

UNIVERSITY OF ST. MICHAEL'S COLLEGE

3 1761 021778733

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

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

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

Publications
of the
Catholic Record Society
Vol. XX

THE Catholic Record Society was founded
10 June 1904, for printing Registers and other
old Records of the Faith, chiefly personal
and genealogical, since the Reformation in
England and Wales.

*All Rights reserved
by the Society*

CATHOLIC
RECORD SOCIETY

Lancashire Registers

III

Northern Part.

EDITED BY J. P. SMITH

LONDON

1916

PRIVATELY PRINTED FOR THE SOCIETY
BY J. WHITEHEAD & SON, LEEDS AND LONDON

This Volume is
Issued to the Members for 1915-16
being the Second for the Year

TABLE OF CONTENTS

	PAGE	PAGE
INTRODUCTION - - - - -		vi
REGISTERS.		
ULVERSTON. <i>Contributed by Joseph Edward Smith</i>		i
Historical Notes by Joseph Gillow -	i	
Baptisms, 1812-1842 - - -	14	
Marriages, 1822-1844 - - -	28	
LEIGHTON HALL AND YEALAND. <i>Contributed by J. P. Smith</i>		32
Historical Notes by Joseph Gillow -	32	
Baptisms, 1762-1839 - - -	41	
Marriages, 1764-1784 (8) - - -	66	
,, 1818-1835 (10) - - -	67	
,, 1847-1855 (11) - - -	68	
Deaths, 1824-1844 (27) - - -	69	
Confirmations, 1774-1853 - - -	70	
LANCASTER. <i>Contributed by J. P. Smith</i> - -		73
Historical Notes by Joseph Gillow -	73	
Baptisms, 1784-1799 - - -	77	
,, 1799-1825 - - -	102	
,, 1825-1837 - - -	151	
Marriages, 1785-1798 - - -	97	
,, 1800-1837 - - -	130	
Deaths, 1799-1841 - - -	138	
THURNHAM. <i>Contributed by Rev. Patrick Byrne and J. P. Smith</i> - - -		178
Historical Notes by Joseph Gillow -	178	
Baptisms, 1785-1838 - - -	186	
Confirmations, 1791-1845 - - -	207	
Burials, 1825-1849 - - -	213	
SCORTON. <i>Contributed by Joseph Edward Smith</i>		220
Historical Notes by Joseph Gillow -	220	
Baptisms, 1774-1780 - - -	230	
,, 1795-1835 - - -	237	
Confirmations, 1835 - - -	237	
,, 1831 - - -	267	
CLAUGHTON. <i>Contributed by Rev. Henry Holden and J. P. Smith</i> - - -		268
Historical Notes by Joseph Gillow -	268	
Baptisms, 1771-1834 - - -	280	
INDEX. <i>Compiled by Edmund Kilkenney</i> - -		369-440

INTRODUCTION

Following the practice adopted in Volumes XV and XVI, the book now issued consists of a number of registers from adjacent parishes grouped together for convenience of reference. These three volumes include fifteen registers, and with those of Robert Hall and Hornby given in Volume IV, cover practically the whole of the northern part of Lancashire down to the River Ribble, the only exceptions being Goosnargh, Fernyhalgh, and Alston Lane, which will probably be included in the next volume of Lancashire registers along with Preston.

It is very unfortunate that the old mission of Ulverston, which represented all Lonsdale north of the sands, cannot produce any register older than the one now printed. Fr Thomas Daniel *alias* West, S.J., who was a well-known historian and genealogist, was in charge of this mission from 1767 to 1779, and it seems hardly credible that he did not keep a register ; but although every effort has been made to find one in various likely places, the search has so far proved fruitless.

A similar attempt at Thurnham was more fortunate, and resulted in the finding of a burial register not previously known to be in existence.

As the archdiocese of Liverpool contains some sixty old registers, all of which are now transcribed, whilst the diocese of Salford may yield about twenty more, some of which are also ready, and the total number printed is only twenty-one, it will be seen that there still remains much to be done for Lancashire alone.

Subscribers in the County Palatine, however, cannot expect to have any more work done at the expense of the Society for some time ; but as it is extremely desirable that these records should be preserved ere it is too late, it is to be hoped that when the present war is over, some effort may be made locally to collect funds for this purpose.

J. P. SMITH.

It seems only right to add that the cost of printing to the Society has been appreciably lightened by the payment by Mr W. B. S. Smith of £55, being £50 promised by his father, the late Mr William Smith, and an addition of his own.

JOSEPH S. HANSOM,
HON. SECRETARY.

No. I.

THE CATHOLIC REGISTERS OF ST. MARY OF FURNESS,
ULVERSTON, LANCASHIRE. 1812-1842.

CONTRIBUTED BY JOSEPH EDWARD SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

Ulverston.

Ulverston is a parish in the hundred of Lonsdale, north of the Sands, Union of Ulverston, county palatine of Lancashire, 16 miles north-west by west of Lancaster. It is one of the manors within the Liberty of Furness, which on the erection of the abbey in 1127 was presented by Stephen, Earl of Boulogne, afterwards King of England, to the Cistercian monks as a part of the endowment of that foundation. When the first public Catholic chapel since the Reformation was erected in Ulverston about the opening of the nineteenth century, it was dedicated to the patroness of Furness, St. Mary, and the foundation-stone was brought from the abbey. Previous to this time the Faith in this district had been preserved through the ministration of priests sheltered in the houses of local gentry, briefly indicated by the following notices :

Kirkby Hall,

in the parish of Kirkby Ireleth, four and a half miles south-west of Ulverston, was the seat of the ancient Catholic family of Kirkby till it was seized early in the eighteenth century by the mortgagees of Col. Roger Kirkby, who had apostatised about the time of the Oates Plot. The mansion was a low strong structure of dark red stone, in the Tudor style, and an upper room served as a chapel, the walls being covered with ancient frescoes and black-letter inscriptions still existing. A small sacristy adjoined, and an opening in the corner of the chapel now leads to what has been supposed to be a secret hiding-place, though it looks as if it had been used as a confessional (*C.R.S.*, vi, 339-40 ; Lord Burghley's *Map of Lancashire*, 1590, p. 2). There is no record preserved of the names of the priests who served this interesting pre-Reformation chapel, which is now only accessible through a hole in the ceiling of the passage below. On a cubical stone, probably part of a sundial, lying in front of the hall, long since converted into a farmstead, are the arms of the Kirkbys and Lowthers, the other two sides being inscribed with the initials of Roger Kirkby and his wife Anne, daughter of Sir John Lowther, of Lowther Castle, with the date 1639, and the initials of their four sons and eight daughters.

Hampsfeld Hall,

a venerable mansion in East Broughton, parish of Cartmel, was for some generations after the reign of Elizabeth a seat of the staunch Catholic family of Thornburgh (or Thornborough), but when they ceased to reside there is not recorded. The manor eventually passed into Protestant hands, and is now a farmhouse (*C.R.S.*, vi, 251-3). The Thornburghs, through the families of Musgrave, Fitzwilliam, Plantagenet, and De Warren, traced their descent from William the Conqueror (*Burke, Extinct Baronetage*, 1838, p. 425).

Bigland Grange,

in the same parish of Cartmel, was the seat of a junior branch of the Biglands, of Bigland Hall, in the township of Upper Holker, and was a missionary station till about the close of the seventeenth century (*C.R.S.*, vi, 253).

Holker Hall,

in Lower Holker, in the parish of Cartmel, facing Ulverston across the water, was a large irregular erection forming two sides of a quadrangle, and from Reformation times was the residence of the descendants of Christopher Preston, second son of Sir Thomas Preston, of Preston Patrick and Under Levens, co. Westmorland, and the Manor of Furness Abbey and Holker Park, co. Lancaster. The family remained staunch to the old Faith till the apostacy of Thomas Preston, of Holker Hall, who took that step with a view to acquiring the estates of his distant relative, Sir Thomas Preston, of the Manor of Furness, 3rd and last Bart., some time after that gentleman joined the Society of Jesus in 1674. In this expectation, after years of litigation, he was partially successful, being rewarded by the Government with a long lease of the whole estate. Sir Thomas survived this unjust forfeiture of his vast estates, and died a lay-brother at Watten in 1709 (*C.R.S.*, vi, 236-8). Holker Hall, which passed to the ducal family of Devonshire as related under Furness, is now the seat of Lord Richard Cavendish, brother to the present Duke. Though the secret chapel and priests' hiding-places can no longer be traced, it is understood that the old mansion is incorporated in the present noble structure.

Furness Abbey,

in the parish of Dalton, six miles south-west from Ulverston, after the dissolution in 1537 was retained by the Crown, but apparently leased to John Preston, of Preston and Under Levens, co. Westmorland, till in 5 James I it was purchased—with Holker and other extensive estates—by his son Thomas. He took up his residence at the abbey in a manor-house—still existing as the Furness Abbey Hotel—which he constructed on the north side of the church, at a distance of about 320 feet, where the vale is narrowest, near the principal entrance of the great enclosure, and on the site of—and probably incorporating a portion of—the abbot's quarters (West, *Antiquities of Furness*, 1774, *preface*). Henceforth it became known as the Manor of Furness, and the Prestons, who were staunch recusants, continued to reside there till Sir Thomas Preston, 3rd and last Bart., after the death of his second wife, the Hon. Mary Molyneux, daughter of Caryl, 3rd Viscount Molyneux, June 6, 1673, decided to renounce the world and embrace a religious life. He therefore went over to Flanders, and entered the Society of Jesus at Watten, June 28, 1674, as a scholastic novice, under the *alias* of Saville, but having scruples regarding the priesthood owing to his having been twice married, never could be induced to take holy orders, and so remained a formed-scholastic till his death at Watten, May 27, 1709, aged 66 (Foley, *Records S.J.*, vii, 631). The loss of his only son Francis in 1672 had no doubt greatly influenced him in this resolution. He settled his estates in Westmorland and Northamptonshire, as well as certain properties in Lancashire, including that of Park Hall in Quernmore, on his two infant daughters, Mary and Anne. The former subsequently married William, Lord Herbert, 2nd Marquis of Powis, and the latter became the wife of Hugh, 3rd Lord Clifford of Chudleigh.

During the Oates Plot it was asserted that Sir Thomas had become a Jesuit priest, and had settled Furness Abbey and manor upon the Society.

His distant relative and namesake of Holker then apostatised, succeeded in circumventing the prior claims of the Prestons of Cockerham to the estates, and endeavoured by every means in his power to get the Crown to confiscate them as given to superstitious uses. After some years, and at enormous expense, he induced the Government to declare the forfeiture, whereupon he brought influence at court to represent his services to the State, and obtained from the Crown, first a long lease, and ultimately the possession of the whole estate. In 1690 he obtained a seat in Parliament for Lancaster, but died in London Jan. 31, 1696, leaving an only daughter and sole heiress, the wife of William Lowther, of Marske, co. York, and thus the Prestons of Holker became extinct in the male line. Her husband was created a baronet in the following year, and his grandson, Sir Thomas Lowther, 3rd and last Bart., devised all the estates inherited from the Prestons to his cousin, Lord George Augustus Cavendish, second son of the 3rd Duke of Devonshire, and he, dying unmarried in 1794, devised them to the Devonshire family, who now possess them.

The story of the Furness estates having been settled on the Jesuits was quite untrue. Sir Thomas Preston made a private disposition of his estate, etc., and some moneys were ordered to be paid to certain individuals, more or less of a religious character, amounting to no very great sum. These are specified in the "Articles of Agreement" between the trustees, Lord Carrington, Caryl Lord Molyneux, Richard Walmesley, and Robert Dalton, dated Nov. 8, 1677, now in the archives of the Earl of Sefton at Croxteth. He had, indeed, also secured three small farms comprising about 60 acres for the foundation of a noviciate for the English Province, but that being impracticable in England, the income was for many years devoted to the assistance of the Catholic missions in the Furness district. Two of these farms were in the parish of Dalton, and the other in the parish of Urswick. In 1711 they were vested in trust for the Society in the name of Lady Catherine Stourton, the heiress of the Walmsleys of Dunkenhalth, and in later years in the family of Petre. Out of the proceeds of the sale of this property at different periods, a sum of upwards of £1,500 was eventually expended upon the chapel and presbytery at Ulverston (Gibson, *Lydiat Hall*, pp. 46-7).

Owing to the Manor's isolated position from the civil and ecclesiastical authorities of the county, the Prestons did not suffer persecution on account of their Faith as severe as Catholics in other parts of Lancashire. John Preston, of Furness Abbey, appears in Lord Burghley's Map of Lancashire in 1590, but the significant cross is not attached to his name. In 1569 he had been high sheriff of the county, an office which his son Thomas filled in 1585, and does not seem to have been highly regarded by the council in consequence of his lack of severity towards Catholics. The latter's son, Thomas, who died at the Manor in 1604, married a daughter of that redoubtable Catholic, John Westby, of Mowbreck Hall, the brother-in-law of Vivian Haydock, "the fugitive," and the intimate friend and connection of Cardinal Allen (*C.R.S.*, xv, 220). His son, John Preston, appears in the recusant rolls from their commencement till his death, March 27, 1643. In the report of a spy to the Government respecting the great pilgrimage to Holywell on St. Winefrid's Day, 1629 (*C.R.S.* iii, 108; Foley, *Records S.J.*, iv, 534-5), it appears that among the assembly was Mr. John Preston, of the Manor, whom the spy says "hath two priests at his house, viz. Michill and Sefton." We also catch some few years earlier a glimpse of priests at the Manor in the MS. poem (*apud me*) by Fr. Laurence Anderton, S.J., alias "John Brekeley, Priest," otherwise called "silver-mouthed Anderton," on the occasion of the marriage of Mr. Preston's daughter Agnes

with Christopher Anderton, of Lostock Hall. It seems probable that Fr. Anderton passed some of his missionary career at the Manor before he went to Lytham Hall about 1625 (*C.R.S.*, xvi, 421). There were usually two or more priests residing at the Manor, but the names of only a few—though fairly consecutive—can be discerned through the mists of those terrible days of persecution. The following are those discovered :

Rev. John Michell, a native of Yorkshire, probably son of John Michell, of Crossley, Esq., passed M.A. at Oxford but being converted left the University and went to Douay College, where he was admitted Aug. 11, 1576. He was ordained deacon at Cambrai April 6, priest Sept. 19, said his first Mass at Douay Oct. 18, 1577, and having accompanied the collegians to Rheims in March, left there for the English mission Aug. 27, 1578 (*Douay Diaries*). He is mentioned in the report of a spy under date Jan. 20, 1593, as being in Lancashire (*Dom. Eliz.*, xxxiii, n, 64). He was one of the assistants to the Archpriest, William Harrison, in 1619 (*C.R.S.*, x, 175) ; and when Dr. William Bishop was consecrated to the see of Chalcedon and created Bishop of England and Scotland in 1623, Mr. Michell was elected one of the first sixteen archdeacons of the Chapter erected by the Bishop (*Old Chapter Records MSS.*). As previously related, he was one of Mr. John Preston's chaplains at the Manor in 1629, and probably died about that time. His *confrère* at the Manor was—

Rev. John Sefton, who must have passed at college under another name, as he is not identified in the diaries, was apparently still at the Manor in 1631, at which date his name is found in the notes of addresses by Dr. John Southcote (*C.R.S.*, i, 115). In 1654 he is met with exercising his duties at Stockenbridge Hall (*C.R.S.*, xv, 50), after which he disappears from sight.

Dom. John Dionysius Huddleston, O.S.B., born April 15, 1608, at Farington Hall, in Leyland Hundred, co. Lancaster, being the second son of Joseph Huddleston, of that place and Hutton John, co. Cumberland, Esq., by Eleanor, daughter of Cuthbert Sisson, of Kirkbarrow, co. Westmorland, Esq., is said to have been educated at Douay College, and ordained a secular priest, though his name does not appear in the published diaries. He is also said to have served as a volunteer in the royal service during the civil wars, but if he did so there can be little doubt that it was in the position of chaplain. From his *Obituaries*, edited by the present writer, *C.R.S.*, i, 123-32, it is most probable that he resided at The Manor for some years between 1637 and 1645 as one of the chaplains to John Preston, who died in 1643, and his son and heir, Sir John Preston, created a baronet April 1, 1644, who raised a regiment at his own expense in defence of his sovereign, was fatally wounded whilst at its head in an engagement in Furness, and died in 1645. At this period Mr. Huddleston had probably left Furness, for he does not record Sir John's death in his *Obituary*. Subsequently—at what date is unknown—Mr. Huddleston joined the Benedictine Order, and was professed on the mission, was stationed at Somerset House, the palace of the queen-dowager, and reconciled Charles II to the Church on his deathbed, Feb. 5, 1685. His will is dated Jan. 30, 1693, and he died at Somerset House Sept. 22, 1698, aged 90.

After leaving Furness, Mr. Huddleston would appear to have served at Danby Hall or Grove House in Wensleydale (*C.R.S.*, xiii, 233), and later was chaplain at Moseley House, co. Stafford, the seat of Thomas Whitgreave, Esq., where he undertook the education of a few youths of position, including Sir John Preston, 2nd Bart., who was there when Charles II took refuge in the chaplain's apartment and the adjoining

hiding-place at Moseley after the battle at Worcester, Sept. 3, 1651. Sir John was stationed at one of the windows in the garrets of the house to give intelligence of the approach of troopers. Sir John died unmarried in April, 1661, and was succeeded by his brother, Sir Thomas Preston, the last baronet (Gillow, *Biog. Dict.*, iii, 463-5). The next chaplain discovered at Furness was—

Rev. Richard Fletcher *alias* Barton, a native of Lancashire, perhaps a grandson of Barton Fletcher, of Pilkington, in the parish of Prestwich, who was buried there May 7, 1627, and whose will was proved at Chester in the same year (*Lancs. Par. Reg. Soc.*, xxxiv, 102; *Lancs. and Cheshire Rec. Soc.*, iv). He arrived from England at Douay College July 26, 1648, and was placed on the fund established by the late president, the Rev. George Fisher *alias* Muskett. He took the oath of the profession of faith Aug. 3, and that of the *alumni* Dec. 27, 1648, received the tonsure and minor orders at Douay May 13, 1649, and was appointed master of grammar at the opening of the scholastic year Oct. 1, 1653 (*Douay Diaries*, pp. 46, 81; *Douay Diaries*, C.R.S., xi, 496-7, 501, 528). Shortly after this he must have come to the English mission, and is first met with, in February, 1675, as a member of the Lancashire and Westmorland Clergy Common Fund, as exhibited in a document referring to the Fund found at Stonyhurst by one of Oates' associates, Robert Bolron, who was sent down by the conspirators to concoct a "Popish Plot" at Stonyhurst in 1679, as printed in his "Papists Bloody Oath of Secrecy," London, 1680.

In 1678 he appears as one of Sir Thomas Preston's chaplains at The Manor, which at the time was occupied by the baronet's daughters or representatives after his departure for Watten in 1674. When Oates was contriving his Plot, it was determined that the leading Catholics of Lancashire should be included, and though this attempt failed in the case of the Sherburnes of Stonyhurst and others, it was powerfully backed by several influential gentlemen of the neighbourhood—Daniel Fleming of Rydal, Col. Kirkby of Kirkby, Mr. Dodding of Conishead, and others—working in the interest of Thomas Preston of Holker to obtain the Furness estate on the plea of Sir Thomas Preston's reception into the Society of Jesus. In the *Fleming of Rydal MSS.* is a letter dated Gray's Inn, Oct. 29, 1678, from John Otway and Edward Rigby to Daniel Fleming of Rydal Hall, which states: "By Oates' information we find that one Barton, a Jesuit, is much concerned in the Plot. We hear that he is the person now at The Manor in Furness, with some other priests. It is therefore desired that you will forthwith cause the said Barton to be taken into custody. It is not amiss if you apprehend the rest of the priests at The Manor" (Adam Wilkinson, *Hist. of Kendal MS.*, p. 139). Another letter referring to this matter amongst the State Papers (*P.R.O., Dom. Charles II, n. 411, p. 45*), from Daniel Fleming to Sir Joseph Williams, Secretary of State, dated Nov. 9, 1678, details his unsuccessful endeavours as a justice of the peace to apprehend "One Barton, a Jesuit, who hath of late dwelt at Sir Thomas Preston's house, called The Manor, in the north end of Lancashire." Barton and one Grimshaw had gone from there about a week before; the said Justice Fleming seized all the arms there, disarming two servants of Mr. Walmesley's of Wigan, whom he found there—"Besides what Mr. Oates hath informed against Mr. Barton, I doubt not Colonel Kirkby had acquainted you with what letters have fallen into my cousin Dodding's hands relating unto him, which shew him to be too guilty of this conspiracy." Amongst the *Fleming of Rydal MSS.* is another letter from Sir Joseph Williams to Daniel Fleming, dated Nov. 16, 1678, which

says: "I have been wanting to acquaint the King with your care and diligence in the search after the priests. It is a time that calls for the help of all good men." There are other letters about the unsuccessful search for Mr. Barton till Dec. 11-15, 1678. In the following year, however, he was arrested, tried at Lancaster, and condemned to death for being a priest, but reprieved and pardoned (Dodd, *Church History*, iii, 400). After his release from the Castle in 1684, having been supported during his incarceration in Lancaster from the Clergy Common Fund (Kirk, *Biog. Collections MSS.*), he returned to the mission in Lancashire, apparently in West Derby Hundred, and signed the Declaration of the clergy of Lancashire, March 30, 1697, binding themselves at death to leave to the Church and pious uses such of their possessions as they might have accumulated by virtue of their ministry. Thus Mr. Barton continued till 1701, when he was buried at Harkirk (*Crosby Records*, p. 81).

Bro. Foley (*Records S.J.*, v, 355; vii, 342), in his over-zeal for the Society, finding him called "Barton, a Jesuit," by Titus Oates, on the sole authority of that infamous informer who termed nearly all of his sacerdotal victims Jesuits, attributed his connection with Furness to a Jesuit named Thomas Hervey *alias* or *vere* Barton, although The Manor had ever been a secular chaplaincy.

Rev. Nicholas Grimshaw, the other chaplain at The Manor, baptised Dec. 9, 1630 (*L.P.R. Soc.*, ii, 91), was the second son of John Grimshaw, of Clayton Hall, co. Lancaster, Esq., by Anne, daughter and coheirress of Abraham Colthurst, of Burnley, Esq., a family now represented by that of Trappes-Lomax, of Clayton Hall. According to Dugdale's *Visitation of Lancashire* in March, 1664, Nicholas Grimshaw was "a student at Doway in Flanders," though he does not appear under his own name in the printed diaries of the college. When he became a chaplain to Sir Thomas Preston is unrecorded, but he was one of them at the time of the raid on The Manor in 1678. Upon his flight he seems for a time to have sought refuge with his brother Richard at Clayton Hall, but the latter and his wife Elizabeth, daughter of Stephen Tempest, of Broughton Hall, co. York, Esq., were brought up, convicted of recusancy, and heavily fined in 1679, in which year it is probable that Nicholas Grimshaw was himself apprehended, and possibly died in prison, as he totally disappears from sight. Previously, about 1674 or 1675, Mr. Grimshaw had a controversy with the Vicar of Mitton, the Rev. Samuel Felgate, which the latter published under the title of "The Novelty of the Modern Romish Religion set forth in an Answer to three Queries propounded by N. G., Priest," London, 1682, treated at length by the writer in his *Biog. Dict.*, iv, 324-6.

This raid appears to have completely broken up the chaplaincy at The Manor, and it was never revived so far as is known. The estate was soon afterwards seized by the Crown, and Mass ceased to be said at Furness Abbey.

Bardsea Hall,

two miles south by south-east from Ulverston, in the adjoining parish of Urswick, belonged to the manorial lords of the name till the last of the family, Nicholas Bardsea, was slain fighting in the royal cause in 1642. Some account of this very ancient Catholic family appears in *Lord Burghley's Map of Lancashire*, 1590, published by the C.R.S. in 1907, and in "The Manor of Bardsea, by Henry Ince Anderton," pp. 216-61, *Trans. of the Cumb. and Westm. Antiq. and Arch. Soc.*, xii, New Series, 1912.

Dorothy Bardsea, the heiress of the family, married James Anderton, of Clayton Hall, Clayton-le-Woods, co. Lancaster, Esq., and thus Bardsea passed to that family, of which an account is given *C.R.S.*, vi, 233-5. James Anderton died at Clayton, Nov. 8, 1630, and his wife May 5, 1627. Their son and heir, James, was aged over 55 in 1633; and his son and successor, James, was living at Bardsea a recusant and suspected royalist in 1655, but died in London in 1676, intestate and insolvent, and was buried in the cloisters of Westminster Abbey on July 11, leaving his widow Jane, who was residing a recusant at Bardsea Hall in 1679. Thurstan Anderton succeeded his brother James to Bardsea, died in 1683, and was buried with his ancestors at Leyland on Aug. 29. He was followed by another brother, Christopher, who was made a justice of the peace by James II in 1687, and as "Mr. Anderton of Bardsea" was buried at Urswick Dec. 14, 1694, the last male representative of the family, and Mary, his unmarried sister, inherited Bardsea. Another sister, Dorothy, born 1615, married Thomas Singleton, of Stayning Hall, Esq., and their three daughters became coheiresses to the Singletons and Andertons. The eldest, Anne Singleton, residing at various periods at Bardsea, Great Singleton, and Crank Hall in Rainford, died unmarried in 1719. The second, Mary Singleton, married John Mayfield, of Lytham, gent., and inherited Stayning Hall; and the third sister, Dorothy Singleton, married Alexander Butler, Esq., a younger son of the Rawcliffe Hall family, and inherited Todderstaffe Hall. Mrs. Singleton in her widowhood resided with her sister Mary at Bardsea Hall, and died there about 1696-7, and about 1701 the elder sister, Mary Anderton, sold Bardsea Hall to Lord Molyneux, and retired to Aldcliffe, where she died Feb. 22, 1708-9, and was buried at Lancaster.

Lord Molyneux used Bardsea Hall as a hunting-lodge, and Mass continued to be said in the old domestic chapel. Squire Tyldesley (*Gillow, Tyldesley Diary*, 1873, p. 37), under date July 6, 1712, says he heard "y^e old doct^r was buryed Fry-day beffor, at Bardsey," marking in the margin a cross-patriarchal, apparently to denote the sacerdotal character of the "Old Doctor," possibly a chaplain at the Hall. Later, May 23, 1713, the diarist records: "About 12 sett fforwards ffor Bardsey [from Lancaster] to vissitt my Lord Molineux affter y^e death of his Lady; p^d John Cart^r [the guide over the sands] 6^d, and the other gide 6^d; rought Bardsey about 4, where ffound my L^d, his 3 sons, Massey, William Molineux, and y^e bony Esq., all glade to see mee." Tyldesley remained at the Hall for five days, when he left to return to Lancaster, "about 5 post prandium." The Lady Molyneux, wife of William, 4th Viscount Molyneux, was Bridget, daughter and heiress of Robert Lucy, of Charlecot, co. Warwick, Esq., and died April 23, 1713, aged 57. The Viscount died March 8, 1717-8, aged 61. One of the chaplains at Croxteth Hall usually accompanied Lord Molyneux on his visits to Bardsea, and one of them, Fr. Thomas Worthington, O.P., notes serving at Bardsea Hall on Aug. 25, 1717 (*C.R.S.*, xiii, 226). In 1732 Bardsea Hall was sold by the Molyneux family to Christopher Wilson, of London, and successively descended to the Braddyls and Gales, thus passing into Protestant hands after being a shelter for an altar and priest from the overthrow of the old religion.

Bardsea Hall stands on the west side of the road from Ulverston, in a well-sheltered situation, and surrounded by a spacious and nicely wooded park commanding extensive views over Morecambe Bay. It still presents features of considerable interest, parts of the structure dating from the early part of the eighteenth century, and incorporating some of a yet more ancient building. It was much altered and enlarged

by the Gales. Extensive gardens behind the house are laid out in terraces rising one above another on the sloping side of the rock.

The only name of a chaplain found residing in the Hall during the time of the Andertons is—

Fr. Clement Smith, S.J., a native of Warwickshire, born in 1657, who studied at St. Omer's College, entered the Society at Watten, Sept. 7, 1678, in due course received holy orders, and came to the mission in Lancashire. Dr. Oliver (*Collectanea S.J.*) suspects that the Furness district was the seat of his labours. At the time of the Orange Revolution in December, 1688, he appears to have been at Bardsea Hall, and the *Annual Letters* for that year give a graphic narrative of his troubles. The mansion was beset by a No-Popery mob of nearly three hundred men, and it was almost by a miracle that the good Father escaped. He spent weeks in hiding from his pursuers, and for three months he was compelled to lie so closely concealed that he was unable even to pace about his chamber. For a whole year he dare not use either fire or candle lest he should be betrayed by the light. Indeed, for two years he was unable to leave the house where he was harboured save at night. Such sufferings, combined with constant mental anxiety, naturally undermined his constitution, and he died at Bardsea Hall, Sept. 8, and was buried from thence at Urswick Sept. 16, 1695, aged 38 (Foley, *Records S.J.*, v, 356-7; *Lancs. Par. Reg. Soc.*, vol. xxxix).

Rampside Hall,

in the township of Yarleside, parish of Dalton, five miles south from Dalton, was the seat of the ancient family of Knipe, who appear in the recusant rolls from their commencement in the reign of Elizabeth. John Knipe, of Rampside Hall, was a captain in the royal army during the civil wars, and was slain at the battle of Brindle Heath Aug. 23, 1651. The will of his son and heir, James, was proved in 1694. The hall was a refuge for missionary priests, as likewise—

Newbarns,

in the township of Hawcoat, formerly in the same parish, but now part of the borough of Barrow, the seat of the Lacy family in the latter half of the seventeenth century (*C.R.S.*, vi, 238).

Dalton-in-Furness,

the parish in which is situated the Abbey, the castle of the Peel of Fouldrey, and the ancient Tower of Dalton, became the seat of a Jesuit mission through the munificence of Sir Thomas Preston some years after the chaplaincy at The Manor was broken up. As related under Furness Abbey, Sir Thomas settled upon the Society three small farms, two of them in Dalton, and the third in the parish of Urswick. Out of the rents of this property the Province S.J. allowed a sum of £20 *per annum* towards the maintenance of a Father to serve the district. The first on record was apparently Fr. Clement Smith, who died at Bardsea Hall in 1695, as already related. The next of whom we have any definite knowledge was—

Fr. William Gardner *alias* Taylor, S.J., who was born in this part of Lancashire in 1651, entered the Society Sept. 7, 1673, was ordained priest April 5, 1681, and came to the mission in his native county, where he served, with a brief interval in 1696, till his death. In 1701 and again in 1704 he is found serving what was called The Manor Mission, with the salary previously stated (Foley, *Records S.J.*, v, 320-1). On Oct. 2, 1716, he was residing in the parish of Pennington, 1½ miles west by south-west of Ulverston, and was convicted of recusancy at the Lancaster

Sessions held on that date under the description of "Tho. Tayler *als.* Garner" (*P.R.O. Forfeited Estates*, 62 p.). In the "Return of the High Constable for the North syde of the Sands in the Hundred of Loynsdale" in October, 1716 (*ibid.*, L. 2), under the township of Leece, parish of Aldingham, in Low Furness, he states: "An estate of Mr. Taylor, a suspected Romish Priest lying att Stone dikes in the s^d Townpp valued att £12 p an. The personall estate of the s^d Mr. Taylor in the townpp of Pennington, where he resides, valued at £08 . 00 . 00. An estate called Goldmire lying near Dalton in the s^d co. heretofore lett by one Geo. Kemp, steward or serv^t to Sir Nicholas Sherburn for the sum of £6 p an. & supposed to be to the use of the s^d Mr. Taylor. A pcell of ground now farmed by one Thos. Brigg of Holbeck at £3 p an., the rent supposed to be to the use of the s^d Mr. Taylor." Again, amongst the same *Forfeited Estates Papers*, B. 62, is an information dated Nov. 20, 1716, referred to the Master of References, that Thomas Briggs and Thomas Browne of Dalton-in-Furness pay rent to Mary Richardson (for lands in Dalton) to one Taylor a priest. In 1717, according to an obviously incorrect official return there were only *seven* known Catholics in Dalton, Kirkby Ireleth, Rampside, Walney, Pennington, etc. When the severity of the persecution had subsided, Fr. Taylor settled in Dalton, where he resided till his death, April 1, 1725, aged 74 (Foley, *Records S.J.*, vii, 287, 765). After his death, some time seems to have elapsed before the appointment of a permanent successor to the mission, and for a time it was served by an itinerant Benedictine, or Riding Priest, who attended to Kendal, Workington, and Furness districts.

Dom William Bede Hutton, O.S.B., a native of Eldon, co. Durham, professed at Lambspring in 1713, and ordained priest in 1720, who came to the Benedictine North Province in 1731, was placed at Stella, near Newcastle, till 1735, when he was transferred to Kendal, and thence served the wide district mentioned above till 1747. He then removed to Hesleyside, co. Northumberland, where he died May 29, 1756. Possibly some of his successors at Kendal or Sizergh Castle continued the same service. Anyhow, the next priest on record was—

Fr. Thomas Daniel *alias* West, S.J., the historian of Furness, born in Scotland in 1717, but according to Oliver, *Collectanea S.J.*, p. 39, Jan. 1, 1720, who made his early studies at the public schools in Edinburgh, and became for a time a commercial traveller. At the age of thirty-one or more he went to St. Omer's College, entered the Society at Watten Sept. 7, 1751, and made his higher studies at Liège, where he was ordained priest. For a time he was chaplain at Swynnerton Hall, co. Stafford, the seat of the Fitzherberts, thence probably succeeded Fr. John Williams, S.J., to the mission at "The Star" in Holywell in 1761, and finally came to Dalton in Furness, where he appears in the return made by the vicar of the parish to the Bishop of Chester in 1767, being credited with a congregation of 23. He resided at Tytup—or as Fr. West himself spelt it, Titeup—Hall, in the chapelry of Ireleth in the north-western end of Dalton. It is believed that this fine example of a moderately-sized gentleman's house of the period, replete with handsome wainscoting and other internal embellishments, was originally called Orgrave Hall. Here he compiled his elaborate and erudite work, entitled: "The Antiquities of Furness, or an Account of the Royal Abbey of St. Mary," which he dedicated in 1774 to the Right Hon. Lord George Cavendish. This gentleman was the owner of Furness, and was intimate with Fr. West. According to a memorandum at Hornby in Fr. West's hand, his lordship made him the offer of a crypt in the Abbey to be converted into a chapel for the use of the neighbouring Catholics,

which for certain reasons the good Father was unable to accept (Gibson, *Lydiat Hall*, p. 47). A friend, Mr. James Collinson, of Lancaster, writing to Fr. West, under date Nov. 21, 1775, says: "I suppose you intend to winter at Titeup, which is but a bleak and cold situation, far from society, so that could you meet with convenient lodgings at Ulverston, which is at no great distance, and stay there two or three of these dark and gloomy months, it would in my opinion, be far more comfortable." Fr. West seems to have taken the advice, at any rate he had removed to Swarthmoor Hall, just outside the town, in 1776, and there Mass was said till 1777. He then rented or purchased what was known as the "First House" in Ulverston, that is the fourth existing house from the old chapel, and made it his residence. It seems probable that for some years he had taken pupils, otherwise he could not have required or maintained such capacious residences as Tytup Hall or First House.

In 1778, Fr. West published his "Guide to the Lakes, Dedicated to the Lovers of Landscape Studies, and to all who have visited, or intend to visit, the Lakes of Cumberland, Westmoreland, and Lancashire," which passed through many editions. In 1779 his address was at "Ellers, near Ulverston." His end was close at hand, and during one of his occasional visits to Sizergh, co. Westmorland, the seat of the Stricklands, he died in the castle July 10, 1779, aged 62. He was interred according to his own request in the choir or chapel belonging to the Stricklands in Kendal parish church (Gillow, *Biog. Dict.*, ii, 15-6; Foley, *Records S.J.*, v, 357, vii, 192; Mannex, *Hist., Topogr. and Directory of Westmorland, and the Hundreds of Lonsdale and Amounderness in Lancashire*, 1851, p. 416; *West's MSS.* at Hornby).

From a letter of the Rev. John Chadwick, grand-vicar to Bishop William Walton, V.A.-N.D., at York, dated Jan. 17, 1780 (*Ushaw Collections MSS.*, ii, 445), it appears that the vacancy at Ulverston had not been filled at that date. Fr. West's successor was—

Fr. John Sale, S.J., born Oct. 20, 1722, second son of William Sale, of Hopcar, in Bedford, parish of Leigh, co. Lancaster, gent., by Jane, daughter of Edmund Tristram, of Ince Blundell, yco. (*C.R.S.*, vol. vi), who entered the Society at Watten Sept. 7, 1741, and after ordination came to the English mission. He served Holywell, co. Flint, for a time, Crosby Hall and Bedford Leigh, co. Lancaster, for some years, and finally came to Ulverston in or about 1780. Here he remained till his death, Oct. 23, 1791, aged 69, administration to his effects being granted on the following Feb. 6. It is not improbable that he continued to receive pupils like Fr. West. He was succeeded—after an interval of some three years, during which Ulverston received temporary service—by a very eminent theologian—

The Very Rev. Patrick Everard, D.D., late rector of the Irish College at Bordeaux, and V.G. to the archbishop of that see, who had escaped to England during the French Revolution. He was a member of the very ancient family of Everard of Fethard, co. Tipperary, and was born in 1753. He received his classical education in the local grammar-school, and thence was sent to the Irish College at Salamanca in Spain, where he was ordained priest in 1783, having taken his degree of S.T.D. He went to the Irish College at Bordeaux, of which, soon afterwards, upon the resignation of Dr. Glynn, he was appointed rector, and so continued till the Revolution necessitated his flight. Previous to this, the Archbishop of Bordeaux had made him the sole administrator of his diocese. It is said in Dr. Everard's *Memoir*, by the Rev. Thomas B. Allan, that in passing through London in his flight he was introduced

to Edmund Burke, who was so fascinated with his courtly manners and conversational powers, that he became his attached friend, and introduced him to the leading statesmen and principal Catholics of England. The superior of the "gentlemen of the ex-Society," whose numbers had considerably diminished since their suppression in 1773, handed over to him as *locum tenens* the Ulverston mission. Here, in the large house known as the First House, secured by Fr. West, Dr. Everard established a school for the sons of the Catholic aristocracy, such as the Mostyns of Talacre, Stapletons of Carlton, Cliftons of Clifton and Lytham, Stricklands of Sizergh, and many other well-known northern families.

The First House, now divided into two residences situated at the end of Fountain Street, was a commodious building with a large paved court-yard and extensive stabling accommodation, to which a later erection, now likewise divided into two houses, was probably added by Dr. Everard. It stood beneath the shade of a few ancient sycamores, somewhat to the front of the subsequent day-school premises bearing the inscription, "Catholic School. A.D. 1824." The doctor also possessed two fine gardens near the school, as well as some fields just outside the town called "Gill Banks," now public pleasure grounds. The annual pension paid by the pupils ranged from £200 to £400, and the young gentlemen, some twenty in number, kept their own horses and dogs. They followed the hounds, dined, danced, and went to card parties at the houses of the neighbouring county families, and were accompanied by the great doctor himself on such occasions.

After using for some time a room in the house as a chapel, Dr. Everard erected about 1806 a small one adjoining, dedicated to Our Lady of Furness, later incorporated in a more pretentious building by his successor. Thus he continued until 1810, when the bishops of Ireland—probably through the instrumentality of his friend, Dr. Lingard—elected him, on the feast of SS. Peter and Paul, president of Maynooth College. He was then in his fifty-eighth year, and, unfortunately, his health was greatly impaired, hence his term of residence at Maynooth never seems to have been continuous. Indeed, he is found recruiting his broken strength at Ulverston in the year of his installation, and revisited it again and again, till finally he resigned the presidency, Jan. 25, 1813, and returned to his school at Ulverston. In the following year he was elected coadjutor to Dr. Bray, archbishop of Cashel, with the right of succession, Sept. 19, his brief to the archbishopric of Mitilene *in partibus* being dated Oct. 4, 1814, and he was consecrated at Cork April 24, 1815. Upon the death of Archbishop Bray in 1820, Dr. Everard became archbishop of Cashel and Emly in December of that year, but he was not destined to wear the *pallium* for more than three months, for he died in March, 1821, aged 68 (Allan, *Memoir*; Brady, *Episcop. Succession*, ii, 30; Gillow, *Biog. Dict.*, ii, 188; Foley, *Records S.J.*, v, 353). He was succeeded at Ulverston by—

Fr. Nicholas Sewall, S.J., born in Maryland, Dec. 9, 1745, who, after serving various Lancashire missions, came to Ulverston in 1814, and continued nominal rector for some years, after he was elected rector of Stonyhurst College in September, 1816, for his signature appears in the registers from Dec. 25, 1816, till June 1, 1819 (Foley, *Records S.J.*, vii, 701). When he came he obtained the assistance of a secular priest to act as *locum tenens* in the rector's absence, and to conduct the school. This was the—

Rev. Bartholomew McHugh, who had in the previous year come over from Ireland to Liverpool as assistant to the Rev. Thomas Penswick, subsequently bishop, at the new church of St. Nicholas, Copperas Hill.

In consequence of some difference with Mr. Penswick, he took up the position at Ulverston. When Fr. Sewell removed in 1816, Mr. McHugh returned to Liverpool, and opened a small academy in Richmond Row, Everton, but in 1818 he transferred his school back to Ulverston, having made final arrangements with the Jesuits.

On June 27, 1822, he laid the foundation-stone—brought from Furness Abbey—of a new church, though the old chapel was incorporated. For the period it had some pretensions, the walls being crenellated, and the ceiling of the chapel being modelled after one remaining in the Abbey ruins. It was opened Sept. 9, 1823. In the following year he erected the school at Tarnside behind the church, bearing a stone inscribed "Catholic School. A.D. 1824," and in 1832 he added a tower to the church, which still stands, though the quaint-looking church with its embattled square tower is now used for the equally quaint purpose of an Oddfellows' Hall. In 1835 he removed his boarding school to Hammershead Villa, a handsome residence in the Elizabethan style, which he had himself erected. In 1841 he was elected a guardian, at the head of the poll. Shortly before his death he tendered his resignation of the mission, but almost immediately afterwards was suddenly taken ill, died at his residence at Ulverston the same evening, March 14, 1844, aged 56, and was interred in the church he had completed (Gillow, *Biog. Dict.*, iv, 384).

During his term the names of the following priests appear in the registers as assisting in the mission—

Dom Thomas Clement Rishton, O.S.B., of Workington, July 25, 1819.

Rev. Henry Carter, late of Newhouse (C.R.S., xv, 320), and then living retired in Preston, July 18, 1822, to March 23, 1823, and as sponsor June 24, 1823, and Jan. 24, 1824.

Rev. Edward Doherty, Aug. 6-9, and Sept. 26, 1829.

Fr. George Connell, S.J., Sept. 6, 1840, and May 9, 1841, superior of the district (Foley, *Records S.J.*, vii, 157).

Fr. Maurice Mann, S.J., Sept. 8-17, 1843, from Stonyhurst (Foley, *ibid.*, vii, 484).

Fr. Joseph Postlethwaite, S.J., Dec. 14, 1843, who about this time had left the Society, but was re-admitted March 1, 1845 (Foley, *ibid.*, vii, 618).

Fr. Thomas Clarke, S.J., of Stonyhurst, May 5, 1844 (Foley, *ibid.*, vii, 134).

Upon Mr. McHugh's death, the Society sent a *locum tenens* in the person of—

Rev. John George Morris, who after the break-up of the college at Liège during the Revolution rejoined the community at Stonyhurst June 22, 1795, was ordained, but remained a secular priest devoted to the service of the Society, and subject to its superiors. He left Stonyhurst in 1808 for Preston, thence was sent in 1826 to establish a new mission at Wakefield, whence he came in 1844 to Ulverston. Retiring on account of advanced age and sickness, he died shortly afterwards at Birkenhead, Oct. 9, 1855 (Foley, *Records S.J.*, vii, 526; Hatt, *Stonyhurst Lists*; *Catholic Dir.*, 1856). He was succeeded by—

Fr. Alfred Weld, S.J., younger son of George Weld, of Leagram Hall, co. Lancaster, Esq., J.P., D.L., who served the mission from August to November, 1855.

Fr. William Cobb, S.J., November, 1855, to January, 1856 (Foley, *ibid.*, vii, 144).

Fr. Richard Corr, S.J., January to August, 1856 (Foley, *ibid.*, 172).

Fr. Bernard Jarrett, S.J., 1856, till the Society handed over the mission to the Bishop of Liverpool, who appointed—

Rev. Peter Lavery, 1856 to 1877. At his coming Ulverston was the only mission in Lonsdale north of the Sands, a district of about 244 square miles. The necessity of establishing new missions was apparent, especially at the rapidly-growing town of Barrow-in-Furness, where St. Mary's was commenced in 1865, St. Patrick's in 1877, and the Sacred Heart in 1902. Other missions in the district were founded at Coniston, the Sacred Heart, 1866, church opened 1872, and at Dalton-in-Furness, Our Lady of the Rosary, school chapel 1879.

Rev. William Massey, 1877-86. He purchased the site for a new mission at Grange-over-Sands, two miles from Cartmel Priory, but the Rev. John Bilsborrow, subsequently Bishop of Salford, was appointed the first incumbent in 1882. For eighteen months Mass was said in Kent's Ford House, the residence of John Sutcliffe-Witham, Esq., and the new church, dedicated to St. Charles, was opened Jan. 22, 1884. Fr. Massey also secured a site for a new church, schools, and presbytery in Ulverston, and began to erect the schools, which were opened in 1887, but owing to ill-health he had to resign the charge of the mission in the previous year.

Rev. Peter Lavery, having recovered his health, returned in 1886 till 1887.

Rev. Thomas B. Allan, January, 1887-1907. The foundation-stone of the new church was blessed by Dr. O'Reilly, the bishop of Liverpool on the Feast of the Assumption, 1893, and opened by Bishop Whiteside Aug. 2, 1895. Fr. Allan wrote a brief account of his eminent predecessor at Ulverston—"Dr. Everard, Archbishop of Cashel and Emly. A Memoir. By the Rev. Thomas B. Allan." Reprinted from 'The Irish Ecclesiastical Record,' " Dublin, 1897, 8vo., pp. 22.

Rev. Laurence Kehoe, 1907 to January 1915. He established a convent school under the care of the Sisters of the Sacred Heart of Mary, opened Sept. 8th, 1913.

Rev. Patrick Delany, 1915 to date.

JOSEPH GILLOW.

THE REGISTERS.

This register dates from May 28th, 1812. A few marriages appear in chronological order amongst the baptisms; for convenience they have been extracted and placed after the baptisms.

There are two volumes, the entries of which overlap, as noted below. With the permission of the Rev. Laurence Kehoe, the late incumbent, in whose possession they were, they have been copied by the contributor of the registers.

BOOK I.

[This is a note-book $4 \times 6\frac{1}{2}$ inches, containing 40 pages, interleaved with blotting paper, on which one or two entries are made. Many leaves of blotting paper are missing. The insides of the cover, back and front, have also been used for the final entries. From 1824 to 1828 the book has been copied in vol. ii.

The material differences are shown within brackets to avoid repetition.]

(Page 1) very imperfect—J. G. Morris.*
Registry, Catholic Chapel, Ulverstone.

1812

7th May. May 28th. Baptized, Mary Ann, the daughter of Walter **Rosser**, Grocer, & Ann[†] his wife.

Sponsors, Edward Mostyn Esq. & Lady Mostyn.‡

11th May. May 31st. baptized, John, the Son of Robert **Mercer**, Cotton-spinner, & Agnes his wife.

Sponsors, George Spencer, Jun^r. Elizabeth Spencer do.

12th May. Being previously baptized,

June 14th. The ceremonies of the Church were performed on Margret, the Daughter of Daniel **Patterson**, Labourer, and Bridget, his wife, outcast § near Ulverstone.

Sponsors, Bernard McGyer, Sarah McGyer.

[The first page above is reproduced from the original. The rest is condensed. The marginal dates above, i.e. first dates following, are those of births.]

(2) 5th Oct. Oct. 11th. Baptized Robert the Son of Thomas **Ren**, of Winder, Husbandman, and Alice his wife. Sponsors, Hugh Walmsley, Mary Mayson.

24th Oct. Being previously baptized, Nov. 29th, the ceremonies of the Church were performed on William the Son of John **Layfield**, Grocer, and Ann his Wife. Sponsors, Richard Layfield, Agnes Spencer.

(3) 1813

5th January. January 21st. Baptized Robert the Son of John **Mayson**, of Winder, Husbandman, and Mary his Wife. Sponsors, Hugh Walmsley, Alice Leech.

* Rev. John G. Morris, rector 1844–1855.

† She died at Ulverston Jan. 9, 1890.

‡ Edward Mostyn, born in 1785, succeeded his father, Sir Piers Mostyn, of Talacre, co. Flint, as 7th Bart., in 1823, and died in 1841. His mother, Lady Mostyn, died in 1815.

§ "Outcast" is a district in South Ulverston.

28th December, 1812. January 31st. Baptized Jonathan the Son of Christopher **Dowling**, of Sparkbridge, Laborer, and Susanna his Wife. Sponsors, Thomas Molloy, Elizabeth Boardman.

7th April. April 19th. Baptized Henry Roddis the Son of Edward & Roschilda **Winstanley** (Watchmaker). Sponsors, Robert Winstanley, Elizabeth Boardman.

(4) 24th November. December 5th. Baptized Walter Rowland, the Son of Walter Rowland **White**, Surgeon, of Ulverstone, and Sarah his Wife. Sponsors, William Rosser, Mary Rosser.

1814

31st December, 1813. February 6th. Baptized John the Son of Arthur **Hannah**, Weaver, of Ulverstone, and Elizabeth his Wife. Sponsors, William Rosser, Mary Derrom.

6th March, 1814. April 3rd. Baptized Dorothy, the Daughter of Thomas **Maddox**, Laborer, of Ulverstone, and Mary his Wife. Sponsors, William Layfield Jun^r, Mary Maddox.

(5) 31st March. April 11th. Baptized Sarah the Daughter of Walter **Rosser**, Grocer, and Ann his Wife. Sponsors, William Rosser, Chloe Gambia.

27th June. Being privately baptized on the day he was born, July 10th, the ceremonies of the Church were performed on Henry the Son of Robert **Mercer**, Cotton-spinner, and Agnes his Wife. Sponsors, William Layfield Jun^r, Mary Derrom.

June July 17th. Baptized Thomas the Son of Elizabeth **Quail**. Sponsors, William Layfield Jun^r, Phoebe Postlethwaite.

(6) 12th August. August 21st. Baptized John the Son of Thomas **Wren**, of Winder, Husbandman, and Alice his wife. Sponsors, John Leech & Mary Mayson.

4th Sep. September 18th. Baptized James the Son of Bartholomew **Savage**, of Urswick, Weaver, and Mary his Wife. Sponsors, William Layfield Jun^r, Mary Derrom.

14th Dec. December 18th. Baptized James the Son of Peter **Leigh**, Gardener, and Mary his Wife. Sponsors, William Layfield jun^r & Elizabeth Layfield.

1815

(7) Jan^y. January 29th. Baptized John the Son of John **Mayson**, Husbandman, of [Win crossed out] Cart lane near Cartmel, and Mary his Wife. Sponsors, Robert Mercer & Agnes Mercer.

4th March. March 12th. Baptized Edward Woods the Son of Edward **Winstanley**, Watchmaker, and Roschilda his Wife. Sponsors, Thomas Molloy & Mary Derrom.

June 25th. Baptized William the Son of Walter **Rosser**, Grocer, and Ann his Wife. Sponsors, Edward Winstanley & Mary Rosser.

(8) 20th Sep: October 1st. Baptized Thomas the Son of Joseph **Slater**, of Backbarrow, Weaver, and Ann his Wife. Sponsors: [blank]

1816

June 21st. Baptized Margaret the Daughter of James **Murray**, of Backbarrow, Labourer.

N.B. The above two children belong to travellers.

(9) 30th June. August 4th. Baptized Sarah the daughter of James

Harrison, Hairdresser, and Elizabeth his Wife. Sponsors, Geo. Spencer Jnr. and Chloe Gambia.

August 11th. Baptized Roschilda the daughter of **Edward Winstanley**, Watchmaker, and Roschilda his Wife. Sponsors, Walter Rosser & Chloe Gambia.

(10) 20th Augst. September 8th. Baptized Thomas the Son of Thomas **Wren**, of Winder, Husbandman, and Alice his Wife. Sponsors, Robert Mercer & Agnes Mercer.

4th Oct: October 6th. Baptized Edward Aston, the Son of Robert **Mercer**, Cotton spinner, and Agnes his Wife. Sponsors, Thomas Molloy, Elizabeth Boardman.

(11) Dec: 25. Thos. f: George & Sarah **Osborne**. Spon: Jac: & Margt. Murray. Dec: 25. N: Sewall, S.J.

[On the blotting-paper between pp. 26 and 27 appears
Sewall Stonyhurst.]

1817

Jan: 5. Jane f: Th^s & Helen **Leach**. Robt. & Agnes Mercer.
N: Sewall, S.J.

April 7. Anthony f: Walter & Ann **Rosser**. John Spencer,
Rosilda Winstanley. N: Sewall.

June 1st. Agnes f: Barth: & Mary **Savage**. John Spencer,
Phebe Postlewhite. N: Sewall, S.J.

(12) Aug: 17th. Martha Maria f. Walter & Sarah **White**. John
Spencer, Sarah White.

1818

April 18th. Baptized Richard the son of John **Layfield** and Ann Layfield, by the Rev^d B. McHugh. Sponsors, Richard Layfield, Agnes Spencer. Lilvay [? or Silva].

June 14th. Baptized Ellen the daughter of Christopher **Dowling** and Sussanna Dowling. By the Rev^d B. McHugh. Sponsors, James Quin Amegh,* Margarita Yates. Lilvay.

(13) 1819

14th March. April 12th. Baptized Jane the Daughter of Alice **Wren** & Thomas Wren, by the Rev^d B. McHugh. Sponsors, Ellen Leech, James Megraw (Lpool).

July [blank]. July 14th. Baptized Walter* the son of Walter **Rosser**, Grocer, & Ann his Wife, of Ulverston. Sponsors, Sarah White, Geo. Spencer Jun^r.

(14) 29th June. July 25th. Baptized James the son of George **Osborne**‡ & Sarah his Wife by the Rev^d Tho^s Rishton, O.S.B. Sponsors, Patrick Osborne & Ann McCann.

17th May, 1815. July 25th. Was conditionally baptized having previously received the rites of the established Church, Mary the daughter of George **Osborne** & Sarah his Wife, both of Backbarrow, by the Rev: Tho^s Rishton, O.S.B. Sponsors, Edward Slater, Marg. McCann.

* Omagh or Omegh.

† Walter Rosser settled in Blackburn as a yarn agent, and died there March 6, 1879, his wife, Agnes, having predeceased him on April 11, 1874.

‡ Of Backbarrow.

(15) 31st Aug. September 26th. Baptized Eleanor the Daughter of John **Leech** & Ellen his Wife* by The Rev^d B. McHugh. Sponsors, John King (London) & Elizabeth Quail.

22nd Oct. Nov^r 7th. Baptized Lucy the daughter of George **Spencer**, * Shoemaker, of Ulverston, & Mary his wife by the Rev^d B. McH. Sponsors, M^{rs} W^m Rosser, M^r Walter Rosser.

1820

30 Jany. February 27th. Baptized Stephen the Son of Walter Rowland **White**, Surgeon, of Bouth, & Sarah his Wife by Rev^d B. McH. Sponsors, Walter Rosser, Ann Rosser.

(16) 29th Feby. April 9th. Baptized Eleanor the daughter of Edward **Divine** & Elizabeth his Wife, of Backbarrow, by the Rev^d B. MacH. Sponsors, Ja^s Walker, Elizabeth Quail.

6th Augst. August 20th. Baptized John the Son of Walter **Rosser**, of Ulverston, Grocer, & Ann his Wife by the Rev^d B. McHugh. Sponcers, W^m Layfield Sen^r, Agnes Spencer.

(17) August 23, 1830. Baptised the daughter of John **Crook**. her name Mary Ann Crook. Sponsors, Francis O'Beirn, Margret McGreay.

[This entry appears in this place, but in proper order in book II, p. 21.]

1821

23rd March in the year 1819. January 14th. Baptised William **Owens** the son of Francis Owens of Ulverston, Weaver, and Sally his wife by the Rev^d B. McHugh Jan. 14th 1821. Sponcers, James connolly, Ros. smith.

(18) February 25th. Baptised Margaret **Osborn** the daughter of George Osburn of Backborough and Sarah his wife by the Rev^d B. McHugh. Sponcers, John McCallister, Mary McCann.

August 5th. Baptised George Spencer **Harrison** the Son of James and Elizabeth Harrison of Ulverston by the Rev^d B. McHugh. Sponcers, George Spencer, Agnes Spencer.

(19) August 5th. Baptised Mary **Billington** the daughter of Tho^s Billington of Ulverston and Betty his wife by the Rev^d B. McHugh. Sponcers, John Spencer, Mary Lee.

(20) Augst 8th. August 19th. Frances **Rosser** was Baptized. Sponcers, M^r Steele, M^{rs} Mostyn. [The above child was *crossed out*.]

[Here, though out of order, occurs in book I, entry given below on Dec. 25, 1825, q.v.]

(21) I Ober. batized Serah the daughter of James & Ann **Campbell** of Cockermouth. Sponsors, Ja^s Duffy, Mary Lee.

December 30th. Baptized Anne Catherine the daughter of Robert **Mercer** & Agnes his wife. Sponsors, John Spenser, Rose Smith.

(22) 1822

February 22nd. Baptized George the son of George **Spenssr** Jun^r & Mary his wife. Sponsors, John Spenssr, Mary Lee. B. McH.

February 24th. Baptized Joseph the Son of James **Barker** Jun^r of Backbarrow. Sponsors, John Coligan, Mary McAlister. B. McHugh.

* Of Cartmel.

* He died at Ulverston May 16, 1867.

(23) M* Baptized Joseph the son of Thomas **Wren** & Alice his wife. Sponsors, B. McHugh, Leech.

March 31st. Baptized Richard, Backbarrow, the son of Richard **Howell** & Ann his wife. Sponsors, Edward Divine, Elizabeth Divine.

(24) April 7th. Baptized Jane the daughter of Thomas **Haymood** of Backbarough & Mary his wife. Sponsors, John Colgan, Jane McCann.

June 3rd. Baptized the son of **Jackson** & his wife. Sponsors

(25) June 9th. Baptized Hanna the daughter of Roland **White**, surgeon, of Bouth, & his wife. Sponsors, George Spencer, Elizabeth McAlister.

28 May. July 18th. Baptised Thomas **Leach** son of Thomas and Ellen Leach (formerly **Mason**) by me Henry Carter. Sponsors, William Rosser, Mary Lee.

4th October. October 12th. Baptised Catherine the daughter of James and Ellen **Wood** (formerly **Mac-koy**, a Prot.) by me Hen : Carter. Sponsor, Mary Lee.

[Page 26 contains two marriages q.v.]

(27) November 29th. Baptized Eleanor the daughter of John **Crook** of Bardsea & Mary his wife. Sponsors, W^m Rosser & his wife.

1823

March 8th. March 23rd. Baptised Sarah **Owel** daughter of Richard and Ann by me H. Carter. Sponsors, John Collabin & Ann Levoy.

Jan. 2nd. March 23rd. Baptised Hugh the son of Hugh & Mary **Swaney** by me H. Carter. Sponsors, John McAllister and Ann McAllister.

(28) April 6th. Baptised Thomas the son of James **Barker** & Bridget his wife. Sponsors, E^d Baguly, Jane McCann.

June 1st. Baptised Elizabeth the daughter of George **Osburn** & Sara his wife of Backbarrow. Sponsors, John Colgan, Mary Osburn.

(29) June 24th. Baptized Jane the daughter of Walter **Rosser**. Sponsors, The Rev^d H. Carter, Mary Lee. B. McHugh.

June 29th. Baptized Peter the son of Robert **Mercer** Jun^r & Agnes his wife. Sponsors, Tho^s Billington, Agnes Ronsten.

B. McHugh.

(30) 1824

January 18th. Baptized Letitia, the daughter [of] Edward **Bagueley** of Backbarrow and Jane his wife. Sponsors, W^m McCann, Betty Bagueley [Bagueley in book II].

January 24th. Baptized Elizabeth Spensser, the daughter of Georger **Spenser** & Mary his wife. Sponsors, Rev^d H. Carter, Elizabeth Harrison.

(31) June 3rd. Baptized Ann, being a month old when baptized, the daughter of Anthony **Hewetson** of the Waterside near Newby bridge & of Betty **Lyons** of Pennybridge Furness. Sponsors, John R. Byrne, Betty Lyons sen^r.

(32) June 11th. Baptized James the son of Patrick **McGrath** & Esther his wife. Sponsors, James Duffy, James Duffy Junr, Ellen Duffy, Sarah Barker.

October 15th. Friday morning 1824. Baptized John, the son of Ja^s **Harrison** & Elizabeth his wife. Sponsors, Geo. Spencer [Spenser in book II] Junr & [Mrs Spencer in book II] his wife.

October 10th (Sunday) 1824. Baptized Jno. the son of **Crook** & A. Crook. Sponsors, Robert Mercer & his wife. [*Entry scored out; it is not in book II; see next one.*]

(33) October 17th. Baptized Mary, the daughter of John **Crook** [of Bardsea in book II] & Elizabeth his wife. Sponsors, Robert Mercer, Agnes Mercer.

December 10th. Baptized James the son of David **Kendal** & Margaret his wife. Sponsors, J. R. Byrne, Alice Smith.

(34) December 19th. Baptized John the son of Thomas **Billington** & Elizabeth his wife. Sponsors, John McAlister, Rose Smith.

December 19th. Baptized Patrick the son of Hugh **Swaney** [Sweeney in book II] & Betty his wife. Sponsors, Daniel & Mary McAlister.

(35) 1825

January 9th. Baptized Mary the daughter of James **Barker** & Bridget his wife. Sponsors, Edward Devine [Divine in book II], Ann Levy.

January 9th. Baptized David the son of Thomas **Heywood** & Mary his wife. Sponsors, George Osborne [Osburn in book II], Elizabeth Devine [Divine in book II].

March 6th. Baptized Sarah the daughter of George **Osborne** [Osburn in book II] & his wife Sarah. Sponsors, Bridget Barker, James McGravey [McGravy in book II].

(36) March 6th. Baptized Rose the Daughter of James **McGravey** [McGravy in book II] & his wife. Sponsors, Isaac Barker, Bridget McNemonem [McNenomen in book II].

(37) December 4th. Baptized William son of Rob^t **Mercer**, Junior, and Agnes his wife. Sponsors, Susan Ronston and John Bennett. B. McHugh. [*Not signed in book II.*]

December 25th [25 I Ober, 1825 in book I]. Bap^d Mary Martin daughter of John **Broughton** & Margaret his wife. Sponsors, Walter Rosser, Mrs Walter Rosser. [*Entry placed on p. 20 in book I, but in proper order here in book II.*]

(38) 1826

March 2nd. Baptized Edwin the son of Henry **White** [Junior added and surgeon, of Bouth omitted in book II], surgeon, of Bouth, and Eleanor his wife. Sponsors, George Spenser, Sarah White.

March 12th. Sunday. Baptized David the son of Richard **Howell** & Nanny his wife. Sponsors, James & Mary McGreavy [both McGravy in book II].

April 9th. Sunday. Baptized James P. the son of George **Spencer** [Spenser in book II] & Mary his wife. Sponsors, James P. Harrison and Mrs Harrison [his wife in book II].

(39) August 3^d. Baptized Thomas the son of John **Marlay** [**Marley in book II**] & Catharine his wife. Sponsors, Mary McAlister & J. R. Byrne.

September 10th. Baptized Randal (*alias* Randolphus) John the son of John **McAllister** [McAlister of P. Bridge *in book II*] & Mary his wife. Sponsors, Adam McAlister & Ann McAlister.

(40) October 8th. Sunday. All ceremonies of the church were performed on Margaret the daughter of James **Barker** & Biddy his wife. This child was previously baptized (privately). Sponsors, Jas. Bagley & Catharine Bagley [*both Bagueley in book II, where the baptism is recorded on the same date*].

December 24th. Sunday. Baptized Jane the daughter of Christopher **Dowling** & his wife. Sponsors, . . . Carrol, Agnes Mercer jun^r.

[*Back cover, inside.*] Xmas day 1826. Baptized Mary daughter of Patrick **Karney** [**Kerney in book II**] & Catharine his wife. Sponsors, Sarah McGrath, Charles Golding.

1827

January 28th. Sunday. Baptized Ann daughter of John **Crook** & Mary his wife. Sponsors, Proxy, Nancy Catterall [for] M^{rs} Adamson, J. R. Byrne.

February 11th. Baptized Michael the son of Pat **Lennon** & Rosanna his wife. Sponsors, Jane Kennedy, Pat McGrath.

February 25th. Baptized William son of W^m **Smith** & Betty his wife. Sponsors, Jack [John *in book II*] Kelly & Mary McAlister. [*Front cover, inside.*] September 23rd. Baptized Matilda daughter of James & Mary **M'Greevy** [**McGravy in book II**] man & wife. Sponsors, Cath: Bagueley & James Bagueley [*both Bagueley in book II*] man & wife.

September 30th. Baptized Thomas Joseph son of Tom [Thomas *in book II*] & Betty **Billington** man & wife. Sponsors, M^r W^m Rosser, M^{rs} Heaton.

October 7th. Baptized Isabella daughter of Pat & Rossy [Rose *in book II*] **Fitzsimmons** man & wife. Sponsors, Thos. Barker, Mary Osborne.

1828

[*On a loose leaf of blotting-paper.*] February 17th. Baptized Thomas, son of Patrick **McGrath** & Ester [Ester *in book II*] his wife. Sponsors, John Kelly, Sarah Savage.

BOOK II.

[This is a leather-bound pocket-book, 7 $\frac{1}{2}$ × 5 inches, containing 286 pages (only 79 of which have been used), with a leather clasp flap and a wallet in the cover.]

[*Fly leaf, obverse.*]

Marriage & Baptismal Register

1824 Jan^r 18 ——— to ——— May 5, 1844.

St Mary's

Catholic Church

Ulverston.

[Fly leaf, reverse.]

First Marriage under the New Marriage Act

Feb. 21, 1838, page 53.

[Pages 1-14 contain repetitions of entries in book I, q.v. But the following is omitted, although "ceremonies supplied" appear there.]

1826

(11) October 8. Bp^d Margret the daughter of Jas **Barker** & Bridget his wife. Sponsors, James Bagueley, Catherine Bagueley.
[Omitted in book I, where see entry on the same date.]

1828

(14) April 2nd. Bp^d (n^r Cartmel) Richard aged 7* years, William aged 2 years & Henry aged 6 months, sons of Thomas **Wren** & Elizabeth his wife. Sponsors, Rorke, J. R. Byrne.

(15) June 22nd. Bp^d Michael Son of William **Edlam** & Mary his wife. Sponsors, Ann McAlister, John McAlister.

July 6th. Bp^d Thomas son of John **Bagueley** & Catherine his wife. Sponsors, John Bagueley, Catharine Bagueley.

July 27th. Bp^d James the son of Edward **Bagueley** & Jane his wife. Sponsors, John Divine, Kitty Bagueley.

(16) July 27th. Bp^d Elizabeth, Daughter of Thomas **Bird** & Ann his wife. Sponsors, Bridget Barker, Robert Barker.

August 17th. Bp^d William the son of John & Mary **McAlister**. Sponsors, Daniel McAlister, Mary McAlister.

August 7th. Bp^d Mary Ann, daughter of George & Mary **Spencer**. Sponsors, Mary Lea, Henry White.

August 7th. Bp^d Margaret, daughter of Pat & Catharine **Carney**. Sponsors, Daniel Connolley, Sarah Kane.

August 18th. Bap^d Agnes, daughter of Thomas & Susanna **Gardiner**. Sponsors, John Spencer, Agnes Ronson.

(17) November 9th. Bp^d Agnes, daughter of Daniel & Eleanor **Connolly**. Sponsors, John McAlister, Mary Lea.

December 24th. Bp^d Conditionally, Jane, daughter of Eliza **Dowling** & James **Stanley** the reputed father, the child having received private Baptism. Sponsors, Philip Kane, Mary Hedlim.

1829

February 12th. ✱ Bp^d 3 weeks after Edward **Hullock** [or **Mallock**]. Sponsors, John Bagueley, Catharine Bagueley.

February 22nd. Bp^d Mary, Daughter of Patrick & Alice **Osborne**. Sponsors, Ric^d Macguire, Nancy Macguire.

(18) March 1st. Bp^d Sebarah Elizabeth, daughter of Thomas & Jane **Barker**. Sponsors, James Fitzisimmons, Margaret Fitzisimmons.

May 8th. Bp^d William, Son of Andrew & Catharine **Mounteathrick** [?]. Sponsors, James Bagley, Mary Lea.

(19) August 9th. Bp^d Bern^d Jos: son of Hugh & Rose **Sweeney**. Sponsors, John Kelly, Mary Lea. by Rev^d Ed Doherty.

* Either 7, 9, or 4.

✱ The date given is placed in the margin as a date of birth, and a space is left where the date of baptism should have been inserted.

Sept^r 26th. Bp^d Joseph, son of Peter & Alicia **Bagwell**. Sponsors, Rich^d Blackburn, Elizabeth Heaton. by Rev^d E^d Doherty.

Octo^r 12th. Bp^d Mahomet Mustapha (now Joseph) Conditionally Mary **Hodge**. Sponsors, Thomas Bennet Esq^r, Mary Kane.

Oct^r 18th. Bp^d Elizabeth, Daughter of John & Rose **Kelly**. Sponsors, Hugh Sweeney, Catharine Carney.

December 17th. Bp^d Robert James son to James & Anne **Smith**. Sponsors, Thomas Bennet Esq^r, Mary Kane.

1830

(20) January 3rd. Bp^d Anne Myers, Daughter of William & Elizabeth **Hedlam**. Sponsors, Eliza & Christon Dowling.

Jan^y 17th. Bp^d Thomas & Patrick (twins) sons of Edw^d & Mary **Cosgrove**. Sponsors, John Kelly, Mary Lea, & M^{rs} McAlister.

Feb^y 24th. Bp^d Phillip, son of Phillip & Mary **Kane**. Sponsors, James Bagueley, Elizabeth Heaton.

May 2nd. Bp^d Rosanna, daughter of John & Susan **Confalonieri**. Sponsors, John & Ann McAlister.

(21) May 30th. Bp^d Mary, daughter of Patrick & Mary **O'Hare**. Sponsors, Patrick Lennon, Sarah Harrison.

July 4th. Bp^d Patrick, son of Patrick & Catharine **Kerney**. Sponsors, Rich^d Maguire, Betty Bagueley.

August 25th [*or* 2^d]. Bp^d Mary Ann, daughter of John **Crook**. Sponsors, Francis O'Brian, Margaret McGravy. [*Also on loose leaf of blotting-paper in book I; cf. I, p. 17.*]

[*Then follow three, also on leaves of blotting-paper in book I.*]

Dec^r 9th. Bp^d Thomas, son of William & Elizabeth **McDonald** of Whitehaven. Sponsors, John [Jack *in book I*] Kelly, Margaret [M^{rs} *in book I*] Broughton.

1831

Feb^y 9th. Bp^d Daniel, son of John & Mary **McAlister**. Sponsors, Daniel Connolley [Conolly *in book I*], Mary McAlister [seny *in book I*].

(22) March 20th. Bp^d Mary, daughter of John & Rose **Kelly**. Sponsors, John Fearon [Fearnon *in book I*], Catharine McGeary.

March 27th. Bp^d John, son of Patrick & Alice **Osburn**. Sponsors, Michael Funston, Liddy Hase [*or* Hease].

March 27th. Bp^d Elenor, Daughter of Daniel & Elenor **Conlin**. Sponsors, James Begley, Elizabeth Heaton.

March 31st. Bp^d James, son of James & Mary **Maguire**. Sponsors, Patrick Carney, Catharine Carney.

April 3rd. Bp^d James, son of Hugh & Esther **Muldoom**. Sponsors, Patrick Lennon, Mary Dixon.

(23) April 17th. Bp^d Robert, son of Robert & Mary **Ross**. Sponsors, William Murthwaite, Mary Mare.

May 1st. Bp^d Elizabeth, Daughter of Peter & Alice **Bagwell**. Sponsors, John Kelly, Rose Kelly.

May 5th. Bp^d George, son of Thomas & Alice **Rain**. Sponsors, Henry Mercer, Margaret Broughton.

May 16th. Bp^d William, son of John & Ellen **Fret** . . . Sponsors, John Confalonieri, Esther M'Grath.

May 16th. Bp^d Margaret, Daughter of James & Margaret **Lyons**.
(This child belongs to travellers & was privately Bp^d 15 months ago.)
Sponsors, Robert Muar, Lydia Hayes.

(24) June 7th. Bp^d Elizabeth, daughter of James & Elizabeth **Harrison**. Sponsors, Charles Carrol, M^{rs} Spenser.

———. Bp^d John, son of James & Bridget **Hullock**.
Sponsors, Richard Maguire, Margaret Bagueley.

29th of June. July 21st. Bp^d William, son of Thomas & Mary **Hodgson**. Sponsors, Henry Mercer, Margaret Broughton.

August 17th. Bp^d Elizabeth, Daughter of Edward & Margaret **Cosgrove**. Sponsors, Patrick McGrath, Mary Reagan.

(25) August 28th. Bp^d Bridget, Daughter of James & Bridget **Barker**. Sponsors, William Murthwaite, Mary Osburn.

Dec^r 18th. Bp^d Margaret, Daughter of Hugh & Rose **Sweney**.
Sponsors, William Murry, Sarah McCormick.

1832

March . W^m f v [?] Peter **Bagwell** & Alice his wife.
B. McHugh.

(26) May 13th. Bp^d Francis, son of Acheson & catharine **Nixon** of
Castlehead. Sponsors, John McAlister, Anne Pennington.

July 6th. Bp^d William James, son of Daniel **Conlin** & Eleanor
Conlin. Sponsors, Michael Funston, Margaret Broughton.

July 8th. Bp^d John, son of John & Bridget **Bartrim**. Sponsors,
Thomas M'Guire, Bridget Ullick.

July 15th. Bp^d [*Esther smudged and partly scored out*] the Daughter
of Patrick [*McGravy corrected to*] **McGrath** and his wife, Esther. Spon-
sors, Michael Funston, Mary Reagan.

(27) August 18th. Bp^d William, son of Thomas & Catharine **Swain-
son**. Sponsors, Andrew McElroy, Mary Reagan.

Sep^r 8th. Bp^d John, son of James & Sarah **Gardiner**. Sponsors,
Henry Mercer, Elizabeth Heaton.

Oct^r 7th. Bp^d James, son of James & Bridget **Barker**. Sponsors,
John Murphy, Margaret McGrory [?].

(28) Nov^r 1st. Bp^d conditionally Jane **Longham**, Grand daughter
of M^{rs} Meades, of Ulverston.

Dec^r 16th. Bp^d James 3 years, & Elizabeth aged 7 months, chil-
dren of Thomas & Mary **Sharples**. Sponsors for both, John Fairer,
Rose Sweeney.

1833

Jan^{ry} 13th. Bp^d Rosanna, daughter of John & Rose **Kelly**.
Sponsors, John Murphy, Bridget O'Brian.

(29) Jan. 20. Bp^d Francis Anthony, the son of John **Confoneri** &
Susan his wife. Sponsors, Hugh Sweeney, Rose Sweeney.

20. Bp^d John Meades Stephen **Vicars**, the son of James Vicars &
Agnes his wife. Sponsors, David Sharpless, W^m Vicars, Mary Sharp
less.

20. Bp^d Conditionally James **Vicars**, son of James, Senior &
Agnes his wife.

(30) February 15th. Bap^d Adam Daniel the son of Christafar
Pennington and Ann his wife. Sponsors, Michael Funston, M^{rs} Clark.

24. Bp^d Catharine the daughter of John **Baguly** & Betty his wife. Sponsors, James Baguely, Betty Baguely.

(31) March 24. Bp^d John **Atkinson** the son of Henry & Agnes his wife of Backbarrow. Sponsors, Hugh Sweeny, Catherine Baguely.

April 28th. Bap^d Catherine **Carney** the daughter of Patrick and Catherine his wife. Sponsors, Daniel Conlin, Rosa Kelly.

(32) May 5. Bap^d John the son of Thomas **Park**, tailor, and Catherine his wife. Sponsors, John Meades, Susanna Confonderi.

June 2. Bap^d Margret the daughter of Paul **Brice**, Agnes his wife. Sponsors, W^m Merthwaite, Eliza Heaton.

(33) July 22. Bap^d Serah the daughter of Henry **White** of Cartmel & Abigail his wife. Sponsors, Rev^d B. McHugh, Serah White.

August 4. Bap^d John the son of Thomas **Hodgeson** & Mary his wife. Sponsors, Anthony Rosser, Mary Ann Rosser.

(34) September 1. Bp^d Ellen the daughter of John **Frith** and Ellen his wife. she received previously private baptism. Andrew McElroy, Jane McElroy.

i. Bap^d John Bartholomew **Rooney**, son of Peter Rooney and Henrietta his wife. Sp^{rs}, Patrick Carrol, Marg^t Mullen.

i. Bp^d Isabella daughter of James **McGrory** and Margret his wife. Sponsors, Peter Rooney, Bridget O'Brien.

(35) October 13. Bp^d Elizabeth the daughter of James **Hullock** & Bridget his wife. Sponsors, Daniel Mullin, Ellen McMullin.

Nov^r 24th. Bapt^d Edward Kennedy **Cosgrove** the Son of Edw^d Cosgrove & Margaret his wife. Sponsors, J^{no} McLeister, Mary Sharpless.

(36) Dec^r 29th. Bapt^d Elizabeth **Mallon** the Daughter of Marcus Mallon & Agnes his wife. Sponsors, W^m Rosser & Sarah Rosser.

[Page 37 is occupied by marriages. See end.]

(38) 1834

March 2nd. Bapt^d James **Hannah** the Son of George Hannah & Margaret his Wife. Sponsors, J^{no} Merns, Jane McRoy.

April 6th. Bap^{td} Thomas the Son of George **McMullen** & Ellen his Wife. Sponsors, Daniel & Marg^{rt} Mullen.

(39) May 11. Baptized Mary the daughter of Christopher **Pennington** & Anne his wife. Sponsors, George [Spencer *corrected into* Mercer], M^{rs} Lee.

11. Baptized Joseph Casson **Merthwaite** son of W^m Merthwaite and Agnes his wife. Sponsors, W^m Rosser, M^{rs} Rosser.

(40) May 26th. Baptized Rose the daughter Catherine **McCormick**. Sponsors, Edward Copeland, Susana Confonderi.

July 5 [? or 6]. Bap^d Patrick the son of Patrick **McGrath** and Esther his wife. Sponsors, Patrick Carrol, M^{rs} Carrol.

(41) July 27. Bp^d Peter the son of Peter **Bagwell** & Alice his wife. Sponsors, Patrick Smith, Catherine Smith.

(42) October 26th. Baptized John the son of David **Sharpless** & Mary his wife. Sponsors, Dan^l Grant, Mary McCawley.

November 1st. Baptized Mary Ann the daughter of John and Sally **Garnett**. Sponsors, Micael Funston, M^{rs} Mercer.

(43) Nov. 9. Baptized Jane, daughter of John **Frith** & Elenor his wife. Sponsors, P. Carney, Catharine Carney.

1835

May 16. Baptized Henry Laurence **White**, the son of the late H. L. White of Cartmel, surgeon, and Abygail his wife. Sponsors, Roland White, Bouth, & his wife M^{rs} White.

(44) May 31. Baptized James the son of William **Knipe** & Margret his wife of Lowwood. Sponsors, Daniel Grant, Elizabeth Baguely.

June 6. Baptized William Jackson Barnes the son of William **Jackson** of Penny Bridge, and of Jane **Barnes**. Sponsors, Thomas Bennett, Dorothy Monar.

(45) June 6. Baptized James the son of James **Whitton** & Serah his wife. Sponsors, John McSorley, Catharine McSorley.

Sep. 6th. Baptized Jane the daughter of Bernard **McCauly** & Mary his wife, travellers. Sponsors, Hugh Sweeny, Rose Sweeny.

(46) Decemb. 13. Baptized Henry the son of John **Gardiner** and his wife—Grandson of Philip **Cane**. Sponsors, Patrick Carrol and his wife Margaret.

Decem. 20. Baptized Margaret **Knowles** Dawter of Ann Knowles and Thomas Knowles. Sponsors, Daniel Grant and Mary Sharples.

(47) Decem^r 27. Baptized Thomas Atkinson **Chorley**, son of Robert Chorley and Rose his wife. Sponsors, Daniel Mullins, Rose Kelly.

1836

March 6 [? or 3]. Baptized Mary Anne dawter of Patrick **Roney** and his wife Henrietta. Sponsors, Bernard McAwley and Susanna Confalonieri.

March 20. Baptized Elenor dauter of John **Lowe** [or **Low**] and Jane his wife. Sponsors, M^{rs} Mercer and Thomas Bennett.

(48) April 17th. Baptized John the son of M^r **Hanna** and Margret his wife of Pennybridge. Sponsors, M^r Sweeney, M^{rs} Carsan.

May 3rd. Baptized Rosanna dawter of Paul **Brice** and Anne his wife. Sponsors, Henry Savage, Agnes Raulinson.

(49) [No date.] Baptized George Pennington **Vicars** the son of James & Agnes his wife. Sponsors, John Mead, Betsy Mead.

May 25. Bapz^d Alexander the son of Daniel **Grant** & Anne his wife. Sponsors, Hugh Sweeney, Mary McAuley.

(50) July 3. Baptized Licia dawter of Thos^s **Masix** and Susan his wife. Sponsors, Denis Khely and Licia Dogherty.

3. Bp^d James Boyle **Cosgrove** the son of E^d Cosgrove & Margret his wife. Sponsors, Patrick M'Grath & Ester M'Grath his wife.

Decemb. 11. Baptized George **Hullock** son of James Hullock and Bridget his wife. Sponsors, James Begley and Elizabeth Meades.

1837

(51) Jan. 22. Batized Elizabeth **Begley** Dawter of John Begley and Betsey Bagley his wife. Sponsors, Ester MacDonnel and Daniel Conolly.

April 2. Baptized Anne Dawter of Patrick **McGrath** and Ester his wife. Sponsors, Hugh Sweeney and Rose Swenny.

(52) April 2nd. Baptized Mary dawter of Thomas **Hodgen** and Mary his wife. Sponsors, M^{rs} Mercer and Daniel Grant.

(53) April 13. Baptized Sarah dawter of John **Gardiner** and his wife Sarah. Sponsors, Philip Cane and M^{rs} Cane and Alice Gardiner.

July 6 [?]. Baptized Francis **Mac Auley** Son of Bernard Mac Auly and May his wife. Sponsors, M^r Carrol and Ellen Geldard.

(54) August 20. Baptized Joseph **Slater** Son of Tho^s Slater and Isabella his wife. Sponsors, Daniel Grant, Mary M^cAuley.

August 31st. Baptized Sarah **Lyons** the daughter Ja^s Lyons & Margret his wife. Sponsors, Philip Grant, Ellen Gueldert. This child is nearly 2 years old.

October 15. Baptized Agnes Wilson Dawter of Robert **Charnley** and Rose his wife. Sponsors, John Meades and Jane his wife.

(55) 1838

April 1. Baptized Peter **Fogarty** the son of Patrick Fogarty and Serah his wife, Travellers. Sponsors, M^{rs} Cane and Daniel Grant.

(56) April 9. Baptized James the son of Jane **Langhorn**, conditionally. B. M^cHugh.

May 6. Baptized Margaret Daughter of Peter **Rooney** and Henrietta his wife. Sponsors, M^r Grant and Mary Mac Auly.

May 13. Baptized John **Penington** son of Christopher Penington and Ann his wife. Sponsors, John Mac Alister and M^{rs} Mac Alister.

(57) July 14. Baptized Thomas son of Henry **Nugent** and Margaret his Wife. Sponsors, Peter Rooney and Mary Murphy.

July 1. Baptized Charles Leo the son of Thomas **Walmsley*** of Arad, Esquire, and Anna his Wife. Sponsors, M^{rs} Walmsley of Westwood house, Wigan, and William Cotham, Esq^e, of Springfield, St. Helens, Liverpool.

(58) Sepber. 23. Baptized Robert **Knipe** son of William Knipe and Margaret his Wife. Sponsors, Ellen Geldart and Hugh Sweeney.

October 7. Baptized Marth **Vicars** Son of James Vicars and Agnes his Wife. Sponsors, Daniel Grant and Mary Mac-kini.

(59) 1839

Feby. 24. Baptized Paul Joseph son of Paul **Brué** [? Brice] and Anne Brué [? Brice] his wife. Sponsors, M^r and M^{rs} Rosser.

March 3. Baptized Jane **Bagley** Dawter of John Bagley and Elizabeth Bagley. Sponsors, Ellen Geldart and Thomas Billington.

(60) August 11. Baptized John the son of John **Gardiner** and Serah his wife. Sponsors, Jonathan Burton, Agnes Ronston. B. M^cH.

August 18. Baptized Mary Dawter of Thomas **Slater** and Isabella Slater. Sponsors, Patrick Ray and Margaret Osborne.

August 26. Baptized Thomas **Crow**, son of John Crow and Margaret his wife. Sponsors, John Feney and Anne Murray.

(61) No^r 17. Baptized Thomas son of Thomas **Hodgson** and Mary his wife. Sponsors, Philip Grant and Nancy Wray.

* Thomas Walmesley, 6th son of Charles Walmesley, Esq., of Westwood House, co. Lancaster, Esq., married April 3, 1837, Anna Maria, daughter of William Cotham, of Springfield, Esq. His mother, Mrs. Walmesley, was Elizabeth, only child of John Jefferys, Esq., of the Inner Temple, and she died Nov. 28, 1850.

1840

Jan^y 5. Baptized Elizabeth daughter of John & Jane **Lowe**. Sponsors, M^{rs} Mercer and Tho^s Bennett.

Apr. 17. Baptized Grace Elenor daughter of Thomas **Gardiner**. Sponsors, Jonathan Burton & Agnes Ronson. his wife name susana Gardiner.

(62) May 1. Baptized Peter **Roney** son of Peter Roney and Henrietta his Wife. Sponsors, Daniel and M^{rs} Grant.

June 7. Baptized Seragh **Mac Quade** daughter of Arthur Mac Quade and Mary Mac Quade. Sponsors, James Mac Chan and Rose Mac Auly. By Rev. B. Mac Hugh.

(63) July 27. Baptized Thomas the son of Cristoper **Pennington** and Anne his wife. Sponsors, Hugh Mac Sweeney and Rose his wife. By the Rev^d B. MacHugh.

Sept^r 6th. Baptized Margaret the daughter of Pat. & Margaret **Lennon** his wife. Sponsors, Pat. Lennon, Rosanna Teresa Lennon. By the Rev^d Geo. Connell.

October 15. Baptized conditionally Peter the son of Francis **Blake** and Catherine his wife, travellers. By B. McHugh.

(64) 1841

Feb. 25th. Baptized Emma the daughter of John **Low** and Jane his wife of Cartmel. Sponsors, Hugh Sweeney & Miss F. Belasyse* as proxies for Joseph & Catharine Waterhouse of Garstang.

B. McHugh.

(65) May 9th. Baptized Catherine **McGraw** daughter of Patrick & Esther McGraw his wife of Penny Bridge. Sponsors, Philip Grant, Mary Marlin. Geo. Connell.

18th November 1840. July 22. Baptized Issabella the daughter of Cha^s **Horrax** of Alithwaite and of Dorothy his wife. Sponsors, Barth^w Loughran, Miss F. Belasyse. B. McHugh.

(66) Sep^r 8th. Baptised Margret the daughter of Philip **Baines** and Ellen his wife of Ulverston. Sponsors, Serah Dixon, Bart^w Loughran. B. McHugh.

Nov^r 7. Baptised Eliza Ann the daughter of John **Gardiner** & Serah his wife. Sponsors, W^m Rosser, M^{rs} W^m Rosser. B. McHugh.

(67) 1842

Jan^y 30th. Baptized William the son of Samuel **Dixon** and Serah his wife. Sponsors, Daniel Grant, Mary McAlister.

Feb. 27. Baptized John the son of W^m Henry **Foster** [*or Fester*] and Jemima his wife. Sponsors, Bartholomew Loughran, Miss F. Belasyse, proxies for John Burnet and Eliza Burnet. B. McHugh.

(68) March 25. Baptized Joseph the son of Thomas **Hodgson** of Barrow and Mary his wife. Sponsors, Philip Grant, Rose Sweeney. B. McHugh.

August 7. Baptized Daniel the son of John **Regan** and Rose his wife. Sponsors, James Grant, Bella Campbell. B. McHugh.

* Frances Belasyse, 2nd dau. and coheirss of Thomas Belasyse, and his wife Marie Louise de Maneville, was niece of the two last viscounts Fauconberg, Rev. Rowland Belasyse, who died in 1810, and Rev. Charles Belasyse, D.D., who died in 1815. She died at her house in Ulverston, Sept. 2, 1850.

[A marriage occupies page 69.]

(70) August 12. Baptized Mary the daughter of Timothy **Hanlon** and Margret his wife. Sponsors, Bartholomew Laughran, Ann Skelton. B. McHugh.

[The registers continue, but this is a convenient place to stop.]

MARRIAGES.

[These marriages are entered in chronological order amongst the baptisms. For convenience they have been extracted and entered below. In the original, the entries from 1824 A.D. to about the end of 1827 A.D. have been copied from book I so as to form the beginning of book II. As there are several slight differences, both versions are given verbatim.]

BOOK I.

(Page 26)

1822

June 10th. Richard **Layfield** Married to Agnes **Case** they having first made a profession of the Catholic faith.

Geo. Spencer & Elizabeth Case.

November 26th. Anthony **Trainer** to Elizabeth **Gorden** both travelers.

Witness, Rev^d Henry Carter.

(Page 36)

1825

October 15th. (Saturday morning.)

Henry **White** eldest son of Surgeon White of Bouth married to Eleanor **Burns**.

Witnesses, George Spencer and

Nov^{br} 12. (Saturday evening.)

John **Bennett**, Duddon Grove, Elizabeth **Garner** ditto.

Witnesses

(Page 37)

1826

February 3rd. Married Patrick **Kerney** and Catharine **Kelly** his wife.

Witness, Hugh Sweeny, Rose Smith.

(Page 39)

May 23rd. Married John **McAlister** of Haverthwaite, in the parish of Coulton, & Mary **Pearson** of Penny bridge.

Witnesses, Adam McAlister & Agnes Mercer.

(Page 40)

October 1st. Sunday. Married (according to Catholic rites, being married before) James **Hulk** to Bridget **McMemon**.

Witness, Eliz. Divine.

Octobr 8th. Sunday. Married John **Murphy** to Dorcas Alice **Harrison**.

Witnesses, Rose Smith & J. R. Byrne.

BOOK II.

(Page 6)

1825

October 15. Married Henry **White**, son of Surgeon White of Bouth, to Eleanor **Burns**.

Witnesses, George Spenser & others &c.*

November 12. Married John **Bennett** to Elizabeth **Garner**.

* Compare book I, p. 36.

(Page 7) 1826

February 3rd. Married Patrick **Kerney**, traveller, to Catherine **Kelly**.
Witnesses, Hugh Sweeny, Rose Smith.

(Page 8)

May 23rd. Married John **McAlister**,* in the parish of Coulton, and
Mary **Pearson** of Penny bridge.

Witnesses, Adam **McAlister**, Agnes Mercer.

(Page 9)

October 1st. Married according to the catholic Church, James
Hullock† to Bridget **McMenomen** of Backbarrow.

Witness, Elizabeth Divine & others.

(Page 10)

October 8. Married John **Murphy** to Dorcas Alice **Harrison**.

Witnesses, Rose Smith, J. R. Byrne.

(Page 14) 1828

May 23rd. Married John **Kelly** to Rose **McLoughlin**.

Witnesses, John Mallon, Mary Kane, M^{rs} Heaton, Rose Smith &
others.

(Page 15)

May 26. Married Hugh **Sweney** to Rose **Smith**.

Witnesses, Geo. Spenser, Mary Lea, M^{rs} Milxan [?], M^{rs} Thomas,
M^{rs} Rosser.

(Page 18) 1829

May 9th. Married Gabriel **Backini** to Mary **Lennon**.

Witnesses, Charles Carroll, Mary Nelson & Thomas Bennet Esq.

May 17th. Married William **Cousins** to Mary **White**.

Witnesses, Miss White, Mary Lea.

August 6th. Married Edward **McCormick** to Sarah **Barker**.

Witnesses, Hugh Swiney, Susan Confalonieri. married by
the Rev^d Ed^d Doherty.

(Page 20) 1830

Jan^y 16th. Married Ric^d **Easterby**‡ Esq^r of Preston to Ann **Thompson**
of Preston.

Bridesmaid, Ann Crane.

Bridegroom's man, John Sherrington.

Witnesses, Thomas Bennett & J. R. Byrne.

(Page 24) 1831

July 25th. Married Patrick **Rowney** to Henrietta **Knight**.

Witnesses, Hugh Sweeney, Betty Taylor & others.

(Page 25)

October 23rd. Married Patrick **Higgins**, of the Parish Emper, County
Westmeath, to Margaret **Gavon**, of the Parish Abymore [*or* Aley-
more], County Westmeath.

Witnesses, Bridget Gavon, Bridget Kelly, Miss F. Belasyse.

1832

Jan^y 5th. Married Christopher **Pennington** of Haverthwaite to Anne
McAlister.

Witnesses, Joseph Clark, John **McAlister**, Mary Taylor.

* Compare book I, p. 39.

† *Ibid.*, p. 40.

‡ An attorney in Preston.

(Page 27)

July 17th. Married Francis **Birtini**, a foreigner (Image Maker), to **Betzy Aroh** of Kendal.

Witnesses, Vincent Florentine, Mary Ann Tinwal.

1833

Jan^{ry} 7th. Married David **Sharples** to Mary **Reagan**.

Witnesses, Hugh Sweeney, Patrick McGrath, Mrs McGrath.

(Page 37)

1834

February 2nd. Married Mr Tho^s **Bamber** of Manchester to Miss Elizabeth **Dixon** of Ssaury.

Present, Mr Braithwaite Dixon & Miss Fisher & others.

11th. Married Angel **Pedtro** & Mary Ann **O'Neill**, traveler, the first an Italian.

Witnesses, Mr Bennett, Miss Belasyse.*

(Page 41)

July 27th. Married William **Knipe** of Low wood (Hooper) to Margaret **Baguely** of Backbarrow.

Witnesses, Betty Baguely, Hugh Sweeney & others.

(Page 52)

1837

April 6. Married at the Catholic Chapel, being previously at Protestant church. Michael **Tuin** [*or Quin*], joiner, late of Manchester, a native of the North of Ireland, to Margret **McDonald**, also a native of Ireland.

Witnesses, Miss Belass [Belasyse], * Mrs Mercer.

(Page 53)

March. The ceremony of marriage was performed for Felix **Byrne** & Serah **Dixen**, the parties having been previously married in the Protestant religion.

(Page 55)

1838

Feb. 21. I, B. McHugh, Miss Apost., Married John **Walker** of Blackburn and Mary Ann **Rosser** the daughter of Walter Rosser of Ulverston.

Witnesses, Anthony Rosser, Serah Rosser & others.

This was the first marriage celebrated at the Catholic chapel under the new marriage acts &c.

(Page 69)

1842

August 7th. Married John **Ball** of London & Margret **Waterhouse** of Garstang.

Witnesses, Laurence Waterhouse & Serah Rosser. B. McHugh.

(Page 72)

1843

Jan. 8. Hugh **Gilsheran** & Catherine **Hantnet** received the Sacrament of Matrimony (*privatim*) They having been previously married at the Registrar's Office in Wolsingham. B. McHugh.

* Mary, the eldest daughter and coheirress of Thomas Belasyse, died unmarried in Liverpool Dec. 9, 1853, aged 64.

* Possibly Barbara Belasyse 5th and youngest daughter of Thomas Belasyse, died at Lancaster, Aug. 1, 1851. The family titles became extinct upon the death at Lancaster of her uncle, the Rev. Charles Belasyse, D.D., 8th Bart., and 7th Viscount Fauconberg, who died June 26, 1815.

(Page 75)

*Married Alexander **Moon** Esq^r M.D., of Preston, to Margaret **Knight** of Brockholes.

Witnesses, S. Rosser, J. Rosser, John Broughton, James Grant.
Alexander Moon, M. Knight. B. McHugh.

(Page 77)

Sept^r 9th. Married Hugh **Douglas** of Castlebar to Betsy **Wilson** of Ulverston.

Witnesses, Joseph Pater, Mary Asker. Mauce Mann.

(Page 81)

1844

March 12. Married John **Blake** to Eliza **Stephenson**, traveller.

Witness, Ch^{as} McGelmet, Rose Sweeney. B. McHugh.

(Fly leaf at end.)

May 12th 1844. Daniel **Grant** to Elizabeth **Gildart**.

Witnesses, W^m Dickinson & Elizth Coward.

* There is no date (save 1843) to this entry. It is written between Easter day and June 24th.

No. II.

THE CATHOLIC REGISTERS OF THE DOMESTIC CHAPEL
AT LEIGHTON HALL AND ITS SUCCESSOR,
ST. MARY'S CHURCH, YEALAND, LANCASHIRE. 1762-1838.

CONTRIBUTED BY J. P. SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

Yealand Conyers

a township in the parish of Warton, hundred of South Lonsdale, union and co-palatine of Lancaster, eight miles from Lancaster, is mentioned in Domesday Book, and was bestowed by William the Conqueror upon Roger de Poitou, who retained it in 1102, when he joined Prince Robert in rebellion against his father. Subsequently it passed from William de Lancaster, who died without issue in 1246, to Adam de Avranches, whose fortified manor-house was at Leighton, probably on the site of an early British castle, and situated off the beaten track in a somewhat isolated position.

Through heiresses the manors of Leighton, Yealand Conyers, and Yealand Redmayne descended through the families of de Redmayne, de Crofte, Conyers, de Crofte again, and finally to a cadet of the Middletons, of Middleton Hall in the parish of Kirby Lonsdale, co. Westmorland, who settled at Leighton Hall. These families were intermarried with leading families of the counties of Lancaster, Cheshire, Cumberland, Westmorland, and Yorkshire, as may be seen in ancient records and the pedigrees of the Middletons returned at the visitations of Lancashire in 1567, 1613, and 1664, prominent members greatly distinguishing themselves in the various national wars.

Sir Robert Middleton, to whom Henry VII gave thanks by letters for service in Scotland, acquired the manor of Beetham in Westmorland with his wife, the heiress of Sir Edward Beetham. His grandson, Gervase, died in 1548, leaving very extensive possessions, inclusive of the manors of Warton and Parr, to his son George Middleton, of Leighton, a staunch recusant, who was twice married, 1^o, to Anne, daughter of Sir Marmaduke Tunstall, of Thurland Castle, co. Lancaster, by whom he had only two daughters, one of whom became the wife of George Beesley, of The Hill, in Goosnargh; and 2^o, to Margaret, daughter of Sir Christopher Medcalfe, of Nappa, co. York, by Elizabeth, daughter of Henry, Lord Clifford, first Earl of Cumberland, K.G. Margaret Middleton was a widow residing at Leighton Hall in 1585 (? 1588), when she was reported as harbouring a priest named Beesley. Her sons were likewise recusants, Thomas, George, and Robert. George, the second son, was slain at Mechlin in the Low Countries. The eldest son, Thomas, succeeded to Leighton, and both he and his wife, the sister of Sir Richard Hoghton, Knt. and Bart., were staunch recusants. Their eldest son, Sir George Middleton, Knt. and Bart., was a colonel in the royal army, for which and his recusancy he was forced by the Cromwellians to pay a sum of £855 and £60 per annum, sufferings which Lloyd,

in his *Memoirs*, p. 696, computed at £2,646 in land and money. He was knighted by Charles I at Durham, June 26, 1642, and created a baronet by letters patent the following day. After the Restoration of Charles II, Sir George was twice elected high-sheriff of his county, in 1661 and 1662. He died at Leighton Feb. 27, 1672-3, aged 72, and was interred in the church at Warton on March 6th, with a marble monument to commemorate him.

By his first wife Sir George Middleton had a son Geoffrey, who died young and *sine prole*, and two daughters, Mary and Katherine. By his second wife he had another son, Thomas, who died in infancy. After the death of Katherine, her sister Mary became sole heiress to the Middleton estates, and married Somerford Oldfield, of Somerford, co. Chester, son and heir of Sir Philip Oldfield, of Somerford, by whom she had a son and three daughters. George Middleton Oldfield, the son, who married Lady Clark, took up his residence at Leighton immediately after the death of Lady Anne Middleton, the widow of Sir George, in 1705. Within twelve months his only son, Henry George Somerford Oldfield, was buried at Warton, Feb. 8, 1705-6, where his sister Elizabeth had preceded him March 24, 1703. George Middleton Oldfield died at Leighton Jan. 25, 1708-9, and his two surviving daughters, Dorothy and Katherine, became his coheirresses. The elder, Dorothy, married Albert Hodgson, Esq., of the ancient Catholic family seated at Hebburn Hall, co. Durham, and the younger, Katherine, married Thomas Fletcher, of Hutton Hall, co. Cumberland. By deed of partition, dated June 11, 1711, between Dorothy and her husband Albert Hodgson, and Katherine and her husband Thomas Fletcher, the Hodgsons took Leighton Hall and parks, with the manor, Yealand Hall, the demesne lands of Leighton and Yealand, the New or Red Deer Park, etc., and the Fletchers took the manors of Silverdale and Yealand, the demesne lands of Hyneing, Hyldersley Moss, and certain lands in Yealand and Warton, all which they sold soon afterwards.

A few years later Albert Hodgson joined the Chevalier de St. George, and was taken prisoner at Preston in 1715. Though his life was spared, he was long detained in prison, and his estate was confiscated under attainder, including his life interest in Leighton, which remained in the hands of the commissioners, administered by Mr. Robert Pool, of Lancaster, steward, till Thursday, March 7th, 1722, when it was sold by public auction, and was purchased on behalf of Mr. Hodgson by a friend, Thomas Winckley, of Lincoln's Inn and Preston. Mr. Hodgson then returned to reside at Leighton Hall.

Mr. Fletcher, frightened at the political aspect, apostatised, and turned informer against Catholic charitable trusts. It is said that it was he who gave Mr. Hodgson away in 1715. It was upon Thomas Fletcher, then of Mousby Hall, that Sir Henry Fletcher, Bart., of Hutton Hall, had settled his estate when he retired to the Franciscan convent at Douay in 1710. The apostate died without issue.

The Hodgsons had only two daughters, the elder of whom, Mary, married in December, 1737, as his second wife, Ralph Standish, of Standish Hall and Borwick Hall, co. Lancaster, whose first wife, the Lady Philippa Howard, daughter of Henry, 6th Duke of Norfolk, had died April 5, 1731 (*vide C.R.S.*, vi, 241, and correct). The younger daughter, Anne, married Bryan Hawarden, of Wigan, surgeon, younger son of John Hawarden, of Lower House, in Widnes, but died without issue. The elder daughter had no children by Mr. Standish, and after his death in 1756 married secondly, George Towneley, younger son of Charles Towneley, of Towneley Hall, co. Lancaster.

About 1765, Mr. Towneley rebuilt the mansion at Leighton, incorporating a portion of the ancient edifice. The front of the house, facing south, was in the prevalent style of Parisian houses, familiar to the Towneleys, the principal entrance in the centre being approached by steps flanked by iron railings, with two long windows on either side, and a lower storey at either end, all built of stone with staircases and many floors of the same material. In the windows of the gallery, as well as in those of the hall and parlour, were the armorial bearings—(1) of the Middletons, quartering Beetham, Burton, and Crofte; (2) per pale, Middleton and Hoghton; (3) Middleton and Metcalfe; (4) Middleton and Strickland; (5) Middleton and Tunstall; (6) Middleton and Preston, and the crest, an eagle's head erased.

In 1782, the Towneleys vacated the hall, and erected a chapel adjoining a house in Yealand for the use of the chaplain. Whilst the chapel was building Mass was said in the attic of this house. These premises, with little alteration, exist to-day as the presbytery attached to the church erected in 1852 by the late squire, Richard Thomas Gillow, who died in 1905, aged almost 99. On the door leading from the old chapel to the house is the inscription—

T
G M
1782

Upon George Towneley's death in 1786, aged 80, he devised the Leighton estate to his nephew, John Towneley, of Towneley Hall, who sold it to Alexander Worswick, of Ellel Grange, son of Thomas Worswick, of Lancaster, banker, and his wife Alice, daughter of Robert Gillow, of Lancaster. Thomas Worswick's father, Robert, married Elizabeth, daughter and heiress of Alexander Butler, younger son of Henry Butler, of Rawcliffe Hall, and thus obtained the Todderstaffe Hall estate. That estate had come with Alexander Butler's wife, Dorothy, daughter and eventual coheiress of Thomas Singleton, of Stayning Hall, and his wife Dorothy, daughter of James Anderton, of Clayton Hall and Bardsea Hall. Two other sons of Thomas Worswick were priests, John, formerly of Hornby, who died at Leighton Hall in 1809, and James, who died at Newcastle-on-Tyne in 1843. Alexander Worswick died at Leighton July 29, 1814, aged 49, and was succeeded by his son Thomas, a bachelor, from whom the estate passed by purchase to his cousin, Richard Gillow, son of Richard brother to Mrs. Worswick.

Richard Gillow married Elizabeth, daughter and eventual heiress of Charles Stapleton, M.D., younger son of Nicholas Stapleton, of Carlton Hall, co. York, heir to the barony of Beaumont, subsequently restored. Her brothers, Colonel Herman and Major Charles Stapleton, died unmarried. Their mother was the daughter and heiress of Henry Fallowfield, of the ancient Westmorland family of that name, to one of whom Prince Charlie in 1715 presented relics of James II, still preserved at Leighton Hall. Richard Gillow died at Leighton Dec. 16, 1849, aged 76, where his wife had preceded him Nov. 18, 1848, aged 68. They had a large family, of whom three were priests, Robert, George and Charles, and several daughters nuns, Elizabeth, Catherine, and Margaret. The eldest son, Richard Thomas, succeeded to the Leighton estate, and, outliving all his twelve brothers and sisters, was long venerated as the "Old Squire." He died as previously stated at the patriarchal age of 99. By his marriage in 1845 with Mary Anne, daughter of Charles Eyston, of East Hendred, co. Berks, J.P. and D.L., and high-sheriff of that county in 1831, he had four sons, Richard Charles, born in 1846, Robert Joseph, George William, barrister-at-law, and Mgr. Francis John Gillow, and three daughters, Mary Theresa, wife of Henry Matthias

Riddell, son of Ralph Riddell, of Felton Park and Swinburne Castle, co. Northumberland, Isabel Marie, and Josephine Marie. The eldest son, Colonel Richard Charles Gillow, married in 1869 Agnes Mary, daughter of Charles Francis Riddell (younger son of Ralph Riddell, of Felton, Horsley, and Swinburne), by Catherine, eldest daughter of Michael Henry Blount, of Maple Durham Hall, co. Oxford, and predeceasing his father left several children, of whom the eldest, Charles Richard, born in 1870, succeeded his grandfather to Leighton Hall, and is the present squire.

During the occupation of Leighton Hall by the Worswicks and Gillows great alterations were made to the front of the mansion in an endeavour to restore to it some of its ancient style. It was embattled and refaced with the polished limestone of the district, so white as to be almost dazzling in sunshine, and now presents an imposing appearance nestled amid rocks and woods. It is surrounded by an extensive park of great antiquity, Edward III, by charter, having granted free chase and warren within the manor. Formerly there were two parks, containing red and fallow deer.

The following imperfect record of the chaplaincy at Leighton is all that has been gleaned :—

Rev. Beesley. In a spy's list of priests and students at Douay and in Lancashire, dated "about 1585" (*P.R.O., Dom. Eliz.*, vol. clxxxv, No. 85), it is stated that one of the priests, "Mr. Bisseley Remainethe ffor the most part with M^{rs} Midletonne, widowe, of Leightonne beyonnde Lanckester." It appears from the ancient MS. history of Leighton, in the possession of the present lord of the manor, Mr. C. R. Gillow, that one of the two daughters of George Middleton by his first wife, Anne Tunstall, married George Beesley, of The Hill in Beesley Tythe, Goosnargh, co. Lancaster, the father of the Ven. George Beesley, the Martyr, and the Rev. Richard Beesley, born in 1570, who studied at Rheims and Rome, was ordained priest at Douay in 1595, and thence came to the English mission in 1602 (Knox, *Douay Diaries*; *Douay Diaries, C.R.S.*, x and xi; Foley, *Records S.J.*, vi). If the spy's information has been correctly calendared as "about 1585," Mr. Beesley the priest at Leighton could not have been either of those brothers, for the Ven. George Beesley, the elder of the two, was ordained in 1587, came to the mission in 1588, and was martyred in Fleet Street July 2, 1591. It is possible, therefore, that the priest was the John Beesley mentioned in 1581 in the will of Alexander Hoghton, of Hoghton Tower and The Lea, to which his brother George Beesley was executor. Hoghton's niece Catherine became the wife of the widow Middleton's son Thomas, who succeeded to Leighton.

Richard Beesley, the priest referred to above, probably succeeded either his uncle or brother to the chaplaincy at Leighton, and is noted by Dr. John Southcote as serving somewhere in Lancashire about 1631 (*C.R.S.*, i, 115). There were many priests of the family, including Fr. John Beesley *alias* Nelson, S. J., of the Yorkshire branch, and it is curious that the family connection with Leighton continued for a long period, a John Beesley, probably the steward, dying there in 1661. The next priest on record at Leighton was—

Rev. Peter Gooden, son of Peter Gooden (or Golden), of the Old Hall of Pendleton, near Manchester, gent., who was admitted into the English College at Lisbon in 1661, became an *alumnus* Aug. 6, 1666, and after being ordained priest left for the English mission Feb. 2, 1670. He appears as a member of the Lancashire and Westmorland Clergy Fund in 1672, and was probably stationed at Leighton at the time. The sturdy royalist Sir George Middleton died in 1673, and Mr. Gooden continued

chaplain to his widow. Whilst he was in this position, Mr. Gooden's brother, Edmund Golden or Gooden, of Pendleton Old Hall, gent., married in November, 1679, Lady Middleton's grand-daughter, Anne, the elder Miss Oldfield. In the *Grimshaw MSS.* (*apud me*), is a curious case, with counsel's opinion thereon by Mr. T. Vernon, in the beginning of the eighteenth century. According to the settlements, Lady Anne Middleton, the widow of Sir George, and her daughter, Mrs. Somerford Oldfield, were seized of various manors and estates in Lancashire, Westmorland, and Cheshire, for their lives with immediate remainder settled in tail on George Middleton Oldfield, remainder to Anne, his elder sister, as regards the Lancashire and Westmorland estates, and remainder of the Cheshire estates to his younger sister. Certain covenants were made on the marriage of Anne Oldfield and Edmund Golden, and in 1680 the latter made a release of his interests in the Cheshire estates, but refused to do the like to the other estates. When the case was put before Mr. Vernon, both Mr. and Mrs. Golden were dead, leaving issue a son and daughter then under age. Their uncle, George Middleton Oldfield, was anxious to bar the entail, having no provision made for himself during the lives of his mother and grandmother, who were both alive. He asserted that the Rev. Peter Gooden had influenced Lady Middleton and Mrs. Oldfield in the match between his sister and Mr. Edmund Golden, and that the latter had represented his income as £700, whereas it was only £200 *per annum*.

Shortly after his nephew's marriage, during the Oates Plot persecution, his name having been introduced into Bolron's pamphlet, "The Papists' Bloody Oath of Secrecy," 1680, Mr. Peter Gooden removed from Leighton Hall to Aldcliffe Hall, near Lancaster, the seat of the Misses Dalton, "the Seven Virgins who refused to change with the Times." There, in that historical mansion, Mr. Gooden "kept a sort of academy or Little Seminary for educating of youth who were afterwards sent to Popish Colleges abroad to be trained as priests" (Gillow, *Biog. Dict.*, ii, 524-8). During the reign of James II he was appointed chaplain to the Duke of Berwick's regiment, and he obtained considerable celebrity by the able manner in which he conducted public disputations with some of the most learned Protestant divines, more especially with Dr. Stillingfleet and Dr. Clagett. No man, says Dodd (*Church History*, iii), was better qualified to come off with reputation in a personal conference than Mr. Gooden. He was regarded in all respects a formidable disputant. The Revolution of 1688, however, obliged him to retire to his former abode at Aldcliffe Hall, where he died Dec. 29, 1694, and was buried according to the register at the parish church of Lancaster two days later. Administration to his estate was granted in the same year. The first item of his bibliography appended to his memoir in the writer's previously cited *Biog. Dict.* was probably written at Leighton in 1671.

Of the names of Mr. Gooden's immediate successors at Leighton Hall we have no positive information, but from the record of Bishop John Leyburne's visitations it appears that his lordship confirmed 84 persons in the domestic chapel at Leighton on Sept. 6, 1687 (Brady, *Episcop. Succession*, iii, 144). The next chaplain found was—

Rev. John Pearson (or Pierson), another Lisbon priest, who became an *alumnus* at that college April 17, 1688, was ordained priest Dec. 21, 1689, left for Lancashire Jan. 2, 1693, and was apparently at Leighton in 1697. The date of his removal or death has not been ascertained (Gillow, *Reg. of Lisbon College*, p. 238; *Declaration of Lanc. Clergy*, March 3, 1697, MS.). Another chaplain was—

Rev. George Leyburne, born May 25, 1673, second son of George Leyburne, of Nateby Hall and Cunswick Hall, and his wife Elizabeth, daughter of George Preston, of Holker Hall. Consequently, Mrs. Leyburne was sister to Lady Middleton. She had previously been married to John Sayer, of Worsall, co. York, and afterwards to Nathaniel West, of Borwick Hall, some few miles from Leighton, who was nephew of Thomas West, 3rd Lord de la Warr. George Leyburne took the oaths at Douay College on Dec. 27, 1689, and Sept. 8, 1690, and in due course came to the mission in Lancashire. The Jacobite squire Thomas Tyldesley was his godfather, and notes in his diary under date May 15, 1713, that "Godson Layborne" went home with me to Lancaster, and again on the following day, "dined with Godson Layborne, who went afterwards to Leighton" (Gillow, *Tyldesley Diary*, p. 89). The diarist also records on the 31st of the preceding month accompanying the high-sheriff, "cos. ffletcher," "cos. Hodgson" of Leighton Hall, and others to Mr. Beardsworth's, and again on the following Nov. 19, that the priest's brother, "Jemmy Layborne call^d in his way from Leighton." It does not appear how long Mr. Leyburne served Leighton. He occasionally officiated at Nateby Hall, and was there in 1717, but eventually died in Staffordshire in 1736 (*C.R.S.*, xvi, 516). His successor was—

Rev. Thomas Rawdon or Roydon *alias* Cornforth, of the ancient family of Rawdon of Rawdon Hall, in the West Riding of York, who took the oath at Douay Aug. 15, 1681 (*Douay Diaries*, p. 50). He taught humanities, poetry, and rhetoric for four or five years, and left for the mission Oct. 9, 1692 (*Douay Lists*, MS.). He was appointed by patent of Bishop James Smith, rural dean of Lonsdale Hundred Jan. 3, 1699 (*Ushaw Collections*, MSS., ii, 81-4). In September, 1708, according to Dr. Kirk (*citing Ep. Var.*, viii, 155), "with Bishop Smith's consent, he went from Douay to Notre Dame des Victoires, in Paris, to spend one year there to make him more fit for the mission" (Kirk, *Biog. Collections* MSS., printed edition, p. 196). In Robert Stephenson's deed poll of trust uses for Dodding Green, co. Westmorland, dated May 14, 1714, Mr. Roydon appears as being then chaplain at Leighton Hall (*Stephenson's Charities*, p. 47). Previous to this, if not at the same time, he was riding-chaplain to the Leyburnes at the halls of Cunswick, Skelsmergh, and Witherslack, residing mostly at the first; and he also attended to the chapel at Selside Hall, the seat of William Thornburgh. Tyldesley mentions his calling upon him in Lancaster under date Feb. 25, 1713. "In the morning Doct^r Harden [Edward Hawarden, then chaplain at Aldcliffe Hall], Jemmy Layborne, and Mr. Royden came to see mee" (*Tyldesley Diary*, p. 75). On May 12, 1715, he was elected archdeacon of the Chapter (*Old Chapter Records*, MS.).

It was in this year, 1715, that the Chevalier de St. George made his abortive effort to recover the throne of his ancestors, and to the years of personal trouble which ensued Mr. Roydon alludes in his letter to Dr. Robert Witham of April 24, 1724. He refers to the plunder and destruction of his effects and papers, when, being an itinerant missionary, most of his quarters and chief stations were disturbed and seized by the Commissioners for Forfeited Estates, their bailiffs and tenants. He speaks of the miles he was forced to travel in his flight through several distinct parishes and counties. "When I reached home (if I may call it home, where God be my comfort, I scarce ever rest three nights successively in the same bed), I had but a scantling of time to search into holes and snatch up materials." He then describes how he rode in 1716—"On the 3 Oct., I travelled from Kendal by Wycliff [seat of the

Tunstalls] to Pierce bridge over the rugged roads of our hills and your Stainmore, above 46 long miles in one single, and that one, no long day. On the 4th I waited on you at Cliffe," and then goes on, "My Journal lodges me at Aldborough [seat of the Meynells], Nov. 24, 1716, carries me to Cliffe and back on the 26th. Again to Cliffe and back on Dec. 1st. On the 2^d to Richmond, on the 3^d to Danby, the residence of my cousin Cornforth [Thomas Cornforth *alias* Roydon, chaplain to the Scropes], removes me on the 7th to Yorke. What was the busines of these motions? I was to consult you at Cliffe."

Thomas Fletcher, of Hutton Hall, the pervert to whom allusion has been made, on Sept. 12, 1716, deposed to the Commissioners that he knew "Thomas Roydon, a priest who inhabits a tenement called Lew-house, in p. of Wetherall, co. Cumberland, at a £25 rental, held under the Duke of Portland, and that about four years agoe," Roydon told him that the tenement was one of the benefactions of Sir Henry Fletcher in trust for the support and maintenance of himself and the Rev. John Bates *alias* Lodge. The latter was chaplain to the Stapletons of Carlton Hall, and died there March 26, 1741, aged 59 (Payne, *Records of English Catholics*, p. 128; *Old Chapter Records MSS.*). In 1717, as Thomas Rawdon *alias* Roydon, of Stearsby, co. York, gent., he registered property held as administrator to his uncle, the Rev. Thomas Faciby *alias* Rawdon, chaplain to Mr. Meynell (Payne, *Catholic Non-jurors*, p. 28).

As soon as the troubles subsided, Mr. Roydon took up his residence with his patron, Mr. Robert Stephenson, at Dodding Green, who died there April 23, 1723, having settled his property in trust for a permanent mission, which covered much of Mr. Roydon's old riding-mission. He is found supplying at Selside Hall in 1718. For two months in 1720 he, as vicar-general, attended Bishop Thomas Williams during his visitation of Lancashire. Thus he spent the remainder of his very active life at Dodding Green, where he died Oct. 30, 1741, and was buried in the parish church of Kendal two days later.

On Dec. 12, 1747, according to the accounts of the Common Stock for the Lancashire Vicariate at the disposal of Bishop Edward Dicconson *alias* Eaton, there still remained a sum of £82 2s. 6d. in the hands of Mr. Roydon's nephew and namesake at Dodding Green entrusted to him by Lady Middleton of Leighton Hall.

Soon after Mr. Roydon's departure from Leighton, an episcopal return was made of the catholics residing there in 1717, and the number was put down at only seven by the vicar of the parish. From this time till 1761 no priest's name in connection with the mission has been found, either in Bishop Dicconson's list of his clergy from 1741-52 or in other records. Nevertheless the chapel in the hall was no doubt served by a riding-priest or from some neighbouring mission, most likely Robert Hall, some few miles distant (see *C.R.S.*, iv, 319). The next resident chaplain on record was—

Rev. Michael Wharton, born 1733, near Kirkby Stephen, co. Westmorland, being descended from the Whartons of Wharton and Kirkby-thore in that county, and of Beverley, co. York, of whom Sir Michael Wharton was living in 1724. He was admitted on Revell's Fund at the English College at Lisbon, Nov. 7, 1751, became an *alumnus* March 13, 1756, was ordained priest Dec. 20, 1760, and left for England to become chaplain at Leighton Hall July 18, 1761, where he commenced to keep registers soon afterwards. In the return made by the vicar of Warton to the Bishop of Chester in 1767, it is said that Mr. Wharton, priest, resided with George Towneley, Esq., and that the Catholics in the parish were estimated at 54. At the Visitation made by Bishop William

Walton, coadjutor to Bishop Francis Petre, on June 10, 1774, his lordship confirmed ten persons in the chapel in the hall. In 1782 Mr. and Mrs. Towneley, prior to leaving Leighton, provided a residence for Mr. Wharton in the adjoining village of Yealand Conyers, and improvised a chapel in the attics whilst a chapel, dedicated to St. Mary, was being erected adjoining the house. In a letter to Rev. Matthew Gibson, then of Lartington Hall, dated York, Nov. 28, 1782, Bishop Walton says "that Mr. Towneley has left Leighton, but has fixed his chaplain, Mr. Wharton, very agreeably" (*Ushaw Collections, MSS.*, ii, 385). In another letter, dated Feb. 3, 1783, the Rev. John Chadwick, of Weld Bank, vicar-general for Lancashire to the new bishop, Matthew Gibson, estimates the number of communicants at "Leighton" at 70. The mission, though still styled Leighton, was really at Yealand. It was visited by Bishop Gibson on Sept. 12, 1784, when 16 persons were confirmed, Mr. Wharton returning the communicants in the congregation at 90. In the bishop's return to Rome of the condition of his diocese, dated Jan. 8, 1791, Michael Wharton is put down as at "Leighton." Mr. Wharton was rural dean of Lonsdale Hundred, and he continued at Yealand till his death Dec. 10, 1809, aged 76.

During his incumbency the Rev. John Worswick died at Leighton Hall, the seat of his brother Alexander, Oct. 2, 1809, aged 48. For some little time he had said Mass in the domestic chapel, and in that at Coldham Hall, Suffolk, the seat of his brother-in-law, Robert Gage-Rokewode, son of Sir Thomas Gage, of Hengrave, Bart. His sister Mary Gage-Rokewode died at Leighton Sept. 27, 1807, aged 26, and her only child, Maria Charlotte, in Dec., 1813, aged 17, and both were buried at Warton. A family mausoleum existed in the wood adjoining the hall, in which numbers of the Worswicks and Gillows were interred, but the bodies were removed to the family vault adjoining the chapel at Yealand Conyers during the time of Richard Thomas Gillow, Esq. The mausoleum was then demolished, and now only a cross of white limestone marks the site, bearing the inscription—

Hoc in situ stabat mausoleum in quò corpora familiæ Gillow sepulta erant anti quam translata erant ad ecclesiam apud Yealand erectam sumptibus Ricardi Thomæ Gillow, armigeri.

Mr. Wharton was succeeded by—

Rev. Basil Richard Barrett, born May 11, 1781, younger son of John Briant Barrett, of Milton House, near Abingdon, co. Berks., by Winefrid, daughter of John Eyston, of East Hendred, in the same county. He went to St. Omer's College in August, 1790, but escaped to England during the French Revolution prior to the seizure of the college. He joined the refugees from Douay College after they had become firmly established at Crook Hall in June, 1795, and there, with his elder brother George, in due course was ordained priest, about July, 1806. His first appointment was to Cliffe Hall, in succession to the Rev. William Coghill. Later he was transferred to Pocklington, and thence came to Yealand upon the death of Mr. Wharton in 1809. Here he wrote his "Pretensions to a Final Analysis of the Nature and Origin of Sublimity, Style, Beauty, Genius, and Taste," published at London in 1812, and also his "Life of Cardinal Ximenes," London, 1813. He also wrote "A Mathematical Treatise showing how the Circle can be Squared," which Sir Humphrey Davy, Bart., returned to him after examination, saying that he did not understand the calculations. Probably no one else could, so the work was never published. In 1820 his health became seriously impaired, no doubt accelerated by his vain attempt to square the circle, so he repaired to Bath. In the following year he was

put under the care of a physician at Bristol, and in 1829 was removed to an asylum for priests in Belgium, where he died May 3, 1858, aged 77 (Gillow, *Biog. Dict.*, i, 144-5). The mission was temporarily served by—

Rev. Thomas Wilkinson, born at or near Hornby, Nov. 11, 1762, who was sent to Douay College, where he arrived Aug. 2, 1776, and became an *alumnus* in 1785. It is asserted that he was the last priest ordained in the college chapel, on April 11, 1789. He then taught first class rudiments till Dec. 21 of that year, when he was made professor of poetry, and on the following Oct. 1, 1790, of rhetoric. During the French Revolution he left the college for the English mission, July 20, 1792, and was appointed assistant to the Rev. Thomas Johnson, of Kendal, whom he succeeded in 1803. Thence from 1812 to 1820 he served Dodding Green, and from 1820 to 1822 he attended to Yealand. At length, after being incumbent of Kendal for sixty-five years he retired to Ushaw, where he died, and was interred in the college cemetery, Dec. 30, 1857, aged 95. Some time before his death he presented his valuable and extensive library of about 12,000 volumes to Ushaw College (*Douay Lists, MS.*; Adam Wilkinson, *Hist. of Kendal and Neighbouring Missions, MS.*). The next resident priest at Yealand, who came in 1822, was—

Rev. Henry Banister *alias* Rutter, born Feb. 24, 1755, son of Adam Banister, of Hesketh Bank, co. Lancaster, yeoman, who arrived at Douay College Sept. 26, 1768, and when deacon in his fourth year's divinity was sent from Douay April 30, 1781, to become a professor at St. Omer's College. Thence he came to the English mission, and was appointed chaplain to the Silvertops at Minster Acres, Northumberland, in 1784. He was supplying at Pontop Hall, co. Durham, in 1791, but was still at Minster Acres in 1808, and meanwhile had been elected a member of the Old Chapter in 1803. In the summer of 1820 he was at Tynemouth, and there he is supposed to have said the first Mass since the so-called Reformation. In 1822 he came to Yealand, and here he continued to write some of his works, a list of which is given in the writer's *Biog. Dict. of the English Catholics*, v, 458-60. During his term Bishop Thomas Penswick made his visitation at Yealand, and gave confirmation on Sept. 2, 1825, and June 19, 1831. In January, 1834, he removed from Yealand, and took possession of the mission of his late uncle, the Rev Robert Banister, of Dodding Green. This mission from the time of his uncle's death in 1812 had been supplied from Kendal. There he remained till his sudden death, whilst going to meet his nephew Alexander Goss, then a student at Ushaw, and subsequently Bishop of Liverpool, Sept. 17, 1838, aged 83. He was buried at Kendal. His portrait in oil is at Dodding Green. Upon his departure in January, 1834, Yealand was temporarily supplied by—

Rev. William Brown, who had established the mission of Great Crosby, co. Lancaster, in 1826, and died there Aug. 2, 1850, aged 49 (*Tablet*, xi, 500). The next permanent incumbent was—

Rev. Dominic Joseph Maini, whose memoir has appeared *C.R.S.*, xiii, 231. He came in 1834, and remained till Oct. 15, 1846. He died at St. Anthony's, Liverpool, Sept. 11, 1856. During his term visitations were made at Yealand by Bishops Penswick, Sept. 27, 1835, John Briggs, Aug. 23, 1839, and George Brown, Oct. 5, 1845, and Sept. 13, 1853, on which occasions confirmations were given. His successor was—

Rev. William Henderson, who arrived at Yealand Oct. 7, 1846. His brief memoir appears *C.R.S.*, vi, 323. After forty years' service here he retired to Lytham in 1887, where he died Jan. 30, 1893, aged 84 (*Orthodox Journal*, iv, 64; *Catholic Times*, Feb. 3, 1893, p. 3).

During his term, the then squire of Leighton, Richard Thomas Gillow, erected a handsome Gothic church adjoining the old presbytery and chapel, which was consecrated Aug. 4, 1852. It is in the early English style, 76 ft. \times 20 ft., and it cost about £1,200. Mr. Henderson was succeeded by—

Rev. Joseph Parker, who was ordained at Ushaw Aug. 7, 1881, and served at Liverpool till he came to Yealand in 1887. Here he stayed till he went to Euxton, near Chorley, in 1892, thence removed in 1893 to Everton, and finally in 1894 to Tyldesley, where he died July 29, 1898 (*Liverpool Catholic Alm.*, 1899, p. 191, with portrait). He was succeeded at Yealand by—

Rev. James Birchall, who came in 1892, and is the present incumbent.
JOSEPH GILLOW.

THE REGISTERS.

This register is a ledger-shaped book, containing 258 unruled pages, measuring $12\frac{3}{4} \times 4$ inches, backed with stiff boards, half-bound in buff leather. The varying qualities of paper used would lead one to conjecture that the baptisms, marriages, confirmations, and Easter lists were originally kept as separate books, and were later bound into the present volume.

Lists of Easter Communicants are given annually from 1763 to 1871 (inclusive), with the exception of the years 1810, 1811, and 1822. They occupy pages 5-36, 100-115, 121-240.

Baptisms are given from April 11, 1762, to July 20, 1856. They occupy pages 37-99.

Marriages are given from 1764 to 1855, there being only 29 entries. They occupy pages 117-120, 169, and 243-245.

Deaths are recorded on p. 251 from 1824-1844. This list, like the marriage list, is evidently incomplete.

Confirmations. Ten lists are given, viz.: 1774, 1784, 1793, 1803, 1825, 1831, 1835, 1839, 1845, and 1853. They occupy pages 253-257.

[*On the inside of the front cover.*] NB. This Register was begun by Rev. Michael Wharton at Leighton Hall in 1763 to 1809; was continued by his successor the Rev. Basil Barrett to 1820. The Rev. Henry Rutter succeeded him in 1822.

[*Pages 1-4 are blank; the Easter lists 1763 to 1830 inclusive, cover pages 5-36.*]

(37)

BAPTISMS

1762

Eliz^h **Wilkinson** of Kellet bap^d 11th of Ap^l 1762. Spon^{rs} Robt Croskill and Susanna Croskill.

John **Bell** of Yealland Bap^d 17 of Ap^l 1762. Spon^{rs} Henery Cock and Molly Puton.

1763

Jane **Danson** of Burton bap^{zd} Sep^r 17. Sons^{rs} Geo: Witham* and Miss Mary Laytham.*

* George Witham, born in 1750, and subsequently ordained priest (see memoir, *C.R.S.*, viii, 230), had apparently stayed at Leighton Hall on his way to Douay College, where he was admitted at the end of the month.

* She was aunt to Capt. William Latham (see Gillow, *Biog. Dict.*, iv, 144), who wrote the MS. hist. of Leighton Hall in 1823, now in the possession of C. R. Gillow, Esq.

Ann **Patefield** of Borwick baptiz^d 25 of Sep^r 1763. Son^{rs} M^r Wharton,* M^{rs} Standish.*

1764

Elizth **Bell** of Yealland bap^{zd} 23rd of March. Son^{rs} M^{rs} Mary Towneley of Leigⁿ and M^r Wharton Chappⁿ.

Eliz: **Kenway** of Yeall: Stoars bap^{zd} July 21. Son^{rs} M. Wharton, Betty Parkinson of Hornby.

John **Wilkinson** of Kellet bap^d Augst 5. Spon^{rs} Rob^t Ball and Aggy Roe.*

Mary **Patefield** bap^d 21 of Oct^r. Spon^{rs} Char: Patefield and M^{rs} Preston.

1765

Joseph **Richardson** of Yealland bap^d Oct^r 20. Spon^{rs} Rich^d Hest and

(38) Eliz: **Danson** of Burton bap^d Decb^r 1th 1765. Spon^{rs} Joseph Shepherd and Betty Danson.

1766

Rich^d **Thompson** near Burton bap^d Ap^l 5, 1766. Spon^{rs} Rich^d Danson and Betty Danson.

Tho: **Patefield** of Borwick bap^d Nov^{br} 2, 1766. Spon^{rs} M. Wharton and M^{rs} Preston.

Henry **Bell** of Yeall^d bap^d Decb^r 16. Spon^s James Hunter and Peggy Beasly.

1767

Will^m **Willkinson** of Yealland Hall bap^d Jan^{ry} 18. Spon^s Henry Kirkham§ and Wineferd Croskill.

1768

Margaret **Pelin** of Pewit Field bap^d June 29. Spon^s Tho. Pelin and Betty Laytham.

Robt. **Hest** of Yealland stoars bap^d July 2^d. Spon^s Rich^d Loftass and Peggy Beasly.

Henry **Bell** 2^d of Yeall^d bap^d Augst 28. Spon^s John Kirkham, Aggy Durham.

Will^m **Thompson** of Burton bap^d Sep^r 11th. Spon^s Tho: Machall and Mary Danson Junior.

1769

March 26. Ann **Danson** of Burton bap^d. Spon^{rs} John Thompson and Mary Danson Jun^r.

May 1st. Eliz: **Pelin** of Yealland bap^d. Spo^{rs} James Maskey [?] & Aggy Durham.

June 23. Twins..... **Patefield** bap^d. Spo^{rs} M^{rs} Buck, Tho: Park.

* The chaplain at Leighton.

† Henrietta, wife of Ralph Towneley-Standish, of Standish Hall, Esq., and daughter of Roger Strickland, of Catterick, co. York, Esq.

‡ Robert Ball, of Dolphin Lee, in Bulk., subsequently married Agnes Roe, who was sister of the Rev. John Roe, of Blackladies, co. Stafford (C.R.S., v, 246).

§ vide C.R.S., v, 180.

(39) June 23. **Patefield** bap^d. Sp^{rs} Will^m Aggy Durham.

July 16. James **May** bap^d. Sp^{rs} John Tompson and Blakeburn.

July 23. Ann **Wilkison** of Yealland Hall bap^d. Sp^{rs} John Kirkham and Ann Kirkham.

Ann **Boulding** of Hale bap^d Augst 13, 1769. Sp^{rs} John Tompson of Burton and Sarah Parkinson of Thurnham.

Margaret **Tompson** of Milthrope bap^d Sep^r 3, 1769. Sp^{rs} John Kirkham and Aggy Durham.

1770

Thos **Pelin** bap^d Feby 6 : 1770. Sp^{rs} his Grandmother Whitehead and his Uncle Benjamin.

Margaret **Bell** of Yealland bap^d Nob^r 1770. Sp^{rs} Rich^d Horrabin and Ann Park.

Ann **Foxcroft** bap^d Decb^r 22, 1770. Sp^{rs} John Bell and Molly Singleton.

Christopher **Tompson** of Burton Bap^d on the 31 of Decb^r 1770. Sp^{rs} his Uncle Rich^d Danson and M^{rs} Horabin of Burton.

1771

Rich^d **Danson** bap^d on the 13 of March 1771. Sp^{rs} Myself and Peggy Walker.

Margaret **Wilkinson** of Yealland Hall bap^d March 27, 1771. Sp^{rs} Henery Row* and Susanna Row.

John **Hartaker** of Carnforth bap^d June 25, 1771. Sp^{rs}

Margret **Williams** bap^d Decb^r 18, 1771. Sp^{rs} Rich^d Danson and Betty Jenkinson her Aunt.

1772

Eliz. **Bolding** bap^d Augst 16, 72. Sp^{rs} her Grand Father & Grand mother Bolding.

(40) 1773

Janry 3^d 1773. Mary **Danson** baptz^d. Sp^{rs} Tho: Park, Agnes Townson.

Ap^l 4 : 1773. Catharine **Pilling** baptz^d. Sp^{rs} her Uncle Whithead and Cath: Boughton.

May 3^d. Susanna **Wilkinson** of Yealland Hall baptz^d. Sp^{rs} M^r and M^{rs} Horrabin of Burton.

Sep^r 19th 1773. Ann **Tompson** bap^d. Sp^{rs} John Bell & Jane Daniel.

1774

Martha **Williams** bap^d 20 of March. Sp^{rs} John Tompson and Rich^d Danson's Wife.

Mary **Morphey** bap^d 24 Ap^l 1774. Sp^{rs} Cane and Mary Danson Junior.

Jane **Kirkham** Bap^d May 7, 1774. Sp^{rs} Henry and Peggy Kirkham.

Mary **Huitson** of Yealland Daughter of Edw^d and Huitson bap^d the 5 of June 1774. Sp^{rs} M^r Rich^d Horrabin of Burton and his Maid Jane Daniel.

* He died at Forton, March 20, 1811, aged 64.

Mary **Woods** of Yealland bap^d the 21 of Augst 1774. Sp^{rs} Ed^d Huitson and Hellen Hodgson of Carnforth.

Ruth **Bell** of Yealland bap^d the 16 of October 1774. Sp^{rs} John Wilkinson of Yealland Hall and his Wife Helen.

Agnes **Danson** of Burton bap^d the 28th of Decbr. Spon: Jane Daniel.

1775

James **Pilling** bap^d the 26 of Feb^y. Sp^{rs} John Park and Alice Pilling.

(41) Helen **Wilkinson** of Yealland Hall bap: March 5th 1775. Sp^{rs} John Park and Cath^{ne} Boughton.

Elizth **Stephenson** of Burton bap^d May 20th 1775. Sp^{rs} James Corney* and Miss Worswick† both of Lancaster.

Thos^s **Huitson** of Yealland bap^d 11th of June 1775. Sp^{rs} Thos^s Mills and Mary Danson Jun^r.

Mary **Bouding** of Hale bap^d Sep^r 26, 1775. Spon.

Margret **Kirkham** bap^d Novbr 9th 1775. Sp^{rs} M^r and M^{rs} Horrabin.

Decbr 21, 1775. John **Thompson** of Burton Bap^d. Sp^{rs} John Park & Agnes Townson.

1776

Sarah **Bouding** of Hale bap^d Feb^y 11th. Sp^{rs} Thos^s Park & Mary Williams.

Ocb^r 5, 1776. Allice **Miller** Illegitimate bap^d. Sp^{rs} Randal Penswick‡ & Eliz: Maychin.

1777

Jan^y 5, 1777. Mary **Wilkinson** of Yealland hall bap^d. Sp^{rs} John Bell Sen^r and Mary Park.

Feb^y 9. Rich^d **Pilling** of Pewit field bap^d. Sp^{rs} his Uncle Whitehead and Nancy Bennitt.

Will^m **Huitson** of Yealland bap^d June 1st. Sp^{rs} Thos^s Park and Betty Mills Jun^r.

1778

Margaret **Bouding** of Hale bap^d June 7. Sp^{rs} Rich^d Danson and Sister Jane Thompson.

Ann **Heleme** of Yealland bap^d 15 July 1778. Spon^r Randal Penswick.

Elizth **Stephenson** of Burton bap^d Augst 31. Sp^{rs} Rodgison & Molly Laytham.

(42) Nov^r 1. Will^m **Walmsley** Milthrope bap^d. Sp^{rs} Gardiner of D: Tower§ and Betty Wilkinson.

* James Corney (Cornoe), of Cornoe (or Cornorow) in Greenhalgh cum Thistleton, was the eldest son of Henry Corney and his wife Jane, daughter of Robert Worswick, of Todderstaffe Hall, Esq. His wife was Anne Fell, sister to Mrs. Robert Gillow.

† She was one of the daughters of Thomas Worswick, of Lancaster, banker, and sister to Alexander Worswick, of Leighton Hall, Esq.

‡ Randal Penswick was agent to the Gerards of Bryn for the North Lancashire estates inherited from the Cansfields of Robert Hall.

§ Dallam Tower, co. Westmorland, the seat of the Wilsons. *Vide* Sept. 24, 1780. Mr. Wharton did not know the gardener's name.

1779

Hannah **Danson** bap^d Feb^y 21. Sp^{rs} Mr Horrabin and Miss Betty Laytham.

March 14, 1779. Jane **Thompson** of Burton bap^d. Sp^{rs} Geo: Swarbrick and Nancy Bains.

March 22^d. John **Huitson** of Yealland bap^d. Sp^r John Bell.
Ap^l 3^d. Jane **Penswick** of Warton bap^d. Sp^{rs} John Wilkinson & Hanna Kelham.

Sep^r 26 : 79. Tho^s **Wilkinson** of Yealland Hall bap^d. Sp^{rs} Randal Penswick and M^{rs} Morris.

Decb^r 3^d 1779. Agnes **Brownrig** of Burton bap^d. Sp^{rs} Mr Rich^d Horrabin and M^{rs} Agnes Townson.

1780

June 11th 1780. Tho: **Thompson** of Burton bap^d. Sp^{rs} Chr^s Danson and his sister Jane Danson.

Marg^t **Hindle** of Milthrope bap^d Sep^r 24. Sp^{rs} George Gardener at D^m Tower,* and Ann Tompson.

1781

Feb^y 26. Charles **Penswick** bap^d. Sp^{rs} & Jane Park.

Nov^r 4, 1781. John **Layfield** of Burton bap^d. Sp^{ors}

Mary **Danson** Illegitimate bap^d Nov^r 28, 1781. Sp^{rs} her Uncle Rich^d Danson & Jane Tompson her Aunt.

1782

John **Bouding** of Hale bap^d May 19. Sp^{rs} Chr^s & Jane Danson.
(43) Mich^l **Thompson** of Burton bap^d Ocbr 6th. Sp^{rs} James Morris & Mary Danson.

Robt **Wilkison** of Yealand Hall bap^d Decb^r 1 : 1782. Sp^{rs} James Morris & Fanny Dowling.

1783

Eliz: **Wilkinson** of Yealand bap^d Jan^y 12th. Sp^{rs} her Uncle John Wilkison of Yealand Hall & M^{rs} Morris.

Ann **Huitson** of Yealand bap^d Ap^l 26th 1783. Sp^{rs} Tho: Wilkison and M^{rs} Morris.

Mary **Bolton** of Burton bap^d July 27. Sp^{rs} Robt Noses & Hanna Kelham.

Will^m **Turner** of Milthrope bap^d Sep^r 28. Sp^{rs} his Uncle and Aunt John and Catherine Champney.

1784

Margaret **Hogart** of Hale bap^d Ap^l 4th 1784. Sp^{rs} Tho: Wilkison and M^{rs} Morris.

John **Miller** Illegitimate of Warton bap^d June 13th 1784. Sp^r his Grandfather Tho: Miller.

1785

James **Wilkison** of Yealand Conyers bap^d Jan^y 30th 1785. Sp^{rs} James Morris and Ellen Wilkison, Yealand Hall.

Grace **Pilkerton** of Yealand bap^d March 22, 1785. Sp^{rs} John Bell and Ellen Wilkinson, Yealand Hall.

Siby **Hewetson** of Yealand bap^d May 24. Sp^r Hanna Kellham.

* *Vide* Nov. 1, 1778. Mr. Wharton evidently only knew him as George, the gardener at Dallam Tower.

John **Hindle** of Milthrope bap^d June 26th. Sp^{rs} his Grandmother and Mr Horrabin of Burton.

(44) Elenor **Tompson** of Burton bap^d July 10th. Sp^{rs} her Uncle Rich^d Danson and Molly Laytham.

Ralph **Tompson** of Burton bap^d Decbr 1785. Sp^{rs} Rich^d Dauson and Molly

1786

Henry **Wilkison** of Yealand Hall bap^d Febv 11th. Sp^{rs} Will^m Ball &c.

Rob^t **Turner** [*corrected from Mountain*] of Milthrope bap^d Febv 18th. Sp^{rs} Rob^t Champney and Elizth Champney.

Mary **Wilson** of Ackenthwaite bap^d March 21st. Sp^{rs} Rich^d Wilson and Nancy Thompson.

1787

Thomas **Brownrigg** of Burton bap^d Janv 19th 1787. Sp^{rs} his Uncle and Aunt viz. Jonathan Clegg & his Wife.

Ann **Turner** [*corrected from Mountain*] of Milthrope bap^d June 4, 1787. Sp^{rs} Uncle and Aunt.

Tho^s **Danson** Illegitimate of Dolton bap^d July 15th 1787. Sp^{rs} Rich^d and Jane Danson.

Rob^t **Tompson** of Burton bap^d July 22^d 1787. Sp^{rs} Rich^d Danson his Uncle and Jane Danson.

Margaret **Hindle** of Milthrope bap^d July 29, 1787. Sp^{rs} Hy Bowlden and his Wife Betty.

1788

Marmaduke **Hewitson** of Yealand bap^d Janv 21st. Sp^{rs} Chr Danson and Alice Parkison.

Will^m **Layfield** of Storth bap^d May 4th. Sp^{rs} Tho: Hindle & Betty Hogart.

Eliz. **Wilkinson** Daughter of William Wilkinson of Stoars bap^d July 11th. Sp^{rs} The Grand father John Wilkinson and Aunt Peggy Wilkinson.

(45)

1789

March 1st 1789. Ann **Hogart** of Haile bap^d. Sp^{rs} Henry Boulding and Wife.

Nov^r 22^d 1789. Tho: **Hindle** of Milthrope bap^d. Sp^{rs} Henry Boudging and Wife.

1790

Thomas **Turner** of Milthrope bap^d Janv 11th. Sp^{rs} his Uncle Miles Champney & Kitty Stonehouse.

Augst 29th. Henry **Danson** bap^d. Sp^{rs} his Grandfather Rich^d Danson, and his Aunt Jane Danson.

Rich^d **Layfield** Burton hall bap^d Nov^r 28th. Sp^{rs} Rich^d Layfield and Molly Laytham.

1791

Mary **Danson** Illegitimate Daughter of Ann Danson bap^d Janv 16th 1791. Sponsors, old Rich^d Danson and Jane Tompson.

1792

Mary **Wilkinson** of Yealand Stoars bap^d Febv 26, 1792. Sp^{rs} Grand father John Wilkinson of Yealand hall, and Aunt Ellen of the same Place.

1793

Lucia **Bradley** [*over Thompson deleted*] of Hutton bap^d Sep^r 15, 1793. Sp^{rs} her Grandfather & Grand mother Thompsons.

1794

Agnes **Danson** of Burton Daughter of R^d Danson Jun^r bap^d March 9th. Spon^{rs} her Grandfather R^d Danson and Aunt Jane.

1795

John **Appleby** of Yealand bap^d March 15th. Sp^{rs} his Uncle Henry & Aunt Margaret Bell.

Helen **Wilkinson** Daughter of Will^m Wilkinson bap^d Nov^r 15th. Sp^{rs} Peter Magee and her Aunt Helen Wilkinson.

1796

Sarah **Appleby** of Yealand bap^d Ap^l 16th. Sp^{rs} Rev. M^r Wharton and his sister Mary Wharton.

Ocb^r 30. Patrick

(46) Elizth **Danson** bap^d Nov^r 27th. Sp^{rs} John Brownrigg and her Aunt Mary Danson.

1797

Fanny **Thompson** of Hutton bap^d Jan. 8th. Sp^{rs} Rich^d Danson & Mary Billington.

Tho^s **Robinson** of Hutton bap^d Augst 6th. Sp^{rs} Grandfather Rich^d Danson & Molly Laytham.

Margaret **Appleby** bap^d Ocb^r 16th. Sp^{rs} Rich^d Horrabin & Jane Kirkham.

1798

James **Magee** bap^d Ap^l 29th 1798. Sp^{rs} John Brownrigg & Margaret Pedder.

Ann **Danson** of Hering Syke bap^d Ocb^r 6th. Sp^{rs} her Uncle Ch^r Danson & Sarah Smith.

Alice **Snape** of Borwick bap^d Nov^r 11th 1798. Sp^{rs} Rich^d Horrabin & Eliz: Millington.

1799

Ruth **Thompson** of Hutton bap^d Mar. 10th. Sp^{rs} James Millington & Betty Snape.

Ann **Millington** bap^d June 7th. Sp^{rs} John Snape and Grace Pedder.

Jane **Appleby** bap^d June 28th. Sp^{rs} Rich^d Billington and her Aunt Ruth Bell.

Patience **Bradley** bap^d June 30. Sp^{rs} her Uncle and Aunt Thompson of Hutton.

Thomas **Simpson** of Borwick bap^d July 28th. Sp^{rs} John and Mary Carter.

1800

William **Wilkinson** of Stoars Son of Will^m Wilkinson bap^d June 8th. Spon^r his Grand mother Ellen Wilkinson.

Peter **Slack** of Wakebarrow bap^d Aug^t 11. Sp^{rs} Nicholas Rigby and Ellen Priscott.

Esther **Millington** bap^d Sep^r 21st. Sp^{rs} Thomas Gardner and Agnes Brownrigg.

(47) 1801

George **Gardner** illegitimate bap^d Ap^l 12th. Sp^{rs} John Garner & Ann Bowding.

June 17. Rich^d **Gardiner** of Caup: hall bap^d. Sp^{rs} James & Ester Millington.

Barbara **Simpson** of Borwick bap^d July 19th. Sp^{rs} John & Jane Thompson.

Mary **Appleby** bap^d Decbr 27th 1801. Sp^{rs} Rich^d Snape, and her Aunt Alice Bell [*over Jane Appleby deleted*] of Lancaster.

1802

Helen **Thompson** of Priest Hutton bap^d June 27th 1802. Sp^{rs} her Aunt Mary Danson and Uncle Mich^l Thompson.

Rich^d **Danson** of Herring Syke bap^d July 25th. Sp^{rs} Tho. Appleby & Marg^t Pedder.

1803

Jan^y 16. Will^m **Birch** bap^d. Sp^{rs} James Snape and Ellen Snape.
June 19. Octavus **Gardner** bap^d. Sp^{rs} M^{rs} Jane Brown-rigg and her Son Thomas.

Aug^t 21st. Marg^t **Millington** of Tewitfield bap^d. Spon^r George Green & Marg^t Pedder.

Ocb^r 30th. Alice **Ball** bap^d. Sp^{rs} Tho: Mascough and her Aunt Marg^t Layfield.

Will^m **Simpson** Borwick bap^d Nov^r 20. Sp^{rs} Thomas Carter and Wife.

1804

Agnes **Walling** of Fleagarth bap^d Sep^r 23^d. Spon^{rs} her Uncle & Aunt James & Grace Hest.

Decb^r 16. Jane **Birch** of Borwick bap^d. Sp^{rs} her Aunt Mary Snape & James Millington.

1805

Feb^y 3^d. Ellen **Magee** of Warton bap^d. Sp^{rs} her Grand mother Wilkinson and Ch^r Danson of Herring Sykes, Burton.

Ap^l 15. Mary **Mattick** of Burton bap^d. Sp^{rs} George Smith of Kellet and her Aunt Betty Danson.

(48) Henry **Ounsworth** of Bolton bap^d Sep^r 1st. Sp^{rs} his Uncle and Aunt Tho^s and Mary Ounsworth.

Mary **Danson** Daughter of Rich^d Danson Jun^r bap^d Sep^r 15. Sp^{rs} James & Margaret Pedder.

1806

Mar: 13th. James **Simpson** of Borwick bap^d. Sponsors, R^d Noble and Jane Thompson.

Ap^l 13th. Esther **Thompson** of Burton bap^d. Sp^{rs} John Birtch and Esther Millington.

1807

Robt **Kirkham** of Moss House bap^d Jan^y 20th. Sp^{rs} his Uncle James Kirkham and Aunt Kitty Nixon.

Mary **Burrow** of Silverdale bap^d Feb^y 8th. Sp^{rs} her Aunt Hest and James Snape.

July 26th. Hannah **Magee** of Warton bap^d. Sp^{rs} Rich^d Jenkinson of Bouton and his Sister.

Oct^r 18th. Hannah **Simpson** of Borwick bap^d. Sp^{rs} John Birtch and Ann Noble.

1808

John **Danson** of Warton bap^d Jan^y 1st. Sp^{rs} Rev^d Mr Wharton & Nancy Croskill.

John **Danson** of Burton, Illegitimate, bap^d Feb^y 28. Sp^{rs} W^m Thompson and his Wife.

Margaret **Thompson** bap^d June 19th. Spon^{rs} Nicholas Ederington and Mary Snape.

Will^m **Snape** of Hutton bap^d June 19th. Spon^{rs} James Snape and Betty Hest.

Elizabeth **Kirkham** of Moss House bap^d July 26. Spon^{rs} James Danson and Mary Adamson.

Eliz: **Becket** of Silverdale Illegitimate Bap^d Sep^r 8th. Sp^{rs} James Kirkham and Mary Adamson.

(49) Mary **Tomlison** of Warton bap^d Sep^r 12th. Sp^{rs} Thomas Kilshay and Jane Kilshay Uncle and Aunt to the Child.

Elizth **Ederington** of Kellet bap^d Sep^r 25th. Sp^{rs} Henry Bains and Lucy Bradley.

1809

John **Thompson** bap^d Jan^y 1st 1809. Spon^{rs} Will^m Thompson and Dorothy Gardner.

Ap^l 23rd. Rich^d **Danson** of Heren Sykes bap^d. Sp^{rs} James Weldon & Betty Scafe.

Mary **Birtch** [*over Snape deleted*] of Borwick bap^d Ap^l 11th. Spon^{rs} Rich^d Graystone and Miss Valentine of Yealand hall.

Will^m **Thompson** of Burton bap^d June 23rd. Sp^{rs} Thom^s Unsworth and Aggy Brownrigg.

Jane **Cros** of Leighton bap^d Augst 15th. Sp^{rs} Rich^d Jenkinson and Nancy Corney.

Will^m **Martin** bap^d Ocb^r 4th. Sp^{rs} James Wildan and Mary Park.

1810

Mary daughter of Rich^d and M^y **Snape** of Borwick born 11th of April baptized the 17th. Sponsors R^d Crayston and Ann Valentine. T.W.*

Mary Ann illegitimate daughter of Agnes **Davies** & Edward **Jackson** (of Yealand) baptized July 7th. Sponsors Ric^d Danson & Mary Snape. B. Barrett, M.A.

William **Grayston** of Burton in Kendal, baptized July 8th 1810. Sponsors, Ric^d Grayston, Agnes Brownrigg. B. Barrett, M.A.

Thomas **Etherington** of Kellet baptized July 22^d 1810. Sponsors, George Smith, Elizth Wanehouse. B. Barrett, M.A.

(50) Mary **Slack** daughter of Elizth & Barnby Slack of Cowpenray baptized 19th of Augst Born 9th July 1810. Sponsors, James Millington, Elizth Sedgur. B. Barrett, M.A.

1811

Sarah **Wilding** daughter of Eliz: & James Wilding (of Newton) baptized April 7, 1811. Born Ap^l 6th of the same year. Sponsors, Thomas Atkinson, Nancy Corney. B. Barrett, M.A.

* Rev. Thomas Wilkinson, of Kendal.

Wm Park son of Ann & Wm Park (of Moss house) baptized Augst 26 1811, & born 22^d Aug., 1811. Sponsors, John Croft, Eliz: Wilding. B. Barrett, M.A.

Richard **Walling**, son of Mary & John Walling, Silverdale, baptized 13th Oct^r 1811 & born 20th Sep^{tr} 1811. Sponsors, Peter McGee, Deborah Turner. B. Barrett, M.A.

[*The baptism of Thomas Sedgur (cf. first item on p. 52 infra) has been entered here and deleted.*]

(51) Helen **Croft**, daughter of John & Alice Croft of Leighton, born 19th of April 1811. Baptised 21st of the same month & year. Sponsors, Jos: Park, Mary Park. B. Barrett, M.A.

James **Birchall**, son of John & Ann Birchall of Kellet, born 4th Nov^r 1811. Baptised 10th of the same month & year. Sponsors, Rob^t Hurst, Elizth Sedgur. B. Barrett, M.A.

1812

Robert **Leach**, son of Tho^s & Helen Leach of Hazelslack, born Feb^y 25th 1812, baptised March 1st of the same month & year. Sponsors, Wm Pilling, Alice Pilling. B. Barrett, M.A.

Helen **Etherington**, daughter of Nicholas & Catherine Etherington of Kellet, born April 6th 1812, baptised April 12th of the same month & year. Sponsors, Ann Smith, Rob^t Nobblett. B. Barrett, M.A.

Wm Park, illegitimate son of Christopher **Franks** & Mary Park of Leighton, born 9th Oct^r 1812, & baptised 11th of the same month 1812. Sponsors, John Croft, Alice Croft. B. Barrett, M.A.

(52) Thomas **Sedgur**, illegitimate son of Elizth Sedgur, Yealand Conyers, baptised Sep^r 3, 1812 & born Sep^{tr} 1st 1812. Sponsors, Rev^d B. Barrett, Ann German. B: Barrett, M.A.

1813

John **Wilding**, son of James & Elizabeth Wilding of Moss house, born Feb^y 8, 1813, & baptised Feb^y 14, 1813. Sponsors, Adam Scaife, Mary Scaife. B. Barrett, M.A.

Margaret **Billington**, daughter of James & Sarah Billington of Capenborough, born March 22 : 1813 & baptised March 25, 1813. Sponsors, Tho^s Atkinson, Elizth Towers. B. Barrett, M.A.

John **Kirkham**, son of Joseph & Mary Kirkham, born May 2^d, 1813, baptised the same day. Sponsors, Ric^d Grayston, Helen Simpson. B. Barrett, M.A.

Margaret **Atkinson**, daughter of Tho^s & Mary Atkinson born, Sep^{tr} 1813, & baptised the same day by Adam Scaife a layman. The ceremonies omitted were performed by me B. Barrett, M.A. Sponsors, J^{as} Wilding, Elizth Wilding.

(53)

1814

Richard Braid **Graystone**, son of Ric^d & Agnes Graystone of Burton, born 27th of April 1814, & baptised 8th of May 1814. Sponsors, Henry Hull, Mary Canny. B. Barrett, M.A.

James **Leach**, son of Thomas & Helen Leach of Hazelslack, born 26th of May 1814, & baptised June 5th 1814. Sponsors, J^{as} Pedder, Marg^t Pedder. B. Barrett, M.A.

John **Park**, son of William & Ann Park of Moss House, baptised by

Rev^d Lord Fauconberg* July 31st 1814. Sponsors [*blank*] B. Barrett, M.A.

Rich^d [*over Henry deleted*] **Danson**, illegitimate son of Mary Danson, Burton, baptised by Rev^d Lord Fauconberg July 31st 1814. Sponsors, Henry Hull, Mary Danson. B. Barrett, M.A.

William Wright **Unsworth**, son of James & Mary Unsworth, Yealand Redmayne, born 11th Sep^t 1814, baptised Sept^r 18, of the same year. Sponsors, J^{as} Millington, Esther Millington. B. Barrett, M.A.

(54) Elizth **Park**, daughter of Joseph & Harriet Park, of Silverdale, born 15th Oct^r, baptised Oct^r 27, 1814. Sponsors, John Croft, Alice Croft. B. Barrett, M.A.

Thomas **Birchall**, son of John & Ann Birchall of Kellet, baptised 16th Dec^r 1814. Sponsor, Rev^d B. Barrett. B. Barrett, M.A.

1815

Mary **Billington**, daughter of James & Sarah Billington of Capenborough, baptised 27 March 1815. Sponsors, John & Ann Birchall. Rev. B. Barrett, M.A.

Michael **Swift**, son of Thomas & Anna Swift of Holme, born July 16th 1815, baptised Sept^r 17, 1815. Sponsor, Rev^d B. Barrett. B. Barrett, M.A.

Mary **Kirkham**, daughter of Joseph & Mary Kirkham of Warton, born Dec^r 9, baptised Dec^r 10, 1815. Sponsors, Ric^d Jenkinson, Helen Jenkinson. B. Barrett, M.A.

(55) 1816

Thomas **Garner**, son of James & Elizth Garner of Newhall, near Borwick, born 23rd April 1816, baptised 25th of the same month, & year. Vice Sponsor, B. Barrett. Sponsors, Peter & Dolly Bradley. B. Barrett, M.A.

Elizabeth **Wilding**, daughter of James & Elizabeth Wilding of Moss House, born May 12, baptised 19th of the same month, & year. Sponsors, Ric^d Danson, Mary Atkinson. B. Barrett, M.A.

William **Park**, son of Joseph & Harriet Park of Silverdale, born Sept^t 23, baptised 24th of the same month & year. Sponsor, B. Barrett. B. Barrett, M.A.

* The Rev. Charles Belasyse, D.D., 7th and last Viscount Fauconberg of Henknowle, co. Durham, 7th Baron Fauconberg of Yarum, co. York, and 8th Baronet, was the second son of Anthony Belasyse, Esq., and his wife Susanna, daughter of John Clervert, Esq., who resided mostly at Leghorn, where Charles was born in 1750. He was sent to the preparatory school at Esquerchin, whence on July 9, 1762, he was transferred to Douay College. Thence on Aug. 5, 1768, he left for St. Gregory's Seminary at Paris, being then in his second year's philosophy. He took the Seminary oath at St. Gregory's in October, 1771, and the doctor's cap at the Sorbonne in 1778. Soon afterwards he came to the English mission, and he resided generally in London, where he was greatly respected and had reputation as a preacher. Upon the death of his brother, the Rev. Rowland Belasyse, 6th Viscount Fauconberg, Nov. 30, 1810, aged 66, at Lancaster, where he had privately resided for some years, Dr. Charles succeeded to the titles, and likewise retired to Lancaster, whence he constantly gave ministerial assistance to neighbouring missions. There he died at his residence in Thurnham Street, June 26, 1815, aged 66 (Kellet-Rigbye, *Time-Honoured Lancaster*, 12, 324; *Douay Lists*, MS.; *Kirk, Biographies*, 16; *Burke, Extinct Peerage*; *Billington, St. Peter's, Lancaster*, 93, 102, 255).

Edward **Birchall** son of John & Ann Birchall of Kellet, born Nov^r 21, 1816, baptised 24th of the same month & year. Sponsors, Richard Standen, Alice Snape. B. Barrett, M.A.

1817

Mary **Unsworth**, daughter of Thomas & Helen Unsworth of Dale house, born 14th day of February, 1817, baptised 18th of the same month & year. Sponsors, J^{as} Unsworth, Eliz. Unsworth. B. Barrett, M.A.

(56) John **Wharton** son of Peter & Bella Wharton, born 9th of March 1817, baptised 16th of the same month & year. Sponsors, W^m Wharton, Marg^t Wharton. B. Barrett, M.A.

Ann **Unsworth** daughter of James & Mary Unsworth, born Sep^r 3, & baptised 5th of the same month & year. Sponsors, Tho^s Unsworth, Helen Unsworth. B. Barrett, M.A.

Sarah **Billington**, daughter of James & Sarah Billington of Borwick, born Sep^{tr} 23 & baptised Oct^r 5th of the same month & year. Sponsors, Jane Thompson, Peter Wharton. B. Barrett, M.A.

Jane **Mason**, daughter of John & Mary Mason of Cart lane, born Oct^r 16 & baptised Nov^r 10 of the same year 1817. Sponsors, Tho^s Leach, B. Barrett, M.A.

1818

John **Garner**, son of James & Elizabeth Garner of Kellet, born March 27, baptised March 29th, 1818. Sponsors, Ann Garner, John Atkinson. B. Barrett, M.A.

(57) Helen **Kirkham** daughter of Joseph & Mary Kirkham of Warton C: born April 27, baptised April 29, 1818. Sponsors, James Millington, Betty Fair. B. Barrett, M.A.

Margaret **Wharton** daughter of Peter & Bella Wharton of Cinderhill,* born Aug. 29, baptised Sep^r 6, 1818. Sponsors, John Wharton & Marg. Rainforth. B. Barrett, M.A.

Ann **Davies**, daughter of Tho^s & Elizth Davies of Warton, born Oct^r 21, baptised Oct^r 22, 1818. Sponsors, Tho^s Harrison, Esther Millington. B. Barrett, M.A.

James **Seed**, son of James & Elizth Seed of Capenborough hall, born Dec^r 2, baptised Dec^r 3, 1818. Sponsors, Tho^s Unsworth, Helen Unsworth. B. Barrett, M.A.

Margaret **Pedder**, daughter of W^m & Prudence Pedder of Borwick, born Nov^r 5, baptised Dec^r 7th of 1818. Sponsors, Rich^d Wilding, Patience Bradley. B. Barrett, M.A.

1819

Richard **Birchall** son of John & Ann Birchall of Kellet, born Jay^v 18, baptised Jan^v 24 of 1819. Sponsors, Grace Hest, Ric^d Wilding. B. Barrett, M.A.

(58) Ann **Wilding** daughter of Ja^s & Elizth Wilding born Feb^v 19, 1819, baptised Feb^v 20, 1818 [*evidently meant for 1819*]. Sponsors, Ric^d Baines, Barbara Wilding. B. Barrett, M.A.

John **Park** son of Joseph & Harriet Park born Feb: 11, baptised Feb^v 22, 1819. Sponsors, Geo. Park, B. Barrett, M.A.

Henry **Park** son of W^m & Ann Park of Moss House born June 25, baptised June 28, 1819. Sponsors, Rob^t Park, Helen Park. B. Barrett, M.A.

Ruth **Thompson** natural daughter of Jane Thompson of Burton born Aug. 31st, baptised Sep^r 26, 1819. Sponsors, W^m Thompson, Ann Thompson. B. Barrett, M.A.

Octobris 9^o die 1819, nata est, et baptisata a Patre Joanna **Pilling** de Milnthrop; ceremoniis a me suppletis Dec^{ris} 12^o die 1819. Sponsore, Harrison, Mary Pole. B. Barrett, M.A.

(59) 1820

Agnes **Wharton** daughter of Peter & Bella Wharton of Cinderhill born Dec^r 18, 1819, baptised Feb^y 2, 1820. Sponsors, Ric^d Baines, Betty Rainforth. B. Barrett, M.A.

James Orferd **Unsworth** son of James and Mary Unsworth of Ptewit field born the 2^d of June 1820 baptized the 8th following. Sponsors, Wharton, Ann Millington. Tho^s Wilkinson M.Ap:

James **Wilding** son of James and Elizabeth Wilding of Moss house born the 14 Nov^r 1820, and baptized on the 8th of December following. Sponsors, R^d Wilding and Sarah Wilding. Thos: Wilkinson.

1821

James **Magee** son of John and Mary Magee of Wharton, born the 5th of December 1821 and baptized on the 18th. Sponsors, Peter & Ellenor Magee. Tho^s Wilkinson.

1822

Thomas son of Joseph and Henrietta **Park** of Silverdale born Jan^y 11, 1822, baptized the 13 of February next following. Sponsors, James Park and Marg^t Park. Thos: Wilkinson, M: Ap:

William **Gardner** son of James & Elisabeth Gardner born Sep^t 28, 1822, baptised Sep^{br} 29 next following. Sponsors, Richard Wilding, Dorothy Atkinson. Hen: Rutter, Missionarius Ap^{cus}.

(60) 1823

Thomas **Myerscough** son of James & Mary Myerscough born 2^d of April 1823, baptised the 6th of the same month. Sponsors, John Rogerson, Isabella Myerscough. Hen. Rutter, Miss. Ap.

Isabella **Bateson** daughter of Jane & Tho^s Bateson born 29 March 1823, baptised the 13 of April. Sponsors, W^m Wharton, Elis. Marshall. Hen. Rutter, Miss. Ap^{cus}.

Thomas **Wilding** son of James & Elisabeth Wilding born 2^d Aug^t 1823, baptised the 4th of the same month. Sponsors, W^m Park, Ellen Whittingham. Hen. Rutter, Miss. Ap^{cus}.

1824

Helen **Magee** daughter of John & Mary Magee born the first of Jan^y 1824, baptised the 25 of the same month. Sponsors, W^m Wharton, Hanah Magee. Hen. Rutter, Miss. Ap^{cus}.

Edward **Lawless** son of Peter & Marg^t Lawless born the 12 April 1824, baptised the 25 of the same month. Sponsors, Marcus Mallon, Mary Brannon. H. Rutter, Miss. Ap^{cus}.

Ann **Gardner** daughter of W^m & Jane Gardner born the 18 of

April 1824, baptised the 25 of the same month. Sponsors, Tho^s & Elisabeth Mierscough per procuratricem Williams Mother. H. Rutter, Miss Ap^{cus}.

Elisabeth **Addison** daughter of John & Marg^t Addison born the 2^d of May 1824, baptised the 9th of the same month. Sponsors, John Unsworth, Marg. Wharton. Hen: Rutter, Miss. Ap^{cus}.

(61) Jane **Howe** daughter of Robert & Helen Howe born the 23 of June 1824 baptised the 24 of the same month. Sponsors, William Park, Elis. Wilding. Hen: Rutter, M. Ap.

James **Mierscough** son of James & Mary Myerscough born the 17 of Aug^t 1824, baptised the 22 of the same month. Sponsors, W^m Rogerson, Alice Rogerson. Hen: Rutter, M. Ap^{cus}.

Mary **Park** daughter of W^m & Ann Park born the 23^d Aug^t 1824, baptised the 29 of the same month. Sponsors, John Singleton, Elis. Singleton. Hen: Rutter, M. Ap.

Catharine **Gardner** daughter of James & Elisabeth Gardner born the 29 Sep^{tr} 1824, baptised the 3^d of Oct. Sponsors, W^m & Ann Gardner per procuratores Rob^t Gardner & Mary Mierscough. Hen: Rutter, Miss. Ap^{cus}.

William **Wilson** son of Tho^s & Elis. Wilson, born the 24 of Nov^r 1824, baptised the 28 of the same month. Sponsors, Ric^d Wilding, Elis. Seed. H. Rutter, Miss: Ap^{cus}.

Ann **Gregson** daughter of John & Jane Gregson, born the 16 of October 1824, baptised the 5 of Decb^r. Sponsors, Ann Gregson, Jos. Gregson per procuratricem Mary Danson per Hen: Rutter, Miss. Ap^{cus}.

1825

Walter Keen **Bradley** son of John & Marg^t Bradley (olim **Keen**) born the 8th of Feb^y 1825, baptised the 13 of the same month. Sponsors, Tho^s Wilson, Mary Danson. per me Hen: Rutter.

William **Bateson** son of Tho^s & Jane Bateson (olim **Billington**) born 10 of March 1825, baptised the 20 of the same month. Sponsors, Hen: Walmsley, Mary Wormby. per me Hen: Rutter, M.A.

(62) Isabella **Park** daughter of Joseph & Harriet Park born the 10 May 1825 baptised 12 of the same month, God mother Mary Kay, by me Hen. Rutter, Miss. Ap.

Jane **Hodskinson** daughter of W^m & Sarah Hodskinson born the 21 Nov. 1825, baptised the 23 of the same month. God mother Mary Davies, by me Hen. Rutter, Miss Ap^e.

James **Gardner** son of Rob^t & Jane Gardner born the 24 of Nov. 1825, baptised the 29 of the same month. God mother Elis. Gardner, by me H. Rutter, Miss. Ap^{es}.

Mary **Wilding** daughter of James & Elisabeth Wilding born 29 Dec. 1825, baptised the same day by Sarah Wilding, the ceremonies supplied by me H. Rutter.

1826

Peter **Wharton** son of Peter & Isabella Wharton born Jan^y 3^d 1826, baptised Jan^y 9. Sponsors, John Wharton, Mary Brooks. H. Rutter.

William Austin **Gillow*** son of Richard & Elis. Gillow born the 7th day of May 1826, baptised the same day. God father Sir William Gerard.† God mother Sarah Gillow,‡ per Procuratores Hen. Rutter, Mary Kay. by me Hen. Rutter, M. Ap^{co}.

Thomas **Hays** son of Ralph & Mary Hays born the 31 day of July 1826, baptised the 13 day of Aug. God father James Wilding, God mother Elisabeth Wilding, by me Hen. Rutter, Miss. Ap^{co}.

William **Mierscough** son of James & Mary Mierscough born the 18 day of Aug^t 1826, baptised the 20 of the same month. Sponsors, W^m Birchel, Isabella Rogerson. by me Hen. Rutter, Miss. Ap^{co}.

Martin **Bradley** son of John & Marg^t Bradley born the 11 of Nov. 1826, baptised the 26 of the same month. Sponsors, Richard Danson, Ann Bradley. by me H. Rutter, M. Ap^{cus}.

(63) John Singleton **Park** son of W^m & Ann Park born the 9th of Decem. 1826, baptised the 10 of the same month. Sponsors, James and Elisabeth Park. per Procuratores R^d Hays & Ann Bradley. Hen. Rutter, M: Ap^{cus}.

Mary **Wilding** daughter of James & Elis. Wilding born the 16 of December 1826, baptised the 17 of the same month. by me H. Rutter, Miss. Ap^o. Sponsors, Jⁿ Wilding, Mary Baines.

1827

James **Park** son of Jos. & Harriet Park born the 14 of Feb^y 1827, baptised the 15 of the same month, by me Hen. Rutter, Miss. Ap^{co}. Sponsors, Hen. Davies, Ellen Lucan.

Elisabeth **McGee** Daughter of John & Mary McGee, born the 26 of March 1827, baptised the 8th of April by me H. Rutter. Sponsors, Richard Danson Junior, Helen McGee.

Sarah **Bateson** daughter of Tho^s & Jane Bateson, born the 29 April 1827, baptised the 13 of May by me Hen. Rutter, Miss Ap^h. God mother Mary Canway.

Elisabeth **Wharton** Daughter of W^m & Mary Wharton, born the 31 May 1827, baptised the 3^d of June by me Hen. Rutter, Miss. Ap^{co}. Sponsors, Tho^s Baines, Mary Davies.

* He studied at Ushaw College, took degree of M.R.C.S. and settled at Torquay; married July 1, 1848, at Bristol, by Rev. William Vaughan, subsequently bishop, Agnes, only daughter and eventual heiress of Thomas Markland, of Clifton Park, Esq., who died at Haverstock Hill, London, July 21, 1890, aged 72; and died at Worthing, co. Sussex, March 16, 1899, *s.p.*, aged 72, and was buried at Arno's Court, Bristol—*vide C.R.S.*, vol. vi, 199.

† Sir William Gerard, of Bryn and Garswood, 11th Bart., was son of John Gerard and his wife Elizabeth, daughter of Edward Ferrers, of Baddeley Clinton Hall, co. Warwick, Esq. He succeeded his brother Sir Robert in 1791, married Anna Maria, second daughter of Miles Stapleton, of Drax, co. York, by the Lady Mary Bertie, daughter of Willoughby, third Earl of Abingdon, and hence Lady Gerard was first cousin to Mrs. Gillow, the child's mother. Sir William died *s.p.* Aug. 2, 1826, aged 53, and was succeeded by his nephew, Sir John Gerard, 12th Bart., who dying *s.p.* in 1854, was in turn succeeded by his brother, Sir Robert Tolver Gerard, 13th Bart., who was created Lord Gerard of Bryn in 1876.

‡ Miss Sarah Anne Cillow, born Nov. 14, 1803, daughter and coheiress of Robert Gillow, of Clifton Hill, Esq., and his wife Anne, daughter and heiress of Edward Parker, Esq., succeeded her father to Clifton Hill, but died at Paris during the siege, Dec. 8, 1871, aged 68.

John **Davies** son of Henry & Margaret Davies born the 31 July 1827, baptised the 5 Aug^t by me Hen. Rutter, Miss. Ap^{co}. Sponsors, James Long, Mary Davies.

Thomas **O'Neil** son of Hen. & Alice O'Neil born the 15 Sep^{br} 1827, baptised the 29 of the same month by me H. Rutter. God mother Mary Brooks.

Sarah **Wilding** daughter of Richard & Mary Wilding, born the 25 Oct. 1827, baptised the 28 of the same month by me Hen. Rutter, Miss. Ap^{co}. Sponsors, James Wilding, Elisabth Gardn[er].

1828

(64) Charles **Gardner** son of Rob^t & Jane Gardner born the 4 of Feb^y 1828, baptised the 10th of the same month by me Hen. Rutter, Miss. Ap^{co}. Sponsors, Peter & Dor. Bradley.

John **Hodskinson** son of W^m & Sarah Hodskinson born the 25 Feb^y 1828, baptised the 23^d of the same month by me H. Rutter, Miss. Ap^{co}. Spon^{rs} John McGee, Harriet Park, per Procuratricem M^t Davies.

Jos. **Myerscough** son of James & Mary Myerscough born the 1st April 1828, baptised the 6 of the same month by me H. Rutter, Miss. Ap^{co}. Sponsors, William & Ann Myerscough per Procuratores R^d Wilding & Elis. Gardner.

Joseph **Wilcock** son of Joseph & Martha Wilcock, born 7 of October 1828, baptised the 2^d Novem^{br} by me Hen. Rutter, Miss. Ap^{co}. Godmother Elis. Wilding.

Rob^t **Braidley** son of John & Marg^t Bradley born 26 Oct. 1828, baptised the 9th of Nov. by me Hen. Rutter, Miss. Ap^{co}. Sponsors, Ric^d Danson, Mary Danson.

1829

Elizabeth & Helen **Swindlehurst** daughters of W^m & Bridget Swindlehurst born 11th Feb^y 1829, baptised the 10 [sic] of Feb^y by me Hen. Rutter, Miss. Ap^{co}. Sponsors, W^m Parkinson

Agnes **Wharton** daughter of W^m & Mary Wharton born 8th of Feb^y 1829, baptised 15 of Feb^y by me Hen. Rutter, Miss. Ap^{co}. Godmother Marg^t Wharton.

Elisabeth **Wilding** daughter of Rich^d & Mary Wilding born 19 May 1829, baptised 24 May by me Hen. Rutter, Miss. Ap^{co}. Sponsors, Rob^t Gardner, Sarah Baines.

Barbara **Wilding** Daughter of James & Elisabeth Wilding born 20 June 1829, baptised 21 of June by me H. Rutter, M.A. Sponsors, Hen. Davies, Sarah Baines. Proxies, John Wilding, Sarah Wilding.

(65) Joseph **Park** son of Joseph & Henrietta Park born the 8 July 1829, baptised the same day by me Hen. Rutter, M.Ap^{co}. Sponsors, James Long, Jane Cornwaite.

Jane **Parkinson** daughter of William & Ellen Parkinson born 18 of Sep^{br} 1829, baptised the 21 of the same month by me Hen. Rutter, M.Ap^{co}. Godmother Bridget Swindlehurst.

Robert **Becket** son of John & Ann Becket born 22 of Sep^{br} 1829, baptised the 1st of Octo by me H. Rutter, Miss. Ap^{co}. Godfather Patrick O'Donnell, Godmo Ann Hughes.

Mary **Mierscough** Daughter of James & Mary Mierscough born 21 of Dec^{br} 1829, baptised the 22 of the same month by me H. Rutter,

Miss. Ap^{co}. Godfather Tho^s Rogerson. Godmother Mary Mierscough.

N.B. At the desire of Richard Gillow* Esq^r of Leighton Hall I, Hen. Rutter insert here the following Register, taken from the Family Book made by himself & signed with his name,—The said Richard Gillow was born at Lancaster the 8th of March 1772, was married the 1 June 1801 to Elisabeth Stapleton, born the 1 Aug^t 1780, by whom he had issue as follows,—

1. **Elisabeth Gillow**, ♀ born 25 of April 1802, baptised the 26 of the same month by the Rev. M^r Law. ‡ Sponsors, M^r Gillow Sen^r & Lady Gerard.§

2. **Catharine Gillow**, || born 14 Oct^{br} 1803, baptised the same day

* He was the third son of Richard Gillow, senior, who died Aug. 14, 1811, aged 77, who had married at Lancaster Feb. 11, 1761, Sarah, daughter of Robert Haresnape, of Thurnham, the representative of an ancient Catholic family. Whilst residing in London in the eighteenth century Mr. Gillow's father maintained a house in Prospect Place, Margate, during the summer months, where he had a domestic chapel served by family chaplains. This was the commencement of the mission in Margate, in or before 1793, and in 1801, through Mr. Gillow's munificence, a small chapel was erected in Prospect Place. Mr. Richard Gillow, junior, for some time resided at Little Holland House, Campden Hill, Kensington, where many of his children were born, whilst others were born at Ellet Grange and Leighton Hall. His wife died at Leighton Hall, Nov. 18, 1848, aged 68, and he himself Dec. 16, 1849, aged 76, and both were interred in the family mausoleum in the park.

† Elisabeth Gillow, born in London, was sent to the Franciscan Convent School at Taunton in 1813. There she received the habit Nov. 8, 1819, and the name in religion of Mary Frances Angela; was professed Nov. 21, 1820; and died July 17, 1881, in her 80th year. Her aunt, Agnes Gillow, had preceded her to the same community, then at Winchester, and received the habit Aug. 5, 1800, in her 36th year, under the name in religion of Mary Joseph Agnes, was professed June 8, 1802, and died July 9, 1818, aged 53 (*Taunton Reg. MS.*).

‡ The Rev. John Law arrived at Douay College in September, 1782, when the Rev. John Gillow was prefect of studies. He became an *alumnus* June 5, 1790; escaped from the college during the French Revolution with Thomas Gillow, when in his third year's theology, in October, 1793, and both arrived with James Worswick at Old Hall College in the same month. There he was appointed a professor, and was ordained priest in June, 1794. He was prefect from August, 1795–1798, procurator 1798–1801, and then became one of the chaplains at St. Mary's, Moorfields. In 1828 he was appointed chaplain to Lord Petre at Ingatestone Hall, Essex, where he died of cholera morbus Sept. 5, 1832, aged 65 (Gillow, *Haydock Papers*; *Cath. Mag.*, ii, 668; *Douay Lists, MS.*; *Old Hall Reg. MS.*; *Chapter Deceased Brethren, MS.*).

§ Lady Gerard, Mrs. Gillow's cousin, was Anna Maria, daughter of Miles Stapleton, whose eldest brother Thomas claimed the Barony of Beaumont before the House of Lords in 1798. Her brother Thomas Stapleton succeeded his cousin Miles Stapleton to Carlton in 1836, and by Maria Juliana, daughter of Sir Robert Cansfield Gerard, 9th Bart., was the father of Miles Thomas Stapleton, Lord Beaumont, summoned by writ to the House of Peers in 1840.

|| Catharine Gillow, born in London, was sent to the Franciscan Convent School at Taunton in 1815; took the habit Aug. 27, 1822; was professed under the religious name of Mary Winefred Aug. 28, 1823; and died Dec. 26, 1883, in her 81st year. Her father's cousin, Jane Gillow, only daughter of Robert Gillow, Esq., and Jane Shaw his wife, was born at Lancaster in 1773. At an early age she was sent to the English Augustinian Convent in the rue des Fossés-Saint Victor at Paris, and finished her education with the nuns of the Congregation of the Ven. Père Fournier at Douay. Her desire to embrace a religious life in the Augustinian Convent at Paris was frustrated by the first French

by Mr Law. Sponsors Miles Stapleton* of York & Alice Gillow* of Lancaster.

3^d. **Monica Mary Alice Gillow**‡ born 15 Sep^{br} 1805, baptised the 16 Sep^{br} by Mr Buckley.§ Sponsors Mr Andrade|| & Lady Lawson.¶

(66) 4th. **Richard Thomas Gillow**** born 21 Dec^{br} 1806, baptised

Revolution, and consequently she joined the English Franciscan Convent at Princenhoff at Bruges in the Low Countries, and thus that community "became acquainted with the several branches of the Gillow family." She received the habit Aug. 21, 1791, taking the name in religion of Jane Frances, and was professed June 7, 1793. Owing to the Revolution, the community had to seek refuge in England, and left Princenhoff on June 15, reached Greenwich on Aug. 7, 1794, and found an asylum in the Abbey House at Winchester. In May, 1808, the convent was removed to Taunton Lodge, co. Somerset, where it still flourishes. In June, 1801, Sr. Jane Frances Gillow was elected Mistress of Novices, an office which she filled till 1827, when she became Infirmarian. From May 3, 1831, she was Vicaress till her retirement through declining health Sept. 26, 1836, and she died March 10, 1852, in the 80th year of her age (*Taunton Reg. MS.*; Oliver, *Collections*, p. 135 seq.).

* Mrs. Gillow's uncle, who died in 1808.

† The child's aunt, Alice Gillow, subsequently married Richard Schiavineti, Esq., a famous artist, and died in London, June 19, 1836, aged 64.

‡ Monica Mary Alice Gillow, died Aug. 5, 1806.

§ The Rev. James Buckley, born Feb. 24, 1770, son of John Buckley, of London, was admitted into the English College at Lisbon Feb. 22, 1785, ordained priest Dec. 24, 1794, and was retained in the college as a superior till 1801. Then, at his own request, he came to England, but was presented to the presidency of the college by Bishops Douglass and Poynter on March 29, and formally installed on Dec. 15, 1806. He resigned and returned to England in 1818, was appointed Vicar-Apostolic of Trinidad and the West Indian Islands in place of the Rev. Thomas Gillow, who had declined to accept his appointment, and was consecrated bishop. He died at Trinidad March 26, 1828, aged 57 (*Croft, Hist. Account of Lisbon Coll.*, p. 110 seq.; Gillow, *Reg.*, p. 185).

|| Joachim Andrade, of Greenwich, Portuguese Consul-General in England, had married on Jan. 7, 1793, Agnes, daughter of Thomas Worswick, Esq., by Alice, daughter of Robert Gillow, Esq. He died Mch. 6, 1817, aged 61.

¶ Monica, daughter of Miles Stapleton, and cousin to Mrs. Gillow, married as his second wife Sir John Lawson, of Brough Hall, co. York, 5th Bart., who dying without male issue June 27, 1811, aged 67, was succeeded in the title by his brother, Henry Lawson-Maire, as 6th Bart. The latter transferred the Maire estates of Lartington and Hardwick to his sister Catherine, wife of John Silvertop, of Minster Acres, co. Northumberland, Esq., and resumed his paternal name of Lawson. He married first, in 1773, Monica, daughter of Nicholas Stapleton, of Carlton, Esq., and secondly Catherine, only daughter of Henry Fermor, of Worcester, Esq., but dying without issue in 1834, the baronetcy became extinct, whilst the estates passed to his grandnephew, William Wright, second son of John Wright, of Kelvedon Hall, Essex, Esq., and his wife Elizabeth, daughter and coheirress of Sir John Lawson, 5th Bart. He assumed the surname of Lawson, and was created a baronet in August, 1841. Sir William had married in 1825 Clarinda, daughter and heirress of John Lawson, of York, Esq., M.D., grandson of Sir Henry Lawson, 3rd Bart.

** Richard Thomas Gillow, who succeeded to the estates, died after a brief illness at Leighton Hall on Saturday morning, Oct. 14, 1905, in his 99th year. His unexpected death was regrettable, as shortly before, whilst attending a meet of the Vale of Lune Hunt, of which he was long known as the "father," he had announced that he was looking forward to commemorate the anniversary of his 100th birthday by leading off at a ball at the hall. In his day he was one of the best riders to hounds the country afforded, and he also held the reputation of a crack shot. He had been a county magistrate for

by Mr Nassau.* Sponsors, Mr Richard Worswick† & Mrs Catharine Courtney [later Lady Cath. Courtenay Throckmorton, *v. sub.* Cloughton].

5th. **Mary Alice Gillow**‡ born 30 Aug^t 1808, baptised the same day by Mr Garstang.§ Sponsors, Sir John Lawson & Mrs Wright || of Kelvedon.

6th. **John Gregory Gillow**¶ born 12 March 1810, baptised by Mr Garstang 13 March. Sponsors, Charles Stapleton** & Mrs Standish.†† John died 23 Dec^{br} 1829.

7th. **Robert Gillow**‡‡ born 28 July 1811, baptised the same day by

over half a century, having been appointed in 1853. The *Times*, *Morning Post*, and the leading press throughout the country, combined in expressions of regret at his decease. His wife, a descendant of Blessed Sir Thomas More, Lord Chancellor of England, died at Leighton April 20, 1890, aged 71, and his eldest son, Richard Charles, Jan. 14, 1901, aged 54.

* John Nassau, born in 1766 of a good family resident in London, entered Sedgley Park School Aug. 22, 1772, thence was sent to Douay College, where he arrived Oct. 4, 1778, and left in his second year's theology for the University of Louvain, July 31, 1785 (*Sedgley Park Reg. MS.*; *Douay Lists, MS.*). After ordination he came in 1792 to the mission in London as assistant to the Rev. Thomas Gabb at St. Patrick's, Soho, and subsequently became chaplain to the Darrells at Cale Hill, in Kent. In 1800 he went to Rome with Dr. Gregory Stapleton, President of Old Hall, on a confidential and important commission. He died in London Jan. 4, 1807, aged 40. In 1792 he published "The cause of the Roman Catholics Pleaded" (*Gillow, Biog. Dict.*, v, 157).

† Richard Worswick was the fourth son of Thomas Worswick and his wife Alice Gillow, and at one time resided at Ellet Grange. He was born May 24, 1769, married Margaret, daughter of John Buckley, of London, and died *sine prole* July 3, 1819, aged 50.

‡ Mary Alice Gillow, born at Little Holland House, near London, went to the Franciscan Convent School at Taunton in 1819; received the habit there Sept. 8, 1828; was professed Sept. 17, 1829, under the religious name of Frances Magdalen; and died Oct. 9, 1837, aged 29 (*Taunton Reg. MS.*).

§ Dom William Dunstan Garstang, O.S.B., son of Henry Garstang, of Brindle, co. Lancaster, yeoman, where he was born in 1736, was professed at St. Edmund's Monastery at Paris Nov. 1, 1753, and after ordination came to the mission in the South Province in 1762. He was forty-six years a chaplain at the Portuguese Embassy in London till his death Jan. 12, 1814, aged 78.

|| Sir John Lawson, of Brough Hall, 5th Bart., and his daughter Elizabeth, who married, Jan. 8, 1789, John Wright, of Kelvedon Hall, co. Essex, Esq., and died July 7, 1812.

¶ John Gregory Gillow was at Oscott College July 31, 1825, till Mid., 1827, and dying at Leighton Hall was interred in the family mausoleum in the park. He is mentioned in the correspondence of Dr. John Lingard, the historian, with whom he was intimate.

** Major Charles Stapleton, Mrs. Gillow's brother, died unmarried at Taunton Oct. 26, 1866.

†† Anastasia Standish, eldest daughter and coheirress of Sir John Lawson, 5th Bart., married Feb. 24, 1789, Thomas Strickland, of Sizergh Castle, co. Westmorland, Esq., who upon inheriting the Standish estates, assumed that name and had issue—Charles Standish, of Standish Hall, co. Lancaster, Esq., Thomas Strickland, of Sizergh Castle, Esq., and Monica Standish, who married Dec. 3, 1827, Sir John Gerard, of Bryn, 12th Bart., but died Feb. 24, 1854, *s.p.*

‡‡ The Rev. Robert Gillow was educated at Ushaw College, and finished his theological course at the English College at Rome, where he resided two years, was ordained priest, and in 1836 was sent to the church of St. Nicholas, Copperas Hill, Liverpool, now the pro-cathedral. During the terrible epidemic of scarlet fever, which raged in Liverpool in 1847, Mr. Gillow was unremitting in his attention to the stricken, and after eight priests had fallen victims

M^r Garstang. Sponsors, M^r Rob^t Gillow* & M^{rs} Geo. Gillow.†

8th. **George Joseph Gillow‡** born 15 April 1815, baptised the same day by M^r Viel.§ Sponsors, M^r Geo. Gillow|| & Miss Marg^t

to the contagion, the addition of St. Patrick's district was added to his already too-laborious charge. With astonishing courage and assiduity he attended to the worst cases of typhus, till at length he was himself infected with the disease, and died a martyr to charity, after a few days' illness, Aug. 22, 1847, aged 36. His portrait in silhouette appears in the large print of the priests who sacrificed their lives during the great epidemic which visited Liverpool in that year (*Gillow, Biog. Dict.*, ii, 487).

* Robert Gillow, of Clifton Hill, Esq., eldest son of Richard Gillow, senior, Esq., who was born Oct. 9, 1764, married Anne, daughter and heiress of Edward Parker, Esq., and died at Clifton Hill July 11, 1838, aged 75. His generosity knew no bounds, and one lasting evidence of his zeal for ecclesiastical advancement, the bell dated 1822 at Pleasington Priory, inscribed *Ave Maria*, yet appeals *pro an. Rob. Gillow de Clifton Hill*. He left four daughters and coheirresses—Margaret, *vide* under next entry; Alice, born March 9, 1800, went to the Franciscan Convent at Taunton in 1809, and married in the domestic chapel at Clifton Hill, May 2, 1836, John Frederick Chadwick, of The Hermitage, Alston, near Preston, late of Burgh Hall, Duxbury, in the parish of Standish, Esq., and died Dec. 16, 1886, aged 86; Sarah Anne, *vide* under May 7, 1826; and Mary Agnes, born June 7, 1805, who married Francis O'Byrne, Esq.

† Judith Gildon, wife of George Gillow, of Hammersmith, Esq., died March 2, 1843. Her father represented an ancient Dorset and Wilts. family, which gave many distinguished priests to the Church, and her mother and namesake died at Kensington Dec. 30, 1822, aged 80.

‡ The Rev. George Joseph Gillow at an early age was sent to Ushaw College, there was ordained priest, and for some time was retained in the college as a professor. He also acted as secretary to the bishop, and then in 1843 was placed with his brother Robert at the church of St. Nicholas, Copperas Hill. There, during the typhus epidemic of 1847 he battled with disease and death, labouring amongst the poor people with quiet heroism till he caught the infection, but recovered to continue his labours in the mission till 1849. He then returned to Ushaw College as a professor, and, after studying elocution at St. Sulpice at Paris, he took a private residence in 1853 in Preston, first in Latham Street, and finally in Fulwood, devoting himself to preaching and missions at various churches throughout his native county, and attaining remarkable popularity. As a controversialist, he distinguished himself at the time of Lord John Russell's celebrated Durham letter against the decree of Pius IX for the restoration of the hierarchy in England in 1850; in a series of lectures entitled: "Catholicism *v.* Protestantism," delivered by him at St. Augustine's Church, Preston, on the "No Popery Cry, The Bible, Tradition, Church Authority, etc.," published at Preston, 1868, 8vo, pp. 56; whilst in 1870 he delivered another series of lectures in reply to the Right Hon. W. E. Gladstone's Vatican Decrees. He died at his residence in Fulwood Nov. 27, 1894, in his 80th year, and was interred in the new cemetery at Lytham, which owed its existence to his munificence. His "Life," with portrait, was published at Preston (1895), sm. 8vo; a large portrait in the attitude of preaching, inscribed—"Rev. George Gillow—Drawn from life on stone by Penauille," was published in the early sixties; and another of similar size and attire somewhat earlier (*Liverpool Cath. Almanac*, 1896, 108–10, with portrait).

§ L'Abbe Gilles Vielle, a French refugee, of the chapel in Holland Street, Kensington, which mainly owed its erection in 1806 to the liberality of Richard Gillow, senior, Esq., and John Kendal, Esq. He died at his post Aug. 27, 1823, aged 63 (Kelly, *English Cath. Missions*, p. 233; *C.R.S.*, xii, 157; Gillow, *Biog. Dict.*, iii, 484, iv, 12; Hodges, *Cath. Hand-book*).

|| George Gillow, of Hammersmith, Esq., second son of Richard Gillow, senior, died Dec. 1, 1822, aged 56, leaving eight daughters and coheirresses—

Gillow* of Clifton Hill.

9th. **Joseph Gillow**, * born 4 Jan^y 1817, baptised 5 Jan^y by Mr Viel. Sponsors, Miles Stapleton of Carlton ‡ & Mr^s Rob^t Gillow. §

10th. **Charles Aloysius Gillow** || born 27 Nov^{br} 1818, baptised the

Mary, who married Sept. 8, 1817, George Thomas Ferrers, Esq., second son of Edward Ferrers, of Baddlesley Clinton Hall, co. Warwick, Esq., and died at The Rosary, Margate, Feb. 14, 1871, aged 74; Agnes, who died unmarried at North End, Fulham, Nov. 28, 1867; Sarah, spinster; Teresa, professed a Canoness Regular at New Hall Convent, in Essex, Dec. 3, 1825, under the religious name of Ann Joseph, and died there Feb. 17, 1878, aged 78; Georgina, spinster, who died at West Kensington, Feb. 1, 1890, aged 86; Clara, wife of William Joseph Keere, Esq., who died at Notting Hill, London, Jan. 16, 1837; Magdalen, who married William Thomas Bullen Lund, of Haverstock Lodge, Hampstead, Esq., and died Feb. 18, 1888, aged 78; and Rose, the surviving daughter, who died unmarried at West Kensington, March 20, 1893, aged 80. Mr. George Gillow published several artistic works, amongst which was: "Select Engravings from the Collection of Pictures, by the most eminent Italian, Flemish, and Dutch masters, exhibiting at the Saloon of Arts, Old Bond Street: with a short biographical notice of the pictures. Printed for the proprietor," London, 1818, fol., pp. 14-59, vii.

* Margaret, born Sept. 19, 1798, daughter of Robert Gillow, went to the convent school at Taunton in 1809, married in the domestic chapel at Clifton Hill Cuthbert Dunn, of Newcastle, Esq., and died at Liverpool June 22, 1868, aged 69.

† Joseph Gillow was educated at Ushaw College, and eventually settled at Clifton, co. Gloucester, where he died unmarried March 13, 1865, aged 48. He was a very fine amateur violinist, and occasionally gave exhibitions of his skill at his *alma mater* at Ushaw.

‡ Miles Stapleton, of Carlton, co. York, Esq., whose father Thomas claimed the Barony of Beaumont before the House of Lords in 1798, died in 1836, *s.p.*, and at the decease of his only sister Catherine, *s.p.*, wife of Sir George Courtenay Throckmorton, 6th Bart., of Coughton Court, co. Warwick, in January, 1839, the representation of the Stapleton family devolved on his first cousin, Thomas Stapleton, son of Miles Stapleton, of Drax, by his second wife, Lady Mary Bertie, daughter of Willoughby, 3rd Earl of Abingdon. Thomas Stapleton died in July, 1839, leaving by his first wife Maria Juliana, daughter of Sir Robert Cansfield Gerard, 9th Bart., a son Miles Thomas, in whose favour the ancient Barony of Beaumont, with precedence of 1433, was restored on Oct. 16, 1840. Lord Beaumont's granddaughter, Mona Josephine Tempest Stapleton, succeeded her father, Miles Stapleton, the 10th Lord Beaumont, to the Barony in 1896, and married in 1914, the Hon. Bernard Edward Fitzalan Howard, eldest son of Lord Howard of Glossop.

§ Anne, wife of Robert Gillow, of Clifton Hill, *vide* under July 28, 1811, was born Dec. 10, 1764, and died at Clifton Hill Jan. 6, 1841, aged 76. Her mother, whose maiden name was Margaret Lowe, married secondly H. Stanwitz, a Prussian officer.

|| The Right Rev. Mgr. Charles Aloysius Gillow entered Ushaw College as a student Aug. 25, 1831, and having completed his course was ordained priest Jan. 20, 1843. He was appointed domestic procurator of the college till 1850, when the office of out procurator devolved upon him, a position which he filled for the remainder of his active career. In December, 1880, he was raised by Leo XIII to the dignity of a domestic prelate, withdrew from the college in 1889, and retired to the residence of his brother at Leighton Hall. He had been a generous benefactor to the college, and his portrait in oil was hung in the refectory besides those of his great-uncle, Dr. John Gillow, the President, Dr. John Gillow, the Vice-President, and other celebrities connected with the welfare of the great ecclesiastical seminary of the north. He died at Leighton Hall Nov. 16, 1896, aged almost 78, and was interred in one of the family vaults at Yealand (*Liverpool Cath. Almanac*, 1897, p. 120).

same day by Rev. Giles Viel. Sponsors, Pat^k King* Esq^r & M^{rs} Bayley.

11th. **Ann Mary Winefrid Gillow*** born 20 Sep^{br} 1820 at Elell Grange baptised by the Rev. M^r Brindle.‡ Sponsors, Tho^s Stapleton§ & Miss Alice Gillow.||

12th. **Frances Monica Teresa Gillow**¶ born 16 Jany. 1823. Sponsors, Miss Dalton** of Thurnham & Herman Stapleton, †† baptised by Rev. M^r Foster‡‡ on the same day.

13th. **William Austin Gillow**§§ born 7 May 1826 at Leighton Hall, baptised the same day by me Hen. Rutter. Sponsors, Sir William Gerard||| & Miss Sarah Gillow¶¶ of Clifton Hill.

(67) 1830

Ellen **Macdonnel** daughter of James & Ann Macdonnel born the 2^d May 1830, baptised the 16 of the same month by me Hen. Rutter, M.A. Godmother Anna Garnett.

Margaret **Gardner** Daughter of Rob^t & Jane Gardner, born the 4 of Sep^{br} 1830, baptised the 5th of the same month by me Hen. Rutter, M.Ap^{co}. Sponsors, W^m Wharton, Marg^t Wharton.

Helen **Parkinson** daughter of W^m & Helen Parkinson, born the 24 of Nov^{br} 1830, baptised the 27 of the same month by me H. Rutter, M. Ap^{co}. Godmother Ann Parkinson.

* Patrick King, of Broomfield Lodge, Essex, Esq., died Feb. 8, 1838, aged 69.

† Ann Mary Winefrid Gillow went to the Franciscan Convent School at Taunton in 1830, and died unmarried Nov. 30, 1858, aged 38.

‡ Rev. Robert Brindle, see *C.R.S.*, xv, 157.

§ Thomas Stapleton, of Carlton, who was succeeded by his son Miles Thomas, 8th Lord Beaumont.

|| Alice, daughter of Robert Gillow, of Clifton Hill.

¶ Frances Monica Teresa Gillow died unmarried May 6, 1850, aged 27.

** Elizabeth Dalton, daughter of John Dalton, of Thurnham Hall, Esq., and his wife Mary, daughter of Sir Thomas Rokewode-Gage, of Hengrave Hall, co. Suffolk, 5th Bart., and sister and eventual heiress of John Dalton, of Thurnham, who died *s.p.* at Bath May 28, 1819, resided at Thurnham Hall till her death, unmarried, March 15, 1861, aged 81, whereupon the estates passed to Sir James George Dalton-Fitzgerald, of Castle Ishen, co. Cork, 9th Bart., whose grandfather, Sir James Fitzgerald, 7th Bart., married Bridget Anne, daughter of Robert Dalton, of Thurnham, by his third wife Bridget, sister and coheiress of Thomas More, of Barnborough Hall, co. York, Esq., the last lineal descendant of Blessed Sir Thomas More, the celebrated Lord Chancellor of England. This was to the exclusion of the heir of Miss Dalton's uncle and Lady Fitzgerald's brother, William Hoghton Dalton, Esq., of Park Hall, in Charnock Richard. The latter's son, William Henry Dalton, lost the Faith in the United States, but inherited the Dalton estates upon the decease *s.p.* of Sir Gerald Richard Dalton-Fitzgerald, 10th Bart., in February, 1894, and died at Thurnham Hall May 12, 1902, being succeeded by his son and heir, John Henry Dalton.

†† Colonel Herman Stapleton, Mrs. Gillow's eldest brother, who died unmarried.

‡‡ Rev. James Foster, the chaplain at Thurnham Hall.

§§ William Austin Gillow, *vide* under May 7, 1826.

||| Sir William Gerard, 11th Bart., *vide* under May 7, 1826.

¶¶ Miss Sarah Anne Gillow, *vide* under May 7, 1826.

Peter **Wilkock** son of Joseph* & Martha Wilcock born the 4th of Nov. 1830, baptised the 3^d of Dec^{br} by me Hen. Rutter, M. Ap^{co}. Godmother Sarah Wilding.

1831

Margaret **Cookson** daughter of Christopher & Mary Cookson born the 27 of April 1831, & baptised the same day by me Hen: Rutter, M. Ap^{co}. Sponsors, Hen: & Marg^t Davies.

Margaret **Swindlehurst** Daughter of William & Bridget Swindlehurst born the 15 of May 1831 & baptised the 22 of the said month. Godmother Ann Parkinson. by me Hen. Rutter, Miss. Ap^{co}.

1832

Margaret **Robinson** daughter of W^m & Ann Robinson born the 5 of Jan^y 1832, baptised the 3^d Feb^y by me Hen. Rutter. Godfather John Wilding. Godmother Jane Hughes.

(68) Mary **Becket** Daughter of John & Ann Becket born the 18 March 1832, baptised the 31 of the same month, God mother Catharin Ledwich, per procuratricem Elis Nailor, by me Hen. Rutter, M.A.

Henry **Park** son of Joseph & Harriet Park born the 8th April 1832, baptised the same day, by me Hen. Rutter, M. Ap^c. Sponsors, James & Helen Seed per procuratricem Helen Cornwaite.

Dennis **Garris** son of Rob^t & Julia Garris born 1 of April 1832, baptised 13 of the same month by me Hen. Rutter, M. Ap^{co}. Godmother Mary Brooks.

Helen **Seed** Daughter of James & Helen Seed born 20th of May 1832, baptised 21 of the same month by me H. Rutter, Miss: Ap^{co}. Sponsors, John & Marg^t Wells.

[Space left here for one entry.]

Mary Ann Winefrid **Mierscough** Daughter of James & Mary Mierscough born 28 Sep^{br} 1832, Baptised 30 of Sep^{br} by me Hen. Rutter, M. Ap^o. Sponsors, Tho^s Rogerson, Mary Mierscough per Procuratores James Seed, Alice Rogerson.

(69) Michael **Wilding** son of James & Elis. Wilding born 11th Nov. 1832, baptised the 12 of the same month. Sponsors, John Wells, Sarah Wilding. by me Hen. Rutter, M. Ap^{co}.

1833

Rob^t **Gardner** son of Rob^t & Mary Gardner born the 19 of April 1833, baptised the 21 of the same month. Sponsors, John Snape, Alice Bradley. by me Hen. Rutter, Miss. Ap^{co}.

Isabella Thirza **Gother** Daughter of Richard & Isabella Gother born 22 April 1833, baptised the same day. Sponsors, Hen. Davies & Helen Lucan, a me Hen. Rutter, Miss. Ap^{co}.

John **Cookson** [son] of Christopher & Mary Cookson born 19 of May 1833, & baptised the same day by me Hen. Rutter, Miss. Ap^o. Sponsors, James Long, Ann Davies per Procuratricem Mary Hird [?].

Mary **Wilding** daughter of Richard & Mary Wilding born 25 May 1833, baptised the 29 of the same month by me Hen. Rutter. Sponsors, John Wilding, Mary Baines.

* Of an old Catholic family of land surveyors and estate agents, in which Peter was a favourite name, and of whom Dom Peter Wilcock, O.S.B., died at Diculward in 1776, and the Rev. Peter Wilcock in 1857, aged 79.

Mary **Swindlehurs** daughter of W^m & Bridget Swindlehurs born the first of June 1833, baptised the 14 of July by me Hen. Rutter, M. Ap^c. Sponsors, Jeremiah & Mary Parkinson. per Proc. Geo Gillow,* Mary Brooks.

(70) Elisabeth **Danson** born 10 Nov. 1833 of Richard & Deborah Danson, baptised 29 Dec^{br} by me H : Rutter, Miss. Ap^o. Sponsores, W^m & Elisabeth Seed.

1834

John **Beckett** Son of John Beckett of Milthorp was born May 21st 1834 and baptised May 25th same year. Godfather James Wilding of Yealand & Mary Danson of Burton. By me William Brown, Great Crosby, Miss: Ap:

Die 14 Nov. nata & seq^{ti} die baptā est Maria filia Jacobi **Seed**, & Helenae olim **Wells**, conjugū. Patrinus Jacobus Long. Mat^a Johanna Cornthwaite. a me J. Maini, M' Ap'.

Die 28 Nov^{rs} nata & die 30 ejusdem baptā est Anna **Wilding** filia Richardi & Mary (olim **Gibson**) conjugum. Patrinus fuit Guillelmus Seed, Mat^a vero Elisabetha Baines. a me Jos. Maini Miss. Ap'.

1835

Die 11^{ma} Aprilis natus & eodem die baptus est Georgius filius Josephi **Park** & Henriettae (olim **Knight**) conjugum. Patrinus fuit (p^r procuratorem) Jacobus Wilding, Matr^a (similiter p^r procuratricem) Elisabetha Wilding, a me Josepho Maini Miss^{io} Ap^o.

(71) Die 17^{ma} Junii nata & eadem die baptā est Johanna filia Henrici **Davis** & Helenae (olim **Friar**) conjugum. Patrinus fuit Jacobus Long. Mat^r v^o Mary Kay. a me Jos. Maini Miss^{rs} Ap^o.

Die 14 Maii nata & die 28^{va} Junii baptā fuit Helena filia Richardi **Danson** & Deborae olim **Clark**, conjugum. Patrinus fuit Johannes Wilding. Matr^a Maria Danson. a me Jos. Maini Miss^{rs} Ap^c.

Die 23 Julii nata & eadem die baptā est Maria **Gualter** filia Richardi & Isabellae conjugum. Patrinus Edwardus Hird. Mat^a Margarita Hird. a me Jos. Dom^{co} Maini M. Ap^o.

Die 28 Julii nata & seq^{ti} die baptā Elisabetha **Beetham** filia Rob^{ti} & Sarae olim **Baines** Conjugum. Patrinus fuit Johannes Baines. Matr^{ina} Maria Baines. a me Jos. Maini Miss^o Ap^o.

Die 14 Sept^{is} nata & die 20 ejusdem baptā fuit Helen filia Christophori & Mariae **Cookson** (olim **Davis**) conjugum. Patrinus fuit Guillelmus Wharton. Matr^{ina} Maria Wharton. a me J. D. Maini, Miss^o Ap^o.

Die 10 Sep^{is} nata & die 4^{to} Oct^{is} baptā est Johanna Eleonora filia Guilelmi **Robinson** & Annae (olim **Hughes**) conjugum. Patrinus fuit Johannes Magee. Matr^{ina} Helena Hughes. a me Jos. D. Maini Miss Ap^o.

Die 26 Oct^{is} natus & seq^{ti} die baptus Johannes **Hornby** filius Joh^{is} & Helenae (olim **Riley**) conjugum. Patrinus fuit Ricardus Baines. Matr^a Helena Baines. a me Rev. [?] J. Maini Miss^o Ap^o.

(72)

1836

Die 15^o Aprilis natus & die 17 ejusdem baptus fuit Johannes **Kilroy** filius Patritii & ——— Kilroy e comitatu Leitrim p baptismum

* Subsequently the Rev. George Gillow.

Laicalem nempe a Dno Georgio Gillow administratam ita testor Josephus Maini Miss¹⁰ Ap^{co}. Christened at Kendal.

Die 5^{to} Junii & die 7^{mo} ejusdem baptus est Jacobus **Addison** filius Thomae & Helenae olim **McGee** conjugum. Patrinus fuit Petrus McGee. Matrina Helena McGee. a me Jos. Dom Maini Miss¹⁰ Ap^{co}.

Die 3^{to} Junii natus & Die 3^{co} Julii baptus est Johannes **Swindlehurst** filius Guillelmi & Brigittae olim **Parkinson** conjugum a me Josepho Dom^{co} Maini Miss¹⁰ Ap^{co}. Patrinus Tho^s Wilding. Matrina Eliz: Tickle.

Die 8 Septembris nata & die 11 ejusdem baptā est Helena **Wilding** filia Ric^{di} & Mariae (olim **Gibson**) conjugum. Patrinus fuit Johannes Baines. Mat^{na} Sarah Wilding p^r procuratricem. a me Josepho D. Maini Miss^o Ap^o.

Die 16 Nov. natus & die 4^{to} Xbris [Decembris] baptus est Petrus **Becket**, filius Johannis [et] Annae olim **Ledwidge** (in Milnthorpe). Patrinus fuit Jenkinson. Mat. v^o Baines. a me Jos. Maini M.Ap.

Die 3^{to} Xbris natus & die 5^{to} ejusd. baptus est Hugo filius Patritii **Carvel** & Elisabethae olim **Strict** [?] pr baptismum privatum, Caetera supleta sunt pr Robertum Gillow.* Patrino Jacobo Nixon. ita testor Josephus Maini M.A.

1837

Die 14 Julii nata & eadem die baptā est Anna filia Roberti **Beetham** & Sarae olim **Baines** (conjugum). Patrinus fuit Ric. Baines. Matrina Helena Baines. a me Jos. Maini Miss^{co} Ap^{co}.

(73) Die 27 Julii natus & die 30 ejusdem baptus est Guilelmus **Garner** filius Roberti Garner & Johannaе olim **Airow** conjugum. Patrinus fuit Guilelmus Seed. Matrina vero Helena Baines. a me Jos. D. Maini Miss^o Ap^o.

Die 15 Aug^{ti} natus & seq^{ti} die baptus est Johannes **Seed** filius Jacobi & Helenae (olim **Wells**) conjugum. Patrinus fuit Richardus Baines, Matrina Helena Cornthwaite. a me Jos. Dom Maini M^o Ap.

Die 1^{ma} Aug^{ti} nata & die 27 ejusdem baptā fuit Anna **Danson** filia Ric^{di} & Deborae (olim **Clark**) conjugum. Patrinus fuit Johannes Baines. Matrina Eliz. Baines. a me Jos. Dom^{co} Maini, M.Ap.

Die 22^{do} Oct^{is} natus & sequenti die baptus est Jacobus **Hornby** filius Johannis, Helenae (olim **Riley**) conjugum. Patrinus fuit James Nixon. Matrina fuit Dorothea Hornby. a me Jos. Maini M.Ap.

Die 4^{to} Decembris natus & seq^{ti} die baptus est Richardus filius **Cookson** & Mariae (olim **Davis**) conjugum. Patrinus fuit (pr proc.) Johannes Wharton. Matrina (similiter pr proc.) Margarita Hird. a me Jos. Dom Maini M. Ap.

1838

Die 5^{to} Jan¹¹ natus & die 8^{vo} Martii baptus fuit Thomas **Foy** filius Patritii Helena olim **Flyn**, olim **Riely** [?]. Matrina fuit Birgitta Conolly. a me Jos. Maini Miss¹⁰ Ap^o.

Die 3 Sept^{is} natus & die 3¹⁰ Oct^{is} baptus fuit Franciscus filius Michaelis **Conlin** & Isabellae **Grecneys** (acath) Conjugum. Patrinus fuit Johannes Wilding. Mat^a vero Eliz. Wilding. a me Josepho Maini M.Ap.

* Rev. Robert Gillow,

Die 19 Nov¹⁸ nata & die 25 ejusdem baptizata fuit Catharina **Wilding** flia Richardi & Mariae olim **Gibson** conjugum. Patrinus fuit Ric. Baines sen. Matrina v^o Elisabetha Baines. a me Jos. Dom^{co} Maini Miss^o Ap^o.

(74) Die 3 Sept¹⁸ anno 1836 nata Die 26 Novr¹⁸ currentis anni 1838 bapta est Catharina **Hind** filia Danielis & Mariae Annae olim **Fizpatrick**. Patrinus fuit per Procuratorem Carolus Stapleton, Matrina v^o Elisabetha Naylor. a me Jos. Dom Maini.

1839

Die 4^{ta} Jan¹¹ nata & eadem die bapta fuit Helena **Beetham** flia Roberti Beetham & Sarae **Baines** conj^m. Patrinus fuit (per Procuratorem) Henricus Seed, Matr^a v^o Alicia Baines. a me Jos. Dominico Maini Miss¹⁰ Ap^{co}.

Die 1^{ma} Feb¹¹ natus & die 16^o ejusdem baptus est Jacobus **Becket** filius Johannis & Ann (olim **Ledwich**) in Milnthorpe, conjugum. Patrinus fuit Guillelmus Seed. Mat^a Helena Hughes. a me J. Maini M.Ap^o.

Die 10^{ma} Decembris anni 1838 nata & die 3^{1a} Martii anni 1839 bapta fuit Sarah filia Danielis & Mariae Annae **Hind** conjugum. Patrinus fuit Harrison. Matrina Elisabeth Harrison. a me Jos. Dom. Maini M.Ap.

Die 11^a Martii natus & die 20 ejusd. baptus est Guillelmus **Harrison** filius Guillelmi & Mariae olim **Ryley** conjugum. Patrinus fuit Johannes Hornby. Matrina v^o Birgitta Conolly. a me Jos. Dom Maini M.A.

Die 22^a Junii natus & die 21 Julii baptus est Jeremias Albanus **Swindlehurst** filius Guill¹ & Birgittae olim **Parkinson** conjugum. Patrinus Johannes Wilding. Matrina v^o Birgitta Conolly. a me Jos. Dom. Maini M.Ap.

Die 12 Aug¹¹ natus & seq^{ti} die baptus est Thomas **Hornby** fil. Johannis & Helenae olim **Riley** conjugum. Patrinus fuit Jacobus Nixon & Mat^a Francisa Nixon. a me Jos. Dominico Maini M.Ap^{co}.
(75) Die 2^{da} Sept¹⁸ nata & eadem die bapta fuit Elisabetha **Baines** flia Ric^{dt} & Annae (olim **Bell**) conjugum. Patrinus fuit pr Procuratorem Johannes Baines, Matrina Helena Baines. a me Josepho Domin^{co} Maini Miss^o Ap^o.

Die Sept¹⁸ natus & die 29 ejusdem baptus fuit Johannes **Gardner** filius Robt¹ Gardner & Johanna (olim **Airow**) conjugum. Patrinus Johannes Hetherington. Matrina Helena Hetherington. a me Josepho Maini Miss¹⁰ Ap^o.

MARRIAGES.

(243)

1764

Mark **Richardson** was married Decemb^r 3^d 1764.

1765

John **Tompson** was receivd into the church and married Nov^{br} 1765.

1767

Rich^d **Durham** married [to Ann Durham *deleted*] Ocb^r 19th 1767.

1768

Rich^d **Lostass** [*or Loftass*] married to Peggy **Beasley** Nov^{br} 22, 1768.

Jane **Watson** of Yealland taken into the Church, and married to Tho: **Pellin** Decb^r 1st 1768.

1769

John **Cooper** of Goosner [Goosenargh] married to Peggy **Marsland** servant at Leighton Jan^y 9, 1769.

1778

Randal **Penswick*** married to Cath^{ne} **Boulton** Jan^y 18, 1778.

1784

Rich^d **Pilkerton** of Chorley married to Elizth **Armour** of Lineleth June 1st 1784.

[*Here, 243 and 244 follow six baptisms by Rev. B. Barrett, subsequently copied into their proper place and crossed off. Then, after a long interval, come the following marriages.*]

(245)

1818

Thomas **Davies** married to Elizabeth **Unsworth** May 11, 1818.

1819

W^m **Pilling** married to Mary **Holmes** Jan^y 27, 1819. Witnesses, Tho^s Unsworth, Mary Pool.

omitted, 1811

James **Wilding** married to Elizth **Wilding** Nov^r 11, 1811.

[*The above three are in Fr. B. Barrett's handwriting.*]

1826

Richard **Wilding** married to Mary **Gibson** 12 Nov. 1826. Witnesses, James Wilding, Mary Brooks.

William **Wharton** married to Mary **Smith** 16 Nov. 1826. Witnesses, Tho^s Baines, Mary Brooks.

1827

Henry **Davies** married to Margaret **Orr** 8 Jan^y 1827. Witnesses, H.N. & Mary Davies.

1830

Christopher **Cookson** married to Mary **Davies** 31 May 1830. Witnesses, Edw. & Marg^t Davies.

1833

William **Procter** married to Margaret **Wharton** May 26, 1833. Witnesses, W^m Wharton & Margaret Wharton.

[*The above five are in Rev. H. Rutter's handwriting.*]

(169)

Anno Dñi 1834

Sep^r 7th 1834 Henry **Davis** was married to Ellen **Friar**. Witnesses, Edw^d Herd & Teresa Lindon. by me Jos. Maini.

Anno Dñi 1835

Feb. 2nd Rob. **Beetham** was married to Sarah **Baines**. Witnesses, John Baines & Mary Baines. by me Joseph Maini.

* Randal Penswick was apparently brother to Thomas Penswick, steward to the Gerards of Bryn, who was father to Randal Penswick, of the Manor-house, in Ashton-in-Makerfield, who filled the same position, Bishop Thomas Penswick, V.A.-N.D., and the Rev. John Penswick, chaplain to Lord Gerard, Randal was an ancient name in the family,

(117)

1847

August 18th 1847 Were legally joined in holy wedlock according to the rites of the Catholic Church, Charles **Jackson** son of John Jackson and Margaret Wiggin his wife of Cheadle, Staffordshire, and Elizabeth **Mattinson** daughter of William Mattinson and Margaret Crackedale his wife of Kendal, Westmoreland, by me William Henderson. John Jackson, Sarah Turner, Witnesses.

1848

August 6th 1848 Were joined in holy wedlock according to the rites of the Catholic Church, Thomas **Myerscough** son of James Myerscough & Mary Rogerson his wife of Kellet, Lancashire, and Elizabeth **Townley** daughter of Laurence Townley & Martha Townley his wife of Tarn Brook, Wyersdale, Lancashire, by me W^m Henderson. John Etherington, Mary Ann Myerscough, Witnesses.

August 24th 1848 Were joined in holy wedlock according to the rites of the Catholic Church, Thomas **Park** son of Joseph Park & Henrietta Nightingale his wife of Leighton, Lancashire, & Catharine **Carfoot** daughter of James Carfoot and Ann Wareing his wife late of Lydiate, Lancashire, by me William Henderson. Charles Beetleson, Helen Carfoot, Witnesses.

(118) October 30th 1848 Were joined in holy wedlock according to the rites of the Catholic Church, John **Myerscough** Son of James Myerscough & Mary Rogerson his wife of Kellet, Lancashire, and Mary Ann **Sanderson** daughter of Alexander Sanderson & Susanna Walker of Claughton near Lancaster by me W^m Henderson. William Myerscough, Mary Ann Myerscough, Witnesses.

1849

November 13th 1849 Were joined in holy wedlock according to the rites of the Catholic Church, George **Thistleton** son of George Thistleton and Elizabeth Bolden his wife of Caton and Margaret **Addison** daughter of John Addison & Margaret Baines his wife of Borwick by me James Gibson. John Harrison, Ann Thistleton, Witnesses.

1850

January 22nd 1850 Were joined in holy wedlock according to the rites of the Catholic Church, William **Feely** Son of Peter Feely & Ann Milner his wife of Richmond, Yorkshire, and Mary **Hanxworth** [or **Hauxworth**] daughter of the late Thomas Hanxworth [?] & Eliz. Williamson his wife of Wakefield, Yorkshire, by me William Henderson. Charles Beetleson, Elizabeth Hanxworth [?], Witnesses.

(119) April 30th 1850 Were joined in holy wedlock according to the rites of the Catholic Church, William **Croft** son of Robert Croft & Elizabeth Beaumont his wife of Leighton, & Dinah **Charnley** daughter of William Charnley & Mary Richardson his wife of Howgill near Sedburgh by me William Henderson. Ann Charnley, Henry Croft, Witnesses.

1852

August 16th 1852 were joined in holy wedlock according to the rites of the Catholic Church, William **Moss** son of William Moss and Ann German his wife of Borwick and Emma **Moorhouse** daughter of

John Moorhouse and Elizabeth Bateson his wife of Burton in Kendal by me William Henderson. Edmund Bainbrige, Agnes Laycock, Witnesses.

1853

May 15th 1853 Were joined in holy wedlock according to the rites of the Catholic Church, Thomas **Park** of Yealand son of Joseph Park and Harriet Nightingale his wife of Leighton and Ann **Fisher** (widow) daughter of Thomas **Taylor** & Helen Nelson his wife of Kendal by me William Henderson. Joseph Park, Helen Conway, Witnesses.

(120) July 25th 1853 Were joined in holy wedlock according to the rites of the Catholic Church, James **Baines** son of John Baines and Jane Robertson his wife of Claughton and Elizabeth **Wildman** daughter of Henry Wildman and Mary Dalton his wife of Borwick by me William Henderson. Peter Warton, Elizabeth Baines, Witnesses.

1855

November 1st 1855 Were joined in holy wedlock according to the rites of the Catholic Church, Joseph **Park** of Leighton son of Joseph Park & Harriot Nightingale his wife of Leighton, and Sarah **Millar** of Leighton by me William Henderson. Charles Beetleson, Mary Tobin, Witnesses.

(251)

DEATHS from the 6th Jan^y 1824.

- | | |
|---|--|
| 6 Jan ^y . | Helen Wilkinson at Warton. |
| 26 March 1825. | James Gardner (kild. |
| 19 Feb ^y 1826. | Mary Park . |
| 31 July 1826. | William Gardner aet. 4. |
| 24 June 1827. | Jane Brownrigg . |
| Dec. 1828. | [corrected from Jan ^y 1829] Mary Danson . |
| 4 th Dec. 1828. | Jane Hodkinson aet. 3. |
| 29 Dec. 1828. | Tho ^s Hodskinson . |
| 28 Jan ^y 1829. | John Weaver . |
| 24 March 1829. | John Davis (an infant. |
| 1 April 1829. | Michael Swift . |
| 10 April 1829. | Thomas Huitson . |
| 23 Dec ^{br} 1829. | John Gillow ,* Son of R ^d Gillow, Leighton Hall. |
| 8 June 1830. | W ^m Ellwood after receiving all the rites of the Church. |
| 16 March 1831. | John Davies (61) after receiving all the rites of the Ch ^h . |
| 13 April 1831. | Jane Pilling (82) after receiving all the rites of the Church. |
| 28 Aug ^t 1831. | Helen Casson died after receiving all the rites of the Church. |
| 13 Sep ^{br} 1831. | Jane Bateson died after receiving all the rites of the Church. |
| Marg ^t Davies died April the 19 th 1833. | |

* Interred in the family mausoleum in the park at Leighton.

Ann **Wilding** died May 24, 1833.

Elisabeth **Danson** died 13 Feb^y 1834.

Jane **Thompson** died the 22 March 1834.

Ruth **Thompson** obiit die 15 Maii A.D. 1835 aet. 15.

Jacobus **Wilding** obiit die 27 Januarii A.D. 1836 aet. 49.

Anna **Swift** obiit die 8^{ba} Feb^{li} anno 1836 aetatis

James **Seed** ob Edw^d **Carvel** ob

Marg^t **Addison** ob. Dec^r 24, 1844 aet. 67.

(253) Confirmed at Leighton Hall.

July 12, 1774.

Will ^m Ben	Will ^m Miller
Fanny Dowling	Molly Park
Betty Wilkinson	Jane Park
Mary Danson	Elcy Park
Betty Miller, Jun ^r	John Bell

Hining Congregaⁿ confirm'd at Hornby Ap^l 12th 1784.

Peggy Kelhem	Betty Hogart
Betty Bell	Chris. Danson
Peggy Bell	Jane Danson
John Wilkison	Betty Danson
Will ^m Wilkison	Ann Danson
Nancy Wilkison	Rich ^d Danson
Peggy Wilkison	Betty Bowding Sen ^r
Ann Bowding	Rich ^d Ball

Hining Cong: Confirmed at Lancaster Sep^r 10th 1793.

Jane Kirkham	Sally Dolen
Margaret Kirkham	Nancy Thompson
John Pemberton	Ruth Bell
Ellen Wilkinson	John Brownrigg

Confirmed at Lancaster Nov^r 17th 1803.

James Snape	James Pedder
James „ Ignatius' nephew.	(254) Aggy Brownrigg
Tho. Brownrigg	Ellin Pilling
Will ^m Pilling	Nancy Thompson
	Mary Danson Jun ^r

Of the Yealand Congregation the following were confirmed by Dr Penswick the 2^d of Sep. 1825.

Richard Danson (Michael
W^m Seed (Joseph
Catharine Seed (Mary
Frances Baylis (Mary
Sarah Wilding (Mary

19 June [*corrected from July*] 1831 D^r Penswick confirmed the following persons belonging to the Yealand Congregation.

Mary-Ann Park	John Wilding
Elisabeth Park	Betty Wilding
W ^m Park	Ann Wilding
Tho ^s Seed	Helen Seed
Betsy [<i>corrected from Mary</i>] Bradley	Agnes Seed
Alice Bradley	Alice Seed
Charles Gillow*	Tho ^s Garner
Sarah Bains	Richard Mierscough
Ann Carnwait	John Snape
Helen Cornwaite	Mary Wharton
Marg ^t Davies	Bartholomew Savage
Ann Wells	Barnaby Livesey
Hen. Wells	

× left [*in pencil*]

Sep^r 27, 1835. The following persons belonging to the Hining Congregation were confirmed at Lancaster by the Right Rev. Doctor Penswick.

Ja ^s Baines	Thomas	Elizabeth Addison	Agnes
John Chester [?]	David	Agnes Arkwright	Maria
James Magee	Andreas	Ann Baines	Maria
Ric ^d Makarell	Michael	Helen Davies	Maria
Ric ^d Miller	Johannes	Isabella Gualter	Symphorosa
John Myerscough	Petrus	Mary Gualter	Elizabetha
Tho ^s Myerscough	Edwardus	Mary Harrison	Barbara
Tho ^s Park	Josephus	Marg ^t Mary Hird	Anna
Henry Seed	Johannes	Helen Magee	Maria
(255) James Seed	Johannes	Ann Myerscough	Agnes
Samuel Western	Andreas	Marg ^t Swift	Maria
John Wharton	Petrus	Isabella Western	Anna
Tho ^s Wilding	Stephanus	Marg ^t Wharton	Maria
Marg ^t Addison	Elizabetha	Agnes Wharton	Elizabetha

Aug^t 23, 1839. The following were confirmed at Yealand by the Right Rev. Doctor Briggs.

John Mackarell	Joseph	Maria Wilding	Teresa
Sam ^l Western	Philippus	Eliz. Western	Agatha
[?] Gualter	Andreas	Eliz. Magee	Maria Magdalena
John Beetham	Josephus	Barbara Wilding	Winefrida
Jacobus Garner	Josephus	Eliz. Ganderson	Maria
Guillelmus Masker	Josephus	Maria Beetham	Anna
Jacobus Myerscough	Joseph	Isabella Park	Maria
Ric. Seed	Johannes	Anna Western	Catharine
Rob. Croft	Johannes		
Rob. Betham	Josephus		

* Subsequently the Rt. Rev. Mgr. Charles Gillow.

(256) Oct. 5, 1845. The following were confirmed by the R^t Rev
Doctor Brown.

Charles Gardiner	James	Mary Ann Baines	Elizabeth
Jas. Myerscough	John [?]	Agnes Higginson	Mary
Peter Wharton	John	Eliz. Beetham	Mary
James Park	John	Eliz. Higginson	Mary
Ric ^d Hodgkinson	Joseph	Hannah Chell [?]	Mary Teresa
W ^m Hodgkinson	Joseph	Mary Ann Nixon	Elizabeth
Michael Wilding	Martin	Eliz. Danson	Agnes
W ^m Kellet	Joseph	Jane Thompson	Mary
Jos. Park	Thomas	M. Ann Myerscough	Agnes
James Ireland	Joseph	Alice Bradshaw	Mary
W ^m Moss	Thomas		

September 13th 1853. The following were Confirmed by the
R^t Rev. Doctor G. Brown.

Henry Leonard	Josephus	(257) Sarah Carvel	Maria
Patrick Leonard	Josephus	Catharine Carvel	Maria Magdalena
Thomas McMulland	Michael	Mary Ann Reed	Maria
Alexander McMulland	Petrus	Rose Greaves	Elizabetha
George Croft	Josephus Maria	Ann Smith	Maria
Thomas Croft	Josephus Maria	Elizabeth Smith	Elizabetha
George Park	Josephus	Mary Smith	Maria
Henry Park	Joannes	Helen Kierney	Birgitta
John Bolton	Petrus	Helen Beetham	Maria
John Baines	Petrus	Jane Croft	Maria
Peter Wearden	Josephus	Elizabeth Baines Sen ^r	Maria
Hugh Carvel	Josephus Maria	Jane Gardner	Agnes
John Richey	Patricius	Margaret Hannah	Birgitta
James Carvel	Petrus	Teresa Bolton	Maria Josephus
		Mary Leonard	Elizabetha
		Sarah Morriss	Maria
		Frances Eliz. Vertigans	Elizabetha
		Sarah Miller	Maria Magdalena
		Elizabeth Baines Jun ^r	Elizabetha
		Eliza Beetleson	Anna

Total 34. W. Hendrison.

No. III.

THE CATHOLIC REGISTERS OF ST. PETER'S CHURCH, LANCASTER. 1784-1837.

CONTRIBUTED BY J. P. SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

The mission has been so fully and elaborately treated in "St. Peter's, Lancaster. A History. By Richard Newman Billington, Canon of Liverpool, V.F., and Rector of St. Peter's, and John Brownbill, M.A., formerly Scholar of St. John's College, Cambridge," published in quarto with illustrations by Sands & Co., London, so recently as 1910, that little more is necessary than a brief *résumé*, with certain amplifications, to preface the registers.

After the accession of Queen Elizabeth, during the sixteenth and seventeenth centuries, no regularly established mission would have been tolerated by the civil authorities in an assize town like Lancaster, and consequently the adherents of the old Faith had to depend for their religious observances and sacerdotal services upon priests who were sheltered at different periods in the houses of Catholics in the vicinity. Principally amongst these may be noted (1) Aldcliffe Hall, locally known as "The Catholic Virgins," a seat of the Daltons of Thurnham Hall; (2) Dolphinlee in Bulk, another property of the Daltons, long leased and occupied by the Copelands, and later by the Balls; (3) Quernmore Park, or Park Hall, an estate of the Prestons of Furness, and afterwards of the Cliffords, but occupied by their tenants, the Taylors and others; (4) Scale Hall, in Skerton, an ancient seat of the Singletons, and later of the Bradshaws; (5) Highfield, a seat of the Southworths; (6) Halton Hall, the seat of the Carus family; and (7) Heaton Hall, belonging to the Brockholes family of Claughton Hall, in the parish of Garstang, sometimes occupied by them, and otherwise by Catholic tenants.

Many priests were imprisoned in Lancaster Castle, and many were martyred, but these do not come within our purview of those ministering to the Catholics of the town, though in those lax days prisoners were at times allowed such opportunities by their jailers. Probably itinerant missionaries occasionally visited the town and said Mass in the houses of Catholic residents. Such a one may have been the Rev. Thomas Hayes, "a Romish Priest," buried at St. Mary's parish church of Lancaster, Dec. 31, 1692 (*Register, MS.*), though he was more probably chaplain at Aldcliffe Hall. He appears as a member of the Lancashire and Westmorland Clergy Fund between 1682-92 (Kirk, *Biog.*, p. 260). Early in the eighteenth century Squire Tyldesley had a town house in Lancaster, and constantly had priests staying with him. Upon his fifty-fifth birthday, April 3, 1712, he notes in his diary that he went to confession to the Rev. William Winckley *alias* Westby, and it may be assumed that on the occasion Mass was said in the house. The diarist adds: "In y^e evening went out with cos. W: W: Tucke

y^e old House in Lenard Gatte of Thomas Gibson" (Gillow, *Tyldesley Diary*, 1873, p. 17). At this time "cos. W: W:" was the diarist's usual confessor, and frequently served his chapel in Fox Hall. A notice of him appears *C.R.S.*, xvi, 583. Tyldesley never refers to his own removal to the Old House in St. Leonardgate, hence it has been surmised that he took the premises for the purpose of establishing an independent missionary residence in the town. The Jacobite rising, then brewing, probably inspired the ecclesiastical authorities with caution, and deterred the plan, and it was some years before it was carried out. Anyhow, it was not before the beginning of 1720, when the troubles following the rising of 1715 had subsided, that evidence is found of the appointment of a resident priest. About that time the Rev. Nicholas Skelton took possession of certain premises in St. Leonardgate, inclusive of a barn which was used as a chapel, and from that date the consecutive list of incumbents is as follows:—

Rev. Nicholas Skelton, a younger son of Richard Skelton, of Armthwaite Castle, co. Cumberland, Esq., and his wife Mary, daughter of George Meynell, of Dalton-Royal, co. York, Esq., born Dec. 17, 1691, was sent to Douay College in 1705; took the college oath Nov. 3, 1710; appointed to teach grammar Oct. 1, 1713; ordained sub-deacon at Tournai March 13, deacon at Cambrai March 27, 1717, and priest in December, 1718. On Oct. 1, 1719, he was designated to teach grammar, which he resigned, and on account of ill-health left the college for the mission Jan. 15, 1720 (*Douay Diaries*, pp. 55, 89, 90; *Douay Lists*, MS.). He came to Lancaster, and was entrusted with the care of the Catholics in and about the town. He was on friendly terms with the Duke of Hamilton, when resident at Ashton Hall, just outside Lancaster, who visited him in St. Leonardgate, and consequently his position was rendered more secure. He was an agent in Lancashire for Douay College, and one of his account books in connection therewith, from January, 1735, to July, 1748, is still in existence. He was also rural dean of Lonsdale Hundred. After the Jacobite rising of 1745 Mr. Skelton was committed to Lancaster Castle as a priest, and suspected of being concerned in the rebellion, but nothing being proved against him—as in the case of priests throughout the country—he was soon liberated (*Kirk, Biog. Collections MSS.*), and thenceforth continued peacefully to serve his mission in Lancaster till his death, Nov. 13, 1766, aged 76. He was succeeded by—

Rev. James Tyrer, born in 1741 at St. Helens, co. Lancaster (*Kirk, Biog.*, 270), who arrived at Douay College in August, 1751, took the oath of the *alumni* in his third year's theology, May 24, 1764, aged 23 years and four months (*Douay Diaries*, p. 73), and, after teaching for two years and having been ordained priest March 25, 1766, by the Bishop of Arras, he left the college on Oct. 9 of the same year to take charge of the Lancaster mission (*Douay Lists*, MS.). Here he remained till just before his death, when he went on a visit to Hardshaw Hall, St. Helens, where a mission had existed from the time of Elizabeth, and dying there was interred within the ruined chantry at Windleshaw under a stone bearing the inscription: "I.H.S. Rev. James Tyrer, of Lancaster. He died at Hardshaw, the 5th of May, 1784. Aged 44. R.I.P."

Shortly after Mr. Tyrer's arrival in Lancaster, a return of "Papists" was made by the vicars and rectors of parishes to the

Protestant Bishop of Chester in 1767, the numbers, presumably adults, being 640 in Lancaster, 71 in Caton, Littledale, and Gressingham, 12 in Overton and Poulton, and 27 in Bolton-le-Sands (*Historic Society's Transactions*, N.S., xviii, 218). On the other hand, the Catholic bishop, William Walton, V.A.-N.D., in 1774, made his visitation at Lancaster, and confirmed 72 members belonging to the congregations of Lancaster and Dolphinlee; and the vicar-general of the vicariate, the Rev. John Chadwick, on Feb. 3, 1783, estimated the communicants in Mr. Tyrer's chapel at 300.

Rev. John Rigby, D.D., a native of Lancashire, succeeded Mr. Tyrer to the mission, and took possession about September, 1784. His memoir appears in the writer's *Biog. Dict. of the English Catholics*, v, 421, and Dr. John Kirk's *Biographies*, p. 198, as well as in the *History of St. Peter's*, in sufficient detail to make it unnecessary to add more. Meanwhile, until Dr. Rigby's arrival, the mission was supplied from Alston Lane by the Rev. Thomas Caton (C.R.S., xiii, 372; and xv, 111), the Rev. James Carter *alias* Mawdesley from Newhouse (C.R.S., xv, 320), and the Rev. Richard Edmundson from Alston Lane, and their registers of baptism, commencing in April, continue to Oct. 10, 1784. The first baptism registered by Dr. Rigby is dated Nov. 3, 1784, and the first marriage Jan. 16, 1785, the last entries in the first book being respectively Feb. 20, 1799, and Nov. 25, 1798. An abbreviated copy of this book is printed in the history of "St. Peter's, Lancaster," pp. 217-237. The second book commences March 1, 1799.

During Dr. Rigby's administration Bishop Matthew Gibson made his visitation on Sept. 14, 1784, and confirmed 42 persons, the newly-installed incumbent returning the communicants at 400. In 1797 Dr. Rigby purchased land in Dalton Square for a new chapel, with the assistance of Mr. Richard Gillow, senior, of Lancaster, one of the principal supporters of the mission, who generously purchased, on Aug. 31, 1798, the old chapel in Mason Street at the rear of the priest's house in St. Leonardgate with the whole premises. Thus a chapel, dedicated to St. Peter, was erected on the new site, and opened March 1, 1799. Dr. Rigby died on June 10, 1818, aged 64, and was succeeded after a vacancy of several months by—

Rev. George Hilary Brown, subsequently first bishop of Liverpool, who arrived at Lancaster from Ushaw College, in April, 1819. In 1840 the Lancashire Vicariate was created out of the old Northern Vicariate, and Mr. Brown was appointed to the charge, and was consecrated bishop of Bugia *in partibus infidelium* on Aug. 24. He retained the rectorship of the Lancaster mission till October, 1841, the practical work being discharged by his nephew and successor—

Rev. Richard Melchiades Brown (C.R.S., xvi, 584), who arrived in August, 1840. In 1847 he purchased three acres of land at Greenfield, for the purposes of a cemetery, formed in 1849-50, new schools, and a convent erected in 1851-3, and a new church with presbytery consecrated Oct. 4, and opened for public worship Oct. 6, 1859. The luncheon on the latter occasion was presided over by Mr. Richard T. Gillow, of Leighton Hall, grandson of Mr. Richard Gillow, senior, as representative of the chief promoters of the old chapel. Mr. Brown, having resigned the dignity of a canon of Liverpool, which he had held from 1852-4, retained that of rural dean of the Lancashire and Furness districts till his death, Dec. 31, 1868, aged 62.

During his term he had the assistance of several curates—

(1) Rev. James Taylor, 1858–60 (*C.R.S.*, xvi, 427).

(2) Rev. Robert Smith, eldest son of Mr. Richard Smith, of Preston, who studied at Ushaw and the Collegio Pio at Rome, at the latter of which he was ordained priest Dec. 17, 1859. His grandmother, Ann, wife of Mr. Robert Smith, of Larbreck, was sister to Bishop Brown, and it was probably owing to this relationship that he came as assistant to Dean Brown from 1860 to 1864. Subsequently he returned to Rome, was vice-rector of the Collegio Pio till its suppression, and for some time lived as chaplain to a convent in Florence. Ultimately he became a Camaldolese monk at Rome, where he lived at Santa Croce to an advanced age.

(3) Rev. James Parkinson, 1864–6, who had been ordained priest at Valladolid Feb. 28, 1863. He removed to Liverpool in 1866, thence to St. Joseph's, Preston, 1867–72; Barrow-in-Furness, 1872–5; again to St. Joseph's, Preston, 1875–7, and finally to Croft, 1877–82, when he retired from missionary duty and died Jan. 18, 1883.

(4) Rev. William Massey, ordained priest at Ushaw Jan. 21, 1866, who came as curate to Dean Brown, and after the latter's death remained with his successor until 1877. He then removed to Ulverston, thence in 1887 to Waterloo, Liverpool, whence he helped to found St. George's at Maghull, and died at Waterloo, April 23, 1889 (*Liverpool Diocesan Annual*, 1890, p. 85, with portrait).

Dean Brown's successor at St. Peter's was—

Rev. Canon William Walker, subsequently provost of the Liverpool chapter (*C.R.S.*, xvi, 593), who continued in charge till his death, Nov. 28, 1893, aged 73, and was succeeded by—

Rev. Canon Richard Newman Billington, the present rector.

JOSEPH GILLOW.

THE REGISTERS.

BOOK I.

[Paper-backed book, 13½ inches long by 8½ wide.]

[On the inside of front cover]

(Page 1)

1784

Aprilis Die 1784 Ego Ricardus Edmundson baptizavi Jacobum Park ex Joanne et Emma **Park** natum. Patrini Joannes Rogerson et Joanna Cornthwaite.

Die 23^o Maii 1784. Ego Thomas Caton Sacerd. Mission: baptizavi Elizabetham Pilling die 19 Maii natam ex Richardo **Pilling** et Catharina **Whitehead** caolcis c'jugibus in Lancaster. Matrina erat Elizabetha Machael.

Die 25 Maii 1784. Ego T. Caton baptizavi Samuelem Exley natum die 24 Maii ex Eduardo **Exley** et Hannah **Smith** Caolcis Conjugibus in Skerton. Patrini Barnabas Peacock & Maria Verity.

1784. Mense Maii Ego R. Edmundson baptizavi Franciscam **Thecar**.

Augusti Ego R. Edmundson baptizavi Mariam Hardacre ex Roberto et Elizabetha **Hardacre**. Patrini Thomas Hardacre & Elizabetha Hardacre.

Aug. 8. Baptizatus est a D^{no} Maudesly N. **Nightingale**.

Aug. Ego R. E. baptizavi Joannem Townshend ex Joanne et N. **Townshend**. Patrini Robertus Townshend.

(2) 22 Aug. Baptizavi Elizabetham Park ex Jacobo et Elizabetha **Park**. Patrini Gulielmus Walker & Ann Askew.

26 Sep^r [correction from Aug.]. Baptiz Ricardum Anderton ex Joanne & Elizabetha **Anderton**. Patrini Ricard Poulton & Maria Baines. [Dorothy Green *crossed out*.]

29 Aug. Baptiz. Mariam Harrison ex Rob^{to} et Izabel **Harrison**. Patrini Henric. Finch et Joanna Wilkinson.

Sep^r 5. Bap. Josephum Eddrington ex Mathæo **Fisher** et Maria **Eddrington** solutis. Patrini Richardus et Dorothea Green.

Aug^t. Bap. Joannam ex Jonathan & Maria **Windor**. Patrini Jacobus Cornah et Francisca Lupton.

Sep. 16. Bap. Margaritam ex Jacobo et Elizabetha **Copple**. Patrini Gulielmus Copple & Maria Newby.

Sep. 16. Bap. Hannah Park ex Petro **Boskow** & Joanna **Park** solutis. Patrini Josephus Foster & Anna Askew.

Oct^r 10. Bap. Robertum ex Jacobo et Anna **Cornah**, Patrini Joanne Rogerson & Maria Mercer.

Oct. 6. Bap. Gulielm Ball ex Marmaduce et Helena **Ball**, Patrini Christopher Newby & Anna Askew.

Bap. Isabel Calvert ex Thoma et Francisca **Calvert**. Patrini Jacobus Park & Maria Cotton.

(3) Sept^r 26. Bap. Annam ex Hugone et Joanna **Green**. Patrini Thomas Green et Joanna Parker.

Mr Edmundsons catalogue of Baptisms
conferred in the ynterval of Mr Tyrer's death
& Dr Rigby's Mission,

Die 27 Julii Natus fuit [*in margin*]. Die 27 — Julii 1787. Baptizatus fuit Thomas Ball filius Joannis & Janae **Ball** conjugum. Patrini fuerunt Joannes Carter & Maria Cornthwaite ab Elizabeth Cornthwaite.

as Elizabeth Cornthwaite was not present I did not Baptize Thomas Ball under condition but only supplied the ceremonies till the matter could be fully inquired into. July 29, 1787.

John Lindow.*

[(4) *blank, gummed to inside of cover.*]

(5) Lancaster Chapel Book. Baptisms under Dr Rigby.

1784

1784 Nov. 30. Baptizavi Elizabetham **Poulton**—J. Rigby. Patrino Thomâ Snape, matrino — Poulton.

210. Baptizavi Jacobum Pedder filium Jacobi Pedder & Gratiae **Pedder**. Patrino Jacobo Standen, Matrino Anna Bateman.

J. Rigby.

240. Baptizavi Saram Lupton, filiam Caroli **Lupton** & Mariae **Bell**. Patrino Gulielmo Goarnel & Matrino Martha Roneson.

J. Rigby.

Dec. 12. Baptizavi Annam **Rogerson**. Sponsoribus, Carolo Lupton & Alicia Haresnape.

J. Rigby.

1785

Jan. 14. Baptizavi Saram Bateman, filiam spuriam Elizabethae **Bateman** viduae, Sponsoribus Jacobo Stand[en] & Anna Cornah.

J. Rigby.

220. Baptizavi Dorotheam Shuttleworth, filiam Richardi & Ellenae **Shuttleworth**, sponsoribus Robertus Hardicre & Elizabetha Shiers.

J. Rigby.

Feb. 60. Baptizavi Jacobum Sharples filium Jacobi & Mariae **Sharples**, sponsoribus Gulielmo Gornel & Margaritâ Salisbury.

J. Rigby.

230. Baptizavi Joannam Cornthwaite filiam Jacobi **Cornthwaite** & Conjugis, sponsoribus Richardo Poulton & Anna Snape. J. Rigby.

* The Rev. John Lindow was on a visit to his relatives and friends in Lancashire. He was son of James Lindow and his wife Bridget Ormandy, both belonging to families long settled in the parish of Ulverston, where he was born in 1729. In his youth he was apprenticed with a cabinet-maker, but feeling a vocation for the priesthood he was sent by Bishop Challoner to Douay College, where he was admitted in May, 1754. There he was placed in 3rd class underlow, became an *alumnus* Sept. 29, 1761, at the age of 32, and after receiving orders in 1764-5 he was sent to the London mission (*Douay Lists MS.; Douay Diaries*, p. 72). On Oct. 16, 1770, he was elected a member of the Old Chapter, and became archdeacon of Cornwall, Devon, and Dorset, and also treasurer, till upon the death of the venerable Dean, the Rev. Peter Browne, May 31, 1794, he succeeded to that dignity (*Old Chapter Records MSS.; Gillow, Haydock Papers*, p. 168). Mr. Lindow resided many years with Bishop James Talbot and afterwards with Bishop William Poynter in Castle Street. The Rev. Thomas Walsh, in a letter at Ushaw College written in 1778, speaks in the highest terms of his missionary efforts. In 1805 he retired to St. Edmund's College, Old Hall Green, of which he had long been administrator, and of which he is said to have given the original plan, and there he died Dec. 5, 1806, aged 77, and was buried at Standon, where his tombstone may still be seen (*Chapter Deceased Brethren MS.; Ward, Hist. of Old Hall; Kirk, Biog.*).

Feb. 27. Baptizavi Elizabetham Joyce filiam Gulielmi **Joyce** & Elizabethae **Simpson**, sponsoribus Jacobo Pemberton & Mariâ Tomlinson. J. Rigby.

Henricum Ball filium Gulielmi **Ball** & Elizabethae **Cock**, sponsoribus Joanne Kaye & Ellena Wilkinson. J. Rigby.

(6) Martii 6^o. Baptizavi Richardum Garner filium Andreae **Garner** & Annâ **Mitchel** conjugum, sponsoribus Hieronymus Parkinson & Dorothea Garner. J. Rigby.

13^o. Baptizavi Thomam Baines filium Joannis **Baines** & Annæ **Browne** conjugum sponsoribus Joanne Foster & Annâ Melling. J. Rigby.

16^o. Baptizavi Jacobum Snape filium Joannis **Snape** & Mariae **Valentine**, conjugum, Sponsoribus Jacobo Standen & Annâ Snape. J. Rigby.

20. Baptizavi Richardum Tomlinson filium Thomae & Mariae **Tomlinson**, conjugum, sponsoribus Thomâ Singleton & Dorothea Singleton. J. Rigby.

27^o. Baptizavi Robertum Wells filium Joannis & Elizabethae **Wells**, conjugum, sponsoribus Joanne Parker & Annâ Kilshaw. J. Rigby.

Mai 20. Baptizavi Georgium Wainhouse, filium Joannis et Mariae **Wainhouse**, Conjugum, Sponsoribus Joanne Foster & Martha Gornel. J. Rigby.

June 5. Baptizavi Martinum Mascough, filium Jacobi **Mascough** & Joannae **Martin**, Sponsoribus Thomâ Wilkinson & Annâ Melling. J. Rigby.

(7) 5^o. Baptizavi Isabellam Mawdesley, filiam Joannis **Mawdesley** & Mariae **Maudesley**, Sponsore Roberto Townson. J. Rigby.

5^o. Baptizavi Elizabetham Rogerson filiam Joannis [*corrected from Georgii*] **Rogerson** & Mariae **Kitchin** Conjugum. Sponsoribus George Rogerson & Annâ Cornah. J. Rigby.

8^o. Baptizavi Gulielmum Forrest filium Gulielmi [*corrected from Joannis*] & Margaretæ **Forrest** Conjugum. Sponsoribus Joanne Forrest & Annâ Bateman. J. Rigby.

12. Baptizavi Thomam Kaye filium Joannis & Ellenæ **Kaye** Conjugum, Sponsoribus Henrico Cock & Annâ Wells. J. Rigby.

19. Baptizavi Jacobum Pemberton filium Jacobi & Elizabethae **Pemberton**, Sponsoribus Edwardo Axley & Elizabetha Simpson. J. Rigby.

27^o. Baptizavi Ellenam Townson filiam Roberti & Elizabethae **Townson**. Sponsoribus Joanne Foster & Anna Melling. J. Rigby.

Junii 10^o. Baptizavi Mariam Pilling, filiam Richardi & Catharinae **Pilling**, sponsoribus Joanne Pilling & Catharinâ Preston. J. Rigby.

(8) Nov. 10. Baptizavi [Jacobus Bradshaw Cotton *in margin*] filium naturalem Mariae **Cotton**, sponsoribus Eidsforth & Calvert. J. Rigby.

Dec. 11. Baptizavi Thomam Green filium Hugonis & Joannæ **Green**, sponsoribus Guillelmo Lund & Annâ Green. J. Rigby.

26°. Baptizavi Annam Preston filiam legitimam Catharinae
Preston, Ipsâ sponsore. J. Rigby.

1786

28. Jan. 29. Baptizavi Mariam Ducketh, filiam Edwardi &
Ellenae **Ducketh**, Sponsoribus Henrico Wells & Elizabeth Maskay.
J. Rigby.

29. Feb. 18. Baptizavi Oliverum Haydock filium — & —
Haydock, Conjugum, Sponsoribus Alicia Harsnap & Guillelmo Ball.
J. Rigby.

30. March 18. Baptizavi Joannem Simpson filium Thomae &
Sarae **Simpson**, sponsoribus Joanne Carter & Elizabethâ Ball.
J. Rigby.

(9) 31. Martii 24°. Baptizavi Aliciam Neville filiam Joannis &
Agnetis **Neville**, Sponsoribus Marmaduke Ball & Annâ Askew.
J. Rigby.

32. Aprilis 7°. Baptizavi Annam Brisco filiam spuriam Mariae
Brisco, Sponsoribus Petro Brisco & Mariâ Verity. J. Rigby.

27°. Baptizavi Margaritam Butcher, filiam Thomae & Joannae
Butcher Conjugum, Sponsoribus Joanne Rogerson & Aliciâ Bradley.
J. Rigby.

Junii 7°. Baptizavi Mariam Tomlinson filiam Joannis & Mariae
Tomlinson, Sponsoribus Margaritâ Singleton & Roberto Townson.
J. Rigby.

Aug. 22°. Baptizavi Ellenam Parke filiam Joannis & Amatae
Parke, Sponsoribus Roberto Shepherd & Mariâ Parke. J. Rigby.

Sept. 8. Baptizavi Petrum Dickinson filium Petri & Annae
Dickinson, Sponsore Margaritâ Kimmins. J. Rigby.

(10) Sept. . Baptizavit Annam Coppel filiam Jacobi & Eliza-
bethae **Coppel**, Sponsoribus Thomâ & Ellenâ Coppel. Jacobus Foster.

17°. Baptizavi Elizabetham Mierscough filiam Jacobi & Joannae
Mierscough, Sponsoribus Edward Exley & Elizabetha Mierscough
J. Rigby.

Oct. 1. Baptizavi Ellenam Kaye, filiam Joannis & Ellenae **Kaye**,
sponsoribus Alicia Hothersal & Vice Henrici Cock ipso sacerdote.
J. Rigby.

Nov. 12. Baptizavi Guillelmum Cornthwaite filium Jacobi &
Ellenae **Cornthwaite**, Sponsoribus Guillelmo Walker & Alicia Hother-
sall. J. Rigby.

Nov. 23. Baptizavi Guillelmum Bayly filium — & Mariae
Bayly Conjugum. Sponsoribus Guillelmo & Elizabetha Cock.
J. Rigby.

26. Baptizavi Joannem Whittle, filium Guillelmi & Winefredae
Whittle, Sponsor Aliciâ Rigby. J. Rigby.

Baptizavi Annam Gregson, filiam Thomae & Elizabethae **Gregson**,
Sponsoribus Jacobo Cornay & Maria Verity. J. Rigby.

1787

(11) 1.* Feb. 25. Baptizavi Ellenam **Graveson** filiam Jacobi
Graveson, Sponsoribus Josepho Mountain & Joannâ Wilkinson.
J. Rigby.

* Mr. Rigby starts serial numbers for each year,

2. Martii 8^{vo}. Baptizavi Isabellam **Rimmer** filiam Joannae Rimmer Conjugatae, sponsoribus Jacobo Cornthwaite & Elizabetha Coppel. J. Rigby.

3. Martii 18^o. Baptizavi Mariam **Cornay**, filiam Jacobi & Annæ Cornay. Sponsoribus Carolo Eidsforth & Mariâ Stephenson. J. Rigby.

4. Eodem die. Baptizavi Hellenam **Sharples** filiam Jacobi Ellenae Sharples, Sponsoribus Edwardo Hardman & Mariâ Wainhouse. J. Rigby.

5. Aprilis 10^o. Baptizavi Joannem Corlas **Rogerson** filium Thomae & Elizabethae Rogerson, Sponsoribus Joanne Rogerson & Mariâ Forrest. J. Rigby.

6. 15^o. Baptizavi Joannem **Mawdesley**, filium Joannis & Mariae Mawdesley, Sponsoribus Edwardo Shannon & Maria Blundell. J. Rigby.

(12) 7. Apri. 22. Baptizavi Margaritam Baines, filiam Annæ & Joannis **Baines**, Sponsoribus Jacobo Copple & Alicia Hothersall. J. Rigby.

8. 29^o. Baptizavit Elizabetham Ellet filiam & Joannae **Ellet**, Sponsoribus Joanne Kaye & Dorotheâ Etherington. Jacobus Foster.*

9. Maii 16^o. Baptizavi Joannem Hatton filium Thomae & Annæ **Hatton**, Sponsoribus Guillelmo Cock & Maria Bayly. J. Rigby.

10. Maii 28^o. Baptizavi Thomam Rogerson filium Joannis & Mariae **Rogerson**, Sponsoribus Jacobo Cornay & Mariâ Morton. J. Rigby.

11. Junii 10^o. Baptizavi Edwardum Ball, filium Guillelmi & Elizabethae **Ball** Conjugum, Sponsoribus Joanne Croskell & Mariâ Ball. J. Rigby.

12. 12^o. Baptizavi Mariam Poulton, filiam Richardi & Elizabethae **Poulton**, Sponsoribus Roberto Hardacre & Annâ Askew. J. Rigby.

13. 30^o. Baptizavi Annam Morton filiam Guillelmi & Mariae **Morton**. Sponsoribus Thomâ & Elizabethâ Eccles. J. Rigby.

(13) 14. Julii 8^{vo}. Baptizavi Richardum Shuttleworth filium Richardi & Ellenae **Shuttleworth**. Sponsoribus Richardo Poulton & Ellenâ Wilson. J. Rigby.

15. Julii 15^o. Baptizavi Mariam Forrest filiam Guillelmi & Margaritae **Forrest**. Sponsoribus Henrico Bell & Mariâ Bateman. J. Rigby.

16. 16^o. Baptizavi Mariam Baines filiam spuriam Mariae **Baines** De Stodda, Sponsoribus Jacobo Dickinson & Elizabetha Baines. J. Rigby.

17. 27^o. Baptizavit Thomam Ball, filium Joannis & Joannae **Ball**, conjugum, Sponsoribus Joanne Carter & Mariâ Cornthwaite. Elizabetha Cornthwaite. Ingruente mortis periculo: Cæremonias postea supplevit Joannes Lindow, Sacerdos.

18. Aug. 2^o. Baptizavit Margar. Lynass filiam Thomae et Annæ **Lynass** Conjugum, Sponsoribus Thomâ Verity & Annâ Bateman. Jacobus Foster.

* Rev. James Foster, of Thurnham.

19. 19^o. Baptizavit Joannem Fox filium Margaritæ & Andreae **Fox**, Sponsoribus Roberto Townson, Margaritâ Singleton. J. Rigby.

20. 22^o. Baptizavi Ellenam Wainhouse filiam Joannis & Mariæ **Wainhouse**, Sponsoribus Petro Briscoe & Elizabethâ Townson. J. Rigby.

(14) 21. Oct. 6. Baptizavi Annam **Pilling** omissis cæremoniis sub mortis Periculo ;—12^o ejusdem mensis, cæremonias supplavi, spondentibus Henrico Cock & Maria Foster. Joannes Rigby.

22. 11^o. Baptizavi Thomam Lupton filium Caroli & Mariæ **Lupton** Conjugum, sponsoribus Joanne Kaye & Francisca Lupton. Joannes Rigby.

23. Nov. 1^o. Baptizavi Joannam Hardicre, filiam Roberti & Eliz : **Hardicre**, Sponsoribus Ricardo Poulton & Amatae Parke. J. Rigby.

24. 12^o. Baptizavi Georgium Hayhurst filium Georgii & Aliciæ **Hayhurst** Conjugum, Sponsoribus Thomâ Winstanley & M. Mountain. J. Rigby.

25. Dec. 16^o. Baptizavi Jacobum Parke, filium Jacobi & Elizabethæ **Parke**. Sponsoribus Jacobo Dickinson & Gratiâ Kirkham. J. Rigby.

1788

1. Jany. 27^o. Baptizavi Elizabetham Noblet, filiam Joannis & Margaritæ **Noblet**, Sponsoribus Elizabethâ Hardicre & Andreâ Cornthwaite. J. Rigby.

2. 28^o. Baptizavi Elizabetham Ball filiam Marmaducis & Eleonoræ **Ball**, sponsoribus Petro Brisco & Annâ Askew. J. Rigby.

(15) 3. Martii 15. Baptizavi Thomam Ducketh, filium Edwardi & **Ducketh**, Sponsoribus Eccles & Bateman. J. Rigby.

4. 16^o. Baptizavi Jacobum Bradley, filium Edmundi & Aliciæ **Bradley**, sponsoribus Joanne Rogerson & Mariâ Morton. J. Rigby.

5. Aprilis 6^o. Baptizavi Mariam Snape, filiam Joannis & Mariæ **Snape**, Sponsoribus Henrico Kirkham & Annâ Pemberton. J. Rigby.

6. 22^o. Baptizavi Annam Teresam Mason, filiam Thomæ & Mariæ **Mason**, sponsoribus Joanne & Agnete Caton, vice Henrici Hitchcock & Elizabethæ Knock. J. Rigby.

7. Junii 1^o. Baptizavi Gilbertum Pemberton filium & **Pemberton** Conjugum, sponsoribus Henrico Kirkham & Annâ Tomlinson. J. Rigby.

8. 22^o. Supplevi Baptismatis cæremonias pro Elizabetha Simpson filiâ Thomæ & Saræ **Simpson**, quam prae mortis periculo baptizaverat ante aliquot dies Ellena Poulton. Sponsores fuerunt Guillelmus & Joanna Croft. J. Rigby.

9. Julii 13^o. Baptizavi Agnetem Cornthwaite, filiam Jacobi & Elizabethæ **Cornthwaite**, sponsoribus Anthonio Kew & Agnete Morton. J. Rigby.

(16) 10. Eodem die Baptizavi Thomam Richardson filium Mariæ & Edwardi **Richardson**, sponsoribus Josepho Mountain & Rachele McDonald. J. Rigby.

11. 12^o. Baptizavi Barbaram Austin filiam Jacobi & Annae

Austin Conjugum. Sponsoribus Edwardo Eidsforth & Catharinâ Rowlandson. J. Rigby.

12. Dec. 20°. Baptizavi Elizabetham Copple : filiam Jacobi & Elizabethæ **Copple** conjugum, sponsoribus Jacobo Cornthwaite & Annâ Melling, vice Petri Newby* & Mariæ Maston. J. Rigby.

13. 21°. Baptizavi Thomam Cornah filium Jacobi & Annæ **Cornah** Conjugum, sponsoribus Charolo Eidsforth & Mariâ Cotton. J. Rigby.

1789

1. Jan. 3°. Baptizavi Joannem Rimmer, filium Joannis & Joannæ **Rimmer** conjugum, sponsoribus Jacobo Copple & Maria Tomlinson. J. Rigby.

2. 25°. Baptizavi Georgium Rogerson filium Joannis & Mariæ **Rogerson**, sponsoribus Thomâ Rogerson & Mariâ Bateman. J. Rigby.

(17) 3. Feb. 1°. Baptizavi Mariam Cornthwaite filiam Briani & Elizabethæ **Cornthwaite**, sponsoribus Jacobo & Mariâ Cornthwaite. J. Rigby.

4. 8°. Baptizavi Richardum Hodgkinson, filium Thomæ & Aliciæ **Hodgkinson**, sponsoribus Thomâ Foster & Mariâ Dixon. J. Rigby.

5. Martii 2°. Baptizavi Josephum Mierscough, filium Jacobi & Joannæ **Mierscough** conjugum, sponsoribus Simone Mierscough & Annâ Wilkinson. J. Rigby.

6. 15°. Baptizavi Ellenam Tomlinson, filiam Joannis & Mariæ **Tomlinson**, conjugum, sponsoribus Josepho Mountain & Margaritâ Fox. J. Rigby.

7. 18°. Baptizavi Elizabetham Forrest filiam Guillelmi & Margaritæ **Forrest**, sponsoribus Joanne Harrison & Elizabethâ Bateman. J. Rigby.

8. Aprilis 7°. Baptizavi Mariam Mason filiam Thomæ & Mariæ **Mason**, sponsoribus Joanna & Mariâ Caton. J. Rigby.

9. Maii 15°. Baptizavi Prudentiam Dickinson, filiam Jacobi & Annæ **Dickonson**, sponsoribus Richardo Kellam & Eliz: Popple [? Copple]. J. Rigby.

(18) 10. Junii 2°. Baptizavi Joannem Ball filium Joannis & Joannæ **Ball**, sponsoribus Guillelmo Swarbrick & Elizabethâ Ball. J. Rigby.

11. 21. Baptizavi Margaritam Billington filiam Bartholomæi & Mariæ **Billington**, sponsoribus Joanne Slater & Anna Wilkinson. J. Rigby.

12. Julii 5°. Baptizavi Petrum Bradley, filium Edmundi & Aliciæ **Bradley**, sponsoribus Guillelmo Morton, vice Guillelmi Garner & Dorotheâ Garner. J. Rigby.

* Peter Newby, schoolmaster and poet, of Gerard Hall, Haighton, had relations in Lancaster, his brother William having died there in February, 1783, aged 41. Their mother was Elizabeth, daughter of Robert Carter, of Thistleton, brother to the Rev. John Carter, of Newhouse, and is thus entered in her burial register at Kendal: "1772, Aug. 11, Elizabeth, wife of Mr. William Newby, of Horncop Hall, Papist, aged 82."

13. 19^o. Baptizavi Mariam Dunbobbin, filiam Guillelmi & Margaritae **Dunbobbin**, sponsoribus Thoma Dunbobbin & Catharinâ Pemberton. J. Rigby.

14. 26^o. Baptizavi Henricum Wilson, filium Joannis & Mariae **Wilson**, sponsoribus Guillelmo & Dorothea Garner. J. Rigby.

15. 30^o. Baptizavi Annam Hatton, filiam Thomae & Annae **Hatton**, sponsoribus Henrico Cock & Anna Melling. J. Rigby.

16. eodem die, Baptizavi Catharinam **Hatton** geminam sororem precedentis, filiam eorundem, sponsoribus Joanne Cock & Elizabethâ Cock. J. Rigby.

(19) 17. Sept. 13. Baptizavi Margaritam Nevil, filiam Joannis & Agnetis **Nevil**, sponsoribus Carolo Dwyer & Rachele Macdonald. J. Rigby.

18. 26^o. Baptizavi Margaritam Slater, filiam Joannis & Margaritae **Slater**, sponsoribus Josepho Mountain & Elizabethâ Baines. J. Rigby.

19. Nov. 22^o. Baptizavi Thomam Addison, filium Thomae & Joannae **Addison**, sponsoribus Anthonio [*corrected from* Bartholomæo] Billington & Elizabetha Waterhouse. J. Rigby.

20. Dec. 27. Baptizavi Mariam Rule filiam Alexandri & Mariae **Rule** Conjugum. Patre milite, matre mendicâ, nullis sponsoribus. J. Rigby.

1790

1. Feb. 14^o. Baptizavi Mariam Dwyer, filiam Caroli & Mariae **Dwyer** Conjugum, sponsoribus Henrico Wells & Esthere Belshaw. J. Rigby.

2. 27^o. Baptizavi Mariam Ducketh filiam Edw¹ & Ellenae **Ducketh**, sponsoribus Guillelmo Garner & Mariâ Morton. J. Rigby.

(20) 3. Aprilis 11^o. Baptizavi Saram Simpson filiam Rich¹ & Sarae **Simpson** conjugum, sponsoribus Guillelmo Swarbrick & Annâ Baldwin. J. Rigby.

4. 18^o. Baptizavi Guillelmum Lupton filium Caroli & Mariae **Lupton*** Conjugum, sponsoribus Henrico Bell & Annâ Tomlinson. J. Rigby.

5. Maii 18^{vo}. Baptizavi Henricum Ball, filium Elizabethae & Guillelmi **Ball** nuper defuncti, sponsoribus Henrico Kirkham & Sarâh Ball. J. Rigby.

6. Junii 8^o. Baptizavi Thomam Atkinson, filiam Joannis & Margaritae **Atkinson** conjugum, sponsoribus Thomâ Baines & Elizabethâ Croft. J. Rigby.

7. Junii 20. Cæremonias baptismatis addidi super Henricum Finch patre Guillelmo & Matre Elizabethâ **Finch** natum, quem pater supradictus prius rite baptizaverat. Patrinus erat H. Finch & matrina Maria Finch.

8. Junii 27^o. Baptizavi Guillelmum Garner, filium Joannis & Annae **Garner** conjugum, sponsoribus Thoma Eccles vice Georgii Eccles & Winifredâ Eccles vice Ellena Dugdale. J. Rigby.

* Another son, the Rev. Charles Lupton, was educated and ordained priest at Ushaw College, and sent to Towneley Hall as chaplain in December, 1819, but died of consumption Dec. 28, 1823, aged 31, and was buried at Burnley old church.

(21) 9. Sept. 23^o. Baptizavi Joannem Cornthwaite filium Jacobi & Ellenae **Cornthwaite**, conjugum. Sponsoribus Richardo Morton & Esthere Bradley. J. Rigby.

10. Oct. 3^o. Baptizavi Richardum Fox filium Andreae & Margaritae **Fox** conjugum, sponsoribus Roberto Townson & Margaritâ Singleton. J. Rigby.

11. 26^o. Baptizavi Thomam Whiteside filium Guillelmi & Aliciae **Whiteside** conjugum. Sponsoribus Roberto & Agnete Gillow.* J. Rigby.

12. Baptizavi Margaritam McLoskey filiam Patricii & Ellenae **McLoskey** conjugum, sponsoribus Francisco Kennedy & Mariâ Richardson. J. Rigby.

13. Nov. 20^o. Baptizavi Ellenam Ball filiam Marmaduci & Ellenae **Ball** conjugum, sponsoribus Thomâ Kilshaw & Annâ Askew. J. Rigby.

14. 30^o Baptizavi Margaritam Morton filiam Guillelmi & Mariae **Morton** Conjugum, sponsoribus Edmundo & Ceciliâ Eccles. J. Rigby.

(22) 15. Dec. 12. Baptizavi Annam Tomlinson filiam Joannis & Mariae **Tomlinson** Conjugum [de Scotforth *in margin*]. Sponsoribus Henrico Slater & Joanna Addison. J. Rigby.

1791

1. Feb. 3^o. Baptizavi Edwardum Billington filium Anthonii & Joannae **Billington** conjugum. Sponsoribus Joanne Dunbobbin & Anna Pemberton. J. Rigby.

2. Eodem die—Saram **Billington** filiam geminam eorundem conjugum, sponsoribus eodem J. Dunbobbin & Mariâ Waterhouse. J. Rigby.

3. 13^o. Baptizavi Margaritam Osbaldeston filiam Josephi & Annae **Osbaldeston** conjugum. Sponsoribus Thomâ Snape & Margarita Harrison. J. Rigby.

4. March 13. Baptizavi Guillelmum Hardicre filium Jacobi & Annae **Hardicre** conjugum, sponsoribus Guillelmo Hardicre & Annâ Harrison. J. Rigby.

Thos. **Sharples** was baptized this same day by P. Thomas.* [*This entry has been added later.*]

5. 15^o. Baptizavi Mariam Gravestone, filiam Joannis & Elizabethae **Gravestone** Conjugum. Sponsoribus Jacobo Gravestone & Alicia Hothersall vice Mariæ Porter. J. Rigby.

(23) 6. 27^o. Baptizavi Annam Dwyer filiam Caroli & Mariae **Dwyer**, sponsoribus Richardo Kellam & Martha Gornel. J. Rigby.

7. Junii 12^o. Baptizavi Joannem Verity, filium Thomae & Eliz: **Verity** Conjugum. Sponsoribus Joanne Cock & Catherina Mountain. J. Rigby.

8. 26^o [*corrected from 19^o*]. Baptizavi Guillelmum Hardicre filium spurium Elizabethae **Hardicre**, sponsoribus Joanne & Maria Cock. J. Rigby.

* Robert Gillow, of Clifton Hill, Esq., and his sister Agnes, a nun. They were relatives of the Whitesides (*vide under Leighton*).

* According to Plasse (*Le Clergé Français réfugié en Angleterre II*, 416) Pierre-Julien Thomas, recteur de Romazy, diocèse de Rennes, was still in England in 1802.

9. Julii 31^o. Baptizavi Mariam Townson filiam Guillelmi & Cath. **Townson**, conjugum. Sponsoribus Guillelmo Hall & Ellenâ Hall. J. Rigby.

10. Sept. 4^o. Baptizavi Richardum Ball filium Joannis & Joannae **Ball** conjugum, sponsoribus Jacobo Ball & Mariâ Carter. J. Rigby.

11. Oct. 11^o. Baptizavi Thomam Wainhouse, filium Joannis & Mariae **Wainhouse** conjugum, sponsoribus Jacobo Valentine & Elizabethâ Layfield. J. Rigby.

12. 14^o. Baptizavi Elizabetham Gordon filiam Caroli & Elizabethae **Gordon** viatorum, sine sponsoribus. J. Rigby.

(24) 13. 16^o. Baptizavi Ellenam Huddlestone filiam Mariae & Jacobi **Huddlestone**, sponsoribus Thomâ Dunbobbin & Eliz: Waterhouse. J. Rigby.

14. Nov. 12. Baptizavi Richardum Slater, filium Joannis & Margaritae **Slater**, sponsoribus Guillelmo Earnshaw & Elizabethâ Slater. J. Rigby.

15. Dec. 8^o. Baptizavi Jacobum Mierscough filium Joannis & Winefridae **Mierscough** conjugum, sponsoribus Simone Mierscough & Ellenâ Ducketh. J. Rigby.

1792

1. Jan. 25^o. Baptizavi Elizabetham Graveson, filiam Jacobi & Mariae **Graveson** conjugum, sponsoribus Thomâ Foster & Anna Osbaldeston. J. Rigby.

2. 27^o. Baptizavi Guillelmum Cock, filium Joannis & Mariae **Cock**, conjugum, sponsoribus Thomâ Verity & Anna Cock. J. Rigby.

3. Feb. 5^o. Baptizavi Edwardum Hodskinson filium Thomae & Elizabethae **Hodskinson** conjugum, sponsoribus Michaelae Jones* & Aliciâ Ball. J. Rigby.

4. 12^o. Baptizavi Guillelmum Hest filium Edmundi & Elizabethae **Hest** conjugum, sponsoribus Guillelmo Hardman & Mariâ Carter. J. Rigby.

[At bottom of page, reversed] To Ellen Penny on acct of wages £1 . 1 . 0, July 26th 1781.

(25) 5. Martii 5^o. Baptizavi Mariam Hatton filiam Thomae & Annae **Hatton** conjugum, sponsoribus Joanne Davis & Mariâ Cotton. J. Rigby.

6. 25^o. Baptizavi Annam Rimmer, filiam Joannis & Joannae **Rimmer** conjugum, sponsoribus Joanne Harrison & Mariâ Bailey. J. Rigby.

7. Apr. 1. Baptizavi Petrum Sharples filium Jacobi & Ellenae **Sharples** conjugum, sponsoribus Guillelmo Earnshaw & Mariâ Earnshaw. J. Rigby.

* Michael Jones, of Lancaster, Esq., born Nov. 23, 1729, was the only son of Richard Jones, of Caton, near Lancaster, Esq., and his wife Mary, eldest daughter and coheirress of Michael Johnson, of Twysel Hall, co. Durham, Esq., and widow of John Brockholes, of Cloughton Hall, Esq. Through his grandmother Mary, wife of Michael Johnson, and daughter of William Eure, of Elvet, co. Durham, Esq., grandson of William, 2nd Lord Eure of Wilton, co. Durham, the ancient Barony of Scrope of Bolton became vested in the Jones family, an account of which is given in the writer's *Biog. Dict.*, iii, 669. Mr. Michael Jones died at Castle Hill, Lancaster, July 24, 1801, aged 71.

8. 8. Baptizavi Elizabetham Carter filiam Joannis & Mariae **Carter**, conjugum, sponsoribus Jacobo Carter & Elizabethâ Croft.

J. Rigby.

9. Maii 6. Baptizavi Joannam Simpson filiam Thomae & Sarah **Simpson**, conjugum, sponsoribus Joanne Carter & Eliz: Croft.

J. Rigby.

10. Junii 10. Baptizavi Richardum Sandwell filium Richardi & Sarah **Sandwell** conjugum, sponsoribus Thomâ & Mariae Dunbobbin.

J. Rigby.

11. 21^o. Baptizavi Thomam Worswick* filium Alexandri & Mariae **Worsewick** conjugum, sponsoribus Roberto vice Thomae Worswick & Alicia Worswick.

J. Rigby.

[*At bottom of page, reversed, but scored out.*] 1781 June 23. Rec^d from Edw^d Askew Rent due last May Day £20 . 0 . 0. Deducted the contents their bill of repairs 16s. 6d. Bal. £19 . 3 . 6.

(26) 12. 17^o. Baptizavit Margaritam Whiteside filiam Guillelmi & Catharinae **Whiteside** conjugum, sponsoribus Joanne & Marg. Smith.

Jacobus Foster.

13. Aug. 24^o. Baptizavi Joannam Ball filiam Richardi & Dorotheae **Ball**, conjugum, sponsoribus Richardo vice Georgii Ball & Annâ Croskell.

J. Rigby.

14. Sept. 1^o. Baptizata fuit Verity filia Thomae & Eliz. **Verity**, conjugum ab Agnete Caton instanti mortis periculo & posteâ mortua est.

15. Sept. 15^o. Baptizavi Guillelmum Rogerson filium Thomae & Elizabethae **Rogerson** conjugum, sponsoribus Henrico Kirkham & Annâ Wilkinson.

J. Rigby.

16. 16. Baptizavi Aliciam Garner filiam Joannis & Annae **Garner** conjugum, sponsoribus Thomâ Eccles vice Thomae Garner & Winifredâ Mierscough.

J. Rigby.

17. eodem die. Baptizavi Margaritam Carter filiam Joannis & Sarah **Carter** conjugum, sponsoribus Guillelmo Croft & Mariâ Carter.

J. Rigby.

18. Oct. 7^o. Baptizavi Annam Wilson filiam Joannis & Mariae **Wilson** conjugum, sponsoribus Guillelmo & Mariâ Morton.

J. Rigby.

19. eodem die. Baptizavi Guillelmum Tomlinson filium Joannis & Mariae **Tomlinson** conjugum. Sponsoribus Roberto Tounson & Cath: Slater.

J. Rigby.

(27) 20. Nov. 8^o. Baptizavi Carolum Dwyer filium Caroli & Mariae **Dwyer** conjugum, sponsoribus Guillelmo Earnshaw & Annâ Shannon.

J. Rigby.

* Thomas Worswick, who died in infancy, was son of Alexander Worswick, of Leighton Hall, Esq., and his wife Mary, daughter and coheiress (with her sister Catharine, who married in July, 1797, Richard Grimshaw-Lomax, of Clayton Hall, Esq.) of Thomas Greaves, of Preston, banker. His mother, who was married in 1791, died in May, 1794. Alexander's eldest brother Robert, born Aug. 12, 1788, died *s.p.* Aug. 13, 1799, aged 41, and his brother Thomas, born Dec. 22, 1759, died unmarried Oct. 27, 1797, aged 38. Their sister, Alice Worswick, born Feb. 21, 1767, was educated at York Bar Convent, married Nov. 25, 1804, John McCartney, Esq., M.D., of Liverpool, and died *s.p.*

21. Dec. 5^o. Baptizavi Petrum Richardson filium Edwardi & Mariae **Richardson**, sponsoribus Joanne Wilkinson vice Edw^d Garner & Maria Lightbourne. J. Rigby.

22. 16^o. Baptizavi Guillelmum Lynass, filium Guillelmi & Annae **Lynass** conjugum, sponsoribus Henrico Bell & Mariâ Jones. J. Rigby.

23. 23^o. Baptizavi Robertum Dickinson filium Jacobi & Annae **Dickinson** conjugum J. Rigby.

24. eodem die. Baptizavi Joannam Billington, filiam Antonii & Mariae **Billington**, conjugum, sponsoribus Guillelmo Earnshaw & Ellenâ Dixon. J. Rigby.

1793

1. Jan^u 8^o. Baptizavi Aliciam Morton filiam Thomae & Mariae **Morton** Conjugum, sponsoribus Guillelmo Garner & Annâ Tomlinson. J. Rigby.

2. 20^o. Baptizavi Elizabetham Huddlestone filiam Mariae & Jacobi **Huddlestone** conjugum, sponsoribus Josepho Wilson & Dorotheâ Tindal. J. Rigby.

3. eodem die. Baptizavi Joannem Forrest filium Guillelmi & Margaritae **Forrest**, conjugum, sponsoribus Jacobo Taylor & Anna Cornah. J. Rigby.

(28) 4. 27^o. Baptizavi Margaritam Snape filiam Joannis & Mariae **Snape** conjugum, sponsoribus Edwardo Ducketh & Margaritâ Baines. J. Rigby.

5. eodem die. Baptizavi Eliz: Brotherton filiam Joannes & Mariae **Brotherton** conjugum, sponsoribus Thomâ Dunbobbin & Mariâ Tindal. J. Rigby.

6. Feb. 17^o. Baptizavi Elizabetham Kimmis filiam Edw^d & Sarae **Kimmis** Conjugum, sponsoribus Thomâ Gornel & Elizabethâ Townson. J. Rigby.

7. 22^o. Baptizavi Annam Ducketh filiam Edwardi & Ellenâ **Ducketh** conjugum, sponsoribus Richardo & Winefredâ Myerscough. J. Rigby.

8. Martii 10^o. Baptizavi Richardum Fox filium Andreae & Margaritae **Fox** conjugum, sponsoribus Richardo Singleton & Mariâ Slater. J. Rigby.

9. Aprilis 14. Baptizavi Josephum Atkinson filium Joannis & Margaritae **Atkinson**, conjugum. Sponsoribus Roberto Townson & Dorothea Ball. T. Caton.

10. 25^o. Baptizavi Thomam filium Marmaduke Ball Caolci & Helenae **Hodgson** a Caolcae Conjugum, natum die 20^o. Sponsoribus Gulielmo Briscoe & Anna Askeew.

11. 28^o. Baptizavi Mariam filiam Caroli & Mariae **Lupton** Conjugum, sponsoribus Joanne Lupton et Margarita Carter.

12. Maii 1. Baptizata e Joanna filia Gulielmi **Oldcorn** et Annae **Heaton** Conjugum. Sponsoribus Stephano et Joanna Oldcorn.

(29) 13. Junii 1^o. Baptizavi Mariam Forrest filiam Richardi & Annae **Forrest**, conjugum, sponsoribus Guillelmo Dickinson & Eliz: Hardicre J. Rigby

14. 6°. Baptizavi Mariam Perks filiam N. & Annae **Perks** [*Pert in margin, in entry itself Perks is a correction from Pert*] Conjugum sine sponsoribus. J. Rigby.

15. 24°. Baptizavi Agnetem Swarbrick filiam Guillelmi & Mariae **Swarbrick** conjugum, sponsoribus Joanne Carter & Elizabethâ Croft. J. Rigby.

16. Julii 14°. Baptizavi Guillelmum Gardner filium Edwardi & Annae **Gardner** conjugum, sponsoribus Richardo & Maria Myerscough. J. Rigby.

17. eodem die. Baptizavi Mariam Sandwell filiam Richardi & Sarah **Sandwell** conjugum, sponsoribus Thomâ Dunbobin & Maria Dixon. J. Rigby.

18. Aug^t 24. Baptizavi Mariam Verity filiam Thomae & Elizae **Verity** conjugum, sponsoribus Thomâ Foster & Maria Caton. J. Rigby.

19. Oct. 18. Baptizavi Annam Briscoe filiam Petri & Sarae **Briscoe** conjugum, sponsoribus Guillelmo Briscoe & Margarita Townson. J. Rigby.

20. 20°. Baptizavi Mariam Fox filiam Ellenae **Fox**. Sponsoribus Joanne & Joannâ Ball. J. Rigby.

21. Nov. 10°. Baptizavi Joannem Simpson filium Thomae & Sarae **Simpson** Conjugum. Sponsoribus Guillelmo Swarbrick & Anna Harrison. J. Rigby.

(30) 22. Dec. 26. Baptizavi Elizabetham Ball filiam Joannis & Joannae **Ball** conjugum, sponsoribus Joanne Swarbrick & Mariâ Carter. J. Rigby.

23. 29. Baptizavi Georgium Slater filium Joannis & Marg: **Slater** conjugum, sponsoribus Edw^{do} Gardner & Annâ Dickinson. J. Rigby.

1794

1. Jan. 5°. Baptizavi Jacobum Cornthwaite filium Andreae **Cornthwaite** & Mariae [*corrected from Dorothea*] conjugum, sponsoribus Jacobo Cornthwaite & Dorotheâ Laurenson. J. Rigby.

2. Feb. 9°. Baptizavi Joannem Whiteside filium Guillelmi & Catharinae **Whiteside** conjugum, sponsoribus Jacobo Snape & Annâ Smith. J. Rigby.

3. eodem die. Baptizavi Joannam Dwyer filiam Caroli & Mariae **Dwyer** conjugum, sponsoribus Guillelmo Walker & Maria Mally. J. Rigby.

4. Martii 2. Baptizavi Joannem Walker filium Guillelmi & Marg. **Walker**, conjugum, sponsoribus Jacobo Pool & Mariâ Pilling. J. Rigby.

5. 8°. Baptizatae prius Mariae Cross caeremonias supplevi sponsoribus Patricio Carter & Mariâ Myerscough. nata est ex conjugibus Michaele **Cross** & Cross. J. Rigby.

6. 30. Baptizavi Thomam Hatton filium Thomae & Annae **Hatton**, conjugum, sponsoribus Joanne Lupton & Annâ Cock. J. Rigby.

(31) 7. Apr. 13°. Baptizavi Guillelmum Carter, filium Joannis & Mariae **Carter** conjugum, sponsoribus Joanne Ball & Elizabethâ Croft. J. Rigby.

8. 19. Baptizavi Joannam Rimmer filiam Joannis & Joannae **Rimmer** conjugum, sponsoribus Joanne Kaye & Annâ Foster.
J. Rigby.
9. 28^o. Baptizavi Richardum Wells filium Henrici & Annae **Wells** conjugum, sponsoribus Henrico Kirkham & Annâ Wells.
J. Rigby.
10. Maii 20. Baptizavi Joannem Macnamara filium Jacobi & Elizabethae **Macnamara** conjugum sine sponsoribus.
J. Rigby.
11. 25. Baptizavi Guillelmum Dickenson filium Guillelmi & Aliciae **Dickenson** conjugum, sponsoribus Henrico Hardman & Annâ Dickenson.
J. Rigby.
12. Julii 6^o. Baptizavi Joannem Smith filium Hugonis & Mariae **Smith** conjugum, sponsoribus Joanne Mooney & Mariâ Myerscough.
J. Rigby.
13. 11^o. Baptizavi Guillelmum Eidsforth filium Caroli & M. **Eidsforth** conjugum, sponsoribus Jacobo Cornah & Anna Hatton.
J. Rigby.
14. Aug. 3^o. Baptizavi Henricum Cock filium Joannis & Mariae **Cock** conjugum, sponsoribus Carolo Lupton & Joannâ Cock.
J. Rigby.
15. 10^o. Baptizavi Thomam Tomlinson filium Joannis & Mariae **Tomlinson** conjugum, sponsoribus Roberto Townson & Mariâ Nightingale.
J. Rigby.
16. 17^o. Baptizavi Elizabetham Billington filiam Anthonii & Joannae **Billington**, conjugum, sponsoribus Richardo Layfield & Gratiâ Swarbrick.
J. Rigby.
17. Oct. 5^o. Baptizavi Aliciam Huddlestone filiam Jacobo & Mariae **Huddlestone**, sponsoribus Thomâ Dunbobin & Mariâ Earnshaw.
J. Rigby.
18. eodem die. Baptizavi Annam Sudell filiam Jacobi & Margaritae **Sudell**, sponsoribus Guillelmo Croft & Margarita Harrison.
J. Rigby.
19. 7^o. Baptizavi Richardum Myerscough filium Joannis & Winefredae **Myerscough**, sponsoribus Richardo Myerscough & Anna Gardner.
J. Rigby.
20. 19^o. Baptizavi Annam Oldcorn filiam Guillelmi & Annae **Oldcorn** conjugum, sponsoribus Josepho vice Joannis Oldcorn & Joannâ Cock.
J. Rigby.
21. 26^o. Baptizavi Rogerum Charnley filium Guillelmi & Estheris **Charnley** conjugum, sponsoribus Richardo Singleton & Annâ Croskell.
J. Rigby.
22. eodem die. Baptizavi Mariam Gravestone filiam Joannis & Mariae **Gravestone** conjugum, sponsoribus Roberto & Joanna Hardicre.
J. Rigby.
- (32) 23. Nov. 15^o. Baptizavi Petrum Rogerson filium Thomae & Elizabethae **Rogerson**, conjugum.
J. Rigby.
24. Dec. 25. Baptizavi Thomam Walker filium Gregorii & Elizabethae **Walker** conjugum, sponsoribus Jacobo Ball & Dorotheâ Shepherd.
J. Rigby.

1795

1. Jan. 16. Baptizavi Guillelmum Hayes filium Guillelmi & Annae **Hayes** conjugum, sponsoribus Josepho Mountain & Sarâ Hardman. J. Rigby.

2. 23^o. Baptizavi Joannam Shannon filiam Gavini & Ellenae **Shannon** conjugum, sponsoribus Joanne Harrison & J. Winder. J. Rigby.

3. Feb. 1. 29 Janii. Baptizavit Jacobum **Dicconson** filium Jacobi & Annae conjugum, sponsore Aliciâ Huddersall. Nicolaus Bachelet.*

4. 15^o. Baptizavi Joannem Harrison filium Roberti & Annae **Harrison** conjugum, sponsoribus Joanne Harrison & Marg: Walker. J. Rigby.

5. eodem die. Baptizavi, omissis cœremoniis, Richardum Soye filium Joannae **Soye** viduae in carcere constitutae. J. Rigby.

6. Martii 20. Baptizavi Joannam Thompson filiam Guillelmi & Annae **Thompson** conjugum, sponsore Joannâ Thompson. J. Rigby.

7. Ap: 26. Baptizavi Ceciliam Swarbrick filiam Guillelmi & Mariae **Swarbrick** conjugum, sponsoribus Joan Proctor, Cath: Rowlandson. J. Worswick.

[Maria Øistleðit (Thistlethwaite) *in margin.*]

8. Maii 3^o. Baptizavit Joannem Dutton filium Joannis & Eliz: **Dutton** conjugum, sponsore Thomâ Dutton. Nic. Bachelet.

9. 10^o. Baptizavi Jacobum Gardner filium Joannis & Aliciae **Gardner** conjugum, sponsore Mariâ Drinkwell vice Aliciae Cross. J. Rigby.

10. eodem die. Baptizavi Christopherum Thompson filium Georgii & Jacobi **Thompson** conjugum, sponsoribus Guillelmo & Annâ Oldcorn. J. Rigby.

11. 14^o. Baptizavi Mariam Gardner filiam Edwardi & Annae **Gardner** conjugum, sponsoribus Guillelmo & Aliciâ Hall. J. Rigby.

12. 15^o. Baptizavi Matthæum Richardson filium Petri & Mariae **Richardson** conjugum, sponsoribus Jacobo Dicconson & Mariâ Ripley. J. Rigby.

13. 24^o. Baptizavi Mariannam Lynass filiam Guil. & Annae **Lynass** conjugum, sponsoribus Georgio Kirkham & Annâ Wilkinson. J. Rigby.

(33) 14. 27^o. Baptizavi Isabellam Myerscough filiam Rich¹ & Eliz: **Myerscough** conjugum, sponsoribus Edw^{do} Ducketh & Winifreda Myerscough. J. Rigby.

15. 31^o. Baptizavi Thomam Ball filium Rich¹ & Dor. **Ball** conjugum, sponsoribus Jac. Ball & Eliz: Verity. J. Rigby.

* The Abbé Nicholas Bachelet, who also signs the register on May 3, 1795, and Dec. 14, 1797, was a French *émigré* residing in Lancaster, where he taught French, as well as at a school at Cantsfield. He also supplied about this time at Hornby (*vide C.R.S.*, iv, 323, 335), where, from information supplied, the writer incorrectly described his name as "Bachlier." He died in 1799. His name is one of the numerous omissions by Plasse in his *Le Clergé Français Réfugié en Angleterre*.

16. Junii 4^o. Baptizavi Joannem Stephenson filium spurium Sarae **Stevenson** Cæremoniis postea suppletis. Sponsoribus Rob. Townson & Annâ Cornah. J. Rigby.

17. 14^o. Baptizavi Petrum Rogerson filium Thomae &
Rogerson conjugum seu prius baptizato cœremonias supplevi, sponsoribus Henrico Kirkham & Mariâ Tomlinson. J. Rigby.

18. 19^o. Baptizavi Mariam Mooney filius Bern. & Eliz:
Mooney, sponsoribus Joanne Muchlevaney & Eliz: Shiers. J. Rigby.

19. Julii 19. Baptizavi filiam Martham Richardi & Annae
Forrest, sponsoribus Edwardo Gardner & Martha Baines. J. Rigby.

20. eodem die. Baptizavi Henricum **Omelvanny** filium Joannis & Gratiae conjugum, sponsore Annâ Dixon. J. Rigby.

21. Aug. 9^o. Baptizavi Mariam Melicent Cornthwaite filiam Andreae & Eliz. **Cornthwaite** conjugum, sponsoribus Guillelmo & Mariâ Earnshaw. J. Rigby.

22. 16^o. Supplevi cœremonias super prius à me baptizatam Annam **Tomlinson** filiam Richardi & Annae conjugum, sponsoribus Marmaduco Ball & Anna Askew. J. Rigby.

23. Sept. 13. Baptizavi Joannem **Wells** filium Henrici & Annae conjugum, sponsoribus Thomâ Gornal & Susannâ Wilkinson. J. Rigby.

24. eodem die. Baptizavi Saram **Kimmis** filiam Edwardi Sarae conjugum, sponsoribus Thomâ Snape & Margaritâ Kimmis. J. Rigby.

25. Oct. 25. Baptizavi Thomam **Verity** seu potius cœremonias supplevi super prius baptizatum, sponsoribus Marianâ Walmsley. J. Rigby.

26. 26^o. Baptizavi Elizabetham **Brisco** filiam Petri & Sarae Conjugum, sponsoribus Eliz: Ball & Thomâ Gornoel. J. Rigby.

27. Nov. 8^o. Baptizavi Aliciam **Simpson** filiam Thomae & Sarae conjugum, sponsoribus Joanne Swarbrick & Dorotheâ Shepherd. J. Rigby.

28. Dec. 16^o. Baptizavi Jacobum filium Cath. **Wright** in-carceratae, sine sponsoribus. J. Rigby.

(34) 1796

Jan. 31^o. Baptizavi Thomam filium Marg. & Andreae **Fox** conjugum sponsoribus Joanne Harrison & Mariâ Slater. J. Rigby.

2. Feb. 28^o. Baptizavi Mariam filiam Joannis & Joannae **Ball** Conjugum, sponsoribus Thomâ Noble & Anna Croskell. J. Rigby.

3. Martii 20^o. Baptizavi Robertum filium Rob^t & Joannae **Addison** conjugum, sponsoribus Joanne Ball & Maria Nightingale. J. Rigby.

4. Eodem die baptizavi Elizabetham filiam Caroli & Mariae **Lupton** conjugum, sponsoribus Thomâ Snape & Cath: Parke. J. Rigby.

5. 25^o. Baptizavi Guillelmum filium Michaelis & Margaritae **Cross** conjugum, sponsoribus Joanne Moony & Marg: Kimmis. J. Rigby.

6. eodem die. Baptizavi Christianum filium Edw^l & Annae **Lennon** conjugum, sponsoribus Joanne Henway & Mariâ Smith. J. Rigby.

7. 27^o. Baptizavi Apolloniam filiam Thomae & Marg. **Davies**, conjugum, sponsore Mariâ Slater. J. Rigby.

8. Apr 17. Baptizavi Carolum Eidsforth filium Caroli & **Eidsforth**, conjugum, sponsoribus Jacobo Taylor & Eliz. Pool. J. Rigby.

Maii 5^o. Baptizavi Saram filiam Henrici & Rebeccae **Finch** conjugum, sponsore Annâ Gornel. J. Rigby.

8^o. Baptizavi Joannem filium Joannis & Joannae **Rimmer** conjugum, sponsoribus Josepho Mountain & Ellenâ Cornthwaite

11. 8^o. & Annam filiam Thomae & Mablæ **Dutton** conjugum, sponsoribus Joanne Dutton & Joanna Thompson. J. Rigby.

12. 22^o. Baptizavi Thomam **Arling** filium Richardi & Ellenae conjugum, sponsoribus Guillelmo Ball & Dor. Shepherd. J. Rigby.

13. eodem die. Baptizavi Margaritam **Baines** filiam Jacobi & Ceciliae conjugum, sponsoribus Joanne Swarbrick & Ellenâ Swarbrick. J. Rigby.

14. 31^o. Baptizavi Joannem filium Joannis & Mariae **Carter** conjugum, sponsoribus Jacobo Cornthwaite & Joannâ Croft. J. Rigby.

15. Junii 5^o. Baptizavi Ellenam filiam Guillelmi & Margaritae **Walker** conjugum. Sponsoribus Roberto Threlfal & Eliz. Walker. J. Rigby.

16. 19^o. Baptizavi Jacobum Philippum filium Jacobi & Margaritae **Taylor** conjugum. Sponsoribus Henrico Whiteside & Anna Cornah. J. Rigby.

17. eodem die. Baptizavi Thomam **Dickenson** filium Guillelmi & Aliciae conjugum, sponsore Annâ Hardicre. J. Rigby.

18. Julii 18^o. Baptizavi Guillelmum Cuvin **Parke** filium N. & N. conjugum. Sponsore Ellena Mally. J. Rigby.

(35) 19. 24^o. Baptizavi Mariam filiam Joannis & Mariae **Tomlinson** conjugum, sponsore Roberto Townson. J. Rigby.

20. eodem die, baptizavi Richardum filium Guillelmi & Catharinae **Whiteside** conjugum, sponsoribus Henrico Whiteside & Ellenâ Wilding vice Mariâ Highham. J. Rigby.

21. Aug. 6^o. Baptizavi Mariam filiam Jacobi & Elizabethae **Pool** conjugum, sponsoribus Thomâ & Joanna Pilling. J. Rigby.

22. 21^o. Baptizavi Saram filiam spuriam Ellenae **Sharples**, sponsoribus Joanne Blackburn & Margaritâ Walker. J. Rigby.

23. Sept. 18^o. Baptizavi Joannem filium Jacobi & Mariae **Machel** conjugum, sponsoribus Thomâ & Susannâ Wilkinson.

24. eodem die. Baptizavi Isabellam filiam Henrici & Eliz. **Walker** conjugum. Sponsoribus Guill. & Marg. Walker. J. Rigby.

25. Oct. 11^o. Baptizavi Annam filiam Joannis & Margaritae **Slater** Conjugum, sponsore Elizabetha Marshall Pennington.

26. 16^o. Baptizavi Annam filiam Bernardi & Elizabethae **Mooney**, sponsore Joanne Mooney. J. Rigby.

27. Dec. 4. Baptizavi Joannem filium Philippi & Mariae **Mcguire** conjugum, sponsore Sophia Leonard. J. Rigby.

28. 18^o. Baptizavi Annam Dywier filiam Caroli & Mariae **Dwyer** conjugum, sponsoribus Joanne Harrison & Eliz: Pool. J. Rigby.

1797

1. Jan. 8. Baptizavi Christopherum filium Georgii & Joannae **Thompson**, sponsoribus Joanne vice Stephani & Judithae Oldcorn.

J. Rigby.

2. Feb. 5^o. Baptizavi Mariam filiam Edwardi & Annae **Gardner** conjugum, sponsoribus Guillelmo & Annâ Gardner.

J. Rigby.

3. 19^o. Baptizavi Joannem filium Joannis & Mariae **Cock** conjugum. Sponsoribus Francisco & Catharina Mountain.

J. Rigby.

4. Martii 5^o. Baptizavi Josephum filium Gulielmi & Annae **Oldcorn** conjugum, sponsoribus Joanne & Maria Oldcorn.

J. Rigby.

5. Ap^r 5^o. Baptizavi Marmaducem filium Marmaducis & Ellinae **Ball** conjugum. Sponsore Rob^t Townson.

J. Rigby.

6. 9^o. Baptizavi Saram filiam Joannis & Sophiae **Leonard** conjugum & 16^o ejusdem mensis cœremonias supplevi, sponsore Maria McGuire.

J. Rigby.

(36) 7. May 7—97. Baptizavi Thomam filium Joan: & Winif: **Moscow (Myerscough)** alias **Eccles**, conju: sponsoribus Thos. Moscow (Myerscough) & Anna Gardner.

J. Worswick.*

8. May 28—97. Bap: Ann Campbell—filiam Guliel: **Campbell** acatholici—Maria **Moscha (Myerscough)** conj., sponsoribus John Myerscough & Ellen Myerscough [*Moscha crossed out*].

J. Worswick.

9. Julii 2^o. Suscepi & cœremonias baptismatis supplevi, super Joannam filiam Ric^d & Ellenae **Harling**, conjugum prius ab Ellenâ Poulton rite baptizatam, sponsoribus Joanne & Eliz: Ball.

J. Rigby.

10. 9^o. Baptizavi Jacobum filium Henrici & Rebeccae **Finch** conjugum. Sponsoribus Roberto Townson & Anna Harrison.

J. Rigby.

11. 23^o. baptizavi Guillelmum filium Gulielmi & E. **Eidsforth** Conjugum, sponsoribus Roberto Tounson & Alicia Kirkham.

J. Rigby.

12. Sept. 3^o. Cœremonias supplevi super baptizatum Henricum filium Thomae & Eliz: **Verity** conjugum, sponsoribus Josepho Mountain & Sarâ Cock quae ipsum in mortis periculo baptizaverat.

J. Rigby.

13. 14^o. Baptizavi Elizabetham filiam Edwardi & Mariae **Richardson**, conjugum, sponsoribus Jacobo Dickenson & Eliz: Cass.

J. Rigby.

14. Oct. 1^o. Baptizavi Edwardum filium Gavini & Ellenae **Shannon**, conjugum, sponsoribus Jacobo Sharples & Maria Winder.

J. Rigby.

15. 8^o. Baptizavi Mariam filiam Sarae & Thomae **Simpson** conjugum, sponsoribus Thomâ Carter & Eliz: Cornthwaite.

J. Rigby.

16. 26^o. Baptizavi Mariam filiam Petri & Sarae **Briscoe** conjugum, sponsoribus Guillelmo & Mariâ Briscoe.

J. Rigby.

17. 30^o. Baptizavi Elizabetham filiam Gulielmi & Margaritae

* Rev. John Worswick, son of Thomas Worswick, banker, and his wife Alice, daughter of Robert Gillow, Esq. (*vide C.R.S.*, iv, 249, 323; xvi, 579).

Forrest conjugum, sponsoribus Josepho Lambert & Elizabethâ Bate-
man. J. Rigby.

18. Nov. 12^o. Baptizavi Elizabetham filiam Richardi & Doro-
theae **Ball**, conjugum, sponsoribus Gul: Ball & Ellenâ Poulton.

J. Rigby.

19. Dec. 14^o. Baptizavit Thomam filium Ric: & Dor: **Ball**
conjugum, sponsore Rich^d Ball. N. Bachelet.

20. 24^o. Baptizavi Robertum filium Roberti & Annae **Harrison**,
sponsoribus Roberto Townson & Annâ Harrison. J. Rigby.

21. 26^o. Baptizavi Richardum filium Thomae & Ellenae
Sharples conjugum, sponsoribus Guillelmo Gornel & Maria Wain-
house. J. Rigby.

(37)

1798

1. Jan. 28^o. Baptizavi mariam filiam Georgii & Mariae **Joyce** con-
jugum, sponsoribus Jacobo Millington & Ellenâ Wildman. J. Rigby.

2. eodem die. Baptizavi Ellenam, filiam Henrici & Eliza-
bethae **Walker**, conjugum, sponsoribus Guillelmo Walker & Annâ
Johnson. J. Rigby.

3. feb. 25^o. Baptizavi Joannam filiam Guillelmi & Gratiae
Hetherington, sponsoribus Georgio Ball & Joanna Ball. J. Rigby.

4. Martii 23^o. Baptizavi Christophorum filium Guillelmi &
Marg^{ae} **Walker**, conjugum, postea spondentibus Henrico & Ell:
Walker. J. Rigby.

5. Aprilis 1^o. Baptizavi Annam filiam Andreae & Margaritae
Fox conjugum, sponsore Mariâ Slater. J. Rigby.

6. eodem die. Baptizavi Annam filiam Joannis & Annae
Gardner conjugum, sponsoribus Guillelmo Gardner & Mariâ Eccles.
J. Rigby.

7. Aprilis 8^o. Baptizavi Catharinam filiam Patritii & Mariae
Lennon, sponsoribus Joanne Morgan & Ellena Dixon. J. Rigby.

8. 29^o. Baptizavi Thomam filium Marg: & Thomae **Davies**
conjugum, sponsore Marg: Lee. J. Rigby.

9. eodem die baptizavi Joannem filium Guillelmi & Mariae
Swarbrick, conjugum, sponsoribus Roberto Leeming & Aliciâ Slater.
J. Rigby.

10. Maii 6^o. Baptizavi Agnetem filiam Joannis & Joannae **Ball**
conjugum, sponsoribus Joanne Noble & Elizabetha Carter. J. Rigby.

11. 13^o. Baptizavi Annam filiam Richardi & Annae **Fox** con-
jugum, sponsoribus Thomâ Pilling & M. Pool. J. Rigby.

12. 25^o. Baptizavi Georgium filium Joannis & Elizabethae
Mattersby conjugum, spondentibus Joanne Ducketh & Ellenâ
Myerscough. J. Rigby.

13. 26^o. Baptizavi Guilelmum filium Guillelmi & Catharinae
Whiteside conjugum suppletis postea coëremoniis, spondentibus
Edwardo Whiteside & Joannâ Lupton. J. Rigby.

14. eodem die. Baptizavi Jacobum* filium geminum eorundem

* He subsequently became cashier of the Lancaster Banking Co., and
dying a bachelor, bequeathed his estate to his sister Margaret, widow of William
Leeming, of Lancaster, who died at Lancaster Dec. 13, 1873. The Whiteside
chantry in St. Peter's Catholic church was founded by Mr. Whiteside.

[**Whiteside**] suppletis pariter cœremoniis, spondentibus Guillelmo Lupton vice Georgii Kirkham & Cath : Kirkham. J. Rigby.

15. Junii 3^o. Baptizavi Robertum filium Richardi & Margaritae **Herdman** conjugum, sponsoribus Roberto Townson & Ellenâ Hardman. J. Rigby.

(38) 16. 17. (Vide initium paginae proximae.)

18. Baptizavi Catharinam filiam Bernardi & Eliz : **Mooney** Conjugum, sponsoribus Petro Mooney & Marg. Kellam. J. Rigby.

19. Julii 22^o. Baptizavi Saram filiam Joannis & Mariae **Carter** conjugum, sponsoribus Guillelmo Croft & Agnete Cornthwaite. J. Rigby.

20. eodem die. Baptizavi Dionysium filium Edwardi & Agnetis **Lennard**, sponsoribus Joanne Morgan & [?] Eliz. Dobson. J. Rigby.

21. 23^o. Baptizavi Joannem Redman **Bateman** filium Aegidii & Aliciae, conjugum, sponsoribus Thoma Noble & Eliz : Bateman. J. Rigby.

22. Aug. 30. Baptizavi Thomam* filium Alexandri & Elizae **Worswick** conjugum, sponsoribus Richardo Worswick vice Joac. Andrade & Agnete Andrade.* J. Rigby.

23. Sept. 9^o. Baptizavi Ellenam, filiam Henrici & Annae **Wells** conjugum, sponsoribus Annâ Croskell & Thomâ Noble. J. Rigby.

24. eodem die. Baptizavi Carolum filium Caroli & Mariae **Dwyer** conjugum, sponsoribus Thomâ Gornal & Ellenâ Beetham. J. Rigby.

25. 19^o. Baptizavi Margaritam filiam Roberti† & Annae **Gillow** Conjugum, sponsoribus Richardo Gillow & Marg : Stanwitz. J. Rigby.

26. Nov. 4^o. Baptizavi Joannem filium Jacobi & Aliciae **Ball**, conjugum, sponsoribus Henrico Ball & Eliz. Carter. J. Rigby.

27. 7^o. Baptizavi Jacobum filium Jacobi & Marthae **Dickenson** conjugum, sponsoribus Richardo Dickenson & Mariâ Richardson. J. Rigby.

28. 18^o. Baptizavi Joannem filium Guillelmi & Mariae **Ball** conjugum, spondentibus Thomâ & Alicia Layfield. J. Rigby.

29. 25^o. Baptizavi Mariam filiam Thomae & Mariae **Ripley** conjugum, spondentibus Edwardo Richardson & Eliz : Cass. J. Ripley.

30. Dec^r 14^o. Baptizavi Thomam filium Jacobi & Eliz : **Pool**, conjugum, sponsoribus Henrico Whiteside & Mariâ Pilling. J. Rigby.

31. 28^o. Baptizavi Aliciam filiam Annae **Johnson**, spondente Eliz : Myerscough vice Dorotheae Gardner. J. Rigby.

* Thomas Worswick, son of Alexander Worswick by his third wife Eliza Kirkman, succeeded to the Leighton Hall estate upon the death of his father, July 29, 1814, aged 49. This estate a few years later was purchased by his cousin, Richard Gillow, Esq., and Thomas Worswick subsequently died a bachelor at Liscard in the seventies.

† *vide* under Leighton.

‡ Robert Gillow, of Clifton Hill, Esq., *vide* under Leighton.

(39) 1799

1. Jan. 11^o. Baptizavi Joannam* filiam Thomae & Eliz.
Coulston conjugum, spondentibus Carolo Lupton & Ellenâ Wilding.
 J. Rigby.

2. 29^o. Baptizavi Henricum filium Guillelmi & Annae **Lynass**,
 sponsoribus Joanne Cock & Susanna Standen. J. Rigby.

3. feb. 3^o. Baptizavi Mariam filiam Georgii & Elizae **Ball** con-
 jugum, sponsoribus Henrico & Joannâ Ball. J. Rigby.

4. feb. 18^o. Baptizavi Joannam **Dickenson** [*corrected from*
Harrison] filiam Th. & E. conjugum J. Rigby.

5. feb. 17 (or 19). Baptizavi Mariam filiam Rich^d & Eliz. **Cass**,
 conjugum, sponsoribus Carolo Lupton & E. Capstick. J. Rigby.

6. 20^o. Baptizavi, seu cœremonias supplevi super prius a me
 baptizatam Mariam filiam Caroli & Mariae **Lupton**, spondentibus
 Thomâ Coulston & Priscilla Capstick. J. Rigby.

(40) [*The following two entries referred to at the top of page 38.*]

16. 22^o. Baptizavi Christophorum filium Jacobi & Margaritae
Taylor conjugum, sponsoribus Carolo Eidsforth & Annâ Cornah.
 J. Rigby,

17. Julii 1^o. Baptizavi Jacobum filium Jacobi & Sarae **Standen**.
 sponsoribus Thomâ Standen & Elizabethâ Croft. J. Rigby.

MEMORANDUM BY CANON WALKER.

(41) 1793

In this year after the entry of the baptism of Joseph Atkinson
 on the 14 Ap. — are three entries which are almost illegible from the
 fading of the ink—I have thought it well to copy them.

(10) April 25. Baptizavi Thomam filium Marmaduke **Ball**
 Catholici et Helenae **Hodgson** acatholicae conjugum natum die 20^o.
 Sponsoribus Gulielmo Briscow et Anna Askew.

(11) 28. Baptizavi Mariam filiam Caroli & Mariae **Lupton**
 Conjugum—sponsoribus Joanne Lupton & Margarita Carter.

[12] Maii 1. Baptizata est Joanna filia Gulielmi **Oldcorn** &
 Annae **Heaton** conjugum—Sponsoribus Stephano et Joanna Oldcorn.

It does not appear who was the minister of these three baptisms.
 the signature of the Rev. T. Caton who baptized Joseph Atkinson is
 in different ink and perfectly legible. William Canon Walker

3 Nov. 1884.

[*Pages 42 to 57 blank. On page 58 are the last entries of marriages,*
in 1798, commencing from the reverse end of the book, as follows.]

[*Page 1 Reversed*] Marriages performed in the Catholic Chapel at
 Lancaster.

1785.

Jan. 16. I married Cuthbert **Cardwell** & Alice **Pennington** in the
 Presence of

Richd. Pennington
 & Frances Michel

John Rigby

sign +

* She died in infancy. Her father, who was a tanner, came to Lancaster
 with his brothers, John and Gabriel, from Wennington or Wray, and all made
 considerable fortunes during the Napoleonic wars. The youngest brother,
 Thomas, owned and resided at Well House, near Lancaster.

Jan. 17. I underwritten Priest at Lancaster married John **Ball** &
 Jane **Cornthwaite** In presence of
 Robert Cornthwaite
 Mary Ball
 Agnes Cornthwaite
 John Rigby

1787.
 June 11th. I underwritten Priest at Lancaster married W^m **Croft** &
 Jane **Carter** In presence of
 Joseph foster
 Ann Melling
 John Rigby

1787
 Sept. 29th. I underwritten Priest of Lancaster married Rich^d
Simpson & Ann **Bateman**
 John Rigby

(2 R.) 1788.
 Sept. 29. I underwritten priest at Lancaster married James **Dickinson**
 and Ann **Hardicre** in presence of

his
 Robert + Hardicre

mark
 his
 John + Harrison

J. Rigby

mark
 Ann Harrison

Dec. 1st. I underwritten priest of Lancaster married John **Garner**
 & Ann **Eccles** in presence of
 Thomas Eccles
 Elling Duckett
 J. Rigby

1789.
 Feby. 9th. I underwritten priest at Lancaster married Charles
Dwyre & Mary **Hurd** in presence of
 Andrew Cornthwaite

her
 Alice + Hothersall
 mark

(3 R.) 1789.
 Oct^r 13th. I underwritten, priest of Lancaster married Joseph
Mountain & Margaret **Poulton** in presence of
 Thos. Verity

her
 Alice + Hothersall
 mark

J. Rigby

1790.
 April 12th. I underwritten, priest of Lancaster married Thomas
Hodgkinson & Elizabeth **Dixon** in presence of
 Thoms Foster

her
 Alice + Hothersall
 mark

J. Rigby

May 10th. I underwritten priest of Lancaster married Gregory
Walker & Elizabeth **Ball** in presence of

J. Ball
 Jane Ball
 G. Ball

J. Rigby

(4 R.) 1790.

Sept^r 11th. I underwritten priest of Lancaster married Thomas
Verity & Elizabeth **Cock** in presence of

Henry Cock

J. Rigby

Ann Hatton

Nov. 28. I underwritten priest of Lancaster married Anthony
Billington & Jane **Dixon**

in presence of

W^m Earnshaw

J. Rigby

John Towers

Betty Waterhouse

1791.

Jan^y 10. I underwritten priest at Lancaster married Joseph
Osbaldeston & Ann **Brown**

In presence of

J. foster —

J. Rigby

her

Marg. + Harrison

mark

(5 R.) March 6.

I underwritten Priest at Lancaster married John **Cock** & Mary

Verity

In presence of

Joseph Mountain

J. Rigby

Catreane Mountane

May 2.

I underwritten priest of Lancaster married Joseph **Shepherd** & Mar-
garet **Edmundson** in presence of

Rich^d Kirkham

J. Rigby

Ann Kirkham

May 16, 1791.

I underwritten priest of Lancaster, married John **Mierscough** &
Winifred **Eccles**

in presence of

Thomas Eccles

J. Rigby

her

Betty + Mierscough

mark

R. Myerscough

(6 R.) 1791.

June 13. I underwritten priest of Lancaster married John **Carter** &
Mary **Cornthwaite** in presence of

Edward Noble

Agnes Cornthwaite

J. Rigby

1793.

May 6. **Charnley** & Esther **Bradley** were married by

. T. Caton, Priest

in presence of

T. Stersickar

- April 8. George **Corbesley*** & Eliz: **Croskell** were married by T. Caton. Priest
in presence of
John Roskay
& Agnes Ball
- May 22^d. I underwritten priest of Lancaster married Thomas **Shaw** & Margaret **Bramwell**
In presence of J. Rigby
Rob: Croskell
- (7 R.) July 7. I underwritten priest of Lancaster married Henry **Gregson** & Mary **Cornthwaite**
In presence of J. Rigby
James Cornthwaite
Dorothea Lawrenson
- Aug. 3^o. I underwritten priest of Lancaster married Henry **Wells** & Ann **Wilkinson**
Henry Kirkham J. Rigby
Susanna Wilkinson
- Nov. 23^d. I underwritten P^t of Lan^r married Rob^t **Johnson** & Mary **Brand**
in presence of J. Rigby
John Kay
Jane Cotham
- 1794.
- Nov. 2^d. I underwritten priest of Lan^r married Rob^t **Moore** & Elizabeth **Myerscough**
in presence of J. Rigby
his
Rich^d + Myerscough
mark
her
Mary + Myerscough
mark
- 1795.
- May 24th. I underwritten priest of Lancaster married Rich^d **Myerscough** & Elizabeth **Ward**
In presence of J. Rigby
his
John + Ducketh
mark
her
Ellen + Myerscough
mark
- (8 R.) Oct. 13. I underwritten Priest at Lancaster married Henry **Kirkham** & Alice **Hothersall**
In presence of J. Rigby
Miss Kirkham

* George Corbishley, of Cloughton-in-Lonsdale, and subsequently of Cockersand Abbey, and his wife Elizabeth, daughter of Robert Croskell, by Winifred, daughter of William Ball, of Dolphin Lee (*vide C.R.S.*, vi, 247).

Nov. 16. I underwritten priest at Lancaster, married Randolph
Penswick* & Dorothy **Ball**

In presence of

J. Rigby

Cath. Penswick

Rob. Gillow

1796.

July 24. I underwritten priest at Lancaster married Rich^d **Penning-**
ton & Isabel **Walker**

In presence of

J. Rigby

William Walker

Rob^t Townson

Nov. 6. I underwritten prest of Lancaster married Rob^t **Hirst** &
Elizabeth **Snape**

his

James + Hirst

J. Rigby

mark

her

Mary + Dilworth

mark

1798.

Jan. 29. I underwritten priest of Lancaster married James **Dickin-**
son & Martha **Baines**

In presence of

J. Rigby

Edward Richardson

& Margrut Dickinson

(9 R.) April 16.

I underwritten, priest of Lancaster, married John **Mattersby** & Eliza-
beth **Ducketh**

In presence of

J. Rigby

John Ducketh

& Ellen Myerscough

April 28th. I underwritten priest of Lancaster married George
Kirkham & Catharine **Parke** (? **Parker**)

In presence of

J. Rigby

Henry Bell

Helen Wilding

Sept. 29. I underwritten priest of Lancaster privately married W^m
Ball & Mary **Layfield** who had before been married according to
the law of the Land

J. Rigby

Nov. 25th. I underwritten, priest of Lancaster married Thomas
Standen & Susan **Rogerson**

In presence of

J. Rigby

James Standen

Ellen Wilding

[*This is page 58 from the obverse end of the book.*]

* Randolph (or Randal) Penswick became agent to the Gerards of Bryn. He was brother to Bishop Thomas Penswick and the Rev. John Penswick. His wife was the daughter of Robert Ball, of Dolphin Lee (*vide C.R.S.*, vi, 246).

BOOK II.

- *(Page 1) Baptismatum Catalogus incip. ab eodem anno 1799.
- Jan. 10^o Baptizavi Joannem filiam Thomae & Eliz.
1. Joannes Coulston **Coulston** conjugum, sponsoribus Carolo Lupton
& Ellenâ Wilding. J. Rigby.
- 29^o Baptizavi Henricum, filium Guillelmi & Annae
2. Henricus Lynass **Lynass** conjugum, spons. Joan. Cock & Susan.
Standen. J. Rigby.
- Feb. 3^o Baptizavi Mariam filiam Georgii & Eliz. **Ball**
3. Maria Ball conjugum, Spons. Henrico & Joanna Ball.
J. Rigby.
- 16^o Baptizavi Joannem **Dickenson**, filium Th. &
4. Jo. Dickenson Eliz. conjugum, nullo respondente. Mortuus est.
J. Rigby.
- 17^o Baptizavi Mariam filiam Rich^d & Eliz. **Cass**
5. Maria Cass conjugum, Sponsoribus Car. Lupton & Pr.
Capsticke. J. Rigby.
- 20^o Baptizavi seu potius cæremonias supplevi super
6. Maria Lupton prius â me baptizatam Mariam filiam Car. &
Mariae **Lupton** conjugum, spons. Thomâ Couls-
ton & Priscillâ Capstick. J. Rigby.
7. Gardner Baptizavit **Gardner**, filium Thomae
& Gardner conjugum, Sponsoribus
Roberto & A. Corlass. Jacobus Foster.
- Martii 31^o
8. Thos. Marshall Baptizavi Thomam **Marshall** filium Annae &
Th——, conjugum; sine cæremoniis. Post duos
dies, obiit. J. Rigby.
- Eodem die.
9. Joanna Bailes Baptizavi Joannam filiam Thomae & Marthae
Bailes conjugum, sponsoribus Joanne Harrison
& Eliz. Dobson. J. Rigby.
- Apr. 1799
10. Maii die 8^o Maria **Cock** Henric. Bell. J. Rigby.
ex Joanne & Maria
Conj. M. Verity.
11. die 12^o Marg. **Worswick** Carolus Dwyer. J. Rigby.
ex Alex. & Mariâ
Conj. Esther Balshaw.
12. Junii die 7^o Ed. **Kimmis** Sine sponsoribus. N. Bachelet.
13. die 17^o Alicia **Moran** Edw^{do} Verdon. J. Rigby.
ex Guil. & Maria, C. Ellena Cornthwaite.
14. die 19^o Edw^{dum} **Hare** Sine Spons. m. J. Rigby.
15. Aug. die 4^o Anna **Gillow** mortua est. J. Rigby.
ex A. & Rob^t G.
16. die 22^o Joannem **Campbell** Joanne Myerscough. J. Rigby.
ex Gul. & Maria
conj. Eliz. Myerscough.
- (2)
Num. Mensis Dies nū bāati Sponsores nū bāantis
17. Aug. 25. Joannes **McKaye** Joanne Leyfield. J. Rigby.
ex Bern. & Anna Alicia Dunbodin.

* N.B.—The pages of the register are not numbered. Page 1 is page 59 of the book, after which the numbering ceases.

18.	eodem die	Eliz. Shannon ex Gavino & Ellenâ	Carolo Dywer. Annâ Shannon.	J. Rigby.
19.	Sep. 15	Joannes Walker ex Hen. & Eliz.	Guillelmo Holding. Margâ Walker.	J. Rigby.
20.	eodem die	Isabella Oldcorn ex Gul. & Annâ	Joanne Worswick. Isabella Oldcorn.	J. Rigby.
21.	22.	Maria Addison ex Thomâ & Joannâ	Gul. Earnshaw. Anna Cornah.	J. Rigby.
22.	Oct. 12.	Maria Slater ex Joanne & Marg.	Annâ Dickenson.	J. Rigby.
23.	30.	Maria Gudgeon ex Mat. et Marg.	Rosâ O Hare.	J. Rigby.
24.	Nov. 3.	Jacobus Gilmer ex Dan. & Sarâ	Petro Mooney. Annâ Shannon.	J. Rigby.
25.	6.	Alex ^r Worswick * ex Alex ^o & Eliz ^a .	Richd. Worswick. Alicia Holme.	J. Rigby.
26.	10.	Richard Standen ex Thoma & Sara	Joanne & Anna Noble.	J. Rigby.
27.	17.	Hugo Tomlinson ex Anna & Hugon.	W ^{mo} Forrest.	J. Rigby.
28.	Dec. 29.	Maria Finch ex Hen. & Rebec.	Gull. Walker. Eliz. Dobson.	J. Rigby.
1800				
1.	Jan. 5.	Joannes Myerscough ex Joan. & Win.	Joanne Ducketh. Alicia Ducketh.	J. Rigby.
2.	26.	Henri. Worswick ex Joanne & Agnete	Oldcorn. Jud. Oldcorn.	J. Rigby.
3.	Feb. 16.	Maria Machel ex Mariâ & Jacobo	Jac. Standen & Annâ Lynass.	J. Rigby.
4.	Martii 6.	Edw ^d Richardson ex Edw ^d & Mariâ	Jacobo Sharples Sarâ Wilkinson.	J. Rigby.
5.	9.	Mariam Huddlestone ex Jac. & Maria	Alicia Dunbabin.	J. Rigby.
6.	23.	Jacobum Dickenson ex Gul. & Alicia	Henr. Parker & Ellena Maccarel.	J. Rigby.
7.	25.	Edw. Gardner ex Joanne & Anna	Joanne Ducketh & Win. Myerscough vice Eliz. Eccles.	J. Rigby.
8.	27.	Georgius Kirkham ex Geor. & Cath.	Henrico Bell. Maria Huddlestone.	J. Rigby.
(3) 9.	Martii 27.	Eliz. Capstick ex Priscillâ & Jac ^o	Rob ^o Westby. Eliz. Smethies.	J. Rigby.
Aprilis				
10.	7 ^o 7 ^o	Richard Harrison ex Rob. & Anna	Joanne Harrison. Alicia Smith.	J. Rigby.
11.	13. 13.	Marg. Battersby ex Joanne & Eliz.	Thoma Myerscough. Alicia Ducketh.	J. Rigby.
12.	20.	Gul. Verity ex Thomâ & Eliz.	Thomâ Noble } prius J. Rigby. Francisca Cock } bāatam.	
13.	20.	Thomam Standen ex Jac. & Sarâ	Joanne Woods. Eliz. Scott.	J. Rigby.
14.	27.	Anna Rasbottom ex Thoma & Marg.	Rich ^o Dickenson. Sarâ Wilkinson.	J. Rigby.
15.	Maii 11 ^o	Joannes Sharples Ellenae Sharples		N. Bachelet.
16.	31 ^o	Dionysius Lennon ex Edw ^d & Annâ	Petro McGrady. Rosâ Hare.	J. Rigby.
17.	Junii 1 ^o	Guill. O Neil ex Brig. & Rich.	Thos. O Neil. Marg. Murphy.	J. Rigby.
18.	22 ^o	Thomam Gardner ex Joanne & Mariâ	Joanne Carter. Joanna Ball.	J. Rigby.

* Alexander Worswick died in infancy.

19.	Julii	20 ^o	Edw ^d Kimmis	Prisc. Capstick.	N. Bachelet.
20.	Aug.	9.	Guillel. Whiteside ex Gul. & Cath.	Edw ^o Whiteside. Joannâ Lupton.	N. Bachelet.
21.		24 ^o	Mariâ Ball ex Rich. & Dor ^a	Maria Ball.	J. Rigby.
22.		31 ^o	Margaritam Scott ex Rob ^o & Eliz.	Jacobo Standen. Marg. Lynass.	J. Rigby.
23.	Sept.	7 ^o	Mat. Dwyer Ex Car. & Mariâ	Guil. Earnshaw. Sarah McHume.	J. Rigby.
24.		21.	Guil. Fox ex Marg. & Andrea	Joanne Ball.	J. Rigby.
25.	Nov.	3.	Alexan. Swarbrick ex Gul. & Mariâ	Eliz. Dobson.	J. Rigby.
(4) 26.	Nov.	11.	Anna Smith ex Rich ^o & Aliciâ	Joanne Harrison Gul. Smith. & Marg ^a Blacoe vice W ^m Smith Joannâ Blacoe & Joannâ Blacoe.	J. Rigby. J. Rigby.
	Dec.		Anna Wells ex Henrico Wells & Annâ	Ellena Lupton.	J. Rigby.
27.	7.		& Annâ	Joan. Wilkinson.	J. Rigby.
28.	7.		Martinus ex Richardo Cass & Elin	Mariâ Ripley.	J. Rigby.
29.	7.		Josephus ex Georgio Thompson & Joannâ	Thomâ Oldcorn & Annâ Oldcorn.	J. Rigby.
30.	9.		Margarita ex Guil ^{mo} Walker & Margâ.	Carolo Dwyer. Esther Balshaw.	J. Rigby.
				1801	
	Jan.		Guillelmus ex Thomâ Gardner & Ellenâ	Joan. & Annâ Harrison.	J. Rigby.
1.	25.		& Ellenâ	Jac. Leeming & Joan Allison.	J. Rigby.
2.	—		Maria ex Jacobo Ball & Alicia		
3.			Gu Cock		
4.	—		Margarita ex Joanne Tomlinson & A.		J. Rigby.
	Feb.		Miles ex Rich ^{do} Harling & Ellena	Joanne Townson. Annâ Fox.	J. Rigby.
5.	1.		& Ellena	Maria Simpson.	J. Rigby.
6.	22.		Elizabeth ex Georgio Ball & Eliz.		
7.	23.		Joanna Mooney		J. Rigby.
8.	27.		Isabella ex Joanne Rimmer & Joanna	Ric ^o Turner & Anna Harrison.	J. Rigby.
	Martii		Elizabetha * ex Alex ^o Worswick & Elizabethâ	Rob ^t Gillow. Ann Unsworth.	J. Rigby.
9.	5.		& Elizabethâ	Rich ^o Gillow & Alicia Gillow.	J. Rigby.
10.	10.		Alicia ex Roberto Gillow & Annâ	Carolo Dwyer. Ellenâ Mally.	J. Rigby.
	April		Joannes ex Michele McKewen & Sarâ	Ric ^{do} Green. Agnete Cornthwaite.	J. Rigby.
11.	5.		& Sarâ	Thomâ Verity & Annâ Hutton.	J. Rigby.
(5) 12.	19.		Margarita ex Gul. & Etherington Gratiâ	Joanne Wood & Esther Balshaw.	J. Rigby.
13.	19.		Joanna ex Roberto Threlfall & Sara	Gabriele Coulston & Joannâ Coulston.	J. Rigby.
14.	26.		Richardus ex Thomâ Bailes & Marthâ	Thomâ Carter. Annâ Layfield.	J. Rigby.
15.	29.		Joannes ex Thomâ Coulston & Elizabethâ	Edw ^{do} Houlard & Marg. Dobson.	J. Rigby.
	Maii		Elizabetha ex Guillelmo Ball & Maria	Rob ^o Townson. Marg ^a Harrison.	J. Rigby.
16.	10.		& Maria		
17.	24 ^o		Richardus Richardo Tomlinson & Mariâ		
	Julii		Thomas Roberto & Sumner Elizabethâ		
18.	4 ^o				

* Elizabeth Worswick became a nun at Princethorpe.

19. 5 ^o Elizabetha	Roberto & Elizabethâ	Hardicre	Anna Diccinson.	J. Rigby.
20. 6 ^o Jacobus	Henrico & Alicia	Bell	Georgio Kirkham. Ruth Bell.	J. Rigby.
Aug. Richardus	Richardo & Margarita	Singleton	Jacob Priscilla Capstick.	J. Rigby.
21. 9 ^o	Ellenâ	Ibbetson	Edw ^{do} Houlard.	J. Rigby.
22. 16 ^o Jacobus	ex Joanne & Joannâ	Ball	Brian Cornthwaite & Joanna Allison.	J. Rigby.
23. 23. Joannes	ex Carolo & Maria	Dwyer	Thoma Coulston & Ellena Davies	Esther Balshaw
24. 6 ^o			Cærem. sup.	J. Rigby.
25. 13 ^o Elizabetha	ex Henrico & Elizabethâ	Walker	Thomâ Baines & Margarita Blacoe.	J. Rigby.
26. Thomas	ex Thoma & Joannâ	Addison	Joanne Worswich. Anna Bullen.	J. Rigby.
Oct. Guillelmus	ex Gullielmo & Mariâ	Campbell	Th. Myerscough. Mar. Myerscough.	J. Rigby.
27. 11 ^o	ex Georgio & Catharina	Kirkham	Guilm ^o Hall & Maria Caton.	J. Rigby.
28. 21 ^o Robertus	ex iisdem	Kirkham	Joanne Lupton. Agnete Caton.	J. Rigby.
29. 21 ^o Thomas	ex Thoma & Susannâ	Standen		T. Standen.
30. Nov. Joannes	ex Josepho & Elizabethâ	Dobson	Edw ^d Whiteside & Mary Tomson.	J. Rigby.
31. 13. & Thomas	Richardo & Aliciâ	Smith	Thoma Harrison & Aliciâ Smith.	J. Rigby.
32. 29. Dorothea	Jacob & Priscillâ	Capstick	Joannâ Noble & Thomâ Coulston.	J. Rigby.
(6) Ellena	ex Maria	Winder	Carolo Dwyer & Joannâ Winder.	J. Rigby.
33. 29.				
34. Dec. Thomas				
2.				
35. 13. Maria				
1802				
1. Jan. Joannes	Guillelmo & Annâ	Bennet	Josepho Mountain. Annâ Unsworth.	J. Rigby.
31.	ex Guillelmo & Elizabeth	Gardner	John Gardner. Alice Gardner.	Le Tellier.
Febru. Guillelmus	ex Patricio & Margarita	Danvers	Patricio Curran & Joanna Townson.	J. Rigby.
2. 16.	ex Joanne & Annâ	Bradley	Joannâ Thompson.	J. Rigby.
3. 28. Jacobus	ex Alex ^o & Mariâ	Worswick	Sine sponsore.	J. Rigby.
4. Mar. Joannes	ex Joanne & Joannâ	Rimmer	Guil. Morton & Joannâ Lupton.	J. Rigby.
7.	ex Thomâ & Maria	Carter	Joanne Carter & Mariâ Simpson.	J. Rigby.
5. 14. Alexander	Thomas & Maria	Repleys	Thos. Noble.	Le Tellier.
6. Apr. Elizabeth	Jonh Elisabeth	Battersbuy	Sarah Wilkinson. Simon Myerscough.	Le Tellier.
7. 20. Joannes		Beethom	Mary Duckaet.	J. Rigby.
May Richardus			Sine sponsoribus.	J. Rigby.
8. 7. Junii Helena				
9. 6.				
10. 12. Ellena & alii duo.	ex Elizabetha & Alex ^o	Worswick	Richd ^o & Aliciâ } Worswick.	J. Rigby.
11. 16. Alicia	ex Jacobo & Maria	Huddleston	Thomâ Layfeild. Maria Parr.	J. Rigby.
12. 20. Margaritâ	ex Joanne & Winifridâ	Myerscough	Jacob Myerscough & Anna Gardner	J. Rigby.
Julii Isabella			vice Eliz. Eccles.	
13. 11.				

Aug. Joanna	ex Richardo	Myerscough	Joanne	} Ducketh.	J. Rigby.
14. 1.	& Elizabethâ		& Mariâ		
1. 15. Anna	ex Richardo	Hoole	Joanne	Layfield.	J. Rigby.
	& Alicia		Ellena	Dunbabin.	
16. 17. Maria	ex Richardo	Cornthwaite	Briano	Cornthwaite	J. Rigby.
	& Joanna		& Ellena	Cornthwaite.	
17. 22. Margarita	ex Joanne	Sunter	Gilliello	Walker.	J. Rigby.
	& Joannâ		Judith	Oldcorn.	
18. 29. Thomas	ex Joanne	Worswick	Guillelmo	Earnshaw.	J. Rigby.
	& Agnete		Dorotheâ	Carter.	
(7) Sept. Maria-	ex Joanne	Walmsley	Mariâ Annâ	Bradshaw.	J. Rigby.
19. 11. Agnes	& Mariâ				
20. 19 ^o Guillelmus	ex Thomâ	Downs	Patricio	Wood.	J. Rigby.
	& Margaritâ		Margaritâ	Sanders.	
21. 20 ^o Elizabetha	ex Roberto	Threlfall	Joanne	Cock.	J. Rigby.
Maria	& Sara		Mariâ	Valentine.	
22. 26 ^o Joanna	ex Georgio	Ball	Thomâ	Carter.	J. Rigby.
	& Elizabethâ		Mariâ	Simpson.	
Oct. Margarita	ex Jacobo	Standen	Jacobo	Standen.	J. Rigby.
23. 3.	& Sarâ		Margaritâ	Lynass.	
24. 22 ^o Richardus	ex Andreâ	Cornthwaite	Edwardo	Houlard.	J. Rigby.
	& Elizabethâ		Marthâ	Poulton.	
25. 24 ^o Thomas	ex Thomâ	Broderick	Sine	sponsoribus.	J. Rigby.
	&				
Nov. Henricus	ex Henrico	Walker	Joanne	Walker	J. Rigby.
26. 14 ^o	& Elizabethâ		& Ellenâ	Walker.	
Dec. Anna	ex Edwardo	Lennon	Arthurô	O'Donnely	J. Rigby.
27. 19.	& Anna		& Elizab.	Townson.	
Jan.		1803			
1. 6 ^o Robertus	ex Jacobo	Harris	Thomâ	Baines	J. Rigby.
	& Maria		& Maria	Dwyer.	
2. 23 ^o Josephus	ex Andreâ	Fox	Joanne	Ball.	J. Rigby.
	& Margarita				
3. 25 ^o Eliza	filia militis	Dunn	Mortua	est	J. Rigby.
	et sponsae		post	paucos dies.	
4. 30 ^o Thomas	ex Thomâ	Bailes	Richo.	Kellam	J. Rigby.
	& Martha		& Eliza	Wainhouse.	
feb. Joannes	ex Richardo	Johnson	Jos. vice	Joannis	
			Oldcorn		
5. 13.	& Judith		& Joannâ	Thompson.	J. Rigby.
6. 19 ^o Joannes	ex Richardo	Smith	Rich.	Kellam	J. Rigby.
	& Alicia		& Anna	Moreton.	
7. 20 ^o Robertus	ex Roberto	Scott	Jacobo	} Standen.	J. Rigby.
	& Elizabethâ		& Susannâ		
Mart. Georgius	ex Thomâ	Gardner	Guillelmo	} Gardner.	J. Rigby.
8. 7.	& Ellenâ		& Elizabethâ		
9. 18. Joannes	ex Richardo	Singleton	Jacobo	} Capstick.	J. Rigby.
	& Margarita		& Priscilla		
10. 20. Elizabetha	ex Jacobo	Ball	Guilm ^o	Ball	J. Rigby.
	& Aliciâ		& Eliz.	Fox.	
Aprilis Maria	ex Guillelmo	Walker	Henrico	Finch.	J. Rigby.
11. 5.	& Margarita		Joannâ	Sunter.	
12. 24. Anna	ex Gavino	Shannon	Carolo	Dwyer	J. Rigby.
	& Ellenâ		& Marg.	Earnshaw.	
Maii Joannes	ex Simone	Myerscough	Joanne	Tomlinson	J. Rigby.
13. 1.	& Annâ		& Eliz.	Browne.	
14. 15. Margarita	ex Guillelmo	Bennett	Henrico	Walker	J. Rigby.
	& Anna		& Joannâ	Noble.	
(8) Anna	ex Thomâ	Standen	Rich.	Singleton	Johannes
15. 15 ^o	& Susannâ		& Marga.	Lynass.	Rigby.
16. 19 ^o Guillelmus	ex Ellenâ	Sharples	Mariâ	Thornton.	J. Rigby.

17. 31 ^o Georgius	ex Roberto & Annâ	Harrison	Roberto Wells.	J. Rigby.
Junii Thomas	ex Matthæo & Agnete	Waterhouse	Marg. Townson.	J. Rigby.
18. 19 Julii Joannes	ex Henrico & Annâ	Ball	Guil. Ball & Annâ Fox.	J. Rigby.
19. 3. eod ^{ra} Joanna	ex Thomâ & Joannâ	Addison	Jacobo Myerscough & Eliz. Fox.	J. Rigby.
20. eod ^{ra} Joanna	ex Thomâ & Joannâ	Addison	Rich ^o Morton & Annâ Cornah.	J. Rigby.
21. 17 ^o Guillelmus	ex Jacobo & Priscilla	Capstick	Guil. Smithies & Sarâ Lund.	J. Rigby.
22. 24 ^o Agnes	ex Georgio & Joanna	Thompson	Jos. vice Guillelmi Oldcorn & Annâ Cragg.	J. Rigby.
Aug. Maria Anna	ex Josepho & Elizabethâ	Dobson	Chirst. Wharton & Agnete Cornah & Annâ Cragg.	J. Rigby.
23. 1 ^o			Thoma Townson & Annâ Hatton.	J. Rigby.
24. 19 ^o Christopher	ex Roberto & Elizabethâ	Sumner	Rich. Kellam & Mariâ Smith.	J. Rigby.
25. eod. Thomas	ex Henrico & Rebecca	Finch	Jacobo Smith & Annâ Harrison.	J. Rigby.
Sept. Josephus	ex Josepho & Susannâ	Wainright	Thomâ Layfield & Aliciâ Ball.	J. Rigby.
26. 11 ^o			Thomâ Gornal & Marg. Lupton.	J. Rigby.
27. 18 ^o Georgius	ex Georgio & Elizabethâ	Metcalf	Joanne & Mariâ } Worswick.	J. Rigby.
28. eodem Carolus	ex Carolo & Mariâ	Dwyer	Jacobo Leeming & Joannâ Cowel.	J. Rigby.
Oct. Alexander*	ex Alex ^o & Elizabetha	Worswick	Ric. & Ali. Gillow vice Georgii & Judith Gillow.	J. Rigby.
29. 11.			Joanne & Annâ } Gardner.	J. Rigby.
30. 16 ^o Agnes	ex Richardo & Dorotheâ	Ball	Jacobo Capstick & Eliz. Metcalf.	J. Rigby.
Nov. Sara Anna	ex Roberto & Annâ	Gillow		
31. 14.				
32. 27 ^o Joannes	ex Guillelmo & Elizabethâ	Gardner		
33. eodem Maria	ex Thomâ & Sarah	Layfield		
1804				
Jan. Maria	ex Joanne & Mariâ	Hope	Jacobo Morris & Eliz. Wainhouse.	J. Rigby.
1. 31. feb. Anna	ex Roberto & Sarâ	Threlfall	Rico. Morton.	J. Rigby.
2. 5. 3. 15. Joannes	ex Richardo & Margarita	Kellam	Juli ^a Jenmison.	J. Rigby.
4. 22. Thomas	ex Joanne & Joanna	Sunter	Rich. Baines.	J. Rigby.
5. 28. Joanna	ex Joanne & Joannâ	Ball	Mariâ Huddlestone.	J. Rigby.
(9) Martii Joannes	ex Joanne & Elizabethâ	Battersby	Marga. Walker.	J. Rigby.
6. 2. 7. 4. Maria	ex Jacobo & Sarâ	Marbeck	baata & mortua.	a matre.
8. 29. Anna	ex Georgio & Catharinâ	Kirkham	Carolo Dwyer & Alicia Fox.	J. Rigby.
Elizabeth	ex Judithâ & Richardo	Johnson	Thomâ & Joanna } Noble.	J. Rigby.
Apr. Anna			Jos. & Annâ Oldcorn vice	J. Rigby.
9. 8.			Guil. & Mariæ Oldcorn.	
Maii Joannes	ex Agnete	Smethies	Sine Sponsore	J. Rigby.
10. 11.	Aug. 8, 1803 seu	Marsh	Suppletis cæremoniis super prius bætum.	

* Alexander Worswick died May 25, 1827, a bachelor.

† Rev. John Worswick.

11. 13.	Joanna	ex Edwardo	Walton	W ^o Fulloflove.	J. Rigby.
12. 20.	Richardus	ex Ric ^o	Singleton	Annâ Fullolove.	J. Rigby.
	Julii Georgius	& Margâ		Thomâ } Standen.	
13. 8.		ex Georgio	Ball	& Susannâ } Ball.	J. Rigby.
14. 20 ^o	Elizabetha	& Elizabethâ		Rich ^d & Aliciâ }	
		ex Bernardo	Moony	Esthere Balshaw.	J. Rigby.
		& Elizabethâ			
Aug. 5.	Joanna	ex Guillelmo	Hetherington	Jacobo Leeming	J. Rigby.
15. 5.		& Gratiâ		& Joannâ Cowell.	
16. 8.	Jacobus	ex Joanne	Wilkinson	Joanne Worswick	J. Rigby.
		& Sarâ		& Joannâ Johnson.	
Sept. 4.	Guillelmus	ex Francisco	Codoni	Jacobo Anderson	J. Rigby.
17. 4.		& Ellenâ		& Marg. Townson.	
18. 10 ^o	Aliciâ	ex Thomâ	Baines	Guill ^o Coulston.	J. Rigby.
		& Joannâ		Joanna Leeming.	
Oct. 3.	Thomas	ex Joanne	Cock	Georgio Kirkham	J. Rigby.
19. 3.		& Julianâ		& Mariâ Valentine.	
20. 28.	Margarita	ex Henrico	Walker	Guil ^o } Walker.	J. Rigby.
		& Elizabethâ		& Marg. }	
		ex Davide	Hunter	Mariâ Wilkinson.	J. Rigby.
21. 6.	Nov. Anna	& Margaritâ			
22. 10.	Maria	ex Agnete	Smethies		J. Rigby.
	Dec. Tho ^s	ex Roberto	Sumner	Rob ^o } Townson.	J. Rigby.
23. 16.		& Elizabethâ		& Ellena }	
24. 18.	Joannes	ex Joanne	Walmsley	Jos ^o Walmsley	J. Rigby.
		& Maria		& Sarâ Ball.	
25. 23.	Thomas	ex Joanne	Gardner	Edw ^{do} } Ducketh.	J. Rigby.
		& Annâ		& Ellena }	
1805					
Jan. 1.	Maria	ex Thomâ	Carter	Josepho Chisenhall	J. Rigby.
1. 1.		& Maria		& Joannâ Croft.	
2. 20.	Guillelmus	ex Joanne	Myerscough	Sim. Myerscough.	J. Rigby.
		& Winifridâ		Mariâ Ducketh.	
feb. 17.	Jacobus	ex Joanne	Worswick	Rogero Worswick.	J. Rigby.
3. 17.		& Agnete		Marg ^a Morris.	
4. eodem die	Joanna	ex Jacobo	Ball	Tho ^s Ball	J. Rigby.
		& Aliciâ		& Joanne Cowel.	
(10) 5. 17.	Margarita	ex Antonio	Billington	Josepho Wilson	J. Rigby.
6. 24.	Anna	& Joannâ		& Agnete Cornthwaite.	
		ex Joanne	Battersby	Guil ^o Rogerson	J. Rigby.
		& Elizabethâ		& Joannâ Rogerson.	
Mart. 7.	Margarita	ex Joanne	Cottam	Sine sponsore à patre	
9.		& Maria		baâta & mortua.	
8. 10.	Henricus	ex Henrico	Ball	Joanne Leeming	J. Rigby.
		& Annâ		& Eliz. Cornthwaite.	
9. 19.	Paulus	ex Henrico	Greenwood	Anna Parke.	J. Rigby.
		& Elizabethâ			
10. 20.	Joanna	Briano	Atkinson	Martino Myerscough	J. Rigby.
		& Maria		& Dor. Carter.	
11. 30.	Guillelmus	ex Ricardo	Catteral	Abigaili Hoghton.	J. Rigby.
		& Mariâ			
Apr. 12.	Matthæus	ex Carolo	Dwyer	Jacobo Marbeck.	J. Rigby.
9.		& Mariâ		Alicia Fox.	
13. 14.	Margarita	ex Ricardo	Ball	Edw ^o Whiteside.	J. Rigby.
		& Ellenâ		Joannâ Townson.	
Maii 14.	Thomas	ex Thomâ	Gardner	Jacobo } Corless.	J. Rigby.
14. 12.		& Ellenâ		& Mariâ }	
15 eodem	Joanna	ex Joanne	Rimmer	Ric ^o Baines	J. Rigby.
		& Joannâ		& Annâ Harrison.	
16. 31 ^o	Jacobus	ex Jacobo	Capstick	Joanne	J. Rigby.
		& Priscilla		& Maria Lupton.	

Junii	Jacobus	ex Roberto	Harrison	Esthere Balshaw.	J. Rigby.
17. 2.		& Annâ			
18. 7.	Maria	ex Roberto	Gillow	Alex ^o	} Worswick. J. Rigby.
	Agnes*	& Annâ		& Margaritâ	
	Julii Maria	ex Gavino	Shannon	Joanne	} Armstrong. J. Rigby.
19. 28.		& Elleonorâ		& Mariâ	
	Aug. Sarah	ex Jacobo	Standen	Gavino Shannon	J. Rigby.
20. 4.		& Sara		& Susannâ Standen.	
21. 11 ^o	Thomas	ex Thomâ	Verity	Joanne Noble	J. Rigby.
		& M. . . .		& Sarâ Threlfall.	
22. 14 ^o	Marcus	ex Guillelmo	Walker	Joanne Sunter.	J. Rigby.
		& Margarita		Aliciâ Fox.	
	Sept. Guillelmus	ex Thomâ	Ripley	Thomâ Carter.	J. Rigby.
23. 1 ^o		& Mariâ		Sara Wilkinson.	
24. 8.	Christopherus	ex Thomâ	Leyfield	Georgio Ball	J. Rigby.
		& Sara		& Eliz. Wainhouse.	
25. 15 ^o	Thomas	ex Richardo	Johnson	Jos ^o vice Steph ^l Oldcorn.	
		& Judith		Win. Cock.	J. Rigby.
26. 30.	Maria	ex Joanne	Lupton	Henrico	} Lupton. J. Rigby.
	Anna	& Mariâ		& Mariâ	
	Oct. Jacobus	ex Thomâ	Standen	Guil ^o Whiteside	J. Rigby.
27. 6.		& Susannâ		& Mariâ Valentine.	
(11)	Dorothea	ex Richardo	Singleton	Thomâ Singleton.	J. Rigby.
28. 27.		& Margaritâ		Joanna Noble.	
	Nov. Thomas	ex Georgio	Metcalf	Thoma Layfield vice	J. Rigby.
29. 3.		& Elizabetha		Nic. Etherington	
				& Eliz. Wainhouse.	
30. 17 ^o	Edwardus	ex Jacobo	Kenyon	Petro Dickenson.	J. Rigby.
		& Joannâ		Sarâ Wilkinson.	
31. 18 ^o	Elizabetha	ex Guillelmo	Coulston	Gabriele Coulston.	J. Rigby.
		& Gratia		Anna Riding.	
	Dec. Robertus	ex Georgio	Ball	Jacobo Leeming	J. Rigby.
32. 15.		& Elizabethâ		& Agnete Cornthwaite.	
1806					
1. Jan. 6.	Oliverius	ex Guillelmo	Gardner	Guilmo	J. Rigby.
		& Elizabethâ		& Dorothea Gardner.	
2. 19 ^o	Josephus	ex Joanne	Sunter	Ric ^o Morton	J. Rigby.
		& Joannâ		& Agnete Cornthwaite.	
	feb. Maria	ex Joanne	Cock	Rich ^o Jenkinson	J. Rigby.
3. 1.		& Julianâ		& Joanna Jenkinson.	
4. 5 ^o	Anna	ex Elizabetha	Bateman	Rich ^{do} Singleton.	J. Rigby.
				Mariâ Huddlestone.	
Mart. Maria		ex Joanne	Miller adulta	Spondente Esthere	J. Rigby.
5. 3.		& Agnete	sub condiõe	Balshaw.	
6. 4 ^o	Josephus	ex Guillelmo	Beethom	Constantiâ Jones. ✱	J. Rigby.
		Ellenâ			
7. 23 ^o	Maria	ex Edwardo	Walton	Joanne Slater.	J. Rigby.
		& Joannâ		Alicia Follclough.	
8. 24 ^o	Alicia	ex Joanne	Walmsley		J. Rigby.
		&			
Apr. Jacobus		ex Jacobo	Lucan	Jacobo Caton	J. Rigby.
9. 9.		& Ellena		& Joanna Lupton.	

* Mary Agnes Gillow married Francis O'Byrne, Esq., v. p. 60. Her only son, James O'Byrne, of Birkdale, an eminent architect (who had been a pupil of Joseph Aloysius Hansom at Clifton, Bristol), designed many churches, besides the ecclesiastical seminary at Upholland. By his will, proved in May, 1898, he bequeathed personal estate, upwards of £100,000, mostly for religious purposes, the residue to be used at the discretion of the Bishop of Liverpool. He left to Upholland College his collection of pictures, coins, books, etc., valued at £20,000.

✱ Constantia Jones, of St. Omer, spr., daughter of Michael Jones, of Caton, Esq., went to York Bar Convent in 1793.

10. 19 ^o Jacobus Morris	ex Joanne & Mariâ	Hope	Jacobus Morris. Ellenâ Wainhouse.	J. Rigby.
Junii Jacobus	ex Jacobo & Sarâ	Marbeck	Joanne Sunter. Ellenâ Armstrong.	J. Rigby.
11. 3.				
12. 5 ^o Catharina	ex Georgio & Catharinâ	Kirkham	Guil ^o & Cath. } Whiteside.	J. Rigby.
13. 18 ^o Joannes	ex Richardo & Elizabetha	Cass	Jacobus Lucan & Joannâ Townson.	J. Rigby.
14. 29 ^o Michael	ex Joanne & Esthere	Warren	Judith Johnson.	J. Rigby.
Aug. Richardus	ex Richardo & Elizabethâ	Myerscough	Simone Myerscough & Ellenâ Ducketh.	J. Rigby.
15. 10.				
16. 29. Joannes	ex Joanne & Margaritâ	Kilshaw	Guil ^o Croft. Mariâ Valentine.	J. Rigby.
17. 31 ^o Jacobus	Guilliemi & Gratix	Etherington	Cath ^a Green & Joanne Leeming.	J. Rigby.
18. eodem Joanna	ex Joanne & Sarâ	Wilkinson	Thomâ & Dor ^a Carter.	J. Rigby.
(12) Sep ^t Guillelmus	ex Henrico & Elizabethâ	Walker	Br. Cornthwaite. Maria Cornthwaite	J. Rigby.
* 14.	ex Jacobo	Seed	Joanne Whiteside.	J. Rigby.
* Oct. Anna	& Elizabethâ		Isab. Holding vice Mariæ Seed.	
27.			Georgio Kirkham.	J. Rigby.
* Dec. Henricus	ex Thomâ & Elizabethâ	Verity	Sara Lund.	
3.			Willelmo	J. Rigby.
22. 14. Thomas	ex Richardo & Margarita	Singleton	& Catharine Whiteside.	
Jany.		1807		
* 1. Dorothea	ex Joanne & Elizabethâ	Townson	Thomâ } & Anna } Townson.	J. Rigby.
feb. Maria	ex Richardo	Ball	Joanne } & Marg. } Whiteside.	J. Rigby.
* 11.	ex Ellenâ			
* 25. Joannes	ex Carolo & Mariâ	Dwyer	Jac. Lucan & Marg. Lupton.	J. Rigby.
Mar. Margarita	ex Bernardo	Moony	Edw ^d Lennon.	J. Rigby.
* 15.	ex Eliz.		Ellen Beetham.	
* 22. Henricus	ex Joanne & Joannâ	Rimmer	Jac. Lucan.	J. Rigby.
Bell			Annâ Tomlinson.	
* Ap. Agnes	ex Jacobo	Ball	Josepho Chisenhall.	J. Rigby.
* 12.	& Alicia		Agnete Cornthwaite.	
* 15 ^o Thomas	ex Thomâ & Susannâ	Standen	Guillelmo Lynass & Marg. Walmsley.	J. Rigby.
* 19 ^o Petrus	ex Petro	Dickenson	Richo. Baines.	J. Rigby.
	& Sara		Margâ. Lynass.	
* 19. Dorothea	ex Thomâ & Anna	Townson	Hen ^o Lupton & Marga.	J. Rigby.
* 26. Alicia	ex Bernardo	M^eKay	Josepho Wilson.	J. Rigby.
	& Anna		Ellena Dunbabin.	
* 26. Joannes	ex Petro & Joannâ	Dickenson	Jacobus Lucan & Marg. Harrison.	J. Rigby.
Maii Priscilla	ex Jacobo	Capstick	Richo. & Marg ^a	J. Rigby.
12. 3.	& Priscillâ		Singleton.	
13. 13. Dorothea	ex Roberto & Margarita	Eccles	Marg. Penswick vice Mariæ Hudson.	J. Rigby.
14. 31. Anna	ex Josepho & Judith	Johnson	Jos ^o Oldcorn vice Guil. & Eliz : Conway.	J. Rigby.
Junii Elizabethâ	ex Richardo	Baines	Joanne } & Anna } Parke.	J. Rigby.
15. 2.	& Elizabethâ			
16. 3. Guillelmus	ex Guillelmo & Gratiâ	Coulston	Thomâ Coulston & Agnete Cornthwaite.	J. Rigby.

* Numbers (19-21 and 1-11) lost, the edge of leaf being worn away,

17. 10.	Georgius	ex Georgio & Elizabethâ	Haddock	Roberto & Joannâ	} Barton.	J. Rigby.
18. 28.	Richardus	ex Thoma & Sarâ	Leyfield	Guil ^o Smethies & Prisc ^a Capstick.		J. Rigby.
	Julii Georgius	ex Thoma & Susannâ	Bleasdale	Jacobo Lucan & Esther Balshaw.		J. Rigby.
19. 1.				Anna Bamber		J. Rigby.
(13)	Alicia	ex Roberto & Joannâ	Norman	quae eam prius baâverat.		
20. 7.				Thoma Leeming & Agnete Cornthwaite.		J. Rigby.
21. Aug. 2	Jacobus	ex Thomâ & Maria	Carter	Guil. Gardner.		J. Rigby.
22. 9.	Joanna	ex Guillelmo & Elizabethâ	Gardner	Dor. Gardner.		J. Rigby.
	Sept. Eleonora	ex Thoma & Ellenâ	Gardner	Rich ^d & Aliciâ	} Gardner.	J. Rigby.
23. 8.				Rob ^o Townson.		J. Rigby.
24. 9.	Thomas	ex Gavino & Ellenâ	Shannon	Eliz. Shannon.		J. Rigby.
25. 16.	Anna	ex Annâ	Dickenson	Eliz. Parke		J. Rigby.
26. 27.	Richardus	ex Richardo & Agnete	Lancaster	Ric ^o Rogerson vice Hen. Wilson & Marg ^a Battersby.		J. Rigby.
27. 30 ^o	Joannes	ex Henrico & Elizabethâ	Greenwood	Jacobo Lucan & Marg ^a Harrison.		J. Rigby.
	Oct. Thomas	ex Joanne & Joannâ	Leeming	Roberto Leeming & Ellenâ Whiteside.		J. Rigby.
28. 11.				Joanne Tomlinson & Annâ Croskell.		J. Rigby.
	Dec. Guillelmus	ex Guillelmo & Elizabethâ	Coulston			
29. 8.	Scambler					
			1808			
	Jan. Anna	ex Richardo & Margaritâ	Singleton	Guil ^o Whiteside.		J. Rigby.
1. 24.				Joannâ Rogerson.		
feb.	Elizabetha	ex Jacobo & Elizabethâ	Seed	Gul. & Cath.	} Whiteside.	J. Rigby.
2. 27.				Georgio Kirkham.		J. Rigby.
	Mart. Georgius	ex Jacobo & Ellenâ	Lucan	Marga. Penswick.		J. Rigby.
3. 1.				Thomâ Layfield.		J. Rigby.
4. 20.	Marcus	ex Georgio & Elizabethâ	Ball	Elizâ Cornthwaite.		J. Rigby.
5. 27.	Edwardus Adamson	ex Joanne & Julianâ	Cock	Joanne Tomlinson & Anna Hatton.		J. Rigby.
	Apr. Elizabeth	ex Joanne & Joannâ	Sunter	Guil. & Gratia	} Coulston.	J. Rigby.
6. 10.				Guil. Lynass.		J. Rigby.
7. 15.	Joannes	ex Jacobo & Sarah	Standen	Marg. Walmsley.		J. Rigby.
8. 15.	Ellena	ex Thomâ & Elizabethâ	Livesey	Marg ^a Davies.		J. Rigby.
9. 24.	Maria	ex Joanne & Marg ^a	Kilshaw	Thomâ Thompson.		J. Rigby.
	Maii Anna	ex Joanne & Winifredâ	Myerscough	Ellenâ Beetham.		J. Rigby.
10. 1.				Edw ^d Ducketh.		J. Rigby.
11. 8.	Jacobus	ex Edwardo & Ellenâ	Lennon	Annâ Dugdale.		J. Rigby.
12. 14 ^o	Margarita	ex Joanne & Mariâ	Lupton	Jacobo Lucan.		J. Rigby.
13. 15 ^o	Guillelmus	ex Joanne & Ellenâ	Gabbot	Esthere Balshaw.		J. Rigby.
	Julii Anna	ex Richardo & Dorothea	Ball	Henrico Lupton.		J. Rigby.
14. 1.				Juliana Mason.		J. Rigby.
15. 3.	Thomas	ex Henrico & Elizabethâ	Walker	Josepho Whiteside.		J. Rigby.
				Martha Wildon.		J. Rigby.
				Anna Harrison.		J. Rigby.
(14)	Guillelmus	ex Richardo & Elizabethâ	Cass	Joanne Slater.		J. Rigby.
16. 10.				Marg. Walker.		J. Rigby.
17. eodem die	Thomas	ex Thomâ & Elizabethâ	Waterhouse	Jacobo Lucan.		J. Rigby.
				Sarâ Wilkinson.		J. Rigby.
				Jacobo Lucan vice B. Rainforth,		J. Rigby.

18. 15 ^o Thomas	ex Joanne & Mariâ	Hope	Jacob ^o Morris. Eliz. Wainhouse.	J. Rigby.
19. 19 ^o Jacobus	ex Briano & Maria	Cornthwaite	Thomâ Townson. Agnete Cornthwaite.	J. Rigby.
Aug. Joannes	ex Georgio & Elizabethâ	Metcalfe	Jacob ^o Lucan & Marg. Harrison.	J. Rigby.
20. 7 ^o				
21. 23 ^o Jacobus	ex Joanne & Mariâ	Walmsley		J. Rigby.
22. 24 ^o Alicia	ex Jacobo & Sarâ	Marbeck	Jacob ^o Lucan & Joannâ Sunter.	J. Rigby.
Sept. Ellena	ex Joanne & Elizabetha	Townson	Thomâ Carter & Ellena Townson.	J. Rigby.
23. 25 ^o				
24. 27 ^o Guillelmus	ex Guillelmo & Margaritâ	Warbrick	Joanne Kaye & Mariâ Millar.	J. Rigby.
Oct. Joannes	ex Michaele & Isabellâ	Brown	Joanne } Parke.	J. Rigby.
25. 2.				
26. 19. Sarah	ex Richardo & Ellenâ	Ball	Jac ^o Lucan vice Gul. Whiteside & Cath. Whiteside.	J. Rigby.
27. 20. Robertus	ex Thomâ & Maria	Ripley	Joanne Wilkinson & Eliz. Cass.	J. Rigby.
28. 30. Joannes	ex Joanne & Sara	Wilkinson	Jacob ^o & Sara Dickenson	J. Rigby. Ripley.
Nov.,			loco Joannae	
29. 6. Robertus	ex Joanne & Joannâ	Rimmer	Rob. Townson & Annâ Harrison.	J. Rigby.
30. 20 ^o Eliza- betha	ex Edwardo & Margaritâ	Bomber	Jac. Lucan & M. Penswick vice Joannis Bamber & Eliz. Tomlinson.	J. Rigby.
Dec. Marg.	ex Joanne & Marg.	Lambert	Jac. Lucan & Marg. Penswick.	J. Rigby.
31. 4. Eleonora				
Jan. 4. Joannes	ex Joanne & Elizabethâ	Hurst	Maria Miller.	J. Rigby.
2. 29. Richardus	ex Richardo & Judith	Johnson	Joseph ^o Oldcorn. Isab. Oldcorn.	J. Rigby.
feb. Georgius	ex Richardo & Mariâ	Swarbrick	Jac. Leeming.	J. Rigby.
3. 2.			Ellenâ Simpson.	
4. 4 ^o Andreas	ex Jacobo & Hannâ	Cummins	Joanne Noble.	J. Rigby.
Martii Margarita	ex Richardo & Margarita	Singleton	M (?). Rogerson.	J. Rigby.
5. 12.				
Aprilis Josephus	ex Jacobo & Priscilla	Capstick	Jac. & Anna } Chew.	J. Rigby.
6. 7.				
7. 16. Guillelmus	ex Thomâ & Susannâ	Standen	Tho ^a Rogerson. Agnete Chew.	J. Rigby.
8. eodem Sarah die	ex Henrico & Agnete	Hardman	R ^{do} Ball & Anna Dickenson.	J. Rigby.
(15) Georgius	ex Margarita	Morton	Jac. Lucan	J. Rigby.
9. 16.			& [blank] Gardner.	
10. 23. Catharine	ex Jacobo & Elizabethâ	Seed	Joseph ^o & Marg. } Kirkham.	J. Rigby.
Maii Franciscus	ex Bartholomæo & Joannâ	Billington	Mariâ Jones.	J. Rigby.
11. 16.				
12. 28. Anna	ex Bernardo & Anna	MacKay	Jacob ^o Ball. Ellena Dunbabin.	J. Rigby.
13. eodem Elizabetha die	ex Roberto & Elizabethâ	Caton	Thomâ Livesay. Eliz. Baines.	J. Rigby.
Junii Eliza- betha	ex Richardo & Eliz.	Myerscough	Ellena Ducketh.	J. Rigby.
14. 18.				

15. 25.	Tho ^s	ex Jacobo & Ellenâ	Lucan	Jac ^o Capstick.	J. Rigby.
	Julii Anna	ex Thomâ & Susannâ	Bleasdale	Suppletis postea cæremoniis	
16. 15.				Marg ^a Penswick.	J. Rigby.
17. 30.	Sarah	ex Petro & Sarâ	Dickenson	Joanne Wilkinson	J. Rigby.
	Aug. Alicia	ex Jacobo & Alicia	Ball	Mic. & Bella	} Browne. J. Rigby.
18. 6.				Thomâ Livesey	J. Rigby.
	Sept. Sarah	ex Edwardo & Ellenâ	Lennon	& Marg. Bleasdale.	
19. 10.				Jacobo Ball	J. Rigby.
20. 17.	Guillelmus	ex Roberto & Joannâ	Norman	& Sara Cowell.	
21. 21.	Elizabetha	ex Georgio & Isabellâ	Haydock	Josepho & Mariâ	} Kirkham. J. Rigby.
22. 29.	Thomas	ex Thomâ & Elizabethâ	Coulston	Joanne & Marg.	} Coulston. J. Rigby.
	Oct. Guillelmus	ex Guillelmo & Gratiâ	Etherington	Joanne Swarbrick	J. Rigby.
23. 8.				& Eliz. Conway.	
24. 18.	Thomas	ex Guillelmo & Maria	Finch	Jac ^o Lucan	J. Rigby.
				vice Thomae Finch.	
				Agnete Arrowsmith.	
	Dec. Guillelmus	ex & Margarita	Waterhouse	Ellena Frankland.	J. Rigby.
25. 6.					
26. 8.	Margarita	ex & Agnete	Robinson	Jac ^o Lucan	J. Rigby.
				& Barb. Walmsley.	
27. 24.	Joannes	ex Richardo & Agnete	Lancaster	Ric ^o Rogerson.	J. Rigby.
				Annâ Wilson.	
28. 25.	Richardus	ex Joanne & Joanna	Leeming	Jac ^o Leeming	J. Rigby.
				& Marthâ Wilding.	
			1810		
	Jany. Robertus	ex Josepho & Mariâ	Kirkham	Jac. Seed	J. Rigby.
1. 1.				& Annâ Cornah.	
2. 12.	Robertus	ex Annâ	Tomlinson	Jaco. Lucan	J. Rigby.
			Hibernâ Vidua	& Annâ Tomlinson.	
3. 14.	Maria	ex Thomâ & Ellenâ	Gardner	Will. &	J. Rigby.
				Dor. Gardner.	
4. 28.	Jacobus	ex Guillelmo & Elizabetha	Gardner	Guil. & Alicia	} Gardner. J. Rigby.
	feb. Jacobus	ex Joanne & Agnete	Marsh	12 Julii 1809	J. Rigby.
5. 6.			Smethies	bâatum	
6. 7.	Thomas	ex Richardo & Elizabethâ	Baines	Guil ^o . Smith	J. Rigby.
7. & Anna				& Mariâ Thornton.	
8. 25.	Alicia	ex Joanne & Marg.	Coulston	Guil. & Alicia	} Walmsley. J. Rigby.
(16) Martii Maria		ex Joanne & Margarita	Kilshaw	Carl ^o Dwyer.	J. Rigby.
9. 11.				Ellena Frankland.	
10. 19.	Marg.	ex Hanna & Thomâ	Standen	eodem die mortui.	J. Rigby.
11. & Carolus					
12. 21. 20.	Guillelmus	ex Georgio & Elizâ	Cornthwaite	Joanne & Ellenâ	} Lupton. J. Rigby.
				Rich ^{do} Chew	J. Rigby.
	Maii Margarita	ex Samuele & Agnete	Arrowsmith	& Eliz. Rostern.	
13. 13.				Edw ^d Ducketh.	J. Rigby.
14. eodem Agnes die		ex Joanne & Mariâ	Carter	Mariâ Carter.	
15. eodem Thomas die		ex Michaele & Bella	Browne	Guil. Leeming	J. Rigby.
				& Marthâ Wilding.	
16. 14.	Matthæus	ex Carolo & Mariâ	Dwyer	Joannâ Bennet.	J. Rigby.
	Junii Thomas	ex Richardo & Maria	Swarbrick	Hen. Goose.	J. Rigby.
17. 3.				Eliz. Shepherd.	
18. 15.	Margarita	ex Thomâ & Annâ	Townson	Carolo Lupton	J. Rigby.
				& Annâ Hatton.	

19. 23.	Joannes	ex Thomâ & Elizâ	Verity	Thomâ Noble & Ali. Leeming.	J. Rigby.
Julii Junii	Joannes	ex Joanne & Elizabethâ	Townson	Ric. Baines.	J. Rigby.
20. 1. 25.				Marg. Townson.	
21. 28. 27.	Anna	ex Joanne & Agnete	Jackson	Thos. Noble & Ellena Townson.	J. Rigby.
Aug. Aug.	Edwina	ex Carolo & Catherinâ	Jones	Edw ^{do} Jones & Mariâ.	J. Rigby.
22. 5. 1.	Mary				
23. 26. 24.	Eleonora	ex & Ellenâ	Price	Car. Dwyer & Alicia Ducketh.	J. Rigby.
24. eodem die 26.	Christopher	ex Edwardo & Marg.	Singleton	Mortuus sine ceremoniis.	J. Rigby.
25. eodem die 23.	Joannes	ex Gavino & Ellenâ	Shannon	Henrico Hadman & Maria Armstrong.	J. Rigby.
26. 31.	Edwardus	ex Richardo & Maria	Hewetson	Alicia Ducketh. C. Belasyse.	
Sept. 27. 9.	Joannes	ex Georgio & Elizabetha	Ball	Jac. Carter & Eliz. Layfield.	[illegible]
28. 19. 18.	Elizabetha	ex Thomâ & Susannâ	Bleasdale	Joanna Bennet.	J. Rigby.
29. 30. 29.	Joannes	ex Briano & Maria	Cornthwaite	Gul. Whiteside. Agnete Cornthwaite.	J. Rigby.
30. eodem die	Emanuel	ex Jacobo & Joanna	Marbrick	Joanne Reay. Mariâ Armstrong.	J. Rigby.
Oct. 31. 14. 10.	Anna	ex Jacobo & Maria	Carmichael	Car. Dwyer & Agnete Millar.	J. Rigby.
32. 16.	Harriet Mary	ex Joanne & Winifreda	Myerscough	Guil. Gardner. Maria Rogerson. do. suppletis Anne Gardner.	Privately baptized by
33. eodem die	Josephus	filius geminus eorumdem		Joanne Gardner. Barb. Wells. ceremoniis ab	J. Rigby.
34. 25. 3.	Maria Anna	ex Thomâ & Joannâ	Calvert	Gul. Lupton & Eliz. Lupton.	J. Rigby.
35. 28. 23.	Maria Anna	ex Jacobo & Maria	Bolland	Alicia Ducketh.	J. Rigby.
(17) Oct. 36. 30. 29.	Joannes	ex Edwardo & Margaritâ	Bamber	Jac. Lucan vice Jac. Rogerson.	J. Rigby.
37. Nov. 4.	Anna	ex Georgio & Elizabethâ	Metcalf	T. Wainhouse. Joanna Bennet.	J. Rigby.
Oct. 38. 12. 20.	Elizabetha	ex Thomâ & Mariâ	Binloss	Car. Dyer. M. Valentine.	J. Rigby.
Nov. 39. 21. 21.	Guillelmus	ex Jacobo & Elizabethâ	Seed	Jac. Chew vice Guil. Seed & Agnete Turner vice Mariæ Seed.	J. Rigby.
40. 25. 24.	Guillelmus	ex Joanne & Mariâ	Hope	Annâ Brisco.	J. Rigby.
Dec. 41. 16. 10.	Maria Anna	ex Jacobo & Sarah	Standen	Jac. Walmsley. M. A. Lynass.	J. Rigby.
42. 23. 17.	Joanna	ex Edwardo & Elenâ	Lennon	Jos. Whiteside. Annâ Parke.	J. Rigby.
43. 24. 22.	Matthæus	ex Jacobo & Ellenâ	Lucan	Ric. Whiteside. Eliz. Kimmins.	J. Rigby.
Jan. Jan. 1. 6 ^o 2.	Anna	ex Petro & Annâ	¹⁸¹¹ Boylan	Rob ^{to} Gardner & Mariâ Fox.	J. Rigby.
2. 18. 17.	Guillelmus	ex G. & Elizabethâ	Livesey		J. Rigby.
3. 20. 19.	Georgius	ex Joanne & Joannâ	Sunter	Joan. Wilkinson. Marg. Walker.	J. Rigby.

4. 27. 21.	Joanna	ex Richardo & Juditha	Johnson	Georg. Thompson vice J. Oldcorn & Jo. Thompson.	J. Rigby.
5. 28. 27.	Joannes	ex Guilelmo & Gratiâ	Coulston	Joan : Coulston & Sa. Dickenson.	J. Rigby.
feb.	Jacobus	ex Henrico & Elizab.	Greenwood	J. Wilkinson.	J. Rigby.
6. 10.				A. Tomlinson.	
7. 17.	Emma vel Amata	ex Richardo & Alicia	Smith	Gul. Smith & Emma S.	J. Rigby.
Martii m.	Thomas	ex Edwardo & Joannâ	Guest*	Edw ^d Guest vice Rob ^{tl} Blacoe & Alicia Blacoe.	J. Rigby.
8. 16. 14.				Petro Boylan.	J. Rigby.
Martii	Elizabethâ	ex Joanne & Aliciâ	Brady		
9. 31. 31.				Tho. Ripley.	J. Rigby.
April	Thomas	ex Joanne & Sarâ	Wilkinson	Eliz : Forshaw.	J. Rigby.
10. 7. 5 ^o				Jas. & M. Chew vice Guil. Howe & Eliz. Howe.	J. Rigby.
11. 28 ^o	8. Maria	ex Roberto & Mariâ	Thompson	Jac. Lucan. Mariâ Carter.	J. Rigby.
				Ric. Green.	J. Rigby.
Maii	Jacobus	ex Jacobo & Aliciâ	Ball	Marg. Walker.	J. Rigby.
12. 16. 7.				Joanne Lee.	J. Rigby.
13. 20. 9.	Jacobus	ex Henrico & Eliz.	Walker	Agn. Arrowsmith.	J. Rigby.
				Dor. Gardner.	J. Rigby.
Junii	Joannes	ex Henrico & Elizabethâ	Wilson		
14. 20. 19.					
15. 30.	Anna	ex Matthea & Maria	Drake		
16. eodem	Robertus	ex Annâ	Bradley		
17. eodem	Jacobus	ex eadem			
(18)	Jacobus	ex Georgio & Eliz.	Kirkham	Jac. Lucan vice Jac. Kirkham & Eliz. Lupton vice Mariae Ball.	J. Rigby.
18. 3. 2.					
19. 28. 21.	Joannes	ex Carolo & Mariâ	Conolly	Patricio Moon.	J. Rigby.
Aug.	Guillelmus	ex Rogero & Mariâ	Gorman	Marg. Penswick.	J. Rigby.
20. 4. 1.			Militis	Eliz. Livesey.	J. Rigby.
21. 11. 4.	Anna	ex Mat. & Marg.	Murray	Edw ^d Lennon & Cath. Lennon.	J. Rigby.
22. 12. 12.	Joannes	ex Mariâ & Joanne	Lupton	Joanne & Joanna } Lupton.	J. Rigby.
23. 18. 13.	Anna	ex Henrico & Agnete	Hardman	Guil. Hardman.	J. Rigby.
				Martha Wilding.	
Sept.	Josephus	ex Jacobo & Anna	Wilcock	Thomâ Thompson & Annâ Smithson.	J. Rigby.
24. 8. 1.					
25. 15. 11.	Maria	ex Jacobo Miller & Eliz.	Parker	Gul. Singleton.	J. Rigby.
				Ros. Parker.	
Nov.	Edwardus	ex Joanne & Maria	Hewitson	Joanne & Ellenâ } Ducketh.	J. Rigby.
26. 29. 27.					
Dec. Dec.	Margarita	ex Thomâ & Maria	Carter	Joanne Wilkinson & Alicia Ball.	J. Rigby.
27. 8. 4.					
28. 15.	Maria	ex Maria	Swarbrick	Joanne Swarbrick & Eliz. Johnson.	J. Rigby.
Jany.	Margarita	ex Thoma & Ellenâ	Gardner	Guil. & Aliciâ Gardner.	J. Rigby.
1. 5. 2.					
2. 26. 16.	Joannes	ex Joanne & Marg.	Hatton	Joanne Cock & Annâ Hatton.	J. Rigby.

* Edward Guest, son of Thomas Guest, of Euxton, married Jane Blacow, of Mowbreck Hall. His only sister, Mary, married William Gillow, of Singleton.

† Over the 16 is inserted the year 1808. It may refer to both the Hattons.

3. — 20.	Thomas	ex eisdem	Hatton	Thoma Hatton & Annâ Townson.	J. Rigby.
feb.	Martha	ex Thoma	¹⁸¹² Leyfield	Alicia Follilough.	J. Rigby.
4. 10.	Martii	Guillelmus & Eliz.	Thompson	Tho ^a & Annâ Gardner.	J. Rigby.
5. 1. 21.	Martii	Maria & Aliciâ	Ripley	Jaco. Ripley.	J. Rigby.
6. 8. 1.		ex Joannâ	Norman	Sarâ Wilkinson.	J. Rigby.
7. 22. 10.	Elizabetha	ex Roberto & Joannâ	Dickenson	Jos. Cowell & Mariâ Carter.	J. Rigby.
8. 29. 27.	Elizabetha	ex Petro & Sarah	Kilshaw	Joanne Coulston & Eliz. Baines.	J. Rigby.
Ap. 1.	Jacobus	ex Joanne & Marg.	Capstick	Jac ^o Lucan.	J. Rigby.
10. 2. 30.	Ellena	ex Jacobo & Priscillâ	Kirkham	Jaco. & Mariâ } Carter.	J. Rigby.
Ap ^r 14. 13.	Alicia	ex Josepho & Maria	Leeming	R ^{do} Graystone & Ellena Simpson.	J. Rigby.
11. 18. 16.	Maii	Joanna ex Joanne & Joanna	Coulston	Gul. Leeming.	J. Rigby.
12. 18. 16.		ex Joanne & Margarita	Seed	Joannâ Fisher.	J. Rigby.
13. 19. 18.	Henricus	ex Jacobo & Eliz.	Gardner	Gul. Coulston.	J. Rigby.
(19) Maii 24. 24.	Margarita		Etherington	Graciâ C. Rich. Jenkinson.	J. Rigby.
15. 31. 4.	Thomas	ex Guillelmo & Elizabethâ	Lucan	Agnete Arrowsmith vice Mariae Eccles.	J. Rigby.
16. 31. 16.	Annâ	ex Guillelmo & Gratiâ	Bradley	Thomâ & Annâ } Gardner.	J. Rigby.
Junii 3. 31.	Guillelmus	ex Jacobo & Ellena	Lennon	Jos. Chesenhall.	J. Rigby.
17. 3. 31.		ex Richardo & Eliz.	Dent	Annâ Parke.	J. Rigby.
18. 21. 20.	Maria	ex Petro & Dorotheâ	Waterhouse	Greg. Walker & Marg. Whiteside.	J. Rigby.
Julii 5. 30.	Maria	ex Edwardo & Ellenâ	Holden	Jac. Leeming.	J. Rigby.
19. 5. 30.		ex Guillelmo & Maria	Gardner	Annâ Smithson.	J. Rigby.
20. 19. 14.	Ellena	ex Henrico & Catharinâ	Mahiney	Thomâ & Anna } Gardner.	J. Rigby.
21. 26. 9.	Guillelmus	ex Richardo & Mariâ	Graham	Tho. Ducketh & Marthâ Wilding.	J. Rigby.
Sept. 11. 9.	Lawrentius	ex Joanne & Anna	Hope	Mariâ Fox.	J. Rigby.
22. 11. 9.		ex Guillelmo & Jeremiâ	Singleton	Guil. Marsland & Ellena Cornthwaite.	J. Rigby.
23. 17. 15.	Richardus	ex Henrico & Mariâ	Fullilough	Ric. & Eliz. } Baines.	J. Rigby.
Oct. 11. 1.	Joannes	ex Catharinâ & Thomâ	Brown	Thoma & Anna } Gardner.	J. Rigby.
24. 11. 1.		ex Joanne & Mariâ	Livesey	Marg ^a Penswick.	J. Rigby.
25. 25.	Joanna	ex Jacobo & Alicia	Bamber	Tho ^a Thompson & Annâ Hatton.	J. Rigby.
Nov. 5.	Fredericus	ex Michael & Isabellâ		Jacobo Morris & Joannâ Noble.	J. Rigby.
26. 5.		ex Thoma & Eliz.		Thomâ Livesey.	J. Rigby.
27. 8. 4.	Jo. Carolus	ex Edwardo & Margaritâ		Marthâ Humphreys.	J. Rigby.
28. 22. 11.	Josephus			Aliciâ Shaw.	J. Rigby.
29. 29. 22.	Maria			Benj. Holding & Ellena Holding.	J. Rigby.
30. 29. 25.	Jacobus			Edw ^o Lennon & Marg. Murray.	J. Rigby.
31. 29. 25.	Jacobus			Marg ^a Penswick	J. Rigby.
Dec. Oct. 1. 22.	Richardus			vice Joan. & Ellenae Bamber.	J. Rigby.

1813

Jan.	Elizabetha	ex Carolo	Dwyer	Joanne Dent.	J. Rigby.
1. 17. 8.		& Mariâ		Martha Humphreis.	
2. 24. 2.	Joanna	ex Richardo	Singleton	Thoma	J. Rigby.
		& Ellena		& Joannâ	Rogerson.
3. do. 7.	Maria	ex Henrico	Wilson	Jer. Walmsley	J. Rigby.
		& Mariâ		& Maria Fox.	
feb.	Anna	ex Guillelmo	Brennan	Jac ^o Lucan	J. Rigby.
4. 19. 18.		& Mariâ		& Marg ^a Coleby.	
5. 21. 17.	Jacobus	ex Rich ^o	Snapé	Guil. & Alicia	J. Rigby.
		& Maria			Gardner.
Mar. m.	Richardus	ex Brian	Cornthwaite	Joan Coulston	J. Rigby.
6. 10. 9.		& Mariâ		& Agn. Cornthwaite.	
Ap ^r	A. Laurentius	ex Patricio	McDermot	Ch. Greenhough.	J. Rigby.
7. 3. 2.		& Sarah		Julia Moore.	
(20) Ap ^r	Sarah	ex Carolo		Edw ^{do} Neal	J. Rigby.
8. 7. 3.		& Elizabethâ	Whitefield	& Mariâ Moore.	
			ex mil. Carlow		
9. 8. 6.	Richardus	ex Michaele	Hogan	sine sponsore.	J. Rigby.
		& Mariâ	ex eodem		
10. 8. 7.	Thomas	ex Joanne	Maguire	Anna Gillow.	J. Rigby.
		& Joannâ			
11. 16. 16.	Jacobus	ex Jacobo	Wilcock	mortuus.	J. Rigby.
		& Annâ			
12. 25.	Maria	ex Thomâ	Laurenson	Joanne	J. Rigby.
		& M		& Ellenâ	Ducketh.
Maii Maii	Robertus	ex Josepho	Jackson	Joanne	J. Rigby.
13. 13. 13.	Cornah	& Agnete		& Annâ	Parke.
14. 30. 8.	Joanna	ex Joanne	Townson	Richdo. Lucas	J. Rigby.
		& Elizabethâ		& Alicia Leeming.	
Junii	Josephus	ex Elizabethâ	Simpson	Dor ^a Bradley.	J. Rigby.
15. 6. 29.					
16. 6. 28.	Anna	ex Jacobo	Ball	Rich. Hodgskinson	J. Rigby.
		& Aliciâ		& Maria Carter.	
17. 20. 18.	Joanna	ex Joanne	Lupton	G. Kirkham	J. Rigby.
		& Mariâ		& Ellenâ Lupton.	
Maii	Guillelmus	ex Thomâ	Beetham	Jac. Lucan	J. Rigby.
18. 20. 17.		& Mariâ		& Annâ Beetham.	
Julii	Joannes	ex Georgio	Kirkham	Joanne Whiteside.	J. Rigby.
19. 11. 9.		& Elizabethâ		Juliana Mason.	
Aug.	Eleonora	ex Joanne	Cornthwaite	Br. Cornthwaite	J. Rigby.
20. 8. 7.		& Marthâ		& Ellena Dickson.	
21. 11.	Jacobus	ex Jacobo	Bonnet*	Jac. Lucan.	Fauconberg.
		& Mariâ		Eliz. Kimmis.	
22. 23. 19.	Joannes	ex Edw ^{do}	Guest	Joanne	J. Rigby.
		& Joannâ		& Joannâ	Blacoe.
Dec. Nov.	Rehuben	ex Maria	Pye	Joannâ Billington.	J. Rigby.
23. 5. 19.					
24. 12. 5.	Maria	ex Henrico	Walker	Joanne Pennington.	J. Rigby.
		& Elizabethâ		Annâ Parke.	
25. — 10.	Joanna	ex Joanne	Carter	Jos. Whiteside	J. Rigby.
		& Mariâ		& Marthâ Wilding.	

1814

Jan.	Robertus	ex Roberto	Fullilough	Joanne Billington.	J. Rigby.
1. 2.		& Aliciâ		Joannâ Walton.	
2. 16. 11.	Joannes	ex Thomâ	Gardner	Johanne	J. Rigby.
		& Ellena		& Annâ Gardner.	
3. — 12.	Elizabeth	ex Joanne	Wilkinson	Joh: Ripley	J. Rigby.
		& Sarâ		& J. Sunter.	
4. 24. 3 ^d	Margarita	ex Roberto	Wells	Marg. Penswick	J. Rigby.
		& Mariâ		vice Mariae Wells.	

* Or Bonnel.

5. 30. 19.	Nicolaus	ex Tho. Gardner & Marg.	Gardner	Petro & Dor. } Bradley.	J. Rigby.
6. eodem	Anna	ex Guilelmo & Eliz.	Gardner	Gul. Gardner & Annâ	J. Rigby.
27.					
(21) Jan.	Margarita	ex Leonardo & Agnete	Beesley	Joannâ Walker.	J. Rigby.
7. 30. 29.					
feb. feb.	Maria	ex Richardo & Alicia	Smith	Jac ^o Robinson. Joan. Smith.	J. Rigby.
8. 20. 19.					
9. 27. 25.	Francisca	ex Jeremiâ & Ellenâ	Walmsley	Gul. Leeming. Marthâ Wilding.	J. Rigby.
	M. —	ex Henrico & Agnete	Hardman	sine sponsore Mort.	a Patre.
10. 2. 22.					
	Mart. Maria	ex Ricardo & Agnete	Lancaster	Jac. Myerscough. Eliz. Wilson.	J. Rigby.
11. 6.					
12. 18. 14.	Guillelmus	ex Jacobo & Sarâ	Standen	Susannâ Standen.	J. Rigby.
13. 21. 11.	Joannes	ex Elizabetha	Walmsley	Edw ^{do} & Joannâ } Guest.	J. Rigby.
14. 27. 23.	Ellena	ex Richardo & Maria	Hewitson	Tho ^o Ducketh. Isab. Myerscough.	J. Rigby.
	April Ap. Agnes	ex Jacobo & Elizabetha	Seed	Thomâ Greaves & Ellena Jenkinson.	J. Rigby.
15. 8. 7.					
16. 24. 22.	Joanna	ex Henrico & Aliciâ	Harris	Jos. Ellen } Whiteside.	J. Rigby.
	Maii Maria	ex Richardo & Ellenâ	Singleton	Joanne Rogerson. Maria Fisher.	J. Rigby.
17. 1. 24.					
	Maii Anna	ex Guillelmo & Mariâ	Brindle	Marg ^a Colby.	J. Rigby.
18. 5. 3.					
19. 8. 2.	Margarita	ex Richardo & Elizabetha	Baines	Joan. Tomlinson & Cath. Green.	J. Rigby.
	Junii Moses	ex Joanne & Ellenâ	Price	Jaco. Lucan. Elizâ Wainhouse.	J. Rigby.
20. 9.					
21. 12. 7.	Elizabeth	ex Henrico & Eliz.	Greenwood	Jaco. Lucan & Annâ Tomlinson.	J. Rigby.
	Julii Alicia	ex Joanne & Margarita	Coldley	Maria Brindle.	J. Rigby.
22. 10. 3.					
23. 20.	Maria	ex Marg ^a	Higginson		J. Rigby.
Aug.	Georgius	ex Joanne & Marg ^a	Kilshaw	Marg. Penswick.	J. Rigby.
24. 12.					
Aug.	Gabriel	ex Joanne & Marg.	Coulston	Joanne Shepherd & Agnete Cornthwaite.	J. Rigby.
25. 15. 14.					
Sept.	Charlotta	Matre in vinculis	Buckley	Sine Sponsore.	J. Rigby.
26. 2.					
27. 4. 30.	Maria	ex Joanne & Joannâ	Sunter	Thomâ & Eliz. } Livesey.	J. Rigby.
	Sept. Joannes	ex Thomâ & Susannâ	Standen	Joanne Lupton & Isabella Valentine.	J. Rigby.
28. 7. 2.					
Oct. Oct.	Anna	ex Joanne & Margarita.	Wells	Jan. & Annâ } Seed.	J. Rigby.
29. 9. 7.					
30. 14. 12.	Maria	ex Thomâ & Ellena	Townley	Joan. Shepherd & Eliz. Wainhouse.	J. Rigby.
31. 16. 11.	Robertus	ex Roberto & Joannâ	Norman	Thomâ Ball. Aliciâ Cowell.	J. Rigby.
32. 23. 21.	Margarita	ex Joanne & Joannâ	Leeming	Joan. & Marg. } Whiteside.	J. Rigby.
33. 29.	Maria	ex Josepho & Eliz.	Renholds		J. Rigby.
(22) Nov.	Alicia	ex Petro & Dorthêa	Bradley	Jacobo Gardner & Aliciâ Gardner.	J. Rigby.
34. 13. 7.					
35. 19. 6.	Robertus	ex Michaelae & Isabellâ	Browne	Thomâ Bell & Joannâ Fisher.	J. Rigby.

36.	Oct. 26. 14.	Edwardus	ex Edwardo & Margarita	Bamber	Joanne & Ellenâ	} Bamber.	J. Rigby.
	Dec.	Richardus	ex Richardo & Mariâ	Snapé	Thomâ Leeming.		J. Rigby.
37.	23. 18.				Annâ Gardner.		
	Jan. 1. 8. 2.	Margarita	ex Petro & Sarah	¹⁸¹⁵ Dickenson	Jaco. Lucan & Eliz. Wainhouse.		J. Rigby.
	2. 25	Jacobus	ex Georgio & Isabella	Haydock	puer triennis.		J. Rigby.
	feb. 3. 5. 1.	Maria	ex Edwardo & Ellenâ	Lennon	Jac. Coopes. Joannâ Bennett.		J. Rigby.
	Jan. 4. 24.	Jacobus	ex Roberto & Mariâ	Wells	Jaco. Lucan vice Tho ^s Wilson.		J. Rigby.
	Feb. 5. 1.	Thomas	ex Thomâ & Phebe	Milnes	Joanne & Joannâ	} Forshaw.	J. Rigby.
	6. 19. 16.	Georgius	ex Jacobo & Alicia	Ball	Joanne Forshaw. Sarâ Cowell.		J. Rigby.
	Martii 7. 19. 16.	Anna	ex Guillelmo & Eliz.	Smith	Jos ^o Whiteside. Marthâ Wilding.		J. Rigby.
	8. 27. 27.	Elizabeth	ex Henrico & Maria	Wilson	Jac. Myerscough. Maria Blundell.		J. Rigby.
	9. 28. 27.	Carolus	ex Guillelmo & Joannâ	Lupton	Joanne Turner prius ab avo & Eliz. Lupton. baätus cær. sup. J. Rigby.		J. Rigby.
	Maii 10. 14. 10.	Thomas	ex Thomâ & Elizabethâ	Livesey	Joanne Ripley & Joannâ Sunter.		J. Rigby.
	11. eodem die 8.	Richardus	ex Richardo Mariâ	Graystone	Thomâ Wilson. Marg. Lynass.		J. Rigby.
	12. do. 2.	Isabella	ex Jacobo & Maria	Carmichael	Guil. & Anna	} Beetham.	J. Rigby.
	13. 28. 22.	Maria	ex Guillelmo & Anna	Gardner	Guil. & Anna		J. Rigby.
	14. 28. 28.	Agnes	ex Joanne & Marthâ	Cornthwaite	Jac. Lucan & Marthâ Humphreys.		J. Rigby.
	Junii 15. 10. 16.	Maii Thomas	ex Joanne & Eliz.	Townson	Thomâ Townson & Joanna Alston.		J. Rigby.
	16. 14. 30.	Joannes	ex Jacobo & Joannâ	Caupe	Mariâ Brindle.		J. Rigby.
	Julii 17. 1. 23.	Philippus	ex Mariâ	Talbot	Sine Sponsore.		J. Rigby.
	18. 9. 8.	Ellena	ex Jacobo & Elizabethâ	Seed	Thomâ & Joannâ	} Rogerson.	J. Rigby.
	19. 14. 8.	Ellena	ex Michaelé & Aliciâ	Barnwell	Jac. Lucan & Eliz. Thompson.		J. Rigby.
	20. 23.	Henricus	ex Henrico & Agnete	Hardman	Jos. Whiteside. E. Valentine. supplévi cære monias super baätum J. Rigby.		J. Rigby.
(23)	Aug. 21. 7.	Joanna Semesis puella.	ex Catharinâ	Barré, Gallâ & P. Rigby	Nullo spondente.		J. Rigby.
	Julii 22. 13. 16.	Maria	ex Thomâ & Maria	Beetham	Cath. Jones.		J. Rigby.
	Aug. 23. 16. 14.	Edwardus	ex Carolo & Catharina	Jones	Edw ^{do} Jones.		J. Rigby.
	24. 23. 22.	Elizabetha	ex Richardo & Margarita	Singleton	Jaco. & Annâ	} Chew.	J. Rigby.
	Sept. 25. 2. 13.	Gratia	ex Joanna & Mariâ	Walling	Marg. Walker.		J. Rigby.
	Sept. 26. 10. 7.	Sarah	ex Thomâ & Mariâ	Carter	Joanne Carter. Sarâ Cowel.		J. Rigby.

27. 24. 17. Thomas	Joannis & Aliciae	Hool	Guil. Gardner & Alicia.	J. Rigby.
28. 24. 23. Thomas	ex Nicolao & Catharina	Etherington	Jac. Seed. Ellena Wells.	J. Rigby.
Oct. Maria	ex Joanne & Margarita	Wells	Hen. Seed. Ellenâ Wells.	J. Rigby.
29. 1. 29. Oct. Guillelmus	ex Joanne & Ellenâ	Livesey	Thomâ } Livesey.	J. Rigby.
30. 22. 14. 31. 29. 22. Susanna	Thomâ & Margarita	Lawrenson	Thomâ Ducketh. Maria Hewetson.	J. Rigby.
Nov. Nov. Robertus	ex Michaelē & Alicia	Townson	Jno. Gardner. Anne Bradley.	J. Rigby.
32. 5. 1. 33. 15. 13. Jacobus	ex Brian & Mariâ	Cornthwaite	Jac ^o Chew. Eliz. Kirkham.	J. Rigby.
Dec. Jacobus	ex Matthaeo & Mariâ	Mongomery	Viatoris.	J. Rigby.
34. 7. 11. 35. 19. 11. Maria	ex Jacobo & Annâ	Christopherson	Annâ Bullen.	J. Rigby.
1816				
Jan. Dec. Ellena	ex Jacobo & Sara	Standen	Richardo & Anna Standen.	J. Rigby.
1. 1. 24. 2. 10. 8. Jacobus	ex Joanne & Maria	Cottam	Dor. Gardner.	J. Rigby.
Feb. Richardus	ex Richardo & Mariâ	Hewetson	Ric. Graystone & M. Blundel.	J. Rigby.
3. 4. 4. Mart. Josephus	ex Prudentiâ	Bradley	Joanne Slater. Alicia Gardner.	J. Rigby.
4. 24. 5. (24) Catharina	ex Cath.	Kean	Sine sponsore.	J. Rigby.
5. 31. Apr. Joannes	ex Joanne & Eliz.	incarcerata Smith	Maria Carmichel.	J. Rigby.
6. 3. 24. Apr. Alicia	ex Joanne & Margarita	M ^c Guire	Henrico Wilson. Ellena Wilding.	J. Rigby.
7. 15. 15. 8. 17. 15. Eleonora	ex Gavino & Elionora	Shannon	Henrico Hardman & Maria Armstrong.	J. Rigby.
9. 21. 19. Margarita	ex Thomâ & Ellena	Gardner	Henrico Seed. Joanna Fisher.	J. Rigby.
Maii Maii Maria	ex Roberto & Cæcilia	Bennett	Petro Brown. Hannâ	J. Rigby.
10. 5. 2. Junii Guilelmus	ex Jeremiâ & Ellenâ	Walmsley	Thomâ Leeming & Joanna Noble.	J. Rigby.
11. 2. 27. Julii Julii Elizabethh	ex Thoma & Ellenâ	Townley	Petro Dickenson & Eliz. Wainhouse.	J. Rigby.
12. 28. 26. Aug. Aug. Joannes	ex Joanne & Catharinâ	J. Coulston	Jac. Coulston & Joanna Sunter.	J. Rigby.
13. 7. 7. Sept. Guillelmus	ex Jacobo & Ellenâ	Lucan	Petro Dickenson & Marg. Latham.	J. Rigby.
14. 1. 29. 15. 8. 25. Agnes	ex Joanne & Catharina	Corry	Maria Marland.	J. Rigby.
16. Oct. Joannes	ex Josepho & Agnete	Jackson	Joanne Shepherd & Agn. Cornthwaite.	J. Rigby.
N. 1. 31. Nov. Maria	ex Joanne & Agnete	Ripley	Thomâ Livesay. Sarah Wilkinson.	J. Rigby.
17. 17. 12. 18. 27. 26. Maria	ex Joanne & Margarita	Coulston	Joanne Shepherd & Joanna Ormerod.	J. Rigby.
Dec. Dec. Robertus	ex Henrico & Elizabetha	Wilson	Joanne Maguire & Maria Fairclough.	J. Rigby.
19. 15. 7. 20. 16. Jacobus	ex Guillelmo & Isabellâ	Grundy	Joannâ Thompson.	J. Rigby.

1817

21. Jan. 5. 24. Robertus & Maria	ex Roberto & Maria	Wells	Jaco. Wells.	B. M ^c Hugh.
----------------------------------	--------------------	-------	--------------	-------------------------

1817

Jan. 1. 26. 21.	Richardus	ex Johanne & Elizabethâ	Hoole	Jacobo Gardner & Alicia G.	J. Rigby.
2. 29. 19.	Joannes	ex Guilelmo & Joannâ	Lupton	Carolo Lupton & Marg. Clemenston.	J. Rigby.
feb. 3. 2. 29.	Alicia	ex Richardo & Elizabetha	Baines	Jacobo Leeming. Annâ Smithson.	J. Rigby.
feb. 4. 9. 8.	Alicia	ex Jacobo & Elizabetha	Seed	Jac. Leeming. Marg. Bolton.	J. Rigby.
5. 2. 24.	Martii Edwardus	ex Guilelmo & Elizabetha	Gardner	Dor. Gardner.	J. Rigby.
6. eodem die 7.	Thomas	Joanne & Ellenâ	Livesey	Joanne Sunter. Agnete Livesey.	J. Rigby.
(25) 7. 25. 23.	Henricus	ex Joanne & Margarita	Wells	Petro Seed & Alicia Gardner.	J. Rigby.
Ap ^r 8. 6. 3.	Joannes	ex Xtophero & Catharinâ	Heyes	Edw ^{do} Heyes & Mariâ Heyes.	J. Rigby.
10. 27. 22.	Richardus	ex Jacobo & Mariâ	Myerscough	Rich. Myerscough & Maria Smith.	J. Rigby.
11. 27. 22.	Maria	ex Edwardo & Ellenâ	Lennon	Jac. Lucan & Agnete Cornthwaite.	J. Rigby.
Maii Martii Michael		ex Carolo & Catharinâ	Jones	Spondente avunculo Michael Jones.	J. Rigby.
12. 2. 26.	Sydney	ex Petro & Dorotheâ	Bradley	Rob ^{to} Gardner & Alicia	J. Rigby.
13. 4. 30.	gemini	ex eisdem	Bradley	Rob ^{to} Gardner & Anna Seed.	J. Rigby.
14. 4. 30.	Elizabeth			Jos. Whiteside & Elizabetha Valentine.	J. Rigby.
15. 4. 28.	Sarah	ex Richardo & Mariâ	Graystone	Jac. Lucan & Marg. Latham.	J. Rigby.
Maii Petrus		ex Petro & Sarah	Dickenson	Thomâ & Joanna Leeming.	J. Rigby.
16. 25. 21.				Joanne Ball & Sara Cowel.	J. Rigby.
17. 25. 19.	Maria	ex Joanne & Joannâ	Leeming	Joanne Tomlinson & Ell. Smith.	J. Rigby.
18. 25. 22.	Josephus	ex Michael & Isabellâ	Browne	Thomâ Ducketh & Ellenâ Dickson.	J. Rigby.
Junii Nicolaus		ex Guillelmo & Eliz.	Smith	Dor. Gardner.	J. Rigby.
18. 15. 15.					
19. 22. 17.	Guillelmus	ex Thomâ & Aliciâ	Talbot		
Julii Alicia		ex Michael & Alicia	Barnwell		
20. 4. 30.					
21. 6. 15.	Guillelmus	ex Roberto & Mariâ	Thompson	Guil. Parke & Marg. Parke.	J. Rigby.
Julii					
22. 10. 2 ^d	Elizabeth	Anna	Gobbin		J ^s Lucan.
23. 11. 10.	Joanna	ex Joanne & Joanna	Sunter	Joanne Coulston & Agn. Cornthwaite.	J. Rigby.
Aug. Jacobus		ex Elizabethâ	Ribchester	Joanne & Maria } Ball.	J. Rigby.
24. 17. 31.				Rob ^t Leeming & Joanna Noble.	J. Rigby.
Aug. Maria		ex Thomâ & Joannâ	Leeming	Rd. Whittam & Maria W.	J. Rigby.
25. 17. 15.				Jac. Lucan & Cath. Prie.	J. Rigby.
26. 24. 22.	Guillelmus	ex Briano & Mariâ	Cornthwaite	Jac. Lucan & Ellena Dixon.	J. Rigby.
27. 28. 17.	Guillelmus	ex Richardo & Sarâ	Prie	Henrico & Annâ } Seed.	J. Rigby.
Sept. 13	Georgius	ex Joanne & Ellenâ	Price	Jac. Lucan & Maria Wainhouse.	J. Rigby.
28. 3.					
Sept. Thomas		ex Jacobo & Ellenâ	Seed		
29. 7. 3.					
Aug. Henricus		ex Henrico & Eliz.	Greenwood		
30. 14. 30.					

Oct. 31.	Oct. 12.	Mariâ	ex Joanne Brigittâ	M^cEver	Joanne Temple & Eleo. Marmon.	J. Rigby.
Nov. 32.	Nov. 9.	Sarah	ex Roberto & Joannâ	Norman	Joanne Forshaw.	J. Rigby.
(26)	9.	Sara	ex Guillelmo & Bridgitta	Wilkinson	Eliz : Ball.	J. Rigby.
33.	15.		ex Joanne & Catherinâ	Coulston	Sine sponsore Mortua est.	J. Rigby.
Dec. 34.	Dec. 5.	Joanna	ex Joanne & Mariâ		Joanne Shepherd & Joannâ Coulston.	J. Rigby.
35.	21.	Joannes	ex Joanne & Mariâ	Morley	Jac. Goodear.	J. Rigby.
36.	28.	Margarita	ex Guillelmo & Annâ	Gardner	Anna Dwyer.	J. Rigby.
37.	31.	Margarita	ex Richardo & Annâ	Laurenson	Tho : Standen & Marg.	J. Rigby.
1818						
Feb. 1.		Jacobus	ex Joanne & Martha	Cornthwaite	Guil. Coulston.	J. Rigby.
4.	1.		ex Georgio & Elizabethâ		Agnete Cornthwaite.	J. Rigby.
2.	4.	Elizabeth	ex Thomâ & Elizabethâ	Kirkham	Jac. Lucan & Isab. Valentine.	J. Rigby.
3.	8.	Anna	ex Joanne & Mariâ	Livesey	Joanne Sunter.	J. Rigby.
Martii 4.	3.	Robertus	ex Joanne & Mariâ	Bateson	Agnete Livesey.	J. Rigby.
29.	6.	Thomas	ex Guillelmo & Mariâ		Georgio Savage & Ellenâ Lucan	J. Rigby.
29.	15.	Joannes	ex Joanne & Sarâ	Wilson	vice Annæ Fox.	J. Rigby.
				Fair	Richo. Ripley & Sarâ Wilkinson.	J. Rigby.
feb. 7.	26.	Jacobus	ex Petro & Joanne	Ribchester	Joanne Sunter & Marg. Latham	J. Rigby.
Maii 8.	3.	Andreas	ex Henrico & Agnete	Hardman	vice Eliz. Fair.	J. Rigby.
					Jacobo Ribchester.	J. Rigby.
					Joanne Cowel.	J. Rigby.
					Richdo. Waring & Ellinâ Ball.	J. Rigby.

Die [blank] Maii 1818 natus et die 28 Junii baptizatus fuit Thomas **Carr** filius Thomæ et Jane Carr (olim **Flin**). Patrinus fuit Jacobus Lukin Matrina Elizabetha Laytham. A me Geo. Corless Miss^o Apc^o*

Die 28 Junii 1818 natus et die 29 ejusdem mensis baptizatus fuit Eduardus **Gardner** filius Thome et Ellene Gardner (olim **Jackson**) conjugum. Patrinus fuit Gul. Lemin. Matrina Margreta Park. A me

G. Corless, Miss^o Apc^o (27) August 30. Sarah Agnes **Walmsley** daughter of Jeremia Walmsley & Ellen **Laurence** (conjugum) born yesterday was baptized by me, Rowland Broomhead. * Sponsors W^m Smith & Elizth Smith.

Elizabeth **Huetson** daughter of Richard & Mary Huetson baptized October 1st 1818. Sponsors James Goodear & Mary Duckworth. B. McHugh. ‡

Gabriel filius Johanes et Marg^{te} **Coulston** natus Die 5 Nov. 1818 baptizatus 6 ejusdem mensis et anni. Sponsoribus Johnathan et Johanna Coulston.

Johannes filius Gul. et Margaritæ **Harrison** natus die 3^a Nov. baptizatus die 6 ejusdem mens. et anno 1818. Sponsore Maria Harris.

* Of Crathorne, v. C.R.S., xv, 112.

† Of Manchester.

‡ Of Ulverston.

Gulielmus filius Nicolai et Cath^{ae} **Etherington** natus die 20 Octob:
1818 baptizatus die 6^a Nov. proxime sequente. Sponsoribus
Gulielmo Myerscough et Aliciâ Leeming.

Baptised 30th Nov. Margaret [dau.] of Ed^d **Lenen**. S.S. John
Balle Ellen Whiteside.

		1819	
Jan. Dec.	Joanna ex Jacobo	Gardiner	Will. Gardiner. J. Lingard.
1. 1. 30.	& Annâ		Jane Billington.
Jan. Nov.	Elisabethâ ex Joanne	Townson	Jac : Goodear. J. Lingard.
2. 1. 30.	& Elisabethâ		Maria Anna Dobson.
		1819	
Feb. Feb.	Thomas ex Thoma	Duckett	John Ball. J. Lingard.
13. 11.	& Maria		Eliz : Ribchester.
Jan. 31.	James Formby son of Robert	Formby & Mary Townley	
(28) (Conj.)	born Dec ^r 17. Spons. —	baptized by Rev : T. Lupton.*	
Feb. Feb.	ex Thoma	Leeming	Jacob : Leeming. J. Lingard.
13. 10.	et Joanna		Alicia Garner.
14. 13. [Robert]	ex Gulielmo	Ball	Gul : Cornthwaite.
	et Margarita		Anna Abram. J. Lingard.
March March	Anna filia Jos. Jackson		Gul. Smith, J. W ^r
28. 4.	& Agnetis Jackson		Eliz : Smith, Sponsores.
Feb. Mart.	Jacobus ex Thoma	Wilson	Richd. Standing J. W ^r
28. 5.	& Johane		& Anna Valentine.
March March	Jacobus ex Joanne Thomson		Jacobus Turner T. R.
23. 25.	et Elizabetha	Lupton	& Ellen Goodyer.
	Lupton		
9. 25. Sarah	ex Richard	Graystone	Richd. Masker. John
	et Mary		Eliz : Valentine. Molineux. †
March March	Robertus ex Roberto	Holme	Edward Gardner. V.G.
4. 25.	& Alicia	Gardner	Ann Gardner.
April April	Thomas ex Jacobo	Donaghu	Jacobus Lucan. Geo. Brown.
18.	& Maria		
25. Guliel.	ex Enock & Maria Moncks	(Moncks)	Ja ^s Leeming Geo. Brown.
			& Ann Chew.
May 30. 31. Elizabeth	ex Nicolao	Bland	W ^m Tomlinson Geo. Brown.
	& Maria		Eliza : Cornthwaite.

Ann: Domini 1819

Die 17^a Septembris nata & die 19^a baptizata fuit Anna filia
Jacobi et Mariae **Myerscough** Conj: Cath: Patrini R^{dus} & Anna
Myerscough; à me J. B. Marsh, Miss. Apost: ‡

Die 13^a Septembris nata & 26^{ta} baptizata fuit Maria filia Mich: &
Aliciae **Barnwell** Conj. pa. Cath. Patrini Mich: Brown & Isabellae
Eaves [Brown *crossed out*] à me J. B. Marsh, Miss. Apost:

Die 22^{da} nata & 26^{ta} baptizata fuit Anna filia Richardi & Annae
Wells (olim **Seed**) Conj: Cath: Patrini Henr: & Johanna Seed, à me
J. B. Marsh, Miss. Apost.

Baptismi qorum notitia inter lineas includitur collati fuerunt a
reverendis viris J. Worswick et J. B. Marsh me absente valetudinis
vel negotii causa. Geo: Brown. §

1820. Jan. 11.

* Rev. Thomas Lupton, of Manchester.

† Dom. John Alban Molyneux, O.S.B., of Warrington.

‡ Of New House.

§ This notice refers to baptisms in the following list, which include some
already recorded. They are marked by braces.

(29)

1819

{ All the baptisms that follow are carefully } by me
 { entered in a new book procured on purpose }

Aprilis	Thomas	ex Jacobo et Maria	Donaghee	Jacobo Lucan.	Geo : Brown.
1. 18.					
2. 25.	Gulielmus	ex Enoch et Maria	Monks	Jac : Leeming.	Geo : Brown.
				Annâ Chew.	
Mai	Elizabetha	ex Nicolao et Mariâ	Bland	Gul : Tomlinson	Geo : Brown.
3. 30. 31.				Eliz : Cornthwaite.	
Junii	Eleanora	ex Briano et Mariâ	Cornthwaite	Gul : Cornthwaite.	Geo :
4. 9. 10.				Eliz : Kirkham.	Brown.
Julii	Joannes	ex Annâ	Patten	Ric : Baines.	Geo : Brown.
5. 10.				Joanna Bennett.	
6. { 18.	Gulielmus	ex Jacobo & Rosâ	Robinson	Ric : Robinson.	Jac :
7. { 18.	Joannes	ex Petro & Sarâ	Dickenson	Eliz : Cornthwaite.	Worswick
				Joan : Shepperd.	Jac :
8. 30. 31.	Elizabeth	ex Gulielmo & Annâ	Park	Eliz : Wathmouth.	Worswick
				Ric : Jenkinson.	Geo : Brown.
Augusti	Georgius	ex Thomâ & Joannâ	Leeming	Hel : Jenkinson.	
9. 4. 6.				Jac : Whiteside	Geo : Brown.
10. 7. 8.	Anna	ex Petro & Dorotheâ	Bradley	& Marg. Whiteside.	
				Gul : Garner.	Geo : Brown.
Sep'ris.	Gulielmus	ex Gulielmo & Elizabetha	Gaffy	Joanna Seed.	
11. 1. 5.	Gawin			Jacobo Lucan.	Geo : Brown.
12. 12. 12.	Elizabetha	ex Margarita	Battersby	Hel : Dixon.	
				Bernard Nugent.	Geo : Brown.
13. 5. 17.	Alicia	ex Gulielmo & Bella	Grundy	Hel : Battersby.	
				Jac : Grundy.	Geo : Brown.
14. { 17. 19.	Anna	ex Jacobo & Mariâ	Myerscough	Alicia Grundy.	
15. { 13. 26.	Maria	ex Michael & Alicia		Ric. & Anna	J. B. Marsh.
			Barnwell	Myerscough.	
16 { 22. 26.	Anna	ex Richardo et Anna		Mic : Brown.	J. B. Marsh.
			Wells	Isabella Eaves.	
Octobris	Joannes	ex Joanne & Joannâ		Henrico et	J. B. Marsh.
17. 1. 3.			Leeming	Joannâ Seed.	
18. 3.	Joannes	ex Joanne et Agnete		Ed : Hodskison.	Geo : Brown.
			Ripley	Anna Carter.	
19. 3.	Maria Anna	ex Maria		Rich : Ripley.	Geo : Brown.
			Reading	Maria Hurst.	
				J. Lucan.	Geo : Brown.
20. 17. 19.	Henricus	ex Jacobo et Helena		Anna Tomlinson.	
			Seed	Petro Seed.	Geo : Brown.
21. 10. 31.	Elizabetha	ex Richardo & Margarita		Eliz : Fox.	
			Coop	Jac. Lucan.	Geo : Brown.
Oct. Nov.	Elizabetha	ex Joanne et Maria		Sara Wilkinson.	
22. 26. 6.			Fogatty	Dennis Mullhau.	Geo :
(30) Novembris	Martha	ex Roberto & Joannâ		Brigitta Callaghan.	Brown.
23. 24. 28.			Swarbreck	Josepho Whiteside.	Geo :
Decem.	Maria	ex Gulielmo et Elizabetha		Hel : Whiteside.	Brown.
24. 14. 19.	Joanna	ex Richardo et Elizabetha	Smith	Gul. Parkinson.	Geo :
				Joannâ Smith.	Brown.
25. 14. 19.	Joanna	ex Richardo et Elizabetha	Baines	Thos. Townson.	Geo :
				Anna Townson.	Brown.
26. 18. 19.	Josephus	ex Joanne et Margarita	Coulston	Gul. Coulston.	Geo : Brown.
				Joannâ Coulston.	
1820					
Jany.	Josephus	ex Roberto & Maria	Thompson	Jac : Chew.	Geo : Brown.
1. 11. 16.				Joanna Leeming.	
Feb.	Joanna	ex Jacobo et Anna	Garner	Ed : Garner.	Geo : Brown.
2. 31. 2.				Anna Carter.	

[illegible]

Apr. 14. 15.	Marg :	ex Gul. & Aliciâ	Townley	Thomas Waterhouse. G. B. Maria Knowls.
(32) Apl. May 31. 4.	Margery	ex Thoma et Joannâ	Leeming	Rich : Noble. Geo : Brown. Anna Croskell.
May 4. 6.	Margaret	ex Jno. & Marg :	Leeming Home	Geo. Hunnable. Geo : Eliz : Brown. Brown.
May 22. 25.	Helena	ex Henrico et Agnete	Hardman	Jacobo Lucan. Geo : Brown. Helena Goodier.
May 28. 31.	Joannes	ex Jacobo et Maria	Myerscough Rogerson	Tho ^s Myerscough. G. B. Eliz : Myerscough.
17.	Sara	ex Georgio et Sara	Livesay Hornby	Henrico Hardman. Geo. Joanna Sunter. Brown.
July 9. 13.	Hen :	ex Petro et Sara	Drafferty	Will. Morton. Geo : Brown. Marg : Battersby.
10. 13.	Francisca Anna	ex Carolo et Catherina	Jones	Jacobo Lucan Geo : Brown. et Anna Chew.
July 14. 15.	Gulielmus	ex Rich. et Mariâ	Grayston	Jacobo Leeming. Geo : Eliz : Valentine. Brown.
June 13. July 22.	Maria Anna & Eliza.	ex Joanne & Eliza.	Townson	Joan. Carter. Geo : B. Eliz : Hall.
Sep. 22. Oct. 7.	Joanna	ex Tho : et Joannâ	Weir	Thos. Brown. G. B. Eliz : Billington.
3 weeks to Oct. 27	Joannes	ex Joanne et Alice	Hull	Peter Seed. Eliz : Green.
Oct. 2. 19.	Jane	ex Robto. & Doro :	Bradley	Jaco. [?] Bains. Eliz : Garner.
Nov. 1. 1.	Jacobus	ex Tho ^s et Joanna	Leeming	Michael Brown. Eliz : Swainbank.
No. 3.	Agnes	ex Gul. & Anna	Park	Edw. Alice Singleton.
Nov. 23. 25.	Joanes	ex Jacobo & Helena	Seed	Roberto Garner. Geo : Brown. Alice Garner.
No. 22. Dec. 2.	Gulielmus	ex Gulielmo & Mariâ	Wilson	Joanne Wilson. Sara Wilkinson.
Dec. 27. 30.	Gul :	ex Josepho et Agnete	Jackson	Jacobo Lucan. Hele Dixon.
Jany. 7. 8.	Joannes	ex Joanne et Margarita	¹⁸²² Coulston	Jacobo Lucan. Helena Pemberton.
Jany. 7. 13.	Maria	ex Ricardo & Sara	Parkinson	Jacobo Lucan. Parkinson. Marg : Greenwood.
1821. 17 Dec. 1822. Jany. 16	Emilia	Anna ex Thoma & Maria	Hatton.	G. B.
Sponsors Jacobo Lucan & Julia Mason.				
(33)			¹⁸²²	
Jan. 20. 27.	Margarita	ex Thoma et Alice	Bell	Gul : Coulston. Eliz : Coulston.
Jan. 29. Feb. 3.	Robertus	ex Gulielmo et Marg :	Ball	Ricar. Ball. Agn : Cornthwaite.
Jan.—Feb. 10.	Isabella	ex Georgio et Joanna	Brown	Jacobo Lucan.
Feb. 8. 10.	Catharina	ex Joanne & Cath :	Coulston	Jonanth. Coulston. Maria Knowles.
Feb. 18. 24.	Josephus	ex Jacobo et Anna	Ribchester	Carolo Singleton. Rosa Singleton.
— 24. 28.	Joannes	ex Gulielmo et Elizabetha	Cornthwaite	Joanne Dixon. Annâ Kirkham.
March 8. 10.	Elizabetha	ex Maria	Haste	Hen. Greenwood. G. B. Eliz : Wainhouse.
Feb. 26. March 3.	Maria	ex Petro et Anna	Brown	Thos. Conolly. G. B. Eleanor Conolly.

March 27.	27. Maria	ex Gabriele et Anna	Coulston	Geo : Rogerson. Eliza rogerson	
March 28.	31. Alicia	ex Margarita	Bleasdale	W ^{mo} Helena Beetham.	
March.—Ap :	9. Thomas	ex Petro et Sara	Dickonson	Ricardo Bains. Eliz : Wainhouse.	G.B.
Ap : 24.	28. Josephus	ex Gulielmo & Elizabeth	Smith	Tho. Rogerson. Rebecca Wood.	G.B.
May 6.	12. Isabella	ex Roberto et Joannâ	Swarbreck	Tho : Swarbreck. Helena Dixon.	G.B.
May 13.	19. Anna	ex Thos. & Helena	Garner	Thos. Seed. Anna Seed.	G.B.
May 18.	25. Thomas	ex Joanne et Agnete	Ripley	Ricardo Ripley. Maria Ripley.	G.B.
June 25.	30. Jacobus	ex Gulielmo et Elizabetha	Downham	Thos : Ball. Agnes Ball.	G.B.
July 4.	6. Ricardus	ex Jacobo & Helena	Goodier	Richar. Dunderdale. Helen Dixon.	G.B.
June 29.	July 14. Elizabetha	ex Joanne et Sara	Baines	Ricard : Hodskison. Eliz : Marshall.	Geo : Brown.
July 31.	Aug. 4. Joannes	ex Joanne et Joanna	Sunter	Gulielmo Coulston. Maria Sunter.	
Sep. 10.	15. Jacobus	ex Joane & Agnete	Ball	Thoma Ball. Joanna Layfield.	G.B.
Oct. 2.	6. Benjamin	ex Michaelae et Isabellâ	Brown	Tho ^s Carter. Helena Whiteside.	G.B.
(34)	Margarita	ex Joanne et Martha	Cornthwaite	Thoma Carter. Maria Cornthwaite.	
Oct. 11.	13. Maria	ex Edwardo & Helena	Lelane	Petro Seed. Ann Wells.	G.B.
Nov. 6.	8. Helena	ex Ricardo et Annâ	Wells	Joanne Whiteside. Anna Chew.	G.B.
Nov. 16.	24. Maria	ex Gulielmo et Maria	Pilling	Jno. Rogerson. Alice Parkinson.	
Nov. 13.	15. Joannes	ex Thoma & Joanna	Leeming	Thoma Myerscough. Elizabetha Myerscough.	
Nov. 16.	18. Ricardus	ex Jacobo et Elizabetha	Mackeral	Geo. Parkinson. Maria Mackeral.	G.B.
1823					
Jany. 22.	26. Maria	ex Jeremia et Helena	Walmsley	Thoma Conolly. Helena Conolly.	
Jany. 25.	26. Elizabetha	ex Thoma et Elizabetha	Wilson	Josepho Seed. Helen Jenkinson.	
Jany. 30.	Feb. 2. Jacobus	ex Jacobo et Margarita	Donelly	Jacobo Beethom. Anna Beethom.	
Jany. 24.	Feb. 2. Joannes	ex Jacobo et Anna	Garner	Thoma Ball. Elizabetha Marshall.	
Feb. 21.	24. Anna	ex Joanne et Anna	Hull	Gul : Garner. Eliz : Myerscough.	
March 4.	4. Catharina	ex Gulielmo et Margarita	Leeming	Jacobo Whiteside. Helena Whiteside.	G.B.
March 6.	9. Joanna	ex Roberto et Joanna	Norman	Jacobo Robinson. Rosa Robinson.	
Feb. 3.	Mar. 9. Jacobus	ex Joanne et Elizab.	Harrison	Jacobo Coulston. Helena Magee [?].	
March 6.	9. Jacobus	ex Thoma B. et Joanna	Leeming	Rob : Swarbrick. Eliz : Swainbank.	
March 9.	16. Eliz :	ex Joanne et Joanne	Leeming	Roberto Hest. Eliz : Hest.	Geo : Brown.
Ap ¹ 14.	Baptizavi Jacobum filium Roberti periculose aegrotantem.	et Anne	Brogden		

Ap: 24.	29. Eliz:	ex Gul:	Ball	Edw: Singleton.	
(35)	Joannes	et Marg:		Anna Chew.	
Mar. 7. June 15.		ex Mattheo	Waterhouse	Will Beethom.	
June 15.	22. Isabella	et Agnete		Eliz: Simpson.	
		ex Thoma	Eaves	Ricardo Ball.	
		et rachaele		Isabella Eaves.	
Ap. 25. June 28.	Maria	ex Gul:	Lupton	Car. Lupton.	G.B.
	Anna	et Joanna		Anna Chew.	
	Elizabetha	Guy		Gul. Rice [?].	
June 22.	29. Ricardus	ex Ricardo	Bains	Marg. Leeming.	
		et Eliz:		Gul: Leeming.	G.B.
— 26.	29. Esther	ex Briano	Cornthwaite	Hel: Whiteside.	
		et Mariâ		Thoma Leeming.	G.B.
July 1.	3 rd Agnes	ex Roberto	Tomlinson	Joanna Leeming.	
		et Maria		Eliezer Towley [?].	
Julii 6.	9. Maria	ex Josepho	Whiteside	Alicia Bell.	
		et Elizabetha		Jacobo Whiteside.	G.B.
Julii 11.	13. Tho: Fra.	ex W ^m	Carter	Alicie Singleton.	
		et Cath:			
Aug. 22.	24. Jacobus	ex Jacobo	Seed	Josepho Seed.	G.B.
		et Helena		Joanna Seed.	
Sep. 9.	14. Joanna	ex Gulielmo	Johnson	Gul: Ripley.	G.B.
		et Joanna		Sara Wilkinson.	
Sep. 16.	18. Margarita	ex Joanne	Coulston	Frederico Paul.	
		et Margarita		Maria Coulston.	
Oct. 21.	26. Petrus	ex Petro	Ribchester	Joanne Carter.	
		et Joanna		Maria Carter.	
Oct. 29.	Anna	ex Gabriele	Coulston	Rev. — Fairclough.	
		et Anna		Joanna Coulston.	
Nov. 4.	Jacobus	ex Jacobo	Robinson	Joanne Cowell.	G.B.
		et Rosa		Marg ^t Swarbrick.	
Nov. 6.	9. Tho*	ex Thoma	Green	Nicolao Etherington.	
		et Margarita		Eliza: Wainhouse.	
Oct. 6. Nov. 23.	Anna	ex Joanne	Townson	Joanne Carter.	
	Margarita	et Elizabeth		Eliza: Coulston.	
		ditto		Joanne Carter.	
Nov. 19.	30. Gulielmus	ex Petro	Brown	Alicia Shackleton.	
		et —		Joanne Croft.	
Nov. 26. Dec. 7.	Maria	ex Daniele	Murray	Joanna Swarbrick.	
		et Margt.		Hugo Murray.	
Dec. 5 & 9.	Joanna	ex Joanna	Furness	Maria Knowles.	
				Jacobo McMullen.	
(36)*	Maria	ex Guliel.	Wilson	Helen Ball.	
Aug. 23. Dec. 25.		et Maria.		Gul. Garner.	
				Sara Wilkinson.	
	Jan. 1. Jacobus	ex Joanne	Duffy	Jacobo Duffy.	
		et Helenâ		Elizabeth Duffy.	
	31. Feb. 1. Thomas	ex Ricardo	Grayston	Thomas Myerscough.	
		et Maria		Sara Wilkinson.	
Jany. 25. Feb. 1. Geor:		ex Jacobo	Ribchester	Thos. Addison.	
		et Anna Singleton		Helen Ribchester.	
Jany. 15. Feb. 1. Marg.		ex Thoma	Bell	Gul: Coulston.	
		et Alicia		Joanna Bennett.	
March 29.	31. Anna	ex Joanne	Rogerson	Jeremia Walmsley.	
		et Elizabetha		Maria Rogerson.	
	25. Ap. 4. Gul:	ex Gulielmo	Downam	Thos. Ball.	
		et Elizabeth		Agnes Ball.	
Ap. 22.	25. Eliz:	ex T. or J.	Keeve	Hugo Murray.	
		et Marg: Keeve		Marg ^t Murray.	

* Many of the entries on pp. 36, 37 are in pencil.

May 19.	23.	Dorothea	ex Joanne et Agnete	Ripley	Ricardo Ripley. G.B. Alice Shackleton.
	25.	26. Maria	ex Roberto et Maria	Rogerson	Wm Garner. Rebecca Lawrens.
May 15.	20.	Anna	ex Hugone et Margarita	M^cCusker	Henry Connor. Cath. Connor.
June 8.	27.	Maria	ex Dyonisio et Brigitta	Conway	Thos. Sullivan. Susan Sullivan.
July 1.	2.	Joanna	ex Jacobo et Elizabeth	Coulston	Jonath. Coulston. G.B. Dyonisia Daudville.
July 3.	4.	Joseph	ex Petro et Dorothe	Bradley	Joseph Seed. Geo : Alice Rogerson. Brown.
June 30.	July 4.	Joanna	ex Michael Isabella	Brown	Joan Cowell. G.B. Marg ^t Cowell.
	July 17.	George	ex Georgio et Anna	Arrowsmith	Ricardo Hodskison. Joanna Turner.
July 17.	July 25.	Jonathan	ex Joanne et Catharina	Coulston	Gul. Coulston. Marg ^t Pedder.
Friday 6 th Aug.	15.	Anna	ex Enoch & Maria	Moncks	Jno. Bolland. Fanny Bolland.
(37)	Aug. 15.	Hen :	ex Ricardo et Anna	Wells	Frederico Paul. Alice Singleton.
Aug. 4.	5.	Jacobus	ex Joanne et Martha	Cornthwaite	Gulielmo Cornthwaite. Elizabeth Cornth.
Nov. 4.	4.	Margery	ex Gulielmo et Margarita	Leeming	Thos. Leeming. Frederic. Eliz : Valentine.
	6.	14. Gul :	ex Thoma et Rachele	Eaves	Jac : Whiteside. Marg : Ball.
	10.	14. Joan :	ex Jacobo et Eliza	Mackeral	Thos. Addison. Eliz : Macker[al ?].
Nov. 25.	28.	Jacobus	ex Jacobo et Amelia	Coupe	Jno. Ripley. Agnes Cornthwaite.
Dec. 24.	26.	Winif.	ex Gulielmo et Elizabeth	Smith	Joan : Singleton. G.B. Emilia Smith.
Jan. 2.		Richardus	[1825] ex Gulielmo et Marga.	Ball	Will [?] Kirkham. Catharine Kirkham.
Jan. 10	16.	Eliza :	ex Gulilme et Maria	Pilling	Gillino Margarite Leeming.
Feb. 18.	19.	Sara Jane	ex Thoma et Joannâ	Leeming	Gulielmo Leeming. Anna Valentine.
Feb. 24.	25.	Rich ^d	ex Ricardo et Maria Monk :	Singleton	Jacobus Mackeral. Gratiâ Mackeral.
March 5.	13.	Helena	ex Ricardo et Eliz :	Bains	Thoma Carter. Geo : Helena Walker Brown.
March 19.	20.	Joan :	ex Joanne et Alice	Hull	Thoma Garner. Geo : Helen Garner. Brown.
	18.	20. Gul :	ex Guliel. et Eliza :	Cornthwaite	Thoma Carter. G.B. Agnes Cornthwaite.

[The following has been inserted by another hand and in different ink.]

Aug. 25.	26.	Agnes	ex Joanne et Agnete	Ripley	Ricardo Ripley. Geo : Luciâ Wilson. Brown.
----------	-----	-------	------------------------	---------------	---

N.B. The baptisms are registered in another book provided by me for that purpose: that Book contains the registry of all baptisms administered by me from the date of my coming here in April, 1819.

MARRIAGES.

Matrimoniorum ordo & epochae
ab eodem anno.

[1800]

I underwritten, priest of the R. Catholic Congregation at Lancaster, married Robert **Threlfall** & Sarah **Cock** This 26th of April 1800.
In presence of Richd. Singleton, Catherine Mountain. J. Rigby.

I underwritten, priest of the R. Catholic Congregation at Lancaster, married Henry **Bell** & Alice **Cornah** this 7th Sept^r 1800.

In presence of George Kirkham, Ruth Bell. J. Rigby.

Sept. 27, 1800. I underwritten, priest of the Cath. Chapel at Lancaster, married Peter **Mooney** & Elizabeth **Shiers**. J. Rigby.
in presence of Thos. Snape, Jane Lupton.

[1801]

1801. Feb. 7th. I underwritten, priest of the Cath. Chapel at Lancaster, married Robert **Sumner** & Elizabeth **Charnley**.
in presence of John Bolton, elen Nicholson. J. Rigby.

April 6th. I underwritten, priest of the Cath. Chapel at Lancaster, married William **Gardner** & Elizabeth **Spencer**. J. Rigby.
In presence of George Wilson, Mary+Kellet her mark.

Nov. 8, 1801. I underwritten, Priest of the Cath. Chapel at Lancaster, married John **Sunter** & Jane **Lambe**. J. Rigby.
In presence of Bryan Cornthwaite, Margaret Walker.

[1802]

May 2, 1802. I underwritten, french priest, married Simon **Myerscough** and Ann **Tomlinson** in presence of John Tomlinson and Gr. Kirkham. J. A. Le Tellier.*

July 21, 1802. I underwritten, priest of Lancaster, married William **Swarbrick** & Grace **Swarbrick**. J. Rigby.
In presence of W^m Earnshaw.

[1803]

1803. Feb. 21. I underwritten, priest of Lancaster, married James **Unsworth** & Elizabeth **Waterhouse**. [Witn.], Thomas Grayston, W^m Earnshaw. J. Rigby.

1803. I underwritten, priest of Lancaster, married Rob^t **Caton** & Elizabeth **Parke** this 26th May. J. Rigby.
In presence of John Park, Anne her+mark Park.

1804.

I underwritten, Priest of Lancaster, married Richard **Ball** & Ellen **Hardman**, this 26 May, 1804. In presence of Thomas Valentine, Marget Lupton. J. Rigby.

I underwritten, Priest of Lancaster, married John **Cock** & Juliana **Ibbison** this June 23, 1804. J. Rigby.
in presence of George Kirkham, Mary Valentine.

I underwritten, Priest of Lancaster, married John **Lupton** & Mary **Caton** this Oct. 27, 1804. J. Rigby.
In presence of Tho^s Snape, Agnes Caton.

* Père Jacques Ant. Le Tellier, vicaire de Vassonville, diocèse de Rouen. (*Plasse, Le Clergé Français*, ii, 410.)

I underwritten, Priest of Lancaster, married John **McCartney** & Alice **Worswick**,* this 25th Nov. 1804. J. Rigby.
In presence of Richd. Worswick, Mary Worswick, Richd Gillow, M^{rs} R^t Worswick.

I underwritten, Priest of Lancaster, married Robert **Platt** & Alice **Wilding**, this Dec. 1, 1804. J. Rigby.
In presence of Rob^t Corney, Ann her+mark Corney.

1805

I underwritten, Priest of Lancaster, married Rob^t **Gage Rookwood**† & Mary **Worswick** this 17th day of february 1805. J. Rigby.
In presence of Rich^d Worswick, M^{rs} R^t Worswick, John Dalton.

May 5th. I underwritten, Priest of Lancaster, married George **Wilson** & Alice **Simpson**. J. Rigby.
In presence of Tho^s Townson, Sarah Lupton.

Oct. 12th. I underwritten, Priest of Lancaster, married Richard **Green** & Catharine **Rowlandson**. J. Rigby.
In presence of W^m Lund, Elin her+mark Moony.

1805. Nov. 22^d. Confirmed this day the natural contract which for many years had existed between John **Winder** & Anne* **Byrom**, both being in extreme old age & infirm & utterly incapable of facing the expence of a marriage at church, & in order to prevent scandal and put some sort of plaster on an old sore, married them according to the rite of our Church though against my principles relative to the marriage of Protestants & Catholics, sacrificing in this single instance to the opinion of those who think differently. by me

In presence of J. Rigby.
Mary Toler.

* N.B. Anne Winder afterwards became a Catholic [*in margin*].

1806

[*No date.*] I underwritten, Priest of Lancaster, married Robert **Ball** & Agnes **Corless**. J. Rigby.
In presence of James Capstick, Priscilla Capstick. Jan^y.

1806. Oct. 5. I underwritten, Priest of Lancaster, married Peter **Dickenson** & Jane **Johnson**. J. Rigby.
In presence of James Lucan, Saray her+mark Wilkinson.

1807

Feb. 9th. I underwritten, priest of Lancaster, married Nic. **Etherington** & Cath. **Baines**. J. Rigby.
In presence of Tho^s Snape, Margaret beains.

April 14. I underwritten, Priest of Lancaster, married John **Lupton** & Jane **Kirkham**. J. Rigby.
In presence of John Leigh, John Lupton.

* Alice, daughter of Thomas Worswick, of Lancaster, banker, baptized Feb. 21, 1767, went to York Bar Convent in 1781, and married Dr. John McCartney, of Liverpool, but died *s.p.*

† Robert Joseph Gage-Rokewode, of Coldham Hall, co. Suffolk, Esq., son of Sir Thomas Gage, Bart., of Hengrave Hall, co. Suffolk, Esq. His wife, daughter of Thomas Worswick, of Lancaster, Esq., was born March 15, 1781, went to York Bar Convent in 1794, and died at Leighton Hall (*v. p. 39*).

Lan. Sept. 22^d, 1807. I underwritten, Priest of Lancaster, married Thomas **Brown** & Mary **Tomlinson**. J. Rigby.

In presence of John Tomlinson, M. P[or R or F]ennick.

I underwritten, Priest of Lancaster, married Michael **Brown** & Isabella **Holding** this 12th Oct. 1807. J. Rigby.

In presence of John his+mark Singleton, M^t Pennick.

I underwritten, Priest of Lancaster, married Robert **Thompson** & Mary **Baines**. J. Rigby.

In presence of James Lucan, Marg. Pennick.

[1808]

I underwritten, Priest of Lancaster, married John **Carter** & Agnes **Ball**. This 28th feb. 1808. J. Rigby.

In presence of W^m Whiteside, Catharine Whiteside.

I underwritten, Priest of Lancaster, married John **Rogerson** & Elizabeth **Singleton**. This April 25, 1808. J. Rigby.

In presence of W^m Whiteside, M. Whiteside.

[1809]

I underwritten, R. C. Priest of Lancaster, married George **Kirkham** & Elizabeth **Cornthwaite** this 18th Day of May 1809. J. Rigby.

In presence of John Lupton, Ellen Lupton.

I underwritten, R.C. Priest of Lancaster, married James **Carter** & Mary **Simpson**, this 20th day of May 1809. J. Rigby.

In presence of William Croft, Marget Pennick.

I underwritten, R.C. Priest of Lancaster, married William **Bolton** & Ellen **Lucas**, this 30th October 1809. John Rigby.

In presence of John Gardner, Ann Lucas.

I underwritten, priest of Lancaster, married James **Wilkinson** & Sarah **Lupton**, this 14th Nov^r 1809. J. Rigby.

In presence of Edw^d Guest, Julia Mason.

[1810]

I underwritten, Priest at Lancaster, married Henry **Wilson** & Elizabeth **Rossal** this 8 of Nov. 1810. J. Rigby.

In presence of George his+mark Savage, Agness Arowsmith.

[1811]

I the underwritten, Priest at Lancaster, married John **Kay** & Mary **Shepherd** this 7th of Jan^y 1811. John Rigby.

In presence of W^m Whiteside, Margt. Pennick.

I the underwritten, Priest of Lancaster, married Joseph **Lupton** & Elizabeth **Kaye**, this 22^d day of April 1811. J. Rigby.

In presence of John Coulston, Ellen Lupton.

This 3^d day of June 1811. I underwritten, Priest of Lancaster, married Richard **Singleton** & Ellen **Rogerson**. J. Rigby.

In presence of W^m Whiteside, Sarah Threlfall.

I underwritten, priest of Lancaster, rehabilitated the Contract between Peter **O'Brian** & Mary **Mahony**, this 10th of June 1811. J. Rigby.

I underwritten, Priest of Lancaster, married Peter **Bradley** & Dorothy **Gardner** this 16th day of December 1811. J. Rigby.

In presence of William Gardner, Alice her+mark Gardner.

[1813]

I underwritten, Priest of Lancaster, married Jeremy **Walmsley** & Ellen **Laurence**, this 23^d day of May 1813. J. Rigby.
In presence of William Leeming, Marg^t Pennick.

[1814]

I underwritten, Priest of Lancaster, married Thomas **Townley** & Ellen **Wainhouse**, this 8th day of January 1814. John Rigby.
In presence of Jas Morris, Elizabeth Wainhouse.

I underwritten, priest at Lancaster, married John **Wells** & Margaret **Seed**, this 18th day of April 1814. J. Rigby.
In presence of James Seed, Ellen her + mark Wells.

I underwritten, priest at Lancaster, married Richard **Singleton** & Margaret **Chew**, this 18th of Sept^r 1814. John Rigby.
In presence of James Chew, Ann Chew.

I underwritten, priest of Lancaster, married Thomas **Unsworth** & Ellen **Simpson**: this 22^d Nov. 1814. J. Rigby.
In presence of W^m Hodgson, Wa. Atkinson.

[1815]

I the underwritten, Priest of Lancaster, married Richard **Seed** & Elizabeth **Lambert**, Lanc^r April 10, 1815. J. Rigby.
In presence of James Seed, Ellen Wells.

I underwritten, Priest at Lancaster, married Thomas **Talbot** & Alice **Ducketh**, this 30th day of April 1815. John Rigby.
In presence of Thos. Duckett, Isab. her + mark Myerscough.

I underwritten, Priest at Lancaster, married John **Maguire** & Margaret **Arkwright**, this 11th Nov^r 1815. John Rigby.
In presence of James Lucan, Ellen her + mark Weldon.

I underwritten, priest of Lancaster, married James **Gardner** & Elizabeth **Atkinson**, this 18th day of December 1815. J. Rigby.
In presence of William Gardner, Alice her + mark Gardner.

[1816]

I underwritten, Priest of Lancaster, married Robert **Swarbrick** & Jane **Eaves**, this 8th Jan. 1816. J. Rigby.
In presence of Thomas Swrbick, Em. Whiteside.

I the underwritten, Priest at Lancaster, married James **Myerscough** & Mary **Rogerson**, this 6th of May 1816. J. Rigby.
In presence of Richd. Myerscough, Margt. Pennick.

I the undersigned, priest at Lancaster, married Thomas **Leeming** & Jane **Noble**. This 16th of Aug. 1816. John Rigby.
In presence of William Leeming, Margaret Whiteside.

I the undersigned, priest at Lancaster, married Thos **Marsh** & Elin **Brown**. Lancaster Sept. 24, 1816. J. Rigby.
In presence of Marg^t Pennick.

I the undersigned, Priest at Lancaster, married Thomas **Kellet** & Eliz. **Millar**, this 19th Nov. 1816. John Rigby.
In presence of Jeremiah Walmsley, Elin her mark Lawrenson

Married James **Seed** & Ellen **Wells**, this 26th Nov^r 1816, by me J. Rigby Sac. Miss., Lancaster.
In presence of Richard Wells, Anne her + mark Seed.

[1817]

Married John **Bateson** & Mary **Fairclough**, this 22^d of January 1817. by me John Rigby, Sac. Miss., Lancaster.
In presence of Henry Wilson, Ann Fox.

Married Walter **Selby** to Alice **Swarbrick**, this 13th of April 1817.
In presence of her father & brother Samuel & his eldest brother & of her Uncle & Aunts R^d Worswick, Marg. Worswick, A. McCartney.

J. Rigby.

I underwritten, priest at Lancaster, married* Cuthbert **Dunn** and Margaret **Gillow** this 14th Sept. 1817.

J. Rigby.

In presence of Rich^d Worswick, Tho^s Dunn, Eliza Dunn.

I underwritten, Priest at Lancaster, married Thomas **Ducketh** & Mary **Carter**, this 2^d day of December, 1817.

J. Rigby.

In presence of Thomas Tallot [? Talbot], Mary her + mark Hewetson.

[1818]

I underwritten, priest of Lancaster, married Thomas **Myerscough** & Elizabeth **Bateman** this 5th April 1818.

J. Rigby.

In presence of William Leeming, Jane Leeming.

1819. I the underwritten, Priest of Lancaster, married
Poulton and Helen **Walker** this Geo: Brown.

In the presence of [blank].

I the undersigned, Priest at Lancaster, married W^m **Rigby** and Elizabeth **Ball** this 3^d of May 1818.

Geo: Brown.

In the presence of William Gradwell, Jane Cornthwaite.

[1819]

I the undersigned Priest J. B. Marsh, * married in the chapel of Lancaster Thos. **Baines** of Cloughton & Jane **Goth** of Lancaster both Catholics on the 20th of Sept. An. Dmni. 1819.

In the presence of Henry Poulton & Mary Whittingham.

[1820]

1820. Tho^s **Moss** and Helen **Eaves** were married at Thurnham by the Rev^d Mr Foster on Monday Jany. 17 in the presence of Robert Swarbrick, Ellen Whiteside.

I the undersigned, Priest at Lancaster, married W^m **Leeming** and Margaret **Whiteside** ‡ this 6th of February 1820 in the presence of John Whiteside, Jane Leeming.

Geo: Brown.

I the undersigned, Priest at Lancaster, married W^m **Ridge** and Catherine **Green** in the presence of William Smith. Ap: 24, 1820.

Geo: Brown.

I the underwritten, Priest of Lancaster, married Lawrence **Teebay** and Mary **Poole**. This 7 day of June 1820, in the presence of Jas. Harker Wilkinson, Elizabeth Valentine.

Geo: Brown.

I the underwritten, Priest of Lancaster, married James **Mackerae** and Elizabeth **Ribchester** this 4th day of Sep^r 1820 in the presence of The mark+of George Parkinson, the mark+of Ann Park.

Geo: Brown.

* The marriage was in the domestic chapel at Clifton Hill (v. p. 61).

† Of New House.

‡ William Leeming, of Ridge, and Margaret, daughter of William Whiteside, of Lancaster, who died at Lancaster, 30 Dec. 1824, aged 64.

[1821]

I the underwritten, Priest of Lancaster, married Hugh **Bains** and Mary **Garland** this 12th day of Feb: 1821 in the presence of James Baines, Mary Whittingham. Geo: Brown.

I the underwritten, Priest of Lancaster, married Francis **Waring** and Margaret **Garner** this 3^d day of Sep^r 1821 in the presence of John +Lawrenson, Jane Atkinson. Geo: Brown.

I the underwritten, Priest at Lancaster, married Thomas **Cope** and Mary **Taylor** this 12th day of Nov. 1821 in the presence of William Smith, Denise Daudeville. Geo: Brown.

[1822]

I the undersigned, Priest of Lancaster, married Henry **Seed** and Alice **Garner** this 5th day of Aug: 1822 in the presence of George Gardner, Jane her +mark Seed. Geo. Brown.

[1823]

I the underwritten Priest of Lancaster, married James **Coulston** and Elizabeth **Morley** Widow this 27th day of Oct: 1823 in the presence of John Coulston, Denise Daudeville. Geo. Brown.

[1824]

I the undersigned, Priest at Lancaster, married James **Leeming** and Ann **Stainbank** this 26th day of January 1824 in the presence of Thomas Leeming, Jane Leeming. Geo: Brown.

I the undersigned, Priest at Lancaster, married John **Cowell** and Margaret **Swarbrick** this 2nd of Feb^y 1824 in the presence of Joseph Cowell, Mary Swarbrick. Geo: Brown.

I the underwritten, Priest of Lancaster, married Thomas **Sunter** & Elizabeth **Townley** this 3^d day of Oct^r 1824 in the presence of James Coulston, Elizabeth Coultn. Geo: Brown.

I the underwritten, Priest at Lancaster, married Rob^t **Spencer** (or **Gardner**) and Jane **Seed** this 18th day of Oct^r 1824 in the presence of Peter Seed, Alice Rodgeron. Geo: Brown.

[1825]

I the undersigned, Priest at Lancaster, married Henry **Shepperd** & Maria **Verity** this 10th day of Jany. 1825 in the presence of Elizabeth Valentine, Henry Verity. Geo: Brown.

I the undersigned, Priest of Lancaster, married Thomas **Holden** and Eleanor **Miller** this 10th day of April 1825 in the presence of Richard his +mark Holden, Eliz. her +mark Coulston. Geo: Brown.

[1826]

I the underwritten, Priest of Lancaster, married Thomas **Jenkinson** and Elizabeth **Valentine** this 18th day of January 1826 in the presence of Rich^d Jenkinson, Bella Valentine. Geo: Brown.

I the undersigned, Priest at Lancaster, married Henry **Knowles** and Mary **Coulston** this 7th day of June 1826 in the presence of James Coulston, Alece Coulston. Geo: Brown.

I the undersigned, Priest at Lancaster, married John **Lawrenson** and Helen **Dixon** this 6th day of August 1826 in the presence of Tho^s Carter, Agness Cornthwaite. Geo: Brown.

I the undersigned, Priest at Lancaster, married William **Rigby** and Alice **Procter** this 10th day of Nov^r 1826 in the presence of Frederic Paul, Mary Kirsop. Geo : Brown.

[1827]

I the underwritten, Priest at Lancaster, married Robert **Townley**, Widower, and Marg^t **Ball** this 28th day of Ap : 1827 in the presence of Frederick Paul, Sarah Ball. Geo : Brown.

I the undersigned, Priest at Lancaster, married Frederick **Paul** and Mary **Casson** this 30th day of Sep^r 1827 in the presence of the following witnesses, Thos. Carter, Agness Cornthwaite. Geo. Brown.

[1828]

I the undersigned, Priest at Lancaster, married Joseph **Swarbrick**, Widower, and Alice **Jenkinson** this 15th day of Feby. 1828 in the presence of Rich^d Jenkinson, Ellen Jenkinson. Geo : Brown.

I the underwritten, Priest of Lancaster, married Andrew **Brady** and Alice **Coulston** this 2nd of June 1828 in the presence of Henry Knowles, Elizebeth Coulston.

Matrimoniorum Ordo et Epochae ab
anno 1829.

I the underwritten, Priest at Lancaster, married Peter **Seed** and Elizabeth **Hodgson** this 7th Day of Jany. 1829 in the presence of Joseph Seed, Catharine Hodgson. G. Brown.

I the undersigned, Priest at Lancaster, married Thomas **Parrington** and Catharine **Nolan** this 12th day of Jany. 1829 in the presence of William Rogerson, The mark of + Elizabeth Rogerson.

G. Brown.

I the underwritten, Priest of Lancaster, married Thomas **Addison** and helen **Magee** this 11th day of Feby. 1829 in the presence of John Magee, Mary Magee. G. Brown.

I the underwritten, Priest at Lancaster, married William **Park** and helen **Forshaw** this 25th of Sep^r 1829 in the presence of The mark of + Geo. Parkinson, Margret Billington. G. Brown.

I the undersigned, Priest at Lancaster, married Hugh **Murray** and Anne **Knowles** this 30th of November 1829 in the presence of Thomas Knowles, Ann Murray. Geo : Brown.

[1830]

I the undersigned, Priest at Lancaster, married Thomas **Knowles** and Ann **Murray** this 15th day of May 1830 in the presence of Hugh Murray, Ann + Murray's Mark. G. Brown.

[1832]

I the undersigned, Priest at Lancaster, married John **Raby** and Ann **Smith** this 20th May 1832 in the presence of Joseph Seed, the mark of + Mary Wells. G. Brown.

I the undersigned, Priest at Lancaster, married John **Pilling** and Jane **Moore** this 16th of May 1832 in the presence of Frederic Paul, Mary Paul. G. Brown.

I the undersigned, Priest at Lancaster, married Tho^s **Greaves**, Widower, and Agnes **Cornthwaite** this first day of October 1832. in the presence of Frederic Paul, Mary Paul. G. Brown.

I the underwritten, Priest at Lancaster, married Henry **Verity** and Marg^t **Whiteside** this 15th day of Oct^r 1832 in the presence of Edward Whiteside, Elizabeth Whiteside. G. Brown.

[1833]

I the undersigned, Priest at Lancaster, married Richard **Anderson** and Elizabeth **Parkinson** this 15th day of April 1833 in the presence of John Clarkson, Isabella Valentine. G. Brown.

I the undersigned, Priest at Lancaster, married Richard **Leeming** and Sara **Ball** this 6th day of July 1833 in the presence of Thomas Leeming, the + mark of Elizabeth Nixon.

I the undersigned, Priest at Lancaster, married Geo. **Parkinson*** and Jane **Leeming** this 17th of Nov. 1833 in the presence of Henry Hargreaves, Ann Park. G. Brown.

[1834]

I the undersigned, Priest at Lancaster, married Tho^s **Driver** & Margaret **Airey** this 1st day of Feby. 1834 in the presence of Robert Irving, Ann Ayrey. G. Brown.

I the undersigned, Priest at Lancaster, married John **Hornby** & Marg^t **Pedder** this 20th day of April 1834 in the presence of Thomas Leeming, Elizabeth Bolland. G. Brown.

I the undersigned, Priest at Lancaster, married Tho^s **Billington**, Widower, and Agnes **Danson** [*? or Dawson*] this 26th day of May 1834 in the presence of Robert Wilson, Ann Wilson. G. Brown.

[1835]

I the undersigned, Priest at Lancaster, married Rob^t **Irving** and Ann **Airey** this 14th day of Feby. 1835 in the presence of Stephen Ayrey, Alice Ayrey. G. Brown.

I the undersigned, Priest at Lancaster, married **Fellowes** and Sara **Richardson** this 2^d of May 1835 in the presence of George Ball, the mark + of Alice Fellowes.

I the undersigned, Priest at Lancaster, married Joseph **Robinson** and Ann **Moore** Nov. 16th in the presence of Isaac Tyson & Isabella Rawlinson. G. Brown.

1836

I the undersigned, Priest at Lancaster, married George **Ball** and Jane **Grisedale** this 9th of Jany. 1836 in the presence of William [*? Riley or Hiley*], The mark + of Hanna Ball. Geo : Brown.

I the undersigned, Priest at Lancaster, married Thomas Joseph **Carlisle** and Mary **Cooper** this 11th day of Apl. 1836 in the presence of Abraham Carlisle, Mary Paul. G. Brown.

I the undersigned, Priest at Lancaster, married Thos. **Wilson** and Jane **Battersby** this 25th of April 1836 in the presence of Robert Wilson & Ellen Wilson. G. Brown.

May 2nd I married John Frederic **Chadwick*** and Alice **Gillow** in

* George Parkinson, of Southport, gent., son of James Parkinson, of Skippool and Hollowforth, miller, married Jane, daughter of William Leeming, of Ridge, near Lancaster, maltster, but died *sine prole*.

* Of The Hermitage, Alston, second son and successor of Francis Chadwick, Esq., of Burgh Hall and Preston. He died March 8, 1857, aged 54. His elder brother was Fr. Francis Chadwick, S.J., and his younger brother Bro. Henry Chadwick, S.J., who died just before he should have been ordained priest in 1840.

the domestic chapel at Clifton Hill in the presence of Mr Andrade of Liverpool* and the two families of Clifton Hill and Leighton Hall.

G. Brown.

I the underwritten, Priest at Lancaster, married John Albright and Ma'garet **Dodds** this 16th day of June 1836 in the presence of Henry Knowles & Marg. Gibson.

G. Brown.

[1837]

I the undersigned, Priest at Lancaster, married Rob^t Cornthwaite and Mary **Gardner** this 25th day of June 1837 in the presence of Rob^t Smith & Mary Nixon.

G. Brown.

DEATHS.

Dormientium in Domino Catalogus.

1799.

March	30.	Mary Standen, w. to Jas.	Dropsy
May	4 th .	Thomas Sharples, Leonard Gate.	Old age
June	3 ^d .	Mary Cock, Quay.	Worn out
July	3 ^d .	Tho ^s Melling, Moor Lane.	Dropsy
Aug ^t	1 st .	Ja ^s Snape, Bulk.	Old age
"	13.	Rob ^t Worswick, † Lan ^r .	Paralytic
Nov.	9.	Henry Pemberton, Bolton.	Decay
"	12.	Thomas Pilling, Lan ^r .	Worn out

1800

Jan.	27.	Tho ^s Beetham, Lan ^r .	Old age
Mar.	6.	Ann Dickenson, Skerton.	Obstruction
Apr.	9.	Jas. Morton, Heaton.	Old age
"	16.	Thos. Baines, Ovangle.	Asthma
M.		John Sharples, at sea or abroad.	
June	11.	Arthur McDonald, Golden Ball yard.	Worn out
"	17.	Marg. Atkinson, Skerton.	Fever
July	12.	Margaret Armstrong, Leonard Gate.	Dropsy
Nov.	5.	Catharine Jones	Decay
Dec.	1.	Robert Westby ‡	Decay

* Joachim Andrade, born March 10, 1803, third son of the Chevalier Joachim Andrade, Portuguese Consul-General for England, as also for Brazil and Algarvis, and his wife, Agnes, daughter of Thomas Worswick, Esq., and his wife, Alice Gillow (v. p. 58). Mr. Andrade, junr., was a solicitor in Liverpool. He married, first, in 1834, Margaret Hannah, daughter of Francis Chadwick, of Preston and Burgh Hall, Esq., by Margt., daughter of Rev. Thomas Whitehead, rector of Eccleston-on-Yarrow, J.P., and by her, who died Oct. 23, 1835, aged 35, Mr. Andrade had a daughter Agnes, born Sept. 26, 1835, who became a nun at York Bar Convent, under the religious name of Mary Philippa, and was the last of her family; and, secondly, Emilia Mary, daughter of John Hore, of Liverpool, solicitor, who died April 23, 1840, aged 25, having had an only daughter, Emelia Mary, who died June 27, 1841, aged 14 months. Mr. Andrade died June 19, 1841, aged 38.

† Robert Worswick, born Aug. 12, 1758, eldest son of Thomas Worswick, Esq., and his wife, Alice Gillow, married Alice, daughter of Thomas Beetham, Esq.

‡ Robert Westby, Esq., born 1755, third son of Thomas Westby, of White Hall, Upper Rawcliffe, Esq., and his wife Margt., daughter of William Shuttleworth, of Turnover Hall, Esq. He died *sine prole*.

Dec.	4.	Ellen Tomlinson,	Skerton.	Weakness
"	5.	Saray Briscoe,	Maccarel St.	Old age
"	12.	Ann Wells,	Aldcliffe.	Childbed
"	31.	Thomas Walmsley		Consumption

1801

Jan.	22.	John Snape,	Lanc ^r .	Old age
"	31.	W ^m Forrest,	Lanc ^r .	Decay
March	19.	Rachel McDonald,	do.	Decay
April	17.	Eliz. Morton,	Lanc ^r , Cripple.	dropt off
"	18.	W ^m Swarbrick,	Ridge House.	dropsy
June	1.	Agnes McCambridge,	Stone Well.	Unknown
		Jas. McNamara,	West Indies.	fever
Sept.	16.	Henry Bell,	New St.	Consumption
Oct.	25.	Sarah Gillow*		Decay
Dec.	16.	Marg. Stanwitz,†	Church St.	Decay
"	26.	Agnes Ball,‡	Dolphing Lee.	Decay

1802

Jan.	25.	M ^{rs} Alice Worswick		Decay
Feb.	10.	James Parke,	Bulk.	Worn out
March	14.	Dor. Townson,	Penny St.	Decay
June	24.	Ann Melling,	Leonard Gate.	Old age
July	24.	Marg. Mercer,	do.	Consumption
Aug.	13.	Thos Wearden,	Lucy St.	Consumption
Nov.	25.	John Caton	Market St	Old age
"	26.	Thos Ingilby,§	from Austwick.	Gout or some-
		Came in health to Lanc ^r & died in an Inn.		thing else
				perhaps obstruction
		Mary Holme, Stodda, old & blind.		Old age

1803

Jan.	11.	Thomas Corlass,	Heaton.	Accident
		left a large family.		
"	29.	Jas. Copple		Sudden
April	4.	Jas. Standen,	Skerton.	Dropsy
"	11.	Eliz. Hardicre,	Bolton.	Old age
"	29.	Rob ^t Corlass,	Heaton.	Influenza
July	19.	Jos. Mountain,	Lancaster.	Apoplexy
Nov.	11.	Anne Green,	Bulk Moor Side.	Amenorrhœa
"	22.	Barbara Alston,	China Lane.	Fever
Dec.	11.	Cath. Hatton,	Leonard Gate.	Obstruction

1804

Jan.	4.	Thos Worswick,	Church St.	Old age
		Edw ^d Ball,	West Indies.	Fever

* Widow of Richard Gillow, senior.

† v. p. 61.

‡ Wife of Robert Ball, of Dolphin Lee, and daughter of Henry Roe, of Bankhouses, in the parish of Cockerham.

§ Thomas Ingleyby, of Austwick Hall in Kirkby Lonsdale, Esq. The family lost the Faith soon afterwards.

|| Banker, aged 73. From Worswick's Bank originated The Lancaster Banking Co.

March	15.	Thos. Croft,	Bath St.	Old age
„	25.	Anne Ducketh,	Oxcliffe.	fever
April	18 th .	Mary Thornton,	Poor House.	Suddenly
May	23 ^d .	Eliz. Cornthwaite, near Caton,		Mortification in her leg
June	12 th .	John Carter,	Bulk.	
July	3.	Ann Myerscough,	Oxcliffe Hall.	in Childbed
„	15.	Henry Crowdson,	Penny St.	Old age
Aug.	2.	Jane Leeming,	Ridge House.	Amenorrhœa
„	14.	Dennis McCarthy,	Skerton.	Liver
„	25.	Ellen Townson,	Caton.	Suddenly
Sep ^r	3.	Ellen Sharples,	Chapel St.	Suddenly
„	8.	Rich ^d Whiteside,	Marsh.	Old age
Oct.	17.	Rob ^t Threlfall,	died in the country.	Consumption
Nov.	22.	Ja ^s Sharples,	Wood St.	Decay
Dec.	5.	Simon Myerscough,	Oxcliffe Hall.	Drowned
1805				
March	9.	Henry Cock,	Lan ^r .	Old age
		Henry Cornah,	West Indies.	„
April	13.	Mary Ball,	Moor Gate.	Ideot
May	4.	Anne Dickenson,	Skerton.	Decline
„	16.	Ellen Croft,	Caton.	Low Fever
July	18.	Jas. Cornthwaite,	Friarage.	Low Fever
Sept.	10.	W ^m Gardner,	Heaton.	Liver
Nov.	27.	Peter Munny,	Stone Well.	Decay
1806				
Feb.	19.	Eliz. Taylor,	Poor House.	Old age
April	17.	Tho ^s Valentine,	Green Aria.	Decline
June	4 th .	Cath. Kirkham,	Green Ara.	Childbed
Nov.	10 th .	Anne Hassel,	Golden Ball yard.	Decay
1807				
Ap ^l	12.	Anne Green,	Quermore.	Old age
May	23 ^d .	John Rogerson,	Ovangle.	do.
June	5.	Ja ^s Leach,	Poor House.	do.
„	30 th .	Elizabeth Poole,	Church St.	Amenorrhœa
July	11 th .	Rob ^t Ball [v. p. 42].	Dolphing Lee.	Decay
Aug.	8.	Ja ^s Rigby,	Poor House.	Consumption
„		John Verity,	West Indies.	
Sept.	27.	Mary Rookwood Gage,*	at Leighton.	Hæmorrhage
Nov.	14.	Tho ^s Bennet,	Nicholas St.	Weakness
1808				
Jan.	27.	Gilbert Pemberton,	Capsticks.	Inflammation
Feb.	11.	R ^d Pilling,	Lan ^r .	Poulmonie
		Joseph Walmsley, wrecked in the Harriet on Hoyle Bank		
		Jas. Caton,	do.	„ do.
March	4.	Brian Cornthwaite,	dropsy	
„	14.	Marg. Mountain,	Penny St.	Palsy
April	2.	Mary Cornthwaite,		Suddenly
„	17.	Dor. Carter,	Skerton.	Amenorrhœa
„	30.	Stephen Pemberton,		Old age

June	4.	Eliz. Ball,	Bulk.	Old age
"	25.	Marg. Winder,		do.
July	4.	Richd. Taylor,	Leonard Gate.	Decay
"	7.	Anne Caton,		Old age
1809				
Jan.	24.	Jane Blackburn		Decay
"	28.	W ^m Lund,	Skerton.	Old age
Feb.	13.	Winifred Armstead		Rhumatic Fever
"	14.	Mary Cocker		do.
March	11.	Isab. Bailey,	Lucy Court.	Old age
"	24.	Anne Askew		Worn out
June	20.	C ⁿ Tho ^s Rogerson		London
Aug.	31.	Sarah Cooper		Natural Decay
Sept.	17.	Mary Etherington,	Hospital.	Inflammation in bowels
Oct.	2.	Rev ^d J. Worswick [v. p. 39]	Hornby.	
"	30.	R ^d Cass,	Skerton.	Waste
"	31.	Henry Finch,	Quay.	Dropsy
Nov.	16.	Ellen Parker,	Quermore.	Suddenly
Dec.	12.	Jas. Cornthwaite		Old age

1810

March	6.	John Gardner,	Heaton.	Old age
April	12.	John Abrams,	Poor House.	Old age
"	15.	Ellen Walker,	Stodda.	do.
May	21.	Anne Nightingale,	Penny St.	decay
July	12.	At Preston. Marg. Davis of the Packet Boat.		Suddenly
Aug.	26.	Marg. Singleton		Child birth
Sept.	10.	Rob ^t Bradley		Accident
Nov.	30.	L ^d Vis ^t Fauconberg,*	Suddenly.	Angina pectoris
Dec.	28.	Jonathan Carter,	Skerton, Millar.	Age

1811

Jan.	8.	Sarah Ball		Old age
"	29.	John Whiteside,	Dolphing Lee.	drowned in canal
"	"	John Chew,	Haverbrecks.	Strangulated Hernia.
Feb.	24.	Marg. Bleasdale,	Mackarel St.	Miscarriage
March	19.	Ja ^s Wilkinson,	Skerton.	Suddenly
April	1.	Lewis Langton,	Lan ^r .	
"	2.	Henry Slater,	Bridge Lane.	Old age
"	8.	Tho ^s Parke,	Dispensary.	Old age
May	10.	John Tomlinson,	Mackarel St.	Stranguary
June	14.	Marg. Harrison		Apoplexy
July	3.	John Armstrong		Decay
Aug.	14.	Richd. Gillow [aged 77]		dropsy
Sept.	11.	Eliz. Porter		do.
"	15.	John Bleasdale,	Mackarel St.	do.
Nov.	18.	Ja ^s Bleasdale,	b ^r to do. do.	Typhus
Dec.	5.	Mary Townson,	Boot & Shoe.	Menorrhæa
"	9.	Ellen Bleasdale,	Mackarel St.	Typhus

1812

Jan.	2.	Eliz. Lawrenson,	Skerton Mill.	Dropsy
------	----	------------------	---------------	--------

* Rev. Lord Rowland Belasyse, 6th Viscount Fauconberg.

Jan.	3.	Anne Harrison,	John St.	Suddenly
"	20.	Elizabeth Hardicre,	Piccadilly.	Palsy
March	24.	John Kaye		Old age
May	10.	Edw ^d Ducketh		Decline
July	1.	Cuth. Mackenzie		Consumption
Sept.	26.	Thomas Noble		do.

1813

Feb.	1.	Eliz. Myerscough,	Skerton.	Consumption
"	6.	Eliz. Formby,	Aldcliffe.	Asthma
March	2.	Eliz. Robinson		Worn out
April	10.	Jane Maguire, a travelling soldier's wife.		in Child bed.
Sept.	21.	Capt ⁿ Murphy		Suddenly
Dec.	23.	Ellen Ducketh,	Skerton.	Typhus

1814

Jan.	12.	Catharine Whiteside, of Dolphing Lee.		Paralytic
Feb.	3.	Henry Kirkham,	of Skerton.	Old age
March	10.	John Wilkinson	do. stone-mason	Decline
May	3.	Robert Croskell,*	Bulk.	Old age
"	28.	Rich ^d Morton,	Lanc ^r .	Decay
"	30.	Ellen Singleton,	"	Typhus
June	4.	James Myerscough,	"	Asthma
"	25.	John Cock,	"	Suddenly
"	29.	Dor. Carter,	Skerton.	Old age
July	8.	Ch. Dwyer,	Lanc ^r .	Cancer in the face
"	29.	Alex ^r Worswick,† 49.	Leighton.	Dropsy
Aug.	21.	Mary Coulston,	Great John St.	Consumption
Oct.	4.	Mary Jones,	King St.	Paralytic

1815

Jan.	7.	John Noble, unmarried.		Consumption
"	15.	J ^s Ball, killed by acct. on the Kay by falling off it on a rock.		
"	18.	Peter Dickenson, left a profligate widow.		Rupture
"	28.	Agnes Miller, a convert, poor.		Old age
Feb.	9.	Grace Coulston, left a small family.		Consumption
"	15.	Robert Thompson, Slyne, left a poor family.		do.
		His widow, daughter to Baines of Cloughton.		
March	3.	John Diggles, Goodcar, left a protestant widow.		Dropsy
April	1.	Ann Walls,	Heaton, aged 80.	Old age
"	2.	Dor: Woodhouse, do.	aged 82.	do. 93
June	26.	Rev ^d Ld. Visct. Fauconberg,‡ aged 66.		decay
Sept.	1.	R ^d Whiteside, a young man of promise.		
		Cable s ^t unmarried.		Consumption
"	2.	Marg. Singleton, 3 ^d wife of Rd. S., C. Garden St		Consequence of parturition
"	13.	Thos. Machel, Poor House, had respectable relations near Kendal.		Consumption

* v. C.R.S., vi, 247.

† v. p. 34. He was born March 21, 1765, and died at Leighton Hall.

‡ v. p. 51.

1816

- Jan. 11. Mary Noble, aged 84. Queen St. Decay
 March 24. Thos. Carter, drowned in Lune, left a
 large family. decay
 April 7. George Armstrong, a young man, unmarried.
 June 29. Mary McKand, Mackarel St, age 31. Decay
 An Irishwoman leaving a large
 family to her husband, who is a
 protestant, & one girl by her first
 husband, who shd. be catholic.
 Oct. 12. Rd. Singleton, butcher, in a public house. Suddenly
 father of several children, a widower,
 having lost 3 wives.
 Nov. 27. Anne Gardner, young daughter of John. Amenorrhœa.
 Dec. 8. Anne Oldcorn, 83, in a state of dotage. Old age
 has left an old husband 86.

1817

- Jany. 6. Anne Higson, Caton Dropsy
 (J. Lingard* attended her, I being in the gout.)
 feb. 21. John Ducketh, Skerton, a young man. Decay
 „ 24. Robt Cornah, left a widow & Daughter Jaundice
 & 2 gd. chdren.
 July 19. John Kirkham, at Nobles, Batchelor. old age
 Sept. 16. Mat. Loud, old & infirm, in house of Typhus
 recovery. Left a widow.

1818

- Jan. 11. Marg. Walker, left a husb^d & several Worn down
 children.
 Feb. 4. Dor. Singleton, 96. grandmother. old age
 „ 11. John Walker, 75. (At Garstang Dropsy
 where he went a few days before he died).
 „ 16. Mary Blundell (died at Grange). Cancer in utero
 June 10. The Rev : J. Rigby, D.D., aged 63, who
 had been Pastor of the Congregation
 33 years. He was buried in the
 Chapel June 15. Creeping Apoplexy

- | | | | |
|-------------------|-----|-----------------------------|--|
| July. | | Mrs Shackleton. | } These are the names
of all those who died
in the interval be-
tween the death of
Dr Rigby and my
arrival as far as I
can collect them.
Geo : Brown. |
| Sept ^t | 17. | Wm Whiteside. | |
| Oct. | 25. | E. Bateman. | |
| | | —Shannon (in ye Workhouse). | |
| | | Wm Walker. | |
| Dec. | 7. | Eliz : Hatton, suddenly. | |
| „ | 12. | Hen : Murray. | |

1819

- Feby. 18. Jno. Valentine.
 „ 20. Mary Duckett.
 Eliz : Forshaw.

* Rev. John Lingard, D.D., of Hornby.

Dormientium in Domino

Catalogus

Sub Rev: Domino Geo: Brown.

Anno Dni. 1819

July	3.	Richard Worswick* at Grange. Liver & Bowell Complaint	
Sep ^r .		Ric: Green of Bulk.	Mortification
		Jane Sharples at the Old Chapel.	old age
		Nicholas Bland, Mackarel St.	
		became a Catholic in his last illness.	Consumption

1820

		Jas. Cottam at Halton.	Consumption
Apr ^r	25.	M ^{rs} Tomlinson, Gage Street.	old age
May	13.	M ^{rs} Valentine, Skerton.	old age
		Tho ^s Townson, High Street.	Consumption
		Mary Beetham, Union Sqr.	Decline
		Antony Billington, near Caton.	Stroke
		Pat: Feogan in the Castle.	Decline

1821

Ap.	6.	Thomas Ball, Mackeral St.	Old age & Asthma
Aug.	15.	Jno. Waterhouse, n ^r Salt Warhouse.	Decay
„	20.	Jno. Coulston Jun ^r , Jno. Street.	Consumption
June about	8.	M ^{rs} Cornie	Old age
Aug.	31.	Jo ^s Oldcorne, 91.	Old age
Dec.	14.	Jno. Smith, 94. Bridge Lane.	Old age & gravel
„	18.	Bernard McCartney, 82 } Sugar house	old age
		Marg. McCartney } Alley.	Ditto

1822

Jan.	3.	Eliz: Coulston	Dropsy
		Jane Rimmer, Mary Street.	
May	22.	Jas. Long, In the Asylum.	
June	15.	Henry Hardman, 48, Union Sq ^r .	Hypocond:
Aug.	7.	Ed. Eidsforth, Aldcliff. 73.	Old age
Dec.	14.	Ja ^s Pool, at Preston.	Dropsy
„	20.	W ^m Lupton, at Bolton le Moors.	

1823

Jan.	31.	Jno. Nevil, in the poor house.	
Feby.		Jane Noble, Queen St ^r	Paralysis
„	19.	Robert Townson, rosemary Lane. 84.	Old Age
Feby.	26.	Margery Leeming, ridge. 70.	
June	7.	Ann Morton, Penny Street.	Old Age
Oct.	23.	John Tomlinson, Henry St.	Consumption

1824

Jany.	25.	Alice Kirkham, Skerton.	Cancer
Feby.	17.	Rev: James Foster, Thurnham. 77.	Broke Blood vessel
March	29 th .	Elizabeth Coulston, Great John St. 51.	Decay
		John Harrison, Penny St.	Cons ^{on}
		Rob ^t Addison, Langthwaite.	Dropsy
		W ^m Rogerson, Ovangle.	Dropsy
		Jane Sunter	Consumpt.

* Richard Worswick, of Ellet Grange, born May 24. 1769.

Dec. 30th. W^m Whiteside, Green Aria.

1825

Jan. 25. Frances Bellasyse,* aged 72. Appoplexy

Feb'y. 26. Thomas Verity, aged 63. Market St. Decline

March 24. Catherine Whiteside Decay

During my
absence.

{ Mary Briscoe, Penny St.

{ John Sunter.

{ Jane Coulston, John St.

{ Ann Gornal, Back of Old Chapel.

{ Helen Humber, Poor House.

Dec^r Henry Bell Rimmer, 18. Leonard Gate.

1826

Jany. 4. William Coulston, 48. Aldcliffe St. Con : Dropsy.
rupture of B^d vess.

Feb'y. 28. Catherine Etherington, 89. Henry St. Old Age

March 17th. Mary Huddlestone, Castle Hill. Dropsy

„ 27. Andrew Garner, Brook St.

„ 28. Helen Townley, Church St. Child Birth

Ap. 18. Ann Bateman, 20. Moor Lane. Consump.

„ 23. William Grundy, 32. Skerton. Consump.

June 9. Henry Shepperd Market St. Consump.

„ 25. William Leeming, 34. Burst of B^d vess.

Aug. 6. Benjamin Whitehead, Poor House. Hernia.

„ 8. Ann Tomlinson, 31. Brewery Yard. Paralysis

Sep^r 27th. Margaret Cave (or Keeve), 37. Barrow's Court. Decay

„ 28th. James Coulston, 29. John Street.

1827

Jany.

March 26. Ed. Lennon, aged 70. King St. Paralysis

„ 29. Rich^d Robinson, King St. Decay

„ 31. Helen Pemberton, Chapel Y^d, Moor Lane.

Dropsy on the Cht.

June 12. George Thompson, Brewery Yard. Decay

Aug. 2. Mary Ann Bradshaw, Penny St. Cancer in utero

„ 24th. Betty Green, 34. Asylum. Lunacy

„ 28th. Thomas Beethom, Moor Lane.

Nov. 5th. Helen Beetham of Lancaster, Spinster, died Dropsy

on the 5th Nov^r 1827 and on the 9th

was interred in the Catholic Chapel.

Miss Belasyse, Miss Ann Belasyse,

Miss Gillow, M^{rs} Inman, M^{rs} Thomp-

son, Miss Saul, Miss Thompson and

two other Ladies were pall bearers.

M^r Howet, surgeon, attended Mess^{rs}

Cleminson Brothers were the undertakers.

Geo : Brown.

* Anthony Belasyse (1714-54), father of the last two Viscounts Fauconberg, had three daughters—Mary; Frances, born, 1753, *in the text*; and Barbara, born 1754. (J. W. Clay, *Extinct and Dormant Peerages of Northern Counties.*)

Dec ^r	20 th .	Helen Lawrenson,	Spring Garden, Mackeral St.	
		1828		Child birth
Jany.	22.	Rich ^d Cornthwaite,	15. Common Garden St.	Suffocation
Feby.	23 ^d .	Betty Simpson,	42. Bottom of Church St.	Dropsy
March	21.	Sara Carter,	Bulk.	Old Age
Ap.	12.	Ja ^s Kirkham,	17. Moor Lane.	
May	2.	Jane Addison,	Langthwaite.	Old Age
June	4 th .	Alice Parkinson,	54. Church St.	
"	30 th .	Jn ^o Fayer,	9. House of Recovery.	Typhus
Sep ^r	7 th .	Thos. Myerscough,	49. Common Garden St.	Consumption
"	14.	Mary Shannon,*	22 years. Wood Street.	Decline
Oct ^r	20 th .	Alice Worswick,†	widow of Rob ^t Worswick,	
		Esqre, aged 70 years.	She was interred in the same vault with Miss Beethom Oct ^r 24 th . The bearers were Miss Stout, Miss F. Belasyse, Miss Ann Belasyse, ‡ M ^{rs} Thompson, M ^{rs} Inman, Miss Saul, Miss Gillow, Miss Roanson. Dr Campbell & M ^r Howett attended.	
			Geo : Brown.	
Dec ^r	1.	Ann Valentine,	35 years. Skerton. Cancerous Decay	
		1829		
		Ann Tomlinson,	Brewery Yard.	
March	2.	Ann Winder, aged 84.	Market Street.	Old Age
"	6.	Tho ^s Rogerson,	Ovangle.	Dropsy
Ap:	17 th .	Catherine Ridge,	75. Back Lane.	Dropsy
		Dorothy Garner,	86. Bridge Lane.	Burnt
		Margaret Tracey,	54. Lucy Court.	Decay
Dec ^r	23 ^d .	John Gillow, 19. §	Leighton Hall. Obstruction in the Bow*	
		1830		
Feby.	8 th .	William Rogerson,	Sugar H. Alley.	Mortification
Ap ^l	13.	John Taylor,	Spring Court.	
May	21.	John Slater,	62. Scotforth.	Hypocondriasis
July	6.	Jane Leeming,	35. Queen St.	
Aug ^t	8.	Alice Hull,	35. Spring Garden St.	Pleurisy
Nov ^r	26 th .	William Ball,	56. Penny St.	Decline
		Rich ^d Robinson,	Queen St.	Consump ⁿ
		1831		
Jany.	27.	Jno. Robinson,	93. Bridge Lane.	Old age
Feby.		Helen Poulton,	94. Wood Street.	Old age
April	5.	Mary Singleton,	16. Ovangle.	Consump ⁿ
		Eliezer Towler,	Brewery Yard.	Consumption
		— Marshall,	Common Gard. St.	Old age
		Jane Bennett,	Leonard Gate.	
July.		Ann Threlfall,	Market Street.	Consumption

* Or Shamon.

† Alice, daughter and coheirress of Thomas Beetham, Esq., and widow of Robert Worswick.

‡ Ann Belasyse, 4th paternal niece of the two last Viscounts Fauconberg, died May 9, 1849. For F. Belasyse see p. 27.

§ v. p. 59. He died Dec. 23, aged 19.

July	30 th .	Margaret Walker,	87.	Leonard Gate.	Old age
Aug.	3 rd .	Jane Beetham,	74.	Dalton Square.	
		She was interred in the Vault at the bottom of the Chapel on the 8 th of Aug ^t . The Bearers were Miss Stout, Miss Saul, Miss Brown, Miss Gillow, Miss S. A. Gillow, Miss Inman, Miss Rowlandson, Miss Walmesley. D ^r Campbell & M ^r Howett attended.			
		G. Brown.			
Sep ^r	6 th .	Elizabeth Thistleton,	36.	Pay Bridge in Caton.	
		Typhus fever			
"	20 th .	Marg ^t Cole,		House of Recovery.	do.
"	25 th .	Helen Cornthwaite,	83.	Nile St.	old age & Asthma
Oct ^r	2.	Sara Hodskison,	36.	Three Mile House	
		near Caton. Typhous			
		Jane Eller,	27.	Halton Furnace.	S. Pox
Nov ^r	3 ^d .	Elizabeth Park,	92.	In Bulk.	
		1832			
Jany.	4 th .	George Kirkham,	67.	Moor Lane.	Asthma
"	17 th .	Rachel Ball,	37.	Brewery Yard.	Dropsy
"	20 th .	Wm Smith,		New Inn, Market St.	Consump.
April	21.	Helen Sharples,		Work House.	
May	26 th .	Alice Simpson,		Golgotha.	Decay
July	18.	Ellen Rogerson,	15.	Henry St.	Consumpt.
Aug ^t .		Helen Beetham & Mason died of Cholera at the Work House.			
Dec ^r	21.	Catharine Coulston,	40.	Syliard St.	Complica.
"	"	Ellen Billington,	26.	Pointer.	Consump.
May	20.	1833			
June	8 th .	Charles Lupton,	81.	Union Square.	Old Age
		Thos. Whiteside,		Church Street.	Pleurisy
"	11 th .	Elizabeth Kirkham,		Moor Lane.	Consumption
July	24.	Henry Coulston,	21.	John Street.	Consumption
Sep ^r	21.	Susanna Kellet,	21.	Nicholas St.	Consum.
Nov.	5.	Mary Harling,		Green Area.	Decay
"	6.	Henry Wells,	68.	Scotforth Moor.	Gravel
"	12.	Richd. Hodgkinson,	44.	Three Mile House.	Pleurisy
Nov ^r	22.	John Rogerson,		Ovangle.	Drowned
Dec ^r	9.	Eliz: Thompson,	65.	Skerton.	
"	19.	Mary Carter,		Bulk.	
		1834			
Jany.	13.	Helen Townson,	25.	Dale Side in Littleddale.	
"	23.	James Ribchester,	13.	Golgotha.	
"	26.	Tho ^s Gafney,	7.	Damside.	
"	28 th .	Tho ^s Hodgkison,	84.	Three Mile House.	
Feb ^y .	28 th .	Mary Ripley,	70.	Skerton.	Dropsy
May	20 th .	Betty Mooney,	79.	Stone Well.	Stroke
Oct ^r	7 th .	Helen Mackerall,	69.	Bulk.	Bowel comp.
"	19 th .	Henry Kellet,	24.	Nicholas St.	Consumption

Nov.	15.	Thomas Lawrenson,	64. Skerton.	Asthma
Dec ^r	23.	Richard Morgan,	21. A traveller.	Consumption
„	27.	Isabella Oldcorne,	Skerton.	Paralysis
1835				
Jany.	2 nd .	Rich ^d Crooke,	20. Germany Bridge.	Consump.
March	14 th .	Elizabeth Myerscough,	62. China Lane.	Stroke
„	22.	Thos. Hall,	79. Spring Court.	Old Age
„	23.	Marg ^t Thompson,	17. Church Street.	Consump ⁿ
June	11 th .	Tho ^s Cornthwaite,	32. Aldcliffe Lane.	Consump.
		Elizabeth Hurst,	China Lane.	Decay
Aug.	29.	Jeremiah Parkinson	} two boys 9 years of age drowned while bathing on Aldcliffe Marsh.	
		Thos. Leeming		
Sep ^r	3 ^d .	Rich ^d Myerscough,	Skerton.	Dropsy
„	4 th .	Mary Greenow,	Ross's Yard, Cheapside.	Decay
„	20 th .	Rich ^d Pennington,	Sun Street.	Paralysis
„	20 th .	Geo : Sunter,	24. Rosemary Lane.	Consumption
„	29 th .	Marg ^t Walmesley		Consumption
Nov ^r	23.	John Cornthwaite,	25. Common Garden St.	Enlarg ^t of the heart
„	30.	Brian Cornthwaite,	54. ditto.	General Decay
Dec ^r	3.	Jane Simpson,	23. Monmouth St.	Childbirth
„	27 th .	Thomas Bains,	66. Brewery Yard.	
1836				
Jany.	2 ^d .	John Ray,	81. King Street.	Enlargement of the heart
„	3 ^d .	John Garner,	70. Ann Street.	Decay
„	4 th .	Thomas Conelly,	70. Common Garden St.	Complica.
„	20 th .	Nicholas Etherington,	61. Penny Street.	
Feby.	26 th .	James Sharples, an	Irish traveller from Liverpool.	
March	24.	Thomas Addison,	70.	Old Age Decay
„	30 th .	Margaret Carter,	27. Bulk.	Consumption
May	18 th .	Alice Smethies,	27. Moor Lane.	Consumption
„	19 th .	Rich ^d Hoole,	19. Spring Garden Street.	Consum.
„	20 th .	Tho ^s Etherington,	21. Penny Street.	Consump.
Aug ^t	6 th .	Rob ^t Ripley,	27. Skerton.	Consumption
„	21.	Ann Chew,	81. Wood Street.	Old Age
Sep ^r	9 th .	Mary Lightburn		Old Age
„	27 th .	Rich ^d . Bains,	61. Bottom of the Shambles.	Broken ribs
„	28 th .	Alice Norman,	29. Penny Street.	Consumption
		John Preston,	12. Leonard Gate.	
Dec :	15.	Elizabeth Bayne,	86. Ann Street.	Stroke
		Helen Ray,	78. King Street.	Old Age
1837				
Jany.	17.	Grace Pedder,	87. King Street.	Burnt
„	28.	Thomas Leeming,	88. The Ridge.	Old Age
Feby.	16.	Isabella Eaves,	Leonardgate.	Influenza
March.		Mary Knowles,	Halton.	Influenza
Ap.	10.	Mary Conway,	85. Deep Cutting.	Old Age
„	12.	Sara Wilkinson,	66. Skerton.	Decay
		Ann Garner,	75. Ann Street.	Old Age
June.		Rich ^d Grayston,	61. Castle Hill.	Apoplexy

June	10.	John Thompson,	13. Skerton.	Scrofula
"	14.	James Corry,	a prisoner in the	Castle.
"	19.	William Etherington,	18. Castle Hill.	Consumption
July	18.	John Hodges,	47. a Negro from the	
			West Indies long resident in the Town.	
"	29 th .	Alice Ribchester,	19. Golgotha.	Consumption
Sep.	14.	William Bayne,	73. Smith's Row.	Paralytic
		Hanna Ball,	Moor Lane.	Consumption
1838				
Jany.	27 th .	Jane Leeming,	17. Queen Street.	
Febv.	19.	Ann Ribchester,	42. Golgotha.	Decline
		Antony Connor,	in the Gaol.	Decline
Ap ^l .		Joseph Banks,	Lodging House.	Typhus
		Mary Crabtree,	22. Lodging House.	Typhus
"	13 th .	Marg ^t Smith,	Penny Street.	Fit
		Marmaduke Ball,		} These died during my absence.
		William Morton		
		Tho ^s Coupe		
		Jane Goodier		
Nov :	11.	Ann Conolly,	Market St.	
		Pennington,	64. Heysham.	
		Jane Sunter,	Workhouse.	
1839				
Jany.	3.	James Singleton,	52. Car House.	
Febv.	2.	Tho ^s Hornby,	King Street.	Heart
Mar.	1.	Mary Thompson,	17. Union Sq ^r .	Burnt
"	26.	Jeremiah Walmsley,	49. Common Garden	St. rupture of
				a blood vess.
May	10.	Jane Wilson,	34. Little John St.	Heart
"	10.	Jonathan Redhead,	60. Slyne Cottage.	Decay
June	2.	Mary Coupe,	54. Alms House Ch : Steps.	Rheumatic fever
July	24.	Jas. Standen,	62. Pitt Street.	Dropsy
Aug ^t	2.	Ann Bolland or Bullen,	63. In the Asylum.	
Sept ^r	1 st .	Marg ^t Etherinton,	13. Chapel Court.	Consumption
"	8 th .	Rob ^t Titterinton,	61. Workhouse.	Consumption
Nov ^r	11 th .	Alice Croft,	62. Bulk.	
Dec ^r	1 st .	John Thompson,	58. Skerton.	Worn out
"	11 th .	John Cornthwaite,	17. Queen Street.	Consumption
"	15 th .	George Crane,	39. Windy Hill.	
1840				
Jany.	21 st .	Jennett Winifred Leeming,	85. Brewery Yard.	Old Age
"	30 th .	Mary Thompson,	62. Skerton.	Dropsy
Febv.	5 th .	Margaret Preston,	44. Leonard Gate.	
May	15 th .	James Carter,	65. Bulk.	Dropsy
June	13.	Ann Robinson,	45. Penny Street.	Child Birth
"	27.	Thomas Ball,	62. Henry Street.	
		George Ratcliffe,	Asylum.	
"	29 th .	George Murphy,	Lucy Court.	
July	25 th .	Joseph Wilson,	65. Green Area.	
November	4 th .	Henry Baines,	56. Scotforth.	Inflammation

November	5 th .	Mary Anne Wilson, King St., Lancaster.	Decline after Child Birth
,,	23 ^d .	Oswald Benedict Driver, 8 months. Moor Lane, Lancaster.	
December	16 th .	Hester McDonald, 22. Moorlane, Lancaster.	Consumption
,,	22.	John Oldcorn, 70. Skerton, n ^r Lancaster.	Liver complt.
,,	29.	Anne Wells, 21. Wood Street, Lancaster.	
January	4 th .	James Tarney, 37. Friarage, Lancaster.	Consumption 1841
,,	27 th .	Martha Waterhouse, 6 months. Skerton.	break up
,,	30 th .	James Brodie, 27 years. Nicholas Str., Lancaster.	Abscess
February	19 th .	[blank] Richardson, 13 months. Brewery Yard, Lancaster.	
March	16 th .	Betty Duffey wife of James Duffey, 70 years. Green Area, Lancaster.	Decay
,,	26 th .	John Ripley, 45. Skerton.	Decline
April	2 ^d .	Isabella Gardner, at Preston, 29 years, buried at Lancaster.	Pleurisy
,,	18 th .	William Pilling, 52 years. Lancaster.	Break up
May	2 ^d .	Catherine Hetherington, 65 years.	Do.
,,	5 th .	James Goldie, 40 years. Lancaster Workhouse.	
,,	21 st .	Elizabeth Verity, 72 years. Lancaster.	Decay
June	28 th .	Giles Bateman, 68 years. Lancaster.	Typhus
July	15 th .	John Martin, 42 years. Workhouse.	Asthma
,,	18 th .	John Harrison, 48 years. Dispensary.	Broken Leg
August	24 th .	Catherine Kirkham, 35 years. Lancaster.	Affection of heart
September	24 th .	John Dixon Bamber, 4 months. Lancaster.	
October	6 th .	Robert Tomlinson, 7 years. Brewery Yard.	
November	30 th .	Dorothy Lawrenson, 85 years. Heaton.	Old Age
December	17 th .	Mary Layfield, 9 months. Well House.	Fever
,,	17 th .	Richard Noble, 79 years. Queen Street.	Apoplexy
,,	18 th .	Thomas Pennington, 94 years.	Old Age
December	21 st .	James Duffey, 80 years. Sugarhouse Alley.	Old Age

N.B. On January 1st 1842 was commenced a new Register for the Deaths of the members of the Catholic Church in & near Lancaster. It is Designated as "An obituary of the Catholic Chapel, Lancaster."

Signed Richard Brown
Miss^y Ap

BOOK III.

[The book measures 9½ in. by 7½ in. by 1¼ in., and contains some 200 pages of unruled paper. It is backed with stiff boards half bound in calf. Pasted into the flyleaf is a document dated Lancaster Quarter Sessions 39th year of George III, certifying the Lancaster Catholic Chapel to be recognised as a place of worship under the Act of George III 31st year, and signed Jas. Taylor, Deputy Clerk of Peace.]

[As stated at the end of Book II, the entries by Dr. Brown are duplicated from April, 1819: but they are not repeated here.]

St Peter's, Lancaster.

From No. 9, 1825. Baptisms. Page 37.

9. Die 20 Martii 1825 nata et 21 ejusdem mensis baptizata fuit Agnes Filia Josephi et Agnetis **Jackson** Conjugum. Patrinus Fredericus Paul, Matrina Maria Coulston.

A me Geo. Brown Miss: Ap'lico.

10. Anne **Gardner** daughter of Robert Gardner and of Jane his wife (late **Seed**) was born on the sixth and baptized on the Eighth of May 1825. By me Peter Wilcock.*
Sponsors Peter Seed, Alice Rogerson.

(38) 11. Eleanor Mary **Gafney** Daughter of William Gafney and of Elizabeth his wife (late **Shannon**) was born on the twenty ninth of April and baptized on the eighth of May. By me Peter Wilcock.
Sponsors Robert Repley, Mary Shannon.

12. John **Hodgen** son of Thomas Hodgen and of Jane his wife (late **Capstick**) was born on the twelfth of May and baptized on the fifth of June. By me Peter Wilcock.
Sponsors Robert Wilson, Mary Knowles.

13. Lucy **Lynch** Daughter of Michael Lynch and of
. was born on the fourteenth and baptized on the nineteenth of June. By me Peter Wilcock.
Sponsors Thomas Dyer, [blank].

14. George Rogerson **Coulston** son of Gabriel Coulston and of Ann Theresa his wife (late **Rogerson**) was born and baptized on the twenty second of July by me Peter Wilcock.
Sponsors By Proxy George Rogerson, Ann Rogerson.

(39) *[On this page, the first entry, written in pencil, is as follows.]*

James **Becket** 18th of Aug^t.

Jane **White** Daughter of Thomas White and of Bridget his wife (late **Brady**) was born on the second of August and conditionally baptized on the Thirty first of August. Sponsatrix Elizab^h Brady.
By me Peter Wilcock.

Elizabeth **Shepherd** Daughter of Henry Shepherd and of Maria his wife (late **Verity**) was born on the Thirty first of August and baptized on the Third of September. By me Peter Wilcock.
Sponsors Henry Verity, Elizab^h Verity.

Rose **Robinson** the Daughter of Ja^s Robinson and of Rose his wife (late **Raby**) was born on the 1st of Aug: 1825 and having been baptized privately received the addition of the usual ceremonies from me Sep^r 11th. Geo. Brown.

Sponsors Thomas Hornby, Pedder.

* Rev. Peter Wilcock, born Oct. 25, 1777, was son of George Wilcock, of Bolton, and his wife, Anne Taylor. His father was a younger son of James Wilcock, of Thorp Green, Brindle, land surveyor. He was educated at the Rev. Simon George Bordley's school at Ince Blundell, whence he was sent to the English College, Lisbon, where he was admitted Oct. 10, 1792. There he was ordained priest Dec. 25, 1802, retained in the college as a professor, but left for England Dec. 28, 1808. For a short time he was at Ladywell, Fernyhalgh; thence removed to Sunderland, co. Durham; transferred to St. Anthony's, Liverpool, in 1825; erected new church, schools and presbytery, 1830, and retired in ill-health in 1844, till death at Liverpool, Aug. 15, 1857, aged 79. He wrote "Lives of the Abbots of Wearmouth, translated from the Venerable Bede," Sunderland, 1818, 8vo. (Gillow, *Reg. of Lisbon*).

(40) Mary **Lucas** the Daughter of Richard Lucas and Margaret his Wife (late **Wilkinson**) was born on the of August and baptized by me on of September. Sponsors Jno. Gardner, Marg^t Shackleton, Witness my hand Geo. Brown.

Mary **Townley** Daughter of Rich^d Townley and of Alice his wife was born September the nineteenth and baptized me October the second. Sponsors James Duffy and Mary Knowles. Geo. Brown.

Jane **Sunter** the Daughter of Thomas Sunter & Elizabeth his wife (late **Townley**) was born on the 13th of October 1825 and on the 16th was baptized by me. Sponsors James Forest & Mary Sunter.

Witness my hand Geo. Brown.

Christopher **Arrowsmith** the son of George Arrowsmith and Ann his wife was born on the 30th of October 1825 and baptized by me the same day. Geo. Brown.

Nicolaus Turner, Jane Mawdesly, Sponsors.

John **Garner** the Son of William Garner and of Catharine his wife was born and baptized by me Dec. 4th 1825.

Sponsors John Parkinson, Marg: Rogerson. Geo. Brown.

(41) Jeremiah **Parkinson** Son of John Parkinson and of Hanna his wife (late **Preston**) was born Dec^r 19th 1825 and on the 25th of the same month 1825 was baptized by me. Witness my hand Geo. Brown. Sponsors William Parkinson, Eliz: Marshall.

Jane **Bradshaw** the Daughter of Matthew Bradshaw and Margaret his wife was born on the 27th of November 1825 and on the 31st of December following was baptized by me. Geo. Brown.

Sponsors John Parkinson, Dorothy Parkinson.

1826

1. Mary **Greening** Daughter of Thomas Greening and of Margaret his wife (late **Etherington**) was born Jan^y 24th 1826 and was baptized on the 29th of the same month by me Geo. Brown. Sponsors Rich^d Ripley, Elizabeth Etherington.

2. Ann **Green** the Daughter of Richard Green and of Jane his wife (late **Ball**) was born Jan^y 24th 1826 and was baptized on the 29th of the same month by me Geo. Brown. Sponsors Thomas Green, Agnes Rodgson.

3. Alice **Vary** the Daughter of Robert Vary and of Mary his wife (late **Ball**) was born Jan^y 27th 1826 and was baptized on the 29th of the same month by me Geo. Brown. Sponsors Thomas Ball, Alice Ball.

(42) 4. Thomas **Leeming** the Son of Thomas Leeming and of Jane his wife (late **Fisher**) was born on the 27th of Jan^y 1826 and baptized on the 29th of the same month by me Geo. Brown. Sponsors Frederic Paul, Ann Chew.

5. Richard **Seed** the son of James Seed and of Helen his wife (late **Wells**) was born on the 3^d of Feby. 1826 and on the 5th of the same month was baptized by me Geo. Brown. Sponsors Thomas Ball, Alice Rogerson.

6. Mary **Townley** Daughter of Thomas Townley and of Mary his wife (late **Waring**) was born Dec^r 30th 1825 and baptized on the 5th of March 1826 by me Geo. Brown. Sponsors Frederic Paul, Townley.

7. Thomas **Brown** son of Peter Brown and of Ann his wife (late **Hadwen**) was born March 6th 1826 and baptized by me on the 8th of the same month. Geo. Brown.

Sponsors Peter Osbaldeston, Mary Osbaldeston.

8. Thomas **Leeming** the son of James Leeming and of Ann (late **Stainbanck**) his wife was born March 10th 1826 and baptized by me on the 12th of the same month. Geo. Brown.

Sponsors Tho^s Leeming, Jane Leeming.

on Holy Saturday March 25th 1826 Henry **Knowles** the Son of Henry and Marg^t Knowles having abjured the errors of the Quakers and embraced the Catholic Faith was baptized solemnly by me Richard Wells being Sponsor. Witness my hand Geo. Brown.

(43) 10. William **Leeming** Son of John Leeming and of Jane his wife (late **Hothersall**) was born March 23^d 1826 and was baptized on the 26th of the same month by me Geo. Brown.

Sponsors James Pedder, Marg^t Pedder.

11. James **Townley** the son of Rob^t Townley and Helen his wife (late **Whiteside**) was born March 23^d 1826 and on the 26th of the same month was baptized by me Geo. Brown.

Sponsors James Whiteside & Elizabeth Parkinson.

12. Mary **Donaghee** the Daughter of Edward Donaghee and Mary his wife (late **McCarty**) was born March 31st 1826 and baptized on the 2^d of April in the same year by me Geo. Brown.

Sponsors Patrick Callon & Betty Brady.

13. Joseph **Wilson** son of Rob^t Wilson and of Ann his wife was born April 6th 1826 and baptized on the 9th of the same month by me Geo. Brown.

14. Mary **Monks** the Daughter of Enoch Monks and of Mary his wife (late **Bullen**) was born Feby. 27th 1826 and on April 16th the same year was baptized by me Geo. Brown.

Sponsors John Parkinson & Elizabeth Bullen.

(44) 15. Alice **Hodgson** Daughter of William Hodgson and of Agnes his wife (late **Ball**) was born May 10th 1826 & baptized on the 14th of the same month by me Geo. Brown.

Sponsors Thomas Ball & Alice Ball.

16. John **Grundy** son of William Grundy and of Isabella his wife was born May 12th 1826 and baptized on the fourteenth of the same month by me Geo. Brown.

Sponsors Richard Wells & Ann Catterall.

17. William **Ball** son of William Ball and of Margaret his wife (late **Abram**) was born June 5th 1826 & baptized on the 11th of the same month by me Geo. Brown.

Sponsors Thomas Carter & Jane Cornthwaite.

18. Thomas **Conolly** the Son of Thomas Conolly and of Ann his wife (late **Atkinson**) was born May 8th 1826 and baptized July 2^d in the same year by me Geo. Brown.

Sponsors Peter Brown & Helen Conolly.

19. Elizabeth **Mackeral** the Daughter of James Mackeral and of Elizabeth his wife (late **Ribchester**) was born July 16th 1826 and baptized the same day by me Geo. Brown.

Sponsors John Park, Helen Ribchester.

20. Jane **Coulston** the Daughter of John Coulston and of Margaret his wife (late **Walmsley**) was born Aug^t 3^d 1826 and baptized on the 9th of the same month by me Geo. Brown.
Sponsors Thomas Coulston & Ann Coulston.

(45) 21. Helen **Bradley** the Daughter of Peter Bradley and of Dorothy Bradley his wife was born Aug^t 10 and baptized on the 13th of the same month by me Geo. Brown.
Sponsors James Seed, Helen Seed.

22. Elizabeth **Ribchester** the Daughter of James Ribchester and of Ann his wife (late **Singleton**) was born Aug^t 14th 1826 and baptized on the 15th of the same month by me Geo. Brown.
Sponsors John Singleton & Elizabeth Bains.

23. Elizabeth **Garner** the Daughter of Robert Garner and of Jane his wife (late **Seed**) was born July 30th 1826 and being in danger of death was then baptized, the ceremonies were added on the 27th of August 1826 by me Geo. Brown.
Sponsors James Seed, Helen Seed.

24. Thomas the son of Sara **Davies** was born Aug^t 21st 1826 and baptized on the 27th of the same month by me Geo. Brown.
Sponsors Henry Bains & Frances Holden.

25. William* the son of William **Leeming** and of Marg^t his wife (late **Whiteside**) was born Aug^t 27th 1826 and was baptized on the 28th of the same month by me Geo. Brown.
Sponsors James Whiteside, Agnes Cornthwaite.

26. Eleanor the Daughter of Edward **Wanehouse** & of Isabella his wife was born Aug: 22^d 1826 and baptized Sept. 10th 1826 by me (46) Sponsors James Pedder, Marg^t Pedder. Geo. Brown.

27. Elizabeth **Coulston** daughter of James Coulstone and of Elizabeth (lately **Moreby**) his wife was born on the 14th of Sep^r 1826 and baptized Sep. 17th 1826 by me Geo. Jenkins.†
Sponsors Henry Knowles, Mary Knowles.

28. Henry the son of Daniel **Murray** and of Margaret his wife was born Sep^r. 17th and baptized on the 24th Sep^r 1826 by me Sponsors Rob^t Murray & Marg^t Knowles. Geo. Brown.

29. Thomas the son of William **Gafney** & of Elizabeth his wife (lately **Shannon**) was born on Sep^r 19th 1826 and on the 1st of Octo^r following was baptized by me Geo. Brown.
Sponsors Richard Ripley & Agnes Ripley.

30. Jane the Daughter of Rob^t **Tomlinson** & Mary his wife (lately **Hardacre**) was born Sep^r 18th 1826 and on Oct^r 1st following was baptized by me Geo. Brown.
Sponsors William Tomlinson & Ann Tomlinson.

(47) 31. William the son of James **Etherington** and of Margaret his

* William Leeming, of West Derby, Esq., married Emilia, daughter of Daniel Powell, of Liverpool, Esq., and *o.s.p.* Oct. 20, 1912, aged 80.

† Fr. George Jenkins, S.J., ordained priest at Rome in 1824, taught at Stonyhurst, whilst supplying at various missions, amongst which was Dunkenhalgh in 1825, for some years, till he went to London. In 1855 he became missionary at Bury St. Edmund's, where he died Feb. 20, 1861, aged 62.

wife (lately **Backhouse**) was born Sep. 25th and on Oct^r 8th 1826 was baptized by me Geo. Brown.

Sponsors Daniel Murray & Ann Murray.

32. Alice the Daughter of John **Hull** and Alice his wife (late **Gardner**) was born Nov: 8th 1826 and was baptized 12th of the same month by me Geo. Brown.

Sponsors William Gardner & Jane Gardner.

33. John **Mulholland** son of Charles Mullholand & of Margaret his wife (formerly **Watson**) was born Nov^r 18, 1826 & baptized on the 6th Dec^r by me John Dixon.

Sponsors James Duffy & Ann Jane Watson.

34. Henry **Smith** son of William Smith and Mary his wife was born May 7th 1826 and baptized Dec^r 21 of the same year by me Geo. Brown.

35. Robert **Townley** Son of Robert Townley and of Ann his wife was born on the 22^d of Dec^r 1826 and on the 24th of the same month was baptized by me Geo. Brown.

Sponsors Frederick Paul & Mary Knowles.

(48) 36. Henry the son of William **Smith** & Jane his wife (lately **Furness**) was born Dec^r 28th 1826 and on Dec^r 31st following 1826 was baptized by me Geo. Brown.

Sponsors Henry Connor & Cath: Connor.

1827

1. John the son of Barnaby **Mawmley** and of Mary his Wife was born Dec^r 27th 1826 and baptized Jan^y 3^d 1827. by me Geo. Brown.
Sponsor Mary Rogerson.

2. Charles the son of James **Coupe** and of Amelia his wife (formerly **Clemmison**) was born Jan^y 6th 1827 & on the 15th of the same month was baptized by me Geo. Brown.

Sponsors Thomas Beethom & Helen Walker.

3. Ann the Daughter of Tho^s **Wilson** & of Elizabeth his wife was born Jan^y 19th 1827 and on the 28th of the same month was baptized by me Geo. Brown.

Sponsors James Mackeral & Eliz. Mackeral.

4. John the son of Rob^t **Watson** and of Marg^t his wife was born Jan^y 18th 1827 and baptized on the 29th of the same month by me Geo. Brown.
Sponsor

(49) 5. Anna the Daughter of William **Walmsley** and Helen his wife (lately **Parkinson**) was born Jan^y 5th 1827 and on Feb. 4th of the same year was baptized by me Geo. Brown.

Sponsors William Tomlinson, Marg^t Walmsley.

6. Mary Daughter of Thomas **Sunter** and Elizabeth his wife was born Feby. 11th 1827 and baptized by me on the 18th of the same month. Geo. Brown.

Sponsors Rich^d Ripley & Betsy Sunter.

7. Thomas Watson son of William **Pilling** and of Mary his wife was born Feby. 13th 1827 & on the 18th of the same month was baptized by me Geo. Brown.

Sponsors Thomas Myerscough & Alice Parkinson.

8. Mary the Daughter of Michael **Lynch** and Patience his wife (late **Bradley**) was born Feby. 26th 1827 and on March 4th of the same year was baptized by me Geo. Brown.
Sponsors John Harley & Nancy Bradley.

9. James the son of George **Arrowsmith** and of Ann his wife was born March 6th 1827 and on the 7th of the same month was baptized by me Geo. Brown.
Sponsors Geo: Thistleton & Elizabeth Thistleton.

10. Isabella Daughter of John **Cowell** and of Margaret his wife (late **Swarbreck**) was born March 12th 1827 & on the 18th of the same (50) month was baptized by me Geo. Brown.
Sponsors Rob^t Morrow & Sara Cowell.

11. Isabella Daughter of Michael **Brown** and of Bella his wife was born March 14th 1827 and on the 18th of the same month was baptized by me Geo. Brown.
Sponsors Rob^t Leeming & Alice Norman.

12. Margery the Daughter of Robert **Norman** & of Jane his Wife (late **Cowell**) was born March 21st 1827 and on the 25th of the same month was baptized by me Geo. Brown.
Sponsors John Bolland & Mary Calderbank.

13. Mary the Daughter of Rich^d **Wells** and of Ann his wife (late **Seed**) was born May 25th 1827 and baptized May 27th by me Geo. Brown
Sponsors John Oldcorne & Isabella Oldcorne.

14. Thomas the son of Peter **Osbaldeston** and Mary his wife was born June 28th 1827 and was baptized on the 29th of the same month by me Geo. Brown.
Sponsors James Pedder & Marg^t Pedder.

(51) 15. Edward **Smith** son of William Smith & of Elizabeth his wife was born July 2nd 1827 & baptized on the 5th of the same month by me Geo. Brown.
Sponsors Robert Thompson & Mary Casson.

16. James the son of Thomas **Eaves** & Rachael his Wife was born July 6th 1827 and on the 8th of the same month was baptized by me Geo. Brown.
Sponsors Rob^t Townley & Marg^t Townley.

17. Agnes the Daughter of Thomas **Eaves** & of Rachael his Wife was born July 6th 1827 and on the 8th of the same month was baptized by me Geo. Brown.
Sponsors Fred: Paul & Sara Ball.

18. Alice the Daughter of William **Gardner** & of his wife Jane was born July 18th 1827 and on the following 22nd of the same month was baptized by me. Geo. Brown.
Sponsors Thomas Garner & Bella Hayes.

19. Elizabeth Daughter of Thomas **White** & Bridget his wife was born July 29th 1827 and on the following day was baptized by me Geo. Brown.
Sponsors Andrew Brady & Betty Brady.

(52) 20. John the son of Gabriel **Coulston** & of Ann his wife (late **Rogerson**) was born Aug^t: 9th 1827 and on the same day baptized by me Geo. Brown.
Sponsors Thomas Coulston & Ann Coulston.

21. Thomas son of William **Cornthwaite** and of Elizabeth his wife was born Aug^t 11th 1827 and on the 18th of the same month was baptized by me Geo. Brown.

Sponsors Frederick Paul & Mary Calderbank.

22. Agnes the Daughter of John **Ripley** and Agnes his wife was born Aug^t 25th 1827 & on the following day was baptized by me Sponsors Richd. Ripley & Lucy Wilson. Geo. Brown.

23. Rob^t son of Tho^s **Hodgon** & Agnes his wife was born Aug. 27 & baptized Sep^r 16 by me John Dixon.
Sponsors Fred Paul & Mary Kirsop.

24. William son of William **Tomlinson** and Ann his wife was born Sep. 30th 1827 and on the same day baptized by me (James Coupe and Marg^t Maffei being Sponsors) Geo. Brown.

25. Alice Daughter of W^m **Pennington** and of Margaret his wife was born Sep^r 2^d 1827 and baptized on the 4th of October following (Lawrence Pennington & Helen Walker being Sponsors by me John Dixon.

(53) 26. John son of John **Lynch** & of Elizabeth his wife was born Sep^r 27th 1827 and on Oct : 7th of the same year was baptized (Frederick Paul and Mary Calderbank being sponsors) by me Geo. Brown.

27. Christina Daughter of Paul **Cashedy** and of Margaret his wife was born July 17th 1825 and on the 15th of Oct^r 1827 was baptized by me (William Tracey and Cath : Carvell being sponsors) Geo. Brown.

28. John **Rogerson** Son of William Rogerson and Alice his wife was born Oct. 18th 1827 and on the 21st of the same month was baptized by me (Tho^s and Jane Ball being Sponsors) Geo. Brown.

29. George son of George & Elizabeth **Thistleton** (late **Bolton**) was born Nov^r 24, 1827 and on the following day was baptized by me : Geo. & Marg^t Hothersall being sponsors. Geo. Brown.

30. Thomas Son of John **Lawrenson** and of Helen his wife (late **Dixon**) was born Dec^r 9th 1827 and on the following day was baptized (William & Elizabeth Cornthwaite being Sponsors) by me Geo. Brown.

(54) 31. Dorothy Daughter of James **Robinson** and Rose his wife (late **Raby**) was born Dec^r. 12th 1827 and on the following day was baptized (Richard Robinson and Elizabeth Bullen being sponsors) by me Geo. Brown.

1828

1. Jane Daughter of William **Ball** and of Margaret his wife (formerly **Abram**) was born Jan^y 6th 1828 and on the same day was baptized (Rich^d Ball & Cath : Kirkham being Sponsors) by me Geo. Brown.

2. Elizabeth Daughter of Rob^t **Hardman** and of Mary his Wife was born Dec^r 23^d 1827 and on Jan^y 20th 1828 was baptized (Frederic Paul and Sara Hardman being Sponsors) by me Geo. Brown.

3. Mary the Daughter of Rob^t **Townley** and of Margaret his wife (late **Ball**) was born Jan^y 28th and on the 30th of the same month was baptized by me (Thos. Bains & Sarah Ball being Sponsors) Geo. Brown.

4. Elizabeth Daughter of Peter **Ribchester** and of Jane his wife was born Feby. 11th 1828 and 17th of the same month was baptized (Rich^d Bains and Ann Bains being Sponsors, by me Geo. Brown.

(55) 5. Robert the Son of Rob^t **Varey** & of Mary his wife (formerly **Ball**) was born March 2^d 1828 and on the 9th of the same month was baptized by me (James Ball & Agnes Morley being Sponsors)

Geo. Brown.

6. Edward Shannon **Gafney** Son of William **Gafney** and of Elizabeth his wife (formerly **Shannon**) was born March 7th 1828 and on the 9th of the same month was baptized by me, Rich^d Ripley & Ann Threlfall being Sponsors

Geo. Brown.

7. Thomas **Gardiner** Son of James Gardiner and of Ann his wife (formerly **Billington**) was born March 17th 1828 and on the 23^d of the same month was baptized by me, Ed: Hodkinson & Marg^t Billington being Sponsors

Geo. Brown.

8. James son of James **Dobson** & Ann his wife was born March 25th 1828 and on the following day was baptized by me (James Williams & Jane Williams being Sponsors)

Geo. Brown.

9. John son of Christopher **Walker** and Esther his wife was born Nov: 13th 182.. and on March 30th 1828 was baptized by me (Helen Walker being Sponsor)

10. Maria Daughter of Christopher **Walker** and Esther his wife was born Aug^t 27th 1825 and on March 30th 1828 was baptized by me (Helen Walker being Sponsor)

Geo. Brown.

(56) 11. Mary Ann **Smith** Daughter of W^m Smith and of Jane his wife (**Furness**) was born May 2^d 1828 and on 11th of the same month was baptized by me, W^m Finan and Eliz: Marshall being Sponsors

Geo. Brown.

12. John Son of Rich^d **Grayston** and of Mary his wife was born May 12th 1828 and on the 15th of the same month was baptized (James Pedder and Margaret Pedder being Sponsors)

Geo. Brown.

13. Honour the Daughter of Chas. **McKeon** and of Catharine his wife was born March 18th [? 13] 1828 and April 16th was baptized (Jane McKeon being Sponsor), by me

Geo. Brown.

14. Sara Daughter of Alex^r **Megraw** [**Megraw** in carcere *in margin*] & of Margaret his wife was born Jan^y 26th 1828 and on May 19th of the same year was baptized by me, Mary Henderson being Sponsor

Geo. Brown.

15. William Ed: Son of John **Coulston** & of Catharine his wife was born May 12th 1828 and baptized 18th of the same month by me (Hugh Murray & Marg^t Knowles being Sponsors)

Geo. Brown.

16. Thomas son of Jane **Layfield** was born May 14th 1828 and on the 25th of the same month was baptized by me, Rich^d Ward & Alice Ball being Sponsors

Geo. Brown.

(57) 17. Helen Daughter of Tho^s **Shuttleworth** and Helen his wife was born May 5th 1828 and on the 1st June the same year was baptized by me, Elizabeth Etherington being sponsor

Geo. Brown.

18. Catharine Daughter of John **Hodgson** and of Mary his wife (formerly **Rawlinson**) was born June 15th 1828 and on the 22^d of the same month was baptized by me, (Rich^d Ripley and Cath: Hodgson being Sponsors)

Geo. Brown.

19. Augustus son of Frederick **Paul** and of Mary his wife (late **Casson**) was born June 26th 1828 and on the same day was baptized by me (Thos. Carter & Agnes Cornthwaite being Sponsors)

Geo. Brown.

20. Rose Daughter of Thomas **Conolly** & of Catharine his wife was born June 22^d 1828 and on the 7th of July following was baptized by me, Rob^t Kelly & Ann Shields being Sponsors

Geo. Brown.

21. William son of William **Hodgson** & of Agnes his wife (late **Ball**) was born July 2^d 1828 and on the 20th of the same month was baptized by me, Jno. Wilkinson & Mary Varey being sponsors

Geo. Brown.

22. James son of Robert **Wilson** & of Ann his wife was born July 13th 1828 and on the 20th of the same month was baptized by me (Joseph Wilson and Jane Wilson being Sponsors),

Geo. Brown.

(58) 23. Jane Daughter of Rob^t **Etherington** & of Margaret his wife was born July 12th 1828 and on the 20th of the same month was baptized by me, Ro^b Murray & Betsey Etherington being Sponsors

Geo. Brown.

23. Alice Daughter of William **Fenan** & of Phebe his wife was born Sept. 5th 1828 and on the 7th of the same month was baptized by me (James MacMullan & Elizabeth Marshall being Sponsors)

Geo. Brown.

24. Rose the Daughter of James **Ribchester** and of Ann his wife was born Sep^r 21st 1828 and on the same day was baptized by me, Tho^s Bains and Marg^t Billington being Sponsors

Geo. Brown.

25. [Coddington (in jail) *in margin*]. Margaret the Daughter of Maurice **Coddington** and of Margaret his wife was born Aug. 24th 1828 and on the 20th of Sep^r in the same year was baptized by me, Mary Henderson being sole Sponsor

Geo. Brown.

26. Dorothy Daughter of Peter **Bradley** and of Dorothy his wife was born Sep^r 24th 1828 and on the 28th of the same month was baptized by me, William Bradley and Mary Bradley being Sponsors

Geo. Brown.

(59) 27. Elizabeth Daughter of Edward **Whiteside** and of Elizabeth his wife (late Widow **Thompson**) was born and on the 6th of the same month was baptized by me, Tho^s Whiteside & Marg^t Pedder being Sponsors

G. Brown.

28. Elizabeth Daughter of John **Coulston** and of Marg^t his wife (late **Walmsley**) was born Oct. 28th 1828 and on the 31st of the same month was baptized by me (Rich^d Wells and Ann Wells being Sponsors)

G. Brown.

1829

1. Mary Daughter of George **Arrowsmith** and of Ann his wife (formerly **Rogerson**) was born Jan^y 7th 1829 and on the 8th of the same month was baptized by me, Thomas Rogerson and Elizabeth Hodgson being sponsors

G. Brown.

2. Ann Daughter of James **Seed** & of Helen his wife (late **Wells**) was born Jan^y 19th 1829 and baptized on the 25th of the same month (Peter and Dorothy Bradley being Sponsors) by me

G. Brown.

(60) 3. Margaret Daughter of John **Wells** and of Margaret his wife (late **Seed**) was born Jany. 27, 1829 and on Feby. 1st in the same year

was baptized by me, Joseph Seed and Helen Magee being Sponsors
G. Brown.

4. Thomas Son of Rich^d **Wells** and Ann his wife (late **Seed**) was born Jany. 19th 1829 and baptized on the same day, (Henry Wells and Ann Catteral being Sponsors)
G. Brown.

5. Robert the son of Tho^s **Sunter** and of Elizabeth his wife was born Feby. 14th 1829 and on the 22nd of the same month was baptized by me, Rob^t Wilson and Mary Sunter being Sponsors
G. Brown.

6. Mary Daughter of Thomas **Wilson** and of Elizabeth his wife was born Feby. 17th 1829 and on the 22nd of the same month was baptized by me, George Parkinson & Ann Cornthwaite being Sponsors
G. Brown.

1828 Novr.

William Garner son of Rob^t **Garner** & of Jane his wife (late **Seed**) was born Nov. 5th 1828 and on the 9th of the same month was baptized by me, John & Mag^t Wells being Sponsors
G. Brown.

[1829]

(61) 7. Elizabeth Daughter of Tho^s **Leeming** and of Jane his wife (formerly **Fisher**) was born Feby. 24, 1829 and on the 1st of March following was baptized by me, (Thos. Brown & Mary Miller being Sponsors)
G. Brown.

8. George Son of Edward **Wainhouse** & of Elizabeth his wife (formerly **Ray**) was born Jan^y 27th 1829 and on the 15th day of March in the same year was baptized by me (Rich^d Leeming and Helen Etherington being Sponsors)
G. Brown.

9. Agnes Daughter of Rich^d & Mary **Robinson** was born March 20th 1829 and on the 22^d of the same month was baptized by me, (James Robinson and Lucy Wilson being Sponsors)
G. Brown.

10. James son of William **Park** and of Ann his wife (formerly **Singleton**) was born April 2nd 1829 and on the same day was baptized by me, John Rogerson and Mary Singleton being Sponsors, G. Brown.

11. Ann Daughter of Ja^s **Coupe** and Amelia his wife was born March 28th 1829 and on Apr^r 5th following was baptized by me, Rich^d Ripley and Ann Tomlinson being Sponsors
G. Brown.

(62) 12. Eliza Daughter of George **Pollard** and of Margaret his wife (late **Murray**) was born March 30th 1829 and on the 5th of the following April was baptized by me (Daniel Murray & Marg^t Murray being Sponsors)
G. Brown.

13. Alice Daughter of John **Hull** and of Alice his wife (formerly **Gardner**) was born Ap. 5th 1829 and on the 12th of the same month was baptized by me, W^m Gardiner and Jane Gardiner being Sponsors
G. Brown.

14. Jane Daughter of William **Cornthwaite** and of Elizabeth his wife was born Ap: 24th 1829 and on the 26th of the same month was baptized by me, William Kirkham and Denise Daudeville being Sponsors
G. Brown.

15. Mary Daughter of Andrew **Brady** and of Alice his wife (formerly **Coulston**) was born May 23^d 1829 and on the 24th of the same month was baptized by me, John & Marg^t Coulston being Sponsors
G. Brown.

16. Joseph son of John **Billington** & of Ann his wife was born May 19th 1829 and on the 25th of the same month was baptized by me, Thos. & Jane Ball being Sponsors G. Brown.

(63) 16. William the Son of Chas. **Lovat** and of Catharine his wife was born May 17th 1829 and on the 27th of the same month was baptized by me, Mary McCann being sole sponsor G. Brown.

17. Mary Ann Daughter of William **Smith** and Ann his wife was born June 7th 1829 and on the 9th of the same month was baptized by me, W^m Smith and Elizabeth Smith being Sponsors, G. Brown.

18. Gabriel* the Son of Gabriel **Coulston** and of Ann his wife (formerly **Rogerson**) was born June 25th 1829 and on the 26th of the same month was baptized by me, the Rev^d James Sharples* and Dorothy Rogerson being Sponsors G. Brown.

19. Rob^t son of Rob^t **Rogerson** and of Mary his wife was born June 25th 1829 and on the 28th of the same month was baptized by me, Jno. Bullen and Mary Thompson being Sponsors Geo Brown.

20. Richard Son of Geo : **Thistleton** and of Elizabeth his wife was born July 1st 1829 and on the 3^d of the same month was baptized by me, George and Ann Arrowsmith being Sponsors Geo. Brown.

(64) 21. Thomas the Son of John **Carter** and Alice his wife was born June 29th 1829 and on the 5th of July next following was baptized by me (Thos. Carter and Jane Taylor being Sponsors), G. Brown.

22. Margaret the Daughter of Thomas **Goodier** and Ann his wife was born July 2nd 1829 and on the 5th was baptized by me (John & Sara Fayer being Sponsors G. Brown.

23. John the son of Peter **Seed** and of Elizabeth his wife (**Hodgson**) was born July 5th 1829 and on the 12th of the same month was baptized by me, Joseph Seed and Catharine Hodgson being Sponsors G. Brown.

24. Jane the Daughter of William **Pennington** & Marg^t his wife was born July 19th 1829 and on the 26th of the same month was baptized by me, Tho^s Hornby & Marg^t Pedder being Sponsors G. Brown.

25. Sara Daughter of W^m **Rogerson** and of Alice his wife was born Aug^t 24th 1829 and on the 30th of the same month was baptized by me (F. Paul & Catharine Pavrington being Sponsors) G. Brown.

(65) 26. Joseph the son of Tho^s **Hodgson** and of Jane his wife was born Aug^t 25th 1829 and on 13th of Sep. following was baptized by me, Frederic Paul and Agnes Cornthwaite being Sponsors, G. Brown.

In the month of Aug^t I baptized Edward the Son of Ed : and Marg^t **Byrne** who were vagrants and the child seeming to be in a sickly state I did not like to refuse them [*in Rev. G. Brown's writing*].

27. Robert Son of John **Ripley** and of Agnes his wife was born

* Rev. Gabriel Coulston, D.D., was sent to Ushaw College in 1838; ordained priest in September, 1857, and there spent the remainder of his life till his death, whilst on a visit to his sister, Mrs. Charles Goldie, at 10 Pembroke Gardens, Kensington, London, May 17, 1915, aged 85. He was a member of the C.R.S. (*v. Memoir, with portrait, Ushaw Mag., July, 1915*).

* C.R.S., xv, 157.

Sep^r 18th 1829 and on the 20th of the same month was baptized by me, (Thos. Sunter and Jane Wilkinson being Sponsors) G. Brown.

28. Catharine Daughter of William **Tomlinson** & Ann his wife was born Oct^r 28th in 1829 and on Nov. 1st of the same year was baptized by me, Tho^s Sunter & Marg^t Baines being Sponsors

G. Brown.

29. James son of James **Robinson** & Rose his wife was born Nov^r 4th 1829 & on the 5th of the same month was baptized by me, Tho^s Leeming & Elizabeth Cornthwaite being Sponsors G. Brown.

(66) 30. William the Son of John **Rogers** & of Rose his wife was born Nov. 15th 1829 and on the 29th of the same month was baptized by me, Frederic Paul being Sponsor G. Brown.

31. Tho^s the son of Thomas **White** and of Bridget his wife (late **Brady**) was born Nov^r 2nd 1829 and on the 8th of the same month was baptized by me, John Brady and Elizabeth Brady being Sponsors

G. Brown.

32. John Owen the Son of John **Hall** and Ann his wife was born Nov. 24th 1829 and on the 29th of the same month was baptized by me, Fred Paul and Bella Brown being Sponsors G. Brown.

33. Alice Daughter of William and Mary **Pilling** was born Dec^r 17th 1829 and on the 20th of the same month was baptized by me, W^m Kirkham and Alice Parkinson being Sponsors G. Brown.

34. Richard the Son of W^m **Ball** and Marg^t his wife was born Dec^r 23^d 1829 and on the following day was baptized by me, John Carter and Sara Cornthwaite being Sponsors G. Brown.

(67) 35. James Christopher the Son of Thomas **Eaves** and of Rachael his wife was born Dec^r 25th 1829 and on the 27th of the same month was baptized by me, James Brown & Sara Cowell being Sponsors

G. Brown.

36. Thomas **Ball** Son of Alice Ball was born Dec^r 5th 1829 and on the 27th of the same month was baptized by me, Thos. Ball and Anna Ball being Sponsors

G. Brown.

1830

James the son of William **Gafney** and of Elizabeth his wife was born Jany. 8th 1830 and on the 15th of the same month was baptized by me, Richard Ripley and Ann Shannon being Sponsors, G. Brown.

2. George the son of James **Mackeral** and Elizabeth his wife (late **Ribchester**) was born Jany. 31st 1830 and on the 3^d of Feby. next following was baptized by me, Tho^s Bains Sen^r and Mary Cornthwaite being Sponsors G. Brown.

3. James the Son of W^m **Nixon** & of Helen his wife was born Feby. 12th 1830 and on the same day was baptized by me, Thomas and Elizabeth Nixon being Sponsors G. Brown.

(68) 4. Thomas the Son of George **Arrowsmith** and of Ann his wife was born Feby. 17th 1830 & on the following day was baptized by me, Thomas Rogerson & Elizabeth Hodgson being Sponsors, G. Brown.

5. [Lynch in margin over Welch scored out.] Ann Daughter of John **Welch** [Lynch in pencil over the Welch] & Elizabeth his wife was born Feby. 19th 1830 and on the 21st of the same month was baptized by me, James & Elizabeth Duffy being Sponsors G. Brown.

6. Elizabeth Daughter of James **Donolly** & Marg^t his wife was born March 3^d 1830 & on the 7th of the same month was baptized by me, James & Margt. Duffy being Sponsors G. Brown.

7. Martha Daughter of Tho^s **Baylis** and Sara his wife was born Jany. 20th 1830 and on March 14th next after was baptized by me, (Tho^s Sunter & being Sponsors) G. Brown.

8. Felix George Son of Felix **M^cShane** & of Ann his wife was born March 6th 1830 & on 19th of the same month was baptized by me Thomas Etherington and Mary Lloyd being Sponsors G. Brown.

(69) 9. Elizabeth Daughter of William **Walmsley** & of Helen his wife was born March 11th 1830 & on the 21st of the same month was baptized by me, (Thomas Sunter & Mary Cowen being Sponsors) G. Brown.

10. Estt^h daughter of Robert **Hirst** & Lucy his wife was born March 4th 1830 and on the 21st of the same month was baptized by me, James Birchall & Bella Hayes being Sponsors G. Brown.

11. Henry the son of John **Lancaster** [Lancaster (a traveller) *in margin*] & of Ann his wife was baptized by me Ap^l 10th 1830, Frederic & Mary Paul being Sponsors G. Brown.

12. Elizabeth Daughter of William **Smith** & of Elizabeth his wife was born Ap^l 20th 1830 & on the 23^d of the same month was baptized by me, Geo. Crane & Ann Wells being Sponsors G. Brown.

13. Sara the Daughter of Rob^t **Hardman** & of Mary his wife was born Apl. 22nd 1830 & on the 25th of the same month was baptized by me (Richd. Graystone & Sara Hardman being Sponsors), G. Brown.

(70) 14. Henry the son of William and Jane **Smith** [Smith, Irish Hawker, *in margin*] was born May 13th 1830 and on the 16th of the same month was baptized by me, (John M^cKenna and Elizabeth Marshall being Sponsors) G. Brown.

Ann **Murray** the wife of Hugh Murray received solemn baptism on Whitsunday May 31st, Marg^t Knowles her sister in Law and myself being Sponsors G. Brown.

15. Dorothy the Daughter of John **Hull** and of Alice his wife (late **Garner**) was born July 6th 1830 and on the 11th of the same month was baptized by me, John Gardiner and Marg^t Bains being Sponsors G. Brown.

July 17th 1830 I baptized in the Jail, William Henry, the Son of John **Whitehead** and of Mary Ann his wife, who was born of the 30th of May preceding : Mary Robson was sponsor G. Brown.

16. Thomas the Son of Thomas **Campbell** and of Mary his wife was baptized July 25th 1830, Rich^d Lancaster and Jane Wilkinson being Sponsors G. Brown.

(71) 17. Alice the daughter of William **Smith** and Ann his wife was born July 27th 1830 and on the following day was baptized by me, Tho^s Houghton and Mary Ann Smith being Sponsors G. Brown.

18. Thomas the Son of Thos. & Ann **Richardson** was born Aug^t 13th 1830 and on the 15th of the same month was baptized by me, Tho^s Sunter and Ann Ball being Sponsors G. Brown.

19. Charles the Son of John **M^cLean** and Mary his wife was bap-

tized by me Sep^r 25th 1830, Alexander Bawden and Mary Bawden being Sponsors G. Brown.

20. James the Son of Rob^t **Varey** and of Mary his wife was born Sep^r 18th 1830 and on the 26th of the same month was baptized by me, Matthew Parkinson and Hanna Ball being Sponsors G. Brown.

21. Elizabeth Daughter of William **Brown** and of Rebecca his wife was born Sep^r 29th 1830 and on the 3^d of Oct^r following was baptized by me, Frederic Paul and Ann Richardson being Sponsors G. Brown.

(72) 22. Elizabeth the Daughter of George **Pollard** and of Margaret his wife was born Oct^r 8th 1830 and on the 10th of the same month was baptized by me, John Knowles and Marg^t Knowles being Sponsors G. Brown.

23. George the Son of John **Ball** and of Rachael his wife was born Oct^r 6th 1830 and on the 17th of the same month was baptized by me, John Wilkinson and Hanna Ball being Sponsors G. Brown.

24. Elizabeth the Daughter of Richard **Wells** and of Ann his wife (late **Seed**) was born Nov^r 6th 1830 and on the following day was baptized by me, John and Marg^t Coulston being Sponsors, G. Brown.

25. George the Son of W^m **Cornthwaite** & Elizabeth his wife was born Nov: 9th 1830 & on the 12th of the same month was baptized by me, George & Elizabeth Kirkham being Sponsors G. Brown.

26. Margaret the Daughter of Ja^s **Etherington** & of his wife was born Nov: 2 . 1830 and on the 14th of the same month was baptized by me, Tho^s Sunter & Mary Ann Carrol being Sponsors G. Brown.

(73) 1831

1. Francis the Son of James **Garner** and Ann his wife was born Jany. 27th 1831 and on the 30th of the same month was baptized by me, Francis Billington and Sara Bains being Sponsors G. Brown.

2. Helen the Daughter of Rob^t **Wilson** & of Ann his wife was born Jany. 22nd 1831 and on the 30th of the same month was baptized by me, Rob^t & Helen Wilson being Sponsors G. Brown.

3. Alice the Daughter of John **Hewson** and of Margaret his wife was born Dec^r 2^d 1830 and Feby. 15th 1831 was baptized by me, Sara Fayer being Sponsor G. Brown.

4. Michael the Son of James **Ribchester** & of Ann his wife was born Feby. 17th 1831 and on the 20th of the same month was baptized by me, Rich^d and Jane Leeming being Sponsors G. Brown.

5. Thomas the Son of Peter **Seed** and of Elizabeth his wife was born March 3^d 1831 and on the 6th of the same month was baptized by me, Tho^s Simpson & Elizabeth Parkinson being Sponsors G. Brown.

6. Ann Daughter of Thos. **Sunter** and of Elizabeth his wife was born March 1st 1831 and on the 6th of the same month was baptized (74) by me, Rich^d Lancaster and Mary Lancaster being Sponsors G. Brown.

7. John Robert Murray **Knowles** the son of Thomas Knowles and of Ann his wife was born March 4th 1831 and on the 6th of the same month was baptized by me, Hugh and Ann Murray being Sponsors G. Brown.

8. Hugh the Son of George **Thistleton** and of Elizabeth his wife was born March 8th 1831 and on the 10th of the same month was baptized by me, Jas. Burchall and Alice Shackleton being Sponsors
G. Brown.

9. Frederic the Son of Frederic **Paul** and of Mary his wife was born Ap^l 11th 1831 and on the same day was baptized by me, John Coulston and Agnes Cornthwaite being Sponsors
G. Brown.

10. Sara daughter of Edward **Whiteside** and of Elizabeth his wife was born Ap: 9th and baptized by me, Jos. Wilkinson and Sara Wilkinson being Sponsors
G. Brown.

11. Elizabeth the Daughter of Tho^s **Crooke** and of Sara his wife was born Ap^l 23^d 1831 and on the 1st of May next following was baptized by me, George and Sara Crooke being Sponsors
G. Brown.

(75) 12. Marg^t the Daughter of John **Carter** & Alice his wife was born Ap^l 25th 1831 and on the 1st of May next following was baptized by me, James & Margaret Carter being Sponsors
G. Brown.

13. Tho^s the Son of W^m and Marg^t **Ball** was born July 8th 1831 and on the 10th of the same month was baptized by me, Tho^s and Agnes Cornthwaite being Sponsors
G. Brown.

14. Agnes the Daughter of Jas. **Shawe** and of Mary his wife was born July 25th 1831 and on the 31st of the same month was baptized by me, Tho^s Coulston and Mary Lancaster being Sponsors, G. Brown.

15. Maria the Daughter of W^m **Gafney** and of Elizabeth his wife was born Aug^t 12th 1831 and on 21st of the same month was baptized by me, Tho^s Sunter and Helen Shannon being Sponsors, G. Brown.

16. John Robert the son of Daniel **Murray** & of Marg^t his wife was born Aug: 14th 1831 & on the 21st of the same month was baptized by me, John Knowles and Marg^t Knowles being Sponsors
G. Brown.

(76) 17. Thomas the son of Rob^t **Gardner** and Jane his wife was born Oct^r 4th 1831 and on the 5th of the same month was baptized by me, Rich^d and Ann Wells being Sponsors
G. Brown.

18. Mary the Daughter of William **Mason** and of Mary his wife was born Oct^r 2nd 1831 and on the 9th of the same month was baptized by me, Jas. Shaw and Margaret Richmond being Sponsors
G. Brown.

19. William the Son of William **Park** and of Ann his wife was born Nov^r 17th 1831 and on the day next following was baptized by me, Jas. Singleton and Jane Eastwood being Sponsors
G. Brown.

20. Mary the Daughter of Peter **Ribchester** and of Jane his wife was born Nov^r 15th 1831 and on the 20th of the same month was baptized by me, Tho^s Sunter & Helen Ribchester being Sponsors
G. Brown.

21. Thomas the Son of Thomas and Margaret **Garner** was born Sep^r 29th 1831 and Nov^r 13th of the same year was baptized by me, W^m Garner and Cath: Hodgson being Sponsors
G. Brown.

(77) 22. Matthew the Son of Rob^t **Hirst** and of Lucy his wife was born No^r 25th 1831 and baptized on the 27th of the same month by me, Tho^s Waterhouse and Agnes Waterhouse being Sponsors, G. Brown.

23. Thomas the Son of Thomas & Ann **Goodier** was born Nov^r 28th 1831 and on the same day was baptized by me, Tho^s Bains and Mary Adamson being Sponsors
G. Brown.

1832

1. Mary the Daughter of William and Alice **Rogerson** was born Jany. 3rd 1832 and on the eighth of the same month was baptized by me, John Hyde and Jane Goodier being Sponsors G. Brown.

2. Margaret the Daughter of William & Mary **Thompson** was born Dec^r 29th 1831 and on the 8th day of January 1832 was baptized by me, John Murray & Ann Knowles being Sponsors G. Brown.

3. Thomas the son of Jane **Holmes** was born Jany. 1st 1832 and on the 8th of the same month was baptized by me, Daniel Murray & Elizabeth Brady being Sponsors G. Brown.

(78) 4. Jane the Daughter of John and Alice **Smethies** was born Jany. 20th 1832 and on the 5th of Feby. next following was baptized by me, Tho^s Sunter and Hanna Ball being Sponsors G. Brown.

5. James the Son of James **M^cKenzie** and of Mary his wife was born Feby. 5th 1832 and on the 15th of the same month was baptized by me, Mary Lancaster being Sponsor G. Brown.

N.B. The parties are vagrants & the child was born in the Lodging House.

4. Mary Ann the Daughter of W^m **Tomlinson** and of Ann his wife was born March 2nd 1832 and on the 4th of the same month was baptized by me, Rich^d Lawrenson and Eliz : Brady being Sponsors G. Brown.

5. Elizabeth the Daughter of Jas. **Mackeral** and of Elizabeth his wife was born March 15th 1832 and on the 18th of the same month was baptized by me, W^m Cornthwaite and Ann Park being Sponsors G. Brown.

6. Elizabeth the Daughter of John **Greaves** and of Ann his wife was born March 21st 1832 & on the same day was baptized by me, Tho^s Wilson and Mary Lancaster being Sponsors G. Brown.

(79) 7. William the Son of Peter **Seed** and of Elizabeth his wife was born March 27th 1832 and on Ap^l 1st next following was baptized by me, Joseph Blacoe & Mary Wells being Sponsors G. Brown.

8. On the 15th of April I baptized the child of Owen and Sara **Cassidy** : they are vagrants and the child appeared very sickly G. Brown.

9. Robert the Son of Rob^t and Agnes **Cornthwaite** was born May 12th 1832 and on the following day was baptized by me, Rob^t Cornthwaite and Ann Cornthwaite being Sponsors G. Brown.

10. Catharine the Daughter of Rob^t and Sara **Tanny** [Tanny vagrant, *in margin*] was born May 13th 1832 and on the 20th of the same month was baptized by me, Sara M^cDade being Sponsor G. Brown.

11. Mary the daughter of William & Elizabeth **Cornthwaite** was born on July 4th 1832 and on the 8th of the same month was baptized by me, Tho^s and Elizabeth Redshaw being Sponsors G. Brown.

(80) 12. James the Son of Thomas and Ann **Richardson** was born July 19th 1832 and on the 22nd of the same month was baptized by me, Geo : Ball & Alice Smithies being Sponsors G. Brown.

13. Elizabeth Daughter of William and Ann **Smith** was born Sep^r 7th 1832 and on the 9th of the same month was baptized by me, Tho^s Whiteside and Marg^t Whiteside being Sponsors G. Brown.

14. Rosanna the Daughter of John **Gilbert** and of Mary his wife was born Sep^r 18th 1832 and on the 20th of the same month was baptized by me, F. Paul and Jane Wilkinson being Sponsors G. Brown.

15. James the Son of John **Armstrong** & of Ann his wife was born Oct^r 8th 1832 and on the 14th of the same month was baptized by me, Richd. Nixon and Ann Rainford being Sponsors G. Brown.

(81) 16. George the Son of W^m **Ball** and Margaret his wife was born Oct^r 16, 1832 and on the 21st of the same month was baptized by me, Rob^t Cornthwaite and Ann Oldcorne being Sponsors G. Brown.

17. James the Son of James **Shaw** and Mary his wife was born Oct : 16th 1832 and on the 21st of the same month was baptized by me, William Mason and Betty Brady being Sponsors G. Brown.

18. Mary the Daughter of Tho^s **Bayles** and of Sara his wife was born Oct : 11th 1832 and on the 4th of Nov. 1832 was baptized by me, Tho^s Coulston, Jun^r, and Mary Sunter being Sponsors G. Brown.

19. James the Son of Rich^d and Ann **Wells** was born Nov^r 8th 1832 and on the 9th of the same month was baptized by me, Tho^s Coulston Jun^r and Ann Seed being Sponsors G. Brown.

20. Joshua Coulston **Knowles** the Son of Henry and Mary (82) Knowles* was born Nov^r 14th 1832 and on the 18th of the same month was baptized by me, Gabriel Croskill and Bella Hayes being Sponsors G. Brown.

21. Mary the daughter of Tho^s **Leeming** and Jane his wife was born Dec. 5th 1832 and on the 9th of the same month was baptized by me, Sponsors W^m Tomlinson & Susanna Mason. G. Brown.

22. Agnes the daughter of James & Margaret **Etherington** was born Dec^r 1st 1832 and on the 17th of the same month was baptized by me, Geo. Pollard & Marg^t Knowles being Sponsors G. Brown.

23. Dorothy the Daughter of Gabriel and Ann **Coulston** * was born Dec^r 11th 1832 and on the same day was baptized by me, the Rev^d Mic [of Bonds] Hickey and Dorothy Rogerson being Sponsors G. Brown.

24. Abraham the Son of Samuel and Eliz : **Law** [Law in the jail *in margin*] was born May 22nd 1831 and on the 21st day of Dec^r 1832 was baptized by me, Mary Ann Turner being Sponsor G. Brown.

1833

(83) 1. On the 1st of January 1833 I baptized Mary Ann **Brittania** (a sickly child) born on the 16th of the foregoing Dec^r. The parents were vagrants, the Sponsors Jas. Coupe and Jane Wilkinson G. Brown.

* Henry Knowles married Mary, daughter of Joshua Coulston, son of John Coulston, of Hellet-in-Roeburndale. Her brother, John Coulston, manager of the Lancaster Banking Co., who resided at Hawksheads, Bolton-le-Sands, bequeathed his estate to his grand-nephew Knowles, with injunctions to take the name of Coulston.

† v. pedigree, C.R.S., vi, 255

2. Thomas the son of William and Mary **Pennington** was born Decr 25th 1832 and on the 6th of January 1833 was baptized by me, Peter Bradley & Catharine Hodgson being Sponsors G. Brown.
3. Michael the Son of James and Helen **Brown** was born Decr 30th 1832 and on the 6th of January 1833 was baptized by me, Rob^t Brown and Jane Taylor being Sponsors G. Brown.
4. William the son of Rob^t & Mary **Varey** was born Jan. 4th 1833 and on the 13th of the same month was baptized by me, Thomas Nixon and Ann Airey being Sponsors G. Brown.
- (84) 5. On the 27th of Jany. 1833 I baptized Robert the son of James & Agnes **Hurst** who was born on the 21st of the same month: John Leeming and Helen Walling were Sponsors G. Brown.
6. Mary the Daughter of William and Rebecca **Brown** was born Feby. 3^d 1833 and on the 10th of the same month was baptized by me, Thomas and Ann Goodier being Sponsors G. Brown.
7. Robert the son of John and Margaret **Murray** was born Feby. 2nd 1833 and on the 10th of the same month was baptized by me, Jno. Knowles & Marg^t Knowles being Sponsors G. Brown.
8. William the Son of John and Elizabeth **Lynch** was born Feby. 16th 1833 and on the 10th of the following March was baptized by me, Jas. & Betty Duffy being Sponsors G. Brown.
- (85) 9. Jane the Daughter of Thomas and Agnes **Nixon** was born March 6th 1833 and on the 10th of the same month was baptized by me, John & Alice Carter being Sponsors G. Brown.
10. Thomas the Son of Richard and Mary **Ripley** was born March 6th 1833 and on the 10th of the same month was baptized by me, John and Mary Ripley being Sponsors G. Brown.
11. Gabriel the Son of Ja^s and Ann **Ribchester** was born March 9th 1833 and on the 10th of the same month was baptized by me, John Armstrong & Eliz: Nixon being Sponsors G. Brown.
12. Mary the Daughter of William & Elizabeth **Gafney** was born March 22nd 1833 and on the 7th of April in the same year was baptized by me, John Armstrong and Helen Shannon being Sponsors G. Brown.
13. Thomas the Son of Antony and Mary **Clarke** was born April 2nd 1833 and on the 7th of the same month was baptized by me, George Pollard and Jane Holmes being Sponsors G. Brown.
- (86) 14. William the Son of John and Hanna **Graves** was born April 4th 1833 and on the 10th of the same month was baptized by me, John Davies and Ann Davies being Sponsors G. Brown.
15. Thomas the Son of Edward **Whiteside** & of his wife Elizabeth was born April 30th 1833 and on the 3rd of May in the same year was baptized by me, Jno. Whiteside & Elizabeth Whiteside being Sponsors G. Brown.
- [16. Ribchester in margin and sufficient space for an entry.]
17. Mary the Daughter of Jno. & Alice **Carter** was born May 25th 1833 and on the following day was baptized by me, Jas. & Mary Carter being Sponsors G. Brown.
- (87) 18. Martha the Daughter of Henoch and Mary **Monk** was born Sepr. 11th 1830 and on June 29th 1833 was baptized by me, William Garner & Mary Rogerson being Sponsors G. Brown.

19. Thomas the Son of **Henoch** and **Mary Monk** was born **Sepr. 1st** 1832 and **June 29th** 1833 was baptized by me, **John Ray & Ann Smith** being Sponsors **G. Brown.**

20. Ann the Daughter of **Peter Seed** and **Elizabeth** his wife was born **July 1st** 1833 and on the **7th** of the same month was baptized by me, **Peter & Dor : Bradley** being Sponsors **G. Brown.**

21. **Rivers.** The child of a vagrant of whom I could not learn the particulars.

22. **Hannah** the Daughter of **Rich^d** & **Jane Green** was born **July 22nd** 1833 and on the **11th** of August in the same year was baptized by me, **Thomas Nixon & Hanna Ball** being Sponsors, **G. Brown.**

(88) 23. **Thos** the son of **Robert** and **Ann Wilson** was born **Aug^t 10th** 1833 and the following day was baptized by me, **Jonathan Wilson** and **Elizabeth Etherington** being Sponsors **G. Brown.**

24. **Mary** the Daughter of **Peter & Jane Ribchester** was born **Aug. 17th** 1833 and on the **25th** of the same month was baptized by me, **John Parkinson** and **Hanna Parkinson** being Sponsors, **G. Brown.**

25. **Helen Isabella** the daughter of **Richard** and **Ann Redshaw** was born **Aug^t 25,** 1833 and on **Sep^r 1st** in the same year was baptized by me, **Thos. Parkinson & Ann Farmer** being Sponsors, **G. Brown.**

26. **Jane** the Daughter of **John & Agnes Ripley** was born **Sep^r 19th** 1833 and on the **22nd** of the same month was baptized by me, **Thos^s** & **Betsy Etherington** being Sponsors **G. Brown.**

27. **Mary** the Daughter of **Alice Richardson** was born **Sep^r 22nd** 1833 and on the **6th** of October following was baptized by me, **John Oldcorne** and **Ann Oldcorne** being Sponsors **G. Brown.**

(89) 27. **Ann** the Daughter of **Frederic** and **Mary Paul** was born **Nov^r 8th** 1833 and on the **9th** of the same month was baptized by me, **John** and **Margaret Coulston** being Sponsors **G. Brown.**

28. **Thomas** the Son of **George & Margaret Pollard** was born **Nov. 2nd** 1833 and on the **10th** of the same month was baptized by me, **John Knowls** and **Mary Knowls** being Sponsors **G. Brown.**

29. **Joseph** the Son of **Thomas** and **Ann Goodier** was born **Nov^r 18th** 1833 and on the **24th** of the same month was baptized by me, **William Tomlinson** and **Mary Lancaster** being Sponsors, **G. Brown.**

30. **Mary Burke** the daughter of **W^m** and **Mary Burke** was born **Nov. 16th** 1833 and on the **1st** of **Dec^r** was baptized by me, **Frederic Paul** being Sponsor **G. Brown.**

1834

Richard the Son of **Thomas** and **Alice Crooke** was born **Dec^r 29th** 1833 and on **Jany. 5th** 1834 was baptized by me, **Thos^s** and **Ann Goodier** being Sponsors **G. Brown.**

(90) 2. **George** the Son of **Thos^s** & **Elizabeth Sunter** was born **Jany. 15th** 1834 and on the **19th** of the same month was baptized by me, **William Tomlinson** and **Marg^t Dodd** being Sponsors **G. Brown.**

3. **Joseph** the Son of **Abram & Alice Gornal** was born **Jany. 16th** 1834 and on the **19th** of the same month was baptized by me, **John Ripley & Mary Lancaster** being Sponsors **G. Brown.**

4. Elizabeth Daughter of James & Mary **Greenwood** was born Dec^r 28, 1833 and Jany. 26th 1834 was baptized by me, Robert Wilkinson and Jane Pilling being Sponsors G. Brown.

5. John Allerton **Harrison** the Son of was born Feby. the 8th 1834 and on the 9th of the same month was baptized by me, Tho^s Carter & Marg^t Pedder being Sponsors, G. Brown.

6. Jane Winefred the Daughter of George & Sara **Leeming** was born Feby. 13th 1834 & on the 16th of the same month was baptized by me, Edmund Baines and Elizabeth Coulston being Sponsors

Geo : Brown.

(91) 7. Mary Ann the Daughter of James and Helen **Brown** was born Feby. 27th 1834 and on the 13th of April in the same year was baptized by me, Tho^s Nixon and Helen Brown being Sponsors, G. Brown.

8. Rob^t the Son of Robert and Jane **Garner** was born Ap : 11th 1834 and on the 13th of the same month was baptized by me, Joseph Blacow & Mary Wells being Sponsors G. Brown.

9. Grace the Daughter of William & Ann **Park** was born Ap : 19th 1834 and on the following day was baptized by me, Richard and Grace Chorley being Sponsors G. Brown.

10. Ann the Daughter of James & Agnes **Hurst** was born Ap^l 23^d 1834 and on the 28th was baptized by me, Elizabeth Hurst and Henry Knowles being Sponsors G. Brown.

11. Henry **Hardman** the son of Sara Hardman was baptized on the 4th of May 1834 by me, Jas. & Mary Shaw being Sponsors G. Brown.

(92) 12. George the Son of William & Alice **Rogerson** was born May 5th 1834 and on the 11th of the same month was baptized by me, Tho^s Ball & Helen Brown being Sponsors G. Brown.

13. John **Smith** son of William Smith & Jane Smith (**Furness**) was born May 5th 1834 & on the 11th of the same month was baptized by me, Tho^s Dwyer & Agnes Jackson being Sponsors G. Brown.

14. Henry the son of Gabriel & Ann Teresa **Coulston** was born May 17th 1834 and on the 18th of the same month was baptized by me, the Sponsors being the Rev^d G. Brown of Lancaster and Miss Helen Scott of Wigan. Witness my hand G. Brown.

15. Ann the daughter of James & Eliz : **Mackeral** was born May 14th 1834 and on the 18th of the same month was baptized by me, James Ribchester & Ann Park being Sponsors G. Brown.

16. Henry the Son of Edward & Elizabeth **Whiteside** was born May 15th 1834 and on the 18th of the same month was baptized by me, Henry & Marg^t Verity being Sponsors G. Brown.

(93) 17. James the Son of Tho^s & Agnes **Cornthwaite** was born June 20th 1834 & on the 22nd of the same month was baptized by me, Edm^d Baines and Helen Cornthwaite being Sponsors G. Brown.

18. Robert the Son of William & Ann **Tomlinson** was born June 19th 1834 and on the 22nd of the same month was baptized by me, Geo. Leeming & Jane Baines being Sponsors G. Brown.

19. Isabella the daughter of Alice **Norman** was born June 19th 1834 and on the 22^d of the same month was baptized by me, Joseph Blacow & Ann Rogerson being Sponsors G. Brown.

20. Mary Ann the Daughter of George & Marg^t **Burns** was born July 1st 1834 & on the 10th of the same month was baptized by me, Hugh McCusker & Elizabeth Hurst being Sponsors G. Brown.

21. John the Son of Francis **Walling** & of Elizabeth his wife (widow **Wilson**) was born July 19th 1834 and on the 20th of the same month was baptized by me, William Hartley & Helen Hartley being Sponsors G. Brown.

(94) 22. Mary the Daughter of John & Mary **Coulston** was born Aug: 1st 1834 & on the 4th of the same month was baptized by me, Gab. Croskill & Eliz: Coulston being Sponsors G. Brown.

23. Jane the Daughter of George & Jane **Parkinson*** was born Aug^t 16th 1834 and on the following day was baptized by me, Thomas Leeming & Marg^t Leeming being Sponsors G. Brown.

24. Richard the Son of Richard & Sara **Leeming** was born Aug^t 26th 1834 & on the following day was baptized by me, Tho^s Leeming and Marg^t Leeming being Sponsors G. Brown.

Memorandum I was absent from home during part of the month of Sep^r this year. During this time the Rev^d E. Morron^{*} officiated in my place and baptized John Parkinson's daughter of whose certificate the following is a copy.

Helen the Daughter of John & Hanna **Parkinson** was born Sep^r 4th 1834 and on the 7th of the same month was baptized by me, Jeremiah Parkinson and Helen Cornthwaite being Sponsors E. Morron.

(95) 26. John the Son of Elizabeth **Parkinson** was baptized by me Oct^r 18th 1834, Margaret Pollard being Sponsor Geo. Brown.

27. John Hodgson **Wainmon** the Son of James & Catharine Wainmon was born Oct^r 19th 1834, and on the 26th of same month was baptized by me, Fred: Paul and Mary Hodgson being Sponsors G. Brown.

28. Rich^d the Son of Rich^d and Ann **Wells** was born Nov^r 6th 1834 and on the 8th of the same month was baptized by me, Ed: Singleton & Mary Paul being Sponsors G. Brown.

29. John Langhorne **Standen** the Son of Tho^s & Agnes Standen was born Oct^r 29th 1834 & on the 2nd of Nov^r was baptized by me, W^m Tomlinson and Eliz: Sunter being Sponsors G. Brown.

30. Alice the Daughter of Rob^t & Mary **Varey** was born Dec^r 1st 1834 & on the 7th of the same month was baptized by me, Rob^t Irving & Ann Airey being Sponsors G. Brown.

(96) 1835

1. Thomas the Son of Henry & Mary **Knowles** was born Jan^y 7th 1835 and on the 11th of the same month was baptized by me, Edward Baines & Elizabeth Coulston being Sponsors G. Brown.

2. Mary **Robinson** the daughter of Mary Robinson was born and

* *Vide* under marriages, Nov. 17, 1833.

^{*} Fr. Edward Morron, S.J., a native of Ireland, born Jan. 1, 1797, was educated at Stonyhurst, and ordained priest at Wolverhampton by Bishop John Milner in 1823. He served Courtfield and Rotherwas, in Herefordshire, Bedford Leigh, Chipping, and St. John's, Wigan, till September, 1844, when he removed to Gilmoos, near Liverpool. At the last he was taken ill, and withdrew to St. Francis Xavier's College, Liverpool, where he died Nov. 12, 1862, aged 65. (Foley, *Records S.J.*, vii, 527.)

baptized by me Jany. 11th 1835, Tho^s and Agnes Cornthwaite being Sponsors G. Brown.

3. William **Higgins** [Higgins in the jail *in margin*] the Son of Bridget Higgins was baptized by me Jany. 19th 1835, Margaret Devine being Sponsor G. Brown.

4. Thomas the Son of Thomas & Agnes **Nixon** was born Jany. 18th 1835 and on the 25th of the same month was baptized by me, Robert Irvin & Hannah Ball being Sponsors G. Brown.

5. George the Son of Thomas & Margaret **Cornforth** was born Jany. 5th 1835 and on the 9th of the same month was baptized by me, Tho^s and Margaret Hornby being Sponsors G. Brown.

(97) 6. Eleonora the daughter of John & Jane **Pilling** was born Feby. 7th 1835 and on the 15th of the same month was baptized by me, Thomas Leeming and being Sponsors G. Brown.

7. Mary Ann the daughter of Rich^d and Ann **Redshaw** was born Feby. 18th 1835 and on the 22^d of the same month was baptized by me, Tho^s and Elizabeth Redshaw being Sponsors G. Brown.

8. Jane the daughter of Sara **Richardson** and **Fellowes** was born Feby. 28th 1835 and on March the first was baptized by me, Joseph Galli and Marg^t Montgomery being Sponsors G. Brown.

9. Frances Mary the Daughter of John Dennis **Harrison** & of Ann his wife, was born March 17th 1835 & on the 19th of the same month was baptized by me, Henry Verity & Maria Shepperd being Sponsors G. Brown.

10. Thomas the Son of Thomas & Sara **Bayles** was born March 14th 1835 and Ap^l 19th of the same year was baptized by me, Robert (98) Wilson and Jane Garner being Sponsors G. Brown.

11. Thomas the Son of William & Elizabeth **Gafney** was born Ap^l 18th 1835 and on the 3rd of May in the same year was baptized by me, John Ripley and Helen Shannon being Sponsors G. Brown.

12. Mary Jane the daughter of Richard & Eleanor **Batty** was born May 8th 1835 and on the 10th of the same month was baptized by me, John Cornthwaite & Mary Cornthwaite being Sponsors G. Brown.

13. Margaret the daughter of William **Pennington** and of Margaret his wife was born June 23^d 1835 & on the 28th of the same month was baptized by, by me, William Ball & Mary Johnson being Sponsors G. Brown.

14. John the Son of George **Leeming** and of Sara his wife was born June 25th 1835 and on the 28th of the same month was baptized by me, W^m Tomlinson & Jane Bains being Sponsors G. Brown.

(99) 15. Helen the Daughter of Catherine **Cullen** was baptized by me June 29th 1835, Ja^s & Elizabeth Duffy being Sponsors G. Brown.

16. Joseph the Son of James **Towler** & of Elizabeth his wife was born Aug. 1st 1835 and on the 16th of the same month was baptized by me, William Tomlinson & Margaret Montgomery being Sponsors G. Brown.

17. Joseph the Son of Thomas **Leeming** and of Jane his wife (late **Fisher**) was born Aug^t 19th 1835 and on the 23^d of the same month was baptized by me, Tho^s Etherington & Mary Paul being Sponsors G. Brown.

18. Helen the daughter of Francis **Walling** & of Elizabeth his wife was born Aug: 29th 1835 & on the next day the 30th of the same month was baptized by me, Rob^t & Ann Irving being Sponsors

G. Brown.

19. Agnes the daughter of Elizabeth **Norman** was born Sep^r 12th 1835 and on the 20th of the same month was baptized by me, Tho^s Ball and Mary Ball being Sponsors

G. Brown.

(100) 20. Abel the Son of Jo^s **Ribchester** & of Ann his wife was born Sep^r 13th 1835 and on the 20th of the same month was baptized by me, Henry Fellowes & Hanna Ball being Sponsors

G. Brown.

21. Richard Ball **Leeming** the Son of Richard Leeming and of Sara his wife, was born Sep^r 23^d 1835 and on the following day was baptized by me, Rob^t & Marg^t Townley being Sponsors

G. Brown.

22. John **Brown** the Son of James & Helen Brown was born Sep^r 4th 1835 and it being thought that he would not live long, I baptized him immediately at the house of the parents. The child survived, and was brought to the chapel to have all the ceremonies supplied Sep^r 27th, Rob^t & Ann Irving being Sponsors.

G. Brown.

23. Christopher the Son of John **Preston** & of Margaret his wife was born Aug^t 30th 1835 & on the 11th of October in the same year was baptized by me, James & Ann Garner being Sponsors.

G. Brown.

24. Daniel the Son of Daniel **Murray** & of Mary his wife was born Oct^r 9th 1835 & on the 11th of the same month was baptized by me, Tho^s and Margaret Leeming being Sponsors

G. Brown.

(101) 25. William the Son of John **Ripley** & of Agnes his wife was born Nov^r 8th 1835 and on the 15th of the same month was baptized by me, John & Mary Ripley being Sponsors

G. Brown.

26. Henry the Son of W^m & Marg^t **Ball** was born Nov^r 15, 1835 and on the 19th of the same month was baptized by me, Frederic Paul & Elizabeth Kirkam being Sponsors

G. Brown.

27. Margaret the daughter of Robert **Simpson** and of Jane his wife was born Nov: 19th 1835 and on the 22nd of the same month was baptized by me, Rich^d and Elizabeth Goodier being Sponsors

G. Brown.

28. Martin the Son of George **Parkinson** & of Jane his wife was born Dec^r 1st 1835 and on the 6th of the same month was baptized by me, Matthew and Mary Parkinson being Sponsors

G. Brown.

29. John the Son of James **Greenwood** & of Mary his wife was born Dec^r 24th 1835 and on the 27th of the same month was baptized by me, John Bullen and Betsey Greenwood being Sponsors

1836

G. Brown.

1. James the Son of Robert **Garner** & of Jane his wife was born Dec^r 28th 1835 and Jany. 1st 1836 was baptized by me, Fred: & Mary Paul being Sponsors

G. Brown.

(102) 2. Sylvester John the Son of Thomas **Driver** & of Margaret his wife was born Dec^r 31st 1835 and on Jany. 3^d 1836 was baptized by me, Rich^d Goodier & Alice Airey being Sponsors

G. Brown.

3. William the Son of John **Carter** & of Alice his wife was born Feby. 27th 1836 & on the 28th of the same month was baptized by me, Rob^t Cornthwaite & Sara Carter being Sponsors

G. Brown.

4. Agnes the Daughter of Robert **Varey** & of Mary his wife was born March 2nd 1836 and on the 6th of the same month was baptized by me, George & Jane Ball being Sponsors G. Brown.

5. William the Son of James **Mackeral** and of Elizabeth his wife was born March 6th 1836 & on the 9th of the same month was baptized by me, Rob^t & Esther Cornthwaite being Sponsors G. Brown.

6. Elizabeth the daughter of Robert **Irving** and of Ann his wife was born Ap^l 22nd 1836 and on the 24th of the same month was baptized by me, Stephen & Alice Airey being Sponsors G. Brown.

(103) 7. John the Son of Rich^d **Ripley** and of Mary his wife was born May 7th 1836 and on the following day was baptized by me, John & Jane Wilkinson being Sponsors G. Brown.

8. June 13th 1836. I baptized Helena Mary Teresa **Constable Maxwell** the daughter of Peter C. Maxwell* and of Helena his wife : Joseph C. Maxwell and Caroline Ferrers† were the Sponsors.

Witness my hand, G. Brown.

9. June 15th 1836. I baptized John **Albright** who had been a Quaker untill the 24th year of his age : Henry Knowles was Sponsor. G. Brown.

10. Sara the Daughter of William **Tomlinson** and of Ann his wife was born June 28th 1836 and on the 3rd of July following was baptized by me, Rob^t Wilson and Hanna Ball being Sponsors, G. Brown.

11. Mary Ann the Daughter of Thomas **Goodier** & of Ann his wife was born July 7th 1836 and on the 10th of the same month was baptized by me, Tho^s Nixon and Alice Airey being Sponsors, G. Brown.

(104) 12. Elizabeth the daughter of William and Ann **Leck** was born July . . . 1836 and on the 10th of the same month was baptized by me, John Holden and Ann Coulstone being Sponsors G. Brown.

13. James the Son of Francis **O'Byrne** and of Mary Agnes‡ his wife was born July 27th 1836 and on the 29th of the same month was baptized by me, Robert Gillow and Elizabeth O Byrne being Sponsors G. Brown.

14. Frederic the Son of Tho^s **Cornforth** and of Margaret his wife was born Aug^t 4th 1836 and on the 7th of the same month was baptized by me, Richard Leeming and Bella Oldcorne being Sponsors G. Brown.

15. Mary the Daughter of John **Albright** and of Margaret his wife was born Sep^r 3^d 1836 and on the 4th of the same month was baptized by me, William Tomlinson and Mary Gibson being Sponsors G. Brown.

16. William the Son of Thomas **Bleasdale** and of Elizabeth his wife was born Sep^r 3rd 1836 and on the 4th of the same month was

* Peter Constable-Maxwell, Esq., born Feb. 7, 1807, was the third son of William Marmaduke Constable-Maxwell, of Everingham Park, co. York, and Carlarverock Castle, co. Dumfriesshire, Esq. Joseph, born 1811, was a younger brother.

† Caroline, daughter of Edward Ferrers, of Baddesley-Clinton Hall, co. Warwick, Esq., died unmarried May 10, 1867 (Norris, *Baddesley-Clinton*, p. 128). Her brother, George Thomas Ferrers, Esq., married Mary, daughter and co-heiress of George Gillow, of Hammersmith, Esq. (v. p. 61).

‡ Mary Agnes, daughter and co-heiress of Robert Gillow, of Clifton Hill, Esq. (v. p. 60).

baptized by me : Jeremiah Parkinson and Elizabeth Rogerson being Sponsors G. Brown.

(105) 17. Edmund Peter the Son of Thomas **Eastwood*** and of Catharine his wife was born October 13th 1836 and on the 14th of the same month was baptized by me, Peter C. Maxwell and Helena C. Maxwell being Sponsors G. Brown.

18. Alice the daughter of John **Coulston** & of Mary his wife was born Oct^r 16th 1836 and on the 23rd of the same month was baptized by me, Edmund Baines and Jane Coulston being Sponsors, G. Brown.

19. Eleanor Jane the daughter of Rich^d **Leeming** and of Sara his wife was born Oct^r 21, 1836 and on the 23rd of the same month was baptized by me, Thomas Cornforth and Ann Smith being Sponsors G. Brown.

20. Esther Elizabeth the daughter of Rob^t **Wilson** & of Ann his wife was born Oct^r 22^d 1836 and on the 25th of the same month was baptized by me Thomas & Jane Wilson being Sponsors, G. Brown.

21. Henry the Son of Robert **Bleasdale** and of Ann his wife was born Sep^r 19th 1836 and on the 6th of Nov^r following was baptized by me, Matthew and Jane Waterhouse being Sponsors G. Brown.

(106) 22. Martha Agnes the daughter of Richard **Batty** and of Eleanor his wife was born Nov^r 2nd 1836 and on the 13th of the same month was baptized by me, W^m Cornthwaite and Alice Redhead being Sponsors G. Brown.

23. Richard Bains the son of Richard Procter **Remington** and of Ann his wife was born Nov^r 15th 1836 and on the 20th of the same month was baptized by me, Thomas Bains and Marg^t Bains being Sponsors G. Brown.

24. James the son of George **Ball** and of Jane his wife was born Nov^r 15th 1836 and on the 20th of the same month was baptized by me, Rob^t Varey and Hanna Ball being Sponsors G. Brown.

25. Elizabeth the daughter of Richard **Redshaw** and of Ann his wife was born Nov^r 15th 1836 and on the 21st of the same month was baptized by me, Joseph and Elizabeth Webster being Sponsors G. Brown.

(107) 26. Sara the daughter of Thomas **Standen** and of Agnes his wife was born Nov. 25th 1836 and on the 4th of Dec^r the same year was baptized by me, John Standen and Mary Lancaster being Sponsors G. Brown.

27. Christopher the Son of James **Wainman** & of Catharine his wife was born Dec^r 16th 1836 and on the 25th of the same month was baptized by me, William Ball & Marg^t Ball being Sponsors, G. Brown.

* Thomas Eastwood, barrister, married the niece of Capt. William Heatley, of Brindle Lodge, who, dying a bachelor in 1840, aged 76, left the bulk of his estate to the Rev. Thomas Irving *alias* Sherburne, of The Willows, Kirkham. Mrs. Catherine Eastwood instituted proceedings for undue clerical influence, and after litigation a compromise was effected. Pamphlets were issued by the Eastwoods, and other actions were taken, amongst which a petition was presented to Parliament. Finally, Eastwood turned Protestant. He had a family of nine children, two of whom who were studying for the priesthood he removed from college. After his death in the sixties, Brindle Lodge was sold, with its rather fine Catholic library. (Gillow, *Biog. Dict.*, iii, 254.)

Agnes the Daughter of Robert **Waterhouse** and Elizabeth his wife was born Dec^r 4th 1836 and on the 18th of the same month was baptized by me, Matthew and Jane Waterhouse being Sponsors

G. Brown.

1837

Mary Rachael the daughter of John **McLeane** [*McClean in margin*] and of Maria his wife was born Nov^r 17th 1836 and on the 4th of Jany. 1837 was baptized by me, Hugh & Ann Shields being Sponsors

G. Brown.

2. Thomas the Son of Henry **Verity** and of Margaret his wife was born Jany. 3rd 1837 and on the 6th of the same month was baptized by me, John Holden and Amelia Craven being Sponsors, G. Brown. (108) 3. Helen Catharine the Daughter of William **Moss** and of Ann his wife was born Jany. 15th 1837 and on the 20th of the same month was baptized by me, James Leyland Harrison and Catharine Frances Harrison being Sponsors

G. Brown.

4. Mary Eliza the daughter of George **Leeming** and of Sara his wife was born Feby. 12th 1837 and on the 14th of the same month was baptized by me, Henry Wells and Jane Taylor being Sponsors

G. Brown.

5. William the Son of Thomas **Nixon** and of Agnes his wife was born March 2nd 1837 and on the 5th of the same month was baptized by me, Geo : Ball and Helen Brown being Sponsors

G. Brown.

6. Francis the Son of Richd. **Wells** and of Ann his wife was born March 7th 1837 and on the 12th of the same month was baptized by me, Gabriel Croskill and Helen Whiteside being Sponsors, G. Brown.

7. Joseph the Son of Rich^d **Wells** and of Ann his wife was born March 7th 1837 and on the twelfthth of the same month was baptized by me, Thomas Parkinson and Bella Valentine being Sponsors

Joseph died April 1st [*note in margin*].

G. Brown.

(109) 8. John the Son of George **Rigg** and of Mary his wife was born Feby. 26th 1837 and on the 14th of March in the same year was baptized by me, Patric Fogarty and Catharine Fogarty being Sponsors

G. Brown.

9. Helen the daughter of Edward **Whiteside** and of Elizabeth his wife was born March 23rd 1837 and on the 26th of the same month was baptized by me, James Whiteside & Helen Whiteside being Sponsors

G. Brown.

10. Alice the daughter of Thomas **Bayles** and of Sara his wife was born March 16th 1837 and on the 2nd of April following was baptized by me, Tho^s Parkinson and Marg^t Billington being Sponsors

G. Brown.

11. Isabella the daughter of Jas^s **Brown** and of Helen his wife was born March 23rd 1837 and on the 10th of April following was baptized by me, Jno. Taylor and Hanna Ball being Sponsors

G. Brown.

12. John the son of Edward **Taylor** and of Helen his wife was born May 12th 1837 and on the 21st of the same month was baptized by me, John and Jane Taylor being Sponsors

G. Brown.

13. Mary **Gardner** the daughter of George Gardner and of Elizabeth his wife was born May 20th 1837 and on the 25th of the same month was baptized by me, Frederic and Mary Paul being Sponsors

G. Brown.

(110) 14. Martha the daughter of John **Quigley** and of Catharine his wife was born May 8th 1837 and on June 4th next following was baptized by me, Rich^d Remington and Jane Baines being Sponsors
G. Brown.

15. Teresa Elizabeth the daughter of Gabriel **Coulston** and of Ann his wife was born June 17th 1837 and on the same day was baptized by me, Thomas Coulston Jun^r and Eliza Rogerson being Sponsors
G. Brown.

16. Charlotte Mary the Daughter of John **Ferdinand** and of Jane his wife was born June 11th 1837 and on the 18th of the same month was baptized by me, W^m Garner and Jane Leeming being Sponsors
G. Brown.

17. Mark the Son of Mark **Walker** and of Agnes his wife was born May 1st 1837 and on June 25 in the same year was baptized by me, Thos. Goodier and Helen Conolly being Sponsors
G. Brown.

(111) 18. Sara Margaret the daughter of John **Wilkinson** & of Ann his wife was born July 5th 1837 and on the 9th of the same month was baptized by me, Thomas Hothersall and Jane Wilkinson being Sponsors
G. Brown.

19. Frances Mary the Daughter of John Denis **Harrison** and of Ann his wife was born 15th of July 1837 and on the 16th of the same month was baptized by me, Tho^s Hornby and Mary Woods being Sponsors
G. Brown.

20. Mary the daughter of Tho^s **Douglas** and of Ann his wife was born June 17th 1837 and on the 16th of July following was baptized by me, James Hughes and Jane Holden being Sponsors, G. Brown.

21. Patience the Daughter of William **Gafney** and of Elizabeth his wife was born Aug^t 10th 1837 and on the 27th of the same month was baptized by me, John Ripley and Helen Shannon being Sponsors
G. Brown.

22. Mary Catharine Daughter of John **Tracey** & of Alice his wife was born on Aug^t 27th 1837 and on the 30th of Sepr. following was baptized by me, James Hughes and Mary Paul being Sponsors
G. Brown.

(112) 23. Rose Ann the Daughter of Thomas **Tarney** & of Mary his wife was born Oct: 20th 1837 and Nov^r 12th in the same year was baptized by me, Tho^s Nixon and Helen Brown being Sponsors
G. Brown.

24. Grace the daughter of Tho^s **Knowles** and of Ann his wife was born Oct^r 28th 1837 & Nov^r 12th in the same year was baptized by me, Thomas Driver and Mary Murray being Sponsors
G. Brown.

25. Mary the Daughter of John **Green** and of Alice his wife was born October 20th 1837 and on the 26th of Nov^r in the same year was baptized by me, James Reid and Ann Rogerson being Sponsors
G. Brown.

26. Richard the Son of Thomas **Bamber** and of Elizabeth his wife was born October 17th 1837 and December 10th in the same year was baptized by me, John and Ann Bamber being Sponsors
G. Brown.

27. Septimus the Son of Thomas **Cornforth** and of Margaret his wife was born Dec^r 11th 1837 & on the 17th of the same month was baptized by me, Tho^s Bains and Ann Oldcorne being Sponsors
G. Brown.

No. IV.

THE CATHOLIC REGISTERS OF THURNHAM,
LANCASHIRE. 1785-1838.

CONTRIBUTED BY REV. P. BYRNE AND J. P. SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

Thurnham is a township in the parish of Lancaster, co-palatine of Lancaster, four and a half miles south-north-west from the county town. Thurnham Hall, the ancient residence of the lords of the manor, is actually situated in the parish of Cockerham, which includes a portion of the township of Thurnham. Cockersand Abbey, founded in the time of Richard I for Cluniac monks of the Premonstratensian order, is within the township of Thurnham, or rather is entirely bounded by it on the landward side, being in itself an extra-parochial place, with its own overseers, guardians, etc.

It became the possession of the Dalton family partly by purchase in 1556, and partly through the marriage of Robert Dalton, lord of Dalton and Bispham, with Anne, eldest daughter of John Kytchen, of Pilling Hall, Esq., to whom Cockersand Abbey and lands had been granted after the dissolution of monasteries. Robert, not having any children, settled his estates in 1572 on his younger brother Thomas and his heirs, and Robert's will of 1578 was proved in 1580. By his wife Anne, daughter of Sir Richard Molyneux, of Sefton, who was living a widow in 1577, Thomas was succeeded by his son Robert Dalton, of Thurnham Hall, Esq., who died in 1626. He married Elizabeth, daughter of William Hulton, of Hulton Park, co. Lancaster, Esq., whose family hitherto had retained the Faith, and his younger son, Robert Dalton, baptized at Cockersand July 25, 1614, was admitted into Douay College under the *alias* of Hulton Aug. 9, 1631 (*C.R.S.*, x, 296). The eldest son, Thomas Dalton, a recusant like his ancestors, was the famous Colonel who raised a Regiment of Horse at his own charge for the King, and died Nov. 2, 1643, from wounds received at the second battle of Newbury. He married Elizabeth, daughter of Robert Middleton, younger son of George Middleton, of Leighton Hall, Esq., and she was living a widow in 1652. Their son, Robert Dalton, who was admitted into Douay College, where he used the *alias* of Holland, July 30, 1655, at the age of 15 (*C.R.S.*, xi, 526), was the last heir male of the original Daltons. He died in 1704, leaving two daughters—a son Robert having died *s.p.* in his father's lifetime—who became coheiresses to extensive estates. The eldest, Elizabeth, upon whom her father in 1700 limited his estate of Thurnham, married in 1683 William Hoghton, of Park Hall, in Charnock Richard, Esq., and the younger, Dorothy, became the wife of Edward Riddell, of Swinburne Castle, co. Northumberland, Esq., her marriage settlement being dated April 25, 1693, and she inherited the manors of Caton and Aldcliffe. The latter's eldest son, Thomas Riddell, was attainted of high treason for his participation in the attempt to obtain the throne of his ancestors by the Chevalier de St. George in 1715 (Payne, *Records*, p. 143).

Elizabeth's eldest son, John Hoghton, assumed the name of Dalton about 1710, and married Frances, daughter of Sir Piers Mostyn, of

Talacre Hall, co. Flint, Bart., whilst younger sons were—William Hoghton, an officer in the army, who dying unmarried at Thurnham Hall, was buried in the old chapter house at Cockersand Abbey, the family burial-place of the Daltons, Dec. 10, 1712 (Gillow, *Tyldesley Diary*, p. 65); Dom Edward Hoghton, O.S.B., born at Park Hall, professed at St. Laurence's Monastery at Dieulward in 1710, and died chaplain at Park Hall Aug. 26, 1751; and Robert Hoghton, who resided with his brother at Thurnham, was convicted of high treason in 1716 for being out with the Chevalier de St. George in the previous year, and eventually died unmarried at Thurnham. The eldest son, John Hoghton-Dalton, was also "out" in 1715, and his estate was forfeited, but recovered before his death in 1736. He was the father of three sons and two daughters, viz.: John, who was taken to Douay College by the Rev. Cuthbert Haydock Aug. 7, 1723, left Sept. 21, 1730, married Catherine, daughter of Henry Whittingham, of Whittingham Hall, Esq., and left two daughters and coheirresses, Frances, who died unmarried, and Mary, who married George Thornbrugh, of Selside Hall, co. Westmorland, Esq.; William, who accompanied his brother to Douay, but left on account of ill-health in July, 1729, and died *s.p.*; Robert, the eventual heir to Thurnham, who was also taken to Douay by Mr. Haydock July 20, 1726, left June 5, 1733, married, first, in 1740, Cecilia, daughter of John Butler, of London, Esq. (*Grimshaw MSS. apud me*, vol. B. f. 646), secondly, in 1753, Elizabeth, daughter and heiress of Mr. Dempsey, of Middle House, York, and, thirdly, Bridget, sister and coheirress of Thomas More, of Barnborough Hall, co. York, Esq., by all of whom he had issue as hereafter; Frances, wife of Humphry Trafford, of Croston Hall, Esq.; and Elizabeth, spinster. Robert Dalton by his first wife had issue—John, of Thurnham Hall, born 1746, who married in 1774 Mary, daughter of Sir Thomas Gage, of Hengrave, co. Suffolk, Bart., who died in 1819, leaving issue as hereafter; William and Robert, who both died *s.p.*; Anne, a nun at Liège; Mary, a nun at York; Frances, spr.; and Dorothy, wife of Edward Sulyard, of Haughley Park, co. Suffolk, Esq. By his second wife Robert Dalton had issue—Robert and William, who both died *s.p.*; Jane, a nun at Liège; and Elizabeth, who married Capt. Thomas Nayler, R.N., brother of Sir George Nayler, York Herald, and dying in 1817 was buried at Cockersand Abbey. And by his third wife Robert Dalton left issue—William Hoghton-Dalton, Esq., to whom his father devised Park Hall, the ancient seat of the Hoghtons, which he sold; and Bridget Anne, who married Sir James Fitzgerald, of Castle Ishen, co. Cork, 7th Bart. John Dalton and Mary Gage had issue—John Dalton, only son, who married Mary Anne, daughter of George Cary, of Torr Abbey, co. Devon, Esq., but died *s.p.* at Bath in 1819, whereupon his widow married secondly Sir John Hayford Thorold, of Marston, co. Lincoln, Bart., and thirdly Sir Charles Ogle, Bart.; Mary, who died unmarried in 1820 and was buried at Cockersand; Lucy, wife of Joseph Bushell, of Preston and Myerscough Cottage, Esq., who died *s.p.* in 1843, and her husband in 1860; Elizabeth, who inherited Thurnham Hall, and died unmarried March 15, 1861, aged 81; and Bridget, who died unmarried in 1821.

By some means the entail was temporarily broken in favour of the descendants of Miss Elizabeth Dalton's half-aunt, Lady Fitzgerald, whose son Sir James Fitzgerald, 8th Bart., married in 1826 Augusta, daughter of Vice-Admiral Sir Thomas Fremantle, and sister of Sir Thomas Francis Fremantle, Bart. Sir James died in Miss Dalton's life-time in 1839, but was succeeded by his eldest son, Sir James George, as 9th Bart., born in 1831, who assumed the name of Dalton-Fitzgerald

upon inheriting the Dalton estates in 1861. Upon his death without issue, his brother, Sir Gerald Richard Dalton-Fitzgerald, born in 1838, became 10th Bart., and succeeded to Thurnham Hall, which had remained untenanted from the time of Miss Dalton's death and so continued till Sir Gerald's death *s.p.* in February, 1894.

As the hitherto unbroken Catholic history of Thurnham now came to an end, it is important to revert to William Hoghton-Dalton, of Park Hall, whose son had been deprived of his rightful inheritance through some unhappy whim of Miss Dalton. It was probably owing to his marriage with a lady of apparently unequal rank, Louisa Smith, by whom he had two sons, William Henry Dalton and Charles John Dalton, and three daughters, Elizabeth, Margaret, and Bridget. The father, William Hoghton-Dalton, after his sale of Park Hall which undoubtedly was an annoyance to his relatives, passed a long life in benevolence, "to the last marked by the quiet and unremitted observance of the duties of our holy religion" (*Catholic Directory*, 1839, p. 102), and died Jan. 13, 1838, aged 74. His widow died at Hammersmith Dec. 15, 1865, aged 80 (*Catholic Directory*, 1867, p. viii). Their eldest son, William Henry Dalton, who had been brought up a Protestant, or had lost the Faith of his ancestors whilst living abroad, upon the death of Sir G. R. Dalton-Fitzgerald, the 10th Bart., set up his claim to the Dalton estates, and ultimately maintained it after carrying it to the Court of Appeal. He then settled at Thurnham Hall, died May 12, 1902, aged 67, and was succeeded by his eldest son, John Henry Dalton (Michael Jones, *Miscellaneous Pedigrees MSS.*; Twycross, *Mansions of England and Wales*, vol. ii, 21-4, with MS. notes by John Gage-Rokewode in copy formerly at Thurnham, *apud me*; Baines, *Hist. of Lanc.*; *Visitations of Lanc.*, 1613 and 1664).

Thurnham Hall throughout the days of persecution was a centre of Catholic activity, and within its walls a chapel was always maintained. It has been said that a subterranean passage communicated with Cocker-sand Abbey quite a mile and a half distance, but this no doubt was one of the usual Protestant legends attached to monastic ruins in the cases of neighbouring Catholic residences. The old chapel within the hall was replaced by a Gothic one adjoining the mansion by Miss Dalton. The mansion, situated on a slight eminence, was erected about the time of Queen Mary, when the estate came into the hands of the Dalton family, but it has undergone many alterations. It formerly possessed gables and projecting bays with fine mullioned windows, but in 1823 it was refronted and converted into the prevalent style of the period, the front being terminated on either side by a small turret, with a castellated parapet. Over a projecting entrance leading to a noble hall were placed the arms of the Daltons impaling those of Gage. There was formerly a prevalent story in the neighbourhood about the fall of the key-stone over the old front door having been discovered one morning by the butler, who regarded it as a portend of disaster to the family. About this time was swept away the picturesque wall with bastions which had originally protected the mansion from the moat. This the writer remembers to have seen depicted in an ancient drawing. The inscribed stone of "The Seven Catholic Virgins" blocking one of the side upper windows was brought from Aldcliffe Hall, probably when that estate was sold by the Riddells.

In 1810 "a conventicle looking building" was erected as a public chapel at some little distance from the hall, which was superseded by the present church, furnished with a handsome spire, dedicated to SS. Thomas and Elizabeth, commenced in March, 1847, and consecrated

by Bishop Brown, V.A.-L.D., on Aug. 29, 1848, from funds partly collected by the Rev. Thomas Crowe, but mainly contributed by Miss Elizabeth Dalton.

Though the Daltons constantly appear in the recusant rolls and other records of the sufferings of Catholics from the earliest period, but little reference, and that comparatively late, has been found of the priests who served the secret chapel at Thurnham before the latter half of the seventeenth century. The first chaplain on record is—

Rev. John North *alias* Lancaster, son of John North, of Docker Hall, co. Lancaster, Esq., baptized at Whittington Aug. 11, 1602, who was received at Douay College as a convictor Oct. 22, 1622, was ordained priest at Arras April 5, 1631, and matriculated at the University of Douay Jan. 22, 1632. He was then sent to the English College at Lisbon, and appointed prefect of studies. Subsequently he returned to England, and at first was stationed somewhere in Westmorland. He next appears as chaplain at Thurnham, and is notified as such by the Rev. Thomas Crowe in his *History of Thurnham*, towards the close of the seventeenth century, but it is more probable that the period was somewhat earlier (*Douay Diaries*, pp. 23, 44; *C.R.S.*, i, 115, xi; Gillow, *Reg. of Lisbon Coll.*, p. 235; *Lanc. Par. Reg. Soc.*, xxxi; Foley, *Records S.J.*, iii, 2). His successor at Thurnham was apparently—

Rev. Henry Holden, son of Richard Holden, third son of Richard Holden, of Chaigley Manor, co. Lanc., Esq., who, like his brother George, was an officer in the regiment of horse raised by Colonel Thomas Dalton and after the King's final overthrow went over to his uncle, Dr. Henry Holden, at Paris, and resolved to withdraw from the world. Thence he proceeded to Douay college, where he was admitted Jan. 1, and became an *alumnus* Dec. 29, 1649. He finished his philosophy in 1652, and in due course a few years later was ordained priest, and sent to the mission in his native county (Gillow, *Biog. Dict.*, iii, 338; *Douay Diaries*, pp. 46, 82; *C.R.S.*, xi). He is met with at Thurnham in 1675, and so far as is known he had long been there as chaplain to the widow of his former colonel and their son Robert, and in that capacity he continued till his death in the early part of 1688. His "Meditations upon the principall Obligations of a Christian Taken out of Holy Scripture, Councils, and Fathers." MS., 4to, pp. 177, is now, by the gift at Thurnham Hall of the late Sir Gerald R. Dalton-Fitzgerald, in the library of the writer. The next chaplain on record is—

Rev. Thomas Taylor, son of John Taylor, of Park Hall in Quernmore, yeoman, whose administration of probate is dated 1685, was educated at the English College at Valladolid, where he was ordained priest Feb. 22, 1701, came to the mission in his native district, and was appointed chaplain to Robert Dalton at Thurnham Hall. In this capacity he served the chapel in the hall, and also those at Dolphin Lee in Bulk, Park Hall in Quernmore, Caton, and probably several missionary stations. Tyldesley, the diarist, frequently mentions him. On Sunday, Oct. 5, 1712, he writes: "Alday in house [at Lancaster] till evening, when Mrs. and I went to young cos. Carus [Thomas Carus, then living in Lancaster, son and heir of Thomas Carus, of Halton Hall and West Hall in Whittington, Esq., who shortly afterwards apostatised and publicly went to the Protestant Church on Feb. 14, 1714] where I was to be Godfather [to Thomas Carus, who eventually sold the Halton Hall estate in 1743], and which was very remarkable, all the males in the house were Thomas*, viz.:—y^e Mr., y^e son, Mr. T. Tay^r [Rev. Thomas Taylor], Mr. T. Anderson, Mr. T. Backhouse, Tom T : [Tyldesley], and Tom White, my man; gave Mrs. Garswood 5s., the 2 mayds 2s. 6d. each, and after

a pretty neet boull off punch drinking, wee went home." Again, under March 30, 1714—"Mr. Tay^r de Thurnham, dined with us [at Lancaster]," and, under May 8, 1714, "when din^r was don, went with Mrs. to Thurnham to see Madam Dalton, not well; stay^d there till eivening; Mr. Tayl^r, Mr. Sheep^d, Cuddy Threlfall [of The Ashes], and little Bryors [Thomas, of Preston, Esq.] there." Finally, the diarist records going to Aldcliffe Hall, another seat of the Daltons, on Sunday, June 6, 1714—"Went in the morning to Aldcliffe with Mrs., Do^r [Edward Hawarden, the chaplain to the Misses Dalton at the hall] and Mr. Tayl^r being both there."

After the defeat of the Chevalier de St. George, the following return to the Commissioners for Forfeited Estates, dated Oct. 16, 1716, was made by Thomas Nicholson, High Constable for the south side of the Hundred of Loynesdale, of "the estate of Mr. Dalton of Thurnham, s^d to be of the value of £1,000 p an.—The estate of Mr. Hodgson of Leighton, said to be of the value of £400 p an.—The Reputed Popish Priests are—Edw^d Gilpin, comonly residing at Robert Hall belonging to Sir Will. Gerard, Bart., in the township of Tatham—and Tho. Taylor formerly living with the afores^d Mr. Dalton & is thought to have made his escape from the Battle of Preston" (*Forfeited Estate Papers*, P.R.O., L. 2). John Hoghton-Dalton, of Thurnham, Esq., in another return (*ibid.*, L. 3), dated Aug. 29, 1716, was put down in a list of "Traytors convicted or outlawed cotam^{re}," as possessed of real estate at Cockerham, Thurnham, Quernmore, Lancaster, Heaton, Charnock, and Ditton, computed at the yearly value of £1,300, Mr. Benison being his attorney, Mosley his steward for Thurnham estates, and Robert ffoster and John ffelton his stewards for Park Hall estate in Charnock Richard.

Mr. Taylor's subsequent career has not been ascertained. His mother Mary, who had remarried John Walmsley who died in 1707, registered as a Catholic non-juror in 1717, and then a widow residing at Park Hall in Quernmore, a leasehold under the Right Hon. Hugh, Lord Clifford, in possession of her son Richard Taylor, and also mentions her son Thomas Taylor. Her daughter Winifred was the wife of Robert Ball, yeoman, of Dolphin Lee within Bulk, held under Robert Dalton, Esq. It seems probable that Mr. Taylor continued to serve Thurnham, Dolphin Lee, Caton, and Park Hall for some time longer. His name does not appear in Bishop Dicconson's list of his clergy in 1741. Perhaps he is identical with the Thomas Taylor described as of Caton, whose will was proved in 1731 (*Lancashire and Cheshire Record Society*, xiii). Meanwhile, Thurnham for a time was served by—

Rev. James Gaunt, who came from Mowbreck Hall (*C.R.S.*, xv, 151, 222, 315-7; xvi, 516), and appears in the account of Bishop Williams' Visitation in the beginning of 1729 under Thurnham, the seat of Squire Dalton, when his lordship confirmed 135 persons, Mr. Gaunt and the Rev. John Swarbrick, of Crow Hall (*C.R.S.*, xv, 317), being present on the occasion.

Meanwhile, Thurnham was apparently served by the riding-priests who attended to Nateby Hall, the seat of the Leyburnes, Bowers House, the seat of the Greenes, Dimples Hall, the seat of the Plessingtons, and other missionary stations generally known as the Wyresdale or Garstang mission, as related *C.R.S.*, xvi, 516-7. Amongst these priests were—

Rev. William Calvert, of the local family of Calvert of Cockerham Hall, till his death in 1735—

Rev. William Foster *alias* Daniel, who in or shortly after 1741 was appointed chaplain to Robert Dalton, of Thurnham Hall, and is there stated to be residing in April, 1743, when he was appointed a trustee

to Stephenson's Charities (p. 21). On account of the dangerous state of the times owing to the raid of Prince Charlie in 1745, Mr. Foster had to leave Thurnham, and in his stead one "Edward Parkinson" is entered by Bishop Dicconson in the list of the clergy of his vicariate, but without the usual reference to the college whence he came, and is then erased. As no secular priest of this name, who could have been living at this period, is to be found in the registers of Rome, Douay, Lisbon, or Valladolid, and as immediately afterwards the Bishop enters amongst the list of Jesuits the appointment, under date Sept. 3, 1745, to Thurnham of—

Fr. Edward Cartaret, S.J., it is almost certain that the Bishop's first entry was erroneous, especially as Fr. Cartaret appears to have passed under several *aliases*, and that he is elsewhere asserted to have succeeded Mr. Foster. Edward and his younger brother Philip Cartaret both joined the Society, and another member of the family was Dom Francis Joseph Cartaret, O.S.B. In consequence of their religious character they seem to have been out of favour with the head of the family, Lord Cartaret of Hawnes, co. Bedford, and no mention of them appears in Burke's *Extinct Peerage* (p. 113) and *Baronetries* (p. 103). Both Edward and Philip are family names. Edward, born in London June 26, 1689 or 1691, according to Bro. Foley (*Records S.J.*, vii, 119), entered the Society Sept. 7, 1709, under the *alias* of Fairfax. After his ordination he was appointed missionary at Stonyhurst, the ancestral seat of the Sherburnes, and was there in 1724 and later years. He was appointed chaplain to Robert Dalton at Thurnham Hall, as previously related in 1745, and according to Bishop Dicconson was still there in 1752. He must have withdrawn to Wigan about this date, for he died in Standish-gate, and was buried at Wigan parish church June 16, 1753. Bishop Gradwell, in his notes appended to Kirk's *Biographies* (p. 271), seems to question if Fr. Cartaret was not the real heir to the Barony of Cartaret. Thurnham was then served by—

Rev. John Serjeant, from Scorton (*C.R.S.*, xvi, 517-8), until the arrival of—

Fr. Christopher More, S.J., whose sister Bridget, daughter of Thomas More, of Barnborough Hall, co. York, Esq., and eventual heiress of the More family, had married Robert Dalton as his third wife, and in consequence Fr. More was invited to accept the chaplaincy at Thurnham Hall in or about 1767. Fr. More, whose elder brother, Fr. Thomas More, S.J., was the last male representative of the blessed martyr, Sir Thomas More, lord high chancellor of England, was born at Barnborough or Barnbow Hall May 10, 1729, entered the Society of Jesus Sept. 7, 1746, and was ordained priest at Liège in 1754. For a number of years he served in Lancashire, until he accompanied the Daltons to Bath in 1774, and died there in the house of his brother-in-law, Robert Dalton, Nov. 27, 1781 (Foley, *Records S.J.*, v, 703; vii, 517). Meanwhile, during the years that the Daltons resided at Bath, the hall was closed at Thurnham, which was again served by—

Rev. John Serjeant from Scorton till the arrival of—

Rev. Robert Banister (Gillow, *Biog. Dict.*, i, 123), who left Douay College Aug. 15, 1769, and came to England, served Ladywell, Fernyhalgh, and then was appointed chaplain to the Dicconsons at Wrightington Hall. On Oct. 28, 1773, he resumed his professorship at Douay, but left the college finally on June 3, 1774 (*Douay Lists MS.*), when for a short time he took charge of Thurnham Hall mission in succession to Fr. More. Shortly afterwards he removed to Mowbreck Hall (*C.R.S.*, xv, 223-4). He was succeeded by—

Rev. James Foster, son of James Foster, and his wife Emerentia Heys, the tenant farmer of Ashton Hall, near Lancaster, under the Duke of Hamilton and Brandon, where he was born Feb. 14, 1747, N.S. After being at the school at Ladywell, Fernyhalgh, he was sent to Douay College in September, 1764, but on account of his health left the college in syntax Dec. 22, 1767, till the following Sept. 26, 1768, but without being turned back. He took the oath of the *alumni* March 30, 1771. Having been ordained priest, he left the college for the mission in his 4th year's theology, June 5, 1775 (*Douay Lists MS.*). His first appointment was as chaplain to Sir Walter Vavasour, Bart., at Haslewood Castle, co. York, which he retained for about three years. He then removed to Burton Constable, where he remained for about seven years, and then was transferred to Thurnham Hall. Meanwhile, the Rev. John Serjeant is again found serving Thurnham from Scorton on Feb. 3, 1783, when the vicar-general, the Rev. John Chadwick, wrote to Bishop Matthew Gibson at Headlam, near Darlington (*Ushaw Collections, MSS.*, ii, 491). On Sept. 16, 1784, Mr. Foster was chaplain at Thurnham, residing in the hall, when Bishop Matthew Gibson, V.A.-N.D., made his visitation, and gave confirmation to three persons, the communicants in the congregation being returned to his lordship as ninety (Bishop M. Gibson's *Itinerary MS.*). In September, 1785, he commenced the register. In 1802 he built the priest's house called Woodside, and in 1810 he erected a chapel—the conventicle-looking building—for which he had long collected subscriptions, as evidenced by an entry under date Sept. 8, 1805, in the "Records of the Catholic Brethren or First Catholic Charitable Society, Preston." Thus he continued till his death, Feb. 17, 1824, aged 77. His portrait is at Thurnham (Crowe, *Hist. of Thurnham*). His successor was—

Rev. Thomas Crowe, son of John Crowe, and his wife Mary Rothwell, of the Fylde, married at Lytham in 1787 (*C.R.S.*, xvi, 511), who was born in the vicinity of Liverpool, where his father had settled. After a preliminary education in Preston, he was sent to Sedgley Park School in 1801 (*Reg. MS.*), and subsequently at a more advanced age than usual to Ushaw College, where he was ordained priest. His first mission was at Croston Hall, the seat of the Traffords, and thence, as occasion required, he went to assist Mr. Foster at Thurnham, spending five to six months with him in the years 1821 and 1822. After Mr. Foster's death in 1824, Mr. Crowe was appointed his successor at Thurnham. He commenced to erect a new church in March, 1847, towards which he collected £1,000, and the remainder of the cost was defrayed by Miss Elizabeth Dalton, of Thurnham Hall. In July, 1848, just before the opening ceremony and consecration by Bishop Brown, V.A.-L.D., Aug. 29, 1848, Mr. Crowe—owing to some difference with Miss Dalton and her private chaplain, Mr. Shepherd—resigned his mission (Gillow, *Biog. Dict.*, i, 603), and took charge of that at Darlington, co. Durham, till 1849. Thence he was transferred to Puddington, Cheshire, 1849-51, and finally in the latter year was given charge of Formby, where he died Aug. 21, 1862. He privately printed the *Brief History of the Mission of Thurnham*, Preston, Evan Caunce Buller, 1861, 8vo, pp. 32, after Miss Dalton's death in that year, which has been used in the above account. His successor at Thurnham was Miss Dalton's private chaplain—

Rev. James Shepherd, born in Liverpool in 1814, who prosecuted his studies at the Benedictine College at Ampleforth, and as a student formed one of that body of seceders who accompanied Bishop Baines to establish the college of Prior Park. He was ordained in 1839, and

remained at the college till its prospects warned him to seek another sphere of activity. After a brief retirement he became private chaplain to Miss Dalton at Thurnham Hall, and received his appointment from the Bishop to the mission upon Mr. Crowe's enforced resignation in July, 1848, immediately before the opening of the new church. In this position he continued till December, 1852, when, according to the *Directory*, he withdrew to his old college at Ampleforth, and there resided till 1855, when he returned to Thurnham as domestic chaplain to Miss Dalton. Upon the latter's death in 1861, at the age of 81, the personality, amounting to a large sum, under that lady's will, was mainly bequeathed to her lady-housekeeper, Miss English, whilst Mr. Shepherd obtained a handsome sum, which occasioned much local feeling. He then withdrew to St. Scholastica's Abbey at Teignmouth, where he resided till 1880. In that year he took up his residence in Bath, and in 1884 settled at London. In 1888 he returned to Prior Park for a short time, and in the following year received the dignity of a domestic prelate, Miss English being created a Roman countess. He then returned to St. Scholastica's Abbey. In 1890 he went to Clevedon, and in 1891 he finally withdrew to Prior Park, where he died April 22, 1896, aged 83. He published several works, one of them being "*Reminiscences of Prior Park College*," first published in 1886, which was far from being acceptable to the Benedictines at Ampleforth, though they did not publish anything in refutation till a much later period (*Gillow, Biog. Dict.*, v, 501; Crowe, *Hist. of Thurnham*). Upon his departure from Thurnham, the contents of the hall were sold, the private chapel adjoining dismantled, and the mansion left untenanted and allowed to decay until the late Mr. Dalton established his right to the estates. Mgr. Shepherd was succeeded at Thurnham by—

Rev. William Ball, of the Dolphin Lee family, who came in December, 1852, and remained till July, 1857. His memoir has been given under Westby, *C.R.S.*, xv, 7. He was succeeded by—

Rev. James Swarbrick, who has been noticed under Mowbreck, *C.R.S.*, xvi, 227. He retired in the autumn of 1889, but was eventually interred at Thurnham in 1898. During his term he was assisted by—the Revv. George Dobson, 1868–9, Alfred Walmsley 1881–5, and Edward L. Smith 1885–9. The first was the only child of John Dobson, of Friargate, Preston, butcher, and was sent to Sedgley Park in 1853, whence he proceeded to Ushaw in 1855. At the latter he was ordained priest Oct. 25, 1868, and commenced his missionary career as curate to Mr. Swarbrick. Thence he was sent as assistant at Cloughton, 1869–71, after which he was placed in Liverpool, where he remained till his appointment to Douglas, in the Isle of Man, in 1874. In 1880 he was removed to Catforth, Preston, till 1885; Everton, 1885–7; and he was on sick leave 1887–8. Owing to differences over private funds which he had expended on one of his missions, which the bishop refused to return to him, he withdrew from the diocese of Liverpool to that of Nottingham, and was placed at Hathersage, Derbyshire, in 1888. He was made canon and vicar-general in 1900, and remained at Hathersage till shortly before his death at Bournemouth Oct. 5, 1906, aged 64. His father had left him fairly well off, and his part investment of this money was the cause of the disagreement with his bishop. After Mr. Swarbrick's withdrawal from Thurnham, the mission was given to—

The Very Rev. Canon Richard Newman Billington, who left in 1894 for St. Peter's, Lancaster. He was followed by—

Rev. Thomas Keeley, 1894–6, and

Rev. Patrick Byrne, 1896 to date.

JOSEPH GILLOW.

THE REGISTERS.

[The baptisms from Sept. 15th, 1785, to Dec. 9th, 1855, and confirmations for 1791, etc., 1803, 1813, 1825, 1831, 1835, 1839, 1845, and 1853, are preserved in a ponderous tome, measuring $15\frac{1}{4}$ in. \times $10\frac{1}{4}$ in. \times $1\frac{3}{4}$ in., half bound in buff leather, containing 376 pages of stout paper, ruled with perpendicular columns, the headings given below being printed on each page. It turns the scale at 6 lb.

Pasted to the *inside front cover* is the Certificate of the Registration of the Church of SS. Thomas and Elizabeth, Thurnham, for the Solemnization of Marriages. It is dated April 10, 1856. Pasted to page 1 are two certificates; both are dated January 1st, twelfth year of Queen Victoria [1849]; the first states that it is recorded at the general quarter Session of the Peace held at Lancaster on that date that the above church at Thurnham was certified to the Justices as "a Place of Congregation or Assembly for Religious Worship"; the second is to certify that on the same occasion the Rev. James Shepherd of the aforesaid church, Thurnham, "hath recorded his name as a Priest" Both deeds are pursuant to Act of Parliament, 31 George III, intituled "An Act to relieve, upon Conditions and under Restrictions the Persons therein described from certain Penalties and Disabilities to which Papists or Persons professing the Popish Religion, are by Law subject."

Pasted to page 2 is an extract from the Registration Act (6 and 7 Wm. IV, cap. 86, section 27), by which a penalty not exceeding £10 is incurred by the person who shall bury any dead body, for which no death certificate has been produced, provided he fails to notify the Registrar of this omission within seven days.

Page 3 is blank.]

When Baptized	Child's Christian Name	Parents' Christian Name	Parents' Surname	Abode	Quality, Trade or Profession	By whom the Ceremony was Performed *
(4) born Sept. 15 Baptized	Nathaniel son of	Nathaniel and Mary	Booth	1785	Manufac-turers	Rev. James Foster, Pastor
July 16 th born	Christopher son of	John and Elizabeth	Hayse olim Blackburn	1786 Thurnham	Carpenter	Rev. James Foster, Pastor
Oct. 22 nd born	Isabella daughter of	James and Grace	Park olim Blackburn	1787 Thurnham	Farmers	Rev. James Foster, Pastor
Jan. 25 th Born	Richard son of	Nathaniel and Mary	Booth	1788	Manufac-turers	Rev. James Foster, Pastor
May 16 th born	Robert son of	Richard and Margaret	Gardiner	Glasson	Labourer	Rev. James Foster, Pastor
Jany. 7 th Born	Margaret daughter of	James and Grace	Park olim Blackburn	1789 Thurnham	Farmer	Rev. James Foster, Pastor
Feb. 7 th Born	Elizabeth daughter of	Joseph and Margaret	Hayse	Thurnham	labourer	Rev. James Foster, Pastor
Apr. 7 th Born	George son of	John and Sarah	Franklin	Ellell	labourer	Rev. James Foster, Pastor

* In the original another column is headed "God-father and God-mother"; but as the usual four-inch line in print is already exceeded, these particulars are transposed below each entry after "[Spons.]." The sponsors, however, are not given at all at the beginning; nor, with few exceptions, until the end of 1823.—J.S.H.

June 13 th	Elizabeth	John and	Hayse olim	Thurnham	Carpenter	Rev. James
Born	daughter of	Elizabeth	Blackburn			Foster, Pastor
Oct. 18 th	Robt.	Richard	Gardner	Glasson	Labourer	Rev. James
Born	son of	and Margaret				Foster, Pastor

1790						
March 20 th	Elizabeth	James and	Park olim	Thurnham	Farmer	Rev. James
Born	daughter of	Grace	Blackburn			Foster, Pastor
Ap. 23 rd	Helen	Richard	Rogerson	Ashton	School-	Rev. James
Born	daughter of	and Mary			Master	Foster, Pastor
Oct. 6 th	Jane	Joseph and	Hayse	Thurnham	Labourer	Rev. James
Born	daughter of	Margaret				Foster, Pastor

1791						
(5) Jany. 3 rd	Robert	Nathaniel	Booth		Manufac-	Rev. James
Born	son of	and Mary			turers	Foster, Pastor
Dec. 6 th	James	Richard	Gardner	Glasson	Labourer	Rev. James
Born	son of	and Margaret				Foster, Pastor

1792						
Jany. 24	William	James and	Park olim	Thurnham	Farmer	Rev. James
Born	son of	Grace	Blackburn			Foster, Pastor
Jany. 30 th	Mary	Richard	Rogerson	Ashton	School-	Rev. James
Born	daughter of	and Mary			master	Foster, Pastor
Dec. 3 rd	Richard	Joseph and	Hayse	Thurnham	Labourer	Rev. James
Born	son of	Margaret				Foster, Pastor

[Here occur Confirmations 1791, 1792 or 1793 *infra*.]

1793						
March 4 th	John	Richard and	Gardner	Glasson	Labourer	Rev. James
Born	son of	Margaret				Foster, Pastor
March 17 th	Mary	Nathaniel	Booth		Manufac-	Rev. James
Born	daughter of	and Mary			turers	Foster, Pastor
March 25 th	Anne	Nicholas	Smith		Labourer	Rev. James
Born	daughter of	and Anne				Foster, Pastor
Aug. 23 rd	Elizabeth	Thomas	Rogerson	Cockerham	Farmer	Rev. James
Born	daughter of	and Helen	olim Latus			Foster, Pastor
Oct. 8 th	Catherine	Thomas	Whiteside	Thurnham	Labourer	Rev. James
Born	daughter of	and Elizabeth				Foster, Pastor

1794						
(6) Mar. 25 th	Winifrid*	Nicholas	Smith		Labourer	Rev. James
Born	daughter of	and Anne				Foster, Pastor
Aug. 15 th	Christopher	Joseph and	Hayse	Thurnham	Labourer	Rev. James
Born	son of	Margaret				Foster, Pastor
Dec. 8 th	Winifrid	George and	Corbishly	Thurnham	Farmer	Rev. James
Born	daughter of	Elizabeth	olim Crosskell			Foster, Pastor

1795						
March 2 nd	Joseph	James and	Park olim	Thurnham	Farmer	Rev. James
Born	son of	Grace	Blackburn			Foster, Pastor
June 10 th	Richard	Richard	Rogerson	Ashton	School-	Rev. James
Born	son of	and Mary			master	Foster, Pastor
Aug. 10 th	John	Thomas and	Whiteside	Thurnham	Husband-	Rev. James
Born	son of	Elizabeth			man	Foster, Pastor
Aug. 19 th	Sarah	Nathaniel	Booth		Manufac-	Rev. James
Born	daughter of	and Mary			turers	Foster, Pastor
Dec. 2 nd	John	Jeremy	Parkinson	Thurnham	Husband-	Rev. James
Born	son of	and Helen			man	Foster, Pastor

1796						
Jany. 6 th	Helen	Thomas	Rogerson	Cockerham	Farmer	Rev. James
Born	daughter of	and Helen	olim Latus			Foster, Pastor
March 6 th	Mary	Anthony	Bolland		Gardiner	Rev. James
Born	daughter of	and Anne				Foster, Pastor
March 7 th	Elizabeth	Richard	Gardner	Glasson	Labourer	Rev. James
Born	daughter of	and Margaret				Foster, Pastor

* Winifrid Smith, professed as Teresa at Syon Abbey 1817, died April 23, 1854.

† Should be *farmer*, see entry 4 Oct., 1797, p. 188. Nicholas Smith rented Parkside, the largest farm on the Duke of Hamilton's Ashton estate; died 7 Jan., 1799, aged 46.

May 3 rd Born	Mary daughter of	Joseph and Margaret	Hayse	Thurnham	Labourer	Rev. James Foster, Pastor
Feb. 17 th Born	John son of	John and Mary	¹⁷⁹⁷ Swarbrick	Thurnham	Farmer	Rev. James Foster, Pastor
(7) Mar. 4 th Born	Dorothy daughter of	Richard and Margaret	Gardiner		Labourer	Rev. James Foster, Pastor
Apr. 10 th Born	Elizabeth daughter of	George and Elizabeth	Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
May 30 th Born	Martha daughter of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
Sept. 3 rd Born	Henry son of	Thomas and Elizabeth	Whiteside	Thurnham	Husband- man	Rev. James Foster, Pastor
Oct. 4 th Born	Lucy daughter of	Nicholas and Anne	Smith		Farmer	Rev. James Foster, Pastor
Dec. 6 th Born	Robert son of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
Dec. 27 th Born	John son of	Richard and Mary	Rogerson	Ashton	School- master	Rev. James Foster, Pastor
March 4 th Born	James and Thomas sons of	Nathaniel and Mary	¹⁷⁹⁸ Booth		Manufac- turers	Rev. James Foster, Pastor
Aug. 10 th Born	Laurence son of	Richard and Margaret	Gardner	Glasson	Labourer	Rev. James Foster, Pastor
Aug. 11 th Born	Robert son of	Joseph and Margaret	Hayse	Thurnham	Labourer	Rev. James Foster, Pastor
Aug. 15 th Born	Joseph son of	John and Mary	Shaw olim	Thurnham	Labourer	Rev. James Foster, Pastor
Sep. 5 th Born	Anne daughter of	George and Elizabeth	Wilson Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
Jany. 9 th Born	Richard son of	John and Mary	¹⁷⁹⁹ Swarbrick	Thurnham	Farmer	Rev. James Foster, Pastor
(8) Feb. 28 th Born	Anne daughter of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
May 27 th Born	Elizabeth daughter of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
Aug. 20 th Born	Richard son of	Thomas and Elizabeth	Whiteside	Thurnham	Farmer	Rev. James Foster, Pastor
Nov. 27 Born	Anne daughter of	Richard and Mary	Rogerson	Ashton	School- master	Rev. James Foster, Pastor
Sep. 6 th Born	Thomas son of	George and Elizabeth	¹⁸⁰⁰ Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
Dec. 14 th Born	Mary daughter of	John and Mary	Shaw olim Wilson	Thurnham	Labourer	Rev. James Foster, Pastor
Jany. 12 th Born	Grace daughter of	James and Grace	¹⁸⁰¹ Park olim Blackburn	Thurnham	Farmer	Rev. James Foster, Pastor
March 9 th Born	Joseph son of	Richard and Sarah	Gardiner	Glasson	Labourer	Rev. James Foster, Pastor
April 1 st Born	Thomas son of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
vide finem 1803						
Jany 13 th Born	William son of	Richard and Mary	¹⁸⁰² Rogerson	Ashton	School- master	Rev. James Foster
Feb. 10 th Born	Margaret daughter of	John and Mary	Shaw olim Wilson	Thurnham	Labourer	Rev. James Foster, Pastor
Apr. 24 th Born	Mary daughter of	George and Elizabeth	Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor

July 13 th Born	William son of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
(9) Sep. 1 st Born	Joseph son of	Jeremy and Helen	Gardner	Thurnham	Labourer	Rev. James Foster, Pastor
Oct. 12 th Born	Richard son of	John and Jane	Tomlinson olim Rogerson	Thurnham	Farmer	Rev. James Foster, Pastor
1803						
Jany. 11 th Born	Joseph son of	Charles and Margaret	Etherington	Galgate	Blacksmith	Rev. James Foster, Pastor
Apr. 19 th Born	John son of	George and Elizabeth	Richmond olim Dewhurst olim Lawson	Cockerham	School- master	Rev. James Foster, Pastor
[Spons.] Ric ^d						
April 28 th Born	Mary daughter of	John and Jane	Parkinson	Ashton	Lupton and Labourer	Mary Hayse Rev. James Foster, Pastor
June 27 th Born	Frances daughter of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
Oct. 22 nd Born	Mary* daughter of	Thomas and Elizabeth	Whiteside	Thurnham	Farmer	Rev. James Foster, Pastor
Nov. 11 th Born	George son of	George and Elizabeth	Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
Dec. 17 th Born	Richard son of	Richard and Sara	Gardner	Glasson	Labourer	Rev. James Foster, Pastor
[Here occur Confirmations 1803 v. infra.]						
Nov. 30 th Born and baptz. 1801	John son of	George and Elizabeth	Richmond olim Dewhurst Lawson	of Cockerham	School- master	Rev. James Foster, Pastor
[Spons.] Henry Roe and Jane Crombleholme						
1804						
(10) Feb. 3 rd Born	Alice daughter of	Richard and Mary	Rogerson	Ashton	School- master	Rev. James Foster, Pastor
July 13 th Born	William son of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
The same as W ^m of 1802						
July 18 th Born	Mary daughter of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
Oct. 20 th Born	Helen daughter of	Charles and Margaret	Etherington	Gallgate	Black- smith	Rev. James Foster, Pastor
Dec. 26 th Born	Stephen son of	Jeremy and Helen	Gardner	Thurnham	Labourer	Rev. James Foster, Pastor
1805						
Jany. 1 st Born	John son of	John and Mary	Shaw olim Wilson	Thurnham	Labourer	Rev. James Foster, Pastor
Jany. 31 st Born	Isabella Daughter of	Joseph and Margaret	Hayse	Thurnham	Labourer	Rev. James Foster, Pastor
May 18 th Born	Dorothy daughter of	John and Jane	Parkinson	Ashton	Labourer	Rev. James Foster, Pastor
June 25 th Born	Thomas son of	Thomas and Elizabeth	Whiteside	Thurnham	Farmer	Rev. James Foster, Pastor
July 3 rd Born	Robert son of	George and Elizabeth	Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
[Spons.] Henry Rogerson and Anne Croskell						
Oct. 14 Born	Thomas son of	John and Jane	Tomlinson olim Rogerson	Thurnham	Farmer	Rev. James Foster, Pastor
Nov. 20 th Born	Elizabeth daughter of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
Nov. 27 th	Isabella daughter of	Richard and Mary	Rogerson	Ashton	School- master	Rev. James Foster, Pastor
1806						
(11) Mar. 6 th Born	Robert son of	Isabella and Richard	Lupton olim Hayse	Thurnham	Gardiner	Rev. James Foster, Pastor
March 8 th Born	Bridget daughter of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor

* Called Margaret, and so married Henry Verity 15 Oct. 1832. Died 22 Jan. 1853.

1807						
Feby. 6 th Born	Elizabeth daughter of	Thomas and Elizabeth	Whiteside	Thurnham	Farmer	Rev. James Foster, Pastor
Feb. 14 Born	John son of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
Feb. 25 th Born	Thomas son of	Charles and Margaret	Etherington	Gallgate	Black- smith	Rev. James Foster, Pastor
March 15 th Born	William and Helen son and daughter of	Jeremy and Helen	Gardner	Thurnham	Labourer	Rev. James Foster, Pastor
March 25 Born	John son of	Richard and Sarah	Gardner	Glasson	Labourer	Rev. James Foster, Pastor
Apr. 22 nd Born	John son of	John and Jane	Parkinson	Ashton	Labourer	Rev. James Foster, Pastor
May 3 rd Born	Anne daughter of	George and Elizabeth	Corbishley olim Croskell	Thurnham	Farmer	Rev. James Foster, Pastor
July 30 th Born	Anne daughter of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
Dec. 4 th Born	George son of	George and Elizabeth	Richmond	Cockerham	School- master	Rev. James Foster, Pastor
1808						
Jany. 1 st Born	Richard son of	John and Mary	Shaw olim Wilson	Thurnham	Labourer	Rev. James Foster, Pastor
Feb. 23 rd Born	Sara daughter of	Anthony and Anne	Bolland		Gardiner	Rev. James Foster, Pastor
(12) July 24 th Born	Thomas son of	Richard and Mary	Rogerson	Ashton	School- master	Rev. James Foster, Pastor
Sep. 12 th Born	George and John sons of	John and Jane	Tomlinson olim Rogerson	Thurnham	Farmer	Rev. James Foster, Pastor
Oct. 8 th Born	Bridget daughter of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
Oct. 28 th Born	Thomas son of	John and Elizabeth	Rogerson olim Singleton	Thurnham	Farmer	Rev. James Foster, Pastor
1809						
Jany. 2 nd Born	William son of	William and Jane	Wareing			Rev. James Foster, Pastor
April 3 rd Born	Margaret daughter of	William and Mary	Bretherton		Labourer	Rev. James Foster, Pastor
May 13 th Born	William son of	John and Helen	Gabbott olim Smith	Thurnham	Labourer	Rev. James Foster, Pastor
Vide Dec. 25 th 1810 June 13 th Born	Mary daughter of	Thomas and Elizabeth	Parkinson olim Hayse	Cockerham	Labourer	Rev. James Foster, Pastor
[Spons.] William and Mary Gardner						
1810						
Jan. 19 th Born	Margaret daughter of and John son of	Jeremy and Helen	Gardner	Thurnham	Labourer	Rev. James Foster, Pastor
Feb. 4 th Born	Jane daughter of	John and Helen	Gabbott olim Smith	Thurnham	Labourer	Rev. James Foster, Pastor
April 16 th Born	Jeremy son of	Jeremy and Helen	Parkinson	Thurnham	Labourer	Rev. James Foster, Pastor
May 13 th Born	Edward son of	Thomas and Elizabeth	Whiteside	Thurnham	Labourer	Rev. James Foster, Pastor
Aug. 8 th Born	Helen daughter of	John and Elizabeth	Rogerson olim Singleton	Thurnham	Labourer	Rev. James Foster, Pastor
(13) Dec. 22 nd Born	William and Helen son and daughter of	John and Jane	Tomlinson olim Rogerson	Thurnham	Farmer	Rev. James Foster, Pastor

1811						
Jan'y. 29 th	Mary	Richard	Bretherton	Farmer	Rev. James	
Born	daughter of	and Mary			Foster, Pastor	
April 28 th	Thomas	Richard	Gardner	Glasson	Labourer	Rev. James
Born	son of	and Sara				Foster, Pastor
Oct. 4 th	Born Robert	Thomas	Parkinson	Cockerham	Labourer	Rev. James
Baptized at	son of	and	olim Hayse			Foster, Pastor
Church by		Elizabeth		[Spons.] Robert and	Margaret Proctor	
Widdik [?]	vicar					
Oct. 27 th	Elizabeth	John and	Shaw olim	Thurnham	Labourer	Rev. James
Born	daughter of	Mary	Wilson			Foster, Pastor
Dec. 25 th	John	George and	Corbishley	Thurnham	Farmer	Rev. James
Born	son of	Elizabeth	olim Croskell			Foster, Pastor
[A post-entry]						
June 4 th	William	George and	Corbishley	Thurnham	Farmer	Rev. James
Born	son of	Elizabeth	olim Croskell			Foster, Pastor
1809						
May 19 th	Elizabeth	Jeremy	Gardner	Thurnham	Labourer	Rev. James
Born	daughter of	and Helen				Foster, Pastor
June 22 nd	James	James	Park olim	Thurnham	School-	Rev. James
Born	son of	and Helen	Clarkson		master	Foster, Pastor
July 2 nd	Richard	Robert	Gardner	Thurnham	Labourer	Rev. James
Born	son of	and Margaret	olim Gleane			Foster, Pastor
July 5 th	George	John and	Rogerson	Thurnham	Farmer	Rev. James
Born	son of	Elizabeth	olim Singleton			Foster, Pastor
			[Spons.] Xrys Rogerson and		Ellen Rogerson	
Aug. 30 th	Mary	John and	Smith		Sea	Rev. James
Born	daughter of	Elizabeth			Captain	Foster, Pastor
Oct. 24 th	Michael	John and	Gabbott	Thurnham	Labourer	Rev. James
Born	son of	Helen	olim Smith			Foster, Pastor
1813						
(14) Born	George	John and	Shaw	Thurnham	Labourer	Rev. James
Jan'y. 1 st	son of	Mary	olim Wilson			Foster, Pastor
Jan. 25 th	George	William	Holden	Ellell*	Farmer	Rev. James
Born	son of	and Isabella	*[olim] Derham			Foster, Pastor
			[Spons.] John Pennington and		Mag ^t Davies*	
Sep. 27 th	Isabella	Jeremy	Parkinson	of	Labourer	Rev. James
Born	daughter of	and Helen	olim	Thurnham		Foster, Pastor
			Jenkinson			
Oct. 11 th	James	William	Wareing			Rev. James
Born	son of	and Elizabeth				Foster, Pastor
Oct. 29 th	John	Robert and	Gardner	Thurnham	Labourer	Rev. James
Born	son of	Margaret	olim Gleane			Foster, Pastor
Dec. 22 nd	Sara	Richard	Gardner	Glasson	Labourer	Rev. James
Born	daughter of	and Sarah				Foster, Pastor
Dec. 23 rd	Margaret	William	Holden	Ellell*	Farmer	Rev. James
Born	daughter of	and Isabella	*[olim] Derham *			Foster, Pastor
						Bella Walker*
Dec. 27	Elizabeth	Richard	Bretherton		[Spons.] Farmer	Rev. James
Born	daughter of	and Mary				Foster, Pastor
1814						
Feb. 14 th	Helen	James and	Park olim	Thurnham	School-	Rev. James
Born	daughter of	Helen	Clarkson		master	Foster, Pastor
June 20 th	Elizabeth	John and	Rogerson	Thurnham	Farmer	Rev. James
Born	daughter of	Elizabeth	olim Singleton			Foster, Pastor
July 20 th	Alice	William	Rogerson	Thurnham	Farmer	Rev. James
Born. Bapt.	daughter	and	olim Carter			Foster, Pastor
July 22 nd	of	Elizabeth				
Aug. 6 th	Margaret	Thomas	Parkinson	[Spons.] Bella and	Henry Rogerson	Rev. James
Born	daughter of	and	olim Hayse	Cockerham Fish-	monger	Foster, Pastor
		Elizabeth				[Spons.] Ric ^d and Mary Hayse

* Written in pencil. — J.E.S.

Dec. 12 th Born	Elizabeth daughter of	William and Elizabeth	Wareing				Rev. James Foster, Pastor
(15) Dec. 27 th Born	John son of	William and Isabella	Holden * [olim]	Ellell * Derham *	Farmer		Rev. James Foster, Pastor
1815							
Feb. 17 th Born	John son of	John and Helen	Gabbott olim Smith	Thurnham	Labourer		Rev. James Foster, Pastor
June 6 th Born	Anne daughter of	Robert and Margaret	Gardner olim Gleane	Thurnham	Labourer		Rev. James Foster, Pastor
July 19 th Born	Margaret daughter of	John and Elizabeth	Smith		Sea Captain		Rev. James Foster, Pastor
July 31 st Born	Elizabeth daughter of	Richard and Sarah	Gardner	Glasson	Labourer		Rev. James Foster, Pastor
Aug. 11 th Born	Jeremy son of	Jeremy and Helen	Gardner	Thurnham	Labourer		Rev. James Foster, Pastor
Sep. 6 th Born	Hannah daughter of	John and Mary	Shaw olim Wilson	Thurnham	Labourer		Rev. James Foster, Pastor
Dec. 13 th Born	Richard son of	Henry and Mary	Fletcher		Farmer		Rev. James Foster, Pastor
1816							
Jan. 16 th Born	Mary daughter of	Jeremy and Helen	Parkinson olim Jenkinson	Thurnham	Labourer		Rev. James Foster, Pastor
Feb. 2 nd Born	Mary daughter of	James and Mary	Rose		Cordwainer		Rev. James Foster, Pastor
Feb. 5 th Born	Robert son of	Richard and Isabella	Lupton olim Hayse	of Thurnham	Gardiner		Rev. James Foster, Pastor
Feb. 28 th Born	Elizabeth daughter of	William and Isabella	Holden *		Farmer		Rev. James Foster, Pastor
Apr. 28 th Born	Helen daughter of	Thomas and Helen	Bomford		Labourer		Rev. James Foster, Pastor
(16) May 12 th Baptized	Joseph son of	Thomas and Elizabeth	Parkinson olim Hayse	of Cockerham	Labourer		Rev. James Foster, Pastor
Born May 11 th	Richard son of	Hannah and	Wilson	Thurnham	[Spons.] Henry and Jane Simpson		Rev. James Foster, Pastor
Aug. 26 th Born	Joseph son of	Joseph and	Higginson	Gallgate	Silk Manuf.		Rev. James Foster, Pastor
June 13 th Born	Richard son of	James and Margaret	Hayse	of Ashton	Gardiner		Rev. James Foster, Pastor
Sept. 29 th Born	Margaret daughter of	John and Elizabeth	Rogerson olim Singleton	Thurnham	Farmer		Rev. James Foster, Pastor
Sept. 30 th Baptized			[Spons.] John Whiteside and Winefride		Rogerson		
Sept. 28 th Baptized	Helen daughter of	William and Elizabeth	Rogerson olim Carter	of Thurnham	Farmer		Rev. James Foster, Pastor
Sept. 27 th Born							
[Here occur Confirmations 1813 v. infra.]							
1817							
Feb. 11 th Born	Elizabeth daughter of	John and Helen	Gabbott olim Smith	of Thurnham	Labourer		Rev. James Foster, Pastor
April 6 th Born	Helen daughter of	Richard and Mary	Rogerson	of Ashton	Labourer		Rev. James Foster, Pastor
July 26 th Born	Margaret daughter of	and Anne	Myerscough	of Thurnham	Labourer		Rev. James Foster, Pastor
Sept. 14 th Born	Jane daughter of	Joseph and Anne	Higginson	of Gallgate	Manufacturers		Rev. James Foster, Pastor
Sept. 16 th Born	Edward son of	William and Helen	Bamber		Farmer		Rev. James Foster, Pastor
(17) Nov. 1 st Born	Henry son of	Henry and Mary	Fletcher	of Ellell	Farmer		Rev. James Foster, Pastor

Nov. 24 th Baptz.	William Park son of	James and Isabella	Jackson olim Park 1818	of Thurnham	Tapster	Rev. James Foster, Pastor
Jan. 18 th Bapt.	Helenor daughter of	Richard and Mary	Kaye olim Holding	Ashton	Servant	Rev. James Foster, Pastor
Jan. 17 th Born			[Spons.]	Robt. Wareing	and Elizabeth	Walker
Jan. 28 th Bap.	Thomas son of	Thomas and Elizabeth	Parkinson olim Hayse	of Cockerham	Labourer	Rev. James Foster, Pastor
Jan. 27 th Born			[Spons.]	Daniel Hailwood	and Elizabeth	Hayse
Feb. 24 th Born	John son of	Jeremy and Helen	Gardner	of Thurnham	Labourer	Rev. James Foster, Pastor
May 14 th Bap.	John Singleton son of	John and Elizabeth	Rogerson olim Singleton	of Thurnham	Farmer	Rev. James Foster, Pastor
			[Spons.]	William and Elizabeth	Rogerson	
May 14 th Bap.	Grace daughter of	Henry and Mary	Rogerson olim Crookall Yates	of Cockerham	Farmer	Rev. James Foster, Pastor
July 4 th Bap.	Alexander son of	Richard and Elizabeth		of Thurnham	Black- smith	Rev. James Foster, Pastor
Sep. 6 th Bap.	Mary daughter of	John and Jane	Lawrence	of Thurnham	Farmer	Rev. James Foster, Pastor
Sep. 12 th Bap.	Anne daughter of	William and Anne	Park olim Singleton	of Slyne	Farmer	Rev. James Foster, Pastor
			[Spons.]	Thomas and Agness	Standen	of Heighton
Oct. 11 th Bap.	Mary daughter of	John and Martha	Whitehead	of Thurnham	Labourer	Rev. James Foster, Pastor
Oct. 25 th Bap.	Edward son of	Christo- pher and . . .	Hayse	of Scotforth	Carpenter	Rev. James Foster, Pastor
Dec. 13 th Bap.	Margaret daughter of	Robert and Margaret	Gardner olim Gleave	of Thurnham	Labourer	Rev. James Foster, Pastor
Dec. 11 th Born						
(18) Dec. 20 th Bap.	Mary daughter of	Thomas and Helen	Bomford	of Forton	Labourer	Rev. James Foster, Pastor
			1819			
Jany. 6 th Bap.	Elizabeth daughter of	Richard and Catherine	Hayse olim Whiteside	of Ashton	Farmer	Rev. James Foster, Pastor
Jany. 26 th	Helen daughter of	John and Mary	Shaw olim Wilson	of Thurnham	Labourer	Rev. James Foster, Pastor
Feb. 2 nd Bap.	James son of	William and Anne	Wareing	of Ellell	Labourer	Rev. James Foster, Pastor
Feb. 14 th Bap.	Joseph son of	John and Helen	Gabbott olim Smith	of Thurnham	Labourer	Rev. James Foster, Pastor
Feb. 21 st Bap.	Agness daughter of	William and Helen	Hoskinson	of Ellell	Black- smith	Rev. James Foster, Pastor
Feb. 24 th Bap.	Mary daughter of	Richard and Margaret	Hayse olim Holden	of Thurnham	Plasterer	Rev. James Foster, Pastor
Feb. 22 nd Born			[Spons.]	Christopher Hayse	and Elizabeth	Lupton
Feb. 21 st Bap.	Anne daughter of	William and Helen	Bauntry	of Ellell	Farmer	Rev. James Foster, Pastor
June 6 th	William son of	William and Elizabeth	Atkinson	of Ellell	Labourer	Rev. James Foster, Pastor
Oct. 3 rd Bap.	Anne daughter of	Christopher and Anne	Waddington	of Thurnham	Servant	Rev. James Foster, Pastor
Oct. 2 nd Born						
			1820			
Feb. 13 th Bap.	William son of	John and Elizabeth	Rogerson olim Singleton	of Thurnham	Farmer	Rev. James Foster, Pastor

March 30 th Born	John son of	Thomas and	Parkinson olim Hayse	of Thurnham	Labourer	Rev. James Foster, Pastor
April 1 st Bap.	Alice	Elizabeth	[Spons.]	Robt. Hayse and	Isabella Rogerson	
April 3 rd Bap.	daughter of	Elizabeth	Park olim Chadburn	of Thurnham	Farmer	Rev. James Foster, Pastor
(19) Apr. 18 th Bap.	Elizabeth	Christopher	Rogerson olim Corbishley	of Cockerham	Farmer	Rev. James Foster, Pastor
May 11 th Born	Catherine	William	Rogerson olim Carter	of Thurnham	Farmer	Rev. James Foster, Pastor
May 12 th Bap.	daughter of	Elizabeth	[Spons.]	John and	Eliz. Rogerson	son of Cockhall
June 17 th Bap.	John son and	James and Isabella	Jackson olim Park	of Thurnham	Innkeeper	Rev. James Foster, Pastor
	Elizabeth daughter of					
July 25 th Bap.	Elizabeth	Robert and	Blackburn of Ashton	Labourer	Rev. James Foster, Pastor	
July 30 th Bap.	daughter of	Elizabeth	olim Corbishley			
	John	Richard	Kaye olim Whiteside	of Ashton	Farmer	Rev. James Foster, Pastor
Aug. 2 nd Bap.	Helen	Catherine Henry and daughter of Mary	Rogerson olim Crookall Herd	of Cockerham	Farmer	Rev. James Foster, Pastor
Aug. 15 th	Mary	Mary and		of Ellell	Servant	Rev. James Foster, Pastor
Sep. 10 th Bap.	daughter of	James	Hayse of	Plasterer	Rev. James Foster, Pastor	
Sep. 8 th Born	Anne	Richard	olim Holden	Thurnham		
Oct. 6 th Bap.	Margaret					
Oct. 6 th Bap.	Anne	Jeremy	Gardner of	Labourer	Rev. James Foster, Pastor	
Nov. 28 th Bap.	daughter of	and Helen	Thurnham			
Dec. 8 th Bap.	Thomas	William	Bamber of Ellell	Farmer	Rev. James Foster, Pastor	
	son of	and Helen				
	Robert	John and	Whitehead Thurnham	Labourer	Rev. James Foster, Pastor	
	son of and	Martha				
	Allice daughter of					
Jan. 30 th Bap.	Thomas	John and	Gabbott of	Labourer	Rev. James Foster, Pastor	
Feb. 23 rd Bap.	son of	Helen	olim Smith Thurnham			
(20) Apr. 8 th Bap.	James	Joseph and	Higginson of Gallgate	Silk manu- facturer	Rev. James Foster, Pastor	
	son of	Mary				
	Anne	Joseph and	Shaw of	Labourer	Rev. James Foster, Pastor	
	daughter of	Mary	Thurnham			
April 13 th Bap.	Thomas	John and	Williams of	Labourer	Rev. James Foster, Pastor	
April 20 th Bap.	son of	Hanah	olim Wilson Thurnham			
April 29 th Bap.	James	James	Atkinson of Ellell	Labourer	Rev. James Foster, Pastor	
	son of	and Mary				
May 13 th Bap.	James	Thomas	Bomford of Forton	Labourer	Rev. James Foster, Pastor	
	son of	and Helen				
May 13 th Bap.	Robert	Richard	Swarbrick of	Miller	Rev. James Foster, Pastor	
	son of	and Margaret	Cockerham			
May 30 th Bap.	Alice	Mary and	Shaw of	Spinster	Rev. James Foster, Pastor	
	daughter of	Thurnham			
June 17 th Bap.	James	William	Hoskinson of Ellell	Black- smith	Rev. James Foster, Pastor	
Aug. 5 th Bap.	son of	and Helen				
Oct. 1 st Bap.	Christopher	Christopher	Waddington of	Servant	Rev. James Foster, Pastor	
	son of	and Anne	Thurnham			
	William	Thomas	Parkinson of	Labourer	Rev. James Foster, Pastor	
	son of	and	olim Hayse Thurnham			
		Elizabeth	[Spons.]	Joseph Hayse and	Mary Rogerson	
			1822			
Jany. 10 th Bap.	Jane	John and	Parkinson of	Labourer	Rev. James Foster, Pastor	
	daughter of	Hanah	Thurnham			

Jan'y. 15 th Bap.	Robert Shepherd son of	James and Catherine	Kaye olim of Ashton Whiteside	Farmer	Rev. James Foster, Pastor	
Feb. 15 th Bap.	Jane daughter of	* William and Isabella	Holden of Ellell	Farmer	Rev. James Foster, Pastor	
March 11 th Bap.	Thomas son of	William and Helen	Bamber of Ellell	Farmer	Rev. James Foster, Pastor	
(21) Mar. 24 th Bap.	James son of	Joseph and Elizabeth	Park olim of Chadburn Thurnham	Farmer	Rev. James Foster, Pastor	
March 27 th Bap.	Jane daughter of	John and Elizabeth	Rogerson olim Thurnham	Farmer	Rev. James Foster, Pastor	
April 26 th Bap.	Thomas son of	Henry and Mary	Singleton Rogerson olim Crookall	of Cockerham	Farmer	Rev. James Foster, Pastor
[no date]	Helen daughter of	Christopher and Catherine	Hayse of Thurnham	Carpenter	Rev. James Foster, Pastor	
Sep. 7 th Bap.	Alice daughter of	Peter and Mary	Osbaldeston olim Thurnham	Servant	Rev. James Foster, Pastor	
Dec. 6 th Bap.	Thomas son of	Christopher and Winifrid	Rogerson olim Cockerham Corbishley	Farmer	Rev. James Foster, Pastor	
Jan. 6 th Born	Mary daughter of	John and Helen	1823 Gabbott olim Smith	of Thurnham	Labourer	Rev. James Foster, Pastor
Jan. 7 th Bap.	Frances Monica	Richard and	Gillow olim Stapleton	of Ellell Grange	Gentleman	Rev. James Foster, Pastor
Jan. 16 th Bap.	Teresa * daughter of	Elizabeth	[Spons.] Charles Stapleton and Whitehead	Charles Stapleton and Elizabeth Dalton		
Feb. 12 th Bap.	William son of	John and Martha	Bomford	Ashton	Labourer	Rev. James Foster, Pastor
April 13 th Bap.	John son of	Thomas and Helen	Waddington	of Forton	Labourer	Rev. James Foster, Pastor
April 24 th Bap.	Elizabeth daughter of	Christopher and Anne	Gardner	of Thurnham	Servant	Rev. James Foster, Pastor
May 1 st Bap.	Mary daughter of	Jeremy and Helen	Atkinson	of Thurnham	Labourer	Rev. James Foster, Pastor
May 11 th Bap.	Grace daughter of	William and Mary	olim Yates	of Ellell	Labourer	Rev. James Foster, Pastor
May 9 th Born					[Spons.] James	and Alice Cross
(22) June 22 nd Bap.	Dorothy daughter of	Richard and Catherine	Kaye olim of Ellell Whiteside	Farmer	Rev. James Foster, Pastor	
June 23 rd Bap.	Thomas son of	William and Sara	Hoskinson	of Ellell	Black-smith	Rev. James Foster, Pastor
July 5 th Bap.	Mary daughter of	Charles and Anne	Billington	of Thurnham	Farmer	Rev. James Foster, Pastor
Sep. 7 th Bap.	Richard Jackson son of	Thomas and Helen	olim Jackson Gardner	of Overton	Farmer	Rev. James Foster, Pastor
Oct. 12 th Bap.	Helen daughter of	William and Helen	Wareing	of Ellell	Labourer	Rev. James Foster, Pastor
Oct. 14 Bap.	Jane daughter of	Richard and Margaret	Hayse olim Holden	of Thurnham [Spons.] Ew ^d	Plasterer	Rev. James Foster, Pastor
Oct. 12 th Born					Hayse and	Eliz. Holden
Oct. 29 th Bap.	Elizabeth daughter of	Thomas and Elizabeth	Parkinson olim Hayse	of Thurnham [Spons.] Ric ^d	Labourer	Rev. James Foster, Pastor
and Born					Rogerson and	Eliz. Hodgson

* See under Leighton.

1824			
Jany. 26 th Bap.	Jane daughter of	Henry and Mary	Rogerson of Cockerham Farmer Rev. James Foster, Pastor
Jany. 28 th Bap.	Mary daughter of	James and Isabella	Crookall Jackson of Thurnham Labourer Rev. James Foster, Pastor
March 29 Bap.	Anne daughter of	John and Elizabeth	Rogerson of Thurnham Farmer Rev. Geo. Brown*
March 31 st Bap. at Lancaster			Singleton [Spons.] Jer. Walmsley and Mary Rogerson
March 27 th Bap.	Jane daughter of	John and Hanah	Williams of Thurnham Labourer Rev. Henry Rutter, * Pastor at Yealand
May 23 rd Bap.	Grace daughter of	Joseph and Elizabeth	Park of Thurnham Farmer Anne Parkinson Thomas
Aug. 4 th Bap.	Marianne daughter of	John and Matilda	Heaney of Ashton Mason Thomas
Aug. 8 th Bap.			McCardle [Spons.] W ^m Parkinson and Isabella Rogerson
(23) Nov. 1 st Bap.	Mary daughter of	John and Eleanor	Porcel of Thurnham Labourer Thomas
Nov. 8 th Bap.			Byrne of Thurnham Labourer Thomas
Nov. 10 Bap.	Patrick son of	Edward and Mary	Clarke of Thurnham Labourer Thomas
Nov. 14 th Bap.			Davies of Forton Labourer Thomas
Dec. 27 th Bap.	John son of	William and Margaret	Fishwick [Spons.] John Hayse and Mary Davies
1825			
Feb. 10 th Bap.	Christopher son of	Peter and Mary	Osbaldeston of Thurnham Servant Thomas
Feb. 11 th Bap.		[Spons.]	Proxies Thos. Gardner and Eliz. Hodgson for James and Mary Moore
March 24 both born and Bap.	Joseph son of	Joseph and Elizabeth	Whiteside of Thurnham School-master Thomas
June 5 th Bap.	John son of	William and Elizabeth	Atkinson of Ellell Labourer Thomas
July 16 th Bap.	Helen daughter of	Charles and Anne	Billington of Thurnham Farmer Thomas
July 17 th Bap.			Clarkson and Isabella Rogerson for Geo and Eliz. Clarkson
Aug. 6 th Bap.	James son of	Thomas and Elizabeth	Parkinson of Fish-Cockerham monger Thomas
Aug. 7 th Bap.			Hayse [Spons.] Christopher and Elizabeth Hayse
Aug. 27 th Bap.	Jane daughter of	Thomas and Mary	Hodgson of Heaton Thomas
Sep. 4 th Bap.			Roundson [Spons.] Thomas Baines and Elizabeth Hodgson
Oct. 8 th Bap.	Thomas son of	John and Barbara	Whiteside of Thurnham Labourer Thomas
Oct. 8 th Bap.			Taylor [Spons.] John Rogerson and Margt. Whiteside
Oct. 8 th Bap.	James son of	John and Helen	Gabbott of Thurnham Labourer Thomas
Oct. 9 th Bap.			Smith [Spons.] W ^m Parkinson and Margt. Shaw

* Of Lancaster.

* See under Leighton.

Nov. 4th William George **Holmes** of Gallgate Manufac- Thomas
Born son of and Mary **Wareing** turer Crowe, Pastor
Nov. 27th Bap. [Spons.] Robert and Jane Wareing

[Here occur Confirmations 1825 v. *infra*.]

1826

(24) Jan^y 27th Edward Joseph and **Park** olim of Farmer Thomas
Born and son of Elizabeth **Chadburn** Thurnham Crowe, Pastor
Bap. [Spons.] Ew^d Hayse and Jane Parkinson
Feb. 23rd Henry John and **Rogerson** of Farmer Thomas
Born son of Elizabeth olim Thurnham Crowe, Pastor
Feb. 24th Bap. **Singleton** [Spons.] William and Jane Parkinson
Born Anne Henry **Rogerson** of Farmer Thomas
March 8th daughter and Mary olim Cockerham Crowe, Pastor
Bap. March 9th of **Crookall** [Spons.] W^m and Anne Crookall
(25) April 25th Mark Christopher **Waddington** of Servant Thomas
Born son of and Anne olim Thurnham Crowe, Pastor
April 26th Bap. [Spons.] Thomas Corbishley and Mary Hayse
May 14th Joseph Richard **Hayse** of Plasterer Thomas
Born and son of Margaret olim Thurnham Crowe, Pastor
Bap. **Holden**
[Spons.] Geo. Corbishley and Isabella Hayse
May 3rd Mary Roger and **McNeil** of Glasson Labourer Thomas
Born daughter of Elizabeth olim **Skelton** Mason Crowe, Pastor
May 21st Bap. [Spons.] Ric^d Tomlinson and Jane Hood
May 27th William Joseph **Hayse** olim of Plasterer Thomas
Born son of and **Simpson** Thurnham Crowe, Pastor
May 28th Bap. Elizabeth [Spons.] Henry and Anne Simpson
June 4th James James **Byrne** olim of Mason Thomas
Born son of and Maria **Hammond** Thurnham Crowe, Pastor
June 5th Bap. [Spons.] Ric^d Gardner and Mary Whiteside
Aug. 2nd Henry-Jeremy **Douthwaite** of Labourer Thomas
Born Shaw and Mary **Shaw** Cockerham Crowe, Pastor
Aug. 6th son of [Spons.] John Hornby and Margt. Shaw
Bap.
Sep. 24th William James and **Jackson** of Labourer Thomas
Born son of Isabella olim **Park** Glasson Crowe, Pastor
Sep. 25th Bap. [Spons.] Joseph Park and Elizabeth Hayse
Oct. 11th Robert Thomas **Gardner** of Overton Farmer Thomas
Born son of and Helen olim **Jackson** Crowe, Pastor
Oct. 15th Bap. [Spons.] W^m Birchall and Anne Billington
Born and Helen Christopher **Rogerson** of Farmer Thomas
Bap. daughter of and olim Cockerham Crowe, Pastor
Dec. 3rd Winifrid **Corbishley** [Spons.] Geo. and Anne Corbishley

1827

Feb. 15th Anne William **Chorley** of Ellell Farmer Thomas
Born daughter of and olim **Helmn** Crowe, Pastor
Feb. 16th Bap. Elizabeth [Spons.] Arthur Dewhurst and Anne Davies
March 4th Mary John **Williams** of Labourer Thomas
Born daughter of and Anne olim **Wilson** Thurnham Crowe, Pastor
March 5th Bap. [Spons.] William Gabbott and Elizabeth Shaw
Mar. 22nd William Joseph **Park** olim of Farmer Thomas
Born son of and **Chadburn** Thurnham Crowe, Pastor
March 25th Bap. Elizabeth [Spons.] William and Jane Parkinson
April 25th Anne William **Swintep** of Labourer Thomas
Born daughter of and olim Thurnham Crowe, Pastor
Ap. 26th Bap. Bridget **Parkinson** [Spons.] William and Anne Parkinson
(26) Ap. 27th Richard Thomas **Parkinson** of Fish- Thomas
Born son of and olim **Hayse** Cockerham monger Crowe, Pastor
Ap. 29th Bap. Elizabeth [Spons.] Tho^s Tomlinson and Jane Lawrence
June 10th Elizabeth Henry and **Crombleholme** of Labourer Thomas
Born daughter of Margaret olim **Davies** Thurnham Crowe, Pastor
June 11th Bap. [Spons.] John and Helen Crombleholme

Born	Robert	Edward	Hunt	of Stockport Surgeon	Thomas
April 3	Etherington	and of Jane	Etherington	Gallgate servant	Crowe, Pastor
Bap.	son of		[Spons.]	Robt. Wareing and	Helen Rogerson
April 12					
Born	James	Christopher	Waddington	of Groom	Thomas
Ap. 27	son of	and Anne	olim	Thurnham	Crowe, Pastor
Bap. Ap. 27			Rawlinson		
			[Spons.]	Jos. Waddington and Anne Wells	
Born	Mary	Christopher	Rogerson	of Farmer	Thomas
May 23 rd	daughter of	and	olim	Cockerham	Crowe, Pastor
Bap. May 24 th		Winifrid	Corbishley		
			[Spons.]	W ^m Corbishley and Mary Hayse	
Born	Elizabeth	Charles	Billington	of Farmer	Thomas
June 4 th	daughter of	and Anne	olim	Thurnham	Crowe, Pastor
Bap. June 7 th			Clarkson		
		[Spons.]	Proxy Rich ^d Gardner for Tho ^s	Clarkson and Sarah Pilling	
June 8 th	Richard	Richard	Apeley	of Labourer	Thomas
Born	son of	and Anne	olim	Hunt Thurnham	Crowe, Pastor
June 10 th	Bap.		[Spons.]	Geo. Tomlinson and	Anne Parkinson
Born	William	Edward	Parker	of Forton Mason	Thomas
July 20 th	son of	and Anne	olim		Crowe, Pastor
Bap. July 22 nd			Richmond	[Spons.] John &	Jane Richmond
Born	Helen	Edward	Parker	of Forton Mason	Thomas
July 20 th	daughter of	and Anne	olim		Crowe, Pastor
Bap. July 22 nd			Richmond	[Spons.] John & Elizabeth Holden	
Born	Edward	John and	Crombleholme	of Labourer	Thomas
Aug. 2 nd	son of	Helen	olim	Thurnham	Crowe, Pastor
Bap. Aug. 3 rd			Davies		
			[Spons.]	Hen. Crombleholme and Eliz. Hayse	
(28) Born	Mary Esther	John and	Rogerson	Thurnham Farmer	Thomas
Aug. 19 th	daughter of	Agness	olim		Crowe, Pastor
Bap. Aug. 20 th			Parkinson		
			[Spons.]	Thomas Tomlinson and	Alice Rogerson
Born	Richard	John and	Halsall	Ellell Black-	Thomas
Aug. 22 nd	son of	Helen	olim	Smith	Crowe, Pastor
Bap. Aug. 23 rd			[Spons.]	Richard Smith and Helen Hothersall	
Born	George	John and	Pedder	of Labourer	Thomas
Aug. 23 rd	son of	Elizabeth	olim	Shaw Thurnham	Crowe, Pastor
Bap. Aug. 24 th			[Spons.]	William Gabbott and	Jane Parkinson
Born	Helen	Henry and	Duckett	of Labourer	Thomas
Sep. 6	daughter of	Helen	olim	Cockerham	Crowe, Pastor
Bap. Sep. 20			Hescom	[Spons.] John Shaw Cicily Ashton	
Born	John	Richard	Hardman	of Ellell Malster	Thomas
Nov. 14 th	son of	and Mary	olim		Crowe, Pastor
Bap. Nov. 15 th			Wilding		
		[Spons.]	Thos. Gardner Proxy for	John Whitehead and Martha Whitehead	
Born	Richard	Joseph	Gardner	of Labourer	Thomas
Nov. 20 th	son of	and	olim	Thurnham	Crowe, Pastor
Bap. Nov. 22 nd		Elizabeth	Singleton		
			[Spons.]	Ric ^d Gardner and Anne Parkinson	
			1830		
Born	Anne	Robert	Ibison	of Ellell Farmer	Thomas
Jan. 4 th	daughter of	and Mary	olim	Gornal	Crowe, Pastor
Bap. Jan. 4 th		[Spons.]	John Rogerson and Cath. Bamber	Proxies for	
				Ric ^d and Alice Holden	
Born	Robert	John and	Whiteside	of Ashton Clerk	Thomas
March 20 th	Cuthbert	Barbara	olim	Taylor	Crowe, Pastor
Bap.	son of		[Spons.]	Thomas Rogerson Proxy for Henry Verity	
March 21 st				and Eliz. Whiteside	
Born	Thomas	William	Hodgkinson	of Black-	Thomas
March 21 st	Benedict	and Sarah	olim	Thurnham smith	Crowe, Pastor
Bap. Mar. 21 st	son of		Sawyer	[Spons.] Thomas and Helen Tomlinson	

Born April 29 th Bap. May 2 nd	John son of	William and Isabella	Birchall olim Rogerson	of Thurnham and Farmer	Boatman Thomas Crowe, Pastor
			[Spons.] John Rogerson and Eliz. Blackburn		
Born March 29 th Bap. May 8 th	James son of	John and Helen	Hayse olim Cross	of Forton Farmer	Thomas Crowe, Pastor
May 25 th Born	Marianne daughter of	Alice and William	Rogerson [Spons.] Ric ^d Asley and Eliz. Redshaw	of Overton Servant	Thomas
Bap. May 30 th			Kew [Spons.] Thomas Rogerson and Dorothy Parkinson	Farmer	Thomas Crowe, Pastor
Born July 8 th Bap. July 9 th	Priscilla daughter of	Christopher and Anne	Waddington olim Rawlinson	of Thurnham	Thomas Crowe, Pastor
			[Spons.] Ric ^d Gardner and Rose Walmsley		
(29) Born July 15 th Bap. July 17 th	Isabella daughter of	William and Elizabeth	Atkinson olim Yates	Ellell Labourer	Thomas Crowe, Pastor
			[Spons.] Thomas Rogerson and Elizabeth Hodgson		
Born Aug. 12 th Bap. Aug. 12 th	William son of	John and Jane	Becket olim Simpson	Thurnham Gardiner	Thomas Crowe, Pastor
		[Spons.] Ric ^d Asley Proxy for Robt. Ball and Eliz. Hayse			
Born Aug. 19 th Bap. Aug. 20 th	Joseph son of	Joseph and Elizabeth	Park olim Chadburn	Thurnham Farmer	Thomas Crowe, Pastor
			[Spons.] Geor. Corbishley and Grace Jackson		
Born Aug. 25 th Bap. Aug. 26 th	William son of	John and Alice	Cliffe olim Clarkson	Thurnham Surgeon	Thomas Crowe, Pastor
			[Spons.] John Gabbott Proxy for William Cliffe and Eliz. Holden		
Born Oct. 13 th Bap. Oct. 16 th	Jane daughter of	John and Helen	Crombleholme olim Davies	Thurnham Labourer	Thomas Crowe, Pastor
			[Spon.] Margaret Crombleholme		
Born Nov. 17 th Bap. Nov. 21 st	John son of	Andrew and Alice	Bradley olim Coulston	Gallgate Grocer	Thomas Crowe, Pastor
			[Spons.] Thomas and Isabella Sherwood		
Born Dec. 5 th Bap. Dec. 7 th	Elizabeth daughter of	Henry and Mary	Rogerson olim Crookall	Norbreck Farmer	Thomas Crowe, Pastor
			[Spons.] Thomas and Elizabeth Crookall		
Born Dec. 15 th Bap. Dec. 16 th	Helen daughter of	John and Elizabeth	Pedder olim Shaw	Thurnham Labourer	Thomas Crowe, Pastor
			[Spons.] Richard and Mary Shaw		
Born Dec. 25 th Bap. Dec. 25	Joseph son of	William and Elizabeth	Chorley olim Helmn	Ellell Farmer	Thomas Crowe, Pastor
			[Spons.] William Dewhurst and Alice Rogerson		
Born Feb. 23 rd Bap. Feb. 24	Gregory son of	Thomas and Mary	Walker olim Holden	Forton Coachman	Thomas Crowe, Pastor
			[Spons.] John Joseph Cliffe Proxy for Ric ^d Richardson and Alice Osbaldeston		

[Here occur Confirmations 1831 v. infra.]

(30) Born Sep. 23 rd Bap. Sep. 25 th	John son of	John and Helen	Holsall olim Smith	Thurnham Blacksmith	Thomas Crowe, Pastor
			[Spons.] Isabella Ball and Tho ^s Smith		
Born Sep. 21 st Bap. Sep. 25 th	Richard son of	Thomas and Jane	Rogerson olim Houghton	Thurnham Labourer	Thomas Crowe, Pastor
			[Spons.] John Rogerson and Eliz. Whiteside		
Born Sep. 28 th Bap. Oct. 2 nd	Edward son of	John and Margaret	Davies olim Shaw	Forton Husband-man	Thomas Crowe, Pastor
			[Spons.] Ric ^d Horrabin and Anne Shaw		
Born Oct. 13 th Bap. Oct. 15 th	Edward son of	Thomas and Elizabeth	Parkinson olim Hayse	of Cockerham monger	Thomas Crowe, Pastor
			[Spons.] Robert and Mary Parkinson		

Born Oct. 25 Bap. Oct. 27	William son of	Joseph and Elizabeth	Gardner olim Singleton	of Ashton Husband- man	Thomas Crowe, Pastor
				[Spons.] Geo. Shaw and Mary Singleton of Glasson Fisherman Thomas	
Born Oct. 21 st Bap. Oct. 28	Joseph son of	James and Isabella	Jackson olim Park		Crowe, Pastor
				[Spons.] Edw ^d Hayse and Grace Jackson Proxies for John & Margaret Adamson of Farmer Thomas	
(31) Born Oct. 27 Bap. Oct. 29	Mary daughter of	Thomas and Anne	Newby olim Marsden	Cockerham	Crowe, Pastor
				[Spons.] Wm Hodgkinson and Barbara Wells of Farmer Thomas	
Born Nov. 26 Bap. Nov. 27	Joseph son of	John and Agness	Rogerson olim Parkinson	Thurnham	Crowe, Pastor
				[Spons.] Ric ^d Astley and Eliz. Hodgson of Boatman Thomas	
Born Dec. 8 th Bap. Dec. 9 th	Anne daughter of	William and Isabella	Birchall olim Rogerson	Glasson	Crowe, Pastor
				[Spons.] James Birchall and Mary Dowthwaite 1832	
Born Jan. 26 Bap. Jan. 26	Joseph son of	Joseph and Elizabeth	Hayse olim Simpson	of Thurnham Plasterer	Thomas Crowe, Pastor
				[Spons.] Ric ^d Shaw and Helen Gardner of Heaton Husbandman Thomas	
Born Jan. 24 th Bap. Feb. 16 th	John son of	James and Jane	Bee and Gabbott	of Heaton Maid servant	Thomas Crowe, Pastor
				[Spons.] Ric ^d Shaw Proxy for William Gabbott and Margt. Smith Henry and Crombleholme of Husband- Thomas	
Born March 9 th Bap. March 11 th	Anne daughter of	Henry and Margaret	Davies olim	Thurnham man	Crowe, Pastor
				[Spons.] Henry Barrow and Margt. Gardner	
Born Ap. 6 th Bap. Ap. 8 th	John son of	John and Barbara	Whiteside olim Taylor	of Ashton Journey- man	Thomas Crowe, Pastor
				[Spons.] Ew ^d Hayse and Mary Whiteside of Groom Thomas	
Born Ap. 11 th Bap. Ap. 12 th	Leo son of	Christopher and Anne	Waddington olim	Thurnham	Crowe, Pastor
				[Spons.] Wm Cliffe and Eliz. Lupton	
Born May 12 Bap. May 12	Jane daughter of	William and	Rawlinson olim Hodgkinson	of Black- Thurnham smith	Thomas Crowe, Pastor
				[Spons.] John Hayse and Jane Shepherd of Husband- Thomas	
Born May 13 th Bap. May 14	John son of	Richard and Anne	Apeley olim Hunt	Thurnham man	Crowe, Pastor
				[Spons.] John Hayse and Margt. Hayse of Forton Husband- Thomas	
Born June 3 rd Bap. June 4 th	Elizabeth daughter of	Thomas and Mary	Walker olim Holden	man	Crowe, Pastor
				[Spons.] John Richmond and Frances Holden of Galgate Farrier Thomas	
Born June 4 th Bap. June 9 th	Robert son of	George and Elizabeth	Parkinson olim Holden		Crowe, Pastor
				[Spons.] Thomas Gardner and Mary Holden Proxies for Robert Holden and Elizabeth Parkinson	
Born June 9 th Bap. June 10 th	George son of	John and Anne	Richmond olim Corbishley	of Forton Farmer Thomas	Crowe, Pastor
				[Spons.] Jos. Waddington and Margt. Wilson Proxies for Thomas and Anne Coulston	
(32) Born July 27 th Bap. July 27 th	George son of	Christopher and Winifrid	Rogerson olim Corbishley	of Cockerham	Thomas Crowe, Pastor
				[Spons.] John Richmond and Teresa Corbishley	
Born Oct. 23 rd Bap. Oct. 25 th	Elizabeth daughter of	Robert and Mary	Dowthwaite olim Whiteside	of Sea Glasson Captain	Thomas Crowe, Pastor
				[Spons.] Thomas Gardner Proxy for John Whiteside and Barb. [?] Whiteside	

Nov. 3 rd	Mary	John and	Becket	of	Gardner	Thomas
Born	daughter of	Jane	olim	Thurnham		Crowe, Pastor
Nov. 4 th	Bap.		Simpson	[Spons.]	Thomas and	Helen Rogerson
Dec. 16 th	Robert	Joseph	Park	olim	of Ashton	Farmer
Born	son of	and	Chatburn			Thomas
Dec. 18 th	Bap.	Elizabeth		[Spons.]	Hen. Whiteside and Eliz.	Lupton
			1833			
Born	Jane	John and	Parkinson	of	Husband-	Thomas
Jan. 3 rd	daughter of	Jane	olim	Thurnham	man	Crowe, Pastor
Bap.			Bolton			
Jan. 15 th	[Spons.]	Thomas	Gardner	Proxy for	John Hayse and	Jane Parkinson
Born	John	John	Heyse	of	Forton	Farmer
Feb. 15 th	son of	and Hellen	olim	Cross		Thomas
Bap. Feb. 17 th				[Spons.]	W ^m Akers and Eliz.	Richmond
Born	Elizabeth	Richard	Gardner	of	Husband-	Thomas
Feb. 23 rd	daughter of	and Mary	olim	Thurnham	man	Crowe, Pastor
Bap. Feb. 24 th			Barnes	[Spons.]	Geor. Shaw and	Anne Gardner
Born	Mark	Christopher	Waddington	of	Groom	Thomas
March 31	son of	and Anne	olim	Thurnham		Crowe, Pastor
Bap. March 31			Rawlinson			
				[Spons.]	Robert Gardner and Mary Jewit	
Born	George	George	Corbishley	of	Farmer	Thomas
June 14 th	son of	and	olim	Thurnham		Crowe, Pastor
Bap. June 14 th		Teresa	Crookall	[Spons.]	Thomas and	Anne Corbishley
Born	Robert	John and	Rogerson	of	Husband-	Thomas
Aug. 12 th	son of	Anne	olim	Thurnham	man	Crowe, Pastor
Bap. Aug. 14 th			Gardner			
				[Spons.]	Richard Gardner and Jane Gabbott	
Born	Mary	William	Birchal	of Glasson	Boatman	Thomas
Sep. 10 th	daughter of	and	olim		and	Crowe, Pastor
Bap. Sep. 15 th		Isabella	Rogerson		Farmer	
				[Spons.]	Ric ^d Astley and Winifrid Bamber	
Sep. 24 th	Mary	John and	Pedder	of	Husband-	Thomas
Born	daughter of	Elizabeth	olim	Shaw	Thurnham	man
Sep. 28 th	Bap			[Spons.]	John Parkinson and Anne Shaw	
Born	Henry	John and	Davies	of Forton	Coachman	Thomas
Oct. 2 nd	son of	Margaret	olim	Shaw		Crowe, Pastor
Bap. Oct. 2 nd				[Spons.]	Geo. Shaw Proxy for Ric ^d Richardson	
					and Alice Osbaldeston	
(33) Born	Elizabeth	John and	Crombleholme	Hillham	Husband-	Thomas
Nov. 11 th	daughter of	Helen	olim	Lane	man	Crowe, Pastor
Bap. Nov. 13 th			Davies	Cockerham		
				[Spons.]	Joseph Parkinson and Elizabeth Gardner	
Born	William	Thomas	Hornby	of	Husband-	Thomas
Nov. 18 th	son of	and	olim	Thurnham	man	Crowe, Pastor
Bap.		Margaret	Dobson			
Nov. 19 th	[Spons.]	John Hornby and Mary Jewit	Proxy for			Mary Etherington
			1834			
Born	William	Charles	Billington	of	Farmer	Thomas
Jan. 19 th	son of	and Anne	olim	Thurnham		Crowe, Pastor
Bap. Jan. 21 st			Clarkson	[Spons.]	Thomas and	Anne Corbishley
Born	Mary	William	Gabbott	of	Carter	Thomas
Feb. 5 th	daughter of	and	olim	Lamb	Thurnham	Crowe, Pastor
Bap. Feb. 6 th		Agness		[Spons.]	Geo. Shaw and Mary Jewit	
Born	Margaret	John and	Bonny	of Forton	Boatman	Thomas
Ap. 14 th	daughter of	Mary	olim	Helmn		Crowe, Pastor
Bap. Ap. 17 th				[Spons.]	John Pedder and Mary Rosson	
Born	Thomas	Thomas	Corbishley	of	Farmer	Thomas
May 4 th	son of	and Anne	olim	Thurnham		Crowe, Pastor
Bap.			Brindle			
May. 4 th				[Spons.]	W ^m Bretherton and Rachel Houghton	
					Proxies for Thomas Coulston and Ellen Brindle	

Born May 9 th	Margaret daughter of	Joseph and	Hayse olim	of Thurnham and	Slater and	Thomas Crowe, Pastor
Bap. May 11 th		Elizabeth	Simpson		Plasterer	
			[Spons.]	John Hornby and	Rachael Houghton	
June 4 th	Thomas son of	William and	Hornby olim	of Thurnham man	Husband- Thomas Crowe, Pastor	
Born June 4 th		Elizabeth	Walmsley			
	[Spons.]	John Rogerson	Proxy for	John Hornby and	Rachael Houghton	
Born June 6 th	William son of	William and Sarah	Hodgkinson olim	of Thurnham smith	Black- Thomas Crowe, Pastor	
Bap. June 6 th			Sawyer [Spons.]	Richard and	Margaret Hayse	
Born July 11 th	Henry son of	John and Anne	Richmond olim	of Forton Farmer	Thomas Crowe, Pastor.	
Bap. July 13 th			Corbishley			
	[Spons.]	Richard Dawson	Proxy for	Rev. Hen. Richmond and	Margt. Wilson	
Born July 31 st	William son of	John and Barbara	Whiteside olim	of Malster	Thomas Crowe, Pastor	
Bap. Aug. 2 nd			Taylor Conder- Green			
	[Spons.]	Thomas Gardner, Elizabeth	Lupton Proxies for			
			James Whiteside and	Margaret Wilson		
Born Aug. 14 th	George son of	Thomas and	Parkinson olim	of Cockerham	Fisherman Thomas Crowe, Pastor	
Bap. Aug. 15 th		Elizabeth	[Spons.]	Joseph Parkinson and	Jane Shepherd	
Born Aug. 15 th	John son of	William and Mary	Akers olim	of Forton Footman	Thomas Crowe, Pastor	
Bap. Aug. 15 th	[Spons.]	Wm Abbott	Proxy for	Thos ^s Pyke and	Alice Osbaldeston	
(34) Born Sep. 15 th	Sombe daughter of	Christopher and Anne	Waddington olim	of Thurnham	Footman Thomas Crowe, Pastor	
Bap. Sep. 16 th			Rawlinson			
	[Spons.]	Thomas Pyke and	Ellen Rogerson			
Born Sep. 21 st	George son of	William and Alice	Corbishley olim	of Thurnham	Farmer Thomas Crowe, Pastor	
Bap. Sep. 22 nd			Rogerson [Spons.]	Thomas and	Anne Corbishley	
Born Sep. 25 th	Anne daughter of	Christopher and	Rogerson olim	of Cockerham	Farmer Thomas Crowe, Pastor	
Bap. Sep. 26 th	Winifrid	Corbishley [Spons.]	Thomas and	Helen Rogerson		
Born Nov. 17 th	William son of	Thomas and	Hailwood olim	of Ellell Husband- man	Thomas Crowe, Pastor	
Bap. Nov. 18 th		Elizabeth	Ribchester		Dairy Maid	
	[Spons.]	Robt. Wareing and	Eliz. Davies			
Born Nov. 20 th	Elizabeth daughter of	George and	Corbishley olim	of Thurnham	Farmer Thomas Crowe, Pastor	
Bap. Nov. 21 st		Teresa	Crookall [Spons.]	Thomas and	Anne Swarbrick	
Born Dec. 22 nd	Margaret daughter of	Thomas and Jane	Rogerson olim	of Ashton Boatman	Thomas Crowe, Pastor	
Bap. Dec. 25 th			Houghton 1835	[Spons.]	William and Isabella Birchall	
Born Dec. 30 th	Maria daughter of	William and	Chorley olim	of Webster's Farmer in Ellell	Thomas Crowe, Pastor	
Bap. Jan. 1 st		Elizabeth	Helmn [Spons.]	Thomas &	Ellen Rogerson	
Born Feb. 12 th	Helen daughter of	John and Helen	Heyse olim	of Forton Farmer	Thomas Crowe, Pastor	
Bap. Feb. 15 th			Gross [Spons.]	John and	Margaret Davies	
Born Feb. 26 th	Alice daughter of	John and Elizabeth	Pedder olim	of Thurnham man	Husband- Thomas Crowe, Pastor	
Bap. Feb. 27 th			Shaw [Spons.]	George and	Elizabeth Shaw	
Born Ap. 14 th	Edward son of	Joseph and	Park olim	of Ashton Farmer	Thomas Crowe, Pastor	
Bap. Apr. 17 th		Elizabeth	Chatburn [Spons.]	John Becket and	Jane Parkinson	
Born Ap. 15 th	Edward son of	Henry and Margaret	Crombleholme olim	of Thurnham man	Husband- Thomas Crowe, Pastor	
Bap. Ap. 17 th			Davis [Spons.]	William Bretherton and	Elizabeth Gardner	

Born June 9 th	Margaret daughter of	Richard and Mary	Gardner of Thurnham	Husband- man	Thomas Crowe, Pastor
Bap. June 10 th			[Spons.] John Rogerson and Margaret Gardner		
Born June 22 nd	John son of	John and Jane	Parkinson of Thurnham	Labourer	Thomas Crowe, Pastor,
Bap. June 24 th		[Spons.] Dorothy Parkinson and Tho ^s Gardner	Bolton		
Proxy for Tho ^s Pyke					
(35) Born Aug. 28 th	Richard son of	John and Anne	Rogerson of Thurnham	Husband- man	Thomas Crowe, Pastor
Bap ^t . Aug. 30 th			Gardner		
[Spons.] W ^m Bretherton and Jane Shepherd					
Born Sep. 15 th	Jane daughter of	William and	Birchall of Glasson	Boatman	Thomas Crowe, Pastor
Bap. Sep. 20 th		Isabella	Rogerson [Spons.] John Birchall and Agness Seed		
[Here occur Confirmations 1835, v. <i>infra</i> .]					
Born Nov. 5 th	Robert son of	James and Catherine	Ribchester of Ashton	Farmer	Thomas Crowe, Pastor
Bap. Nov. 8 th			Catterall [Spons.] Jer. Parkinson and Eliz. Parker		
Born Dec. 5 th	Thomas son of	Thomas and Jane	Becket of Thurnham	Gardiner	Thomas Crowe, Pastor
Bap. Dec. 6 th			Simpson [Spons.] W ^m Abbott and Eliz. Weights		
(36) Born Dec. 3 rd	Elizabeth daughter of	James and Agness	Hurst of Glasson	Boatman	Thomas Crowe, Pastor
Bap. Dec. 9 th			Richardson [Spons.] John and Elizabeth Shaw		
Born Dec. 11 th	George son of	Thomas and Anne	Corbishley of Thurnham	Farmer	Thomas Crowe, Pastor
Bap. Dec. 13 th			Brindle		
[Spons.] John Simpson and Jane Shepherd Proxies for Geo. and Mary Brindle					
1836					
Born Dec. 31 st	Grace daughter of	Thomas and Elizabeth	Tomlinson of Gallgate	Publican	Thomas Crowe, Pastor
Bap. Jan. 1 st 1836			Crookall [Spons.] Ric ^d Tomlinson and Helen Rogerson		
Born Jan. 1 st	Helen daughter of	William and Agness	Gabbott of Thurnham	Labourer	Thomas Crowe, Pastor
Bap. Jan. 1 st			[Spons.] Joseph Gabbott and Anne Shaw		
Born Jan. 7 th	Jane daughter of	John and Rachael	Hornby of Cockerham	Labourer	Thomas Crowe, Pastor
Bap. Jan. 7 th			Houghton		
[Spons.] Thomas Hornby and Mary Lawrence					
Born Jan. 27 th	Jane daughter of	John and Anna	Armstrong of Gallgate	Gardiner	Thomas Crowe, Pastor
Bap. Jan. 31 st			Brazil [Spons.] Robert and Mary Wareing		
Born Feb. 12 th	George son of	Thomas and Alice	Parkinson of Salt Oak	Husband- man	Thomas Crowe, Pastor
Bap. Feb. 14 th			Arrowsmith		
[Spons.] Francis Hodgkinson and Sarah Heyse					
Bap. Feb. 23 rd	John son of	John and Anne	Richmond of Cock Hall	Farmer	Thomas Crowe, Pastor
Born Feb. 22 nd			Corbishley Thurnham		
[Spons.] George and Teresa Corbishley					
Born March 5 th	Grace daughter of	George and Teresa	Corbishley of Cocksand	Farmer	Thomas Crowe, Pastor
Bap. March 5 th			Crookall Abbey, Thurnham		
[Spons.] John Richmond and Anne Swarbreck Proxy for Anne Richmond					
Born Ap. 16 th	William son of	John and Elizabeth	Shaw olim of Condor	Labourer	Thomas Crowe, Pastor
Bap. Ap. 17 th			Lamb Green Ashton		
[Spons.] George and Anne Shaw					

Born June 6 th Bap. June 7 th	James son of	William and Elizabeth	Hornby olim Walmesley [Spons.]	of Hillham Labourer Lane Cockerham Thomas Hornby and Matilda Jackson	Thomas Crowe, Pastor
Born June 11 th Bap. June 12 th	John son of	John and Margaret	Davies olim Shaw [Spons.]	of Clifton Coachman Hill, Forton W ^m Parkinson and Eliz th Davies	Thomas Crowe, Pastor
Born July 20 th Bap. July 31 st (37)	Sarah daughter of	William and Mary	Akers olim Heyse [Spons.]	of Clifton Footman Hill, Forton Heyse and Sarah Heyse Proxy for Grace Heyse	Thomas Crowe, Pastor
Born July 30 th Bap. July 31 st	Timothy son of	John and Elizabeth	Pedder olim Shaw [Spons.]	of Fisherman Thurnham Richard Wilson and Margaret Smith	Thomas Crowe, Pastor
Born Sep. 16 th Bap. Sep. 18 th	Elizabeth daughter of	John and Helen	Heyse olim Cross [Spons.]	olim of Forton Farmer John Cross and Catherine Heyse	Thomas Crowe, Pastor
Born Oct. 15 th Bap. Oct. 16 th	John son of	Richard and Winifrid	Shaw olim Cromble- holme [Spons.]	olim of Husband- Thurnham man George Shaw and Elizabeth Wilkinson	Thomas Crowe, Pastor
Born Jan. 5 th Bap. Jan. 6 th	Henry son of	John and Barbara	Whiteside olim Taylor	of Condor- Malster Green Rogerson Proxy for Margaret Leeming	Thomas Crowe, Pastor
Born Jan. 6 th Bap. Jan. 8 th	[Spons.] Thomas William son of	Gardner and Anne William and Alice	Corbishley olim Rogerson [Spons.]	of Farmer Thurnham John Tomlinson and Helen Rogerson	Thomas Crowe, Pastor
Born Jan. 31 st Bap. Feb. 5 th	Agness daughter of	John and Elizabeth	Swarbreck olim Blackburn [Spons.]	of Gallgate Publican George and Mary Swarbreck	Thomas Crowe, Pastor
Born March 3 rd Bap. March 5 th	Helen daughter of	William and Elizabeth	Chorley olim Helm [Spons.]	of Ellell Farmer Thomas Gardner and Alice Wareing	Thomas Crowe, Pastor
Born April 1 st Bap. April 2 nd	Anne daughter of	Richard and Margaret	Hayse olim Holden [Spons.]	of Slater and Thurnham Plasterer Thomas Hayse Proxy for Grace Rogerson	Thomas Crowe, Pastor
Born April 10 th Bap. April 10 th	Teresa daughter of	Thomas and Elizabeth	Tomlinson olim Crookall [Spons.]	of Galgate Publican Proxy for Thomas Swarbreck and Jane Swarbreck	Thomas Crowe, Pastor
Born March 31 st Bap. April 16 th	William son of	Thomas and Alice	Parkinson olim Arrowsmith [Spons.]	of Holly Lane, Husband- Forton man William Pedder and Eliz th Davies	Thomas Crowe, Pastor
Born April 27 th Bap. April 29 th	Anne daughter of	William and Isabella	Birchall olim Rogerson [Spons.]	of Glasson Shop- keeper James Birchall and Eliz. Hodgson	Thomas Crowe, Pastor
Born May 10 th Bap. May 14 th	Anne daughter of	Joseph and Elizabeth	Hayse olim Simpson [Spons.]	of Slater and Thurnham Plasterer John Simpson Proxy for John Simpson and Anna Shaw	Thomas Crowe, Pastor
Born May 25 th Bap. May 26 th	Robert son of	Richard and Mary	Gardner olim Barnes [Spons.]	of Husband- Thurnham man W ^m Bretherton and Anne Waddington	Thomas Crowe, Pastor

(38) June 16 th	John	Joseph Smith and	Both of	Husband-	Thomas
Born	son of	Margaret Gardner	Thurnham	man	Crowe, Pastor
Bap. June 18 th				Dairy Maid	
			[Spons.] Ric ^d	Gardner and	Anne Rogerson
Born	Jane	William	Tomlinson	of	Farmer
July 25 th	daughter of	and Anne	olim	Thurnham	Thomas
Bap.			Kitchen		Crowe, Pastor
July 26 th	[Spons.]	Rob ^t Gardner	Proxy for	Thomas	Kitchen and Alice Kitchen
Born	Marianne	George	Corbishley	of	Farmer
Sep. 21 st	daughter of	and	olim	Thurnham	Thomas
Bap.		Teresa	Crookall		Crowe, Pastor
Sep. 22 nd	[Spons.]	Thomas & Anne	Swarbreck	Proxies for	W ^m & Jane Ibbison
Born	Sarah	John and	Pedder	of	Fisherman
Sep. 26 th	daughter of	Elizabeth	olim Shaw	Thurnham	Thomas
Bap. Sep. 28 th			[Spons.]	Thomas Bretherton and	Mary Whitehead
Born	Richard	John and	Parkinson	of	Labourer
Oct. 28 th	son of	Jane	olim	Thurnham	Thomas
Bap. Oct. 29 th			Bolton	[Spons.] John Heyse and	Agness Rogerson
Born	Elizabeth	John and	Richmond	of	Farmer
Nov. 23 rd	daughter of	Anne	olim	Thurnham	Thomas
Bap.			Corbishley		Crowe, Pastor
Nov. 24 th	[Spons.]	John Simpson	Proxy for	Robert Corbishley and	Barbara Walmsley
Born	Thomas	John and	Hormby	of	Coachman
Nov. 28 th	son of	Rachael	olim	Thurnham	Thomas
Bap. Dec. 3 rd			Houghton	[Spons.]	Thomas and
Born	John	William	Gabbott	of	Labourer
Dec. 3 rd	son of	and	olim	Thurnham	Thomas
Bap. Dec. 3 rd		Agness	Lamb		Crowe, Pastor
	[Spons.]	James Thornton	Proxy for	John Thompson and	Margaret Smith
Born	William	Samuel	of	Skerton	Mechanick
Dec. 18 th	son of	and Mary	Parkinson	of Thurnham	House
Bap. Dec. 19 th					servant
			[Spons.]	William Parkinson and	Bridget Swindlehurst
			1838		
Born	Anne	John and	Cromble-	of	Labourer
Jan. 11 th	daughter of	Helen*	holme	Cockerham	Thomas
Bap. Jan. 12 th			olim Davies		Crowe, Pastor
			[Spons.]	W ^m Corless and	Margaret Crombleholme
Born	John	John	Shaw	olim of Ashton	Boatman
Feb'y 4 th	son of	and	Lamb		Thomas
Bap. Feb. 4 th		Elizabeth		[Spons.]	Richard Shaw and Mary Shaw
Born	William	Joseph	Park	olim of Ashton	Farmer
Feb. 4 th	son of	and	Chatburn		Thomas
Bap.		Elizabeth			Crowe, Pastor
Feb. 11 th			[Spons.]	William & Jane Parkinson-Proxies for	Thomas Parkinson and Margaret Adamson
Born	Anne	Thomas	Swarbreck	of	Farmer
March 25 th	daughter of	and Anne	olim	Cockerham	Thomas
Bap. March 26 th			Crookall	[Spons.]	George and Teresa Corbishley
(39) June 11 th	James	William	Bretherton	of	Labourer
Born	son of	and Anne	olim	Thurnham	Thomas
Bap.			Gardner		Crowe, Pastor
June 12 th			[Spons.]	Richard and Mary Gardner	Proxy for Mary Whitehead
Born	Jane	William	Akers	of Galgate	Butcher
June 24 th	daughter of	and Mary	olim Heyse		Thomas
Bap. June 24 th				[Spons.]	Joseph and Agness Orrell
Born	Richard	James and	Hurst	olim of Glasson	Boatman
July 11 th	son of	Agness	Richardson		Thomas
Bap. July 15 th	[Spons.]	Thomas Rogerson and	Marga. Nixon	Proxy for	Anne Hurst

* Corrected from Margaret.—J.E.S.

The following Confirmation Registers are all given twice ; firstly in chronological order amongst the baptisms, and then they have been alphabetically arranged according to sex for each year and rewritten, pages 67-89. To save needless repetition, the first set are printed and substantial differences in the second set are here given in brackets.

CONFIRMATIONS.

(1st set p. 5 ; 2nd p. 67.)

List of those persons confirmed in Dec. 1792 [or 1791 or 3 not certain which is correct].

Jane Corna[c]k. Eliz. Dalton. Jennet Pennington. Jane Pennington. Jane Rogerson. Mary Hayse. Anne Barton. [Isa] Bella Walker. Ann Parkinson. Jane Lawrence. Mary Gardner. Mary Hayse. Alice Billington. Mary Wilson. Mary Etherington. Edw^d Pennington. W^m Ball. W^m Rogerson. Ew^d Hayse. John Worswick. Roger Worswick. John Etherington. Ric^d Smith. Ca^s [Charles] Etherington. W^m Parkinson. John Walker. Jer[emiah] Gardner. John Parkinson. Bridget Dalton. Teresa Machell. Margt. Morris. Isabella Hayse. Mary Bennet [Barnett]. Anne Lawrence. Mary Lawrence. Alice Smith. Anne Gardner. Anne Worswick. Hanah Booth. James Smith. W^m Smith. John Hayse. George Johnston. James Booth. James Osler. Rich^d Pennington. Tho^s Pennington. W^m Gardner. John Cawell [Cowell]. James Cawell [Cowell]. John Smith. Thomas Smith. Henry Rogerson. Geo. Rogerson.

[Males 28, Females 26. Total, 54]

(1st set p. 9 ; 2nd p. 69) List of those persons who were confirmed in 1803.

John Tomlinson. Mic. Bretherton. John Rogerson. James Bomford. Xryst [Christopher] Hayse. Hen. Wilson. James Pennington. Xrys [Christopher] Rogerson. John Braithwaite. W^m Park. James Gardner. Thomas Pawson [Pearson]. Ric^d Hayse. Frances [Francis] Bomford. W^m Pennington. Tho^s Bomford. James Caupe [Coupe]. Mathias Rogerson. Helen Clarkson. Eliz. Bomford. Anne Park. Mary [Elizabeth] Johnston. Bella Park. Eliz. Richmond. Margt. Park. Anne Smith. Helen Gardner. Mary Smith. Eliz. Hayse. Eliz. Miles. Mary Gardner. Helen Smith. Eliz. Hayse. Mary Rogerson. Eliz. Lawrence. Jane Hayse. Bella Rogerson. Helen Swarbrick. Anne Wilson. Jane Smith. Helen Smith. Amy [Ann] Smith. Eliz. Park. Mary Rogerson. Mary Smith. [Males 18, Females 27, Total 45.]

(1st set p. 16 ; 2nd p. 70.) List of the confirmed Sep. 14th 1813. John Holden. John Parkinson. Joseph Park. John Swarbrick. Ric^d Rogerson. W^m Atkinson. Law: Bomford. Geo. Corbishley. Robert Gardner. W^m Parkinson. Ja^s Robinson. Ric^d Swarbrick. Ric^d Tomlinson. John Atkinson. Ric^d Holden. Xrys [Christopher] Hayse. Robert Lawrence. Robert Parkinson. W^m Robinson. John Rogerson. John Whiteside. Tho^s Bolland. John Holden. Rob^t Hayse. Law. Pennington. Ja^s Kaye. W^m Shepherd. W^m Rogerson. Hen. Whiteside. Ric^d Whiteside. John Gardner. Win[efride] Corbishley. Margt. Hoskinson. Agness Lawrence. Eliz. Rogerson. Margt. Shaw. W^m Walker. Eliz. Atkinson. Eliz. Corbish-

ley. Rebecca Lawrence. Eliz. Parkinson. Anne Rogerson. Helen Robinson. Mary Shaw. Robert Lucas. Anne Atkinson. Eliz: Holden. Jane Lawrence. Jane Pennington. Helen Rogerson. Win[efride] Smith. Mary Whiteside. Ben. Wilkinson. Mary Hailwood. Mary Holden. Margt. Gardner. Grace Park. Dorothy Robinson. Lucy Smith. Margt. Whiteside. Helen Walker. Anne Atkinson.

Took place at Thurnham Hall. [*In pencil*] [The Rev. James Foster was Incumbent at Thurnham when those in 1791 or 1792 or 1793 & those in 1803 & those in 1813 were Confirmed, & the names under the above dates were taken from among the Baptism names in this Book]

(1st set p. 23; 2nd p. 73.) List of those who were confirmed 31st August 1825 by Rt. Rev. Dr. Thomas Penswick, assisted by the Rev. J. B. Marsh of New House, D. P. Hearne* of Garstang, and Thomas Crowe of Thurnham. The second Christian name is that given in Confirmation.

(24) Maria Byrne	Elizabetha Park	Michael Gabbot
Teresia.	Maria.	Josephus.
Henricus Crombleholme	Isabella Rogerson	Helena Gardner
Josephus.	Catherina.	Agness.
Gulielmus Etherington	Ricardus Shaw	Elizabetha Hodgson
Josephus.	Josephus.	Maria.
Josephus Gardner	Elizabetha Whiteside	Thomas Redshaw
Franciscus	Maria.	Josephus.
Thomas Hornby	Robertus Ball	Jeremias Parkinson
Joannes.	Thomas.	Josephus.
Helena Parkinson	Margarita Davies	Richardus Rogerson
Maria.	Maria.	Mathias.
Joannes Parkinson	Gulielmus Gabbot	Elizabetha Shaw
Josephus.	Paulus.	Maria.
Maria Rogerson	Margarita Gardner	Jacobus Worswick
Anna.	Maria.	Josephus.
Joannes Shaw junior	Elizabetha Hayse	Helena Borough
Josephus.	Maria.	Maria.
Joannes Tomlinson	Anna Parkinson	Margarita Davies
Josephus.	Bridgetta.	Maria.
Elizabetha Blackburn	Joannes Pilling	Joanna Gabbot
Agness.	Josephus.	Lucia.
Joannes Crombleholme	Thomas Rogerson	Stephenus Gardner
Josephus.	Josephus.	Josephus.
Joannes Gabbot	Georgius Shaw	Maria Holden
Josephus.	Josephus.	Anna.
Gulielmus Gardner	Edwardus Whiteside	Joannes Parkinson
Joannes.	Josephus.	Laurentius.
Joannes Hornby	Helena Berry	Helena Rogerson
Josephus.	Maria.	Margarita.
Bridget Parkinson	Anna Davies	Alicia Rogerson
Catherina.	Maria.	Maria.

Thomas Tomlinson	Joanna Wareing	Thomas Corbishley
Josephus.	Maria.	Aloysius.
Barbara Whiteside	Anna Corbishley	Anna Etherington
Maria.	Teresia.	Maria.
Maria [Anna] Corbishley	Thomas Gardner	Josephus Gardner
Anna [Maria].	Josephus.	Joannes.
Richardus Dawson	Richardus Gardner	Jacobus Jackson
Thomas.	Josephus.	Josephus.
Richardus Gardner	Maria Parkinson	Robertus Parkinson
Josephus.	Anna.	Josephus [[Jacobus].
Maria Gardner	Maria Parkinson	Joanna Parkinson
Anna.	Anna.	Maria.
Thomas Parkinson	Georgius Rogerson	Martha Rogerson
Josephus.	Josephus.	Maria.
Dorothea Parkinson	Margarita Smith	Joannes Shaw
Anna.	Maria.	Josephus.
Thomas Rogerson	Georgius Tomlinson	Gulielmus Tomlinson
Franciscus.	Barnabas.	Jacobus.
Sarah Smith	Margarita Singleton	Robertus Wareing
Maria.	Maria.	Josephus
Helena Tomlinson	Thomas Etherington	
Agness.	Josephus.	[Males 42 } 80 Females 38]

(1st set p. 29; 2nd p. 77.) Names of those who were confirmed June 18th 1831 by the Rt. Rev^d Dr. Thomas Penswick, assisted by the Rev^d Mess^{rs} Thomas Berry of Cotham, Michael Hickey of Garstang, John Dixon of Scorton and Thomas Crowe of Thurnham. The second Christian name is the one given in Confirmation.

Gulielmus Abbott	Margarita Gardner	Josephus Parkinson
Josephus.	Maria.	Thomas.
Richardus Astley	Agnes Hod[g]kinson	Elizabetha Rogerson
Josephus.	Maria.	Maria.
Richardus Apeley	Maria Parkinson	Maria Waddington
Josephus.	Elizabetha.	Anna.
Thomas Apeley	Agnes Rogerson	Elizabetha Berry
Joannes.	Anna.	Maria.
Elizabetha Atkinson	Josephus Waddington	Robertus Gillet
Maria.	Josephus.	Joannes.
Margarita Atkinson	Margarita Holden*	Helena Hayse
Maria.	Maria.	Anna.
Alicia Atkinson	Elizabetha Backhouse	Thomas Parkinson
Maria.	Lucia.	Josephus.
Catherina Atkinson	Elizabetha Gardner	Gratia Rogerson
Maria.	Maria.	Teresa.
Gulielmus Atkinson	Edwardus Hayse	Robertus Wareing
Josephus.	Thomas.	Petrus.

* ex Scortonis Congregatione.

Joanna Seed*	Eduardus Parker	Sarah Hod[g]kinson
Maria.	Stephanus.	Catherine.
Joannes Becket	Gulielmus Singleton	Anna [Maria] Newby
Thomas.	Augustinus	Maria [Anna].
Thomas Hailwood	Alicia Wareing	Joannes Pedder
Josephus.	Maria.	Josephus.
Matilda Jackson	Anna Davies	Benjaminus Smith
Maria.	Maria.	Josephus.
Elizabetha Parker	Maria Hayse	Richardus Wilson
Maria.	Anna.	Joannes.
Helena Rosson	Maria Lawrence	Anna Gardner
Agnes.	Anna.	Maria.
Maria Wareing	Anna Parker	Franciscus Hod[g]kinson
Anna.	Maria.	Thomas
Jacobus Birchall	Maria Singleton	Margarita Parkinson
Josephus.	Anna.	Priscilla.
Rachaelis Houghton	Maria Whitehead	Helena Rogerson
Maria.	Anna.	Maria.
Jacobus Kaye	Elizabetha Gardner	Anna Shaw
Josephus.	Maria.	Maria.

* Ex Scor: gregioe

[36 females }
21 males } 57]

(1st set p. 35; 2nd p. 80.) Names of those who were confirmed September 24th 1835 by the Rt. Rev^d Dr. Thomas Penswick assisted by the Rev^d Phillip Orrell of Poulton in the Fylde and Rev^d Henry Gradwell of Cloughton and the Rev^d Thomas Crowe of Thurnham. The Rev^d B. Marsh of New House, the Rev. Ralph Platt of Great Eccleston, the Rev^d John Dixon of Westby were also in the chapel. The second Christian name is the one given in Confirmation.

Georgius Armstrong	Helena Crook	Anna Gardner
Josephus.	Maria.	Elizabetha.
Lawrentius Crook	Joannes Gardner	Gulielmus Hornby
Josephus.	Joannes.	Josephus.
Jeremia Gardner	Agnes Hurst	Gulielmus Rogerson
Josephus.	Maria.	Joannes.
Jacobus Hod[g]kinson	Gulielmus Rogerson	Joanna Ribchester
Gregorius.	Josephus.	Maria.
Margarita Parker	Anna Rogerson	Maria Whiteside
Maria.	Maria.	Elizabetha.
Elizabetha Rogerson	Catherina Whiteside	Maria Billington
Anna.	Maria.	Anna.
Jacobus Thornton	Gulielmus Whitehead	Joannes Chorley
Josephus.	Joannes.	Josephus.
Robertus Walmsley	Mattheus Apeley	Josephus Gabbott
Josephus.	Michaelis.	Joannes.
Robert Atkinson	Bridgitta Crook	Gratia Heyse
Thomas.	Maria.	Agnes.

Thomas Rogerson	Elizabetha Chorley	Catherina Rogerson
Josephus.	Maria.	Maria.
Alicia Shaw	Elizabetha Gabbott	Maria Tomlinson
Anna.	Maria.	Anna.
Helena Wrennall	Alicia Park	Elizabetha Waddington
Maria.	Anna.	Anna.
Anna Bell	Helena Rogerson	Elizabetha Cromble-
Anna.	Anna.	Anna. [holme
Gulielmus Chorley	Elizabetha Smith	Edwardus Gardner
Josephus.	Anna.	Josephus.
Agnes Gabbott	Anna Waddington	Joanna Hayse
Maria.	Maria.	Maria.
Elizabetha Jewit	Winifride Crombleholme	Joannes Parker
Anna.	Maria.	Thomas.
Thomas Rogerson	Elizabetha Davies	Joanna Rogerson
Josephus.	Maria.	Maria.
Elizabetha Shaw	Maria Gabbott	Thomas Thornton
Maria.	Elizabetha.	Joannes.
Christopherus	Jacobus Park	Jacobus Wareing
[Waddington	Josephus.	Jacobus.
Josephus.		
Rogerus Crombleholme		
Josephus.		

[females 33 }
males 25 } 58]

(1st set p. 40; 2nd p. 83.) Names of those who were confirmed Sep. 9th 1839 by the Rt. Rev^d Dr. John Briggs assisted by the Rev^d George Gillow * the Bp's secretary [*this added below line*] and Rev^d Thomas Crowe of Thurnham. The Christian name after the surname is the one given in confirmation.

Anne Apeley	Hanah maria Kellett	William Hays
Maria.	Teresia.	Joannes.
Matthew Heyse	Henry Rogerson	William Parkinson
Petrus.	Thomas.	Joannes.
Anne Rogerson	William Wereden [Wear-	Teresa Waddington
Maria.	Joannes. den]	Maria.
Helen Wareing	Elizabeth Crombleholme	John Heyse
Anna.	Maria.	Josephus.
John Billington	Dorothy Orrel[e]	Helen Parkinson
Josephus.	Winefrida.	Elizabeth.
William Jackson	Mary Swarbrick	Joseph Whiteside
Josephus.	Anna.	Franciscus Xaverius.
Helen Rogerson	Joseph Hays	Sarah Heyse
Maria.	Franciscus.	Anna.
James Wareing	John Parkinson	Joseph Ribchester
Petrus.	Thomas.	Joannes.
Edward Crook	Henry Shaw	Thomas Whiteside
Josephus.	Josephus.	Isidorus.

[females 11 }
males 16 } 27]

(1st set p. 48; 2nd p. 85.) Names of those who were confirmed Sep. 30, 1845, by the Rt. Rev^d Dr. Brown assisted by the Rev^d Ric^d Brown of Lancaster, Rev^d Robert Turpin of Scorton, Rev^d Edward Brown of Great Eccleston, Rev^d Thomas Crowe of Thurnham. The Christian name, after the surname, is the one given in Confirmation.

William Becket	Richard Rogerson	Elizabeth Douthwaite
Josephus.	Thomas.	Maria.
William Gates	Priscilla Waddington	John Hays
Josephus.	Margarita.	Josephus.
Jane Parkinson	Jane Crombleholme	Edward Parkinson
Maria.	Maria.	Josephus.
Joseph Rogerson	James Heyse	Elizabeth Robinson
Isidorus.	Josephus.	Maria.
John Cross	James Parkinson	Robert Fairclough
Josephus.	Josephus.	Josephus.
William Gardner	George Rogerson	Joseph Hays
Joannes.	Josephus.	Isidorus.
Ellen Parkinson	Alice Wilson	John Rogerson
Maria.	Maria.	Josephus.
Mary Rogerson	Anne Crombleholme	James Wainman
Anna.	Elizabetha.	Josephus.
James Waddington	Margaret Heyse	Agness Fairclough
Josephus.	Elizabetha.	Maria.
Leo Waddington	Richard Parkinson	James Macgrath
Josephus.	Josephus.	Petrus.
George Chorley	Mary Rogerson	Elizabeth Rogerson
Josephus.	Anna.	Maria.
Alice Gabbott	Nicholas Wilkinson	Ellen Whiteside
Maria.	Josephus.	Clara.
Agnes Parkinson		
Anna.		

[females 16 }
males 21 } 37]

[The Rev. Thomas Crowe was Incumbent at Thurnham when those in 1825, in 1831, in 1835, in 1839, and in 1845 were confirmed. The names under the above dates are taken from among the Baptism names.]

A REGISTER OF BURIALS AT THURNHAM, 1825-1849.

This is an old copybook about $7\frac{1}{2} \times 6\frac{1}{2}$ in., without cover, brown, and in parts much faded; spelling eccentric, with mysterious figures here and there on its pages, which probably refer to graves and plots of ground. There are thirty-two pages only, and of these ten are blank.

Over many of the names the letters P. 1. B. [paid 1 breadth] occur, and sometimes as in case of Jeremiah Walmsley, P. 2. B. [paid 2 breadths]. This signifies a breadth of ground was paid for.

On page 30 there is an account of work done in June and July, 1843. Shifting rails and peling and faling (?) larch, 7 days and 2 men on most; no names mentioned.

- (1) 1825. BURRIAD IN THURNHAM
CHAPPLE YARD.
- No. 2. Ane Sandwell, Aged 25 yrs., Wyersdale.
Do. Richard Richmond, Aged 40 yrs., Wyersdale.
1826.
- Do. James Waring, Aged 14 yrs., Forton.
- No. 50. Eliz. Rodgerson, Thurnham, Aged 39 yrs. P.I.B
5. No. 86. Jas. Seed, Caponray Hall, 7 years old. P.I.B
- No. 4. Andrew Gardner, Lancaster : aged 78 yrs.
- No. 98. Hellen Townley, Lancaster, Aged 25 yrs. P.I.B
- No. 98. Ja^s Turner, Do. Aged 4 Days.
- No. 6. Anne Paterson, Dolphinholme, Aged 18 yrs.
10. No. 2. Robert Penington, Dolphinholme
- No. 6. Alice Paterson, Do. Aged 18 yrs.
- (2) No. 8. Eliz. Dewarst, Haselrig, Aged 67 yrs.
- No. 10. Robert Hardrece, Thurnham, Aged 90 yrs.
- No. 110. Mark Waddington, Th^m, Aged 7 Mo^{ts} 15 days. P.I.B
1827
15. No. 62. Jos. Hays, Thurnham, Aged 77 yrs. P.I.B
- No. 122. Eliz. Robinson, Winmarley, Aged 2 mos. P.I.B
- No. 75-74. Eliz. Robinson, Cocker Sand Abby, aged 56. P.2.B
74 Vacent
- No. 122. Richard Robinson, La^s, Aged 59 yrs.
- No. 135. Eliz. Jenkinson, Wyersdale, Aged 36 yrs. P.I.B
20. No. 4. Mary Sharples, Forton, Aged 10^{mo} 3 wks.
1828
- Do. John Sharples, Forton, 11mo. 1 wk.
- No. 51. Christopher Rogerson, Thurnham, Aged 4 mo. 17 days.
P.I.B
- No. 6. Eiz. Simpson, Dolphinholme, Aged 16 weehs [?].
- No. 133. Thomas Cliff, Thurnham, Aged 55 years. P.I.B
- (3) 25. No. 8. Mary Holden, Dolphinholme, Aged 16 years.
- No. 86. John Seed, Caponwray Hall, Aged 6 yrs.
- No. 75. Mary Corbishley, Cockersand Abbey, Aged 26 yrs.
- No. 134. Ann Valantine, Lancaster, Aged 35 yrs. P.I.B
- No. 4. Jane Hodgkinson, Bolton, Aged 3 yrs.
1829
30. No. 123. John Thornton, Cockerom, Aged 72 yrs. P.I.B
1828
- No. 137. Jo^s Rodgerson, Surgon, Garstang, Aged 36 yrs. P.I.B
1829
- No. 4. Thomas Hodgkinson, Bolton, Aged 5 years.
- No. 8. John Dewarst, Heaselrig, Aged 72 yrs.
- No. 111. Henry Wells, Pilling, Aged 8 years 7 months. P.I.B
35. No. 4. Edward Crumbleholme, Th^m, Aged 24 Days.
- No. 51. John Dobson, Cabus, 1 years 7 months.
- No. 1. Anne Richmond, Wyersdale, Aged 18 yrs.
1830
- (4) No. 1. Eliz. Kirkam, Wyersdale, Aged 4½ years.
- No. 8. Will^m Witherington, Dolphinholme, Aged 14 yrs.

40. No. 62. Anne Hays, Thurnham, Aged 9 years 9 months.
 No. 99. Eliz. Whiteside,* Thurnham, Aged 62 yers. P.I.B
 No. 122. Richard Robinson, Lancaster, Aged 28.
 No. 10. John Gabbot, Thurnham, Aged 15 yrs. 10 mos.
 Do. James Gabbot, Do. Aged 5 yrs. 2 mos.

1831

45. Do. Thomas Gabbot, Do. Aged 9 yrs. 11 mos.
 No. 6. Mearica Rodgeron, Conder Green, Aged 7 mo.
 No. 39. Mary Mascow, Kellet, Aged 17 months. P.I.B
 No. 6. William Hill, Dolphinhholme, Aged 13 years.
 No. 8. Suson Cowel, lower Wyersdale, Aged 15 yrs.
 50. No. 3 [or 6]. Margret Mascow, Forton, Aged 13 yrs.
 (5) No. 7. John Cowel, Lower Wyersdale, Aged 45 yrs.
 No. 5. John Paterson, Dolpinolme, Aged 20 yrs.
 No. 8. Mary Cowell, Lower Wyersdale, Aged 8 mo.
 No. 1. Eliz. Yates, Dolpinolme, Aged 1 yar 8 mo.
 55. No. 51. Ellen Rogerson, Cabous, Aged 82 yrs.
 No. 5. John Patterson, Aged 6 months, Dolpinolme.
 No. 52. Jane Tomlinson, Thurnham, Aged 59 yrs. P.I.B
 No. 3. Jane Carr, Wyersdale, Aged 72 yrs.
 No. 15. Grace Bond, Dolpinolme, Aged 19 yrs.

1832

60. No. 99. Thomas Whiteside, Lancaster, Aged 25 yrs.
 No. 10. Jhon Gabbot, Thurnham, Aged 4 months.
 No. 15. Margret Bond, Dolpinolme, Aged 18 yrs.
 No. 3. Margret Swindley, Storth, Aged 1 yr. 3 mos.
 (6) No. 5. John Heatherinton, Ellel, aged 72 yrs.
 65. No. 6. James Paterson, Dolpinolme, Aged 4 yrs.
 No. 83. Richard Redshaw, Skearton, Aged 7 Days. P.I.B
 No. 3. Sary Sandwel, Dolpinolme, Aged 2 yrs.
 No. 8. J. Holden, Dolpinolme, aged 3 weeks.

1833

- No. 15. Elizabeth Adkinson, Dole, Aged 44 y.
 70. No. 7. Sarry Paarkinson, Wiersdale, Aged 13 yrs.
 No. 5. James Chorley, Ellel, Aged 18 years.
 No. 12. James Hill, Dolpinolme, aged 12 yeras.
 No. 14. Wine^d Myerscough, Cateragh, Aged 62 yers.
 No. 89. Charels Heatherinton, Catchow, aged 58 yers. P.I.B
 75. No. 99. Thomas Whiteside,* Lancaster, Aged 64 yrs.
 (7) No. 15. Margret Adkinson, Dolphinolm, Aged 20 yer.
 No. 16. Agness Bond, Dolpholme, Aged 43 year.
 No. 137. Ann Rogerson, Garstang: Aged 63 yrs.
 No. 141. John Rodgeron, wolfangle, Aged 57 yrs. P.I.B
 80. No. 69. Elizth Thomson, Lancaster, aged 65 yrs. P.I.B.

1834

- No. 18. William Carr, Scorton, aged 85 yars.
 No. 125. Edward Swarbrick, Nateby, aged 52 yrs. P.I.B
 No. 16. James Bond, Dolpinolme, aged 8 years.
 No. 18. Thomas Patterson, Dolpinolme, Aged 11 years.
 85. No. 7. Thomas Ribchester, Scorton, aged 1 year.

* Great-grandparents of Archbishop Whiteside.

- No. 5. James Armstrong, Ellel, aged 1 yr. 7 months.
 No. 18. John Warton, Scorton, aged 13 years.
 No. 9. Elizabeth Parker, Lancaster: aged 25 years.
 (8) No. 10. Margaret Goodhear, Lancaster: aged 5 yrs.
 90. No. 50. John Rogerson, Thurnham, Cock Hall, Aged 48 years.

[*This Cock Hall is written between Goodhear and Rogerson,
 probably refers to latter.*]

- No. 100. Henry Whiteside, Thurnham, Aged 37 years. P.I.B.

1835

- No. 12. Jane Parkinson, Condergreen, Aged 62 years.
 No. 92. Thomas Quick, Forton, Aged 32 years. P.I.B
 No. 110. Mark Waddington, Thurnham, Aged 2 years.
 95. No. 2. Elizabeth Bains, Forton, Aged 20 months.
 No. 18. James Ralinson, Cabous, Aged 1 year.
 No. 14. Mary Richmond, Wyersdale, Aged 62 yrs.
 No. 12. Richard Sarginson, Ellel, Aged 83 years.
 No. 11. Jeremiah Parkinson, Lancaster, Aged 9 years.
 100. No. 11. Thomas Leeming, Lancaster, aged 9 years.
 No. 77. Elizth Richmond, Thurnham, Aged 71 years. P.I.B
 No. 110. Sobe [?] Waddington, Thurnham, Aged 15 mo.
 (9) No. 12. Jane Simson, Lancaster, Aged 21 years.

1836

- No. 89. Jane Heatherington, Catchow, Aged 53 yrs.
 105. No. 20. Annah Harmstrong, Ellel, Aged 46 yrs.
 No. 22. John Wharton, Scorton, aged 78 yr.
 No. 14. Elizth Richmond, Wyersdale, aged 4 Ds.
 No. 20. Peggy Holding, Dolphinolme, Aged 22 yr.
 No. 37. John Rogerson, Thurnham village, aged 39 yrs. P.I.B
 110. No. 88. Ann Birchall, Glason, aged 4 yr. P.I.B
 No. 81. Tho^s Becket, Thurnham, aged 4 mos. P.I.B
 No. 22. Alice Smithies, Lancaster, aged 26 yrs.
 No. 99. John Whiteside, Conder Green, aged 4 yrs.
 No. 95. Gregery Walker, Garstang, aged 28 yrs. P.I.B
 115. No. 143. Ro^{rt} Shephard, Ashton, aged 90 yrs. P.I.B
 No. 18. Timothy Pedder, Thurnham, aged 5 mo.

1837

- (10) No. 75. Chrst Robinson, Cloughton, aged 73 yrs.
 No. 67. Hellener Pilling, Lancaster, aged 1 yr. P.I.B
 No. 81. John Becket, Thurnham: aged 36 yrs.
 120. No. 22. Betty Wharton, Scorton: aged 77 yrs.
 No. 16. Elizth Chorley, Ellel, aged 3 days.
 No. 104. Joseph Wells, Lancaster: aged 3 Week. P.2.B
 No. 20. Margret Richmond, Wyersdale, aged 31 yr.
 No. 16. John Bonney, Glason, aged 9 week.
 125. No. 12. Marg. Ann Goodhear, aged 9 mo., Lancaster.
 No. 24. Richard Graceton, Lancaster: aged 60 yrs.
 No. 64. Eliz. Hays, Thurnham, aged 83. P.I.B
 No. 76. Tho^s Richmond, Cock Hall, aged 75. P.I.B
 No. 24. Hannah Ball, Lancaster: aged 24.
 130. No. 113. Bettiey Billington, Thurnham, Aged 8 yr. P.I.B

1838

- (11) No. 22. Jane Nickson, Lancaster: aged 5 yrs.
 No. 11. W^m Parkinson, Thurnham Moss, aged 2 mos.
 No. 9. W^m Paterson, Dolphinholme, aged 22 yrs.
 No. 76. Eliz. Richmond, Cockhall, aged 4 mo. P.I.B
 135. No. 107. John Shaw, Thurnham, aged 67 yrs. P.I.B
 No. 9. Dorothy Patterson, Dolphinholme, aged 54 yrs.
 No. 3. J. Waring, Cabus, aged 1 week.
 No. 20. James Akers, Ellel, aged 5 week.
 No. 24. Ann Goodhear, Lancaster, aged 46 yr.
 140. No. 11. John Slater, Wyersdale, aged 2 yr.
 No. 63. Robert Hibinson, Bonds, aged 82 yr. P.I.B
 No. 64. John Hays, Thurnham, aged 95 yr.
 No. 79. Edward Parker, Forton, aged 52 yr. P.I.B

1839

- (12) No. 127 & 128. Jermiah Walmsley,* Lancaster, aged 49 years.
 P.2.B

145. No. 105, 104. Joseph Weells, Lancaster, aged 1 hour.
 No. 37. James Bratherton, Thurnham, aged 8 mo.
 No. 113. Ann Billington, Thurnham, aged 39 yrs.
 No. 18. Jane Crumblome, Thurnham, aged 8 month.
 No. 125. Mary Swarbrick, Nateby, aged 21 yr.
 150. No. 21. Izabella Rawlenson, Cabous, aged 40 yrs.
 No. 21. Ann Bains, Leighton, aged 22 yr.
 No. 115. Alice Croft, Boolk, aged 62 yr. P.I.B
 No. 22. Ann Richmond, Scorton: aged 9 yrs.
 (13) No. 69. John Thompson, Lancaster, aged 58 yr.
 155. No. 11. Cristopher Parkinson, ashton, aged 2 day.

1840

- No. 52. John Tomlinson, Thurnham, aged 70 yr.
 No. 10. John Gabbot, Thurnham, aged 2 yr.
 No. 110. Hannah Waddington, Thunham, Aged 20 yrs.
 No. 94. Ann Simpson, Nateby, aged 78 yrs. P.I.B
 160. No. 122. Ann Robinson, Curchtown, aged 5 yr.
 No. 15. John Bonney, Glasson: aged 2 yrs.
 No. 95. E. Walker, Garstang, aged 3 yrs.
 No. 20. Sarah Akers, Galgate, aged 4 yrs.
 No. 37. Mary Rogerson, Conder Green, aged 75 yrs.

1841

- (14) 165. No. 104. Ann Wells, Lancaster, aged 22 yrs.
 No. 49. Margret Corlous, Cockrmham, aged 72 yrs. P.I.B
 No. 14. Patrick Shearson, Seaman, aged 17 yr.
 No. 64. Edward Hays, Thurnham, aged 63 yr.
 No. 24. Margret Gardner, Thunham, aged 22 yr.
 170. No. 19. John Holding, Catheral, aged 26 yrs.
 No. 25. Richard Rogerson, Conder Green, aged 76 yrs. P.I.B
 No. 9. Joseph Ribchester, Ashton, aged 10 Days.
 No. 19. Mary Akers, Preston, aged 2 years.
 No. 131. Mary Jewett, Thurnham: aged 12 yrs. P.I.B

* Founder of the firm of Walmsley and Smith, millers.

1842

175. No. 22. Thomas Nickson, Lancaster, aged 7 yrs.
 Do. John Crumblome, Cockerham.
 (15) No. 143. James Kay, Ashton, aged 3 weeks.
 No. 17. William Bond, Dolphinhholme, aged 20 yrs.
 No. 104. Mary Weells, Lancaster, Aged 15 yrs.
 180. No. 24. Henry Gardner, Thurnham, aged 5 mo.
 No. 132, 145. Will^m Smith,* Lancaster: aged 62 yrs. P.2.B
 No. 19. Jane Smith, Heaton: aged 4 yr.
 No. 100. W^m Whiteside, Lancaster, aged 8 yrs.
 No. 17. Alice Richmond, Wyersdale, aged 33 yr.
 185. No. 16. Will^m Nixon, Glason, aged 2 yrs.
 No. 28. Lawrence Richmond, Wyersdale, aged 22 yr.

1843

- No. 28. Daniel German, Glason: aged 20 yr.
 No. 16. Edward Crumblome, Glason Dock.
 No. × Jane Parkinson, Lancaster, aged 20 yr.
 190. No. 127. Mary Walmsley, Lancaster: aged 20 yr.

1841

- (16) No. 15. William Gardner, Glason, aged 1 year.
 No. 15. Elen Crumblome, Cockerham, aged 1 Oour.

1843

- No. 11. Eliz. Bleazdale, Skearton, aged 4 yr.
 No. 50. Jane Rogerson, Thurnham, aged 21 yr^{rs}.
 195. No. 17. Tho^s Billington, Dolphinhholme, aged 3 days.
 No. 94. Will^m Simpson, Nateby: aged 80 yr^{rs}.
 No. 86. James Seed, Capernwray, aged 69 yr^{rs}.
 No. 122. W^m Robinson, Cathral, aged 6 yr^{rs}.
 No. 20. Mary Booney, Lancaster, aged 1 yr.
 200. No. 28. James Davis, Clevley, aged 76 yr^{rs}.
 No. 62. Jane Hays, Thurnham, aged 20 yr^{rs}.
 No. 6. Ellen Crumblome, Thurnham, aged 6 weeks.
 No. 100. George Whiteside, Lancaster, aged 6 months.

1844-1845

- (17) No. 143. John Kay, Ashton: aged 48 yers.
 205. No. 122. Marget Robinson, Cathral, aged 39 yers.
 No. 28. John Pedder, Aged 4 years 11 months, Dolphinhholme.
 No. 30. Ellen Browfry, Dolphinhholme, aged 54 yers.
 No. 123. Barbara welles, Lancaster, aged 83 yers.
 No. 28. Mary Patterson, Dolphinhholme, aged 6 yers.
 210. No. 3, 6. Ewd. Richmond, Lower Wyersdale, 7 $\frac{3}{4}$ yr^{rs} old Dec. 9.
 No. 7, 4. Ellen Redshaw, Clifton Hill, Forton, 77 yrs. old Dec. 26.

1845

- 3, 6. W^m Patterson, Dolphinhholme, 13 months, Jany. 21.
 3, 6. Marianne Pedder, Dolphinhholme, 2 years, Jan^y 24.
 3, 6. Ellen Ball, Forton, 14 yrs., Feb. 11th 1845.
 215. 3, 8. Lawrence Richmond, Wyersdale, 73 yr^{rs}, March 23, 1845
 3, 8. W^m Holden, Barnacre, 68 years, April 8th 1845.

* Born May 3, 1781; died April 7, 1842.

- 3, 4. Ew^d Crombleholme, Thurnham, 3 days, June 6th 1845.
 11, 11. Mary Jewit, Thurnham, 58, June 25, 1845.
 6, 9. Robert Gardner, Thurnham, 56, July 31st 1845.
 220. 3, 10. Martha Holden, Caterall, 15 y^{rs} old, Aug^t 17, 1845.
 3, 10. Thomas Goodier, Preston, 53 y^{rs}, Oct. 5th 1845.
 5. Mary Crowe, * Thurnham, 90 y^{rs}, Nov. 16th 1845.
 5, 6. Eliz. Hurst, Lancaster, 71 y^{rs}, Nov. 23, 1845. P.I.B.
 (18) 3, 8. Eliz. Derham, Wyersdale, 47 years, Nov. 30th 1845.
 1846
 225. 3, 10. Ellen Sergeant, Lancaster, 25 years, Jan. 20th 1846.
 5, 3. Ann Rogerson, Thurnham, 22 years, Feb. 2^d 1846.
 3, 4. Henry Crombleholme, Thurnham, 7 weeks, Feb. 18, 1846.
 3, 10. Sarah Sergeant, Lancaster, 49 yrs., Feb. 20th 1846.
 9, 3. James Whiteside, Lancaster, 10 months, March 5th 1846.
 230. 6, 11. Agness Hornby, Thurnham, 8 months, April 4th 1846.
 P.I.B.
 10, 2. Jos. Waddington, Thurnham, 29 y^{rs}, Apl. 8, 1846.
 6, 9. Rich^d Gardner, Thurnham, 5 months, April 25th 1846.
 3, 6. Agness Gabbott, Thurnham, 9 months, May 18th 1846.
 7, 8. James Hall, Wyersdale, 67 yrs., June 10th 1846.
 235. 10, 7. John Croft, Bulk, 70 yrs., July 28th 1846.
 9, 4. Barbara Whiteside, * 44 y^{rs}, Aug^t 15th 1846, Lancaster.
 12, 7. Dorothy Coulston, 13 y^{rs}, Lancaster, Sep. 4th 1846.
 Paid 1 breadth.
 3, 6. Bridget Leece, 6 months : Galgate, Sep. 6, 1846.
 11, 7. W^m Walmesley, 30 y^{rs}, Lancaster, Sep. 17, 1846.
 240. 3, 5. Anne Atkinson, 6 weeks, Skerton, Sep. 28th 1846.
 1, 13. Hannah Parkinson, 45 years, Lancaster, Oct. 8th 1846.
 2, 5. Henry Aloysius Crowe, 10 m : Lancaster, Oct. 19th 1846.
 5, 4. Ric. Tomlinson, Aged 44 y^{rs}, Preston, Nov. 17th 1846.
 10, 8. Catharine Wainman, Aged 41 y^{rs}, Ellel, Nov. 26th 1846.
 245. 5, 2. Agness Rogerson, Aged 55 years, Thurnham, Dec. 5th 1846.
 1, 7. James Pennington, Aged 56 years, Ellell, Dec. 13, 1846.
 1847
 2, 7. Samuel Loynd, Aged 28 years, Lancaster, Jan. 3^d 1847.
 2, 9. Jane Walker, Aged 11 years, Forton, Jan. 6, 1847.
 (19) 4, 1. Margaret Bretherton, aged two weeks, Thurnham,
 Jan. 11th 1847.
 250. 2, 9. Joseph Walker, Aged 10 months : Forton, Jan. 16, 1847.
 2, 9. Thomas Walker, Aged 6 y^{rs} 10 months, Forton, Jany. 19th,
 1847.
 2, 9. W^m Walker, Aged 4 y^{rs} 10 months, Forton, Jan. 24th.
 9, 6. W^m Abbott, Aged 29 y^{rs} 3 months, Ashton, Feb. 2^d 1847.
 12, 3. Thomas Jenkinson, Aged 70, Preston, Feb. 4th 1847.
 3, 3. Thomas Slater, Aged 34, Wyersdale, March 27th 1847.
 256. 5, 6. Anne Hurst, Aged 33, Preston, March 28th 1847.
 7, 11. Luke Redshaw, Aged 83, Forton, May 1st 1847.
 2, 4. James Crompton, Aged 9 months, Lancaster, May 2, 1847.

* Mother of the Rev. Thomas Crowe. * Grandmother of Archbp. Whiteside.

- 9, 4. John Whiteside,* Aged 51 years : Lancaster, May 11th 1847.
260. 2, 4. Sarah Billington, Aged 2 y^{rs}, Dolphinholme, June 2^d 1847.
- 2, 12. Clara Ellen Wall, Aged 1 y^r 8 months, Lancaster, July 21st 1847.
- 1, 13. John Holden, Aged 63, Wyersdale, July 23^d 1847.
- 7, 4. John Richmond, Aged 44, Thurnham, July 29th 1847.
- 12, 5. Dorothy Rogerson, Aged 38, Lancaster, Sep. 1st 1847.
265. 12, 5. George Rogerson, Aged 89, Lancaster, Sep. 27th 1847.
- 3, 3. Anne Baines, Aged 3 y^{rs}, Lancaster, Oct. 6th 1847.
- 9, 11. Ric^d Shaw, Aged 39³/₄, Thurnham, Oct. 9, 1847.
- 3, 3. Ric^d Baines, Aged 24 years, Lancaster, Oct. 12th 1847.
- 3, 3. Ric^d Davies, Aged 5 minutes, Forton, Oct. 24th 1847.
270. 1, 4. Anne Gabbott, Aged 3 years, Thurnham, Dec^r 17th 1847.
1848
- 7, 2. Eliz : Corbishley, Aged 13 years 2 months, Thurnham, Jany. 17th 1848.
- 1, 5. Mary Grayston, Aged 64 years, Colne, Jany. 21st 1848.
- 2, 13. Jeremiah Parkinson, aged 81, Thurnham Moss, Feb. 2^d 1848.
- 3, 5. Peter Mallon, Aged 25, Glasson, Sailor, Feb. 8th 1848.
Killed & drowned.
275. 6, 1. W^m Hays, Aged 21. 9 m., Thunham, Feb. 10th 1848.
Drowned by bathing.
- 9, 11. Jos. Shaw, Aged 8 months, Thurnham, Feb. 17th 1848.
- (20) 13, 11. Eliz. Harrison, Aged 71, Borwick, Feb. 19th 1848. This grave not sold.
- 6, 9. James Gardner, Aged 5 y^{rs}, Thurnham, Feby 22^d 1848.
- 3, 5. Eliz. Wharton, Aged 22 years, Wyersdale, Ap^l 12th 1848.
280. 3, 5. Ellen Borough, Aged 86, Clifton Hill, April 18th 1848.
W^m Carr, Aged 21, Garstang, June 23^d 1848.
- 12, 1. Sarah Cliffe.
- 11, 13. Nicholas Smith, † Aug^t 28, 1848, Aged 31.
- 2, 12. Isabella Brown, Oct. 9th 1848, Aged 69.
- 10, 3. Anne Ibison, Oct. 13, 1848, Aged 43.
- 1, 9. Isabella Patterson, March 8th 1849.
- 3, 12. Ann Davis.

[Eleven practically blank pages follow, six others have been cut out.]

(32) 1828. Still Born Infants.

No. 2. John Crumblon, Infant, Thunhan.

1829. No. 4. John Crumblon, Infant, Thurnham.

1830. No. 2. Eliz. Ross, Infant, Forton.

1832. No. 13. John Davis, Infant, Forton.

No. 15. Thomas Bomfrah, Infant, Dolpin . . .

1836. No. 13. W^m Hodskinson, Infant, Aram . . .

[End of book.]

* Grandfather of Archbishop Whiteside.

† Eldest son of William Smith, of Lancaster, married Rebecca Wells, *ob. s.p.*

THE CATHOLIC REGISTERS OF SS. MARY & JAMES,
SCORTON, GARSTANG, LANCASHIRE. 1774-1835.

CONTRIBUTED BY JOSEPH EDWARD SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

SCORTON.

The village of Scorton is situated in the township of Nether Wyresdale, three miles north-north-east of Garstang, to which parish it belongs. The manor of Nether Wyresdale formerly belonged to the Rigmaydens of Wedacre Hall, from whom, mainly owing to the family's staunch adherence to the old Faith, their manor of Garstang, held under suit and service to the Abbey of Cockersand, was assigned by the administrators of Walter Rigmayden *temp.* Elizabeth, Feb. 10, 1602-3, to Sir Thomas Gerard, of Gerard's Bromley, co. Stafford, a favourite of the Queen, who was advanced to the peerage on the following July 21st. Walter Rigmayden was a particularly staunch recusant, and hence was declared a lunatic in 1586, although he was still made to pay his fines for his contumacy so late as the 38th Elizabeth, 1595-6. His wife, Anne, daughter of Edward Tyldesley, of Morleys Hall in Tyldesley, and The Lodge in Myerscough, who was equally staunch, regularly appears in the rolls, and otherwise is found in the records of sufferers for the Faith. Several of their children died before their parents; but one, John Rigmayden, of Wedacre Hall, appears in the recusant rolls from 1591 to 1604, and later is described as of Garstang, and finally of Nether Wyresdale between 1607 and 1633, where the family continued till late in the seventeenth century, and of whom two became Benedictine monks.

Other houses in which priests found shelter were—

Ellel Grange,

in the parish of Cockerham, four miles south of Lancaster, the seat of the Prestons, a junior branch of the Prestons of Furness, who retained the Faith and resided there till about the commencement of the eighteenth century. Christopher Preston, of Ellel, gent., was on the recusant rolls in and about 1681, and died in 1689. The Grange was subsequently occupied by the Rigbys, passed by purchase to the Worswicks, of Lancaster and Leighton Hall, and was then occupied by the Gillows, who removed thence to Leighton.

Cockerham Hall,

seven miles south of Lancaster, formerly belonged to the Abbey of Prees, co. Leicester, and before the Dissolution the manor and rectory were farmed by John Calverley, or Calvert, fourth son of Sir William Calverley, of Calverley, co. York, and was retained by his descendants, adherents of the ancient Faith. Fr. Charles Calvert *alias* Baines, S.J., son of Richard Calvert, of Cockerham Hall, Esq., was christened at Cockerham, June 6, 1620, and died at Rome July 30, 1657. His sister Dorothy became a Benedictine nun at Pontoise. On Oct. 24, 1654,

the manor was mortgaged by John Calvert and his trustees to the trustees of Maurice Tompson, Esq., whose son was created Baron Haversham, to whom it was later assigned. Afterwards it was occupied by the Frosts. Administration to the estate of Walter Frost, of Cockerham Hall, was granted in 1670, and his son or namesake, Walter Frost, of Cockerham Hall, Esq., was a great friend of Tyldesley, the Diarist, who calls him "Bro^r frost," and frequently visited him at Cockerham. He records under date Oct. 21, 1712, meeting his wife and two daughters at Cockerham Hall "to see Sis^{tr} Frost, very ill; stay^d halfe an hour", on June 3, 1713, the diarist relates how he went with his wife to Myerscough Lodge, "but as soon as wee got thither we hard off Bro^r frost death, Sunday night about 12 beffor, w^h made us not stay, but post to Cockerham; but he was buryed the night beffor, his phisicke not permitting him to keep. Wee stay^d an hower with y^e ladys." Walter Frost died May 31, 1713. It is doubtful if he became a Catholic. He presented the Rev. John Winter to the vicarage of Cockerham in 1695, and though the claim to presentation was disputed by Lord Haversham, it was maintained. In the previous year, 1694, he was impanelled one of the Grand Jury to try the Catholic gentlemen implicated in the supposed Lancashire Plot. After his death the manor of Cockerham passed to Francis Charteris, of Hornby Castle, Esq.

Calvert Nook,

in Forton, parish of Cockerham, was the seat of a junior branch of the Calverts, who also owned an estate in Yorkshire. The first to reside here was Thomas Calvert, a younger son of Thomas Calvert, of Cockerham Hall, Esq., by Isabel, daughter of William Kirkby, of Upper Rawcliffe Hall, Esq. He was succeeded by his son William, whose will, in the writer's possession, dated Sept. 30, was proved Nov. 20, 1657. The will of the latter's elder son, Thomas (*apud me*), was made on April 14, and proved Aug. 6, 1678. He had sons William, whose will (*apud me*), dated Feb. 24, 1683, was proved the same year, and Philip. William had a son and heir, Thomas, who died *s.p.* in 1703, and was succeeded by his great uncle, John Calvert, who left a daughter and heiress, Elizabeth, who married Mr. Lucas, and was living a widow in 1710. The estate then passed to James Smith, whose son William married Ann, daughter of Robert Haydock, of Leach Hall, in Woodplumpton, and his son James Smith married Elizabeth, daughter and eventual heiress of Robert Walker, of Forton, by Margaret, daughter of William Hathornthwaite, of Catshaw Hall, gent. James died June 29, 1765, and was succeeded by his son William Smith, of Forton, gent., who, dying a bachelor, devised his estates to his cousins, William Smith, of Clock House, Lea, gent., and Thomas Smith, of Elswick Grange, gent., though his sister Margaret had married George Blanchard, of Alston, gent., and had issue three children, James Blanchard, of Grimsargh House and Alston, Esq., whose wife was Anne Teresa, daughter of Richard Butler, of Pleasington Hall, Esq.; Elizabeth, wife of Evan Richard Gerard, of Gerard's Hall, in Houghton, Esq.; and Anne, wife of James Sidgreaves, of Inglewhite Lodge, Esq. The house possessed a chapel, occasionally used as a missionary station, and the writer remembers certain articles of altar-furniture, consisting of a portable altar and a small altar-piece representing the crucifixion, by an Italian painter, with ancient seal, affixed at the back. The estate was sold by the late Joseph Gillow, Esq., after the death in 1831 of William Smith, of Clock House and Forton, who married Jane, daughter and coheiress of Robert Haydock, of Leach Hall, the representative of the Haydocks of Cottam Hall.

Catshaw Hall,

one of the twelve vaccaries of Over Wyresdale, in the parish of Lancaster, was the seat of the Hathornthwaites, who derived from the neighbouring vaccary of Hathornthwaite, and during their occupation was a missionary station. William Hathornthwaite, gent., of Catshaw Hall, in the forest of Wyresdale, married Ellen, eldest daughter and ultimate co-heiress of Richard Blackburne, of Stockenbridge Hall, gent., and his only son, John Hathornthwaite, dying unmarried (will dated Nov. 26, 1753), the estates passed to his sisters and co-heiresses—Margaret, wife of Robert Walker, of Forton; Agnes, wife of William Caton, of Carr House in Cabus; Mary, wife of Richard Leckonby, of Leckonby House, Great Eccleston; Jane, wife of Mr. Crook; Elizabeth, wife of Mr. Alston; Sarah, spinster, of Garstang; and another daughter, wife of Henry Roe, of Backhouses, in the parish of Cockerham, who became the mother of the Rev. John Roe, of Black Ladies, co. Stafford. Catshaw and demesne passed to the Leckonbys, and was sold early in the nineteenth century by Col. T. H. Hele-Phipps, of Leighton House, co. Wilts., J.P. and D.L., High Sheriff of Wilts. in 1804, who had married the heiress of the Leckonbys.

Clifton Hill,

in Forton, in the parish of Cockerham, seven miles south of Lancaster, a handsome mansion erected by Robert Gillow, Esq., towards the close of the eighteenth century, was occupied by the family till the death in Paris of Miss Sarah Anne Gillow during the siege of the city, Dec. 8, 1871. It then passed to her nephews the Dunns, and after the death of Mr. James Fitzherbert-Brockholes, of Claughton Hall, was purchased by his widow, and occupied by that lady and her mother, Lady Stanley. There was always a chapel in the hall, but between 1878 and June, 1880, Mrs. Fitzherbert-Brockholes erected a small church, dedicated to SS. Catherine and Barbara, to accommodate about a hundred people. The mission has been served by the following priests:—Rev. Edward Swarbrick, 1878–85; Rev. Alfred Walmsley, 1885–9; Rev. John Crilly, 1889–91; Rev. Richard Barton, 1891–1901; Rev. Patrick J. Delany, 1901 to date.

Scorton Hall,

in the township of Nether Wyresdale, some three miles north-north-east of Garstang, in which parish it is situated, became the property of the Catholic family of Blackburne in the seventeenth century. The hall, a fairly large building, now divided into two dwellings, is situated on slightly elevated ground above the present old cotton mill in the village. It is thought to have been erected in the early part of the seventeenth century during the residence of Richard Blackburne, eldest son of William Blackburne, of Thistleton, by Elizabeth, daughter of William Kytchin, of Forton (Fishwick, *Hist. of Garstang*, p. 257). He married Jane, daughter of William Aynsworth, of Newton, and, having succeeded his father to Thistleton, finally settled in Newton. From him descended the Blackburnes of Stockenbridge Hall and Newton-upon-Scales, the two families of The Hill and The Brooks in Goosnargh, and the Blackburnes of Orford, Newton, and Hale, lords of the manor of Warrington, who abandoned the Faith of their ancestors and became more notable and influential than the Catholic branches of the family. Scorton Hall descended to Richard Blackburne's grandson and namesake, who also resided at Stockenbridge Hall. His will, dated from Scorton, Sept. 10, 1686, was proved in the same year, and his grandson and namesake, the last of the Stockenbridge Blackburnes, died in 1726. The latter,

by his wife Mary, daughter and eventual coheiress of Laurence Livesey, of Livesey Hall in Sutton, gent., left four daughters and coheiresses, of whom the eldest, as related under Catshaw Hall, became the wife of William Hathornthwaite.

Robert Blackburne, fifth son of Richard Blackburne, of Scorton Hall and Thistleton, married Elizabeth, daughter of Ralph Longworth, of Tarniker Hall, subsequently known as St. Michael's Hall, Esq., and his son Richard married Perpetua, daughter of Francis Westby, of Myerscough, Esq. The latter's eldest son, Robert Blackburne, of Thistleton and Newton, gent., was apprehended on suspicion of being a party to the so-called Lancashire Jacobite Plot of 1694, and though never brought to trial, he was immured in Newgate for over fifty-three years, and died within its walls (Gillow, *Biog. Dict.*, i, 223; *Life of Bernardi*, pp. 93 seq., 108 seq.) The Jacobite's nephew Richard resided at Scorton and Mawdesley, and married Margaret, daughter of Richard Nelson, of Mawdesley, gent., who, as a widow, resided at Scorton, and by will dated Jan. 15, 1718, proved 1720, left, besides a bequest to the poor of Mawdesley, a sum of £50 to the poor of Nether Wyresdale to be distributed according to the direction of John Hathornthwaite, of Catshaw Hall. This sum was, of course, intended exclusively for the Catholics of Wyresdale, but was seized by the Commissioners and incorporated in the "Lancashire Charities." This is apparently the last connection of the Blackburnes with Scorton.

Brackenlea,

in Nether Wyresdale, in the parish of Garstang, was a property belonging to the Jenkinsons, an old Catholic family of yeomen long resident there and at various places in Ellel, Bolton-le-Sands, Aldcliffe, and the surrounding district. One of the family, the Rev. Christopher Jenkinson, resided at Brackenlea till his death in 1723. He had a small chapel in the house, whence he served Garstang. It was probably after his death that Mass was said at Foxhouses, about a mile and a half from Scorton, on the north side, where in one of the dwellings there was formerly a priest's hiding-place. The Rev. William Calvert and Rev. William Foster seem to have followed Mr. Jenkinson, and in turn were succeeded by the Rev. Edward Daniel, who fled to the Continent after the Jacobite rising of 1745. The charge of the mission, which still included Garstang, was then given to the Rev. John Serjeant, who removed its seat from Foxhouses to—

Scorton,

in proximity to the old hall, in a small, rude, thatched building used as a clog-maker's shop on week-days and for Mass on Sundays. Mr. Serjeant possessed means, his father being a yeoman of substance in the neighbouring township of Ellel, in the parish of Cockerham, and owning lands in Wyresdale and elsewhere. Eventually, when the times had become easier for Catholics, he replaced the original building at Scorton by one entirely set apart for religious purposes, combining a small thatched chapel with priest's house. The chapel was subsequently enlarged, improved, and slated. It belonged to the Duke of Hamilton, being parcel of his manor of Garstang, and when one of the later holders of the title was presented to the Pope at the Vatican, his Grace told his Holiness that he believed he was the only Protestant nobleman in the kingdom to own a Catholic church. When his Grace disposed of his Lancashire property he allowed a small portion, together with the chapel site, to be sold on very liberal terms to the incumbent, the Rev. Robert Turpin (Hewitson, *Our Country Churches and Chapels*, pp. 520 seq.).

The *Tabella Missarum in Ecclesia seu Capella Stae. Mariae et Sti. Jacobi apud Scorton* includes the following names:—Richard and Margaret Blackburne [Many Masses], Rev. William Caton, * Feb. 12; Richard Jenkinson, Nov. 26 [father of the Rev. Xfer. Jenkinson]; Henry Roe, March 30 [of Bankhouses, parish of Cockerham, 1731]; John Procter, July 9 [of Scotforth, 1743]; Domina Taylor, * William Towing, etc.

There are two ancient silver chalices at Scorton, inscribed under foot, *A.T.* and *N.B.*

The following is a record of the missionaries serving the mission so far as can be ascertained:—

Rev. Christopher Jenkinson, son of Richard Jenkinson, of Brackenlea, gent., who died in 1700, was admitted into the English College at Lisbon May 20, 1693, became an *alumnus* Dec. 21, 1701, taught classics for some time, was ordained priest, and was appointed procurator Sept. 22, 1711. He was sent to England June 12, 1711, and settled at his late father's house at Brackenlea, whence he attended to the Catholics of Nether Wyresdale, Garstang, and district. He also occasionally served Nateby Hall, the seat of the Leyburnes, and perhaps at Foxhouses in Scorton. He continued to attend the mission till his death Sept. 2, 1723, much respected and regretted by his flock (Gillow, *Reg. of Liston College*, p. 220). He was succeeded by—

Rev. William Calvert, a member of the family of Calvert of Cockerham Hall, and possibly a brother of Richard Calvert, of Cockerham (son of Thomas Calvert), whose will was proved at Somerset House in April, 1725, with letters of administration at Richmond in the same year. After a course of seven years' study at the English College at Valladolid, he was ordained priest March 26, 1692, and came to the mission in Lancashire (*Valladolid Diary MS.*). He served Nateby Hall, Thurnham Hall, and other places in the district (*C.R.S.*, xvi, 517). After the death of Mr. Jenkinson, he also took charge of the Wyresdale and Garstang mission till his death July 14, 1735 (*Old Chapter Records MSS.*). His will, dated from Wyresdale, was proved at Richmond in 1735 (*Lanc. and Cheshire Record Society*, xiii, 50; and *vide* under Thurnham). His successor was—

Rev. William Foster, born 1707, son of Robert Foster, of Charnock Richard, a well-to-do tanner, connected with the Tootells, Daniels, and other good Catholic families (Payne, *Cath. Nonjurors*, p. 128, and original MS. in Record Office), was sent to Douay College, where he became an *alumnus* May 26, 1725, at the age of 18, being then in rhetoric (*Douay Diaries*, p. 58), received minor orders and the subdiaconate March 27, 1728, the diaconate April 2, 1729, and was ordained priest in November, 1730. He commenced the scholastic year on Oct. 1, 1731, as prefect general, an office which he retained till Oct. 1, 1734, when he became confessor-ordinary and prefect of the library, etc., till he left the college for the mission Sept. 11, 1736 (*Prefect's Lists, MS.*) He came straight to the Wyresdale and Garstang mission, which

* He was a relative of William Caton, of Carr House in Cabus, parish of Garstang, gent., whose will dated Nov. 9, 1750, was proved Dec. 28, 1751.

* Domina Aliee Taylor, of Cloughton, spr., dau. of Richard Taylor, of Great Eccleston, gent., by Anne, dau. of John Blackburne, of Stockenbridge, Esq. She or her mother would be the donor of the chalice marked *A.T.*, the other, inscribed *N.B.*, possibly standing for Nicholas Butler, as Elizabeth, dau. and heiress of Mr. Charnley, of Scorton Park, gent., married Richard Butler, a relative of Nicholas, and younger son of Richard Butler, of Rawcliffe Hall, Esq., by Kath., dau. of Thomas Carus, of Halton Hall, Esq., and subsequently resided at Scorton Park. Mrs. Butler, of Scorton, is alluded to in the *Tyldesley Diary* (pp. 55, 64, 71) in 1712-3.

meanwhile after Mr. Calvert's death had been served from neighbouring missions. Some time before April, 1743, when he was appointed a trustee of *Stephenson's Charities* (p. 21), he was also in charge of the Thurnham Hall mission. After the Jacobite rising of 1745, Mr. Foster had to seek refuge elsewhere, and on Sept. 3 of that year Fr. Edward Cartaret, S.J., was appointed his successor at Thurnham. He then disappears from Bishop Dicconson's lists of clergy and regulars in the northern vicariate, but in an Old Chapter MS. he is stated to have died at York some time between Sept. 27, 1754, and April 16, 1755, aged 47. (*vide C.R.S.*, xvi, 517, which amend). After his departure there is a question of a temporary appointment to Wyresdale, as follows—

Rev. Richard Walmesley. In a note by Bishop Gradwell in Dr. John Kirk's *Collectanea Anglo-Catholica*, vol. iii (*Biographies*, p. 271), a priest of the name of "Walmesley" is placed at Scorton between Foster and Daniel. Though no such appointment appears in Bishop Dicconson's List, it is quite possible that the Rev. Richard Walmesley—the only priest of the surname at this period—supplied the Wyresdale mission for a brief period. Born Dec. 14, 1709, he was the eldest son of Thomas Walmesley, of Showley Hall, co. Lancaster, Esq., and his wife Mary, daughter of William Colegrave, of London, Esq. Upon entering the English College at Valladolid, he assumed his maternal name of Colegrave, took the missionary oath Jan. 22, 1727, was ordained priest April 12, 1733, and having finished his course of theology left the college for the English mission (*Valladolid Diary MS.*). He was placed at Burscough Hall, near Ormskirk, which he served till 1741. If he served Wyresdale, it would be about this time. He was in a delicate state, and went to Showley Hall, his father's house, and probably assisted the chaplain, the Rev. Charles Ingleby, prior to his death in 1743, and there died April 25, 1744, at the age of 34. The next priest at Wyresdale was—

Rev. Edward Daniel *alias* Bennet, whose memoir has been given under Garstang (*C.R.S.*, xvi, 517), who resigned the Molyneux chaplaincy at Mosborough Hall and The Wood for the mission at Wyresdale, Garstang, Nateby Hall, and vicinity. During the march of Prince Charlie from Lancaster to Preston in 1745, Mr. Daniel, following the footsteps of his father, identified himself too closely with the Jacobite cause, and, in consequence, had to leave his mission and seek safety on the Continent (*Gillow, Biog. Dict.*, ii). His subsequent career till his death at York in 1765 has already been related. His successor in the Wyresdale district was—

Rev. John Serjeant, born Jan. 3, 1714–5, whose memoir has been given in *C.R.S.*, xvi, 517–8, came from Douay to his paternal home at Ellel in 1745, and after the defeat of Prince Charlie was arrested and committed to Lancaster Castle. Upon liberation he was appointed to the charge of the Wyresdale, Garstang, and district mission, and occasionally served Thurnham. In 1767 in the return made to the Bishop of Chester by the vicar of Cockerham, John Sergeant was said to be the resident priest at Wyresdale, with 57 Catholics at Cockerham, 40 at Ellel, and *blank* at Shirehead (*Lanc. Catholics*, p. 8). Notwithstanding, Mr. Serjeant is put down in Bishop Dicconson's list as of Scorton before 1752, and it is most probable that he established the chapel there upon his appointment to the mission, though he may have resided in Wyresdale. In June, 1774, Bishop William Walton gave 90 confirmations at Scorton, and in 1783 Mr. Serjeant was also serving Thurnham, the joint congregations consisting of four hundred communicants. On Sept. 16, 1784, Bishop Matthew Gibson confirmed 115 at Scorton, Mr. Serjeant returning his communicants at 310.

In 1753 Mr. Serjeant had a controversy with the vicar of Garstang, and he also published a work, entitled: "The Pope and Turk." The times in which he lived were troublesome, if not so dangerous as previously, but he always managed to overcome his difficulties with ease and credit. A memorandum amongst the records of the mission states that on one occasion, at the suggestion of a certain toll-keeper, soldiers or pursuivants were sent to apprehend him as amenable to the penal code, but these men were so struck with his kind and hospitable reception that they left him without executing their errand (Hewitson, *Our Country Churches and Chapels*, p. 522). Some years before his death it was decided to establish an independent mission at Garstang, and a new chapel was opened in 1788, which considerably lightened Mr. Serjeant's labours. Thus this zealous priest continued for fifty years at Scorton, highly respected by all with whom he came in contact, till his death Aug. 31, 1795, aged 81. He was succeeded by—

Rev. James Lawrenson, born April 28, 1752, son of James Lawrenson and his wife Jane Cottam, of Cloughton, who arrived with John Gillow at Douay College Oct. 16, 1766, took the college oath July 2, 1777, in his first year's theology, was ordained sub-deacon, and appointed to teach second-class rudiments on Oct. 1, 1778. He had previously been obliged to leave the college in ill-health, and did so again and returned home in February, 1779, and eventually was ordained priest elsewhere (*Douay Lists MSS.; Douay Diaries*, p. 78; Kirk, *Biographies*, p. 287). He was given the charge of Chipping Lawnd in 1780 until 1795, when he was appointed to take Mr. Serjeant's place at Scorton, where he arrived on Sept. 20 in that year. Here he commenced to keep a baptismal register, and continued it until old age obliged him to retire from missionary duties on Oct. 12, 1826. He died at Garstang Jan. 15, 1828, aged 75 (Hewitson, *ibid.*, pp. 522, 547; *Chapter Deceased Brethren, MS., Westminster Archives*). His successor—

Rev. John Dixon, for whom *vide C.R.S.*, xv, 6, 112, arrived on Nov. 12, 1826, and remained in charge of the mission until Nov. 9, 1830, when he was replaced by—

Rev. John Woodcock, born in 1768, son of Mr. William Woodcock, of Preston, who by will dated Dec. 6, 1770, left his estates in Preston, Euxton, Billington, and Bartle in Woodplumpton to his eldest son and heir Thomas, who in 1807 sold his house and land in Preston to William Cross, of Redscar, Esq., for the formation of Winckley Square and Cross Street.

The Woodcocks were descended from the Woodcocks of Woodcock Hall in Cuerden through a branch of the family settled at Lemon House in Walton-le-Dale. One of them, Fr. John Woodcock *alias* flarrington, O.S.F., son of Thomas Woodcock, of Clayton, gent., and his wife Dorothy, daughter of James Anderton, of Clayton Hall, Esq., was martyred at Lancaster in 1646. The Woodcocks of Walton, always staunch recusants, purchased Lemon House in 1663, and eventually, towards the close of the eighteenth century, removed to Preston (Abram, *Hist. of Blackburn*, pp. 733-5; Gillow, *Haydock Papers*, pp. 87 seq., 132).

John Woodcock was sent to Douay College, where he arrived Aug. 8, 1731, and his younger brother Nicholas followed in the succeeding year. He passed through the usual course, became an *alumnus*, entered on his fourth year's theology on Oct. 1, but during the French Revolution left the college on the 31st of the same month, and escaped over to England, where he was ordained priest at York in December, 1792 (*Douay Lists MS.*). He served Egton Bridge till 1827, and then went to Wycliffe Hall, both in Yorkshire, whence he came to Scorton on Nov. 9, 1830.

Four months before his death he retired from missionary duty to reside with the Rev. J. B. Marsh at Newhouse Chapel, where he died Feb. 12, 1837, aged 70, and was buried in the chapel. He was succeeded by—

Rev. Thomas Gillett, a native of Lancashire and an Ushaw priest, who was at Dukinfield, co. Cheshire, 1835-7, whence he came to Scorton, but only remained till 1838. In the latter year he removed to Brooms, co. Durham, till 1845, when he went to St. Anne's, Leeds, and in 1846 to Sedgfield, Durham. In 1850 he was transferred to Cheeseburn Grange, Northumberland, till 1855, when he retired from the mission in ill-health to Mount St. Bernard's Abbey, co. Leicester, whence he served Shepshed, and died April 1, 1867 (*Cath. Directories*, 1855-68). His successor at Scorton was—

Rev. Robert Turpin, born in 1807, only son of Robert Turpin, of North Shields, co. Northumberland, a Protestant, who had married a Catholic, and himself became one in 1819, who was sent to Ushaw College in the spring of 1821, where he was ordained priest, and sent to the mission in Lord Street, Oldham, co. Lancaster, in 1833 (*Errington, Hist. of North Shields Mission*, MS., *apud me*; *Cath. Mag.*, iv, p. xxvii; *Laity's Directory*, 1834). He was transferred to Bolton-le-Moors in 1835, and on Feb. 1, 1838, took charge of the mission at Scorton.

Mr. Turpin erected a new church in place of the old chapel, dedicated to St. Mary and St. James. This substantial Gothic structure, designed by Henry Hansom, eldest son of the famous architect, Joseph A. Hansom, consists of a nave, a north aisle separated from the body of the building by four arches supported by circular stone columns, and a decorative chancel, terminating with a very pretty four-light window given by the late Richard Leeming, Esq., of Greaves House, Lancaster, and Lentworth Hall in one of the twelve vaccaries of Wyresdale. The Lady altar at the end of the north aisle came from Clifton Hill, and was given by Miss Gillow. Behind it was a rich stained-glass window presented by John Weld, Esq., of Leagram Hall, near Chipping, and on the south side a two-light stained-glass window, one side given by Major Stapleton, and the other by Mr. Turpin. The church was designed to accommodate about 400 persons, there being about 230 in the congregation. The opening ceremony was on Oct. 2, 1861, and on the occasion the present writer was trainbearer to Bishop Alexander Goss. Thus Mr. Turpin continued in charge of the mission till his death, Feb. 27, 1863, aged 55, and was interred within the porch of the church beneath a fine tablet to his memory. His portrait in oil is at the rectory. He was succeeded by—

Rev. Joseph Canon Ilsley, D.D., late president of the English College at Lisbon. Born Dec. 20, 1805, he was son of Joseph and Jane Ilsley, of Maple Durham, co. Oxon., was admitted into the college at Lisbon June 29, 1819, was ordained priest Dec. 3, 1826, and retained on the professorial staff. There he founded a flourishing secular school, which he continued to supervise for many years until in April, 1853, he handed it over to the college. For about two years he acted as pro-rector, until he was appointed president in 1854 by Pius IX, who also conferred upon him the degree of D.D. In 1859 he became subject to epileptic attacks of a grave character, and in consequence was obliged to resign his office of president in June, 1862, and to return to England. Bishop Goss then appointed him to the mission of Scorton, where he soon began to be afflicted with almost total loss of sight, till at length he succumbed on Aug. 30, 1868, aged 62, and was buried within the porch (Gillow, *Lisbon Reg.*, p. 219). He was succeeded by—

Rev. Austin William Splaine, who came to assist Dr. Ilsley in 1864. He was born in Liverpool Sept. 4, 1836, locally educated at the Catholic Institute, thence sent to St. Edmund's Benedictine College at Douay, where he was admitted Sept. 20, 1860; ordained priest June 19, 1863; left July 9, 1864, and came straight to Scorton as above stated. Thus, upon succeeding to the rectorate in 1868, he continued to hold the position till his death, Nov. 24, 1888, aged 52. Three of his brothers joined the Society, FF. James, Cyprian, and William, whilst a fourth died an ecclesiastical student (Gillow, *Lisbon Reg.*, p. 254). He was succeeded by—

Rev. Patrick Flynn, who stayed till his death, Dec. 20, 1900.

Rev. John J. Blackoe, brother to Rev. Edward Blackoe, of Ferynhallg, 1901 to date.

JOSEPH GILLOW.

THE REGISTERS.

[There are two old baptismal registers extant. Book I, a paper-backed book 6 × 4 inches, containing 84 pages, of which 30 have been cut out, gives the baptisms from July, 1774, to Dec. 3, 1780, and also several business accounts and medicinal recipes. Book II, a well-made album, with stiff cardboard backs, half-bound leather, 8 × 6½ inches, containing 276 pages, gives the baptisms from Oct. 18th, 1795, to January, 1856, when the registers ordered by the 1st Synod of Oscott resume the record and bring it up to the present. There are lists of 'Confirmati' for June 20, 1831; August, 1835; Sept. 17, 1838; Sept. 29, 1845; June 19, 1853. There also occur a few marriages from 1838 to 1847. On the last page are several medicinal recipes.]

BOOK I.

[*Inside of front cover*]

Recd. of Ric^d Jenkinson £2 - 9s. - 9d.

being the whole of the park head

Rent due to me for the year

1769 rec^d the above this 6th Day

of May 1770 Rec^d at same

time £4 - 6s. - 9 from Ric^d Jenkinson.

*Rob^t Barton

*Ric^d Kilshow being

4 - 6 - 9

2 - 9 - 9

6 - 16 - 6

[*Scattered over the page are other figures, as—4 . 6 . 9 and 7 . 3 . 3—making 12 . 0 . 0; 8 . 8 . 3 and 4 . 6 . 9 making 12 . 15 . 0; 6, 10, 10 and 21 making "47 Mr Jn^o Crituley's age", and 160 × 49 making 7660 [sic, vere 7840].*]

[*Pages 1-10 have been cut out.*]

[11] Expenses on account of Building, in the year 1771.

Jan: 18 paid Jac: Hall & Joⁿ Pedder for getting stones 0 - 5 - 4

Jan. 29 p^d Jon Pedder 0 - 5 - 6

Feb. 6 p^d James Hall 0 - 8 - 0

Feb^r 7 to Horse & man frying—4 Days 0 - 8 - 0

p^d Joⁿ Dickinson for leading stones 0 - 10 - 0

* These signatures are written in a different hand from the receipt.

p ^d Hen. Hall for geting up stones	0 - 1 - 0
p ^d for leading stones 4 Days Horse & Man	0 - 8 - 0
p ^d Jac. Hall for getting stones	5
	<hr/>
	2 - 10 - 10
[12] Feb: 12 p ^d Jo ⁿ Dickinson for Leading Stones	0 - 7 - 6
Feb: 15 th paid Idem for leading stones	0 - 9 - 6
at same time my own Horse & Man 2 Days	0 - 4 - 0
March 28 th paid M ^r Gillow for Dale	5 - 6 - 0
Aprl 10 paid James Hall for getting Throug[h]s & other stones 2 Days	0 - 3 - 0
paid to leading the same 3 Days to Tom Wilkinson meat & wage	0 - 4 - 0
To my own horse leading them	0 - 3 - 0
paid to 34 Windles of Lime at 0 - 1 ^s - 4 ^d pr windle	2 - 5 - 4
	<hr/>
	9 - 2 - 4
[13] given W ^m Dickinson for passage toll & other expenses	0 - 2 - 0
April 27 th paid Jac: Hall for dressing Stones 2 Days	0 - 2 - 0
To his meat 2 Days	0 - 1 - 4
May 2 ^d p ^d Rob ^t Bland for dressing slate 3 days & a half	0 - 4 - 0
To his meat during the time	0 - 2 - 0
May 8 th paid Rob ^t Willson for making up mortar 2 Days	0 - 1 - 8
to his meat 2 Days	0 - 1 - 4
May 25 paid Jac Hall for dressing stones 13 Days	0 - 13 - 0
to his meat 13 Days	0 - 8 - 5
May 25 paid Little Robt. for frying 2 Days & a Half	0 - 1 - 3
to his meat 2 Days & a Half	0 - 1 - 8
	<hr/>
	1 - 18 - 8
[14] May 3. paid Jac: Hall for frying, soughing &c. 2 Days	0 - 2 - 0
To his meat 2 Days	0 - 1 - 4
Paid Thos. Wilkinson for Leading Slate, frying &c.	0 - 2 - 6
To his meat 4 Days	0 - 2 - 6
June 1 st p ^d Thos. Bland for dressing slate 1 Day and a Half	0 - 1 - 6
To his meat	0 - 1 - 0
June 10 th pd. W ^m Carr & Robt. Shepherd for Serving [?] 7 Days & half.	0 - 15 - 0
to their meat 7 Days & half	0 - 9 - 6
Paid June 20 Ed: Johnson for Hewn work	3 - 7 - 3
Paid Thos ^s Morley	0 - 13 - 6
	<hr/>
	5 - [1]6 - 1
[15] To Morleys meat	0 - 8 - 0
Paid Jo ^s Jackson for work 14 Days	0 - 14 - 0
To his meat	0 - 9 - 2
June 22 paid Jos: Jackson of Ellell for Walling, Hewing &c. 15 Days	£1 - 0 - 0
Pd. Thos. Wilkinson for Serving Masons 18 Days	0 - 15 - 6
pd. Rob ^t Wilson for Ditto	0 - 15 - 6

To Jos ^s Jacksons meat 15 Days	0 - 10 - 0
To Thos. Wilkinson's meat	0 - 12 - 0
	<hr/> 5 - 4 - 2
[16] To Rob ^t Wilson's meat	0 - 12 - 0
June 23 rd pd. Jon ⁿ Dickinson for leading Wood Stones Lyne Sand Frying serving Masons &c.	1 - 18 - 9
To Bill dickinsons meat one Day	0 - 0 - 8
Spent at Rearing	0 - 10 - 0
June 26 pd. Little Robt. for serving Masons 8 Days at 0 - 0 - 6 ^d pr Day	0 - 4 - 0
p ^d Laurance Hall for work 19 Days	0 - 19 - 0
To his apprentice 16 Days	0 - 5 - 4
To the Lads meat	0 - 10 - 8
To Laurance Hall meat	0 - 12 - 6
	<hr/> 5 - 12 - 11

[Pages 17-20 have been cut out.]

[BAPTISMS.]

- [21] An account of Children Baptized at Scorton Chapel
from July 1774 & forward.

1774

July 31, 1774 John **Critchley** son of James & Eliz. Critchley.
 Aug. 11th Ric^d **Raby** Son of John & Winefrid Raby.
 Septmbr 8 Joanna **Robison** daughter of W^m & Mary Robison.
 Septmbr 15th Hugh **Pillin** Son of Tho^s & Jane Pillin.
 Septmbr 18th Ann **Wilson** daughter of James & Isabel Wilson.
 Septmbr 20 Dorothy **Hynde** daughter of James & Sarah [*over Isabel scored out*] Hynde.
 Octobr 10th Eliz. **Walker** Daughter of John & Jane Walker.
 Novmbr 13 Martin **Crumblome** son of Thos. & Agnes Crumbleholme.
 [22] Novembr 28 Tho^s **Smith** Son of Tho^s & Mary Smith.
 Decembr 1st Alice **Bradley** Daughter of Rob^t & Elizabeth Bradley.
 Decembr 11th Agnes **Nickinson** daughter of Hen. & Ag: Nickinson.
 Decembr 12 Margery **Bamber** Daughter of Thos: & Ann Bamber.
 Decmbr 26 Agnes **Davis** Daughter of Hen: & Mag^t Davis.

In the Year 1775

January 8th Winefrid **Crumbleholme** Daughter of John & Winefrid Crumbleholme.

- [23] Jan. 15 Eliz. **Sydgrevs** Daughter of Thos. & Margret Sydgrevs.
 Thos: **Wilkinson** Son of James & Sarah Wilkinson.
 Jan. 22 Dorothy **Robinson** Daughter of James & Margret Robinson.
 Same Day Peter **Taylor** Son of James & Eliz. Taylor.
 Feb. 5th Eliz: Daughter of Nicholas & Jennet **Roskill**. *
 March 5th Joⁿ **Billington** son of James & Marg^t Billington.
 March 12 Ann **Swarbrick** Daughter of Thos. & Mary Swarbrick.
 March 12 Ellen **Parke** Daughter of James & Eliz. Parke.

* Nicholas Roskell of Garstang, born 1748, married in 1772 Jennet daughter of John Fox of Forton.—J.S.H.

- [24] April 2^d Marg^t **Holden** Daughter of W^m & Marg^t Holden.
 April 30th Edmund **Pennington** Son of Tho^s & Jane Pennington.
 May 7th Margret Daughter of Joⁿ & Eliz. **Sharples**.
 May 18 Ric^d Son of Ric^d & Mary **Jenkinson**.
 May 29 Joseph Son of Rob^t & Mary **Shepherd**.
 June 11 Ann Daughter of John & Margery **Morton**.
 June 15 Sarah Daughter of Joⁿ & Easter **Cowell**.
 Octobr 1st Joseph Son of W^m & Mary **Robinson**.
 [25] Novemb^r 12 Elizabeth Daughter of Jon & Jane **Walker**.
 Decemb^r 3 Ric^d son of Ric^d & Martha **Grayston**.

January Anno Dñi 1776

- Ann Daughter of W^m & Winefrid **Hargreaves** Baptized Jan: 31st.
 The same Day Mary Daughter of . . . & Eliz. **Gardner**.
 January 11th Ja^s Son of John & Margret **Parkinson**.
 May 16 Edw^d Son of Ric^d & Eliz. **Richmond**.
 June 16 W^m Son of Tho^s & Ann **Bamber**.
 July 8th Mary daughter of W^m & Mary **Robison**. [*The entry crossed out.*]

- Aug. 2 Mary daughter of Joⁿ and Easter **Cowell**.
 [26] Eliz. Daughter of Jane & Nic: **Roskil**.
 Aug. 22 John Son of Francis & Margret **Sailsbury**.
 Aug. 29 Ric^d son of Tho^s & Mary **Hornby**.
 Septmb^r 5th Ellen daughter of Ric^d & Alice **Holden**.
 Septmb^r 8th Hen. Son of Thos: & Mary **Swarbrick**.
 Septmb^r 21st Sarah Daughter of Tho^s & Marg^t **Edrington**.
 Septmb^r 21st Ann Daughter of James & Sally **Sharples**.
 Octobr 5th Eliz: Daughter of Ric^d & Eliz: **Atkinson**.
 [27] Octobr 26 Dorothy Daughter of Ja^s & Sally **Wilkinson**.
 Octobr 30 Dorothy Daughter of W^m & Marg^t **Wilkinson**.
 November 5th Rob^t Son of Ric^d & Julian **Serjeant**.
 Novemb^r 16th Tho^s Son of Thos. & Jane **Pilling**.
 Decemb^r 15th Eliz. daughter of Tho^s & Agnes **Crumbleholme**.
 Decemb^r 19th Jane daughter of Tho^s & Jennet **Penington**.
 Baptised in the year

1777

- W^m Son of W^m & Marg^t **Holden** Jan. 26th.
 Feb: 2^d Margret daughter of Ja^s & Sarah **Hynd**.
 [28] March 2^d Tho^s Son of Joⁿ & Eliz: **Ball**.
 March 8th Mary Daughter of Jonathan & Mary **Tindale**.
 March 8th James son of John & Eliz: **Balshow**.
 March 11th Ric^d son of Tho^s & Mary **Baines**.
 March 16th Ric^d Son of James & Eliz. **Taylor**.
 March 16th Joⁿ Son of Joⁿ & Winefrid **Raby**.
 April 13 Eliz. daughter of Joⁿ & Eliz: **Sharples**.
 April 20 Jane Daughter of Edw^d & Ann **Laurance**.
 May 12th Joⁿ Son of Joⁿ & Marg^t **Grayston**.
 [29] Jan. 5th pd. W^m Woos on M^{rs} Fenwicks* account 5 - 9 - 10

* Of Mrs. Anne Fenwick, of Hornby Hall, who died in this year, the writer has given some account in his *Biog. Dict. of the English Catholics*, ii, 246-8. Her father, Thomas Benison, was lawyer to the Daltons.

- Pd Thos. Cooke at same time for idem 5 - 9 - 1
 January 29th 1776 Lent Thos. Cooke when he went to Caton
 Forge £6 6
 Miss Dalton Dr to Joⁿ Serjeant from April 2^d 1776 &c.
 Aprl. 28th given her for Grace Miller in Lancaster Castle 0 - 2 - 0
 Pd to Mr Joⁿ Bell for pircing her ear-Ring . . . 0 - 0 - 8
 June 2^d pd to a Ribond 0 - 0 - 10
 Septmbr 1st to a pound of wax candles for Thurnham 0 - 1 - 8
 [30] Octob. to a neck Lace [*item scored out*] 0 - 0 - 2
 May 29 Tho^s Son of Ric^d & Mary **Jenkinson**.
 June 22 William Son of W^m & Jennet **Ward**.
 June 30 Mary Daughter of James & Bella **Wilson**.
 July 31 Winefrid daughter of W^m & Jane **Threlfall**.
 Aug. 3 Marg^t Daughter of Tho^s & Ann **Grayston**.
 Aug. 12 Joⁿ Son of Jas: & Betty **Parke**
 Aug. 24 Edward son of John **Hays** & wife Eliz.
 Aug. 31 Marg^t Daughter of Hen. & Marg^t **Davis**.
 [31] Septmbr 28th Tho^s Son of Ja^s & Margret **Billington**.
 Septmbr 28th Mary daughter of Rob^t & Eliz: **Shepherd**.
 Octobr 1st Edw^d Son of Tho^s & Ann **Bamber**.
 Octobr 13 Mary Daughter of Jane Porter & Ja^s **Pye**.
 Octobr 20 of W^m & Eliz. **Wignay**.
 Novembr 9th Ja^s son of Ja^s & Isabel **Mierscow**.
 Decembr 2^d George Son of Nic: & Jane **Roskill**.
 3 Jan^y Tho^s Son of John & Ann **Windle**. Fielding & Walkers daily
 Journal 1778. [*This entry is on a slip of paper pinned to page 31.*]
 [32] Account of Children Baptised in the year 1778
 March 8th Alice Daughter of James & Katherⁿ **Clegg**.
 March 9th Mary daughter of Tho^s & Marg^t **Sydgreves**.
 March 11 Tho^s son of Joⁿ & Easter **Cowell**.
 March 15th Ellen daughter of W^m & Mary **Robinson**.
 April 22 Eliz. Daughter of W^m & Mary **Robison** of Winmarley.
 May 5th Sarah Daughter of W^m & Sarah **Parkinson**.
 May 6th Joseph Son of Tho^s & Mary **Swarbrick**.
 [33] June 21 Ja^s son of Rob^t & Mary **Shepherd**.
 July 7th John son of Ric^d & Julian **Serjeant**.
 July 12 W^m Son of Peter and Isabel **Robinson**.
 July 19 Rob^t Son of John and Margery **Mortan**.
 August 1st John Son of John & Mary **Baines**.
 Aug. 2^d John son of John & Ann **Winell** [?].
 Aug. 20th Alice Daughter of Tho^s and Mary **Smith** of Sykes in
 Bowland.
 Aug. 29th Rob^t son of Ric^d & Alice **Holden**.
 [34] Septembr 27th Laurance Son of Joⁿ & Mary **Parkinson** of
 Ellell Hall.
 Octob: 14th James Son of James & Margret **Robinson**, Scot Barn.
 Novmbr 1st Jane Daughter of Edw^d & Emerentia **Haughton**,
 Cockerham.
 Novembr 8th W^m Son of W^m & Marg^t **Wilkinson**.
 Decembr 19th [or 15th] Marg^t Daughter of Hen: & Agnes **Nickinson**.

Decmb^r 28th Tho^s Son of John & Eliz: **Sharples**.

[35] An Account of Infants Baptised in y^e year

1779

January 24 Mary Daughter of John and Eliz: **Hayes** in Thurnham,

March 12 Eliz. Daughter of Tho^s & Jane **Roskill**.

March 26 Ric^d* Son of W^m & Eliz. **Leckonby**.

March 28th Mary Daughter of John & Marg^t **Roper**.

April 9 Eliz. daughter of Jane & Tho^s **Pilling**.

April 14th Joⁿ Son of Tho^s & Ann **Bamber**.

May 14 [?] Agnes daughter of James & Sarah **Sharples**.

[36] May 16 Joseph Son of Tho^s & Mary **Swarbrick**.

June 13th Tho^s Son of Tho^s & Agnes **Crumbleholme**.

July 18th Jane daughter of Ric^d and Mary **Jenkinson**.

Same day. Tho^s Son of Joⁿ & Marg^t **Grayston**.

August 2^d Ja^s Son of Ric^d and Betty **Atkinson**.

August 20th W^m Son of Tho^s & Mary **Crumbleholme**.

Octob^r 17 Jane Daughter of W^m & Jane **Threlfall**.

Decemb^r 5th Ellen Daughter of Tho^s & Mary **Baines**, Fox Houses

December 19th Marg^t Daughter of Ja^s & Sarah **Hynd**, Fortan.

[37] Decemb^r 25 Catharine Daughter of Francis & Marg^t **Sailsbury**.

December 29th Ann Daughter of Edw^d & Ann **Laurance**.

Children Baptized in the year 1780.

January 23 James Son of John & Eliz. **Ball**.

Same Day Marg^t Daughter of James and Eliz. **Parke**.

January 30 W^m Son of Ric^d and Julian **Serjeant**.

Feb: 12th Ann Daughter of James and Marg^t **Billington**.

Feb: 14 Joⁿ Son of Nicholas & Jane **Roskill**.

[38] March 9th Ralph Son of W^m & Jennet **Carr**.

March 12th W^m Son of John & Easter **Cowell**.

April 8th Elizabeth Daughter of James & Ellen **Valentine**;

16th Mary Daughter of Joⁿ & Eliz: **Dobson** of Garstang.

23^d Mary Daughter of W^m & Eliz: **Wignall**.

24th Tho^s Son of Ja^s and Jennet **Mearscow**.

30th Joⁿ Son of Joⁿ & Ann **Mearscow**.

Same Day Hen: Son of Henry and Marg^t **Davis**.

May 8th Joseph Son of W^m & Margret **Wilkinson**.

[39] May 12th Tho^s Son of Tho^s & Mary **Hornby**.

15 Margret Daughter of John & Jane **Kay**.

21 Grace daughter of Ric^d & Ann **Latham**.

30th George Son of Tho^s & Mary **Smith**.

June 18th W^m Son of John & Margery **Morton**.

July 6th Eliz. Daughter of W^m & Alice **Serjeant**.

July 23^d W^m Son of W^m & Grace **Richardson**.

* Died in 1795. He was son of William Leckonby, Esq., only son of Richard Leckonby, of Leckonby House, in Great Eccleston, and Hotherhall Hall, Esq. His mother was Elizabeth, daughter of James Taylor, of Goosnargh, whose grandfather, John Taylor, purchased lands there in 1710. His sister, Mary Leckonby, born May 15, 1777, became sole heiress to the manor of Hotherhall and other extensive estates, and married Thomas Henry Hele-Phipps, of Leighton House, Wiltshire, Esq., J.P. and D.L., High Sheriff of Wilts. in 1804. William Leckonby was killed whilst hunting in Wyresdale Aug. 11, 1782.

August 20th Ann Daughter of Tho^s & Marg^t **Sydgraves**.
 Septmbr 10th William Son of W^m & Mary **Robinson**.
 [40] Septmbr 27 Ric^d & Mary Twins Son & Daughter of Joⁿ & Mary
 [corrected from Marg^t] **Walker**.
 Octobr 24th Adam Son of Peter & Isabel **Robinson**.
 Same Day William Son of Edw^d & Mary **Robinson**.
 Novembr 7th James Son of Hen: & Agnes **Nickinson**.
 Decembr 3 Rob^t Son of Marg. **Davis** & one Allen, a natural child.
 [The book has then been reversed and used for various business
 accounts. Commencing from the back cover, it reads thus.]
 [Inside of back cover.]

May 20, 1770. Rec^d of W^m Parke for service done at
 Thurnham from 19th of May 1769 till 15th of May
 1770 two pound four shilling & six pence remains
 due from Rob^t Dalton to Joⁿ Serjeant* . . . £5 - 15 - 6
 Rec^d afterwards [from Parke scored out] . . . 0 - 2 - 6
 to remains due . . . 0 - 13 - 0

house side 48

		House side 48
13 - 6		66
6 - 9		30
10 - 6		5
11 - 0	Rec ^d of W ^m Parke	149
2 - 1 - 9	for the year 1770 till	
	1771 £2 - 3s. - 6d.	
5 -		
0 - 16 - 6	Mr Bamber	
5 - 16 - 6	shoe maker in	
2 - 3 - 6	Shad Themes	
	Borrough	

Southwark

London.

[On a loose leaf. The 'pence' column has partly perished.]

D^r Contra.

Given Jo ⁿ Baines	5 - 15 -
Given Dorothy	0 - 5
Dickinson for assisting.	
P ^d Betty Holden for shroude	0 - 4 - 4
p ^d Thos. Cooke for shaving	0 - 1 - 0
Paid for Ale at Holdings	0 - 5 - 0
	6 - 10 - 10

[Then follows a list of names and moneys. On the back of this page
 are a few collections and business expenses almost undecipherable.]

[84] An infallible Receipt for a Glanderd Horse.

Take one Quart of Florence Ayl, one pound of Antimony, a
 quarter of a pound of Flower of Brimstone mix them all together
 to be given at 3 times, 4 mornings between each Drink.

[Here come some rough arithmetical calculations, then]

* On account of stipend for serving Mr. Dalton's chapel at Thurnham Hall.

Sang Gare & Lower field	23	Halock
Cross Field Hallocks.	80	
Prickets of 4 Sheves	35	
Prickets of 6 Sheeve	15	

[83] [*A Mr Bland's account for plastering—no dates.*]

[82, a loose page.]

An Account of Monies had at his Death.

In his Purse	6 - 6 - 1½
Rec ^d Westby's* Interest	4 - 0 - 0
Rec ^d Moss's Intrst	4 - 0 - 0
12 - 0 - 6	14 - 6 - 1½
7 - 16 - 6	6 - 5 - 10
4 - 4 - 0	8 - 0 - 3

Westby's Bond for 100.

Due feb: 2 : 1768.

W^m & Thos. Chews Bond for 100.

due March 1st 1765.

Mr Ric^d Threlfall & Mr W^m Jackson Bond for 100.

due 22^d of October.

[81] [*The back of above has some rough figures.*]

[Pages 80-65 have been cut out.]

[64] An Account of Joⁿ Proctor's securities.

1^o Bill upon Cuth: Cardwell for £31 - 4 - 0 [due crossed out]
given 7th May 1768.

2^o Bill upon W^m Crumbleholme for £50 given July 1st 1770.

3^o Joⁿ Westby's Bond £100 @ £4 per cent. due Feb. 2^d. Interest paid.

4^o Rec^d Jenkinson's Bond for £90 due feb: 14.

5^o Rob^t Moss of Longton Bond for £100 Interest paid due
June 7th.

6^o Mr Ric^d Threlfall & Mr W^m Jackson Bond for £100 due 22^d of
October.

W^m Chew & Thos. Chew Bond for £100 due 1st of March.

7^o Hen. Pope Bill for £20 June 16.

[63] A Receipt for the Jaundice.

1st Rhubarb scrupulos duos

Repetitr bis die interjecta.

R 1 Castile sope semiuncia

Turmerie scrupulos 2

Crema Tarter scrupulos

duos fiat Electuarium

quantites fabiae ter quatro

in die sumenda

for a Ho ife 2 ounces of

* John Westby, of White Hall in Upper Rawcliffe, Mowbreck Hall, and Westby, co. York, Esq., was the eldest son of Thomas Westby, of the same, and was born Nov. 22, 1745. He died a bachelor at White Hall, March 1, 1811, and was buried at St. Michael's. His sister Bridget was prioress of the canonesses of the Holy Sepulchre at Liège, and died March 3, 1786.

Soap & an ounce of
 Crema tarter & an ounce
 of Turmerie [*a few rough figures follow*].

[62] May 28th 1774.

Paid Ric ^d Holden	0 - 3 - 3
Septmbr 12 th p ^d idem poor & Constable Sess:	0 - 6 - 6
Septmbr 26 th paid Jos: Jackson Land tax and window money	0 - 6 - 11
Decembr 20 th paid Ric ^d Holden two double Books	0 - 6 - 6
Feb: 16 paid Jon Richmond for y ^e High-Ways	0 - 6 - 6
March 21 Land tak & Window money	0 - 6 - 10 ¹ / ₂
Aprl 13 th paid Jas Winder Church Tax	0 - 1 - 7 ¹ / ₂
May 11 th p ^d Ricd. Holden	0 - 6 - 6
	2 - 4 - 8
June 1 st pd. Iden	0 - 3 - 3

[61 is a butcher's account.]

2 - 7 - 11

[60, Miss Dalton's account, crossed out.]

[59, rough calculations, 58 a butcher's account.]

[57, Miss Dalton's account.]

[56] Expenses to Thaching the Chapel

Septembr 12 to 4 Threve of Wheat Straw	0 - 2 - 0
To Rob ^t Parkinson for Thaching the same. Victuals & wages	0 - 1 - 2
T my servant serving	0 - 1 - 0
March 26 pd. Jo ⁿ Cooke for thatching Chapel	0 - 1 - 6
To 2 Thrave Straw	1 - 4
To my own serv ^t serving	1 - 0
	8 - 0

[55] May 4th 1776 sent M^{rs} Ric^d Gillow 2 Daffy Bottles 0 - 2 - 6
 [*This has been crossed out.*]

Under the Window next the Door.

1st Lord Chatam.

2^d Julian q

3 Duke of Cumberland two on the first bed South Wall
 Tucker's Queen Charlotte from y^e House, the other
 Roskows Queen.

[54] 'Jas: Stuart's account.'

[*After a list of the joints of meat ordered, it ends.*]

Feb: 10th 1778 paid Jas^s Stuart's Bill £2 - 16s. - 5d. being in full for the last year 1777.

[53] 'Jas: Stuart's account from Feb: 28th 1778 & forward' [*ends*].

[52] Jo^s Till Dr to W^m Tubman.

To 5 Roods of Slating & tearing wanting 7 yards at 15s.

pr. Rood	3 - 10 - 5 ¹ / ₂
	12 - 6

4 - 2 - 11¹/₂

1 - 11 - 6

2 - 11 - 5¹/₂

[51-44 have been used as scrap paper for arithmetical calculations.
43 and 42 are blank.]

[41] R/ Camphire two Drams, Safron one Dram, long pepper pouderd one ounce & a Half Turmerick & Rock Allum pouderd of each an ounce, ginger pouderd half an ounce, as much Honey as is sufficient to make it into an Electuary of proper consistence give a meat spoonful of y^e above disolvd into a gill & half of warm beer two or three times a Day.

Flowers.

On the middle bed next the stable towards the gate.

four Andersons seedlings.

on the same bed next the stable.

1st Lord Chatam.

2^d Duke of Cumberland.

3^d Count Sax.

4th Count Sax.

[40] 5th Ince Blundel.

On the same Bed next y^e stable & House.

4 Spend Love's Seedlings.

[The remainder of page 40 is filled by the baptisms as noted above, written from the proper top of the page, and here meeting the sundry accounts for which the reverse end of the book has been used.]

BOOK II.

[For description see above, p. 228.]

(1) James Lawrenson came to Scorton Sep^b 20, 1795.

Baptismal Register by the said J L

John Dixon succeeded the above Nov^r 12th 1826.

John Woodcock succeeded the above Nov. 9th 1830.

Tho^s Gillett succeeded the above [no date].

Robert Turpin succeeded the above Feb^y 1, 1838.

(2) A List of those Confirmed at Garstang, of the Scorton
Congregation August 1835.

Rob ^t Laucas.	Isabella Holden.	Ann Wilson.
Rob ^t Holden.	Elizabeth Holden.	Mary Holden.
Tho ^s Slater.	Marg ^t Witherington.	Jane Houghton.
John Varley.	Ann Witherington.	Eliz. Swindlehurst.
Laurence Richmond.	Esther Bond.	Alicie Swindlehurst.
Rob ^t Parkinson.	Mary Holden.	Mary Parkinson.
	Ann Cutler. Waring.
	Helen Sandwell.	Sara Smith.

(3, blank)

(4) [in pencil] An omission of registers from 1780 Dec. 3 to
1795 Oct. 18th.

1795

1780

15

(5) Baptized in the Years 1795 &c. &c. &c.

Ocb^r 18th John **Billington** son of W^m & Margret. Sponsors John
Billington, Betty Wharton.

Ocbr 19 Margret **Holden** daughter of Ric^d & Molly. Sponsors W^m & Dorothy Houlden.

Dec^{br} 6th Alicia **Wilson** daughter of Ed: Prot: & Mary. Sponsors Tho^s Tours, Margret Wilkinson.

Dec^{br} 15th Ric^d **Shephard** son of Rob^t & Deborha. Sponsors W^m & Dorothy Holden.

1796

Jan^y 10 Margaret **Rogerson** daughter of George & Ann. Sponsors by Prox: J. Lawrenson, Ann Barton for John Penswick & Alice Ball.
(6) March 6th 1796. W^m **Armer** son of Mathew Prot: & Mary Cath: Sponsors Tho^s Hornby, Mary Thornton.

March 9th Dorothy **Serjeant** daughter of Ric^d & Julian. Sponsors John Thornton, Dorothy Townson.

March 13th W^m **Rawlinson** son of W^m Prot: & Mary. Sponsors Tho^s Sandwell, Margret Holden.

March 30 Ann **Eccles** daughter of George & Rebecca. Sponsors W^m Bamber, Betty Eccles.

April 4th Mary **Kirkham** daughter of Henery & Betty. Sponsors Tho^s Jenkinson, Betty Shephard.

April 24th Margret **Whittingham** daughter of Duke & Peggy. Sponsors Tho^s Eccles, Elling Waterhouse.

May 16th Ann **Emour** daughter of W^m Prot: & Sarah. Sponsors Jam^s Robinson, Margret Parkinson.

(7) May 22^d John **Parkinson** son of Rob^t Prot: & Bella. Sponsors W^m & Margret Billington.

June 24th John **Holden** son of W^m & Margret. Sponsors Rob^t Holden, Nanny Swarbreck.

June 27th George **Holden** son of W^m & Mary of Gars[tang]. Sponsors Rich^d Pennington, Bella Walker.

June 29th John **Bains** son of Jam^s & Esther. Sponsors John Bamber, Molly Roskell.

July 10th Jinny **Rawlinson** daughter of Tho^s Prot: & Betty. Sponsors Edmund Belshaw, Peggy Holden.

July 31st Isabel **Holden** daughter of W^m & Dorothy. Sponsors Ric^d Holden, Bella Parkinson.

Aug: 7th Joseph **Wareing** son of Ric^d & Nancy. Sponsors John Bamber & Margret Billington.

Aug: 9th W^m [*corrected from Ric^d*] **Sandwell** son of W^m & Betty. Sponsors John Sandwell & Margret Billington.

(8) Aug: 28 Peggy **Bamber** daughter of John & Mary. Sponsors John Ball & Mary Ball.

Nov^{br} 20th Jinny **Sympson** daughter of W^m & Nanny. sponsors Harry Ball, Winefred Threlfall.

Dec^{br} 4th Tho^s **Holden** son of George & Molly. sponsors W^m Threlfall, Elling Cowell.

1797

Jany. 30th W^m **Johnson** son of Mathew & Betty. sponsors John Davis, Peggy Holden.

April 2^d John **Kay** son of John & Dorothy. sponsors W^m Carter, Mary Carefoot.

April 2^d W^m **Blakoe** son of Ric^d & Peggy. sponsors John Wharton, Peggy Holden.

April 12th John **Kirkham** son of Henery & Betty. sponsors W^m Threlfall, Betty Shephard.

(9) May 4th John **Armour** son of Mathew Prot. & Molly. sponsors Joseph Swarbreck & Mary Laytham.

June 16th Elizabeth **Wharton** daughter of John & Betty. sponsors Dr George Rogerson, Mary Thompson.

July 16th supplied y^e defect of Eliz. **Ri[b]chester** daughter of Jam^s & Betty. bap^d by its Grandmother.

July 17th Elizabeth **Sandwell** daughter of W^m & Betty. sponsors W^m Billington, Nancy Sandwell.

Aug: 12th Mary **Houghton** daughter of Ethert & Emy. sponsors Rob^t Holden & Nancy Sandwell.

Aug: 13th Jane **Hays** daughter of W^m & Ann. sponsor with J.L.* Bella Parkinson.

Aug^t 29th W^m **Blackburn** son of Jam^s & Eliz: sponsors Rob^t Holden, Jinny Pilling.

Oc^{br} 8th Ann **M^eBride** daughter of Dennis & Fanny. sponsors John Raiby, Alice Carr.

(10) Oc^{br} 29th Benjamin **Wilkinson** son of Jam^s & Sarah. sponsors W^m & Dorothy Holden.

Dec^{br} 3^d Jinny **Rawlison** daughter of W^m & Mary. sponsors Ric^d & Mary Holden. 1798

Jan^y 14th Margret **Dewhurst** daughter of Leonard & Jinny. sponsors George Coup & Rebecca Eccles.

March 1st Winefrid **Moorby** daughter of George Prot. & Elling. sponsors Ric^d Raiby, Mary Bains.

March 11th William **Towers** son of Tho^s & Nanny. sponsors Henery Roe & Winefrid Threlfall.

(11) March 25th William son of Ed: & Jane **Davis**. sponsors W^m Threlfall & Peggy Davis.

April 13th supplied the defect of Alice daughter of George & Rebecca **Eccles**. sponsors John Bamber, Elling Brown.

May 1st Ralph son of W^m & Ann **Ibotson**. sponsors Joseph & Margret Shephard.

May 20th Martha [*corrected from Mary*] Daughter of George & Molly Prot. **Holden**. sponsors Tho^s Wilkinson & Bella Holden.

May 20th Mary Daughter of Tho^s Prot. & Elling **Parker**. sponsors John Sandwell & Jane Balshaw.

May 30th Margaret **Parkinson** daughter of Robt. Prot. & Bella. sponsors Rob^t Holden & Betty Corbishley.

(12) June 3^d Joseph son of James & Betty **Farren**. sponsors John Raiby & Mary Brown.

July 1st Alice Daughter of Ric^d & Molly **Holden**. sponsors Rob^t Holden & Bella Parkinson.

August 9th Elizabeth daughter of Henery & Nancy **Bains** of Claughton. sponsors p^r proxy Rob^t Bains for Barnaby & Betty Threlfall for Molly Bains.

* Rev. James Lawrenson, the missionary.

August 13th Mary daughter of Ethert & Elling **Robinson**. sponsors Tho^s Jenkinson & Mary Bains.

August 14th Mary daughter of Jam^s & Elling **Bains**. sponsors Ethert Blackburn & Croudson.

(13) August 15th James son of W^m & Mary **Hornby** (Garstang). sponsors, W^m Wilson [*corrected from* Hornby] & Grace Hornby.

Sep^{br} 12 John son of John & Betty **Green** of Garstang. sponsors Francis Salisbury, Mary Ducketh.

Oc^{br} 14th W^m son of Mathew Prot. & Mary **Amour**. sponsors Tho^s Bell jun: & Winefrid Threlfall.

Oc^{br} 20th [*or* 21] Elizabeth Daughter of Rich^d & Mary **Richmond**. Sponsors John Ball & Betty Kirkham.

1799

Jany. 20th John son of W^m **Rawlinson** Prot. & Mary Cath: Sponsors John Sandwell & Margret Billington jun:

(14) Feb^y 2^d Henery Davis son of John & Peggy **Davis**. sponsors Rob^t Holden & Mary Bains.

March 3^d Alice daughter of Ric^d & Peggy **Blacoe**. sponsors Harry Kirkham & Betty Shepherd for Betty Kirkham.

April 7th Mary Daughter of Jam^s & Sally **Wilkinson**. Sponsors Ethert Houghton & Ann Dickinson.

April 14 W^m Aimour son of W^m & Molly **Aimour**. Sponsors George Holden & Betty Corbishley.

May 17th Richard Son of Henery & Betty **Kirkham**. sponsors Laurence & Mary Richmond.

(15) June 23rd Henery son of James & Ann **Davis**. sponsors Henery Davis, Margret Davis.

July 23 George son of George & Elling **Moorby**. sponsors John Raiby, Mary Wilson.

July 28 Thomas son of Peter & Betty **Robinson**. sponsors Laurence Richmond, Betty Robinson.

August 31 James son of Rich^d & Julian **Serjeant**. sponsors John Wharton, Betty Shephard for Tho^s & Elling Charnock.

Sep^{br} 11 Isabella Daughter of John & Betty **Wharton**. sponsors Ethert Houghton, Margret Billington Jun^r.

(16) Oc^{br} 7th William son of William & Molly **Holden**. sponsors W^m Threlfall & Elling Jenkinson.

Oc^{br} 29th James Sandwell son of W^m & Betty **Sandwell**. sponsors John Sandwell & Margret Billington.

Nov^{br} 8th Mary daughter of Rob^t & Deborha **Shepherd**. Sponsors John Sandwell & Bella Parkinson.

1800

Jany. 12 Alice Daughter of W^m **Raiby** Cath: & Margret Prot: Sponsors Ric^d Raiby & Sally McKewn.

Jany. 12 Alice Doughter of Jam^s **Ribchester** Cath: & Betty Prot: Sponsors George & Elling Coops [?].

(17) Feb^y 9th W^m son of W^m & Nanny **Sympson**. Sponsors Jam^s & Eliz: Melling.

Feb^y 18 Richard son of Ric^d & Mary **Richmond**. Sponsors Lawrence Richmond & Jane Jenkinson.

March 4th Robert son of George **Holden** & Mary Prot. Sponsors Tho^s & Alice Cowel. by Rv^d Rc^d Sumner.

March 14 Mary Daughter of Rob^t Prot: & Bella **Parkinson**. Sponsors John & Nancy Sandwell.

March 30th Jinny Daughter of Tho^s & Nanny **Towers**. Sponsors W^m Wilson, Mary Aimour.

(18) March 31st Margaret Daughter of Tho^s & Mary **Sandwell**. Sponsors Mr George Rogerson & Mr^s Kitty Horrabin.

April 20th Elizabeth Daughter of Laurence & Ann **Richmond**. Sponsors W^m Therellfall & Betty Wharton.

May 10th George son of George & Ann **Rogerson**. Sponsors Jam^s Lawrenson & Peggy Walker for Miss N. Kirkham n^r Yeland.

June 8th Ann Daughter of Leonard & Jinny **Dewhurst**. Sponsors John & Ann Chew.

(19) June 20th Thomas son of Tho^s Prot: & Betty **Rawlison**. sponsor Mary Rawlison.

June 29th George son of John & Jinny **Grayston**. Sponsors Tho^s Wells & Nanny Hornby.

August 24 [?] supplied the defect of Henery **Armor** (who was baptized by Dr Rogerson) the son of Mathew Prot: & Mary Armor. Sponsors Harry Davis, Mary Wallace.

Sep^{br} 14 Ann Daughter of Jam^s & Ann **Davis**. sponsors John & Margret Davis.

Augst 1st 1800. Ellen Billington Daughter of W^m & Margaret **Billington**. Sponsors Jn^o Wharton & Bella Parkinson.

(20) 1801

Feb: 2^d Tho^s son of Rich^d and Peggy **Blackoe**. Sponsors W^m Serjeant & Esther Harrison for Betty [corrected from Ann] Walker.

Feb: 15th George son of Ric^d & Julian **Serjeant**. Sponsors John Wharton & Barbary Thornton.

March 8th supplied the defect of Elizabeth Daughter of W^m & Nanny **Simpson**. Sponsors Tho^s & Molly Thornton bap: by Dr Rogerson.

March 25th supplied the defect of John son of James & Peggy **Lee**. Sponsors W^m Houghton & Betty Bamber. bap: by Ric^d Jenkinson jun^r.

April 5th Margret Daughter of John & Peggy **Davis**. Sponsors Ethert Davis & Margret Billington.

(21) April 25th James son of W^m Prot: & Molly **Rawlison**. Sponsors Nickolas & Emy Holden.

May 6th Margret Daughter of W^m **Aimour** Prot. & Sally Aimour. Sponsor Margret Hall.

June 7th W^m Holden son of Rob^t & Mary **Holden** baptized by Mr Rogerson supplied y^e defect by J. L. Sponsors Ric^d Holden & Jinny Houghton.

July 19th Helen Daughter of Ethert & Jinny **Davis**. Sponsors James Davis & Mary Wallace.

August 16 John son of George & Elling **Moorby**. Sponsors Ric^d & Ann Raby.

August 30th Thomas son of Edward & Ann Prot: **Pye**. Sponsors W^m Sandwell & Winny Threlfall.

(22) Oc^{br} 25th James son of John & Elling **Bamber**. Sponsors W^m & Marjory Bamber.

Oc^{br} 26th James son of George **Holden** & Molly Prot: Sponsors Ric^d Serjeant & Barbary Thornton.

1802

Jan^y 27th William son of Laurence & Ann **Richmond**. Sponsors Jam^s Cross & Mary Richmond.

Jan. 31st Thos. son of Edward & **Bamber** Prot: 100. sponsor John Sandwell for W^m Bamber.

May 6th Ann Daughter of James & Betty **Hall**. Sponsor Ethert Houghton for Ric^d Crumbleholme & Betty Kirkham.

(23) June 13th Ric^d son of Thos^s & Mary **Sandwell**. Sponsors John Wharton & Betty Sandwell.

July 11th Alice Daughter of W^m & Molly **Holden**. Sponsors Ric^d Holden & Betty Sandwell.

Oc^{br} 3^d Thos^s son of Thos^s & Ann **Towers**. Sponsors Thos^s Ball & Mary Davis.

Oc^{br} 19th Mary Daughter of Ric^d & Mary **Richmond**. Sponsors Betty Ball & Jam^s Cross.

Oc^{br} 29th William son of W^m & Margret **Billington**. Sponsors John Sandwell & Betty Lee.

Nov^{br} 28th Ann Daughter of Ric^d & Peggy **Blakoe**. Sponsors Thos^s & Barbary Thornton. born 23^d of Nov^{br}.

(24) Dec^{br} 5th John son of James & Ann **Davis**. Sponsors Ethert Davis & Molly Grayston.

Dec^{br} 19th Ric^d Son of George **Coup** & Peggy Prot: Sponsors W^m Hoghton for Ric^d Southworth & Jane Cowel.

Dec^{br} 25th Thomas son of Mathew **Armer** Prot: & Molly Armer. Sponsors W^m Sympson & Nanny Hornby.

1803

Jan^y 27th Isabella Daughter of Rob^t **Parkinson** Prot: & Bella Parkinson. Sponsors W^m Billington & Nancy Sandwell.

Feb^y Elizabeth Daughter of George **Holden** & Mary Prot: Sponsors W^m Serjeant & Barbary Thornton.

(25) March 12th Elling Daughter of Jam^s **Ribchester** & Betty Prot: Sponsors Thos^s & Alice Cowell.

April 8th John son of Thos^s **Rawlinson** Prot: & Betty Cath: Sponsors John Sandwell & Nancy Davis.

May 8th Alice daughter of Ned **Pye** & Ann Pye Prot: Sponsors Ric^d Jenkinson for Thos^s Thornton & Barbary Thornton.

May 13th George **MacCary** son of John & Jane Prot: Sponsors W^m Hoghton & Molly Sandwell.

June 29th John son of W^m & Dorothy **Holden**. Sponsors John MacCary & Bella Parkinson.

July 26th supplied the defect of Ann, baptized by Mr Rogerson, daughter of W^m & Ann **Simpson**. Sponsor Winefrid Threlfall.

(26) Nov^{br} 25th John son of W^m **Aimer** Prot: & Sally Aimer. Sponsor Betty Lee.

1804

Jan^y 25th Tho^s son of John & Elling **Bamber**. Sponsors Laurence Richmond & Betty Lee for Betty Walker.

March 29th Richard **Holden** son of Rob^t & Mary. Sponsors W^m Hoghton, Sally Wharton.

April 15th Margret Daughter of Edw^d & Jinny **Davis**. Sponsors Tho^s Atrick & Nancy Davis.

April 16th Elizabeth daughter of Charles Prot: **Tovi** [?] & Margret Cath: Sponsors Jam^s Billington & Mary Bosteron.

(27) April 30th John Richmond son of Laurence & Ann **Richmond**. Sponsors John Bamber & Betty Sandwell.

May 23rd Mary Daughter of Ja^s & Betty **Hall**. Sponsors Mr Rob^t Richmond for Jos: Shepherd & Betty Hothersall for Ellen Baines.

May 27th Rob^t **Parkinson** son of Rob^t Prot. & Bella Parkinson. Sponsors Ric^d Holden, Betty Lee.

June 20th Margret Daughter of Jam^s & Jinny **Arkwright**. Sponsors M^{rs} John Brownwrig & Alice Swarbrick.

do 20th Twins Eliz: Daughter of D^o [**Arkwright**]. Sponsors Edw^d Swarbrick, Elling Valentine.

(28) June 24 Tho^s son of Ed. **Pye** & Ann Prot. Sponsors Francis Pomfort & Ann Pomfort.

June 25th Ann Daughter of W^m & Margret **Billington**. Sponsors Rob^t Billington & Mary Sandwell jun^r.

July 9th Ellen Daughter of Jam^s **Ribchester** Cath: & Betty Prot. Sponsors John Wharton & Alice Cowel.

August 20th Edward son of Ric^d & Peggy **Blakoe**. Sponsors Mathew Serjeant & Eliz: Walker.

August 26 Tho^s natural child of John **Helm** Prot. & Betty **Bamber**. Sponsors John Wharton & Ann Bamber.

Sep^{br} 23^d John son of Tho^s & Ann **Towers**. Sponsors Tho^s Ball & Betty Wharton.

(29) Sep^{br} 23 Supplied the defect of Bap: by Dr Rogerson of Rob^t son of W^m & Molly **Holden**. Sponsors George Turner & Bella Turner.

Oct^{br} 29th James **Holden** son of George Holden Cath: & Mary Prot: Sponsors Mathew Serjeant & Peggy Parker.

Nov^{br} 13th Robert son of Francis & Molly **Salisbury** of Garstang. Sponsors Ric^d Swarsbrick & Mary Goose.

Debr 4th John son of Ric^d jun. & Mary **Richmond**. Sponsors W^m Holden & Betty Hall.

Debr 23 Mary **Hardman** Daughter of W^m & Betty Prot. Sponsors Ric^d Sandwell, Sally Wilson.

1805

Febr 17th Elling Daughter Gregory & Betty **Walker**. Sponsors Ric^d Richmond jun. & Elling Bamber.

(30) March 20th Emy **Hoghton** Daughter of W^m & Sally Hoghton. Sponsors Tho^s Fox & Jinny Hoghton.

May 19th Jinny Daughter of Tho^s **Bleasard** Prot. & Ann Bleasard. sponsors Tho^s Wells & Betty Fox.

June 2^d Ann **Pennington** Daughter of Ric^d Pennington Cath: & Alice Prot: Sponsors Mathew Serjeant & Molly Thornton.

July 24th Elling Daughter of Jam^s & Betty **Hall**. Sponsors Ric^d Richmond jun: & Jane Jenkinson.

August 25th Mathew **Armer** son of Mathew Prot. & Molly Armer. Sponsors John Wharton for Tho^s Wells & Ann Towers.

Sep^{br} 15th Jam^s Son of Jam^s & Ann **Davis**. Sponsors Ric^d Sandwell & Sally Wharton.

(31) Oct^{br} 4th Margret Daughter of Tho^s & Mary **Sandwell**. Sponsors W^m & Margret Billington.

Oct^{br} 24 [?] George Son of W^m & Dorothy **Holden**. Sponsors Ric^d & Hellen Sandwell.

Nov^{br} 3 Thomas **Coop** son of Tho^s & Marjory Coop. Sponsors John Bamber, Betty Wharton.

Nov^{br} 10th Jam^s son of John **M'Carey** Cath: & Jane Prot. Sponsors Ric^d Holden & Bella Parkinson.

Dec^{br} 25th Stephen son of W^m & Betty **Sandwell**. Sponsors Rob^t Billington & Mary Jenkinson.

1806

Jan^y 23^d Elizabeth Daughter of W^m & Margret **Billington**. Sponsors Ric^d Billington & Sally Wharton.

(32) Feb^y 12 Mary son of John & Peggy **Davis**. Sponsors Ric^d Sandwell & Betty Lee.

March 19th Ann Daughter of John & Ellen **Bamber**. Sponsors Jos: Serjeant & Nancy Walker.

March 24th W^m son of Robert **Parkinson** Prot. & Bella Cath: Sponsors W^m & Dorothy Holden.

March 27 Alice Daughter of Rob. & Mary **Holden**. Sponsors John Wharton & Alice Jenk[in]son.

March 29th Ann **Fletcher** Daughter of Henery & Mary Fletcher. Sponsors Peter Lee for W^m Ibison & Sally Laytham.

May 11th Elizabeth **Sharples** Daughter of John & Dorothy. Sponsors Ric^d Holden & Grace Wilkinson. [*This entry marked +*]

(33) May 11th Mary Daughter of John & Elling **Gardner**. Sponsors Ric^d Holden & Elling Parker.

May 31st William son of Edward Cath: & Ann Prot: **Pye**. Sponsors Jam^s & Catharine Atkinson.

July 14th Helen Daughter of Jam^s & Betty **Hall**. sponsors Rich^d Holden & Molly Jenkinson.

Sep^{br} 23rd Jane Daughter of Ric^d & Mary **Richmond**. Sponsors Harry Ball & Molly Holden.

Nov^{br} 9th James son of Jam^s Prot. & Mary **Hudelson**. Sponsors Ric^d Holden & Peggy Robinson.

Dec^{br} 7th Thomas Walker son of Gregory & Betty **Walker**. Sponsors Laurence Richmond & Ann Bamber.

Dec^{br} 7 Elizabeth **Richmond** Daughter of Laurence & Ann. Sponsors Richmond & Esther Harrison.

(34) 1807

Jan^y 16 Mathew son of Mathew Prot: & Molly **Armer**. Sponsors Rob^t Davis, Betty Rawlison.

Jan^y 31st James son of W^m & Molly **Holden**. Sponsors Ric^d Sandwell & Mary Sandwell.

Feb^y 8 Supplied the defect of baptism of Mary & Alice **Simpson**. Sponsors for Mary, W^m & Mary Smith, for Alice, Ric^d Shepherd & Alice.

Feb^y 18 Will^m son of Tho^s & Marjory **Coup**. Sponsors John & Betty Wharton for W^m & Betty Bamber.

Mar. 1st Sarah Daughter of Edw^d & Jinny **Davis**. Sponsors Robt. Davis & Sarah Laytham.

March 21st Ann Daughter of W^m & Dorothy **Pattison**. Sponsors Harry Ivison [? Ibison] & Betty Fox.

(35) May 8th Mary **Sandwell** Daughter of Tho^s & Mary Sandwell. Sponsors W^m Sandwell & Betty Lee.

May 10th Margret Daughter of Tho^s & Ann **Touers**. Sponsors Peter Kerby & Betty Lee.

May 10th Helen Daughter of W^m & Betty **Sandwell**. Sponsors Ric^d & Molly Sandwell.

July 23^d Elizabeth Daughter of Jam^s & Betty **Hall**. Sponsors Ric^d Sandwell & Betty Sandwell.

July 27th Edward son of Jam^s & Ann **Davis**. Sponsors John Wharton & Betty Lee for Agnes Davis.

Aug: 2^d Tho^s son of Mathew & Betty Prot. **Serjeant**. Sponsors Tho^s Serjeant & Sarah Wilson [*for Molly Thornton scored out*].

Do 2^d Alice Daughter Ric^d & Peggy **Blakoe**. Sponsors Jos: Serjeant & Molly Thornton [*for Sarah Wilson scored out*].

(36) Sep^{br} 8th Joseph son of Jam^s **Whittle** Prot. & Elizabeth **Stuart** Cath: a natural child. Sponsors Ric^d & Helen Sandwell.

Sep^{br} 20th William son of Tho^s **Blessard** Prot: & Ann. Sponsors Mathew Serjeant & Mary Wilson.

Nov^{br} 11th Anna Daughter of Jinny **Johnson** a natural child, [*of Clan scored out*] father unknown. Sponsors Tho^s Johnson & Ann Davis.

1808

Feb^y 17th Mary Daughter of Tho^s Prot: & Betty **Rawlison**. Sponsors Ethert Shaw & Jane Wilson.

Feb^y 20th Martin son of W^m & Margret **Billington**. Sponsors Ric^d & Ellen Sandwell.

(37) Feb^y 28th Ric^d Mark **Hardman** son of W^m & Betty. Sponsors Peter Lee for Ric^d Hardman & Sally Wilson for

April 10th Thomas son of John & Dorothy **Sharples**. Sponsors John Cowell & Grace Wilkinson.

May 1st Elizabeth Daughter of Jn^o & Helen **Bamber**. Sponsors W^m Robinson & Helen Bamber.

May 16 Jane Daughter of Rob^t & Mary **Holden**. Sponsors Ric^d Holden & Betty Lee.

May 26th Tho^s son of Tho^s dead & Ann **Cowell** Prot: Sponsor Helen Parker.

June 26th Gregory Son of Greg: & **Walker**. Sponsors Ric^d Richmond jun. & Ellen Bamber.

(38) July 31st Alice Daughter of Mathew **Serjeant** Cath: & Betty Prot: Sponsors Jos: Serjeant & Margret Gardner.

August 10 Robert son of Tho^s & Mary **Cowell**. Sponsors Rob^t Cowell & Esther Harrison for Betty Cowell.

Sep^{br} 4th Joseph son of Tho^s Wareing Prot: & Ellen **Wareing**. Sponsor Mary Rossaw[?].

Nov^{br} 20th supplied the defect of bap: of Alice Daughter of Ric^d & Mary **Richmond** who was baptized by Ellen Parker. Sponsors W^m Ball & Sally Wharton.

Dec^{br} 9th Mathew **Armer** son of Mathew & Molly Armer. Sponsors Peter Lee for Rob^t Davis & Betty Rawlinson.

Dec^{br} 26 Ann Daughter of Tho^s & Molly **Sandwell**. Sponsors Ric^d Sandwell & Mary Sandwell.

(39) 1809

Jany. 15th Edward son of Tho^s & Marjory **Coup**. Sponsors Ric^d Billington & Ann Atkinson.

Jany. 29th Alice Daughter of W^m & Alice **Pattison** neither in y^e Church. Sponsors John Gardner & Catharine Yates.

March 9th Elizabeth* Daughter of Tho^s & Ann **Smith**. Sponsors John Hoghton for Jos: Fidler & Margret Barton for Betty Chew.

May 7th Jane **Holden** Daughter of George & Mary Prot: Holden. Sponsors Jos: Serjeant & Betty Towers [*for Coward scored out*].

May 8th Tho^s Son of Laurence & Ann **Richmond**. Sponsors 200. Ric^d Billington & Molly Jenkinson.

(40) May 8th Elizabeth Daughter of John **Rossow** Prot. & Mary Cath: Sponsors Peter Lee for Tho^s Smith & Betty Lee.

August 27 Elizabeth Daughter of W^m & Molly **Holden**. Sponsors Ric^d Richmond & Mary Richmond.

Nov^{br} 23 William son of Tho^s & Mary **Cowel**. Sponsors Peter Lee for W^m Carter & Sally Cowel.

Dec^{br} 8th James son of James & Betty **Hall**. Sponsors Rob^t Holden & Sarah Wharton.

Dec^{br} 10th Ann **Towers** Daughter of Tho^s & Ann Towers. Sponsors W^m Holden & Ann Robinson.

Dec^{br} 24 James son of John & Alice **Rainforth**. Sponsors John Sharples & Betty Towers.

1810

Jan^y 19th Dorothy **Holden** Daughter of W^m & Dorothy Holden. Sponsors Ric^d & Ann Holden.

(41) Jan^y 28th Helen Daughter of Henery & Mary **Fletcher**. Sponsors Peter Lee for W^m Bamber & Betty Bamber.

Feby. 25th Elizabeth Daughter of W^m & Betty Prot^s **Hardman**. Sponsors Mathew Serjeant & Margret Gardner.

March 30th John son of Ric^d & Ann **Holden**. Sponsors W^m Holden & Ellen Bamber.

April 8th James son of Tho^s **Bleazard** Prot. & Ann. Sponsors Peter Lee for Tho^s Pyke & Sally Wilson.

April 15th Sarah Daughter of John & Dorothey **Sharples**. Sponsors, George Coup & Mary Ribchester.

* She died young. Her father, Thomas Smith, of Elswick Grange, married Anne, daughter of Mr. Walton, of Lightfoot Houses, Broughton, and died at Forton, which he had inherited from his cousin, William Smith, gent., March 9, 1826.

April 15th Jane Daughter of Tho^s **Wareing** Prot: & Ellen Wareing. Sponsors Jam^s Cross & Mary Rossow.

May 6th Tho^s son of W^m **Serjeant** & Ann **Bleasdale**, a natural child, But now married. Sponsors Jo^s Serjeant & Betty Wharton. (42) May 18th Mary Daughter of Rob^t & Mary **Holden**. Sponsors W^m & Molly Holden.

May 27th William son of Tho^s & Mary **Walmsley**. Sponsors W^m & Mary Walmsley.

June 4th Ann Daughter of Ed: & Jinny **Davis**. Sponsors Peter Lee for W^m Davis & Ann Davis.

July 8th Margaret Daughter of Mathew Prot: & Molly **Armer**. Sponsors Rob^t Davis for Henery Fletcher & Mary Fletcher for Sally Laytham.

August 15 Robert son of William & Betty **Sandwell**. Sponsors Jam^s Billington jun: & Ellen Sandwell.

August 17 Elizabeth Daughter of Tho^s & Mary **Sandwell**. Sponsors Tho^s Fox & Mary Wharton.

(43) Sep^{br} 6th Catharine Daughter of W^m & Margaret **Billington**. Sponsors John and Sally Hoghton.

Sep^{br} 16th Richard son of Tho^s & Marjory **Coup**. Sponsors Laurence Richmond & Ellen Bamber.

Sep^{br} 21 John [James *scored out*] **Needham** natural son of James Needham Prot. and Peggy **Robinson**. Sponsors Peter Lee & Dorothy Holden.

Nov^{br} 4th Simeon son of Tho^s Prot: & Betty **Rawlinson**. Sponsors Rob^t Davis, Betty Towers.

Nov^{br} 7th Anna Daughter of Henery & Ann **Ball**. Sponsors Jn^o & Sarah Cowell.

Dec^{br} 2^d Elizabeth Daughter of Jam^s & Nanny **Davis**. Sponsors W^m Davis & Sally Davis.

Dec^{br} 15 Ann Daughter of Ric^d & Mary **Richmond**. Sponsors Edw^d Hoghton & Ellen Bamber.

1811

(44) March 31st James Son of Tho^s & Mary **Cowell**. Sponsors Peter Lee & Ellen Bamber for W^m & Betty Rogerson.

April 15th John son of W^m **Pattison** Cath: & Dorothy Prot: Sponsors Laurence Richmond & Betty Forshaw.

April 27th Robert son of Tho^s & Ann **Smith**. Sponsors Ric^d & Ellen Sandwell.

May 1st Joseph son of W^m & Mary **Waterhouse** born Apl. 27th. Sponsors John Hoghton & Peggy Waterhouse [*entry marked +*].

August 12 Joseph son of Samuel Prot: & Sarah **Smith**. Sponsors John Cowel & Betty Wharton.

Sep. 15th Richard son of James & Sally **Billington**. Sponsors W^m Holden & Ann Richmond.

Sep^{br} 22 Mary Daughter of W^m **Holden** & Bella Prot: Sponsors Mathew Serjeant & Betty Towers.

(45) Sep^{br} 22 Joseph son of W^m & Molly **Holden**. Sponsors Tho^s & Molly Jenkinson.

Sep^{br} 30th Elizabeth Daughter of Ric^d **Parkinson** Prot: & Sarah Cath: Sponsors John Hoghton & Mary Sandwell.

Dec^{br} 8th James son of Tho^s **Wareing** Prot: & Ellen Cath. Sponsors Rob^t Holden & Ellen Bamber.

1812

Jan^y 1st John son of John & Dorothea **Sharples**. Sponsors William & Peggy Rawlinson.

Jan^y 15th Henery son of William & Peggy **Wilson**. Sponsors Tho^s Hoghton for John Kay, Ellen Hardman.

Feb^y 2^d Tho^s **Towers** Son of Rob^t & Molly Towers. Sponsors W^m & Peggy Rawlinson.

(46) Feb^y 9th John son of W^m & Molly **Holden**. Sponsors W^m Goose & Ann Holden.

Feb^y 9th William son of John **Rainford** & Alice. Sponsors Jam^s Davis & Betty Towers.

April 19th John son of W^m **Hardman** & Betty Prot: Sponsors Ric^d Holden & Catharine Gardner.

May 14th Agnes Daughter of Laurence & Nanny **Richmond**. Sponsors Tho^s Jenkinson & Mary Sandwell for Nancy Sandwell.

May 24th John son of Edward & Ann **Pye** Prot. Sponsors Tho^s Serjeant & Marjory Hodskinson.

May 28th Mary Daughter of Henery & Mary **Fletcher**. Sponsors Jos: Bradley & Jane Davis proxies for Rob^t & Mary Ibison.

(47) July 10th Alice Daughter of Tho^s & Mary **Cowell**. Sponsors Peter Lee for Jos: Cowell & Jane Walker for Alice Cowell.

July [August scored out] 23rd Thomas **Ball** son of John & Ellen Ball. Sponsors Peter Lee for John Latus & Mary Sandwell.

July [August scored out] 26th Richard son of Ric^d & Grace **Billington**. Sponsors Tho^s & Molly Jenkinson. by The Rev^d Jn^o Roe.

July 28th Thomas Son of Edward & Margaret **Swarbrick**. Sponsors Peter Lee for John Hubashaw & Alice Swarbrick.

August 2^d Antony son of Mathew **Armer** Prot. & Molly his wife Cath: Sponsors Mathew Johnson & Sally Davis: bap: by the Rev^d John Roe.

August 26 William son of Randolphus **Nelson** Prot. & Mary his wife Cath. Sponsors Peter Lee for Nicolas Robinson & Ellen Waring.

(48) August 30th James son of Tho^s Ball & Ann **Ball**. Sponsors W^m Bamber & Margaret Bamber.

Sep^{br} 18th Isabel Daughter of Nancy **Bleazard** Cath. & Tho^s Bleazard Prot. Sponsors W^m Hardman & Margaret Gardner.

Sep^{br} 13th James **Walmsley** son of Ric^d [&] Mary Walmsley. Sponsors John Kay & Ann Atrick.

Sep^{br} 20th Agnes Daughter of Mathew & Betty **Johnson**. Sponsors John Blacoe & Nanny Wareing.

Sep^{br} 21st Ann Daughter of Ralph & Betty **Johnson**. Sponsors Henery Goose & Jane Witherington.

Sep^{br} 24th Stephen son of W^m & Margaret **Billington**. Sponsors Ethert Hoghton & Ann Robinson.

(49) Ocb^r 25th Ann Daughter of Henery & Agnes **Davis**. Sponsors Peter Lee for W^m Bamber, Betty Ducketh.

Ocb^r 28th Jane Daughter of Jam^s & Mary **Coup**. Sponsors Ric^d Holden & Margaret Hoggart.

Nov^{br} 15th Robert Son of John & Jinny **Gregon**. Sponsors Peter Lee for John Johnson & Margret Hoggart.

1813

Jan^y 3^d James son of Tho^s Prot. & Betty **Rawlinson**. Sponsors Ric^d Holden & Peggy Rawlinson.

Jan^y 26 Laurence son of Ric^d & Mary **Richmond**. Sponsors Gregory Walker & Ellen Parker.

(50) March 4th Elizabeth Daughter of Ric^d **Parkinson** Prot. & Sally Cath: Sponsors Gregory & Betty Walker.

March 10th Samuel Son of Samuel **Smith** Prot: & Sarah Cath: Sponsors Peter Lee & Mary Sandwell.

April 18th Agnes Daughter of Laurence **Lupton** Prot: & Mary out of the Church. Sponsors Ric^d Holden & Jane Nickson.

May 3^d Alice* Daughter of Tho^s & Ann **Smith**. Sponsors Rob^t Kellett & Mary Walton for Ann Kellett.

May 30th Alice Daughter of Tho^s & Ann **Towers**. Sponsors Peter Lee & Sarah Fossett.

(51) July 4th John Son of Tho^s & Mary **Cowell**. Sponsors James Hall & Sarah Cowell for Betty Hall.

Sep^{br} 28 James son of William & Dorothea **Holden**. Sponsors John Parkinson & Mary Blacoe.

Nov^{br} 7th Catharine Daughter of Tho^s **Wareing** Prot & Ellen Wareing Cath. Sponsors Nicolas Robinson & Mary Nelson.

Dec^{br} 18th James **Coup** son of Tho^s & Marjory Coup. Sponsors Ric^d Holden & Ann Robinson.

Dec^{br} 25th Dorothy Daughter of Ric^d & Ann **Holden**. Sponsors Nicolas Robinson & Mary Sandwell.

(52) 1814

Jan^y 16th John son of Tho^s **Belazard** Prot: and Ann Bleazard. Sponsors W^m Patterson & Catharine Gardner.

Feb^y 4th John son of John & Alice **Rainforth**. Sponsors James & Sarah Wilkinson.

Feb^y 4th Jane Daughter of father unknown & mother Margaret **Lucas** a natural child. Sponsors Jam^s Wilkinson, Ellen Wareing.

Feb^y 13th Margaret Daughter of W^m **Patterson** & Dorothy Prot. Sponsors W^m Hardman & Margaret Gardner.

Feb^y 13th Thomas Son of Henery & Mary **Fletcher**. Sponsors Peter Lee for Tho^s Ibitson & Mary Ibitson.

April 2^d John Son of Ric^d **Parkinson** Prot. & Sarah Cath: Sponsors Ric^d & Mary Richmond.

(53) April 6th John Meechon son of W^m **Shackleton** & Teresa Shackleton. Sponsors Rob^t Holden & Ann Bullen.

May 6th Ric^d son of John & Mary **Bl[a]coe**. Sponsors Peter Lee for Joseph Rogerson & Ellen Sandwell.

* She died young. Her eldest brother, William, who succeeded to the estate at Forton, died a bachelor in Lancaster.

June 9th Mary Ann Daughter of Laurence & Ann **Richmond**. Sponsors Tho^s Serjeant & Marjory Coup.

July 2^d John son of John & Ellen **Ball**. Sponsors W^m Holden & Ellen Sandwell.

Sep^{br} 4th Jane Daughter of W^m **Hardman** Cath: & Betty Prot. Sponsors Peter Lee & Catharine Gardner for W^m & Molly Holden.

Sep^{br} 25 Deborah Daughter of John & Dolly **Sharples**. Sponsors Jam^s & Sarah Wilkinson.

(54) Ocb^r 21st Robert son of Tho^s Prot. & Betty **Rawlinson** Cath. Sponsors Henery Davis & Jinny Rawlinson.

Dec^{br} 5th Stephen son of Ric^d & Grace **Billington**. Sponsors John Cowell & Mary Sandwell.

1815

March 12th Sarah Daughter of Rich^d & Mary **Richmond**. Sponsors Tho^s Serjeant & Marjory Coup.

March 17th Joseph son of Tho^s & Mary **Cowell**. Sponsors Peter Lee & Ellin Bamber for Jos: & Nancy Gillow.

March 26th Margaret **Pedder** Daughter of John Pedder Prot. & Ann Cath. Sponsors Henery Baines & Ellen Bamber.

(55) April 23^d Robert son of Tho^s & Ann **Towers**. Sponsors Jam^s Coup & Dolly Cross.

May 23^d Julian Daughter of W^m **Serjeant** Cath: & Ann Prot. Sponsors Mathew Serjeant & Marjory Coup.

June 11th Robert son of Edward **Pye** Cath: & Ann Prot: Sponsors Gregory & Betty Walker.

June 14th John son of W^m Varley Prot & Ellen **Varley** Cath. Sponsors Tho^s Hoghton & Mary Sandwell.

July 23^d James son of Samuel **Smith** Prot & Sarah Cath. Sponsors Jos. Bradley & Bella Holden.

July 23^d John son of Ric^d **Parkinson** Prot. & Sarah Cath: Sponsors John Blacoe & Alice Pinnington.

(56) Sep^{br} 20th Tho^s son of Tho^s & Ann **Smith** of Forton. Sponsors James Ribchester & Grace Wilkinson for M^r George & Betty Richmond.

Ocb^r 15th Teresa Maria Daughter of W^m & Dorothey **Holden**. Sponsors Rich^d & Peggy Parkinson.

Ocb^r 17 Tho^s son of Mathew **Armer** Prot. & Mary Armer. Sponsors Rich^d Parkinson & Margaret Hoggart.

Ocb^r 29th Simeon son of John & Mary **Cowell**. Sponsors Gilbert Serjeant & Betty Richmond.

1816

Jan^y 21st William son of W^m & Dorothy **Paterson**. Sponsors Ric^d Holden & Gardner.

(57) April 4th Alicia Daughter of John **Rainford** Prot. & Alice Rainford. Sponsors Ric^d Hall & Mary Wilkinson.

May 9th George **Shackleton** son of W^m Prot: & Teresa Shackleton. Sponsors Rob^t & Mary Holden.

May 12th James **Barton** son of W^m & Mary Barton Prot. Sponsors John Cowell & Margaret Pye.

June 16th John **Serjeant** son of Mathew Serjeant & Betty. Sponsors Gilbert Serjeant & Mary Parker.

June 17th Ann Daughter of Ric^d & Ann **Holden**. Sponsors Tho^s Hoghton & Peggy Parkinson.

July 1st William son of James **Walmsley** & Mary Prot^{ts}. Sponsors Tho^s Cowell & Betty Holden.

(58) Sep^{br} 22^d Born 20th Mary Ann Daughter of Tho^s & Mary **Cowell**. Sponsors John Wharton & Bella Holden.

Sep^{br} 28 Born D^o Mary Ann Daughter of W^m **Varley** Prot. & Ellen Varley. Sponsors Jos: Bradeley & Mary Sandwell.

Oc^{br} 20th Born 13th D^o Robert son of George **Houlden** Catc^{mn} & Betty Holden. Sponsors Tho^s & Jinny Rawlinson.

Dec^{br} 3^d born Dec^{br} 1st Bibiana Anna Daughter of W^m **Hardman** Cath: & Betty Prot. Sponsors Edw^d Hoghton, Catharine Gardner for W^m & Bella Holden.

1817

Febv 9th Born 8th Margaret Daughter of John & Mary **Witherington**. Sponsors John Cowell & Mary Sandwell.

(59) Febv 23 Born 21st Alice Daughter of Laurence & Ann **Richmond**. Sponsors W^m Paterson, Betty Richmond.

April 12th Born 10th Ann Daughter of Tho^s **Bleazard** Prot. & Ann Bleazard. Sponsors John Cowell for Tho^s Coup & Ellen Gardner for Alice Pyke.

April 20th Born 17th W^m Son of Charles **Shenty** Prot & Peggy Shenty Cath. Sponsors W^m Hardman for Tho^s Rawlinson & Jinny Rawlinson.

May 18th Born Ellen Daughter of Tho^s **Wareing** [Prot. *crased*] & Ellen Wareing. Sponsors Jos: Brown & Mary Hornby.

May 23^d born 22^d W^m son of Ric^d **Parkinson** Prot & Sarah Parkinson Cath. Sponsors Tho^s & Betty Serjeant.

(60) June 11th born 10th Elizabeth Daughter of Jam^s & Ellen **Hull**. Sponsors Ethert Houghton for Jos: Rogerson & Nancy Eccles.

June 20th born 25th Peter Paul William son of Samuel **Smith** Prot. & Sarah Cath: Sponsors John Sandwell & Mary Sandwell.

Sep^{br} 9th Supplied y^e defect of Margaret [*originally* Mary] **Billington** Daughter of W^m **Gardner** & Peggy Billington natural ch^d baptized by the Cath: schoolmaster at Blackburn. Sponsors Jn^o Wharton & Betty Wharton.

Oc^{br} 5th born 4th John **Serjeant** son of Tho^s & Betty Serjeant. Sponsors Tho^s Billington & Betty Richmond.

Oc^{br} 5 Born d^o Susan Daughter of John & Mary **Cowell**. Sponsors W^m Mason & Margaret Pye.

(61) Dec^{br} 2^d born d^o Elizabeth Daughter of Jam^s **Robinson** Cath. & Rose Prot. Sponsors W^m Robinson & Grace Wilkinson for Dorothey Robinson.

1818

Janv 6th born d^o Eleonora Daughter of Tho^s & Ann **Smith**. sponsors W^m Hardman for Tho^s Jenkinson & Grace Wilkinson.

Janv 10th born 9th Helen Daughter of John **Wilcock** a Prot. & Mary **Parker** [*corrected from* Holden]. Sponsors Rich^d Holden & Ellen Parker.

Janv 26 Laurence **Lupton** son of Rob^t Lupton a dipper & Mary a Cath: Sponsors Betty Wharton.

(62) March 29th born 26 Joseph son of John **Rainford** Prot & Alice Cath. Sponsors Benjamin & Grace Wilkinson.

April 19th Born 18th William son of John **Pedder** Prot. & Ann Cath. sponsors John Cowell & Bella Wharton.

June 28th Born 24th Ric^d **Patterson** son of W^m & Dorothea Patter-son. Sponsors Ric^d Richmond & Catharine Gardner.

June 28th born 27th Ric^d **Parkinson** Son of Ric^d Parkinson Prot & Sarah Cath: Sponsors Jos: Serjeant & Sarah Collinson.

August 5th born 4th Mary **Holden** Daughter of George Holden jun: & Elizabeth. Sponsors John Cowell & Sally Gornall for Grace Wilkinson.

(63) August 13th born 12th Ann **Varley** Daughter of W^m Varley Prot & Ellen Cath. Sponsors W^m Mason & Grace Wilkinson.

Sep^{br} 6th born William son of W^m **Hardman** & wife Prot: Sponsors Rob^t Holden & Mary Wilkinson.

Sep^{br} D^o Born D^o 6th Ann **Witherington** Daughter of John & Mary. Sponsors John Wharton & Grace Billington.

Sep^{br} 13 born d^o Maria Daughter of Rob^t **Lambert** Prot: & Mary Lambert Cath: Sponsors W^m & Margaret Billington.

Ocb^r: 31st born & bap: Nov^{br} 1st Joseph **Cowell** son of Tho^s & Mary. Sponsors John Cowell & Ann Hall for John & Margaret Snape.

(64) Nov^{br} 26 born d^o Mary Daughter of W^m & Bridgit **Wilkinson** baptized by M^r Jos: Rogerson. Supplied the defect Decbr 1st. Sponsors Jam^s & Sarah for Grace & Benjamin Wilkinson.

1819

Jan. 9th Born D^o 10th Bap: Mary Daughter of W^m **Serjeant** Cath: & Ann Pr^t. Sponsors Tho^s Serjeant & Betty Wharton.

Jan^y 31st Born d^o Gilbert son of Thomas & Elizabeth **Serjeant**. Sponsors Richard Billington & Bella Wharton.

Feb^y 14th born 12th Ann **Charnley** Daughter of Edmund & Bridgit Charnley. Sponsors John Gardner & Betty Gardner.

(65) April 1st born D^o Isabella Daughter of Rich^d & Ann **Holden**. Sponsors Jam^s Hoghton & Grace Wilkinson.

April 3^d born 1st George **Smith** son of Sam^l Prot. & Sarah Cath: Sponsors Tho^s Hoghton & Betty Wharton.

April 7th born D^o Emy **Hoghton** Daughter of Tho^s Hoghton & 344. Betty a Catacunen. Sponsors Jam^s Hoghton & Sally Cowell for Betty Hoghton.

June 24th (born d^o) Sarah Daughter of Henery & Mary **Fletcher**. Sponsors Tho^s Hoghton & Jane Davis.

July 12th born 9th Elizabeth Daughter of Margaret **Salisbury** a natural child & son of W^m **Yexely** Prot. Sponsors Francis & Eliz: Salisbury of Catterall.

(66) July 14th Born 4th Catharine Daughter of W^m **Yates** Prot. & Catharine Cath: Sponsor Betty Holden wife of George Holden jun:

July 25th born 24th Edward Son of Richard & Grace **Billington**. Sponsors Tho^s Billington & Elizabeth Lupton.

August 3rd born 2^d Sarah **Parkinson** Daughter of Ric^d Prot & Sarah Cath: Sponsors Ric^d Crumbleholme & Marg^{rt} Billington.

Sep^{br} 10 born 9th John **Varley** son of W^m Prot. & Ellen Cath:
Sponsors John Wharton & Eliz^{bth} Lupton.

Nov^{br} 7th born d^o Mary Daughter of Jam^s **Houghton** Cath: &
Jinny Houghton Prot. Sponsors Tho^s & Elizabeth Houghton.

(67) Nov^{br} 9th born Matilda Daughter of John & Mary **Cowell**,
Baptized by Mr Jos. Rogerson.

Nov. 13th supplied the defect, Sponsor Mary [Etherington scored
out] Witherington, for Susan & Nickson.

1820

Feb^y 6th Born d^o Jinny Daughter of Ric^d & Jinny **Pinington**.
Sponsors Gregory Walker & Gardner.

Feb^y 16th born 14th William Son of Jinny **Towers** a natural
Child from Bolton on y^e Moors, Father unknown. Sponsors George
Coop & Ellen Wareing.

April 9th born 8th Laurence Son of Lawrence & Ann **Richmond**.
Sponsors Ric^d Richmond & Mary Parker.

(68) born June 23^d Baptized 25th Jane Daughter of George jun: &
Betty **Holden**. Sponsors Rich^d Richmond jun: Helen Lupton.

Born June 29th July 2^d Mary Daughter of Tho^s Prot. & Ellen
Wareing Cath: supplied the defect, baptised by Mr Jo^s Rogerson.
Sponsors W^m & Bridgit Crook.

August 9th Born d^o James son of John & Mary **Witherington**
Sponsors, Rich^d Sandwell, Bella Wharton.

Augustst 21 Born Baptised 25th Mary Daughter of W^m & Dorothey
Patterson. Sponsors W^m Richmond & Mary Parker.

Augustst 22 Born Bap: 27th Jane **Atrick** Daughter of John Atrick
Cath: & Betty Prot. Sponsors Tho^s Blakoe & Mary Hall.

(69) Sep^{br} 21st born &c. Jane **Houghton** Daughter of Tho^s [originally
Jam^s] Hohton [Cath scored out] & Eliz. Houghton [Prot scored out].
Sponsors Rich^d Crumbleholme & Betty Hohghton for Jinny Hough-
ton her sister.

Nov^{br} 9th Born baptized 10th Mary Daughter of Ric^d & Elizabeth
Swarsbrick. Sponsors Ric^d Crumbleholme for Tho^s Baumfort &
Ellen Baumfort.

Nov^{br} 19 Born bap: 21st Isabella Daughter of Ric^d **Parkinson**
Prot. & Sarah Parkinson Cath: Sponsor Margaret Billington jun:

Dec^{br} 12th born bap^d 13th Abraham Son of John **Pedder** Prot &
Ann Cath: Sponsors N. Holden & Sally Cowell.

(70) 1821

Jan^y 8th born Baptised 10th Helen natural Child of George
Serjeant & Sarah **Sharples**. Sponsors by proxy Gilbert Serjeant &
Helen Wareing for John & Alice Parkinson of Preston.

Born Jan^y 24 Bap: 28 Joachim Thomas **Smith** son of Sam^l Smith
Prot. & Sarah a Cath: Sponsors Edward & Jane Pyke.

Born April 20th Bap^{is} 21 Margaret **Varley** Daughter of W^m Prot.
& Helen Cth. Sponsors W^m Billington & Eliz^{bth} Gardner.

Born 21st May Baptised 22 Eleonora Daughter of W^m **Hardman**
Cath. & Elizabeth Prot. Sponsors Grace Wilkinson & Ric^d Crumble-
holme for Mary Smith of Claughton & Mr Ric^d Shepherd of
Bonds.

(71) Die 9^o Augus: natus & Bap^{us} Joannes filius Jacobi **Rawlinson** & Bella **Wharton** naturalis. Sponsors W^m Billington jun: & Helen Billington.

Augst 13th Born, bap^d 19th George Holden son of Ric^d & Ann **Holden**. Sponsors Holden & Mary Parkinson.

Sep^{br} 14th Born & bap^d Thos. **Houghton** Son of Jam^s Houghton Cath: & Jane Prot. Sponsors Ric^d Crumbleholme & Emy Houghton.

Sep^{br} 11 born Bap: 16th Jane **Coup** Daughter of Ric^d & Peggy Coup Pro^t. Sponsors Edm^d & Bridgitt Charnley.

(72) Dceb^r 9th Born D^o Jam^s **Shenty** Son of Charles Shenty Pro^t & Peggy Shenty Cath: Sponsors John & Sally Gornall.

1822

Feb^y 26 born & baptized Robert son of W^m & Frances **Holden**. Sponsors Rich^d Holden, Frances Holden.

March 12th born Baptized 14th W^m Gregory **Shackleton** son of W^m Shackleton Prot. & Teresa Shackleton Cath. (ought to be. Sponsors Tho^s Houghton for W^m Hardman & Catharine Garduer for Betty Fox.

March 19th born Bap: 24th Sarah Daughter of Jn^o & Alice **Rainford**. Sponsors Tho^s Hoghton & Sally Cowell.

(73) April 21st Born & Bap: W^m son of Ric^d & Grace **Billington**. Sponsors W^m & Margaret Billington Jun^{ors}.

June 12 Born 13th Bap: Ric^d Son of Tho^s & Elizabeth **Sarjeant**. Sponsors Laurence Richmond & Betty Wharton.

Born Sep^{br} 1st Bap. 3^d Helena Daughter of Laurence & Ann **Richmond**. Sponsors W^m Holden & Betty Serjeant.

Sep^{br} 17th Born Bap: 19th George **Holden** son of George Holden jun. & Betty Holden. Sponsors Jam^s Billington & Helen Bleasdale.

Ocb^r 15th Born Bap: 20th Tho^s son of W^m & Dorothy **Patterson**. Sponsors W^m Hardman for Jo^s Gardner & Jane Bleazard.

Ocb^r 22 born 24th Bap: Julian Daughter of George & Sarah **Serjeant**. Sponsors Gilbert Serjeant & Betty Jane Crook for Helen Forshaw.

(74) Nov^{br} 7th Born & Bap^d Rebeca Daughter of W^m & Ann **Pike** by Mr George Rogerson supplied the defect this day Ja^s Lawrenson. Sponsors Ric^d Crumbleholme, Alice Eccles.

Nov^{br} 17th Born supplied the defect of Ann Daughter of Tho^s **Cross** Pro^t & Bella Cross cath. Baptized by the Mother in danger. Sponsors John Holden & Margaret Mason.

Nov^{br} Born 21st Baptized 22 Robert Son of W^m & Mary **Mason**. Sponsors Rob^t & Margaret Mason.

1823

Feb^y 11th Born & Baptised Esther **Gardner** Daughter of Jane Gardner & one Nic: **Hool** a natural child, by Betty. Supplied the defect of y^e above Feb^y 15th.

(75) Feb^y 28 Born Jane **Pennington** daughter of Ric^d & Alice Pennington, Baptised by y^e father y^e same day. Sponsors Henery Baines, Sarah Davis.

Mar. 2^d Supplied y^e defect.

March 21st born baptized 22^d Elizabeth Daughter of John **Atrick** Cath: & Betty Prot. Sponsors Jam^s & Ann Atrick.

April 19th 1823 was born, and 25th was baptized Alice daughter of William & Elizabeth **Swindlehurst** by me J. [Bernardine] Davison M. Ap^{co}. [O.S.F., of Lee House]. Sponsors William Houlding Sr, Elizabeth Houlding.

May 13 Born and 16th was Baptized William son of James & Bella **Rawlinson**. Sponsors Rich^d Richmond sen: & Marg^{rt} Billington for Ann Billington.

(76) 1823 June 6th was born Margaret Daughter of W^m **Hardman** Cath: & Betty Hardman a Prot.

Bap^d 8th Sponsors Laurence Richmond & Catharine Gardner for Mr Jos^s Rogerson & Maria Rogerson.

June 26th Born & baptized Phoebe Daughter of Rob^t & Margaret **Mason**. Sponsors W^m & Mary Mason.

June 10th Born & baptized July 24th Tho^s **Yates** son of Tho^s prot. and Catherine Cath: Sponsor Margaret Boscow.

Ocb^r 7th Born Bap. 11th George son of Rob^t **Holden** & Jane Holden. Sponsors Edward & Bella Pike.

(77) Ocb^r 31st Born & Baptized Emy **Hoghton** Daughter of Ja^s Hoghton Cath: Jane Hoghton Prot. Sponsors W^m & Mary Mason.

Born Ocb^r 29th & Baptised Nov^{br} 2^d Ellen Daughter of Ric^d **Coup** Cath: Peggy Coup. Sponsors W^m Holden & Jinny Bleazard.

Decb^r 16th born Bap^d 17 Margaret Daughter of John & Elizabeth **Kirkham**. Sponsors Tho^s Hoghton & Jane Richmond for Rob^t Lupton, Mary Ann Lupton.

Decb^r 21st Born & bap^d Richard son of W^m & Frances **Holden**. Sponsors Jam^s Holden & Jane Holden.

Decb^r 22 born Bap^d 25th W^m **Holden** son of Ric^d & Ann Holden. Sponsors Rob^t & Margaret Mason.

(78) 1824

Jan^y Born 12th Baptised 13 John **Rawlinson** son of Tho^s Rawlinson Cath. & Ann Rawlinson a prot. Sponsors John Rawlinson & Ellen Bleasdale.

Feb^y 16 born Baptised 17th Grace Daughter of W^m **Armer** & Jane Armer of Winmarley. Sponsors Rob^t Hardman & Ann Wells.

March 14th born & baptis^d Alice **Wareing** Daughter of Henery Wareing Prot. & Betty Wareing Cath: Sponsors Jam^s Davis & Ellen Wareling.

March 15th born bap. 16 Elizabeth Daughter of Ralph & Eliz. **Johnson**. Sponsors W^m Ball & Elizabeth Holden of Garstang Congregation.

(79) April 3^d born & baptiz^d 4th William son of W^m & Bella **Holden**. Sponsors Ric^d Hays & Ellen Bleasdale.

April 21st Born Baptised 23 Alice Daughter of Mathew **Bamber** & Betty. Sponsors Ric^d Crumbleholme for Tho^s Wells & Peggy Wells.

May 6th born Baptised 7th Elizabeth Ann **Billington** Daughter of Jam^s & Sally Billington. Sponsors Rich^d Hornby & Bettsey Holden.

July 6th Born Bap^d 7 Margaret Daughter of W^m & Betty **Bamber**. Sponsors Jn^o Wharton for Laurence Turner & Mary Boys. Garstang Congⁿ.

July 21st Born Baptized 24th W^m Son of Rich^d **Walmsley** & Mary Walmsley. Sponsors John Davis & Ann Atrick for Ann Davis Nateby, Garstang Congregation.

(80) July 28th Born & Baptized George son of W^m & Eliza **Sharples**. Sponsors Gabriel & Ann Coulston, proxy Jos & Maria Rogerson, Garstang Congregation.

August 3^d Born & Baptized Mary Daughter of James Ann **Park**. Sponsors Rich^d Cliff & Helen Holden.

Aug^t 23^d Born & baptized Margaret Daughter of W^m & Ann **Pyke**. Sponsors Jam^s Armriding & Alice Eccles for W^m & Jinny Chester.

Sep^{br} 12 Born & Baptized Richard **Richmond** son of Rich^d & Margaret Richmond jun: Sponsors Jn^o Richmond & Mary Sandwell.

Sep^{br} 13th Born 14 Bap^d Margaret Daughter of Jn^o & Mary **Cowell**. Sponsors Tho^s Hoghton for Simeon Cowell & Alice Valentine.

(81) Sep^{br} 22^d Born 23^d Baptized John Son of W^m & Mary **Mason**. Sponsors Edmund Pike & Alice Valentine.

Ocb^r 21st Born 24th Baptized Elizabeth Daughter of John & Mary **Witherington**. Sponsors Rich^d Hornby & Margaret Billington Jun.

Nov^{br} 22th Born Baptised 24 Jam^s son of George **Holden** jun. & Betty Holden. Sponsors Rich^d Hornby & Mary Sandwell jun:

Decb^r 5th born Bap^d 8th Dorothy **Cross** Daughter of Tho^s Cross Pro^t & Bella Cross cath^e. Sponsors Tho^s Hoghton & Mary Mason.

1825

Feb^y 27th Born March 7th Baptised Tho^s son of W^m **Pennington** Cath: Margaret Pro^t. Sponsors Jam^s Armriding for Ric^d Pennington & Alice Pennington.

(82) March 13th Born & bap^d Elisabeth Eliza **Serjeant** Daughter of George & Sarah Serjeant. Sponsors Tho^s & Betty Earnshaw.

March 24th Born & Baptized 25 W^m son of Rob^t & Margaret **Mason**. Sponsors John Holden & Mary Sandwell jun^r.

April 12th born 17th baptized Ann Daughter of Jn^o & Mary **Blacoe**. Sponsors John Sandwell & Margrt. Billington sen:

April 27th Born & Baptized by Jos Rogerson. W^m **Warbrick** son of Henery & Ann Warbrick May 1st supplied the defect. Sponsors Rich^d Hornby & Alice Valentine.

(83) May 2^d 1825 was born and on the same day was baptized James **Billington** son of Tho^s & Ann Billington (olim **Hall**) his wife—by me J. Davison M. Ap^{eo}. Sponsors Richard Hornby, Elizabeth Hall.

June 8th 1825 Born & baptised Tho^s **Johnson** son of Tho^s Johnson & Alice Johnson, Garstang Congregation. Sponsors W^m Johnson & Ellen Johnson. by me Ja^s Lawrenson.

July 11th Born 18th Baptized Rob^t **Standen** son of Rob^t Standen Pro^t & Ellen Standen (olim **Billington**). Sponsors Jam^s Armriding for Tho^s Billington & Mary Witherington.

July 19th Born 20th Baptised W^m *Richmond son of Rich^d Richmond & Margaret Richmond (olim Sandwell) his wife.* Sponsors Alex^d Crook & Mary Sandwell jun:

William son of Rich^d & Ann Sandwell. Sponsors Alex^{dr} Crook & Mary Sandwell.

[The words in italics above have been scored out.]

(84) July 27th Born & Baptized 28th Jam^s **Shenty** son of Charles Shenty Prot^t & Peggy Shenty (olim **Rawlinson** & his wife). Sponsors John Rawlinson & Mary Rawlinson.

July 29th Born 31st Baptized Ellen Daughter of W^m & Dorothey **Patterson**. Sponsors John Richmond & Betty Richmond.

Augst 1st Born 3^d Baptized Jane Daughter of Tho^s & Ellen **Baumford**. Sponsors W^m & Jinny Bleazard.

Ocbr 11th Born Baptized 12th Mary Daughter of W^m & Fanny **Holden**. Sponsors John Richmond & Alice Holden.

(85) Ocbr 19 Born & Baptised Thomas son of Rich^d **Richmond** & Margaret Richmond (olim **Sandwell**). Sponsors Jam^s Holden & Ann Sandwell.

Ocbr 25th Born 30th Baptised John son of William **Kay** Cath: & Mary Prot^t. Sponsors John & Catharine Kay.

Ocbr 26th Born 30th Bap. James Son of John **Emison** Prot. & Mary **Hardman** Cath: natrl Child. Sponsors Edw^d Pike for Mathew Hardman, Jane Bleazard.

Novbr 8th Born 13th Baptised John **Coup** son of Rich^d Coup & Peggy Prot. Sponsors W^m Bleazard & Betty Hill.

Novbr 25th born Baptized 27th Elizabeth Daughter of John and Elizabeth **Kirkham**. Sponsors John Richmond & Ann Arkwright for Cuthbert Dewhurst & Margaret Lupton.

(86) Decbr 25th Born & baptized Joseph **Wareing** son of Henery Wareing & Elizabeth Wareing. Sponsors Rich^d Hill[?] & Jane Wareing.

1826

January 2^d Born & Baptized Dorothey daughter of W^m **Wilkinson** & Helen Wilkinson. Sponsors Tho^s Rawlinson & Mary Davis.

Jan^y 23^d Born & Baptized Elizabeth daughter of W^m & Margaret **Robinson**. Sponsors John Cross & Betty Crook for Helen Robinson, Garstang Congregation.

March 27 baptized Born 24th James son of **Bond** Prot. & Agnes Bond his wife. Sponsors Jam^s Holden & Mary Blacoe.

(87) April 1st Born baptized 2^d Alice Daughter of Rich^d & Alice **Pennington**. Sponsors W^m & Isabella Holden.

April 2^d Born 3^d baptized Thomas Son of Rob^t & Jinny **Holden**. Sponsors Rich^d & Margaret Richmond.

May 8th Born 9th Baptized Rich^d son of Rich^d & Ann **Holden**. Sponsors W^m Parkinson & Betty Charnley for Elizabeth Holden.

June 10th Born 11 Baptis'd Ann Sarah **Smith** Daughter of Sam^l Smith Prot^t & Sarah Smith Cath: (olim **Carr**) conjugum. Sponsors Edw^d Leeming & Elizabeth Holden.

June 22 born 25 Baptised Jane Daughter of W^m & Isabella **Holden** conjugum. Sponsors Ric^d Pennington & Ann Sandwell.

(88) July 7th Born, 9th Baptized Edward son of W^m & Ann **Pike**. Sponsors James & Elisabeth Barns [?].

July 26th Born 30th Baptised Elisabeth Daughter of Tho^s & Ann **Rawlinson**. Sponsors Joseph Wilkinson & Peggy Shenty.

August 11th Born & Baptised Sarah Daughter of Jam^s **Hoghton** Cath: & Jinny Prot^t. Sponsors Jam^s Armrideing for Jam^s Wilson & Helen Wilson.

Augst 19th Born Baptised 20th George son of Rich^d **Coop** & Ann Coop. Sponsors Rob^t Mason & Bella Pike.

Sep^{br} 3^d Born 5th Baptised Elisabeth Daughter of W^m **Billington** & Deborah his Wife a Prot. Sponsors W^m Wilson & Ann Billington. (89) Sep^{br} 23 Born 24th Baptized Ja^s Son of John & Mary **Cowell**. Sponsors Tho^s Walker & Alice Pye.

Ocbr 1st Born 3^d Baptized George Son of W^m & Mary **Mason**. Sponsors Jam^s Armrideing & Ann Billington.

Ocbr 21 Born Baptized 22 William son of Tho^s & Ann **Billington**. Sponsors John & Mary Richmond.

Octobris 12^o Anno Domini 1826 Finis.

Jurisdictionis Jac: Lawrenson.

(90) Baptizati a me Joanne Dixon Miss^o Ap^o.

November 28th Born. Baptised 29th Thomas son of James & Isabella **Rawlinson** (formerly **Wharton**) his wife. Sponsors John Wharton for John Rawlinson & Peggy Shenty.

Dec^{br} 4th Born. Baptised 6th William son of George **Holden** jun: & Elizabeth Holden conjugm. Sponsors Henery Grayston & Elisabeth Sandwell [*corrected from* Ann Walmsley].

Dec^r 8 Born. Baptized 10th Mary Ann daughter of Henry and Ann **Walmsley** (lately **Sandwell**) his wife. Sponsors John & Mary Richmond.

1827

Jan^y 30 Born, Baptised 31 Jane Daughter of John **Davis** Prot & Helen Davis Cath: (olim) **Grayston** (conjugum). Sponsors Henery Grayston & Margaret Johnson. a Jacobo Lawrenson Miss^o Apost^{co}.

(91) March 31st Born baptised the same day Dorothy daughter of George **Serjeant*** & Sarah Serjeant (olim **Sharples***) his wife. Sponsors James Armriding & Margaret Richmond for John Serjeant & Dorothy Serjeant.

April 18 Born & baptized the same day William son of Henry **Warbrick*** & Ann Warbrick (olim **Ball** [? Bull]) his wife. Sponsors W^m Wilson & Alice Valentine.

April 25 Born & baptised 29 John son of James **Serjeant** Cath: & Ellen Serjeant* dissenter (olim **Woodhouse**) his wife. Sponsors Mathew Serjeant & Ann Billington for Elisabeth Serjeant Catechumen.

April 15 Born & baptised 20th May William son of W^m **Kay** Cath: & Mary Kay* Prot: (olim **Austin**) his wife. Sponsors Richard Kay & Ann Coup.

Nov. 28 Born & baptized Elisabeth daughter of Rachel & Francis **Bamford**. Sponsors Christopher Fort & Jane Fort.

(92) May 26th Born & baptized 27 D^o Mary daughter of Richard **Richmond*** & Margaret Richmond (olim **Sandwell***) his wife. Sponsors John Holden & Jane Richmond.

August 18th Born & baptized 19 D^o Mary daughter of Richard **Holden*** & Elizabeth Holden (olim **Richmond***) his wife. Sponsors Thomas Richmond & Alice Holden.

August 28th Born & baptized 2nd Sep^{br} John son of John **Withrington*** & Mary Withrington (olim **Billington***) his wife. Sponsors William Wilson & Elizabeth Billington.

* This name inserted at a later date, but in the same handwriting.—J.E.S.

Sept^r 26th Born & baptized 27 D^o Elizabeth daughter of John **Richmond*** & Margaret Richmond (olim **Sandwell***) his wife. Sponsors William Richmond & Elizabeth Sandwell.

Oct^r 21st Born & baptized 28 D^o Anne daughter of Rich^d **Coup** & Margaret Coup* his wife (**Catch**). Sponsors John Parkinson & Isabella Holden.

(93) Nov^r 28 [? or 26]th Born & baptized Dec^r 2 Edward son of John **Blakoe** and Mary Blakoe his wife. Sponsors W^m Holden & Margaret Richmond.

Dec^r 17th Born & baptized 23rd Anne daughter of Christopher **Fort** & Jane Fort his wife. Sponsors James Blezard & Ellen Ethrington.

1828

Jan^y 7 Born & baptized 8 D^o John son of Tho^s **Billington** & Ann Billington his wife. Sponsors James Hall Jun^r & Anne Billington.

Jan^y 13th Born & baptized 20th Do. John son of Henry **Wareing** & Elizabeth Wareing his wife. Sponsors Rich^d Lee & Ann Barnes.

Jan^y 21 Born & baptized 22 D^o Margaret daughter of W^m **Holden** & Frances Holden his wife. Sponsors W^m Parkinson & Mary Holden.

(94) Jan^y 31st Born & baptized Feb^y 3rd Jane daughter of John **Parkinson**, Mary Parkinson his wife. Sponsors Christopher Forte & Elizabeth Holden.

March 6th Born & baptized 9th D^o James son of W^m **Patterson** & Dorothy Patterson his wife. Sponsors Tho^s Bamford & Mary Walling.

March 18th[?] Born & baptized 23rd W^m son of Thomas **Bamford** & Helen Bamford his wife. Sponsors W^m Patterson & Mary Parkinson.

May 2nd Born & baptized 3rd D^o Eleanor daughter of John **Kirkham** & Elizabeth Kirkham his wife. Sponsors Rich^d Richmond & Betty Richmond for Edward Lupton & Jane Lupton.

May 8th Born & baptized 11th D^o John son of George **Holden** & Elizabeth Holden his wife. Sponsors James Houghton & Elizabeth Billington.

(95) May 17th Born & baptized 18th D^o Richard son of W^m **Billington** & Debora Billington Prot. his wife. Sponsors George Holden & Catharine Billington.

May 31st Born & baptized June 1st Alice daughter of Tho^s **Greening** & Marg^t Greening his wife. Sponsors Greg^y Walker Jun^r & Mary Ethrington. [*In both, -ing of Greening added later.*]

June 27th Born & baptized 29th William son of Charles **Shenty** (Prot.) & Margaret Shenty his wife. Sponsors Thomas Rawlinson & Anne Rawlinson.

July 26th Born & baptized 27th D^o Eleanor daughter of John **Davis** & Margaret Davis his wife (olim **Shaw**). Sponsors Richard Shaw & Elizabeth Davis.

August 12th Born & baptized 15 D^o James son of Rich^d **Coup** & Anne Coup his wife (olim **Arkwright**). Sponsors Gregory Walker & Betty Walker.

* This name inserted at a later date, but in the same handwriting.—J.E.S.

(96) August 15th Born & baptized 17th D^o Alice **Cowell** daughter of John Cowell & Margaret Cowell (olim **Swarbrick**) his wife. Sponsors John Bollun & Alice Norman.

August 17th Born & baptized 18th D^o Eleanor daughter of William **Sandham** & Elizabeth Sandham (olim **Hall**) his wife. Sponsors James Sandwell & Mary Dobson.

Sept^r 4th Born & baptized 7th D^o John son of Henry **Walmsley** & Anne Walmsley (olim **Sandwell**) his wife. Sponsors Tho^s Walmsley & Eliz: Sandwell.

Sept^r 16th Born & baptized 21st Mary **Holden** daughter of Robt Holden & Jane Holden his wife (olim **Pike**). Sponsors W^m Holden & Bella Holden.

(97) Sept^r 16th Born & baptized 21st D^o John son of John **Cowell** & Mary Cowell (olim **Pye**) his wife. Sponsors John Cowell & Anne Serjeant.

Oct^r 25th [*over 26 scored out*] Born & baptized 2nd Nov^r Ellen daughter of John **Bond** Prot: & Agnes Bond his wife (olim **Hest**). Sponsors Thomas Bamford & Mary Walling.

Nov^r 8th Born & baptized 9th D^o Laurence son of Ric^d **Richmond** & Margaret Richmond (olim **Sandwell**) his wife. Sponsors John Richmond & Elizabeth Sandwell.

Nov^r 11th Born & baptized 12th D^o Thomas Serjeant son of Margaret **Serjeant** (Catch) & John **Thompson** (Prot.). Sponsors Mathew Serjeant & Ann Serjeant.

(98) Anno 1829

Jan^y 3rd Born & baptized 4th D^o Edward son of James **Houghton** Cath. & Jane Houghton Prot. his wife. Sponsors John Wilson & Cecily Ashton.

Jan^y 12th Born & baptized 13th D^o Simeon son of James **Rawlinson** & Isabella Rawlinson his wife. Sponsor Betty Wharton.

Feb^y 4th Born & baptized 8th[?] Mary daughter of W^m **Holden** & Bella Holden his wife. Sponsors John Kirkham & Mary Parkinson.

Feb^y 13th Born & baptized 15th D^o George son of W^m **Pike** & Ann Pike his wife. Sponsors Joseph Pike & Anne Pike.

(99) March 4th Born & baptized 5th D^o Anne daughter of Alice **Eccles**. Sponsors John Kirkham & Anne Pike.

March 16th Born & baptized 22nd D^o Ellen daughter of Francis **Bamford** & Rachel Bamford his wife. Sponsors W^m Holden & Mary Blacoe.

March 23rd Born & baptized 25th D^o Jeremiah son of John **Davis**, Prot. & Ellen Davis his wife. Sponsors Henry Grayston & Margaret Billington Jun^r.

April 7th Born & baptized 12th D^o Edmund son of William **Hewitt** Prot: & Elizabeth Hewitt (olim **Charnley**) his wife. Sponsors W^m Charnley & Mary Charnley.

(100) April 24th Born & baptized 26th D^o Margaret daughter of W^m **Mason** & Mary Mason his wife. Sponsors James Houghton & Cecily Ashton.

May 18th Born & baptized 19 D^o John son of Thomas **Newby** & Hannah Newby (olim **Marsden**) his wife. Sponsors Thomas Thornton & Betty Holden of Cockerham.

[May 18th Born & baptized August 8^h Robert son of W^m Kay & Bo . . . *all crossed out.*]

May 18th Born & baptized August 9th Robert son of W^m **Kay** & Isabella **Clarkson**. Sponsors John Kirkham & Anne Coup.

(101) August 28th Born & Baptised 6th of Sept^r James son of James **Serjeant** Cath. & Ellen Serjeant Prot: (olim **Woodhouse**) his wife. Sponsors George Serjeant & Ann Serjeant.

Sept^r 29th Born & baptised Oct^r 1st Richard son of Richard **Holden** & Eliz^h Holden his wife. Sponsors John Richmond & Agnes Richmond.

Oct^r 4th Born & baptised 7th Ann daughter of W^m **Blezard** & Margaret Blezard (olim **Lucas**) his wife. Sponsors W^m Mason & Alice Shackleton [*corrected from Lucas*].

(102) Oct^r 24th Born & baptised 25 D^o James son of W^m **Wilkinson** & Ellen Wilkinson his wife. Sponsors John Rawlinson & Catharine Wareing.

Nov^r 15th Born & baptised 16th D^o Sarah Anne daughter of John **Withrington** & Mary Withrington (olim **Billington**) his wife. Sponsors James Sandwell & Elizabeth Sandwell.

Nov^r 28th Born & baptised 29th D^o Ellen daughter of Ric^d **Pennington** & Alice Pennington his wife. Sponsors John Parkinson & Mary Parkinson.

Decr. 8th Born & baptized 9th D^o Jane daughter of William **Holden** & Frances Holden his wife. Sponsors Joseph [*blank*] & Mary Holden for Jane Holden.

(103) Decr 29th Born & baptised 3rd Jan^y 1830 Maria daughter of Ric^d **Coup** & Marg^t Coup (olim **Gardner**) his wife. Sponsors W^m Patterson Sen^r & Eliz. Sandwell.

1830

Jan^y 1st Born & baptised Sarah daughter of George **Serjeant** & Sarah Serjeant his wife. Sponsors James Serjeant & Ann Serjeant.

Jan^y 17 Born & baptised the same day Maria daughter of W^m **Billington** & Debara Billington his wife. Sponsors Thomas Houghton & Betty Sandwell.

Feb^y 17th Born & baptised 20th D^o Ann Eliza daughter of Tho^s **Billington** & Ann Billington his wife. Sponsors James Sandwell & Ellen Hall.

(104) March 4th Born & baptized 7th D^o Eliza daughter of George **Holden** Jun^r & Betty Holden his wife. Sponsors Thomas Houghton & Catharine Billington.

March 7th Born & baptized 8th D^o Alice daughter of John **Parkinson** & Mary Parkinson his wife. Sponsors Edward Parkinson & Ellen Wilkinson.

Jane Armer daughter of Henry **Armer** & Ann Armer baptized conditionally 21st of March 1830. Sponsors James Davis & Marg^t Armer.

March 24th Born & baptized 25th D^o Ann daughter of John **Richmond** & Mary Richmond his wife. Sponsors Thomas Richmond & Jane Richmond.

(105) March 26th Born & baptized 28th D^o John son of Rich^d **Richmond** & Marg^t Richmond his wife. Sponsors John Baines & Elizth Richmond.

March 20th Born & baptized 4th of April Ann daughter of Thomas **Bamford** & Ellen his wife. Sponsors W^m Mason & Rachael Bamford.

April 19 Born & baptized 20th D^o Elizabeth daughter of George **Yates** (Prot.) & Mary Yates (formerly **Parker**) his wife. Sponsors John Richmond & Alice Holden.

April 21st Born & baptized 25th D^o Martha daughter of W^m **Holden** & Bella Holden his wife. Sponsors Francis Bamford & Mary Nelson.

(106) May 15th Born & baptized 16th D^o Elizabeth daughter of John **Pedder** (Prot.) & Ann Pedder his wife. Sponsors Richard Richardson & Mary Smith.

May 15th Born & baptized 18th Ellen daughter of Richard **Robinson** & Margaret **Ball**. Sponsors Thomas Ball & Bella Ball.

May 22nd Born & baptized 24th Thomas son of John **Blacoe** & Mary Blacoe his wife. Sponsors John Wharton & Margaret Greening.

July 11th Born & baptized the same day Elizabeth daughter of Henry **Walmsley** & Ann Walmsley his wife. Sponsors James Sandwell & Catharine Billington.

(107) July 12th Born & baptized 15th D^o Jane daughter of Henry **Wareing** (Prot.) & Betty Wareing his wife. Sponsors John Cowell & Marg^t Cowell.

May 23rd Born & baptized July 18th Sara daughter of Simion **Sandwell** & Betty Sandwell (olim **Medcalf**) his wife. Sponsors James Sandwell & Marg^t Billington Jun^r.

July 24th Born & baptized 25th Henry son of John **Kirkham** & Elizabeth Kirkham (olim **Lupton**) his wife. Sponsors John Richmond & Alice Lupton.

August 11th Born & baptized 15th D^o Marg^t daughter of Henry **Armour** & Ann Armour (Prot.) his wife. Sponsors Mary Walling & James Serjeant.

(108) August 15th Baptized conditionally W^m **Hill** [**Hall** ?].

Sept^r 5th Born & baptized Elizabeth daughter of Richard **Sandwell** & Sarah Sandwell (olim **Worthington**) Prot. his wife. Sponsors James Sandwell & Catharine Billington.

Sept^r 16th Born & baptized 18th D^o William son of John **Davis** (Prot.) & Ellen Davis his wife. Sponsors John Cowell & Marg^t Cowell his wife.

Sept^r 18th Born & baptized D^o 20th William son of Tho^s **Greening** & Marg^t Greening his wife. Sponsors Thomas & Ellen Ethrington.

Sept^r 18th Born & baptized 20th D^o Elizabeth daughter of John **Bond** (Prot.) & Agnes Bond his wife. Sponsors Jno. & Mary Walling.

(109) Dec^r 25 Born & baptized 26 D^o Mary daughter of Richard **Coup** (Prot.) & Ann Coup his wife. Sponsors John Arkwright & Marg^t Arkwright.

Dec. 11th Born & baptized Jan^y 2nd Dorothy daughter of W^m **Kay** & Bella Kay (formerly **Clarkson**) Prot. his wife. Sponsors John Kirkham & Elizabeth Kirkham.

1831

Jan^y 28th Born & baptized 29th D^o Jeremiah son of Hannah **Johnson**. Sponsor Margaret Davis.

Feb^y 2nd Born & baptized 6th D^o Mary daughter of John **Cowell** & Mary Cowell his wife. Sponsors James Hall Jun^r & Marg^t Richmond.

(110) April 1st Born & baptized 3rd D^o George son of Rob^t **Haydock** & Ann Haydock (olim **Valentine**) his wife. Sponsors George Haydock, Elizabeth Valentine.

May 31st Born & baptized 2nd June James son of Rich^d **Richmond** & Marg^t Richmond his wife. Sponsors Tho^s Richmond & Elizabeth Sandwell.

June 10th Born & baptized 12th D^o Jane daughter of W^m **Patterson** & Dorothy Patterson his wife. Sponsors J^{no} Parkinson & Mary Parkinson.

June 13th Born & baptized the same day James son of W^m **Sandham** (Prot.) & Elizabeth Sandham his wife. Sponsors James Hall Jun^r & Ellen Hall.

July 18th Born & baptized 24th D^o Thomas son of Francis **Bamford** & Rachael Bamford his wife. Sponsors James Serjeant & Elen Hill.
(111) 1831 Born Nov. 20 Th^{os} **Serjeant** and baptized on the 27th day of the same month father James. Mother Helen **Woodhouse*** Prot. God father Francis Bamford, God Mother Agnes Walley. by me John Woodcock Miss: Apco.

1831 Born 10th day of December Will. **Coup** of Dolphin holme and baptized on 18th of the same month. The father Richard, Mother Marg^t **Garner**,* God father John Withrington, God mother Catharine Billington. by me John Woodcock, Miss: Aplö.

1832

1832 Born Jan. 10 Th^{os} **Walker** and baptized on the 11th day of the same month Father Gregory, Mother Jane **Burn**,* God father Th^{os} Burn, God mother Eliz. Ball by me J. Woodcock.

1832 Born 19 day of Jan. Ann **Holden** and baptized on the said day of the same month, Father Richard, Mother Eliz. **Richmond**,* God father Ja^s Hall, God mother Jane Holden by me J. Woodcock.

1832 Born 15 day of Jan. Mary **Blacoe** and baptized 22 day of the same month, Father John, Mother Mary **Wharton**,* Godfather Francis Bamford, God mother Mary Wahaling by John Woodcock.
(112) 1832 Born [blank] and baptized on the same day Rob^t **Holden** the son of Rob^t and Jane **Pike**,* God father Richard Holden, Godmother Eliz. Holden by me John Woodcock Ap. Miss:

1832 Born 19th day of March and baptized on the same day Joseph **Witinhams** the son of Richard, and Eliz. **Sandwell**,* God father Samuel Smith, God mother Helen Hall by me John Woodcock Ap: Mis^s.

1832 Born 19th day of March and baptized on the same day Mary **Witinhams** the Daughter of Rich^d, & Eliz: **Sandwell**,* God father James Threlfall, God mother Marg^t Butler by me John Woodcock Ap: Miss:

* Mother's name before marriage. Mr. Woodcock as a rule omits the word 'olim' throughout his entries.—J.E.S.

1832 Born March 30th and baptized 1st of April John **Parkinson** the son of John and Mary **Bleasdail**, * Godfather Will Martin, Godmother Elizabeth Sandwell by me John Woodcock.

(113) 1832 Born May 3rd and Baptized on the 4th day of the same month Henry **Billington** the son of Tho^s and Ann **Hall**, * God father John Bains, God mother Maria Billington by me John Woodcock Miss. Ap.

1832 born May 22 and baptized on the 27 of the said month Richard **Myrescough** the son of Richrd and Ann **Atkinson**, * God father Will Atkinson, God mother Eliz. Atkinson by me Joanne Woodcock Miss. Aplö.

1832 Born Octob^r 29th and baptized on the 1st of Nov: Alice **Sergeant** the Daughter of Geo. and Sarah **Sharples**, * God father Tho^s Richmond, God mother Alice Richmond by me J. Woodcock.

1832 James Holden the son of William and Isabella **Holden** [**Derham** * *written above*] was born Nov. 22nd and Baptized on the 24th of the said month, God father William Patterson, God mother Marg^t Cuttler.

(114) [*The upper half of this page is blank.*]

1832 Decemb. 5 born and on the 10th of the said month was bapt. Helen **Stezicar** the Daughter of Tho^s Prot: & Jane **Waring**, * God father Will Akers, God mother Alice Osbaldeston by me J. Woodcock.

1833

1833 Born on the 2nd of Feb: and baptized on the third of the same month Joseph **Witherington** the son of John and Mary **Billington**, * God father James Threlfall, God mother Eliz. Billington by me John Woodcock.

(115) 1833 Feb. 14 born and baptized on the same day Richard **Sandham** the son of William and Elizabeth **Hall**, * God father James Hall Jun., Godmother Elizabeth Hall by me John Woodcock.

1833 Feb. 20 born and baptized on the 28th of the same month Frances **Holden** the Daughter of William and Frances, God father Geo. Holden, Godmother Alice Radcliffe by me J. Woodcock Miss. Aplö.

1833 Sept. 7th born and baptized on the 22nd of the same month Mary **Miller** the Daughter of Rob^t and Hannah **Wilson**, * God father Hen. Barrow, God mother Mary Bow by John Wilcock.

1833 Oct. 22nd born and baptized on the 27th of the same month James **Rowlingson** the son of James and Isabella Rowlingson, olim **Wharton**, God father Rob^t Swindlehurst, God mother Marg^t Cutler by me John Woodcock Ap. Miss.

(116) 1833 Sept. 29th born and baptized on the 30th of the same month Will. **Witingham** the son of Rich^d (Protest.) and Elizabeth Witingham (olim **Sandwell**), God father Rob^t Swindlehurst, God mother Marian Varley by me John Woodcock Miss Ap.

1833 Dec. 17 born and baptized on the 22nd of the same month Tho^s **Richmond** the son of John and Mary **Sandwell**, God father Richard Holden, God mother Alice Richmond by me John Woodcock.

1834

1834 Jan. 26 born and was baptized on the 2nd of Feb. Margret **Yates** the Daughter of Ja^s and Jane **Tomlinson**, God father Geo. Holden, Godmother Juli Sergeant by me J. Woodcock.

1834 Feb. 11th was born and baptized on the 16th day of the same month Anna **Parkinson** the Daughter of John and Mary **Blaisedale*** [*over Holden deleted*], God father Hen: Barr, God mother Helen Hill by me John Woodcock.

1834 on the 23rd of March was born and was baptized on the 27th of the said month Margt **Coup** the Daughter of Rich^d and Ann Coup [**Arkwright*** *above*], God father Will. Holden, Godmother Rachel Bamford.

(117) 1834 March 7th born and baptized on the 9th of the said month Sarah **Cowel** the Daughter of John and Margt **Swarbreck**, * God father and God mother by proxy Jas: Sandwell and Eliz. Sandwell by me John Woodcock Ap: Missn^{ry}.

1834 March 18th was born and baptized on the 30th day of the said month Sara Ann **Sergeant** the Daughter of James and [*blank*]

1834 April 4th was born and baptized on the same day Helen **Houghton** the Daughter of Ja^s and Jane **Southworth**, * God father Rob^t Holden, God mother Jane Houghton by me John Woodcock.

1834 April 7th was born and on the 11th day of the said month was baptized William **Parkinson** the son of John and Alice **Clarkson*** [*over Hodgson scored out*]; God father Samuel Smith, God mother Mary Smith by me John Woodcock Ap: Miss:

(118) 1834 April 24 was born and on the 27th of the said month was baptized Th^{os} **Coup** the son of Rich^d and Margt **Gardener**, * God father John Armstrong, God mother Ann Armstrong by me J. Woodcock.

1834 April 28 was born Rob^t **Richmond** and was baptized on the 4th of May, Father Rich^d, Mother Margt. **Sandwell**, * God father Will. Paterson, Godmother Sara Richmond by me John Woodcock.

1834 July 4th was born and on the 5th day of the said month was baptized Agnes **Holden** the Daughter of Richard and Elizabeth **Richmond**, * God father Richrd Grayson, Godmother Mariann Richmond by me J. Woodcock.

(119) July 6th was born and on the 7th day of the said month was baptized Jane **Gardiner** the Daughter of Richrd and Jane **Gardner*** [*inserted later*]. God father Rob^t Gardiner, God mother Elizabeth Rodgers by me J. Woodcock.

1834 July 17th was born and on the 20 of the said month was baptized William **Myercough** the son of Rich^d and Ann **Atkinson**, * Godfather Jos: Waring, God mother Jane Waring by me J. Woodcock.

1834 Sept. 27 was born John **Sandwell** and baptized on the 29 of the said month the son of Richard and Sara **Luti*** [*or Suti*], God father Rob^t Swindlehurst, God mother Eliz. Sandwell by me J. Woodcock.

(120) 1834 Sept. 27th John **Greaves** was born and was baptized on the 30th of the said month, the son of John and Hannah [*corrected from Emma*] **Davis**, * God father Math. Davis, God mother Jane Davis by me J. Woodcock.

* Mother's name before marriage.

1834 Sept. 30 Richard **Sergeant** was born and was baptized on the 5th of October the son of Margt. Sergeant, God father John Sergeant, God mother Isabella Pike by me John Woodcock.

1834 Oct. 7th Will. **Slater** the son of Thomas and Juliana **Sergeant*** and was baptized on the 10th of the said month, God father John Sergeant, Godmother Jane Hall by me John Woodcock.

(121) 1834 Octobr 28th Ann **Richmond** was born and was baptized on the said day, the Daughter of Th^{os} and Jane **Walker**,* God father John Richmond, God mother Mariann Richmond by me John Woodcock.

1834 Octobr 31 Ann **Stezicar** was born and baptized on the 2nd of Nov. the Daughter of Thomas and Jane **Waring**,* God father Joseph Waring, God mother [blank] by me J. Woodcock.

1835

1835 Jan: 3rd Th^{os} **Waring** was born and was baptized on the fourth of the month, the son of Joseph and Jane **Walker**,* Godfather Leonard Walker, Mary Walker by me J. Woodcock.

1835 Jan. 21st Mary **Waring** was born and was baptized on the 25th of the said month the Daughter of Henery and Eliz. **Barns**,* God father Richrd Gardiner, God mother Mary Gardiner by me J. Woodcock.

(122) 1835 Feb. 16 was born John **Rowlinson** and baptized 18th of the same month the son of James and Isabella **Wharton**,* God father Rob^t Swindlehurst, God mother Mary ann Varley by me John Woodcock.

1835 Feb: 27th was born James **Markland** and was baptized on the 5th of April the son of Th^{os} [and] Helen **Hodskinson**,* God father Th^{os} Richmond, Godmother Alice Richmond by me Joⁿ Woodcock.

1835 Aug. 30th was born and baptized on Sept. 6th Cath: **Ribchester** the Daughter of Th^{os} and Margt: **Billington**,* God father Tom: [or Jam:] Smith, God mother Cath: Billington by me J. Woodcock.

1835 Sept: 8th was born and baptized on the 13 Eliz. **Coup** the Daughter of [blank]

(123) 1835 Sept. 22 was born and on the 23 was baptized Eliz. **Bains** the Daughter of Th^{os} [and] Jane **Richmond**,* Godfather John Richmond, Godmother Eliz. Richmond by me J. Woodcock.

1835 Oct. 24 was born and was baptized on the 28th of the same month Jeremiah **Gardner** the son of William and Jane **Livesay**,* Rich^d Grayson God father, Jane Richmond God mother by me J: Woodcock.

Nov. 24 Mary **Witherington** [over Billington *deleted*] was born and was baptized on the 30th of same month the Daughter of John and Mary **Billington**,* God father William Swindlehurst, God mother Eliz. Swindlehurst by me John Woodcock.

(1836)

[From the reverse end of Book II.]

(274)

[CONFIRMATIONS.]

A list of those who were confirmed June 20th 1831.

* Mother's name before marriage.

W ^m Swindlhurst	Augustine.	Mary ann Varley	Mary ann.
Rob ^t Swindlhurst	Augustine.	Mary ann Richmond	Mary ann.
Jno. Baines	Thomas.	Julia Serjeant	Ann.
Ric ^d Graystone	Joseph.	Sara Hall	Ann.
Ja ^s Serjeant	Joseph.	Elen Smith	Mariann.
Ja ^s Threlfall	Joseph.	Rachael Bamford	Agnes.
Ge ^o Holden	Joseph.	Elen Hill	Mary.
Ric ^d Bond	John.	Ann Varley	Mary.
Tho ^s Blackburn	Joseph.	Agnes Richmond	Mary.
J ^{no} Serjeant	Joseph.	Sara Richmond	Mary.
W ^m Patterson Jun ^r	Joseph.	Jane Hall	Mary.
Rob ^t Holden	Joseph.	Alice Richmond	Mary.
Ric ^d Walling	Joseph.	Marg ^t Pedder	Ann.
Jno. Blezard	Joseph.	Marg ^t Patterson	Mary.
Ric ^d Patterson	Joseph.	Agnes Walling	Mary.
Jno. Holden	Joseph.	Margt. Coup	Mary.
Ge ^o Smith	Peter.	Elen Wareing	Mary.
Ja ^s Smith	Joseph.	Maria Billington	Ann.
W ^m Pedder	Joseph.	Mary Bond	Ann.
		Jane Seed	Mary.
		Margt. Holden	Mary.

(276) An infallible remedy for a Horse's cough by John Lawrenson late groom to M^r Clifton of Lytham.

Take 3^{oz} of rendred rusty Bacon fat.

2^{oz} of Tar, 1½ of honey, ½ oz. of Brimstone.

make y^e whole into 3 balls with wheat flour. give one 3 mornings fasting.

2 Swans Egg Pear trees
n^r y^e necessary.

Another by F. Craythorn.
Sweet spirits of Nitre a quarter
of an ounce.

A Receipt for the Rheumatism.
take of Colkicum seed Wine
20 drops twice a day.

Peruvian bark in powder one
ounce.
Dr Fowler's solution of Arsnic one
dram.

powdered rhubarb 2 drams.

[The directions below would appear to refer to F. Crathorn's prescription.]

The above ingredients to be put into a wine bottle & filled up
with water. three teaspoonful of this liquid to be taken in a little
water (2 mouths ful) immediately after each meal—shaking y^e bottle.

VI.

THE CATHOLIC REGISTERS OF ST. THOMAS', CLAUGHTON -ON-BROCK, GARSTANG, LANCASHIRE. 1771-1834.

CONTRIBUTED BY THE REV. HENRY HOLDEN AND J. P. SMITH.

HISTORICAL NOTES BY JOSEPH GILLOW.

Claughton,

locally pronounced Clyton, lying between the Calder on the north and the Brock on the south, and latterly called Claughton-on-Brock, is a township situated some two miles south-east of Garstang, in that part of the old ecclesiastical parish of that name. It gave name to a local family of which Richard de Clacton or Claghton at an early period was a benefactor to Cockersand Abbey. The subsequent descent of the manor is obscure, but eventually, whilst one moiety was held by the Singletons and their successors the Banisters, Balderstons, etc., the other was acquired by the family deriving from Adam de Brockholes, second son of Roger de Brockholes of Brockholes, which for at least three generations had inherited lands in Byre-within-Bonds in Garstang and Claughton. Roger de Brockholes in 1338 received from William de Tatham, rector of Halton, the manor of Claughton, purchased from Adam, son of Richard de Claughton. The grant was charged with the maintenance of a chaplain in Claughton, or at Garstang Church, with a stipend of 66s. 8d. Roger de Brockholes was killed in December, 1341, leaving an infant son and namesake, who married Ellen, daughter of Sir Adam de Clitheroe, and released in 1377-8 all claim to the manor of Brockholes to Nicholas de Brockholes, of the senior branch of the family, between whose two daughters and coheireses the manor was divided, and who married respectively Roger de Ethelston and Thomas de Singleton. Thus Claughton Hall, standing in a large park situated near the centre of the township, became the principal seat of the Brockholes family, though at various periods it occupied Heaton Hall, within the manor of Heaton-cum-Oxcliffe, some two or three miles west-south-west of Lancaster, originally inherited from the de Heatons, and still held by the Brockholes family (Harland, *Baines' Hist. of Lanc.; Victoria Hist. of the County of Lancaster*, vii).

From the earliest times of the so-called Reformation of the Church in England, the Brockholes family absolutely declined to associate itself with the subversion of the ancient Faith or to submit to the new system of religion imported from Germany and imposed on the people for political ends. This it regarded with the utmost contempt, and adhered to its creed in spite of the most severe persecution. In the Gardynier foundation of a chantry in the chapel of Our Lady in Lancaster in 1485, Mass was appointed to be said for the repose of the soul of Robert [? Roger] Brockholes, and about 1499 Roger, son and heir of John de Brockholes, of Claughton and Heaton, founded the chantry of St. James, in the parish church of Garstang, of which Sir Henry Haye was the priest when the chantry was suppressed in 1548 (Rains, *Hist. of Lanc. Chantries*). Henceforward the family maintained a secret chapel in the hall at Claughton, supplying its religious observances with the assistance of

the numerous Marian priests dispossessed of their incumbencies, and those seminarists and Jesuits who at the risk of their lives came over from the English colleges abroad to keep alive the ancient Faith in Lancashire.

As stated in "A Summarie Informaçon of the State of Lancashire Exhibited by the L. Bishop [of Chester]: Register unto the late high Comission in those parts, according to the Direçon of the Bishop his m^r." (*P.R.O., Dom. Eliz.*, ccxxxv, No. 68), about 1590—" (1) The number of the Recusants is great, and dothe dailie increase. (2) There maie bee seene usuallie every Sondag and hollieday, as hathe also very lately beene confessed, as many people repayre to place suspected in Religion, as to the Parishe Church. (3) The Papists every where are growen so confident, that they contempne Magistrats and theire authoritye as maie appere by the late outrage shewed towards the B. and his officers at Wigan, as also by the lewde rebellious speeches & usage of the prysoners in the ffeete at Manchester." The secretary then goes on to give a doleful report of the contempt and neglect of the newly set up "religious service of God." Indeed, the gentry and better sort scorned the Protestant ministers, and contemptuously termed the Elizabethan obligatory monthly sacrament as "taking wine with the parson." Notwithstanding, although the family continued to intermarry with the leading recusants of the county, such as the Sherburnes of Stonyhurst, Rigmaydens of Wedacre, Singletons of Broughton Tower, Bradylls of Portfield, Leyburnes of Cunswick, and other staunch Catholics, the head of the Brockholes family probably evaded the penal laws by nominal and occasional conformity, for "Thomas Brockholes of Claughton, Esq^r," only appears as paying for his wife's recusancy in 1598 in the shape of being "assessed for her Ma^{ties} service in Ireland" (*Dom. Eliz.*, cccxvi, No. 80). Indeed, this lady, Dorothy, daughter of Nicholas Leyburne, of Cunswick Hall, had been on the recusant rolls as early as 1591-2. It was impossible for the head of the family to avoid the meshes of the penal laws much longer, so that after James I ascended the throne and had devised the scheme of feeding his hungry followers by granting them the benefit of the recusancy of Catholics, Thomas Brockholes, of Claughton, was handed over to the rapacities of an impecunious Scotchman called David Steward, who settled in Lancaster for the purpose of squeezing what he could out of the estates of those Catholics committed to his plunder, Dec. 23, 1607, and on March 21, 1608-9, one Charles Chambers was granted the same privilege (*Dom. James I*, xxviii, 97, No. 122; *ibid.*, xxxi, No. 1).

Thus in this strain of varied persecution for conscience-sake, things went on merrily from the Protestant point of view, and successive generations both at Claughton Hall and Heaton Hall felt the full pressure of the penal laws. In both of these residences there were chapels, but that at Claughton only demands present attention. In the seventeenth century two priests of the family appear in the diaries of Douay and Lisbon, Thomas and Roger, younger sons of Thomas Brockholes and his wife Mary, daughter and heiress of John Holden, of Chaighley Manor. Both of them often said Mass at Claughton and Heaton. The elder, Thomas, took the oath at Douay College Sept. 8, 1676 (*Douay Diaries*, p. 49), and in due course was ordained priest and came to the mission. In the reign of James II he officiated at Whitehall, London, and in March, 1697, he appears to have been in Lancashire. Anyhow, about this time he is met with at Sunderland Hall in Balderston, the seat of the Osbaldestons (*vide* Abram, *Hist. of Blackburn*, p. 355, where the date is given as 1690). About 1716 he was acting as chaplain

to William Massey, of Puddington Hall, Cheshire, Esq. (Payne, *Records*, pp. 95, 121), and in 1717 he was at Standish Hall, the seat of the Standish family, but subsequently removed to Burgh Hall, near Chorley, the seat of the Chadwicks, where he died Nov. 10, 1738 (*Old Chapter Obit. MS.*). The younger brother, Roger, took the oath at Douay in 1678, was transferred to Lisbon, where he was admitted June 15, 1683, became an *alumnus* 1684, was ordained, and taught classics for three years. He was made professor of philosophy in 1687, and divinity in 1690. In 1695 he came to the mission, was appointed senior chaplain to the convent at York Bar, was elected a capitular, became archdeacon Oct. 10, 1698, and died at York Bar in 1700 (Gillow, *Reg. of Lisbon*, p. 182).

In the following generation there were three priests, Thomas, Roger, and Fr. Charles Brockholes, S.J., sons of John Brockholes, Esq., by his first wife, Anne, daughter and heiress of William Barcroft, of Barcroft Hall, Esq., and with the death of the Jesuit in 1759 ended the ancient family of Brockholes in the male line. Thomas, the eldest of the three priests, became an *alumnus* at Douay Dec. 8, 1705, having been appointed to teach rudiments on the previous Oct. 1 (*Douay Lists MS.; Douay Diaries*, p. 54), and he was ordained priest in December, 1706, remaining at the college for many years as general prefect and procurator. After the troubles ensuing upon the unsuccessful Jacobite Rising in 1715, he came over to England on family business matters several times before he finally left the college, and is said first to have been at Manchester. In May, 1727, he was appointed to Wolverhampton, and in 1730 succeeded Mr. Edward Dicconson *alias* Eaton, subsequently bishop of the Northern Vicariate, at Chillington Hall, co. Stafford, the seat of Peter Giffard, Esq. He was made a member of the Old Chapter May 23, 1729, and in 1754 was elected archdeacon of Staffordshire, Cheshire, and Derbyshire. He was also grand-vicar to Bishop Stonor. He died Jan. 16, 1758, at Chillington Hall (*Clergy Obit. MS.*; Gillow, *Biog. Dict.*, i, 308; Kirk, *Biog.*, p. 270).

Roger, the next brother, will be treated under the list of the missionaries in Claughton, and—

Charles, the Jesuit, was born in 1684, made his humanities at St. Omer's College, entered the Society at Watten, Sept. 7, 1705, and in 1711 was sent to Maryland. He returned to England about 1716, and served the missions at Blackrod and Wigan for many years, dying at the latter Feb. 20, 1759, aged 75, the last of his family.

The name was then assumed in succession by the three sons of Mary, daughter of John Brockholes, and sister of the three priests, who married in 1710 William Hesketh, of Maynes Hall, Esq. These were Thomas, Joseph, and James Hesketh, after whose decease without issue the estates passed in 1783, as related in a note to the registers, to the Fitzherberts, who likewise assumed the additional name of Brockholes, and are still in possession (Jones, *Miscel. Pedigrees, MS.*, p. 470; E. M. Phipps, *MSS.; Visitations of Lanc.*, 1613 and 1664; Gillow, *Lanc. Recusants MSS.*; Twycross, *Lanc. Mansions II*, 41 seq.).

Missioners.

Mgr. Gradwell, in the historical sketch which he wrote of the mission of Claughton-on-Brock (*Liverpool Diocesan Almanac*, 1885), states that the Rev. Thomas Whitaker, the venerable martyr, is the first priest whose name is recorded as having done duty in this neighbourhood in post-Reformation times. Indeed, the good monsignor was so satisfied with his assumption of the martyr's missionary labours extending to Claughton, that he erected in the cemetery a statue to his memory, taken from the portrait preserved at his *alma mater*, of

which he gave an illustration in his sketch of the mission. The only evidence of the martyr's service in this neighbourhood is the statement of his final arrest at Blackehall, in Goosnargh, the residence of Edward Midgeall, Esq., whose wife Frances was a daughter of Thomas Whittingham, of Whittingham Hall, of a noted Catholic family. It is very probable that the chapel in Whittingham Hall was served by the martyr, as well as those maintained by the Heskeths of Whitehill, the Threlfalls of The Ashes, the Kighleys of White Lee, and other families in the Goosnargh district.

Thomas Whitaker, son of Thomas Whitaker, master of the Burnley Grammar School, was baptized in that town on Sept. 26, 1611 (*Lanc. Par. Reg. Soc.*, ii, 60). His mother's Christian name was Ellen, and as a widow she was buried at Burnley Oct. 5, 1652 (*ibid.*, 278). Having made his early studies at his father's school, he was sent to the English college at Valladolid, at the expense of Richard and Charles Towneley, of Towneley Hall, and there he was admitted in 1634, under the *alias* of Starkey or Starkie. There he completed his full course of philosophy and his second year's theology, was ordained priest, and sent to England in 1638 (*Valladolid Diary, MS.*). On the mission, where or when is not stated, the martyr was arrested, but managed to escape from the pursuivants whilst being conveyed to Lancaster "at a part strange to him," and, returning to his friends, resumed his ministrations till he was again apprehended, as previously related, at Blackehall. This time he was conducted to Lancaster and committed to the castle on Aug. 7, 1643, the very day on which, after three years' detention, he was martyred at the common place of execution outside the town. Bishop Challoner's *Memoirs of Missionary Priests*, 1741-2, is little more, if anything, than an abridgement of the "Sufferings of Catholics," compiled by the Rev. John Knaresborough (Gillow, *Biog. Dict.*, iv, 60-2), before his death in 1724. One of the MSS., the very volume in which the Ven. Thomas Whitaker's memoir appeared, was lent to the bishop, as inscribed on a fly-leaf of the MS., and in due course returned to its owner and the place where it lay till the present writer recently discovered and secured it after thirty years of continuous search. Though the account of the martyr in the original MS. contains additional matter to that printed by the bishop, there is nothing on which to base the contention that he was in any way associated with Claughton, and hence it remains merely an assumption.

In the same category must be considered Bishop Gradwell's note that a "Rev. Mr. Walmsley" preceded Mr. Blackburne as priest at Claughton (Pollen and Burton's *Kirk's Biographies*, p. 271). Mgr. Gradwell calls him the "Rev. T. Walmsley," adds that he was at Claughton in 1665, adopted as his motto *Pars mea Deus in aeternum*, and appears to have said Mass at the hall, whilst extending "his missionary labours over Goosnargh, Scorton, and the neighbourhood." The latter statement suggests confusion with the Rev. Richard Walmesley, of Scorton, of a later date. There was no priest of the name of T. Walmsley who could have resided at Claughton at this period, but there were several lay-Catholics of the name who lived there.

The Rev. Edward Blackburne, born in 1633, younger son of John Blackburne, of Stockenbridge Hall, Esq., went to St. Omer's College for three years, and thence on Oct. 11, 1658, was admitted into the English College at Rome under the *alias* of John Carey. There he was ordained subdeacon and deacon in March and April, and priest on April 9, 1661. He left the college for England in January, 1663 (Foley, *Records S.J.*, vi, 395), and possibly for a time attended to the mission around Stocken-

bridge, in the township of Tarniker and parish of St. Michael's, near Garstang. Afterwards it is probable that he was in Lonsdale Hundred, perhaps at Heaton Hall, but eventually he is found at Claughton, and probably lived at the hall. By will dated Sept. 10, 1686, Richard Blackburne, of Scorton Hall, bequeathed his estate to his wife Margaret Nelson, of Mawdesley, for life, with remainder to the Rev. John Blackburne, of Gorsuch Hall, and Christopher Gradell, of Barbles Moor, whose wife was a daughter of Thomas Nelson, of Fairhurst Hall, by his second wife, a Hesketh of Maynes (his first being a Molyneux of The Wood), in trust to pay one-third of the estate to the secular clergymen who shall assist the Catholics in Mawdesley and in the parish of Garstang, four Masses to be said monthly for the repose of the souls of Richard and Margaret Blackburne, with twenty shillings for the poor Catholics in Lower Wyresdale and Mawdesley respectively; and further to the priests in charge of "Our Blessed Ladies Chapel at Fernihalg" all the remainder of the estate. About this trust the Rev. John Blackburne and Christopher Gradell made a Declaration Jan. 15, 1691 (*West Derby Hundred Records, MS., and original document directed to the Rev. Robert Banister, of Mowbreck Hall*). Mr. John Blackburne died at Moor Hall, Aughton, the seat of Mrs. Wolfall, April 2, 1728, and was buried in the ruined chapel of St. Catherine at Lydiate, whilst Mr. Christopher Gradell lived well into the eighteenth century. The latter's father, William Gradell, of Barbles Moor, Esq., whose wife was Elizabeth, daughter of Capt. John Butler, of Kirkland Hall, in Garstang, by Mary, daughter of Thomas Stanley, of Great Eccleston Hall, Esq., was trustee for what was known amongst Catholics as the "Garstang Parish Trust" for the support of a priest in those parts, given by some member of the Molyneux family, and in 1680 he nominated in his place the Rev. Edward Blackburne, the priest at Claughton (*Gradwell, Hist. of the Mission*).

About 1700 Mr. Blackburne and his nephew, the Rev. Richard Taylor *alias* Sherburne, who had come to Claughton to assist in the mission, purchased from Mr. Charles Butler, eldest son of Henry Butler, of Great Eccleston, gent., second son of Henry Butler, of Rawcliffe Hall, Esq., the site of the present chapel and presbytery. Mr. Butler's eldest son, Lancelot Butler, Esq., who died June 6, 1754, married Alice, daughter and heiress of Nicholas Taylor, of Great Eccleston, gent., who died in 1712, a near relative of the Rev. Richard Taylor. Lancelot's son, Richard Butler, was the purchaser of the manor of Pleasington and the hall in 1777. It was upon this site that Mr. Taylor erected a house at his sole charge, with the exception of £1 rs. given him by his uncle. This house, however, was not erected for the benefit of the mission, though eventually it became the presbytery attached to the present chapel. Mr. Taylor left his whole interest in the property to his own family, though he bequeathed £70 for anniversary Masses for himself and relatives, with directions that they be said at his house in Claughton.

In 1673, when the Secular Clergy Fund was instituted, Mr. Blackburne's name appears in the list of the original members, and it should be noted that in 1675 he was Collector for the Hundred of Lonsdale (*Bolton, Papists' Bloody Oath of Secrecy*, 1680). In 1680 he subscribed £10 to the Lancashire and Westmorland Clergy Fund, as it was then called (*Kirk, Biog. Collections*). He was also rural dean of Amounderness Hundred, including the Fylde, Preston, and Garstang. He died at Claughton in September, 1709, aged 75, and his will was proved in that year at Richmond (*Fishwick, Lanc. Record Soc.*, vol. xiii). He was succeeded by—

Rev. Richard Taylor *alias* Sherburne, son of Richard Taylor, of Great Eccleston, gent., and his wife, a daughter of John Blackburne, of Stockenbridge Hall, Esq. The Taylors of Great Eccleston were related to the Catons, one of whom, Mrs. Joan Caton, widow, resided on her own property at Claughton with her sister, Miss Alice Taylor, and both were considerable supporters of the missions at Scorton and Claughton. They were sisters to the Rev. Richard Taylor. The latter was sent to the English College at Lisbon, where he was admitted an *alumnus* Dec. 30, 1682. Having been ordained priest, he left the college for England May 19, 1685, and was placed with his uncle, the Rev. Edward Blackburne, at Claughton. On the mission he assumed the name of Sherburne, possibly through some kinship with the Sherburnes of Wolf House in Chipping. Upon the death of his uncle in 1709, he succeeded to the sole charge of the mission. During the troubles consequent on the Jacobite Rising of 1715, Mr. Taylor had to fly from Claughton, and for a time lived in an obscure house in Goosnargh, where he officiated in great privacy as frequently as it was considered safe. He was sought by the priest-catchers, but always eluded capture. As soon as things quietened down, Mr. Taylor returned to Claughton, and retained charge of the mission till his death June 3, 1726. There are many mementoes of him at the rectory—an oak desk, apparently having belonged to his father, as it is inscribed R.T., with the date 1680; some valuable works of divinity and ecclesiastical history; and an interesting relic in the shape of a flat stone, 13 × 12 × 1 inches, which possibly had been inserted over a fire-place. It bears the representation of a host, under which are the initials R.T. on either side of the Sacred Heart, and at foot the date 1714.

Squire Tyldesley, in his *Diary*, records several occasions on which he went to Claughton for Mass or otherwise, or met the Brockholes family—Sunday, Jan. 3, 1714, "Thence to Esq^{re} Brookholles; sate with y^e younge Esq^{re} an how^r; pray^d [heard Mass]; and thence to y^e ffell-end. Dined with Mr. Walker, Mr. Cawthorne, Mr. Tayl^r, one David Alex^{dr}, newly comen ffrom ffland^{rs}; gave y^e boy 6^d; soe home."—May 4, 1714, "Went to [Myerscough] Lodge a ffishing. Mett 3 Mr. Brookholles [Thomas and Roger, priests, and William, sons of John]. Gott 6 carpes and 3 tenches; one of the ffinest has been seen, most whereoff wee tuke to Natby, Dear Jack and Jemmy with us [John and James Leyburne, of Nateby Hall]."—Sunday, July 25, 1714, "Went [to Mass] with Mrs. and lasses to Antony Lunds [of Midgehalgh]. Mr. Rog^r Brookhall din^d with us. Went to Natby, Dick Gornall with mee. Saw Cos. Gerard and his wife there."—Sunday, September 12, 1714, "After din^r went [from The Lodge, Myerscough] with Mrs. to Esq^{re} Brookholles. Over tuke Mr. Kirke. Stay^d there betwixt 2 & 3 how^{rs}; soe home." The Rev. Francis Kirk was the priest in charge of The Hough, Hollowforth in Newsham, the adjoining mission to Claughton, of whom some notice is given *C.R.S.*, xv, 317;—Sunday, Sept. 19, 1714, "Went to Whithill [the seat of Gabriel Hesketh, of Whitehill in Goosnargh, Esq.]; found son Threlfall and lady there [Cuthbert Threlfall, Esq., of The Ashes in Goosnargh]; stay^d alday. Thence call^d at Esq^{re} Brookholles; soe home [Myerscough Lodge]";—Tuesday, Sept. 21, 1714, "I went a hunting, but call^d att Esq^{re} Brookholles to pray [Mass], soe home."

After the unsuccessful raid of the Chevalier de St. George in 1715, George Greene, of Goosnargh, gent., the high-constable of Amounderness Hundred, forwarded to his majesty's commissioners for Forfeited Estates on Oct. 17, 1716, "True Copies" of the returns of the various constables

of the townships, and under that of Claughton, dated Oct. 12 (*P.R.O., Forfeited Estates Papers*, L 2), John Goose, constable, reports as traitors : " John Brockholes and Wm. Brockholes (sons of John Brockholes, Esq.), James Dockady ; Priests or so reputed is Roger Brockholes and Richard Taylor." The eldest and youngest sons of the squire were John, a bachelor, who probably died through the effect of wounds received at the battle of Preston, Sept. 25, 1717, and William, who married but died *s.p.*, when the Brockholes estates passed in succession to the three sons of his sister Mary, wife of William Hesketh, of Maynes Hall, Esq. James Dockeday (or Dogheda, as he is elsewhere called), the other traitor returned as of Claughton, was merely described as a Papist husbandman possessed of no estate in the township. John Brockholes, Esq., and his son William Brockholes, gent., with James Dockeday, husbandman, were all convicted of recusancy at the Lancaster Sessions on Jan. 15, 1716-7 (*P.R.O., Forfeited Estates*, 62 P.). The squire's other three sons were Thomas and Roger, secular priests, and Charles, a Jesuit (*Gillow, Biog. Dict.*, i, 306-9). Roger assisted various missionary stations in the neighbourhood from Claughton Hall, and succeeded Mr. Taylor to the charge of the mission in 1726 (*Kirk, Biographies MSS., and printed version ; Gillow, Lisbon Reg.*, pp. 257-8 ; Mgr. Robt. Gradwell, *History of Claughton Mission, Liverpool Catholic Almanac*, 1885, pp. 79-94. and correspondence with the writer ; *Old Chapter Obit. MSS.*).

Rev. Roger Brockholes, a brief memoir of whom appeared *C.R.S.*, xv, 319, was born at Claughton in 1682, and, after studying some time at Ladywell, Fernyhalgh, went abroad and ultimately was admitted into the English College at Rome Oct. 17, 1703. He was ordained sub-deacon and deacon in March and April, priest June 2, 1708, and left the college for Paris April 25, 1710 (*Foley, Records S.J.*, vi, 454). Thence he came to Lancashire, and served various districts around the place of his birth, eventually fixing his abode at one of his father's farms, now called Priestshome. He served The Hough as well as the chapel at Claughton Hall, and thus appears in Bishop Dicconson's list in 1741 (*List of his Clergy, MS.*). He died at Priestshome, which was eventually settled upon the secular clergy priest serving Claughton, Dec. 30, 1742, aged 60. He was succeeded by—

Rev. Richard Birtwistle *alias* Halliwell, a scion of the ancient Catholic family of Birtwistle of Huncote, co. Lancaster, which returned a pedigree at Dugdale's Visitation in 1664. He probably assumed his *alias* from his mother, a daughter of William Halliwell, of Liverpool, gent., whose family was allied to those of Nelson of Fairhurst Hall, Molyneux of The Wood, and other county families. He was admitted into the English College at Lisbon Aug. 17, 1727, on Dr. Thomas Godden's Fund, ordained priest Feb. 17, 1737, appointed prefect of studies March 31, 1738, vice-president Oct. 31, 1739, and left the college for the mission Jan. 31, 1741. For a brief period he was stationed at Bunbury, in the parish of Spurstow, co. Chester, but came in the same year to succeed Mr. Brockholes at Claughton, and appears in Bishop Dicconson's *List* as serving here and at Newhouse. He was probably in ill-health when he left Lisbon, and died at Claughton Jan. 26, 1742-3. His successor was—

Rev. James Parkinson *alias* Cotham, born Jan. 24, 1715-6, son of Richard Parkinson, of Broughton, gent., by Anne, daughter of Richard Cottam, of Banister Hey in Claughton, gent. He was a relative of the Brockholes family, his grandparents being Richard Perkinson (or Parkinson), of Leach Hall, gent., and his wife Anne, daughter of John

Brockholes, of Claughton Hall, Esq., by his third wife Dorothy, daughter of Robert White, of Cross House, Great Eccleston, Esq. The subject of this memoir was sent from Dame Alice's school at Fernyhalgh to Douay College by the Lancashire agent, the Rev. Nicholas Skelton. There he arrived with his brother Thomas in September, 1729 (Nic. Skelton's *Douay Account Book MS.*). The elder brother, Thomas, assumed the name of Golden, after his aunt, the wife of Thomas Golden, of Hardshaw Hall, in the parish of Prescott, gent., and the younger James that of Cottam or Cotham, as the name about this time began to be spelt, after his mother, the two ladies being sisters. The manor of Hardshaw subsequently descended to John Penketh-Cotham (*C.R.S.*, vi, 106, 179, 182), and latterly to the Walmesley-Cothams. James became an *alumnus* at Douay July 25, 1734, received the tonsure and four minor orders at Cambrai May 29, 1738, the subdiaconate June 9, 1739, the diaconate April 2, and the priesthood June 11, 1740, was appointed to teach grammar, left the college for the mission Sept. 27, 1741 (*Douay Lists MS.*), and came to Claughton to assist Mr. Birtwistle. Upon the latter's death he succeeded to the charge of Claughton and Newhouse.

During his pastorate the house built by the Rev. Richard Taylor was purchased in 1745 from Mr. Lancelot Butler, whose wife was a Taylor, in the names of the bishop of the vicariate, Edward Dicconson, the Rev. Thomas Hawarden, and the Rev. John Couban for the benefit of the Claughton mission. After Mr. Parkinson was duly installed in his new abode, the room subsequently occupied as a library was converted into a chapel. It was approached from the back by stone steps, in the usual style of Catholic chapels at that period, generally described as "up-steps."

Here he pursued the even course of his career until a fever contracted whilst attending his flock carried him away on Jan. 26, 1766, aged 50, and two days later he was buried at Broughton parish church, and entered in the register as "Mr. James Parkinson, a Romish Priest of Claughton" (*Lanc. Par. Reg. Soc.*, xl, 131). It was not until the following July 13 that his successor arrived—

Rev. John Barrow, born May 13, 1735, son of Edward Barrow and his wife, Ann Hall, of Westby in the Fylde. He was grandnephew of Fr. John Barrow, S.J., who served the mission at Westby Hall in 1717. On Feb. 17, 1749, John Barrow was admitted into the English College at Rome, and after more than seven years left the college, June 15, 1756 (Foley, *Records S.J.*, vi, 492), but on arrival at Portsmouth was seized by a press-gang, and compelled to serve for some years in one of his majesty's ships. On one occasion he was severely wounded in the hand, and tradition states that at length he escaped from his ship whilst stationed off Dunkirk by leaping through a porthole into the sea and swimming ashore. When retaken and tried by court-martial, he got off by pretending to speak no other language than Italian, and when told by the suspicious president that he was acquitted and might go, he had the presence of mind to appear not to understand, but asked the interpreter, "Che dici?" (what does he say?) (Gillow, *Biog. Dict.*, i, 145-8). In November, 1761, he was again in London, acting as escort to two young ladies travelling to the continent to embrace a religious life. These he conducted to the convent of Poor Clares at Gravelines, where one of his sisters was a nun (*C.R.S.*, xiv, 156), and the next day he started off for Douay College, there was admitted Dec. 13, 1761 (*Douay Lists, MS.*), and was placed in divinity. He became an *alumnus* May 24 (*Douay Diaries*, p. 73), entered his fourth year's theology

Oct. 1, 1764, was ordained shortly afterwards, and appears as a professor at the opening of the following scholastic year, but left the college June 27, 1766, for the English mission (*Douay Lists, MS.*), and arrived at Claughton as previously stated. His description of his journey to Lancashire is interesting, and displays something of the vigour of his character.

During his administration, in June, 1774, Bishop William Walton, V.A.-N.D., made his visitation at Claughton and confirmed 139 persons. On Feb. 3, 1783, the Rev. John Chadwick, of Weldbank, Chorley, V.G. for Lancashire, wrote to Bishop Matthew Gibson, V.A.-N.D., at Headlam, near Darlington, giving returns of all the missions in the county, Mr. Barrow being at Claughton with a congregation of 300 communicants (*Ushaw Collections, MSS.*, ii, 491). Twice he effected great alterations in his chapel, the second time in 1794, when it was greatly enlarged, and to this day it remains substantially what he left it. As agent for the Secular Clergy Fund, of which he was appointed Collector for the Hundred of Amounderness in 1783, he rendered inestimable service in reorganising the investments; and when Douay College was seized by the French Revolutionists in 1793 he took a prominent part in its proposed re-establishment in the north of England, and Ushaw owes him a debt of gratitude for his exertions in this respect. In his declining years, for some short time in 1803-5, he had an assistant in the person of the Rev. Thomas Irving *alias* Sherburne (*C.R.S.*, xv, 225), and for the last eighteen months of his life the Rev. Robert Gradwell, his eventual successor. His death took place at Claughton Feb. 12, 1811, aged 75, and he was buried at the neighbouring mission of Newhouse.

Rev. Robert Gradwell, born Jan. 26, 1777 (*C.R.S.*, xv, 160), son of John Gradwell, of Clifton in the Fylde, yeoman, and his wife Margaret, daughter and heiress of John Gregson, of Green House, Balderston, co. Lancaster, gent., was descended from a younger son of the ancient family of Gradell of Barbles Moor in Ulnes Walton, and some brief account of the family appears in the writer's notice of Bishop Gradwell, *Biog. Dict.*, ii, 547-57. After making his preliminary studies under the Rev. Robert Banister at Mowbreck Hall, young Gradwell was sent to Douay College, where he was admitted Sept. 30, 1791, but when the college was seized by the Revolutionists in August, 1793, he was confined with the remnant of the community in various places till they were liberated and permitted to return to England and land at Dover on March 2, 1795. The youth returned to his parents at Clifton, but eventually accompanied the Rev. George Leo Haydock and his brother Thomas to Crook Hall, Durham, where most of the Douay refugees had assembled, and was admitted Jan. 17, 1796. There he was ordained priest Dec. 4, 1802, and was retained by the president as professor of poetry and rhetoric until he left to be assistant to Mr. Barrow at Claughton on July 18, 1809 (*Ushaw Diary, MS.*; Gillow, *Haydock Papers*). Upon Mr. Barrow's decease he succeeded to the charge of the mission, and retained it till 1817, when, upon the restoration of the English College at Rome, he was appointed rector by the English vicars-apostolic. On Sept. 15 he left Claughton in charge of his brother Henry, and arrived at Rome on the following Nov. 2. He received the degree of D.D. in 1820. On May 19, 1828, Propaganda elected him to be co-adjutor to the vicar-apostolic of the London district, and he was consecrated bishop on the succeeding June 24th. Thus he resigned the rectorship of the English college, and departed for London, where he arrived in August. In his new sphere he won universal respect, but his health gave way under the strain, and he died of dropsy at Golden Square, London, March 15,

1833, aged 56 (Brady, *Episcop. Succession*, iii, 197-9). He was succeeded at Claughton by—

Rev. Henry Odo Gradwell, born at Clifton Nov. 19, 1792 (*C.R.S.*, xv, 172), arrived at the college at Crook Hall from Preston, where his father had settled, Oct. 3, 1803, was ordained priest at Ushaw, and left for Claughton, where he said his first Mass Sept. 14, 1817, and the next day was left in charge of the mission by his brother Robert. About 1832 he was chosen secretary of the Infirm Clergy Fund, and later became its treasurer, an office which he retained till his death. In 1835 he decided to enlarge the chapel by adding a sanctuary, and to improve its appearance by raising its height, and with the generous assistance of the squire, Thomas Fitzherbert-Brockholes, his brother Francis and his sister Mary Anne, then living at Leamington, the congregation, and Mr. Gradwell himself and his personal friends, the whole cost—about £1,400—was thus defrayed. Other improvements followed in course of time; the presbytery was greatly enlarged about 1836, and in 1852 the sanctuary was redecorated, a new organ provided, and requisites procured for Benediction, at a total cost of above £800. Hitherto there had been a primitive school conducted by Anthony Cardwell and his wife, Jane Penswick (*C.R.S.*, xvi, 560), in the Lower Lane at Claughton, but this was found inadequate for the changed condition of the times. Help came from an unexpected quarter. Catherine Barton, of a respectable family residing in the neighbouring township of her name, had whilst a mere girl entered into the service of the family of the 10th Duke of Norfolk, who had married the daughter of John Brockholes by his second wife, and eventually became housekeeper at Arundel Castle. Upon retiring from that position through increasing age and infirmity, she returned to her native parts, and after a time married a Mr. Gill, who came to reside in Claughton. Before she died she found the money for the purchase of the little farm from the Corbishleys on which the school is now built, and bequeathed a sum sufficient to put the schoolmaster's house in thorough repair. She was buried with honour in the graveyard at Newhouse. Mr. Gradwell then erected commodious schools, which were rapidly completed in 1840, and became an ornament to the neighbourhood. He was rural dean of Amounderness for a time, and when the Lancashire vicariate was formed in 1840 and his cousin, George Brown, was appointed the bishop, Mr. Gradwell was made vicar-general for the hundreds of Amounderness and Lonsdale. Upon the restoration of the hierarchy in 1850, he was created canon of the diocese of Liverpool, but resigned that dignity in 1854. Two years later he obtained the assistance of his nephew, the Rev. Robert Gradwell, who eventually succeeded him. Thus he continued till his death May 22, 1860, aged 68, and, as there was then no cemetery at Claughton, his remains were conveyed to Preston for burial in the Gradwell family vault at St. Augustine's, at which the writer of these memoirs was present, and a brass on the epistle side of the church commemorates his memory and that of his nephew, the Rev. George Gradwell, ordained at Ushaw in 1853, and died in Preston Nov. 23, 1855.

The Right Rev. Mgr. Robert Gradwell, born at Preston Oct. 27, 1825, was the third son of Alderman George Gradwell, of Preston, J.P. (*C.R.S.*, xv, 161), and his wife Mary, daughter of Richard Ashhurst, steward to Sir Thomas Massey-Stanley, of Puddington Hall and Hooton Hall, co. Chester, Bart., by Mary, daughter of John Blundell, of Preston, corn merchant. He was sent to Ushaw College, where he arrived Aug. 12, 1837, and was ordained priest Dec. 20, 1849. He was retained as a professor for nearly a year, but left on account of ill-health Dec. 7,

1850. From June, 1852, to June 10, 1856, he served at St. Augustine's, Preston, and then came to assist his uncle Henry in the mission at Claughton, to which he succeeded in 1860.

In 1869 increasing infirmities made an assistant necessary, and the Rev. George Dobson was appointed, and remained till 1871, when the Rev. Isaac Webster took his place. The latter was admitted into the English College at Lisbon March 23, 1860, ordained priest Dec. 18, 1869, and left June 11, 1870, for the mission. After a few weeks' experience at St. Patrick's, Liverpool, he was sent to St. Mary's, Wigan, whence he came to Claughton in 1871, and remained here till 1883. He was then transferred to St. Joseph's, Anderton, near Chorley, where he continued till his return to St. Mary's, Wigan, as head priest in February, 1899. There he remained till his death, May 10, 1904, aged 59 (Gillow, *Reg. of Lisbon*, p. 268; *Memoir with portrait, Liverpool Cath. Fam. Almanac*, 1905, p. 140).

Mr. Webster's place at Claughton was taken by the Rev. William Pinnington, another priest educated at Lisbon, who was there admitted Nov. 20, 1869, ordained Dec. 18, 1880, and retained in the college as a superior till he left for the mission May 1, 1883 (Gillow, *Lisbon Reg.*, p. 241). He was at Claughton from 1883 to 1886, when he was transferred to Liverpool, became a canon in 1911, received the dignity of Monsignor in 1913, and was appointed vicar-general of the arch-diocese, a position which he still holds.

The next assistant at Claughton was the Rev. James Cross, a native of Preston, where he was born May 22, 1859. He was educated at St. Edward's College, afterwards, it is said, at the diocesan seminary at Upholland, and completed his philosophy and theology at the diocesan seminary of Leeds. On Aug. 12, 1883, he was ordained priest in St. Joseph's, Liverpool, and soon afterwards was appointed curate at that mission. After three years, in 1886, he came to Claughton, but in 1889, after a brief period at Seaforth, he was appointed assistant at Garston, near Liverpool, where he remained till 1895. He then left to take charge of the mission of the B. Sacrament at Walton-on-the-Hill, but after a short stay owing to ill-health was obliged to retire from missionary duty to Liverpool, where as soon as he seemed better he was appointed to the church of the Sacred Heart. Again his health failed him, and once more he sought rest in retirement. Finally, he returned to Garston, in 1889, where, after two short months, he died Feb. 9, 1900, aged 42 (*Memoir, Liverpool Cath. An.*, 1901, p. 147).

Mr. Gradwell added greatly to the beauty of the chapel. Mr. Thomas Fitzherbert-Brockholes co-operated with him in giving the highly-finished statues of St. Thomas the Apostle, the patron of the chapel, and St. Robert, Mr. Gradwell's patron, with the two angels, whilst Mr. Brockholes gave the Lady Altar and Mr. Gradwell that of St. Joseph at a cost of more than £1,000 from each. The old squire shortly before his death in 1873 conveyed to the mission a plot of land adjacent to the chapel for a cemetery, and undertook to lay it out. A baptistry was added in 1883, and a belfry was erected in 1897 in memory of Queen Victoria's jubilee.

In 1882, in recognition of his generosity to the cause of ecclesiastical education and of his literary attainments, Leo XIII conferred upon Mr. Gradwell the title of Monsignor, and later he was appointed a domestic prelate. More than twenty years before his death the Monsignor himself told the present writer, whilst staying with him at Claughton, that it was by mere chance he became aware that he possessed a facile pen, much to his surprise, and from that time, though his sight had become

greatly impaired, he poured forth a continuous stream of literature, through the channels of the Preston journals, the *Dublin Review*, the *Liverpool Catholic Almanac*, the *Catholic Fireside*, the *Transactions of the Lancashire and Cheshire Antiquarian Society*, and other publications. They were mostly local historical sketches, or claims connected with Catholic interests, such as the *John Parkinson Charity*. Two of his separate publications were: "Christianity in Lancashire in Roman and Celtic Times. By the Very Rev. Mgr. R. Gradwell. Reprinted from the *Dublin Review* for October, 1884"; and "Succat; or the Story of Sixty Years of the Life of St. Patrick."

Thus he passed the remainder of his quiet and peaceful career till his death May 16, 1906, aged 81, and was interred in a vault in his own cemetery, which he had prepared some twenty years before (Hewitson, *Our Country Churches and Chapels*, pp. 286-297; *Liverpool Cath. Annals*, 1885, pp. 79-84, 1907, pp. 118-124; *Mgr. Gradwell's correspondence with the writer*).

Rev. Henry Holden succeeded as rector of the mission, practically having done all the work after his appointment as curate in 1889, and he is still in charge.

A mediæval chalice brought from the chapel at Maynes Hall is preserved and in use at Claughton. The vestment chest and a small oak tabernacle that belonged to the Ven. Thomas Whitaker, brought from somewhere in Goosnargh, are also shown at the presbytery.

JOSEPH GILLOW.

BOOK I.

[The first Claughton registers cover the period from May 24th, 1771, to March 15th, 1818. They are in a pocket-book, bound in green leather with fold and clasp, and having pockets at both ends. The first page evidently contained memoranda, it is cut out. The book measures 6 × 4 × $\frac{1}{2}$ in., and consists of 128 pages, none of which are blank.]

1771

(3) Winefrid **Eckles** born 24th May 1771, James & Ann Eckles Parents. God Father & God Mother Ed: Ducketh & Phillis Eckles.

Th. **Barton** born May 27th 1771, W^m & Mary Barton Parents. God Father &c. James Hall & Alice Barton.

James **Bains** born June 4th 1771, Th: & Marg: Bains Parents. God Father &c. Jⁿ Barton & Mary Ducketh.

Marg: **Maudsley** born 22^d June 1771, Jⁿ & Marg. Maudsley Parents. God Father &c. W^m Crumland & Alice Leach.

Th: **Roper** born June 6th 1771, John Roper & Marg: Parents. God Father &c. Jⁿ Walker & Ann Mitchel.

Eliz: **Carver** born July 6th 1771, Parents Rob: & Eliz: Carver. God Father &c. James Eckles & Eliz: Waterhouse.

John **Davy** born Oct: 21st 1771, Parents John & Ann Davy. God Father &c. W^m Richardson & Ellin Segar.

Th: **Eckles** born Nov. 4th bapt. Nov. 5th, Parents Rich: & Ellin Eckles. God Father &c. Th: Pyke & Ann Griffiths.

John **Williams** bap: Aug: 24th 1771. God &c. Rob. Clarkson & Ann Abraham. Parents Francis & Perpetua Williams.

(4) Ed: **Charnock** born Nov: 24th & baptized ditto Nov: 24th 1771. God Father &c. Rich: Shepherd, Alice Flaste. Parents John & Marg: Charnock.

Agnes **Richardson** born Nov: 19th bapt: Nov: 27th. Parents M^r & M^{rs} Richardson. God Father &c. Jⁿ Barton & Agnes Richardson.

1772

Constantia **Brockholes*** born Jan: 8th 1772. God Father & Mother Th: Fitzherbert Esq^r & Mrs. Mary Hesketh.

Robert **Pomfret** born Feb: 28th & baptized March 1st 1772. God Fath: &c. Jⁿ Bolton & Ann Snape.

* Constantia, who died in infancy, was the daughter of Joseph Hesketh-Brockholes, of Claughton Hall, Esq., second son of William Hesketh, of Maynes Hall, in Little Singleton, Esq., and his wife, Mary, daughter of John Brockholes, of Claughton, Esq., and sister and eventual heiress of her brother, William Brockholes, of Claughton, Esq. Mrs. Hesketh's half-sister, Catharine, daughter of John Brockholes by his second wife, Mary, eldest daughter and coheiress of Michael Johnson, of Twyzel Hall, co. Durham (who married secondly Richard Jones, of Caton, Esq.), became the wife, on Nov. 15, 1739, of Charles Howard, subsequently 10th Duke of Norfolk, and her grace dying Nov. 21, 1784, her son Charles, 11th Duke of Norfolk, succeeded his father to the title in 1786. Joseph Hesketh-Brockholes married in 1768 Constantia, daughter of Basil Fitzherbert, of Swynnerton Hall, co. Stafford, Esq., and after his death *s.p.* in 1783, the Hesketh and Brockholes estates passed to his younger brother, James Hesketh-Brockholes, Esq., a bachelor, with remainder according to settlement to William Fitzherbert, brother to Mrs. Hesketh-Brockholes and second son of Basil, with injunctions to assume the name of Brockholes. William Fitzherbert-Brockholes, born Oct. 26, 1758, rebuilt Claughton Hall about 1811, incorporating part of the old mansion, and died July 23, 1817.

Barnaby **Bains** born & baptized March 5th 1772. God &c. Th: Ducket & Alice Barrow. Parent J^{es} [?] & Serah Bains.

Th: **Bratherton** born March 11th & bapt: the 15th 1772. Parent Jⁿ & Margaret Bratherton. God Father &c. Jⁿ Bolton & Ann Gardner.

Rob: **Leach** born & bap: March y^e 15th 1772, Parents Th: & Margaret Leach. God Father &c: Rob. Snape & Eliz: Green.

W^m **Shepherd** born March 19th bap: y^e 22^d 1772, Parents Rich. & Serah Shepherd. God Father &c. Th: Bolton & Eliz. Blackburn.

(5) Eliz: **Adamson** born Ap: 10th bapt: 11th Father &c: Th: & Eliz: Adamson. God Father &c. Th: Ducket & Jane Adamson.

Th: **Green** bapt. May 17th [corrected from 27th] 1772. God Father &c. Th: Waterhouse & Eliz: Leach: Parents Th: & Eliz: Green.

Rich. **Holdin** bapt: May 24th 1772, Parents John & Ann Holdin. God Fath: &c. James Hall & Ann Shepherd.

Mary **Breckal** bap: May 28th 1772, Parents W^m & Judith Breckal: God Father &c. W^m Walmesley & Marg: Blackburn.

Bart: **Bains** bapt: June 9th 1772, Parents Bart. & Mar: Bains: God Fath: &c. Rob: & Eliz: Halson.

Ellin **Hodgson** born July 14 bap: ditto 15th 1772, Parents Jⁿ Isabel Hodgson. God: &c. Rich. Polton & Ann Gardner.

Ed: **Whitehead** bap: Aug: 9th 1772, Parents Ed: & Jenet Whitehead: God &c. Rich: & Agnes Whitehead.

Jⁿ **Letas** bap: Aug: 13th 1772, Parents Rich. & Ellin Letas. God &c. Jⁿ Barton & Jane Thornton.

Th. **Topping** bap: Sept: 13th 1772, Parents W^m & Eliz: Topping: God. W^m Richardson & Grace Richardson.

(6) Grace **Buller** bap: Nov. 15th 1772. God: James Bains, Eliz: Danniell: Parents George & Jenet Buller.

Jⁿ **Fitzwilliam** bap: Nov. 15th 1772. God &c. Jⁿ Ethrington & Ellin Ibison. Parents James & Magdalen Fitzwilliams.

Ann **Cottam** bapt: Nov: 19th [corrected from 15th] 1772. God &c. Ed: Ducket & Eliz: Blackburn. Parents Laurence & Ann Cottam.

Th: **Robinson** bap: Nov: 29th 1772. God &c. Ed: Blackburn & Alice Polton. Parents Ed: & Ann Robinson.

1773

Ann **Griffiths** bap: Jan: 22^d 1773. God &c. Jⁿ Jempson & Eliz. Blackburn: Parents Sam: Griffiths & Ann.

Ann **Slater** bap: Jan: 31, 1773. God &c: Th: Sympson & Rebecca Gornal. Parents James & Eliz. Slater.

Mary **Polton** bap: Feb: 14th 1773. God &c: Jos: Polton & Alice Werden. Parents Rich: & Mary Polton.

Henry **Dobson** bap: Feb: 28, 1773. God &c. Henry Croft & Mary Bains. Parents John & Alice Dobson.

Margery **Ducket** bap: March 2^d 1773. God &c. Rich: Ducket & Eliz: Thornton. Parents J^{es} & Mary Ducket.

W^m **Goose** bap: March 21, 1773. God &c: Hen: Leach & Eliz: Shepherd. Parents Th: & Eliz: Goose.

(7) Marg: **Smith** bapt: Ap: 4th 1773. God &c. Th: Pyke & Mary Neusham. Parents James & Marg: Smith.

Rich: **Wells** bap: Ap: 18th 1773. God &c. Th: & Ellin Crumbland. Parents Th: & Eliz: Wells.

Th: **Gornal** bap: Ap: 18th 1773. Ralph Gornal & Ann Gornal God &c. Parents Jes. & Ellin Gornal.

Mary **Turner** bap: May 3^d 1773. God &c. Jⁿ Horrabin & Margery Ibison. Parents Jⁿ & Eliz. Turner.

Laurence **Waterhouse** bap: May 10th 1773. God &c. Th: Raby & Eliz: Green. Parents Laurence & Ann Waterhouse.

Th: **Johnson** bap: June 13th 1773. God &c. Francis & Marg: Walker. Parents W^m & Ann Johnson.

Mary **Bolton** bap: June 13th 1773. God &c: Th: Bolton & Ann Gardner. Parents John & Ann Bolton.

Ed: **Gardner** bap: June 17th 1773. God &c. W^m Whitinam & Margery Swarbrick. Parents W^m & Alice Gardner.

Alice **Eckles** bap: June 20th 1773. God &c. Th: Duckett & Mar. Blackburn. Parents James & Ann Eckles.

(8) W^m **Hornby** bap: July 5th 1773. God &c. Th: Raby & Alice Waterhouse. Parents Rich: & Mary Hornby.

Alice **Barton** bap: July 16th 1773. God &c. James & Mary Kirk. Parents James & Mary Barton.

W^m **Blackburn** bap: July 26th 1773. God &c. Bart: Bains & Mar. Walker. Parents W^m & Eliz. Blackburn.

Jos: **Bains** bap: Aug: 9th 1773. God &c. Ed: Blackburn & Mary Barton. Parents Th: & Marg: Bains.

W^m **Dilloth** bap: Sep: 8th 1773. God &c. Jⁿ Jempson & Ellin Swarbrick. Parents James & Margery Dilloth.

W^m **Hall** bap: Sep: 10th 1773. God: Rob: Waterhouse & Ellin Jempson. Parents Jes. & Ann Hall.

Henry **Maudsley** bap: Sept: 12th 1773. God &c. Th: Crumbland & Jane Maudsley. Parents John & Marg. Maudsley.

Jane **Bains** bap: Sep. 14th 1773. God &c. Simeon Cowel & Mary Bains. Parents James & Serah Bains.

W^m **Bamber** bap: Sep. 26, 1773. God: Jⁿ Sharples & Eliz. Bamber. Parents James & Ellin Bamber.

(9) Henry **Bains** bap: Sep: 29, 1773. God &c. Jⁿ Bains & Eliz. Hall. Parents Jⁿ & Mary Bains.

W^m **Eckles** bap: Oct: 22^d 1773. God &c. W^m Sharples & Mrs. Houghton. Parents M^r & M^{rs} Eckles.

W^m **Leach** bap: Nov: 10th 1773. God &c. Rob: Snape & Ann Gardner. Parents Marg: & Th. Leach.

Alice **Davy** bap: Nov: 14, 1773. God &c. W^m Blackburn & Alice Dobson. Parents W^m & Ann Davy.

Ed. **Charnock** bap: Nov: 27, 1773. God &c: W^m Johnson & Jane Anderton. Parents Th: & Marg: Charnock.

1774

Jane **Adamson** bap: Jan: 20th 1774. God &c. Rowland Duckett & Ann Adamson. Parents Th: & Eliz: Adamson.

Mary **Shepherd** bap: Jan: 23^d 1774. God &c. Ed: Maskow & Rebecca Gornal. Parents Rich: & Serah Shepherd.

George **Holdin** bap: Feb: 6th 1774. God &c. Jⁿ Walker & Mary Walker. Parents Jⁿ & Ann Holdin.

Rich: **Lupton** bap: Feb: 10th 1774. God &c. Rowland Duckett & Eliz. Blackburn. Parents Rob: & Marg: Lupton.

(10) George **Wilson** bap: Feb: 25th 1774. God &c. Rich: Gornal & Ann Gardner. Parents John & Mary Wilson.

Alice **Duhurst** bap: March 7th 1774. God &c. James Duhurst & Aggy Kellet. Parents Jos: & Ann Duhurst.

Laurence **Waterhouse** bap: March 21st 1774. God &c. Th: Waterhouse & Eliz. Leach. Parents Th: & Jennet Waterhouse.

Jⁿ **Richardson** bap: Ap: 14th 1774. God &c. James Bruerton & Eliz. Durham. Parents M^r & M^{rs} Richardson.

W^m **Wilcock** bap: Ap: 24th 1774. God &c. Th: Wilcock & Mary Humber. Parents Jⁿ & Serah Wilcock.

W^m **Fitzwilliams** bap: May 1st 1774. God &c. Th: Waterhouse & Mar. Green. Parents James & Magdalen Fitzwilliams.

J^{es} **Morras** bap: May 16th 1774. Parents W^m & Ann Morras. God &c. Jⁿ Winder & Ann Anderton.

Ann **Hodgson** bap: May 24th 1774. God &c. Rob: Gardner & Margery Swarbrick. Parents John & Isabel Hagon.

Gilbert **Finch** bap: June 3^d 1774. God &c. W^m Roscal & Ann Finch. Parents Th: & Ann Finch.

(11) Jⁿ **Halsel** bap: July 4th 1774. God &c. Jⁿ & Mary Bains. Parents Rob: & Eliz: Holsel.

Eliz: **Huthersal** bap: July 29th 1774. God &c. Jⁿ Jempson & Mary Humber. Parents Th: & Alice Huthersal.

Alice **Bains** bap: Aug: 14th 1774. God &c. Ed: Sympson & Mar: Gardner. Parents Th: & Mar: Bains.

Ellin **Letas** bap: Sep: 17th 1774. God &c. Jⁿ Gardner & Eliz. Leach. Parents Rich: & Ellin Letas.

Agnes **Shepherd** bap: Sep: 22, 1774. Parents Jⁿ & Alice Shepherd. God &c. Jⁿ Jempson & Mar: Cottam.

Mary **Pomfrit** bap: Oct: 2^d 1774. God &c. Cuthbert Kirk & Ann Gardner. Parents Francis & Eliz: Pomfrit.

Henry **Hall** bap: Oct: 2^d 1774. God &c. Jⁿ Wilson & Ann Eckles. Parents James & Ann Hall.

Barn: **Bains** bap: Nov: 3^d 1774. God &c. Jⁿ Swarbrick & Cath: Culshaw. Parents Jⁿ & Mary Bains.

W^m **Suthard** bap: Nov: 13th 1774. Parents Rich: & Alice Suthard. God &c. George Gregson & Alice Suthard.

(12) W^m **Dilloth** bap: December [*written through* November] 4th 1774. Parents James & Margery Dilloth. God &c. James Hall & Eliz. Blackburn.

Rich: **Green** bap: Decem: 19th 1774. Parents Th: & Eliz. Green. God &c. Th: Waterhouse & Ann Gardner.

1775

Jⁿ **Breckal** bap: Jan: 1st 1775. Parents W^m & Judith Breckal. God &c. James Kirk & Dorothy Green.

Barnaby **Bains** bap: Jan: 12th 1775. Parents Barth: & Marg: Bains. God &c. Th: Walker & Ellin Cowel.

W^m **Bolton** bap: Jan: 29th 1775, Parents Jⁿ & Ann Bolton. God &c. Rob: Snape & Eliz: Green.

Ann **Williams** bap: Feb: 2^d 1775, Parents Francis & Perpetua Williams. God &c. Th: Seed & Ann Abraham.

Jⁿ **Bains** bap: Feb: 9th 1775, Parents James & Sarah Bains. God &c. John & Jenet Woods.

Th: **Ducket** bap: Feb: 19th 1775, Parents James & Jenet Ducket. God &c. W^m Gardner & Ann Eckles.

(13) Eliz: **Richardson** bap: March 30th 1775, Parents Jⁿ & Mary Richardson. God &c. Adam Davy & Eliz: Ethrington.

Jane **Richardson** bap: March 30th 1775, Parents Jⁿ & Mary Richardson. God &c. Jⁿ Ethrington, Ellin Richardson.

Jⁿ **Turner** bap: Ap: 9th 1775, Parents Jⁿ & Eliz: Turner. God &c. W^m Miller & Cath: Culshaw.

George **Eckles** bap: May 7th 1775. God &c: M^r Carter & Mary Sharples. Parents George & Rosa Eckles.

Th: **Cottam** bap: May 10th 1775, Parents Laurence & Ann Cottam. God &c. John Yates & Mary Leach.

Ellin **Cottam** bap: May 10th 1775, Parents Laurence & Ann Cottam. God &c. Ed: Blackburn & Ann Huthersal.

John **Bratherton** bap: May 14th 1775, Parents John & Marg. Bratherton. God &c. Th: Walmsley & Marg. Cottam.

Grace **Moran** bap: May 21st 1775, Parents Walter & Ann Moran. God &c. Nic: Roseal & Eliz: Green.

Jⁿ **Dobson** bap: May 25th 1775, Parents Jⁿ & Alice Dobson. God &c. Th: Walker & Ann Dobson.

(14) Jⁿ **Bamber** [*over Singleton scored out*] bap: May 28th 1775, Mother Eliz: Bamber. God &c. W^m Bamber & Mar: Singleton.

Eliz: [*written through Mary*] **Barton** bap: July 18th 1775. God &c. Hugh Barton & Mary Gardner. Parents James & Mary Barton.

Mary **Eckles** bap: July 25th 1775, Parents James & Ann Eckles. God &c. Jⁿ Ducketh & Mary Kirfut.

Dorothy **Duhurst** bap: Aug: 20th 1775, Parents Jos: & Ann Duhurst. God &c. George Bolton & Eliz: Parkinson.

Jⁿ **Polton** bap: Aug: 24th 1775, Parents Rich: & Mary Polton. God &c. Hugh Barton & Alice Polton.

Ellin **Eckles** bap: Sep: 24th 1775, Parents Rich: & Ellin Eckles. God &c. Jⁿ Jempson & Ann Eckles.

Rich: **Pyke** bap: Oct: 3^d 1775, Parents Ed: & Jane Pyke. God &c. Eliz: Hornby & Th: Ducket.

Jⁿ **Ibison** bap: Oct: 8th 1775, Mother Eliz: Ibison. God &c. Francis Walker & Ann Gardner.

George **Buller** bap: Oct: 24th 1775, Parents George & Jenet Buller. God &c. W^m Walker & Mary Hornby.

(15) Nov: 8th 1775, Jos: & Mary **Herst** bap: God &c. Ed: Blackburn, Jⁿ Jempson, Marg: Elythorn, Ellin Holderness. Parents James & Ellin Herst.

Ellin **Hall** bap: Nov: 13th 1775. God &c: Jⁿ Jempson & Marg: Smith. Parents James & Ann Hall.

Jane **Slater** bap: Decem: 8th 1775. God &c. Francis Walker & Sarah Hudson. Parents James & Eliz: Slater.

1776

J^{es} **Blackburn** bap: Jan: 3^d 1776. God &c. Jⁿ Ethrington & Eliz: Turner. Parents W^m & Eliz: Blackburn.

Eliz: **Halsal** bap: Jan: 18, 1776, Parents Rob: & Eliz: Halsal. God &c. Th: & Jane Bains.

Jos: **Dilloth** bap: Jan: 28, 1776. God &c. Th: Seed & Mary Kitchin. Parents James & Margery Dilloth.

Jenet **Goose** bap: Feb: 2^d 1776. God &c. Bruno Penswick & Mary Richardson. Parents Th: & Eliz: Goose.

Th: **Peel** bap: Feb: 4th 1776. God &c. Francis Walker & Ann Sandam. Parents J^{es} & Ellin Peel.

(16) Feb: 17th 1776 Ellin **Davy** bap: God &c. Th: Walker & Ellin Davy. Parents W^m Davy & Ann.

Eliz: **Singleton** bap: Feb: 18, 1776. God &c. Francis Walker & Dorothy Crumbland. Parents Jⁿ & Mar: Singleton.

Alice **Bains** bap: March 1st 1776, Parents Jⁿ & Mary Bains. God &c. Th: Walker & Eliz: Parkinson.

Jⁿ **Adamson** bap: March 12th 1776. God &c. Jⁿ Taylor & Mary Ducket. Parents Th: & Eliz: Adamson.

Th: **Lupton** bap: March 27th 1776. God &c. J^{es} Hall & Ann Cardwel. Parents Rob: & Mar: Lupton.

George **Johnson** bap: Ap: 23^d 1776. God &c. Simeon Cowel & Ann Blackburn. Parents W^m & Hannah Johnson.

Cat: **Banes** bap: May 9th 1776. God &c. Jⁿ Sympson & Ann Athrick. Parents Th: & Mar: Banes.

Ed: **Fitzwilliams** bap: May 25th 1776. God &c. J^{es} Clarkson & Ann Sidgreaves. Parents J^{es} & Magdalen Fitzwilliams.

Jⁿ **Morton** bap: June 12/1776. God &c. W^m Ibitson & Ann Morton. Parents Jⁿ & Margery Morton.

(17) Isabel **Hodson** bap: June 20th 1776. God &c. Jⁿ Gardner & Mary Kitchin. Parents Jⁿ & Isabel Hodson.

W^m **Sympson** bap: Aug: 14th 1776. God &c. Rich: Green & Ann Harp. Parents Jⁿ & Alice Sympson.

Rob: **Shepherd** bap: Sep: 15th 1776. God &c. J^{es} Wilson & Eliz: Hornby. Parents John & Alice Shepherd.

Alice **Banes** bap: Sep: 15th 1776. God &c. Th: & Jane Banes. Parents J^{es} & Sarah Banes.

Frances **Roscal** bap: Sept. 27th 1776. God &c. M^r Horner & Alice Barrow. Parents Th: & Jane Roscal.

John **Huthersal** bap: Oct: 18/1776. God &c. Th: [& Alice *scored out*] Parkinson & Mary Humber. Parents Th: & Alice Huthersal.

Cath: **Suthard** bap: Sept: 29, 1776. God &c. Peter Corrols & Cicilia Gregson. Parents Rich: & Ellin Suthard.

Mary **Wilson** bap: Nov: 17/1776, Parents Jⁿ & Mary Wilson. God &c. Jⁿ Huthersal & Ellin Jempson.

Jⁿ **Seed** bap: Nov: 17/1776, Parents Th: & Ann Seed. God &c. Jⁿ Gardner & Eliz: Blackburn.

(18) Sarah **Ducket** bap: Nov: 18, 1776. God &c. John Jempson & Alice Barrow. Parents James & Jane Ducket.

Mary **Maudsley** bap: Decem: 21/1776, Parents John & Mar: Maudsley. God &c. Th: Crumbland & Mary Horrabin.

W^m **Breckal** bap: Decem: 27th 1776, Parents W^m & Judith Brekal. God &c. J^{es} Barton & Mar: Blackburn.

Th: **Richardson** bap: Decem: 30, 1776. God &c. Th: Walker & Mary Richardson. Parents W^m & Grace Richardson.

1777

J^{es} **Blackburn** bap: Feb: 12th 1777. God &c. Th: Banes & Susan Dobson. Parents W^m & Eliz: Blackburn.

J^{es} **Waterhouse** bap: Feb: 14, 1777. God &c. Hen: Waterhouse, Alice Waterhouse. Parents Th: & Alice Waterhouse.

W^m **Turner** bap: March 16/1777. God &c. W^m Ibitson & Susan Dobson. Parents John & Eliz: Turner.

Alice **Smith** bap: March 16, 1777. God &c. Jⁿ & Isabel Blackburn. Parents J^{es} & Mar. Smith.

Jⁿ **Richardson** bap: Ap: 6th 1777. God &c. Jⁿ Swarbrick & Mary Richardson. Parents Jⁿ & Mary Richardson.

(19) Th: **Williams** bap: May 2^d 1777, Parent Perpetua **Clarkson**. God &c. W^m Barton & Mar: Hornby.

James **Cowel** bap: May 20, 1777, Parents Simeon & Ellin Cowel. God &c: Th: & Sarah Bains.

Mary **Bains** bap: June 29, 1777. Parents Jⁿ & Mary Bains. God &c. Th: Bains & Sarah Bains.

W^m **Bratherton** bap: July 1st 1777, Parents Jⁿ & Mar: Bratherton. God &c. George Bolton & Mary Kitchin.

Mathew **Letas** bap: July 13th 1777, Parents Rich: & Ellin Letas. God &c. John Waterhouse and Isabel Kitchin.

Aug. 20th 1777 James **Duhurst** bap: God &c. John Waterhouse & Eliz. Threlfal. Parents Joseph & Ann Duhurst.

Henry **Dilloth** bap: Aug: 27th 1777, Parents James & Margery Dilloth. God &c. Henry Kitchin & Cat: Barton.

Mar: **Bolton** bap: Aug: 29, 1777, Parents John & Ann Bolton. God &c. George Bolton & Eliz: Leach.

Mar: **Whitehead** bap: Sep: 2^d 1777, Parents Benjamin & Mar: Whitehead. God &c. Rich: Whitehead & Isabel Hodgion.

(20) Rob: **Gardner** bapt: Sept: 14th 1777. God &c. Jⁿ Jempson & Mar: Leech. Parents W^m & Dorothy Gardner.

Joseph **Polton** bapt: Sep: 15, 1777. God &c. W^m Fitzwilliams & Mary Barton. Parents Joseph & Mary Polton.

Eliz: **Dobson** bap: Sep: 28, 1777. God &c. Th: Bains & Eliz: Dobson. Parents Jⁿ & Alice Dobson.

W^m **Jenkinson** bap: Sep: 28th 1777. God &c. Rob. Ribchester, Ann Abraham. Parents Nic: & Dorothy Jenkinson.

Ellin **Banes** bapt: Oct: 3^d 1777, Parents Th: & Mar: Banes. God &c: Th: Corbishley & Isabel Blackburn.

Jane **Bomfret** bap: Sep: 30, 1777, Parents Francis & Eliz: Bomfret. God &c. W^m Gardner & Eliz: Wilson.

Eliz: **Banes** bap: Oct: 23^d 1777, Parents Th: & Eliz: Banes. God &c. John Parkinson & Jane Banes.

Roger **Charnock** bap: Nov: 2^d 1777, Parents Th: & Mar: Charnock. God &c. Rich: Hornby & Mar: Neusham.

Christopher **Moran** bap. Nov: 2^d 1777, Parents Walter & Ann Moran. God &c. Ed. Pyke & Eliz: Hornby.

(21) Mary **Davy** bap: Nov: 9th 1777, Parents W^m & Ann Davy. God &c. Th: Huntington & Eliz: Dobson.

Joanna **Buller** bap: Nov: 16: 1777, Parents George & Jane Buller. God &c. George Swarbrick & Sarah Banes.

Th: **Halshaw** bap: Nov: 21, 1777, Parents Rob: & Eliz: Halshaw. God &c. Jⁿ Swarbrick & Eliz: Banes.

Eliz: **Eckles** bap: Decem: 6th 1777, Parents James & Ann Eckles. God &c. J^o Jempson & Janet Ducket.

1778

Eliz: **Peel** bap: Jan. 1st 1778, Parents James & Ellin Peel. God &c. George Buller & Ann Helm.

Grace **Boardley** bap: Jan: 12th 1778. God &c. Th: Livesey & Mar: Parents Jⁿ & Eliz: Boardley.

J^{es} **Baines** bap: Feb: 21/1778, Parents J^{es} & Sarah Baines. God &c: George Buller & Ann Shepherd.

Mary **Shepherd** bap: March 1st 1778, Parents Rich: & Sarah Shepherd. God: Michael Gardner & Ann Richardson.

(22) Mary **Smith** bap: March 9th 1778, Parents Adam & Alice Smith. God &c. John Smith & Jane Cardwel.

Mar: **Wilson** bap: March 25th 1778, Parents John & Eliz: Wilson. God &c. John Waterhouse & Mary Kitchin.

Isabel **Hodson** bap: Ap: 1st 1778, Parents Jⁿ^o & Isabel Hodson. God &c. Henry Kitchin & Jane Walker.

Mary **Helm** bap: Ap: 5th 1778, Parents Henry & Eliz: Helm: God &c. Jⁿ^o & Mary Richardson.

Alice **Neusham** bap: May 3^d 1778, Parents John & Anne Neusham. God &c. Rob: Neusham & Jane Maudsley.

Mary **Gardner** bap: July 11th 1778, Parents Eliz. Gardner & James **Loftus**. God &c. Th: Waterhouse & Mar: Hornby.

Mary **Johnson** bap: July 12th 1778, Parents W^m & Hanna Johnson. God &c. Jⁿ Anderton & Sarah Hudson.

Th: **Seed** bap: Aug: 3^d 1778, Parents Th: & Ann Seed: God &c. Th: Whittinā & Jane Walker.

Th: **Tomlinson** bap: Aug: 29th 1778, Parents Rob: & Ann Tomlinson. God &c. M^r Roscal & Isabel Morton.

George **Ducket** bap: Aug: 31, 1778, Parents James & Jane Ducket. God &c. Ed: Blackburn & Mary Ducket.

(23) James **Richardson** bap: Sep: 17/1778, Parents John & Mary Richardson. God &c. W^m Hornby & Isabel Ethrington.

Mary **Shepherd** bap: Sep: 25/1778, Parents John & Alice Shepherd. God &c. Th: Corbishley & Ellin Loftas.

Ann **Banes** bapt: Oct: 1st 1778, Parents John & Mary Banes. God &c. W^m Davy & Ann Dobson.

Alice **Laurenson** bap: Oct: 8th 1778, Parents Jⁿ & Eliz: Laurenson. God &c. Francis Laurenson & Mrs. Eckles.

Grace **Hornby** bap: Oct: 14th 1778, Parents Rich: & Mary Hornby. God &c. John Hornby & Mary Cooper.

Rich: **Richardson** bap: Nov: 22^d 1778, Parents Ed: & Barbara Richardson. God &c. Richard Richardson & Ann Turner.

Simeon **Cowel** bap: Decem: 17th 1778, Parents Simeon & Ellin Cowel. God &c. Henry Kitchin & Alice Norris.

1779

Jane **Carver** bap: Jan: 3^d 1779, Parents [blank] & Eliz: Carver: God &c. James Carver & Sarah Hudson.

(24) John **Deuhurst** bap: Jan: 8th 1779, Parents George & Sarah Deuhurst. God &c. Th: Chew & Jenet Deuhurst.

Joseph **Turner** bap: Jan. 24/1779, Parents Jⁿ & Eliz: Turner. God &c: Th: Walker & Eliz: Dobson.

W^m **Gardner** bap: Jan: 26th 1779, Parents W^m & Dorothy Gardner. God &c. Jⁿ Gardner & Mary Kitchin.

Eliz: **Wilson** bap: Feb: 3^d 1779, Parents John & Mary Wilson. God &c. Jⁿ Catrow & Eliz: Hornby.

W^m **Shepherd** bap: March 25/1779, Parents Rob: & Eliz: Shepherd. God &c. W^m Johnson & Jane Richardson.

Mar: **Suthard** bap: Ap: 4th 1779, Parents Rich: & Ellin Suthard. God &c. W^m Gregson, Mar: Haithornwhite.

J^{es} [Peter scored out] **Carrols** bap: Ap: 10th 1779, Parents Peter & Ellin Carrols. God &c. Rob. Ball & Sarah Ribchester.

Hugh **Banes** bap: Ap: 29th 1779, Parents Th: & Mar: Banes. God &c. J^{es} Clarkson & Grace Green.

Eliz: **Peel** bap: June 28th 1779, Parents James & Ellin Peel. God &c. Adam & Alice Smith.

(25) Rich: **Bratherton** bap: July 7th 1779, Parents John & Mar: Bratherton. God &c. John Smith & Mar: Abbot.

Mary **Wilcock** bap: July 10th 1779, Parents Th: & Cat: Wilcock. God &c. Rob: Huthersal & Ann Huthersal.

Jⁿ **Bolton** bap: July 25/1779, Parents Jⁿ & Ann Bolton. God &c. Francis Bomfret & Mary Bolton.

Mary **Eckles** bap: Aug: 1st 1779, Parents George & Rosa Eckles. God &c: M^r Maudsley & Mrs. Shaw.

Mary **Ducket** bap: Sep: 9th 1779, Parents J^{es} & Mary Ducket. God &c. W^m Barton & Eliz: Thornton.

Richard **Ducket** bap: Sep: 27th 1779, Parents Rowland & Isabel Ducket. God &c. Th: Ducket & Isabel Walton.

[J^{es}* & Cath. Cleg scored out] Mary **Clegg** bap: Sep: 26/1779, Parents James & Cath: Clegg. God &c. J^{es} Segar & Mar: Abbot.

Grace **Blackburn** bap: Oct: 10th 1779, Parents W^m & Eliz: Blackburn. God &c. Th: Walker & Eliz: Dobson.

(26) Eliz: **Wilson** bap: Oct: 17th 1779, Parents Jⁿ & Eliz: Wilson. God &c. John Gardner & Ann Waterhouse.

* Parents' names, cf. next line. Evidently J^{es}, which occurs frequently, is an abbreviation for James.—J.E.S.

W^m **Davy** bap: Nov: 5th 1779, Parents W^m & Ann Davy. God &c.
Jⁿ Swarbrick & Ellin Huntington.

Eliz: **Baines** bap: Nov: 19th 1779, Parents J^o & Mary Baines.
God &c. Rich: Morton & Mar: Bland.

Mar: **Letas** bap: Nov: 28/1779, Parents Rich: & Ellin Letas.
God &c. Rob: Gardner & Ann Waterhouse.

Ed: **Halshaw** bap: Nov: 30th 1779, Parents J^o & Eliz: Halshaw.
God &c. J^o Jempson & Jane Duhurst.

James **Howldin** bap: Decem: 8th 1779, Parents J^o & Ann Howldin.
God &c. Barth. Hodskinsion & Eliz: Jenkinson.

Eliz: **Goose** bap: Decem: 12th 1779, Parents Th: & Eliz. Goose.
God &c. Adam Smith & Ann Sandom.

J^o **Huthersal** bap: Decem: 21st 1779, Parents Th: & Alice Huthersal.
God: Rob: Huthersal & Ann Abraham.

1780

(27) Jane **Banes** bap: Jan: 4th 1780, Parents Th: & Eliz: Banes.
God &c. Th: Walker & Ellin Valentine.

Jane **Eckles** bap: March 16, 1780, Parents Rich: & Ellin Eckles.
God &c. Th: Duckett & Ellin Jempson.

Eliz: **Abbot** bap: Ap: 20th 1780, Parents Henry Abbot & Eliz:
God &c. J^{es} Hull & Mary Lund.

Jane **Shepherd** bap: Ap: 24, 1780, Parents J^o & Alice Shepherd.
God &c. Rob: Blakoe & Jane Morton.

Hen: **Green** bap: Ap: 29th 1780, Parents Th: & Eliz: Green.
God &c: Henry Green & Mary Kitchin.

W^m **Seed** bap: May 6th 1780, Parents Tho^s & Ann Seed. God &c.
Tho^s Banes & Ann Dobson.

Ann **Bomfret** Bap: May 14th 1780, Parents Francis & Eliz.
Bomfret. God &c. Rob: Gardner & Ann Dobson.

W^m **Buller** bap: May 14th 1780, Parents George & Jane Buller.
God &c. Th: Cooper & Sarah Hudson.

(28) W^m **Banes** bap: May 23^d 1780, Parents Th: & Mar: Banes. God
&c. Hugh & Cat. Barton.

W^m **Neusham** bap: June 8th 1780, Parents J^o & Ann Neusham.
God &c. Francis Bomfret & Ann Snape.

Charles **Dilworth** bap: July 5th 1780, Parents James & Maud
Dilworth. God &c. Th: Barton & Alice Harrison.

Th: **Jenkinson** bap: July 9th 1780, Parents Nicolas & Dorothy
Jenkinson. God &c. Th: Goose & Mar: Abbot.

James **Laurenson** bap: Aug: 6th 1780, Parents J^o & Eliz: Laurenson.
God &c. M^r Laurenson S^r & Ellin Loftus.

Jane **Smith** bap: Aug: 13th 1780, Parents Adam & Alice Smith.
God &c. James & Mar: Smith.

W^m **Poulton** bap: Aug: 26th 1780, Parents W^m & Mary Poulton.
God &c. Ed: Blackburn & Cat. Barton.

James **Caup** bap: Sep: 17th 1780, Parents George & [blank]
Caup: God &c. Th: Parkinson & Ann Smith.

Mar: **Kitchin** bap: Oct: 25th 1780, Parents Henry & Jane Kitchin.
God &c. John Gardner & Ellin Bland.

(29) Henry **Richardson** bap: Oct: 26th 1780, Parents Ed: & Barbara Richardson. God &c. Francis Walker & Alice Slater.

W^m **Shepherd** bap: Oct: 29th 1780, Parents Rob: & Eliz: Shepherd. God &c. Th: Cooper & Ann Sandham.

Agnes **Johnson** bap: Nov: 5th 1780, Parents W^m & Hanna Johnson. God &c. Th: Cooper & Isabella Robinson.

Jane **Richardson** bap: Nov: 19th 1780, Parents John & Mary Richardson. God &c. Henry Kitchin & Alice Dobson.

Mary **Breckal** bap: Nov: 20th 1780, Parents W^m & Judith Breckal. God &c. Rich: Suthard & Margery Dillworth.

Rob: **Charnock** bap: Decem: 3^d 1780, Parents Th: & Mar: Charnock. God &c. George Buller & Alice Walker.

J^o **Parkinson** bap: Decem: 22^d 1780, Parents J^o & Dorothy Parkinson. God &c. Rob: Arrowsmith & Ann Smith.

[Here occurs the following scored out. George the son of George & Ann **Ibitson** bap: May 30th. God &c. W^m Singleton & Ann Park.]

1781

(30) W^m **Swarbrick** bap: Jan: 10th 1781, Parents George & Mary Swarbrick. God &c. Th: & Mary Gardner.

John **Cornay** bap: Jan: 22^d, Parents Rich: & Ellin Cornay. God &c. James Clarkson & Alice Cornay.

Henry **Waterhouse** bap: Jan: 28th 1781, Parents Th: & Jenet Waterhouse. God &c. John Gardner & Eliz. Waterhouse.

John **Singleton** bap: Jan: 28, 1781, Parents John & Mar: Singleton. God &c. W^m & Eliz: Bamber.

W^m **Clegg** bap: feb: 1st 1781, Parents J^{es} & Cat: Clegg. God &c. Th: Waterhouse & Ellin Segar.

Ann **Waterhouse** bap: feb: 17th 1780, Parents Th: & Alice Waterhouse. God &c. W^m Morton & Ann Huthersal.

J^o **Carrol** bap: feb: 25th 1781, Parents Peter & Ellin Carrol. God &c. Laurence & Jane Turner.

J^o **Banes** bap: March 6th 1781, Parents J^o & Mary Banes. God &c. J^{es} Bland & Jane Blackburn.

Rich: **Suthard** bap: Ap: 16/1781, Parents Rich: & Ellin Suthard. God &c. Michael Gardner & Emilia Houghton.

George **Wilson** bap: Ap: 23^d 1781, Parents J^o & Eliz: Wilson. God: &c. J^o Leach & Eliz: Waterhouse.

(31) Mary **Waterhouse** bap: 12th 1781, Parents J^o & Ann Waterhouse. God &c. Tho^s Whittinam & Eliz: Dobson.

Cat: **Eckles** bap: June 1st 1781, Parents James & Ann Eckles. God &c. W^m Gardner & Jane Balshaw.

J^o **Turner** bap: June 24th 1781. God &c: M^r John Osbaldeston & Mary Horrabin. Parents J^o & Eliz: Turner.

Rob: **Gardner** bap: July 21st 1781. God &c. J^o Jempson & Mary Bland. Parents J^o & Ellin Gardner.

Jane **Harrison** bap: Sept: 2^d 1781, Parents J^o & Marg: Harrison. God &c. Oliver & Margaret Cottam.

Th: **Roskal** bap: Oct: 21/1781, Parents Th: & Jane Roskal. God &c. M^r Eckles & Mary Crumbland.

Rich: **Abbot** bap: Nov: 1st 1781, Parents Hen: & Eliz: Abbot. God &c: J^o Gardner & Mar: Wilson.

Mary **Duhurst** bap: Decem: 5th 1781, Parents James & Eliz: God &c. Th: & Jane Duhurst.

1782

Ann **Blackburn** bap: Jan: 5th 1782. God &c. J^o Banes & Ellin Jempson. Parents W^m & Eliz: Blackburn.

Peter **Tomlinson** bap: Jan: 6th 1782, Parents Rob: & Ann Tomlinson. God &c. Henry Finch & Ann Corbishley.

(32) J^{es} **Mercer** bap: Feb: 10th 1782, Parents J^{es} & Mary Mercer. God &c: George Corbishley & Agnes Parkinson.

Frances **Ball** bap: feb: 13th 1782, Parents Rob: & Alice Ball. God &c. Th: Walker & Ann Green.

Mary **Seed** bap: Feb: 22^d 1782, Parents Th: & Ann Seed. God &c. W^m Snape & Ann Waterhouse.

Adam **Davy** bap: March 10th 1782, Parents W^m & Ann Davy. God &c. Randolph Penswick & Alice Segar.

Peter **Banes** bap: March 15th 1782, Parents J^o & Mary Banes. God &c. J^o Osbaldeston & Mar: Banes.

J^o **Eckles** bap: March 17th 1782, Parents Rich: & Ellin Eckles. God &c. Rich: Fisher & Ann Eckles.

Jane **Green** bap: Mar: 31/1782, Parents J^o & Susan Green. God &c. J^o Wilson & Sarah Shepherd.

George **Dillworth** bap: April 14th 1782, Parents J^{es} & Maud Dillworth. God &c. Th: Gardner & Mary Gardner.

Ellin **Wilson** bap: Ap: 19th 1782, Parents J^o & Mary Wilson. God &c. Rob: Barton & Jane Johnson.

Th: **Coop** bap: Ap: 28th 1782, Parents Th: & Marg: Coop: God &c. Th: Cooper & Ann Pope.

(33) Mary **Osbaldeston** bap: May 5th 1782, Parents J^o Osbaldeston & Sarah **Hudson**. God &c. Th: Walker & Sarah Ribchester.

Margaret **Banes** bap: June 1st 1782, Parents Th: & Mar: Banes. God &c. Oliver Huthersal & Ann Corbishley.

Rich: **Roper** bap: June 2^d 1782, Parents J^o & Mar: Roper. God &c. W^m Holdin & Ellin Huntington.

Th: **Jenkinson** bap: June 23^d, Parents Nic: & Dorothy Jenkinson. God &c. Th: Cooper & Eliz: Reed.

Mary **Kitchin** bap: June 29th, Parents Hen: & Jane Kitchin. God &c: J^{es} Dobson & Jane Blackburn.

Alice **Halshaw** bap: July 1st, Parents Rob: & Eliz: Halshaw. God &c. Rich: Banes & Rebecca Gornal.

Rich: **Ducket** bap: July 7th, Parents J^{es} & Jane Ducket. God &c. Th: Roscal & Jane Whittinam.

Mary **Sharples** bap: Aug: 28, Parents Th: & Ellin Sharples. God &c. J^{es} & Mary Smith.

J^{es} **Walker** bap: Oct. 12th, Parents J^{es} Walker & Jane **Walls**. God &c. J^{es} Dobson & Eliz: Dobson.

Eliz: **Banes** bap: Sep: 23^d. God &c. James & Mary Idisford. Parents Th: & Margaret Banes.

Eliz: **Bomfret** bap: Nov: 21, Parents Francis & Eliz: Bomfret. God &c. Th: & Dorothy Gardner.

Joseph **Wilcock** bap: Nov: 22^d, Parents J^o & Mar: Wilcock. God &c. Rich: Huthersal & Mary Bland.

(34) Mary **Richardson** bap: Decem: 1st. God &c. J^o Banes & Alice Deiz. Parents J^o & Mary Richardson.

Charles **Shepherd** Decem: 1st. God &c. W^m Holding & Ellin Huntington. Parents Rob: & Eliz: Shepherd.

Rich: **Polton** bap: Decem: 8th, Parents Rich: & Mary Polton. God &c. Francis Richmond & Ann Green.

Th: **Wilson** bap: Decem: 13th, Parents J^o & Eliz: Wilson. God &c: J^o Leach & Ann Dobson.

1783

Eliz: **Herst** bap: Feb: 16th, Parents J^{es} & Ellin Herst. God &c. John Buller & Ann Billington.

Ralph **Johnson**, Bastard, bap: Feb: 16th, Parents Bartholemew **Thompson** & Jane Johnson. God &c. Rich: Balshaw & Dorothy Green.

Mary **Gardner** bap: March 7th, Parents Rob: & Jane Gardner. God &c. Th: Gardner & Ann Dobson.

W^m **Turner** bap: March 16th, Parents John & Eliz: Turner. God &c. James Dobson & Ann Ibitson.

J^{es} [*Bland scored out*] **Gardner**, Parents J^o & Helen Gardner. God &c. Th: Gardner & Mar: Bland.

Anna **Johnson** bap: March 30th, Parents W^m & Anna Johnson. God &c. Michael & Mary Gardner.

Isabella **Waterhouse** Bap: May 1st, Parents J^o & Ann Waterhouse. God &c. W^m Waterhouse & Jane Smith.

(35) Laurence **Banes** bap: May 2^d 1783, Parents Th: & Mar: Banes. God &c. James Midshall & Mary Huthersal.

Eliz: **Pye** bap: June 25th 1783, Parents Ed: & Susan Pye. God &c. Th: Dobson & Ann Eckles.

J^o **Topping**, Bastard, bap: July 20th 1783, Parents J^o **Whittinam** & Ann Topping. God &c. Rob: Ball & Esther Robinson.

John **Swarbrick** bap: July 27. Father &c. George & Mary Swarbrick. God &c. Rich: Yates & Helen Seed.

Th: **Goose** bap: Aug: 3^d, Parents Th: & Eliz: Goose. God &c. J^o Roper & Ann Holding.

Helen **Cooper** bap: Sep: 21 : 1783, Parents George & Mar: Cooper. God &c. Rich: Suthard & Mar: Wilcock.

Jane **Cuerden** bap: Sep: 23^d, Parents W^m & Jane Cuerden. God &c. Francis Walker & Alice Slater.

Rich: **Eccles** bap: Sep: 29th, Parents M^r & M^{rs} Eccles. God &c. M^r Peter Nuby & Mary Marsden.

+ Rob: **Seed** bap: Oct: 30th, Parents Th: & Ann Seed. God &c. Th: & Mary Gardner.

+ Eliz. **Bolton** bap: Nov: 3^d, Parents John & Ann Bolton. God &c. Th: Whittinam & Ann Billington.

Th: **Wilson** bap: Decem: 18th 1783, Parents Jⁿo & Eliz: Wilson. God &c: Th: Leach & Ann Dobson.

(36) Margaret **Waterhouse** bap: Decem: 21st, Parents Th: & Jane Waterhouse. God &c. Th: Gardner & Ann Waterhouse.

1784

John **Suthard** bap: Jan: 21, Parents Rich^d & Helen Suthard. God &c. Th: Whittinam & Jane Gregson. +

+Rob: **Duhurst** bap: Feb: 4th 1784, Parents James & Eliz: Duhurst. God &c. Th: & Ann Duhurst.

Rich: **Shepherd**, Bastard, Benj: **Whitehead** & Jane Shepherd. God &c. Jn^o Green & Ann Green.

+Henry **Kitchin** bap: Feb: 29. God &c. Th: Gardner & Eliz: Holshaw. Parents Henry & Jane **Banes**.

+Marg: **Corbishley** bap: March 16, Parents George & Isabel Corbishley. God &c. John Corbishley & Jane Morton.

+W^m **Abbot** bap: Ap: 4th. God: &c. Jos: Waring & Eliz: Bamber. Parents Henry & Eliz: Abbot.

+Helen **Gardner** bap: Ap: 5th, Parents Ed. & Ann Gardner. God &c. Th: Gardner & Ann Corbishley.

+Mary **Gardner** bap: Ap: 5th, Parents Ed. & Ann Gardner. God &c. Rob: Huthersal & Eliz: Swindlas.

+Eliz: **Banes** bap: Ap: 6th, Parents Th: & Mar: Banes. God &c. Th: Blackburn & Jenet Whittinam.

+Eliz: **Waterhouse** bap: Ap: 15th, Parents Th: & Grace Waterhouse. God &c. Th: Walmsley & Ann Green.

+Th: **Walmsley** bap: May 1st 1784, Parents Hugh & Ann Walmsley. God &c. J^o Leach & Ann Eckles.

(37)+J^o **Halshaw** bap: May 6th, Parents J^o & Eliz: Holshaw. God &c. Henry Kitchin & Alice Atkinson.

+^[J^{es} Penswick scored out] J^{es} **Davy** bap: May 14th, Parents W^m & Ann Davy. God &c. J^o Banes & Cat: Penswick.

+J^o **Banes**, Bastard, bap: May 15th, Parents *[blank]* & Helen Banes. God &c. J^{es} & Eliz: Banes.

+Eliz: **Singleton** bap: June 6th, Parents J^o & Mar: Singleton. God &c. W^m Singleton & Jane Crumbland.

+Ann **Ducket** bap: June 13th, Parents J^{es} & Jane Ducket. God &c. Th: Blackburn & Helen Breerton[?].

+Helen **Banes** bap: June 13th, Parents J^o & Mary Banes. God &c. J^{es} Bonny & Mar: Banes.

+J^o **Midshaw** bap: 23 June, Parents J^{es} & Ann Midshaw. God &c. Mr. J^o Midshaw & Mrs. Morton.

J^o **Tomlinson** bap: July 24th, Parents Rob^t & Ann Tomlinson. God &c. George Corbishley & Mary Finch.

Cath: **Charnock** bap: Aug: 8th, Parents Th: & Mary Charnock. God &c. Rich: Crumbland & Ann Jenkinson.

Mary **Swarbrick** bap: Aug: 13th, Parents John & Eliz: Swarbrick. God &c. James *[Walker scored out]* Dobson & Helen Walker.

W^m **Wilson** bap: Aug: 15th, Parents Th: & Jane Wilson. God &c. W^m Wilson & Helen Suthard.

Rich: **Wilson** bap: Sept: 16th, Parents Jn^o & Mary Wilson. God &c. Th: Gardner & Rebecca Gornal.

Mary **Bordley** bapt: Sep: 19th, Parents J^o & Eliz: Bordley. God &c. W^m Cottam & Ann Crichley.

(38) Ed: **Walmsley** bapt: Sep: 19th, Parents Tho^s & Mar: Walmsley. God &c. John Catteral & Alice Walmsley.

Rich: **Swarbrick** bapt: Nov: 8th, Parents George & Mary Swarbrick. God &c. Rob: Bratherton & Ann Letas.

J^o **Gardner** bapt: Nov: 11th, Parents John & Helen Gardner. God &c. Ed: Waterhouse & Ann Letas.

Henry **Richardson** bapt: Decem: 1st, Parents John & Mary Richardson. God &c. J^{es} Dobson & Ann Dobson.

J^o **Gardner**, Parents Rob: & Jane Gardner. God &c. Ed: Waterhouse & Ann Letas.

*The above Decem: 19th paid to Mr. Fisher 0 : 7 : 6

1785

Henry **Wilcock** bapt: Jan: 6th 1785, Parents Jⁿo & Mar: Wilcock. God Th: Ethrington & Ann Duhurst.

Th: **Bomfret** bapt: Feb: 2^d, Parents Francis & Eliz: Bomfret. God &c. J^{es} Snape & Ann Waterhouse.

Th: **Parkinson** bapt: Feb: 6th, Parents W^m & Sarah Parkinson. God &c. Jos: Maskow & Eliz: Halshaw.

J^{es} **Thompson** bapt: 3^d March, Parents Henry & Alice Thompson. God &c. W^m Davy & Eliz: Abbot.

Peter **Dilloth** bapt: 20th March, Parents J^{es} & Maud Dilloth. God &c. John Gardner & Jane Topping.

(39) J^o Green **Edmundson** *[inserted above line]*, bapt: 27 March, Parents W^m Edmundson & *[Eliz. scored out]* Ann. God &c. John Green & Isabel Letas.

Th: **Pye** bapt: 12 April, Parents Ed: & Susan Pye. God &c. Francis Walker & Mary Hall.

Cath: **Reed** bapt: May 4th, Parents Ch: Reed & Alice Reed. God &c. Oliver Huthersal & Ann Banes.

Sarah *[Rich. scored out]* **Maudsley** bapt: May 8th, Parents Rich: & Ann Maudsley. God &c. W^m Holding & Dorothy Crumbland.

Mary **Leach** bapt: May 29th, Parents Hen: & Jane Leach. God &c. W^m Holding & Ann Sandom.

Robert **Midghall** bapt: June 11th, Parents James & Ann Midghall. God &c. Doctor Roginson & Mrs. Midghall.

Michael **Livesey** bapt: 26th June, Parents Th: & Perpetua Livesey. God &c. James Clarkson & Ann Huthersal.

Mary **Cuerden** bapt: July 4th, Parents W^m & Jane Cuerden. God &c. James Ducket & Rebecca Gornal.

John **Corbishley** son of George & Isabel Corbishley bapt: July 10th. God &c. George & Eliz: Corbishley.

Mary **Eccles** Daughter of George & Rosa Eccles bapt: July 17th. God &c. M^r Maudsley* & Helen Waring.

James **Turner** Son of John & Eliz. Turner bapt: Sep: 8th. God &c. Rich: Baines & Helen Ibitson.

George **Cooper** Son of George & Mar: Cooper. God &c. J^{es} Eccles & Mary Kerfurt bapt: Sep: 11th.

* Rev. James Carter *alias* Mawdesley, *vide C.R.S.*, xv, 320.

Rich^d the Son of Henry & Jane **Kitchin** bap: Oct: 2^d. God &c. James & Mar: Baines.

(40) John the Son of Michael & Mary **Gardner** bap: Oct: 3^d. God &c. Henry Maudsley [John Jempson *scored out*] & Ann Gardner.

J^{es} **Baines** the Son of Th: & Margaret Banes bap: Oct: 7th. God &c. John Baines & Jane Blakoe.

Rich^d the Son of Th: & Ann **Seed** bap: Oct: 8th. God &c. W^m & Dorothy Gardner.

Mary **Tomlinson** Daughter of Rob^t & Ann Tomlinson bap: 17th Oct: God &c. Rich: Maudsley & Mary Finch.

Th: **Polton** the Son of Rich: & Mary Polton bap: Nov: 20th. God &c. Th: Billington & Ann Sandom.

Th: **Woods** bap: Nov: 30th, Parents Roger & Helen Woods. God &c. Rich: Maudsley & Jane Hornby.

W^m **Herst** the Son of J^{es} & Helen Herst bap: Decem: 5th. God &c. Th: & Ann Billington.

Margaret **Blakoe** the Daughter of John & Eliz: Blakoe. God &c. Th: Walker & Dorothy Marsh.

Helen the Daughter of Th: & Ann **Waterhouse** bap: Decem. 25th. God &c. Rob: Bratherton & Eliz: Swinlas.

1786

Eliz: **Green** bap: Feb: 1st Daughter of John & Susan Green. God &c. Rob: Bratherton & Eliz: Shepherd.

John **Johnson** Son of W^m & Hanna baptiz: 3^d Feb: God: &c. Ed: & Susan Pye.

Thomas **Thompson** the Son of James & Helen bap: Feb: 26th. God &c. W^m Holding & Helen Seed.

(41) Jane [James *scored out*] **Suthard** the Son of Rich. & Helen. God &c. Edmund Hoghton, Dorothy Gregson bap: 1st March. refused to pay the threepence.

W^m **Gardner** Son of John & Helen Gardner bap: March 12th. God &c. John Waterhouse & Eliz: Green.

Ann the Daughter of John & Ann **Bolton** baptized Ap: 2^d. God &c. Rob: Bratherton & Eliz: Shepherd.

J^o the Son of W^m & Mary **Hornby**. God &c. W^m Wilson & Mary Hornby.

Eliz: **Wilson** daughter of Th: & Jane. God &c. Edmund Haughton & Emy Haughton bap: Ap: 17.

Sarah **Shepherd**, Bastard, the Daughter of Joseph **Graves** & Jane Shepherd. God &c. Rob: Shepherd & Mar: Breckal.

J^o **Ducket** Son of J^{es} & Jane Ducket bap: May 5th. God &c. W^m Cuerden & Rebecca Gornal.

Ann **Swarbrick** Daughter of George & Mary Swarbrick bap: May 9th. God &c. Henry Kitchin & Eliz: Swindlass.

Eliz: **Gardner** Daughter of Rob: & Jane Gardner bap: May 9th. God: &c. Rob: Bratherton & Ann Hodgson.

Basil **Eckles** Son of George & Rose Eckles bap: 14th June. God &c. M^r John Carter & M^{rs} Midghall.

Alice **Dilworth** Son of Michael & Mary. God &c. J^o Gardner & Jane Smith [Alice Smith *scored out*].

Th: **Smith** Son of Adam & Alice Smith bap: 9th July. God &c. W^m Pennington & Ann Sandom.

Rich: **Duhurst** Son of James & Eliz: Duhurst bap: July 10th 1786. God &c. Joseph Shepherd & Rebecca Gornal.

(42) Mary **Polton**, Bastard daughter of James **Huthersal** & Jane Polton bap: Aug: 25th. God &c. W^m Bomfreth & Alice Ribchester.

Alice **Gardner** bap: 18th Sep: Parents J^o & Mary Gardner. God &c. J^o Gardner & Ann Gardner.

John **Smith** Son of Th: & Eliz: Smith bap: Sep: 24th. God &c. W^m & Jane Smith Br & Sr.

James **Walmsley** the Son of Th: & Mar: Walmsley. God &c. W^m Waterhouse & Alice Ribchester.

Mary **Wilcock** Daughter of John & Mar: Wilcock bap: Oct: 2^d. God &c. James Clarkson & Ann Huthersal.

James the Son of John & Eliz. **Swarbrick** bap: Oct. 6th. God &c. Tho: Dobson & Helen Ibitson.

Margery [Bland *scored out*] **Ibitson** Daughter of Rob: & Mary Ibitson bap: Oct: 7th. God &c. John Jameson & Mar: Bland.

George **Singleton** Son of John & Mar: bap: 8th Oct: God &c. Henry Abbot & Eliz: Bamber.

Thomas the Son of Thomas & Jane **Waterhouse** bap: Oct: 22^d. God &c. James Snape & Eliz: Swinlass.

Joseph **Johnson**, Bastard Son of Rob: **Ball** & Agatha Johnson bap: Nov: 13th. God &c. J^{es} Dobson & Mary Richardson.

Mary **Goose** Daughter of Tho^s & Eliz: Goose bap: Nov: 19th. God &c. John Green & Marg: Barton.

Robt **Abraham** Son of W^m & Mary Abraham bap: Nov: 22^d. God &c. J^{es} Clarkson & Isabel Blackburn.

J^{es} **Cooper** Son of Th: & Mary Cooper bapt: Decem: 24th. God &c. John Goose & Eliz: Letas.

1787

(43) Eliz: **Wilkinson** Daughter of W^m & Mary Wilkinson. God &c. Th: & Eliz: Huntington bap: Jany. 23^d 1787.

Rich: **Kitchin** Son of Henry & Jane bap: Jan: 30th 1787. God &c. Rich: Banes & Mar: Bland.

John the Son of John & Mary **Wilson** bap: 3^d Feb: God &c. George Swarbrick [*above*] & Mary [Swarbrick *scored out*] Haithorn-white.

Grace **Maskow** Daughter of Jos: & Marg: Maskow bap: 4th Feb: God &c. Th: Breckhal & Mar: Blackburn.

Mar: **Abbot** Daughter of Henry & Eliz: Abbot. God &c. W^m Wilson & Ann Kellet bap: March 18th 1787.

John **Ibitson** Son of John & Teresa Ibitson bap: 18th March. God &c. George & Ann Corbishley.

Mary **Peel** Daughter of James & Helen Peel bap: 1 April. God &c. John Bolton, Jane Helin.

Eliz: **Green** Daughter of Th: & Eliz: Green bap. Ap: 8th. God &c. Rich: Letas & Helen Seed.

James **Whitehead** Son of Henry & Jane Whitehead. God &c. James Whitehead & Ann Richardson.

Eliz: **Hornby** Bastard of Th: **Bleasdale** & Mary Hornby bap: Ap: 20th. God &c. Th: Billington & Eliz: Banes.

W^m **Coop** Son of George & Marg: God &c. James Dobson & Jane Wilson bap: May 5th.

Mar: **Finch** Daughter of Th: **Whittinam** & Mary Finch: Bastard, bap: May 17th. God &c. J^{es} Snape & Jane Maudsley.

(44) Alice **Wilson** Daughter of John & Eliz: bap: May 24th. God &c. James Snape & Jane Maudsley.

Susan Daughter of Ed: & Susan **Pye** bap: 1st June. God &c. James Dobson & Eliz: Ducketh.

Eliz: **Seed** Daughter of Th: & Ann Seed. God &c. James & Jane Whitehead, Aug: 1st.

John **Cuerden** Son of W^m & Jane Cuerden bap: Aug: 20th. God &c. George Swarbrick & Dorothy Gardner.

Eliz: **Blacoe** Daughter of John & Eliz: Blacoe bap: 2^d Sep: God &c. W^m Wilson & Eliz: Shepherd.

George **Turner** Son of J^o & Eliz. Turner bap: Sep: 9th. God &c. George Ibitson & Mar: Billington.

Ed: **Ducket** Son of James & Jane Ducket bap: Sep: 9th. God &c. Christ: Robinson & Win: Eckles.

Mary **Midshall** Daughter of James & Ann Midshall. God &c. Rich: Midshall & Mary Cardwell.

Barnaby **Baines** Son of Th: & Mar: Baines bap: 21 Sep: God &c. Th: Edisford & Dorothy Cuban.

Rich^d the Son of James & Eliz: **Duhurst** bap: 7th Oct: God &c. W^m Wilson & Jane Smith.

Jane **Bordley** Daughter of John & Eliz: God &c. Alex: Robinson & Helen Jenkinson.

Hen: **Wilson** Son of Th: & Jane. God &c. George Gregson & Dorothy bap: 21st Oct:

(45) Mary **Gardner** Daughter of Michael & Mary Gardner bap: Nov: 30th. God &c. Rich: Maudsley & Ann Corbishley.

Th: **Swarbrick** Son of George & Mary Swarbrick bap: 6th Decem: God &c. John Gardner & Mar: Hodgson.

Tho^s **Wilkinson** Bastard Son of W^m Wilkinson & Eliz: **Huntington** bap: 9th Decem: God &c. Ed: Pyke & Eliz: Huntington.

James **Dilworth** Son of James & Maud Dilworth bap: 25th Decem: 1787. God &c. Th: Gardner & Eliz: Ducketh.

1788

Dorothy the Daughter of John **Gardner** bap: Jan: 20th. God &c. Oliver & Dorothy Gardner.

Thomas **Clemmy** Son of James & Elizabeth Clemmy bap: 26th Jan: 1788. God &c. W^m Latus & Alice Whittingham.

Eliz: **Smith** Daughter of Adam & Alice bap: Jan: 29th. God &c. James Midshall & Cat. Penswick.

Mary **Hodgson** Dauther of John & Isabell bap: Feb: 18th. God &c. James Banes & Mary Swarbrick.

Rich: **Bolton** Son of John & Ann. God &c. John Goose & Eliz: Ducketh (bap: Feb: 22^d).

Eliz: **Cooper** Daughter of Th: & Mary bap: Feb: 24th. God &c. John Green & Eliz: Shepherd.

(46) Eliz: **Whitehead** Daughter of Benjamin & Eliz: bap: March 2^d. God &c. Henry & Jane Whitehead.

Eliz: **Dobson** Daughter of James & Helen bap: March 2^d. God &c. Th: Dobson & Francis Brown.

Alice **Thompson** Daughter of Henry & Alice. God &c. Rich: Abbot & Mary Haithornwhite bap: March 16th.

Rich: **Gardner** Son of John & Helen bap: March 17th. God &c. Rob: Bratherton & Eliz: Ethrington.

Rob: **Jenkinson** Bastard Son of John **Kirk** & Helen Jenkinson bap: March 18. God &c. John Dilworth & Eliz: Shepherd.

Eliz: **Poulton** Daughter of Rich: & Mary bap: Ap: 2^d. God &c: Rich: Wilkinson & Cat: Billington.

James **Eddisford** Son of James & Ann bap: Ap: 9th. God &c. Th: Banes & Ann Eddisford. [*Rewritten thus after a corrected attempt scored out.*]

Mary **Waterhouse** Daughter of John & Ann bap: 27th Ap: God &c. James Robinson & Mar: Barton.

Jane **Barton** Daughter of James & Cecily bap: 16th May. God &c. John Rubottom & Eliz: Barton.

Th: **Billington** Bastard Son of W^m: **Slater** & Eliz: Billington bap: May 22^d. God &c. Mar: Blackburn.

(47) J^o **Gardner** Son of Tho^s & Mary bap: May 31st. God &c. Oliver Huthersal & Ann Corbishley.

James **Whitehead** Son of Henry & Jane bap: 16 June: God &c. James Whitehead & Ann Richardson.

Eliz: **Waterhouse** Daughter of Tho^s & Alice Waterhouse bap: June 22^d. God &c. Tho^s Waterhouse & Alice Whittinam.

Mary **Suthard** Daughter of Rich^d & Helen baptized June 29th. God &c. Tho^s Wilson & Alice Poulton.

Catherine Daughter of Rob^t & Mary **Ibitson** bap: July 18th. God &c. George Ibitson & Helen Jempson.

Ann **Wilcock** Daughter of John & Mar: Wilcock. God &c. John Dunderdale & Mar: Blackburn.

Margaret **Smith** bap: Aug: 17th. God &c. Rich: Banes & Jane Smith. Parents James & Eliz: Smith.

Dorothy **Jenkinson** bap: Aug: 27th, Parents Nic: & Dorothy. God &c. Rob: Barton & Mar: Huthersal.

Ed: **Maskow** Son of Joseph & Mar: Maskow bap: Sep: 5th. God &c. John Jenkinson & Ann Waterhouse.

Jane **Dobson** Daughter of Th: & Eliz: bap: Oct: 7th. God &c. Th: & Helen Walker.

Frances **Deuhurst** Daughter of Tho^s & Helen bap: Oct: 27th. God &c. Leonard & Eliz: Duhurst.

Alice Daughter of W^m & Mary **Abram** bap: Oct: 22^d. God &c. Th: Corbishley & Barbara Thornton.

(48) Rich: **Dunderdale** Son of Rich: & Alice bap: Nov: 3^d. God &c. Frank Blackburn & Mary Parkinson.

Helen **Huthersal** Bastard Daughter of Rob: Huthersal & Mar: **Taylor** bap: Nov: 21st. God &c. Rich: Huthersal & Barbara Thornton.

W^m **Woods** Son of Roger & Helen bap: Nov: 22^d. God &c. Michael Livesey & Mar: Richardson.

J^{es} **Swarbrick** Son of John & Eliz: bap: Decem: 10th. God &c. Rich: Banes & Eliz: Ethrington.

John **Gardner** Son of Edward & Ann bap: Decem: 14th. God &c. Th: Gardner & Mary Swindlass.

John Son of Thomas & Margaret **Walmsley** bap: Decem: 30th. God &c. George Bolton & Ann Kellet.

1789

Th: **Singleton** Son of John & Mar: Singleton bap: Jan: 6th 1789. God &c. John Swarbrick & Eliz: Abbot.

Ann **Tomlinson** Daughter of Rob: & Ann bap: Jan: 11th. God &c. George Roginson & Isabella Tomlinson.

Ann **Dugdale** Daughter of George & Helen bap: Jan: 11th. God &c. Th: & Ann Eckles.

W^m **Gardner** Son of Robert & Jane bap: 29th Jan: God &c. Th: Burn & Ann Waterhouse.

Alice **Hornby** Daughter of W^m & Mary bap: Feb: 8th. God &c. Eliz: Wells.

(49) Alice **Ribchester** Daughter of James & Frances bap: Feb: 8th. God &c. James Eddisfor and Mary Ribchester.

Mar: **Cuerden** Daughter of W^m & Jane bap: March 16th 1789. God &c. John Swarbrick & Mar: Banes.

Henry Son of W^m & Jane **Latus** bap: Ap: 5th 1789. God &c. Rich: Maudsley and Ann Corbishley.

Henry **Abbot** Son of Henry & Eliz: bap: Ap: 8th 1789. God &c. Rich: Waring & Mar: Lund.

Henry **Kitchin** Son of Henry & Jane bap: Ap: 12th 1789. God &c. James & Mar: Banes.

Th: **Huthersal** Son of Rob: & Eliz: bap: 27 Ap: God &c. W^m Abraham & Mary Swindlehurst.

Th: **Ibitson** Son of John & Teresa bap: Ap: 29th. God &c. Th: & Mary Gardner.

Sarah **Sanderson** Daughter of Henry & Elizabeth bap: May 14th 1789. God &c. W^m Abram & Margaret Woods.

Margaret **Whitehead** Daughter of Henry & Jane bap: July 15th. God &c. Thomas Huthersal & Agnes Rich.

J^{es} **Seed** bap: July 27th, Parents Tho^s & Ann. God &c. Th: Huthersal & Helen Hodgson.

Bap: July 29 Ann **Snap**e Daughter of James & Dorothy. God &c. W^m Green & Agnes Richardson.

Mary Daughter of Michael & Mary **Gardner** bap: 7th Aug: 1789. God &c. Rich: Maudsley & Ann Corbishley.

Alice **Huthersal** Daughter of Tho^s & Mar: bap: Aug: 13th. God &c. Rich: Huthersal & Helen Hodgson.

(50) W^m Son of John & Mary **Gardner** bap: Aug: 17th. God &c. J^{es} Gardner & Eliz: Laurenson.

Eliz: Daughter of James & Jane **Ducket** bap: Aug: 26th. God &c.
Ed: Ducket & Eliz: Gardner.

James Son of John & Eliz: **Wilson** bap: Aug: 31st. God &c.
Henry Leach & Sarah Swindless.

Susan Daughter of Ed: & Susan **Pye** bap: Aug: 6th 1789. God &c.
Francis Walker & Agnes Pye.

George Son of George & Mary **Swarbrick** bap: Sep: 10th. God
&c. W^m Cuerden & Isabel Hodgson.

John Son of Leonard & Jane **Duhurst** bap: Sep: 16th 1789. God
&c. W^m Chew & Eliz: Duhurst.

James the Son of Benjamin & Eliz: **Whitehead** bap: Oct: 18.
God &c. Th: Cooper & Eliz: Green [*corrected from Ducket*].

Thomas the son of James and Agatha **Huthersal** bap: Oct: 23^d
1789. God &c. W^m Hall & Mary Huthersall.

Alice **Midshall** Daughter of James & Ann Midshall bap: Oct: 24th.
God &c. Nic: Roscal & Mrs. Pemberton.

James the Son of Thomas & Eliz: [*above*] **Dobson** bap: Oct: 26th.
God &c. James & Helen Dobson.

Rob: the Son of George & Ann **Ibitson** bap: Nov: 13th 1789.
God &c. W^m Wilson & Eliz: Banes.

(51) John the Son of George & Mar: **Cooper** bap: Nov: 29th 1789.
God &c. Th: Burn & Mar: Baines.

[1790]

Thomas Son of John & Mar: **Wilcock** bap: Jan: 12th 1790.
God &c. W^m Dunderdale & Elizabeth Wilcock.

Alice Daughter of W^m & Ann **Dunderdale** bap: 29th Jan: 1790.
God &c. John Dunderdale & Mary Huthersal.

Rich^d the Son of John & Ann **Bolton** bap: Feb: 7th 1790. God
&c. W^m & Eliz: Green.

Frances Daughter of Tho: & Helen **Deuhurst** bap: Feb: 17th.
God &c. Rich: Duhurst & Mar: Whitehead.

Rich^d the Son of Tho^s & Eliz: **Richardson** bap: Feb: 21st. God
&c. M^r Rich: Richardson & Jane Cuerden.

Isabella **Hodgson** Daughter of John & Isabella bap: Feb: 21st.
God &c. Tho^s Huthersal & Margery Dilworth.

Mary Daughter of John & Helen **Gardner** bap: March 13th 1790.
God &c. George Swarbrick & Helen Jempson.

Mary Daughter of Th: & Jane **Wilson** bap: March 14th. God
&c. Rich: Suthard & Mary Haiththornwhite.

Ann the Daughter of John & Ann **Helm** bap: March 15th 1790.
God &c. Cuthbert Duhurst & Mary Chew.

(52) Robert Son of Tho^s & Mary **Gardner** bap: March 22^d. God &c.
John & Teresa Ibitson.

Eliz: Daughter of John & Eliz: **Bomfret** bap: March 23^d. God &c.
Rob: Bomfret and Dorothy Lancaster.

W^m the Son of James & Frances **Ribchester** bap: April the 4th
1790. God &c. James Sympson & Ann Ribchester.

Helen Daughter of Joseph & Mar: **Maskow** bap: Ap: 6th 1790.
God &c. W^m Mackarel & Mary Jenkinson.

Rich^d Son of Rich^d & Mary **Poulton** bap: Ap: 18th 1790. God &c. W^m Waterhouse & Dorothy Green.

John the Son of James & Ann **Eddisford** bap: Ap: 26th. God &c. James Coubin & Eliz: Eddisford.

Agatha Daughter of Rob^t & Eliz: **Huthersal** bap: May 12th 1790. God &c. Th: Waterhouse & Alice Swindlass.

Ann the Daughter of Tho^s & Jane **Waterhouse** bap: 12th May 1790. God &c. George and Mary Swarbrick.

George the Son of Robert & Mary **Ibitson** bap: May 21st 1790. God &c. [W^m Cuerden & *scored out*] Mar. Blackburn & Francis Walker.

John the Son of Henry & Jane **Kitchin** bap: July 21st. God &c. Henry Banes & Mary Bleasdale.

Mar: the Daughter of Mary **Swindlass** & John **Noblet**, Bastard, bap: Aug: 5th. God &c. W^m Dunderdale & Mar: Richardson.

(53) Helen the Daughter of James & Helen **Dobson** bap: 18th Nov: 1790. God &c. Rich^d & Mar: Banes.

Helen the Daughter of John & Eliz: **Boardley** bap: Nov: 28th 1790. God &c. Th: Gregson & Ann Turner.

Roger the Son of John & Eliz: **Blackoe** bap: Decem: 13th 1790. God &c. James Maudsley & Margery Ducket.

Margaret the Daughter of Henry & Jane **Whitehead** bap: Decem: 21st 1790. God &c. James Whitehead & James Richardson [*sic*].

Jan: 1791

Tho^s the Son of Rich^d & Ann **Maudsley** bap: Jan: 13th 1791. God &c. John Maudsley & Helen Thompson.

Anna the Daughter of George & Helen **Dugdale** bap: 30th Jan: 1791. God &c. George Eccles & Eliz: Mascoe.

Mary the Daughter of Roger & Helen **Woods** bap: Feb: 2^d 1791. God &c. Rob: & Eliz: Huthersal.

W^m the Son of George & Eliz: **Waring** bap: 6th Feb: 1791. God &c. Mr Rich. & Elizabeth Boardley.

Margaret the Daughter of Th: & Margaret **Walmsley** bap: Feb: 14th. God &c. Th: Waterhouse & Ann Elston.

James the Son of James & Eliz: **Smith** bap: Feb: 18th 1791. God &c. James & Margaret Smith.

(54) Susan the Daughter of John & Eliz: **Swarbrick** bap: March 22^d. God &c. W^m Dilworth & Eliz: Ethrington.

George the Son of George & Ann **Ibitson** bap: March 30th 1791. God &c. James Banes & Ann Park.

John, a Bastard, the Son of John **Standing** & Mary **Hornby** bap: March 30th 1791. God &c. Th: & Mary Hornby.

Ann the Daughter of Oliver & Margery **Huthersal** bap: March 31st 1791. God &c. Bartholomew Dickinson & Ann Huthersal.

Helen the Daughter of Rich: & Agatha **Leach** bap: Ap: 3^d 1791. God &c. W^m Kirk & Jane Townley.

Joseph the Son of Mathew & Mar: **Gardner** bap: Ap: 8th. God &c. Rich: Banes & Ann Gardner.

Robert **Swarbrick** the Son of George & Mary bap: Ap: 17th 1791. God &c. Rich: Maudsley, Mary Tomlinson.

Ann **Cuerden** the Daughter of W^m & Jane bap: Ap: 19th 1791. God &c. Ed: Blackburn & Ann Sandom.

Ann the Daughter of John & Teresa **Ibitson**. God &c. John & Jane Rogerson bap: Ap: 24th.

Mar: the Daughter of John & Helen **Gardner** bap: Ap: 24th. God &c. James Barton & Alice Poulton.

Ann the Daughter of W^m & Mary **Abram** bap: Ap: 26, 1791. God &c. George Swarbrick & Mary Tomlinson.

(55) Tho^s the Son of Rob: & Jane **Gardner** bap: May 3^d 1791. God &c. George Swarbrick & Mar: Blacburn.

Ann the Daughter of John & Mary **Gardner** bap: May 16th 1791. God &c. John Ibitson & Mary Gardner.

Helen the Daughter of James & Helen **Thompson** bap: May 29th. God &c. John Salisbury & Eliz: Salisbury.

James the Son of Leonard & Jane **Duhurst** bap: 31st May. God &c. Cuthbert Duhurst & Mary Smith.

Richard the Son of Tho: & Mar: **Gardner** bap: June 2^d 1791. God &c. W^m Waterhouse & Helen Gardner.

Barnaby the Son of Tho^s & Mar: **Banes** bap: June 8th 1791. God &c. James Cuban & Mrs. Shepherd.

Ann the Daughter of James & Esther **Banes** bap: June 15th 1791. God &c. Th: Cross & Margery Ducket.

Henry the Son of Th: & Ann **Seed** bap: June 23^d 1791. God &c. Henry Whitehead & Agatha Rich:

John the Son of Thomas & Helen **Duhurst** bap: July 2^d 1791. God &c. W^m Whitehead & Margaret Whitehead.

Ann **Wilcock** Daughter of John & Mar: bap: July 24th. God &c. John Williams & Molly Pyke.

John [or Oliver *inserted above*] the Son of Rich^d & Mary **Huthersal** bap: July 20th. God &c. James Barton & Alice Poulton [*entry marked with asterisk*].

Thomas **Johnson** Bastard Son of W^m **Shepherd** & Jane Johnson bap: Sep: 2^d 1791. God &c. Edmund Balshaw & Mary Swarbrick. (56) Margaret the Daughter of Th: & Eliz: **Richardson** bap: Sep: 10th 1791. God &c. Henry Whitehead & Agatha Richardson.

[J^o Huthersal the *scored out*.]

Mary the Son of W^m & Ann **Dunderdale** bap: July 15th 1791. God &c. Rich: Huthersal & Helen Dunderdale.

Ann the Daughter of John & Eliz: **Wilson** bap: Sep: 18th 1791. God &c. Rob: & Eliz: Huthersal.

Th: the Son of Charles & Mary **Smith** [*corrected from Huthersal*] bap: Sep: 30th. God &c. Rich: Huthersal & Mary Smith.

Mary the Daughter of Edward & Susan **Pye** bap: 9th Oct: God &c. John & Mar: Maudsley.

J^{es} the Son of Tho^s & Eliz: **Charnock** bap: Oct: 19th 1791. God &c. Th: Hornby & Margery Ducket.

J^{es}* the Son of James & Jane **Ducket** bap: Oct: 27th 1791. God &c. Th: Laurenson & Helen Gardner.

* Rev. James Duckett, born on the previous day. His father settled in Preston, where he became a plasterer, and died May 15, 1825, aged 79. His

Thomas the Son of W^m & Alice **Green** bap: Oct: 28th 1791. God &c. Th: & Alice Whittinam.

Eliz: the Daughter of James & Agatha **Huthersal** bap: Oct: 28th. God &c. Rich: Huthersal and Eliz: Gardner.

Alice the Daughter of Hugh & Ann **Walmsley** bap: Nov: 19th. God &c. James Eddisford & Mar: Bomfret.

Ann the Daughter of James & Helen **Robinson** bap: Decem: 20th. God &c. John Jenkinson & Ann Dilworth.

John the Son of John & Ann **Helm** bap: 30th Decem: 1791. God &c. W^m Jew & Elizabeth Duhurst.

Th: the Son of John & Ann **Bolton** bap: March 4th. God &c. Henry Leach & Ann Gardner.

1792

(57) Mar: the Daughter of W^m & Ether **Whithead** bap: Jan: 8th. God &c. Henry & Jane Whitehead.

James the Son of Tho^s & Mary **Gardner** bap: Jan: 20th 1792: God &c. Rob: & Jane Gardner.

Robert the Son of James & Dorothy **Snape** bap: Feb: 13th 1791. God &c. Rob: Snape & Ann Rich:

W^m the Son of Joseph & Margaret **Maskow** bap: Feb: 26th. God &c. James Huthersal & Margaret Walker.

Mar: the Daughter of Rob: & Ann **Tomlinson** bap: Ap: 2^d. God &c. George Corbishley & Alice Green.

Th: the Son of Tho. & Jane **Wilson** bap: Ap: 20th 1792. God &c. Henry Kitchin & Jane Kitchin.

uncle, Henry Duckett, born July 15, 1729, was admitted into the English College at Rome on Oct. 23, 1745, and having been ordained priest there March 9, 1754, was sent to the English mission on the 29th of the following month (Foley, *Records S.J.*, vi, 490). He died in Lancashire Oct. 17, 1755 (*Old Chapter Records, MS.*). Another uncle was Dom George Edmund Duckett, O.S.B., born at Claughton, professed at St. Edmund's, Paris, in 1760, who came to the mission in 1773, and was at Strangeways, near Wigan, till he removed the mission to Hindley in 1789, and remained there till shortly before his death March 24, 1792. Their father was Bartholomew Duckworth *alias* Ducket (the local pronunciation), of Alston-cum-Hothersall, who subsequently settled in Claughton; and their mother was Anne, daughter of Henry Comaleach, of Elston, tanner, and his wife Elizabeth, daughter of John Walmsley, of Elston, tanner. Previous to her marriage she had been nurse to Mrs. Leckonby, wife of William Leckonby, of Leckonby House, in Great Eccleston, and Hothersall Hall, the heiress of the ancient family of Hothersall of Hothersall, and appears in the family group reproduced in Smith's *Longridge*. Bartholomew Duckett's father, John Duckworth or Ducket, of Alston, yeoman, was a Catholic non-juror in 1717, and his wife was Anne Dewhurst. The Rev. James Duckett, born at Claughton in 1791, went to Sedgley Park School in 1813, thence was transferred to Oscott College Aug. 12, 1816, where he was ordained priest March 17, 1820, at Wolverhampton, and shortly afterwards was sent to Brailes, co. Warwick. There he died May 30, 1864, aged 72. His nephew, Canon George Duckett, son of Richard Duckett, auctioneer, of Preston, died at Wolverhampton May 5, 1898, aged 75; and his grandnephew, Canon Richard Duckett, D.D., born at Kendal May 19, 1833, died at Norwich July 7, 1910, aged 77. The latter was the son of Thomas Duckett, of Preston, sculptor, who had lived for some years at Kendal, where he had designed and built the Catholic church. Another relative, Canon Thomas Duckett, who died at Rugeley March 5, 1906, was son of James Duckett, of Preston, corn merchant, son of Thomas, and grandson of James and Jane named in the text.

Isabella the Daughter of Tho^s & Margaret **Huthersal** bapt: May 2^d 1792. God &c. Th: Seed & Isabella Hodgson.

Henry the Son of James & Eliz: **Warbrick** bapt: May 2^d 1792. God &c. Nic: & Isabella Ethrington.

W^m the Son of Henry & Mary **Whitehead** bap: May 24. God &c. Henry & Ann Dilworth.

Joseph the Son of Henry & Jane **Kitchin** bap: May 30th 1792. God &c. Joseph Dilworth & Alice Banes.

James the Son of Rob^t & Mary **Ibitson** bap: June 29th. God &c. James & Ann Park.

Ann the Daughter of Rob: & Eliz: **Huthersal** bap: July 15th. God &c. John William & Alice Waterhouse.

Tho^s the Son of John & Ann **Dickinson** bap: July 22^d. God &c. George Corbishley & Jane Walker.

(58) Mary **Bomfret** Daughter of John & Mar: bap: July 25th. God &c. W^m Green & Mary Bomfret.

Cat: the Daughter of John & Helen **Gardner** bap: July 30th. God &c. Th: Seed & Jane Ducket.

Mary the Daughter of Mathew & Mar: **Gardner** bap: Aug: 10th 1792. God &c. Henry Banes & Ann Eddisford.

Ann the D: of R^d & Mary **Poulton** bap: Sep^t 2^d. God &c. George Holding & Mar: Barton.

Margaret the Daughter of James & Ann **Eddisford** bap: Sep: 24th 1792. God &c. James Cuban & Eliz: Eddisford.

Eliz: the Daughter of James and Cat: **Atkinson**, bap: Nov: 26th. God &c. Rob: Halshaw & Eliz: Halshaw.

John the Son of Roger & Helen **Woods** bapt: Decem: 16th. God &c. Rich: Abbot & Jane Poulton.

1793

Mary, Bastard, the Daughter of Mar: **Ennis** & Mathew **Danson** bap: Jan: 6th 1793. God &c. Jos: Dilworth & Ann Hodgson.

Tho^s the Son of W^m & Alice **Whittinam** bap: Jan: 13th 1793. God &c. Tho^s Whittinam & Mar: Green.

John the Son of Oliver & Margery **Huthersal** bap: Jan: 19th [written through 17th] 1793. God &c. John Dickinson & Mary Huthersal.

John the Son of John & Ann **Helm** bapt: Feb: 1st 1793. God &c. Richard & Ann Duhurst.

(59) Mary the Daughter of George & Helen **Dugdale** bap: March 20th [written through 17th] 1793. God &c. Th: Ducket & Alice Eccles.

Margaret the Daughter of Th: & Ann **Seed** bap: March 17th [written through 20th] 1793. God &c. Barn: Banes & Alice Banes.

W^m **Ducket** the Son of James & Jane Ducket bap: March 18th 1793. God &c. George Swarbrick & Mary Bratherton.

Ann the Daughter of Tho: & Helen **Duhurst** bap: March 21st. God &c. Th: Duhurst & Jane Helm.

John the Son of James **Dobson** & Helen bap: March 25th 1793. God &c. Th: Dobson & Ann Turner.

Thomas [James scored out] the Son of James **Barton** bap: April 1st 1793. God &c. Robert & Eliz: Barton.

Eliz: the Daughter of John & Eliz: **Green** bap: May 26th. God &c. James Gardner & Margery Ducket.

George the son of George & Ann **Ibitson**. God &c. W^m Singleton & Ann Park.

Jane the Daughter of John & Teresa **Ibitson** bap: July 16th. God &c. Oliver & Margery Huthersal.

Sarah the Daughter of Rob: & Mary **Shepherd** bap: July 19th. God &c. W^m Shepherd & Eliz: Halshaw.

George the Son of John & Ann **Bolton** bap: July 22^d. God &c. Henry Leach & Sarah Ducketh.

Mary the Daughter of Th: & Ann **Whittinam**. God &c. Ed: Blackburn & Eliz: Adamson July 23^d.

Mary the Daughter of James & Esther **Dilworth** bap: Aug: 6th. God: &c. Joseph Dilworth & Alice Banes.

(60) Eliz: the Daughter of James & Eliz: **Duhurst** bapt: Aug: 18. God &c. Rich: Huthersal & Mary Mercer.

John the Son of Hugh & Ann **Walmesley** bap: Sep: 8th. God &c. John & Mary Bomfret.

Joseph* the Son of W^m & Mary **Brockholes** bap: Sep: 18th. God &c. Mr & Mrs Barkley.*

Charles the Son of Th: & Eliz: **Smith** bap: Sep: 16th. God &c. W^m Hall & Alice Smith.

James the Son of John & Mary **Whittinam** bap: Sep: 28th. God &c. W^m & Alice Smith.

Eliz: the Daughter of John & Helen **Gardner** bap: Oct: 24th. God &c. Th: Waterhouse & Mary Bratherton.

W^m the Son of James & Eliz: **Warbrick** bap: Oct: 27th 1793. God &c. Francis Walker & Helen Ethrington.

James the Son of W^m & Mary **Abram** bap: [Nov *scored out*] Oct: 30th 1793. God &c. John Williams & Alice Eccles.

Eliz: the Daughter of Ed: & Ann **Blackburn** bap: Nov: 1st. God &c. Mr Shepherd & Eliz: Corbishley.

John the Son of Rob: & Charlotte **Dilworth** bap: Nov: 7th. God &c. Henry Dilworth & Dorothy Ethrington.

Ann the Daughter of Ed: & Susan **Pye** bap: Nov: 17th. God &c. George & Jane Rogertson.

Th: the Son of John & Mary **Gardner** bap: 16 Oct: 1793. God &c. Jos: Pyke & Hannah.

Eliz: the Daughter of W^m & Jane **Cuerden** bap: Oct. 16th. God &c. George Ibitson & Alice Banes.

[1794]

Ann the Daughter of Rich: & Mary **Huthersal** bap: Decem: 9th. God &c. George Holding & Alice Ducket.

James the Son of Henry & Dorothy **Whitehead** bap: Jan: 5th 1794. God &c. Ed: Richardson & Ann Richardson.

* Joseph, son of William Fitzherbert-Brockholes, died in 1810.

* Robert Berkeley, of Spetchley Park, co. Worcester, Esq., married to his second wife Catherine, daughter of Thomas Fitzherbert, of Swynnerton, Esq.

(61) Mary Ann the Daughter of Th: & Mary **Green** bapt: Jan: 9th 1794. God &c. Th: Banes & Margaret Marsden.

Alice the Daughter of James & Agatha **Huthersal** bapt: Jan. 26th. God &c. Th: Huthersal & Eliz: Laurenson.

W^m **Gardner** the Son of Th: & Mary bapt: 2^d Feb: God &c. Francis Bomfret & Helen Latus.

Margaret the Daughter of Rob: & Jane **Gardner**. God &c. James & Eliz: Clarkson.

Margaret the Daughter of W^m & Annas **Cragg**, Adult, aged 18, bapt: Feb: 16th 1794. God Mother Alice Ducketh.

Henry the Son of John & Eliz: **Wilson** bapt: Feb: 23^d. God &c. John & Ann Waterhouse.

Thos the Son of John & Eliz: **Jenkinson** bapt: March 16th. God &c. Rob: Salisbury & Ann Dilworth.

Mary the Daughter of Rob: & Eliz: **Huthersal**. God &c. John Waterhouse & Ann Swindless.

Ann the Daughter of James & Alice **Coleby** bapt: Apr: 3^d. God &c. Barnaby Banes & Jane Slater. [*Rewritten after a corrected attempt scored out.*]

Joseph the Son of Richard & Agatha **Leach** bapt: Ap: 6th 1794. God &c. Joseph Herst & Mar: Maskow.

Grace the Daughter of W^m & Ann **Dunderdale** bapt: Apr: 6th. God &c. Thos & Eliz: Huthersal.

James the Son of John & Helen **Forrest** bapt: May 2^d. God &c. Th: Williams & Mary Forrest.

Thomas the Son of Thomas & Mary **Banes** bapt: May 8th. God &c. Mr Shephard & M^{rs} Midshall.

Rich^d the Son of Rich^d & Jane **Wilcock** bapt: June 15th. God &c. James Eccles & Alice Olives.

James the Son of W^m & Eliz: **Robinson** bapt: June 22^d. God &c. Richard Robinson & Mar: Smith.

(62) John the Son of Th: & Jane **Wilson** bapt: July 3^d. God &c. James & Ether Banes.

Ann the Daughter of Thos & Mar: **Smith** bapt: July 12th 1794. God &c. James Huthersal & Mary Smith.

John the Son of Henry & Mary **Whitehead** bapt: July 19th. God &c. John Dilworth & Helen Robinson.

Mary **Johnson** Bastard Daughter of Jane Johnson & W^m **Shepherd** bapt: July 29th. God &c. John Balshaw & Alice Neusham.

Eliz: the Daughter of W^m & Alice **Green** bapt: Aug: 10th. God &c. John Whittinam & Mar: Rigby.

Henry the Son of Richard & Isabell **Maudsley** bapt. Aug: 27th. God &c. John Horn & Eliz: Herstee.

Th: **Maskow** bapt: Sep: 16th Son of Joseph & Mar: Maskow. God &c. Rich: Holding & Mary Davies.

Ann the Daughter of Mathew & Mar: **Gardner** bapt: 14th Nov: God &c. Barnaby Banes & Eliz: Richardson.

Mary the Daughter of James & Alice **Barton** bapt: Nov: 29th. God &c. John Poulton & Sarah Ducketh.

Nic: the Son of Michael & Mary **Gardner** bap: Decem: 2^d. God &c. John Barton & Eliz: Turner.

Eliz: the Daughter of John & Ann **Helm** bap: Decem: 3^d. God &c. Th: Duhurst & Ann Walmesley.

Mary Winefride the Daughter of George & Eliz: **Corbishley** bap: Decem: 8th. God &c. James Walker & Mary Croskal.

Edward the Son of John & Mary **Huthersal** bap: Decem: 13th. God &c. Th: Eccles & Jane Gardner.

Catherine the Daughter of James & Dorothy **Snape**. God &c. John Rich. & Ann Waterhouse bap: Decem: 14th.

James the Son of George & Ann **Ibitson** bap: Decem: 25th. God &c. Jos: Godier & Eliz: Banes.

(63) Jane the Daughter of John & Mar: **Bomfret** bap: Decem. 28th. God &c. James Banes & Cecilia Swarbrick.

1795

Henry the Son of Rich: & Mary **Poulton** bap: Jan. 13th. God &c. Rich: Lupton & Ann Lee.

Eliz: the Daughter of Th: & Jane **Waterhouse** bap: Jan: 13th. God &c. Rob: Snape & Mary Gardner.

Peter the Son of Tho^s & Ann **Seed** bap: Jan: 21st. God &c. Henry Kitchin & Jane Bratherton.

Jane the Daughter of Henry & Jane **Kitchin** bap: Jan: 23^d. God &c. Barnaby Banes & Eliz: Orman.

Mary* the Daughter of W^m & Mary Fitzherbert **Brockholes** bap: Jan: 24th. God &c. Tho^s Horniol Jun^r* & Mrs. Mary Tunstal. ‡

Alice the Daughter of Ed: & Ann **Gardner** bap: Jan: 25th. God &c. Rob: Wilson & Helen Brown.

Eliz: Bastard, the Daughter of Jane **Huntington** & W^m **Austin** bap: Feb: 15th. God &c. John Robinson & Mary Huntington.

Mary the Daughter of James & Ann **Eddisford** bap: Feb: 22^d. God &c. W^m Wilson & Mar: Banes.

George the Son of Rob: **Ibitson** bap: March 5th. God &c. Th: Waterhouse & Mar: Duhurst.

Helen the Daughter of Benjamin & Ann **Mally** bap: March 8th. God &c. John Waterhouse & Mary Mally.

James the Son of John & Mary **Gardner** bap: March 8th. God &c. W^m Gardner & Alice Laurenson.

* Died in infancy.

† Thomas Hornyold, junior, was the eldest son and heir of Thomas Hornyold, of Blackmore Park, co. Worcester, Esq., and his wife, Mary Catherine, daughter of Richard Towneley, of Towneley Hall, co. Lancaster, Esq., by Mary, daughter and heiress of William, Lord Widdrington. The father died in 1799, and was seized by his son Thomas, who married Teresa, daughter of Thomas Fitzherbert, of Swynnerton, Esq.

‡ Mrs. Mary Tunstall was one of the daughters and coheiresses of George Markham, of Ollerton Hall, co. Notts., Esq., by Mary, daughter of Brian Salvin, of Croxdale Hall, co. Durham, Esq. She married Marmaduke Constable-Tunstall, Esq., of Burton Constable Hall, Scargill Castle, and Wycliffe Hall, all in Yorkshire. After his death *s.p.* in 1790, his widow went to reside for nine years at Spetisbury Convent, where she was most kind to the nuns, and gave £400 towards their chapel. It was she who introduced the Visitation nuns into England in 1792.

Th: the Son of Barnaby & Margary **Banes** bap: March 16th.
God &c. Th: Banes & Mary Ducket.

Thomas the Son of John & Helen **Gardner** bap: Ap: 5th. God &c.
Th: & Jane Bratherton.

Mar: the Daughter of W^m & Mar: **Smith** bap: Oct: 7th. God &c.
Rich: Huthersal & Eliz: Robinson.

(64) Robert the Son of Thomas & Eliz: **Smith** bap: Apr: 19th. God &c.
Jos: Dilworth & Mar: Smith.

Rob: the Son of Oliver & Margery **Huthersal** bap: May 6th. God
&c. Ed: Huthersal & Jane Grimbaldston.

Jane the Daughter of Th: & Ann **Whittinam** bap: May 22^d.
God &c. James Banes & Helen Banes.

John & James **Atkinson**, Twins, bap: May 30th Sons of James &
Cat. God &c. Christ. Robinson.

W^m the Son of W^m & Agatha **Noblet** bap: May 31st. God &c.
John Swarbrick & Ann Cornay.

Jane the Daughter of George & Ann **Eccles** bap: June 2^d. God
&c. Th: Eccles & Ann Porter.

George the Son of Th: & Helen **Dugdale** bap: June 3^d. God &c.
John Maskow & Mary Eccles.

Rob: the Son of John & Teresa **Ibitson**: bap: June 5th 1795.
God &c. Th: & Alice Ducket.

Mar: the Daughter of John & Sarah **Abbot** bap: June 7th. God
&c. Th: Whittinam & Jane Eccles.

John the Son of Th: & Alice **Cross** bap: June 19th. God &c.
Th: & Sarah Ducketh.

Isabella the Daughter of Ed: & Ann **Blackburn** bap: June 21st.
God &c. Hugh Pilkington & Mary Crookal.

Nicholas the Son of John & Eliz: **Heys** bap: June 23^d. God &c.
Th: & Mary Huntington.

Jane the Daughter of James & Mary **Seed** bap: July 2^d. God &c.
Ed: Pyke & Mary Forrest.

Th: the Son of John & Ann **Bolton** bap: July 18th. God &c.
Th: Gardner & Ann Waterhouse.

Eliz: Bastard Daughter of Henry **Cross** & Martha **Wilding** bap:
Sep: 14th. God &c. Th: Cross & Mar: Singleton.

Eliz: the Daughter of George & Mary **Almand** bap: Oct: 31st.
God &c. W^m & Eliz: Almand.

(65) George Shuttleworth **Greening** the Son of Th: & Mary Greening
bapt: Nov: 13th. God &c. George & Mary Ann Shuttltworth.

Alice the Daughter of James & Helen **Dobson** bap: Nov: 15th.
God &c. Henry Dobson & Jane Walker.

1796

J^o the Son of John & Mary **Williams** bap: Jan: 23^d. God &c.
Th: Williams & Mar: Mather.

Mar: the Daughter of Ed: & Susanna **Pye** bap: Feb: 9th. God
&c. Ann Waterhouse & J^{es} Laurenson.

Rich: the Son of Th: & Mary **Croochal** bap: Feb: 13th. God &c.
[Ed. Bl scored out] Laurence Cottam & Dorothy Laurenson.

Constantia* the Daughter of W^m & Mary **Brockholes** bap: Feb: 14th. God &c. Mr & M^{rs} Saltmarsh. * ob^t July 29, 1814.

Grace the Daughter of Hugh & Ann **Walmesley** bap: Feb: 19th. Sponsors W^m Bomfret & Mary Huntington.

Richard the Son of John & Mary **Huthersal** bap: Feb: 29th. God &c. Th: & Ann Waterhouse.

Mary the Son [*sic*] of James & Agatha **Huthersal** bap: March 13th. God &c. W^m Green & Ann Duhurst.

Ann the Daughter of Richard & Isabell **Maudsley** bap: March 27th 1796. God &c. John Hubberstay & Isabell Charnley.

Dorothy the Daughter of W^m & Eliz: **Robinson** bap: Ap: 2^d. God &c. J^{es} Robinson & Ann Eccles.

Jane the Daughter of Henry & Jane **Whitehead** bap: Ap: 6th. God &c. Rob: Barton & Ann Seed.

Th. the Son of Jos: & Alice **Dilworth** bap: Ap: 8th. God &c. Barnaby & Mary Banes.

W^m the Son of John & Eliz: **Wilson** bap: Ap: 10th. God &c. Th: Waterhouse & Ann Bolton.

Rich: the Son of George & Eliz: **Waring** bap: Ap: 12th. God &c. David Crumelhome & Ann Wilson.

(66) Helen the Daughter of John & Helen **Gardner** bap: Ap: 13th. God &c. George Duckett & Mar: Blackburn.

Rob: the Son of Rob: & Mary **Ibitson** bap: May 19th. God &c. Rob: Morton & Isabella Whittle.

John the Son of Mathew & Mar: **Gardner** bap: May 20th. God &c. W^m Wilson & Mar: Kitchin.

Tho^s the Son of Th: & Mary **Gardner** bap: May 24th. God &c. Tho^s & Ann Seed.

Tho^s the Son of W^m & Ann **Dunderdale** bap: 7th June. God &c. J^o Gardner & Agatha Huthersal.

Rob: the Son of Rob: & Mary **Bratherton** bap: Jan: 27th. God &c. John Bratherton & Mary Eccles.

J^{es} the Son of James & Mary **Ribchester** bap: July 11th. God &c. W^m Wilson & Eliz: Crumblehome.

J^{es} the Son of Michael & Mary **Gardner** bap: July 12th 1796. God &c. Th: Gardner & Eliz: Adamson.

Mar: the Daughter of Rich: & Ann **Maudsley** bap: July 17th. God &c. J^o Salisbury & Mary Lee.

J^o the Son of Th: & Jane **Bratherton** bap: July 23^d. God &c. Rob: Bratherton & Mary Swarbrick.

Eliz: the Daughter of Rich: & Mary **Huthersal** bap: July 28th. God &c. W^m & Mar: Bolton.

Ann the Daughter of Henry & Mary **Whitehead** bap: Aug: 7th. God &c. John Swarbrick & Agatha Noblet.

* Constantia died and was buried at Hengrave, co. Sussex, the seat of the Gages.

* Joseph Hesketh-Brockholes' widow, Constantia Fitzherbert, had married secondly Philip Saltmarsh, Esq., the representative of the family formerly seated at Kilvington Castle, co. York.

Eliz: the Daughter of Michael & Ann **Wilcock** bap: Aug: 7th.
God &c. J^{es} & Cat: Salisbury.

Ann the Daughter of James & Catherine **Atkinson** bap: Aug: 21st.
God &c. Robert Holden & Jane Goose.

James the Son of Rob: & Jane **Gardner** bap: Aug: 29th. God &c.
Th: & Ann Seed.

(67) Alice the Daughter of J^{es} & Jane **Ducket** bap: Sept. 11th. God
&c. Tho^s Seed & Ann Cornay.

Grace the Daughter of John & Eliz: **Boardley** bap: Oct: 2^d.
God &c. John Singleton & Eliz: Holiday.

Mary the Daughter of J^{es} & Ann **Proctor** bap: Oct: 6th. God &c.
Th: Dobson & Helen Walker.

1797

James the Son of John & Ann **Helm** bap: Jan: 6th. God &c.
John Walmesley & Clera Hilton.

Alice the Daughter of James & Alice **Coleby** bap: Jan: 8th 1797.
God &c. Rich: Lupton & Helen Waterhouse.

Rich: the Son of Rich: & Isabel **Threlfal** bap: Jan: 18th 1797.
God &c. W^m Threlfal & Helen Waterhouse.

W^m the Son of George & Ann **Ibitson** bap: Jan: 22^d. God &c.
James Banes & Ann Smith.

Ann the Daughter of Ed: **Hunt** & Helen **Hodgson**, Bastard, bap:
Feb: 5th. God &c. Barnaby & Margery Banes.

Nicholas the Son of John & Mary **Gardner**. God &c. Th: Gard-
ner & Mary Wells bap: Feb: 19th.

Eliz: the Daughter of Jos: & Mar: **Maskow** bap: March 12th.
God &c. [blank] Ann Billington.

James the Son of Tho^s & Jane **Wilson** bap: March 16th. God &c.
W^m & Catherine Suthard.

Eliz: the Daughter of James & Alice **Barton**. God &c. Joseph
Poulton & Ann Barton bap: Apr: 9th.

Eliz: the Daughter of George & Eliz **Corbishley** bap: Apr: 18th.
God &c. Thomas & Helen Walker.

Edward the Son of John & Cat: **Harrison** bapt: April 22^d. God
&c. Th: Leeming & Jane Cotham.

(68) W^m the Son of Charles & Jane **Dilworth** bap: May 3^d. God &c.
Barnaby Banes & Mar: Huthersal.

W^m the Son of Th: & Eliz: **Smith** bap: May 8th. God &c.
Barnaby Banes & Mar: Smith.

J^o the Son of James & Ann **Eddisford** bap: May 13th. God &c.
Barnaby & Dorothy Cuban.

Ann the Daughter of Rob: & Mary **Ibitson** bap: May 24th. God
&c. Th: Hornby & Mary Smith.

Mar: the Daughter of Peter & Alice **Boscough** bapt: May 21st.
God &c. Barnaby Baines & Mary Huntington.

W^m John **Brockholes*** the Son of W^m & Mary Fitzherbert Brock-

* He died young.

holes bap: May 28th. God &c. John Dalton Esq.* & M^{rs} Fitzherbert—Prince of Wales.†

James the Son of James & Ann **Brown** bap: June 9th. God &c. Th: Gardner & Alice Laurenson.

Alice the Daughter of John & Mar: **Bomfret** bap: July 4th. God &c. Mathew & Helen Lancaster.

Thos the Son of Thos & Mar: **Huthersal** bap: July 9th. God &c. Laurence Cottam & Eliz: Huthersal.

Rob: the Son of John & Mary **Huthersal** bap: Sep: 26th. God &c. J^{es} & Eliz: Huthersal.

J^{es} the Son of Barnaby & Margery **Banes** bap: Oct: 5th. God &c. Th: Waterhouse & Mary Ducket.

Ed: the Son of John & Helen **Gardner** bap: Oct: 7th. God &c. John Seed & Mary Ducket.

Mar: the Daughter of J^{es} & Cat: **Billington** bap: Oct: 13th. God &c. Th: Billington & Eliz: Lee.

Dorothy the Daughter of J^{es} & Dorothy **Snape**. God &c. W^m & Jane Whitehead bap: Oct: 29th.

(69) Eliz: the Daughter of Tho. & Alice **Cross** bap: Nov: 12th. God &c. George Holden & Mary Eccles.

Jos: the Son of Th: & Ann **Seed** bap: Nov: 16th. God &c. Th: Ducket & Alice Laurenson.

Mary **Kitchin** the Daughter of Henry & Jane bap: Nov: 16th. God &c. W^m Wilson & M^{rs} Banes.

Eliz: the Daughter of Th: & Mary **Gardner** bap: Nov: 25th. God &c. John Seed & Helen Waterhouse.

George the Son of Ed: & Mary **Huntington** bap: Decem: 9th. God &c. Rob: Gornal & Ann Sandom.

Mary the Daughter of John & Teresa **Ibitson**. God &c. George & Ann Ibitson bap: Decem: 16th.

Mary the Daughter of John & Mar: **Williams** bap: Decem: 31st. God &c. Rich: Lupton & Mar: Madder.

1798

J^o the Son of Rich: & Isabell **Maudsley** bap: Jan: 8th. God &c. J^o Huthersal & Eliz: Adamson.

Eliz: the Daughter of Mathew & Mar: **Gardner** bap: Jan: 24th. God &c. Rich: Halshaw & Mar: Davies.

* John Dalton, of Thurnham Hall, Esq., died March 10, 1837, aged 90. He married Mary, daughter of Sir Thomas Gage, of Hengrave Hall, co. Suffolk, Bart.

† Mrs. Maria Anne Fitzherbert, wife of the then Prince of Wales, afterwards George IV (*vide* Gillow, *Biog. Dict.*, ii, 279–283), born July 26, 1756, was daughter of Walter Smythe, of Brambridge, co. Hants, Esq., second son of Sir John Smythe, of Esh Hall, co. Durham, and Acton Burnell Hall, co. Shropshire, Bart. In July, 1775, she married Edward Weld, of Lulworth Castle, co. Dorset, Esq., who died in the course of the same year. She married secondly in 1778 Thomas Fitzherbert, of Swynnerton Park, who only survived the union three years. Four years after Mr. Fitzherbert's death, whilst residing at Richmond Hill, the youthful heir to the throne became enamoured of her, and ultimately they were secretly married, a fact which within recent years has been absolutely proved by evidence. On this occasion the Prince with Mrs. Fitzherbert were at Claughton. They were also said to have visited Maynes Hall. She died at Brighton March 29, 1837, aged 80.

Jane the Daughter of Rob. & Ann **Cornay** bap: Jan: 25th. God &c. George Ibitson & Jane Ducket.

Mary the Daughter of George & Mary **Oman** bap: Feb: 11th. God &c. W^m Cowel & Mar: Oman.

James the Son of James & Mar: **Smith** bap: Feb: 18th. God &c. Th: & Eliz: Smith.

Rich: the Son of Henry & Jane **Whitehead** bap: Feb: 18th. God &c. Mr. & Mrs. Richardson.

J^o the Son of James & Agatha **Huthersall** bap: Feb: 26th. God &c. W^m Dunderdale & Eliz: Huthersall.

(70) Eliz: the Daughter of Rich: & Ann **Maudsley** bap: March 7th. God &c. Henry & Eliz: Maudsley.

Ann the Daughter of Rob: & Jane **Gardner** bap: March 15th. God &c. Th: Bratherton & Jane Bratherton.

John the Son of Oliver & Margery **Huthersal** bap: March 15th. God &c. Th: & Mary Huthersal.

Joseph W^m the Son of W^m & Eliz: **Robinson** bap: March 18th. God &c. Rich: Duhurst & Jane Caup.

Eliz: the Daughter of James & Ann **Clarkson** bap: April 7th. God &c. Tho^s Smith & Mary Smith.

Th: the Son of Th: & Ann **Whittinam** bap: Ap: 7th. God &c. Mr. Shepherd & Ann Swarbrick.

Th: the Son of Hugh **Grimshaw** & Jane his wife bap: Ap: 10th. God &c. John Huthersal & Mar: Ribchester.

Eliz: the Daughter of John & Mary **Gardner** bap: Ap: 22^d. God &c. John Barton & Ann Johnson.

George & Henry, Twins, the Sons of John & Eliz. **Holiday** bap: Apr: 24th. God &c. John Singleton & Eliz: Holiday to George & George Holiday & Mar: Abbot to Henry.

Helen the Daughter of Ann **Physic** & Th: **Rigby**, Bastard, bap: May 6th. God &c. Rich: & Sarah Shepherd.

Thomas the Son of Hugh & Ann **Walmsley** bap: May 8th. God &c. W^m Bolton & Esther Hall.

Th: the Son of James & Cecilia **Baines** bap: May 9th. God &c. W^m Baines & Isabel Threlfal.

Henry the Son of Joseph **Blackoe** & Jane **Smith**, Bastard, bap: May 19th. God &c. Barnaby & Ann Baines.

(71) Jane the Daughter of Benjamin & Ann **Mally** bap: May 14th. God &c. John Hornby & Mar: Vaus.

Tho^s the Son of James **Maudsley** & Jane **Waterhouse**, Bastard, bap: May 26th. God &c. Th: & Ann Waterhouse.

Frances* the Daughter of W^m & Mary Fitzherbert **Brockholes** bap: May 30th. God &c. the Rev^d Joseph Orrel† & Lady John Throgmorton.‡

* She died unmarried in 1833.

† Of Singleton, *vide C.R.S.*, xvi, 576.

‡ She was the wife of Sir John Courtenay Throckmorton, 5th Bart., of Coughton Court, co. Warwick, and daughter (Mary Catharine) of Thomas Giffard, of Chillington Hall, co. Stafford, Esq. Sir John's aunt, Mary Theresa, daughter of Sir Robert Throckmorton, 4th Bart., had married Thomas Fitzherbert, of Swynnerton, Esq.

Th: the Son of James & Helen **Dobson** bap: June 19th. God &c. John Dobson & Jane Couston.

John the Son of James & Mary **Ribchester** bap: June 20th. God &c. Rich: Clarke & Bridget Hubbestey.

Jane the Daughter of James & Jane **Ducket** bap: June 23^d. God &c. John Bratherton & Mary Eccles.

Eliz: the Daughter of John & Ann **Bolton** bap: July 8th. God &c. Th: Whittinam & Ann Bolton.

Agnes the Daughter of Th: & Mary **Crookal** bap: July 15th. God &c. Laurence Cottam & Eliz: Cliff.

Margaret the Daughter of Edward & Ann **Gardner** bap: July 22^d. God &c. John Cooper & Eliz: Huthersal.

Isabell the Daughter of John & Helen **Cliff** bap: Aug: 23^d. God &c. David Crumblehome & Cat: Roskell.

J^{es} the Son of Rob: & Sarah **Holden** bap: Aug: 31st. God &c. Rich: Ducket & Teresa Waring.

Laurence the Son of Francis & Ann **Bomfret** bap: Sep: 13th 1798. God &c. Th: Waterhouse & Jane Gardner.

Rich: the Son of George & Ann **Eccles** bap: Sep: 18th. God &c. Th: & Helen Walker.

Mar: the Daughter of Tho^s & Eliz: **Walmesley** bap: Sep: 19th. God &c. Henry Maudsley & Eliz: Thompson.

(72) Helen the Daughter of Henry & Mary **Taylor** bap: Sep: 22^d. God &c. James Oman & Mary Laurensen.

Thomas the Son of Ed: & Susan **Pye** bap: Sep: 25th. God &c. John & Mar: Woods.

Helen the Daughter of Henry & Mary **Whitehead** bap: Oct: 7th. God &c. W^m Jenkinson & Sarah Hudson.

Tho^s the Son of John & Alice **Salsbury** bap: Oct: 7th. God &c. Rob: Salsbury & Eliz: Halshaw.

Bartholemew the Son of R^d & Mary **Hothersall** bap: Oct: 15th. God &c. R^d Ducket & Ann Stringfellow.

Jane **Ibitson** the Daughter of George & Ann Ibitson bap: Nov: 18th. God &c. W^m & Mary Clarkson.

Agnes the Daughter of Rob: & Mary **Bratherton** bap: Nov: 30th. God &c. R^d Bratherton & Mar: Tomlinson.

John the Son of W^m & Ann **Dunderdale** bap: Decem: 1st. God &c. James Huthersal & Jane Cotham.

John the Son of John & Eliz: **Wilson** bap: Decem: 16th. God &c. W^m Southard & Mar: Bolton.

1799

Ann the Daughter of J^{es} [blank] & Jane **Huntington**, Bastard, bap: Jan: 4th 1799. Godmother Ann Stringfellow.

Ann the Daughter of W^m & Teresa **Waring** bap: Jan: 17th. God &c. Rich: & Isabella Threlfal.

Francis the Son of Thomas & Jane **Bratherton** bap: Feb: 4th. God &c. John Bratherton & Ann Bomfret.

Mary the Daughter of Peter & Alice **Boscough** bap: Feb: 24th. God &c. John Poulton & Bella Abbot.

Thomas the Daughter [*sic*] of John & Helen **Clarkson** bap: Feb: 25th. God &c. Tho: & Mar: Hothersal.

(73) Ann the Daughter of James & Ann **Brown** bap: Feb: 28th. God &c. Th: Gardner & Mar: Suthworth.

W^m the Son of [*blank*] & Alice **Waterhouse**, Bastard, bap: March 31st. God &c. George Wilson & Eliz: Waterhouse.

J^{es} the Son of Mathew & Eliz: **Johnson** bap: March 31st. God &c. Ed: Pye & Jane Johnson.

J^{es} the Son of James & Alice **Coleby** bap: Apr: 19th. God &c. W^m Sympson & Eliz: Valentine.

Edward the Son of Th: & Mary **Gardner** bap: Apr: 21st. God &c. W^m Waterhouse & Mary Gardner.

Th: the Son of R^d & Isabel **Threlfall** bap: Ap: 23^d. God &c. James & Mar: Banes.

Mar: the Daughter of John & Mar: **Bomfret** bap: May 9th. God &c. J^o Seed & Mary Seed.

Alice the Daughter of Richard & Eliz: **Huthersal** bap: May 10th. God &c. J^{es} Huthersal & Helen Latus.

Jane the Daughter of Th: & Jane **Wilson** bap: May 12th. God &c. W^m & Jane Hoghton.

James* the Son of W^m & Mary Fitz: **Brockholes** bap: June 2^d. God &c. George Courtney* & Catherine Frogmorton.‡

James the Son of R^d & Isabella **Maudsley** bap: July 14th. God &c. Th: Whittinam & Mary Gardner.

Ann the Daughter of John [&] Helen **Gardner** bap: July 14th. God &c. Th: Seed & Eliz: Huthersal.

J^{es} the Son of W^m & Mar: **Smith** bap: Aug: 21st. God &c. Th: Jenkinson & Cat. Charnock.

Henry the Son of W^m & Jane **Wilson** bap: Aug: 31st. God &c. Barnaby Banes & Jane Johnson.

W^m the Son of Rob: & Sarah **Holden** bap: Sep: 7th. God &c. George Ducket & Eliz: Eccles.

Th: the Son of Tho: **Ducket** & Sarah **Ethrington**, Bastard, bap: Sep: 11th. God &c. J^{es} & Eliz: Oman.

(74) Robert the Son of John & Mary **Gardner** bap: Sep: 14th. God &c. John & Mary Seed.

Margaret the Daughter of Rob: & Mary **Ibitson** bap: Sep: 15th. God &c. R^d Robinson & Mar: Adamson.

Helen the Daughter of W^m & Eliz: **Robinson** bap: Sep: 29th. God &c. J^{es} Clarkson & Ann Stringfellow.

* Died young.

† George Throckmorton, second son of George Throckmorton, eldest son of Sir Robert Throckmorton, of Coughton Court, co. Warwick, 4th Bart., was born in 1754, and assumed in 1792 the additional surname of Courtenay, upon inheriting through his mother the estates of the Courtenays of Molland, co. Devon. He eventually succeeded his brother, Sir John Courtenay-Throckmorton, as 6th Bart., in 1819, and died *s.p.* July 16, 1826, when the title devolved upon his brother, Sir Charles.

‡ She was the only daughter of Thomas Stapleton, of Carlton Hall, co. York, Esq., and married George Courtenay-Throckmorton, subsequently 6th Bart., June 29, 1792. She survived her husband till Jan. 22, 1839 (*vide* under Leighton).

Tho^s the Son of Rob: & Charlotte **Dilworth** bap: Oct: 2^d. God &c. J^{es} & Maud Dilworth.

Helen the Daughter of James & Helen **Bleasdale** bap: Oct: 27th. God &c. Luke Weld & Mary Smith.

Mary the Daughter of James & Cat. **Billington** bap: Nov: 5th. God &c. Joseph Digles & Mar: Duhurst.

Hugh the Son of Barnaby & Margary **Baines** bap: Nov: 6th. God &c. R^d Ducket & Eliz: Laurensen.

Richard the Son of Joseph & Alice **Poulton** bap: Nov: 8th. God &c. John Poulton & Alice Barton.

W^m the Son of Joseph & Mar: **Maskow** bap: Nov: 11th. God &c; J^o Maudsley & Cat. Salsberry.

Nicholas the Son of Michael & Mary **Gardner** bap: Decem: 23^d. God &c. John Barton & Eliz: Adamson.

Ann the Daughter of Th: & Ann **Seed** bap: Decem: 25th. God &c. Henry Taylor & Helen Robinson.

Alice the Daughter of W^m & Eliz. **Bamber** bap: Decem: 30th. God &c. Bridget Hubbestey & Rich: Clerk.

1800

Peter the Son of Hugh & Jane **Grimshaw** bap: Jan. 9th. God &c. W^m Polton & Ann Dilworth.

(75) Teresa the Daughter of John & Teresa **Ibitson** bap: Jan: 31st 1800. God &c. James & Eliz: Clarkson.

Alice **Clarkson** Daughter of John & Helen Clarkson bap: Feb: 11th. God &c. Th: Waterhouse & Mary Boardley.

George the Son of George & Mary **Oman** bap: March 4th. God &c. James Oman & Mary Crookal.

Ann the Daughter of J^{es} & Ann **Eddisford** bap: March 15th. God &c. Th: Eddisford & Eliz: Banes.

Helen the Daughter of J^o & Mary **Williams** bap: March 23^d. God &c. Chris: Robinson & Ann Cooper.

Mary the Daughter of Th: & Ann **Whittinam**. God &c. W^m Banes & Eliz: Eccles March 27th.

Helen the Daughter of James & Mary **Ribchester** bap: Ap: 23^d. God &c. Barnaby Banes & Mar: Ribchester.

Barnaby the Son of Mathew & Jane **Gardner** bap: Ap: 27th. God &c. Henry Kitchin & Mary Banes.

Jane the Daughter of John & Ann **Whittinam** bap: June 7th. God &c. Th: Whittinam & Eliz: Banes.

Mary the Daughter of John & Eliz: **Wells** bap: June 7th. God &c. Th: Gardner & Eliz: Eccles.

Thomas* the Son of W^m & Mary **Brockholes** bap: June 15th. God &c. John Dalton Esq. & Mrs. Mary Dalton.

* Thomas Fitzherbert-Brockholes succeeded his father to the Hesketh and Brockholes estates, was High Sheriff of Lancashire in 1840, and died unmarried Dec. 21, 1873, whereupon the estates passed to his nephew, James Fitzherbert-Brockholes, second and surviving son of Charles Fitzherbert-Brockholes, of Maynes Hall, Esq., born Feb. 6, 1804, who had married Mary, daughter of Alexander Carruthers, of Ulverston, and died Nov. 18, 1853. James was born in 1827, married in 1866 Catherine, daughter of Charles Stanley, of Hooton Hall, co. Cheshire, Esq., by Barbara, daughter of Sir Edward Mostyn, of Tal-

Mary the Daughter of Oliver & Margary **Huthersal** bap: June 19th. God &c. W^m Huthersal & Ann Dickinson.

James the Son of James & Agatha **Huthersal** bap: July 9th. God &c. John Gardner & Ann Dunderdale.

Th: the Son of R^d & Eliz: **Huthersal** bap: Aug: 13th. God &c. John Huthersal & Mary Smith.

Margaret the Daughter of Edward & Jane **Balshaw** bap: Oct: 2^d. God &c. George Wilson & Cat. Balshaw.

Th: the Son of George & Ann **Ibitson**. God &c. Th: Shaw & Isabella Crumblehome.

R^d the Son of R^d & Ann **Poulton** bap: Oct: 27th. God &c. Th: Cooper & Mary Poulton.

(76) Eliz: the Daughter of Th: & Ann **Ducket** bap: Nov: 26th. God &c. George Ducket & Mary Swarbrick.

J^o the Son of James & Cecily **Banes**. God &c. W^m Seed & Eliz: Wells, bap: Decem: 4th 1800.

Henry the Son of Th: & Eliz: **Smith**. God &c. W^m Johnson & Sarah Kirk.

George the Son of Rob: & Sarah **Holding** bap: Decem: 8th. God &c. George Holding & Ann Ducket.

Margaret the Daughter of Henry & Jane **Kitchin** bap: Decem: 5th. God &c. John & Helen Banes.

1801

James the Son of Peter & Alice **Boscough** bap: Jan: 3^d. God &c. W^m Smith & Mary Hudson.

Nicholas the Son of W^m & Mary **Whitehead** bap: Jan: 22^d. God &c. John Rich & Mary Seed.

W^m the Son of Rob: & Mary **Ibitson** bap: Feb: 11th. God &c. Rob: Gardner & Eliz: Eccles.

[blank] the Daughter of W^m & Eliz: **Barton** [or **Polton**] bap: Feb: 16th. God &c. Rob: Barton & Margaret Brindle.

George the Son of James & Ann **Clarkson** bap: March 7th. God &c. John Huthersal & Mrs. Mary Shepherd.

Agatha the Daughter of James and Agatha **Snape**. God &c. Rob: Snape & Agatha Noblet bap: March 29th.

Alice the Daughter of James & Isabella **Moon** bap: March 29th. God &c. W^m Swarbrick & Eliz: Pilling.

James the Son of James & Helen **Dobson** bapt: April 10th. God &c. Michael Brown & Mary Coulton.

Jane the Daughter of Rob: & Jane **Gardner**. God &c. W^m Bomfret & Grace Blackburn bap: Apr: 14th.

Joseph the Son of John & Helen **Gardner** bap: Apr: 20th. God &c. W^m Seed & Eliz: Eccles.

John the Son of Jos: **Poulton** bap: May 10th. God &c. J^{es} Laurenson & Mary Ibitson.

(77) Jane the Daughter of R^d & Isabella **Maudsley** bap: May 13th. God &c. Henry Maudsley & Margery Huthersal.

acre, co. Flint, Bart., and died *s.p.* in February, 1875. Thereupon the estates went to his cousin, the present squire, William Joseph Fitzherbert-Brockholes, and Mrs. James Brockholes removed to Clifton Hill, the late seat of the Gillows.

Ann the Daughter of James & Agatha **Johnson** bap: May 25th.
God &c. John Banes & Eliz: Coleby.

Jane the Daughter of James & Eliz: **Leeming** bap: June 14th.
God &c. Hugh Leeming & Helen Eccles.

Rich^d the Son of W^m & Eliz: **Robinson** bap: July 3^d. God &c.
Th: Whittinam & Alice Duckett.

Abraham Joseph the Son of Barnaby and Helen [Flet scored out]
Banes bap: Aug: 9th. God &c. Rich^d Kitchin & Mary Banes.

Helen the Daughter of George & Ann **Eccles** bap: Aug: 13th.
God &c. George Eccles & Mary Kirfut.

Helen the Daughter of W^m & Ann **Dunderdale** bap: Aug: 2^d.
God &c. John Huthersal & Mary Crookal.

Hannah the Daughter of Mathew & Eliz: **Johnson** bap: Sep: 5th.
God &c. Rob: Morton & Jane Singleton.

Helen the Daughter of Th: & Jane **Wilson** bap: Nov: 29th.
God &c. John Huthersal & Mary Smith.

Agnes **Atherton** Bastard Daughter of John **Baloe** & Jane Atherton
bap: Decem: 1st. God &c. W^m Walmsley & Margery Huthersal.

John the Son of Jos: & Mar: **Maskow** bap: Decem: 13th. God
&c. Tho^s Jenkinson & Mary Hudson.

Ann the Daughter of R^d & Ann **Wild** bap: Decem: 24th. God
&c. John Banes & Eliz: Holsall.

Mary the Daughter of Benjamin & Ann **Mally** bap: Decem: 28th.
God &c. R^d Key & Jane Slater.

1802 Jan:

Ann the Daughter of John & Eliz: **Wells** bap: Jan: 21st. God
&c. Rob: Gardner & Mary Davies.

Eliz: the Daughter of Jane **Huntington**, Bastard, Father [blank]
bap: 22^d. God &c. J^{es} Ribchester & Esther Hall.

Jane the Daughter of Mathew & Mar: **Gardner** bap: Febr: 3^d.
God &c. John Banes & Mary Hubbestey.

(78) R^d the Son of Rob^t & Sarah **Holding** bap: Feb: 6th. God &c.
James & Alice Holding.

Mary the Daughter of Jos: & Frances **Gardner** bap: Feb: 9th.
God &c. John Richardson & Mary Hudson.

W^m the Son of W^m & Eliz: **Bamber** bap: Feb: 14th. God &c.
Th: Bamber & Alice Park.

Ann the Daughter of George & Mary **Oman** bap: Feb. 17th. God
&c. Henry Gardner & Cat. Charnock.

Nicholas the Son of Thomas & Mary **Gardner** bap: Feb: 19th.
God &c. Rich: & Isabella Threlfall.

Jos: the Son of Barnaby & Margery **Banes** bap: March 5th. God
&c. Luke Weld & Mary Shepherd.

Ann the Daughter of Henry & Jane **Whitehead** bap: March 12th.
God &c. Th: Laurenson & M^{rs} Richardson.

Henry the Son of John & Mar: **Walmesley** bap: May 7th. God
&c. Henry Whitehead & Jane Waterhouse.

J^{es} the Son of Henry **Taylor** bap: May 9th. God &c. J^o Lauren-
son & Mar: Taylor.

Mary the Daughter of James & Helen **Bleasdale** bap: May 9th.
God &c. Rob: Nixon & Ann Sharples.

Ann the Daughter of Ed: & Helen **Robinson** bap: May 17th.
God &c. John Banes & Jane Jenkinson.

Jane the Daughter of Michael & Mary **Gardner** bap: May 23^d.
God &c. W^m Bolton & Mary Seed.

Eliz: the Daughter of Th: & Helen **Sumner** bapt: May 29th.
God &c. W^m Banes & Mary Leach.

Helen the Daughter of Th: & Ann **Whittinam** bap: June 7.
God &c. Th: Whittinam & Margery Huthersal.

Helen the Daughter of R^d & Eliz: **Huthersall** bap: June 14th.
God &c. Th: Huthersall & Eliz: Wilson.

John the Son of W^m & Jane **Wilson** bap: June 20th. God &c.
W^m Wilson & Ann Wild.

Agnes the Daughter of W^m & Jane **Nixon**. God: Rob: Nixon
& Alice Park bap: June 27th.

Rob^t the Son of Th: & Jane **Bratherton** bap: July 15th. God &c.
W^m Seed & Eliz: Bomfret.

Eliz: the Daughter of Edmund & Jane **Balshaw** bap: July 15th.
God &c. John Balshaw & Ann Lee.

(79) Jane the Daughter of W^m & Mar: **Green** bap: July 27th. God &c.
Henry Fletcher & Ann Adamson.

John the Son of R^d & Mary **Huthersal** bap: July 30th. God &c.
W^m & Mary Seed.

Francis **Brockholes*** the Son of W^m & Mary bap: Aug: 1st. God
&c. M^r & M^{rs} Butler.*

Alice the Daughter of James & Cat. **Atkinson** bap: Aug: 10th.
God &c. Barnaby & Helen Banes.

Eliz: the Daughter of John & Helen **Gardner** bap: Aug: 11th.
God &c. R^d Duckett & Mary Seed.

Mary the Daughter of Rob: & Mary **Ibitson** bap: Aug: 19th.
God &c. John & Helen Gardner.

Ann the Daughter of John & Mary **Williams** bap: Aug: 20th.
God &c. James & Eliz: Banes.

Th: the Son of Th: & Mary **Greening** bap: Sep: 2^d. God &c.
Rich: Lupton & Miss Gainsforth.

Joseph the Son of Th: & Helen **Jenkinson** bap: Sep: 16th. God
&c. John & Eliz: Jenkinson.

James the Son of John & Ann **Whittinam** bap: Oct: 11th. God
&c. James Banes & Mar: Whittinam.

Th: the Son of Th: & Alice **Cross** bap: Oct: 11th. God &c.
George Holding & Mary Burn.

John the Son of George & Ann **Wilson** bap: Oct: 12th. God &c.
W^m Bolton & Eliz: Lee.

* He died unmarried in 1851.

* Mrs. Butler was Charlotte, daughter of John Bowdon, of Beightonfields,
co. Derby, Esq., and widow of Richard Butler, of Pleasington Hall, co. Lancaster,
Esq., who died in 1779. She died Aug. 20, 1807, aged 59, and was buried
at Fernyhalgh. "Mr. Butler" was her son, John Francis Butler, of Pleasing-
ton Hall, Esq., who died s.p. Sept. 13, 1824, aged 52.

Th: the Son of John & Ann **Bratherton** bap: Oct: 12th. God &c.
Luke Weld & Ann Ball.

Isabella the Daughter of Rich^d & Isabella **Maudsley**. God &c.
W^m Barton & Mary Smith bap: Nov: 16th.

John the Son of Jos: & Alice **Poulton** bap: Nov: 2nd. God &c.
James Laurenson & Mary Ibitson.

Elizabeth the Daughter of R^d & Isabell **Threlfall** bap: Nov: 26th.
God &c. W^m Seed & Helen Threlfall.

Alice the Daughter of Henry [blank] & Mary **Sollers**, bastard,
bap: Nov: 29th. God &c. Esther Hall.

Thomas the Son of Thomas **Rogerson** & Matilda **Duhurst**, Bas-
tard, bap: Decem: 6th. God &c. Ann Bomfret.

Jan: 1803

(80) W^m & Joseph, Twins, bap: 6th. God &c. Rob: Holding & Mary
Wilson to the latter, & Thos: Whittinam & Eliz: Eccles to the former,
Sons of James & Cecily **Banes**.

Eliz: the Daughter of W^m & Eliz: **Robinson** bap: Jan: 30th.
God &c. John Bamber & Bridget Hubbestey.

Rob^t the Son of George & Ann **Ibitson** bap: Feb: 5th. God &c.
Rob: & Mary Ibitson.

Jane the Daughter of Th: & Ann **Seed** bap: March 12th. God &c.
George Duckett & Mary Ibitson.

John the Son of John & Ann **Poulton** bap: March 14th. God &c.
Joseph & Alice Poulton.

Mary the Daughter of W^m & Dorothy **Shepherd** bap: March 16th.
God &c. Rich: Shepherd & Esther Hall.

Ann the Daughter of John & Jane **Gardner** bap: March 16th.
God: &c. W^m Bolton & Mary Gardner.

Mary the Daughter of R. & Ann **Wild** bap: March 18th. God
&c. Henry Maudsley & Helen Banes.

Margaret the Daughter of James & Mary **Ribchester** bap:
March 22^d. God &c. James Gardner & Ann Neusham.

John the Son of Henry & Mary **Whitehead** bap: Apr: 3^d. God
&c. James Jenkinson & Mary Hudson.

Alice the Daughter of W^m & Betty **Poulton** bap: Apr: 13th.
God &c. Th: Poulton & Alice Barton.

Ann the Daughter of Edward & Mar: **Bamber** bap: April 24th.
God &c. George Eccles & Ann Wilson.

Jane **Coleby** bap: Ap: 27th. God &c. Th: Waterhouse & Helen
Robinson. She is Daughter of James & Alice Coleby.

Jane the Daughter of Rob: & Sarah **Holden** bap: May 2^d. God
&c. Rich^d Duckett & Eliz: Holden.

Jane the Daughter of Edmund & Ann **Holding** bap: May 9th.
God &c. Edmund Charnock & Jane Waterhouse.

Sarah the Daughter of Henry & Matilda **Cross** bap: May 19th.
God &c. Th: & Alice Cross.

Alice the Daughter of James & Ann **Eddisford** bap: May 23^d.
God &c. John Bamber & Eliz:

Mary Ann **Baines** bap: May 26th. God &c. J^{es} & Eliz: Banes.

Th: the Son of Edward & Grace **Barton** bap: May 29th. God &c.
Th: Gornal & Eliz: Gardner.

(81) Isabella the Daughter of Th: & Alice **Pyke** bap: June 11th.
God: Barnaby & Margary Banes.

Henry the Son of Th: & Alice **Pyke** bap: June 11th. God &c.
Th: Poulton & Alice Barton.

Henry the Son of James & Bella **Moon** bap: June 16th. God &c.
John Robinson & Catherine Charnock.

James the Son of Tho^s & Ann **Ducket** bap: July 3^d. God &c.
W^m Seed & Mary Banes.

Helen the Daughter of James & Ann **Clarkson** bap: June 26th.
God &c. R^d Huthersal Laneheads & Eliz: Clarkson.

Eliz: the Daughter of R^d & Agatha **Eastam** bap: July 19th.
God &c. John Banes & Helen Eastam.

Jane the Daughter of Peter & Alice **Boscow** bap: July 19th.
God &c. Jos: Poulton & Sarah Barton.

Tho^s the Son of John & Helen **Clarkson** bap: Aug: 14th. God &c.
George Slater & Ann Mooning.

Henry the Son of Mathew & [Eliz. *scored out*] Margaret **Gardner**
bap: Sept: 23^d. God &c. R^d Kitchin & Jane Lee.

Ann the Daughter of R^d & Eliz: **Huthersal** bap: Sep. 28th. God
&c. Th: & Mar: Adamson.

W^m the Son of Barnaby & Margery **Banes** bap: Oct: 25th. God
&c. James & Eliz: Banes.

John the Son of R^d & Hannah **Ducket** bap: Nov: 29th. God &c.
John & Alice Ducket.

John the Son of John & Eliz: **Wells** bap: Nov: 29th. God &c.
James Banes & Mary Wilson.

John the Son of George & Ann **Wilson** bap: Decem: 2^d. God &c.
Th: Wilson & Eliz: Gardner.

Tho^s the Son of R^d & Mary **Ducket** bap: Decem: 4th. God &c.
W^m Baines & Mary Ibitson.

Mary the Daughter of Peter & Jane **Dilworth** bap. Decem: 25th.
God &c. James Baines & Alice Holden.

Mary the Daughter of Edmund & Jane **Balshaw**. God &c.
Henry Fletcher & Eliz: Smith.

Jan: 1804

(82) Th: the Son of Thomas & Helen **Sumner** bap: Jan: 3^d. God &c.
Th: Ducket & Mary Sumner.

Margaret the Daughter of W^m & Margaret **Green** bap: Jan: 12th.
God &c. John Adamson & Dorothy Laurenson.

Eliz: the Daughter of Th: & Eliz: **Turner** bap: Jan: 12th. God
&c. Henry Fletcher & Mary Williams.

John the Son of Th: & Jane **Wilson** bap: Jan: 20th. God &c.
R^d & Eliz: Huthersal.

Henry the Son of James & Helen **Dobson** bap: Jan. 25th. God
&c. John Brown & Eliz: Dobson.

Jane the Daughter of Th: & Mary **Greening** bap: March 3^d.
God &c. George Slater & Jane Shuttleworth.

Henry the Son of John & Helen **Gardner** bap: April 15th. God &c. Th: Seed & Eliz: Gardner.

Martha the Daughter of W^m & Eliz: **Bamber** bap: Apr: 26th. God &c. Rob: Park & Helen Park.

Jos: the Son of Th: & Ann **Whittinam**. God &c. Joseph & Catherine Baines bap: May 24th.

Ann the Daughter of Rob: & Sarah **Holden** bap: May 31st. God &c. John Ducket & Jane Penswick.

Isabella the Daughter of Ed: & Helen **Robinson** bap: June 9th. God &c. W^m Walmsley & Ann Stringfellow.

Rob: the Son of Rob: & Jane **Gardner** bap: June 15th. God &c. W^m Seed & Ann Bomfret.

Dorothy the Daughter of James & Cat. **Atkinson** bap: June 25th. God &c. Ed: Blackburn & Mar: Blackburn.

W^m the Son of George & Mary **Oman** bap: July 8th. God &c. John Ducket & Ann Bomfret.

Eliz: the Daughter of George & Ann **Eccles** bap: July 9th. God &c. W^m & Eliz: Baines.

Ann the Daughter of W^m & Ann **Dunderdale** bap: July 17th. God &c. John Seed & Dorothy Duhurst.

Margaret the Daughter of John & Ann **Bratherton** bap: July 29th. God &c. Rob: & Jane Brindle.

Francis **Gardner** the Son of Th: & Mary. God &c. Henry Gardner & Eliz: Wells bap: Aug: 3^d.

Mary the Daughter of Jos: & Alice **Poulton** bap: Aug: 18th. God &c. Henry & Mary Gardner.

(83) George the Son of Tho: & Eliz: **Smith** bap: Sept: 2^d. God &c. John Barton & Mary Barton.

Ann the Daughter of Tho^s & Agnes **Johnson** bapt: Sep: 15th. God &c. George & Mary Johnson.

Mary the Daughter of Rob: & Mary **Ibitson** bap: Sept: 18th. God &c. John & Mary Williams.

Mary the Daughter of Richard & Mary **Smith** bap: Oct: 8th. God &c. Rev^d John Barrow & Ann Stringfellow.

Eliz: the Daughter of Th: & Alice **Cross** bap: Decem: 2^d. God &c. Th: Whittinam & Mary Gardner.

Mary the Daughter of Mary **Johnson**, Bastard, Father Tho^s **Bolton**. God &c. James Parkinson & Esther Hall bap: Decem: 9th.

R^d & James, Twins, Sons of W^m & Eliz: **Poulton** bapt: Dec: [written through Nov] 13th. God &c. Barnaby Baines & Margarey to James: & John & Mar: Barton to Richard Poulton.

Mary the Daughter of R^d & Eliz: **Huthersal** bapt: Decem: 18th. God &c. W^m Wilson & Mar: Grayston.

Tho^s the Son of W^m & Dorothy **Shepherd** bap: Decem: 23^d. God &c. R^d Shepherd & Eliz: Singleton.

1805

W^m the Son of Th: & Jane **Bratherton** bap: Jan: 6th 1805. God &c. W^m & Alice Bomfret. [*Rewritten after corrected attempt scored out.*]

James the Son of John & Mary **Williams** bap: Jan: 13th. God &c. Charles Madden & Mary Baines.

Eliz: the Daughter of W^m & Eliz: **Robinson** bapt. Jan: 15th.
God &c. Ed: Robinson & Cat. Balshaw.

W^m the Son of W^m & Jane **Wilson** [*above* James & Eliz. Ashton
scored out] bap: Feb: 18th. God &c. J^{es} Ashton & Eliz: Ashton.

Th: the Son of James & Mar: **Ribchester** bap: Feb: 18th. God
&c. Jos: Swarbrick & Eliz: Ribchester.

John the Son of Rich: & Isabella **Threlfal** bapt. Feb: 18th. God
&c. Th: & Mary Gardner.

Henry the Son of George & Mary **Malley**. God &c. George. &
Jane Johnson Feb: 21st.

W^m the Son of R^d & Mary **Huthersal**: God &c. R^d & Mary
Bolton bap: Feb: 26th.

Th: the Son of John & Ann **Poulton** bap: March 13th. God &c
Th: & Alice Poulton.

Ann the Daughter of James & Cecily **Baines** bap: March 25th.
God &c. J^{es} Baines & Eliz: Baines.

(84) Rosa Daughter of Th. & Helen **Sumner** bap: April 4th. God &c.
James Clarkson & Mar: Walmsley.

Dorothy the Daughter of Th: & Helen **Jenkinson** bap: Ap: 30th.
God &c. James Jenkinson & Cat: Charnock.

J^{es} the Son of Rich^d & Isabella **Maudsley** baptized June 24th.
God &c. W^m Threlfal & Alice Dilworth.

Eliz: the Daughter of R^d & Ann **Wild** bap: July 1st. God &c.
Robert Billington & Mary Baines.

Tho^s the Son of Th: & Margaret **Adamson** bap: Aug: 8th. God
&c. John & Ann Hesketh.

Helen the Daughter of Peter & Alice **Boscow** bap: Aug: 14th.
God &c. Th: & Eliz: Smith.

Cat. the Daughter of Barnaby & Helen **Baines** bapt: Sep: 18th.
God &c. Barnaby Baines & Cat. Suthard.

Mary the Daughter of James & Alice **Coleby** bap: Sep: 21st.
God &c. Th: Slater, Ann Chisnet.

Lucy the Daughter of Mathew & Margaret **Gardner** bap: Sept.
25th. God &c. John Baines & Eliz: Halshaw.

Eliz: the Daughter of Rich^d & Jane **Shepherd** bap: Sept: 30th.
God &c. Rob: & Eliz: Duhurst.

Oct: 5th [Cat *scored out*] Ed: the Son of Rob: & Sarah **Holden**
bap: Oct: 5th 1805. God &c. Ed: & Eliz: Duckett.

John the Son of Mar: & W^m **Green** bapt: Oct: 27th. God &c.
Henry Wilkinson & Jane Laurenson.

Helin the Daughter of John & Teresa **Ibitson** bap: Nov: 3^d.
God &c. Ed: & Margaret Blackburn.

Tho^s the Son of James & Ann **Clarkson** bap: Nov: 25th. God &c.
Tho^s Clarkson & Eliz: Hall.

W^m **Haithornwhite** bap: Decem: 5th. God &c. John & Ann
Whittinam.

Mar: the Daughter of George & Ann **Wilson** bap: Decem: 15th.
God &c. W^m Bolton & Alice Wilson.

Margaret the Daughter of Thomas **Turner** & Elizabeth bap: 27th
Decem: God &c. John & Mar: Haithornwhite.

Jan: 1806

John the Son of John & Ann **Bratherton** bap: Jan: 3^d. God &c.
R^d Bratherton & Molly Brindle.

Thomas the Son of John & Eliz: **Wells** bap: Feb: 23^d. God &c.
Th: Waterhouse & Mary Gardner.

Jos: the Son of Barnaby & Maud **Baines** bap: March 3^d. God
&c. W^m Baines & Alice Barton.

James the Son of Tho: & Agnes **Gornal** bap: March 24th. God &c.
Th: Waterhouse & Margaret Waterhouse.

(85) Bella the Daughter of John & Isabella **Hodgson**: God &c. W^m
Seed & Mary Hodgson bap: Ap: 17th.

Ann the Daughter of Tho^s & Eliz: [?] **Eocetur** bap: May 8th
1806. God &c. W^m Baines & Eliz: Baines.

R^d the Son of James **Ashton** bap: 31st May: God &c. W^m &
Margaret Wilson.

John the Son of Edmund **Balshaw** bap: June 8th. God &c. W^m
Bolton & Ann Wilson.

Eliz: the Daughter of Joseph & Alice **Polton** bap: July 3^d 1806.
God &c. Th: Polton & Alice Dilworth.

Ed: the Son of Ed: **Robinson** & Helen bap: July 17th. God &c.
Christ. Robinson & Helen Moorby.

R^d the Son of Mathew & Margaret **Gardner** bap: July 22^d. God
&c. Rob: Coleby & Ann Fletcher.

Jane the Daughter of John **Gardner** & Jane Gardner bap:
July 28th. God &c. John & Eliz: Calvert.

John the Son of George & Ann **Eccles** bap: July 31st. God &c.
John & Mary Wilson.

Ann the Daughter of John & Dorothy **Gardner**. God &c. John
Dobson & Eliz: Dobson.

Dorothy the Daughter of Henry & Mary **Whitehead** bap: Oct. 16th.
God &c. W^m Noblet & Mary Swarbrick.

Sarah the Daughter of W^m & Dorothy **Shepherd** bap: Oct: 20th.
God &c. John Maccarey & Mary Halsal.

Tho: the Son of George & Ann **Wilson**, bap: Nov: 20th. God
&c. Th. Wilson & Mary Bolton.

Ann **Huntington**, Bastard, bap: Decem: 7th, Father Henry
Knowles. God &c. Th: Parkinson & Mary Halsal. God &c.

Eliz: the Daughter of Mary **Johnson**, bastard, George **Halloway**
Father, bap: Decem: 26th. God &c. John Maccarey & Mary Halsal
God &c.

1807

James the Son of Tho^s & Mary **Gardner** bap: Jan: 18th. God
&c. Th: Melling & Ann Kellet.

Mary the Daughter of John & Mary **Williams** bap: Jan: 18th.
God &c. Henry Wilkinson & Ann Ibitson.

(86) Ann the Daughter of George & Eliz: **Clarkson** bap: Feb: 2^d.
God &c. John & Mary Bolton.

Mary the Daughter of Rob: & Sarah **Holden** bap: Feb: 14th.
God &c. James & Mary Duckett.

1807 Feb: 19. Joseph **Ribchester** the son of James and Mary

Ribchester bapt: on said day: godfather Edward Swarbreck. Godm: Jane Shepherd.

1807 March 4 James the son of Tho^s & Helen **Sumner** bapt: on said day: Godfather James Walmsley. godm: Betty Waterhouse.

Isabella the Daughter of Th: & Aice **Pyke** bapt: March 20th. God &c. Th: Hubbestey & Eliz: Baines.

March 25, 1807 Catherine **Green** daugh: of Tho^s & Mary Green bapt: on said day. Godm: Catherine Knight. Godf: Henry Whitehead. born 23^d.

[Mar scored out] April 7th W^m the Son of R^d & Isabella **Maudsley**. God &c. John Hubbstey & Helen Laurenson.

Tho^s the Son of W^m & Mary **Wilson** bapt: April 30th. God &c. Henry Wilson & Hannah Duhurst.

James the Son of [James scored out] W^m & Esther **Whithead** bapt: May 7th. God &c. John Swarbrick & Agatha Noblet.

Joseph the Son of James & Cecily **Baines** bapt: June 26th. God &c. Th: Seed & Mary Wilson.

George the Son of Rich: & Mary **Huthersal** bapt: July 9th. God &c. George Bolton & Mary Smith.

July 26. W^m **Marser** was bapt: Godf: Mr. Gill. Godm: Miss Gill his daughter.

(87) Mary Ann **Brockholes*** bapt: July 30th. God &c. M^r Frogmorton. † Aug: 1, Marg: **Poulton** daugh: of John & Ann was baptized. Godf: 1807. Jⁿ Calvert. Godm: Mary Calvert.

Aug: 12 Tho^s Laurence **Bleesdale** (illegit: natus) son of Betty Bleesdale. Godf: W^m Hornby. Godm: Betty Threlfall.

Aug: 16 Mary **Atternot†** was baptized.

[blank] son of [blank]. Godf: W^m Wilson. Marg: Wilson his wife Godm:

Catherine the Daughter of Th: & Margaret **Adamson** bapt: 11th Sept. God &c. R^d Latus & Cath: Adamson.

Sept: 13, John **Maskow** was baptized son of Tho^s & Liddy Maskow. 1807. Godf: John Ibitson. Godm: Alice Simpson.

Sept: 28, Alice **Gardner** daughter of Rob: & Jane Gardner. Godf: 1807. John Gardner. Godm: Ann Waterhouse.

Sept: 29 Jane **Shepherd** was baptized daughter of Rich: & Jane Shepherd. Godf: Rich: Poulton. Godm: Mary Huberstey.

W^m the Son [corrected from Eliz the Daughter] of John & Eliz: Dobson bapt: Oct: 4th. God &c. W^m Baines & Helen Waterhouse.

(88) Rich^d the Son of Th: & Alice **Cross** bapt: Oct. 5. God &c. R^d & Eliz: Seed.

Bella **Threlfal** Daughter of Rich. & Isabel bapt: Oct: 23^d. God &c. Th: Grayston & bella Ratclif.

Jane the Daughter of John & Jane **Akers** bapt: Nov: 28th. God &c. W^m Akers & Alice Key.

Eliz: the Daughter of Barnaby & Helen **Baines** bapt: Decem: 6th. God &c. Mathew & Mar: Gardner.

* She died unmarried in 1842.

† George Throckmorton, *vide* p. 314.

‡ Local pronunciation of Hawthornthwaite.

Jane the Daughter of Henry & Cat : **Waterhouse** bap: Decem: 15th
[17th *crossed out*]. God &c. Th: & Mar: Waterhouse.

John the Son of R^d & Ann **Holden** bap: Decem: 20th. God &c.
J^{es} Oman & Mary Bolton.

1808

Jane the Daughter of James & Eliz: **Ashton** bap: Jan: 20th.
God &c. Henry & Mary Wilson.

Eliz: the Daughter of George & Ann **Wilson** bap. Jan: 31st.
God &c. Tho: Wilson & Alice Dilworth.

Sarah the Daughter of George & Mary **Almond** bap: Jan: 31st.
God &c. Rob: Eccles & Jane Bomfret.

Th: the Son of John & Dorothy **Gardner** bap: Feb: 11th. God &c.
James & Eliz: Duhurst.

Robert the Son of Rob^t & Sarah **Holden** bap: Feb: 28th. God
&c. W^m Duckett & Mary Baines.

W^m the Son of Tho^s & Agatha **Gornal** bap: March 29th. God
&c. John & Eliz. Calvert.

Mary the Daughter of James & Ann **Clarkson** bap: Ap: 13th.
God &c. John Bolton & Mary Huthersal.

Mary the Daughter of Th: & Ann **Duckett** bap. April 17th. God
&c. Rich: Seed & Mary Ibitson.

Martha the Daughter of George & Eliz: **Clarkson** bap: May 8th.
John Ratclif & Margaret Clarkson.

W^m the Son of Peter & Alice **Boscow** bap: June 3^d. God &c.
Rob: Robinson & Grace Maskow.

James the Son of Joseph & Alice **Polton** bap: June 18th. God
&c. Rich: & Eliz: Seed.

Rosa the Daughter of John & Ann **Whiteside** bap: June 26th.
God &c. John Wilson & Mary Davies.

(89) Richard the son of John & Alice **Crook** bap. June 28th. God
&c. Th: Polton & Eliz: Fox.

James the Son of George & Eliz: **Robinson** bap: July 11th.
God &c. James Hardman & Grace Crumbland.

Mary the Son [*sic*] of John & Ann **Bratherton**. God &c. Rich: &
Eliz: Seed.

Helen the Daughter of Rich: & Ann **Wild** bap: 22^d July. God
&c. W^m Shepherd & Margaret Whitehead.

Margaret the Daughter of W^m & Dorothy **Shepherd** bap:
Aug: 14th. God &c. R^d & Sarah Shepherd.

Hugh the Son of John & Eliz: **Wells** bap: Sept. 6th. God &c.
James Seed & Winefrid Threlfal.

John the Son of John & Mary **Williams** bap. Sept. 9th. God.
Rob: & Ann Abraham.

Th: the Son of Peter & Jane **Carbry** bap: Sep: 24th. God. Th:
Waterhouse & Eliz: Clegg.

Eliz: the Daughter of Tho^s & Jane **Bratherton** bap: Oct: 4th.
God &c. John Gardner & Eliz: Seed.

Louise the Daughter of Mat: & Mar: **Gardner** bap: Oct: 7th.
God &c. W^m Seed & Helen Dobson.

John the Son of John & Helen **Clarkson** bap: Oct: 11th. God &c. [George *crossed out*] Th: Singleton & Alice Huthersal.

Alice the Daughter of [John *crossed out*] Th: **Gardner** & Mary bap: 3^d Novem: God &c. Jos: Polton & Alice Polton.

Thos the Son of John & Eliz: **Dobson** bap: Decem: 4th. God &c. James Baines & Winefride Threlfal.

Tho. the Son of George & Ann **Eccles** bap: Decem: 23^d. God &c. Th: & Eliz: Dobson.

[1809]

Mary the Daughter of Tho: & Lydia **Maskow** bap: Jan: 8th 1809. God &c. W^m & Mary Maskow.

Tho. the Son of George & Ann **Wilson** bap: Jan: 13th. God &c. Jams Wilson & Alice Lee.

Helen the Daughter of John & Mar: **Walmsley**. God &c. W^m Noblet & Mary Whitehead March 21st.

W^m the Son of John & Jane **Akars** bap: Ap: 3^d. God &c. John & Eliz: Smith.

Henry the Son of Rob. & Sarah **Holden** bapt. April 24th. God &c. Henry Smith & Mary Ducket.

(90) Mary the Daughter of James & Mary **Ribchester** bap: May 22^d 1809. God &c. John Banes & Mary Ribchester.

W^m the Son of W^m & Mary **Wilson** bap: June 6th. God &c. Th. Wilson & Jane Grayston.

John the Son of Barnaby **Bains**. God &c. Ed: Roper & Eliz: Grayston bap. June 16th.

Ann the Daughter of W^m & Mary **Seed** bap: June 22^d. God &c. Henry & Mar: Seed.

Mary the Daughter of W^m[?] & Jane **Gardner** bap: June 27th. God &c. W^m Gardner & Margaret Gardner.

July 24th was born & baptized by me Robert Gradwell, Apostolical Missionary at Claughton, Thomas, son of Sarah **Bolton**. God-mother Jane Parkinson.

Aug^{to} 9th [*corrected from 10*] was born & immediately baptized Edward son of Thos & Mary **Greening** (olim Mary **Shuttleworth**). Sponsors John Crook and [*blank*] Shuttleworth. Ceremonies supplied Aug^t 13.

August 19th was born Ann daughter of John & Jane **Rich** (olim Jane [*added above*] **Waterhouse**); and was baptized by me Rob: Gradwell Aug^t 27th. Sponsors W^m Whitehead & Marg^t Whitehead. (91) Ann the Daughter of John & Eliz: **Smith** bap: Aug: 29th. God &c. James & Mar: Seed.

Sept^r 4th was born & Sept^r 5th baptized Mary daughter of James **Ashton** & Elizabeth Ashton (olim Eliz. **Wilson**). Sponsors Thos Wilson, Margt. Clarkson.

Sept^r 4th was born Thomas son of Mich^l & Ann **Wilcock** (. . .) and baptized Sep^r 10th. Sponsors Jos. Poulton & Eliz. Kay.

Sept^r 28 was born & Oct^r 1st baptized Robert son of Rich^d & Catharine **Mercer** (olim Cath. **Southworth**). Sponsor Jane Amptridy.

Catharine the Daughter of John & Margaret **Haithornwhite** bap. Oct. 13th 1809. Sponsors Tho. & Eliz: Maskow.

Ann the Daughter of John & Eliz: **Whiteside** bap: Oct: 5th.
God &c. Rob: & Ann Bennet.

Nov. 22 was born & baptized Thomas son of John **Huthersal**
& Jane Huthersall (olim **Graystone**). Sponsors Rich^d Dunderdale,
Mary Smith.

(92) Margaret the Daughter of Barnaby & Margery **Bains** bap:
Decem: [? 13, 15 or] 19th. God &c. Th. & Ann Whitehead.

23^d Dec^r 1809 was born & 24th Dec^r baptized James son of James
& Cicily **Baines** (olim Cic: **Swarbrick**). Sponsors Jos. Park & Eliz:
Baines.

1810

1810 Jan. 31 was born and Feb. 4th baptized Charles son of W^m
& Mary **Waterhouse** (olim Mary **Parkinson**). Sponsors John Breth-
erton & Sarah Barton.

1810 Feb^y 19 Alice daughter of Thomas & Lydia **Maskow**.
Sponsors John & Margaret Haythornwhite.

March 3^d Thomas son of James and Ann **Clarkson**. Sponsors
Thomas Johnson and Marg^t Garner.

March 21 Evan son of W^m and Dorothy **Shepherd**. Sponsors
Francis Salisbury, Ellen Myerscough.

(93) Margaret the Daughter of R^d & Mary **Huthersal** bap: March 27th.
God &c. James & Eliz: Baines.

Mary daughter of Will^m and Margaret **Singleton** was born
March 29th and baptized March 30th. Sole Sponsor Grace Cromble-
holme.

John the Son of John & Mary **Wilson** bap: May 3^d. God &c.
Tho^s Parkinson & Eliz: Dobson.

Richard son of Tho^s and Margaret **Adamson** bap: 6th May.
Sponsor Ellen Latus.

May 19, 1810 Ann daughter of John and Alice **Crook** born &
baptized. Sponsors Ja^s Baines, Mary Crook.

William son of Richard and Isabel **Threlfall** baptized May 20th.
Sponsors Ja^s Crookall, Mary Chorley.

Mary daughter of John & Ann **Poulton** baptized May 21st.
Sponsors W^m and Ellen Bolton.

Laurence **Turner** Son of W^m & Ann Turner bap: June 4th. God
&c. Rob: Waring & Alice Dunderdale.

(94) Joseph the Son of Tho: & Alice **Cross** bap: June 7th. God:
James & Peggy Seed.

June 17 Margaret daughter of George & Eliz: **Clarkson**. Sponsors
Tho^s Johnson and Alice Hubbersty.

Margaret the Daughter of John & Elizabeth **Dobson** bap: July 5th.
God &c. Th: & Eliz: Whittinam.

Jane the Daughter of John & Alice **Wilson** bap: July 19th. God
&c. Th: Johnson & Mar: Clarkson.

Catherine the Daughter of R^d & Ann **Wild** bap: July 23^d. God
&c. J^s Bains & Ann Billington.

Ann the Daughter of Rich^d & Eliz: **Duhurst** bap: July 27th.
God &c. Mary Dunderdale.

Jane the Daughter of John & Mary **Williams** bap: July 31st.
God &c. Th: Madder & Jane Ibitson.

August 12 Anna daughter of Joseph and Alice **Poulton**. Spon-
sors [Joseph and *crossed out*] W^m & Eliz: Poulton.

Cat. Seed the Daughter of W^m & Mary **Seed** bap: Aug: 24th.
God &c. James Banes & Jane Dilworth.

Th: the Son of Rich^d & Ann **Laurenson** bap: Sept: 19th. God
&c. Rob: Abraham & Ann Laurenson.

Alice daughter of Tho^s and Mary **Gardner** born 18 Sept^r and
baptized 23^d Sept^r. Sponsors James Seed and Alice Dilworth.

(95) James son of George and Ann **Wilson** bapt. Oct^r 14. Sponsors
Tho^s Gardner and Ann Wilson.

Margaret daughter of George and Elizabeth **Robinson** bap:
Oct^r 14th. Sponsors Robert and Susannah Swarbreck.

Emilia Gregson **Ashton** daughter of James and Elizabeth Ashton
baptised Oct^r 20. Sponsors John and Sarah Bolton.

Henry son of Thomas and Agnes **Gornall** baptized Oct^r 28th.
Sponsors John Holiday and Eliz. Waterhouse.

Robert son of John and Jane **Acres** baptized Nov. 16th. Spon-
sors W^m Bamford and Susanna Swarbreck.

Thomas son of Henry and Catherine **Waterhouse** (olim Cath.
Charnock) baptized Nov. 28th. Sponsors Jo^s Etherington and Ann
Waterhouse.

(96) Ann daughter of Tho^s and Ann **Duckworth** (olim Ann **Bamford**)
baptized Dec^r 9th. Sponsors W^m & Eliz. Bamford.

Mary daughter of Edward and Helen **Robinson** baptized December
11th. Sponsors Jas. and Mary Baines.

John **Hallshall** son of Mary Hallshall baptized Dec^r 23rd. Spon-
sors W^m and Eliz. Shepherd.

1811

James son of John and Dorothy **Gardner** born and baptized
Jan^y 1st 1811. Sponsors Adam Dewhurst and Ann Wilcock (nomen
matris olim Dor. **Dewhurst**).

Thomas son of Robert and Sarah **Holden** (olim Sarah **Duckworth**)
born and baptized Jan^y 5th. Sponsors Jn^o Adamson and Alice
Duckworth.

Feb. 11th died at Claughton Rev^d John **Barrow** in the 76th year
of his age and 45th of his ministry.

Agnes daughter of George and Mary **Omand** (**Almon**) (olim Mary
Curtis) born Feb. 11th baptized Feb. 16. Sponsors Rob. Waring,
Alice Dunderdale.

(97) Elizabeth daughter of Grace **Myerscough** and [blank] born June 12
& baptized June 16th. (Sponsors Sarah Shepherd and Ja^s Wilson).
By me R.G.*

Thomas son of William and Ann **Turner** was baptized June 18th.
Sponsors Tho^s Waring and Mary Dunderdale.

Winefrid filia Richard and Ann **Seed** (olim Ann **Eccles**) born
Aug^t 6, baptized Aug: 9th. Sponsors Charles Walmsley and Eliz.
Bleasdale.

Jane f. William and Mary **Gardner** (olim Mary **Harrison**) born and baptized Aug^t 17th. Sponsors Jn^o & Eliz. Calvert.

Elizabeth daughter of James and Mary **Ribchester** born Augt. 28th and baptized Aug^t 30th. Sponsors Joseph Gardner and Eliz. Atkinson.

(98) John son of John and Elizabeth **Smith** (olim Eliz. **Swinbank**) born Feb. 23 baptized Feb. 24th. Sponsors James and Marjory Dilworth. By me R.G.

Mary and Jane twin daughters of Tho^s and Elizabeth **Whittingham** born and baptized March 10th. Sponsors to Mary, Richard Seed and Ann Walker. Sponsors to Jane, James and Marg^t Seed. By me R.G.

Joseph the son of Thomas and Margaret **Adamson** (olim Margaret **Latus**) born April 19th and baptized April 20th 1811. Sponsors Joseph Latus and Mary Latus. By me R.G.

James the son of Thomas and Jane **Bretherton** (olim Jane **Bamford**) was born April 28th 1811 and baptized April 29th. Sponsors James Myerscough and Margaret Seed. By me R.G.

Mary daughter of John and Ann **Seed** (olim Ann **Shaw**) was born May 6th 1811 and baptized May 7th. By me R.G. [*Sponsors' names perished through fraying of edge of paper.*]

(99) William fil. Barnaby and Helen **Baines** (olim Helen **Fletcher**) born and baptized Sept. 4th. Sponsors Joseph Gardner and Eliz. Atkinson.

Ann fil. Thomas and Alice **Cross** (olim Alice **Eccles**) born Sep^r 8 and baptized Sep^r 9th. Sponsors James & Marg^t Seed.

Mary f. of William and Mary **Seed** (olim Mary **Baines**) born Sep. 13th and baptized Sep^r 14th. Sponsors Jos. Gardner and Elizabeth Dobson.

Elizabeth f. John and Jane **Parkinson** (olim Jane **Robinson**) born Sep^r 11th and baptized Sep. 14th. Sponsors Geo. and Eliz. Robinson.

Robert f. John and Jane **Robinson** (olim Jane **Whittingham**) born Sep. 16th and baptized Sep^r 18th. Sponsors Geo. Robinson and Eliz. Sharples.

(100) Henry [*in place of some word carefully erased*] f. George and Ann **Wilson** (olim Ann **Leigh**) born Sep. 22^d and baptized Sep. 24th. Sponsors James Wilson and Alice Leigh. N.B. The above correction was made at the time of the baptism, and originated in a mistake of the Sponsor. By me R.G.

Edmund f. Thomas and Lydia **Myerscough** (pronounced Maskow) born Sep^r 29th & baptized Sep^r 30th. Sponsors Geo. & Mary Arrow-smith.

John f. Robert and Ann **Cutler** (olim Ann **Olives**) born and baptized Oct^r 20. Sponsors Thomas Waring & Mary Dunderdale.

William f. William and Margaret **Singleton** born Oct^r 20th baptized Oct. 29. Sponsors Tho^s Singleton & Eliz. Shepherd.

Ann f. George and Ann **Eccles** (olim Ann **Seed**) born Nov. 7 and baptized Nov. 8th. Sponsors W^m & Helen Bolton.

(101) John son of W^m and Sarah **Ibbetson** (olim Sarah **Latham**) born Nov. 8th and baptized Nov. 9th. Sponsors Hen^y & Mary Fletcher.

Helen daughter of Tho^s & Isabel **Fishwick** (olim Isabel **Waterhouse**) born Nov. 10th baptized Nov. 11th. Sponsors Tho^s Poulton and Alice Hardman.

Thomas son of John & Elizabeth **Smith** (olim Eliz. **Seed**) born Nov. 23^d baptized Nov. 24th. Sponsors James Smith and Susan Swarbrick.

Agnes daughter of John and Jane **Richardson** (olim Jane **Waterhouse**) born Dec. 10th and baptized Dec. 12th 1811. Sponsors W^m Noblet & Ann Snape.

Elizabeth daughter of George and Elizabeth **Clarkson** (olim Eliz. **Hall**) born and baptized Dec^r 23, 1811. Sponsors James Ribchester & Mary Wilson.

1812

(102) Henry son of W^m and Margaret **Whitehead** born Jan. 11 and baptized Jan. 12. Sponsors W^m Noblet & Mary Poulton.

Margaret daughter of James and Margaret **Wilkinson** (olim Marg^t **Abbot**) born Feb. 13 baptized Feb. 16. Sponsors Jn^o Waring & Grace Wilkinson.

Isabella daughter of James and Cicily **Baines** (olim Cic: **Swarbrick**) born Feb. 21st baptized Feb. 22. Sponsors John Gardner & Mary Ann Greening.

John son of James & Mary **Maudsley** born March 17th baptized March 18th. Sponsors Tho^s & Ann Billington.

Mary daughter of Edw^d & Marg^t **Wells** (olim Margaret **Whitehead**) (103) born March 22 baptized March 25. Sponsors James Smith & Jane Whitehead.

Mary daughter of John & Helen **Clarkson** born March 19 and baptized March 29. Sponsors Tho^s and Isabel Hodgson.

Barnaby son of Barnaby & Marjory **Baines** (olim Marjory **Duckworth**) born April 11 baptized April 12. Sponsors Tho^s and Marg^t Baines.

Catharine daug^r of John & Eliz. **Dobson** (olim Eliz. **Baines**) born May 1 & baptized May 3. Sponsors W^m & Mary Seed.

Thomas son of John and Mary **Williams** (olim Mary **Mather**) born and baptized May 4. Sponsors John Adamson & Jane Whittingham.

(104) John son of John and Jane **Acres** (olim Jane **Cuerden**) born and baptized May 14. Sponsors W^m Noblet & Eliz. Cuerden.

Thomas son of George and Ann **Holden** (olim Ann **Swarbreck**) born May 22 baptized May 23. Sponsors James Holden & Alice Swarbreck.

Robert son of Thomas & Margaret **Gardner** (olim Marg^t **Shepherd**) born and baptized May 24. Sponsors W^m & Jane Bamford.

Sarah daughter of Rob^t and Sarah **Holden** born June 13 & baptized June 14. Sponsors Henry Smith & Mary Duckett.

Elizabeth daughter of W^m and Mary **Gardner** (olim Mary **Harrison**) born and baptized June 23. Sponsors George Wilson & Eliz. Poulton.

(105) Richard son of John & Jane **Huthersal** (olim Jane **Grayson**) born and baptized Aug^t 7. Sponsors Tho^s and Alice Wilson.

Alice daughter of Rob^t and Margaret **Radcliffe** (olim Marg^t

Gardner) born Aug^t 21 baptized Aug^t 22. Sponsors Tho^s & Marg^t Gardner.

Thomas son of Tho^s and Mary **Gardner** (olim Mary **Wells**) born Aug. 22 and baptized Aug. 23. Sponsors W^m & Helen Bolton.

Alice daughter of Joseph and Alice **Poulton** (olim Alice **Laurenson**) born and baptized Sep. 1. Sponsors Henry and Ann Poulton.

Alice daughter of Richard & Eliz. **Dewhurst** (olim Eliz. **Huthersall**) born Sep. 16 & baptized Sep. 17. Sponsors Tho^s & Grace Dunderdale. (106) Ann daughter of Thomas & Alice **Cross** (olim Alice **Eccles**) born and baptized Sep. 18. Sponsors Ja^s Seed and Ann Eccles.

Cecily daughter of James & Elizabeth **Ashton** (olim Eliz. **Wilson**) born & baptized Sep. 23. Sponsors John Leeming & Jane Wells.

Henry son of Henry & Elizabeth **Maudsley** (olim Eliz. **Halsall**) born Oct. 18 baptiz. Oct. 19. Sponsors Francis and Eliz. Salisberry.

George son of George & Ann **Eccles** born Nov. 15 and baptized Nov. 18. Sponsors George Sharples & Winif. Threlfal.

Alice daughter of Peter & Alice **Burscough** born 17 Nov^r baptized 19 Nov. Sponsors W^m Hall & Grace Crombleholme.

(107) Richard son of George & Elizabeth **Robinson** (olim Eliz. **Hardman**) born Nov. 22 and baptized same day. Sponsors Jos. Etherington and Alice Fox.

Francis son of Tho^s and Ann **Ducket** (olim Ann **Bamford**) born Nov. 30 baptized Dec. 1. Sponsors Edward Ducket & Margaret Hubbersty.

Alice daughter of John and Margaret **Walmsley** (olim Marg^t **Mercer**) baptized Dec^r 6. Sponsors W^m Smith & Helen Myerscough.

Isabel daughter of Tho^s and Margaret **Adamson** alias **Laurenson** (olim Marg^t **Latus**) born and baptized Dec. 6. Sponsors James Barrow and Mary Baines.

(108) Richard son of Richard and Mary **Huthersall** (olim Mary **Bolton**) born Dec. 14 baptized Dec. 15. Sponsors John and Mary Hubbersty.

William son of Tho^s and Isabel **Fishwick** (olim Isabel **Waterhouse**) born and baptized Dec. 15. Sponsors John Baines & Marg^t Waterhouse.

Ann daughter of Margaret **Clarkson** born Dec. 21 baptized Dec. 22. Sponsors John Huthersall & Mary Smith.

Elizabeth daughter of Ozee and Eliz. **Wardle** (olim Eliz. **Singleton**) born Dec. 28 and baptized same day. Sponsor Tho^s Billington.

1813

(109) Elizabeth daughter of George & Ann **Wilson** born Jan. 1st 1813 and baptized Jan. 2nd. Sponsors John Arrowsmith and Ann Wilson.

Mary daughter of Rich^d & Ann **Lawrenson** (olim Ann **Abram**) born Jan. 30 and baptized Jan. 31. Sponsors Tho^s Seed & Helen Lawrenson.

James son of Rich^d and Isabel **Threlfall** (olim Isabel **Sanchy**) born Feb. 10 baptized Feb. 12. Sponsors Geo. & Mary Arrowsmith.

Alice **Waterhouse** daughter of W^m and Mary Waterhouse (olim Mary **Johnson**, olim Mary **Parkinson**) born 16 Feb. baptized Feb. 21. Sponsors Tho^s Waterhouse & Mary Peele.

John son of Tho^s and Agnes **Gornall** (olim Agnes **Johnson**) born 22 Feb: baptized Feb. 26. Sponsors John Huthersall & Ann Eccles. (110) Elizabeth daughter of William & Mary **Seed** (olim Mary **Gardner**) born 15 March baptized 17 March. Sponsors John Baines and Ann Gardner.

John son of John and Dorothy **Gardner** (olim Dor. **Dewhurst**) born and baptized March 19. Sponsors Rich. Huthersall and Ann Lawrenson.

John son of Joseph and Jane **Myerscough** (Mascow) (olim Jane **Melling**) born March 16th baptized March 21. Sponsors James Smith & Margt. Myerscough.

Elizabeth daughter of John and Ann **Seed** (olim Ann **Shaw**) born April 3 and baptised April 4. Sponsors Ja^s & Marg^t Seed.

Helen daughter of George & Elisabeth **Clarkson** born May 16 baptised May 18. Sponsors Tho^s Seed & Ann Lawrenson.

(111) William son of John and Alice **Crook** (olim Alice **Poulton**) born & baptised 2 June. Sponsors W^m & Ann Poulton.

Agnes daughter of George & Mary **Almon** (olim Mary **Curtis**) born 9th June and baptised 13th. Sponsors John Gill & Mary Forrest.

James son of John and Dorothy **Hubbersty** (olim Dor. **Newsham**) born and baptised June 21. Sponsors Edw^d and Margaret Swarbrick.

Elisabeth daughter of John and Jane **Robinson** (olim Jane **Whittingham**) born 25 Aug. and baptised 29 Aug. Sponsors Rich^d Kay, Sarah Fox.

Ann daughter of James and Mary **Ribchester** (olim Mary **Cutler**) born Aug. 26 baptised Aug. 30. Sponsors James and Mary Wilson. (112) Margaret **Bretherton** daughter of Tho^s and Jane Bretherton (olim Jane **Bamford**) born 1 Sep. baptised 3 Sep. Sponsors W^m and Helen Bolton.

Jane daughter of Barnaby & Helen **Baines** (olim Helen **Fletcher**) born 19 Sept^r baptised 20th. Sponsors W^m Seed & Marg^t Baines.

Peter son of Rich^d and Ann **Seed** born 24 Sept^r and baptised 25 Sep. Sponsors W^m Bamber and Mary Parker.

Henry son of Robert and Sarah **Holden** (olim Sarah **Ducket**) born & baptized Sep. 30. Sponsors Hen: Smith and Mary Duckett.

Mary daughter of Helen **Lee** born 8 Oct^r baptized 9 Oct^r. Sponsors Rob. Moxham & Alice Parkinson.

Richard son of Robert and Ann **Cutler** (olim Ann **Olives** or **Ollis**) born Oct^r 6 and baptised Oct^r 10. Sponsors Francis Waring and Grace Dunderdale.

Thomas son of John & Margt. **Hathornthwaite** born 25 Oct. bapt. 28. Sponsors Edw. & Helen Mally.

(113) Thomas son of William and Elis. **Eastham** (olim Elis. **Smith**) born 28 Oct. baptised 31 Oct. Sponsors Rich. Eastham and Mary Edisforth.

Thomas son of John & Elisabeth **Dobson** (olim Elis. **Baines**) born 4 Nov. baptised 5 Nov^r. Sponsors Barnaby & Marjory Baines.

Elisabeth daughter of John & Elisabeth **Smith** (olim Elis. **Seed**) born 26th and baptised 27th Nov. Sponsors John & Elis. Calvert.

William son of Tho^s & Elisabeth **Whittingham** (olim Elis. **Eccles**) born & baptised 5 Dec^r. Sponsors John Adamson & Elis. Blackburn.

1814

George son of George and Ann **Wilson** (olim Ann **Lee**) born March 11 baptised March 14. Sponsors George Bolton & Margt. Edisforth.

Anna daughter of W^m & Margt **Singleton** born 11 March and baptised 13 March. Sponsors W^m Holiday & Alice Coulby.

(114) John son of William and Margaret **Whitehead** born 16 March baptised 20 March. Sponsors W^m Robinson, Jane Whitehead.

Ann daughter of Edward and Margaret **Wild** (olim Margt **Whitehead**) born 18 March and baptised 20 March. Sponsors Henry & Jane Whitehead.

John son of William and Susan **Noblet** (olim Susan **Swarbreck**) born 27 [? or 26]th March baptised 28 March. Sponsors Edward Duckworth & Elis. Duckworth.

Nicholas son of James & Alice **Smith** (olim Alice **Dilworth**) born & baptised 5 April. Sponsors James Walmsley and Ann Maudsley.

James son of John and Jane **Acres** born 15 April baptised 16 Ap^l. Robert Swarbrick and Jane Bamford.

Thomas son of Charles and Mary **Wilcock** (olim Mary **Hornby**) born Ap. 18 baptised Ap. 19. Sponsors W^m Shepherd & Mary Wilcock.

(115) Jane daughter of W^m and Mary **Seed** (olim Mary **Baines**) born 21st April baptised 22 Ap. Sponsors John & Elis. Smith.

Margaret **Wild** daughter of Rich^d & Ann born 22 April baptised 1 May. Sponsors W^m Shepherd & Elis. Hesketh.

Mary **Turner** daughter of W^m and Elis. Turner born 6 May & baptised 8 May. Sponsors Franc. Waring & Mary Dewhurst.

Anna daughter of Joseph & Alice **Poulton** (olim Alice **Lawrenson**) born 26 June baptised 27. Sponsors W^m & Elis. Poulton.

Margaret daughter of Ann **Wilcock** & Rob. **Sandholm** born 17 July baptised 18th. Sponsors Rich. & Margt Wilcock.

Elisabeth daughter of John and Mary **Williams** born and baptised 30 July. Sponsors Ja^s Barlow & Elis. Blackburn.

Henry son of William and Mary **Garner** (olim Mary **Smith**) born 8 Aug. baptised 12th. Sponsors Rich. & Margt Lund.

(116) Margaret daughter of Richard & Jane **Parkinson** born 9 August baptised 13. Sponsors Rich. Atherton & Isabel Kay.

Henry Bains son of James and Cecily **Bains** (olim Cecily **Swarbrick**) born 17 Aug. baptised 18 Aug. Sponsors Rob. Abram and Mary Wilson.

Richard son of William and Sarah **Ibbetson** (olim Sarah **Lathom**) born and baptised 19 Aug. Sponsors John & Jane Ibbetson.

Thomas son of John and Margaret **Walmsley** (olim Margt **Mercer**) bapt. 11 Sep. Sponsors Jas. Poulton & Mary Burscough.

Mary daughter of George & Elisabeth **Clarkson** born 19 Sep. baptised 20 Sep. Sponsors James Wilson & Margt Lawrenson.

George son of Thomas and Ann **Duckett** born 19 Oct. baptised 21 Oct. Sponsors John & Ann Seed.

Mary daughter of Thomas & Margaret **Garner** (olim Margt **Shepherd**) born 24 Oct. baptised 29 Oct. Sponsors Tho^s & Elis. Bolton.

Margaret daughter of John & Helen **Clarkson** born 18 Nov. baptised 27 Nov. Sponsors Thomas & Isabel Huthersall.

(117) Thomas Wilson **Ashton** son of James & Elisabeth Ashton (olim Elis. **Wilson**) born 30 Nov. bapt. 2 Dec. Sponsors Tho^s and Jane Wilson.

Robert son of John & Dorothy **Garner** born 4 Dec. baptised 5 Dec. Sponsors Geo. Arrowsmith and Mary Wells.

Alice daughter of Tho^s and Margaret **Kay** (olim [*blank*]) born 5 Dec. baptised 6 Dec. Sponsors Rob. Coolby and Ann Stringfellow.

Peter son of Peter and Alice **Burscough** born 8 Dec. baptised 17 Dec. Sponsors W^m Smith & Alice Clarkson.

Mary daughter of Tho^s and Mary **Garner** (olim Mary **Wells**) born & bapt. 18 Dec. Sponsors Tho^s Bains & Jane Whittingham.

Thomas son of James and Elisabeth **Lofthouse** (olim Elis. **Waterhouse**) born 17 Dec. bapt. 18 Dec. Sponsors John Walmsley & Ann Hubbersty.

1815

(118) Joseph son of Thomas and Ann **Maskow** (olim Ann **Poulton**, olim A. **Coupe**) born Jan. 6 baptised Jan. 8. Sponsors John Garner & Jane Bleasdale.

Thomas son of Rob^t and Sarah **Holden** born & baptised 15 Feb. Sponsors John Adamson & Ann Holden.

Elisabeth d^r of Rich^d & Elisab. **Dewhurst** born and baptised 7 [Feb. *scored out*] March. Sponsors Ja^s & Mary Wilson.

William son of Geo. & Ann **Wilson** born 7 March baptised 10 Mar. Sponsors W^m and Ann Wilson.

Helen daughter of George & Ann **Bolton** (olim Ann **Waring**) born 12 March baptised 13th. Sponsors Geo. Haliday & Elis. Bolton.

Thomas son of Joseph & Jane **Maskow** born 6 March baptised 13. Sponsors Tho^s Maskow & Ann Holinhurst.

(119) Helen d^r of John and Ann **Seed** born 13 March baptised 15. Sponsors Tho^s and Ann Duckett.

George son of Thomas & Agnes **Gornall** born March 21 baptised 22^d. Sponsors John & Marg^t Edisforth.

John son of James and Brigit **Bibby** (olim Brigit **Tiney**) born 23 March bapt. 25. Sponsors Bernard Tiney and Agnes Tiney.

John son of William and Mary **Seed** born Ap. 13 baptised Apr. 15. Sponsors John Gardner & Elis. Blackburn.

John son of Charles & Mary **Wilcock** (olim Mary **Hornby**) born 15 Ap. baptised 16. Sponsors W^m Waterhouse and Marg^t Wilcock.

Jane daughter of Benjamin and Mary **Wanscott** (olim Mary **Moon**) born 2 May baptised 4 May. Sponsors Rich^d & Helen Atherton.

William son of Edmund and Brigit **Charnley** (olim Bridg. **Chorley**) born 18 May baptised 19th. Sponsors Jos. Garner and Sarah Chorley.
(120) Jane daughter of Tho^s & Elis. **Whittingham** (olim Elis. **Eccles**) born and baptised 28 May. Sponsors Robert Garner and Mary Davies.

Ann d^r of William and Elisab. **Eastham** (olim Elis. **Edisforth**) born 29 June baptised 30th. Sponsors John Edisforth and Elis. Waterhouse.

Margaret daughter of James and Mary **Ribchester** born 8 Aug^t baptised 9 Aug^t. Sponsors Rob^t Coulby & Marg^t Hubbersty.

Richard son of Thomas and Helen **Poulton** (olim Helen **Waterhouse**) born 14 August baptised 15th. Sponsors Henry Poulton and Mary Barton.

Henry son of Matthew and Margaret **Garner** born 20 Aug. baptised 21. Sponsors Edw^d and Brigit Charnley.

Matthew son of John & Elis. **Dobson** (olim Elis. **Baines**) born 3 Sep. baptised 4 Sept^r. Sponsors Tho^s Baines & Elis. Blackburn.

(121) Edward son of Edward & Margaret **Wild** born 4 Sep. baptised 13 Sept. Sponsors Henry and Mary Ann Whitehead.

Agnes daughter of Richard and Mary **Wells** (olim Mary **Arrow-smith**) born and baptised 27 Sept^r. Sponsors Geo. Arrowsmith and Margaret Lund.

Mary Ann **Whitehead** daughter of James and Mary Ann Whitehead (olim Mary Ann **Greening**) born Sep. 26 baptised 30. Sponsors Henry Whitehead & Mary Ann Greening.

Helen and Thomas **Bains** twins of Barnaby and Helen Bains born and baptised 7 Oct. Sponsors of Helen, James Dobson and Helen Clayton. Sponsors of James, Tho. Bretherton & Marg^t Tomlinson.

Ann daughter of Joseph and Alice **Poulton** born 5 Oct. baptised 8 Oct. Sponsors Tho^s Bolton and Mary Barton.

Mary d^r of John and Elis. **Smith** born 8 Oct. baptised 9th. Sponsors Rich. and Elis. Seed.

James son of Josias **Garner** and Marg^t Garner conjug. born and baptised 16 Oct^r. Sponsors Geo. Arrowsmith and Helen Crombleholme.

(122) Thomas son of Margaret **Holinhurst** and Geo. **Wilkinson** born 18 baptised 25 Oct. Sponsor Mary Holinhurst.

Margaret daughter of John & Helen **Clarkson** born and baptised 29 Oct. Sponsors Thomas and Isabel Huthersall.

Ann daughter of Rich^d and Ann **Seed** born 1 Nov. baptised 4th. Sponsors Rob. Seed & [Mary *scored out*] Grace Dunderdale.

Thomas son of William and Margaret **Singleton** born 31 Oct. baptised 5 Nov. Sponsors John Singleton & Mary Johnson.

Jane d^r of William and Ann **Turner** born 9 Dec^r baptised 11th. Sponsors Tho^s Dunderdale and Mary Turner.

Thomas son of Richard & Mary **Huthersall** born 21 Dec^r baptised 24. Sponsors Tho^s & Elis. Bolton.

1816

(123) William son of William & Susan **Noblet** born & baptised 1 Jan. 1816. Sponsors W^m and Jane Bamford.

Alice d^r of John and Jane **Acres** born and baptised 5 Jan^y. Sponsors Rob. Swarbrick & Jane Bomfret.

Mary d^r of Tho^s and Jane **Bretherton** born 13 Jan^y and baptised 13. Sponsors Jn^o Turner and Sarah [Turner *scored out*] Chorley.

Ann daughter of John and Jane **Dobson** (olim Jane **Whittingham**) born and baptised 13 Feb. Sponsors Tho^s Whittingham & Alice Dobson.

William son of Richard and Elisabeth **Seed** (olim Elis. **Lambert**) born 11 Feb. baptised 14th. Sponsors John and Ann Seed.

Helen daughter of John and Elisabeth **Whiteside** born 27 March baptised 28. Sponsors John Arkwright and Mary Johnson.

Agnes daughter of Mary **Garner** born and baptised 28 April. Sponsors Rob. Gabot and Elis. Garner.

Winifred d^r of James and Cecily **Baines** born 23rd baptised 24th May. Sponsors Moses Barlow and Ann Poulton.

Elisabeth **Whitehead** d^r of W^m and Margaret born 24th and baptised 26th May. Sponsors Henry and Mary Ann Whitehead.

James son of W^m & Elisabeth **Waring** born 29 and baptised 30 May. Sponsors Geo. & Elis. Waring.

(124) John son of James & Helen **Wilson** born 2 April baptised 4th. Sponsors Jno. Wilson, Ann Eccles.

Elis. **Wilson** d^r of George and Ann born 2 Ap. baptised 4th. Sponsors Jno. Wilson, Matilda Lee.

W^m **Wilson** Son of John and Alice born & baptised 20 June. Sponsors Ja^s Ashton, Mary Bolton.

Margaret d^r of Charles & Mary **Wilcock** born 26 June baptised 29. Sponsors John & Ann Wilcock.

Ann daughter of Thomas and Ann **Mascow** born 4 July baptised 5. Sponsors Henry Bleasdale & Ann Wilson.

William son of Richard and Ann **Wild** born 24 Ap^l baptised 15 July. Sponsors Geo. Hunt & Grace Crombleholm.

James Leconby **Ratcliffe*** son of John & Mary Ratcliffe (olim Mary **Chorley**) born 27 July baptised 29 July. Sponsors James Almon & Cath. Chorley.

George son of Jane **Billington** born 5th Sept^r baptised 6th. Sponsor Dor. Billington.

Margaret daughter of James & Elisab. **Loftus** born and baptised 11th Sept^r. Sponsors William Bamford & Agnes Salthouse.

Sarah d^r of John & Helen **Bolton** (olim Helen **Holden**) born 2 Oct. baptised 5th Oct^r. Sponsors Tho^s and Sarah Bolton

Alice d^r of Thomas and Ann **Duckett** born 3^d Oct. baptised 5th. Sponsors James & Jane Ibbetson.

Mary d^r of Thomas and Helen **Poulton** born 9th Oct. baptised 10th. Sponsors Rich^d and Ann Poulton.

(125) Joseph **Stell** son of John and Elizabeth Stell (olim Elis. **Sharples**) born and baptised 11th Oct. Sponsors John Swarbreck & Susan Noblet.

Robert son of Richard and Isabel **Threlfall** born 8 Oct. baptised 13. Sponsors W^m Green & Agnes Crookall.

James son of James and Bridget **Bibby** born 16th Oct. baptised 21 Oct. Sponsor Agnes Tarny.

* Presumably the second name of Leconby derived from the Chorley family, but no connection or relationship is shown in the Leconby pedigree. Richard Leconby Chorley, probably brother to Mrs. Ratcliffe, emigrated to Australia in 1840, with his wife and four children. She was Grace, daughter of James Park, the farmer at Thurnham Hall, and was born there in 1801. She died at Bathurst, Australia, Sept. 19, 1896, aged 95 (*Freeman's Journal*, Sydney, Oct. 3, 1896).

Ann d^r of William and Sarah **Ibbetson** born and baptised 4 Nov. Sponsors Tho^s and Teresa Ibbetson.

Henry son of James and Elisabeth **Ashton** born 4th Nov. baptised 7th. Sponsors Edw^d Pike and Mary Smith.

Mary daughter of James and Alice **Smith** born 14th Nov. baptised 15. Sponsors John Maudsley and Elis. Lund.

Elisabeth Frances **Whitehead** daughter of James and Mary Ann Whitehead born 23 Nov. baptised 24th. Sponsors George Shuttleworth and Ann Shuttleworth.

Ann daughter of George and Ann **Bolton** born Nov. 30 baptised Dec. 1. Sponsors Will^m & Helen Bolton.

Benjamin son of Benjamin and Mary **Wainscott** born 9 Dec. baptised 15 Dec. Sponsors James Kaye and Jane Whittle.

Helen d^r of Ann **Whitehead** born 20 Dec. baptised 25 Dec. Sponsors Geo. Robinson & Marg^t Whitehead.

James son of James and Mary **Barlow** (olim Mary **Baines**) born and baptised 29 Dec^r 1816. Sponsors Moses Barlow & Elisabeth Baines.

1817

(126) Richard son of John and Ann **Seed** 30 [Jan. *scored out*] Dec. 1816 baptised 1 Jan. 1817. Sponsors Rich. & Elis. Seed.

Elisabeth daughter of John and Mary **Williams** born 31 Dec. 1816 baptised Jan. 1, 1817. Sponsors James Barlow and Elis. Blackburn.

Mary d^r of James and Marg^t **Dewhurst** (olim Marg^t **Wells**) born 30 Jan. baptised 31st. Sponsors Tho^s Dewhurst and Agnes Wells.

Feb^y 6th 1817 was born Alice **Garner** Daughter of Tho^s & Mary Garner and Baptised 7th February 1817. Sponsors Mary Lucas, George Sharples.

Elisabeth daughter of John and Dorothy **Garner** born 17th April baptised 18th. Sponsors Robert Walmsley and Elis. Huthersall.

John son of John and Elisabeth **Dobson** born and baptised 14 May. Sponsors Ja^s Cicily Bains.

Robert son of George and Ann **Wilson** born 15 May baptised 18th. Sponsors John and Ann Wilson.

Marjory daughter of John and Elis. **Smith** born 22 May baptised 25th. Sponsors Tho^s Seed and Ann Garner.

Jane daughter of Thomas and Margaret **Garner** born May 25 baptised 26. Sponsors Rob. & Ann Garner.

Jane daughter of James and Mary **Ribchester** born 18 July baptised 19th. Sponsors George Dugdale & Agnes Wells.

James son of Richard and Jane **Shepherd** born 3 Sep. baptised 5th. Sponsors Ed. Pyke* and Elis. Leeming.

* Edward Pyke, of Claughton, was father of Joseph Pyke, of Preston, Esq., J.P., who married Margaret, daughter of Dionysius Howarth, of Preston. The latter had two sons, Edward, and the Very Rev. Joseph Canon Pyke, who died in Preston in 1902, and several daughters, nuns. Edward, who resided in Southport, a magistrate of the borough of Preston and the county of Lancaster, died in 1911, aged 77, leaving several sons and daughters, of whom the Rev. Edward Pyke succeeded his uncle to the English Martyrs at Preston, and Mary Anne became a nun.

(127) Thomas son of Thomas and Agnes **Gornall** born Sep. 8 baptised Sep. 12. Sponsors Tho^s and Elis Waterhouse.

John son of James and Betty **Walmesley** (olim **Huthersall**) born Octr. 12 baptised 13 Octr: Sponsor Mary Ratcliff. by me H.G., Miss: Ap:

Elizabeth the Daughter of Thos. & Elizabeth **Whittingham** (olim **Eccles**) born Octr. 23 baptised 24. S.S. George Dugdale & Mary Whittingham by me H.G., M.A.

John son of Thos. & Ellen **Poulton** (olim **Waterhouse**) born Novr. 1 baptized 2 Nov. S.S. Ric. Poulton & Mary Poulton. by me H. Gradwell.

James son of Chas. & Mary **Wilcock** (olim **Hornby**) born Nov. 7 baptized 9th. Sponsor Jane Hornby. by me H. Gradwell.

(128) Laurence the son of W^m & Ann **Turner** (olim **Lee**) born Decr. 19 baptized 21th. S.S. Ric. Dunderdale & Grace Dunderdale. by me H.G., M.A.

Bridget daughter of J. & M. **Huthersall** (olim **Fisher**) born Decr. 15 bap. 17. S.S. John Walmesley & Ann Maudesley. by me H.G., M.A.

James son of John & [An scored out] Jane **Acres** (olim **Cuerden**) born 24 Decr. baptized by me H. G. Decr. 25. S.S. James Smith & Mary Omond. [*Rest of page blank.*]

[*Inside back cover.*] 23 John son of Joseph & Ellen **Wilson** (olim **Mascow**) born 20 Jany. baptized 23. S. Ann Billington. by me H.G.

[*The next entry crossed out. It ran thus: John James & Betty Walmesley (alias Huthersall). Sponsors Mary Ratcliff.*]

James son of John & Jane **Dobson** (olim **Whittingham**) C.C. born Feby. 19th baptized eode die. S. Mary Whittingham. by me H.G., M.A.

Frances daughter of W^m & Margaret **Singleton** (olim [*blank*]) C.C. born March 9 baptized 15. S.S. Robt. Holden & Betty Hesketh. by me H.G., M.A.

Book II.

The Register of Baptisms at St. Thomas's Church, Claughton.

A small book, 7×5 in., with limp leather back. There are 138 pages in the book proper, and there is a loose sheet of four pages, which is given first.

[*On the loose sheet of paper.*]

[The Rev. Henry Gradwell started to keep his registers on a sheet of paper 7×5 inches, making four pages. The right-hand top corner is tattered or gone, much is illegible, and no year is given. These were afterwards inserted in a book; but as some discrepancies occur between the two, both are printed, different type being used.]

Helen daughter of W^m & Isabell . . .
(olim **Parker** born 11 April
day S S Geo. Parker and Ann
me H G.

W^m son of Rob^t & Ann **Cutler**
Ollis born 3 April baptized 12 do S . .
Robert Garner and Ann Garner a me
H G

Elizabeth daughter of John **Atorick**
and Mary **Johnson** born April 27

bap. 29. S S Edward Roper & Jane
Miles—by me H Gradwell —

Grace daughter of James and Eliz:
Loftus (olim **Waterhouse**) born
7 May eodem die baptized S S
James Wamesley and Alice Wames-
ley by me H G

Alice daughter of Robert and Marg^t

Ratcliffe rebaptized May 23
S Eliz: Calvert by me H G

Elizabeth Daughter of ——— Jane
Bamford born June 2nd baptized
5th S S. W^m Bamford & Mary
Latus by me H G.

Cuthbert Son of James & Mary **Almond**
born June 10 baptized 12 Spon:
W^m Ratcliffe and Mary Ratcliffe by
me H G.

[P. 2, *wanting in left top corner.*]

... son of James **Townley** and Mary
... born 21 May baptized 24th S S
... Ann Poulton by me H G

... net daughter of John and Ann
... born 15th Decr. rebaptized May
... Sponsors Betty Eastham by me
H G

Henry son of John and Jane **Eccles**
born July 27 baptized 28th do S S
Thos. & Jane Rogerson. Proxy Mary
Mackerell by me H G

John Son of Ric. and Ann **Wild** (olim
Baines) born July 3 baptized Augst
15 S S Abraham Baines & Mary
Johnson by me H G

Silvester Son of John & Jane **Rich** (olim
Waterhouse) born Augt. baptized 23^d
do S S H Whitehead & Jane Witehead
by me H G

William son of John and Elizabeth
Stele (olim **Sharples**) born Aug^t 26
baptized 28th. S S Barnaby Baines
& Agnes Noblet by me H G. M A
Richard son of . . . **Miller** and Helen
Ratcliffe born Sep. 24 baptized 27
S S Richard Dunderdale and
Mary Arrowsmith by me H G

[P. 3, *badly torn at top right-hand
corner.*]

Margaret daughter of W^m and Mary
Seed (olim **Baines**) born Septe . . . bap-
tized 30 do S S Thos. Seed and Ann
Gardner by me H G

Jane daughter of Josias and Margt.
Garner (olim **Wareing**) born Octr. 18th
baptized 20 do S S Henry Livesey
Helen Mallng by me H G

Thomas Son of Robt. and Ann **Smith**
(olim **Dobson**) born Octr. 22nd bap-
tized same day S S John & Alice
Walmesley by me H G

Margt. daughter of W^m & Elizabeth
Eastham (olim **Smith**) born 21st Oct^r
baptized 25th. S S. Geo. Arrowsmith
and Ann Edisforth by me H G

Thomas son of Barnaby & Helen
Baines (olim **Fletcher**) born Octr. 25th
baptized 26^{to} S S Thomas and Alice
Dobson by me H G. M A

Mary daughter of Charles **Wilcock** &
Mary Wilcock (olim **Hornby**) born
November 25 baptized 28 S S
Ric. Shepherd and Margt. Wilcock
by me H G

W^m Son of William and Sarah **Ibbet-
son** (olim **Laytham**) born Nov^r 28 bap-
tized 29. S S Robt. & Teresa Ibbetson
by me H G

[P. 4, *torn at top left-hand corner.*]

... Son of Thos. and Betty **Bretherton**
(olim **Bamford**) born Nov^r 30 baptized
same day S S John Barton
and Eliz: Ducket by me H G
Elizabeth daughter of Thomas & Ann
Mascow olim **Poulton** born Dec^r 13
baptized 14 S S Thos. & Betty Hall
by me H G.

W^m Son of Thos. and Helen **Poulton**
(olim **Waterhouse**) born Jan^y. 15 bap-
tized 16th S S W^m Poulton and Alice
Crooke by me H G

Mary daughter of Richard & Mary
Huthersall (olim **Bolton**) born Jan^y. 18
baptized same day S S Jas. & Mary
Wilson by me H G

Helen daughter of Thos. and Margt.
Gillet (olim **Parkinson**) born 14 Feby.
baptized same day S S Thos. and
Elizabeth Dobson by me H G

Elizabeth daughter of Jas. and Eliz
Ashton (olim **Wilson**) born Feby. 28
baptized same day S S Francis
Bretherton and Eliz. Garner.

Catherine daughter of Ant. & Jane
Cardwell born March 3 bap. 4 do S S
Charles Penswick & Betty Blackburne
Elizabeth John & Ann **Wilson** olim
herd born Mar. 2 bap. 4 S S John and
Ann Wilson by me, H G.

IN THE BOOK.

(P. 1)

Register of Baptisms
at St. Thomas's Church, Claughton.

(2) This bap. was overlooked in copying at first but corrected
immediately after.

Elizabeth daughter of John **Atrick** and Mary **Johnson** born
April 27 bap. 29. S.S. Edward Roper & Jane Wells.

(3) [blank]

- (4) 1818
Helen daughter of W^m & Isabella **Eccles** (olim **Parker**) born 11th April baptized same day. S.S. Geo^e & Ann Parker. by me H.G.
W^m son of Rob^t & Ann **Cutler** olim **Ollis** or **Olives** born 3 April bap. 12 do. S.S. Rob^t & Ann Garner. by me H.G.

N.B. vide page 1.

Grace daughter of James & Eliz. **Loftus** olim **Waterhouse** born May 7th bap. same day. S.S. James & Alice Wamesley. by me H.G.

Alice daughter of Rob^t & Marg^t **Ratcliffe** rebaptized May 23. S. Eliz. Calvert, by me H.G.

Elizabeth daughter of Geo^e **Latus** and Jane **Bamford** born June 2nd baptized 5th do. S.S. W^m Bamford and Mary Latus. by me H.G.

Cuthbert son of James & Mary **Almond** born June 10th bap. 12 do. S.S. W^m & Mary Ratcliffe. by me H.G.

Joseph son of James **Townley** and Mary **Barton** born 21st May bap. 24. S.S. Ric. and Ann Poulton. by me H.G.

- (5) Margaret daughter of John and Ann **Eccles** (olim [blank]) born 15th Dec^r re-bap: May 26. S. Betty Eastham. by me H.G.

Henry son of John & Jane **Eccles** born July 27 bap. 28. S.S. Thos. & Jane Rogerson. by me H.G.

John son of Ric. and Ann **Wild** (olim **Baines**) born July 3 bap. Aug^t 10th. S.S. Abraham Baines & Mary Johnson. by me H.G.

Silvester son of John & Jane **Rich** (olim **Waterhouse**) born 15th Aug^t bap. 23rd. S.S. Hen^y & Jane Whitehead. by me H.G.

W^m son of John & Eliz. **Stele** (olim **Sharples**) born Aug^t 26 bap. 28. S.S. [Agnes *crossed out*] Barnaby Baines & Agnes Noblet. by me H.G.

Richard son of Mat. **Miller** & Helen **Ratcliffe** born Sept. 24 bap. 27th. S.S. Ric. Dunderdale & Mary Arrowsmith. by me H.G.

Marg^t. daughter of W^m & Mary **Seed** (olim **Baines**) born Sep. 29 bap. 30. S.S. Thos. Seed & Ann Garner. by me H.G.

- (6) Jane daughter of Josias & Marg^t **Garner** (olim **Wareing**) born Oct^r. 18 bap. 20 S.S. Henry Livsey & Helen Mallin.

Thomas son of Rob^t & Ann **Smith** (olim **Dobson**) born Oct. 22 bap. same day. S.S. John & Alice Wamesley.

Marg^t. daughter of W^m & Eliz. **Eatham** (olim **Smith**) born 21 Oct. bap. 25. S.S. Geo^e Arrowsmith & Ann Idsforth.

Thos. son of Barnaby & Helen **Baines** (olim **Fletcher**) born 25 Oct. bap. 26. S.S. Thos. & Alice Dobson.

Mary daughter of Chas. & Mary **Wilcock** (olim **Hornby**) born Nov^r 25 bap. 28. S.S. Rich^d Shepherd & Mg^t Wilcock.

W^m son of W^m & Sarah **Ibbetson** (olim **Laytham**) born Nov^r 28 bap. 29. S.S. Rob^t & Teresa Ibbetson.

Thos. son of Thos. & Betty **Bretherton** (olim **Bamford**) born Nov^r 30 bap. same day. S.S. John Barton & Eliz: Ducket:

Elizabeth daughter of Thos. & Ann **Mascow** olim **Poulton** born Dec^r 13 bap. 14. S.S. Thos. & Betty Hall.

1819

- (7) W^m son of Thos. & Helen **Poulton** (olim **Waterhouse**) born Jany. 15 bap. 16. S.S. W^m Poulton & Alice Crook.

Mary daughter of Ric^d & Mary **Huthersall** olim **Bolton** born Jany. 18 bap. same day. S.S. Jas. & Mary Wilson.

Helen daughter of Thos. & Marg^t **Gillet** (olim **Parkinson**) born 14 Feby. bap. same day. S.S. Thos. & Elizab: Dobson.

Elizabeth daughter of Jas. & Eliz^h **Ashton** (olim **Wilson**) born Feby. 28 bap. same day. S.S. Franc. Bretherton & Betty Garner.

Catharine daughter of Ant. & Jane **Cardwell** (olim **Penswick**) born March 3rd bap. 4th. S.S. Chas. Penswick & Betty Blackburn.

Elizabeth daughter of John & Ann **Wilson** (olim **Lee**) born Mar. 2nd bap. 4. S.S. John & Ann Wilson.

[The duplication ends here.]

James son of John & Betty **Dobson** born March 5th bap. 6. S.S. John Adamson & Mary Wittingham.

Jas. son of John & Elizabeth **Smith** (olim **Seed**) born March 20 bap. 23. S.S. Richard & Ann Wells.

(8) Robert son of & Marg^t **Lucas** rebaptized March 27. S.S. Robt. & Mary Lucas.

Henry son of Jas. & Marg^t **Dewhurst** (olim **Wells**) born April 4th baptized 5th. S.S. W^m Brindle & Agnes Slater.

Mary daughter of Geo. and Nancy **Bolton** (olim **Wareing**) born May 8 baptized 9^{do}. S.S. John Waring & Mary Lucas.

Rob^t son of Rob^t and Mary **Lupton** (olim **Bennet**) born May 19 baptized same day. S.S. Rev^d Thos. Lupton & Helen Lupton.

Richard son of John & Elizabeth **Wilson** (olim **Beardsforth**) born May 22nd baptized 31st. S.S. Thomas & Betty Wilson.

Thomas son of John & Ann **Eccles** (olim **Lawrenson**) born June 6th baptized 10th. S.S. Thomas Smith and Eliz: Laurenson.

(9) Thomas son of James & Cicily **Baines** (olim [blank]) born May 17th baptized 18th. S.S. Abraham Baines & Ann Burne. H.G.

Joseph son of John & Mary **Williams** (olim **Mather**) born July 6th baptized 7th do. S.S. Thos. Baines & Mary Williams.

Eliza daughter of Joseph & Helen **Wilson** (olim **Myerscough**) born June 22nd baptized 8th July. S.S. Thos. & Jane Myerscough.

Joseph son of Joseph and Alice **Poulton** (olim **Laurenson**) born July 27th baptized 28th. S.S. Nicolas Gardner & Mary Poulton.

Anna daughter of Thos. & Nancy **Ducket** (olim **Bamford**) born Sept. 4th baptized 5th do. S.S. Thos. Baines & Mary Whittingham. by me H.G.

Thomas son of John and Jane **Dobson** olim **Whittingham** born Nov^r 4th baptized same day. S.S. Joseph Billington & Margaret Whittingham. by me H.G.

(10) Nil omittitur.

(11) Nil omittitur.

(12) Mary daughter of John & Dorothy **Garner** (olim **Dewhurst**) born Nov^r 6th baptized 7th. S.S. Nicolas Turner & Betty Eastham. by me H.G.

Helen daughter of Richard and Isabella **Threlfall** olim [blank] born Nov. 25 baptized same day. S.S. John Turner & Winifred Laurenson. by me H.G.

John son of Thos. and Isabella **Fiswick** (olim **Waterhouse**) born Dec^r 19 baptized 20. S.S. John Gill & Elizabeth Lofthouse. by me H.G.

1820

Richard son of Thomas & Agnes **Gornall** (olim **Johnson**) born Jany. 11th baptized 12. S.S. George Malley & Mary Malley. by me H.G.

Helen daughter of James & Mary **Barton** (olim **Baines**) born Jany. 30 baptized same day. S.S. Barnaby Baines and Jane Dilworth. by me H.G., M.A.

(13) Alfred son of James & Mary **Almond** (olim **Ratcliffe**) born Feby. 10 baptized 13th. Sole Sponsor Helen [*blank*]. by me H.G., M.A.

Alice daughter of W^m & Margaret **Singleton** (olim [*blank*]) born 2 March baptized 6th. S.S. John Maskow & Betty Shepherd.

John son of Geo^e and Ann **Arrowsmith** (olim **Rogerson**) born April 2nd baptized 3rd. Sponsors Christopher & Elizabeth Rogerson. by me H.G.

Jane daughter of Charles & Mary **Willock** or **Wilcock** (olim **Hornby**) born April 3^d baptized 5th. Sponsors William Hornby and Ann Wilcock. by me H.G.

(14) Robert son of George & Ann **Wilson** (olim [*blank*]) born May 6th baptized 7th. Sponsors Bartholomew Huthersall & Sarah Bolton. by me H.G.

May 19 John Son of Ric^d and Jane **Shepherd** (olim **Deuhurst**) born May 18 baptized 19. Sponsors John Dilworth & Ann Williams. by me H.G.

May 20 Barnaby and Helen twins of Thos. and Jane **Baines** (olim **Goth**) born May 19th baptized 20. Sponsors to Barnaby George Sharples & Helen Ribchester, to Helen Hugh Baines and Mary Whittingham. by me H.G.

May 28 Thomas son of W^m & Elizabeth **Cardwell** (olim **Waterhouse**) born May 24th baptized May 28. Sole Sponsor Ann Idsforth. by me H.G.

(15) June 13 Peter son of Edward & Nancy **Holding** (olim **Bradley**) born June 13 baptized same day. Sponsors W^m and Elizabeth Hodgson. by me H.G.

June 15 Thomas son of Thomas and Helen **Poulton** (olim **Waterhouse**) born June 15th baptized same day. Sponsors Joseph & Alice Poulton. by me H.G.

June 16 Mary daughter of John and Jane **Acres** (olim [*blank*]) born June 14 baptized 16th do. Sponsors Francis Bretherton and Ann Wells. by me H.G.

June 26 John son of Frederic and Julia **Scott** (olim **Houlding**) born 26 June baptized same day. Sponsors Joseph Wilding and Catharine Charnock. by me H.G.

(16) July 9th 1820 Alice daughter of William and Mary **Seed** (olim **Baines**) born July 8th baptized 9th. Sponsors Rob^t Garner & Mary Davies. by me H.G.

August 18 Mary daughter of Edward & Margaret **Ducket** olim **Billington** born August 14 baptized same day by Dr J. Rogerson. Ceremonies supplied August 18. Sponsors Thomas & Ann Leeming. by me H.G.

September 1st 1820 Dorothy daughter of James and Margaret **Wilkinson** (olim **Wareing**) born August 29th baptized Sept^r 1st. Sponsors Rob^t Waring & Ann Bretherton. by me H.G.

October 9th 1820 Ann daughter of William and Helen **Garner** (olim **Billington**) born Oct. 8th baptized 9th do. Sponsors Edward and Margaret Garner. by me H.G.

(17) Nov^r 5th 1820 Sarah daughter of Rob^t & Sarah **Holden** (olim **Ducket**) born Nov^r 4th baptized 5th do. Sponsors Jas. Baines & Mary Whittingham. by me H.G.

Nov^r 16 Helen daughter of Robert & Ann **Smith** (olim **Dobson**) born Nov^r 15th baptized 16th do. Sponsors John & Elizabeth Smith. by me H.G.

Dec^r 24 Ann daughter of Peter and Sarah **Tomlinson** (olim **Fox**) born Dec^r 22nd baptized 24th. Sponsors Rob^t & Ann Tomlinson. by me H.G.

1821

Jany. 28 John son of James and Elizabeth **Ashton** (olim **Wilson**) born Jany. 28 baptized same day. Sponsors John Barlow and Anne Wells. by me H.G.

(18) Feby. 14 Anthony son of Antony and Jane **Cardwell** olim **Penswick**) born Feby. 13th baptized 14th. Sponsors Thomas Woods & Helen Williams. by me H.G.

Feby. 18, 1821 Jane daughter of Thomas **Scott** and Ann **Whitehead** born Feby. 16 baptized 18th. Sponsors Henry and Jane Whitehead. by me H.G.

March 3^d 1821 Joseph Caleb son of Joseph & Helen **Wilson** (olim **Maskow**) born Feby. 22nd baptized 3^d March. Sponsors Edward & Marg^t Maskow. by me H.G.

March 6th 1821 Joseph son of John and Elizabeth **Dobson** (olim **Baines**) born March 5 baptized March 6th. Sponsors James Baines and Margaret Whittingham. by me H.G.

March 16 Robert son of Josias and Agnes **Garner** (olim [blank]) born March 16 baptized same day. Sponsors John Idsforth and Helen Cross. by me H.G.

(19) March 20 Ann daughter of Thomas and Helen **Jenkinson** born Feby. 21st baptized March 20th. Sponsors W^m & Agnes Noblet. by me H.G.

March 23 William son of James and Mary **Ribchester** (olim **Cutler**) born March 21st baptized March 23. Sponsors Joseph Leeming & Marianne Baines. by me H.G.

April 27th Ann daughter of Richard and Alice **Dunderdale** (olim **Turner**) born April 27th baptized same day. Sponsors John Dunderdale and Ann Turner.

May 9th Robert son of Thos. and Jane **Bretherton** (olim **Bamford**) born May 8th baptized 9th do. Sponsors Thos. Seed and Ann Gardner. By me H.G.

(20) May 13th Helen daughter of William and Anne **Dilworth** (olim [blank]) born May 11th baptized 13th. Sponsors Rowley Holden & Margery Redhead.

May 22, 1821 Alice daughter of W^m and Elizabeth **Eastham** (olim [blank]) born May 21 baptized 22nd. Sponsors Thos. & Alice Wells. by me H.G.

June 9th 1821 John son of John and Elizabeth **Smith** (olim **Seed**) born June 6th baptized 9th do. Sponsors W^m and Mary Seed. by me H.G., M.A.

July 1st Peter son of Charles & Mary **Wilcock** (olim **Hornby**) born July 1st. Sponsors William Hornby and Ann Wilcock. by me H.G.

(21) July 14th 1821 John son of John and Nanny **Eccles** (olim **Lawrenson**) born July 8 baptized 14th. Sponsors Thomas and Margaret Laurenson. by me H.G.

August 3rd 1821 Elizabeth daughter of James **Dobson** and Jane **Gardner** born Aug^t 3rd baptized same day. Sponsors Robert and Ann Gardner. by me H.G.

August 12th 1821 Matthew son of Thomas and Jane **Baines** (olim **Goth**) born Aug^t. 12th baptized same day. Sponsors William Baines and Elizabeth Dewhurst. by me H.G.

August 15th 1821 Ann daughter of Joseph & Alice **Poolton** (olim **Laurenson**) born August 14 baptized same day, in danger, by Dr Jos. Rogerson. Ceremonies supplied August 15. Sponsors Nicolas and Elizabeth Gardner. by me H.G., M.A.

(22) Sept. 9th Marianne daughter of Rob^t & Mary **Tomlinson** born Sept. 2nd baptized Sept^r 9th. Sponsors Rob^t Hardacre & Mary Bolton. by me H.G.

Sept. 9th Thomas son of James and Marianne **Whitehead** (olim Greening) born 3^d Sept^r. baptized 9th. Sponsors Andrew Kay and Mary Greening. by me H.G.

Sept^r. 23 Ann daughter of Thos. & Helen **Poulton** (olim **Waterhouse**) born Sept^r. 22 baptized Sep. 23. Sponsors Jas. Baines and Alice Poulton.

Elizabeth daughter of Richard & Ann **Rogerson** (olim **Helme**) born Sep. 22 baptized Sept^r. 23^d. Sponsors James and Elizabeth Huthersall.

Sept^r. 23 Jane daughter of Richard and Ann **Wild** (olim **Baines**) born Sep. 23rd baptized same day. Sponsors John & Marg^t Bretherton. by me H.G.

(23) Sept^r. 26 James son of John and Elizabeth **Wilson** (olim [blank]) born Sept^r. 23 baptized 26 do. Sponsors James and Helen Wilson. by me H.G.

Dec^r 11th 1821 Ann daughter of Robert **Gabot** and Jane **Malley** born Dec^r 11th baptized same day. Sponsors William & Margaret Gabot. by me H.G.

Dec^r 13th 1821 Robert son of Thomas & Agnes **Gornal** (olim **Johnson**) born Dec^r 12th baptized 12th do. Sponsors Richard Abbot and Ann Wilson. by me H.G.

Dec^r 23^d 1821 Thomas son of W^m and Mary **Seed** (olim **Baines**) born Dec^r 22nd baptized 23rd. Sponsors Barnaby Baines & Mary Dilworth. by me H.G.

(24) Dec^r 25th 1821 Mary daughter of William and Margaret **Holden** (olim **Hawthornwaite**) born Dec^r 25 baptized same day. Sponsors Robert and Alice Holden. by me H.G.

1822

Jany. 5th John son of George & Ann **Bolton** (olim **Wareing**) born Jany. 3^d baptized Jany. 5th. Sponsors James Loftus and Margaret Whiteside. by me H.G.

Feby. 20th 1822 Richard son of George and Anne **Wilson** born Feby. 18th baptized 20 do. (olim [blank]). Sponsors Thos. Gornal & Mary Bolton. by me H.G.

Feby. 26th 1822 Margaret daughter of James & Mary **Barlow** (olim **Baines**) born Feby. 25th baptized 26th do. Sponsors Thomas Baines and Mary Dilworth. by me H.G.

(25) March 9th Anne daughter of James and Margaret **Wilkinson** (olim **Abbot**) born March 6th baptized 9th do. Sponsors George Bolton & Alice Sharples.

March 17th 1822 Rosella daughter of James and Mary **Almond** (olim **Ratcliffe**) born March 16th baptized 17th do. Sponsors Richd. & Catharine Chorley. by me H.G.

April 3rd 1822 Francis Son of Francis **Bretherton** and Margt **Sergeant** born April 3rd baptized same day. Sponsors James [Sagar ?] & Mary Malley. by me H.G.

April 7th 1822 Esther daughter of W^m & Helen **Gardner** (olim **Billington**) C.C. born April 7th baptized the same day. Sponsors W^m & Helen Gardner. by me H.G.

(26) April 11th 1822 Elizabeth daughter of John and Elizabeth **Dobson** (olim **Baines**) born April 10th baptized 11th. Sponsors Barnaby Baines and Elizabeth Gardner. By me H.G.

April 16th James son of Thos. & Margt **Gillet** C.C. (olim **Parkinson**) born April 15th baptized 16th. Sponsors John and Margt Parkinson. by me H.F.G.

May 4th Henry son of John and Jane **Dobson** (olim **Whittingham**) born May 4th baptized same day. Sponsors Thos. Baines & Mary Gill. By me H.G.

May 16 Marianne daughter of W^m and Margery **Wilson** (olim **Billington**) C.C. born May 15th baptized 16th. Sponsors Richard & Sarah Wilson: by me H^v G.

(27) May 19th 1822 Joseph son of John & Jane **Gregson** (olim **Tindal**) born May 16th baptized 19th. Sponsors Edward Gregson and Mary Bolton. by me Hy. G.

May 30th 1822 Thomas son of James & Rachael **Wilson** (olim **Ashton**) C.C. born May 29 baptized 30 do. Sponsors John Wilson and Helen Ashton. By me H^v G.

September 16 Helen daughter of Thomas & Ann **Bennet** (olim **Whitehead**) C.G. was born Septr. 15 baptized 16 Septr. Sponsors Leonard Kellet and Jane Whitehead. By me H.G.

(28) Octr. 2 John son of Frederic & Agnes **Scott** (olim **Whiteside**) born Septr. 30 baptized Octr. 2nd. Sponsors W^m Almond and Catharine Charnock. by me H^v G.

Die 29 Septris [Octobris *crossed out*] 1822 nata et die 2^{da} Octobris baptizata fuit Elizabetha Smith filia Roberti et Annae **Smith** (olim [blank]) Conjugum. Patrinus fuit Robertus Wilding. Matrina Anna Wilding. A me H.G. Miss^o Aplco.

Die 16 Novem: et eodem die baptizatus fuit Robertus Whitehead filius Francisci et Joannae **Whitehead** (olim **Kellet**) Conj: Patrinus fuit Bar: Baines. Matrina Marg. Baines. a me H.G. Miss. Apl.

Decr 1st Die 30 Novem natus et die 1 Decemb. baptizatus fuit Robertus Arrowsmith filius Georgii et Annae **Arrowsmith** (olim **Rogerson**) C.C. Patrinus fuit Jacobus Rogerson. Matrina Anna Laitus. a me H.G. Miss. Aplus.

(29) Die 9 Decembris 1822 nata et die 15 ejusdem baptizata fuit Cecilia Shepherd filia Thoae **Gregson** et Mariae **Shepherd**. Patrinus fuit Jos: Gardner. Matrina Maria Gardner. A me H.G. Miss. Aplco.

1823

Die 7^{ma} Januarii 1823 nata et die 12^{ma} baptizata fuit Isabella Poulton filia Thoae **Poulton** et Helenae Poulton (olim **Waterhouse**) C.C. Patrinus fuit Joa Idisforth. Matrina Elizabetha Poulton.

Die 8^{va} nata et die 12^{ma} baptizata fuit Sara filia Richardi **Rogerson** et Annae Rogerson (**Helme**) C.C. Patrinus fuit Joa: Dewhurst. Matrina Anna Dewhurst. A me H.G. Miss. Ap.

(30) Die 15 Januarii natus fuit et die 19 ejusdem baptizatus fuit Lawrentius filius Gulielmi et Elizabethae **Cardwell** (olim **Waterhouse**). Patrinus fuit Lau: Wilson. Matrina fuit Joanna Waterhouse.

A me H.G. Miss. Ap.

Die 21 Januarii nata fuit et die 23 ejusdem baptizata fuit Anna Acres filia Joannis et Joannae **Acres** (olim **Cuerden**) C.C. Patrinus fuit Silvester Richardson. Matrina Anna Tomlinson.

A me H.G. Miss^{ru} Aplco.

Die 12 Februarii baptizata fuit Elizabeth **Wilson** Adulta (anno aetatis 27) sub conditione quippe quae conversa fuit a Religione Protest. Matrina Anna Billington. A me H.G. Miss^{io} Aplco.

(31) Die 1^a Martii natus et 2^{da} ejusdem baptizatus fuit Jacobus Coupe filius Gulielmi et Mariae **Coupe** (olim **Wilson**) C.C. Patrinus fuit Joannes Wilson. Matrina Helena Wilson. A me H.G. Miss. Ap.

Die 2^{da} Martii nata et eodem die baptizata fuit Maria Anna filia Joannis **Carr** et Mariae Carr (olim **Gardner**). Patrinus fuit Joannes Acres. Matrina Helena Carr. a me H.G. Miss. Aplc.

Die quinta Martii natus et sexta baptizatus fuit Georgius filius Jacobi et Margaretae **Dewhurst** (olim **Wells**) C.C. Patrinus fuit Jacobus Huthersall. Matrina Elizabetha Huthersall.

a me H.G. Miss. Aplco.

(32) Die 17 Martii natus et die 19 ejusdem baptizatus fuit Gulielmus Wilson filius Joannis et Elizabethae **Wilson** (olim [blank]) C. Patrinus fuit Jacobus Smith. Matrina Maria Walmesley.

a me H.G. Miss^{ro} Aplco.

Die 18 Martii natus et die 21 ejusdem baptizatus fuit Barnabas Baines filius Thomae & Joannae **Baines** (olim **Goth**) C. Patrinus fuit Jacobus Baines. Matrina Elizabetha Ducket.

a me H.G. Miss. Apco.

Die 24 Maii natus fuit et die 24 ejusdem baptizatus fuit Robertus Smith filius Joannis et Elizabethae **Smith** (olim **Seed**) C. Patrinus fuit Petrus Seed. Matrina Joanna Seed. A me H.G. Miss^{ius} Aplc.
 (33) Die 29 Junii nata et eodem die baptizata fuit Alicia Townley filia Jacobi et Mariae **Townley** (olim **Barton**). A medico Josepho Rogerson. Ceremonies supplied same day. Patrinus fuit Ric. Poulton. Matrina Maria Poulton. a me H.G. Miss. Aplco.

Die 29 Julii natus et die 1^a Augusti baptizatus fuit Thomas Baines filius Hugonis et Mariae **Baines** (olim **Garland**) C. Patrinus fuit Gul. Baines. Matrina Anna Harrison. a me H.G.

[Eodem die *above*] Die 26 Julii natus et die 1^a Augusti baptizatus fuit Georgius Hunt filius Georgii **Hunt** et Elizabethae Hunt (olim **Taylor**). Patrinus fuit Andreas Kay et Elizabetha Wilson. a me H.G. Miss. Aplco.

(34) Die Augusti 13 natus et eodem die baptizatus fuit Joannes Bolton filius Thomae et Joannae **Bolton** C. (olim **Garth**). Patrinus fuit Georgius Thistleton. Matrina Elizabetha Thistleton. a me H.G. Miss. Aplco.

Die 20 Augusti nata et eodem die baptizata fuit Anna Dunderdale filia Graciae Dunderdale et Richardi **Eccles**. Patrinus fuit Thomas Dunderdale. Matrina [blank] Dunderdale. A me H.G. Miss^o Aplco.

Die 13 Septembris natus et 14 ejusdem baptizatus fuit Jacobus Ashton filius Jacobi et Elizabethae **Ashton** (olim **Wilson**). Patrinus fuit Joannes Wilson. Matrina Helena Wilson. A me H.G. Miss^o Aplco.

(35) Die 7 Oct. nata et die 12 ejusdem baptizata fuit Catharina Gabot filia Roberti et Joannae **Gabot** (olim **Malley**). Patrinus fuit Georgius Wilson. Matrina Dorothea Gabot. a me H.G. Miss. Aplco.

Die 23 Octr. nata et die 24 ejusdem baptizata fuit Helena Gornal filia Thomae et Agnetis **Gornal** (olim [blank]). Patrinus fuit Georgius Wilson. Matrina Elizabetha Gardner. A me H.G. Miss. Aplco.

Die 30^{ma} Oct. natus et die 31^{ma} ejusdem baptizatus fuit Gulielmus Wearden filius Thoae et Isabellae **Wearden** (olim **Helme**). Patrinus fuit Joannes Dunderdale. Matrina Helena Helme. A me H.G. Miss. Aplco.

(36) Die 1^a Decemb. natus et eodem die baptizatus fuit Barnabas Baines filius Barnabae et Helenae **Baines** (olim **Fletcher**) C. Patrinus fuit Josephus Baines. Matrina Margarita Baines. A me H.G. Miss. Aplco.

Die 4^{ta} Decem: natus et die 5^{ta} baptizatus fuit Gulielmus Gabot filius Roberti **Stirzaker** et Dorotheae **Gabot**. Patrinus fuit Gulielmus Gabot. Matrina Margarita Gabot. A me H.G. Miss^{rio} Aplc^o.

Die 8^{va} Decembris nata et eodem die baptizata fuit Joanna Dobson filia Joannis et Elizabethae **Dobson** (olim **Baines**) C. Patrinus fuit Jacobus Dobson. Matrina Anna Dobson. A me H.G. Miss^{ius} Aplco.

(37) Die 12^{ma} Decemb: natus et die 13^{ma} baptizatus fuit Gulielmus Whitehead filius Francisci et Joannae **Whitehead** (olim **Kellet**) C. Patrinus fuit Josephus Billington, Matrina fuit Joanna Billington. A me H.G. Miss^{rio} Aplc^o.

Die 28 Decemb: nata et die 29 ejusdem baptizata fuit Dorothea Wilkinson filia Jacobi et Margaritae **Wilkinson** (olim **Wareing**) C. Patrinus fuit Richardus Wareing, Matrina Margarita Bretherton.

A me H.G. Miss^{rio} Aplco.

Die 30^{ma} Decemb: natus et die 18 Jan: baptizatus Joannes Bradley filius Joannis et Annae **Bradley** (olim **Gardner**) Conjugum. Patrinus fuit Rob^{tus} Cross, Matrina Anna Gardner.

A me H.G. Miss^{rio} Aplco.

1824

(38) Die 30^{ma} Decemb: natus et die 1^a Januarii baptizatus fuit Rogerius Arrowsmith* filius Joannis et Joannae **Arrowsmith** (olim **Parkinson**) C. Patrinus fuit Joannes Green, Matrina Agnes Laurenson.

A me H.G. Miss^{rio} Aplco.

Die 29 Decemb: nata et die 2^{da} Januarii baptizata fuit Helena Wilson filia Jacobi et Rachael **Wilson** (olim **Ashton**) C. Patrinus fuit Thomas Wilson, Matrina Joanna Ashton.

A me H.G. Miss^{rio} Aplco.

Die 5^a Jan. baptizata fuit Joanna **Bolton** (olim **Garth**) conversa (filia Joannis et Agnetis Garth Protest:) sub conditione Anno aetatis 19. Matrina fuit Eliz: Dobson.

A me H.G: Miss^{ro} Aplco.

(39) Die 13^{ca} Januarii natus et die 17^{ma} ejusdem baptizatus fuit Joannes Dobson filius Jacobi et Annae **Dobson** (olim **Williams**) C. Patrinus fuit Joannes Bretherton, Matrina Helena Bretherton.

A me H.G. Miss^{rio} Aplco.

Die 11^{ma} Januarii nata et die 17^{ma} ejusdem baptizata fuit Anna Singleton filia Gulielmi et Margaritae **Singleton** (olim **Hodgskinson**) Conjugum. Patrinus fuit Georgius Robinson, Matrina Margarita Sergeant.

A me H.G. Miss^{rio} Aplco.

Die 31 Januarii natus et eodem die baptizatus a Dom. Geo^o Rogerson Thomas Poulton filius Thoae et Helenae **Poulton** (olim **Waterhouse**) Con: Die vero 1^a Feb: omissa supplebuntur. Patrinus Joa Poulton, Matrina Maria Poulton.

a me H.G. Miss^{io} Aplco.

(40) Die 3 Feb^{li} natus et eodem die baptizatus fuit Joannes Dugdale filius Georgii et Elizabethae **Dugdale** (olim **Salisbury**) Conj: Patrinus fuit Jacobus Burne, Matrina Maria Salisbury.

A me H.G. Miss^{rio} Aplco.

Die 13 Feb. nata et die 14 ejusdem baptizata fuit Alicia Gardner filia Gulielmi et Helenae **Gardner** (olim **Billington**) Conj: Patrinus fuit Jacobus Gardner, Elizabetha Gardner.

A me H.G. Miss^{rio} Aplco.

Die 26 Feb: nata et die 27 ejusdem baptizata fuit Elizabetha Holiday filia Georgii et Elizabethae **Holiday** (olim **Lund**) Conj. Patrinus fuit Gulielmus Holiday, Matrina Alicia Holiday.

A me H.G. Miss. Aplco.

(41) Die 28 Feb^{li} nata et die 29 ejusdem baptizata fuit Anna Fiswick filia Thoae et Isabellae **Fiswick** (olim **Waterhouse**) con. Patrinus fuit Barnabas Baines, Matrina Margarita Edisforth.

A me H.G. Miss. Aplco.

* Rev. Roger Arrowsmith, son of John Arrowsmith, of Longley Hall, in Goosnargh, yeoman, for whose memoir *vide* C.R.S., xvi, 427, 485.

Die 25 Feb^{li} nata et die 29 ejusdem baptizata fuit Anna Wilcock filia Joannis et Saræ **Wilcock** (olim **Bolton**) conj. Patrinus fuit Joa: Bolton, Matrina Maria Bolton. A me H.G. Miss. Aplco

Die 26 Feb. natus et die 29 ejusdem baptizatus fuit Josephus Coulby filius Roberti et Annae **Coulby** (olim [*blank*]) Conj. Patrinus Thomas Huthersall, Matrina Margarita Wardle.

A me H.G. Miss. Aplco.

(42) Die 20^{ma} Martii nata et die 21 ejusdem baptizata fuit Elizabetha Bolton filia Georgii et Annae **Bolton** (olim **Wareing**) C.C. Patrinus fuit Thomas Wareing, Matrina Alicia Poulton.

A me H.G. Miss. Aplco.

Die 20 Martii nata et die 23 ejusdem baptizata fuit Helena Wilson filia Gulielmi et Margaritæ **Wilson** (olim **White**) C.C. Patrinus fuit Henricus Wilson, Matrina Margarita Wilson. a me H.G. Miss. Aplco.

Die 10^{ma} Aprilis nata et die 11^{ma} ejusdem baptizata fuit Margarita Billington filia Henrici **Smith** et Margaritæ **Billington**. Patrinus fuit Joannes Billington, Matrina Anna Billington.

A me H.G. Miss. Aplco.

(43) *Aprilis 11^{ma} 1824.

Die 11 Aprilis natus et eadem die baptizatus fuit Thomas Baines filius Jacobi et Elizabethæ **Baines** (olim **Blackburn**) conjugum. Patrinus fuit Barnabas Baines, Matrina Maria Gill.

A me H.G. Miss: Aplco.

Die 16 Aprilis nata et eodem die baptizata fuit Helena Smith filia Roberti et Annae **Smith** (olim **Dobson**). Patrinus fuit Joa: Smith, Matrina Elizabetha Smith.

A me H.G. Miss. Aplco.

Die 16 Aprilis baptizata fuit Margarita **Wareing** (sub conditione) anno ætatis 23. Sola Sponsore Elizabetha Dobson.

A me H.G. Miss. Aplco.

(44) Die 11^{mo} Junii nata et die 12^{mo} ejusdem baptizata fuit Agnes Abram filia Abrahæ et Mariæ **Abram** (olim **Carter**) C.C. Patrinus fuit Gulielmus Carter, Matrina Helena Carter.

A me H.G. Miss^{rio} Aplco.

Die 6 Augusti natus et die 8^o [7 *above*] ejusdem baptizatus fuit Cuthbertus Almond filius Jacobi et Mariæ **Almond** (olim **Ratcliffe**) C.C. Patrinus fuit Georgius Huthersall, Matrina Helena Almond.

A me H.G. Miss^{rio} Aplco.

Die Augusti 15^{tia} nata et die 16 ejusdem baptizata fuit Maria Anna Cross filia Thomæ et Saræ **Cross** (olim **Wilson**) C.C. Patrinus fuit Robt^{us} Cross, Matrina Margarita Cross.

A me H.G. Miss^{rio} Aplco.

(45) Die 16^{to} Augusti natus et die 17 ejusdem baptizatus fuit Jonnas Carter filius Thomæ et Annae **Carter** (olim **Abram**) C.C. Patrinus fuit Gulielmus Carter, Matrina Helena Carter.

A me H.G. Miss^{rio} Aplco.

Die 25 Augusti nata et die 29 ejusdem baptizata fuit Maria Wilson filia Joannis **Wilson** et Joannæ Wilson (olim **Morris**) C.C. Patrinus fuit Georgius Dugdale, Matrina Elizabetha Dugdale.

A me H.G: Miss^{rio} Aplco.

* These duplicated dates are omitted.

Die 29 Augusti natus et die 30 ejusdem baptizatus fuit Georgius Smith filius Jacobi **Smith** et Mariae Smith (olim **Walmesley**) C.C. Patrinus fuit Joannes Smith, Matrina Elizabetha Smith.

A me H.G. Miss¹⁰ Aplco.

(46) Die 14^o Septem: nata et die 17^o ejusdem baptizata fuit Maria Scholastica Barlow filia Jacobi **Barlow** et Mariae Barlow (olim **Baines**) C.C. Patrinus fuit Joannes Barlow, Matrina Alicia Barlow.

A me H.G. Miss¹⁰ Aplco.

Die 24^o Septem. nata et eodem die baptizata fuit Maria Hull filia Richardi **Hull** et Helenae Hull (olim **Lee**) C.C. Patrinus fuit Richardus Wareing, Matrina Catherina Charnock.

A me H.G. Miss¹⁰ Aplco.

Die 4^o Octob: nata et die 5^a ejusdem baptizata fuit Joanna Dunderdale filia Richardi et Aliciae **Dunderdale** (olim **Turner**) C.C. Patrinus fuit Josephus D. Turner, Matrina Gracia Dunderdale.

A me H.G. Miss. Aplco.

(47) Die 4^a Octob: natus et die 5^a baptizatus fuit Robertus Townley filius [blank] **Townley** et Mariae Tounley (olim **Barton**) C.C. Patrinus fuit Joannes Poulton, Matrina Maria Poulton.

A me H.G. Miss¹⁰ Aplco.

Die 13 Octob: nata et die 17 ejusdem baptizata fuit Cecilia Barton filia Josephi **Barton** et Elizabethae Barton (olim **Miller**) C.C. Patrinus fuit Joannes Robinson, Matrina Helena Barton.

A me H.G.: Miss. Aplco.

Die 14 baptizata fuit sub conditione Elizabetha Woolsingham quinquennis filia Thomae et Margaritae **Wolsingham** con. Protest: Patrinus fuit Thomas Walmesley, Matrina Elizabetha Walmesley.

A me H.G. Miss. Aplco.

(48) Die 19^{no} Novemb: nata et die 20^o ejusdem baptizata fuit Catherina Acres filia Joannis **Acres** et Joannae Acres (olim **Cuerden**) C.C. Patrinus fuit Jacobus Baines, Matrina Helena Carr.

A me H.G. Miss¹⁰ Aplco.

Die 1^{mo} Decemb: natus et die 3^o ejusdem baptizatus fuit Joannes Gardner filius Roberti et Annae **Gardner** (olim **Gardner**) C.C. Patrinus fuit Thomas Gardner, Matrina Margarita Gardner.

A me H.G. Miss¹⁰ Aplco.

Die 15^{mo} Decemb: natus et die 18 ejusdem baptizatus fuit Joannes Baines filius Abrahae et Annae **Baines** (olim **Wilding**) C.C. Patrinus fuit Joannes Baines, Matrina Catherina Wilding.

A me H.G. Miss. Aplco.

(49) Die 31 Decembr: baptizata fuit (sub conditione) Elizabetha **Huntington** vulgo **Hunt** (olim **Taylor**) conversa a Relig. Protest, anno aetatis vigesimo sexto. Sola Sponsor Anna Billington.

A me H.G. Miss¹⁰ Aplco.

Die 13 Februarii natus fuit et die 14 ejusdem baptizatus fuit Thomas **Wareing** filius Francisci et [ends, and scored out].

1825

(50) Die Januarii 22^{da} nata et eodem die baptizata fuit Anna Dewhurst filia Jacobi et Margaritae **Dewhurst** (olim **Wells**) Conj. Patrinus

fuit Joannes Dunderdale, Matrina Helena Helme.

A me H.G. Miss: Aplco.

Die Januarii 29^{mo} nata et eodem die baptizata fuit Anna Dobson filia Joannis et Elizabethae **Dobson** (olim **Baines**) C.C. Patrinus fuit Nicolaus Gardner, Matrina Maria Poulton. A me H.G. Miss¹⁰ Aplco. (51) Die Feb: 13 natus et die 14 ejusdem baptizatus fuit Thomas Waring filius Francisci et Margaritae **Waring** (olim **Gardner**) C.C. Patrinus fuit Thomas Waring, Matrina Elizabetha Threlfall.

A me H.G. Miss: Aplco.

Die 13 Februarii natus et die 16 ejusdem baptizatus fuit Gulielmus Baines filius Thomae et Joannae **Baines** (olim **Goth**) C.C. Patrinus fuit Josephus Baines, Matrina Joanna Duckett.

A me H.G. Miss: Aplco.

Die 5 Martii baptizata fuit Maria Wareing adulta (sub conditione) uxor Roberti **Wareing**. Sola Sponsor Elizabetha Dobson.

A me H.G. Miss: Aplco.

(52) Die 3^a Martii nata et die 6^o ejusdem baptizata fuit Anna Gillet filia Thomae et Margaritae **Gillet** (olim **Parkinson**) C.C. Patrinus fuit Arthur Dewhurst, Matrina Anna Baines.

A Me H.G. Miss. Aplco.

Die tertio Aprilis nata et eodem die baptizata fuit Alicia Goose filia Thomae et Mariae **Goose** (olim [blank]) Conj. Patrinus fuit Georgius Dugdale, Matrina Maria Salisbury.

A Me H.G. Miss. Aplco.

Die 11^{mo} Aprilis nata et die 13^{no} baptizata fuit Joanna Wearden filia Thomae et Isabellae **Wearden** (olim **Helme**) conj: Patrinus fuit Arthur Dewhurst, Matrina Joanna Duckett.

A Me H.G. Miss: Aplco.

(53) Die 19 Aprilis nata et eodem die baptizata fuit Anna Poulton filia Thomae et Helenae **Poulton** (olim **Waterhouse**) Con Patrinus fuit Thomas Poulton, Matrina Alicia Poulton.

A me H.G. Miss¹⁰ Aplco.

Die 4^o Maii nata et die 8^{vo} ejusdem baptizata fuit Maria Anna Huntington filia Georgii et Elizabethae **Huntington** (olim **Taylor**) Conj: Sola Sponsor et Matrina fuit Marg Baines.

A me H.G. Miss: Aplco.

Die 5^o Maii nata et die 8^{vo} ejusdem baptizata fuit Elizabetha Noblet filia Gulielmi et Susannae **Noblet** (olim **Swarbrick**) Conj: Patrinus fuit Josephus Gornal, Matrina Elizabetha Poulton.

A me H.G. Miss. Aplco.

(54) Die 23¹⁰ Maii natus et die 25 ejusdem baptizatus fuit Joannes Wilcock filius Richardi et Annae **Wilcock** (olim **Wilson**) Conj: Patrinus fuit Joannes Wilson, Matrina Isabella Wearden.

A me H.G. Miss¹⁰ Aplco.

Die 10^{mo} Junii nata et die 11^o ejusdem baptizata fuit Elizabetha Eastham filia Gulielmi et Elizabethae **Eastham** (olim **Smith**) Conj: Patrinus fuit Jacobus Almond, Matrina Isabella Threlfall.

A me H.G. Miss. Aplco

Die 18^{mo} Junii natus et die 19 ejusdem baptizatus fuit Josephus

Ribchester filius Joannis et Mariae **Ribchester** (olim **Hall**) Conj: Patrinus fuit Josephus Ribchester, Matrina Helena Hall.

A me H.G. Miss: Aplco.

(55) Die 19^{no} Junii nata et eodem die baptizata fuit Anna Bolton filia Thomae et Joannae **Bolton** (olim **Garth**) Conj: Patrinus fuit Jacobus Baines, Matrina Elizabetha Dewhurst.

A me H.G. Miss. Aplco.

Die 6^{ta} Julii nata et eodem die baptizata fuit Margarita Smith filia Joannis et Elizabethae **Smith** (olim **Seed**) Conj. Patrinus fuit Robertus Smith, Matrina Anna Smith. A me H.G. Miss¹⁰ Aplco.

(56) Die 18 Septembris nata et eodem die baptizata fuit Joanna Coupe filia Gulielmi et Mariae **Coupe** (olim **Wilson**) Conj: Patrinus fuit Franciscus Forrest, Matrina Joanna Wells. A me H.G. Miss. Aplco.

Die 12 Octobris nata et die 16 ejusdem baptizata fuit Elizabetha Scott filia Thomae et Annae **Scott** (olim **Whitehead**) C.C. Patrinus fuit Robertus Salisbury, Matrina Anna Johnson.

A Me H.G. Miss. Aplco.

Die 17^{ma} Octobris natus et eodem die baptizatus fuit Josephus Gardner filius Gulielmi et Helenae **Gardner** (olim **Billington**) conj: Patrinus fuit Henricus Gardner, Matrina Joanna Holden.

A me H.G: Miss. Aplco.

(57) Die 19 Octobris nata et die 22 ejusdem baptizata fuit Sara Cardwell filia Gulielmi et Elizabethae **Cardwell** (olim **Waterhouse**) Conj: Patrinus fuit Nicolaus Gardner, Matrina Maria Richmond.

A me Hen. G: Miss. Aplco.

Die 10^o Augusti nata et die 5^{to} Novembris baptizata fuit Alicia Miller filia Richardi et Helenae **Miller** (olim **Ratcliffe**) Conj: Patrinus fuit Gulielmus Ratcliffe: Matrina Maria Wareing.

A me H.G: Miss: Aplco.

(58) Die 21 Decembris natus et die 23^{ia} ejusdem baptizatus fuit Thomas Smith filius Gulielmi et Elizabethae **Smith** (olim **Crooke**) conj: Patrinus fuit Petrus Wilcock, Matrina Maria Clarkson.

A Me H.G. Miss: Aplco.

1826

Die 25^o Februarii nata et die 26 ejusdem baptizata fuit Elizabetha Cross filia Thomae et Sarae **Cross** (olim **Wilson**) Con: Patrinus fuit Georgius Cross, Matrina Helena Cross. A Me H.G: Miss. Aplco.

Die 7^{mo} Februarii nata et die 9^{no} ejusdem baptizata fuit Helena Ashton filia Jacobi et Elizabethae **Ashton** (olim **Wilson**) Conj: Patrinus fuit Georgius Cross, Matrina Elizabetha Threlfall.

A me H.G. Miss: Aplco.

(59) Die 8^{va} Aprilis nata et die 9^{na} ejusdem baptizata fuit Elizabetha Anna Whitehead filia Jacobi et Mariae Annae **Whitehead** (olim **Greening**) conj: Patrinus fuit Joannes Richardson, Matrina Joanna Richardson.

A Me H.G. Miss. Aplco.

Die 7^{ma} Aprilis natus et die 9^{na} ejusdem baptizatus fuit Thomas Wilson filius Thomae et Margaritae **Wilson** (olim **Walmesley**) Conj: Patrinus fuit Thos. Walmesley, Matrina Elizabetha Huntington.

A me H.G. Miss: Aplco.

Die 9 Aprilis baptizatus fuit Robertus Wilson quinquennis filius Thomae et Margaritae **Wilson** Conj: (olim **Walmesley**). Patrinus fuit Thomas Walmesley, Matrina Elizabetha Walmesley.

A Me H.G. Miss. Aplco.

(60) Die 31 Maii natus et die 2^{da} Junii baptizatus fuit Thomas Smith filius Roberti et Annae **Smith** (olim **Dobson**) conj: Patrinus fuit Josephus Gornal, Matrina Maria Gornal. A me H.G. Miss. Aplco.

Die 11 Junii natus et eodem die baptizatus fuit Thomas Poulton filius Thomae et Helenae **Poulton** (olim **Waterhouse**) conj: Patrinus fuit Josephus Poulton, Matrina Alicia Poulton.

A me H.G. Miss. Aplco.

(61) Die 21 Junii natus et die 24 ejusdem baptizatus fuit Gulielmus Poulton filius Georgii **Simpson** et Hannah **Poulton**. Patrinus fuit Henricus Poulton, Matrina Elizabetha Poulton.

A me H.G. Miss. Aplco.

Die 27 Junii natus et die 28 ejusdem baptizatus fuit Joannes Bilsborrow filius Gulielmi et Mariae Aliciae **Bilsborrow** (olim **Barrow**) conj. Patrinus Jacobus Barrow, Matrina Maria Barrow.

A me H.G. Miss. Aplco.

Die 27 Aprilis natus et die 9^{no} Julii baptizatus fuit Thomas Cotton filius Caroli et Mariae **Cotton** (olim **Holden**) Conj: Patrinus fuit Thomas Charnock, Matrina Helena Carr. A me H.G. Miss. Aplco.

(62) Die 25 Julii natus et eodem die baptizatus fuit Jacobus Baines filius Abrahae et Annae **Baines** (olim **Wilding**) Con: a Domino Georgio Rogerson Medico.

Die 30 ejusdem Mensis omnia omissa supplebantur. Patrinus fuit Thomas Wilding, Matrina Catherina Baines.

A Me H.G. Miss. Aplco.

Die 23 Augusti natus et die 25^{to} ejusdem baptizatus fuit Leonardus Whitehead filius Francisco et Joannae **Whitehead** (olim **Kellet**) conj. Patrinus fuit Nicolaus Gardner, Matrina Anna Whittingham.

A Me H.G. Miss. Aplco.

Die 15 Octobris nata et eodem die baptizata fuit Helena Holden filia Richardi et Mariae **Holden** (olim **Slater**) conj: Patrinus fuit Joannes Slater: Matrina Helena Slater. A Me H.G. Miss. Aplco.

(63) Die 22^{da} Octobris nata et die 24^{ta} ejusdem baptizata fuit Anna Bolton filia Thomae et Joannae **Bolton** (olim **Garth**) Conj: Patrinus fuit Bartholomeus Huthersall, Matrina Anna Huthersall.

A me H.G. Miss. Aplco.

Die 25^{ta} Octobris nata et die 28^{va} ejusdem baptizata fuit Anna Ratcliffe filia Thomae **Wells** et Mariae **Ratcliffe**. Patrinus fuit Joannes Almond, Matrina Maria Almond. A Me H.G. Miss. Aplco.

(64) Die Novem: 6^{to} natus et die 7^{mo} ejusdem baptizatus fuit Georgius Smith filius Joannis et Elizabethae **Smith** (olim **Seed**) conj: Patrinus fuit Robertus Smith, Matrina Anna Smith. A Me H.G. Miss. Aplco.

Die Novembris 28^{vo} natus et die 29^{no} ejusdem baptizatus fuit Robertus Wilkinson filius Henrici et Annae **Wilkinson** (olim **Ibbetson**) conj: Patrinus fuit Gul: Ibbetson, Matrina Sara Ibbetson.

A Me H.G. Miss: Aplco.

Die Decembris 3^{io} nata et eodem die baptizata fuit Margarita Wearden filia Thomae et Isabellae **Wearden** (olim **Helme**) Conj: Patrinus fuit Gulielmus Gillet, Matrina Margarita Gillet.

A me H.G. Miss. Aplco.

(65) Die Decembris 8^{vo} nata et die 10^{mo} ejusdem baptizata fuit Ruth Wilkinson filia Jacobi et Margaritae **Wilkinson** (olim **Abbot**) Conj: Patrinus fuit Joannes Clarkson, Matrina Joanna Robinson.

A Me H.G. Miss. Aplco.

Die Decembris 23^{io} nata et die 26^{to} ejusdem baptizata fuit Margeria Baines filia Thomae et Joannae **Baines** (olim **Goth**) conj. Patrinus fuit Thomas Wells, Matrina Maria Moore.

A Me H.G. Miss. Aplco.

Die Decembris 27^{mo} nata et die 28^{vo} ejusdem baptizatus fuit Thomas Barlow filia Jacobi et Mariae **Barlow** (olim **Baines**) conj: Patrinus fuit Jacobus Baines, Matrina Elizabetha Baines.

A Me H.G. Miss. Aplco.

(66) Die Decembris 28^{vo} natus et die 30^{mo} baptizatus fuit Edwardus Baines filius Jacobi et Elizabethae **Baines** (olim **Blackburn**) conj. Patrinus fuit Thomas Baines, Matrina Maria Whittingham.

A Me H.G. Miss. Aplco.

1827

(67) Die Januarii 8^{vo} natus et die 11^{mo} baptizatus fuit Gulielmus Goose filius Henrici et Mariae **Goose** (olim [blank]) Conj: Patrinus fuit Edwardus Robinson: Matrina Maria Poulton.

A Me H.G. Miss. Aplco.

Die Januarii 8^{vo} nata et die 11^o ejusdem baptizata fuit Anna Goose filia Henrici et Mariae **Goose** (olim [blank]). Patrinus fuit Silvester Richardson, Matrina Alicia Poulton.

A me H.G. Miss. Aplco.

Die Januarii 19^{no} natus et die 20 ejusdem baptizatus fuit Richardus Dewhurst filius Jacobi et Margaritae **Dewhurst** (olim **Wells**) Conj: Patrinus fuit Richardus Wells, Matrina Alicia Wells.

A Me H.G. Miss: Aplco.

(68) Die Januarii 30^{mo} nata et eodem die baptizata fuit in extremis Maria Livesey filia Edwardi et Elizabethae **Livesey** (olim **Garner**) Conj: Die vero 3^{io} Februarii Ceremoniae supplibantur. Patrinus fuit Jacobus Poulton: Matrina Helena Carr.

A Me H.G. Miss: Aplco.

Die Februarii 5^{to} nata et die 8^{vo} ejusdem baptizata fuit Helena Gardner filia Roberti et Annae **Gardner** (olim **Gardner**) Conj: Patrinus fuit Jacobus Gardner, Matrina Joanna Gardner.

A Rev^d Dno. J. B. Marsh.

Die Feb. 19^{no} natus et die 21^{mo} ejusdem baptizatus fuit Jacobus Noblet filius Gulielmi et Susannae **Noblet** (olim **Swarbrick**) conjugum. Patrinus fuit Thomas Wilding, Matrina Catherine Wilding.

A me H. Gradwell, Miss. Aplco.

(69) Die Martii 9^{no} natus et die 10^{mo} ejusdem baptizatus fuit Robertus Wareing filius Roberti et Mariae **Wareing** (olim **Ratcliffe**) Conj: Patrinus fuit Jacobus Smith, Matrina Agnes Laurenson.

A me H. Gradwell, Miss. Aplco.

Die Martii 14^{to} natus et die 16^{to} ejusdem baptizatus fuit Jacobus Clarkson filius Henrici **Nixon** et Marthae **Clarkson**. Patrinus fuit Silvester Richardson, Matrina Elizabetha Clarkson.

A me H. Gradwell, Miss: Aplco.

(70) Die Martii 22^{da} nata et die 23^{la} ejusdem baptizata fuit Helena Barrow filia Jacobi et Mariae **Barrow** (olim **Parkinson**) Conjugum. Patrinus fuit Gulielmus Billsborrow, Matrina Maria Billsborrow.

A me Hen. Gradwell, Miss: Aplco.

Die Aprilis 10^{ma} natus et die 11^{mo} ejusdem baptizatus fuit Gulielmus Franciscus Layfield filius Gulielmi et Mariae **Layfield** (olim **Hemson**) conjugum. Patrinus fuit Rev^d J. B. Marsh,* Matrina Francisca Brockholes.*

A me Hen. Gradwell, Miss. Aplco.

Die Maii 22^{da} nata et die 27^{mo} ejusdem baptizata fuit Joanna Huntington (vulgo **Hunt**) filia Georgii et Elizabethae **Huntington** (olim **Taylor**) Conjugum. Patrinus fuit Thomas Walmsley, Matrina Elizabetha Walmsley.

A me Hen: Gradwell, Miss. Aplco.

(71) Die Junii 14^{to} natus et eodem die baptizatus fuit Gulielmus Gardner filius Gulielmi Gardner et Helenae **Gardner** (olim **Billington**) Conjugum. Patrinus fuit Thomas Gardner, Matrina Maria Holden.

A me Hen. Gradwell, Miss. Aplco.

Die Junii 19^{to} natus et die 24^{to} ejusdem baptizatus fuit Richardus Wilcock filius Jacobi **Whiteside** et Elizabethae **Wilcock**. Patrinus fuit Carolus Wilcock, Matrina Anna Wilcock.

A me Hen: Gradwell, Miss. Aplco.

(72) Die Augusti 6^{to} nata et die 20 ejusdem baptizata fuit Joanna Berry filia Joannis et Helenae **Berry** (olim **Abbot**) Conj. Patrinus fuit Geo^{us} Wilson, Matrina Maria Bolton. A me H.G. Miss. Aplco.

Die Augusti 28^{vo} nata et die 29 ejusdem baptizata fuit Anna Huthersall filia Roberti et Margaritae **Huthersall** (olim **Eastham**) conjugum. Patrinus fuit Johannes Huthersall, Matrina Elizabetha Huthersall.

A me Hen. Gradwell, Miss. Aplco.

Die Octobris 1^o nata et die 2^{do} ejusdem baptizata fuit Elizabetha Gardner filia Nicolai et Margaritae **Gardner** (olim **Coupe**) Conj: Patrinus fuit Franciscus Gardner, Matrina Cecilia Coupe.

A me H. Gradwell, Miss. Aplco.

(73) Die Octobris 24^{to} nata et die 27 ejusdem baptizata fuit Helena Martin filia Thomae et Helenae **Martin** (olim **Park**) Conj: Patrinus fuit Gul. Finch, Matrina Alicia Martin.

A me H. Gradwell, Miss. Aplco.

Die Octobris 22^{do} nata et die 28^{vo} ejusdem baptizata fuit Esther Scott filia Thomae et Annae **Scott** (olim **Whitehead**) Conj: Patrinus fuit Silvester Richardson, Matrina Margarita Shepherd.

A me H. Gradwell, Miss. Aplco.

Die Octobris 26^{to} natus et die 4^{to} Novembris baptizatus fuit Gulielmus Todhunter filius Theophili et Margaritae **Todhunter** (olim **Wilde** olim **Whitehead**) Conj. Patrinus fuit Henricus Richardson, Matrina Margarita Shepherd.

A me H. Gradwell, Miss. Aplco.

* Of Newhouse.

* Frances Fitzherbert-Brockholes died unmarried in 1833.

(74) Die Augusti 26^o nata et die 5^{to} Novembris baptizata fuit (privatim) Anna Miller filia Richardi et Helenae **Miller** (olim **Ratcliffe**) Conj. Patrinus fuit Robertus Cross, Matrina Helena Cross.

A me H. Gradwell, Miss. Aplco.

Die Decemb^{is} 15^{to} natus et die 23^{io} ejusdem baptizatus fuit Gulielmus Cotton filius Caroli et Mariae **Cotton** (olim **Holden**) conj: Patrinus fuit Robertus Salisbury, Matrina Sara Holden.

A me H. Gradwell, Miss. Aplco.

(75) Jany. 18, 1828 Richardus Cross filius Thomae et Sarae Cross [*ends, and scored out*].

1828

Die Januarii 18^{vo} natus et eodem die baptizatus fuit Richardus Cross filius Thomae et Sarae **Cross** (olim **Wilson**) Conj: Patrinus fuit Ewen Cross, Matrina Elizabetha Dobson.

A me H. Gradwell, Miss. Aplco.

Die Februarii 26^{to} nata et die 28 ejusdem baptizata fuit Sara Forrest filius Francisci et Emmae **Forrest** (olim **Houghton**) Conjugum. Patrinus fuit Thomas Holden, Matrina Elizabetha Holden.

A me H. Gradwell, Miss. Aplco.

Die Martii 5^{to} natus et die 6^{to} ejusdem baptizatus fuit Richardus Wearden filius Thomae et Isabellae **Wearden** (olim **Helme**) Conjugum. Patrinus fuit Thomas Dewhurst, Matrina Margarita Wearden.

A me H. Gradwell, Miss. Aplco.

(77) Die Martii 13^{to} natus et die 15^{to} ejusdem baptizatus fuit Thomas Bretherton filius Francisci et Helenae **Bretherton** (olim **Hollinghurst**) conj. Patrinus fuit Gulielmus Bretherton, Matrina Elizabetha Bretherton.

A me Hen: Gradwell, Miss. Aplco.

Die Martii 29^{no} natus et die eodem baptizatus fuit Thomas Fiswick filius Thomae et Isabellae **Fiswick** (olim **Waterhouse**) Conj: a medico Jos. Rogerson—in periculo mortis. Ceremoniae suppletæ die 30^{mo} Martii. Patrinus fuit Radulphus Tomlinson, Matrina Elizabetha Gardner.

A me H. Gradwell, Miss. Aplco.

Die Martii 31^{mo} natus et die 2^{do} Aprilis baptizata fuit Elizabetha Smith filia Henrici et Mariae **Smith** (olim **Woodworth**) Conj: Patrinus fuit Robertus Smith, Matrina Anna Smith.

A Me Hen: Gradwell, Miss. Aplco.

(78) Die Aprilis 6^{to} nata et die 10 ejusdem, baptizata fuit Joanna Cardwell filia Gulielmi et Elizabethae **Cardwell** (olim **Waterhouse**) Conjugum. Patrinus fuit Joannes Baines, Matrina Maria Turner.

A me H. Gradwell, Miss. Aplco.

Die Aprilis 27^{mo} natus et die 29^{no} baptizatus fuit Thomas Langtree filius Richardi et Joannae **Langtree** (olim **Duckett**) conjugum. Patrinus fuit Franciscus Duckett, Matrina Elizabetha Langtree.

A me H. Gradwell, Miss. Aplco.

(79) Die Maii 19^{no} natus et die 20^{mo} ejusdem baptizatus fuit Jacobus Bilsborrow filius Gulielmi et Maria **Bilsborrow** (olim Maria **Barrow**) conjugum. Patrinus fuit Jacobus Gornal, Matrina Margarita Hardman.

A me H. Gradwell, Miss. Aplco.

Die Maii 30^{mo} nata et die Junii 1^{mo} baptizata fuit Margarita Baines filia Jacobi et Elizabethae **Baines** (olim **Blackburn**) conjugum.

Patrinus fuit Thomas Whittingham, Matrina Joanna Whittingham.

A me H. Gradwell, Miss. Aplco.

Die Junii 11^{mo} natus et die 13¹⁰ ejusdem baptizatus fuit Josephus Poulton filius Thomae et Helenae **Poulton** (olim **Waterhouse**) Conjugum. Patrinus fuit Thomas Baines, Matrina Alicia Poulton.

A me H. Gradwell, Miss. Aplco.

(80) Die 27^{mo} Junii nata et die 28^{vo} ejusdem baptizata fuit Anna Baines filia Abrahæ et Annae **Baines** (olim **Wilding**) Conjugum. Patrinus fuit Robertus Wilding, Matrina Margarita Wilding.

A me H. Gradwell, Miss. Aplco.

Die 2^o Julii natus et die 6^{to} ejusdem baptizatus fuit Josephus Brown filius [blank] **Brown** et Mariae Brown (olim [blank]) conjugum. Sola Sponsor et Matrina Margarita Smith.

A me H. Gradwell, Miss. Aplco.

Die 10^{mo} Julii natus et die 13¹⁰ ejusdem baptizatus fuit Thomas Wilson filius Gulielmi **Wilson** et Margaritæ Wilson (olim **White**) Conjugum. Patrinus fuit Joannes Clarkson, Matrina Maria Johnson.

A Me Hen. Gradwell, Miss. Aplco.

(81) Die 15^{to} Julii natus et die 20^{mo} ejusdem baptizatus fuit Robertus Richmond filius Laurentii **Richmond** et Joannæ Richmond (olim **Sellers**) Conjugum. Patrinus fuit Robertus Wareing, Matrina Maria Wareing.

A me H. Gradwell, Miss. Aplco.

Die 20^{mo} Julii nata et die 21^{mo} ejusdem baptizata fuit Helena Dugdale filia Georgii et Elizabethæ **Dugdale** (olim **Salisbury**) conjugum. Patrinus fuit Thomas Bourne, Matrina Joanna Bourne.

A me H. Gradwell, Miss. Aplco.

Die 28^{vo} Julii natus et die 1^o Augusti baptizatus fuit Alfredus Chorley Ratcliffe filius Joannis et Mariae **Ratcliffe** (olim **Chorley**) conjugum. Patrinus fuit Richardus Threlfall, Matrina Maria Ratcliffe.

A me H. Gradwell, Miss. Aplco.

(82) Die 17 Augusti nata et eodem die baptizata fuit Maria Carr filia Thomae et Elizabethæ **Carr** (olim **Green**) Conjugum. Patrinus fuit Richardus Poulton, Matrina Alicia Poulton.

A Me H. Gradwell, Miss. Aplco.

Die 18^o Augusti natus et eodem die baptizatus fuit Joannes Holden filius Richardi et Mariae **Holden** (olim **Slater**) Conjugum. Patrinus fuit Jacobus Slater, Matrina Anna Slater.

A me H. Gradwell, Miss. Aplco.

Die 19 Augusti natus et die 21 ejusdem baptizatus fuit Edmundus Bibby filius Titi et Aliciæ **Bibby** (olim **Gardner**) conjugum. Patrinus fuit Gul. Gabot, Matrina Anna Smith.

A me H. Gradwell, Miss. Aplco.

(83) Die 10 Septembris nata et die 13 ejusdem baptizata fuit Anna Smith filia Roberti et Annae **Smith** (olim **Dobson**) Conjugum. Patrinus fuit Joannes Clarkson, Matrina Maria Smith.

A me H. Gradwell, Miss. Aplco.

Die 11^{mo} Septembris nata et die 13 ejusdem baptizata fuit Maria Noblet filia Gulielmi et Susannæ **Noblet** (olim **Swarbrick**) Conjugum. Patrinus fuit Henricus Richardson, Matrina Elizabetha Duckett.

A me H. Gradwell, Miss. Aplco.

Die 16^{to} Septembris nata et die 17 ejusdem baptizata fuit Joanna Eidsforth filia Joannis et Mariae **Eidsforth** (olim **Dilworth**) conjugum. Patrinus fuit Thomas Baines, Matrina Alicia Eidsforth.

A me H. Gradwell, Miss. Aplco.

(84) Die 30^{mo} Augusti nata et die 12^{mo} Octobris baptizata fuit Maria Doran filia Joannis et Margaritae **Doran** (olim **Barrow**) Conjugum. Patrinus fuit Joannes Clarkson, Matrina Maria Smith.

A me H. Gradwell, Miss. Aplco.

Die 12^{mo} Octobris nata et die 13^{to} ejusdem baptizata fuit Joanna Gardner filia Roberti et Annae **Gardner** (olim **Gardner**) Conjugum. Patrinus fuit Edwardus Gardner, Matrina Catharina Gardner.

A me H. Gradwell, Miss. Aplco.

Die 26 Octobris natus et eodem die baptizatus fuit Robertus Orrell filius Josephi et Agnetis **Orrell** (olim **Smalley**) conjugum. Patrinus fuit Thomas Smalley, Matrina Joanna Smalley.

A me H. Gradwell, Miss. Aplco.

(85) Die 27^{mo} Octobris nata et die 28^{vo} ejusdem baptizata fuit Francisca Anna Layfield filius Gulielmi et Mariae **Layfield** (olim **Hemson**) Conjugum. Patrinus fuit R. D. Hen. Gradwell, Matrina Maria Anna Brockholes.

A me H. Gradwell, Miss. Aplco.

Die 1^o Novembris nata et eodem die baptizata fuit Margeria Wilkinson filia Henrici et Annae **Wilkinson** (olim **Ibbison**) Conjugum. Patrinus fuit Henricus Maudsley, Matrina Joanna Maudsley.

A me H. Gradwell, Miss. Aplco.

1829

(86) Die 8^{vo} Novembris nata et die 6^{to} Januarii baptizata fuit Anna Riley filia Joannis et Margaritae **Riley** (olim **Holland**) Conjugum. Matrina Margarita Swarbrick.

A me Hen : Gradwell, Miss. Aplco.

Die 17 Januarii natus et die 18 ejusdem baptizatus fuit Thomas Bolton filius Thomae et Joannae **Bolton** (olim **Gorth**) Conjugum. Patrinus fuit Joannes Huthersall, Matrina Margarita Huthersall.

A me H. Gradwell, Miss. Aplco.

Die 4^{to} Februarii natus et die 6^{to} ejusdem baptizatus fuit Jacobus Baines filius Joannis et Joannae **Baines** (olim **Robinson**) Conjugum. Patrinus fuit Joannes Billington, Matrina Anna Baines.

A me H. Gradwell, Miss. Aplco.

(87) Die 16^{to} Februarii natus et die 17 ejusdem baptizatus fuit Thomas Coupe filius Gulielmi et Mariae **Coupe** (olim **Wilson**) conjugum. Patrinus fuit Jacobus Wilson, Matrina Margarita Huthersall.

A me Hen. Gradwell, Miss. Aplco.

Die 16 Februarii nata et die 22 ejusdem baptizata fuit Anna Scott filia Thomae et Annae **Scott** (olim **Whitehead**) Conjugum. Patrinus fuit Silvester Richardson, Matrina Maria Johnson.

A me H. Gradwell, Miss. Aplco.

Die 15^{to} Martii natus et die 17^{mo} baptizatus fuit Jacobus Hodgson filius Joannis et Annae **Hodgson** (olim **Eidsforth**) Conjugum. Patrinus fuit Joannes Billington, Matrina Maria Eidsforth.

A me Hen. Gradwell, Miss. Aplco.

(88) Die 16 Martii nata et die 19^{no} ejusdem baptizata fuit Alicia

Smith filia Gulielmi et Margaritae **Smith** (olim **Shepherd**) Conjugum.
 Patrinus fuit Robertus Salisbury, Matrina Maria Smith.

A me Hen. Gradwell, Miss. Apco.

Die 18^o Martii natus et die 22^{do} ejusdem baptizatus fuit Thomas Bolton filius Georgii et Annae **Bolton** (olim **Wareing**) Conjugum.
 Patrinus fuit Thomas Bolton, Matrina Joanna Bolton.

A me Hen. Gradwell, Miss. Aplco.

Die 24 Martii natus et die 25^{to} ejusdem baptizatus fuit Edwardus Wearden filius Thomae et Isabellae **Wearden** (olim **Helme**) Conjugum. Patrinus fuit Jacobus Walmesley, Matrina Anna Huthersall.

A me Hen. Gradwell, Miss. Aplco.

(89) Die 3^{to} Aprilis nata et die 5^{to} ejusdem baptizata fuit Catherina Whitehead filia Jacobi et Mariae Annae **Whitehead** (olim **Greening**) Conjugum. Patrinus fuit Robertus Wilding, Matrina Catharina Wilding.

A me Hen. Gradwell, Miss. Aplco.

Die 11^{mo} Aprilis baptizata fuit Joanna **Baines** adulta sub conditione. Matrina fuit Anna Baines. A Me Hen. Gradwell, Miss. Apco.

Die 21^{mo} Aprilis natus et die 22^{do} ejusdem baptizatus fuit Joannes Forrest filius Francisci et Emmae **Forrest** (olim **Houghton**) Conjugum. Patrinus fuit Joannes Wilson, Matrina Helena Wilson.

A me Hen : Gradwell, Miss. Aplco.

(90) Die 16 Maii natus et die 17 ejusdem baptizatus fuit Gulielmus Barrow filius Jacobi et Mariae **Barrow** (olim **Parkinson**) Conjugum. Patrinus fuit Jacobus Gornal, Matrina Agnes Johnson.

A me Hen. Gradwell, Miss. Aplco.

(91) Die 1^{mo} Augusti natus et die 3^{to} ejusdem baptizatus fuit Gulielmus Smith filius Thomae et Mariae **Smith** (olim **Mausley**) Conjugum. Patrinus fuit Joannes Rogerson, Matrina Maria Greening.

A me Hen : Gradwell, Miss. Aplco.

Die 8 Junii natus et die 21^{mo} Augusti baptizatus fuit Matthaeus Miller filius Richardi et Helenae **Miller** (olim **Ratcliffe**) Conjugum. Matrina Anna Welch.

A me Hen : Gradwell, Miss. Aplco.

(92 and 93 *blank*)

(94) Die 1^o Octobris natus et die 2^{do} ejusdem baptizatus fuit Henricus Smith filius Joannis et Elizabethae **Smith** (olim **Seed**) Conjugum. Patrinus fuit Joannes Billington, Matrina Maria Eidsforth.

A me H. Gradwell, Miss. Aplco.

Die 4^{to} Octobris natus et eodem die baptizatus fuit Gulielmus Barlow filius Jacobi et Mariae **Barlow** (olim **Baines**) conjugum. Patrinus fuit Jacobus Ibbison, Matrina Maria Eidsforth.

A me Hen : Gradwell, Miss. Aplco.

Die 9^{no} Octobris nata et die 10^{mo} ejusdem baptizata fuit Maria Huthersall filia Gulielmi **Dickinson** et Joannae **Huthersall**. Patrinus fuit Joannes Hodgson, Matrina Anna Huthersall.

A me Hen : Gradwell, Miss. Aplco.

(95) Die 16 Octobris nata et die 17^{mo} ejusdem baptizata fuit Anna Baines filia Jacobi et Elizabethae **Baines** (olim **Blackburn**) conjugum. Patrinus fuit Richardus Holden, Matrina Alicia Holden.

A me Hen : Gradwell, M. Apco.

Die 29^{no} Octobris natus et die 1^o Novembris baptizatus fuit Petrus Smalley, filius Thomae et Joannae **Smalley** (olim **Orrell**) Conjugum. Patrinus fuit Richardus Melling, Matrina Anna Melling.
A me Hen. Gradwell, Miss. Aplco.

Die 9^{no} Novembris natus et die 11^{mo} ejusdem baptizatus fuit Robertus Dewhurst filius Jacobi et Margaritae **Dewhurst** (olim **Wells**) Conjugum. Patrinus fuit Gul: Wearden, Matrina Anna Huthersall.
A me Hen. Gradwell, Miss. Aplco.

(96) Die 17^{mo} Novembris nata et die 18^{vo} ejusdem baptizata fuit Brigitta Dobson filia Roberti et Margaritae **Dobson** (olim **Billsborrow**) Conjugum. Patrinus fuit Gul. Billsborrow, Matrina Alicia Billsborrow.
A me Hen. Gradwell, Miss. Aplo.

Die 17 Novembris natus et die 18^{vo} ejusdem baptizatus fuit Thomas Gardner filius Nicolai et Margaritae **Gardner** (olim **Coupe**) Conjugum. Patrinus fuit Richardus Coupe, Matrina Elizabeth Gardner.
A me Hen: Gradwell, Miss. Aplco.

(97) Die 20^{mo} Novemb. baptizata fuit sub conditione Margarita **Wilson** adulta. Matrina fuit Margarita Wilkinson.
A me Hen. Gradwell, Miss. Ap.

Die 25 Decembris natus et die 27 ejusdem baptizatus fuit Gulielmus Wilkinson filius Jacobi et Margaritae **Wilkinson** (olim **Wareing**) Conjugum. Patrinus fuit Joannes Billington, Matrina Isabella Kay.
A me Hen. Gradwell, Miss. Aplco.

1830

(98) Die 12^{mo} Januarii nata et die 13^{io} ejusdem baptizata fuit Anna Poulton filia Richardi et Annae **Poulton** (olim **Rogerson**) Conjugum. Patrinus fuit Henricus Poulton, Matrina Joanna Brindle.
A me Hen. Gradwell, Miss. Ap.

Die 21^{mo} Januarii nata et die 24^{to} ejusdem baptizata fuit Margarita Gabot filia Jacobi **Wilcock** et Dorotheae **Gabot**. Patrinus fuit Gul: Gabot, Matrina Elizabetha Gabot.
A me Hen. Gradwell, Miss. Aplco.

Die 28 Januarii natus et die 3^{io} Februarii baptizatus fuit Joannes Wilcock filius Thomae **Watson** et Elizabethæ **Wilcock**. Patrinus fuit Joannes Wilcock, Matrina Anna Wilcock.
A me Hen. Gradwell, Miss. Aplco.

(99) Die 5th Februarii natus et die 7^{mo} ejusdem baptizatus fuit Gulielmus Backhouse filius Roberti et Helenae **Backhouse** (olim **Barton**) Conjugum. Patrinus fuit Thomas Wells, Matrina Joanna Wells.
a me Gen. Gradwell, Miss. Aplco.

Die 26 Februarii natus et die 27 ejusdem baptizatus fuit Jacobus Eidsforth filius Joannis et Mariae **Eidsforth** (olim **Dilworth**) conjugum. Patrinus fuit Joannes Billington, Matrina Maria Eidsforth.
A me Hen. Gradwell, Miss. Aplco.

Die 8^{vo} Martii natus et eodem die baptizatus fuit Robertus Bibby filius Titi et Aliciae **Bibby** (olim **Gardner**) Conjugum. Patrinus fuit Robertus Gardner, Matrina Anna Gardner.
A me Hen: Gradwell, Miss. Aplco.

(100) Die 19^{no} Martii nata et die 20^{mo} ejusdem baptizata fuit Maria Billsborrow filia Gulielmi et Aliciae **Billsborrow** (olim **Barrow**) Con-

jugum. Patrinus fuit Gulielmus Threlfall, Matrina Elizabetha Gardner.

A me Hen: Gradwell, Miss. Aplco.

Die 22 Martii nata et die 23^{io} ejusdem baptizata fuit Rachael Ashton filia Jacobi et Elizabethae **Ashton** (olim **Wilson**) Conjugum. Patrinus fuit Robertus Cross, Matrina Helena Cross.

A me Hen. Gradwell, Miss. Aplco.

Die 8^{vo} Junii natus et die 10^{mo} ejusdem baptizatus fuit Thomas Wareing filius Roberti et Mariae **Wareing** (olim **Ratcliffe**) Conjugum. Patrinus fuit Thomas Waterhouse, Matrina Alicia Ratcliffe.

A me Hen. Gradwell, Miss. Aplco.

(101) Die 11^{mo} Junii nata et die 12^{mo} ejusdem baptizata fuit Sara Davies filia Matthaeae et Joannae **Davies** (olim **Holden**) conjugum. Patrinus fuit Joannes Davies, Matrina Anna Holden.

A me Hen: Gradwell, Miss. Aplco.

Die 10 Junii nata et die 13^{io} ejusdem baptizata fuit Elizabetha Ribchester filia Joannis et Mariae **Ribchester** (olim **Hall**) conjugum. Patrinus fuit Gulielmus Gillet, Matrina Anna Ball.

A me Hen: Gradwell, Miss. Aplco.

(102) Die 19 Julii nata et die 22^{do} ejusdem baptizata fuit Margarita Walmsley filia Joannis et Aliciae **Walmsley** (olim **Salthouse**) conjugum. Patrinus fuit Henricus Maudsley, Matrina Isabella Maudsley.

A me Hen: Gradwell, Miss. Aplco.

Die 15 Augusti natus et eodem die baptizatus fuit Richardus Baines filius Joannis et Joannae **Baines** (olim **Robinson**) conjugum. Patrinus fuit Gul^{us} Baines, Matrina Isabella Baines.

A me Hen: Gradwell, Miss. Aplco.

Die 21^{mo} Augusti natus et die 22^{do} ejusdem baptizatus fuit Thomas Singleton filius Joannis et Winifredae **Singleton** (olim **Laurenson**) Conjugum. Patrinus fuit Richardus Threlfall, Matrina Anna Crookall.

A me Hen: Gradwell, Miss. Aplco.

(103) Die 27^{mo} Augusti nata et die 28^{vo} ejusdem baptizata fuit Susanna Noblet filia Gulielmi & Susannae **Noblet** (olim **Swarbrick**) conjugum. Patrinus fuit Thomas Wilding, Matrina Catharina Wilding.

A Me Hen: Gradwell, Miss. Aplco.

Die 1^o Septembris natus et die 4th [Die 4 Augusti *in error above*] ejusdem baptizatus fuit Jacobus Carr filius Thomae et Elizabethae **Carr** (olim **Green**) conjugum. Patrinus fuit Josephus Carr, Matrina Anna Carr.

A me Hen: Gradwell, Miss. Aplco.

Die 4^{to} Septembris natus et die 5^{to} ejusdem baptizatus fuit Richardus Layfield filius Gulielmi et Mariae **Layfield** (olim **Hemson**) Conjugum. Patrinus fuit Rev^d Gul: Richmond, Matrina Winifreda Layfield.

A me Hen: Gradwell, Miss. Aplco.

(104) Die 15 Septembris nata et die 16^{to} ejusdem baptizata fuit Margarita Holden filia Richardi et Mariae **Holden** (olim **Slater**) conjugum. Patrinus fuit Joannes Ibbison, Matrina Joanna Ibbison.

A me Hen: Gradwell, Miss. Aplco.

Die 5^{to} Novembris nata et die 6^{to} ejusdem baptizata fuit Joanna Baines filia Abrahae et Annae **Baines** (olim **Wilding**) Conjugum. Patrinus fuit Josephus Wilding, Matrina Elizabetha Rossall.

A me Hen: Gradwell, Miss. Aplco.

(105) Die 18^{vo} Novembris natus et die 19^{no} ejusdem baptizatus fuit Robertus Gardner filius Roberti et Annae **Gardner** (olim **Gardner**) Conjugum. Patrinus fuit Josephus Gardner, Matrina Helena Gardner.
A me Hen: Gradwell, Miss. Aplco.

Die 19^{no} Novembris natus et die 21^{mo} ejusdem baptizatus fuit Robertus Dobson filius Joannis et Elizabethae **Dobson** (olim **Duckett**) conjugum. Patrinus fuit Thomas Wills (or Wells), Matrina Maria Duckett.
A Me Hen: Gradwell, Miss: Aplco.

(106) Die 24^{to} Novembris nata et die 26^{to} ejusdem baptizata fuit Margarita Wearden filia Thomae et Isabellae **Wearden** (olim **Helme**) conjugum. Patrinus fuit Gulielmus Gillet, Matrina Margarita Gillet.
A me Hen: Gradwell, Miss. Aplco.

Die 3^o Novembris [*Decembris crossed out*] natus et die 5^{to} Decembris baptizatus fuit Jacobus Whitehead filius Jacobi et Mariae Annae **Whitehead** (olim **Greening**) conjugum. Patrinus fuit Ewardus Ridgar Greening, Matrina Catharina Knight Greening.
A me Hen: Gradwell, Miss. Aplco.

(107) Die 7^{mo} Decembris natus et die 12^{mo} ejusdem baptizatus fuit Gulielmus Cardwell filius Gulielmi et Elizabethae **Cardwell** (olim **Waterhouse**) Conjugum. Patrinus fuit Joannes Wilson, Matrina Joanna Wearden.
A me Hen: Gradwell, Miss. Aplco.

Die 26 Decembris natus et die 28^{vo} ejusdem baptizatus fuit Thomas Smith filius Gulielmi et Margaritae **Smith** (olim **Shepherd**) Conjugum. Patrinus fuit Thomas Billington, Matrina Elizabetha Smith.
A me Hen: Gradwell, Miss. Aplco.

1831

(108) Die 7 Januarii nata et die 9^{no} ejusdem baptizata fuit Anna Smith filia Roberti et Annae **Smith** (olim **Dobson**) Conjugum. Patrinus fuit Joannes Clarkson, Matrina Susanna Walker.
A Me Hen: Gradwell, Miss. Aplco.

Die 25^{to} Februarii nata et die 26^{to} ejusdem baptizata fuit Helena Dobson filia Roberti et Margaritae **Dobson** (olim **Billsborrow**) Conjugum. Patrinus fuit Joannes Dobson, Matrina Elizabetha Dobson.
A Me Hen. Gradwell, Miss. Aplco.

Die 12^{mo} Martii natus et die 13 ejusdem baptizatus fuit Laurentius Richmond filius Laurentii et Joannae **Richmond** (olim **Seller**) Conjugum. Patrinus fuit Rob^{tus} Richmond, Matrina Margarita Richmond.
A Me Hen: Gradwell, Miss. Aplco.

(109) Die 12^{mo} Martii nata et die 13 ejusdem baptizata fuit Joanna Richmond filia Laurentii et Joannae **Richmond** (olim **Seller**) Conjugum. Patrinus fuit Carolus Wilcock, Matrina Maria Wilcock.
A Me Hen: Gradwell, Miss. Aplco.

Die 1^o Aprilis natus et die 3^{io} ejusdem baptizatus fuit Thomas Duckett filius Jacobi et Elizabethae **Duckett** (olim **Langtree**) Conjugum. Patrinus fuit Franciscus Duckett, Matrina Maria Langtree.
A Me Hen: Gradwell, Miss. Aplco.

(110) Die 11^{mo} Aprilis natus et eodem die baptizatus fuit Thomas Hodgson filius Joannis et Annae **Hodgson** (olim **Eidsforth**) conjugum. Patrinus fuit Edwardus Eastham, Matrina Margarita Eidsforth.
A me Hen: Gradwell, Miss. Aplco.

Die 23 Aprilis nata et die 24^{to} ejusdem baptizata fuit Helena Forrest filia Francisci et Emmae **Forrest** (olim **Houghton**) conjugum. Patrinus fuit Georgius Cross, Matrina Anna Crookall.

A me Hen: Gradwell, Miss. Aplco.

Die 9^{no} Aprilis nata et die 3^{io} Maii baptizata fuit Elizabetha Ward filia Josephi et Mariae **Ward** (olim **Ribchester**) Conjugum. Patrinus fuit Jacobus Wilson, Matrina Anna Ribchester.

A me Hen: Gradwell, Miss. Aplco.

(111) Die 11^{mo} Maii nata et die 12^{mo} ejusdem baptizata fuit Agnes Garth Bolton filia Thomae et Joannae **Bolton** (olim **Garth**) conjugum. Patrinus fuit Jacobus Baines, Matrina Margarita Wilkinson.

A me Hen: Gradwell, Miss. Aplco.

Die 16^{to} Maii natus et die 21^{mo} ejusdem baptizatus fuit Gulielmus Bretherton filius Francisci et Helenae **Bretherton** (olim **Hollinghurst**) Conjugum. Patrinus fuit Jacobus Gornal, Matrina Anna Hollinghurst.

A me Hen: Gradwell, Miss. Aplco.

(112) Die 9^{no} Junii nata et eodem die baptizata fuit Margarita Smith filia Joannis et Elizabethae **Smith** (olim **Seed**) Conjugum. Patrinus fuit Richardus Duckett, Matrina Maria Duckett.

A me Hen: Gradwell, Miss. Aplco.

Die 15^{to} Junii natus et die 16^{to} ejusdem baptizatus fuit Owen* Cross filius Thomae et Sarae **Cross** (olim **Wilson**) Conjugum. Patrinus fuit Joannes Billington, Matrina Anna Baines.

*Evan.

A me Hen: Gradwell, Miss. Aplco.

Die 19 Junii nata et eodem die baptizata fuit Maria Davies filia Matthaei et Joannae **Davies** (olim **Holden**) Conjugum. Patrinus fuit Henricus Holden, Matrina Joanna Smith.

A me Hen: Gradwell, Miss. Aplco.

(113) Die 31 Maii natus et die 28 Junii baptizatus fuit Robertus Miller filius Richardi et Helenae **Miller** (olim **Ratcliffe**) [*Conjugum *above*]. Matrina fuit Joanna Fairclough. A me Hen: Gradwell, Miss. Aplco.

*The above insertion was made at the time the bap. was registered.

Die 29 Junii baptizata fuit Isabella **Threlfall** sub conditione. Matrina Eliz. Eastham.

A me Hen: Gradwell.

(114) Die 3 Julii natus et eodem die baptizatus fuit Thomas Baines filius Thomae et Joannae **Baines** (olim **Goth**) Conjugum. Patrinus fuit Joannes Wells [*or* Wills], Matrina Joanna Wells.

A me Hen: Gradwell, Miss. Aplco.

Die 18 Augusti natus et die 21 ejusdem baptizatus fuit Richardus Wilcock filius Thomae **Watson** et Elizabethae **Wilcock**. Matrina fuit Anna Wilcock.

A me Hen: Gradwell, Miss. Aplco.

Die 23^{io} Octobris nata et die 24^{to} baptizata fuit Elizabetha Baines filia Jacobi et Elizabethae **Baines** (olim **Blackburne**) Conjugum. Patrinus fuit Richardus Richardson, Matrina Anna Richardson.

A me Hen: Gradwell, Miss. Aplco.

(115) Die 29 Novembris nata et die eodem baptizata fuit Margarita Smalley filius Thomae et Joannae **Smalley** (olim **Orrell**) conjugum. Patrinus fuit Josephus Orrell, Matrina Agnes Orrell.

A me Hen. Gradwell, Miss. Aplco.

1832

(116) Die 5^{to} Decembris natus et die 1^a Januarii baptizatus fuit Samuel Leeming filius Petri **Leeming** et Margaritae Leeming (olim [blank]), Conjugum. Patrinus fuit Gul: Hornby, Matrina Sara Towers.

A me Hen: Gradwell, Miss. Aplco.

Die 29^{no} Januarii nata et die 2^{do} Februarii baptizata fuit Margarita Dewhurst filia Jacobi et Margaritae **Dewhurst** (olim **Wells**) Conjugum. Patrinus fuit Jacobus Heys, Matrina Anna Heys.

A me Hen: Gradwell, Miss. Aplco.

Die 12 Martii natus et die 13 ejusdem baptizatus fuit Josephus Gregorius Layfield filius Gulielmi et Mariae **Layfield** (olim **Hemson**) Conjugum. Patrinus fuit Thomas Mollay, Matrina Anna Hemson.

A me Hen: Gradwell, Miss. Aplco.

(117) Die 31^{mo} Martii nata et die 1^o Aprilis baptizata fuit Joanna Richmond filia Laurentii et Joannae **Richmond** (olim **Sellers**) conjugum. Patrinus fuit Carolus Wilcock, Matrina Maria Wilcock.

A me Hen: Gradwell, Miss. Aplco.

Die 9^{no} Aprilis nata et die 13^{to} ejusdem baptizata fuit Margarita Rogerson filia Richardi et Annae **Rogerson** (olim **Helme**) Conjugum. Patrinus fuit Jacobus Dewhurst, Matrina Maria Dewhurst.

A me Hen: Gradwell, Miss. Aplco.

(118) Die 10^{mo} Maii nata et die 11^{mo} ejusdem baptizata fuit Anna Eidsforth filia Joannis et Mariae **Eidsforth** (olim **Dilworth**) Conjugum. Patrinus fuit Thomas Whittingham, Matrina Margarita Eidsforth.

A me Hen: Gradwell, Miss. Aplco.

Die 17^{mo} Maii nata et instantanter baptizata fuit Anna Gabbot filia Jacobi **Abbot** et Dorotheae **Gabbot**.

Instantanter baptizata fuit ab Isabella Threlfall Eodem die Coeremoniae supplebantur. Patrinus fuit Gul. Gabbot, Matrina Catharina Gabbot.

A me Hen. Gradwell, Miss. Aplco.

(119) Die 21^{mo} Maii natus et die 22^{do} ejusdem baptizatus fuit Richardus Holden filius Richardi et Mariae **Holden** (olim **Slater**) conjugum. Patrinus fuit Joannes Slater, Matrina Helena Slater.

A me Hen: Gradwell, Miss. Aplco.

Die 21^{mo} Junii natus et eodem die baptizatus fuit Thomas Smith filius Henrici et Mariae **Smith** (olim **Woodworth**) Conjugum. Patrinus fuit Joannes Clarkson, Matrina Margarita Singleton.

A me Hen. Gradwell, Miss. Aplco.

Die 20^{mo} Junii natus et die 22 ejusdem baptizatus fuit Richardus Ashton filius Jacobi **Catterall** et Emmae **Ashton**. Patrinus fuit Joannes Hodgson, Matrina Cecilia Ashton.

A me Hen: Gradwell, Miss. Aplco.

(120) Die 24^{to} Junii natus et eodem die baptizatus fuit Jacobus Wareing filius Francisci et Margaritae **Wareing** (olim **Gardner**) Conjugum. Patrinus fuit Edwardus Eastham, Matrina Maria Eastham.

A me Hen. Gradwell, Miss. Aplco.

Die 2^{ndo} Julii nata et die 4^{to} ejusdem baptizata fuit Maria Gardner filia Nicolai et Margaritae **Gardner** (olim **Coupe**) conjugum. Patrinus fuit Jacobus Gardner, Matrina Maria Gardner.

A me Hen: Gradwell, Miss. Aplco.

Die 3^{to} Julii nata et die 8^{vo} ejusdem baptizata fuit Catherina Scott filia Thomae et Annae **Scott** (olim **Whitehead**) Conjugum. Patrinus fuit Leonardus Kellet, Matrina Maria Johnson.

A me Hen: Gradwell, Miss. Aplco.

(121) 15^o Die Julii baptizata est Brigitta Bilsborough filia Gulielmi et Aliciae **Bilsborough** conj^m nata est die 11^o ejusdem mensis. Patrinus Tho^s Cross, Matrina Joanna Maudesley.

A me Jacobo Carr* vice Rev. H. Gradwell.

die 26^o baptizatus est Henricus Dobson filius Roberti **Dobson** et Margaritae (Conj.) natus die 24^o hujus mensis. Patrinus Thos. Dobson, Elizabeth Smith. A me Jacobo Carr vice R. H. Gradwell.

Die 29^o hujus mensis baptizatus est Jacobus Hothersall filius Joannae **Hothersall**, natus die 20 ejusdem mensis. Matrinae officium ex necessitate assumpsit Elizabetha Dobson.

Jacobus Carr vice Rev. H. Gradwell.

(122) Dies 9^a Augusti Hodie Cecilia Baines baptizata est filia Joannis et Joannae **Baines** (Conj.). Patrinus George Cross, Matrina Sarah Cowper. Nata est Cecilia Baines die 8^o ejusdem mensis.

Jac^s Carr vice R.H.G.

Die 21^{mo} Augusti nata et die 23^{io} ejusdem baptizata fuit Maria Duckett filia Jacobi et Elizabethae **Duckett** (olim **Langtree**) Conjugum. Patrinus fuit Gulielmus Parkinson, Matrina Joanna Parkinson.

A me Hen: Gradwell, Miss. Aplco.

Die 29 Octobris natus et die 4 Novembris baptizatus fuit Thomas filius Jacobi **Wilcock** et Hebe Wilcock (olim **Abbot**) Conjugum. Patrinus fuit Gul. Gabot, Matrina Anna Wilcock.

A me Hen. Gradwell, Miss. Aplco.

1833

(123) Die 1^{mo} Januarii natus et die 3^{io} ejusdem baptizatus fuit Gabriel Holden filius Roberti et Annae **Holden** (olim **Wells**) Conjugum. Patrinus fuit Richardus Wells, Matrina Maria Wells.

A me Hen: Gradwell, Miss. Aplco.

Die 7^{mo} Januarii natus et die 9^{no} ejusdem baptizatus fuit Gulielmus Davies filius Matthaei et Joannae **Davies** (olim **Holden**) Conjugum. Patrinus fuit Henricus Holden, Matrina Joanna Smith.

A me Hen: Gradwell, Miss. Aplco.

(124) Die Februarii 3^{io} nata et die 5^{to} ejusdem baptizata fuit Anna Wearden filia Thomae et Isabellae **Wearden** (olim **Helme**) conjugum. Patrinus fuit Jacobus Dewhurst, Matrina Margarita Dewhurst.

A me Hen: Gradwell, Miss. Aplco.

Die Februarii 8^{vo} nata et die 10^{mo} ejusdem baptizata fuit Maria Hallsall filia Richardi **Lord** et Aliciae **Hallsall**. Matrina et sola Sponsor ex necessitate fuit Dorothea Gabbott.

A me Hen: Gradwell, Miss. Aplco.

(125) Die Februarii 25^{to} nata et die 28^{vo} ejusdem baptizata fuit Maria Singleton filia Joannis et Winifredae **Singleton** (olim **Lawrenson**) Conjugum. Patrinus fuit Richardus Threlfall, Matrina Anna Crookall.

a Me Hen. Gradwell, Miss. Aplco.

Die Feb. 13^{to} nata et die 10^{ma} Martii baptizata fuit Agnes Johnson filius Georgii et Annae **Johnson** (olim **Ainsworth**) conjugum. Patrinus fuit Joannes Johnson, Matrina Maria Johnson.

A me Hen. Gradwell, Miss. Aplco.

(126) Die Martii 30^{mo} natus et die 3 Aprilis baptizatus fuit Henricus Cardwell filius Gul. et Elizabethae **Cardwell** (olim **Waterhouse**) Conjugum. Patrinus fuit Rob^{tus} Wilding, Matrina Alicia Poulton.

A me Hen. Gradwell, Miss. Aplco.

Die Aprilis 27^{mo} nata et die 28 ejusdem baptizata fuit Margarita Bolton filia Thomae et Joannae **Bolton** (olim **Garth**) Conjugum. Patrinus fuit Joannes Lund, Matrina Margarita Slater.

A me Hen. Gradwell, Miss. Aplco.

Die Maii 29^{no} natus et die 30^{mo} ejusdem baptizata fuit Joannes **Coupe** filius Gulielmi et Mariae Coupe (olim **Wilson**) Conjugum. Patrinus fuit Thomas Houghton, Matrina Elizabetha Gardner.

A me Hen : Gradwell, Miss. Aplco.

(127) Die Julii 8^{vo} nata et die 9^{no} ejusdem baptizata fuit Anna Hodgson filia Joannis et Annae **Hodgson** (olim **Eidsforth**) Conjugum. Patrinus fuit Joannes Eidsforth, Matrina Maria Eidsforth.

A me Hen : Gradwell, Miss. Aplco.

Die Julii 5^{to} nata et die 28^{vo} ejusdem baptizata fuit Elizabetha Cross filia Henrici et Agnetis **Cross** (olim **Slater**) conjugum. Matrina et Sola Sponsor fuit Elizabetha Shepherd.

A me Hen : Gradwell, Miss. Aplco.

(128) Die 9^{no} Augusti nata et die 11^{mo} ejusdem baptizata fuit Elizabetha Clarkson filia [blank] et Marthae **Clarkson**. Patrinus fuit Edmundus Holden, Matrina Eliz. Clarkson.

A me Hen. Gradwell, Miss. Aplco.

Die 25 Augusti natus et eodem die baptizatus fuit Josephus Domincus Dobson filius Joannis et Elizabethae **Dobson** (olim **Duckett**) Conjugum. Patrinus fuit Georgius Duckett, Matrina Anna Duckett.

A me Hen : Gradwell, Miss. Aplco.

(129) Die 1^o Septembris natus et die 3^{to} ejusdem baptizatus fuit Henricus Whitehead filius Richardi et Joannae **Whitehead** (olim **Whitehead** olim **Kellet**) Conjugum. Patrinus fuit Joannes Wilson, Matrina Elizabetha Gardner. A me Hen : Gradwell, Miss. Aplco.

Die 25^{to} Septembris natus et die 27^{mo} ejusdem baptizatus fuit Jacobus Baines filius Jacobi et Elizabethae **Baines** (olim **Blackburne**) conjugum. Patrinus fuit Jacobus Ibbison, Matrina Alicia Smith.

A me Hen. Gradwell, Miss. Aplco.

(130) Die 14 Octobris natus et die 16 ejusdem baptizatus fuit Isaac Finch filius Roberti **Yates** et Annae **Finch**. Patrinus fuit Jacobus Finch, Matrina Joanna Blacoe.

A me Hen : Gradwell, Miss. Aplco.

Die 24 Octobris natus et die 27 ejusdem baptizatus fuit Georgius Smith filius Gulielmi et Margaritae **Smith** (olim **Shepherd**) conjugum. Patrinus fuit Gul: Shepherd, Matrina Maria Johnson.

A me Hen. Gradwell, Miss. Aplco.

Die 6^{to} Novembris natus et die 8^{vo} ejusdem baptizatus fuit

Jacobus Baines filius Thomae et Joannae **Baines** (olim **Goth**) Conjugum. Patrinus fuit Gul: Whittingham, Matrina Anna Richardson.

A me Hen. Gradwell, Miss. Aplco.

(131) Die 11^{mo} Novembris nata et die 12^{mo} ejusdem baptizata fuit Elizabetha Holden filia Ricardi et Mariae **Holden** (olim **Slater**) Conjugum. Patrinus fuit Joannes Holden, Matrina Helena Ander-ton.

A me Hen: Gradwell, Miss. Aplco.

Die 30 Novembris natus et die 1^o Decembris baptizatus fuit Joannes Smalley filius Thomae et Joannae **Smalley** (olim **Orrell**) Conjugum. Patrinus fuit Gul. Threlfall, Matrina Isabella Threlfall.

A me Hen: Gradwell, Miss. Aplco.

(132) Die 26^{to} Novem: nata et die 1^o Decembris baptizata fuit Laetitia Turner filia Thomae et Laetitiae **Turner** (olim **Green**) Conjugum. Patrinus fuit Gul: Green, Matrina Catherina Green.

A me Hen. Gradwell, Miss. Aplco.

Die 26 Novem: natus et die 5^{to} Decembris baptizatus fuit Joannes Rogerson filius Richardi et Annae **Rogerson** (olim **Helme**) Conjugum. Patrinus fuit Thomas Rogerson, Matrina Helena Rogerson.

A me Hen: Gradwell, Miss. Aplco.

(133) Die 17^{mo} Decembris natus et die 18^{vo} ejusdem baptizatus fuit Robertus Davies filius Matthaei et Joannae **Davies** (olim **Holden**) Conjugum. Patrinus fuit Radulphus Davies, Matrina Elizabetha Davies.

A me Hen: Gradwell, Miss. Aplco.

Die 10 Novembris nata et die 20^{mo} Decembris baptizata fuit Maria Anna Miller filia Richardi et Helenae **Miller** (olim **Ratcliffe**) Conjugum. Matrina et sola Sponsor ex necessitate Agnes Wells.

A me Hen: Gradwell, Miss. Aplco.

1834

(134) Die 11^{mo} Januarii natus et statim periculo urgente baptizatus fuit Thomas Baines filius Abrahae et Annae **Baines** (olim **Wilding**) conjugum, a Margarita Wilding.

Ceremoniae postea die 12^{mo} Januarii suppletæ sunt. Patrinus fuit Robertus Lund, Matrina Helena Fishwick.

A me Hen. Gradwell, Miss. Aplco.

Die 25^{to} Januarii nata et die 26^{to} ejusdem baptizata fuit Agnes Shepherd filia Roberti et Joannae **Shepherd** (olim **Hodgkinson**) Conjugum. Patrinus fuit Jacobus Shepherd, Matrina Elizabetha Shepherd.

A me Hen. Gradwell, Miss. Aplco.

(135) Die 11^{mo} Februarii nata et die 16^{to} ejusdem baptizata fuit Anna Wilcock filia Thomae **Watson** et Elizabethae **Wilcock**. Sola Sponsor et Matrina Anna Wilcock.

A me Hen: Gradwell, Miss. Aplco.

Die 15^{to} Februarii nata et die 16^{to} ejusdem baptizata fuit Agnes Miller filia Georgii et Agnetis **Miller** (olim **Holmes**) Conjugum. Patrinus fuit Josephus Miller, Matrina Margarita Sharrock.

A me Hen. Gradwell, Miss. Aplco.

Die 2^{do} Martii nata et eodem die baptizata fuit Elizabetha Blacoe filia Thomae et Elizabethae **Blacoe** (olim **Wells**) Conjugum. Patrinus fuit Jacobus Threlfall, Matrina Elizabetha Threlfall.

A me Hen. Gradwell, Miss: Aplco.

(136) Die 8^{vo} Martii natus et die 11^{mo} ejusdem baptizatus fuit Henricus Goose filius Henrici et Mariae **Goose** (olim **Goss**) Conjugum. Patrinus fuit Robertus Lund, Matrina Elizabetha Holding.

A me Hen. Gradwell, Miss. Aplco.

Die 8^{vo} Martii nata et die 11^{mo} ejusdem baptizata fuit Margarita Goose filia Henrici et Mariae **Goose** (olim **Goss**) Conjugum. Patrinus fuit Joannes Salisbury, Matrina Helena Fishwick.

A me Hen. Gradwell, Miss. Aplco.

Die 17^{mo} Martii natus et die 18^{vo} ejusdem baptizatus fuit Henricus Hall [*or* Hull] filius Richardi et Margaritae **Hall** (olim **Cross**) conjugum. Patrinus fuit Robertus Cross, Matrina Elizabetha Dobson.

A me Hen: Gradwell, Miss. Aplco.

(137) Die 1 Aprilis nata et die 2^{do} ejusdem baptizata fuit Margarita Eidsforth filia Joannis et Mariae **Eidsforth** (olim **Dilworth**) Conjugum. Patrinus fuit Robertus Cross, Matrina Maria Baines.

A me Hen: Gradwell, Miss. Aplco.

Die 24 Martii nata et die 13^{1o} Aprilis baptizata fuit Helena Wilcock filia Jacobi et Hebe **Wilcock** (olim **Abbot**) Conjugum. Patrinus fuit Joannes Berry, Matrina Anna Wilcock.

A me Hen: Gradwell, Miss. Aplco.

Die 16 Aprilis nata et die 18^{vo} ejusdem baptizata fuit Elizabetha Baines filia Joannis et Joannae **Baines** (olim **Robinson**) conjugum. Patrinus fuit Joannes Wilson, Matrina Winifreda Baines.

A me Hen: Gradwell, Miss. Aplco.

(138) Die 14 Maii natus et die 18^{vo} ejusdem baptizatus fuit Jacobus Ashton filius Jacobi **Catterall** et Emmae **Ashton**. Patrinus fuit Thomas Ashton, Matrina Helen Wilson.

A me Hen: Gradwell, Miss. Aplco.

Die 25 Junii natus et die 27^{mo} ejusdem baptizatus fuit Jacobus Wells [*or* Wills] filius Thomae et Mariae **Wells** (olim **Eidsforth**) conjugum. Patrinus fuit Hugo Wells, Matrina Margarita Eidsforth.

A me Hen. Gradwell, Miss. Aplco.

Die 19^{no} Julii nata et die 20 ejusdem baptizata fuit Joanna Bretherton filia Francisci et Helenae **Bretherton** (olim **Hollinhurst**) Conjugum. Patrinus fuit Joannes Hollinhurst, Matrina Margareta Bretherton.

A me Hen. Gradwell, Miss. Aplco.

[*End of book.*]

INDEX

OF PERSONS AND PLACES.

COMPILED BY EDMUND KILKENNY.

* An asterisk signifies more than one entry on a page.

"u" signifies a note on the page.

These being Lancashire registers, most of the places are in the county,
and not specially marked.

Abbot, Abbott, Elizabeth 289*, 291, 293, 294, 296, 299*; Hebe *cf.* Wilcock 365, 368; Henry 289, 291, 293, 296, 299*; Isabel 313; James 364; John 308; Margaret 288*, 289, 296, 308, 312; Margaret *cf.* Wilkinson 330, 345, 354; Mary *cf.* Berry 355; Richard 291, 298, 304, 344; Sarah 308; William 203, 204, 209, 218, 293

Abingdon, the 3rd Earl of, *cf.* Wil-
loughby 61*n*

Abingdon, Berks. 39

Abraham *see* Abram

Abram, Abraham, Abraham 349; Agnes 349; Alice 298; Ann 123, 280, 284, 286, 289, 302, 325; Ann *cf.* Car-
ter 349; Ann *cf.* Lawrenson 331; James 305; John 141; Margaret *cf.* Ball 153; Mary 296, 298, 302, 305; Mary *olim* Carter 349; Robert 296, 325, 328, 333; William 296, 298, 299*, 302, 305; . . . 226, 269

Abymore or Aleymore, West Meath 29

Ackenthwaite, 46

Acres *cf.* Akers

Acton-Burnell Hall, Shropshire 311*n*

Adamson, Ann 282, 318; Catherine 324*; Elizabeth 281*, 282, 285, 305, 309, 311, 315; Isabel *alias* Lauren-
son 331; Jane 281, 282; John 201, 285, 320, 328, 330, 332, 334, 341; Joseph 329; Margaret 201, 206, 314, 320, 322*, 324, 327; Margaret *alias* Lawrenson *olim* Latus 329, 331; Mary 49*, 165; Richard 327; Thomas 281, 282, 285, 320, 322, 324, 327, 329; *alias* Laurenson 329, 331; Mrs. . . . 20

Addison, Elizabeth 54, 71; Helen *olim* McGee 65, 136; James 68; Jane 84, 85, 92, 103, 105, 107*, 146; John 54, 68, 107; Margaret 54, 70, 71; Mar-
garet *olim* Baines 68; *cf.* Thistleton 68; Mary 103; Robert 92*, 144; Thomas 65, 84*, 103, 105*, 128, 129, 136, 148

Adkinson *cf.* Atkinson

Aimor *see* Armer

Aimour *see* Armer

Ainsworth, Aynsworth, Ann *cf.* John-
son 362; Jane *cf.* Blackburne 222;
William 222

Airey *cf.* Ayrey

Airow, Jane *cf.* Gardner 65, 66

Akers, Akars, Acres, Alice 335; Ann 346; Catharine 350; James 216, 333, 338; Jane 324*, 326, 328; *olim* Cuerden 330, 333, 335, 338, 342, 346, 350; John 203, 304, 326, 328, 330*, 333, 335, 338, 342, 346*, 350; Mary 216, 342; Mary *olim* Heyse 203, 205; Robert 328; Sarah 205, 216; William 202, 203, 205, 264, 324, 326

Albright, John 138, 174*; Margaret *cf.* Dodds 138; Margaret 174; Mary 174

Aldbrough, Yorks. 38

Aldcliffe, nr. Lancaster 139, 142, 144, 178, 182, 223; Hall, Catholic Virgins, the 36*, 37, 73*, 180, 182; Lane 148; Street 145

Aldingham, hundred of Lonsdale, Lancs. 9

Alexander, David 273

Aleymore *cf.* Abymore

Algarvis, Portugal 138*n*

Alithwaite (*vere* Allithwaite), Cartmel 27

Allen, Allan, Rev. Thomas B. 10, 11, 13*; William Cardinal 3; . . . 234

Allison, Jane 104, 105

Almond, Almon, Almond, Oman, Omand, Orman, Agnes 328, 332; Alfred 342; Ann 317; Cuthbert 339, 340, 349; Elizabeth 307, 308, 314; George 308, 312, 315*, 317, 321, 325, 328, 332; Helen 349; James 313, 314, 315, 325, 336, 339, 340, 342, 345, 349, 351; John 353; Margaret 312; Mary 312*, 315, 317, 321, 339, 340, 353; Mary *olim* Ratcliffe 342, 345,

- 349; *olim* Curtis 308, 325, 328, 332; Rosella 345; Sarah 325; William 308, 321, 345
- Almshouses**, Church Steps, Lancaster 149
- Alston**, Barbara 139; Elizabeth *olim* Hawthornthwaite 222; Jane 119; Mr. . . . 222
- Alston-cum-Hothersall**, Alston 60n, 221*, 302n*; Hermitage 137n; lane 75
- Amegh vere** Omagh 16n
- Amounderness**, Lancs., the hundred of 10, 272, 273, 276, 277*
- Amour** *cf.* Armer
- Ampleforth College**, N.R. Yorks. 184, 185*
- Ampridy**, Jane 326
- Anderson**, Elizabeth *olim* Parkinson 137; James 108; Richard 137; Thomas 181
- Anderton**, Agnes *olim* Preston 3-4; Ann 283; Christopher 4, 7*; Dorothy *olim* Bardsea 7; *cf.* Singleton 7; *cf.* Woodcock 226; Elizabeth 77; Helen 367; Henry Ince 6; James 7*, 226; Jane 7, 282; John 77, 287; Fr. Lawrence, S.J., *alias* Brereley, John 3*, 4; Mary 7*; Richard 77; Thurston 7; family 7*
- Anderton**, Standish, nr. Chorley 278
- Andrade**, Agnes 96; Agnes (Mary Philippa) 138n; Agnes *olim* Worswick 58n, 138n; Emilia Mary 138n; *olim* Hore 138n; Joachim 58n, 96, 138n*; Margaret Hannah 138n
- Ann Street**, Lancaster 148
- Apeley**, Ann, *olim* Hunt 199, 201, 211; John 201; Matthew 210; Richard 199*, 201, 209; Thomas 209
- Appleby**, Jane 47, 48; John 47; Margaret 47; Mary 48; Sarah 47; Thomas 48
- Aram** [?] Abram] 219
- Arkwright**, Agnes 71; Ann 257; *cf.* Coupe 259, 265; Elizabeth 243; James 243*; Jane 243*; John 262, 336; Margaret 243, 262; Margaret *cf.* Maguire 133
- Arling** *cf.* Harling
- Armthwaite Castle**, Cumberland 74
- Armer**, Aimour, Armor, Armour, Emour, Ann 238, 261, 262; Anthony 248; Elizabeth 67; Grace 255; Henry 241, 261, 262; Jane 255, 261; John 239, 242; Margaret 241, 247, 261, 262; Mary 238-242 *passim*, 244*, 246, 247, 248, 250; Matthew 238-242 *passim*, 244*, 246, 247, 248, 250; Sarah 238, 241, 242; Thomas 242, 250; William 238*, 240*, 241, 242, 255
- Armor** *see* Armer
- Armrideing**, James 256*, 257, 258*
- Armstead**, Winifred 141
- Armstrong**, Ann 167, 265; Ann *olim* Brazil 204, 215; Ellen 110; George 143, 210; James 167, 215; Jane 204; John 109, 141, 167, 168*, 204, 265; Margaret 138; Mary 109, 114*, 120
- Arno's Court**, Bristol 55n
- Aroh**, Elizabeth *cf.* Birtini 30
- Arras**, the bishop of (1766) 74
- Arrowsmith**, Agnes 113*, 115, 116, 132; *cf.* Parkinson 204, 205; Ann 129; *olim* Rogerson 152, 156, 159, 161, 162, 342, 346; Christopher 152; George 129*, 152, 156, 159, 161, 162, 329, 331, 334, 335*, 339, 340, 342, 346; James 156; Jane *olim* Parkinson 348; John 331, 342, 348n; Margaret 113; Mary 159, 329, 331, 339, 340; Mary *cf.* Wells 335; Robert 290, 346; Rev. Roger 348n; Samuel 113; Thomas 162
- Arundel Castle**, Sussex 277
- "Ashes,"** Goosnargh, Thurnham, the 182, 271, 273
- Ashhurst**, Mary *cf.* Gradwell 277; Richard 277
- Ashley**, Asley, Astley, Richard 198, 200*, 201, 202, 209
- Ashton**, Cecilia 199, 260*, 331, 364; Elizabeth 322*, 325, 339*, 341; Elizabeth *olim* Wilson 326, 328, 331, 334, 337, 339, 341, 343, 347, 352, 361; Emilia Gregson 328, 364, 368; Helen 345, 352; Henry 337; James 322*, 323, 325, 326, 328, 331, 334, 336, 337, 339, 341, 343, 347*, 352, 361, 368; Jane 325, 348; John 343; Mary 326; Rachel 361; Rachel *cf.* Wilson 345, 348; Richard 323, 364; Thomas 368; Thomas Wilson 334
- Ashton**, nr. Lancaster 187-190 *passim*, 192-196 *passim*, 198, 199, 201-206 *passim*, 215-218 *passim*; Hall 74, 184
- Ashton-in-Mackerfield**, nr. Newton 67n
- Asker**, Mary 31
- Askew**, Ann 77*, 80, 81, 82, 85, 88, 92, 97, 141; Edward 87
- Asley** *cf.* Ashley
- Astley** *cf.* Ashley
- Asylum**, Lancaster, the 144, 145, 149*
- Atherton**, Agnes 317; Helen 334; Jane 317; Richard 333, 334
- Athrick** *cf.* Atrick
- Atkinson**, Adkinson, Alice 209, 293, 318; Agnes 24; Ann 208*, 218, 246, 310; Ann *cf.* Conolly 153; *cf.* Myerscough 264, 265; Brian 108; Catharine 198, 209, 244, 304, 308, 310, 318, 321; Dorothy 53, 321; Elizabeth 198, 207, 209, 214, 231*, 233, 264, 304,

329*; Elizabeth *cf.* Gardner 133;
olim Yates 193, 195, 196, 198, 200;
Grace 195; Henry 21; Isabel 200;
James 194*, 233, 244, 304, 308*, 310,
318, 321; Jane 135; John 24, 52, 84,
88, 97*, 108, 196, 207, 308; Joseph
88; Margaret 50, 84, 88, 138, 209,
214; Mary 50, 51, 108, 194; Mary
olim Yates 195; Richard 231, 233;
Robert 210; Thomas 49, 50*, 84;
Wa . . . 133; William 193*, 195, 196,
198, 200, 207, 209, 264

Atorick *cf.* Atrick

Atrick, Athrick, Atorick, Ann 248,
255, 256, 285; Elizabeth 253, 255*;
James 255; Jane 253; John 253,
255, 338, 339; Thomas 243

Atternot *cf.* Hawthornthwaite

Augustinians at Paris, the English
57n*

Austin, Ann 82-3; Barbara 82;
James 82-83; Mary *cf.* Kay 258;
William 307

Austwick, Kirkby Lonsdale 139n;
Hall 139n

Axley, Edward 79

Aynesworth *cf.* Ainsworth

Ayre, Airey, Alice 137, 173, 174*;
Ann 137, 168, 171; Ann *cf.* Irving
137; Margaret *cf.* Driver 137; Stephen
137, 174

Bachelet, Bachlier, Abbé Nicholas
91n*, 95, 102, 103

Back Lane, Lancaster 146

Backbarrow, Backborough 15-18 *pas-*
sim, 24, 29

Backhouse, Elizabeth 209; Helen
olim Barton 360; Margaret *cf.*
Etherington 155; Robert 360; Thom-
as 181; William 360

Backhouses *cf.* Bankhouses

Backini, Gabriel 29; Mary *olim*
Lennon 29

Baddesley Clinton Hall, co. Warwick
55n, 61n, 174n

Bagley *cf.* Begley

Bagueley *cf.* Begley

Baguly *cf.* Begley

Bagwell, Alice 22*, 23, 24; Elizabeth
22; Joseph 22; Peter 22*, 23, 24;
William 23

Bailes *cf.* Baylis

Bailey *cf.* Bayly

Bainbridge, Edmund 69

Baines, Bain, Bains, Banes, Bayne,
Beains, Abraham 350, 353, 357, 361,
367; Abraham Joseph 317, 339, 340,
341; Alice 66, 108, 121, 283, 285*,
304*, 305*; Ann 45, 71, 79, 81, 113,
157, 216, 219, 239, 287, 294, 302, 312,

322, 351, 357, 358, 359*, 363; Ann
olim Bell 66; *cf.* Wild 339, 340, 344;
olim Wilding 350, 353, 357, 361, 367;
Barnaby 239, 281, 283*, 297, 302, 304,
306-312 *passim*, 314, 315*, 317*, 318,
320-324 *passim*, 326, 327, 329, 330*,
332*, 335, 339*, 340*, 342*, 344-349
passim; Bartholomew 281*, 282, 283;
Catharine 285, 321, 322, 353; Cather-
ine *cf.* Etherington 131; Cecilia 93,
312, 316, 319, 322, 324, 365*; Cecilia
olim Swarbrick 327, 330, 333, 336,
337, 341; Edmund 170*, 175;
Edward 354; Elizabeth 64, 65, 66,
72*, 81, 84, 113, 116*, 118, 121, 124,
125, 127, 128, 129, 148, 154, 215, 239,
266, 287*, 289*, 291, 293*, 297, 300,
307, 315, 318-324 *passim*, 327*, 337,
354, 363, 368; Elizabeth *olim* Black-
burn 349, 354, 356, 359, 363, 366; *cf.*
Dobson 330, 332, 335, 343, 345, 351;
Esther 238, 302, 306; Helen 27, 64,
65*, 66, 129, 233, 240, 242, 286, 293*,
308, 316-319 *passim*, 322, 324, 335*,
342*; Helen *olim* Fletcher 329, 332,
335, 339, 340, 347; Henry 49, 149,
154, 239, 250, 254, 282, 293, 301, 304,
333; Hugh 135, 288, 315, 342, 347;
Isabel 330, 361; James 71, 93, 126,
135, 238, 240, 280, 281*, 282, 284, 285,
287*, 293*, 295*, 297, 299, 301, 302,
306, 307, 308, 310, 311, 312, 314, 316,
318*, 319*, 320*, 322*, 324, 326,
327*, 328*, 330, 333, 336, 337, 341,
343*, 344, 346, 349, 350, 352, 353,
354*, 356, 358, 359, 363*, 366*, 367;
Jane 124, 170, 172, 177, 282, 285*,
287, 289, 293, 332, 359, 361; Jane
olim Goth 108, 134, 342, 344, 346, 351,
354, 363, 377; *cf.* Richmond 266;
olim Robinson 358, 361, 365, 368;
John 65*, 66, 67, 72, 79, 81, 127, 232*,
234, 238, 262, 264, 267, 282-287
passim, 289-293 *passim*, 295, 316*,
317*, 318*, 320, 322, 326*, 331, 332,
350*, 356, 358, 361, 365, 368; Joseph
64, 282, 317, 319, 321, 323, 324, 347,
351; Laurence 292; Margaret 27, 81,
88, 93, 118, 131, 162, 163, 175, 280,
282, 283*, 285, 286, 288, 289, 291*,
292, 293*, 295*, 297, 299*, 300, 301,
302, 307, 314, 315, 327, 330, 347, 351,
354, 356; Margaret *cf.* Addison 68;
Margery 308, 310, 311, 317, 320*, 321,
327, 332, 346; *olim* Duckett 330, 332;
Martha 92; *cf.* Dickinson 96, 101;
Mary 55, 63, 64, 67, 77, 81*, 116, 231,
232, 233, 239*, 240, 281*, 282*, 283*,
285, 286, 287, 289, 290, 291, 293, 295,
306, 309, 315, 317, 320, 321, 322, 325,
328, 331, 368; Mary *cf.* Barlow 337,
345, 350, 354, 359; *cf.* Barton 342;

olim Garland 135, 347; *cf.* Seed 329, 333, 339, 340, 342, 344; *cf.* Thompson 132; Mary Ann 72, 319, 343; Matthew 344; Maud 323; Peter 291; Bp. Peter Augustine, O.S.B. 184; Philip 27; Richard 52, 53, 64, 65*, 66*, 108, 110*, 113, 114, 116*, 118, 121, 124*, 125, 127, 128*, 129, 148, 157, 219, 231, 291, 294, 296, 298, 299, 301*, 361; Robert 171, 239; Sarah 56*, 71, 127, 164, 281, 282, 284-287 *passim*; *cf.* Beetham 64-67 *passim*; Thomas 55, 67, 79, 84, 106, 108, 113, 134, 138, 148, 157, 159, 162, 165, 175, 177, 196, 231, 233, 266, 280, 282, 283, 285-289 *passim*, 291, 292, 293, 295, 297, 298, 302, 306*, 308*, 312, 330, 334, 335*, 339-342 *passim*, 344-347 *passim*, 349, 351, 354*, 357, 358, 363*, 367*; William 149, 289, 312, 315, 318-321 *passim*, 323*, 324, 329, 344, 347, 351, 361; Winifred 336, 368; Mrs. . . . 311; . . . sponsor for Peter Becket, 65; . . . *cf.* Thompson, Mrs. Robert 142; . . . (of Claughton) 142; . . . (authority quoted) 180, 268; . . . *vere* Calvert, Fr. Charles, S. J. 220

Balderston, family 268

Balderston, nr. Preston, Lancs. 269, 276

Baldwin, Ann 84

Ball, Agnes 95, 100, 107, 110, 127*, 128; *cf.* Carter 132; *olim* Corless 131; *cf.* Hodgson 153, 159; *cf.* Roe 42, 139n; Alice 48, 86, 96, 104, 106, 107, 108, 110, 113*, 115*, 117, 119, 152, 153, 158, 162*, 238, 291; Ann 107, 108, 117, 162, 163, 247*, 248, 319, 361; [Bull ?] Ann *cf.* Warbrick 258; Dorothy 87, 88, 91, 95*, 104, 107; *cf.* Penswick 101; Edward 81, 139; Elizabeth 108-112 *passim*, 114, 231, 233, 242, 263; Elizabeth *olim* Cock 79-84 *passim*, 89, 92, 94, 95, 97, 102, 104*, 106, 141; *cf.* Rigby 134; *cf.* Walker 98; Frances 291; George 87, 95, 97, 98, 102, 104, 106, 108*, 109*, 111, 114, 119, 128, 137*, 164, 166, 167, 174, 175, 176; Hannah 137, 149, 164, 166, 169, 172-176 *passim*, 215; Helen 77, 82, 85*, 94, 122, 125, 128, 217, 248, 250, 262; Helen *cf.* Hardman 108, 110, 112, 130; *cf.* Hodgson 88, 97; Henry 79, 84, 96, 97, 102, 107, 108*, 173, 238, 247; Isabel 200, 262; James 86, 90, 91, 96, 104, 106, 108, 110, 112, 113*, 115*, 117, 119, 127, 142, 158, 233, 248*; Jane 78, 81, 83, 86, 89*, 92, 95*, 97, 98, 105, 107*, 125*, 157*, 161, 174; *cf.* Cornthwaite 98; *cf.* Green 152; *cf.* Grisedale 126, 137; John 30, 78, 81, 83*, 86, 87, 89*,

92*, 94, 95, 96*, 98*, 102-108 *passim*, 114, 121*, 123*, 127, 164, 231, 233, 238, 240, 248, 250*; Margaret 108, 123, 125, 126, 128, 129*, 262; *olim* Abram 153, 157, 162, 165, 167, 173, 175; *cf.* Townley 136, 157; Mark 111; Marmaduke 77, 80, 82, 85, 88, 92, 94*, 97, 149; Mary 81, 92, 96, 97, 98, 102*, 104*, 110, 115, 121, 140, 173, 196, 238; *olim* Layfield 101; *cf.* Vary 152, 158; Rachel 147, 164; Richard 70, 86, 87*, 91, 95*, 104, 107, 108*, 110, 112*, 125, 128, 129, 130, 157; Robert 42n, 101n, 109, 123, 125, 126, 131, 139n, 140, 182, 200, 208, 288, 291, 292, 296; Sarah 84, 108, 112, 136, 141, 156, 157; *cf.* Leeming 137; Thomas 78*, 81, 88, 91, 95, 97, 108, 118, 127*, 128, 144, 149, 152*, 153, 157, 161, 162, 165, 170, 173, 231, 242, 243, 248*, 262; William 46, 77, 79, 80, 81, 84, 93, 95, 96, 100n, 101, 104, 106, 107, 123, 125, 126, 128, 129, 146, 153*, 157, 162, 165, 167, 172, 173, 175, 207, 246, 255; Rev. William 185; Winifred *cf.* Croskell 100n; *olim* Taylor 182; family 73

Baloe, John 317

Balshaw, Belshaw, Catharine 316, 322; Edmund 238, 302, 318, 320, 323; Edward 316; Elizabeth 231, 318; Esther 84, 102, 104*, 105, 108, 109*, 111*; James 231; Jane 239, 290, 316, 318, 320; John 231, 306, 318, 323; Margaret 316; Mary 320; Richard 292

Bamber, Bomber, Alice 255, 315; Ann 111, 230-233 *passim*, 243, 244*, 319; Catharine 199; Edward 112, 114, 116, 119*, 192, 232, 242, 319; Elizabeth 112, 177, 241, 243, 245*, 246, 255*, 282, 284, 290, 293, 296, 315, 317, 319, 321; Elizabeth *olim* Dixon 30; Helen 116, 119, 192, 194, 195, 242-248 *passim*, 250*, 282; James 242, 282; John 112, 114, 116, 119, 177, 233, 238*, 239, 242-245 *passim*, 284, 319*; John Dixon 150; Margaret 112, 114, 116, 119, 248, 255, 319; Margery 230, 238, 242; Martha 321; Mary 238; Matthew 255; Richard 116, 177; Rev. Robert 183; Thomas 30, 177, 194, 195, 230-233 *passim*, 242, 243*, 317; William 192, 194, 195, 231, 238, 242*, 245, 246, 248, 249, 255, 282, 284*, 290, 315, 317*, 321, 332; Winifred 202; Mr. . . . (shoemaker) 234

Bamford, Bamfort, Baumford, Bomford, Bomfort, Ann 262; Ann *cf.* Duckworth 328, 331, 341; Elizabeth 207, 258, 328, 339; Elizabeth *cf.*

- Bretherton 339, 340; Frances 207; Francis 207, 258, 260, 262, 263*; Helen 192-195 *passim*, 253, 257, 259, 260, 262; James 194, 207; Jane 257, 330, 333, 335, 339; Jane *cf.* Bretherton 329, 332, 343; John 195; Laurence 207; Mary 193; Rachael 258, 260, 262, 263, 265, 267; Thomas 192-195 *passim*, 207, 253, 257, 259*, 260, 262, 263, 328*, 330, 335, 336, 339, 340
Banes *cf.* Baines
Banister, Adam 40; Rev. Henry *alias* Rutter 40, 41, 53-57 *passim*, 62, 63*, 64*, 67, 196; Rev. Robert 40, 272, 276; family 268
Banister Hey, Claughton, Lancs. 274
Bankhouses, Backhouses, Cockerham 139ⁿ, 222, 224
Banks, Joseph 149
Bar Convent *cf.* York
Barbles Moor, Ulnes Walton, Croston 272, 276
Barcroft, Ann *cf.* Brockholes 270; William 270
Barcroft Hall 270
Bardsea, Bardsey, Dorothy *cf.* Anderson 7; Nicholas 6; family 6, 7
Bardsea, Urswick, nr. Ulverston 7*, 18; Hall 6, 7*, 8*, 34
Barker, Bridget 18-21 *passim*, 23; Isaac 19; James 17-23 *passim*; Jane 21; Joseph 17; Margaret 20, 21; Mary 19; Robert 21; Sarah 19; *cf.* McCormick 23; Sebarah Elizabeth 21; Thomas 18, 20, 21
Barkley *cf.* Berkeley
Barlow, Alice 350; James 333, 337*, 345, 350, 354, 359; John 343, 350; Margaret 345; Mary *olim* Barnes 337, 345, 350, 354, 359; Mary Scholastica 350; Moses 336, 337; Thomas 354; William 359
Barnacre, Garstang 217
Barnborough Hall, Barnbow, W.R., Yorks. 62ⁿ, 179, 183*
Barnes, Ann 259; Elizabeth 257; *cf.* Waring 266; James 257; Jane 25; Mary *cf.* Gardner 202, 204, 205; William Jackson 25
Barnett (Bennett), Mary 207
Barnwell, Alice 119, 121, 123; Ellen 119; Mary 123; Michael 119, 121, 123
Barr, Henry 265
Barré, Catharine 119; Jane 119
Barrett, Rev. Basil Richard 39, 41, 49-53 *passim*, 67*; Rev. George 39; John Briant 39; Winifred *olim* Eyston 39
Barrow, Alice 281, 285, 286; Alice *cf.* Bilsborrow 360; Ann *olim* Hall 275; Edward 275; Helen 355; Henry 201, 264; James 331, 353, 355, 359; Rev. John 275*, 276*, 321, 328; Fr. John, S.J. 275; Margaret *cf.* Doran 358; Mary 353; *olim* Parkinson 355, 359; Mary Alice *cf.* Bilsborrow 353, 359; William 359
Barrow-in-Furness 8, 27, 76; Sacred Heart 13; St. Mary's 13; St. Patrick's 13
Barrow's Court, Lancaster 145
Bartle, Woodplumpton 226
Barton, Alice 280, 282, 306, 310, 315, 319, 320, 323; Ann 207, 238, 310; Catharine 286, 289*; *cf.* Gill 277; Cecilia 298, 350; Edward 320; Elizabeth 284, 298, 304, 310; [or Polton] Elizabeth 316; Elizabeth *olim* Miller 350; Grace 320; Helen 342, 350; *cf.* Backhouse 360; Hugh 284*, 289; James 250, 282, 284, 286, 298, 302*, 304*, 306, 310, 342; Jane 111, 298; John 280*, 281, 307, 312, 315, 321*, 339, 340; Joseph 340, 350; Margaret 246, 296, 298, 304, 321; Mary 250, 280, 282*, 284, 286, 306, 321, 335*, 340; Mary *olim* Barnes 342; *cf.* Townley 347, 350; Rev. Richard 222; Robert 111, 228, 291, 298, 304, 309, 316; Sarah 320, 327; Thomas 280, 289, 304, 320; Thomas, S.J. *alias* or *vere* Hervey 6; William 250, 280, 286, 288, 319; [or Polton] William 316; ... daughter of William 316; Richard, Rev. *vere* Fletcher, Rev. Richard 5*, 6*
Bartrm, Bridget 23; John 23*
Bateman, Ægidius 96; Alice 96; Ann 78, 79, 81, 109, 145; Ann *cf.* Simpson 98; E... 143; Elizabeth 78, 83, 95, 96, 109; Elizabeth *cf.* Myerscough 134; Giles 150; John Redman 96; Mary 81, 83; Sarah 78; ... 82
Bates, Rev. John *alias* Lodge 38
Bateson, Elizabeth *cf.* Moorhouse 69; Isabel 53; Jane 69; Jane *olim* Bilington 53, 54, 55; John 122, 134; Mary *olim* Fairclough 122, 134; Robert 122; Sarah 55; Thomas 53, 54, 55; William 54
Bath, Somersetshire 39, 179, 183, 185
Bath Street, Lancaster 140
Bathurst, New South Wales 336ⁿ
Battersby, Anne 108; Elizabeth 103, 105, 107, 108, 124; Helen 105, 124, 125*; Jane *cf.* Wilson 137; John 103, 105, 107*, 108; Margaret 103, 111, 124, 126
Batty, Eleanor 172, 175; Martha Agnes 175; Mary Jane 172; Richard 172, 175
Baumford *cf.* Bamford
Bauntry, Ann 193; Helen 193; William 193
Bawden *cf.* Bowdon

- Baylis**, Bailes, Bayles, Bayly, Alice 176; Frances 70; Isabel 141; John 102*; Martha 102, 104, 106, 163; Mary 80, 81, 86, 167; Richard 104; Sara 163, 167, 172, 176; Thomas 102, 104, 106*, 163, 167, 172*, 176; William 80; Mrs. . . . 62
- Bayne** *cf.* Baines
- Beains** *cf.* Baines
- Beardsforth**, Elizabeth *cf.* Wilson 341
- Beardsworth**, Mr. . . . 37
- Beasley**, Beesley, Bisseley, Agnes 118; Ven. George 35*; George 32, 35*; John (steward) 35; Rev. John 35*; Fr. John *alias* Nelson, S.J. 35; Leonard 118; Margaret 42*, 118; Margaret *cf.* Lostass or Loftass 67; Rev. Richard 35*; . . . , Mrs. George *olim* Middleton 32, 35; Rev. . . . 32
- Beaumont**, Lord *cf.* Stapleton, Miles Thomas 57*n*; 8th Lord *cf.* Stapleton, Miles 62*n*; 10th Lord *cf.* Stapleton, Miles 61*n*; the barony of 34, 57*n*, 61*n**
- Beaumont**, Elizabeth *olim* Croft 68
- Becket**, Anne 56, 198; Ann *olim* Ledwige 63, 65, 66; Elizabeth 49; James 66, 151; Jane 198, 200, 202; *cf.* Simpson 204; John 56, 63–66 *passim*, 198, 200, 202, 203, 210, 215; Mary 63, 202; Peter 65; Robert 56; Thomas 204*, 215; William 200, 212
- Bede**, the Venerable 151*n*
- Bedford Leigh** 10*, 171*n*
- Bedfordshire** 183
- Bee**, James 201
- Beesley** *cf.* Beasley
- Beesley Tythe**, Goosnargh 35
- Beetham**, Beethom, Betham, Alice *cf.* Worswick 138*n*; Ann 65, 117, 119, 127; Sir Edward 32; Elizabeth 64, 72; Gervase 32; Helen 65, 72, 96, 105, 109, 110, 111, 127, 145, 147; James 127; Jane 147; John 71; Joseph 109; Mary 71, 117, 119*, 144; Robert 64–67 *passim*, 71; Sara *olim* Baines 64–67 *passim*; Thomas 117, 119, 138*n**, 145, 146*n*, 155; William 109, 117, 119, 127, 128; Miss . . . 146; family 34
- Beetham**, Westmorland 32
- Beetleson**, Charles 68*, 69; Elizabeth 72
- Begley**, Bagley, Baguley, Bagueley, Catharine 20*, 21*; Edward 18*, 21; Elizabeth 18, 22, 24*, 25*, 26, 30; James 20*, 21*, 22*, 24, 25; Jane 18, 21, 26; John 21*, 24, 25, 26; Letitia 18; Margaret *cf.* Knipe 30
- Beightonfields**, co. Derby 318*n*
- Belasyse**, Bellas, Ann 145, 146*n*; Anthony 51*n*, 145*n*, 146*n*; Barbara 30*n**, 145*n*; Rev. Charles, D.D., 8th bart., 7th Viscount Fauconberg 27*n*, 30*n*, 51*n**, 142, 145*n*, 146*n*; Frances 27*n**, 29, 145*n*, 146*n*; Marie Louise *olim* de Maneville 27*n*; Mary 30*n*, 145*n*; Rev. Rowland, 6th Viscount Fauconberg 27*n*, 51*n*, 141*n*, 145*n*, 146*n*; Susan *olim* Clervert 51*n*; Thomas 27*n*, 30*n**; Miss . . . 145
- Belazard** *cf.* Bleazard
- Belgium** 40
- Bell**, Alice 48, 126, 128*; *olim* Cornah 105, 130; Ann 211; *cf.* Baines 66; Elizabeth 42, 70; Henry 42*, 47, 81, 84, 88, 101, 102, 103, 105, 130, 139; James 105; John 41*, 43, 44, 45*, 70, 232; Margaret 43, 47, 70, 126, 128; [? Barnett] Mary 207; Ruth 44, 47, 70, 105, 130; Thomas 118, 126, 128, 240
- Belshaw** *cf.* Balshaw
- Ben**, William 70
- Benison**, Ann *cf.* Fenwick 231*n*; Thomas 231*n*
- Bennet**, Bennett, Bennitt, Ann 44, 105, 106, 327; Ann *olim* Whitehead 345; Cecilia 120; Elizabeth *olim* Garner 28*; Hannah 120; Helen 345; Jane 113, 114*, 119, 124, 125, 128, 146; John 19, 28*, 105; Margaret 106; Mary 120; *cf.* Lupton 341; Robert 120, 327; Thomas 22*, 25*, 27, 29*, 30, 140, 345; William 105, 106; . . . *vere* Daniel, Rev. Edward 225
- Berkeley**, Barkley, Catharine *olim* Fitzherbert 305*n*; Robert 305*n*
- Berkshire** 34, 39
- Bernardi** . . . 223
- Berry**, Elizabeth 209; Helen 208; Helen *olim* Abbot 355; Jane 355; John 355, 368; Rev. Thomas 209
- Bertie**, Lady Mary *cf.* Stapleton 61*n*
- Berwick**, the Duke of 36
- Betham** *cf.* Beetham
- Beverley**, Yorks. 38
- Bibby**, Alice *olim* Gardner 357, 360; Ann 198, 216; Bridget *olim* Tiney, Tarny 334, 336; Edmund 357; James 334, 336*; John 334; Robert 360; Titus 357, 360
- Bigland**, family 2
- Bigland Grange**, Cartmel, Lancs. 2
- Bigland Hall**, Upper Holker, Lancs. 2
- Billington**, Agnes *olim* Danson or Dawson 137; Alice 125, 207; Ann 125, 161, 233, 243, 255, 258*, 259, 292*, 295, 310, 327, 330, 338, 349, 350; Ann *olim* Clarkson 195–199 *passim*, 202; Ann *cf.* Gardiner 158; Ann *olim* Hall 256, 259, 261, 264; Ann Elizabeth 261; Anthony 84, 85, 88, 90, 99, 108, 144; Bartholomew 83, 84, 112; Catharine 247, 259, 261,

- 262*, 263, 266, 298, 311, 315; Charles 195, 196, 198, 199, 202; Deborah 258, 259, 261; Dorothy 336; Edward 85, 252; Elizabeth 19, 20, 90, 126, 199, 215, 244, 258*, 259, 264, 298; Elizabeth Ann 255; Francis 112, 164; George 336; Grace 248, 250, 252*, 254; Helen 147, 196, 241, 254; Helen *cf.* Gardner 343, 345, 348, 352, 355; *cf.* Standen 256; Henry 264; James 50, 51, 52, 230, 232, 233, 243, 247*, 254, 255, 256, 311, 315; Jane 85, 88, 90, 108, 112, 117, 123, 336, 347; *cf.* Bateson 54; *olim* Dixon 99; John 19, 117, 125, 161, 198, 211, 230, 237*, 259, 349, 358*, 359, 360*, 363; Joseph 161, 341, 347; Margaret 47, 50, 51, 83, 108, 136, 158, 159, 176, 230, 232, 233, 237, 238*, 240-245 *passim*, 247, 248, 251*, 252*, 253, 255, 256, 260, 262, 297, 311, 349*; Margaret *cf.* Duckett 343; *cf.* Ribchester 266; Margery *cf.* Wilson 345; Martin 245; Mary 83, 88, 195, 210, 261, 264, 267, 315; Mary *vere* Margaret 251; Mary *cf.* Withrington 258, 261, 264, 266; Mary Ann 346; Richard 47, 244, 246*, 247, 248*, 250, 252*, 254; Very Rev. Richard Newman, Canon 73, 76, 185; Robert 243, 244, 322; Sara 50, 51, 52*, 85, 219, 247, 255; Stephen 248, 250; Thomas 18, 19, 20*, 26, 137, 217, 232, 251, 252, 256*, 258, 259, 261, 264, 295*, 297, 298, 311, 330, 331, 362; William 202, 237, 238, 239, 241-245 *passim*, 247, 248, 252, 253, 254*, 258*, 259, 261
- Billington** nr. Blackburn 226
- Bilsborrow**, Bilsborough, Alice *olim* Barrow 360*, 365; Bridget 365; James 356; John 353; John, Bishop of Salford 13; Margaret *cf.* Dobson 360, 362; Mary 355, 360; Mary Alice *olim* Barrow 353, 356; William 353, 355, 356, 360*, 365
- Binloss**, Elizabeth 114; Mary 114; Thomas 114
- Birch**, Birtch, Jane 48; John 48, 49; Mary 49; William 48
- Birchall**, Birchell, Ann 50, 51*, 52*, 201, 205, 215; Edward 52; Isabel *olim* Rogerson 200-205 *passim*; James 50, 163, 165, 201, 205, 210; Rev. James 41; Jane 204; John 50, 51*, 52*, 200, 204, 205; Mary 202; Richard 52; Thomas 51; William 55, 197, 200-205 *passim*
- Bird**, Ann 21; Elizabeth 21; Thomas 21
- Birkenhead**, Cheshire 12
- Birtch** *cf.* Birch
- Birtini**, Elizabeth *olim* Aroh 30; Francis 30
- Birtwistle**, Rev. Richard *alias* Halliwell 274, 275; Mrs. . . . (mother of Rev. Richard) *olim* Halliwell 274; family 274
- Bishop** William, Bishop of Chalcedon, V.A. 4
- Bispham**, Amounderness, Lancs. 178
- Bisseley** *cf.* Beasley
- Black Ladies**, co. Stafford 42n, 222
- Blackburn**, Ann 285, 291, 305, 308; Anne *cf.* Taylor 224n; Edward 281, 282, 284*, 287, 289, 302, 305*, 308, 321, 322; Rev. Edward *alias* Carey, John 271*, 273; Elizabeth 194, 200, 208, 281, 282, 283, 285*, 286, 288, 291, 305, 332-335 *passim*, 337, 339, 341; Elizabeth *cf.* Baines 349, 354, 356, 359, 363, 366; *olim* Corbishley 194; *cf.* Hayse 186, 187; *olim* Kytchin 222; *olim* Longworth 223; *cf.* Swarbrick 205; Ethert 240; Francis 298; Grace 288, 316; Grace *cf.* Park 186*, 187*, 188; Helen *cf.* Hathornthwaite 222; Isabel 286*, 296, 308; James 239, 285, 286; Jane 141, 290, 291; Jane *olim* Aynsworth 222; John 93, 224n, 271, 273, 286; Rev. John 272*; Margaret 224, 281, 282, 286, 296, 298*, 301, 302, 309, 321, 322; Margaret *olim* Nelson 223, 272*; Mary *olim* Livesey 222; Perpetua *olim* Westby 223; Richard 22, 222*, 223*, 224, 272*; Robert 194, 223*; Thomas 267, 293*; William 222, 239, 282*, 285, 286, 288, 291; . . . *cf.* Taylor 273; the four Misses 223; family 222*, 223
- Blackburn** 16, 30, 226, 251; the Catholic Schoolmaster of 251
- Blackhall**, Goosnargh 271
- Blackmore Park**, Worcs. 307n
- Blackoe** *cf.* Blacoe
- Blackrod**, nr. Bolton 270
- Blacoe**, Blackoe, Blacow, Blakoe, Alice 115, 240, 245; Ann 242, 256; Edward 243, 259; Rev. Edward 228; Elizabeth 295, 297*, 301, 367; Elizabeth *olim* Wells 367; Jane 104*, 115, 117, 295; John 117, 248, 249, 250, 256, 259, 262, 263, 295, 297, 301; Rev. John J. 228; Joseph 166, 270*; Margaret 239-243 *passim*, 245, 295; Mary 249*, 256, 257, 259, 260, 262; Mary *olim* Wharton 263; Richard 239-243 *passim*, 245, 249; Robert 115, 289; Roger 301; Thomas 241, 253, 262*, 367; William 239
- Blacow** *cf.* Blacoe
- Blaisedale** *cf.* Bleasdale
- Blake**, Catherine 27; Elizabeth *olim* Stephenson 31; Francis 27; John 31; Peter 27
- Blakoe** *cf.* Blacoe

- Blanchard**, Ann *cf.* Sidgreaves 221; Ann Teresa *olim* Butler 221; Elizabeth *cf.* Gerard 221; George 221; James 221; Margaret *olim* Smith 221
- Bland**, Elizabeth 123, 124; Ellen 289; James 290; Margaret 289, 292, 296*; Mary 123, 124, 290, 292; Nicholas 123, 124, 141; Robert 229; Thomas 229; Mr. . . . 235
- Bleasard**, Bleazard, Blessard, Blezard, Blizard, Ann 243, 244, 246, 248, 249, 251*, 261; Isabel 248; James 246, 259; Jane 243, 254, 255, 257*; John 249, 267; Margaret *olim* Lucas 261; Thomas 243, 245, 246, 248, 249, 251; William 245, 257*, 261
- Bleasdale**, Blaisedale, Bleasdail, Bleazdale, Alice 127; Ann 113, 175; Ann *cf.* Serjeant 247; Elizabeth 114, 174, 217, 324, 328; George 111; Helen 125, 141, 254, 255*, 315, 318; Henry 175, 336; James 141, 315, 318; Jane 334; John 141; Margaret 113, 127, 141; Mary 301, 318; Mary *cf.* Parkinson 264, 265; Mary *alias* Holden 265; Robert 175; Susan 111, 113, 114; Thomas 111, 113, 114, 174, 297; Thomas Laurence 324; William 174
- Bleazard** *cf.* Bleasard
- Bleazdale** *cf.* Bleasdale
- Blessard** *cf.* Bleasard
- Blessed Sacrament**, Walton-on-the-Hill, Liverpool, the Church of the 278
- Blezard** *cf.* Bleasard
- Blizard** *cf.* Bleasard
- Blount**, Catharine *olim* Riddell 35; Michael Henry 35
- Blundell**, John 277; Mary 81, 119, 120, 143; Mary *cf.* Massey-Stanley 277
- Boardley**, Bordley, Elizabeth 287, 297, 301*, 310; Grace 287, 310; Helen 301; Jane 297; John 287, 294, 297, 301, 305, 310; Mary 294*, 315; Richard 301; Rev. Simon George 151ⁿ
- Boardman**, Elizabeth 15*
- Bolding**, Bolden, Bougding, Bouding, Boulding, Bowding, Ann 43, 48, 70; Elizabeth 36, 43, 46, 70; Elizabeth *cf.* Thistleton 68; Henry 46; John 45; Margaret 44; Mary 44; . . . grandfather of Elizabeth 43; . . . grandmother of Elizabeth 43
- Bolland**, Ann 149, 187-190 *passim*; Anthony 187-190 *passim*; Elizabeth 137, 189, 198; Frances 129, 189; James 114; John 129, 156, 190; Martha 188; Mary 114, 187; Mary Ann 114; Sara 190; Thomas 188, 207
- Bollum**, John 260
- Bolron**, Robert 5, 36, 272
- Bolton**, Agnes Garth 363; Ann 282*, 284, 286, 288, 292, 295*, 297, 300, 302, 305, 308, 309, 313*, 352, 353; Ann *olim* Waring 334, 341, 345, 349, 359; Elizabeth 292, 313, 333, 334, 335, 349; Elizabeth *cf.* Thistleton 157; George 284, 286*, 299, 305, 324, 333, 334, 337, 341, 345*, 349, 359; Helen 327, 329, 331, 332, 334, 337; Helen *olim* Holden 336; *olim* Lucas 132; Jane 359; Jane *olim* Garth 347, 348, 352, 353, 358, 363, 366; *cf.* Parkinson 202, 204, 206; John 72, 130, 280, 281, 282, 284, 286, 288*, 292, 295, 296, 297, 300, 302, 308, 313, 323, 325, 328, 336, 345, 347, 349; Margaret 121, 286, 309, 313, 366; Mary 45, 282, 288, 322, 323*, 325, 336, 341, 344, 345*, 349, 355; Mary *cf.* Huthersall 331, 339, 341; Richard 297, 300, 322; Sara 326, 328, 336*, 342; Sara *cf.* Wilcock 349; Teresa 72; Thomas 281, 282, 303, 308, 321, 326, 333, 335*, 336, 347, 352, 353, 358*, 359*, 362, 366; William 132, 284, 309, 312, 318*, 319, 322, 323, 327, 329, 331, 332, 337
- Bolton** 48, 138, 139, 151ⁿ, 213*
- Bolton-le-Moors** 144, 227, 253
- Bolton-le-Sands** 75, 167ⁿ, 223
- Bomber** *cf.* Bamber
- Bomford** (fort) *cf.* Bamford
- Bomfret**, Bomfrah, Bomfreh, Alice 311, 321; Ann 289, 313*, 319, 321*; Elizabeth 286, 289, 292*, 294, 300*, 318; Francis 286, 288, 289*, 292, 294, 306, 313, 345; Jane 286, 307, 325, 335; John 300, 304, 305, 307, 311, 314; Laurence 313; Margaret 303, 304, 307, 311, 314*; Mary 304*, 305; Robert 300; Thomas 219, 294; William 296, 309, 316, 321
- Bond**, Agnes 214; Agnes *olim* Hest 257, 260, 262; Elizabeth 262; Esther 237; Grace 214; Helen 260; James 214, 257; John 257, 260, 262; Margaret 214; Mary 267; Richard 267; William 217
- Bonds**, Garstang 167, 216, 253
- Bonnet**, Bonnel, James 117ⁿ*; Mary 117ⁿ
- Bonney**, Bonny, Booney, John 202, 215, 216; Margaret 202; Mary 217; Mary *olim* Helmn 202
- Book** *cf.* Bulk
- Booney** *cf.* Bonney
- Booth**, Hannah 207; James 188, 207; Mary 186*, 187*, 188; Nathaniel 186*, 187*, 188; Richard 186; Robert 187; Sara 187; Thomas 188
- Bordeaux**, Gironde, France, Abp. of (1783) 10; the Irish College at 10*
- Bordley** *cf.* Boardley

- Borough**, Helen 208, 219
Borough, Southwark, the 234
Borwick, Warton, Lancs. 42, 47*, 48*, 49*, 51, 52*, 68*, 219; Hall 33, 37
Boscough, Boscow, Boskow, Burscough, Alice 310, 313, 316, 320, 322, 325, 331*, 334; Helen 322; James 316; Jane 320; Margaret 255, 310; Mary 313, 333; Peter 77, 310, 313, 316, 320, 322, 325, 331, 334; William 325
Bosteron, Mary 243
Bouging *cf.* Bolding
Boughton, Catherine 43, 44
Boulding *cf.* Bolding
Boulogne, Count of *cf.* Stephen, King 1
Boulton, Catharine *cf.* Penswick 67
Bourne, Jane 357; Thomas 357
Bournemouth, Hants. 185
Bouth, Cartmel 17, 18, 19*, 25, 28*
Bouton 48
Bow, Mary 264
Bowding *cf.* Bolding
Bowdon, Bawden, Alexander 164; Charlotte *cf.* Butler 318*n*; John 318*n*; Mary 163
Bowers House 182
Bowland, Whalley 232
Bowlden *cf.* Bolding
Boylan, Ann 114*; Peter 114, 115
Boys, Mary 255
Brackenlea, Garstang 223*, 224*
Braddyl, Bradyll family 7, 269
Bradley, Alice 63, 71, 80, 82, 83, 118, 230; Alice *olim* Coulston 200; Andrew 200; Ann 55*, 105, 115, 120, 124, 156; Ann *olim* Gardner 348; *cf.* Holding 342; Dorothy 51, 56, 126; Dorothy *cf.* Gardner 116, 117, 118*, 121, 124, 129, 132, 154, 159*, 169; Edmund 82, 83, 121; Elizabeth 71, 121, 230; Esther 85; *cf.* Charnley 99; Helen 154; James 82, 115; Jane 126; John 54, 55, 56, 105*, 200, 207, 348*; Joseph 120, 129, 248, 250, 251; Lucy 47, 49; Margaret *olim* Keen 54, 55, 56; Martin 55; Mary 71, 116, 159; Patience 47, 52; Patience *cf.* Lynch 156; Peter 51, 56, 83, 116, 118*, 121, 124, 129, 132, 154, 159*, 168, 169; Prudence 120; Robert 56, 115, 126, 141, 230; Walter Keen 54; William 159
Bradshaw, Alice 72; Jane 152; Margaret 152; Mary Ann 106, 145; Matthew 152; family 73
Brady, Alice 115; *olim* Coulston 136, 160; Andrew 136, 156, 160; Bridget *cf.* White 151, 162; Elizabeth 115, 151, 153, 156, 162, 166*, 167; John 115, 162; Mary 160; . . . (authority quoted) 11, 36, 277
Braidley *cf.* Bradley
Brailles, co. Warwick 302*n*
Brambridge, co. Hants 311*n*
Bramwell, Margaret *cf.* Shaw 100
Brand, Mary *cf.* Johnson 100
Brandon, Hamilton and *cf.* Hamilton
Brannon, Mary 53
Bratherton *cf.* Bretherton
Bray, . . . , Abp. of Cashel 11*
Brazil, Ann *cf.* Armstrong 204
Brazil, S. America 138*n*
Breckal, Breckhal, John 283; Judith 281, 283, 286, 290; Margaret 295; Mary 281, 290; Thomas 296; William 281, 283, 286*, 290
Breerton *cf.* Bretherton
Brennan, Ann 117; Mary 117; William 117
Brereley, John *vere* Anderton, Laurence, S.J. *q.v.*
Bretherton, Breerton, Brotherton, Agnes 313; Ann 319, 321, 323, 325, 343; Ann *olim* Gardner 206; Elizabeth 88, 191, 325, 356; Elizabeth *olim* Bamford 339, 340; Francis 313, 339, 341, 342, 356, 363, 368; Helen 293, 348; Helen *olim* Hollinghurst 356, 363, 368; James 206, 216, 329; Jane 307, 308, 309, 312, 313, 318, 321, 325, 368; Jane *olim* Bamford 329, 332, 335, 343; John 88, 281, 284*, 286, 288, 309*, 313*, 319, 321, 323*, 325, 327, 344, 348; Margaret 190, 218, 281, 284, 286, 288, 321, 332, 344, 348, 368; Mary 88, 190, 191*, 304, 305, 309, 313, 325, 335; Michael 207; Richard 191*, 288, 313, 323; Robert 294, 295*, 298, 309*, 313, 318, 343; Thomas 206, 281, 308, 309, 312, 318, 319, 321, 325, 329, 332, 335*, 339, 340, 343, 356; William 190, 202-206 *passim*, 286, 321, 356, 363; . . . son of Thomas 339
Brewery Yard, Lancaster 145-150 *passim*
Brice, Agnes 24; Ann 25; Margaret 24; Paul 24, 25; Rosanna 25
 [?] **Brice** *cf.* Brué
Bridge Lane, Lancaster 141, 144, 146*
Briggs, Bishop John, V.A. 40, 71, 211; Thomas 9*
Brighton, Sussex 311*n*
Brindle, Ann 118; Ann *cf.* Corbishley 202, 204; Ellen 202; George 204; Jane 321, 360; Margaret 316; Mary 118*, 119, 204, 323; Robert 321; Rev. Robert 62*n*; William 118, 341
Brindle, nr. Chorley 59*n*, 151*n*; Heath 8; Lodge 175*n**
Briscoe, Brisco, Briscow, Ann 80, 89, 114; Elizabeth 92; Mary 80, 94*, 145; Peter 80, 82*, 89, 92, 94; Sara

- 89, 92, 94, 139; William 88, 89, 94, 97
Bristol 40, 55ⁿ, 109ⁿ
Britannia, Mary Ann 167
Brockholes, Brookholles, Adam de 268; Ann *olim* Barcroft 270; Ann *cf.* Parkinson 274; Catharine *cf.* Norfolk, Duchess of 277, 280ⁿ; Fr. Charles, S.J., 270*, 274; Constantia *vere* Hesketh-Brockholes 280ⁿ; Constantia *cf.* Fitzherbert-Brockholes; Dorothy *olim* Leyburne 269; Dorothy *olim* White 275; Ellen de, *olim* Clitheroe 268; Frances *cf.* Fitzherbert-Brockholes; Francis, *ibid.*; James, *ibid.*; John 86ⁿ, 268, 270, 273, 274*, 275, 277, 280ⁿ; Joseph *cf.* Fitzherbert-Brockholes; Mary *olim* Johnson *cf.* Jones 86ⁿ, 280ⁿ; Mary *cf.* Hesketh 270, 274, 280ⁿ; Mary *olim* Holden 269; Mary *cf.* Fitzherbert-Brockholes; Mary Anne, *ibid.*; Nicholas de 268; Robert [? Roger] 268; Roger 268*; Rev. Roger 269, 270, 273, 274*; Thomas 269*, 270, 273, 274, 315; William 273, 274*, 280ⁿ; William *cf.* Fitzherbert-Brockholes; William John, *ibid.*; . . . , . . . , the two daughters of Nicholas 268; family 73, 268*, 269, 270, 273, 274, 315ⁿ
Brockholes, Preston 3, 268*
Broderick, Thomas 106*
Brodie, James 150
Brogden, Ann 127; James 127; Robert 127
Brook Street, Lancaster 145
Brookholles *cf.* Brockholes
Brooks, Mary 54, 56, 63, 64, 67*
 "Brooks," Goosnargh, the 222
Broomhead, Rev. Rowland 122
Brooms, co. Durham 227
Brotherton *cf.* Bretherton
Brough Hall, Yorks. 58ⁿ, 59ⁿ
Broughton, John 19, 31; Margaret 19, 22*, 23*; Mary Martin 19
Broughton, Preston 246ⁿ, 274, 275
Broughton, East, Cartmel 1
Broughton Hall, Yorks. 6
Broughton Tower 269
Browfry, Ellen 217
Brown, Browne, Ann 126, 128, 311, 314*; Anne *olim* Hadwen 153; Ann *cf.* Osbaldeston 99; Ann *cf.* Smith 76; Benjamin 127; Rev. Edward 212; Elizabeth 106, 126, 164; Francis 298; George 126; Rt. Rev. Dr. George Hilary (George; G.B.), V.A.-L.D. and first Bishop of Liverpool 40, 72*, 75, 123-138 *passim*, 143-147 *passim*, 150-177 *passim*, 181, 184, 196, 212, 277; Helen 125, 168, 170*, 173, 176, 177, 239, 307; Helen *cf.* Marsh 133; Isabel 156, 176, 219; Isabel *olim* Holding 112, 113*, 116, 118, 121, 125, 127, 129, 132, 156, 162; James 116, 162, 168, 170, 172, 176, 311*, 314; Jane 129; John 112, 173, 320; Joseph 121, 251, 357; Mary 126, 168, 239, 357; Mary *olim* Tomlinson 132; Mary Ann 170; Michael 112, 113*, 116, 118, 121, 123-127 *passim*, 129, 132, 156, 168, 316; Peter 120, 126, 128, 153*; Rev. Peter 78ⁿ; Rebecca 164, 168; Rev. Richard 212; Rev. Canon Dean Richard Melchiades 75*, 76*; Robert 118, 126, 168; Thomas 9, 113, 126, 132, 153, 160; William 128, 164, 168; Rev. William 40, 64; Miss . . . 147; . . . father of Joseph 357
Brownbill, John, M.A. 73
Brownrig, Agnes 45, 47, 49*, 70; Jane 48, 69; John 47*, 70; Thomas 46, 48, 70; Mrs. John 243
Brue [? Brice], Ann 26; Paul 26; Paul Joseph 26
Bruerton, James 283
Bruges, the English Franciscans at 58ⁿ
Bryn, Lancs. 44ⁿ, 55ⁿ*, 101ⁿ
Bryors, Thomas 182
Buck, Mrs. . . . 42
Buckley, Charlotte 118; Bishop James, V.A., of Trinidad 58ⁿ; John 58ⁿ, 59ⁿ; Margaret *cf.* Worswick 59ⁿ; . . . mother of Charlotte 118
Bugia, Bishop of, *cf.* Brown, Bishop George Hilary
Bulk, Boolk, Lancaster 42, 73, 138-144 *passim*, 146-149 *passim*, 182, 216, 218
Bulk Moor Side 139
 [? **Bull**], Ball, Ann *olim* Warbrick 258
Bullen, Ann 105, 120, 149, 249; Elizabeth 153, 157; John 173; Mary 122, 161; Mary *cf.* Monks 153
Buller, Evan Caunce 184; George 281, 284*, 287*, 289, 290; Grace 281; Jane 281, 284, 287*, 289; John 292; William 289
Bunbury, Spurstow, Cheshire 274
Burchall *cf.* Birchall
Burgh Hall, nr. Chorley, Duxbury 60ⁿ, 137ⁿ, 138ⁿ, 270
Burghley, Lord 1, 3, 6
Burke, Edmund 11; Mary 160*; William 169; . . . (authority quoted) 1, 51ⁿ, 183
Burn, Burne, Ann 341; James 348; Jane *cf.* Walker 263; Mary 318; Thomas 263, 299, 300
Burnet, Elizabeth 27; John 27
Burnley 6, 84ⁿ, 271; the Grammar School 271
Burns, Eleanor *cf.* White 28*; George 171; Margaret 171; Mary Ann 171

- Burrow**, Mary 48
Burscough *cf.* Boscough
Burscough Hall, nr. Ormskirk, Lancs. 225
Burton, Rev. Edwin H., D.D. 271; Jonathan 26, 27; family 34
Burton 41-51 *passim*, 53, 64
Burton Constable 184; Hall 307ⁿ
Burton-in-Kendal 69
Bury St. Edmunds, Suffolk 154
Bushell, Joseph 179; Lucy *olim* Dalton 179
Butcher, Jane 80; Margaret 80; Thomas 80
Butler, Alexander 7, 34*; Alice *olim* Taylor 272; Ann Teresa *cf.* Blanchard 221; Cecilia *cf.* Hoghton-Dalton 179; Charles 272; Charlotte *olim* Bowdon 318ⁿ; Dorothy *olim* Singleton 7, 34; Elizabeth *olim* Charnley 224ⁿ; Elizabeth *cf.* Gradell 272; Elizabeth *cf.* Worswick 34; Henry 34, 272*; John 179; Capt. John 272; John Francis 318; Katharine *olim* Carus 224ⁿ; Lancelot 272*, 275; Mrs. Lancelot *olim* Taylor 275; Margaret 263; Mary *olim* Stanley 272; Nicholas 224ⁿ; Richard 221, 224ⁿ*, 272, 318ⁿ; family 7
Byre-within-Bonds, Goosnargh 268
Byrne, Edward 161*, 196*; Felix 30; James 196, 197*; John R. 18-21 *passim*, 28, 29*; Margaret 161; Mary *olim* Clarke 196; Mary *cf.* Hammond 197, 208; Rev. Patrick 178, 185; Patrick 196; Sarah *olim* Dixon 30
Byrom, Ann *cf.* Winder 131
- Cable Street**, Lancaster 142
Cabus, Cabous, Garstang 213-216 *passim*, 222, 224ⁿ
Calderbank, Mary 156, 157*
Cale Hill, Kent 59ⁿ
Callaghan, Bridget 124
Callon, Peter 153
Calverley *cf.* Calvert
Calverley, Yorks. 220
Calvert, Calverley, Fr. Charles *alias* Baines, S.J. 220; Dorothy, O.S.B. 220; Elizabeth 323, 325, 329, 332, 338, 340; Elizabeth *cf.* Lucas 221; Frances 77; Isabel 77; Isabel *olim* Kirkby 221; Jane 114; John 220*, 221*, 323, 324, 325, 329, 332; Mary 324; Mary Ann 114; Philip 221; Richard 220, 224; Thomas 77, 114, 221*, 224; William 221*; Rev. William 182, 223, 224, 225; Sir William 220; . . . female 79; family 182, 221, 224
- Calvert Nook**, Forton 221
Camaldolese Monks 76
Cambell *cf.* Campbell
Cambrai, France 4, 74, 275
Cambridge, St. John's College 73
Campbell, Campbell, Ann 17, 94; Elizabeth 196; Isabel 27; James 17; Jane 102; Mary 163; Mary *olim* Moscha (Myerscough) 94, 102, 105; Sarah 17; Thomas 163*; William 94, 102, 105*; Dr. . . . 146, 147
Campden Hill, Kensington, London 57ⁿ
Cane, Kane, Mary 22*, 29; Philip 21, 22*, 25, 26; Sara 21; Sarah *cf.* Gardner 25; Mrs. . . . 26*
Canny, Mary 50
Canonesses of the Holy Sepulchre, Liège, the 235ⁿ
Canonesses Regular of St. Augustine 61ⁿ
Cansfield of Robert Hall, family 44ⁿ
Cantsfield, Tunstall, Lancs. 91ⁿ
Canway *cf.* Conway
Capenborough 51
Caponray, Capernwray, Hall, Thurnham 213*, 217
Capstick, E. . . 97; Elizabeth 103; Ellen 116; Jane *cf.* Hodgen 151; James 103, 105-108 *passim*, 110, 112, 113, 116, 131; Joseph 112; Priscilla 97, 102-108 *passim*, 110*, 111, 112, 116, 131; Thomas 105; William 107; family 140
Car House, Lancaster 149
Carbry, Jane 325; Peter 325; Thomas 325
Cardwell, Alice *olim* Pennington 97; Ann 285; Anthony 277, 339, 341, 343*; Catherine 339, 341; Cuthbert 97, 235; Elizabeth 242; Elizabeth *olim* Waterhouse 346, 352, 356, 362, 366; Henry 366; Jane *olim* Penswick 277, 287, 339, 341, 343, 356; Laurence 346; Mary 297; Thomas 342; William 342, 346*, 352, 356, 362, 366
Carey, Crearey, Elizabeth *cf.* White-side 196, 198; John *vere* Blackburne, Rev. Edward 271*, 273
Carfoot, Carefoot, Ann *cf.* Wareing 68; Catharine *cf.* Park 68; Helen 68; James 68; Mary 238
Carlaverock Castle, co. Dumfries 174ⁿ
Carlisle, Abraham 137; Mary *olim* Cooper 137; Thomas Joseph 137
Carlow, Ireland 117
Carlton, Yorks. 11, 57ⁿ*, 62ⁿ; Hall 34, 38, 314ⁿ
Carmichael, Ann Harriet 114; Isabel 119; James 114, 119; Mary 114, 119, 120

- Carney**, Karney, Kerney, Catherine *olim* Kelly 20-25 *passim*, 28, 29; Margaret 21; Mary 20; Patrick 20, 21, 22*, 24, 25, 28, 29
- Carnforth**, Warton 43, 44
- Carnwait** *cf.* Cornthwaite
- Carr**, Alice 239; Ann 361; Elizabeth *olim* Green 357, 361; Helen 346, 350, 353, 354; James 361; Rev. James 365*; Jane 214, 233; Jane *olim* Flin 122; John 346; Joseph 361; Mary 357; Mary *olim* Gardner 346; Mary Ann 346; Ralph 233; Sara *cf.* Smith 257; Thomas 122*, 357, 361; William 214, 219, 229, 233
- Carr House**, Cabus, Garstang 222, 224ⁿ
- Carrington**, Francis, 2nd Lord 3
- Carrol**, Carrols, Corrols, Charles 23, 29; Ellen 288, 290; James 288; John 290; Margaret 24, 25; Mary Ann 164; Patrick 24*, 25, 26; Peter 285, 288, 290
- Carruthers**, Alexander 315ⁿ; Mary *cf.* Fitzherbert-Brockholes 315ⁿ
- Carsan**, Mrs. . . . 25
- Cart Lane**, Cartmel 15, 52
- Cartaret**, Fr. Edward, S.J. *alias* Fairfax 183*, 225; Francis Joseph, O.S.B. 183; Lord 183; Rev. Philip, S.J. 183
- Cartier**, Agnes 113; *olim* Ball 132; Alice 161, 165, 168*, 173; Ann 124*; Ann *olim* Abram 349; Catherine 128; Dorothy 106, 108, 110, 140, 142; Elizabeth 87, 95; Elizabeth *cf.* Newby 83ⁿ; Elizabeth *cf.* Rogerson 191, 192, 194, 195; Helen 349*; Rev. Henry 12, 18*, 28; James 87, 111, 114, 116, 132, 149, 165, 168; Rev. James *alias* Mawdesley 75, 77, 294ⁿ; Jane *cf.* Croft 98; John 7, 47, 48, 78, 80, 81, 87*, 89*, 93*, 96, 99, 103, 105, 113, 117*, 119, 126, 128*, 132, 140, 161, 162, 165, 168*, 173, 295, 349; Mrs. John 48; Rev. John 83ⁿ; Jonathan 141; Margaret 87, 88, 97, 115, 148, 165*; Mary 47, 48 [?], 86*, 87*, 89*, 93, 96, 105, 108, 111, 113, 115*, 116*, 117*, 119, 128, 147, 168; Mary *cf.* Abram 349; *olim* Cornthwaite 99; *cf.* Ducketh 134; *olim* Simpson 132; Patrick 89; Robert 83ⁿ; Sara 87, 96, 119, 146, 173; Thomas 94, 104, 105, 106, 108-112 *passim*, 115, 119, 127*, 129*, 135, 136, 143, 153, 159, 161*, 170, 349; Thomas Francis 128; William 89, 128, 173, 238, 246, 349*; Mr. . . . 284
- Cartmel** 1, 2*, 15, 17ⁿ, 21, 24, 25, 27; Priory 12
- Carus**, Katharine *cf.* Butler 224ⁿ; Thomas 181*, 224ⁿ; family 73
- Carvel**, Carvell, Cavill, Catherine 72, 155, 157; Edward 70; Elizabeth *olim* Strict [?] 65; Hugh 65, 72; James 72; Patrick 65; Sara 72
- Carver**, Elizabeth 280*, 288; James 288; Jane 288; Robert 280
- Cary**, George 179; Mary Ann *cf.* Dalton *cf.* Thorold *cf.* Ogle 179
- Case**, Agnes *cf.* Layfield 28; Elizabeth 28
- Cashedy** *cf.* Cassidy
- Cashel and Emly**, the see of 11
- Cass**, Elizabeth 94, 96, 97, 102, 110-113 *passim*; Ellen 104; John 110; Martin 104; Mary 97, 102*; Richard 97, 102, 104, 110, 111, 141; William 111
- Cassidy**, Cashedy, Christina 157; Margaret 157; Owen 166; Paul 157; Sara 166
- Casson**, Helen 69; Mary *cf.* Paul 136, 156, 159
- Castle**, Lancaster, the 144, 149
- Castle Hill**, Lancaster 86ⁿ, 145, 148, 149
- Castle Ishen**, co. Cork 62ⁿ, 179
- Castle Street**, London 78ⁿ
- Castlebar**, co. Mayo 31
- Castlehead** 23
- Catch**, Margaret *cf.* Coup 259
- Catchow** 214, 215
- Cateragh** *cf.* Catterall
- Caterall** *cf.* Catterall
- Catforth**, Preston 185
- Cathedral** *cf.* Catterall
- Catholic Institute**, Liverpool, the 228
- "Catholic Virgins,"** the *cf.* Aldcliffe Hall
- Cathral** *cf.* Catterall
- Caton**, Agnes 82, 87, 105; Agnes *olim* Hathornthwaite 222; Ann 141; Elizabeth *cf.* Parke 112, 130; James 109, 140; Jane *olim* Taylor 273; John 82, 83, 139; Mary 83, 89, 105; Mary *cf.* Lupton 130; Robert 112, 130; Rev. Thomas 75, 77*, 97, 99, 100; William 222, 224ⁿ*; Rev. William 224; family 273
- Caton**, Lancaster 68, 75, 86ⁿ, 109ⁿ, 140*, 143, 144, 147*, 178, 181, 280ⁿ; forge 232
- Catrow** *cf.* Catterall
- Catshaw Hall**, Over Wyresdale 221, 222*, 223*
- Catterall**, Ann 20, 153, 160; Catherine *cf.* Ribchester 204; James 364, 368; John 288, 294; Mary 108; Richard 108; William 108
- Catterall**, Cateragh, Caterall, Cathedral, Cathral, Catrow, Garstang 214, 216, 217*, 218, 252
- Catterick**, Yorks. 42ⁿ

- Caup : Hall** 48
Caupe *cf.* Coupe
Cave, Keeve, Margaret 145
Cavendish, Lord George Augustus 3, 9; Lord Richard 2
Cavil *cf.* Carvel
Cawell *cf.* Cowell
Cawthorne, Mr. . . . 273
Chadburn, Chatburn, Elizabeth *olim* Park 194-198 *passim*, 200, 202, 203, 206
Chadwick, Alice *olim* Gillow 60*n*, 137; Francis 137*n*, 138*n*; Rev. Francis, S.J., 137*n*; brother Henry, S.J. 137*n*; Rev. John 10, 39, 75, 184, 276; John Frederick 60*n*, 137; Margaret *olim* Whitehead 138*n*; Margaret Hannah *cf.* Andrade 138*n*; family 270
Chaigney Manor, Mitton 181, 269
Challoner, Bishop Richard 78*n*, 271
Chambers, Charles 269
Champney, Catherine 45; Elizabeth 46; John 45; Miles 46; Robert 46
Chapel Street, Lancaster 140; Yard 145; Court 149
Charlecot, co. Warwick 7
Charles I, King 33, 178, 181
Charles II, 4*, 6, 33
Charlie, Prince 34, 183, 225*
Charnley, Agnes Wilson 26; Ann 68, 252; Bridget 252, 254; *olim* Chorley 334, 335; Dinah *cf.* Croft 68; Edmund 252, 254, 334; Edward 335; Elizabeth 257; Elizabeth *cf.* Butler 224*n*; Elizabeth *cf.* Hewitt 260; Elizabeth *cf.* Sumner 130; Esther *olim* Bradley 90, 99; Isabel 309; Mary 260; Mary *olim* Richardson 68; Robert 26; Roger 90; Rose 26; William 68, 90, 99, 260, 334; Mr. . . . 224*n*
Charnock, Catherine 293, 314, 317, 320, 322, 342, 345, 350; Catherine *cf.* Waterhouse 328; Edmund 319; Edward 280, 282; Elizabeth 302; Ellen 240; James 302; John 280; Margaret 280, 282, 287, 290; Mary 293; Robert 290; Roger 287; Thomas 240, 282, 287, 290, 293, 302, 353
Charnock Richard, Standish 62*n*, 178, 182*, 224
Chatburn *cf.* Chadburn
Cheapside, Lancaster 148
Cheeseburn Grange, Stamfordham, Northumberland 227
Chell [?], Hannah 72
Chesenhall, Chisenhall, Joseph 108, 110, 116
Cheshire, co. Chester 32, 33, 36*, 184, 227, 270*, 274, 315*n*
Chester, Jane 256; John 71; William 256
Chester, Cheshire; town 5; the Bishop of (1590) 269; the Bishop of (1767) 9, 38, 75, 225
Chevalier de St. George, the 33, 37, 178, 179, 182, 273
Chew, Agnes 112; Ann 112, 119, 123, 124, 126, 127, 128*, 133, 148, 152, 241; Elizabeth 246; James 112, 114, 115, 119, 120, 124, 133; John 141, 241; M. . . 115; Margaret *cf.* Singleton 133; Mary 300; Richard 113; Thomas 235*, 288; William 235*, 300
Chillington Hall, Brewood, Staffs. 270*, 312*n*
China Lane, Lancaster 139, 148*
Chipping 171*n*, 227, 273
Chipping Lawnd 226
Chisenhall *cf.* Chesenhall
Chisnet, Ann 322
Chorley, Ann 197; Bridget *cf.* Charnley 334; Catharine 336, 345; Elizabeth 215; Elizabeth *olim* Helmn 197, 193, 200, 203, 205, 211; George 198, 212; Grace 170, 198; Grace *olim* Park 336*n*; Helen 205; James 214; John 210; Joseph 200; Mary 203, 327; Mary *cf.* Ratcliffe 336*n*, 357; Richard 170, 345; Richard Leckonby 336*n*; Robert 25; Rose 25; Sarah 334, 335; Thomas Atkinson 25; William 197, 198, 200, 203, 205, 211; . . . , . . . , . . . , . . . , the four children of Richard Leckonby and Grace 336*n*; family 336*n*
Chorley, Croston 41, 270, 276, 278
Christopherson, Ann 120; James 120; Mary 120
Chudley, Devonshire 2
Church Steps, Lancaster 149
Church Street, Lancaster 139*, 140, 145-148 *passim*
Cinderhill 52, 53
Cistercians, the 1
Clacton *cf.* Cloughton
Clagett, Dr. . . . 36
Claghton *cf.* Cloughton
Cloughton *cf.* Cloughton
Clarke, Clark, Clerk, Anthony 168; Deborah *cf.* Danson 64*, 65; Joseph 29; Mary 168; Mary *cf.* Byrne 196; Richard 313; Robert 315; Thomas 168; Fr. Thomas, S.J. 12; Clark, Lady *cf.* Middleton Oldfield 33; Mrs. . . . 23
Clarkson, Alice 265, 315, 334; Alice *cf.* Cliffe 200; Alice *cf.* Parkinson 265; Ann 312, 316, 320, 322, 323, 325, 327, 331; Ann *cf.* Billington 196, 198, 199, 202; Elizabeth 196, 306, 312, 315, 323, 325, 327, 330, 355, 366*; Elizabeth *olim* Hall 330, 332, 333; George 196, 316, 323, 325, 327, 330, 332, 333;

- Helen 207, 314, 315, 320*, 326, 330, 332, 334, 335; Helen *cf.* Park 191*;
Isabel 261; James 285, 288, 290, 294, 296*, 306, 312, 314, 315, 316, 320, 322*, 324, 327, 355; John 137, 314, 315, 320, 326*, 330, 334, 335, 354, 357*, 358, 362, 364; Margaret 325, 326, 327*, 331, 334, 335; Martha 325, 355, 366; Mary 313, 325, 330, 333, 352; Perpetua 286; Robert 261, 280; Thomas 199, 320, 322*, 327; Thomas (female) 314; William 313
Cloughton, Clacton, Claghton, Adam de 268; Richard de 268*
Cloughton-in-Lonsdale, Lanes. 68, 100n, 134, 142, 185, 210, 215, 226, 239, 253, 268–280 *passim*, 302n*, 311n, 326, 328, 337n; Hall 86n, 222, 226, 268, 269, 280n; Lower Lane 277
Cloughton-on-Brock, Garstang 268*, 269, 270; St. Thomas' 268, 338, 339
Clay, J. W. 145n
Clayton, Helen 335
Clayton Hall 6*, 7, 34, 73, 87n, 226
Clayton-le-Woods, Chorley 7
Clegg, Alice, 232; Catherine 232, 288*, 290; Elizabeth 325; James 232, 288*, 290; Jonathan 46; Mrs. Jonathan 46; Mary 288; William 290
Cleminson, Clemmison, Amelia *cf.* Coupe 155; Margaret 121; brothers (undertakers) 145
Clemmy, Elizabeth 297; James 297; Thomas 297
Clerk *cf.* Clarke
Clervert, John 51n; Susanna *cf.* Belasyse 51n
Clevedon, Somerset 185
Clevey, Cockerham and Garstang 217
Cliffe, Cliff, Alice *olim* Clarkson 200; Elizabeth 313; Helen 313; Isabel 313; John 200, 313; John Joseph 200; Richard 256; Sara 219; Thomas 213; William 200*, 201
Cliffe, Manfield, N.R. Yorks. 38*; Hall 39
Clifford, Henry, Lord, 1st Earl of Cumberland, K.G. 32; family 73
Clifford of Chudleigh, Ann, Lady *olim* Preston 2; Hugh, 3rd Lord 2, 182
Clifton, Mr. . . . 267; family 11
Clifton, co. Gloucester 61n, 109n
Clifton, Notts. 11
Clifton-in-the-Fylde, Clifton, Lanes. 276*, 277
Clifton Hill, Forton 55n*, 60n*, 61n*, 62, 96n, 134n, 138*, 174n, 205*, 217, 219, 222, 227, 315n; SS. Catherine and Barbara 222; Park 55n
Clitheroe, Sir Adam de 268; Ellen de *cf.* Brockholes 268
Clock House, Lea, Preston 221*
Cluniac Monks, the 178
Clyton *cf.* Cloughton
Cobb, Fr. William, S.J. 12
Cock, Ann 86, 89; Edward Adamson 111; Elizabeth *cf.* Ball 79, 80, 84; Elizabeth *cf.* Verity 99; Frances 103; Henry 41, 79, 80, 82, 84, 90, 99, 140; Jane 90*; John 84, 85*, 86, 90, 94*, 97, 99, 102*, 106, 108, 109, 111, 115, 130, 142; Julia *olim* Ibbison 108, 109, 111, 130; Mary 85, 86, 90, 94, 102, 109, 138; Mary *cf.* Verity 99, 102; Sara 94; Sara *cf.* Threlfall 130; Thomas 108; William 80, 81, 86, 104, 109
Cock Hall, Thurnham 194, 204, 215*, 216
Cocker, Mary 141
Cockerham, Cockeron, Cookerham, Lonsdale 3, 139n, 178, 182, 187–206 *passim*, 213, 216, 217, 220–225 *passim*, 232, 260; Hillham Lane 202, 205; Hall 182, 220*, 221*, 224; the vicar of (1767) 225; the vicarage 221
Cockermouth, Brigham, Cumberland 17
Cockersand Abbey, Lonsdale 100n, 178*, 179*, 180, 213*, 220, 268
Coddington, Margaret 159*; Maurice 159
Codoni, Ellen 108; Francis 108; William 108
Coghlan, Rev. William 39
Colby *cf.* Coleby
Coldham Hall, Suffolk 39, 131n
Coldley *cf.* Coleby
Cole, Margaret 147
Coleby, Colby, Coldley, Coolby, Coulby, Alice 118, 306, 310*, 314, 319, 322, 333; Ann 306, 349; Elizabeth 317; James 306, 310, 314*, 319, 322; Jane 319; John 118; Joseph 349; Margaret 117, 118*; Mary 322; Robert 323, 334, 335, 349
Colegrave, Mary *cf.* Walmesley 225; William 225; *vere* Walmesley, Rev. Richard 225
Colgan *cf.* Coligan
Coligan, Colgan, John 17, 18*
Collabin, John 18
Collegio Pio, Rome 76*
Collinson, James 10; Sarah 252
Colne, Whalley 219
Colthurst, Abraham 6; Ann *cf.* Grimshaw 6
Comaleach, Ann *cf.* Duckett 302n; Elizabeth *olim* Walmesley 302n; Henry 302n
Common Garden Street, Lancaster 142, 146*, 148*, 149

- Conder Green**, Ashton 203, 204, 205, 215*, 216*
- Conelly** *cf.* Connolly
- Confalonieri**, Confonderi, Confoneri, Francis Anthony 23; John 22*, 23; Rosanna 22; Susan 22-25 *passim*, 29
- Confonderi** *cf.* Confalonieri
- Confoneri** *cf.* Confalonieri
- Coniston-in-Furness**, the Church of the S. Heart 13
- Conlin**, Daniel 22, 23, 24; Eleanor 22*, 23; Francis, 65; Isabel *olim* Greeneys 65; Michael 65; William James 23
- Connell**, Fr. George, S.J. 12, 27
- Connolly**, Conelly, Conolly(ey), Agnes 21, 149; Ann *olim* Atkinson 153; Bridget 65, 66*; Catharine 159; Charles 115; Daniel 21*, 22, 24; Eleanor 21, 126, 127; Helen 153, 177; James 17; John 115; Mary 115; Rose 159; Thomas 126, 127, 148, 153*, 159
- Connor**, Anthony 149; Catherine 129, 155; Henry 129, 155
- Constable - Maxwell**, Helena 174; Helena Mary Teresa 174, 175; Joseph 174ⁿ; Peter 174ⁿ, 175; William Marmaduke 174ⁿ
- Constable-Tunstall**, Marmaduke 307ⁿ
- Conway**, Bridget 129; Dionysius 129; Elizabeth 110, 113; Helen 69; Mary 55, 129, 148; William 110
- Cooke**, John 236; Thomas 232*, 234
- Cookerham** *cf.* Cockerham
- Cookson**, Christopher 63*, 64, 65, 67; Helen 64; John 63; Margaret 63; Mary *olim* Davies 63*, 64, 65, 67; Richard 65
- Coolby** *cf.* Coleby
- Coop** *cf.* Coupe
- Cooper**, Ann 315; Elizabeth 298; George 292, 294*, 300; Helen 292; James 296; John 67, 125, 300, 313; Margaret 125, 292, 294, 300; Margaret *olim* Marsland 67; Mary 288, 296, 298; Mary *cf.* Carlisle 137; Sara 141; Thomas 125, 289, 290*, 291*, 296, 298, 300, 316
- Cope**, Mary *olim* Taylor 135; Thomas 135
- Copeland**, Edward 24; family 73
- Copperas Hill**, Liverpool, St. Nicholas 11, 59ⁿ, 60ⁿ
- Copple**, Coppel, Ann 80; Elizabeth 77, 80, 81, [? Popple] 83, 83*; Ellen 80; James 77, 80, 81, 83*, 139; Margaret 77; Thomas 80; William 77
- Corbesley** *cf.* Corbishley
- Corbishley**, Corbesley, Alice *olim* Rogerson 203, 205; Ann 188, 190, 197, 198, 202, 203, 209, 291*, 293, 296-299 *passim*; Ann *olim* Brindle 202, 204; Ann *cf.* Richmond 201, 203, 204, 206; Elizabeth 188, 207, 219, 239, 240, 266, 294, 305, 307, 310*; Elizabeth *cf.* Blackburn 194; Elizabeth *olim* Croskell 100ⁿ, 187-191 *passim*, 203; George 100ⁿ, 187-191 *passim*, 197*, 198*, 200-204 *passim*, 206*, 207, 291, 293*, 294, 296, 303, 304, 307, 310; Grace 204; Isabel 293, 294; John 191, 293, 294; Margaret 293; Marian 206, 209; Mary 188, 213; Mary Winifred 307; Robert 189, 206; Teresa *olim* Crookall 201-204 *passim*, 206*; Thomas 188, 197, 198, 202*, 203, 204, 209, 286, 287, 298; William 191, 199, 203, 205*; Winifred 187, 207; *cf.* Rogerson 194, 195, 197, 199, 201, 203; family 277
- Cork**, co. Ireland 62ⁿ, 179
- Corless**, Corlass, Corlous, A. . . 102; Agnes *cf.* Ball 131; Rev. George 122*; James 108; Margaret 216; Mary 108; Robert 102, 139; Thomas 139; William 206
- Cornack** *cf.* Corney
- Cornah** *cf.* Corney
- Cornay** *cf.* Corney
- Cornei** *cf.* Corney
- Corney**, Cornack, Cornah, Cornay, Cornei, Cornoe, Agnes 107, 126; Alice 290; *cf.* Bell 130; Ann 77, 78, 79, 81, 83, 88, 92, 93, 97, 103, 107, 113, 131, 308, 310, 312; Ann *olim* Fell 44ⁿ, 49*; Ellen 290; Henry 44ⁿ, 140; James 44ⁿ, 77*, 80, 81*, 83, 90; Jane 207, 312; Jane *olim* Worswick 44ⁿ; John 290; Mary 81; Richard 290; Robert 77, 131, 143, 312; Thomas 83; Mrs. . . . 144
- Cornforth**, Frederic 174; George 172; Margaret 172, 174, 177; Septimus 177; Thomas 172, 174, 175, 177; *vere* Rawdon, Rev. Thomas *q.v.*
- Cornoe** *cf.* Corney
- Cornoe**, Cornorow, Greenhalgh-cum-Thistleton, Lincs. 44ⁿ
- Cornthwaite**, Carnwait, Cornwaite, Agnes 82, 96, 98, 99, 104, 108-112 *passim*, 114, 117-122 *passim*, 123, 129*, 135, 136, 154, 159, 161, 165*, 166, 170, 172; Agnes *cf.* Greaves 136; Andrew 82, 89, 92, 98, 106; Ann 71, 160, 166; Brian 83, 105, 106, 110, 112, 114, 117*, 120, 121, 124, 128, 130, 140, 148; Dorothy *vere* Mary 89; Eleanor 124; Elizabeth 78, 81, 82, 83, 92, 94, 106, 108, 111, 113, 123-126 *passim*, 129*, 140, 157*, 160, 162, 164, 166; Elizabeth *cf.* Kirkham 132; Ellen 93, 102, 106, 116, 117; Esther 128, 174; George 113, 164; Helen 63, 65, 71, 147, 170, 171; James 78, 80, 81, 82, 83*, 85, 89, 93, 100, 112, 120, 122, 129,

140, 141, 170; Mrs. James 78, 80, 85; Jane 56, 64, 77, 78, 134, 153, 160; Jane *cf.* Ball 98; John 85, 106, 114, 117, 119, 122, 125, 126, 127, 129, 148, 149, 172; Margaret 127; Martha 117, 119, 122, 125*, 127, 129; Mary 78*, 81, 83*, 89, 106, 114, 117, 120, 121, 124, 127, 128, 140, 162, 166, 172; Mary *cf.* Carter 99; Mary *olim* Gardner 138; Mary *cf.* Gregson 100; Mary Millicent 92; Richard 106*, 117, 146; Robert 98, 138, 166*, 167, 173*, 174; Sara 162; Thomas 148, 157, 165, 170, 172; William 80, 113, 121, 123-126 *passim*, 129*, 157*, 160, 164, 166*, 175
Cornwall 78*n*
Corr, Fr. Richard, S. J. 12
Corrols *cf.* Carrol
Corry, Agnes 120; Catharine 120; James 149; John 120
Cosgrove, Edward 22-25 *passim*; Edward Kennedy 24; Elizabeth 23; James Boyle 25; Margaret 23, 24, 25; Mary 22; Patrick 22; Thomas 22
Cotnam *cf.* Cottam
Cottam, Cotham, Ann 281*, 284*; Ann *cf.* Parkinson 274; Anna Maria *cf.* Walmsley 26*n*; Ellen 284; James 120, 144; Rev. James *vere* Parkinson *q.v.*; Jane 100, 310, 313; Jane *cf.* Lawrenson 226; John 108, 120; Laurence 281, 284*, 308, 311, 313; Margaret 108, 283, 284, 290; Mary 108, 110, 112, 120; Oliver 290; Richard 274; Thomas 284; William 26*n**, 294
Cottam, Cotham, Preston 209; Hall 221
Cotton, Charles 353, 356; James Bradshaw 79; Mary 77, 79, 83, 86; Mary *olim* Holden 353, 356; Thomas 353; William 356
Couban, Coubin *cf.* Cuban
Coughton Court, Alcester, Warwickshire 61*n*, 312*n*, 314*n*
Coulby *cf.* Coleby
Coulston, Coultn, Coulton, Alice 113, 135, 175; Alice *cf.* Brady 136, 160; Alice *cf.* Bradley 200; Ann 127, 128*, 154, 156, 174, 201, 256; Ann Theresa *olim* Rogerson 151, 156, 161, 167, 170, 177; Catherine 120, 122, 125, 126*, 129, 147, 158; Dorothy 167, 218; Elizabeth 97, 102, 104, 109, 111, 113, 125, 126, 128, 129, 135*, 136, 144*, 154, 159, 170, 171*; Elizabeth *olim* Morley 135; *olim* Moreby 154; Gabriel 97*n*, 104, 109, 118, 122, 127, 128, 151, 156, 161, 167, 170, 177, 256; Rev. Gabriel, D.D. 161*n*; George Rogerson 151; Grace 109, 110, 111, 115, 116, 142; Henry 116, 147, 170; James 120, 125, 127, 129, 135*, 145,

154; Jane 97, 122*, 124, 128, 145, 154, 175, 313; John 97*n*, 102*, 104*, 113*, 115-118 *passim*, 120*, 121, 122, 124, 125*, 126*, 128, 129*, 132, 144, 154, 156, 158, 159, 160, 164, 165, 167*n**, 169, 171, 175; Jonathan 122, 126, 120*; Joseph 124; Joshua 167*n*; Margaret 113*, 116, 118, 120, 122, 124, 126, 128*; Margaret *olim* Walmsley 154, 159, 160, 164, 169; Mary 120, 127, 128, 142, 151, 171*, 175, 316; Mary *cf.* Knowles 135, 167*n*; Teresa Elizabeth 177; Thomas 97*n**, 102*, 104, 105*, 110, 113*, 154, 156, 165, 167*, 177, 201, 202; William 108-111 *passim*, 115, 116, 122, 124-129 *passim*, 145; William Edward 158; William Scambler 111; Miss . . . *cf.* Goldie, Mrs. Charles 161*n*
Coulton, hundred of Lonsdale, Lanes. 28, 29
Coupe, Caupe, Coop, Coops, Coup, Amelia 129; Amelia *olim* Clemmison 155, 160; Ann 160, 258*, 259; Ann *olim* Arkwright 259, 261, 262, 265; Ann *cf.* Myerscough *cf.* Poulton 334; Cecilia 355; Charles 155; Edward 246; Elizabeth 124; Ellen 240, 255; George 239, 240, 242*, 246, 253, 258, 289, 297; James 119*, 129*, 155, 157, 160, 167, 207, 249*, 250, 259, 289, 346; Jane 119, 249, 254, 312, 352; John 119, 257, 366; Margaret 124, 125, 242, 254, 255, 257, 259, 265, 267, 291, 297; Margaret *olim* Gardner 261, 263, 265; Margaret *cf.* Gardner 355, 360, 364; Marjory 244-247 *passim*, 249, 250*; Mary 149, 249, 261, 262; Mary *olim* Wilson 346, 352, 358, 366; Richard 124, 242, 247, 254, 255, 257, 258, 259*, 261, 262, 263, 265, 360; Thomas 149, 244-247 *passim*, 249, 251, 265, 291*, 358; William 245, 263, 297, 346, 352, 358, 366
Courtenay, family 314*n*
Courtfield, Herefordshire 171*n*
Courtney, Catherine 59; Catherine *cf.* Courtney-Throckmorton 59
Courtney-Throckmorton, Lady Catherine *cf.* Courtney 59
Cousins, Mary *olim* White 29; William 29
Coward, Elizabeth 31; Elizabeth *vere* Towers, Elizabeth 246
Cowell, Cawell, Cowel, Alice 118, 241, 242, 243, 248*, 260; Ann 245; Easter [*sic*] ? Esther 231*, 232, 233; Elizabeth 246; Ellen 238, 283, 286, 288; Isabel 156; James 207, 247, 258, 286; Jane 107, 108, 242; Jane *cf.* Norman 156; John 108, 122, 128, 129, 135, 156, 207, 214, 231*, 232, 233, 245, 247,

249-253 *passim*, 256, 258, 260*, 262*, 263, 265; Joseph 116, 125, 135, 248, 250, 252; Margaret 129, 256; Margaret *olim* Swarbrick 135, 156, 260, 262*, 265; Mary 214, 231, 246-253 *passim*, 256, 263; Mary *olim* Pye 260, 263; Mary Ann 251; Matilda 253; Robert 246*; Sara 113, 119*, 121, 156, 162, 231, 246, 247, 249, 252, 253, 254, 265; Simeon 250, 256, 282, 285, 286, 288*; Susan 214, 251; Thomas 232, 241, 242*, 245-252 *passim*; William 233, 246, 312

Cowen, Mary 163

Cowpenray 49

Cowper, Sara 365

Crabtree, Mary 149

Crackeled, Margaret *cf.* Mattinson 68

Cragg, Ann 107*; Annas [*sic*] 306; Margaret 306; William 306

Crane, Ann 29; George 149, 163

Crank Hall, Rainford, Prescott 7

Crathorn, Craythorn, F. . . 267*

Crathorne, N.R. Yorks. 122*n*

Craven, Amelia 176

Crayston, Richard 49

Craythorne *cf.* Crathorn

Creary *cf.* Carey

Crichely *cf.* Critchley

Crilly, Rev. John 222

Critchley, Crichely, Crituley, Ann 294; Elizabeth 230; James 230; John 228, 230

Crituley *cf.* Critchley

Croft, Alice 50*, 51, 216; Ann 149; Dinah *olim* Charnley 68; Elizabeth 84, 87*, 89*, 97; Elizabeth *olim* Beaumont 68; George 72; Helen 50, 140; Henry 68, 281; Jane 72, 82, 93, 108, 110; Jane *olim* Carter 98; John 50*, 51, 128, 218; Robert 68, 71; Thomas 72, 140; William 68, 82, 87, 90, 96, 98, 110, 132; . . . (authority quoted) 58*n*; family 34

Croft, Warrington 76

Crombleholme, Crumbleholme, Crumblome, Agnes 230, 231, 233; Ann 201, 206, 212; David 309, 313; Edward 199, 203, 213, 217, 218; Elizabeth 197, 202, 211*, 231, 309; Grace 327, 331, 336; Helen 197, 206, 217*, 335; Helen *olim* Davies 199, 200, 202; Henry 197, 198, 199, 201, 203, 208, 218; Isabel 316; Jane 200, 212, 216; John 197, 199, 200, 202, 206, 208, 217, 219*, 230; Margaret *olim* Davies 197, 198, 200, 201, 203; *vere* Helen 206*n*; Martin 230; Mary 233; Richard 242, 252-255 *passim*; Roger 211; Sara 198; Thomas 230, 231, 233*; William 233, 235; Winifred 211, 230*; Winifred *cf.* Shaw 205

Crompton, James 218

Cromwellians, the 32

Croochal *cf.* Crookal

Crook(e), A . . . 19; Alexander 256*; Alice 169, 325, 327; Alice *olim* Poulton 332, 339, 340; Ann 20, 327; Bridget 210, 253; Edward 211; Eleanor 18; Elizabeth 19, 165, 257; Elizabeth *cf.* Smith 352; Elizabeth Jane 254; George 165; Helen 210; Jane *olim* Hathornthwaite 222; John 17, 18, 19*, 22, 325, 326, 327, 332; Laurence 210; Mary 327; Mary Ann 17, 22; Richard 148, 169, 325; Sara 165*; Thomas 165, 169; William 253, 332; Mr. . . . 19, 222

Crook Hall, Durham 39, 276, 277

Crookal, Croochal, Agnes 313, 336; Ann 197, 361, 363, 365; Ann *cf.* Swarbrick 206; Elizabeth 200; Elizabeth *cf.* Tomlinson 204, 205; James 327; Mary 308*, 313, 315, 317; Mary *cf.* Rogerson 193-198 *passim*, 200; Richard 308; Teresa *cf.* Corbishley 203, 204, 206; Thomas 200, 308, 313; William 197

Cros *cf.* Cross

Crosby Hall 10

Croskell, Croskal, Croskill, Ann 49, 87, 90, 92, 96, 111, 126; Elizabeth *cf.* Corbishley 100*n*, 187-191 *passim*; Gabriel 167, 171, 176; John 81; Mary 307; Robert 41, 100*n**, 142; Susanah 41; Winifred 42; Winifred *olim* Ball 100*n*

Cross, Cros, Agnes *olim* Slater 366; Alice 91, 195, 308, 311, 318, 319, 321, 324, 327; Alice *olim* Eccles 329, 331; Ann 254, 329, 330; Dorothy 250, 256; Elizabeth 311, 321, 352, 366; Ewen, Owen, Evan 356, 363; George 352*, 363, 365; Helen 343, 352, 356, 361; Helen *cf.* Hayse 200, 202, 203, 205; Henry 308, 319, 366; Isabel 254, 256; James 195, 242*, 247; Rev. James 278; Jane 49; John 205, 212, 257, 308; Joseph 327; Margaret 92, 349; Margaret *cf.* Hall 368; Matilda 319; Mary 89; Mary Ann 349; Michael 89, 93; Richard 324, 356*; Robert 348, 349, 356, 361, 368*; Sara 319, 363; Sara *olim* Wilson 349, 352, 356; Thomas 254, 256, 302, 308*, 311, 318*, 319, 321, 324, 327, 329, 331, 349, 352, 356*, 363, 365; William 92, 226; Mrs. . . . 89, 92

Cross House, Great Eccleston 275

Cross Street, Preston 226

Crossley, Yorks. 4

Croston Hall 179, 184

Crow Hall 182

Crowdson, Croudson, Henry 140; ... (female) 240

Crowe, John 26, 184; Henry Aloysius 218; Margaret 26; Mary 218; Mary *olim* Rothwell 184; Thomas 26; Rev. Thomas 181*, 184*, 185*, 196-206 *passim*, 208-212 *passim*, 218*n*

Croxdale Hall, nr. Durham 307*n*

Croxteth, Preston 3; Hall 7

Crumbland, Dorothy 285, 294; Ellen 282; Grace 325; Jane 293; Mary 290; Richard 293; Thomas 282*, 286; William 280

Crumbleholme *cf.* Crombleholme

Crumblome *cf.* Crombleholme

Cuban, Couban, Coubin, Barnaby 310; Dorothy 297, 310; James 301, 302, 304; Rev. John 275

Cuerden, Ann 302; Elizabeth 305, 330; Jane 292*, 294, 297, 299, 300, 302, 305; Jane *cf.* Akers 330, 338, 346; John 297; Margaret 299; Mary 294; William 292, 294, 295, 297, 299-302 *passim*, 305

Cuerden, Leyland 226

Cullen, Helen 172*

Culshaw, Catharine 283, 284

Cumberland 4, 10, 32, 33, 38, 74

Cumberland, 1st Earl of, *cf.* Clifford

Cummins, Andrew 112; Hannah 112; James 112

Cunswick 269; Hall 37*, 269

Churchtown (Church-Town), Whalley 216

Curran, Patrick 105

Curtis, Mary *cf.* Omand (Almond) 322, 328

Cutler, Cuttler, Ann 198, 237; Ann *olim* Olives or Ollis 329, 332, 338, 340; John 329; Margaret 264*; Mary *cf.* Ribchester 332, 343; Richard 332; Robert 329, 332, 338, 340; William 338, 340

Dale House, Yealand 52

Dale Side, Littledale, Lancaster 147

Dallam Towers, Westmorland 44*n*, 45*n*

Dalton, Ann 179; Ann *olim* Kytchen 178; Anne *olim* Molyneux 178; Bridget 179, 180, 207; Bridget Ann *cf.* Fitzgerald 62*n*, 179; Bridget *olim* More 62*n*, 183; Charles John 180; Dorothy *cf.* Riddell 178; Dorothy *cf.* Sulyard 179; Elizabeth 62*n**, 179*, 180*, 181, 184*, 185*, 195, 207, 232, 236; Elizabeth *cf.* Hoghton 178; Elizabeth *olim* Middleton 178, 181; Elizabeth *cf.* Nayler 179; Elizabeth *olim* Hulton 178; Frances 179; Hoghton ... , Frances *olim* Mostyn

178; Jane 179; John 62*n**, 131, 178, 179*, 311*n*, 315; John Henry 62*n*, 180; Lucy *cf.* Bushell 179; Margaret 180; Mary 179*; Mary *olim* Cary, *cf.* Thorold, *cf.* Ogle 179; Mary *olim* Rokewode-Gage 62*n*, 179*, 311*n*, 315; Robert 3, 62*n*, 178*, 179*, 181*, 182*, 183*, 234*n*; Robert *alias* Holland 178; Robert *alias* Hulton 178; Thomas 178*; Colonel Thomas 178, 181*; William 179*; William Henry 62*n*, 180*; William Hoghton-62*n*; Misses ("the seven Virgins") 36, 180, 182; family 73*, 178*, 179, 180*, 183*, 231*n*; Estates 180*

Dalton and Bispham 178

Dalton-Fitzgerald, Sir Gerald Richard, 10th bart. 62*n*, 180*, 181; Sir James George, 9th bart. 62*n*, 179

Dalton-in-Furness, Dalton 2, 3, 8*, 9*; Our Lady of the Rosary 13

Dalton-Royal, Yorks. 74

Dalton Square, Lancaster 75, 147

"**Dame Alice**" Harrison of Fernyhalgh 275

Damside, Lancaster 147

Danby, Wensleydale, N.R. Yorks. 38; Hall, *also* Grove House 4

Daniel, Rev. Edward *alias* Bennet 223, 225*; Jane 43*, 44; Fr. Thomas *alias* West, S.J. 9, 10*, 11; William *vere* Foster, Rev. William 182; family 224

Danson, Agnes 44, 47; Agnes [or Dawson] *cf.* Billington 137; Ann 42, 46, 47, 65, 70; Christopher 45-48 *passim*, 70; Deborah *olim* Clark 64*, 65; Elizabeth 42, 47, 48, 64, 69, 70, 72; Hannah 45; Helen 64; Henry 46; James 49; Jane 41, 45*, 46*, 70; John 49*; Mary 42-48 *passim*, 51*, 54*, 56, 64, 69, 70; Matthew 304; Richard 42-49 *passim*, 51*, 55*, 56, 64*, 65, 70*; Thomas 46

Danvers, James 105; Margaret 105; Patrick 105

Darlington, co. Durham 184*, 276

Darrell, family 59*n*

Daudville, Denise 129, 135*, 160

Davies, Davis, Agnes 49, 230, 245, 249; Ann 52, 63, 168, 197, 198, 208, 210, 219, 240-245 *passim*, 247*, 249, 256; Appollonia 93; Edward 67, 200, 239, 243, 245*, 247; Eleanor 259; Elizabeth 52, 203, 205*, 211, 247, 259, 367; Elizabeth *olim* Unsworth 67; Ethert 241*, 242; Hannah (Emma) *cf.* Greaves 265; Helen 71, 105, 241; Helen *cf.* Crombleholme 199, 200, 202, 206; Helen *olim* Friar 64, 67; Helen *olim* Grayston 258, 259, 262; Henry 55, 56*, 63*, 64, 67*, 202, 230, 232, 233,

240*, 241, 249, 250; H.N. . . 67; James 217, 240, 241*, 242, 244*, 245, 247, 248, 255, 261; Jane 64, 239, 241, 243, 245, 247, 248, 252, 258, 265; Jane *olim* Holden 363, 365, 367; Jeremias 260; John 56, 69*, 86, 168, 196, 200, 202, 203, 205*, 219, 238, 240, 241*, 242, 244, 256, 258, 259, 260, 262, 361; Margaret 56, 63, 67, 69, 71, 93, 95, 111, 141, 191, 208*, 230, 232*, 233, 239, 240*, 241*, 243, 244, 263, 311; Margaret *cf.* Crombleholme 197, 198, 201, 203; Margaret *olim* Fishwick 196; Margaret *olim* Orr 67; Margaret *olim* Shaw 200, 202, 203, 205, 234, 259; Mary 54, 55, 56, 67, 196, 242, 244, 257, 306, 317, 325, 334, 342, 363; Mary *cf.* Cookson 63*, 64, 65, 67; Mary Ann 49; Matthew 265, 361, 363, 365, 367; Mt. 56; Randolph 367; Richard 219; Robert 234, 244-247 *passim*, 367; Sara 154, 245, 247, 248, 254, 361; Thomas 52, 67, 93, 95*, 154; William 239, 247*, 262, 365

Davison, Rev. J. (Bernardine), O.S.F. 255, 256

Davy, Adam 284, 291; Alice 282; Ann 280, 282, 285, 287, 289, 291, 293; Ellen 285*; Sir Humphrey, Bart. 39; James 293; John 280*; Mary 287; William 282, 285, 287*, 289*, 291, 293, 294

Dawson, Agnes (*or* Danson) *cf.* Bilington 137; Richard 203, 209

de Avranches, Adam 32

de Crofte family, the 32*

de Lancaster, William 32

de Poicton, Roger 32

de Redmayne family, the 32

de Warren family, the 1

de la Warr, 3rd Lord *cf.* West, Thomas 37

Deep Cutting, Lancaster 148

Delaney, Rev. Patrick 1; Rev. Patrick J. 222

Dempsey, Elizabeth *cf.* Hoghton-Dalton 179; Mr. . . 179

Dent, John 117; Mary 116; William 161*

Derby, West, Liverpool 154ⁿ

Derbyshire 185, 270, 318

Derham, Elizabeth 218; Isabel *cf.* Holden 191*, 192*, 264

Derrom (? Derham), Mary 15*, 18, 19, 20

Devine, Divine, Edward 17, 18, 19; Eleanor 17; Elizabeth 17, 18, 28, 29; John 21; Margaret 172

Devonshire 78ⁿ, 179, 314ⁿ

Devonshire, the present Duke of 2; the 3rd Duke of 3; family, the 2, 3

Dewarst *cf.* Dewhurst

Dewhurst, Deuhurst, Dewarst, Dewhurst, Adam 328; Alice 283, 331; Ann 241, 283, 284, 286, 293, 294, 304*, 309, 324, 327, 346, 350; Ann *cf.* Duckett 302ⁿ; Arthur 197, 351*; Cuthbert 257, 300, 302; Dorothy 284, 321; Dorothy *cf.* Gardner 328, 332, 341; Elizabeth 213, 291, 293, 296, 297, 298, 300, 303, 305*, 322, 325, 327, 334, 344, 352; Elizabeth *olim* Hothersall 331, 334; Elizabeth *cf.* Richmond *olim* Lawson 189*; Frances 298, 300; George 288, 346; Helen 298, 300, 302, 304; Henry 341; James 283, 286, 291, 293, 296, 297, 302, 305, 325, 337, 341, 346, 350, 354, 360, 364*, 365; Jane 239, 241, 288, 289, 291, 300, 302; Jane *cf.* Shepherd 342; John 213, 288, 300, 302, 346; Joseph 283, 284, 286; Leonard 239, 241, 298, 300, 302; Margaret 239, 307, 315; Margaret *cf.* Wells 337, 341, 346, 350, 354, 360, 364, 365; Mary 291, 333, 337, 364; Matilda 319; Richard 296, 297, 300, 304, 312, 327, 331, 334, 354; Robert 293, 323, 360; Sara 288; Thomas 291, 293, 298, 300, 302, 304*, 307, 319, 337, 356; William 200

Dicconson, Diccinson, Ann 91, 105; Bp. Edward *alias* Eaton 38*, 182, 183, 225*, 270, 274*, 275; James 91*; family 183

Dickenson, Dickinson, Dickinson, Alice 90, 93, 103; Ann 80, 83, 88, 89, 90, 103, 111*, 112, 138, 140, 240, 304, 316; Ann *olim* Hardicre 98; Bartholomew 301; Elizabeth (Mrs. Thomas) 97, 102, 116; James 81, 82, 83, 88, 94, 96*, 98, 101, 103, 112; Jane 97; Jane *olim* Johnson 131; John 102*, 110, 112, 228, 229, 230, 304*; Margaret 101, 119; Martha *olim* Baines 96, 101; Peter 80*, 109, 110*, 113, 116, 119, 120, 121*, 124, 127, 131, 142; Prudence 83; Richard 96, 103; Robert 88; Sara 110, 112, 113*, 115, 116, 119, 121, 124, 127; Thomas 93, 97, 102, 127, 304; William 31, 88, 90*, 93, 103, 124, 230, 359

Dickson *cf.* Dixon

Dieulward, Lorraine, France 63ⁿ, 179

Diggles, Digles, John 142; Joseph 315

Dilloth *cf.* Dilworth

Dilworth, Dilloth, Dillworth, Alice 295, 309, 322, 323, 325, 328; Alice *cf.* Smith 333; Ann 303, 304, 306, 315, 344; Charles 289, 310; Charlotte 305, 315; Esther 305; George 291; Helen 344; Henry 286, 304, 305; James 282, 283, 285, 286, 289, 291, 294, 297*, 305, 315, 329; Jane 310, 320, 328, 342; John 298, 305, 306, 342; Joseph

- 285, 304*, 305, 308, 309; Margery 282, 283, 285, 286, 290, 300, 329; Mary 101, 295, 305, 320, 344, 345; Mary *cf.* Eddisforth 358, 360, 364, 368; Maud 289, 291, 294, 297, 315; Michael 295; Peter 294, 320; Robert 305, 315; Thomas 309, 315; William 282, 283, 301, 310, 344
- Dimples Hall**, Garstang 182
- Dispensary**, Lancaster, the 141, 150
- Ditton**, Prescott 182
- Divine** *cf.* Devine
- Dixon**, Dickson, Dixen, Ann 92; Braithwaite 30; Daniel 27; Elizabeth *cf.* Bamber 30; Elizabeth *cf.* Hodgskinson 98; Helen 88, 95, 117, 121*, 124, 126, 127*; Helen *cf.* Laurensen 135, 157; Jane *cf.* Billington 99; John 126; Rev. John 198*, 209, 210, 226, 237, 258; Mary 22, 83, 89; Sara *cf.* Byrne 27, 30; William 27
- Dobson**, Alice 281, 282, 284, 286, 290, 308, 335, 339, 340; Ann 158, 284, 287, 289*, 292*, 294, 335, 347, 351; Ann *cf.* Smith 339, 340, 343, 349, 353, 357, 362; Ann *olim* Williams 348; Bridget 360; Catharine 330; Dorothy 105; Elizabeth 96, 102-105 *passim*, 107, 233, 286*, 287, 288, 290, 291, 298*, 300, 320, 323, 324*, 326*, 327*, 329, 339, 341, 345, 348, 349, 351, 356, 362, 365, 368; Elizabeth *olim* Baines 339, 332, 335, 337, 341, 343, 345, 347, 351; Elizabeth *olim* Duckett 362, 366; Rev. George 185, 278; Helen 298, 300, 301*, 304, 308, 313, 316, 320, 325, 362; Henry 281, 308, 320, 345, 365; James 158*, 291-294 *passim*, 296, 297*, 298, 300, 301, 304, 308, 313, 316*, 320, 335, 338, 341, 344, 347, 348; Jane 298, 347; Jane *olim* Whittingham 335, 338, 341, 345; John 185, 198, 213, 233, 281, 284*, 286, 304, 313, 323, 324, 326, 327, 330, 332, 335*, 337*, 338, 341*, 343, 345*, 347, 348, 351, 362*, 366; Joseph 105, 107, 343; Joseph Dominic 366; Margaret 104, 327; Margaret *olim* Bilsborrow 360, 362, 365; Margaret *cf.* Hornby 202; Mary 233, 260; Mary Ann 107, 123; Matthew 335; Robert 360, 362*, 365; Susan 286*; Thomas 292, 296, 298*, 300, 304, 310, 313, 326*, 332, 339*, 340, 341*, 365; William 324
- Dockady** *cf.* Doherty
- Dockeday** *cf.* Doherty
- Docker Hall** 181
- Dodd**, Margaret 169; Margaret *cf.* Albright 138; Rev. Charles *vere* Tootell, Hugh 6, 36
- Dodding**, Mr. . . . 5*
- Dodding Green**, Westmorland 37, 38*, 40
- Dogheda** *cf.* Dogherty
- Dogherty**, Dockady, Dockeday, Dogheda, Rev. Edward 12, 21, 22, 29; James, 274*; Letitia 25
- Dolen**, Sara 70
- Dolphinholme**, Dole, Dolphinolme, Dolphinolm, Dolpholme, Dolpin, Dolpinhome, Dolpinolme, Cockerham 213-217 *passim*, 219*, 263
- Dolphin Lee**, Dollphinlee, Bulk 42, 73, 75, 100n, 101n, 139-142 *passim*, 181, 182, 185
- Dolton**, . . . 46
- Donaghu**, Donaghee, Edward 153; James 123, 124; Mary 123, 124, 153; Mary *olim* McCarthy 153; Thomas 123, 124
- Donelly**, Donolly, Elizabeth 163; James 127*, 163; Margaret 127, 163
- Doran**, John 358; Margaret *olim* Barrow 358; Mary 358
- Dorsetshire** 78n, 311n
- Douay**, the English College at 4*, 5*, 6, 35*, 37*, 39, 40*, 41n, 51n*, 57n, 59n, 74*, 78n, 178*, 179*, 181, 183*, 184, 224, 225, 226*, 269*, 270*, 275*, 276*; Franciscan Convent at 33; St. Edmund's 228; University of 181; the nuns of the Congregation of the Ven. Père Fournier 57n
- Douglas**, Ann 177; Elizabeth *olim* Wilson 31; Hugh 31; Bp. John, V.A.-L.D. 58n; Mary 177; Thomas 177
- Douglas**, I. of Man 185
- Dover**, Kent 276
- Dowling**, Christopher 15, 16, 20, 22; Elizabeth 21, 22; Ellen 16; Frances 45, 70; Jane 21; Jonathan 15; Susan 15, 16, 20
- Downham**, Elizabeth 127, 128; James 127; William 127, 128*
- Downs**, Margaret 106; Thomas 106; William 106
- Douthwaite**, Douthwaite, Elizabeth 201, 212; Henry Shaw 197; Jeremy 197; Mary *olim* Shaw 197, 201; Mary *olim* Whiteside 201; Robert 201
- Drafferty**, Henry 126; Peter 126; Sara 126
- Drake**, Ann 115; Mary 115; Matthew 115
- Drax**, Yorks. 61n
- Drinkwell**, Mary 91
- Driver**, Margaret 173; Margaret *olim* Airey 137; Oswald Benedict 150; Sylvester 173; Thomas 137, 173, 177
- Dublin** 13
- Duckaet** *cf.* Duckett
- Duckett**, Duckaet, Ducketh *vere* Duckworth, Alice 103*, 114*, 305, 306, 308, 310, 317, 320, 326, 328; Alice *cf.*

Talbot 133; Ann 88, 140, 293, 310*, 320*, 325, 328, 341, 366; Ann *olim* Bamford 328, 331, 333, 334, 336, 341; Ann *olim* Comaleach 302*n*; Ann *olim* Dewhurst 302*n*; Bartholomew 302*n**; Edward 80, 82, 84, 88*, 91, 108, 111, 113, 142, 280, 281, 297, 300, 322, 331, 333, 343; Elizabeth 249, 297*, 300, 316, 322, 333, 339, 340, 346, 357; Elizabeth *cf.* Dobson 362, 366; Elizabeth *olim* Langtree 362, 365; Elizabeth *cf.* Mattersby 95, 101; Francis 331, 356, 362; George 287, 309, 314, 316, 319, 333, 366; Rev. Canon George 302*n*; Dom. George Edmund, O.S.B. 302*n*; Helen 80, 82, 84, 86, 88, 98, 108, 110, 112, 115, 117, 142, 199; Helen *olim* Hescom 199; Henry 199, 302*n*; Isabel 288; James 281, 284, 286, 287, 288, 291, 293, 294, 295, 297, 300, 302*n**, 304, 310, 313, 320*, 323, 362, 365; Rev. James 302*n**; Jane 284, 286, 287*, 291, 293, 295, 297, 300, 302*n*, 304*, 310, 312, 313*, 351*; Jane *cf.* Langtree 356; John 95, 100, 101, 103*, 106, 115, 117, 143, 295, 303, 320*, 321*; Margaret *olim* Billington 343; Margery 281, 301, 302*, 305; Marjory *cf.* Baines 330; Mary 80, 84, 105, 106, 108, 122, 123, 134, 143, 240, 280, 281, 285, 287, 288*, 308, 311*, 320, 325, 326, 330, 332, 343, 362, 363, 365; Mary *cf.* Hewitson 125; Richard 281, 288, 291, 302*n*, 313*, 314, 318, 319, 320*, 363; Rev. Canon Richard, D.D. 302*n*; Rowland 282, 283, 288; Sara 286, 305, 306, 308, 332; Sara *cf.* Holden 328, 343; Thomas 82, 116, 118, 120, 121, 123*, 125, 133, 134, 281, 282, 284*, 288, 289, 302*n**, 304, 308*, 311, 314, 316, 320*, 325, 328, 331, 333, 334, 336, 341, 362; Rev. Canon Thomas 302*n*; William 304, 325

Duckworth *cf.* Duckett

Duffy, Elizabeth 128, 150, 162, 168, 172; Helen 19, 128; James 17, 19*, 128*, 150*, 152, 155, 162, 163, 168, 172; John 128; Margaret 163

Dugdale, Ann 111, 299, 301; Elizabeth *olim* Salisbury 348, 349, 357; George 299, 301, 304, 308, 337, 338, 348, 349, 351, 357; Helen 84, 299, 301, 304, 308, 357; John 348; Mary 304; Thomas 308; .. (authority quoted) 274

Duhurst *cf.* Dewhurst

Dukinfield, co. Cheshire 227

Dumfries, co. 174*n*

Dunbobbin, Dunbabin, Dunbobin, Alice 102, 103; Ellen 106, 110; John 85*, Margaret 84; Mary 84, 87; Thomas 84, 86-90 *passim*; William 84

Dunderdale, Alice 298, 300, 327, 328;

Alice *olim* Turner 343, 350; Ann 300, 302, 306, 309, 313, 316, 317, 321*, 343, 347; Grace 306, 331, 332, 335, 338, 347, 350; Helen 302, 317; Jane, 350; John 298, 300, 313, 343, 347, 351; Mary 302, 327, 328, 329; Richard 127, 298*, 327, 338, 339, 340, 343, 350; Thomas 309, 331, 335, 347; William 300*, 301, 302, 306, 309, 312, 313, 317, 321; ... (female) 347

Dunkenhalgh, Bonds, Garstang 3, 154*n*

Dunkirk, Nord, France 275

Dunn, Cuthbert 61*n*, 134; Elizabeth 106, 134; Margaret *olim* Gillow 61*n*, 134; Thomas 134; family 222

Durham, Agnes 42*, 43*; Ann 66; Elizabeth 283; Richard 66

Durham, City 33; County 9, 33, 40, 51*n*, 86*n**, 151*n*, 184, 227*, 276, 280*n*, 307*n*, 311

Dutton, Ann 93; Elizabeth 91; John 91*, 93; Mabel 93; Thomas 91

Duxbury, Standish 60*n*

Dwyer, Dwyre, Dyer, Dywier, Ann 85, 93, 122, 125*; Charles 84*, 85, 87, 89, 93, 96*, 98, 102-108 *passim*, 110, 113, 114, 117, 142; Elizabeth 117; John 89, 105, 110; Mary 84*, 85, 87, 89, 93, 96, 104-108 *passim*, 110, 113, 116; Mary *olim* Hurd 98; Matthew 104, 108, 113; Thomas 151, 170

Dyer *cf.* Dwyer

Dywier *cf.* Dwyer

Earnshaw, Elizabeth 256; Margaret 106; Mary 86, 90, 92; Thomas 256; William 86*, 87, 88, 92, 99, 103, 104, 106, 130*

East Hendred, co. Berks. 34, 39

Easterby, Ann *cf.* Thompson 29; Richard 29

Eastham, Eastam, Eatham, Agatha 320; Alice 344; Edward 362, 364; Elizabeth 320, 339, 340, 341, 351, 363; Elizabeth *olim* Eddisforth 334, 344; Elizabeth *olim* Smith 332, 339, 340, 351; Helen 320; Margaret 339, 340; Margaret *cf.* Huthersall 355; Mary 364; Richard 320, 332; Thomas 332; William 332, 334, 339, 340, 344, 351

Eastwood, Catherine *olim* Heatley, 175*n*; Edmund Peter 175; Jane 165; Thomas 175*n**; 9 children of Thomas 175*n*; family 175*n*

Eatham *cf.* Eastham

Eaton *vere* Dicconson, Bp. Edward *q.v.*

Eaves, Agnes 156; Helen *cf.* Moss 134; Isabel 123, 124, 128*, 148; James 156; James Christopher 162;

- Jane *cf.* Swarbrick 133; Rachel *olim* Whittam 125, 128, 129, 156*, 162; Thomas 125*, 128, 129, 156, 162; William 129
- Eccles**, Eccles, Alice 239, 254, 256, 260, 282, 304, 305; Alice *cf.* Cross 329, 330; Ann 238, 251, 260, 280, 282, 283, 284*, 287, 290-293 *passim*, 299, 308, 309, 313, 317, 321, 323, 326, 329, 331, 332, 336, 340; Ann *cf.* Seed 328; Ann *olim* Seed 329, 331; Ann *olim* Laurenson 341, 344; Basil 295; Catherine 290; Cecilia 85; Dorothy 110; Edmund 85; Elizabeth 81, 103, 105, 238, 287, 314, 315*, 316, 319, 321; Elizabeth *cf.* Whittingham 332, 334, 338; George 84, 238, 239, 284, 288, 294, 295, 301, 308, 313, 316, 317*, 319, 321, 323, 326, 329, 331*; Helen 280, 284, 289, 291, 317*, 340; Henry 339, 340; Isabel *olim* Parker 340; James 280*, 282, 284, 287, 289, 290, 294, 306, 308*, 339, 340; John 291, 323, 339, 340*, 341, 344*; Margaret 110, 340; Mary 95, 116, 284, 288, 294, 308, 309, 311, 313; Phyllis 280; Rebecca 238, 239*; Richard 280, 284, 289, 291, 292, 313, 347; Robert 110, 325; Rose 284, 288, 294, 295; Thomas 81, 82, 84, 87, 98, 99, 238, 280, 299, 307, 308, 326, 341; William 282, 340; Winifred 84, 280, 297; Winifred *cf.* Myerscough 99; Mr. . . . 282, 290, 292; Mrs. . . . 282, 288, 292; *alias* Moscow *vere* Myerscough *q.v.*
- Eccleston**, Great, Garstang 210, 212, 222, 224ⁿ, 233ⁿ, 272*, 273*, 275, 302ⁿ; Hall 272
- Eccleston-on-Yarrow** 138ⁿ
- Eckles** *cf.* Eccles
- Edderington**, Ederington, Edrington, Elizabeth 49; Joseph 77; Margaret 231; Mary 77; Nicholas 49; Sara 231; Thomas 231
- Eddisford**, Edisforth, Edisfor *cf.* Eidsforth
- Edinburgh** 9
- Edlam**, Mary 21; Michael 21; William 21
- Edmundson**, Ann 294; Elizabeth 294; John Green 294; Margaret *cf.* Shepherd 99; Rev. Richard 75, 77*; William 294
- Edrington** *cf.* Eddrington
- Edward III** 35
- Egton Bridge**, Yorks. 226
- Eidsford**, Eddisford, Edisforth, Edisfor, Idisford, Idisforth, Alice 319, 358; Ann 298, 301, 304*, 307, 310, 315*, 319, 339, 340, 342, 364; Ann *cf.* Hodgson 358, 362, 366; Charles 81, 83, 90, 93*, 97; Edward 83, 144; E. . . . 94; Elizabeth 301, 304; Elizabeth *cf.* Eastham 334; James 291, 298*, 299, 301, 303, 304, 307, 310, 315, 319, 360; Jane 358; John 301, 310, 334*, 343, 346, 358, 360, 364, 365, 368; M. . . . 90; Margaret 304, 333, 334, 348, 362, 364, 368*; Mary 291, 307, 332, 358, 359*, 360, 365; Mary *olim* Dilworth 358, 360, 364, 368; Mary *cf.* Wells 368; Thomas 297, 315; William 90, 94*; . . . godfather 79
- Eldon**, Durham 9
- Elizabeth**, Queen 1, 8, 73, 220
- Ellel**, Yealand 186, 191-200 *passim*, 203*, 204, 205, 214-217 *passim*, 220, 223*, 225*, 229; Grange 34, 57ⁿ, 62, 143, 144ⁿ; Hall 232; Salt Oak 204
- Eller**, Jane 147
- Ellers**, nr. Ulverston 10
- Ellet**, Elizabeth 81; Jane 81
- Elston**, Ann 301
- Elston** 303*
- Elswick Grange**, Scorton 221, 246ⁿ
- Elvet**, co. Durham 86ⁿ
- Elwood**, Ellwood, Daniel 125; William 69
- Elythorn**, Margaret 284
- Emison**, John 257
- Emour** *cf.* Armer
- Emper**, co. West Meath, Ireland 29
- English**, Miss (Countess) . . . 185*
- English Martyrs**, Preston, the church of the 337ⁿ
- Ennis**, Margaret 304; Mary 304
- Eocetur**, Ann 323; Elizabeth 323; Thomas 323
- Errington**, . . . (authority quoted) 227
- Esh Hall**, co. Durham 311ⁿ
- Esquerchin**, Flanders 51ⁿ
- Essex** 57ⁿ, 58ⁿ, 59ⁿ, 61ⁿ
- Ethelston**, Roger de 268
- Etherington**, Heatherington, Hetherington, Agnes 167; Ann 116, 209; Catherine 50, 150; Catherine *olim* Baines 120, 123, 131, 145; Charles 189*, 190, 207, 214; Dorothy 81, 305; Elizabeth 152, 158, 159, 169*, 284, 298, 299, 301; Grace 95, 104, 108, 110, 113, 116; Helen 50, 66, 160, 189, 259, 262, 305; Isabel 287, 304; James 110, 154, 164, 167; Jane 159, 215; Jane *cf.* Hunt 199; John 66, 68, 95, 108, 207, 214, 281, 284, 285; Joseph 189, 328, 331; Margaret 104, 149, 159, 164, 189*, 190; Margaret *cf.* Greening 152; Margaret *olim* Backhouse 154, 164, 167; Mary 141, 202, 207, 259; Mary *vere* Witherington, Mary 253; Nicholas 50, 109, 120, 123, 128, 131, 148, 304; Robert 159; Sara 314; Thomas 49, 120, 148, 163, 169, 172, 190, 209,

262, 294, 314; William 95, 104, 108, 110, 113*, 116, 123, 149, 154, 208
Eure, Mary *cf.* Johnson 86*n*; William 86*n*
Eure of Wilton, William, 2nd Lord 86*n*
Euxton, nr. Chorley 41, 115*n*, 226
Everard, Most Rev. Patrick, Abp. of Cashel 10*, 11*, 13
Everard of Fethard family, the 10
Everingham Park, Yorks. 174*n*
Everton, Liverpool 12, 185
Exley, Edward 77, 80; Hannah *olim* Smith 77; Samuel 77
Eyston, Charles, J.P., D.L. 34*; John 39; Mary Ann *cf.* Gillow 34; Wini-fred *cf.* Barrett 39

Faciby, Rev. Thomas *alias* Rawdon 38
Fair, Elizabeth 52, 122; John 122*; Sara 122
Fairclough, Agnes 212; Jane 363; Mary 120; Mary *cf.* Bateson 134; Robert 212; Rev. . . . 128
Fairer, John 23
Fairfax *vere* Cartaret, Fr. Edward, S. J. *q.v.*
Fairhurst Hall 274
Fallowfield, Henry 34; Miss . . . *cf.* Stapleton 34
Far(r)ington Hall, Leyland 4
Farmer, Ann 169
Farren, Elizabeth 239; James 239; Joseph 239
Fauconberg, Viscount *cf.* Belasyse 27*n*, 30*n*, 51*n**, 117, 142, 145*n*, 146*n*
Fayer, John 146, 161; Sara 161, 164
Fearnon, Fearon, John 22
Feely, Ann *olim* Milner 68; Mary *olim* Hanxworth 68; Peter 68; William 68
Felgate, Rev. Samuel 6
Fell, Ann *cf.* Corney 44*n*; Miss . . . *cf.* Gillow, Mrs. Robert 44*n*
Fellowes, Alice 137; Henry 173; Sara *olim* Richardson 137; Mr. . . . 137, 172
Felton, Northumberland 35; Park 35
Fenan, Finan, Alice 159; Phebe 159; William 158, 159
Feney, John 26
Fenwick, Ann *olim* Benison 231*n*; M. *vere* Pennick M. *q.v.*
Feogan, Patrick 144
Ferdinand, Charlotte Mary 177; Jane 177; John 177
Fermor, Catherine *cf.* Lawson, Lady 58*n*; Henry 58*n*
Fernyhalgh, Preston 151*n*, 183, 184, 228, 272, 274, 275, 318*n*
Ferrers, Caroline 174*n*; Edward 55*n*, 61*n*, 174*n*; Elizabeth *cf.* Gerard, Lady 55*n**; George Thomas 61*n*, 174*n*; Mary *olim* Gillow 61*n*, 174*n*

Fester *cf.* Foster
Fethard, co. Tipperary 10
ffarington *vere* Woodcock, Fr. John, O.S.F. *q.v.*
ffell-end 273
ffelton, John 182
ffletcher *cf.* Fletcher
ffoster, Robert 182
Fidler, Joseph 246
Fielding & Walker, Messrs. 232
Finan *cf.* Fenan
Finch, Ann 283*, 366; Elizabeth 84; Gilbert 283; H. . . . 84; Henry 77, 84, 93, 94, 103, 106, 107, 141, 291; Isaac 366; James 94, 366; Margaret 297; Mary 84, 103, 113, 293, 295, 297; Rebecca 93, 94, 103, 107; Sara 93; Thomas 107, 113*, 283; William 84, 113, 355
"First House," Ulverston 10*, 11*
Fisher, Ann *olim* Taylor *cf.* Park 69; Rev. George *alias* Muskett, President of Douay 5; Jane 116, 118, 120; Jane *cf.* Leeming 152, 160; M. . . . *cf.* Hothersall 338; Mary 118; Matthew 77; Richard 291; Miss . . . 30; Mr. . . . 294
Fishwick, Fiswick, Physic, Ann 312, 348; Helen 312, 330, 367, 368; Isabel *olim* Waterhouse 330, 331, 342, 348, 356; John 342; Margaret *cf.* Davies 196; Thomas 330, 331, 342, 348, 356*; William 331; . . . (authority quoted) 222, 272
Fiswick *cf.* Fishwick
Fitzgerald, Lady Augusta *olim* Free-mantle 179; Lady Bridget Ann *olim* Dalton 62*n**, 179*; Sir Gerald Richard Dalton, 10th bart. 62*n*; Sir James, 7th bart. 62*n*, 179; Sir James, 8th bart. 179; Sir James George *cf.* Dalton-Fitzgerald 179
Fitzherbert, Basil 280*n**; Catherine *cf.* Berkeley 305*n*; Constantia *cf.* Hesketh-Brockholes, *cf.* Saltmarsh 280*n*, 309*n*; Maria Ann *olim* Weld *olim* Smythe 311*n*; Mary Teresa *olim* Throckmorton 312*n*; Teresa *cf.* Hornyold 307*n*; Thomas 280, 305*n*, 307*n*, 311*n**, 312*n*; William 280*n*; family 9, 270
Fitzherbert - Brockholes, Catherine *olim* Stanley 222, 315*n**; Charles 315*n*; Constantia 309*n*; Frances 312, 355*n*; Francis 277, 278, 318; James 222, 314, 315*n**; Joseph 305*n*; Mary 305, 307*n*, 309, 310, 312; Mary *olim* Carruthers 315*n*; Mary Ann 277, 324, 358; Thomas 277, 278, 315*n*; William 280*n*, 305*n*, 307*n*, 309, 310, 312, 314, 318; William John 310; William Joseph 315*n*

- Fitzpatrick**, Mary Ann *cf.* Hind 66
Fitzsimmons, Fitzsimmons, Isabel 20; James 21; Margaret 21; Patrick 20; Rose 20
Fitzwilliams, Edward 285; James 281, 283, 285; John 281; William 283, 286; family 1
Flanders 6, 273
Flaste, Alice 280
Fleagarth 48
Fleet Street, London 35
Fleming, Daniel 5*
Fletcher, Fletcher, Ann 244, 323; Barton 5; Helen 246; Helen *cf.* Baines 329, 332, 339, 340, 347; Sir Henry, bart. 33, 38; Henry 192*, 244, 246-249 *passim*, 252, 318, 320*, 329; Katharine *cf.* Oldfield 33*; Mary 192*, 244, 246-249 *passim*, 252, 329; Richard 192; Rev. Richard *alias* Barton 5*, 6*; Sara 252; Thomas 33*, 38, 249; ... (cousin) 37; family 33
Flin *cf.* Flynn
Flint, county 10, 179, 315ⁿ
Florence, Italy 76
Florentine, Vincent 30
Flynn, Flin, Flyn, Helen *olim* Reily *cf.* Foy 65; Jane *cf.* Carr 122; Rev. Patrick 228
Fogarty, Fogatty, Foggaty, Catherine 176; Elizabeth 124; John 124; Mary 124; Patrick 26, 176; Peter 26; Sara 26
Foley, brother . . . , S.J. 2, 3, 6, 8*, 10*, 11*, 12*, 35, 171ⁿ, 181, 183*, 271, 274, 275, 302ⁿ
Follelough *cf.* Fullilough
Forest *cf.* Forrest
Formby, Elizabeth 142; James 123; Mary *cf.* Townley 123; Robert 123
Formby, Liverpool 184
Forrest, Forest, Ann 88, 92; Elizabeth 83, 94; Emma *olim* Houghton 356, 359, 363; Francis 352, 356, 359, 363; Helen 306, 363; James 152, 306; John 79, 88, 306, 359; John *vero* William 79; Margaret 79, 81, 83, 88, 94-95; Martha 92; Mary 81*, 88, 306, 308, 332; Richard 88, 92; Sara 356; William 79*, 81, 83, 88, 94-95, 103, 139
Forshaw, Elizabeth 115, 143, 247; Helen 254; Helen *cf.* Park 136; Jane 119; John 119*, 122
Fort, Ann 259; Christopher 258, 259*; Jane 258, 259
Forton, Garstang 43ⁿ, 194, 195, 196, 199-203 *passim*, 205*, 213-219 *passim*, 221*, 222*, 230ⁿ, 233, 246ⁿ, 249ⁿ, 250; Holly Lane 205
Fossett, Sarah 249
Foster, Fester, Ann 90; Emerentia *olim* Heys 184; J. . . 99; James 184; Rev. James 62ⁿ, 80, 81ⁿ*, 102, 144, 184*, 186-196 *passim*, 208; Jemima 27; John 27, 29*; Joseph 77, 98; Mary 82; Robert 224; Thomas 83, 86, 89, 98; Rev. William 223, 224, 225*; Rev. William *alias* Daniel 182; William Henry 27; Rev. . . 134, 183
Fountain Street, Ulverston 11
Fournier, Ven. Père 57ⁿ
Fowler, Dr. . . 267
Fox, Alice 107, 108, 109, 331; Andrew 82, 85, 88, 92, 95, 104, 106; Ann 95*, 107, 122, 134; Elizabeth 106, 107, 124, 243, 245, 254, 325; Ellen 89; Jane (Jennet) *cf.* Roskell 230ⁿ; John 82, 230; Joseph 106; Margaret 82, 83, 85, 88, 92, 95, 104, 106; Mary 89, 114, 116, 117; Richard 85, 88, 95; Sara 332; Sara *cf.* Tomlinson 343; Thomas 92, 247; William 104
Fox Hall, nr. Lancaster 74
Foxcroft, Ann 43
Foxhouses, nr. Scorton 223, 224, 233
Foy, Helen *olim* Flynn *olim* Riely 65; Patrick 65; Thomas 65
Frankland *cf.* Franklin
Franklin, Frankland, Ellen 113*; George 186; John 186; Sara 186
Franks, Christopher 50
Freemantle, Augusta *cf.* Fitzgerald 179; Vice-Admiral Sir Thomas 179; Sir Thomas Francis, Bart. 179
Fret, Ellen 22; John 22; William 22
Friar, Helen *cf.* Davies 64, 67
Friargate, Lancaster 140, 150
Friargate, Preston 185
Frith, Ellen 24*, 25; Jane 25; John 24, 25
Frogmorton *cf.* Throgmorton
Frost, Walter 221*; Mrs. Walter 221*; family 221
Fulham, North End, London 61ⁿ
Full of love, Fullolove *cf.* Fullilough
Fullilough, Fullilough, Fullilough, Fulloflove, Fullolove; Alice 109, 116*, 117; Ann 108; James 116; Mary 116; Robert 117*; William 108
Fulwood, Preston 60ⁿ*
Funston, Michael 22, 23*, 24
Furness, Jane 128*; Jane *cf.* Smith 155, 158, 170
Furness, Dalton 1-5 *passim*, 8, 9*, 18, 73, 75, 220; Abbey 2*, 6, 8, 9*, 12*; Abbey Hotel 2; St. Mary of 1
Fylde, Flyde, Lancs., the 184, 210, 272
G. B. cf. Brown, Bp. George
Gabb, Rev. Thomas 59ⁿ

- Gabbott**, Gabot, Gabbitt, Agnes *olim* Lamb 202, 204, 206, 211, 218; Alice 212; Ann 219, 364; Catherine 347; Dorothy 347*, 360, 364, 365; Elizabeth 192, 211, 360; Helen 111, 198, 204; Helen *olim* Smith 190-196 *passim*, 198; James 196, 214; Jane 190, 201, 202, 208; Jane *olim* Malley 347; John 111, 190-196 *passim*, 198, 200, 201, 206, 208, 214*, 216; Joseph 193, 204, 210; Margaret 344, 347, 360; Mary 195, 202, 211; Michael 191, 208; Robert 336, 344, 347; Thomas 194, 214; William 111, 190, 197, 198, 199, 201, 202, 204, 206, 208, 344, 347*, 357, 360, 364, 365
- Gaffy**, Elizabeth 124; William 124; William Garvin 124
- Gafney**, Edward Shannon 158; Eleanor Mary 151; Elizabeth *olim* Shannon 151, 154, 158, 162, 165, 168, 172, 177; James 162; Mary 165, 168; Patience 177; Thomas 147, 154, 172; William 151, 154, 158, 162, 165, 168, 172, 177
- Gage**, Mary *cf.* Dalton 179, 311*n*; Sir Thomas, Bart. 39, 131*n*, 179, 311*n*; family 180, 309*n*
- Gage Street**, Lancaster 144
- Gage-Rokewode**, John 179; Maria Charlotte 39; Mary *olim* Worswick 39, 131*n*, 140; Robert 39; Robert Joseph 131*n*; Sir Thomas 62*n*; *cf.* Rokewode-Gage
- Gainsforth**, Miss . . . 318
- Gale** family 7, 8
- Galgate**, Gallgate, Ellel, Cockerham 189, 190, 192*, 194, 197, 199, 200, 201, 204*, 205*, 206, 216, 218
- Galli**, Joseph 172
- Gambia**, Chloe 15, 16*
- Ganderson**, Elizabeth 71
- Gaol**, Lancaster, the 149
- Gardner**, Gardiner, Garner, Agnes 21, 336, 343; Alice 26, 87, 91, 105, 111, 113, 115, 117, 120*, 121*, 123*, 125, 126, 132, 133, 156, 282, 296, 307, 324, 326, 328, 337, 348; Alice *cf.* Bibby 357, 360; Alice *cf.* Hull 155, 160, 163; Alice *cf.* Seal 135; Andrew 79, 145, 213; Ann 52, 53, 89, 90, 91, 94*, 95, 103, 105, 107, 108, 114, 116-119 *passim*, 122-125 *passim*, 127, 143, 148, 151, 192, 194, 202, 207, 210*, 281-284 *passim*, 293*, 295, 296, 299, 301, 302, 303, 306, 307, 312, 313, 314, 319, 323, 337-340 *passim*, 343*, 344; Ann *olim* Billington 158, 164, 173; Ann *cf.* Bradley 348; Ann *cf.* Bretherton 206; Ann *olim* Eccles 84, 87, 98; Ann *olim* Gardner 350, 354, 358, 362; Ann *olim* Mitchel 79; Ann *cf.* Rogerson 202, 204; Barnaby 315; Catherine 54, 152, 248-252 *passim*, 254, 255, 304, 358; Charles 56, 72; Dorothy 49, 79, 83, 84, 96, 109, 111, 113, 115, 120, 121*, 146, 188, 286, 288, 292, 295, 297*, 323, 325, 334; Dorothy *cf.* Bradley 132; Dorothy *olim* Dewhurst 328, 332, 334, 337, 341; Edward 88, 89*, 91, 92, 94, 103, 121-124 *passim*, 211, 282, 293*, 299, 307, 311, 313, 314, 343, 358; Eleanor 111; Elizabeth 28, 51-54 *passim*, 56*, 105, 106, 125, 126, 154, 176, 187, 191, 192, 202*, 203, 209, 210, 231, 252, 253, 254, 287, 295, 300, 303, 305, 311*, 312, 318-321 *passim*, 330, 336, 337, 339, 341, 344*, 345, 347, 348, 355, 356, 360, 361, 366*; Elizabeth *olim* Atkinson 133; Elizabeth *cf.* Livesey 354; Elizabeth *olim* Singleton 199, 201; Elizabeth *olim* Spencer 107, 109, 111, 113, 116, 118, 121, 125, 130; Elizabeth Ann 27; Esther 254, 345; Frances 317; Francis 164, 321, 355; George 48, 106, 135, 176, 196; Grace Eleanor 27; Helen 104, 106, 189-195 *passim*, 201, 207, 208, 244, 251, 290, 292-295 *passim*, 298, 300, 302*, 304, 305, 308, 309*, 311, 314, 316, 318*, 321, 345, 354, 362; Helen *olim* Billington 343, 345, 348, 352, 355; Helen *olim* Jackson 108, 111, 113, 115, 117, 120, 122, 127, 129, 195, 197; Henry 25, 217, 317, 320, 321*, 333, 335, 352; Isabel 150; James 23, 51-54 *passim*, 69, 71, 91, 113, 118, 121, 123, 124, 127, 133, 158, 164, 173*, 187, 207, 219, 292, 299, 303, 305, 307, 309, 310, 319, 323, 328, 335, 348, 354, 364; Jane 53, 54, 56, 62, 72, 111, 123, 125, 135, 155, 156, 160, 172, 254, 265*, 292, 294, 295, 299, 303, 306, 307, 310, 312, 313, 315-319 *passim*, 321, 323*, 324, 326, 329, 337, 339, 340, 344, 354, 358; Jane *olim* Airow 65, 66; Jane *olim* Livesay 266; Jane *cf.* Seed 135; Jane *olim* Seed 151, 154, 160, 165, 170, 173; Jeremias 189-195 *passim*, 207, 210, 266; John 23-27 *passim*, 48, 52, 66, 84, 87, 91, 95, 103*, 105, 107*, 108, 114, 116*, 117*, 120, 124, 125, 127, 141, 143, 148, 152*, 153, 187, 190*, 191, 193, 206, 207, 210, 244, 246, 252, 283, 285*, 288-292 *passim*, 294-300 *passim*, 302, 304, 305*, 307-312 *passim*, 314, 316, 318, 319, 321, 323-326 *passim*, 328, 330, 332, 334*, 337, 341; Joseph 188, 189, 199, 201, 208, 209, 254, 301, 316, 317, 329*, 334, 340, 352, 362; Josias 335, 339, 340, 343; Laurence 188; Louise 325; Lucy 322; Margaret 62, 115, 118, 120, 122, 165, 186, 187*, 188*, 190, 193, 201, 204, 206, 208*, 209, 216,

- 245, 246, 248, 249, 283, 301, 302, 304, 306*, 309, 311, 317, 320, 322-327 *passim*, 335, 343, 350; Margaret *cf.* Coup 261, 263, 265; Margaret *olim* Coupe 355, 360, 364; Margaret *olim* Gleane or Gleave 191*, 192, 193, 198; Margaret *cf.* Ratcliffe 330, 331; Margaret *olim* Shepherd 330, 331, 333, 337; Margaret *cf.* Waring 135, 351, 364; Margaret *olim* Waring 335, 339, 340; Mary 63, 91, 94, 103, 113, 119, 176, 190, 195, 206, 207*, 209, 231, 244, 266, 284, 287, 290-293 *passim*, 295-300 *passim*, 302-307 *passim*, 309-312 *passim*, 314*, 315*, 317*, 318, 319, 321*, 322, 323, 326*, 328, 333, 334, 336, 341, 346, 364*; Mary *olim* Barnes 202, 204, 205; Mary *cf.* Carr 346; Mary *cf.* Cornthwaite 138; Mary *olim* Harrison 329, 330; Mary *cf.* Seed 332; Mary *olim* Smith 333; Mary *olim* Wells 331, 334, 337; Matthew 301, 304, 306, 309, 311, 315, 317, 320, 322-325 *passim*, 335; Michael 287, 290, 292, 295, 297, 299, 307, 309, 315, 318; Nicholas 118, 307, 310, 315, 317, 341, 344, 351, 352, 353, 355, 360, 364; . . . Octavius 48; Oliver 109, 297; Richard 48, 79, 111, 186-192 *passim*, 197, 199*, 200, 202, 204, 205, 206*, 209*, 218, 265, 266, 298, 302, 323; Richard Jackson 195; Robert 54*, 56*, 62, 63*, 65, 66, 114, 121*, 123, 126, 135, 151, 154, 160, 165, 170*, 173, 186, 187, 191*, 192, 197, 198, 202, 205, 206, 207, 218, 283, 286, 289*, 290, 292, 294, 295, 299, 300, 306, 310, 312, 314, 316*, 317, 321*, 324, 330, 334*, 337, 338, 340, 342, 343, 344, 350, 354, 358, 360, 362; Sara 188-192 *passim*; Sara *olim* Cane 23, 25, 26*, 27; Stephen 189, 208; Susan 21, 27; Thomas 21, 27, 47, 51, 71, 87, 102, 103, 104, 106, 108*, 111, 113, 115-118 *passim*, 120, 122, 125, 127, 129, 156, 158, 165*, 191, 195-199 *passim*, 201, 203, 204, 205*, 209, 290-293 *passim*, 297-300 *passim*, 302, 303, 305, 306, 308-311 *passim*, 314*, 315, 317, 321, 322, 323, 325, 326, 328, 330, 331*, 333, 334, 337*, 339, 355, 360; William 53, 65, 69, 83, 84*, 88, 89, 94, 95, 104, 105*, 106, 107, 109*, 111*, 113-125 *passim*, 127-130 *passim*, 132, 133, 140, 152, 155, 156, 160*, 165, 168, 177, 190*, 201, 207, 208, 212, 217, 251, 266, 282, 284*, 286, 288*, 290, 295, 299*, 306, 307, 326*, 329, 330, 333, 343, 345*, 348, 352, 355*; Fr. William (Thomas) *alias* Taylor, S.J. 8, 9*; Mrs. Thomas 102; . . . mother of William 54; . . . son of Thomas 102; . . . godmother 112, 250
- Garland**, Mary *cf.* Bains 135, 347
Garner *cf.* Gardner
Garnett, Ann 62; John 24; Mary Ann 24; Sara 24
Garris, Dennis 63; Julia 63; Robert 63
Garstang, Henry 59n; Dom William Dunstan, O.S.B. 59n*
Garstang 27, 30, 73, 143, 182, 208, 209, 213-216 *passim*, 219, 220*, 222-226 *passim*, 230n, 233, 237, 240*, 243, 255*, 256*, 257, 268*, 272*; St. James' Church 268*; the vicar of (1753) 226
Garston, nr. Liverpool 278*
Garswood, Mrs. . . . 181
Garswood 55n
Garth, Gorth, Agnes 348; Jane *cf.* Bolton 347, 352, 353, 358, 363, 366; John 348
Gates, William 212
Gaunt, Rev. James 182
Gavon, Bridget 29; Margaret *cf.* Higgins 29
Geldard *cf.* Gueldert
George III 150*, 186
George IV 311n
George, Prince of Wales (George IV) 311n*
Gerard, Lady Anna Maria *olim* Stapleton 55n*, 57n*; Elizabeth *olim* Blanchard 221; Lady Elizabeth *olim* Ferrers 55n; Evan Richard 221; Sir John, 12th bart. 55n, 59n; Maria Juliana *cf.* Stapleton 57n; Sir Robert, 10th bart. 55n; Sir Robert Cansfield 57n; Sir Robert Tolver, 13th bart. *cf.* Gerard of Bryn, Lord 55n; Sir Thomas 220; Sir William, 11th bart. 55n, 62n; Sir William (1716), bart. 182; Mr. and Mrs. . . . 273
Gerard of Bryn, 1st Lord *cf.* Tolver, Sir Robert 55n; Lord 67n; family 44n, 59n, 67n, 101n
Gerard Hall, Houghton 83n, 221
Gerard's Bromley, Staffs. 220
German, Ann 50; Ann *cf.* Moss 68; Daniel 217
Germany 268
Germany Bridge, Lancaster 148
Gibson, Rev. James 68; Margaret 138; Mary 174; Mary *cf.* Wilding 63-67 *passim*; Bp. Matthew, V.A.-N.D. 39*, 75, 184*, 225, 276; Thomas 74; . . . (authority quoted) 3, 10
Giffard, Mary Catherine *cf.* Lady Throckmorton 312n; Peter 270; Thomas 312n
Gilbert, John 167; Mary 167; Rosanna 167
Gildart *cf.* Guildert
Gildon, Judith 60n; Judith *cf.* Gillow 60n; Mr. . . . 60n

- Gill**, Catharine *olim* Barton 277; John 332, 342; Mary 345, 349; Miss . . . 324; Mr. . . . 277, 324
"Gill Banks," Ulverston 11
Gillet, Ann 351; Helen 339, 341; James 345; Margaret 354, 362; Margaret *olim* Parkinson 339, 341, 345, 351; Robert 209; Thomas 339, 341, 345, 351; Rev. Thomas 227, 237; William 354, 361, 362
Gillow, Agnes 60n; Agnes (Mary Joseph Agnes) 57n, 85n; Agnes *olim* Markland 55n; Agnes Mary *olim* Riddell 35; Alice 62n, 104, 107; Alice *cf.* Chadwick 60n, 137; Alice *cf.* Schiavinetti 58n; Alice *olim* Worswick 34n, 58n, 94n, 104, 138n; Ann 102, 250; Ann *olim* Parker 55n, 61n, 96, 102, 107, 109, 117; Ann Mary Winifred 62n; Catherine (Mary Winifred) 34, 57n; Rev. Charles 34; Rt. Rev. Mgr. Charles Aloysius 61n, 71n; Charles Richard 35*, 41n; Clara *cf.* Keene 60n; Elizabeth (Mary Frances Angela) 34, 57n; Elizabeth *olim* Stapleton 34, 55n, 57, 194; Frances Monica Teresa 62n, 195; Mgr. Francis John 34; George 60n, 61n, 107, 174n; Rev. George 34, 64n, 211; Rev. George Joseph 60n; George William 34; Georgina 61n; Isabel Marie 35; Jane (Jane Frances) 57n, 58n; Jane *olim* Shaw 57n; Rev. John (President of Ushaw) 57n, 61n*, 226; John also John Gregory 59n, 69, 146n; Joseph 1, 5, 7, 10, 11, 12, 13, 32, 36*, 37, 40, 41n*, 57n, 58n, 60n*, 61n, 73-76 *passim*, 78n, 151n, 175n, 178, 179, 181, 184, 185, 220, 221, 223-228 *passim*, 250, 268, 270*, 274, 275, 278, 279; Josephine Marie 35; Judith 107; Judith *olim* Gildon 60n; Magdalen *cf.* Lund 60n; Margaret 34, 96; Margaret *cf.* Dunn 61n, 134; Mary *cf.* Ferrers 60n, 174n; Mary *olim* Guest 115; Mary Agnes *cf.* O'Byrne 60n, 109n, 174n; Mary Alice (Frances Magdalen) 59n; Mary Ann *olim* Eyston 34; Mary Teresa *cf.* Riddell 34, 35; Monica Mary 58n; Richard 34, 55, 57*, 57n*, 60n*, 69, 75*, 96n, 104, 107, 131, 139n, 141, 195; Mrs. Richard 236; Col. Richard Charles 34, 35*, 59n; Richard Thomas, "The old Squire" 34*, 35, 39*, 41, 58n, 75; the 12 brothers and sister of 34; Robert 34, 55n, 57n, 60n*, 61n, 62n, 85n, 94n, 96n, 101, 102, 104*, 107, 109, 174n, 222, 229; Rev. Robert 34, 59n, 60n, 65n; Mrs. Robert *olim* Fell 44n; Robert Joseph 34; Rose 61n; Sara 61n, 145, 146, 147; Sarah *olim* Hare-
 snape 57n*, 139n; Sarah Ann 55n, 60n, 62n, 107, 147, 222; Teresa (Ann Joseph) 61n; Rev. Thomas 58n; Thomas 57n; William 115n; William Austin, M.R.C.S. 55n, 62n; family 35, 39*, 58n, 220, 315n
Gilmer, Daniel 103; James 103; Sara 103
Gilmoss, nr. Liverpool 171n
Gilsheran, Catherine *olim* Hantnet 30; Hugh 30
Gladstone, William Ewart 60n
Glasson, nr. Lancaster 186-192 *passim*, 197*, 198, 201, 202, 204*, 205, 206, 215*, 216, 217, 219; Dock 217
Gleane or **Gleave**, Margaret *cf.* Gardiner 191*, 192, 193
Glossop, Lord Howard of 61n
Gloucestershire 61n
Glynn, Dr. . . . rector of the Irish College, Bordeaux 10
Goarnel *cf.* Gornell
Gobbin, Ann 121; Elizabeth 121
Godden, Rev. Thomas, D.D. 274
Godier *cf.* Goodier
Golden, Thomas *vere* Parkinson, Thomas 275*
Golden *cf.* Goolden
Golden Ball Yard, Lancaster 138, 140
Golden Square, London 276
Goldie, Mrs. Charles *olim* Coulston 161n; James 150
Golding *cf.* Goolding
Goldmire, nr. Dalton, Lancs. 9
Golgotha, Lancaster 147*, 149*
Goodcar 142
Goodear *cf.* Goodier
Goodhear *cf.* Goodier
Goodier, Godier, Goodear, Goodhear, Goodyar, Goodyer, Ann 161, 165, 168, 169*, 174, 216; Elizabeth 173; Ellen 123, 125, 126, 127; James 122*, 123, 125*, 127; Jane 149, 166; Joseph 168, 307; Margaret 161, 215; Margaret Ann 215; Mary Ann 174; Richard 127, 173*; Sara 125; Thomas 161, 165*, 168, 169*, 174, 177, 218
Goolden, Golden, Golding, Gooden, Ann *olim* Oldfield 36*; Charles 20; Edmund 36*; Peter 35; Rev. Peter 35*, 36*
Goose, Alice 351; Ann 354; Elizabeth 281, 285, 289*, 292, 296, 351; Henry 113, 354*, 368*; Jane 285, 310; John 274, 296, 297; Margaret 368; Mary 296, 354*; Mary *olim* Goss 368*; Thomas 281, 285, 289*, 292*, 296, 351; William 248, 281, 354
Goosnargh, Goosner, Kirkham 32, 35, 67, 222, 233n, 271*, 273*, 279, 348n; the "Hill" in 32

- Gordon**, Gorden, Charles 86; Elizabeth 86*; Elizabeth *cf.* Trainer 28
- Gorman**, Mary 115; Roger 115; William 115
- Gornal**, Goamel, Gornel, Gornoel, Abram 169; Agatha 325; Agnes 323, 328; *olim* Johnson 332, 334, 338, 342, 344, 347; Alice 169; Ann 93, 145, 282; George 334; Helen 282, 347; Henry 328; James 282, 323, 356, 359, 363; John 254, 332; Joseph 169, 351, 353; Martha 79, 85; Mary 353; Mary *cf.* Ibbison 198, 199; Ralph 282; Rebecca 281, 282, 291, 293-296 *passim*; Richard 273, 283, 342; Robert 311, 344; Sara 252, 254; Thomas 88, 92*, 96, 107, 282, 320, 323, 325, 328, 332, 334, 338*, 342, 344, 345, 347; William 78, 95, 325
- Gornoel** *cf.* Gornal
- Gorsuch Hall** 272
- Gorth** *cf.* Garth
- Goss**, Alexander, Bp. of Liverpool 12, 40, 227*; Mary *cf.* Goose 368*
- Goth**, Jane *cf.* Baines 134, 342, 344, 346, 351, 354, 363, 367
- Gother**, Isabel 63; Isabel Thirza 63; Richard 63
- Graceton** *cf.* Graystone
- Gradell**, Christopher 272*; Mrs. Christopher *olim* Nelson 272; Elizabeth *olim* Butler 272; William 272; family 276
- Gradwell**, Alderman George, J.P. 277; Rev. George 277; Rev. Henry Odo (H.G.) 210, 276, 277*, 278, 338-368 *passim*; John 276; Margaret *olim* Gregson 276; Mary *olim* Ashhurst 277; Bp. Robert (R.G.) 183, 225, 271, 276*, 277, 326*, 328*n*, 329*; Mgr. Robert 270, 272, 274, 278*, 279*; Rev. Robert 277*; William 134
- Graham**, Frederick 116; Henry 116; Mary 116
- Grange**, the *cf.* Ellet Grange *q.v.*
- Grange-over-Sands** 13
- Grant**, Alexander 25; Ann 25, 27; Daniel 24-27 *passim*, 31; Elizabeth *olim* Gildart 31; James 27, 31; Philip 26*, 27*
- Gravelines**, Flanders 275
- Graves** *cf.* Greaves
- Graveson** *cf.* Graystone
- Gravestone** *cf.* Graystone
- Gray's Inn**, Holborn, London 5
- Graystone**, Graceton, Graveson, Gravestone, Grayson, Agnes 50; Ann 232; Elizabeth 85, 86, 326; George 241; Helen 80; Helen *cf.* Davis 258; Henry 258*, 260; James 80, 85, 86; Jane 241, 326; Jane *cf.* Hothersall 327, 330; John 85, 90, 158, 231*, 233, 241; Margaret 231, 232, 233, 321; Martha 231; Mary 85, 86, 90*, 119, 121, 123, 126, 128, 158, 219; Richard 49*, 50*, 116, 119*, 120, 121, 123, 120, 128, 148, 158, 163, 215, 231*, 265, 266, 267; Richard Braid 50; Sara 121, 123; Thomas 128, 130, 232, 233, 324; William 49, 126
- Great Crosby** 40, 64
- Great Eccleston** 210, 212, 222, 224*n*, 233*n*, 272, 275, 302*n*; Hall 272
- Great John Street**, Lancaster 142, 144
- Great Singleton** 7
- Greaves**, Graves, Agnes *olim* Cornthwaite 136; Ann 166, 168; Catharine *cf.* Grimshaw-Lomax 87*n*; Elizabeth 166; Hannah *olim* Davis 265; John 166, 168, 265*; Joseph 295; Rose 72; Thomas 87*n*, 118, 136; William 168
- Greaves House**, Lancaster 227
- Grecneys**, Isabel *cf.* Conlin 65
- Green**, Alice 177, 303*, 306; Ann 77, 79, 139, 140, 152, 291, 292, 293*; Catharine 110, 118, 324, 367; Catharine *cf.* Ridge 134; Catherine *olim* Rowlandson 131; Dorothy 77*, 283, 292, 301; Elizabeth 126, 145, 240, 281-284 *passim*, 289, 295*, 296*, 300*, 305*, 306; Elizabeth *cf.* Carr 357, 361; George 48, 273; Grace 288; Hannah 169; Henry 289*; Hugh 77, 79; Jane 77, 79, 291, 318; Jane *olim* Ball 152, 169; John 177, 240*, 291, 293-296 *passim*, 298, 305, 322, 348; Letitia *cf.* Turner 367; Margaret 128, 283, 304, 318, 320*, 322; Mary 177, 306, 324; Mary Ann 306; Richard 77, 104, 115, 131, 144, 152, 169, 283, 285; Susan 291, 295; Thomas 77, 79, 128*, 152, 281, 283, 289, 296, 303, 306, 324; William 299, 301, 303, 304, 306, 309, 318, 320, 322, 336, 367; family 182
- Green Aria** or Ara, Lancaster 140*, 145, 147, 149, 150
- Greenfield**, Lancaster 75
- Greenhalgh-cum-Thistleton** 44*n*
- Greenhough**, Greenow, Charles 117; Mary 148
- Green House**, Balderston, nr. Preston 276
- Greening**, Alice 259; Catharine Knight 362; Edward 326; Edward Ridgar 362; George Shuttleworth 308; Jane 320; Margaret 259, 262*; Margaret *olim* Etherington 152; Mary 152; Mary *olim* Shuttleworth 308, 318, 320, 326, 344, 359; Mary Ann 330, 335; Mary Ann *cf.* Whitehead 335, 344, 352, 359, 362; Thomas 152, 259, 262, 308, 318*, 320, 326; William 262

Greenow *cf.* Greenhough

Greenwich, Kent 58*n*

Greenwood, Elizabeth 108, 111, 115, 118*, 121, 170, 173; Henry 108, 111, 115, 118, 121*, 126; James 115, 170, 173; John 111, 173; Margaret 126; Mary 170, 173; Paul 108

Gregson, Ann 54*, 80; Cecilia 285; Dorothy 295, 297; Edward 345; Elizabeth 80; George 283, 297; Henry 100; Jane 54, 249, 293; Jane *olim* Tindal 345; John 54, 249, 276, 345; Joseph 54, 345; Margaret *cf.* Gradwell 276; Mary *olim* Cornthwaite 100; Robert 249; Thomas 80, 301, 346; William 288

Gressingham, nr. Lancaster 75

Griffiths, Ann 280, 281*; Samuel 281

Grimbaldeston, Jane 308

Grimarsgh House 221

Grimshaw, Ann *olim* Colthurst 6; Elizabeth *olim* Tempest 6; Hugh 312, 315; Jane 312, 315; John 6; Rev. Nicholas (N.G.) 5, 6*; Peter 315; Richard 6; Thomas 312

Grimshaw - Lomax, Catherine *olim* Greaves 87*n*; Richard 87*n*

Grisedale, Jane *cf.* Ball 137

Grove House, *also* Danby Hall, Wensleydale, Yorks. 4

Grundy, Alice 124*; Isabel 120, 124, 153; James 120, 124, 153; William 120, 124, 145, 153

Gualter, Isabel 64, 71; Mary 64, 71; Richard 64; ... [?] 71

Gudgeon, Margaret 103; Mary 103

Guildert, Geldard, Gildart, Elizabeth 31; Ellen 26*

Guest, Edward 115*n**, 117, 118, 132; Jane *olim* Blacow 115*n*, 117, 118; John 115, 117; Mary *cf.* Gillow 115*n*; Thomas 115

Guy, Elizabeth 128

H.G. *cf.* Gradwell, Rev. Henry

Haddock *cf.* Haydock

Hadman *cf.* Hardman

Hadwen, Ann *cf.* Brown 153

Haighton, Heighton 83*n*, 221

Hailwood, Daniel 193; Elizabeth *olim* Ribchester 203, 208; Thomas 203, 210; William 203

Haithornthwhite *cf.* Hawthornthwaite

Hale, Haile 43-46 *passim*, 222

Holiday, Holiday, Alice 348; Elizabeth 310, 312, 348; Elizabeth *olim* Lund 348; George 312*, 334, 348; Henry 312*; John 312, 328; William 333, 348

Hall, Alice 91; Ann 162, 242, 252, 282, 283, 284; Ann *cf.* Barrow 275; Ann

cf. Billington 256, 264; Elizabeth 126, 242-246 *passim*, 249, 256, 264, 282, 322, 339, 340; Elizabeth *cf.* Clarkson 330; Elizabeth *cf.* Sandham 260, 264; Esther 312, 317, 319*, 321; Helen 86, 244*, 252, 263*, 284; Henry 229, 283, 368; James 218, 228, 229*, 242-246 *passim*, 249, 259, 263*, 264, 280-285 *passim*; Jane 266, 267; John 162; John Owen 162; Laurence 230*; Margaret 241; Margaret *olim* Cross 368; Mary 243, 253, 294; Mary *cf.* Ribchester 352, 361; Richard 250, 368; Rev. Robert 38; Sara 267; Thomas 148, 339, 340; William 86, 91, 105, 282, 300, 305, 331; William [?] Hill 262

Halliwell, William 274; Miss ... *cf.* Birtwistle, Mrs. 274; Richard *vere* Birtwistle, Rev. Richard *q.v.*

Halloway, George 323

Hallsall *cf.* Halshaw

Hallshall *cf.* Halshaw

Halsal *cf.* Halshaw

Halsel *cf.* Halshaw

Halshaw, Hallsall, Hallshall, Halsal, Halsel, Holsall, Holshall, Holsel, Holshaw, Alice 391, 365; Edward 289; Elizabeth 283, 285*, 287, 289, 291, 293*, 294, 304, 305, 313, 317, 322; Elizabeth *cf.* Maudesley 331; Helen *olim* Smith 198, 199, 200; John 198, 199, 200*, 283, 289, 293*, 328; Mary 323*, 328, 365; Richard 198, 199, 311; Robert 283, 285, 287, 291, 304; Thomas 198, 287

Halsen, Elizabeth 281; Robert 281

Halton, Whittington 144, 224*n*, 268; Hall 148, 181, 224*n*

Halton Furnace 147

Hamilton and Brandon, the Duke of 74, 184, 187*n*, 223

Hammershead Villa, Ulverstone 12

Hammersmith, London 60*n*, 174*n*, 180

Hammond, Maria *cf.* Byrne 197

Hampsfild Hall, East Broughton, Lancs. 1

Hampshire 311*n*

Hampstead, London 61*n*

Hanlon, Margaret 28; Mary 28; Timothy 28

Hannah, Arthur 15; Elizabeth 15; George 24; James 24; John 15, 25; Margaret 24, 25, 72; Mr. ... 25

Hansom, Henry 227; Joseph Aloysius 109*n*, 227; Joseph S. (J.S.H.) 186*n*

Hantnet, Catherine *cf.* Gilsheran 30

Hanxworth [*or* Hauxworth], Elizabeth 68; Elizabeth *olim* Williamson 68; Mary *cf.* Feely 68; Thomas 68

Hardacre *cf.* Hardacre

Harden *cf.* Hawarden

- Hardacre**, Hardacre, Ann 85, 93; Ann *cf.* Dickenson 98; Elizabeth 77*, 82*, 85, 88, 105*, 139, 142; James 85; Jane 82, 90; Mary 77; Mary *cf.* Tomlinson 154; Robert 77, 78, 81, 82, 90, 98, 105, 344; Thomas 77; William 85
- Hardman**, Hadman, Herdman, Agnes 112, 115, 118, 119, 122, 126; Alice 330; Andrew 122; Ann 115; Bibiana Ann 257; Edward 81; Eleonora 253; Elizabeth 157, 243, 245, 246, 248, 250–253 *passim*, 255; Elizabeth *cf.* Robinson 331; Ellen 96, 248; Ellen *cf.* Ball 130; Helen 126; Henry 90, 112, 114, 115, 118, 119*, 120, 122, 126*, 144, 170; James 257, 325; Jane 250; John 199, 248; Margaret 96, 255, 356; Mary 157, 163, 243, 257; Mary *olim* Wilding 199; Matthew 257; Richard 96, 199, 245; Richard Mark 245; Robert 96, 157, 163, 255; Sara 91, 112, 157, 163*, 170; William 86, 115, 243, 245, 246, 248–255 *passim*; . . . , William 252
- Hardrege**, Robert 213
- Hardshaw**, St. Helen's 74*; Hall, Prescott 275
- Hardwick**, co. Durham 58*n*
- Hare**, Edward 102
- Haresnape**, Harsnape, Alice 78, 80; Robert 57*n*; Sara *cf.* Gillow 57*n*
- Hargreaves**, Ann 231; Henry 137; William 231; Winifred 231
- Harkirk** 6
- Harland**, . . . (authority quoted) 268
- Harley**, John 156
- Harling**, Arling, Ellen 93, 94, 104; John 94; Mary 147; Miles 104; Richard 93, 94, 104; Thomas 93
- Harmstrong** *cf.* Armstrong
- Harp**, Ann 285
- Harris**, Alice 118; Henry 118; James 106; Jane 118; Mary 106, 122; Robert 106
- Harrison**, Alice 289; Ann 85, 89, 91, 94, 95*, 98, 103, 104*, 107*, 108, 109, 111, 112, 142, 172, 177, 347; Catharine 310; Catherine Frances 176; Dorcas Alice *cf.* Murphy 29; Edward 310; Elizabeth 16–19 *passim*, 23*, 66, 127, 219; Esther 241, 244, 246; Frances Mary 172, 177; George 107; George Spencer 17; Isabel 77; James 15, 16, 17, 19*, 23, 109, 127; James Leyland 176; Jane 290; John 19, 68, 83, 86, 91*, 92, 93, 98, 102, 103, 104*, 122, 127, 144, 150, 290, 310; John Allerton 170; John Dennis 172, 177; Margaret 85, 90, 99, 104, 110, 111, 112, 122, 141, 290; Mary 71, 77; Mary *cf.* Gardner 329, 330; Mary *olim* Ryley 66; Richard 103; Robert 77, 91, 95*, 103, 107, 109; Sara 15, 22; Thomas 52, 105; William 66*, 122; Rev. William, archpriest 4; . . . godfathers, 53, 66
- Harsnap** *cf.* Haresnape
- Hartaker**, John 43
- Hartley**, Helen 171; William 171
- Hase** *cf.* Hayes
- Haselrig**, Heaselrig 213*
- Haslewood Castle**, Yorks. 184
- Hassel**, Ann 140
- Haste**, Elizabeth 126; Mary 126
- Hathersage**, Derbyshire 185*
- Hathornthwaite** *see* Hawthornthwaite
- Hathornwhite** *see* Hawthornthwaite
- Hatt**, . . . (authority quoted) 12
- Hatton**, Amelia Ann 126; Ann 81, 84*, 86, 89, 90, 99, 104, 107, 111, 113, 115, 116; Catherine 84, 139; Elizabeth 143; John 81, 115*, 116; Margaret 115, 116; Mary 86, 126; Thomas 81, 84, 86, 89*, 116, 126
- Haughley Park**, Suffolk 179
- Haughton** *cf.* Hoghton
- Hauxworth** *cf.* Hanxworth
- Haverbrecks** 141
- Haversham**, Baron *cf.* Thompson 221*
- Haverstock Hill**, London 55*n*
- Haverstock Lodge**, Hampstead 61*n*
- Haverthwaite**, Coulton 28, 29
- Hawarden**, Harden, Ann *olim* Hodgson 33; Bryan 33; Rev. Edward, D.D. 37, 182; John 33; Rev. Thomas 275
- Hawcoat**, Dalton 8
- Hawksheads**, Bolton-le-Sands 167*n*
- Hawnes**, co. Bedford 183
- Hawthornthwaite**, Atternot, Hai-thornthwaite, Haihornthwaite, Hawthornthwaite, Haythornthwaite, Agnes *cf.* Caton 222; Catharine 326; Elizabeth *cf.* Alston 222; Ellen *olim* Blackburne 222, 223; Jane *cf.* Crook 222; John 222, 223, 322, 326, 327, 332; Margaret 288, 322, 326, 327, 332; Margaret *cf.* Holden 345; Margaret *cf.* Walker 221, 222; Mary 296, 298, 300, 324; Mary *cf.* Leckonby 222; Sara 222; Thomas 332; William 221, 222, 223, 322; Miss . . . *cf.* Roe 222; family 222; vaccary of 222
- Haydock**, Haddock, Ann *cf.* Smith 221; Ann *olim* Valentine 263; Rev. Cuthbert 170*; Elizabeth 111, 113; George 111, 113, 119, 263*; Rev. George Leo 276; Isabel 113, 119; James 119; Jane *cf.* Smith 221; Oliver 80; Robert 221*; Thomas 276; Vivian 3; parents of Oliver 80; family 221
- Haye**, Rev. Sir Henry 268

- Hayes**, Hase, Hays, Hayse, Hease, Heyes, Heys, Ann 91, 194, 205*, 214, 239, 364; Catherine 121, 193, 195, 205; Catharine *olim* Whiteside 193; Christopher 121, 186, 187, 193*, 195, 196, 207*; Mrs. Christopher 193; Edward 121, 193, 195, 197, 201*, 207, 209, 216, 232; Elizabeth 186, 187, 193, 196, 197, 199, 200, 205, 207*, 208, 215, 232, 233, 308; Elizabeth *olim* Blackburn 186, 187; Elizabeth *cf.* Parkinson 190–197 *passim*, 200, 203; Elizabeth *olim* Simpson 197, 201, 203, 205; Elizabeth *olim* Singleton 198; Emerentia *cf.* Foster 184; Grace 205, 210; Helen 195, 203, 209; Helen *olim* Cross 200, 202, 203, 205; Isabel 156, 163, 167, 189, 197, 207; Isabel *cf.* Lupton 189, 192; James 192, 200, 205, 212, 364; Jane 187, 195, 207, 211, 217, 239; John 121, 186, 187, 196, 198*, 200–203 *passim*, 205, 206, 207, 211, 212, 216, 232, 233, 308; Joseph 186–189 *passim*, 194, 197*, 198, 201*, 203, 205, 211, 212, 213; Lydia 22, 23; Margaret 186–189 *passim*, 192, 201, 203, 212; Margaret *olim* Holden 193, 194, 195, 197, 203, 205; Mary 55, 121, 188, 191, 193, 197, 198, 199, 205, 207, 210, 233; Mary *cf.* Akers 203, 205; Matthew 211; Nicholas 308; Ralph 55; Richard 55, 187, 191–195 *passim*, 197, 203, 205, 207, 255; Robert 188, 194, 207; Sara 204, 205, 211; Thomas 55; Rev. Thomas 73; William 91, 197, 211, 219, 239
- Hayhurst**, Alice 82; George 82*
- Haymood**, Jane 18; Mary 18; Thomas 18
- Hays**, Hayse *cf.* Hayes
- Haythornwhite** *cf.* Hawthornthwaite
- Hazelslack** 50*
- Headlam**, Hedlam, Ann Myers 22; Elizabeth 22; Mary 21; William 22
- Headlam**, nr. Darlington, co. Durham 184, 276
- Heany**, John 196; Marian 196; Matilda *olim* McCauley 196
- Hearne**, Rev. D. P. 208
- Hease** *cf.* Hayes
- Heatherington** *see* Etherington
- Heatley**, Capt. William 175*n*; Catherine *cf.* Eastwood 175*n*
- Heaton**, Ann *cf.* Oldcorn 88; Elizabeth 22*, 23, 24; Mrs. . . . 20, 29; the family *de* 268
- Heaton**, nr. Lancaster 138–142 *passim*, 150, 182, 196, 201*, 217; Hall 73, 268, 269, 272
- Heaton-cum-Oxcliffe**, nr. Lancaster 268*, 269
- Hebburn Hall**, co. Durham 33
- Hedlam** *cf.* Hleadlam
- Heighton** 193
- Hele-Phipps**, Col. Thomas Henry, J.P., D.L. 222, 233*n*; Mary *olim* Leckonby 233*n*
- Heleme** *cf.* Helmn
- Hellet-in-Roeburndale**, Melling 167*n*
- Helm**, Heleme, Helm, Helme, Ann 44, 287, 296, 300*, 303, 304, 307, 310; Ann *cf.* Rogerson 344, 346, 364, 367; Elizabeth 287, 307; Elizabeth *cf.* Chorley 197, 198, 200, 203, 205; Helen 347, 351; Henry 287; Isabel *cf.* Wear-den 347, 351, 354, 356, 359, 362, 365; James 198, 310; Jane 304; John 243, 300, 303*, 304*, 307, 310; Mary 287; Mary *cf.* Bonny 202
- Hemson**, Ann 364; Mary *cf.* Layfield 355, 358, 361, 364
- Henderson**, Mary 158, 159; Rev. William 40, 41, 68*, 69*, 72; W. . . . 72
- Hendred**, East, Berkshire 34, 39
- Henderson** *cf.* Henderson
- Hengrave**, Sussex [*vere* Suffolk] 39, 309*n*
- Hengrave Hall**, co. Suffolk 62*n*, 131*n*, 179, 311*n*
- Henknowle**, co. Durham 51*n*
- Henry VII** 32
- Henry Street**, Lancaster 144, 145, 147, 149
- Henway**, John 92
- Herbert**, Lord William, 2nd Marquis of Powis 2
- Herd**, James 194; Mary 194*
- Herdman** *cf.* Hardman
- Herefordshire** 171*n*
- Herring Syke**, Heren Sykes, Lancs. 47, 48*, 49
- Herst** *cf.* Hirst
- Herstee**, Elizabeth 306
- Hervey**, Thomas *vere* or *alias* Barton, S.J. 6
- Hescom**, Helen *cf.* Duckett 199
- Hesketh**, Ann 322; Elizabeth 333, 338; Gabriel 273; James 270; John 322; Joseph 270; Mary *olim* Brockholes 270, 274, 280*, 280*n**; her three sons 270; Thomas 270; William 270, 274, 280*n*; Miss . . . *cf.* Nelson 272; family 271, 315*n*
- Hesketh-Brockholes**, Constantia 280*n*; Constantia *olim* Fitzherbert *cf.* Saltmarsh 280*n**, 309*n*; James 280*n*; Joseph 280*n*, 309*n*
- Hesketh Bank** 40
- Hesleyside**, co. Northumberland 9
- Hest**, Agnes *cf.* Bond 260; Edmund 86; Elizabeth 49, 86, 127; Grace 48*, 52; James 48; Richard 42; Robert 42, 127; William 86
- Hetherington**, *see* Etherington

- Hewitson**, Hewetson, Huetsen, Huitson, Ann 18, 45; Anthony 18; Edward 43, 44, 114, 115; Elizabeth 122; Elizabeth *olim* Lyons 18; Ellen 118; John 45, 115, 125; Marmaduke 46; Mary 43, 115, 134; Mary *olim* Duckett 114, 118, 120, 122, 125*; Richard 114, 118, 120*, 122, 125*; Sibyl 45; Thomas 44, 69; William 44; ... (authority) 223, 226*, 279
- Hewitt**, Edmund 260; Elizabeth *olim* Charnley 260; William 260
- Hewson**, Alice 164; John 164; Margaret 164
- Heyes** *cf.* Hayes
- Heys**, Heyse, *cf.* Hayes
- Heysham**, Lancaster 149
- Heywood**, David 19; Mary 19; Thomas 19
- Hibbinson**, *see* Ibbison
- Hickey**, Rev. Michael 167, 209
- Higgins**, Bridget 172; Margaret *olim* Gavon 29; Patrick 29; William 172
- Higginson**, Agnes 72; Ann 192; Elizabeth 72; James 194; Jane 192; Joseph 192*, 194; Margaret 118; Mary 118, 194
- High Street**, Lancaster 144
- Higham**, Mary 93
- Higson**, Ann 143
- Hiley** [*?* Riley], William 137
- Hilham Lane**, Cockerham 202
- Hill**, Elizabeth 257; Helen 265, 267; James 214; Richard [*?*] 257; William 214; [*?* Hall] William 262
- "Hill,"** Goosnargh, the 222
- Hilton**, Clare 310
- Hind**, Catharine 66; Daniel 66*; Mary Ann *olim* Fitzpatrick 66*; Sara 66
- Hindle**, John 46; Margaret 45, 46; Thomas 46*; ... (grandmother of John) 46
- Hindley**, Wigan 302n
- Hining** 70*, 71
- Hird**, Edward 64, 67; Margaret 64, 65, 71; Mary 63
- Hirst**, Herst, Hurst, Agnes 168, 170, 210; Agnes *olim* Richardson 204, 206; Ann 170, 206, 218; Elizabeth 112, 148, 170, 171, 204, 218, 292; Elizabeth *olim* Snape 101; Esther 163; Helen 284, 292, 295; James 101, 168, 170, 204, 206, 284, 292, 295; John 112*; Joseph 284, 306; Lucy 163, 165; Mary 124, 284; Matthew 165; Richard 206; Robert 50, 101, 163, 165, 168; William 295
- Hitchcock**, Henry 82
- Hodge**, Hodges, Mahomet Mustapha (Joseph) 22; Mary 22; John 149; ... (authority) 60n
- Hodgen**, Hodgson, Agnes 157; Jane *olim* Capstick 151; John 151; Mary 25; Robert 157; Thomas 25, 151, 157
- Hodgkinson**, Hodgkinson, Hodskinson, Hoskinson, Hodskison, Agnes 193, 209*; Alice 83; Bartholomew 289; Edward 86, 124, 158; Elizabeth *olim* Dixon 86, 98; Francis 204, 210; Helen 193, 194; Helen *cf.* Markland 266; James 194, 210; Jane 54, 69, 201, 213; Jane *cf.* Shepherd 367; John 56; Margaret 207; Margaret *cf.* Singleton 348; Marjory 248; Richard 72, 83, 117, 125, 127, 129, 147; Sara 54, 56, 147, 195, 210; Sara *olim* Sawyer 199, 201, 203; Thomas 69, 83, 86, 98, 147, 195, 213; Thomas Benedict 199; William 54, 56, 72, 193, 194, 195, 199, 201*, 203*, 219
- Hodgson**, Hodson, Hogon, Hodgeson, Agnes *olim* Ball 153, 159; Albert 33*; Alice 153; *vere* Clarkson 265; Ann 283, 295, 304, 310, 366; Ann *olim* Eidsforth 358, 362, 366; Ann *cf.* Hawarden 33; Catharine 136, 158*, 161, 165, 168; Dorothy *olim* Oldfield 33*; Elizabeth 162, 195, 196*, 200, 201, 205, 208, 342; Elizabeth *cf.* Seed 136, 159, 161; Helen 44, 281, 299*, 310; Helen *cf.* Ball 88, 97; Isabel 281, 283, 285, 286, 287, 297, 300*, 304, 323*, 330; James 358; Jane 161, 196; John 24, 158, 281, 283, 285, 287, 297, 300, 323, 358, 359, 362, 364, 366; Joseph 27, 161; Mary 23, 24, 26, 27, 171, 297, 323; Mary *olim* Roundson 196; Mary *olim* Rawlinson 158; Mary *cf.* Standish *cf.* Towneley 33; Thomas 23, 24, 26*, 27, 161, 196, 330, 362; William 23, 133, 153, 159*, 342; Mr. ... 37, 182; family 33*
- Hodskinson** *cf.* Hodgkinson
- Hodson** *cf.* Hodgson
- Hogan**, Hogon, Margaret 297; Mary 117; Michael 117; Richard 117
- Hoggart**, Hogart, Ann 46; Elizabeth 46, 70; Margaret 45, 249*, 250
- Hoghton**, Haughton, Hohghton, Houghton, Houghton, Abigail 108; Alexander 35; Catherine *cf.* Middleton 35; Edmund 295*; Edward 232, 247, 251, 260; Dom Edward, O.S.B. 179; Elizabeth 252*, 253*; Elizabeth *olim* Dalton 178*; Emerentia 232; Emma 239, 243, 252, 254, 255, 290, 295; Emma *cf.* Forrest 356, 359, 363; Ethert 239, 240*, 242, 248, 251; Helen 265; James 252-255 *passim*, 257, 259, 260*, 265; James *vere* Thomas 253; Jane 232, 237, 241, 243, 253, 254, 255, 257, 260, 265, 314; Jane *cf.* Rogerson 200, 203; Jane *olim* Southworth 265;

- John 178, 246, 247*, 248; Mary 239, 253; Rachael *cf.* Hornby 202, 203*, 204, 206, 210; Sir Richard, bart. 32; Robert 179; Sara 243, 247, 257; Thomas 163, 177, 248, 250-256 *passim*, 261*, 366; William 178*, 241, 242, 243*, 314; Miss *cf.* Middleton 35; family 34, 179
- Hoghton Tower** 35
- Hoghton-Dalton**, Bridget *olim* More 179; Catherine *olim* Whittingham 179; Cecilia *olim* Butler 179; Elizabeth *olim* Dempsey 179; Frances 179; Frances *olim* Mostyn 178; Frances *cf.* Trafford 179; John 178, 179*, 182; Louisa *olim* Smith 180*; Mary *cf.* Thornburgh 179; William 179*, 180*
- Hohgton** *see* Hoghton
- Hohton** *see* Hoghton
- Holbeck**, Lancs. 9
- Holden**, Holdin, Holding, Houlding, Howldin, Agnes 265; Alice 199, 231, 232, 239, 242, 244, 257, 258, 262, 317, 320, 345, 359; Ann 246, 248, 249, 250, 252, 254, 255, 257*, 263, 281, 283, 289, 292, 319, 321, 325, 334, 361; Ann *olim* Bradley 342; Ann *olim* Swarbrick 330; Ann *olim* Wells 365; Benjamin 116; Catharine 322; Dorothy 238*, 239, 242, 244*, 246*, 247, 249*, 250; Edmund 319, 366; Edward 322, 342; Elizabeth 192, 195, 199, 200, 208, 234, 237, 242, 246, 251-261 *passim*, 319, 356, 367, 368; Elizabeth *cf.* Parkinson 201; Elizabeth *olim* Richmond 258, 263*, 265; Emily 241; Frances 154, 201, 254*, 255, 257, 259, 261, 264*; Gabriel 365; George 181, 191, 238-244 *passim*, 246, 251-256 *passim*, 259*, 261, 264, 265, 267, 283, 304, 305, 311, 316*, 318, 330; Helen 116, 231, 256, 353; Helen *cf.* Bolton 336; Helen *olim* Miller 135; Henry 326, 332, 363, 365; Rev. Dr. Henry 181; Rev. Henry 181, 268, 279; Isabel 110, 237, 238, 239, 250, 251*, 252, 254, 257*, 259, 260*, 262; Isabel *cf.* Brown 132; Isabel *olim* Derham 191*, 192*, 195, 264; James 125*, 242, 243, 245, 249, 253, 255, 256, 257*, 265, 289, 313, 317, 330; Jane 177, 195, 245, 246, 253, 255, 257, 261, 319*, 352; Jane *cf.* Davies 361, 363, 365, 367; Jane *olim* Pyke 257, 260, 261, 263; John 174, 176, 192, 199, 207*, 216, 219, 238, 242, 246, 248, 254, 256, 258, 259, 267, 269, 281, 283, 289, 325, 357, 367; Joseph 247; Julia *cf.* Scott 342; Margaret 191, 209, 215, 231, 238*, 239, 259, 267, 361; Margaret *olim* Hawthorthwaite 345; Margaret *cf.* Hayse 193, 194, 195, 197, 205; Martha 218, 239, 262; Mary 116, 208*, 213, 237-248 *passim*, 250*, 251, 252, 257-261 *passim*, 323, 345, 355; Mary *vere* Blaisdale, Mary 265; Mary *cf.* Brockholes 269; Mary *cf.* Cotton 353, 356; Mary *cf.* Kaye 193; Mary *olim* Slater 353, 357, 361, 364, 367; Mary *cf.* Walker 200, 201*; N. . . 253; Nicholas 241; Peter 342; Richard 116*, 135, 181*, 199, 207, 231, 232, 236*, 238*, 239*, 241-246 *passim*, 248-252 *passim*, 254, 255, 257, 258, 261, 263, 264, 265, 281, 306, 325, 353, 357, 359, 361, 364*, 367; Robert 232, 237-241 *passim*, 243-252 *passim*, 254, 257, 260, 263, 265, 267, 310, 313, 314, 316, 317*, 319*, 321, 322, 323, 325*, 326, 328, 330, 332, 334, 338, 343, 345, 365; Rowley 344; Sara 313, 314, 316, 317, 319, 321, 322, 323, 325, 326, 330, 343, 356; Sara *olim* Duckworth 328, 330, 332, 334, 343; T. . . 214; Teresa Mary 250; Thomas 135, 238, 257, 328, 330, 334, 356; William 103, 191*, 192*, 195, 217, 231*, 238-251 *passim*, 254*, 255*, 257-262 *passim*, 264*, 265, 291, 292, 294, 295, 314, 345
- Holderness**, Ellen 284
- Holding** *cf.* Holden
- Holiday** *cf.* Haliday
- Holinhurst** *cf.* Hollinghurst
- Holker**, . . . father of Lady Lowther 3; Miss . . . *cf.* Lowther 3
- Holker, Lower**, Cartmel 2
- Holker, Upper** 2*, 3
- Holker Hall**, Lower Holker, Cartmel 2*, 37; Park 2
- Holland**, Margaret *cf.* Riley 358; Robert *vere* Dalton, Robert 178
- Holland Street**, Kensington, London 60n
- Hollinghurst**, Holinhurst, Hollinhurst, Ann 334, 363; Helen *cf.* Bretherton 356, 363, 368; John 368; Margaret 335; Mary 335; Thomas 335
- Hollowforth**, Newsham, Lancs. 273
- Holly Lane**, Forton 205
- Holme**, E.R. Yorks. 51
- Holmes**, Holme, Home, Agnes *cf.* Miller 367; Alice 103; George 197; Jane 166, 168; Margaret *cf.* Leeming 126; Mary 139; Mary *cf.* Pilling 67; Mary *olim* Wareing 197; Robert 123; Thomas 166; William 197
- Holsall** *cf.* Halsall
- Holsel** *cf.* Halshaw
- Holshaw** *cf.* Halshaw
- Holywell**, *co.* Flint 3, 9, 10
- Home** *cf.* Holmes
- Hood**, Jane 197
- Hoole**, Alice 106, 120; Ann 106; Elizabeth 121; John 120, 121; Nicho-

- las 254; Richard 106, 121, 148; Thomas 120
Hooton Hall, Cheshire 277, 315ⁿ
Hopcar, Bedford, Lancs. 10
Hope, James Morris 110; John 107, 110, 112, 114, 116; John Charles 116; Mary 107*, 109, 110, 112, 114, 116; Thomas 112; William 114
Horabin *cf.* Horrabin
Hore, Emilia Mary *cf.* Andrade 138ⁿ; John 138ⁿ
Hornby *cf.* Hornby
Hormiol *cf.* Hornyold
Horn, John 306
Hornby, Agnes 218; Alice 299; Ann 241, 242; Dorothy 65; Elizabeth 284, 285, 287, 288, 297; Elizabeth *olim* Walmesley 203, 205; Grace 240, 288; Helen *olim* Riley 64, 65, 66; James 65, 205, 240; Jane 204, 295, 338; John 64*, 65, 66*, 137, 197, 198, 202, 203*, 204, 206, 208, 288, 295, 301, 312; Margaret 172, 286, 287; Margaret *olim* Dobson 202; Margaret *olim* Pedder 137; Mary 231, 233, 240, 251, 282, 284, 288, 295, 297, 299, 301*; Mary *cf.* Wilcock 333, 334, 338, 339, 340, 342, 344; Rachel *olim* Houghton 204, 206; Richard 231, 255, 256*, 282, 287, 288; Sara *cf.* Livesey 126; Thomas 66, 149, 151, 161, 172, 177, 202-206 *passim*, 208, 231, 233*, 238, 301, 302, 310; William 202, 203, 205, 210, 240, 282, 287, 295, 299, 324, 342, 344, 364
Hornby, Lancaster 9, 10, 34, 40, 42, 70, 141, 143ⁿ; Castle 221; Hall 231ⁿ
Horncop Hall, Lancaster 83ⁿ
Horner, Mr. . . . 285
Hornyold, Horniol, Mary Catherine *olim* Townley 307ⁿ; Teresa *olim* Fitzherbert 307ⁿ; Thomas 307ⁿ*
Horrabin, Horabin, John 282; Katherine 241; Mary 286, 290; Richard 43-47 *passim*, 200; Mrs. . . . 43*, 44
Horra, Charles 27; Dorothy 27; Isabel 27
Horsley, Northumberland 35
Hoskinson *cf.* Hodgkinson
Hospital, Lancaster, the 141
Hothersall, Hothersall, Huthersall, Huddersall, Agatha 300, 301, 303, 306, 309*, 312, 316; Alice 80*, 81, 85, 91, 98*, 283, 285, 289, 299, 306, 314, 326; Alice *cf.* Kirkham 100; Ann 284, 288, 290, 296, 301*, 304, 305, 320, 322, 355, 359*, 360; Bartholomew 313, 342, 353; Bridget 338; Edward 307, 308; Elizabeth 243, 283, 299, 301-304 *passim*, 306*, 309, 311-314 *passim*, 316, 318, 320*, 321, 337, 344, 346, 355; Elizabeth *cf.* Dewhurst 331; Elizabeth *cf.* Walmesley 338*; George 157, 324, 349; Helen 199, 299, 318; Isabel 304, 334, 335; J. . . . 338; James 296, 300, 303*, 306*, 309, 311-314 *passim*, 316*, 344, 365; Jane 359, 365; Jane *olim* Graystone 327, 330; Jane *cf.* Leeming 153; John 285*, 289, 302*, 304, 307, 309, 311*, 312*, 316*, 318, 327, 330, 331, 355, 358; M. . . . *olim* Fisher 338; Margaret 157, 298, 299, 301, 302, 304, 310, 311, 314, 327, 358*; Margaret *olim* Eastham 355; Margery 304, 305, 308, 312, 316*, 317, 318; Mary 292, 300*, 304-307 *passim*, 309*, 311, 312, 313, 316, 318, 321, 322, 324, 325, 327, 339, 341, 359; Mary *olim* Bolton 331, 335, 339, 341; Mary Ann 353; Oliver 291, 294, 298, 301, 302, 304, 305, 308, 312; Richard 292, 299*, 302*, 303, 305*, 308, 309*, 313, 314, 316, 318*, 320*, 321, 322, 324, 327, 330, 331*, 332, 335, 339, 341; Robert 288, 289, 293, 299*, 301*, 302, 304, 306, 308, 311, 355; Thomas 283, 288, 289, 299*, 300*, 304, 306*, 311*, 312, 314, 316, 318, 327, 334, 335*, 349; William 316, 322; family 302ⁿ
Hothersall 302ⁿ; Hall 233ⁿ, 302ⁿ
Hough, Hollowfield, Newsham, the 273, 274
Houghton *cf.* Hoghton
Houlard, Edward 104, 105, 106
Houlden *cf.* Holden
Houlding *cf.* Holden
House of Recovery, Lancaster, the 143, 146, 147
Howard, Bernard Edward Fitzalan 61ⁿ; Catharine, Duchess of Norfolk *olim* Brockholes 280ⁿ; Charles, 10th Duke of Norfolk 280ⁿ; Charles, 11th Duke of Norfolk 280ⁿ; Henry, 6th Duke 33; Lady Philippa *cf.* Standish 33
Howard of Glossop, Lord 61ⁿ
Howarth, Dionysius 337ⁿ; Margaret *cf.* Pyke 337ⁿ
Howe, Elizabeth 115; Helen 54; Jane 54; Robert 54; William 115
Howell, Owel, Ann 18*, 19; Daniel 19; Richard 18*, 19; Sara 18
Howett, Mr. . . . (surgeon) 145, 146, 147
Howgill, Sedburgh, W.R. Yorks. 68
Howldin *cf.* Holden
Hoyle Bank on the Lune, Lancaster 140*
Hubashaw, John 248
Hubbersty, Hubberstay, Hubbestey, Huberstey, Alice 327; Ann 334; Bridget 313, 315, 319; Dorothy *olim* Newsham 332; James 332; John 309, 324, 331, 332; Margaret 331, 335; Mary 324, 331; Thomas 324

- Huddersall** *cf.* Hothersall
Huddlestone, Hudelson, Alice 90; Eleanor *olim* Sisson 4; Elizabeth 88; Ellen 86; James 86, 88, 90, 103, 105, 244*; Dom John Dionysius, O.S.B. 4*; Joseph 4; Margaret 105; Mary 86, 88, 90, 103*, 105, 107, 110, 145, 244
Hudelson *cf.* Huddlestone
Hudson, Mary 316, 317*, 319; Sara 285, 287, 288, 289, 313; Sara *cf.* Osbaldeston 291
Huetson *cf.* Hewitson
Hughes, Ann 56; Ann *cf.* Robinson 63, 64; Helen 64, 66; James 177*; Jane 63
Huitson *cf.* Hewitson
Hulk *cf.* Hullock
Hull, Alice 126, 127, 129, 146, 155, 160; Alice *olim* Gardner 155, 160, 163; Ann 126, 127*, 129, 146; Elizabeth 257; Helen 257; Helen *olim* Lee 350; Henry 50, 51; Henry *see* Hall, Henry; James 251, 289; John 126, 127, 129*, 155, 160, 163, 350; Richard 350
Hullock, Hulk, Bridget 23, 24, 25; Bridget *olim* McMemon 28, 29; Edward (Mallock) 21; Elizabeth 24; George 25; James 23, 24, 25, 28, 29; John 23
Hulton, Elizabeth *cf.* Dalton 178; Robert *vere* Dalton 178; William 178
Hulton Park, Lancaster 178
Humber, Helen 145; Mary 283*, 285
Humphreys, Humphreis, Martha 116, 117, 119
Huncote, Lincs. 274
Hunnable, George 126
Hunt, Ann *cf.* Apeley 199, 201; Edward 199; Jane *olim* Etherington 199; Robert Etherington 199
Hunt, *also* Huntington *q.v.*
Hunter, Ann 108; David 108; James 42; Margaret 108
Huntington, Hunt, Ann 313, 323; Edward 310, 311; Elizabeth 296, 297*, 307, 317, 352; Elizabeth *olim* Taylor 347, 350, 351, 355; Ellen 289, 291, 292; George 311, 336, 347*, 351, 355; James 313; Jane 307, 313, 317, 355; Mary 307-311 *passim*; Mary Ann 351; Thomas 287, 296, 308
Hurd, Mary *cf.* Dwyer 98
Hurst *cf.* Hirst
Huthersall *cf.* Hothersall
Hutton, William Bede, O.S.B. 9
Hutton 47*
Hutton John, Cumberland 4; Hall 33*, 38
Hyde, John 166
Hyldersley Moss 33
Hynde, Hynd, Dorothy 230; Isabel *vere* Sara 230; James 230, 231, 233; Margaret 231, 333; Sara 230, 231, 233
Hyneing 33
Ibbetson, Hibbinson, Ibbison, Ibbitson, Ibison, Ibitson, Ibotson, Ivison, Alice 198; Ann 199, 219, 239, 290, 292, 300, 301, 302, 305, 307, 310*, 311, 313, 316, 319, 323, 337; Ann *cf.* Wilkinson 353, 358; Catharine 298; Elizabeth 284; Ellen 105, 281, 294, 296, 322; George 290*, 297, 298, 300, 301*, 305*, 307*, 310-313 *passim*, 316, 319, 324; Henry 245; James 105, 304, 307, 336, 359, 366; Jane 206, 305, 313, 328, 333, 336, 361; John 284, 296*, 299, 300, 302*, 305, 308, 311, 315, 322, 329, 333, 361; Juliana *cf.* Cock 130; Margery 282, 296, 314; Mary 248, 249, 296, 298, 301, 304, 309, 310, 311, 314, 316*, 318-321 *passim*, 325; Mary *olim* Gornal 198, 199; Ralph 239; Richard 333; Robert 198, 199, 216, 248, 296, 298, 300, 301, 304, 307-310 *passim*, 314, 316, 318, 319*, 321, 339, 340; Sara *olim* Laytham 329, 333, 337, 339, 340, 353; Teresa 296, 299, 300, 302, 305, 308, 311, 315*, 322, 337, 339, 340; Thomas 249, 299, 316, 337; William 206, 239, 244, 285, 286, 310, 316, 329, 333, 337, 339*, 340*, 353
Idisford, Idisforth *cf.* Eidsforth
Ilisley, Jane 227; Joseph 227; Rev. Joseph Canon, D.D. 227, 228
Ince Blundell 10, 151*n*
Ingatesome Hall, Essex 57*n*
Ingilby *cf.* Ingleby
Ingleby, Ingilby, Rev. Charles 225; Thomas 139*n*
Inglewhite Lodge 221
Inman, Miss . . . 147; Mrs. . . . 145, 146
Inner Temple, London 26*n*
Ireland, James 72
Ireland 11*, 171*n*, 269; the Bishops of 11
Ireleth, Dalton 9
Irving, Ann 173*, 174; Ann *olim* Ayrey 137; Elizabeth 174; Robert 137*, 171-174 *passim*; Rev. Thomas *alias* Sherburne 175*n*, 276
Isle of Man 185
Ivison *cf.* Ibbetson
J.E.S. *cf.* Smith, J. E.
J.L. *cf.* Laurenson, Rev. James
J.S.H. *cf.* Hansom, Joseph S.
Jackson, Agnes 114, 117, 120, 123, 126, 151*, 170; Ann 114, 123; Charles

68; Edward 49; Elizabeth 194; Elizabeth *olim* Mattinson 68; Grace 200, 201; Helen *cf.* Gardner 122, 195, 197; Isabel *olim* Park 193, 194, 196, 197, 198, 201; James 193, 194, 196, 197, 198, 201, 209; John 68*, 114, 120, 194; Joseph 117, 120, 123, 126, 151, 201, 229*, 230, 236; Margaret *olim* Wiggin 68; Mary 196; Matilda 205, 210; Robert Cornah 117; Thomas 198; William 25, 126, 197, 211, 235*; William Park 193; Jackson ... 18

Jail, Lancaster, the 163, 167

James I, 269

James II 7, 34, 36, 269

Jameson, John 296

Jarrett, Fr. Bernard, S. J. 12

Jeffreys, Elizabeth *cf.* Walmesley 26*n*; John 26*n*

Jempson, Ellen 282, 285, 289, 291*, 298, 300; John 281–284 *passim*, 286*, 287, 289, 290, 295

Jenkins, Fr. George, S. J. 154*n*

Jenkinson, Alice 244; Alice *cf.* Swarbrick 136; Ann 293, 343; Rev. Christopher 223*, 224*; Dorothy 286, 289, 291, 298*, 322; Elizabeth 43, 213, 289, 306, 318; Elizabeth *olim* Valentine 135; Helen 51, 118, 124, 127, 136, 240, 297, 298, 318, 322, 343; Helen *cf.* Parkinson 191, 192; James 319, 322; Jane 109, 233, 244, 318; John 298, 303, 306, 318; Joseph 318; Mary 231, 232, 233, 244*, 246, 247, 248, 300; Nicholas 286, 289, 291, 298; Richard 48, 49, 51, 109, 116, 124, 125, 135, 136, 224*, 228*, 231*, 232, 233, 241, 242, 298; ... sister of Richard 48; Thomas 135, 198, 218, 232, 238, 240, 247, 248*, 251, 289, 291, 306, 314, 317, 318, 322, 343; William 286, 313; ... godfather to Becket, Peter 65; ... 235*; family 223

Jennison, Julia 107

Jesuits, the 2, 3, 5, 183

Jew [*?* Chew], William 303

Jewett, Jewit, Elizabeth 211; Mary 202*, 216, 218

John Street, Lancaster 142, 144, 145*, 147

Johnson, Agatha 296, 317; Agnes 248, 290, 321, 359, 366; Agnes *cf.* Gornall 332, 342, 344; Alice 96, 256; Ann 95, 96, 107, 110, 245, 248, 282, 285, 287, 290, 292*, 312, 317*, 321, 352; Ann *olim* Ainsworth 366; Edward 229; Elizabeth 115, 238, 248*, 255*, 314, 317, 323, 338, 339; Ellen 256; George 207, 285, 321, 322, 366; Hannah 263; James 314, 317; Jane 108, 115, 128*, 245, 291, 292, 302, 306.

314*, 322; Jane *cf.* Dickenson 131; Jeremias 263; John 106, 249, 366; Joseph 110, 296; Judith 106, 107, 109, 110*, 112, 115; Margaret 258; Mary 172, 207, 287, 306, 321*, 335, 336, 338, 339*, 340, 357, 358, 365, 366*; Mary *olim* Brand 100; Mary *cf.* Brockholes *cf.* Jones 86*n*, 280*n*; Mary *olim* Eure 86*n*; Mary *cf.* Parkinson *cf.* Waterhouse 331; Matthew 238, 248*, 314, 317; Michael 86*n*, 280*n*; Ralph 248, 255, 292; Richard 106, 107, 109, 112*, 115; Robert 100; Thomas 109, 245, 256*, 282, 302, 321, 327*; Rev. Thomas 40; William 128, 238, 256, 282*, 285, 287, 288, 290, 292, 316

Jones, Catherine 114, 119*, 121, 126, 138; Charles 114, 119, 121, 126; Constance 109*n*; Edward 114, 119; Edward Arthur 119; Edwina Mary 114; Frances Ann 126; Mary *olim* Brockholes *olim* Johnson 86*n*, 88, 280*n*; Mary 112, 114, 142; Michael 86*n*, 109*n*, 121, 179; Michael Sydney 121; Richard 86*n*, 280*n*; ... (authority) 270; family 86*n*

Joyce, Elizabeth 79; Elizabeth *olim* Simpson 79; George 95; Mary 95*; William 79

Kane *cf.* Cane

Karney *cf.* Carney

Kay, the *cf.* Quay

Kay, Kaye, Key, Alice 324, 334; Andrew 344, 347; Catharine 257; Catherine *olim* Whiteside 194, 195*; Dorothy 195, 238, 262; Elizabeth 326; Helen 79, 80*, 193; Isabel 333, 360; Isabel *olim* Clarkson 262; James 195, 207, 210, 217; Jane 233; John 79–82 *passim*, 89, 100, 112, 132, 142, 194, 217, 233, 238*, 248*, 257*, 337; Margaret 233, 334; Mary 54, 55, 64; Mary *olim* Austin 257, 258; Mary *olim* Holding 193; Mary *olim* Shepherd 132; Richard 193, 194, 195, 258, 317, 332; Robert 261; Robert Shepherd 195; Thomas 79, 334; William 257, 258, 261*, 262

Kean *cf.* Keene

Keeley, Rev. Thomas 185

Keene, Kean, Catherine 120*; Clara *olim* Gillow 60*n*; Margaret *cf.* Bradley 54, 55, 56; William Joseph 61*n*

Keeve, Elizabeth 128; Margaret 128, 145; T. . . . or J. . . . 128

Kehoe, Rev. Laurence 13, 14

Kelham, Kellam, Hannah 45*; John 107; Margaret 70, 96, 107; Richard 83, 85, 106*, 107*

- Kellam** *cf.* Kelham
Kellet(t), Agnes 283; Ann 249, 296, 299, 323; Ann Mary 211; Elizabeth *olim* Millar 133; Henry 147; Jane *cf.* Whitehead 346, 347, 353, 366; Leonard 345, 365; Mary 130; Susanna 147; Thomas 133; William 72
Kellet 41, 42, 48-52 *passim*, 68, 214
Kellet-Rigbye, . . . (authority) 51*n*
Kelly, Khely, Bridget 29; Catherine *cf.* Carney 28, 29; Denis 25; Elizabeth 22; John 20-23 *passim*, 29; Mary 22; Robert 159; Rosanna 23; Rose *olim* McLoughlin 22-25 *passim*, 29
Kelvedon Hall, Kelvedon Hatch, Essex 58*n*, 59*n*
Kemp, George 9
Kendal, David 19; James 19; John 60*n*; Margaret 19
Kendal, Westmorland 9*, 10, 37, 38, 40*, 49*n**, 65, 68, 69*, 83*n*, 142, 302*n**
Kennedy, Francis 85; Jane 20
Kensington, London 57*n*, 60*n*, 161*n*
Kent 59*n*
Kent's Ford House, Grange-over-Sands 13
Kenway, Elizabeth 42
Kenyon, Edward 109; James 109; Jane 109
Kerby *cf.* Kirby
Kerfut, Kirfut, Mary 284, 294, 317
Kerney *cf.* Carney
Kew, Anthony 82; William 200
Key *cf.* Kay
Khely *cf.* Kelly
Kierney, Helen 72
Kighley family, the 271
Kilroy, John 64; Patrick 64; Mrs. Patrick 64
Kilshaw, Kilshay, Kilshow, Ann 79; George 118; James 116; Jane 49; John 110*, 111, 113, 116, 118; Margaret 110, 111, 113, 116, 118; Mary 111, 113; Richard 228; Thomas 49, 85
Kilvington Castle, Yorks. 309*n*
Kimmins, Kimmis, Edward 88, 92, 102, 104; Elizabeth 88, 114, 117; Margaret 80, 92*; Sara 88, 92*
King, John 17; Patrick 62*n*
King, the *cf.* Charles I
King Street, Lancaster 142, 145*, 148*, 149, 150
Kirby, Ann *olim* Lowther 1; Isabel *cf.* Calvert 221; Peter 245; Col. Roger 1*, 5; William 221; family 1
Kirby Stephen, Westmorland 38
Kirk, Cuthbert 283; Rev. Francis 273*; James 282, 283; John 298; Rev. John, D.D. 6, 37*, 51, 52, 73, 74, 75, 78*n*, 183, 225, 226, 270, 271, 272, 274; Mary 282; Sara 310; William 301
Kirkbarrow, Westmorland 4
Kirkby Hall, Lancs. 1
Kirkby Ireleth, Lancs. 1, 5, 9
Kirkby Lonsdale, co. Westmorland 32, 139*n*
Kirkbythore, Kirkby Stephen, Westmorland 38
Kirkham, Alice 94, 116, 144; Alice *olim* Hothersall 100; Ann 43, 99, 126; Ann Elizabeth 107; Catherine 96, 110, 129, 140, 150, 157; Catherine *olim* Parke or Parker 101, 103, 105*, 107, 110; Eleanor 259; Elizabeth 49, 115, 117, 120, 122*, 124, 147, 164, 173, 213, 238, 239, 240*, 242, 257; Elizabeth *olim* Cornthwaite 132; Elizabeth *olim* Lupton 255, 257, 259, 262*; Elizabeth *cf.* Worswick 96*n*; George 91, 96, 101, 103*, 105*, 107, 108, 110*, 111, 115, 117*, 122, 130*, 132, 147, 164; Grace 82; Gr. 130; Helen 52; Henry 42, 82*, 84, 87, 90, 100*, 142, 238, 239, 240*; James 48, 49, 115*, 146; Jane 43, 47, 70; Jane *cf.* Lupton 131; John 42, 43*, 50, 117, 143, 239, 255, 257, 259-262 *passim*; Joseph 50, 51, 52, 112, 113*, 116; Margaret 43, 44, 70, 112, 255; Mary 50, 51*, 52, 113, 116, 238; Miss N. . . 241; Paul 173; Richard 99, 240; Robert 48, 105, 113; Thomas 105; William 129, 160, 162; Miss . . . 100
Kirkham, The Willows 175*n*
Kirkland Hall, Garstang 272
Kirsop, Mary 136, 157
Kitchen, Kitchin, Kytchen, Alice 206; Ann *cf.* Dalton 178; Ann *cf.* Tomlinson 206; Elizabeth *cf.* Blackburne 222; Henry 286-291 *passim*, 293*, 295*, 296, 299*, 301, 303, 304, 307*, 311, 315, 316; Isabel 286; Jane 289, 291, 295, 296, 299, 301, 303, 304, 307*, 311, 316; John 178, 301; Joseph 304; Margaret 289, 309, 316; Mary 285-289 *passim*, 291, 311; Mary *cf.* Roger-son 79; Richard 295, 296, 317, 320; Thomas 206; William 222
Knaresborough, Rev. John 271
Knight, Catherine 324; Henrietta *cf.* Park 63, 64; Henrietta *cf.* Rowney 29; M. . . 31; Margaret *cf.* Moon 31
Knipe, James 8, 25; John 8; Margaret *olim* Baguley 25, 26, 30; Robert 26; William 25, 26, 30; family 8
Knock, Elizabeth 82
Knowles, Ann 25, 164, 166, 177; Ann *cf.* Murray 136; Grace 177; Henry 135, 136, 138, 153*, 154, 167*n*, 170, 171, 174, 323; John 164, 165, 168, 169; John Coulston 167; Joshua

Coulston 167; Margaret 25, 153, 154, 163, 164, 165, 167, 168; Mary 126, 128, 148, 152, 154, 155, 158, 169, 171; Mary *olim* Coulston 135, 167*n*; Robert Murray 164; Thomas 25, 136*, 164, 171, 177; . . . Coulston, grandnephew of John Coulston 167*n*

Knox, . . . (authority) 35

Kytchen *cf.* Kitchen

Lacy family 8

Ladywell, Fernyhalgh, Preston 151*n*, 182, 184, 274

Laitus *cf.* Latus

Lamb(e), Agnes *cf.* Gabbot 202, 204, 206; Elizabeth *cf.* Shaw 206; Jane *cf.* Sunter 130

Lambert, Elizabeth *cf.* Seed 133, 336; John 112; Joseph 95; Margaret 112, 113; Margaret Eleanor 112; Mary 252*; Robert 252

Lambspring, Germany 9

Lancashire 1-6 *passim*, 8*, 10*, 11, 26*n*, 32*, 33*, 35*, 36*, 37, 39, 40*, 178*, 183, 220, 224, 227*, 268, 269*, 272, 276, 279*, 302*n*, 307*n*, 318*n*, 337*n*; Vicariate 38, 75*

Lancaster, Agnes 111, 113, 118; Ann 163; Dorothy 300; Helen 311; Henry 163*; John 113; Mary 118, 164-169 *passim*, 175; Matthew 311; Richard 111*, 113, 118, 163, 164; John *vere* North, Rev. John 181

Lancaster 1, 5-8 *passim*, 30*n*, 32, 33, 34*, 36, 37, 44, 48, 51*n*, 57*n**, 59*n*, 68, 70*, 71, 73*, 74*, 75, 77, 78*n*, 83*n*, 86*n**, 91*n*, 95*n**, 97-101 *passim*, 130-145 *passim*, 178*, 182, 184, 186, 196*n*, 212-220 *passim*, 222*, 225*, 226, 227, 249*n*, 268*, 269, 271*; Aldcliffe Street; Ann Street; Asylum; Back Lane; Barrow's Court; Bath Street; Brewery Yard; Bridge Lane, Brook Street; Cable Street *q.v.*; Castle 5, 73, 74, 225, 232; Castle Hill *q.v.*; Catholic Chapel 150*; Chapel Street; Cheapside; China Lane; Church Street; Common Garden Street; Dispensary; Friargate; Gaol; Gage Street; Germany Bridge; Golden Ball Yard; Golgotha; Great John Street; Green Aria *or* Ara; Henry Street; High Street; Hospital; House of Recovery; John Street; Kay (Quay); King Street; Lucy Court; Lucy Street; Mackerall Street; Marsh Lane; Mary Street; Moor Lane; Nicholas Street; Nile Street *q.v.*; Our Lady's 268; Penny Street; Piccadilly; Poor House; Quay; Queen Street; Ridge House; Rosemary

Lane; Salt Warehouse; Shambles; Slyne Cottage; Smith's Row; St. Leonardsgate *q.v.*; St. Mary's 73; St. Peter 51*n*, 73, 76, 95*n*, 151; Stone Well; Sugar House Alley; Sun Street; Syliard Street; Union Square; Well House; Wood Street; Workhouse (all of which *cf.*)

Laneheads Road, Huthersal 320

Langhorn, James 26; Jane 26

Langthwaite, Yorks. 144, 146

Langton, Lewis 141

Langtree, Elizabeth 356; Elizabeth *cf.* Duckett 362, 365; Jane *olim* Duckett 356; Mary 362; Richard 356; Thomas 356

Larbreck, Kirkham 76

Lartington, Durham 58*n*; Hall 39

Latham, Lathom *cf.* Laytham

Latus, Laitus, Letas, Ann 294*, 346; Elizabeth 296, 340; George 340; Helen 281, 283*, 286, 289, 306, 314, 327; Helen *cf.* Rogerson 187*; Henry 299; Isabel 294, 299, 340; John 248, 281; Joseph 329; Margaret 289; Margaret *cf.* Adamson 329; Mary 329, 339, 340; Matthew 286; Richard 281, 283, 286, 289, 296, 324; William 297, 299

Laucas *cf.* Lucas

Laughran *cf.* Loughran

Laurence *cf.* Lawrence

Lawrenson *cf.* Lawrenson

Laverty, Rev. Peter 13*

Law, Abraham 167; Elizabeth 167; Rev. John 57*n*, 58; Samuel 167

Lawless, Edward 53; Margaret 53; Peter 53

Lawrence, Laurence, Laurens, Agnes 207; Ann 207, 231, 233*; Edward 231, 233; Elizabeth 207; Ellen *cf.* Walmesley 122, 133; Jane 193, 196, 197, 207, 208, 231; John 193; Mary 193, 204, 207, 210; Rebecca 129, 208; Robert 207

Lawrens *cf.* Lawrence

Lawrenson, Laurenson, Agnes 348, 354; Alice 288, 307, 311*; Alice *cf.* Poulton 331, 333, 341, 344; Ann 122; Ann *olim* Abram 328*, 331, 332; Ann *cf.* Eccles 341, 344; Dorothy 89, 100, 150, 308, 320; Elizabeth 141, 288, 289, 299, 306, 315, 341; Francis 288; Helen 133, 146, 324, 331; Helen *olim* Dixon 135, 157; Isabel *vere* Adamson *q.v.*; James 226, 289, 308, 316, 319; Rev. James (J.L.) 226, 237, 239*n*, 241*, 254, 256, 258*; Jane 322; Jane *olim* Cottam 226; John 125, 135*, 157, 267, 288, 289, 317; Margaret 117, 120, 122, 333, 344; Margaret *vere* Adamson *q.v.*; Mary 117, 313, 331; Richard 122, 166, 328, 331; Susan 120;

- Thomas 117, 120, 148, 157, 302, 317, 328, 344; Thomas *vere* Adamson *q.v.*; Winifred 341; Winifred *cf.* Singleton 361, 365; Mr. . . . 289; Laurenson *vere* Adamson
- Lawson**, Anastasia *cf.* Standish 59*n*; Catharine *cf.* Silvertop 58*n*; Lady Catharine *olim* Fermor 58*n*; Clarinda *cf.* Lawson 58*n*; Elizabeth *cf.* Dewhurst *cf.* Richmond 189*; Elizabeth *cf.* Wright 58*n*, 59*n*; Sir Henry, 3rd bart. 58*n*; Sir John, 5th bart. 58*n**, 59*n**; John, M.D. 58*n*; Lady Monica *cf.* Stapleton 58*n*, 59*n*; Sir William (*olim* Wright) 58*n*, 59*n*
- Lawson-Maire**, Sir Henry, 6th bart. 58*n**
- Layborn** *cf.* Leyburne
- Layborne** *cf.* Leyburne
- Laycock**, Agnes 69
- Layfield**, Leyfield, Alice 96; Agnes *olim* Case 28; Ann 14, 104; Christopher 109; Elizabeth 15, 86, 114, 115; Frances Ann 358; Francis 355; Jane 127, 158; John 14, 16, 45, 102, 106; Joseph Gregory 364; Margaret 48; Martha 116; Mary 46, 107, 150; Mary *cf.* Ball 101; Mary *olim* Hemson 355, 358, 361, 364; Richard 14, 16, 28, 46*, 90, 111, 361; Sara 107, 109, 111; Thomas 14-17 *passim*, 46, 96, 105, 107*, 109*, 111*, 115, 158; William 355, 358, 361, 364; Winifred 361
- Laytham**, Latham, Lathom, Ann 233; Elizabeth 41*n*, 42, 45, 122; Grace 233; Margaret 120, 121, 122; Mary 44, 46, 47, 239; Richard 233; Sara 244, 245, 247; Sara *cf.* Ibbetson 329, 333, 339, 340; Capt. William 41*n*
- Le Tellier**, Père Jacques Anth. 105* 130*n*
- Lea** *cf.* Lee
- Lea**, Preston 35, 221
- Leach**, Leech, Agatha 301, 306; Alice 14, 280; Elizabeth 281, 283, 286; Helen 17, 50, 301; Helen *olim* Mason 16*, 17, 18; Henry 281, 294, 300, 303, 304; James 50, 140; Jane 16, 294; John 15, 17, 290, 292, 293; Joseph 306; Margaret 281, 282, 286; Mary 284, 294, 318; Richard 301, 306; Robert 50, 281; Thomas 16, 18*, 50*, 52, 281, 282, 292; William 282; . . . 18
- Leach Hall**, Woodplumpton 221*, 274
- Leagram Hall**, Chipping 227
- Leamington**, Warwickshire 277
- Leck**, Ann 174; Elizabeth 174; William 174
- Leckonby**, Elizabeth *olim* Taylor 233*n*; Mary *olim* Hathornthwaite 222; Mary *cf.* Hele-Phipps 222, 233*n*;
- Richard 222, 233*n*, 333; William 233*n**, 302*n*; Mrs. William 302*n*; family 222*
- Leckonby House**, Great Eccleston 222, 233*n*, 302*n*
- Ledwidge**, Ledwich, Ann *cf.* Becket 65, 66; Catharine 63
- Lee**, Lea, Leigh, Alice 326, 329; Ann 307, 318, 339; Ann *cf.* Turner 338; Ann *cf.* Wilson 329, 333, 341; Elizabeth 242-246 *passim*, 311, 318; Helen 332; Helen *cf.* Hull 350; James 15, 241; Jane 320; John 115, 131, 241; Margaret 95, 241; Mary 15, 17*, 18*, 21*, 22, 24, 29, 309, 333; Matilda 336; Peter 15, 244, 246-250 *passim*; Richard 259
- Lee House**, Longridge, Ribchester 255
- Leece**, Bridget 218
- Leece**, Aldingham 9
- Leeds**, Yorks., St. Anne's 227; the seminary at 278
- Leeming**, Alice 114, 117, 123; Ann 343; Ann *olim* Stainbank 135, 153; Catherine 127; Edward 257; Eleanor Jane 175; Elizabeth 160, 317, 337; Emilia *olim* Powell 154*n*; George 124, 170*, 172, 176; Hugh 317; James 104, 107, 108, 109, 112, 113, 116, 121*, 123*, 124, 126*, 127, 135, 153, 317; Jane 108, 111, 113, 116, 118, 121*, 123, 124, 127, 134, 135, 140, 146, 149, 164, 177; Jane *olim* Fisher 152, 153, 160, 167, 172; Jane *olim* Hothersall 153; Jane *olim* Noble 124*, 126-129 *passim*, 133; Jane *cf.* Parkinson 137*n*; Jane Winifred 149, 170; John 108, 110, 111, 113, 116*, 118, 121, 124*, 126, 127, 153, 168, 172, 331; Joseph 172, 343; Margaret 118, 125, 126, 128, 129, 144, 171, 173, 205, 364; Margaret *olim* Home 126, 127; Margaret *olim* Whiteside 95*, 127, 129, 134*n*, 154; Mary 121*, 167; Mary Elizabeth 176; Mary Margery 126; Peter 364; Richard 113, 137, 160, 164, 173, 174, 175, 227; Richard Bell 173; Robert 95, 111, 121, 156; Samuel 364; Sara 170, 172, 176; Sara *olim* Ball 137, 173, 175; Sara Jane 129; Thomas 111*, 119, 120, 121*, 123, 124, 126-129 *passim*, 133, 135, 137, 148, 152*, 153*, 160, 162, 167, 171, 172, 173, 215, 310, 343; Thomas B. 127; William 95*n*, 113, 116, 118, 122, 125, 127, 128, 129*, 133*, 134*, 145, 151*n*, 153, 154*n**
- Leghorn**, Italy 51*n*
- Leicestershire** 220, 227
- Leigh** *cf.* Lee
- Leigh** 10
- Leighton**, Yealand 32-37 *passim*, 39*, 42*n*, 49, 50, 59*n*, 67, 68*, 69*, 85*n*,

- 96n, 140, 142, 182, 195n, 196n, 216, 220, 314n
Leighton Hall 32-39 *passim*, 41*, 41n*, 44n, 57n, 58n, 59n, 61n, 62, 69, 70, 75, 87n, 96n, 131n, 138, 142n, 146, 178, 220
Leighton House, Wilts. 222, 233n
Leign *cf.* Leighton
Leitrim, Ireland 64
Lelane, Edward 127; Helen 127; Mary 127
Lemin *cf.* Leeming
Lemon House, Walton-le-Dale 226*
Lenen *cf.* Lennon
Lennard *cf.* Leonard
Lennon, Lenen, Ann 92, 103, 106*; Catharine 95, 115; Christian 92; Dionysius 103; Edward 92, 103, 106, 110, 111, 113-116 *passim*, 119, 121, 123, 145; Ellen 111, 113, 114, 116*, 119, 121; James 111; John 114; Margaret 27*, 123; Mary 95, 119, 121; Mary *cf.* Backini 29; Michael 20; Patrick 20, 22*, 27*, 95; Rosanna 20; Rosanna Teresa 27; Sara 113
Lentworth Hall, Wyresdale 227
Leo XIII 61n, 278
Leonard, Lennard, Agnes 96; Dionysius 96; Edward 96; Henry 72; John 94; Mary 72; Patrick 72; Sara 94; Sophia 93, 94
Leonard Gatte *cf.* St. Leonardgate
Letas *cf.* Latus
Levens, co. Westmorland, Under 2*
Levoy, Levy, Ann 18, 19
Lewhouse, Wetherall, Cumberland 38
Leyburne, Layborn, Dorothy *cf.* Brockholes 269; Elizabeth *olim* Preston *olim* Sayer *olim* West 37*; George 37*; Rev. George 37*; James 37*; Bp. John, V.A. 36; Nicholas 269; family 37, 182, 224, 269
Leyfield *cf.* Layfield
Leyland Hundred, the 4
Liège, Belgium 9, 12, 179*, 183; the canonesses of the Holy Sepulchre at 235n
Lightbourne (-burn), Mary 88, 148
Lightfoot Houses, Broughton 246n
Lilvay [? Silva] 16*
Lincoln's Inn, London 33
Lincolnshire 179
Lindon, Teresa 67
Lindow, Bridget *olim* Ormandy 78n; James 78n; Rev. John 78n*, 81
Lineleth 67
Lingard, Rev. John, D.D. 11, 59n, 123*, 143n
Lisbon, English College at 35, 36*, 38, 58n, 151n, 181, 183, 224, 227, 269, 270, 273, 274*, 278*
Liscard, Cornwall 96n
Little Holland House, Kensington, London 57n, 59n
Little John Street, Lancaster 149
Little Singleton 280n
Littledale, nr. Lancaster 75, 147
Liverpool, L'pool 11, 12, 16, 26, 30, 59n, 60n, 61n, 75*, 87n, 131n, 138n*, 148, 154n, 171n, 184*, 185, 270, 274, 278*; St. Anthony's 40, 151n; St. Edward's College *q.v.*; St. Francis Xavier's College *q.v.*; St. Joseph's *q.v.*; St. Nicholas, Copperas Hill *q.v.*; St. Patrick's *q.v.*; the Catholic Institute 228; the Bishop of 109n; *cf.* Goss, Whiteside; the diocese of 185
Livesey (ay), Agnes 121, 122; Ann 122; Barnaby 71; Edward 354; Elizabeth 111, 114, 115, 116, 118, 119, 120, 122, 125*; Elizabeth *olim* Garner 354; Ellen 111, 120, 121; G. . . 114, 126; Henry 339, 340; James 116; Jane *cf.* Gardner 266; John 120, 121; Laurence 223; Mary 354; Mary *cf.* Blackburne 223; Michael 294, 299; Perpetua 294; Sara 126; Sara *olim* Hornby 126; Thomas 111, 112, 113, 116*, 118-122 *passim*, 125, 287, 294; William 114, 120
Livesey Hall, Sutton 223
Lloyd, Mary 163; . . . (authority) 32
Lodge, *vere* Bates, Rev. John 38
Lodge, Myerscough, the 220, 221
Lodging House, Lancaster, the 149*, 166
Loftas, Loftass *cf.* Loftus
Loffthouse *cf.* Loftus
Loftus, Loftas, Loffthouse, Lostass, Elizabeth *olim* Waterhouse 334, 336, 338, 340, 342; Ellen 287, 289; Grace 338, 340; James 287, 334, 336, 338, 340, 345; Margaret 336; Margaret *olim* Beasley 67; Richard 42, 67; Thomas 334
London 5, 6, 7, 10, 17, 30, 39, 51n, 55n, 57n, 58n, 59n*, 61n, 73, 154n, 161n, 179, 185, 225, 234, 235, 269, 276*; the Portuguese Embassy 59n
Long, James 56*, 63, 64*, 144
Longham, Jane 23
Longley Hall, Goosnargh, Kirkham 348n
Longworth, Elizabeth *cf.* Blackburne 223; Ralph 223
Lonsdale, the hundred of 1, 9, 10, 13, 33, 37, 39, 74, 272*, 277; South 33
Lord, Richard 365
Lord Street, Oldham 227
Lostass *cf.* Loftus
Loud, Matthew 143; his widow 143
Loughran, Bartholomew 27*, 28
Louvain, Belgium 59n

- Lowat**, Catharine 161; Charles 161; William 161
- Low Furness** *cf.* Furness, Low 9
- Lowe** (Low), Eleanor 25; Elizabeth 27; Emma 27; Jane 25, 27*; John 25, 27*; Margaret *cf.* Stanwitz 61*n*
- Lower House**, Widnes, Prescott 33
- Lower Lane**, Claughton 277
- Lowther**, Ann *cf.* Kirkby 1; Sir John 1; Sir Thomas, 3rd bart. 3; Sir William, 1st bart. 3; family 1*
- Lowther Castle**, Westmorland 1
- Lowwood**, Lonsdale 25, 30
- Loynd**, Samuel 218
- Loynsdale** *cf.* Lonsdale
- Lucan**, Lukin, George 111; Helen 55, 63, 109, 111, 113, 114, 116, 120, 122; James 109-126 *passim*, 131, 132, 133; Matthew 114; Thomas 113; William 116, 120
- Lucas**, Laucas, Ann 132, 249; Elizabeth *olim* Calvert 221; Ellen *cf.* Bolton 132; Jane 249; Margaret 341; Margaret *cf.* Bleasard 261; Margaret *olim* Wilkinson 152; Mary 152, 337, 341*; Richard 117, 152; Robert 208, 237, 341*; Mr. . . . 221
- Lucy**, Bridget *cf.* Molyneux, Lady Bridget 7; Robert 7
- Lucy, Court, Street**, Lancaster 139, 141, 146, 149
- Lukin** *cf.* Lucan
- Lulworth Castle**, Dorset 311*n*
- Lund**, Elizabeth 337; Elizabeth *cf.* Holiday 348; John 366; Magdalen Bullen *olim* Gillow 61*n*; Margaret 299, 333, 335; Mary 289; Richard 333; Robert 367, 368; Sara 107, 110; William 79, 131, 141
- Lune**, Lancaster, the river 143
- Lupton**, Agnes 249; Alice 262; Charles 78*, 82, 84, 88, 90, 92, 97*, 102*, 113, 119, 121, 128, 147; Rev. Charles 84*n*; Edward 259; Elizabeth 92, 114, 115, 119, 123, 193, 198*, 201, 202, 203, 252, 253; Elizabeth *cf.* Kirkham 262; Frances 77, 82; Helen 104, 113, 117, 132, 253, 341; Henry 109, 110, 111; Isabel *olim* Hayse 189, 192; James 123; Jane 95, 104, 105, 109, 115*, 117, 119, 121, 128, 130, 259; Jane *olim* Kirkham 131; John 88, 89, 97, 105, 108, 109, 111, 113, 115*, 117, 118, 121, 130, 131*, 132; Lawrence 249, 251; Margaret 107, 110*, 111, 130, 257, 283, 285; Mary 84, 88*, 92, 97, 108, 109, 249; Mary *olim* Bell 78, 82; Mary *olim* Bennett 341; Mary *olim* Caton 108, 109, 111, 115, 117, 130; Mary Ann 109, 128, 251, 255; Richard 189, 192, 283, 307, 310, 311, 318; Robert 189, 192, 251, 255, 283, 285, 341*; Sara 78, 131; Sara *cf.* Wilkinson 132; Thomas 82, 285; Rev. Thomas 123*n*, 341; William 84, 96, 114, 119, 121, 128, 144
- Luti** [or Suti], Sara *cf.* Sandwell 265
- Lydiat**, Halsall 68, 272
- Lynass**, Ann 81, 88, 91, 97, 102, 103; Henry 97, 102*; M. . . . A . . . 114; Margaret 81, 104, 106, 110, 119; Miriam 91; Thomas 81; William 88*, 91, 97, 102, 110, 111
- Lynch**, Ann (Welch) 162; Elizabeth (Welch) 157, 162, 168; John 157*, 168; John (Welch) 162; Lucy 151; Mary 156; Michael 151, 156; Patience *olim* Bradley 156; William 168
- Lyons**, Ann 18; Elizabeth 18*; James 23, 26; Margaret 23*, 26; Sara 26
- Lytham**, Bispham, Amounderness 7, 11, 40, 60*n*, 184, 267; Hall 4
- MacAuley** *cf.* McAuley
- MacAwley** *cf.* McAuley
- Maccarel** *cf.* Mackerall
- Maccarel Street**, Lancaster 139, 141*, 143, 144*, 146
- Maccarey** *cf.* M'Carey
- MacCary** *cf.* M'Carey
- MacChan** *cf.* McCann
- Macdonald** *cf.* McDonald
- Macdonnell** *cf.* McDonnell
- Macdonnell** *cf.* McDonnell
- Machel**, Machael, Elizabeth 77; James 93, 103; John 103; Mary 93, 103*; Teresa 207; Thomas 142
- Mackay** *cf.* McKay
- Mackenzie**, Catherine 142
- Mackerae** *cf.* Mackerall
- Mackerall**, Maccarel, Mackerel, Mackerae, Ann 170; Elizabeth 153, 166; Elizabeth *olim* Ribchester 125*, 127, 129*, 134, 153, 155, 162, 166, 170, 174; Ellen 103, 147; George 162; Grace 129; James 125*, 127, 129*, 134, 153, 155, 162, 166, 170, 174; John 71, 129; Mary 127, 339; Richard 71, 127; William 174, 300
- Mac-kini**, Mary 26
- Mac-koy**, Ellen *cf.* Wood 18
- MacMullan** *cf.* McMullen
- Macnamara** *cf.* McNamara
- MacQuade**, Arthur 27; Mary 27; Sara 27
- MacSweeney** *cf.* Sweeney
- Madden**, Charles 321
- Madder**, Margaret 311; Thomas 328
- Maddox**, Dorothy 15; Mary 15*; Thomas 15
- Maffei**, Margaret 157
- Magee**, McGee, Elizabeth 55, 71; Ellen 48, 53, 55; Hannah 48, 53;

- Helen 53, 65, 71, 160; Helen *cf.* Addison 65, 127, 136; James 47, 53, 71; John 53*, 55, 56, 64, 136; Mary 53*, 55, 136; Peter 47, 50, 53, 65
Maghull, Liverpool, St. George's 76
Maguire, McGuire, McGyer, Alice 120; Ann 21, 22; Bernard 14; James 22*; Jane 117, 142; John 93*, 117, 120*, 133; Margaret *olim* Arkwright 120, 133; Mary 22, 93, 94; Philip 93; Richard 21, 22, 23; Sara 14; Thomas 23, 117
Mahoney, Mahiney, Catherine 116; Jeremiah 116; John 116; Mary *cf.* O'Brian 132
Maini, Rev. Dominic Joseph 40, 64-67 *passim*
Maire family 58*n*
Makarell *cf.* Mackarell
Malling *cf.* Mally
Mallock [Hullock], Edward 21
Mallon, Agnes 24; Elizabeth 24; John 29; Marcus, 24, 53; Peter 219
Mally, Malling, Ann 307, 312, 317, 344; Benjamin 307, 312, 317; Edward 332; George 322, 342; Helen 93, 104, 307, 332, 339, 340; Henry 322; Jane 312, 344; Jane *cf.* Gabot 347; Mary 89, 307, 317, 322, 344, 345
Manchester 30*, 35, 122*n*, 123*n*; the Fleet 269, 270
Mann, Fr. Maurice, S. J. 12, 31
Mannex, . . . (authority) 10
"Manor Mission," Dalton-in-Furness, the 8*
Maple Durham Hall, Oxon. 35, 227
Marbeck, Marbrick, Alice 112; Emanuel 114; James 107, 108, 110*, 112, 114; Jane 114; Mary 107; Sara 107, 110, 112
Marbrick *cf.* Marbeck
Mare, Mary 22
Margate, Kent, Prospect Place 57*n**; The Rosary 61*n*
Market Street, Lancaster 139, 145*, 146*, 147, 149
Markham, George 307*n*; Mary *olim* Salvini 307*n*; Mary *cf.* Tunstall 307*n*
Markland, Agnes *cf.* Gillow 55*n*; Helen *olim* Hodskinson 266; James 266; Thomas 55*n*, 266
Marland, Mary 120
Marley, Marlay, Catharine 20; John 20; Thomas 20
Marlin, Mary 27
Marmon, Eleanor 122
Marsden, Ann *cf.* Newby 201, 260; Margaret 306; Mary 292
Marser, William 324
Marsh, Dorothy 295; Ellen *olim* Brown 133; Rev. J. B. 123*, 124*, 134, 208, 210, 227, 354, 355; John 113; Thomas 133
Marsh, Lancaster 140
Marshall, Ann 102; Elizabeth 53, 127*, 152, 158, 159, 163; Th. . . 102; Thomas 102*
Marske, N. R. Yorks. 3
Marsland, Margaret *cf.* Cooper 67; William 116
Marston, nr. Grantham, Lincolnshire 179
Martin, Alice 355; Helen 355; Helen *olim* Park 355; Jane 79; John 150; Thomas 355; William 49, 264
Mary, Queen 180
Mary Street, Lancaster 144
Maryland, N. America 11, 270
Mascough *cf.* Myerscough
Mascow *cf.* Myerscough
Masix, Letitia 25; Susan 25; Thomas 25
Maskay, Maskey, Elizabeth 80; James 42
Masker, Richard 123; William 71
Mason, Mayson, Ann Teresa 82; Ellen *cf.* Leach 18; George 258; Jane 52; John 14, 15*, 52, 256; Julia 111, 117, 126, 132; Margaret 254*, 255*, 256, 260; Mary 14*, 15*, 52, 82, 83*, 165*, 254, 255*, 256*, 258, 260; Phebe 255; Robert 14, 254*, 255*, 256, 258; Susanna 167; Thomas 82, 83; William 165, 167, 251, 252, 254, 255*, 256*, 258, 260, 261, 262
Mason Street, Lancaster, the old Chapel 78
Massey, William 270; Rev. William 13*, 76
Massey-Stanley, Lady Mary *olim* Blundell 277; Sir Thomas, bart. 277
Maston, Mary 83
Mather, Margaret 308; Mary *cf.* Williams 330, 341
Mattersby, Elizabeth *olim* Duckett 95, 101; George 95; John 95, 101; Mary 48
Mattinson, Elizabeth *cf.* Jackson 68; Margaret *olim* Cracked 68; William 68
Maudesly *cf.* Mawdesley
Mausley *cf.* Mawdesley
Mawdesley, Maudsley, Mausley, Ann 294, 301, 309*, 312, 333, 338; Elizabeth 312*; Elizabeth *olim* Halsall 331; Henry 282, 295, 306, 312, 313, 316, 319, 331*, 358, 361; Isabel 79, 306, 309, 311, 314, 316, 319*, 322, 361; James 301, 312, 314, 322, 330; Jane 152, 282, 287, 297*, 316, 358, 365; John 79, 81*, 280, 282, 286, 301, 302, 311, 314, 330, 337; Margaret 280, 282, 286, 302, 309, 324; Mary 286,

- 330; Mary *olim* Mawdesley 79*, 81;
 Mary *cf.* Smith 359; Richard 294,
 295*, 297, 299*, 301*, 306, 309*, 311,
 312, 314, 316, 319, 322, 324; Sara
 294; Thomas 301; William 324;
 Mr. . . . *vere* Carter, Rev. James *q.v.*
Mawdesley, Croston 223*, 272*
Mawmley, Barnaby 155; John 155;
 Mary 155
Maxwell *cf.* Constable Maxwell
May, James 43
Maychin, Elizabeth 44
Mayfield, John 7; Mary *olim* Single-
 ton 7
Maynes, Little Singleton 272; Hall
 270, 274, 279, 280n, 311n, 315n
Maynooth College, Ireland 11*
Mayson *cf.* Mason
McAlister, McAllister, McCallister,
 Adam 20, 28, 29; Ann *olim* Penning-
 ton 18, 20, 21, 22*; Daniel 19, 21, 22;
 John 17-23 *passim*, 26, 28, 29*; Mary
 17-21 *passim*; Mary *olim* Pearson 20,
 21, 22, 26-29 *passim*; Randal John 20
McAuley, MacAwley, McCawley, Ber-
 nard 25, 26; Francis 26; Jane 25;
 Mary 24, 25*, 26*; Rose 27
McBride, Ann 234; Dennis 239;
 Frances 239
McCallister *cf.* McAlister
McCambridge, Agnes 139
McCann, MacChan, McKand, Ann 16;
 James 27; Jane 18*; Margaret 16;
 Mary 17, 143, 161; William 18
McCardle, Matilda *cf.* Heany 196
McCarthy, M'Carty, Dennis 140; Mary
cf. Donaghee 153
McCartney, Alice *olim* Worswick 87n,
 131, 134; Bernard 144; John, M.D.
 87n; John 131n; Margaret 144
M'Carty *cf.* McCarthy
M'Cary, MacCarey, George 242; James
 244; Jane 242, 244; John 242*, 244,
 323
McCawley *cf.* McAuley
McClean *cf.* McLeane
McCormick, Catherine 24; Edward
 29; Rose 24; Sara *olim* Barker 29
McCusker, Ann 129; Hugh 129, 171;
 Margaret 129
McDade, Sara 166
McDermot, Laurence 117; Patrick
 117; Sara 117
McDonald, Macdonald, Arthur 138;
 Elizabeth 22; Margaret *cf.* Tuin [*or*
 Quin] 30; Rachel 139; Thomas 22;
 William 22
McDonnell, Ann 62n; Ellen 62; Es-
 ther 25, 150; James 62n
McElroy, Andrew 23, 24; Jane 24
McEver, Bridget 122; John 122;
 Mary 122
McGeary, Catherine 22
McGee *cf.* Magee
McGelmet, Charles 31
McGrady, Peter 103
McGrarey, Margaret 17, 22
McGrath, Megraw, M'Grath, Alexan-
 der 158; Ann 25; Catherine 27;
 Esther 19, 20, 22-25 *passim*, 27, 30;
 James 16, 19, 212; Margaret 158;
 Patrick 19, 20*, 23, 24, 25*, 27, 30;
 Sara 20, 158
McGravey, McGravy, McGreavy, Mc-
 Greevy, M'Greevy, James 19*, 20;
 Mrs. James 19*; Mary 20; Matilda
 20; Rose 19
McGraw *cf.* McGrath
McGreevy *cf.* McGrawey
McGrory, Isabel 24; James 24; Mar-
 garet 23, 24
McGuire *cf.* Maguire
McGyer *cf.* Maguire
McH., Rev. B. *cf.* McHugh
McHugh, McH., Rev. Bartholomew
 11, 12*, 16-19 *passim*, 23, 24, 26*, 27*,
 28, 30*, 31*, 120, 122
McHume, Sara 104
McKand *cf.* McCann
McKay, McKaye, Alice 110; Ann 102,
 110, 112*; Bernard 102, 110, 112;
 John 102
McKenna, John 163
McKenzie, James 166*; Mary 166
McKewen, McKeon, Catherine 158;
 Charles 158; Honour 158; Jane 158;
 John 104; Michael 104; Sara 104, 240
McLean, McClean, Charles 163; John
 163, 176; Mary 163, 176; Mary
 Rachael 176
McLeister, John 24
McLoskey, Ellen 85; Margaret 85;
 Patrick 85
McLoughlin, Rose *cf.* Kelly 29
McMemon, Bridget *cf.* Hulk 28
McMenomen, Bridget *cf.* Hullock 29
McMullen, McMulland, McMullan,
 McMullin, Alexander 72; George 24;
 Ellen 24, 25; James 128, 159; Thomas
 24, 72
McNamara, Macnamara, Elizabeth
 90; James 90, 139; John 90
McNeil, Elizabeth *olim* Skelton 197;
 Mary 197; Roger 197
McNemonem, Nenomen, Bridget 19
McRoy, Jane 24
McShane, Ann 163; Felix 163; Felix
 George 163
McSorley, Catherine 25; John 25
Meades, Elizabeth 25*; Jane 26;
 John 24, 25, 26; Mrs. . . . 23
Mearscow *cf.* Myerscough
Medcalfe *cf.* Metcalfe
Megraw *cf.* McGrath

- Melling**, Ann 79*, 83, 84, 98, 139, 360; Elizabeth 240; James 240; Jane *cf.* Myerscough 332; Richard 360; Thomas 138, 323
- Mercer**, Agnes 14-20 *passim*, 25, 27-30 *passim*; Ann Catherine 17; Catherine 326; Edward Aston 16; George 24; Henry 15, 22, 23*; James 291*; John 14; Margaret 139; Margaret *cf.* Walmsley 331, 333; Mary 77, 291, 305; Peter 18; Richard 326; Robert 14-19 *passim*, 326; William 19; Mrs. . . . 24, 25
- Merns**, John 24
- Merthwaite** *cf.* Murthwaite
- Metcalfe**, Medcalfe, Ann, 114; Sir Christopher 32; Elizabeth 107*, 109, 112, 114; Elizabeth *olim* Clifford 32; Elizabeth *cf.* Sandwell 262; George 107*, 109, 112, 114; John 112; Margaret *cf.* Middleton 32*; Thomas 109; family 34
- Meynell**, George 74; Mary *cf.* Skelton 74; Mrs. . . . 38; family 38
- Michel**, Michell *cf.* Mitchell
- Middle House**, York 179
- Middleton**, Ann, Lady *olim* Tunstall 32, 33, 35, 36*, 37; Catherine *olim* Hoghton 32, 35; Elizabeth *cf.* Dalton 178; Geoffrey 33; George 32*, 35, 178; Sir George, bart. 32, 33*, 35, 36; Katharine 33*; Margaret *olim* Medcalfe 32*, 35; Mary *cf.* Oldfield 33; Robert 32, 178; Sir Robert 32; Thomas 32*, 33, 35; Lady *olim* Preston 37, 38; Miss . . . *cf.* Beesley, Mrs. George 35; family 32*, 34
- Middleton Hall**, Kirby Lonsdale, Westmorland 32
- Midgeall** *cf.* Mitchell
- Midghall** *cf.* Mitchell
- Midgshall** *cf.* Mitchell
- Midletonne** *cf.* Middleton
- Midshall** *cf.* Mitchell
- Midshaw** *cf.* Mitchell
- Mierscough** *cf.* Myerscough
- Mierscow** *cf.* Myerscough
- Miles**, Elizabeth 207; Jane 338
- Miller**, Millar, Agnes 109, 114, 142, 367; Agnes *olim* Holmes 367; Alice 44, 352; Ann 356; Elizabeth 70; Elizabeth *cf.* Barton 350; Elizabeth *cf.* Kellet 133; George 367; Grace 232; Hannah *olim* Wilson 264; Helen *cf.* Holden 135; Helen *olim* Ratcliffe 352, 356, 359, 363, 367; John 45, 109; Joseph 367; Mary 109, 112*, 160, 264; Mary Ann 367; Matthew 339, 340, 359; Richard 71, 352, 356, 359, 363, 367; Robert 264, 363; Sara 72; Sara *cf.* Park 69; Thomas 45; William 70, 284; . . . [? Richard] 339
- Millington**, Alice 48; Ann 47, 53; Elizabeth 47, 48*, 49, 51, 52; James 95
- Mills**, Elizabeth 44; Thomas 44
- Milner**, Ann *cf.* Feely 68; Bp. John 171*n*
- Milnes**, Phebe 119; Thomas 119
- Milnthorpe**, Milthorp, Milthrope, Heversham, co. Westmorland 43-46 *passim*, 64, 65, 66
- Milton House**, Abingdon, Berks. 39
- Milxan** [?], Mrs. . . . 29
- Minster Acres**, Northumberland 40*, 58*n*
- Mitchell**, Michel, Midgeall, Midghall, Midgshall, Midshall, Midshaw, Alice 300; Ann 280, 293, 294, 297, 300; Ann *cf.* Garner 79; Edward 271; Frances 97; Frances *olim* Whittingham 271; James 292, 293, 294, 297*, 300; John 4, 293*; Rev. John 3, 4*; Mary 297; Richard 297; Robert 294; Mrs. . . . 294, 295, 306; Rev. . . . 3
- Mitton**, Lancs. 6
- Molineux** *cf.* Molyneux
- Molland**, nr. South Molton, Devonshire 314*n*
- Molloy**, Thomas 15*, 16, 364
- Molyneux**, Molineux, Ann *cf.* Dalton 178; Lady Bridget *olim* Lucy 7; Caryl, 3rd Viscount 2, 3; Dom. John Alban, O.S.B. 123*n*; honble. Mary *cf.* Preston 2; Massey 7; Sir Richard 178; William, 4th Viscount 7*; William 7; Miss . . . *cf.* Nelson 272; family 7, 225, 272, 274
- Monar**, Dorothy 25
- Mongomery** *cf.* Montgomery
- Monks**, Moncks, Monk, Ann 129; Enoch 123, 124, 125, 129, 153, 168, 169; Esther 125; Martha 168; Mary 123, 124, 125, 129, 153; Mary *olim* Bullen 153, 168, 169; Thomas 169; William 123, 124
- Monmouth Street**, Lancaster 148
- Montgomery**, Montgomery, James 120; Margaret 172*; Mary 120; Matthew 120
- Moon**, Alexander 31; Alexander, M.D. 31; Alice 316; Henry 320; Isabel 316, 320; James 316, 320; Margaret *olim* Knight 31; Mary *cf.* Wanscott 334; Patrick 115
- Mooney**, Mooning, Munny, Ann 93, 320; Bernard 92, 93, 96, 108, 110; Catharine 96; Elizabeth 92, 93, 96, 108, 110, 147; Elizabeth *olim* Shiers 130; Ellen 131; Jane 104; John 90, 92, 93; Margaret 110; Mary 92; Peter 96, 103, 130, 140
- Mooning** *cf.* Mooney
- Moor Gate**, Lancaster 140

- Moor Hall**, Aughton, Ormskirk 272
Moor Lane, Lancaster 138, 145-150 *passim*
Moorby, George 239, 240*, 241; Helen 239, 240, 241, 323; John 241; Winifred 239
Moore cf. More
Moorfields, London, St. Mary's 57ⁿ
Moorhouse, Elizabeth *olim* Bateson 68, 69; Emma *cf.* Moss 68; John 69
Moran, Alice 102; Ann 284, 287; Christopher 287; Grace 284; Mary 102; Walter 284, 287; William 102
More, Moore, Ann *cf.* Robinson 137; Bridget *cf.* Dalton 62ⁿ, 183; Fr. Christopher 183*; Elizabeth *olim* Myerscough 100; James 196; Jane *cf.* Pilling 136; Mary 117, 196, 354; Robert 100; Thomas 62ⁿ, 179, 183; Fr. Thomas, S.J. 183; Blessed Sir Thomas 59ⁿ, 62ⁿ, 183; family 183
Moreby, Elizabeth *cf.* Coulston 154
Morecambe Bay 7
Moreton cf. Morton
Morgan, John 95, 96; Richard 148
Morley, Agnes 158; Elizabeth 135; John 122; Mary 122; Thomas 229*
Morley's Hall, Tyldesley, Leigh 220
Morphey cf. Murphy
Morras cf. Morris
Morris, Morras, Ann 283; James 45*, 107, 110, 112, 116, 133, 283; Jane *cf.* Wilson 349; Rev. John George 12, 14ⁿ; Margaret 108, 207; Sara 72; William 283; Mrs. . . . 72
Morrison, Fr. Edward, S.J. 171ⁿ
Morrow, Robert 156
Mortan cf. Morton
Morton, Mortan, Moreton, Agnes 82; Alice 88; Ann 81, 106, 144, 231, 285; Elizabeth 139; George 112; Isabel 287; James 138; Jane 289, 293; John 231, 232, 233, 285; Margaret 85, 112; Marjory 231, 232, 233, 285; Mary 81, 82, 84, 85, 87, 88; Richard 85, 107*, 109, 142, 289; Robert 232, 309, 317; Thomas 88; William 81, 83, 85, 87, 105, 126, 149, 233, 290; Mrs. . . . 293
Mosborough Hall, Derbyshire 225
Moscha cf. Myerscough
Moscow cf. Myerscough
Moseley House, Staffs. 4, 5
Mosley, . . . steward for Thurnham 182
Moss, Ann 176; Ann *olim* German 68; Emma Moss *olim* Moorhouse 68; Helen *olim* Eaves 134; Helen Catherine 176; Robert 235*; Thomas 134; William 68*, 72, 176
Moss House 48-51 *passim*, 53*
Mostyn, Barbara *cf.* Stanley 315ⁿ; Sir Edward, 7th bart. 14ⁿ, 15ⁿ; Frances *cf.* Dalton 178; Sir Piers, 6th bart. 14ⁿ, 178; Lady . . . wife of Sir Piers 14ⁿ; Mrs. . . . 17; of Talacre, family 11
Mount St. Bernard's Abbey, Leicestershire 227
Mountain, Mountane, Ann 46; Catherine 85, 94, 99, 130; Francis 94; Joseph 80, 83, 84, 91, 93, 94, 98, 99, 105, 139; Margaret 140; Margaret *olim* Poulton 98; M. . . . 82; Robert 46
Mounteatrick, Andrew 21; Catherine 21; William 21
Mousby Hall 33
Mowbreck Hall, Westby, co. Yorks. 3, 115ⁿ, 182, 183, 185, 235ⁿ, 272, 276
Moxham, Robert 332
Muar, Robert 23
Muchlevaney, John 92
Muldoom, Esther 22; Hugh 22; Jane 22
Mulholland, Mullholand, Charles 155; John 155; Margaret *olim* Watson 155
Mullhau, Dennis 124
Mullin(ø), Mullen, Daniel 24*, 25; Margaret 29*
Munny cf. Mooney
Murphy, Morphey, Dorcas, Alice *cf.* Harrison 28, 29; George 149; John 23*, 28, 29; Margaret 103; Mary 26, 43; Capt. . . . 142
Murray, Murry, Ann 26, 136, 155, 163, 164; Ann *cf.* Knowles 136; Daniel 128, 154, 155, 160, 165, 166, 173; Henry 143, 154; Hugh 128*, 136*, 158, 163, 164; James 15, 16; John 166, 168; John Robert 165; Margaret 15, 16, 115, 116, 128, 154, 160, 165, 168; Margaret *cf.* Pollard 160; Mary 128, 173, 177; Matthew 115; Robert 154, 159; William 23
Murthwaite, Merthwaite, Agnes, 24; Joseph Cason 24; William 22, 23, 24*
Musgrave family 1
Muskett vere Fisher, Rev. George *q.v.*
Myerscough, Mascough, Moscow, Maskow, Mearscow, Mierscough, Mierscow, Mosca, Moscha, Moscow, Alice 327; Ann 56, 71, 106, 111, 123*, 124*, 192, 196, 233, 336; Ann *olim* Atkinson 264, 265; Ann *olim* Poulton 340; *olim* Coupe 334, 336, 339; Ann *olim* Tomlinson 130, 140; Edmund 329; Edward 282, 298, 343; Elizabeth 54, 80, 91, 96, 99, 102, 106, 110, 112*, 126, 127*, 142, 148, 301, 310, 326, 328, 329, 340; Elizabeth *olim* Bateman 134; Elizabeth *olim* Towneley 68; Elizabeth *olim* Ward 100; Grace 296, 325, 328; Helen 95, 100, 101, 300, 327, 331; Helen *cf.* Wilson 338, 341, 343; Isabel 53, 91, 105, 118, 133, 232;

James 53-56 *passim*, 63, 68, 71, 72, 79, 80, 83, 86, 105, 107, 118, 119, 121, 123, 124, 126, 133, 142, 232*, 233, 329; Jane 83, 233, 341; Jane *olim* Melling 332, 334; John 68, 71, 80, 86, 90, 94, 99, 102, 103, 105, 106, 108, 111, 114, 126, 233, 308, 317, 324, 332, 342; Joseph 56, 83, 114, 294, 296, 298, 300, 303, 306, 310, 315, 317, 332, 334*; Lydia 324, 326, 327, 329; Margaret 192, 214, 296, 298, 300, 303, 306*, 310, 315, 317, 332; Martin 79, 108; Mary 53-57 *passim*, 63*, 89, 90, 114, 121, 123, 214, 326*; Mary *cf.* Campbell 94, 100, 105; Mary *olim* Rogerson 68, 124, 126, 133; Mary Ann 68*, 72; Mary Ann *olim* Sanderson 68; Mary Ann Winifred 63; Richard 71, 88-91 *passim*, 99, 100*, 106, 110*, 112, 121*, 123, 124, 133, 148, 196, 264*, 265; Simon 83, 86, 105, 106, 108, 110, 130, 140; Thomas 48, 53, 54, 68, 71, 94*, 103, 105, 125, 126, 127, 128, 134, 146, 155, 233, 306, 324, 327, 329, 334*, 336, 339, 340, 341; William 55, 56, 68, 108, 123, 265, 303, 315, 326; Winifred 87, 88, 91, 214; Winifred *olim* Eccles 90, 94, 99, 103, 105, 108, 111, 114; . . . (Anne's husband) 192
Myerscough, Lancaster 223; Cottage 179; Lodge 220

N.G. *cf.* Grimshaw, Rev. Nicholas

Nailor *cf.* Naylor

Nappa, Gisburn, W.R. Yorks. 32

Nassau, Rev. John 59*n*

Nateby, Garstang 214, 216*, 217, 256, 273; Hall 37*, 182, 224*, 225

Naylor, Nailor, Nayler, Elizabeth 63, 66; Elizabeth *olim* Dalton 179; Sir George, York Herald 179; Capt. Thomas, R.N. 179

Neal, Edward 117

Needham, James 247; James *vere* John 247; John 247

Nelson, Helen *cf.* Taylor 69; Margaret *cf.* Blackburne 272; Mary 29, 248, 249, 262; Randolph 248; Thomas 272; Mrs. Thomas *olim* Hesketh 272; Mrs. Thomas *olim* Molyneux 272; William 248; Miss . . . *cf.* Gradell, Mrs. Christopher 272; family 274; *vere* Beasley, John, S.J. *q.v.*

Nether Wyresdale *cf.* Wyresdale, Nether

Neusham *cf.* Newsham

Neville, Nevil, Alice 80; Agnes 80, 84; John 80, 84, 144; Margaret 84

New Hall, Chelmsford, Essex 61*n*

New House, Claughton 123*n*, 134*n*, 208, 210, 275, 277, 355*n*; Chapel 227

New Inn, Market Street, Lancaster 147

New Red Deer Park, the 33

New Street, Lancaster 139

Newbarns, Dalton 8

Newbury, Berks. 178

Newby, Nuby, Ann 210; Ann *olim* Marsden 201, 260; Christopher 77; Elizabeth *olim* Carter 83*n**; John 260; Mary 77, 201, 210; Peter 83*n*, 292; Thomas 201, 260; William 83*n*

Newby Bridge, Westmorland 18

Newcastle, Northumberland 9, 34, 61*n*

Newgate, London 223

Newhall, nr. Borwick 51

Newhouse, Durham 12, 75

Newhouse, Westmorland 83*n*

Newsham, Neusham, Alice 287; Ann 287, 289, 319; Dorothy *cf.* Hubbersty 332; John 287, 289; Margaret 287; Mary 281; Robert 287; William 289

Newsham, Kirkham, nr. Preston 273

Newton 49, 222, 223

Newton-upon-Scales, nr. Kirkham 222

Nicholas Street, Lancaster 140, 147*, 150

Nicholson, Ellen 130; Thomas 182

Nickinson *cf.* Nixon

Nickson *cf.* Nixon

Nightingale, Ann 141; Henrietta *cf.*

Park 68, 69*; Mary 90, 92; N. . . . 77

Nile Street, Lancaster 147

Nixon, Nickinson, Nickson, Acheson 23; Agnes 168, 172, 176, 230*, 232, 234, 318; Catherine 23, 48; Elizabeth 137, 162, 168; Frances 66; Francis 28; Helen 162; Henry 230, 232, 234, 355; James 65*, 66, 162, 234; Jane 168, 216, 249, 318; Margaret 206, 232; Mary 138; Mary Ann 72; Richard 167; Robert 318*; Susan 253; Thomas 162, 168*, 169, 170, 172*, 174, 176, 177, 217; William 162, 176, 217, 318

Noble, Ann 49, 103; Edward 99; Jane 106, 107, 116, 120, 121, 144; Jane *cf.* Leeming 133; John 103, 105, 109*, 112, 142; Mary 143; Richard 48, 126, 150; Thomas 92, 96*, 103, 105, 107, 114*, 142; family 143

Noblet, Agatha 308, 309, 316, 324; Agnes 339, 340, 343; Elizabeth 82, 351; James 354; John 82, 301, 333; Margaret 82; Mary 357; Robert 50; Susan 361; Susan *olim* Swarbrick 333, 335, 336, 351, 354, 357, 361; William 308*, 323, 326, 330*, 333, 335*, 343, 351, 354, 357

Nolan, Catherine *cf.* Parrington 136

Norbreck Bispham, nr. Poulton, Lancs. 200

- Norfolk**, Catherine Howard, Duchess of, *olim* Brockholes 277, 280ⁿ; Charles Howard, 10th Duke of 277, 280ⁿ; Charles Howard, 11th Duke of 280ⁿ; Henry, 6th Duke of 33
- Norman**, Agnes 173; Alice 111, 148, 156, 170, 260; Elizabeth 116, 173; Isabel 170; Jane 113, 116, 118, 122, 125, 127*; Jane *olim* Cowell 156; John 111; Joseph 125; Margery 156; Robert 111, 113, 116, 118*, 122, 125, 127, 156; Sara 122; William 113
- Norris**, Alice 288
- North**, John 181; Rev. John *alias* Lancaster 181
- North Shields**, Northumberland 227
- Northamptonshire** 2
- Northumberland** 9, 35, 40, 58ⁿ, 178, 227*
- Norwich**, Norfolk 302ⁿ
- Noses**, Robert 45
- Notting Hill**, Kensington, London 61ⁿ
- Nottingham**, the diocese of 185
- Nottinghamshire** 307ⁿ
- Nuby** *cf.* Newby
- Nugent**, Bernard 124; Henry 26; Margaret 26; Thomas 26
- O'Beirn** *cf.* O'Brian
- O'Brian**, O'Beirn, Bridget 23, 24; Francis 17, 22; Mary *olim* Mahony 132; Peter 132
- O'Byrne**, Elizabeth 174; Francis 60ⁿ, 109ⁿ, 174; James 109ⁿ, 174; Mary Agnes *olim* Gillow 60ⁿ, 109ⁿ, 174ⁿ
- O'Donnell**, Patrick 56
- O'Donnely**, Arthur 106
- O'Hare**, Mary 22*; Patrick 22; Rose 103*
- O'Neill**, O'Neil, Alice 56; Bridget 103; Henry 56; Mary Ann *cf.* Pedtro 30; Richard 103; Thomas 56, 104; William 103
- O'Reilly**, Bernard, Bp. of Liverpool 13
- Oates**, Titus 1, 5*, 6, 36
- Ogle**, Sir Charles, bart. 179; Lady Mary Ann *olim* Cary *olim* Dalton *olim* Thorold 179
- Old Bond Street**, London 61ⁿ
- Old Chapel**, Lancaster 144, 145
- Old Hall**, Pendleton, Eccles, Lancs. 35, 36
- Old Hall Green**, Ware, Herts, St. Edmund's College 57ⁿ*, 59ⁿ, 78ⁿ*
- Old House**, St. Leonard's Gate, Lancaster, the 73*
- "Old Squire,"** the *cf.* Gillow, Richard Thomas
- Oldcorn**, Ann 90, 94, 107, 143, 167, 169, 177; Ann *olim* Heaton 88, 90, 91, 97, 103, 104; Isabel 103*, 112, 148, 156, 174; Jane 88*, 97*; John 90, 94*, 106, 150, 156, 169; Joseph 90, 94, 106, 107*, 109, 110, 112, 115, 144; Judith 94, 103, 106; Mary 94, 107; Stephen 88, 94, 97, 109; Thomas 104; William 88, 90, 91, 94, 97, 103, 107*; ... 103
- Oldfield**, Ann *cf.* Gooden 36*; Dorothy *cf.* Hodgson 33*; Elizabeth Somerford 33; George Middleton 33*, 36*; Henry George Somerford 33; Katherine *olim* Fletcher 33*; Mary Somerford *olim* Middleton 33, 36; Sir Philip 33; ... Somerford 33; ... wife of George *olim* Clarke 33; ... sister of Ann Gooden 36
- Oldham**, Lancs. 227
- Oliver**, Dr. [George Canon] 8, 9, 58ⁿ
- Olives**, Ollis, Alice 306; Ann *cf.* Cutler 329, 332, 340
- Ollerton Hall**, Edwinstowe, Notts. 307ⁿ
- Ollis** *cf.* Olives
- Omagh**, Omegh, Amegh, James Quin 16ⁿ
- Oman**, Omand *cf.* Almond
- Omelvanney**, Grace 92; Henry 92; John 92
- Omond** *cf.* Ormond
- Orford** 222
- Orgrave Hall**, *also* Tytup Hall *q.v.* 9
- Orman** *cf.* Almand
- Ormandy**, Bridget 78ⁿ
- Ormerod**, Jane 120
- Ormond**, Omond, Mary 338
- Ormskirk**, West Derby, Lancs. 225
- Orr**, Margaret *cf.* Davies 67
- Orrell**, Orrel, Agnes 206; Agnes *olim* Smalley 358, 363; Dorothy 211; Jane *cf.* Smalley 360, 363, 367; Joseph 206, 358, 363; Rev. Joseph 312; Rev. Philip 210; Robert 358
- Osbaldeston**, Alice 195, 200, 202, 203, 264; Ann *olim* Brown 85, 86, 99; Christopher 196; John 290, 291*; Joseph 85, 99; Margaret 85; Mary 153, 156, 195, 196, 291; Mary *olim* Hudson 291; Peter 153, 156, 195, 196; Thomas 156; family 269
- Osborne**, Osborn, Osburn, Alice 21, 22; Edward 18; George 16-19 *passim*; James 16; John 22; Margaret 17, 26; Mary 16, 18, 20, 23; Patrick 16, 21, 22; Sara 16-19 *passim*; Thomas 16
- Oscott College**, Birmingham 59ⁿ, 302ⁿ; the first Synod 228
- Osler**, James 207
- Otway**, John 5
- Ounsworth** *cf.* Unsworth
- Outcast**, S. Ulverston 14ⁿ
- Ovangle** 138, 140, 144, 146*, 147
- Over Wyresdale** 222

Overton and Poulton, Lanes. 75, 195, 197, 200

Owel *cf.* Howell

Owens, Francis 17; Sara 17; William 17

Oxcliffe, nr. Lancaster 140; Hall 140*

Oxford University 4

Oxfordshire 35, 227

P. Bridge *cf.* Pennybridge

Paarkinson *cf.* Parkinson

Paris 181, 222, 276, 302*n*; St. Edmund's Monastery 59*n*; St. George's 51*n**; St. Sulpice 60*n*; Notre Dame des Victoires 37; rue des Fossés-Saint Victor 57*n*

Park(e), Alice 194, 211, 317, 318; Ann 43, 50*, 53, 54, 55, 124, 126, 137, 166, 170, 193, 207, 256, 290, 301, 304, 305; Ann *olim* Fisher *olim* Taylor 69; Ann *olim* Singleton 160, 165, 170, 193, 198; Annata 80, 82; Catherine 24; Catherine *olim* Carfoot 68; Catherine *cf.* Kirkham 92, 96, 101; Edward 197, 203; Elizabeth 51, 55, 71, 77*, 82, 111, 124, 147, 187, 198, 207, 208, 230, 232, 233; Elizabeth *cf.* Caton 130; Elizabeth *olim* Chadburn 194-198 *passim*, 200, 202, 203, 206*; Elsie 70; Emma 77; George 52, 64, 72; Grace 170, 188, 196; Grace *olim* Blackburn 186*, 187*, 188; Hannah 77; Harriet *olim* Knight 51-56 *passim*, 63, 64; Helen 52, 53, 80, 191, 230, 321; Helen *olim* Clarkson 191; Helen *cf.* Martin 355; Helen *olim* Forshaw 136; Henrietta *olim* Nightingale 68, 69*; Henry 53, 63, 72; Isabel 54, 71, 186, 207; Isabel *cf.* Jackson 193, 194, 196, 197, 198, 201; James 53, 55*, 72, 77*, 82*, 139, 160, 186*, 187*, 188*, 191, 195, 211, 230, 232, 233, 256, 304; Jane 45, 70, 77; John 24, 44*, 50, 52, 77, 80, 110, 112, 117, 130, 153, 232; John Singleton 55; Joseph 50-56 *passim*, 63, 64, 68, 69, 72, 187, 194-198 *passim*, 200*, 202, 203, 206, 207, 327; Margaret 53, 121, 122, 186, 196, 207, 233; Mary 44, 49, 50*, 54, 69, 70, 256; Mary Ann 71; Robert 53, 202, 321; Sara *olim* Millar 69; Thomas 24, 42, 43, 44*, 53, 68, 69, 71, 141; William 50*, 51*, 53, 54*, 55, 71, 121, 124, 126, 136, 160, 165*, 170, 187, 193, 197, 198, 206, 234*; William Cuvin 93

Park Hall, Quernmore, Lancaster 2, 62*n*, 73, 178-182 *passim*

Parker, Ann 340; Ann *cf.* Gillow 55*n*; Ann *olim* Richmond 199*, 210; Edward 55*n*, 60*n*, 199*, 210, 216; Elizabeth 115, 204, 210, 215; George

338, 340; Helen 141, 199, 239, 244, 246, 249, 251; Henry 103; Isabel *cf.* Eccles 338, 340; James Miller 115; Jane 77; John 79, 211; Rev. Joseph 41; Margaret 107, 210, 243; Mary 115, 239, 250, 251, 253*, 332; Mary *cf.* Yates 262; Rose 115; Thomas 239; William 199

Parkinson, Paarkinson, Perkinson, Agnes 291; Agnes *cf.* Rogerson 198, 199, 201, 212; Alice 46, 127, 146, 155, 162, 253, 261, 332; Alice *olim* Arrow-smith 204, 205; Alice *olim* Clarkson 265; Ann 62, 63, 190, 196, 197, 199, 207, 208, 265; Ann *olim* Brockholes 276; Anne *olim* Cottam 276; Bridget 189, 190, 208; Bridget *cf.* Swindlehurst 56, 63, 64, 65; Bridget *cf.* Swintep 197; Christopher 216; Dorothy 152, 189, 200, 204, 209, 290; Edward 202, 212, 261; Rev. Edward 183; Elizabeth 42, 153, 164, 171, 188, 195, 201, 208, 248, 249, 284, 285, 329; Elizabeth *cf.* Anderson 137; Elizabeth *olim* Hayse 190-197 *passim*, 200, 203; Elizabeth *olim* Holden 201; George 127, 134, 136, 137*n*, 164, 171, 173, 201, 203, 204; Hannah *olim* Preston 152, 169, 171, 194, 218; Helen 56, 62*, 171, 208, 211*, 212; Helen *olim* Jenkinson 187-192 *passim*; Helen *cf.* Walmesley 155; Isabel 191, 238-244 *passim*, 253; James 137*n*, 196, 212, 231, 321; Rev. James *alias* Cotham 76, 274, 275*; Jane 56, 171, 173, 194, 198, 199, 202*, 203, 206, 207*, 212, 215, 217, 259, 333, 365; Jane *cf.* Arrowsmith 348; Jane *olim* Bolton 189*, 190, 197*, 202, 204, 206; Jane *olim* Leeming 137*n*, 171, 173; Jane *olim* Robinson 329; Jeremias 64, 148, 152, 171, 175, 187-192 *passim*, 204, 208, 215, 219; Jerome 79; John 152*, 153, 169, 171*, 187, 189*, 190*, 194, 202*, 204*, 206-209 *passim*, 211, 231, 232, 238, 249*, 250, 253, 259*, 261*, 263, 264*, 265*, 279, 287, 290*, 329, 345; Joseph 192, 202, 203, 209; Laurence 232; Margaret 191, 210, 231, 238, 239, 250, 251, 333, 345; Margaret *cf.* Gillet 339, 341, 345, 351; Martin 173; Mary 64, 126, 173, 189, 190, 192, 200, 206, 209*, 232, 237, 241, 254, 259, 260, 261*, 263, 298; Mary *cf.* Barrow 355, 359; Mary *olim* Bleasdale 264, 265; Mary *cf.* Johnson *cf.* Waterhouse 327, 331; Matthew 164, 173; Richard 126, 197, 206, 212, 248-253 *passim*, 274, 276, 333; Robert 188, 191, 200, 201, 207, 209, 236-239 *passim*, 241-244 *passim*; Sara 43, 126, 214, 232*, 248-253 *passim*, 294;

- Thomas 169, 176*, 190-194 *passim*, 196, 197, 200, 203-206 *passim*, 209; Thomas *vere* Godden 275*; William 56*, 62, 124, 152, 189*, 194, 196*, 197*, 205*, 206*, 207*, 211, 232, 244, 251, 257, 259, 265, 294, 365
- Parkside**, Ashton 187*n*
- Parr**, Mary 105
- Parr**, St. Helens 32
- Parrington**, Catherine *olim* Nolan 136; Thomas 136
- Patefield**, Ann 42; Charles 42; Mary 42; Thomas 42
- Pater**, Joseph 31
- Paterson cf.** Patterson
- Patten**, Ann 126; John 126
- Patterson**, Paterson, Pattison, Alice 213, 246, 266; Ann 213; Bridget 14; Daniel 14; Dorothy 216, 249, 250, 252, 253, 254, 257, 259, 263; Ellen 257; Isabel 219; James 214, 259; Jane 263; John 214*; Margaret 14, 249, 267; Mary 217, 253; Richard 252, 267; Thomas 214, 256; William 216, 217, 246, 249-254 *passim*, 257, 259*, 263, 264, 265, 267
- Pattison cf.** Patterson
- Paul**, Ann 169; Augustus 159; Frederick 128, 129, 136*, 151, 152*, 155, 156, 157*, 159, 161-165 *passim*, 167, 169*, 171, 173, 176; Mary *olim* Casson 136*, 137, 159, 163, 164, 169, 171, 172, 173, 176, 177
- Pavrrington**, Catharine 161
- Pawson** [Pearson], Thomas 207
- Pay Bridge**, Caton 147
- Payne**, John Orlebar (authority) 38, 178, 224, 270
- Peacock**, Barnabas 77
- Pearson**, Pierson, Rev. John 36; Mary *cf.* McAlister 28, 29; Thomas [Pawson] 207
- Pedder**, Abraham 253; Alice 203; Ann 250, 252, 253, 262; Elizabeth 262; Elizabeth *olim* Shaw 199, 200, 202, 203, 205, 206; George 199; Grace 47, 78, 148; Helen 200; James 48, 50, 70, 78, 153, 154, 156, 158; John 199, 200, 202*, 203, 205, 206, 210, 217, 228*, 250, 252, 253, 262; Margaret 47, 48*, 50, 52, 129, 153, 154, 156, 158, 159, 161, 170, 250, 267; Margaret *cf.* Hornby 137; Marian 217; Mary 202; Prudence 52; Sara 206; Timothy 205, 215; William 52, 205, 252, 267
- Pedtro**, Angel 30; Mary Ann *olim* O'Neill 30
- Peel**, Elizabeth 287, 288; Ellen 285, 287, 288, 296; James 285, 287, 288, 296; Mary 296, 331; Thomas 285
- Peel of Fouldrey vere** Pile of Fouldrey *q.v.*
- Pelin cf.** Pilling
- Pellin cf.** Pilling
- Pemberton**, Ann 82, 85; Catherine 84; Elizabeth 79; Gilbert 82, 140; Helen 126, 145; Henry 138; James 79*; John 70; Stephen 140; mother of Gilbert 82; Mrs. . . . 300
- Pembroke Gardens**, Kensington 161*n*
- Penauille**, . . . 60*n*
- Pendleton**, Manchester 35, 36
- Penketh-Cotham**, John 275
- Pennick**, Fennick, Rennick, M. . . . 132*; Margaret 132*, 133*
- Pennington**, Penington, Pinnington, Adam Daniel 23; Alice 157, 244, 250, 256, 257*, 261; Alice *cf.* Cardwell 97; Ann 244; Ann *olim* McAlister 23, 24, 26, 27, 29; Christopher 23, 24, 26, 27, 29; Edmund 231; Edward 207; Ellen 261; Elizabeth Marshall 93; Isabel *olim* Walker 101; James 207, 218; Jane 161, 208, 231*, 253, 254; John 26, 117, 191; Laurence 157, 207; Margaret 157, 161, 168, 172*, 256; Mary 24; Mary *vere* Margaret 168; Richard 97, 101, 148, 207, 238, 244, 253, 254, 256, 257*, 261; Robert 213; Thomas 27, 150, 168, 207, 231*, 256; William 157, 161, 168, 172, 207, 256, 296; Mgr. William, Canon, V.G. 278
- Pennington**, nr. Ulverston, Lancs. 8, 9
- Penny**, Ellen 86
- Penny Street**, Lancaster 139, 140*, 141, 144*, 145*, 146, 148*, 149*
- Pennybridge**, P. bridge, Furness 18, 20, 25*, 27, 28
- Penswick**, Bruno 285; Catharine 293, 297; Catharine *olim* Boulton 67; Charles 45, 339, 341; Dorothy *olim* Ball 101*n*; James 293; Jane 45; Jane *cf.* Cardwell 277, 321, 341, 343; John 238; Rev. John 67*n*, 101*n*; Margaret 110-113 *passim*, 115-118 *passim*; Randal 44*n**, 45, 67*n**, 101*n*, 291; Thomas 67; Bp. Thomas, V.A.-N.D. 11, 12, 40, 67*n*, 70, 71*, 101*n*, 209, 210
- Perkinson cf.** Parkinson
- Perks**, Pert, Ann 89; Mary 89; N. . . . 89
- Pert cf.** Perks
- Petre**, Bp. Francis, V.A.-N.D. 39; Lord . . . 57*n*; family 3
- Pewit Field**, Yealand 42, 44
- Phipps**, E. . . . M. . . . (authority) 270
- Physic cf.** Fishwick
- Piccadilly**, Lancaster 142
- Pierce bridge vere** Pierce-Bridge, Gainford, Durham 38
- Pierson cf.** Pearson
- Pike cf.** Pyke

- File of Fouldrey**, Walney (Peel of Fouldrey) 8
- Pilkerton** *cf.* Pilkington
- Pilkington**, Pilkerton, Elizabeth *olim* Armour 67; Grace 45; Hugh 308; Richard 67
- Pilkington**, Prestwich, Lancs. 5
- Pilling**, Pelin, Pellin, Piling, Agnes 125; Alice 44, 50, 162; Ann 82; Catherine 43; Catherine *olim* Whitehead 77, 79; Eleonora 172, 215; Elizabeth 42, 77, 129, 233, 316; Ellen 70; Hugh 230; James 44; Jane 53, 69, 93, 125, 170, 172, 230, 231, 233, 239; Jane *olim* Moore 136; Jane *olim* Watson 67; John 79, 136, 172, 208; Margaret 42; Mary 79, 89, 96, 125, 127, 129, 155, 162; Mary *olim* Holmes 67; Richard 44, 77, 79, 140; Sara 199; Thomas 42, 43, 67, 93, 95, 138, 230, 231*, 233; Thomas Watson 155; William 50, 67, 70, 125, 127, 129, 150, 155, 162; . . . father of Jane 53
- Pilling**, Garstang 213; Hall 178
- Pinnington** *cf.* Pennington
- Pitt Street**, Lancaster 149
- Pius IX** 60*n*, 227
- Plantagenet** family, the 1
- Plasse** [Canon de] (authority) 85*n*, 91*n*, 130*n*
- Platt**, Alice *olim* Wilding 131; Rev. Ralph 210; Robert 131
- Pleasington**, Blackburn 272; Hall 221, 318*n**
- Plessington** family 182
- Pocklington**, E.R. Yorks. 39
- Pointer** 147
- Pole**, Mary 53
- Pollard**, Elizabeth 160, 164; George 160, 164, 167, 168, 169; Margaret *olim* Murray 160, 164, 169, 171; Thomas 169
- Pollen**, Rev. John Hungerford, S.J. 271
- Polton** *cf.* Poulton
- Pomfort**, Ann 243; Francis 243
- Pomfrit**, Elizabeth 283; Francis 283; Mary 283; Robert 280
- Pontoise**, France 220
- Pontop Hall**, co. Durham 40
- Pool(e)**, Elizabeth 93*, 96, 146; James 89, 93, 96, 125, 144; Mary 67, 93, 95; Mary *cf.* Teebay 134; Robert 33; Thomas 96
- Poor Clares** at Gravelines 27
- Poor House**, Lancaster 140*, 141, 144, 145*
- Pope**, Ann 291; Henry 235
- Pope**, His Holiness the 223
- Popple**, Elizabeth *vere* Copple *q.v.*
- Porcel**, Porcell, Eleanor 196; Helen 196; John 196; Mary 196
- Porter**, Ann 308; Elizabeth 141; Jane 232; Mary 85, 232
- Portfield** 269
- Portland**, the Duke of 38
- Portsmouth**, Southampton 275
- Postlethwaite**, Postlewhite, Fr. Joseph, S.J. 12; Phebe 15, 16
- Poulton**, Polton, Alice 281, 284, 298, 302*, 315, 319*, 321-324 *passim*, 326, 328, 331, 342, 344, 349, 351, 353, 354, 357*, 366; Alice *cf.* Crook 332; Alice *olim* Laurenson 331, 333, 335, 341, 344; Ann 304, 308, 316, 319, 322, 324, 327, 328, 330, 332, 333, 335, 336*, 339, 340, 344*, 351, 360; Ann *olim* Coupe *cf.* Myerscough 334, 339; Ann *olim* Rogerson 360; Elizabeth 78, 81, 298, 319, 321, 323, 328, 330, 333, 346, 351, 353; Elizabeth [or Barton] 316; Hannah 353; Helen 82, 94, 95, 146; Helen *olim* Walker 134; Helen *olim* Waterhouse 335, 336, 338, 339, 340, 342, 344, 346, 348, 351, 353, 357; Henry 134, 307, 331, 335, 353, 360; Isabel 346; James 281, 321, 325, 333, 350, 354; Jane 296, 304; John 284, 306, 313, 315, 316, 319*, 322, 324, 327, 328, 348; Joseph 286*, 310, 315, 316, 319*, 320, 321, 323, 325, 326*, 328, 331, 333, 335, 341*, 342, 344, 353, 357; Margaret *cf.* Mountain 98; Martha 106; Mary 81, 281*, 284, 286, 289, 292, 295, 296, 298, 301, 304, 307, 316, 321, 327, 330, 338, 341, 347, 348, 350, 351, 354; Richard 77, 78, 81*, 82, 281*, 284, 292, 295, 298, 301*, 304, 307, 315, 316*, 321*, 324*, 335, 336, 338, 340, 347, 357, 360; Thomas 295, 319, 320, 322*, 323, 325, 330, 335, 336, 338, 339, 340, 342*, 344, 346, 348*, 351, 353*, 357; William 289*, 315, 319, 321, 328, 332, 333, 339*, 340, 353; William [or Barton] 316; . . . [or Barton] (female) 316
- Poulton**, Overton and, Lancaster 75
- Poulton in the Fylde**, Lancs. 210
- Powell**, Daniel 156*n*; Emilia *cf.* Leeming 154*n*
- Powis**, Mary, Marchioness *olim* Preston 2; William Herbert, 2nd Marquis 2
- Poynter**, Bp. William 58*n*, 78*n*
- Prees Abbey**, co. Leicester 220
- Premonstratensian Order**, the Cluniac monks of 178
- Prescot** 275
- Preston**, Agnes *cf.* Arderton 3, 4; Ann 25, 80; Ann *cf.* Lady Clifford of Chudleigh 2; Catherine 79, 80; Christopher 2, 173, 220; Elizabeth *cf.* Leyburne *cf.* Sayer *cf.* West 37*; Francis 2; George 37; Hannah *cf.* Parkinson 152; John 2, 3*, 4*, 148,

173; Sir John, 1st bart. 4; Sir John 2nd bart. 4, 5*; Margaret 149, 173; Mary *olim* Molyneux 2; Mary *cf.* Powis 2, 5; Thomas 2*, 3*, 5; Sir Thomas 2*; Sir Thomas, 3rd bart. *alias* Saville 2*, 3, 5*, 6, 8*; Mrs. Thomas *olim* Westby 3; Mrs. . . . 42*; Miss . . . *cf.* Middleton 37, 38; family 2, 3*, 34, 73, 220; of Furness, family 220
Preston 12*, 29*, 33*, 60n, 87, 137n, 138n, 141, 144, 150, 179, 182, 184*, 185, 216, 218*, 225, 226, 253, 272, 274, 277*, 278, 279, 302n*, 337n*; Cross Street 226; Latham Street 60n; St. Augustine's 60n, 227, 278; St. Joseph's 76*; Winckley Square 226
Preston, Westmorland 2
Preston Patrick, Westmorland 2
Prestwich 5
Price, Eleanor 114; Ellen 114, 118, 121; George 121; John 114, 118, 121; Moses 118
Prie, Catharine 121; Richard 121; Sara 121; William 121
Priestshome, Claughton 274*
Princenhoff, Bruges 58n*
Princethorpe, Stretton-on-Dunsmore, Warwickshire 104n
Prior Park, Bath 185*, 186
Priscott, Ellen 47
Proctor, Alice *cf.* Rigby 136; Ann 310; James 310; John 91, 224, 235; Margaret 191; Margaret *olim* Wharton 67; Mary 310; Robert 191; William 67
Prospect Place, Margate 57n*
Puddington, Burton, Cheshire 184; Hall 270, 277
Puton, Mary 41
Pye, Agnes 300; Alice 242, 258; Ann 242*, 243, 244, 248, 250, 305; Edward 242*, 243, 244, 248, 250, 292, 294, 295, 297, 300, 302, 305, 308, 313, 314; Elizabeth 392; James 232; John 248; Margaret 250, 251, 308; Mary 117, 302; Mary *cf.* Cowell 260; Robert 250; Ruben 117; Susan 292, 294, 295, 297*, 300*, 302*, 305, 308, 313; Thomas 242, 243, 294, 313; William 244
Pyke, Pike, Alice 251, 320, 324; Ann 254, 256, 257, 260*; Edmund 256; Edward 253, 255, 257*, 286, 287, 297, 308, 337n*; Rev. Edward 337n; George 260; Hannah 305; Henry 320; Isabel 255, 258, 266, 320, 324; Jane 253, 284; Jane *cf.* Holden 260, 263; Joseph 260, 305, 337n; Very Rev. Joseph Canon 337n; Margaret 256; Margaret *olim* Howarth 337n; Mary 302; Mary Ann 337n; Rebecca

254; Richard 284; Thomas 203*, 204, 246, 280, 281, 320*, 324; William 254, 256, 257, 260

Quail, Elizabeth 15, 17*; Thomas 15
Quay, Lancaster, the (Key) 138, 141
Queen Street, Lancaster 143, 144*, 146*, 149*, 150
Quernmoor, Quermore, Quernmore, Lancaster 2, 140, 141, 181*, 182*; Park Hall 73
Quick, Thomas 215
Quigley, Catherine 177; John 177; Martha 177
Quin, James 16; Margaret [*or* Tuin] *olim* McDonald 30; Michael 30

R.G. *cf.* Gradwell, Rev. Robert
R.T. *cf.* Taylor, Rev. Richard
Raby, Raiby, Alice 240; Ann 241; Ann *olim* Smith 136; John 136, 230, 231*, 239*, 240; Margaret 240; Richard 231, 239, 240, 241; Rose *cf.* Robinson 151, 157; Thomas 288*; William 240; Winifred 230, 231
Radcliffe *cf.* Ratcliffe
Raiby *cf.* Raby
Rain, Alice 22; George 22; Thomas 22
Rainford, Rainforth, Alice 246, 248, 249, 250*, 254; Ann 167; B. . . 111; Elizabeth 53; James 246; John 246, 248, 249*, 250, 252, 254; Joseph 252; Margaret 252; Sara 254; William 248
Rainford, Prescot 7
Rains, . . . (authority) 268
Ralinson *cf.* Rawlinson
Rampside Hall, Dalton 8*, 9
Ramsyde *vere* Rampside *q.v.*
Rasbottom, Ann 103; Margaret 103; Thomas 103
Ratcliffe, Radcliffe, Alfred Chorley 357; Alice 264, 330, 338, 340, 361; Ann 353; George 149; Isabel 324; Helen 339, 340; Helen *cf.* Miller 352, 356, 359, 363, 367; James Leckonby 336; John 325, 336, 357; Margaret *olim* Gardner 330, 338, 340; Mary 338*, 339, 340, 353, 357; Mary *cf.* Almond 342, 345, 349; Mary *olim* Chorley 336n, 357; Mary *cf.* Waring 354, 361; Richard 339, 340; Robert 330, 338, 340; William 339, 340, 352
Raulinson *cf.* Rawlinson
Rawcliffe, Amounderness, Upper 138n
Rawcliffe Hall 34, 221
Rawdon, Roydon, Rev. Thomas *alias* Cornforth 37*, 38*; *vere* Faciby, Rev. Thomas *q.v.*; family 37
Rawdon Hall, W.R. Yorks. 37

Rawlinson, Ralinson, Raulinson, Rowlandson, Rowlingson, Agnes 25; Ann 255, 257, 259; Ann *cf.* Waddington 198, 199, 201, 202, 203; Catherine 83, 91, 131, 147; Elizabeth 238, 241, 242, 244-247 *passim*, 249, 250, 257; Isabel 137, 216; Isabel *olim* Wharton 255, 258, 260, 264, 266; James 215, 241, 249, 254, 255, 258, 260, 264, 266; Jane 238, 239, 250, 251; John 240, 242, 255*, 257, 258, 261, 266; Margaret 249*; Margaret *cf.* Shenty 257; Mary 238-241 *passim*, 245, 257; Mary *cf.* Hodgson 158; Robert 250; Simon 247, 260; Robert 238, 241*, 242, 245, 247, 249, 250*, 251, 254, 257*, 259; Thomas 258; William 238-241 *passim*, 248*, 255; Miss . . . 146, 147

Ray, Reay, Wray, Ann 26; Elizabeth *cf.* Wainhouse 160; Helen 148; John 114, 148, 169; Patrick 26

Reading, Mary 124; Mary Ann 124

Reagan *cf.* Regan

Reay *cf.* Ray

Redhead, Alice 175; Jonathan 149; Margery 344

Redshaw, Ann 169, 172, 175; Elizabeth 166, 172, 175, 200; Helen 217; Helen Isabel 169; Luke 218; Mary Ann 172; Richard 169, 172, 175, 214; Thomas 166, 172, 208

Reed, Reid, Alice 294; Catherine 294; Charles 294; Elizabeth 291; James 177; Mary Ann 72

Regan, Reagan, Daniel 27; John 27; Mary 23*; Mary *cf.* Sharples 30; Rose 27

Reid *cf.* Reed

Remington, Ann 175; Richard Bains 175; Richard Procter 175, 177

Ren *cf.* Wren

Renholds, Elizabeth 118; Joseph 118; Mary 118

Rennes, France 85*n*

Renwick, M. *cf.* Pennick, M.

Repleys, Mary 105; Richard 105; Thomas 105

Reply *cf.* Riply

Revell, . . . (fund) 38

Rheims, English College at 4, 35

Ribchester, Abel 173; Alice 149, 240, 296*, 299; Ann 125, 126, 149, 173, 300, 332, 363; Ann Singleton 128; Ann *olim* Singleton 154, 159, 164, 168; Catherine 266; Catherine *olim* Catteral 204; Elizabeth 121, 123, 125*, 154, 157, 239*, 240, 242, 243, 322, 329, 361; Elizabeth *cf.* Mackerall 134, 153, 162; Frances 299, 300; Gabriel 168; George 128; Helen 128, 153, 165, 242, 243, 315, 342; James 121, 122*, 125*, 126, 128, 147, 154, 159,

164, 168, 170, 204, 239, 240, 242, 243, 250, 299, 300, 309*, 313, 315, 317, 319, 322, 323, 326, 329; Jane 122, 125, 128, 157, 165, 169, 210, 337; John 125, 313, 352, 361; Joseph 126, 173, 211, 216, 323, 351, 352; Margaret 312, 315, 319, 322, 325; Margaret *olim* Billington 256; Mary 165, 169, 246, 299, 309, 313, 315, 319, 323, 326*, 329; Mary *olim* Cutler 332, 335, 337, 343; Mary *olim* Hall 352, 361; Mary *cf.* Ward 363; Michael 164; Peter 122, 125, 128*, 157, 165, 169; Robert 204, 286; Rose 159; Sara 288, 291; Thomas 214, 266, 322; William 300, 343; . . . godmother of Elizabeth 239

Rich, Agnes 299, 302; Ann 303, 326; Jane *olim* Waterhouse 326, 330; John 307, 316, 326, 339; Sylvester 339

Richard I 178

Richardson, Agatha 302; Agnes 280*, 299, 330; Agnes *cf.* Hurst 204, 206; Alice 169; Ann 163, 164, 166, 287, 296, 298, 305, 363, 367; Barbara 288, 290; Edward 82, 88, 94, 96, 101, 103*, 288, 290, 305; Elizabeth 94, 284, 300, 302, 306; Grace 233, 281, 286; Helen 284; Henry 290, 294, 355, 357; James 166, 287, 301; Jane 172, 284, 288, 290, 352; Jane *olim* Waterhouse 330; John 283, 284*, 286*, 287*, 290, 292, 294, 317, 330, 352; Joseph 42; Margaret 299, 301, 302; Mark 66; Mary 9, 82, 85, 88, 91, 94, 96, 103, 169, 284-287 *passim*, 290, 292, 294, 296; Mary *cf.* Chamley 68; Matthew 91; Peter 88, 91; Richard 200, 202, 262, 288*, 300*, 363; Sara 172; Sara *cf.* Fellowes 137; Silvester 346, 354, 355*, 358; Thomas 82, 163*, 166, 286, 300, 302; William 233*, 280, 281, 286; Mr. . . . 280, 283, 312; Mrs. . . . 280, 283, 312, 317

Richey, John 72

Richmond, Agnes 248, 261, 267; Alice 217, 246, 251, 264*, 266, 267; Ann 204, 213, 216, 241-244 *passim*, 246, 247*, 248, 250, 251, 253, 254, 261, 266; Ann *olim* Corbishley 201, 203, 204, 206; Ann *cf.* Parker 199*; Edward 217, 231; Elizabeth 202, 206, 207, 215*, 216, 231, 240, 241, 244, 250*, 251*, 257, 259, 262, 266; Elizabeth *cf.* Holden 258, 259, 263, 265; Elizabeth *olim* Dewhurst *olim* Lawson 189*, 190; Francis 292; George 189*, 190*, 201, 250; Helen 254; Henry 203; Rev. Henry 198, 203; James 263; Jane 199, 244, 255, 258, 261, 266, 362, 364; Jane *cf.* Bains 266; Jane *olim* Sellers 357, 362*, 364; Jane *olim* Walker 266; John 189*, 199, 201*,

- 203, 204*, 206, 219, 236, 243*, 256-262 *passim*, 264, 266*; Laurence 217*, 237, 240-244 *passim*, 246-251 *passim*, 253, 254*, 255, 260, 357, 362*, 364; Margaret 165, 215, 362; Margaret *olim* Sandwell 256-260 *passim*, 262, 263*, 265; Mary 215, 240, 242*, 243, 244, 246*, 247, 249*, 250, 258*; Mary *olim* Sandwell 261, 264; Mary Ann 250, 265, 266, 267; Richard 213, 231, 240*, 242-247 *passim*, 249*, 250, 252, 253, 254, 256-260 *passim*, 262, 263, 265; Robert 243, 265, 357, 362; Sara 250, 265, 267; Thomas 215, 246, 257, 258, 261, 263, 264*, 266*; William 242, 253, 256, 259, 361
- Richmond**, N.R. Yorks. 38, 68, 224*, 272
- Richmond Hill**, Surrey 311*n*
- Richmond Row**, Everton, Liverpool 12
- Riddell**, Agnes Mary *cf.* Gillow 35; Catherine *cf.* Blount 35; Charles Francis 35; Dorothy *olim* Dalton 178; Edward 178; Henry Matthias 34, 35; Mary Theresa *olim* Gillow 34, 35; Ralph 35*; Thomas 178; family 180*
- Ridge**, Catherine 146; Catherine *olim* Green 134; William 134
- Ridge** 134, 144, 148
- Ridge House**, Lancaster 139, 140
- Riding**, Ann 109
- Riely** *cf.* Rilely
- Rigby**, Alice 80; Alice *olim* Procter 136; Edward 5; Elizabeth *olim* Ball 134; James 140; Rev. John, D.D. 75, 77-122 *passim*, 130-134 *passim*, 143*; Margaret 306; Nicholas 47; P. . . . 119; Thomas 312; William 134, 136; family 220
- Rigg**, George 176; John 176; Mary 176
- Rigmayden**, Ann *olim* Tyldesley 220; John 220; Walter 220*; . . . , . . . , O.S.B. 220; family 220, 269
- Riley**, Rielely, Ryley, Ann 359; Helen *cf.* Foy *cf.* Flynn 65; Helen *cf.* Hornby 64, 65, 66; John 359; Margaret *olim* Holland 358; Mary *cf.* Harrison 66; William [? Hiley] 137
- Rimmer**, Ann 86; Elizabeth 105; Henry Bell 110, 145; Isabel 81, 104; Jane 81, 83, 86, 90*, 93, 104, 105, 108*, 110, 112, 144; John 83*, 86, 90, 93*, 104, 105, 108, 110, 112; Robert 112
- Ripley**, Repley, Agnes 120, 124, 127, 129*, 154, 157*, 161, 169, 173; James 116; Jane 116, 169; John 116, 117, 119, 120, 124, 127, 129*, 150, 157, 161, 168, 169*, 172, 173*, 174, 177; Mary 91, 96*, 104, 109, 112, 116, 120, 127, 147, 168*, 173, 174; Richard 122, 124, 129*, 152, 154, 155, 157, 158*, 160, 162, 168, 174; Robert 112, 148, 151, 161; Thomas 96, 109, 112, 115, 127, 168; William 109, 128, 173
- Rishton**, Thomas Clement, O.S.B. 12, 16*
- Roanson**, Miss . . . 146
- Robert**, Prince 32
- Robert Hall**, Tatham, Lancs. 44*n*, 182
- Robinson**, Robison, Adam 234; Agnes 113, 160; Alexander 297; Ann 216, 246, 248, 249, 281, 303, 318; Ann *olim* Hughes 63, 64; Ann *olim* Moore 137, 149; Christopher 215, 297, 308, 315, 322; Dorothy 157, 208, 230, 251, 309; Edward 234, 281, 318, 321, 322, 323*, 328, 352; Eleanora 64; Elizabeth 142, 212, 213*, 232, 240*, 251, 257, 306, 308, 309, 312, 314, 317, 319*, 322*, 325, 328, 329, 332; Elizabeth *olim* Hardman 331; Esther 292; Ethert 240; George 325, 328, 329*, 331, 337, 348; Helen 208, 232, 240, 257, 303, 306, 314, 315, 318, 319, 321, 322, 328; Isabel 232, 234, 290, 321; James 118, 124, 127, 128*, 151, 157, 160, 162*, 207, 230, 232*, 238, 251, 298, 303, 306, 309, 325; Jane 230, 354; Jane *cf.* Baines 358, 361, 368; Jane *cf.* Parkinson 329; Jane *olim* Whittingham 329, 332; John 146, 307, 320, 329, 332, 350; Joseph 137, 231; Joseph William 312; Margaret 63, 113, 217, 230, 232, 244, 247, 257, 328; Mary 160, 171*, 230, 231*, 232*, 234*, 240, 328; Nicholas 248, 249*; Peter 232, 234, 240; Richard 124, 145, 146, 157, 160, 213, 214, 262, 306, 314, 317, 331; Robert 325, 329; Rose 124, 127, 128; Rose *olim* Raby 151*, 157, 162, 251; Thomas 47, 240, 281; William 63, 64, 124, 207, 217, 230, 231*, 232*, 234*, 245, 251, 257, 306, 309, 312, 314, 317, 319, 322, 333; . . . (husband of Agnes) 113
- Robison** *cf.* Robinson
- Robson**, Mary 163
- Rodgers** *cf.* Rogers
- Rodgerson** *cf.* Rogerson
- Rodgson** *cf.* Rogerson
- Rodigson** *cf.* Rogerson
- Roe**, Row, Agnes *cf.* Ball 43, 139*n*; Henry 43, 139*n*, 222, 224, 229; Rev. John 42*n*, 222, 248*; Susan 43; Mrs. Henry *olim* Hathornthwaite 222
- Roeburndale**, Melling, Lancs. 167*n*
- Rogers**, Rodgers, Elizabeth 265; John 162; Rose 162; William 162
- Rogerson**, Rodgerson, Rogertson, Rodgson, Rodigson, Rogison, Agnes 152; Agnes *olim* Parkinson 198, 199,

- 201, 206, 209, 218; Alice 54, 63, 129, 135, 151, 152, 157, 161, 160, 170, 189, 191, 199, 200*, 208; Alice *cf.* Corbishley 205; Ann 78, 128, 151, 170, 177, 188, 196, 197, 203, 205, 206, 207, 210, 211, 214, 218, 238, 241; Ann *cf.* Arrowsmith 159, 342, 346; Ann *olim* Gardiner 202, 204; Ann *olim* Helme 344, 346, 364, 367; Ann *cf.* Poulton 360; Ann Theresa *cf.* Coulston 151, 156, 161; Catherine 194, 211; Christopher 191, 194, 195, 197, 198, 199, 201, 203, 207, 213, 342; Cn. Thomas 141; Dorothy 161, 167, 219; Elizabeth 79, 81, 87, 90, 127, 128, 136, 175, 177, 187, 191, 194*, 200, 207*, 209, 210, 212, 213, 247, 342, 344; Elizabeth *olim* Carter 191-194 *passim*; Elizabeth *olim* Singleton 132, 190-193 *passim*, 195, 196, 197; George 79, 83, 127, 151, 170, 191, 201, 207, 209, 212, 219, 238, 239, 241*, 242, 243, 254, 299, 305, 348, 353; Grace 193, 205, 206, 209; Helen 187, 190, 191, 192, 194, 197, 199, 202-205 *passim*, 208*, 210, 211*, 214, 367; Helen *olim* Latas 187*; Helen *cf.* Singleton 132, 147; Henry 191, 193-198 *passim*, 200, 201, 211; Isabel 55, 189, 191, 194, 196*, 207, 208; Isabel *cf.* Birchall 200, 201, 202, 204, 205; James 114, 346; Jane 108, 111, 117, 119, 195, 196, 207, 211, 217, 302, 305, 339, 340; Jane *olim* Houghton 200, 203; Jane *cf.* Tomlinson 189*, 190*; John 53*, 77*, 79-83 *passim*, 118, 127, 128, 132, 140, 147, 157, 160, 188, 190-204 *passim*, 207*, 212, 214, 215*, 302, 359, 367; John Corlas 81; John Singleton 193; Joseph 201, 212, 213, 249, 251, 252, 253*, 255, 256, 343, 344, 347, 356; M. . . 112; Margaret 152, 192, 203, 238, 364; Marian 200, 214; Martha 209; Mary 114, 129, 155, 161, 166, 168, 187-190 *passim*, 192, 194, 196, 199, 207*, 208, 212*, 216, 255, 256; Mary *olim* Crookall 193-198 *passim*, 200; Mary *olim* Kitchen 79, 81, 83; Mary *cf.* Myerscough, 68, 124, 126, 128, 133; Mary Esther 199; Matthias 207; Peter 90, 92; Richard 111, 113, 187-190 *passim*, 192, 195, 200, 204, 207, 208, 212, 216, 344, 346, 364, 367; Robert 129, 161*, 202; Sara 161, 346; Susan *cf.* Standen 101; Thomas 57, 63, 81*, 83, 87, 90, 92, 112, 117, 119, 127, 146, 159, 162, 189*, 190*, 195*, 196, 199, 200*, 202, 203*, 206*, 208, 209, 211*, 319, 339, 340, 367; William 54, 87, 108, 136, 144, 146, 157, 161, 166, 170, 188, 191-194 *passim*, 207*, 210*, 247; Winifred *olim* Corbishley 192, 194, 195, 197, 199, 201, 203; Mrs. (Thomas) 92; Dr. . . . 294
- Rokewode-Gage**, Mary *cf.* Dalton 62*n*; Sir Thomas 62*n*
- Romazy**, Rennes, France 85*n*
- Rome** 35, 59*n*, 154*n*, 220; Collegio Pio 76*; English College 59*n*, 183, 271, 274, 275, 276, 302*n*; Santa Croce 76
- Roneson** *cf.* Ronsten
- Roney** *cf.* Rooney
- Ronson** *cf.* Ronsten
- Ronsten**, Roneson, Ronson, Agnes 18, 21, 26, 27; Martha 78; Susan 19
- Rookwood**, Robert Gage, *see* Gage-Rookwood
- Rooney**, Roney, Rowney, Henrietta 24, 26, 27*; Henrietta *olim* Knight 25, 29; John Bartholomew 24; Margaret 26; Mary Ann 25; Patrick 25, 29; Peter 24, 26*, 27*
- Roper**, Edward 326, 338, 339; John 280, 291, 292; Margaret 233*, 280, 291; Mary 233; Richard 291; Thomas 280
- Roscal** *cf.* Roskell
- Rose**, James 192; Mary 192*
- Roseal** *cf.* Roskell
- Rosemary Lane**, Lancaster 144, 148
- Roskal** *cf.* Roskell
- Roskay** *cf.* Roskell
- Roskell**, Roscal, Roseal, Roskal, Roskay, Roskill, Catherine 230, 231, 233, 313; Frances 285; George 232; Jane 233, 285, 290; Jane *olim* Fox 230-233 *passim*; John 100, 233; Mary 238; Nicholas 230-233 *passim*, 284, 300; Thomas 233, 285, 290*, 291; William 283; Mr. . . . 287
- Ross**, Elizabeth 219; Mary 22; Robert 22*
- Ross's Yard**, Cheapside, Lancaster 148
- Rossall**, Elizabeth 361; Elizabeth *cf.* Wilson 132
- Rossaw**, Rossow, Elizabeth 246; John 246; Mary 246*, 247
- Rosser**, Agnes 16*n*; Ann 14-17 *passim*, 19, 26, 27, 29; Anthony 16, 24, 30; Frances 17; Jane 18, 31; John 17; Mary 15; Mary Ann 14; *cf.* Walker 30; Sara 15, 24, 30*, 31; Walter 14-19 *passim*, 26, 30; William 15*, 18*, 20, 24*, 27; Mrs. William 18*
- Rosson**, Eleanor 210; Mary 202
- Rossow** *cf.* Rossaw
- Rostern**, Elizabeth 113
- Rotherwas**, Dinedor, Herefordshire 170*n*
- Rothwell**, Mary *cf.* Crowe 184
- Rouen**, France 130*n*
- Roundson**, Mary *cf.* Hodgson 196
- Row** *cf.* Roe

- Rowlandson** *cf.* Rawlinson
Rowlingson *cf.* Rawlinson
Rowney *cf.* Rooney
Roydon *cf.* Rawdon
Rubottom, John 298
Rugeley, Staffs. 302*n*
Rule, Alexander 84; Mary 84*
Russel, Lord John 60*n*
Rutter *vere* Banister, Rev. Henry *q.v.*
Rydal, Grasmere, Westmorland 5;
 Hall 5*
Ryley *cf.* Riley
- Sacred Heart**, Liverpool, the church of
 the 278
Sailsbury *cf.* Salisbury
Salamanca, Spain, the Irish College at
 10
Sale, Jane *olim* Tristram 10; Fr. John,
 S.J. 10; William 10
Salford, the Bp. of 13
Salisbury, Sailsbury, Salisberry, Sals-
 berry, Alice 313; Catherine 233, 310,
 315; Elizabeth 252*, 302, 331; Eliza-
 beth *cf.* Dugdale 348, 357; Francis
 231, 233, 240, 243, 252, 327, 331;
 James 310; John 231, 302, 309, 313,
 368; Margaret 78, 231, 233, 252;
 Mary 243, 348, 351; Robert 243, 306,
 313, 352, 356, 358; Thomas 313
Salsberry *cf.* Salisbury
Salt Oak, Ellet 204
Salt Warehouse, Lancaster 144
Salthouse, Agnes 336; Alice *cf.*
 Walmsley 361
Saltmarsh, Constantia *olim* Hesketh-
 Brockholes *olim* Fitzherbert 309*n*;
 Philip 309*n*
Salvin, Brian 307*n*; Mary *cf.* Mark-
 ham 307*n*
Sanchy, Isabel *cf.* Threlfall 331
Sandam *cf.* Sandham
Sanders, Margaret 106
Sanderson, Alexander 68; Elizabeth
 299; Henry 299; Mary Ann *cf.* Myers-
 cough 68; Sara 299; Susan *olim*
 Walker 68
Sandham, Sandam, Sandom, Ann 285,
 289, 290, 294, 295, 296, 302, 311;
 Eleanor 260; Elizabeth *olim* Hall 260,
 263, 264; James 263; Richard 264;
 William 260, 263, 264
Sandholm, Robert 333
Sandom *cf.* Sandham
Sands & Co. (publishers) 73
Sands, the Ulverston 1, 9
Sandwell, Sandwel, Ann 213, 239*,
 241, 242, 246, 248, 256, 257*; Ann *cf.*
 Walmsley 258, 260; Elizabeth 238,
 239, 240, 242-245 *passim*, 247, 258-
 265 *passim*; Elizabeth *olim* Medcalf
- 262; Elizabeth *cf.* Whittingham 263*,
 264; Helen 237, 244, 245*, 247*, 249,
 250; James 240, 260, 261*, 262*,
 265*; John 238-242 *passim*, 251, 256,
 265; Margaret 241, 244; Margaret *cf.*
 Richmond 256-260 *passim*, 265;
 Mary 89, 241-251 *passim*, 256*; Mary
vere Margaret *cf.* Richmond 264;
 Richard 87*, 89, 242-247 *passim*, 253,
 256, 262, 265; Richard *vere* William
 238; Robert 247; Sara 87, 89, 214, 262;
 Sara *olim* Luti [*or* Suti] 265; Sara
olim Worthington 262; Simeon 262;
 Stephen 244; Thomas 238, 241, 242,
 244-247 *passim*; William 238-242
passim, 244, 245*, 247, 256
Santa Croce, Rome 76
Sarginson, Richard 215
Sarjeant *cf.* Serjeant
Saul, Miss . . . 145, 146, 147
Savage, Agnes 16; Bartholomew 15,
 16, 71; George 122, 132; Henry 25;
 James 15; Mary 15, 16; Sara 20
Saville *vere* Preston, Sir Thomas *q.v.*
Sawyer, Sara *cf.* Hodgkinson 199, 201,
 203
Sayer, Elizabeth *olim* Preston *cf.*
 West *cf.* Leyburne 37*; John 37
Scafe, Scaife, Adam 50*; Elizabeth
 49; Mary 50
Scale Hall, Skerton 73
Scargill Castle, Barningham, N.R.
 Yorks. 307*n*
Schiavinetti, Alice *olim* Gillow 58*n*;
 Richard 58*n*
Scorton, Garstang 183*, 184, 209*n*,
 212, 214*, 215*, 216, 222-228 *passim*,
 237, 271*, 273; Hall 222*, 223, 272;
 Park 224*n**; SS. Mary and James
 220*, 224, 227, 230
Scot Barn, Scorton 232
Scotforth, nr. Lancaster 85, 146, 149,
 193, 224
Scotforth Moor 147
Scotland 9, 32
Scott, Agnes 345; Ann 358; Ann *olim*
 Whitehead 352, 355, 358, 365; Cather-
 ine 365; Elizabeth 103, 104, 106, 352;
 Esther 355; Frederic 342, 345; Helen
 170; John 342, 345; Julia *olim*
 Holden 342; Margaret 104; Robert
 104, 106*; Thomas 343, 352, 355, 358,
 365
Scrope of Bolton, the barony of 86*n*;
 family 38
Seaforth, Liverpool 278
Sedburgh, W.R. Yorks. 68
Sedg(e)field, co. Durham 227
Sedgley Park School, Staffs. 59*n*, 184,
 185, 302*n*
Sedgur, Elizabeth 49, 50*; Thomas
 50*

- Seed**, Agnes 71, 118, 204; Alice 71, 121, 342; Alice *olim* Garner 135; Ann 110, 118, 121*, 127, 159, 167, 169, 285, 287, 289, 291, 292, 295, 297, 299, 302, 304, 307, 309, 310, 311, 315*, 319, 326, 332, 333, 335; Ann *olim* Eccles 328, 329, 332, 335; Ann *olim* Shaw 329, 332, 334, 336, 337; Ann *cf.* Wells 123, 127, 133, 156, 160, 164; Catharine 70, 112, 328; Elizabeth 52, 54, 64, 110, 111*, 112, 114, 116, 118, 119, 121, 297, 324, 325*, 332*, 335, 337; Elizabeth *olim* Hodgson 136, 161, 164, 166, 169; Elizabeth *olim* Lambert 133, 336; Elizabeth *cf.* Smith 330, 341, 344, 347, 353, 359, 363; Helen 63*, 64, 65, 71, 119, 121, 292, 295, 296, 334; Helen *olim* Wells 124, 126, 128, 133, 152, 154*, 159; Henry 66, 71, 120*, 121, 123, 124*, 125, 135, 302, 326; James 52*, 63*, 64, 65, 70, 71, 110–114 *passim*, 116, 118–121 *passim*, 124, 126, 128*, 133*, 152, 154*, 159, 213, 217, 299, 308, 325–329 *passim*, 331, 332; Jane 118, 123, 124*, 128, 210, 267, 308, 319, 333; Jane *cf.* Spencer [or Gardner] 135, 151, 154, 160; John 65, 126, 161, 188–193 *passim*, 199, 204*, 205, 206*, 213, 285, 311*, 314*, 321, 329, 332, 333, 334*, 336, 337; Joseph 127, 128, 129, 136*, 160, 161, 311; Margaret 116, 304, 326*, 327, 329*, 332, 339, 340; Margaret *cf.* Wells 133, 159; Mary 64, 110, 114, 291, 308, 314*, 316, 318*, 326, 328, 329*, 330; Mary *olim* Baines 329, 333, 334, 339, 340, 342, 344; Mary *olim* Gardner 332; Peter 121, 124, 126, 127, 135, 136, 151, 161, 164, 166, 169, 307, 332; Richard 71, 123, 127, 133, 152, 295, 324, 325*, 328, 329*, 332, 335*, 336, 337*; Robert 292, 335; Thomas 71, 121, 127, 164, 284, 285*, 287*, 289, 291, 292, 295, 297, 299, 302, 304*, 307, 309, 310*, 314, 315, 319, 321, 324, 331, 332, 337, 340, 343, 344; William 64*, 65, 66, 70, 114*, 166, 289, 316*, 318–321 *passim*, 323, 325, 326, 328, 329, 330, 332*, 333, 334, 336, 339, 340, 342, 344; Winifred 328
- Sefton**, Rev. John 3, 4
- Sefton**, the Earl of 3
- Segar**, Sagar, Alice 291; Ellen 280, 290; James 288, 345
- Selby**, Alice *olim* Swarbrick 134; Walter 134; . . . (the eldest brother of Walter) [Thomas] 134
- Sellers**, Jane *cf.* Richmond 357, 362*, 364
- Selside Hall**, Kendal, Westmorland 37, 38, 179
- Sergeant** *cf.* Serjeant
- Serjeant**, Sarjeant, Sergeant, Alice 233, 245, 264; Ann 250, 252, 260*, 261*; Ann *olim* Bleasdale 247; Dorothy 233, 238, 245*, 250, 251*, 252, 254*, 258; Elizabeth Eliza 256; Francis 345; George 241, 253, 254, 256, 258, 261*, 264; Gilbert 250, 252, 253, 254; Helen 218; Helen *olim* Woodhouse 258, 261, 263; James 240, 258, 261*, 262, 263*, 267; Rev. John 183*, 184, 223*, 225*, 226*; John 232, 234, 250, 251, 258*, 266*, 267; Joseph 244–247 *passim*, 252; Julia 231, 232, 233, 238, 240, 241, 250, 254, 265, 267; Julia *cf.* Slater 266; Margaret 260, 266, 345, 348; Mary 252; Matthew 243–247 *passim*, 250, 258, 260; Richard 231*, 233, 238, 240, 241, 242, 254, 266; Robert 231; Sara 218, 254, 261; Sara *olim* Sharples 254, 256, 258, 261, 264; Sara Ann 265; Thomas 245*, 247, 248, 250*, 251*, 252*, 254, 260, 263; William 233*, 241, 242, 247, 250, 252
- Seven Catholic Virgins**, the, *cf.* Dalton 36, 180*, 182
- Sewall**, Sewell, Fr. Nicholas, S. J. 11, 12, 16*
- Shackleton**, Alice 128, 129, 165, 261; George 250; John Meechon 249; Margaret 152; Teresa 249, 250, 254; William 249, 250, 354; William Gregory 254; Mrs. . . . 143
- Shambles**, Lancaster, the 148
- Shamon** *cf.* Shannon
- Shannon**, Shamon, Ann 87, 103*, 106, 162; Edward 81, 94; Elizabeth 103, 111; Elizabeth *cf.* Gafney 151, 154, 158; Gavin 91, 94, 103, 106, 109*, 111, 114, 120; Helen 91, 94, 103, 106, 109, 111, 114, 120*, 165, 168, 172, 177; Jane 91; John 114; Mary 151; Thomas 111
- Sharples**, Agnes 233; Alice 345; Ann 318; David 23, 24, 30; Deborrah 250; Dorothy 231, 244, 245, 246, 248, 250; Elizabeth 23, 231*, 233, 244, 256, 329; Elizabeth *cf.* Stele 336, 339, 340; George 256, 331, 337, 342; Helen 81*, 86, 93, 95, 103, 106, 140, 147, 253, 291; James 23, 78, 81, 86, 94, 103, 140, 148, 231, 233; Rev. James 161; Jane 144; John 24, 103, 138, 213, 231*, 233, 244, 245, 246, 248, 250, 282; Margaret 231; Mary 78, 213, 284, 291; Mary *olim* Reagan 23*, 24*, 25, 30; Peter 86; Richard 95; Sara 93, 231, 233, 246; Sara *cf.* Serjeant 253, 258, 264; Thomas 23, 85, 95, 138, 233, 245, 291, 316; William 106, 256
- Sharrock**, Margaret 367

Shaw(e), Agnes 165; Alice 116, 194, 211; Ann 194, 200, 202, 204*, 205; Ann *cf.* Seed 329, 332; Elizabeth 203, 204, 208, 211; Elizabeth *olim* Lamb 204, 206; Elizabeth *cf.* Pedder 199, 200, 202, 203, 205, 206; Ethert 245; George 191, 201-205 *passim*, 208; Hannah 192, 210; Helen 193; Henry 211; James 165*, 167*, 170; Jane *cf.* Gillow 57*n*; John 208, 209, 216; Joseph 188, 194, 219; Margaret 188, 197, 207; Margaret *cf.* Davies 200, 202, 205, 259; Margaret *olim* Bramwell 100; Mary 165, 167, 170, 188, 194*, 200, 206, 208; Mary *cf.* Douthwaite 197; Mary *olim* Wilson 188-193 *passim*; Richard 190, 200, 201*, 205, 206, 208, 219, 259; Thomas 100, 316; William 204; Winifred *olim* Crumbleholme 205; Mrs. . . . 288

Shearson, Patrick 216

Shenty, Charles 251, 254, 257, 259; James 254, 257; Margaret *olim* Rawlinson 251, 254, 257*, 258, 259; William 251, 259

Shepherd, Shephard, Shepperd, Agnes 283, 367; Alice 245, 283, 285, 287, 289; Ann 281, 287; Cecilia 346; Charles 292; Deborrah 238, 240; Dorothy 90, 92, 93, 319, 321, 323, 325, 327; Elizabeth 113, 151, 233, 238, 239, 240*, 281, 288, 290, 292, 295*, 297, 298*, 322, 328, 329, 342, 366, 367; Evan 327; Henry 135, 145, 151; James 232, 337, 367; Mgr. James 184*, 185*, 186; Jane 201, 203, 204*, 289, 293, 295, 322, 324*, 337; Jane *olim* Dewhurst 342; Jane *olim* Hodgskinson 367; John 118*, 120*, 122, 124, 283, 285, 287, 289, 342; Joseph 42, 99, 231, 239, 243, 296; Margaret 239, 325, 355; Margaret *olim* Edmundson 99; Margaret *cf.* Gardner 330, 333; Margaret *cf.* Smith 358, 362, 366; Mary 231, 232, 333, 240, 282, 287, 305, 316, 317, 319, 346; Mary *olim* Verity 135, 151, 172; Richard 238, 245, 253, 280, 281, 282, 287, 293, 312, 319, 321, 322, 324, 325, 337, 339, 340, 342; Robert 80, 215, 229, 231, 232*, 238, 240, 285, 288, 290, 292, 295, 305, 367; Sara 281, 282, 287, 291, 295, 305, 312, 323, 325, 328; Thomas 321; William 207, 281, 288, 290, 302, 305, 306, 319, 321, 323, 325*, 327, 328, 333*, Mr. . . . 182, 305, 306; Mrs. 302, 312

Shepperd *cf.* Shephard

Shephed, Sheephead, nr. Loughborough, Leicestershire 227

Sherburn, Sir Nicholas 9; *vere* Irving, Rev. Thomas *q.v.*; *vere* Taylor, Rev.

Richard *q.v.*; family 5, 183, 269, 273

Sherrington, John 29

Sherwood, Isabel 200; Thomas 200

Shields, Ann 159, 176; Hugh 176

Shiers, Elizabeth 78; Elizabeth *cf.* Mooney 92, 130

Shirehead, Cockerham 225

Showley Hall 225*

Shropshire 311*n*

Shuttleworth, Ann 337; Dorothy 78;

George 308, 337; Helen 78, 81, 158*;

Jane 320; Margaret *cf.* Westby 138*n*;

Mary *cf.* Greening 326; Mary Ann

308; Richard 78, 81*; Thomas 158;

William 138*n*

Sidgreaves, Sydgreaves, Ann 234, 285;

Ann *olim* Blanchard 221; Elizabeth

230; James 221; Margaret 230, 232,

234; Mary 232; Thomas 230, 232, 234

Silverdale, Warton 48-51 *passim*, 53

Silvertop, Catharine *olim* Lawson-

Maire 58*n*; John 58*n*; family 40

Simpson, Simson, Sympson, Alice 92,

147, 245*, 285, 324; Alice *cf.* Wilson

131; Ann 197, 198, 216, 238, 240, 241,

242*; Ann *olim* Bateman 98; Bar-

bara 48; Edward 283; Elizabeth 79,

82, 117, 128, 146, 241; Elizabeth *cf.*

Hayse 197, 201, 203, 205, 213; Eliza-

beth *cf.* Joyce 79; George 353; Han-

nah 49; Helen 50, 112, 116, 125;

Helen *cf.* Unsworth 133; Henry 192,

197, 205; James 48, 198, 300; Jane

148, 173, 192, 198, 215, 238; Jane *cf.*

Becket 198, 200, 202, 204; John 80,

87, 89, 204, 205, 206, 285*;

Joseph 117; Margaret 173; Mary 94, 104,

105, 106, 245; Mary *cf.* Carter 132;

Richard 84, 98; Robert 173; Sara 80,

82, 84, 87, 89, 92, 94; Thomas 47, 80,

82, 87, 89, 92, 94, 164, 281; William

48, 217, 238, 240*, 241, 242, 285, 314

Simson *cf.* Simpson

Singleton, Alice 126, 128, 129, 342;

Ann 7, 111, 348; Ann *cf.* Park 100,

193; Ann *cf.* Ribchester 154; Charles

126; Christopher 114; Dorothy 79,

109, 143; Dorothy *olim* Anderton 7*,

34; Dorothy *cf.* Butler 7, 34; Edward

114, 126, 128, 171; Elizabeth 54, 119,

285, 293, 321, 333; Elizabeth *cf.*

Gardner 199, 201; Elizabeth *cf.*

Hayse 198; Elizabeth *cf.* Rogerson

132, 190-193 *passim*, 195, 196, 197;

Elizabeth *cf.* Wardle 331; Frances

338; George 296, 326; Helen *olim*

Rogerson 117, 118, 132, 142; James

149; Jane 117, 165, 317; John 54,

106, 129, 132, 154, 285, 290, 293, 296,

299, 310, 312, 335, 361, 365; Joseph

116*; Margaret 80, 82, 85, 105, 106,

112, 114, 141, 209, 284, 285, 290, 293,

- 296, 299, 308, 327, 329, 333, 335, 338, 342, 364; Margaret *olim* Chew 108-112 *passim*, 119, 133, 142; Margaret *olim* Hodgskinson 348; Maria Monk 129; Mary 43, 116, 118, 146, 160, 210, 327, 365; Mary Mayfield 7; Richard 88, 90, 105*, 106*, 108-112 *passim*, 117, 118, 119, 129*, 130, 132, 133, 142, 143; the 3 wives of Richard 143; Rose 126; Thomas 7, 34, 79, 109, 110, 268, 299, 326, 329, 335, 361; William 115, 210, 290, 293, 305, 327, 329*, 333, 335, 338, 342, 348; Winifred *olim* Laurenson 361, 365; family 7, 73, 268, 269
- Singleton**, Kirkham 115, 312*n*
- Sisson**, Cuthbert 4; Eleanor *cf.* Huddleston 4
- Sisters of the Sacred Heart of Mary**, the 13
- Sizergh Castle**, Westmorland 9, 10, 11, 59*n**
- Skelsmergh**, Kendal, Westmorland 37
- Skelton**, Elizabeth *cf.* McNeil 197; Mary *olim* Meynell 74; Rev. Nicholas 74*, 275*; Richard 74; Thomas 275
- Skerton**, nr. Lancaster 73, 77, 138-150 *passim*, 206, 214, 217, 218; Mill 141
- Slack**, Barnabas 49; Elizabeth 49; Mary 49; Peter 47
- Slater**, Agnes 341; Agnes *cf.* Cross 366; Alice 95, 290, 292; Ann 15, 93, 281, 357; Catharine 87; Edward 16; Elizabeth 86, 281, 285; George 89, 320*; Helen 353, 364; Henry 85, 141; Isabel 26*; James 281, 285, 357; Jane 285, 306, 317; John 83, 84, 86, 89, 93, 103, 109, 111, 120, 146, 216, 218, 353, 364; Joseph 15, 26; Julia *olim* Serjeant 266; Margaret 84*, 86, 89, 93, 103, 366; Mary 26, 88, 92, 93, 95, 103; Mary *cf.* Holden 353, 357, 364, 367; Richard 86; Thomas 15, 26*, 237, 266, 322; William 266, 298
- Slyne**, Hest, nr. Lancaster 142, 149, 193
- Smalley**, Agnes *cf.* Orrell 358; Jane 358; Jane *olim* Orrell 360, 363, 367; John 367; Margaret 363; Peter 360; Thomas 358, 360, 363, 367
- Smethies**, Smithies, Agnes 107, 108, 113*; Alice 148, 166*, 215; Elizabeth 103; James 113; Jane 166; John [*or* Marsh] 107; John 166; Mary 108; William 107, 111
- Smith**, Adam 287, 288, 289*, 296, 297; Alice 19, 103-106 *passim*, 115, 118, 119, 163, 207, 232, 249, 286-289 *passim*, 295, 296, 297, 305*, 358, 359, 366; Alice *olim* Dilworth 333, 337; Amy 207; Ann 22, 50, 72, 89, 104, 161, 163, 167, 169, 175, 187*, 188, 207, 289, 290, 306, 310, 326, 352, 353, 356, 357*, 362; Ann *olim* Brown 7; Ann *olim* Dobson 339, 340, 343, 346, 349, 353, 357, 362; Ann *olim* Haydock 221; Ann *cf.* Raby 136; Ann *olim* Walton 246*n*, 247, 249, 250, 251; Ann Sara 257; Benjamin 210; Catherine 24; Charles 302, 305; Fr. Clement, S.J. 8*; Edward 156; Rev. Edward L. 185; Eleonora 251, 266; Elizabeth 20, 72, 119-124 *passim*, 127, 129, 156, 161, 163*, 167, 191, 198, 211, 246, 296, 297, 298, 301, 305, 308, 310, 311, 316, 320, 321, 322, 326*, 332, 333, 343, 346, 349, 350, 356, 362, 365; Elizabeth *olim* Crooke 352; Elizabeth *cf.* Eastham 332, 339, 340, 351; Elizabeth *olim* Seed 330, 332, 341, 344, 347, 352, 353, 359, 363; Elizabeth *olim* Swinbank 329, 335, 337; Elizabeth *olim* Walker 221; Emma 115*, 129; George 48, 49, 233, 252, 267, 321, 350, 353, 366; Hannah *cf.* Exley 77; Helen 105, 121, 207*, 343, 349; Helen *cf.* Gabbott 190-196 *passim*, 198; Helen *cf.* Holsall 198, 199, 200; Henry 155*, 163, 312, 316, 326, 330, 332, 340, 356, 359, 364; Hugh 90; J. . . . P. . . . 32, 73, 178, 268; James 22, 107, 207, 221*, 250, 266, 267, 281, 286, 289, 291, 298, 301*, 312*, 314, 330*, 332, 333, 337, 338, 341, 346, 350, 354; Bp. James, V.A.-N.D. 37*; Jane 118, 124, 207, 289, 292, 295-298 *passim*, 312, 347, 363, 365; Jane *olim* Furness 155, 158, 163, 170, 217; Jane *olim* Haydock 221; Joachim Thomas 253; John 87, 90, 106, 120*, 144, 170, 191, 207, 252, 287, 288, 296, 326*, 329*, 330, 332, 333, 335, 337, 341, 343, 344*, 347, 349, 350, 352, 353, 359, 363; Joseph 127, 206, 247; Joseph Edward 1, 220; Louisa *cf.* Hoghton-Dalton 180; Lucy 188, 208; Margaret 87, 149, 201, 205, 206, 209, 281, 284, 286, 289, 298, 301, 306*, 308*, 310, 311, 314, 352, 357, 363; Margaret *cf.* Blanchard 221; Margaret *olim* Shepherd 359, 362, 366; Marjory 337; Mary 72, 90, 92, 107, 118, 121, 124, 155, 191, 201, 207*, 230, 232, 233, 245, 253, 262, 265, 287, 291, 302*, 306, 310, 312, 315, 316, 317, 319, 321, 324, 327, 331, 335, 337*, 344, 357, 358, 359; Mary *cf.* Garner 333; Mary *olim* Mausley 359; Mary *olim* Walmesley 350; Mary *cf.* Wharton 67; Mary *olim* Woodworth 356, 364; Mary Ann 158, 161, 163; Nicholas 121, 187*n*, 188, 219, 333; Patrick 24; Peter Paul William 257; Rebecca *cf.* Wells 219*n*; Richard 76, 104, 105, 106, 115,

- 118, 199, 207, 321; Robert 76; Rev. Robert 76*; Robert 138, 247, 308, 339, 340, 343, 346, 347, 349, 352, 353*, 356, 357, 362; Robert James 22; Rose *cf.* Sweney 17*, 19, 28*, 29*; Samuel 247, 249-253 *passim*, 257, 263, 265; Sara 47, 209; Sara *olim* Carr 237, 247, 249-253 *passim*, 257; Thomas 200, 207, 221, 230, 232, 233, 246n*, 247, 249, 250, 251, 266, 296*, 302, 305, 306, 308, 310, 311, 312, 316, 321, 322, 330, 339, 340, 341, 352, 353, 359, 362, 364; William 20*, 104*, 113, 118, 119, 121-124 *passim*, 127, 129, 134, 135, 147, 155, 156, 158, 161, 162, 163, 167, 170, 207, 217, 219, 221*, 245, 246n, 249n, 296, 302, 305, 308, 310, 314, 316, 331, 334, 344, 352, 359*, 362, 366*; Winifred 129, 187n, 208; ... (authority) 302n; Messrs. Walmesley and 216n
- Smith's Row**, Lancaster 149
- Smithies** *cf.* Smethies
- Smithson**, Ann 115, 116, 121
- Smythe**, Sir John, bart. 311n; Maria Ann *cf.* Weld *cf.* Fitzherbert 311n; Walter 311n
- Snap**, Agatha 316*; Alice 47, 52; Ann 78, 79, 280, 289, 299, 330; Catherine 307; Dorothy 299, 303, 307, 311*; Elizabeth 47; Elizabeth *cf.* Hirst 101; Ellen 48; Ignatius 70; James 48*, 49, 70*, 79, 89, 117, 138, 294, 296, 297*, 299, 303, 307, 311, 316; John 47, 63, 71, 79, 82, 88, 139; Margaret 88, 252; Mary 48, 49*, 82, 88, 117, 119; Mary *olim* Valentine 79, 82; Richard 48, 49, 117, 119*, 281, 282, 284, 303, 307, 316; Thomas 78, 85, 92*, 130, 131; William 29
- Soho**, London, St. Patrick's 59n
- Sollers**, Alice 319; Mary 319
- Somerford**, co. Chester 33*
- Somerset House**, London 4*, 224
- Somersetshire** 58n
- Sorbonne**, Paris 51n
- Southard**, William 313
- Southcote**, Dr. John 4, 35
- Southport**, North Meols 337n
- Southwark**, London 234
- Southworth**, Catherine *cf.* Mercer 326; Jane *cf.* Houghton 265; Margaret 314; Richard 242; family 73
- Soye**, Jane 91; Richard 91
- Sparkbridge**, Colton 15
- Spencer**, Spenser. Spensser, Spenssr, Agnes 14, 16, 17, 19, 23; Elizabeth *cf.* Gardiner 130; Elizabeth 14, 18; George 14, 16-19 *passim*, 21, 24, 28, 29; James P. 19; Jane [*or* Gardner] *olim* Seed 135; John 16*, 17*, 21; Lucy 17; Mary 17*, 18, 19, 21; Robert [*or* Gardner] 135
- Spetchley Park**, nr. Worcester 305n
- Spetisbury Convent**, Dorsetshire 307n
- Splaine**, Rev. Austin William 228; Fr. Cyprian 228; Fr. James, S.J. 228; Fr. William, S.J. 228; ... 4th brother of Rev. Austin W. 228
- Spring Court**, Lancaster 146, 148
- Spring Gardens**, Mackerel Street, Lancaster 146*, 148
- Springfield**, St. Helens 26n*
- Spurstow**, Cheshire 274
- Ssaury** 30
- St. Anne's**, Leeds 227
- St. Anthony's**, Liverpool 151n
- St. Augustine's**, Preston 277, 278
- St. Edmund's College**, Old Hall Green, Herts. 78n
- St. Edmund's Benedictine College**, Douay 228
- St. Edmund's**, Paris 302n
- St. Edward's College**, Liverpool 278
- St. Francis Xavier's College**, Liverpool 171n
- St. Helens**, Liverpool 26, 74
- St. John's**, Wigan 171n
- St. John's College**, Cambridge 73
- St. Joseph's**, Anderton 278
- St. Joseph's**, Liverpool 278
- St. Laurence's**, Dieulward 179
- St. Leonardgate**, Lennardgate, Lancaster 74*, 75, 138*, 139*, 141, 145-149 *passim*
- St. Mary's**, Wigan 278*
- St. Michael Hall** *cf.* Tarniker Hall 223
- St. Omer College** 8, 9, 39, 40, 109n, 270, 271
- St. Patrick's**, Liverpool 278
- St. Peter's**, Lancaster 75, 185
- St. Scholastica's Abbey**, Teignmouth, Devon 185*
- St. Thomas's**, Cloughton 338, 339
- Staffordshire** 4, 9, 37, 42n, 220, 222, 270*, 280n
- Stainbank**, Ann *cf.* Leeming 135, 153
- Stainmore**, Brough, Westmorland 38
- Standen**, Standing, Agnes 171, 175, 193; Ann 106, 120; Charles 113; Ellen 120, 256; Hannah 113; James 78*, 79, 97*, 101, 103*, 104, 106*, 109*, 111, 114, 118, 120, 138, 139, 149; John 105, 111, 118, 175, 301; John Langhorne 171; Margaret 106, 113, 122; Mary 138; Mary Ann 114; Richard 52, 103, 120, 123; Robert 256*; Sara 97, 103*, 106, 109*, 111, 114, 118, 120, 175; Susan 97, 102; Susan *olim* Rogerson 101, 105, 106, 108, 109*, 110, 112, 118*; Thomas 97, 101, 103*, 105*, 106, 108-113 *passim*, 118, 122, 171, 175, 193; William 112, 118

- Standing** *cf.* **Standen**
Standish, Anastasia *cf.* Lawson, Lady 59n*; Mary *cf.* Hodgson *cf.* Towneley 33; Monica 59n; Philippa *olim* Howard, Lady 33; Ralph 33*; Mrs. *cf.* Towneley-**Standish**; family 270
Standish, Wigan 60n; Hall 33, 42n, 59n, 270
Standish-gate, Wigan 183
Standon, Herts 78n
Stanley, Barbara *olim* Mostyn 315n; Catherine *cf.* Fitzherbert-Brockholes 315n; Charles 315n; James 21; Thomas 272; Lady 222; Miss . . . *cf.* Mrs. James Fitzherbert-Brockholes 222
Stanwitz, H. . . 61n; Margaret 96; Margaret *cf.* Lowe 61n, 139
Stapleton, Anna Maria *cf.* Gerard, Lady 55n*, 57n*; Catherine *cf.* Throckmorton, Lady C. 61n, 314n; Charles 66, 195; Charles, M.D. 34; Major Charles 34, 59n, 227; Elizabeth *cf.* Gillow 34, 55n, 57, 194, 195; Dr. Gregory, President of Old Hall 59n; Colonel Herman 34, 62n; Maria Juliana *olim* Gerard 57n, 61n; Mary *olim* Bertie, Lady Mary 61n; Miles 55n, 57n, 58n*, 61n*; Miles, 10th Lord Beaumont 57n, 61n; Miles Thomas, 8th Lord 62n; Mona Josephine Tempest *cf.* Beaumont, Baroness 61n; Monica *cf.* Lawson, Lady 58n; Monica *cf.* Lawson-Maire 58n; Nicholas 34, 58n; Thomas 57n, 61n*, 62n, 314n; Mrs. . . . (wife of Charles, M.D.) *olim* Fallowfield 34; family 11, 38, 61n
"Star" Inn and Chapel, Holywell, the 9
Starkey *or* **Starkie** *vere* Whitaker, Ven. Thomas *q.v.*
Stayning Hall 7, 34
Stearsby, Bransby, N.R. Yorks. 38
Steele, Steele, Stell, Elizabeth *olim* Sharples 336, 339, 340; John 336, 339, 340; Joseph 336; William 339, 340; Mr. . . . 17
Steele *cf.* Steele
Stell *cf.* Steele
Stella, nr. Newcastle, Northumberland 9
Stephen, Count *cf.* Boulogne 1
Stephenson, Stevenson, Elizabeth 44; Elizabeth *cf.* Blake 31; John 92; Mary 81; Robert 37, 38; Sara 92; . . . (authority) 183
Stersickar *cf.* Stezicar
Stevenson *cf.* Stephenson
Steward, David 269
Stezicar, Stersickar, Stirzaker, Ann 266; Helen 264; Jane *olim* Waring 264, 266; Robert 347; T. . . . 99; Thomas 264, 266
Stillingfleet, Rev. Dr. . . . 36
Stirzaker *cf.* Stezicar
Stoars 46, 47
Stockenbridge Hall, Tarniker, nr. Garstang 4, 222*, 271*, 273
Stockport, Cheshire 199
Stodda *vere* **Stodday**, nr. Lancaster St, 139, 141
"Stone dikes," Leece, Addingham 9
Stone Well, Lancaster 139, 140, 147
Stonehouse, Catharine 46
Stonor, Bp. John Talbot, V.A.-M.D. 270
Stonyhurst College, Lancs. 5*, 11, 12*, 16, 154n, 171n, 183, 269
Storth 46, 214
Stourton, Lady Catherine 3
Stout, Miss . . . 146, 147
Strangeways, nr. Wigan 302n
Strickland, Henrietta *cf.* Towneley-**Standish** 42n; Roger 42n; Thomas 59n; family 10*, 11, 34
Strict [?], Elizabeth *cf.* Carvel 65
Stringfellow, Ann 313*, 314, 321*, 334
Stuart, Elizabeth 245; James 236*; Joseph 245
Sudell, Ann 90; James 90; Margaret 90
Suffolk 39, 62n, 131n*, 179*, 311n
Sugar House Alley, Lancaster 144, 146, 150
Sullivan, Susan 129; Thomas 129
Sulyard, Dorothy *olim* Dalton 179; Edward 179
Sumner, Christopher 107; Elizabeth 104, 318; Elizabeth *olim* Charnley 107, 108, 130; Helen 318, 320, 322, 324; James 324; Mary 320; Rev. Richard 241; Robert 104, 107, 108, 130; Rose 322; Thomas 104, 108, 318, 320*, 322, 324
Sun Street, Lancaster 148
Sunderland, co. Durham 151n
Sunderland Hall, Balderston, Blackburn 269
Sunter, Ann 125, 164; Elizabeth 111, 155, 171; Elizabeth *olim* Towneley 135, 152, 155, 160, 164, 169; George 114, 148, 169; J. . . . 117; Jane 106*; Jane *olim* Lambe 107, 109, 111, 112, 114, 118-121 *passim*, 125, 126, 127, 130, 144, 149, 152; John 106, 107, 109*, 110, 111, 114, 118, 121*, 122*, 125, 127*, 130, 145; Joseph 109; Margaret 106; Mary 118, 127, 152, 155, 160, 167; Robert 160; Thomas 107, 135, 152, 155, 160, 162-166 *passim*, 169
Sussex 309n
Sutcliffe-Witham, John 13
Suthard, Alice 283*; Catherine 285, 310, 322; Helen 285, 288, 290, 293*,

295, 298; Jane 295; John 293; Margaret 288; Mary 298; Richard 283, 285, 288, 290*, 292, 293, 295, 298, 300; William 283, 310

Suthworth *cf.* Southworth

Suti or Luti, Sara *cf.* Sandwell 265

Sutton, Prescott 223

Swainbank, Elizabeth 126, 127*

Swainson, Catherine 23; Thomas 23; William 23

Swaney *cf.* Sweeney

Swarbreck, Swarbrick, Swarsbrick, Agnes 89, 205; Alexander 104; Alice 243, 248, 330; Alice *olim* Jenkinson 136; Alice *cf.* Selby 134; Ann 203, 204, 206*, 230, 238, 295, 312; Ann *olim* Crookall 206; Ann *cf.* Holden 330; Cecilia 91, 307; Cecilia *cf.* Baines 327, 330, 333; Edward 214, 243, 248, 324, 332; Rev. Edward 222; Elizabeth 253, 293, 296, 299, 301; Elizabeth *olim* Blackburn 205; George 45, 112, 205, 287, 290, 292, 294-297 *passim*, 300*, 301*, 302*, 304; Grace 90, 130; Helen 93, 207, 282; Henry 231; Isabel 127; James 296, 299; Rev. James 185*; Jane 205; Jane *olim* Eaves 124, 127, 128, 133; John 89*, 92, 93, 95, 104, 113, 115, 188*, 205, 207, 283, 286, 287, 289, 292, 293, 296, 299, 301, 308, 309, 324, 336; Rev. John 182; Joseph 136, 232, 233, 239, 322; Margaret *cf.* Cowell 135, 156, 260, 265; Margery 128, 194, 248, 282, 283, 332, 358; Martha 124; Mary 89, 91, 95, 104, 112, 115*, 135, 188*, 205, 211, 216, 230-233 *passim*, 253, 290, 292-297 *passim*, 300, 301*, 302, 309, 316, 323; Richard 112, 188, 194, 207, 243, 253, 294; Robert 124, 127, 133, 134, 194, 301, 328, 333, 335; Samuel 134; Susan 301, 328*, 330; Susan *cf.* Noblet 333, 351, 354, 357, 361; Thomas 127, 133, 203, 205, 206*, 230-233 *passim*, 248, 297; William 83, 84, 88, 91, 95, 104, 130, 139, 290, 316; Mr. . . . (father of Alice) 134

Swarthmoor Hall, Ulverston 10

Sweeney, Swaney, Swiney, Bernard Joseph 21; Elizabeth 19; Hugh 18, 19, 21-30 *passim*; Margaret 23; Mary 18; Rose 21, 23, 25, 27, 31; (McSweeney) Rose *cf.* Smith

Swift, Ann 51, 70; Margaret 71; Michael 51, 69; Thomas 51

Swinbank, Elizabeth *cf.* Smith 329

Swinburne, Northumberland 35; Castles 35, 178

Swindlas(s) *cf.* Swindlehurst

Swindlehurst, Swindlass, Swindlas, Swintas, Alice 237, 255, 301; Ann 306; Bridget 206; Bridget *olim*

Parkinson 56*, 63-66 *passim*; Elizabeth 56, 237, 255, 266, 293, 295, 296, 299; Helen 56; Jeremias Alban 66; John 65; Margaret 63, 301; Mary 64, 299, 301; Robert 264-267 *passim*; Sara 300; William 56, 63-66 *passim*, 255, 266, 267

Swindley, Margaret 214

Swiney *cf.* Sweeney

Swintas *cf.* Swindlehurst

Swintep, Ann 197; Bridget *olim* Parkinson 197; William 197

Swrbrick *cf.* Swarbreck

Swynnerton, Staffs. 305*n*, 307*n*; Hall 9, 280*n*, 311*n*, 312*n*

Sydgraves *cf.* Sidgreaves

Sydgreaves *cf.* Sidgreaves

Sydney, N.S.W., Australia 336*n*

Sykes in Bowland, Whalley 232

Syliard Street, Lancaster 147

Sympson *cf.* Simpson

Syon Abbey, Chudleigh, Devon 187*n*

T.W. *cf.* Wilkinson, Rev. Thomas

Talacre, co. Flint 11, 179, 315, 316*n*

Talbot, Alice *olim* Ducketh 121, 133; Bp. James, V.A.-L.D. 78*n*; Mary 119; Philip 119; Thomas 121, 125, 133, 134; William 121

Tallot [? Talbot], Thomas 134

Tanny *cf.* Tarney

Tarn Brook, Wyresdale 68

Tarney, Tanny, Tiney, Agnes 334, 336; Bernard 334; Bridget *cf.* Bibby 334; Catherine 166; James 150; Mary 177; Robert 166; Rose Ann 177; Sara 166; Thomas 177

Tarnike Hall or St. Michael Hall 223

Tarniker, nr. Garstang 272

Tatham, William de, rector of Halton 268

Taunton Lodge, Franciscan Convent, Somerset 57*n*, 58*n*, 59*n*, 61*n*, 62*n*

Taylor, Alice 224*n*, 273; Alice *cf.* Butler 272; Ann *olim* Blackburne 224*n*; Ann *cf.* Fisher *cf.* Park 69; Ann *cf.* Wilcock 151*n*; Barbara *cf.* Whiteside 196, 198, 199, 201, 203; Christopher 97; Edward 176; Elizabeth 29, 140, 230, 231; Elizabeth *cf.* Hunt or Huntington 347, 350, 351, 355; Elizabeth *cf.* Leckonby 233*n*; Helen 176, 313; Helen *olim* Nelson 69; Henry 313, 315, 317; James 88, 93*, 97, 230, 231, 233*n*, 317; Rev. James 76; Jane 161, 168, 176*; Jane *cf.* Caton 273; John 146, 176, 181, 233*n*, 285; Margaret 93, 97, 299, 317; Mary 29, 313; Mary *cf.* Cope 135; Mary *olim* Walmsley 182; Nicholas 272; Peter 230; Richard 141, 182, 224*n*, 231,

- 273; Rev. Richard *alias* Sherburne 272-275 *passim*; Thomas 69; Rev. Thomas 181*, 182*; Winifred *cf.* Ball 182; Mrs. Richard *olim* Blackburne 273; Miss . . . *cf.* Butler 275; family 73, 273; *vere* Gardner, William (Thomas), S. J. 8, 9*
- Teebay**, Laurence 134; Mary *olim* Poole 134
- Teignmouth**, Devon 185*
- Tempest**, Elizabeth *cf.* Grimshaw 6; Stephen 6
- Temple**, John 122
- Temple**, London, the Inner 26*n*
- Tewitfield** 48
- Thecar**, Frances 77
- Therelfall** *cf.* Threlfall
- Thistleton**, Ann 68; Elizabeth 147, 156, 347; Elizabeth *olim* Bolden 68; Elizabeth *olim* Bolton 157, 161, 165; George 68, 156, 157, 161, 165, 347; Hugh 165; Margaret *olim* Addison 68; Richard 161
- Thistleton**, Kirkham 83*n*, 222*, 223*
- Thistlethwaite** (†istle#wite), Mary 91
- Thomas**, Père Julien 85*n*; Mrs. . . . 29
- Thompson**, Thomson, Tompson, Tomson, Agnes 107; Alice 115, 294, 298*; Ann 43, 45, 46, 53, 70, 91; Ann *cf.* Easterby 29; Bartholomew 292; Christopher 43, 91, 94; Elizabeth 119, 147, 214, 313; Elizabeth *cf.* White-side 159; Esther 48; Frances 47; George 91, 94, 104, 107, 115, 145; Helen 46, 48, 295, 301, 302; Henry 294, 298; James 294, 295, 302; James (Jacobus) (female) 91; Jane 44-48 *passim*, 52, 53, 70, 72, 91*, 93, 94, 104, 105, 115, 120; John 42, 43*, 44, 48, 49, 66, 107, 123, 149*, 206, 216, 260; Joseph 104, 124; Lucy 47; Margaret 43, 49, 148, 166; Mary 105, 149*, 161, 166, 239; Mary *olim* Baines 115*, 121, 124, 132, 142; Michael 45, 48, 116; Ralph 46; Richard 42; Robert 46, 115, 121, 124, 132, 143, 156; Ruth 47, 53, 70; Thomas 45, 111, 115, 116, 295; William 42, 49*, 53, 91, 116, 121, 166; Mrs. William 49; Mr. . . . Mrs. . . . , grandparents of Bradley, Lucy 47*; Mrs. . . . 145, 146; Miss . . . 145
- Thomson** *cf.* Thompson
- Thornburgh**, Thornborough, George 179; Mary *olim* Hoghton-Dalton 179; William 37; family 1*
- Thornton**, Barbara 241, 242*, 298, 299; Elizabeth 281, 288; James 206, 210; Jane 281; John 213, 238*; Mary 106, 113, 140, 238, 241, 244, 245*; Thomas 211, 241, 242*, 260
- Thorold**, Sir John Hayford 179; Lady Mary Ann *cf.* Dalton *cf.* Cary *cf.* Ogle 179
- Thorp Green**, Brindle 151*n*
- Three Mile House**, nr. Caton 147*
- Threlfall**, Therelfall, Ann 107, 146, 158; Cuthbert 182, 273; Elizabeth 239, 286, 319, 324, 351, 352, 367; Elizabeth Mary 106; Helen 319, 341; Isabel 310, 312, 313, 314, 317, 319, 322, 324*, 327, 351, 363, 364, 367; Isabel *olim* Sanchy 331, 336, 341; James 263, 264, 267, 331, 367; Jane 104, 232, 233*; John 322; Richard 235*, 310*, 313, 314, 317, 319, 322, 324, 327, 331, 336, 341, 357, 361, 365; Robert 93, 104, 106, 107, 130, 140, 336; Sara *olim* Cock 104, 106, 107, 109, 130, 132; Thomas 314; William 232, 233, 238-241 *passim*, 310, 322, 327, 361, 367; Winifred 232, 238, 239, 240, 242*, 325, 326, 331; Mrs. Cuthbert 273; family 271
- Throckmorton**, Frogmorton, Throgmorton, Lady Catherine Courtenay *olim* Stapleton 61*n*, 314*n*; Sir Charles, 7th bart. 314*n*; George 314*n*, 324*n*; Sir George Courtenay, 6th bart. 61*n*, 314*n**; Sir John Courtenay, 5th bart. 312*n*; Lady Mary Catherine *olim* Giffard 312*n*; Mary Teresa *cf.* Fitzherbert 312*n*; Sir Robert, 4th bart. 312*n*, 314*n*; Lady John *cf.* Lady Mary Catherine
- Thurland Castle**, Lancs. 32
- Thurnham**, Lancaster and Cockerham 43, 57*n*, 62*n*, 81*n*, 134, 144, 178-206 *passim*, 208-219 *passim*; Hall 62*n*, 73*n*, 178-185 *passim*, 311*n*, 336*n*; the mission SS. Thomas and Elizabeth 180, 186, 224, 225, 232, 233, 234; House 206
- Thurnham Moss** 205, 216, 219
- Thurnham Street**, Lancaster 51*n*
- Tickle**, Elizabeth 65
- Till**, Joseph 236
- Tindal**, Dorothy 88; Jane *cf.* Gregson 345; Jonathan 231; Mary 88, 231*
- Tiney** *cf.* Tarney
- Tinwal**, Mary Ann 30
- Tipperary**, Ireland, co. 10
- Titeup** *cf.* Tytup Hall
- Titterinton**, Robert 149
- Tobin**, Mary 69
- Todderstaffe Hall** 7, 34
- Todhunter**, Margaret *olim* Wild *olim* Whitehead 355; Theophilus 355; William 355
- Toler**, Mary 131
- Tomlinson**, Agnes 128; Ann 82, 84, 85, 88, 92*, 103, 104, 110, 113*, 115, 118, 124, 125, 145, 146, 154, 157, 160,

162, 166, 170, 174, 287, 291, 293, 295, 299*, 303, 343*, 346; Ann *olim* Kitchin 206; Ann *cf.* Myerscough 130; Catherine 162; Elizabeth 112; Elizabeth *olim* Crookall 204, 205; George 190, 199, 209; Grace 206; Helen 83, 139, 190, 199, 209; Hugh 103*; Isabel 299; Jane 154, 206, 214; Jane *olim* Rogerson 189, 190*; Jane *cf.* Yates 265; John 80, 83, 85, 87, 90, 93, 104, 106, 111, 118, 121, 130, 132, 144, 189, 190*, 206, 207, 208, 216, 293; Margaret 104, 303, 313, 335; Mary 49, 79*, 80, 83*, 85, 87, 90, 92, 93, 104, 128, 295, 301, 302, 344; Mary *cf.* Brown 132; Mary *olim* Hardacre 154, 211; Mary Ann 166, 344; Maurice 221; Peter 291, 343; Randolph 356; Richard 79, 92, 104*, 189, 197, 204, 207, 218; Robert 113, 128, 150, 154, 287, 291, 293, 295, 299, 303, 343, 344; Sara 174; Sara *olim* Fox 343; Teresa 205; Thomas 79, 189, 196, 197, 199*, 204, 205, 209, 287; William 87, 123, 124, 125, 154, 155, 157*, 162, 166, 167, 169–172 *passim*, 190, 206, 209; Mrs. . . . 144
Thompson *cf.* Thompson
Tomson *cf.* Thompson
Tootell family, the 224
Topping, Ann 292; Elizabeth 281; Jane 294; John 292; Thomas 281; William 281
Torquay, Devon 55*n*
Torr Abbey, Torquay, co. Devon 179
Touers *cf.* Towers
Tounson *cf.* Townson
Tournai, Belgium 74
Tours *cf.* Towers
Tovi [?], Charles 243; Elizabeth 243; Margaret 243
Towers, Touers, Tours, Alice 249; Ann 239, 241–246 *passim*, 249, 250; Elizabeth 50, 246*, 247*, 248; Jane 241, 253; John 99, 243; Margaret 245; Mary 248; Robert 248, 250; Sara 364; Thomas 238, 239, 241, 242*, 243, 245, 246, 248, 249, 250; William 239, 253
Towing, William 224
Towler, Elizabeth 146, 172; James 172; Joseph 172
Towley *cf.* Towneley
Towneley, Touley, Tounley, Towley, Townley, Alice 126, 152, 347; Ann 155; Charles 33, 271; Eliezar 128; Elizabeth *cf.* Myerscough 68; Elizabeth *cf.* Sunter 120, 135, 152; George 33, 34, 38*, 39; Helen *olim* Wainhouse 118, 120, 132, 145; Helen *olim* Whiteside 153, 213; James 153, 339,

347, 350; Jane 301; John 34; Laurence 68; Margaret 125; Margaret *olim* Ball 156, 157; Martha 68; Mary 42, 118, 152*, 157; Mary *olim* Barton 339, 347, 350; Mary *cf.* Formby 123; Mary *cf.* Hodgson *cf.* Standish 33*, 39; Mary *olim* Waring 152; Mary *olim* Widdington 207*n*; Mary Catherine *cf.* Hornyold 307*n*; Richard 152, 271, 307; Robert 136, 153, 155*, 156, 157, 173, 350; Thomas 118, 120, 133, 152; William 126; Mr. . . . , Mrs. . . . 39; . . . son of James and Mary 339; family 34*
Towneley Hall, Burnley 33, 34, 84, 271, 307*n*
Towneley-Standish, Henrietta *olim* Strickland 42*n*; Ralph 42*n*
Townshend, John 77*; N. . . . 77; Robert 77
Townson, Tounson, Agnes 43, 44, 45; Alice 120; Ann 110*, 112, 116, 124, 125, 128; Catherine 86; Dorothy 110*, 139, 238; Elizabeth 79, 82, 88, 106, 110, 112, 114, 117, 119, 123*, 126, 128; Helen 79, 108, 112*, 114, 140, 147; Jane 108, 110, 117; John 104, 105, 110, 111, 112, 114*, 117, 119, 123, 126, 128; Margaret 89, 107, 108, 113, 114, 128; Mary 86, 141; Mary Ann 126; Michael 120; Robert 79*, 80, 82, 85, 87, 88, 90, 92–96 *passim*, 101, 104, 108, 111, 112, 120, 144; Thomas 107, 110, 112, 113, 119*, 124, 125*, 131, 144; William 86
Tracey, Alice 177; John 177; Margaret 146; Mary Catherine 177; William 157
Trafford, Humphrey 179; Frances *cf.* Hoghton-Dalton 179; family 184
Trainer, Anthony 28; Elizabeth *olim* Gorden 28
Trappes-Lomax family 6
Trinidad, W. Indies 58*n**
Tristram, Edmund 10; Jare *cf.* Sale 10
Tubman, William 236
Tuin [or Quin], Margaret *olim* McDonald 30; Michael 30
Tunstall, Tunstal, Ann *cf.* Middleton 32, 33, 35, 36*, 37; Marmaduke 32; Mary *olim* Markham 307*n*; family 34, 38
Turner, Agnes 114; Alice *cf.* Dunderdale 343, 350; Ann 46, 288, 301, 304, 327, 328, 335, 343; Ann *olim* Lee 338; Deborah 50; Elizabeth 282, 284, 285, 286, 288, 290, 292, 294, 297, 307, 320*, 322, 333; George 243, 297; Isabel 243; James 123, 213, 296; Jane 129, 290, 335; John 119, 282, 284*, 286, 288, 290, 292, 294, 297, 335,

341; Joseph 288, 350; Lawrence 255, 290, 327, 338; Letitia 367; Letitia *olim* Green 367; Margaret 322; Mary 282, 333, 335, 356; Mary Ann 167; Nicholas 152, 341; Robert 46, 104; Sara 68, 335; Thomas 46, 320, 322, 328, 367; William 45, 286, 292, 327, 328, 333, 335, 338

Turnover Hall 138

Turpin, Robert 227; Rev. Robert 212, 223, 227*, 237

Twycross, . . . (authority) 179, 270

Twysel (Twyzel) **Hall**, co. Durham 86*n*, 280*n*

Tyldesley, Ann *cf.* Rigmayden 220; Edward 220; Thomas (Squire) 7*, 37, 73, 74*, 179, 181*, 221, 273; Mrs. Thomas 181, 182, 221*, 273; the two Misses 221

Tyldesley, Leigh 41, 220

Tynemouth, Northumberland 40

Tyrer, Rev. James 74*, 75*, 77

Tyson, Isaac 137

Tytup, **Titeup**, **Hall**, Dalton 9, 10*

Ullick, Bridget 23

Ulnes-Walton, Croston 276

Ulverston 1*, 2*, 3, 6, 7, 10-17 *passim*, 23, 27, 31, 76, 78*n*, 122*n*, 315*n*; St. Mary's 20

Under Levens, co. Westmorland 2*

Union Square, Lancaster 144*, 147, 149

United States of America 62*n*

Unsworth, Ounsworth, Ann 52, 104, 105; Elizabeth 52; Elizabeth *cf.* Davies 67; Elizabeth *olim* Waterhouse 130; Ellen *olim* Simpson 133; Helen 52*; Henry 48; James 51, 52*, 53, 130; James Orford 53; John 54; Mary 48, 51, 52, 53; Thomas 48, 49, 52, 67, 133; William Wright 51

Upholland, Wigan, St. Joseph's 109*n**; the Seminary 278

Upper Holker, Cartmel 2

Upper Rawcliffe Hall, Tarncliffe 221, 235

Urswick, Furness 3, 6, 7, 15

Ushaw College, Durham 10, 37, 39, 40*, 41, 55*n*, 59*n*, 60*n**, 61*n**, 76, 78*n*, 84*n*, 161*n*, 185, 186, 237*, 276, 277*

Vale of Lune, the 58*n*

Valentine, Alice 256*, 258; Ann 49, 123, 129, 146, 213; Ann *cf.* Haydock 263; E. . . . 119; Elizabeth 121, 123, 125, 126, 129, 134, 135, 233, 263, 314; Elizabeth *cf.* Jenkinson 135; Ellen 233, 243, 289; Frederick 129; Isabel 118, 122, 135, 137, 176; James 86,

283; John 143; M. . . . 114; Mary 108, 109, 110, 130; Mary *cf.* Snape 79, 106; Thomas 130, 140; Mrs. . . . 144; Miss . . . 49

Valladolid, English College 76, 181, 183, 224*, 225, 271

Varley, Ann 252, 267; Ellen 250-253 *passim*; John 237, 250, 253; Margaret 253; Mary Ann 251, 264, 266, 267; William 250-253 *passim*

Vary (Varey), Agnes 174; Alice 152, 171; James 164; Mary *olim* Ball 152, 158, 159, 164, 167, 171, 174; Robert 152, 158*, 164, 167, 171, 174, 175; William 168

Vassonville, the diocese of Rouen 130*n*

Vatican, Rome, the 223

Vaughan, Bp. William 55*n*

Vaus, Margaret 312

Vavasour, Sir Walter, bart. 184

Verdon, Edward 102

Verity, Elizabeth 85, 87, 89, 91, 94, 110, 114, 150, 151; Elizabeth *olim* Cock 99, 103; Henry 94, 110, 135, 137, 151, 170, 172, 176, 189*n*, 199; John 85, 114, 140; M. . . . 109; Margaret 170, 176; Margaret *olim* Whiteside 137, 189*n*; Mary 77, 80*, 89, 102; Mary *cf.* Cock 99; Mary *cf.* Shepperd 135, 151; Thomas 81, 85, 86, 87, 89, 92, 94, 98, 99, 103, 104, 109, 110, 114, 145, 176; William 103; . . . female baby 87

Vernon, Mr. T. . . . 36*

Vertigans, Frances Elizabeth 72

Vicars, Agnes 23, 25, 26; George Pennington 25; James 23*, 25, 26; John Meades Stephen 23; Martha 26; William 23

Vicars Apostolic, the English 276

Victoria, Queen 186, 278

Vielle, Viel, l'abbé Gilles 61*n*, 62

Visitation Nuns, the 307*n*

W.W. cf. Winckley, Rev. W.

Waddington, Ann 193, 205, 211; Ann *olim* Rawlinson 193, 194, 195, 197-203 *passim*; Christopher 193, 194, 195, 197-203 *passim*, 211; Elizabeth 195, 211; Hannah 216; James 199, 212; Joseph 199, 201, 209, 218; Leo 201, 212; Mark 197, 202, 213, 215; Mary 209; Priscilla 200, 212; Sombe (Sobe) 203, 215; Teresa 198, 211

Wahaling, Sara 263

Wainhouse, Wanehouse, Edward 154, 160; Eleanor 154; Elizabeth 49, 106, 107, 109*, 112, 118*, 119, 120, 126, 127, 128, 133; Elizabeth *olim* Ray 160; Ellen 82, 110; Ellen *cf.* Towneley 133; George 79, 160; Isabel 154;

- John 79, 82, 86; Mary 79, 81, 82, 86, 95, 121; T. . . 114; Thomas 86
- Wainman** (-mon), Catherine 171, 175, 218; Christopher 175; James 171, 175, 212; John Hodgson 171
- Wainscott** *cf.* Wanscott
- Wainwright**, Joseph 107*; Susan 107
- Wakebarrow** 47
- Wakefield**, W.R. Yorks. 12, 68
- Walker**, Agnes 177; Alice 290; Ann 244, 329; Ann *vere* Elizabeth 241; Christopher 95, 158*; E. . . 216; Elizabeth 90, 105, 193, 201, 230, 231, 241, 243*, 244, 245*, 249, 259; Elizabeth *olim* Ball 93, 95, 103, 105, 106, 108, 110, 111, 115, 117; Elizabeth *cf.* Smith 221; Esther 158*; Francis 282, 284, 285*, 290, 292, 294, 300, 301, 305; Gregory 90, 98, 116, 200, 215, 243, 244, 245, 249*, 250, 253, 259*, 263; Helen 93, 95*, 106, 129, 141, 155, 157, 158, 208, 243, 293, 298, 310*, 313; Helen *cf.* Poulton 134; Henry 93, 95*, 103, 105, 106*, 108, 110, 111, 115, 117; Isabel 191, 207, 238; Isabel *cf.* Pennington 101; James 17, 115, 291*, 307; James *vere* Dobson, James 293; Jane 118, 218, 230, 231, 248, 287*, 304, 308; Jane *olim* Burn 263; Jane *cf.* Richmond 266; John 30, 89, 103, 106, 143, 158, 207, 230, 231, 234, 280, 283; Joseph 218; Leonard 266; Margaret 43, 89, 91, 93*, 95, 103, 104*, 106-109 *passim*, 111, 114, 115, 119, 130, 143, 147, 282*, 303, 322; Margaret *olim* Hathornthwaite 221, 222, 241; Mark 109, 177*; Mary 106, 117, 158, 234*, 266, 283; Mary *olim* Holden 200, 201; Mary Ann *olim* Rosser 14, 20, 30; Richard 234; Robert 221, 222; Susan 362; Susan *cf.* Sanderson 68; Thomas 90, 111, 200, 201, 218, 244, 258, 263, 283-286 *passim*, 288, 289, 291*, 295, 298, 310, 313; William 77, 80, 89, 93*, 95*, 101, 103, 104, 106*, 108, 109, 110, 143, 207, 218, 284; Provost William 76, 97*; Mr. . . 273
- Walker, Fielding and** 232
- Walley**, Agnes 263
- Walling**, Agnes 48, 267; Elizabeth *olim* Wilson 171, 173; Francis 171, 173; Grace 119; Helen 168, 173; John 50, 119, 171, 262; Mary 50, 119, 259, 260, 262*; Richard 50, 267
- Walls**, Wall, Ann 142; Clara Ellen 219; Jane *cf.* Walker 291
- Walmesley**, Walmesley, Rev. Alfred 185, 222; Alice 109, 113, 295, 303, 331, 338, 339, 340*; Alice *olim* Salt-house 361; Ann 155, 293, 303, 305, 307, 309, 312; Ann *cf.* Sandwell 258, 260, 262; Ann Mary *olim* Cotham 26n*; Barbara 113, 206; Charles 26n, 328; Charles Leo 26; Edward 198, 294; Elizabeth 118, 163, 262, 313, 350, 353, 355; Elizabeth *cf.* Comaleach 302n; Elizabeth *cf.* Hornby 203, 205; Elizabeth *olim* Hother-sall 338*; Elizabeth *olim* Jeffrys 26n*; Frances 118; Grace 309; Helen 326; Helen *olim* Laurence 118, 120, 122, 127, 133; Helen *olim* Parkinson 155, 163; Henry 54, 258, 260, 262, 317; Hugh 14*, 293, 303, 305, 309, 312; James 112, 114, 248, 257, 296, 324, 333, 338*, 340, 359; Jane 198; Jeremiah 117, 118, 120, 122, 127, 128, 133*, 149, 196, 212, 216; John 106, 108*, 109, 112, 118, 182, 260, 299, 302n, 305, 310, 317, 326, 331, 333, 334, 338*, 339, 340, 361; Joseph 108, 140; Margaret 110, 111, 148, 155, 294, 296, 299, 301*, 313, 317, 326, 361; Margaret *cf.* Coulston 154, 159; Margaret *olim* Mercer 331, 333; Margaret *cf.* Wilson 352, 353; Marian 92; Mary 106, 108, 112, 127, 217, 247, 248, 251, 256, 346; Mary *olim* Colegrave 225; Mary *cf.* Smith 350; Mary *olim* Taylor 182; Mary Ann 258; Mary Agnes 106; Richard 3, 248, 256; Rev. Richard *alias* Colegrave 225*, 271; Robert 210, 337; Rose 200; Sara Agnes 122; Rev. T. . . 271*; Thomas 26n*, 139, 225, 246, 260, 293, 294, 296, 299, 301, 312, 313, 333, 350, 352, 353, 355; William 44, 113, 120, 155, 163, 218, 247*, 251, 256, 281, 317, 321; Mr. . . 5; Rev. [?] . . . 225; Rev. Mr. . . 271; Messrs. Walmesley and Smith 216n; family 3; . . . Cotham family 275
- Walney**, Dalton 9
- Walsh**, Rev. Thomas 78n
- Walton**, Ann *cf.* Smith 246n; Edward 108, 109; Isabel 288; Jane 108*, 109, 117; Mary 109, 249; Bp. William, V.A.-N.D. 10, 38, 39*, 75, 225, 276; Mr. . . 246n
- Walton-le-Dale**, nr. Preston 226*
- Walton-on-the-Hill** 278
- Wamesley** *cf.* Walmesley
- Wanehouse** *cf.* Wainhouse
- Wanscott**, Wainscott, Benjamin 334, 337*; Jane 334; Mary *olim* Moon 334, 337
- Warbrick**, Ann 256; Ann *olim* Ball [? Bull] 258; Elizabeth 304, 305; Henry 256, 258, 304; James 304, 305; Margaret 112; William 112*, 256, 258, 305
- Ward**, Right Rev. Mgr. Bernard, Canon 78n; Elizabeth 363; Elizabeth *cf.*

- Myerscough 100; Jane 232; Joseph 363; Mary *olim* Ribchester 363; Richard 158; William 232*
- Wardle**, Elizabeth 331; Elizabeth *olim* Singleton 331; Margaret 349; Osee 331
- Wareing** *cf.* Waring
- Wareling** *cf.* Waring
- Waring**, Wareing, Wareling, Alice 205, 210, 255; Ann 193, 238, 248, 313; Ann *cf.* Bolton 334, 341, 345, 349, 359; Ann *cf.* Carfoot 68; Catherine 249, 261; Elizabeth 191, 192*, 255, 257, 259, 262, 301, 309, 336*; Elizabeth *olim* Barnes 266; Francis 135, 332, 333, 350, 351, 364; George 301, 309, 336; Helen 211, 246-249 *passim*, 251*, 253*, 255, 267, 294; Henry 255, 257, 259, 262, 266; J. . . . 216; James 191, 193, 211*, 213, 248, 336, 364; Jane 190, 197, 209, 247, 257, 262, 265; Jane *cf.* Stezicar 264, 266; Jane *olim* Walker 266; John 259, 330, 341; Joseph 238, 246, 257, 265, 266*, 293; Margaret 349; Margaret *olim* Garner 135, 339, 340, 351, 364; Margaret *cf.* Wilkinson 343, 348, 360; Mary 204, 210, 253, 266, 357; Mary *cf.* Holmes 197; Mary *olim* Ratcliffe 351, 352, 354, 361; Mary *cf.* Towneley 152; Richard 122, 238, 299, 309, 343, 350; Robert 193, 197, 199, 203, 204, 209*, 327, 328, 343, 351, 354*, 357, 361; Teresa 313*; Thomas 246-249 *passim*, 251, 253, 266, 328, 329, 349, 350, 351*, 361; William 190-193 *passim*, 301, 313, 336
- Warren**, Esther 110; John 110; Michael 110
- Warrington** 123ⁿ, 222
- Warton**, John 215
- Warton**, South Lonsdale 32*, 33*, 39, 45*, 48*, 49*, 51, 52, 69; the vicar of 38
- Warwickshire** 7, 8, 55ⁿ, 61ⁿ*, 174ⁿ, 302ⁿ, 304ⁿ, 312ⁿ
- Waterhouse**, Agnes 107, 125, 128, 165, 176; Agnes *cf.* Richardson 330; Alice 282, 286*, 290, 298, 304, 314, 330; Ann 282, 288-295 *passim*, 298, 299, 301, 306-309 *passim*, 312, 324, 328; Catherine 27, 116; Catherine *olim* Charnock 325, 328; Charles 327; Edward 294*; Elizabeth 84, 86, 99, 111, 176, 280, 293, 298, 307, 314, 324, 328, 334, 338; Elizabeth *cf.* Cardwell 342, 346, 352, 356, 362, 366; Elizabeth *cf.* Lofthouse 334, 338, 340; Elizabeth *cf.* Unsworth 130; Grace 293; Helen 238, 295, 310*, 311, 324; Helen *cf.* Poulton 335, 338, 339, 340, 342, 344, 346, 348, 351, 353, 357; Henry 116, 286, 290, 325, 328; Isabel 292; Isabel *cf.* Fishwick 330, 331, 342, 348, 356; James 286; Jane 175, 176, 290, 293, 296, 301, 307, 312, 317, 319, 325, 346; Jane *cf.* Rich. 326, 339; John 128, 144, 286*, 287, 290, 292, 295, 298, 306*, 307; Joseph 27, 247; Laurence 30, 116, 282*; Margaret 113, 247, 293, 323, 325, 331; Martha 150; Mary 85, 247, 290, 298; Mary *olim* Parkinson *olim* Johnson 327, 331; Matthew 107, 125*, 128, 175, 176; Robert 176, 282; Thomas 107, 111*, 126, 165, 281, 283*, 286, 287, 290*, 293*, 295, 296*, 298*, 301*, 305, 307*, 309*, 311, 312*, 313, 315, 319, 323*, 325*, 328, 331, 338; William 113, 247, 292, 296, 301, 302, 314*, 327, 331, 334; . . . husband of Margaret 113
- Waterloo**, Liverpool 76*
- Waterside**, Newbybridge, Cumberland 18
- Wathmouth**, Elizabeth 124
- Watson**, Ann Jane 155; Jane *cf.* Pellin 67; John 155; Margaret 155; Margaret *cf.* Mulholland 155; Robert 155; Thomas 360, 363, 367
- Watten**, Flanders 2*, 5, 8, 9, 10, 270
- Wearden**, Werden, Alice 281; Ann 365; Edward 359; Isabel *olim* Helme 347, 351*, 354, 356, 359, 362, 365; Jane 362; John 351; Margaret 354, 356, 362; Peter 72; Richard 356; Thomas 139, 347, 351, 354, 356, 359, 361, 362, 365; William 211, 347, 360
- Wearmouth**, the abbots of 151ⁿ
- Weaver**, John 69
- Webster**, Elizabeth 175; Rev. Isaac 278*; Joseph 175; Mr. . . . (farmer) 203
- Wedacre** 269; Hall 220*
- Weeles** *cf.* Wells
- Weights**, Elizabeth 204
- Weir**, Jane 126*; Thomas 126
- Welch**, Ann 359; Ann *vere* Lynch 162; Elizabeth *vere* Lynch 162; John *vere* Lynch 162
- Weld**, Fr. Alfred, S.J. 12; Edward 311ⁿ; George, J.P., D.L. 12; John 227; Luke 315, 317, 319; Maria Ann *olim* Singleton *cf.* Fitzherbert 311ⁿ
- Weld Bank**, Chorley 39, 276
- Weldon**, Ellen 133; James 49
- Well House**, nr. Lancaster 97ⁿ, 150
- Welles** *cf.* Wells
- Wells**, Weeles, Welles, Wills, Agnes 335, 337*, 367; Alice 344, 354; Ann 71, 79, 104, 118, 123, 124*, 129, 139, 150, 163, 199, 216, 255, 317, 341, 342, 343; Ann *cf.* Holden 365; Ann *olim* Seed 123, 127, 156, 159, 160, 164, 165,

167, 171, 176*; Ann *olim* Wilkinson 90, 92, 96, 100, 104; Barbara 114, 201, 217; Edward 330; Elizabeth 79, 164, 282, 299, 315, 316, 317, 320, 321, 323, 325; Elizabeth *cf.* Blacoe 367; Francis 176; Helen 96, 120*, 133*; Helen *cf.* Seed 63*, 64, 65, 71, 152; Henry 80, 84, 90, 92, 96, 100, 104, 121, 129, 147, 160, 176, 213; Hugh 325, 368; James 119, 120, 167, 368; Jane 331, 339, 352, 360, 363; John 63*, 79, 92, 118, 120, 121, 133, 159, 160, 196, 315, 317, 320*, 323, 325, 363; Joseph 176*, 215, 216; Margaret 63, 117, 133, 159, 255; Margaret *cf.* Dewhurst 337, 341, 346, 350, 354, 360, 364; Margaret *olim* Seed 118, 120, 121, 159, 160; Margaret *olim* Whitehead 330; Mary 117, 119, 120*, 136, 156, 166, 170, 196, 217, 310, 315, 330, 365; Mary *olim* Arrowsmith 335; Mary *olim* Eidsforth 368; Mary *cf.* Gardner 331, 334*; Rebecca *cf.* Smith 219n; Richard 90, 123, 124, 129, 133, 153*, 156, 159, 160, 164, 165, 167, 171*, 176*, 282, 335, 341, 354, 365; Robert 79, 107, 117, 119, 120*, 160, 241, 243, 244, 245, 282, 323, 344, 353, 354, 360, 362, 368; Thomas 362

Wennington, Melling, Halsall 97n

Wensleydale, Yorks. 4

Werden *cf.* Wearden

West, Elizabeth *olim* Preston *olim* Sayer *olim* Leyburne 37; Nathaniel 37; Thomas, 3rd Lord de la Warr 37; ... (authority) 2; *vere* Daniel, Thomas, S.J. *q.v.*

West Derby, Liverpool 154n

West Derby hundred 6

West Hall, Whittington 181

West Indies 139*, 140, 149

West Kensington, London 61n*

West Meath, Ireland, co. 29*

Westby, Bridget, Prioress 235n; Francis 223; John 3, 235n*; Margaret *olim* Shuttleworth 138n; Perpetua *cf.* Blackburne 223; Robert 103, 138n; Thomas 138n, 235n; Rev. W. *vere* Winckley, Rev. William *q.v.*; Miss ... *cf.* Preston, Mrs. Thomas 3

Westby, Kirkham 210, 275; Hall 275

Westby, co. Yorks. 235n

Western, Ann 71; Elizabeth 71; Samuel 71*

Westminster, London 226

Westminster Abbey 7

Westmorland 2, 4, 5, 10*, 32*, 34-38 *passim*, 44n, 45n, 59n, 68, 73, 179, 181, 272

Westwood House, Wigan 26n*

Wetherall, nr. Carlisle, Cumberland 38

Wharton, Agnes 52, 56, 71; Christopher 107; Elizabeth 55, 215, 219, 237, 239, 240, 241, 243, 244, 245, 247*, 251*, 252*, 254, 260; Isabel 52, 53, 54, 71, 240, 252, 253, 254; Isabel *cf.* Rawlinson 258, 266; John 52*, 54, 65, 71, 215, 239-245 *passim*, 251-255 *passim*, 258, 262; Margaret 52*, 54, 56, 62, 67, 71; Margaret *cf.* Procter 67; Mary 47, 55, 56, 64, 71, 247; Mary *cf.* Blackoe 263; Mary *olim* Smith 67; Rev. Michael 38-45 *passim*, 47, 49; Sir Michael 38; Peter 52*, 53, 54*, 72; Sara 243, 244*, 246*; William 52, 53*, 55, 56, 62, 64, 67*; family 38; ... (godfather) 53

Wharton, Kirkby Stephen, Westmorland 38, 53

Whitaker, Helen 271; Thomas 271; Ven. Thomas *alias* Starkey or Starkie 270, 271*, 279

White, Abigail 24, 25; Bridget *olim* Brady 151, 156, 162; Dorothy *cf.* Brockholes 275; Edwin 19; Eleanor *olim* Burns 19, 28*; Elizabeth 156; Hannah 18; Henry Laurence 19, 21, 24, 25*, 28*; Jane 151; Margaret *cf.* Wilson 349, 357; Martha Mary 16; Mary *cf.* Cousins 29; Robert 275; Rowland 25; Sara 15-19 *passim*, 24*, 25; Stephen 17; Thomas 151, 156, 162*, 181; Walter Rowland 15-18 *passim*, 28; Miss ... 29

White Hall, Upper Rawcliffe, St. Michael on Wyre 138n, 235n

White Lee, Goosnargh, Kirkham 271

Whitefield, Charles 117; Elizabeth 117; Sara 117

Whitehall, London 269

Whitehaven, Cumberland 22

Whitehill, Whithill, Goosnargh, Kirkham 271, 273

Whitehead, Agnes 281; Alice 194; Ann 309, 317, 327, 337, 343; Ann *cf.* Bennet 345; Ann *cf.* Scott 352, 355, 358, 365; Benjamin 43*, 44, 45, 145, 286, 293, 298, 300; Catharine 359; Catherine *cf.* Pilling 77; Dorothy 305, 323; Edward 281*; Elizabeth 298, 300, 336; Elizabeth Ann 352; Elizabeth Frances 337; Esther 324; Frances 346, 347, 353; Helen 313, 337; Henry 296, 298, 299, 301-306 *passim*, 309, 312, 313, 317, 319, 323, 324, 330, 333, 335, 336, 339, 343, 366; James 296*, 297, 298*, 300, 301, 305, 324, 335, 337, 344; Jane 281, 296-299 *passim*, 301, 303, 309, 311, 312, 317, 330, 333*, 339, 343; Jane *olim* Kellet *olim* Whitehead 347, 353, 366; John 163, 193, 194, 195, 199, 306, 319, 333, 346; Leonard 353; Margaret 286*,

- 299-303 *passim*, 325, 326, 330, 333, 336, 367; Margaret *cf.* Chadwick 138*n*; Margaret *cf.* Wells 330; Margaret *cf.* Wild *cf.* Todhunter 333, 355; Martha 193, 194, 195, 199; Mary 193, 206*, 210, 304, 306, 309, 313, 316, 319, 323, 326*; Mary Ann 163, 335*, 336; Mary Ann *olim* Greening 335, 337, 344, 352, 359, 362; Nicholas 316; Richard 281, 286, 312, 366; Robert 194, 346; Thomas 327, 344; Rev. Thomas 138*n*; William 195, 210, 302, 303, 304, 311, 316, 324, 326, 330, 333, 336, 347; William Henry 163; ... grandmother of Pelin, Thomas 43
- Whiteside**, Agnes *cf.* Scott 345; Alice 85; Ann 325, 327; Barbara *olim* Taylor 196, 198, 199, 201*, 203, 205, 209, 218; Catharine 87, 89, 93, 95, 104, 110*, 111, 112, 125, 132, 142, 145, 187, 210; Catherine *cf.* Hayse 193; Catherine *cf.* Kaye 194, 195*; Edmund 198; Edward 95, 104, 105, 108, 137, 159, 165, 168, 170, 176, 190, 208; Elizabeth 125, 128, 137, 159, 168, 187-190 *passim*, 199, 200, 208, 214, 327, 336; Elizabeth *olim* Creary *or* Carey 196, 198; Elizabeth *olim* Thompson (widow) 159, 165, 168, 170, 176; Emma 133; George 217; Helen 111, 118, 123, 124, 125, 127, 128, 134, 176, 198*, 212, 336; Helen *cf.* Townley 153, 176*; Henry 93*, 96, 170, 188, 198, 202, 205, 207, 215; James 95*n*, 124, 128, 129, 153, 154, 176, 203, 218, 355; John 89, 110*, 117, 118, 125, 127, 134, 141, 168, 187, 192, 196, 198, 199, 201*, 203, 205, 207, 215, 219, 325, 327, 336; Joseph 111, 114, 117, 118, 119*, 121, 124, 125, 128, 196*, 198, 211; M. . . 132; Margaret 87, 110, 116, 118, 124, 128, 133, 167, 196, 208, 345; Margaret *olim* Leeming 95*n*; Margaret *cf.* Leeming 134, 154; Margaret *cf.* Verity 137, 189*n*; Mary 197, 198*, 201, 208, 210; Mary *vere* Margaret 189*n*; Mary *cf.* Douthwaite 20; Richard 93, 114, 140, 142, 188, 198, 207; Robert Cuthbert 199; Rose 325; Sara 165; Thomas 85, 125, 147, 159, 167, 168, 187-190 *passim*, 196, 211, 214*; Most Rev. Thomas, Abp. Liverpool 13, 214*n*, 218*n*, 219*n*; William 85, 87, 89, 93, 95, 104, 109-112 *passim*, 114, 132*, 134*n*, 143, 145, 203, 217; family 87*n*
- Whitgreave**, Thomas 4
- Whitinam** *cf.* Whittingham
- Whittam**, Mary 121; Rachel Eaves 125; Richard 121
- Whittingham**, Whitinam, Whitinham, Alice 297, 298, 303, 304; Ann 305, 308, 312, 315*, 318*, 321, 322, 353; Catherine *cf.* Hoghton-Dalton 179; Duke 238; Elizabeth *olim* Eccles 327, 329, 332, 334, 338; Elizabeth *olim* Sandwell 263*, 264; Frances *cf.* Midgeall 271; Helen 53, 318; Henry 179; James 305, 318; Jane 291, 293, 308, 315, 329, 330, 334*, 357; Jane *cf.* Dobson 335, 338, 341, 345; Jane *cf.* Robinson 329; John 292, 305, 306, 315, 318, 322; Joseph 263, 321; Margaret 238*, 318, 341, 343; Mary 134, 135, 263, 305*, 315, 329, 338*, 341*, 342, 343, 354; Richard 263*, 264; Thomas 271, 287, 290, 292, 293, 297, 303, 304*, 305, 308*, 312*, 314, 315*, 317, 318*, 319, 321*, 327, 329, 332, 334, 335, 338, 357, 364; William 264, 282, 304, 332, 367
- Whittingham Hall**, Goosnargh, Kirkham 179, 271*
- Whittington**, nr. Kirkby - Lonsdale 181*
- Whittle**, Isabel 309; James 245; Jane 337; John 80; William 80; Winifred 80
- Whitton**, James 25*; Sara 25
- Widdrington**, Mary *cf.* Townley 307*n*
- Widnes**, Appleton, Prescott 33
- Wiersdale** *cf.* Wyersdale
- Wigan**, 5, 26, 33, 170, 183*, 269, 270, 278*, 302*n*; St. John's 171*n*
- Wiggin**, Margaret *cf.* Jackson 68
- Wignay**, Wignall, Elizabeth 232, 233; Mary 233; William 232, 233
- Wilcock**, Wilcock, Willock, Ann 115, 117, 298, 302, 310, 326, 328, 333, 336, 342, 344, 349, 355, 360, 363, 365, 367*, 368; Ann *olim* Taylor 151*n*; Ann *olim* Wilson 351; Catherine 288; Charles 333, 334, 336, 338, 339, 340, 342, 344, 355, 362, 364; Elizabeth 300, 310, 355, 360, 363, 367; George 151*n*; Hebe *olim* Abbot 365, 368; Helen 368; Henry 294; James 115, 117*, 151, 338, 360, 365, 368; Jane 306, 342; John 251, 264, 283, 292, 294, 296, 298, 300, 302, 334, 336, 349, 351, 360*; Joseph 56*, 63, 115, 292; Margaret 56, 292*, 294, 296, 298, 300, 302, 333*, 334, 336, 339, 340; Mary 63, 288, 296, 333, 339, 340, 362, 364; Mary *olim* Hornby 333, 334, 336, 338, 339, 340, 342, 344; Michael 310, 326; Peter 63, 344, 352; Dom Peter, O.S.B. 63*n*; Rev. Peter 63*n*, 151*n**; Richard 306*, 333, 351, 355, 363; Sara 283; Sara *olim* Bolton 349; Thomas 283, 288, 300, 326, 333, 365; William 283; family 63*n*
- Wild**, Ann 317*, 318, 319, 322, 325, 327, 333*, 336; Ann *olim* Baines 339,

340, 344; Catharine 327; Edward 333, 335*; Elizabeth 322; Helen 325; Jane 344; John 339, 340; Margaret 333; Margaret *olim* Whitehead 333, 335; *olim* Whitehead *cf.* Todhunter 355; Mary 319; Richard 317, 319, 322, 325, 327, 333, 336, 339, 340, 344; William 336

Wildan *cf.* Wilding

Wilding, Wildan, Wilkon, Ann *cf.* Platt 131; Ann 52, 64, 70, 71, 345; Ann *cf.* Baines 350, 353, 357, 361, 367; Barbara 52, 56, 71; Catherine 66, 350, 354, 359, 361; Elizabeth 49-56 *passim*, 63, 64, 65, 67, 71, 308; Helen 65, 93, 97, 101*, 102, 120; James 49-56 *passim*, 63, 64*, 67*, 70; John 50, 55, 56, 63-66 *passim*, 71; Joseph 342, 361; Margaret 357; Martha 111, 113, 115-119 *passim*, 308; Mary 54, 55, 56*, 71; Mary *olim* Gibson, 63-67 *passim*; Mary *cf.* Hardman 199; Michael 63, 72; Richard 52*, 53*, 54, 56*, 63, 65, 66, 67; Robert 346, 357, 359, 366; Sara 49, 53, 54*, 56, 63*, 65, 70; Thomas 53, 65, 71, 253, 354, 361

Wildman, Ellen 95

Wilkinson, Adam 5, 40; Ann 43, 70, 83*, 87, 91, 177, 345; Ann *olim* Ibbetson 353, 358; Ann *cf.* Wells 100; Benjamin 208, 239, 252; Bridget 122, 125, 252; Dorothy 231*, 257, 343, 348; Elizabeth 41, 44, 45, 46, 70, 117, 205, 296; George 335; Grace 244, 245, 250-253 *passim*, 330; Helen 44, 45*, 46, 69, 70, 79, 257, 261*; Henry 322, 323, 353, 358; James 45, 108, 132, 141, 230, 231, 239, 240, 249*, 250, 252, 261, 330, 343, 345, 348, 354, 360; James Harker 134; Jane 77, 80, 162, 163, 166, 167, 174, 177; John 42, 44, 45*, 46*, 70, 88, 104, 108, 110, 112-115 *passim*, 117, 142, 159, 164, 174, 177; Joseph 165, 233, 257; Margaret 43, 46, 70, 231, 232, 233, 238, 251, 330, 358, 360, 363, 367; Margaret *olim* Abbot 330, 345, 354; Margaret *cf.* Lucas 152; Margaret *olim* Waring 343, 348, 360; Mary 44, 46, 108, 125, 240, 250, 252*, 296; Nicholas 212; Richard 298; Robert 170, 353; Ruth 354; Sara 103*, 105, 108-112 *passim*, 115, 116, 117, 120, 122, 124, 125, 126, 128*, 131, 148, 165, 230, 231, 239, 240, 243, 249, 250, 252; Sara *olim* Lupton 132; Sara Margaret 125, 177; Susanna 43, 92, 93, 100; Thomas 45*, 79, 93, 115, 229*, 230*, 239, 297; Rev. Thomas (T.W.) 40, 49ⁿ, 53*; William 42, 46, 47*, 70, 122, 125, 231, 232*, 233, 252, 257, 261, 296, 297, 360; Mrs.

... grandmother of Ellen Magee 48

Wilcock *cf.* Wilcock

Willace, Mary 241*

William IV 186

William the Conqueror, King 1, 32

Williams, Ann 284, 318, 342; Ann *cf.* Dobson 348; Elizabeth 333, 337; Francis 280, 284; Hannah *olim* Wilson 194, 196, 197; Helen 315, 343; James 158, 321; Jane 158, 196, 328; John 194, 196, 197, 280, 302, 304, 305, 308, 311, 315, 318, 321*, 323, 325*, 328, 330, 333, 337, 341; Fr. John, S.J. 9; Joseph 341; Sir Joseph (Sec. of State) 5*; Margaret 43, 311; Martha 43; Mary 44, 197, 308, 311, 315, 318, 320, 321*, 323*, 325, 328, 341; Mary *olim* Mather 330, 333, 337, 341; Perpetua 280, 284; Thomas 194, 286, 306, 308, 330; Bp. Thomas Dominie 38

Williamson, Elizabeth *cf.* Hanxworth 68

Willock *cf.* Wilcock

Willoughby [Bertie], 3rd Earl of Abingdon 55ⁿ, 61ⁿ

Willows, Kirkham, the 175ⁿ

Wills *cf.* Wells

Wilson, Alice 212, 238, 297, 322, 327, 330, 336; Alice *olim* Simpson 131; Ann 87, 113, 137, 153, 155, 159, 164, 169, 175, 207, 230, 237, 302, 309, 318, 319, 320, 322, 323*, 325, 326, 328*, 331, 334, 336, 337, 339, 341, 344; Ann *olim* ... herd 339; Ann *olim* Lee, Leigh 329, 331, 333, 334, 336, 337, 341, 342, 345; Ann *cf.* Wilcock 351; Christopher 7; Edward 238; Elizabeth 54, 115, 118, 119, 120, 125, 127*, 286, 287, 288*, 290, 292*, 295, 297, 300, 302, 306, 309, 313, 318, 325, 331, 339, 341*, 346, 347; Elizabeth *cf.* Ashton 326, 331, 334, 339, 341, 343, 347, 352, 361; Elizabeth *olim* Beardsforth 341, 344, 346; Elizabeth *cf.* Douglas 31; Elizabeth *olim* Rossal 132; Elizabeth *olim* Walling 155, 160, 171; Esther Elizabeth 175; George 130, 131, 283, 290, 314, 316, 318, 320, 322, 323, 325, 326, 328-331 *passim*, 333*, 334, 336, 337, 342, 345, 347*, 355; Hannah *cf.* Miller 264; Hannah *cf.* Williams 192, 194, 196, 197; Helen 81, 137, 164, 257, 291, 317, 336, 344, 346-349 *passim*, 359, 368; Helen *olim* Myerscough 338, 341, 343; Henry 84, 111, 115, 117, 119, 120*, 132, 134, 207, 248, 297, 306, 314, 324, 325, 329, 349; Isabel 230, 232; James 123, 159, 230, 232, 257, 285, 300, 310, 326, 328, 329, 332, 333, 334, 336, 339, 341, 344*, 345, 348, 353, 363; Jane 159, 175, 245, 293.

- 295, 297*, 300, 303, 306, 310, 314*, 317, 318, 320, 322, 327, 334; Jane *olim* Battersby 123, 137, 149; Jane *olim* Morris 349; John 84, 87, 115, 126, 260, 283, 285, 287, 288*, 290-293 *passim*, 296, 300, 302, 306*, 309, 313*, 318, 320, 323, 325, 327*, 336-339 *passim*, 341, 344-347 *passim*, 349, 351, 359, 362, 360, 368; Jonathan 169; Joseph 88, 108, 110, 149, 153*, 159, 338, 341, 343; Joseph Caleb 343; Laurence 346; Lucy 129, 153, 157, 160; Margaret 201, 203*, 248; Margaret *olim* Billington 287, 291, 322, 323, 324, 345, 349, 360; Margaret *olim* Walmesley 352, 353; Margaret *olim* White 349, 357; Marian 345; Mary 46, 84, 87, 117*, 119, 122, 126, 128*, 160, 207, 232, 238, 240, 245, 283, 285*, 288, 291, 293, 296, 300, 319, 320, 323-327 *passim*, 330, 332, 333, 334, 339, 341, 349; Mary *cf.* Coupe 346, 352, 358, 362; Mary *cf.* Shaw 188-193 *passim*; Mary Ann 150; Rachel *olim* Ashton 345, 348; Richard 46, 192, 205, 210, 293, 341, 345*; Robert 120, 137*, 153, 159, 160, 164*, 169, 172, 174, 175, 229*, 230, 307, 327, 342, 353; Sara 245*, 246, 345; Sara *cf.* Cross 349, 352, 356, 363; Thomas 54, 119*, 123, 125, 127, 137, 155, 160, 166, 169, 175, 292*, 293, 295, 297, 298, 300, 303*, 306, 310, 314, 317, 320, 323-326 *passim*, 330, 334, 341, 345, 348, 352, 353, 357; William 54, 122, 126*, 128, 240, 241, 248, 258*, 293, 295, 296, 297, 300, 307, 309*, 311, 314, 318*, 321-324 *passim*, 326*, 334*, 336, 346, 357; family 44*n*
- Wilton**, co. Durham 86*n*
- Wiltshire** 222*, 233*n**
- Winchester**, the Abbey House 58*n*
- Winckley**, Thomas 33; Rev. William (W.W.), *alias* Westby 73
- Winckley Square**, Preston 226
- Winder**, Lamplugh, Cumberland 14*, 15
- Windle**, Ann 232; John 232; Thomas 232
- Windleshaw**, St. Helens 74
- Windor**, Winder, Ann *cf.* Byrom 131*, 146; James 236; Jane 77, 91, 105; John 131, 283; Jonathan 77; Margaret 141; Mary 77, 94, 105*
- Windy Hill**, Lancaster 149
- Winell** [?], Ann 232; John 232*
- Winmarley**, Winmarleigh, nr. Garstang 213, 232, 255
- Winstanley**, Edward 15*, 16; Edward Woods 15; Henry Roddis 15; Robert 15; Roschilda (Rosilda) 15*, 16*; Thomas 82
- Winter**, Rev. John 221
- Witham**, Rev. George 41*n*; Dr. Robert, President of Douay 37
- Witherington**, Ann 237, 252; Elizabeth 256; James 253; Jane 248; John 251, 252, 253, 256, 258*, 261, 263, 264, 266; Joseph 264; Margaret 237, 251; Mary 251, 252, 253*, 256, 266; Mary *olim* Billington 258, 261, 264, 266; Sara Ann 261; William 213
- Witherslack**, Beetham, Westmorland 37
- Witingham** *cf.* Whittingham
- Wolf House**, Chipping 273
- Wolfall**, Mrs. . . . 272
- Wolfangle** 214
- Wolsingham**, Woolsingham, Elizabeth 350; Margaret 350; Thomas 350
- Wolsingham**, Durham 30
- Wolverhampton**, Staffs. 171*n*, 270, 302*n**
- Wood**, Woods, Catherine 18; Helen 295, 299, 301, 304; Ellen *olim* Mackay 18; James 18; Jane 284; John 103, 104, 284, 304, 313; Margaret 299, 313; Mary 44, 177, 301; Patrick 106; Rebecca 127; Roger 295, 299, 301, 304; Thomas 295, 343; William 299
- Wood**, the 225, 272, 274
- Wood Street**, Lancaster 140*, 146, 148, 150
- Woodcock**, Dorothy *olim* Anderton 226; Rev. John 226*, 237, 263*n**, 264*, 265*, 266*; Fr. John, O.S.F., *alias* flarington 226; Nicholas 226; Thomas 226*; William 226; family 226*
- Woodcock Hall**, Cuerden, Leyland 226
- Woodhouse**, Dorothy 142; Ellen *cf.* Serjeant 258, 261, 263
- Woodplumpton**, St. Michael on Wyre 221, 226
- Woods**, *see* Wood
- "Woodside,"** Thurnham 184
- Woodworth**, Mary *cf.* Smith 356
- Woos**, William 231
- Worcestershire** 58*n*, 305*n*, 307*n*
- Workhouse**, Lancaster, the 143, 147, 149*, 150
- Workington**, Allerdale, Cumberland 9, 12
- Wormby**, Henry 54
- Worsall**, N.R. Yorks. 37
- Worsewick** *cf.* Worswick
- Worswick**, Agnes 103, 106, 108; Agnes *cf.* Andrade 58*n*, 138*n*; Alexander 34*, 39, 87*n*, 96*n*, 102-105 *passim*, 107*n**, 109, 142; Alice 105; Alice *olim* Beetham 138*n*, 146*n*; Alice *olim* Gillow 34*, 57*n*, 59*n*, 94*n*, 138*n**; Alice *cf.* McCartney 87*n*, 131*n*, 139; Ann 44*n*, 207; Elizabeth *olim* Butler

34; Elizabeth *olim* Kirkham 96*n*, 103, 104*n*, 107; Henry 103; James 108, 208; Rev. James (Wr. J.) 34, 57*n*, 91, 94*n**, 123*, 124, 141; Jane *cf.* Corney 44*n*; John 103*, 105, 106, 108*, 207; Rev. John 34, 39, 107*n*, 141; Margaret 102, 109, 134; Margaret *olim* Buckley 59*n*; Mary 107, 131; Mary *cf.* Gage-Rokewode 131; Mary *olim* Greaves 87*n*, 102, 105; Richard 59*n*, 96, 103, 105, 131*, 134*, 144*n*; Robert 34, 44*n*, 87*n*, 138*n*, 146*n*; Mrs. Robert 131*; Roger 108, 207; Thomas 34*, 44*n*, 58*n*, 59*n*, 87*n*, 94*n*, 96*n*, 106*, 131*n*, 138*n*, 139; Miss . . . 44; family 35, 39, 220; Worswick's Bank 139*n*
Worthing, Sussex 55*n*
Worthington, Sara *cf.* Sandwell 262; Fr. Thomas, O.P. 7
Wr., Rev. J. . . . , *see* Worswick
Wray, Melling, Lancs. 97*n*
Wray *cf.* Ray
Wren, Ren, Alice 14, 15, 16*, 18; Elizabeth 21; Henry 21; Jane 16; John 15; Joseph 18; Richard 21; Robert 14; Thomas 14, 15, 16*, 18, 21; William 21
Wrennall, Helen 211
Wright, Catharine 92; Elizabeth *olim* Lawson 58*n*, 59*n*; James 92; John 58*n*, 59*n*; Mrs. John 59; William, *later* Sir William Lawson 58*n*
Wrightington Hall, Eccleston 183
Wycliff, N. R. Yorks. 37; Hall, nr. Thorpe 226, 307*n*

Wyersdale 68, 182, 213-219 *passim*, 223, 224*, 225*, 233*n*; the forest of 222; Nether 214*, 217, 220*, 222, 223*, 224, 272; Over 222

Ximenes, Cardinal 39

Yarleside, Dalton 8

Yarum [Yarm], co. York 51*n*

Yates, Alexander 193; Catherine 246, 252*, 255; Elizabeth 193, 214, 262; Elizabeth *cf.* Atkinson 195, 196, 198, 200; George 262; James 265; Jane *olim* Tomlinson 265; John 284; Margaret 16, 265; Mary [? Elizabeth] *cf.* Atkinson 195; Mary *olim* Parker 262; Richard 193, 292; Robert 366; Thomas 255*; William 252

Yealand-Conyers (Warton) 33*, 34, 42-50 *passim*, 61*n*, 64, 67, 69, 70, 71*, 196, 241; Hall 33, 42-46 *passim*, 49

Yealand-Redmayne, Warton 32, 51

Yealand, St. Mary's 32

Yealand Stoars 42*, 46

Yexely, William 252

York, city of 10, 38, 39, 58*n*, 179, 225*, 226

York, the Bar Convent 87*n*, 109*n*, 131*n*, 138*n*, 179, 270

Yorkshire 32*, 34, 36, 37*, 38, 51*n*, 58*n*, 62*n*, 68, 74, 174*n*, 179, 183, 184, 221, 307*n*, 309*n*, 314*n*

NO NAMES

Ann 338, 339

Apprentice of Hall, Lawrence 230*

Beetham twins, the 105

Bl., Ed. 308

Blackburn, the Catholic Schoolmaster of 251

Blakeburn 43

Britannia, the parents of Mary Ann 167

Butcher, a 236*

Cassidy 166

Dickinson 234

Dorothy 234

[**Flet**] 317

Gardner 253

George, the gardener at Dallam Towers 44*n*, 45*n*
gide, the other 7

Harrison 170

Helen, dau. of Isabel . . . *olim* Parker 338

Helen 342

Henry 319

High Constable of the N. side of the Sands, etc., the 9

Hindle, the grandmother of John 46

Holden, . . . 254

Isabel, *olim* Parker 338

John 339

Joseph 261

Ladies, two other (at Helen Beetham's funeral) 145

Leech 18

Little Robert 229, 230

Maids at Halton Hall, two 181

Marshall, . . . 146

Mary 335

- Mason**, . . . 147
McCann, the first husband of Mary
 143; their daughter 143
 . . . **net**, daughter of John and Ann
 339
Nickson, . . . 253
Nixon, . . . 253
 "Old Doctor," the 7*
Patefield twins, the 42
Patefield, . . . 43
Patrick 47
Pennington, . . . 49
Poulton, godmother to Elizabeth 78,
 134
R., Rev. T. 123
Ribchester 168
Richardson, . . . 150
Richmond, . . . 244
Rivers, . . . (infant) 169
Rogerson, Rodgison, . . . 44
Rorke, . . . 21
Samuel, . . . 206
Shannon, . . . 143
Shuttleworth, . . . 326
Sponsors for Martha Baylis 163; for
 Charles Penswick 45; for Ellen Pilling
 172
Townley, . . . 152
Turner, the uncle and aunt of Ann, 46
Waring, . . . 237
Wharton, . . . 53
William 43; husband of Isabel *olim*
 Parker 338

THE TWELFTH REPORT
OF THE
**Catholic Record
Society**

PRESENTED TO THE ANNUAL GENERAL MEETING AT
ARCHBISHOP'S HOUSE, WESTMINSTER,

on

WEDNESDAY, JULY 12, 1916

Together with the Roll of Members, the Constitutions, &c.

Constitutions

1. *Name.* The name of the Society is "THE CATHOLIC RECORD SOCIETY."

2. *Objects.* The objects are the transcribing, printing, indexing, and distributing to its members the Catholic Registers of Baptisms, Marriages and Deaths, and other old Records of the Faith, chiefly personal and genealogical, since the Reformation in England and Wales.

3. *Management.* The affairs of the Society are managed by a Council consisting of twelve members and four honorary officers, viz., The Recorder, Bursar, Legal Adviser and Secretary—four forming a quorum. It has power to appoint a President and Vice-Presidents, its Chairman and Officers, and to fill vacancies on its own body, and has power to refuse or take away membership. One-third of the twelve members and all the honorary officers retire each year, but are eligible for re-election. Nominations of New Members of the Council must be sent to the Secretary fourteen days before the Annual Meeting. The representation and management are reserved to Catholic Members.

4. *Subscription.* The subscription is one guinea per annum, which entitles members to the publications for the year, but the names of any members whose subscription shall be two years in arrears will thereupon be removed from the Society, and not be readmitted until all arrears are paid.

Subscriptions are due on June 1 in each year, and no work is issued to any member whose subscription is unpaid. A member wishing to retire from the Society must intimate his intention to the Bursar or Secretary before the 1st day of June, or be held liable for his subscription for the ensuing year.

5. *Privileges.* The members are entitled to the Volume or Volumes printed for the year of subscription, no Volume being issued to any member whose subscription is unpaid. They may also, on prepayment, obtain back numbers (if in stock) on such terms as the Council may direct.

6. *Meetings.* An Annual Meeting is held in the month of June or July, of which at least seven days' notice is sent to all the members. At this meeting a report of the work of the Society, with a statement of the income and expenditure, is presented. This is issued together with the list of members and the Constitutions of the Society.

7. *Audit.* The Bursar's accounts are audited by a member of the Society appointed by the Council, at the close of the financial year, which expires on May 31.

N.B.—The Bursar deals with Membership and Subscriptions.

The Catholic Record Society

FOUNDED JUNE 10, 1904

PATRONS

HIS EMINENCE THE CARDINAL ARCHBISHOP OF WESTMINSTER

HIS EMINENCE CARDINAL GASQUET, O.S.B.

THE MOST REV. THE ARCHBISHOP OF BIRMINGHAM

THE MOST REV. THE ARCHBISHOP OF LIVERPOOL

THE MOST REV. THE ARCHBISHOP OF CARDIFF, O.S.B.

PRESIDENT

THE MOST NOBLE THE DUKE OF NORFOLK,

E.M., K.G., P.C., G.C.V.O.

VICE-PRESIDENTS

COLONEL THE LORD EDMUND TALBOT, M.V.O., D.S.O., M.P.

ADMIRAL OF THE FLEET THE LORD WALTER KERR, G.C.B.

ALDERMAN SIR JOHN KNILL, BART., K.C.S.G.

HENRY FARNHAM BURKE, Norroy King of Arms,
C.V.O., C.B., F.S.A.

COUNCIL (*Elected*)

REV. H. NORBERT BIRT, O.S.B. MARQUIS DE RUVIGNY

V. REV. EDWIN BURTON, D.D. MAJOR FRANCIS J. A. SKEET

GEORGE F. ENGELBACH JOHN P. SMITH, J.P.

V. REV. PROV. JARRETT, O.P., M.A. V. REV. CANON SUTCLIFFE, M.A.

SIR HENRY JERNINGHAM, BART. MAJOR R. TRAPPES-LOMAX

REV. JOHN H. POLLEN, S.J. GEORGE C. WILLIAMSON, LITT.D.

Honorary Officers (On Council ex officio)

Hon. Recorder

JOSEPH GILLOW

Hon. Legal Adviser

CHARLES J. ROSKELL

Hon. Bursar

LEONARD C. C. LINDSAY, F.S.A., 18 Grosvenor Mansions,
82 Victoria Street, Westminster, S.W.

Hon. Secretary

JOSEPH S. HANSOM, 110 Palace Gardens Terrace,
Kensington, W.

Bankers

MESSRS COUTTS AND CO., 440 STRAND, W.C.

TWELFTH ANNUAL REPORT.

OUR twelfth year dominated, even more than the last, by the war, has not proved as fruitful as had been hoped. Not that the work in hand will eventually be less, but that it has been delayed much beyond reasonable expectation, even for such times. The labour difficulties of the period are to some extent valid justification ; but may be unduly given in extenuation.

Printing delays are not the only causes, however ; for some of our contributors have been engaged on patriotic and charitable work, whilst others have been severely tried by illness and anxieties, all these causes having resultant effects on the executive arrangements. When steps had been initiated to start certain papers, it was not easy to substitute others in the midst of so much work.

Only Volume xvii has been issued to subscribers since the last annual meeting. Part of Volume xviii was sent to the printers in January, 1914, and the text could, without much exertion, have been finished by the time the war started, and the index have been begun. It was not, however, until April, 1915, that the final pages of the text could be passed for press. Only then could the index be concluded and the alphabetical sorting be commenced by Mrs Martin, to whom our thanks are due for undertaking this arduous work under trying and difficult circumstances. This volume, the "Exchequer Roll of Recusants, 1592-93," is one of national importance, requiring that knowledge of public records which few could have compassed like Miss M. M. C. Calthrop, who generously contributed the transcript and the introduction, seeing the final proofs before going to assist in Red Cross work in Serbia. The delays have been very trying, and although final promises were made to deliver the sheets to our binders about 21st June, the printers wired on 1st July that they were short of paper !

The construction of the index was very laborious, owing to the difficulty of understanding the reading of place-names, for the "Recusant Roll" gives no punctuation, and there is a mixed use or misuse of capital letters. Many places are of small importance or obsolete manors ; but the best endeavour has been made to add the parishes in which they are situated. The recusants have been distinguished by the letters "**rec.**" Some martyrs of the period are also marked, and other interesting particulars supplied, including maiden names of some of the women, etc. These had to be done in brief form, however, to avoid too great enlargement of the index.

Volume xix is partly printed, and the remainder, with the exception of some notes, is in type ; so it may be soon ready for the index to be resumed by Mrs Martin, who has kindly started this also. The annals of the English Benedictine nuns of Ghent, contributed by the Lady Abbess of Oulton, and the Diary of S. Gregory's College

at Paris, are followed by the Registers of three Franciscan Friars, seemingly kept in London, kindly lent by the Bishop of Clifton, and transcribed by Monsignor Claud Lindsay, who also contributes a substantial instalment of the Registers of Lincoln's Inn Fields Chapel.

Volume xx, six North Lancashire Registers, is in a more forward state, the text being printed, and the index being now in the printers' hands. Special thanks are due to Mr Joseph Edward Smith for correcting proofs of these registers, before proceeding to Italy to resume his ecclesiastical studies. Generally we have to thank all contributors and editors of papers, whose names will appear in those capacities.

The late Mr William Smith, of Newsham House, near Preston, promised £50 towards printing these Lancashire registers. His son, Mr William B. S. Smith, has paid this, adding £5 on his own account. This sum is a valuable help towards printing Volume xx.

The Council regrets the delays and disappointments; but hopes that the above three books will follow one another at moderate intervals, and that they will be found of the usual interest.

It was intended to print Downside Abbey archives for Volume xxi, but when Dom H. Norbert Birt volunteered as Chaplain to the Forces the idea had to be deferred. The illness of the Rev. Edwin Burton, D.D., also prevented our proceeding with the "Douay Diaries." So we turned to a third alternative, a volume of "Miscellanea." This will contain a contribution of "Old Chapter" letters by the Very Rev. Canon Stanfield, and an episcopal return of recusants in 1576 by the Rev. Patrick Ryan, S.J., concluding with some registers, etc.

The Holy See having created a fourth Province within the area of our work, by the constitution of the new Archbishopric of Cardiff, His Grace the Archbishop-Elect was requested to accord his patronage to the Society, which his Grace cordially gave, and further promised his best support. The Society has not hitherto been able to do as much as could be wished for the Welsh principality, but more success may be anticipated in the future.

The following deaths of members have to be recorded during the past year: Mr Carlisle James Scott Spedding, the 57th Founder, who had been a member of the Council from the commencement of the Society's work, and was a contributor of two papers; Mrs Vincent Acton; Major Henry William Berkeley; and Mr John Byrmand Trappes-Lomax.

There have been nine resignations. It has also been felt useless to retain some names of those in arrear, four names being retired under Constitution 4.

Against these seventeen losses we are happy to say that twelve new members can be set, including three in succession to deceased members, and one rejoined after having resigned in a late year. Two others, having acquired by purchase deceased members' books, joined as new members.

Mr Basil Fitzherbert has handed over his membership to his son, the Rt Hon. the Lord Stafford; and Colonel Leese his to Ealing Priory. These do not affect numbers.

The net result is a loss of five, reducing the membership to three hundred and seventy-two; which, looking at the times, may be considered even satisfactory.

The usual four vacancies occurring on the Council are those of the Rev. J. H. Pollen, S.J.; Mr Engelbach; Mr Smith; and the late Mr Spedding. The Council has, with the greatest regret, received the resignation of Mr Langton, who has been on it for twelve years, during which he has always been a regular attendant. His seat would not otherwise have been vacant until next year. The first three are eligible for re-election. Inquiries have been made for two laymen to fill the other vacant seats, who would be useful to the Society and its work, in increasing the membership, lending business abilities to deliberations, and securing material for printing; and it is hoped to submit some eligible names at the annual meeting.

PROGRESS

THE position of our Society as compared with other Record-printing Societies and the dates of foundation will be of interest. These Societies, even with a smaller membership, have done and are doing valuable work. They deserve more support.

1904	CATHOLIC RECORDS (1 June, 1916)	372
1834	Surtees	Limited to 350
1869	Harleian	254 ?
1898	Lancashire Parish Registers	198 *
1888	British Records	190
1904	Canterbury and York (Episcopal Registers)	190
1899	Yorkshire Parish Registers	175
1877	Harleian (Register Section)	164 ?
1885	Yorkshire Archæological (Record Series)	143
1898	Durham and Northumberland Parish Register Society	Limited to 150

* *Exclusive of 32 Subscribers to Furness Registers.*

THE CATHOLIC RECORD SOCIETY

Balance Sheet for the Year ending May 31, 1916

RECEIPTS

	£	s.	d.	£	s.	d.
327 Subscriptions for 1915-16 .	343	6	11			
21 " 1916-17 .	22	0	4			
32 " 1914-15 .	33	11	4			
2 " 1913-14 .	2	2	0			
Total Subscriptions				401	0	7
Back Numbers. .	18	7	0			
Lord Burghley's Map .	0	18	0			
Donations:				19	5	0
W. Farrer .	1	15	0			
The late W. Smith, paid by .						
W. B. S. Smith .	50	0	0			
W. B. S. Smith. .	5	0	0			
Interest on Deposit .	12	0	1	56	15	0
Dividends on Consols .	10	12	8			
				22	12	9
Total Income for 1915-16				499	13	4
Balance, June 1, 1915,						
Current account .	39	1	7			
Deposit account .	450	0	0			
Invested in Consols £500 .	420	7	3			
				909	8	10
				£1,409	2	2

Examined and found correct, June 6, 1916,

W. SHELDRAKE,
Hon. Auditor.

NOTE.—16 subscriptions for 1915-16 were paid in advance, and 39 are still due, making with 327, as above, a total of 382 for the year.—L.C.L.

EXPENDITURE

Whitehead & Son, balance printing Vol. XVII .				£	s.	d.
Straker & Smith, binding and packing Vol. XVII				22	1	10
postage of Vol. XVII .				12	0	0
Emery Walker, insets Vol. XVII .				38	7	7
E. Kilkenny, balance indexing Vol. XVII.				2	9	0
Strowger & Son, on account printing Vol. XVIII				50	0	0
Emery Walker, inset Vol. XVIII .				5	16	6
Whitehead & Son, on account, printing Vol. XX				110	0	0
printing Annual Reports .				14	14	2
W. Austin, stationery .				3	4	6
Reporter for Annual Meeting .				1	1	0
Hon. Secretary, honorarium .				50	0	0
petty cash* .				20	0	0
Hon. Bursar for advertisements .				3	0	5
place of meetings .				2	2	0
postage and stationery .				2	7	9
Total Expenditure				440	4	5
Balance, May 31, 1916,						
Current account .				£98	10	6
Deposit account .				150	0	0
Invested £500 Consols (nominal) .				420	7	3
Invested £300 Exchequer Bonds .				300	0	0
				968	17	9
				£1,409	2	2

*The Secretary has £7 4s. Petty Cash in hand.

LEONARD C. LINDSAY,
Hon. Bursar.

TRANSACTIONS OF THE TWELFTH ANNUAL GENERAL MEETING

By permission of his Eminence the Cardinal Archbishop, the twelfth Annual General Meeting of the members of the Catholic Record Society was held at Archbishop's House, Westminster, on Wednesday, 12th July, 1916. Mass for deceased members was said on the same day at the Church of SS. Peter and Edward, Palace Street, Westminster.

At the meeting the Very Rev. Canon W. O. Sutcliffe, M.A., took the chair, and there were present Father John Pollen, S.J., Lieut.-Col. Raleigh Chichester-Constable, Mr V. Hussey-Walsh, Mr J. W. Trotman, Mr C. J. Roskell, Mr Leonard C. Lindsay, F.S.A. (Hon. Bursar), and Mr Joseph S. Hansom (Hon. Secretary).

Letters expressing regret at inability to attend were read from his Eminence the Cardinal Archbishop, his Grace the Duke of Norfolk, Admiral of the Fleet Lord Walter Kerr, the Rev. W. A. Phillipson, the Hon. Mrs Codrington, Mrs Humble, Miss Harting, Mr H. Brierley (Hon. Secretary of the Lancashire Parish Register Society), Mr R. D. Radcliffe, Mr J. E. Radcliffe Jarrett, Mr Wainewright, Mr G. F. Engelbach, and Major Skeet.

In proposing the adoption of the Report and Balance Sheet, Mr Hussey-Walsh said he was sure that every member would be extremely pleased at the progress the Society was making. There were now more members than in any such society in England. He was glad to see so much attention being paid to parish registers, of which there were many, although some of them were inaccessible. He remembered coming years ago to consult some old registers at Archbishop's House. The priest in charge at the time had no notion that there were such registers; but he, fortunately, was able to point them out to him. He would be very glad if something could be done to publish those registers, because many of them gave the completion of the records of London parishes, such, for example, as Moorfields parish. No doubt they had to take great care of what seemed quite ordinary documents. They should be published as soon as possible. This was illustrated in the recent riots in Dublin, many original wills having been used to stop up apertures in the Four Courts. Fortunately, many had been copied, but the loss of others was irreparable. This fact, and what was now going on in France, ought to bring home to people the dangers to which in these matters we were all exposed. He knew that a very considerable number of parish registers, kept in the *mairies* and local tribunals of France, had been absolutely destroyed by the invaders. Still, this preservation of registers was not the only duty of the Society. They were grateful to those who saved old parchments which would be otherwise destroyed, especially in these days of Zeppelins. It was well known that one of the objectives in a certain Zeppelin raid was the Rolls Court. And when it was borne in mind that it would cost £1,000,000 to obtain an adequate catalogue of the documents there, one could form some idea of what destruction would have taken place had the raid been successful.

Colonel Chichester-Constable seconded the motion, and the Report was adopted.

Mr Trotman proposed that the Rev. John Pollen, S.J., Mr G. F. Engelbach, Mr J. P. Smith, and Sir Henry Stafford Jerningham, Bt., should be elected to the Council for the next three years. Major Chichester-Constable seconded the motion, which was carried. Mr Hansom remarked that there was another vacancy on the Council at the present time, but as all the candidates could not be elected, it was proposed to leave the matter over for the Council to select the member with the best credentials.

Mr Hussey-Walsh proposed that the thanks of the Society be given to the Council, contributors, and workers ; and in doing so drew attention to the archives at the English College at Valladolid, where, among other objects of interest, they had the signature of no less a person than Titus Oates. His name and signature, and the fact that he was expelled from the College, were all in the record. This was seconded by Mr Trotman, and carried.

The Secretary said one such paper was in readiness, but was held back, to be printed with others promised from Valladolid.

Father Pollen said that he had been to Valladolid. The archives contained much that was of great interest and variety, including information about the nuns of Syon, who came to England in the reign of Henry IV, and whose House was one of the oldest convents we had. The Fathers at Valladolid became their agents at the Spanish Court, which accounts for the papers dealing with their affairs still remaining there. Close by was the Castle of Simancas, where there was a great deal more and of still greater interest. Working there was laborious, because one could not get copyists, and had to do all the work oneself. The young men from Valladolid College had done excellent work in copying out papers from Simancas. There had been changes recently among the Fathers, and he was not so well acquainted with the present staff. He wanted to get the papers of Cardinal Allen, as to his family, the date of his death, and so forth. With regard to other work of the Society, he would like to say a word or two. He reminded members of the great difficulties of the time. The war had hit all printers extremely hard. Although there had been some restriction on the Society's work, the output on the whole had been satisfactory. The price of paper had gone up a great deal, and there were restrictions in the labour market. With regard to Volume XVIII, he wanted to point out that it would be interesting. It was one of the oldest lists of Recusants in England, and was pursuant to Elizabeth's Act of 1586. It was not a complete survey, but merely a list of those who could pay the Recusant fine, and from its hostile source was not open to suspicion. The papers on English establishments at Louvain had been preserved at the Hotel de Ville, and he thought they had probably survived the recent destruction. At the time of the French Revolution all such papers had been gathered there. Baptisms, marriages, deaths were all on record, and it was possible to trace the entrance of two young ladies into a convent duly registered at the Bishop's office. An early document, though not a long one, contained records of the Cliftons of Lancashire, a family that made a stubborn stand for their Faith. A certain Mrs Clifton, who had been an Anderton of Anderton, had mention as one of the great upholders of popery.

Mr Leonard Lindsay moved a vote of thanks to the Cardinal, who was always anxious to help them when he could. They were very sorry he could not be with them that day.

Mr Trotman, in seconding, drew attention to an early and possibly contemporary English translation, in his possession, of Dr Nicholas Sander's "History of the rise and growth of the Anglican Schism." His examination of the manuscript and style of the translation led him to the impression that it was in Robert Persons' own handwriting.

Father Pollen asked Mr Trotman to communicate on the subject with Mr Wainewright, who was much interested in Father Persons.

Mr Hansom thanked the Chairman for presiding. Last year and this the war had made their meetings small, as all meetings were at the present time.

ROLL OF MEMBERS

F—Founders on June 10, 1904

Libraries and other Institutions are to be found under Towns and Places.
Those in the Metropolis are under London.

Members for the twelfth year are retained below after resignation or death.

- F Abbotsleigh, Rev. Mother Prioress, C.R.L., Newton Abbot, Devon.
Acton, Mrs Vincent.—R.I.P.
Albany, New York, U.S.A.—New York State Library (J. I. Wyer, Jun., Director), *c/o Messrs G. E. Stechert, 2 Star Yard, Carey Street, W.C.*
Ampleforth Abbey Library (Rev. P. Justin McCann, M.A., O.S.B. Librarian), Malton, Yorkshire.
Amycla, Rt Rev. (Dr Fenton) the Bishop of, 30 Morpeth Mansions, Westminster, S.W.
Anderson, Yarborough, 57 Esplanade, Scarborough.
Anderton, Mrs Ince, Palazzo Capponi, 28 Via Gino Capponi, Florence, Italy.
Andrew, Mrs William Raeburn, Cathcart House, Cathcart Road, South Kensington, S.W.
Antiquaries, Society of, see London.
Arundell of Wardour, The Lady, Wardour Castle, Tisbury, Wilts.
Ashburnham, Lady Catherine, Pembrey, Carmarthenshire.
Barrett, Lady Maud, Finches, Rustington, Sussex; *for Mother Prioress, C.R.L., Le Couvent Anglais, Bruges, Belgium.*
Barrow Public Library (Charles W. Gabbatt, Librarian), Town Hall, Barrow-in-Furness.
Bartlett, Joseph Henry, 27 Redcliffe Gardens, South Kensington, S.W.
Baterden, James Rae, 54 Brighton Grove, Newcastle-on-Tyne.
Bath, St John's Priory, South Parade (Very Rev. T. Leo Almond, O.S.B.).
Beaumont, The Lady, Carlton Towers, near Selby.
Beaumont College, Old Windsor, Berks., Very Rev. (George Jinks) Rector, S.J.
Bedingfeld, Sir Henry Paston, Bart., J.P., Oxburgh Hall, Stoke Ferry, Norfolk.
Bedingfeld, Mrs Raoul, 27 Pont Street, S.W.
Belmont Priory, Rt Rev. the Cathedral Prior, O.S.B., Hereford.
Bergholt (East), Lady Abbess, O.S.B., St Mary's Abbey, near Colchester, Suffolk.
Berkeley, Major Henry.—R.I.P.
Berkeley, Robert V., J.P., F.S.A., Spetchley Park, Worcester.
Berlin Royal Library, *c/o Messrs Asher & Co., 14 Bedford Street, Covent Garden, W.C.*
Birmingham.—The Oratory (Very Rev. Richard Garnett Bellasis, Superior), Hagley Road, Edgbaston.
Birmingham Public Library (Walter Powell, Librarian), Ratchliff Place, Birmingham.

- Birt, Rev. Henry Norbert, O.S.B., Ealing Priory, Charlbury Grove, Ealing, W.
- Blackburn Public Library (Richard Ashton, Librarian), Blackburn.
- Blackpool Public Library (Rowland Hill, Librarian), Blackpool.
- Blundell, Francis N., Crosby Hall, Blundellsands, Liverpool.
- Bodleian Library, see Oxford.*
- Bodmin, St Mary's Priory, Very Rev. Prior (McElroy), C.R.L.
- Bollandist's Library, see Brussels.*
- Bolton Public Library (Archibald Sparke, Librarian), Bolton, Lancashire.
- Boothman, Edward Duncan, M.A., Compton Lodge, Kearsney, Dover.
- Boston Public Library (Horace G. Wadlin, Librarian), Boston, Mass., U.S.A.
- Boston, Mass., U.S.A.—New England Historic Genealogical Society (Wm. Prescott Greenlaw, Librarian), 9 Ashburton Place (*Messrs B. F. Stevens & Brown*).
- F Bowden, Rev. Henry Sebastian, The Oratory, South Kensington, S.W.
- Bradford Public Library (Butler Wood, Librarian), Darley Street, Bradford.
- F Brierley,* Henry, M.A., 26 Swinley Road, Wigan.
- Brighton Public Library (Henry D. Roberts, Librarian), Church Street, Brighton.
- Bristol Central Library (Edward Robert Norris Matthews, F.R. Hist. S., Librarian), Bristol.
- British Museum, see London.*
- F Britten, James, K.S.G., 41 Boston Road, Brentford.
- Brown, Very Rev. William Canon, Old Elvet, Durham.
- Brussels, Belgium.—Library of the Bollandists, 775 Boulevard Militaire
- Buckfast Abbey, Rt. Rev. Abbot (Vonier) of, O.S.B., Buckfastleigh, Devon.
- Burke, Henry Farnham, C.V.O., C.B., Norroy King of Arms, Herald's College, Queen Victoria Street, E.C.
- F Burton, Very Rev. Edwin Hubert, D.D., F.R.Hist.S., President, St Edmund's College, Old Hall, Ware, Herts.
- Burton, Rev. Harold, Claremont, Church Road, Burnham-on-Crouch, Essex.
- Callaway, Rev. Thomas, St Mary's Presbytery, Chipping, Preston.
- Calthrop, Miss Muriel M. C., 13 Maitland Park Villas, Haverstock Hill, N.W.
- Cambridge, St Edmund's House Library (Rev. Thomas L. Williams, Librarian).
- Cambridge University Library (Francis J. H. Jenkinson, M.A., Litt.D., Librarian), Cambridge.
- Cambridge, Massachusetts, U.S.A.—Harvard University Library, *c/o Messrs Allen & Son, Ltd.*, 14 Grape Street, Shaftesbury Avenue, W.C.
- Cambysopolis, Rt. Rev. (Dr Butt) Bishop of, 22 George Street, Portman Square, W.
- Canadian Parliament Library, see Ottawa.*
- Canea, Rt. Rev. (Dr Donnelly) Bishop of, Auxiliary of Dublin, St Mary's, Haddington Road, Dublin.
- Cardiff Public Library (Harry Farr, Librarian), Trinity Street, Cardiff.
- Carnegie, John, B.A., 22 Ridgway Place, Wimbledon, S.W.

* Hon. Secretary, Lancashire Parish Register Society.

- Carnegie Library, see Cork.*
 Carr, Richard Marsh, Heathside, 56 Hazlewell Road, Putney, S.W.
 Carus, Alderman Alexander, J.P., K.S.G., Hoddesden Hall, Darwen, Lancashire.
 Cary-Elwes, Very Rev. Dudley Canon, All Souls' Rectory, Peterborough.
 Caswell, Very Rev. John Canon, St Austin's, Birmingham Road, Kenilworth.
 Catholic Encyclopedia (Condé B. Pallen, LL.D., Managing Editor), 39 West 38th Street, New York City, U.S.A.
Catholic Reference Library, see London.
Charterhouse, see Parkminster.
 Chicago, Ill., U.S.A.—Newberry Library, c/o Messrs B. F. Stevens and Brown, 4 Trafalgar Square, W.C.
 Chichester, Major Henry A., 14 Pelham Street, South Kensington, S.W.
 Chichester-Constable, Major Raleigh, J.P., Burton Constable, Hull.
 F Chudleigh, Lady Abbess, O.S.S., Syon House, Devon.
 Clifford, Charles W., J.P., The Red House, Market Drayton, Salop.
 Clifton, Rt Rev. (Dr Burton) Bishop of, St Ambrose, Leigh Woods, Bristol.
 F Codrington, Hon. Mrs, Crab Mill House, Ilmington, near Shipston-on-Stour.
 Colwich, Rev. Mother Prioress, O.S.B., St Benedict's Priory, near Stafford.
 Connolly, Rev. James C., St Joseph's, Bugle Street, Southampton.
Constitutional Club, see London.
 Cooksey, Rev. Walter, 17 St James's Road, East Grinstead, Sussex.
 Cork.—Carnegie Free Library (James Wilkinson, Librarian), Anglesea Street.
 Cosgrave, Very Rev. Lawrence Canon, V.F., St Augustine's Presbytery, Preston.
 Cottam, Gilbert Geoffrey, M.D., 303-306 Boyce-Greeley Building, Sioux Falls, South Dakota, U.S.A.
 Cotton, Rev. John, D.D., M.A., St. Mary's Presbytery, East Street, Fleetwood.
 Coulston, Henry Joseph, J.P., Hawksheads, Bolton-le-Sands, Carnforth, Lancashire.
 Cowley Franciscan College, Very Rev. (Albert O'Dwyer) Prior, O.S.F.C., near Oxford.
 Cox, Rev. George Bede, O.S.B., St Mary's Priory, Highfield Street, Liverpool, W.
 Crank, Rev. Thomas, Mount Pleasant, Chorley.
 F Crisp, Frederick Arthur, F.S.A., Broadhurst, Godalming, and 270 Walworth Road, S.E.
 F Culleton,* Leo, 92 Piccadilly, W.
 Culley, Rev. Matthew, Coupland Castle, Kirknewton, Northumberland.
 Day, Samuel Henry, 1 Pump Court, Temple, E.C.
 Delany, Rev. William, S.J., LL.D., St Ignatius's, 35 Lower Leeson Street, Dublin.
 de Paravicini, The Baroness, Ashley Lodge, Abbey Road, Torquay.
 F de Zulueta, Francis, M.A., New College, Oxford.
 Dolan, Very Rev. Oswald, V.F., St Mary's Rectory, Sheffield.

* Record Searcher and Heraldic Artist.

- Douai Abbey, Rt Rev. Abbot (Hurley) of, O.S.B., Woolhampton R.S.O., Berks.
- Downside Abbey, Rt Rev. Abbot (Butler) of, O.S.B., Stratton-on-the-Fosse, near Bath.
- Dublin.—National Library of Ireland (Thomas W. Lyster, Librarian), Kildare Street.
- Dublin.—Trinity College Library (Rev. T. K. Abbot, Litt. D., Librarian).
- Dunlop, Archibald Claud, M.A., K.S.G., 225 Almoner's House, St James's Court, Buckingham Gate, S.W.
- Ealing Priory (Rt Rev. Abbot Ford, O.S.B.), Charlbury Grove, Ealing, W.
- Edinburgh, Rev. Mother Superior, St Margaret's Convent.
- Edinburgh Public Library (Hew Morrison, Librarian), George IV Bridge, Edinburgh.
- Edinburgh.—The Signet Library (John Minto, M.A., Librarian).
- F Edleston, Miss (Alice), Gainford, Darlington, Durham.
- Edmondson, Hubert H., 64 Fishergate, Preston, Lancashire.
- Edmondstone-Cranstoun, C. J., J.P., Corehouse, Lanark, N.B.
- Elgar, Sir Edward, O.M., Mus. Doc., LL.D., Severn House, 42 Netherall Gardens, Hampstead, N.W.
- Elwes, Gervase Henry, J.P., Billing Hall, Northampton.
- F Engelbach, George Frederick, 47 Manchester Street, Manchester Square, W.
- English Colleges, see Rome, Valladolid.*
- Erdington Abbey, Birmingham, Rt Rev. Abbot (Ansgar Hoeckelmann) of, O.S.B.
- Exeter Royal Albert Memorial Library (H. Tapley-Soper, F.R.Hist.S., Librarian), Exeter.
- Eyre, Stanislas Thomas, J.P., 60 Ennismore Gardens, S.W.
- Eyston, John Joseph.—R.I.P.
- Farrer, William, Litt.D., Hall Garth, Carnforth, Lancashire.
- Ferrers, Henry Ferrers.—R.I.P.
- Fitzherbert-Brockholes, William, J.P., Claughton-on-Brock, Garstang R.S.O., Lancs.
- Fitzsimons, Frederick John, The Oaks, Altrincham, Cheshire.
- Fitzwilliam, Lady Alice, 20 South Street, Park Lane, W.
- Fletcher, Rev. John, The Presbytery, Hillside Road, Streatham Hill, S.W.
- Fort Augustus Abbey, Inverness, Rt Rev. Abbot (Sir David Hunter-Blair, Bart.) of, O.S.B.
- Fournier, Louis, 18 Rue Chazière, Lyon, France.
- Freeland, Very Rev. John Canon, The Presbytery, Bedford.
- Fulham Public Library, see London.*
- Gainsborough, The Earl of, Exton Park, Oakham, Rutland.
- Gainsford, William D., J.P., Skendleby Hall, Spilsby, Lincolnshire.
- Gaisford-St Lawrence, Julian Charles, J.P., Howth Castle, Dublin.
- Galloway, Rt Rev. (Dr McCarthy) Bishop of, St Benedict's, Maxwelltown, Dumfries, N.B.
- Gardner, Rev. John, The Rectory, Formby, Liverpool.
- Gasquet, His Eminence Cardinal, O.S.B., Palazzo di S. Calisto in Trastevere, Rome, Italy.
- Gatty, Charles T., F.S.A., 47 Upper Grosvenor Street, W.
- Genealogists, Society of, see London.*
- F Gillow, Joseph, Westholme, Park Drive, Hale, Cheshire.

- Glasgow, Most Rev. (Dr Maguire) Archbishop of, 160 Renfrew Street, Glasgow.
- Glasgow.—Mitchell Library (Francis T. Barrett, Librarian), 21 Miller Street.
- Glasgow University Library, *c/o Messrs James MacLehose & Son, 61 St Vincent Street, Glasgow.*
- Glencross,* Reginald M., M.A., LL.B., F.S.G., F.R.S.A.I., 176 Worple Road, Wimbledon, S.W.
- Gorham, James J., M.A., M.D., J.P., 80 South Side, Clapham Common, S.W.
- Gray, Rev. John, St Peter's, Falcon Avenue, Morningside Road, Edinburgh.
- Gudgeon, George E., J.P., St John's Mead, Winchester.
Guildhall Library, see London.
- Guiney, Miss Louise Imogen, Longwall Cottage, Oxford.
- F Hall, Very Rev. Francis John Canon, V.F., St Charles's Rectory, Jarrat Street, Hull.
Hammersmith Public Library, see London.
Hampstead, Convent I.B.V.M., see London.
- F Hansom, Joseph Stanislaus, 110 Palace Gardens Terrace, Kensington, W.
- Harding, George, Book Store, 64 Great Russell Street, W.C.
- Harrow, Middlesex, Rev. Mother Superior, Visitation Convent.
- F Harting, Miss (Johanna H.), 17 Avonmore Gardens, Kensington, W.
Harvard University Library, see Cambridge, U.S.A.
Haverstock Hill, Dominican Priory, see London.
- Hawke, Richard, Le Vieux Logis, Vauxbuin par Soissons, Aisne, France.
- Hawkesyard Priory, Rugeley, Staffordshire, Very Rev. Prior, O.P.
- Hayward, Very Rev. Francis M. Canon, St Mary's Rectory, Worksop.
- F Hayward's Heath, Rev. Mother Prioress, C.R.L., Priory of Our Lady of Good Counsel, Sussex.
- Heditch, Rev. Joseph, The Convent, Tower House, Chiswick Lane, Chiswick, W.
Heralds' College, see London.
- Herbert, Major General Sir Ivor, Bart., C.B., C.M.G., M.P., Llanarth Court, Raglan, Monmouth.
- Herries, The Lady, Everingham Park, York.
- Hewins, William Albert Samuel, M.A., M.P., 98 St George's Square, S.W.
- Hodgson, Major Thomas Garstang, Mere Vale, Prestatyn, Flintshire.
- Holden, Bernard Grant, Raglan, Green Hill, Derby.
- Holden, Richard, K.S.G., J.P., Woodfield, Clarence Street, Blackburn.
- F Hook, Very Rev. Paul, Ph.D., President, St Mary's College, Holywell, North Wales.
- Hope, Geoffrey Aloysius Eyton, *c/o Messrs Foucar & Co. Ltd., 148 Post Box, Rangoon, Burmah.*
- Hornsey, Very Rev. (J. O'Leary, D.D.) Prior, C.R.L., Austin Canons, 12 Womersley Road, N.
- Howell, Mrs David, Rose Hill, Penzance, Cornwall.
- Huddleston, Denys Lawlor, J.P., Sawston, Cambridgeshire.
- Hull Public Library (William F. Lawton, Librarian), Albion Street, Hull.
- Humble, Mrs John, Forebridge, Stafford.

* Record Searcher.

- Hunnybun, William Martin, M.A., 36 Leybourne Park, Kew Gardens, S.W.
- Hussey-Walsh, Valentine, 10 Avenue Marceau, Paris, France.
- Iles, Rev. Richard Augustine, Pro-Cathedral, Clifton, Bristol.
- Jarrett, Very Rev. Bede, Provincial, O.P., M.A., S.T.L., St Dominic's Priory, Southampton Road, Haverstock Hill, N.W.
- Jarrett, James E. N. Radcliffe, 6 Elm Buildings, Elm Grove, Southsea, Portsmouth.
- Jerningham, Sir Henry S., Bart., J.P., 89 Sloane Street, S.W.
- John Rylands Library, see Manchester.*
- Johnson, Humphrey John T., Oak Hurst, near Derby.
- Jones, Evan Davies, J.P., 6 Addison Road, Kensington, W.
- Kendal, Mrs. Brandreth House, Parbold, near Wigan, Lancs.
- Kendal, Miss (Teresa), 214 Deepdale Road, Preston.
- Kennard, Rt Rev. Monsignor Canon, "Westleigh", Burnham, Somerset.
- Kensington Public Library, see London.*
- Kenyon, Joseph R., Gillingham Hall, Beccles, Suffolk.
- F Keogh, C. George Neal, 12 Girdler's Road, West Kensington, W.
- Kerr, Admiral of the Fleet Lord Walter, G.C.B., J.P., 58 Cromwell Road, S.W.
- Kirby, Edmund, Overdale, Oxton, Birkenhead.
- Klincksieck, Monsieur (for the Bibliothèque Nationale), Paris, *c/o Messrs Simpkin, Marshall & Co.*, 31 Paternoster Row, E.C.
- F Knill, Alderman Sir John, Bart., K.C.S.G., South Vale House, Blackheath, S.E.
- Lancaster Public Library (James M. Dowbiggin, Librarian), Storey Institute, Lancaster.
- Langdale, Major Philip, J.P. Houghton Hall, Sancton R.S.O., Yorks.
- F Langton, Francis Albert Romuald, Manor House, Marylebone Road, N.W.
- Langtree, Rev. Richard, St Charles' Presbytery, Grange over Sands, Lancs.
- Lanherne, Rev. Mother Prioress, O.C.D., St Columb, Cornwall.
- Leeds, Rt Rev. (Dr Cowgill) Bishop of, Bishop's House, Leeds.
- Leeds Public Libraries (Thomas W. Hand, City Librarian), Central Public Library, Leeds.
- Leeming, Henry Heatley, Ashbury, Prescott Road, Hale, Cheshire.
- Limerick, Right Rev. (Dr O'Dwyer) Bishop of, The Palace, Corbally, Limerick.
- Lindsay, Very Rev. Monsignor Claud Reginald, 15 Harrington Gardens, South Kensington, S.W.
- Lindsay, Leonard C. C., F.S.A., 18 Grosvenor Mansions, 82 Victoria Street, Westminster, S.W.
- Lindsay, William Alexander, K.C., J.P., M.A., F.S.A., Windsor Herald, College of Arms, E.C.
- Liverpool, Most Rev. (Dr Whiteside) Archbishop of, Archbishop's House, St Domingo Road, Liverpool, N.
- Liverpool Public Library (George T. Shaw, Librarian), William Brown Street, Liverpool.
- Liverpool.—St Francis Xavier's, Very Rev. (Frederick Parry) Rector, S.J., Salisbury Street.
- London.—Antiquaries, Society of, Burlington House, Piccadilly, W.
- London.—Bayswater, W., St Mary of the Angels (Very Rev. Francis M. Canon Wyndham, M.A., O.S.C.), Westmoreland Road.

- London.—British Museum Library, *c/o Messrs Dulau & Co, 37, Soho Square, W.*
- London.—Catholic Reference Library (Miss Pauline Willis, Treasurer), 92 Victoria Street, Westminster, S.W.
- London.—Clapham, S.W., Our Lady of Victories (Very Rev. Charles Boyle, Rector), Clapham Park Road.
- London.—Constitutional Club Library, Northumberland Avenue, W.C.
- London.—Fulham Public Library (Walter S. C. Rae, Librarian), 598 Fulham Road, S.W.
- London.—Society of Genealogists of (Constance Agnew, Secretary), 5 Bloomsbury Square, W.C.
- London.—Guildhall Library (Bernard Kettle, Librarian), The Guildhall, E.C.
- London.—Hammersmith Public Library (Samuel Martin, Librarian), Brook Green Road, W.
- London.—Hampstead, N.W.—Rev. Mother I.B.V.M., St Mary's Convent, England's Lane.
- London.—Haverstock Hill, N.W.—Very Rev. (Bede Jarrett, S.T.B., M.A.) Provincial, O.P., St Dominic's Priory, Southampton Road.
- London.—Heralds' College (G. Woods Wollaston, Bluemantle, Librarian), Queen Victoria Street, E.C.
- London.—Kensington Public Library (Herbert Jones, Librarian), Kensington High Street, W., *c/o Messrs Farmer & Sons, Young's Library, 179 Kensington High Street, W.*
- London.—Kensington (South), S.W.—Very Rev. (Austin Moore) Provincial, O.S.M., St Mary's Priory, 264 Fulham Road.
- London Library (C. T. H. Wright, LL.D., Secretary and Librarian), 14 St James's Square, S.W.
- London.—"The Month" (Rev. Joseph Keating, S.J., Editor), 31 Farm Street, Berkeley Square, W.
- London.—Record Office Library, *c/o Messrs Wyman & Sons, Friar Street, Carter Lane, E.C.*
- London.—Reform Club Library (W. R. B. Prideaux, Librarian), Pall Mall, S.W.
- London.—Stamford Hill, N.—Rev. Mother General, O.S.M., St Mary's Priory, St Ann's Road.
- London.—Westminster Public Library (Frank Pacy, Librarian), Buckingham Palace Road, S.W.
- Long, Rev. Henry, The Presbytery, Leighton Buzzard, Beds.
- Longueville, Thomas, J.P., Llanforda, Oswestry, Salop.
- Loughnan, Ignatius Hamilton, 383 Viale Giulio Cesare, Rome, Italy.
- Lupton, Rev. Edward, Presbytery, South Shore, Blackpool, Lancs.
- McCabe, Rt Rev. Monsignor Bernard J. Canon, V.G., St Hilda's Presbytery, Whitby.
- MacGregor, Mrs, 12 Craven Gardens, Ealing, W.
- Madison, Wis., U.S.A.—Wisconsin State Historical Society (Reuben Gold Thwaites, LL.D., Librarian), *c/o Messrs Henry Sotheran and Company, 140 Strand, W.C.*
- Manchester Public Free Library (Charles W. Sutton, M.A., Librarian), King Street, Manchester.
- Manchester.—John Rylands Library (Henry Guppy, M.A., Librarian).
- Manresa House, Roehampton, S.W., Very Rev. (Charles Blount) Rector, S.J.
- Martin, John, Clare House, Chessington Park, Liverpool.
- Martin, Mrs (T.E.), Camelot, Tor Vale, Torquay.

- Mawson, Joseph, 3 Upper Park Road, Hampstead, N.W.
 Maynooth, co. Kildare, Ireland—St Patrick's College (Rev. Walter McDonald, D.D., Librarian).
 Melbourne, Victoria, Australia.—Victoria Public Library (E. la T. Armstrong, Librarian), *c/o the Agent-General of Victoria, Melbourne Place, Strand, W.C.*
 Menevia, Rt Rev. (Dr Mostyn) Bishop of, Bishop's House, Wrexham, North Wales.
 Meynell, Edgar, Old Elvet, Durham.
 Middlesbrough, Right Rev. (Dr Lacy) Bishop of, Bishop's House, Middlesbrough.
 Middlesbrough Public Library (Baker Hudson, Librarian), Middlesbrough.
 Milner, Rev. Henry F., St Thomas of Canterbury, Windleshaw, St Helens, Lancashire.
Mitchell Library, see Glasgow.
"Month," see London.
 Moorat, Samuel, 25 Pembroke Gardens, Kensington, W.
 Moore, Mrs W. B., "Miroobil," *via* Moree, New South Wales, Australia
 Morgan, Sister, Aden, Winsford, Cheshire.
 Moriarty, Vy Rev. Ambrose Canon, D.D., Bishop's House, Shrewsbury.
 Mostyn of Talacre, Lady.—R.I.P.
 Mount St Bernard's Abbey, near Coalville, Leicestershire, Very Rev. (Lewis Carew) Superior, O.C.R.
 Mount St Mary's College, near Chesterfield, Very Rev. (Patrick L. Wolfe) Rector, S.J.
 Mumford, Charles E., 19 Ivanhoe Road, Liverpool.
 Munich, Charles J., K.S.G., F.R.Hist.S, 8 Achilles Road, West Hampstead, N.W.
 Myerscough, Rev. Thomas, St Joseph's, Rigby Street, Preston.
 Namur, Belgium.—Rev. Superioress General, Convent of Notre Dame.
National Library of Ireland, see Dublin.
Newberry Library, see Chicago.
 Newcastle Public Libraries (Basil Anderton, Librarian), New Bridge Street, Newcastle-on-Tyne.
 Newdigate, Alfred, M.A., 27 Clarendon Square, Leamington.
New England Historic Genealogical Society, see Boston.
 New Hall, Rev. Mother Prioress, C.R.S.S., Chelmsford.
New South Wales Public Library, see Sydney.
 Newton-Howes, Robert William, Engineering Dept., F.M.S. Railway, Penang, Federated Malay States.
 New York Historical Society (Robert H. Kelly, Librarian), 170 Central Park West, New York City, U.S.A., (*Messrs B. F. Stevens and Brown*).
 New York Public Library (J. S. Billings, Librarian), Aston Library Building, 40 La Fayette Place, *c/o Messrs B. F. Stevens & Brown, 4 Trafalgar Square, W.C.*
New York State Library, see Albany.
 F Norfolk, The Duke of, E.M., K.G., P.C., Norfolk House, St James's Square, S.W., *c/o Dr Stewart, The Castle, Arundel.*
 Northampton, Rt Rev. (Dr Keating) Bishop of, Bishop's House, Northampton.
 O'Connor, Rev. Arthur, St Mary's Place, Bury, Lancashire
 O'Farrell, Rev. Francis, Catholic Church, Aldershot.
Ontario Legislative Library, see Toronto.

Oratory, see Birmingham.

Oscott College Library, near Birmingham.

Ottawa, Canada.—Canadian Parliament Library (A. D. Cellas, LL.D., and Martin J. Griffin, LL.D., Librarians), *c/o Messrs E. J. Allen & Son, Ltd., King Edward Mansions, 14 Grape Street, Shaftesbury Avenue, W.C.*

Oulton, Lady Abbess of, O.S.B., St Mary's Abbey, Stone, Staffs.

Oxford.—The Bodleian Library (Falconer Madan, M.A., F.S.A., Librarian).

Oxford.—Plater's Hall (Rev. Charles Plater, S.J., Master).

Paine, Rev. Arthur H., M.A., 47 Manchester Street, Manchester Square, W.

Parfitt, J. J., B.A., K.C., Highwood, The Drive, Wimbledon, S.W.

Paris.—*Bibliothèque Nationale, see Klincksieck.*

Parker, * Colonel John W.R., C.B., J.P., F.S.A., Browsholme Hall, near Clitheroe, Yorkshire.

Parkminster Charterhouse, Partridge Green, Sussex, Very Rev. (Peter M. Pépin) Prior.

Pauling, George Craig Saunders, The Lodge, Effingham, Surrey,

Penketh, Charles Henry, 259 Thomas Street, West Gorton, Manchester.

Pennsylvania Historical Society, see Philadelphia.

Pennsylvania University Library, see Philadelphia.

Philadelphia, Pa., U.S.A.—Pennsylvania Historical Society, 1300 Locust Street, *c/o Messrs B. F. Stevens & Brown, 4 Trafalgar Square, W.C.*

Philadelphia, Pa., U.S.A.—Pennsylvania University Library (Morris Jastrow, Jun., Librarian), 34th Street and Woodland Avenue.

Phillips, Rev. George E., The Convent, Whitby.

Phillipson, Rev. William A., Tranmere, Westgate-on-Sea, Kent.

Pilley, Mrs Walter, The Barton, Hereford.

Plymouth, Rt Rev. (Dr Keily) Bishop of, Bishop's House, Cecil Street, Plymouth.

Pollen, Arthur Hungerford, 69 Elm Park Gardens, South Kensington, S.W.

Pollen, Mrs Hungerford, 157 Victoria Street, S.W.

F Pollen, Rev. John Hungerford, S.J., 31 Farm Street, Berkeley Square, W.

Portsmouth, Rt Rev. (Dr Cotter) Bishop of, Bishop's House, Edinburgh Road, Portsmouth.

Portsmouth.—Central Public Library (Tweed D. A. Jewers, Borough Librarian), Town Hall Square, Park Road.

Preston Free Public Library (W. S. Bramwell, Librarian), Preston.

Preston.—St Ignatius', Rev. (Roger Clutton) Rector, S.J.

Princethorpe, Rev. Mother Prioress, O.S.B., near Rugby.

Princeton Theological Seminary Library (J. H. Dulles, Librarian), Princeton, New Jersey, U.S.A.

Radcliffe, Charles A. F., The Old Hall, Stackhouse, Settle, Yorks.

Radcliffe, Richard Duncan, M.A., F.S.A., 26 Derwent Road, Old Swan, Liverpool.

Ratcliffe College, Very Rev. (Joseph Cremonini) President, I.C., near Leicester.

Record Office Library, see London.

* President, Yorkshire Archæological Society (Record Series and Journal) and Yorkshire Parish Register Society.

Reform Club, see London.

Reynolds, Colonel James Philip, J.P., Dove Park, Woolton, near Liverpool.

F Riddell, Cuthbert David Giffard, J.P., Swinburne Castle, Barrasford, Northumberland.

Riddell, Edward Charles, J.P., Hermeston Hall, Oldcotes, Rotherham, *Kinwarton House, Alcester, Warwickshire.*

Riddell-Blount, Major Edward Francis, J.P., Cheeseburn Grange, Newcastle-on-Tyne.

Robertson, Charles, K.S.G., Apsley Paddox, Oxford.

Robinson, Wilfrid Clavering, F.R.Hist.S., 1 St Luke's Road, Bayswater, W.

Rochdale Public Libraries (George Hanson, Librarian), Art Gallery and Museum, Rochdale.

Roehampton, Rev. Mother Superior, Sacred Heart Convent, S.W.

Rome.—BIBLIOTECA APOSTOLICA VATICANA (Rev. J. Ehrle, S.J., Librarian), The Vatican (*Honorary*).

Rome.—Library, Collegio Inglese, Rt Rev. (Mgr McIntyre) Rector, Via Monserrato 45.

Roskell, Charles John, 6 Vicarage Gate, Kensington, W.

Ruvigny, Marquis de, 15 Hanover Chambers, Buckingham Street, Strand, W.C.

F St Beuno's College, St Asaph, Flintshire, Very Rev. (Charles Townsend) Rector, S.J.

St Edmund's House, see Cambridge.

St Helens (Lancs.).—Holy Cross, Rev. (Frederick Bateman) Rector, S.J.

St Helens (Lancs.).—St Mary's, Lowe House, Rev. (Reginald Riley) Rector, S.J.

St Leonards-on-Sea, Rev. Mother Superior, Convent H.C.J.

F Salford, Rt Rev. (Dr Casartelli) Bishop of, St Bede's College, Manchester.

Sands, W. H. B., 15 King Street, Covent Garden, W.C.

Scott-Gatty, Sir Alfred Scott, K.C.V.O., F.S.A., Garter Principal King of Arms, Herald's' College, E.C.

Scrope, Henry Aloysius, Danby-on-Yore, Middleham S.O., Yorks.

Scrope, Stephen Francis Eustace, Duchy Court, Harrogate.

Semmes, Raphael T., Semmes' Hardware Co., Savannah, Georgia, U.S.A.

Servite Monastery, see London.

Sharrock, Very Rev. Thomas Canon, Bishop's House, Salford.

Sheffield Public Library (Samuel Smith, F.R.Hist. S., Librarian), Surrey Street, Sheffield.

Sheldrake, Harry James, White Barn, Kelvedon S.O., Essex.

Sheldrake, James Ernest, Farm Hill, Kelvedon S.O., Essex.

Sheldrake, Willie, White Barn, Kelvedon S.O., Essex.

F Shipley, Orby, M.A.—R.I.P.

Shrewsbury, Rt Rev. (Dr. Singleton) Bishop of, Bishop's House, 39 Beresford Road, Birkenhead.

Signet Library, see Edinburgh.

Simms, Rupert, 27, Ironmarket, Newcastle, Staffs.

Skeet, Major Francis J. A., Hatfield Regis Grange, Harlow, Essex.

"*Stimmen aus Maria Laach*," *see Valkenburg.*

Smith, Miss Ellen, St Peter's Gate, Lancaster.

Smith, Mrs. F. Yorke, Boughfield Cottage, Sidmouth, S. Devon.

- F Smith, Alderman John Peter, J.P., Arndene, Barrow-in-Furness.
 Smith, Richard, J.P., Greenfield House, Lancaster.
 Smith, William Abbey, Rosebery Villa, Hutton Avenue, West Hartlepool.
 Smith, William Bernard Stanislaus, Newsham House, Broughton, near Preston.
- F Spedding, Carlisle James Scott.—R.I.P.
 Stafford, The Lord, D.S.O., Swynnerton Park, Stone, Staffs.
Stamford Hill Convent, see London.
 Stanbrook Abbey, The Lady Abbess, O.S.B., Worcester.
 Stanfield, Very Rev. Raymund Canon, Convent of the Good Shepherd, Fulham Palace Road, Hammersmith, W.
 Stanley-Cary-Caddell, Mrs, Harbournstown, Balbriggan, co. Meath, Ireland.
 Stapleton, Hon. Mrs Bryan, 78 Parkwood Road, Boscombe, Bournemouth.
 Stapleton-Bretherton, Frederick, J.P., The Hall, Rainhill, Lancs.
 Stevenson, Rev. William, The Presbytery, Kendal.
 Stockport Public Library (R. Hargreaves, Librarian), Stockport, Cheshire.
 Stokes, Philip Folliott Scott, 6 Stone Buildings, Lincoln's Inn, W.C.
 Stonyhurst College, Blackburn, Very Rev. (William Bodkin) Rector, S.J.
 Sumner, Francis G., J.P., Eathorpe Park, near Leamington.
- F Sutcliffe, Very Rev. William Ormond Canon, M.A., 7 Howitt Road, Hampstead, N.W.
 Swarbreck, Edward Dukinfield, Bedale, Yorkshire.
 Sydney.—New South Wales Public Library, *c/o Messrs. Truslove and Hanson, 153 Oxford Street, W.*
 Talbot, Colonel Lord Edmund, M.V.O., D.S.O., M.P., 1 Buckingham Palace Gardens, S.W.
- F Tatum, Rev. George B., M.A., St Mary Magdalen's, Upper North Street, Brighton.
 Taunton.—Rev. Mother Abbess, O.S.F., Franciscan Convent.
 Taylor-Smith, Mrs M. E. Piercey, Rabley Park, South Mimms, Herts.
 Teebay, Rev. George, The Rectory, Weld Bank, Chorley, Lancs.
 Teignmouth, Lady Abbess, O.S.B., St Scholastica's Abbey, Devon.
 Tempest, Mrs, Broughton Hall, Skipton-in-Craven, Yorkshire.
 Thomas, Charles Edward, 13 Queen's Square, Bath.
 Toke, Leslie A. St L., Stratton-on-the-Fosse, near Bath.
 Toronto, Ontario, Canada.—Ontario Legislative Library (Avern Pardoe, Librarian), *c/o Messrs E. G. Allen & Son, King Edward Mansions, 14 Grape Street, Shaftesbury Avenue, W.C.*
 Torre Diaz, Countess de, 21 Devonshire Place, Portland Place, W.
 Trappes-Lomax, Miss, Clayton Hall, Accrington.
 Trappes-Lomax, Mrs, Clayton Hall, Accrington.
 Trappes-Lomax, Major Richard, J.P., Allsprings, Great Harwood, Blackburn.
Trinity College Library, see Dublin.
 Trotman, John William, "Bromsgrove," Brentwood, Essex.
 Turnbull, Philip Bernard, Egton, Penylan Road, Cardiff.
 Turville-Petre, Oswald, J.P., B.A., Bosworth Hall, Rugby.
Ulster King of Arms' Office, see Dublin.
 Urquhart, Francis Fortescue, M.A., Balliol College, Oxford.
 Ushaw College Library, Durham (Rev. Edwin Bonney, Librarian).

- Valkenburg, Limburg, Holland.—“Stimmen aus Maria Laach”
(Rev. H. A. Krose, S.J., redacteur), Ignatius Kolleg.
- Valladolid, Spain.—Very Rev. Rector, Colegio Ingles.
- Vassall-Phillips, Rev. Oliver R., C.S.S.R., Bishop Eton, Wavertree,
Liverpool.
- Vatican Library, see Rome.*
- Vaughan, Major Charles Jerome, J.P., Abbot's Grange, Broadway,
Worcestershire.
- Vaughan, Col. Francis Baynham, K.C.P., J.P., Courtfield, Ross,
Herefordshire.
- Vaughan, Rev. Herbert, D.D., Mission House, Brondesbury Park,
N.W.
- F Vaux of Harrowden, The Lord, M.A., Harrowden Hall, Welling-
borough, Northants.
- Venturi, Rev. Pietro Tacchi, S.J., Collegio Pio Latino Americano,
Prati di Castello, Rome, Italy.
- Victoria Public Library, see Melbourne.*
- F Wainewright, John Bannerman, 6 Grand Avenue, Hove, Sussex.
- Wake, Philip Kenyon, Handsworth Grange, Sheffield.
- Waldron, Rt Hon. Laurence Ambrose, P.C., Marino, Killiney, co.
Dublin, Ireland.
- Walmesley, Very Rev. William Canon, Rector, St Joseph's College,
Upholland, Wigan.
- Walmsley, Thomas, Thistleton Lodge, Kirkham, Lancs.
- F Ward, Rt Rev. Monsignor Canon, 41 Brook Green, Hammersmith, W.
- Warrington, J. Francis, Walton Grange, Wakefield.
- Washington Library of Congress (Herbert Putnam, LL.D., Litt. D.,
Librarian), Washington, D.C., U.S.A., c/o Messrs Allen & Son,
King Edward's Mansions, 14 Grape Street, Shaftesbury Avenue,
W.C.
- Watson, Charles Gordon, F.R.C.S., 82 Harley Street, W.
- Webb, Edward Doran, F.S.A., Gaston Manor, Tisbury, Wilts.
- F Wedgwood, Rowland Henry, M.A., Slindon, Arundel, Sussex.
- Weetman, Henry Charles, Ryall House, Upton-on-Severn, Worcester-
shire.
- Weld, Francis Joseph, 32 Weld Road, Birkdale, Southport.
- F Westminster, His Eminence Cardinal Bourne, the Archbishop of,
Archbishop's House, Ambrosden Avenue, Westminster, S.W.
- Westminster Public Libraries, see London.*
- Whitfield, Rev. Joseph L., M.A., c/o Archbishop's House, West-
minster, S.W.
- Wigan Free Public Library (Henry G. Folkard, F.S.A., Librarian).
- F Williams, Alfred, J.P., The Mount, Caerleon, Monmouthshire.
- F Williamson, George Charles, Litt. D., Burgh House, Well Walk,
Hampstead, N.W.
- Willson, Rev. E. Hilary, O.S.B., Fort Augustus Abbey, Inverness.
- Wilmot, Hon. Alexander, K.S.G., Cape Town, South Africa.
- Wimbledon Public Library (Henry William Bull, Librarian), Wim-
bledon, S.W.
- F Windle, Sir Bertram C. A., M.D., LL.D., F.R.S., F.S.A., President,
Queen's College, Cork.
- Wisconsin State Historical Society, see Madison.*
- Witham, Philip, Whitmoor House, Sutton Park, near Guildford.
- Wonersh (St John's) Seminary, Rt Rev. (Mgr Doubleday) Rector,
Wonersh, near Guildford.

F Wood,* Herbert Maxwell, B.A., The West House, Whalton, near Morpeth, Northumberland.

Woodruff, Mrs Cumberland, St David's, Shorncliffe Road, Folkestone, Kent.

F Woollan, Joseph Henry, 44 South Park Road, Wimbledon, S.W.

Worcester, Mass., U.S.A., Free Public Library (Samuel Swett Green, M.A., Librarian), *c/o Messrs Kegan, Paul, Trench, Trübner & Co., Broadway House, 67-74 Carter Lane, E.C.*

F York.—Rev. Mother, I.B.V.M., St Mary's Convent, Micklegate Bar.

York Public Library (Arthur H. Furnish, City Librarian), Clifford Street, York.

Young, Smelter Joseph, Richmond Park, near Sheffield.

* Hon. Secretary, Durham and Northumberland Parish Register Society.

N.B.—Changes of address are to be notified to the Secretary.

NOTICES.

The following volumes have been issued to members entitled to them since the Annual Meeting in 1915 :—

Vol. XVII, the second for 1913-14, on 16 Aug. 1915.

„ XVIII, for 1914-15, on 29 July 1916.

Volume XIX has the text in type, and XX has the index in type.

Members are requested to call the attention of their friends to the Society and its work. A copy of the current subscription form is enclosed to members this year, in case they desire to introduce a friend. It shows also how back numbers are procurable by members desiring to complete a set ; but it must be clearly understood that it is liable to alteration without notice.

Transcripts of interesting unpublished documents ready for the press, together with the loan of the originals for the purpose of collation, are invited. It is desired always to have material for half a dozen volumes ready for printing, as special donations for printing may enable the output of work to be increased.

Offers of help in transcribing documents, especially in the Public Offices in London, where the greater part of the documents relating to the country are stored, are invited. Parish priests are especially invited to provide exact copies of old registers in their custody, or give facilities for this being done.

Serious loss of time and expense have been incurred in some cases by manuscript being sent incomplete or modified. It is desired to impress on transcribers that papers should be *complete, without excisions, verbatim et literatim*, although they may not agree with modern ideas. Merit is in their absolute integrity and identity, as far as modern printing will allow.

Members desirous of paying through their bankers can be supplied with a " Banker's Order," on application to the Bursar or Secretary.

TEN YEARS' OBITUARY

1906

- Mackey, Rev. H. Benedict Canon, D.D., O.S.B., 8 Jan., æt. 60.
 Gradwell, Rt Rev. Mgr Robert, 16 May, æt. 80.
 Arundell of Wardour, John Francis Arundell, 12th Baron, 26 Oct., æt. 74.
 F Sayles, Lewis Charles, 17 Nov., æt. 64.

1907

- Herbert, Major Edmund, 20 Feb., æt. 84.
 F Gibson, Rev. Henry, 7 March, æt. 80.
 Liverpool, Cecil George Savile Foljambe, 1st Earl of, P.C., F.S.A.,
 23 March, æt. 60.
 Hayes, Rev. James, S.J., 28 May, æt. 67.
 Grissell, Hartwell de la Garde, K.C.P., 10 June, æt. 67.
 Collingridge, Rev. Charles P. F., 26 July, æt. 63.
 Forbes-Leith, Rev. James, S.J., 25 Oct., æt. 73.
 Wyatt-Davies, Ernest Reuter, 26 Oct., æt. 45.

1908

- F Threlfall, Henry Singleton, 8 Feb., æt. 53. *Bequeathed reversion of £500.*
 Warrington, John, 18 April, æt. 87.
 Radcliffe, Sir Joseph Percival Pickford, 3rd Baronet, K.C.S.G.,
 27 April, æt. 83.
 F Dewar, Captain James Cumming, K.M., K.H.S., 29 April, æt. 51.
 Allen, Rt Rev. Samuel Webster, Bishop of Shrewsbury, 13 May, æt. 64.
 Woodroffe, James Tisdall, K.C.S.G., 3 June, æt. 70.
 Day, Rt Hon. Sir John Charles, P.C., 13 June, æt. 81.
 F Herries, Marmaduke Francis Constable-Maxwell, 14th and 1st Baron,
 5 Oct., æt. 71. *The first President.*
 Hovenden, Robert, F.S.A., 23 Nov., æt. 78.
 Chase, Rev. Charles Rose, M.A., 27 Nov., æt. 65.
 Neville, (Mrs) Mildred Frances, 24 Dec., æt. 58.

1909

- Brand, James, K.C.S.G., 15 Jan., æt. 77.
 Crook, Rt Rev. Mgr John Edward Canon, 2 March, æt. 71.
 F Bodenham-Lubienski, Count Louis Pomian, 19 March, æt. 56.
 Mostyn, William, 25 March, æt. 85.
 Cary-Elwes, Valentine Dudley Henry, 16 June, æt. 76.
 F Scrope, Simon Conyers, 16 June, æt. 51.
 Ripon, George Frederick Samuel Robinson, 1st Marquess of, K G
 9 July, æt. 81.
 Jordan, Rev. Andrew, 27 July, æt. 44.
 F Humble, John, 29 July, æt. 83.
 Saunders, (Miss) Sarah, 15 Sept., æt. 73.
 Hanmer, Anthony John, 2 Nov., æt. 92.
 Chamberlayne, Major Tankerville James, 16 Dec., æt. 66.

1910

- Powell, Vy Rev. Austin, V.F., 10 Aug., æt. 68.
 Walton, Hon. Mr Justice (Sir Joseph), 12 Aug., æt. 64.
 Beesley, Rt Rev. Mgr John, 18 Oct., æt. 76.
 Nevill, Henry, 25 Nov., æt. .

1911

- Gordon, Rt Rev. William, Bishop of Leeds, 7 June, æt. 79.
 Gordon, Very Rev. James Watson Canon, 29 July, æt. 73.
 Payne, John Orlebar, M.A., 10 Oct., æt. 75.
 Norris, Very Rev. John, Cong. Orat., D.D., 18 Oct., æt. 68.
 Greenway, Edward Maurice, 4 Dec., æt. 71.

1912

- Washbourne, Robert Beale, 9 Jan., æt. 75.
 Iles, Very Rev. Daniel Canon, L.D., 1 Feb., æt. 56.
 Ward, Samuel Francis Bernard, 15 July, æt. 60.
F Blount, Alfred John, 26 Sept., æt. 66.
 Worth, Henry George, M.A., 2 Oct., æt. 60.
F Wilcocks, Horace Stone, M.A., 29 Oct., æt. 77.
 Luck, Rt Rev. Mgr Thomas Canon, 16 Nov., æt. 75.
 Gerard, Rev. John, S.J., 12 Dec., æt. 72.

1913

- Ashburnham, Bertram Ashburnham, 5th Earl of, G.C.P., G.C.M.,
 Jan., æt. 72.
 Worsley-Worswick, Major William, 16 July, æt. 75.
 Pilley, Walter, 22 Aug., æt. 65.
 Carr, Rt Rev. Mgr James Canon, 9 Nov., æt. 86.

1914

- F* Andrew, William Raeburn, 7 Jan., æt. 60.
 Robinson, (Miss) Elizabeth, 9 Jan., æt. 92.
 Turner, Rt Rev. William, Bishop of Galloway, 19 Jan., æt. 69.
F Matthews, John Hobson, 23 Jan., æt. 56.
F Jerningham, Sir Hubert Edward Henry, K.C.M.G., 3 April, æt. 71.
F Dolan, Rev. John Gilbert, O.S.B., 10 April, æt. 61.
 Fitzsimons, (Miss) Mary, 22 April, æt. 61.
 Eager, Rev. James, 17 Oct., æt. 63.

1915

- Eyre, Lewis Joseph, 7 Jan., æt. 91.
 Bingham, William Alexander Baring, 8 Jan., æt. 56.
 McKenna (Miss), Alice, 5 Feb., æt. 68.
 Goldstone (Mrs), Frances E., 10 March, æt. 81.
 Boothman, Charles Thomas, 20 April, æt. 71.
 Coulston, Rev. Gabriel, D.D., 17 May, æt. 85.
 Cheney, Alfred Denton, 17 May, æt. 66.
F Spedding, Carlisle James Scott, 26 Nov., æt. 63.
 Acton, Margaret (Mrs Vincent A.), 30 Nov., æt. 78.

1916

- Trappes-Lomax, John Byrmand, 25 Jan., æt. 39.
 Berkeley, Major Henry William, 30 Jan., æt. 84.
 Eyston, John Joseph, 7 June, æt. 49.
 Mostyn of Talacre, Anna Maria Lady, 11 June, æt. 65.
F Shipley, Orby, M.A., 5 July, æt. 84.
 Ferrers, Henry Ferrers, 23 Sept., æt. 68.

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

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

BX 1492 .A1 C4 v.20 SMC
Lancashire.
Lancashire registers:
northern part 47078940

