
942.38019
Aalp
v. 3

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

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

Gc
942.38019
Aalp
v.3
1379233

tf:&

GENEALOGY COLLECTION

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

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

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00676 1131
http://stores.ebay.com/Ancestry-Found

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

SOMERSET

PARISH REGISTERS

(Barrages.

in.

phillimore's

parish register series.

vol. xxiii. (somerset, vol. iii.)

One hundred andfifty printed.

Somerset

Parish Registers.

Edited by

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

AND

D. M. ROSS, M.A.,

Vicar of Langport.

5^

\J,3
7

VOL. III.

V.3

Honfcon

:

Issued to the Subscribers by Phillimore & Co.,

124, Chancery Lane.

1901.

PREFACE.

The Editors have now the pleasure of issuing the third

volume of Somersetshire Marriage Registers, containing

parishes in the Deaneries of Taunton, Ilchester, and Ilmin-

ster. Much interest has been taken in the proposal, and

such willing support has been accorded, that they propose

to continue the series in similar volumes. They will welcome

help in the matter of Transcription of Registers.

Genealogists, not only in Somersetshire, but throughout

the whole English world, will appreciate this systematic

attempt to render available the information contained in

Parish Registers, which to most students are at present almost

sealed books. These printed copies will preserve the in-

formation they contain, even though the originals be lost

by carelessness, theft, or fire.

Moreover, registers in the past have been sometimes

tampered with for wrongful purposes, a risk which printed

copies will in the future obviate. .t_3^9)233
The Editors have to acknowledge the kind help of the

Incumbents of the several parishes, who have readily per-

mitted the transcription and publication of the marriage

register books in their custody. Their names are mentioned

under the respective parishes. The Editors have to specially

acknowledge the assistance given in transcribing by Mrs.

E. B. Cely Trevilian and Miss Warren.

Every care has been exercised in the transcription of the

copy, and in many cases the proofs have been collated with

the original registers. Still errors may have crept in, from

the difficulty of distinguishing certain letters, such as c and t,

u, m, n and i, K and R, O and C, etc. It must also be borne

in mind that the existing early registers are themselves but a

transcript made under the order of Elizabeth, in 1597, from

the original paper registers.

The following general facts in the history of Parish

Registers may be usefully noted :

—

Thomas Cromwell, the Vicar-General, issued the order for keeping
parish registers on 29 Sept. 1538.

VI

Cardinal Pole required the names of sponsors to be added to the

register of baptisms, 1555.

The registers were directed to be transcribed anew on parchment,

and minute regulations laid down tor their preservation, 25 Oct. 1597.

These regulations were embodied in the 70th Canon in 1603.

The Commonwealth directed " parish registers " to be appointed

22 Sept. 1653.

Civil marriage was instituted 29 Sept. 1654.

These civil marriages were legalized by Act of 12 Car. II, c. 33,

in 1660.

Duties on the registration of baptisms, marriages, and burials

imposed for five years, 6 & 7 Will. Ill, 1694-1698.

Lord Hardwicke's Marriage Act took effect 25 March 1754.

Duty of 2,d. on every entry in a register imposed by 23 George II,

c. 71, 1783.

And repealed 34 Geo. Ill, c. 2, 1794.

Rose's Act, 52 George III, c. 146, took effect 1813.

Civil Registration commenced 1 July, 1837.

The entries have been reduced to a common form, and

the following abbreviations adopted :

—

w.=widower or widow. d.=daughter of.

s.=spinster, single woman,
or son of.

b.=bachelor or single

man.

p.=of the parish of.

dioc.=in the diocese of.

co.=in the county of.

/zV.=marriage licence.

It must be remembered that these printed abstracts of

marriage registers are not " evidence " in the technical sense.

Certified copies must still be obtained when evidence of a

marriage is needed for proving a pedigree in a Court of law,

or when registering it at Heralds' College. For such certi-

ficates application must be made to the clergy in charge of the

original registers.

Ultimately, no doubt, the baptisms and burials will find

their way into print, but it seems expedient to issue the

weddings first, as the Editors are doing in the present

series.

No index is issued with the volume, as the Editors believe

that it is better to print as many registers as possible, and to

defer index-making until the registers still in manuscript are

placed beyond the risk of loss.

May, 1 90 1.

>omnxtt farislj Hosiers.

Marriages at West Hatch,

1604 tO l8l 2.

Note.—The marriages here are contained in three books, 1604 to 1812.

Volume I, is a small parchment book, 12 in. by 5. in., made up of

numerous fasciculi stitched together, very dilapidated, many parts

very badly written and much of it illegible.

It begins 1606 with Baptisms. The first Marriage is 1604, and they

are for a few pages continuous.

Volume II is a larger book, 13 in. by 7 in., thin and parchment

leaves—most of it very badly kept. It contains only eight

weddings.

Volume III is a book bound in calf 15 in. by 14 in. Ruled in

forms with space tor Banns above that of the Marriage Register.

It is well preserved and contains entries from 1754 to 1812.

These Marriages have been extracted by Mr. Hugh P. Olivey,

M.R.C.S., and are now printed under his supervision, by leave of

the Rev. A. D. Reece, Vicar of West Hatch.

Volume I.

Walter Currie & Catherin Wyllis .

.

13 Dec. 1604

Edminde [Melidge ?] & Thomesen [Crosles-

haye ?] . . .

.

.

.

2 Nov. 1605

John Kent & Charitie Palmer . . .

.

22 [?—

]

1606

John [Leman ?J & Elizabeth Wadham .

.

12 Nov. „
William Wadham & Siblyc Burrill, w. .

.

26 Nov. „

William [Guckes ?J & Elizabeth Lonnge .

.

29 Nov. „

Richard Stevens, sen., w., & Phillip Addicot.

.

23 Feb. 1607

Gefferye Smith, clarke, & Jhone [Hogge ?] .

.

20 July „
George Waddam & Johane Brome .

.

7 May 16 10

Thomas Mundey & Agnes Keur .

.

8 Apr. 161

1

George Light, gent., & Agnes Masters .

.

10 Sept. 161

2

John Watkins & Dorithe Hoyle .

.

.

.

19 Sept. „
William Hearn & Grace Deacon .

.

.

.

20 Nov. „
Mathew Sharp & Jane Alway 29 Nov. 1613

John Paynter & Mary Edwards .

.

.

.

20 June 16 14
Somerset—III. b

Somersetshire Parish Registers. [1614

William Hearn & Mary Gregory

John Stuckey & Elizabeth Hoyl

Henry Erlam & Elizabeth Bickham

John Addicott & Joane Hucker

Gilbert Rowe and Margery Masters

Henry Stevens and Elizabeth Addicott

George Rowsell & Joane Gregory .

.

Roger Weekes & Ann Gatchell

Steven Vinson & Edith Andreas, w.

William Poole & Alice Dier

William Ingram & Elizabeth Androws

William Yard & Mabell Ley

Jeferey Littlejohn & Rebecca Stevens

Robert Yondle & Ann Masters

Thomas Edwards & Mary Sampson

Thomas Jent & Mary Carpenter

John Buller, gent., & Grace Beale .

.

Phillipp Brooke & Catherine Androwes

Giles Richard & Judith Kinge

Joseph Gatchell & Alice Poole

Alexander Hearne & Mary Bussell .

.

John Buller, gent., & Johan Pocock.

.

Thomas Masters & Johan Broome .

.

Thomas Parker & Magdalen Priece.

.

William Dare & Mary Hussey

Roger Merricke & Elizabeth Moggridge

John Pamer & Alice Lindon

Henry Rickerd & Annie Viall

JohnHurston & Ellinor Littlejohns.

.

John Toogood & Margery Pococke

Cyprian Gard & Joane Rowsell

John Pococke, the son of John Pococke,

Mary Cely

Robert Hucker & Mary Mathew .

.

William Rowsell & Pache Gibbes .

.

Hugh Watterman & Joane Andrews

Robert Crosse & Elizabeth Pococke

Robert Bellringer-& Joane Masters .

.

John Crocker & Joane Dartch

John [] & Mary Stevens

&

10 Nov.

20 Nov.

22 July

21 Oct.

4 Nov.

10 Nov.

26 Jan.

22 June

18 Oct.

27 Nov.

24 Nov.

24 Apr.

4 June

9 Apr.

5 Apr.

9 Jan.

19 May
15 Nov.

7 Jan.

10 Apr.

14 Apr.

22 May
3 Sept.

11 Oct.

2 Dec.

14 Jan.

3 Oct.

24 Jan.

22 Apr.

26 Apr.

16 Oct.

1614

1615

1616

1617

u

1618

1619

>>

1620

}t

l62I

»»

>f

1623

l624

M

l627

»

1628

IJ

y>

1629

»j

1630

18 July 1631

19 Oct. „

14 Nov. „

14 Jan. „

20 Aug.

3° Aug.

8 Oct.

25 Oct.

1632

i657j West Hatch Marriages.

John Betty & Mary Pollard

Thomas Trent & Julian Pococke

John Hutchings & Mabell Curry

Ruben Williams & Mary Rowsell

Roger Neils & Jane Mogeridge

Ellis Bradford & Joane Mudge
Henry Rickard & Melier Pococke

Edmund Faylford, als. [Burtt ?], & Dorothy

Hurston

Richard Pococke & Agnes Lockier

Roger Napp & Joane Tachell

William Grabham & Joyce Pococke

John Wadham & Mary Littlejohn

Marmaduke Edwards & Elenor Hurston

Richard Keent & Elizabeth Hucker

Thomas Pitcher & Joane Rogers

Peter Furze & Mary Crake

Henry Key & Mary Melledge

Nicohlas [Hare ?] & Ursula Thomas
William Hucker & Sarah Walslee, als. Wiett

William Lyder & Jane Hobbs
John Kerle & Dorothy Andrews
William Marke & Joane [Archesse ?]

Peter Thomas & Joane Buller

Thomas Fursse & Jane Coleman
William Crosse & Elenor Munday
William Binsford & Joane Brosford

[The entries now become more irregular the next being]

Richard Drab & Ursula Hurston .

.

31 Mar. 1653

Peter [?] and Kathern Waddom .. 31 Dec. „

[1654 Several entries now follow as this, very badly written.']

The days of publication betwixt Daniel Cory & [?]

[?] war the 24 of May, the 3rd of June, and the 10th

of June, the day of the marriage the 6th July.

[This is the same time that matters were in so neglected a state

in North Carry, and the same thing occurs here as is noticed on

the North Curry transcript, viz., marriage by laymen—after an
entry similar to the above is—

]

The aforesaid William White & Susanna Sealy were
married October 6th, 1657, by me [sig.] Edward Courte.

b 2

7 Jan.

Somersetshire Parish Registers. [1698

14 June 1698

20 July 1699

12 Nov. 1700

10 June 1703

16 Nov. „

10 Dec. 1705

5 May
13 May

3 June

3 May
12 June

1708

1709

[A page of entries of a similar kind, so badly written as to be

unreadable. There are no further entries until 1698, where

they occur mixed up with Baptisms and Burials.]

John Jenkins & Rebecca Burrell

Will Curry & Joan Kates

Thomas Waterman & Mary Salter

[170 1, 1702, Marriages none.]

Robert Sweeting and Joan Samm
Thomas Warren & Hannah Pocock

[1704, Marriages none.]

Alexander Culverwell & Joan Stevens, of

Creech

[1706, 1707, Marriages none.]

Robert Lumbard & Mary Brownsford

James Mitchell & Grace Pocock

Nicholas Rugg & Joan Morgan
William Mead & Bridget Culverwell

John Derham & Jane Lea .

.

[171 o, 1711, Marriages none.

Gabriel Pococke & Ann Hobs

[1 7 1 3, 1 7 1 4, Marriages none.'

William Warren & Sarah White .

.

John Wynslade & Sarah Withers .

.

Thomas Kates & Joan Stevens

Clifton Hillard & Sarah Hooper
Emmanuel Cousins & Grace Pocock

George Oatway & Mary Bouet

James Cosins & Deborah Warren .

.

Edmund Cannicott & Sarah Trump.

.

Robert Thorn & Hope Hurcot

Richard Pocock & Ann Vincent

Allen Painter & Mary Hucker
Thomas Vincent & Sarah Fox
John Sayer & Susanna Bryant

James Dollen & Mary Verryer

Adam Page & Mary Taylor

Henry Foster & Mary Hayn
John Cornish & Susanna Morris .

.

John Smith & Mary Mills, of North Curry

25 Nov. 17 12

25 Aug.

1724] West Hatch Marriages.

Abel Hilborn & Joan Waterman
Thomas Napper, of North Petherton, & Joan

Aplin

John Slape & Sarah Steer, of Bridgwater

Thomas Horsey, of Isle Farrance, & Ann
Grimstead, of Donyatt

Nicholas Marshal & Joan Blackmoor, of

Taunton

Richard Gregory & Elizabeth White

Jeremiah Mead & Joan Crimp

Josiah Whetcomb & Margaret Stone, of

Taunton

Josiah Tuthil & Margaret Ridge, of West
Buckland

George Pocock & Mary Sweeting

William Mattock, of Taunton, & Grace Bond,

of Stoke

John Bonfield, of West Coker, & Mary Zern,

of Yarcomb
Sampson White, of Taunton, & Mary Savage

George Wadham & Mary Mitchel

Nicholas Nicholls & Elizabeth Keach

Simon Bickham, & Susanna Torry, of

Taunton

Edward Verryer & John Solway
William Curry & Ursula Stephens

Isaac Dungy & Hannah Clothyer

James King & Ann Bennet

Andrew Ridge & Sarah Legg
Edward Mitchel, of Odray, & Ann Bond
William Hopkins, of Curry-Rivel, & Ann Kerl,

of Middlezoy

Robert Dashwood & Hannah Slape, of St.

Mary Stoke

Abraham Hurly, of Taunton, & Joan Sully . .

Richard Bag, of Taunton, & Sarah Stephens

Benjamin Keeby, of Taunton, & Sarah

Toogood, of Stoke St. Gregory

Philip Vincent & Mary Palmer

Robert Porter & Elizabeth Hayns, of Donyat

20 Aug. 1 7 19

7 Oct. „

8 Jan. „

24 Sept. 1720

9 Feb. „

11 Apr. 1 72

1

9 Apr. „

25 June „

30 Jan.

Somersetshire Parish Registers. [1724

Robert Carter and Thomazin Hitchfield .

.

24 Sept. 1724

John Andrews & Mary Worthy, of Curry
Rivel 28 Oct. „

Marmaduke Paul & Joan Derham . . .

.

22 Dec. „

William Larcomb, of Nettlecomb, & Elizabeth

Stone

.

19 Mar. „

John Dunen & Phillis Dare . . .

.

25 July 1725

Thomas Collins & Ann Balch .

.

4 Aug. „
William Wood & Mary Bryant, of Treburrough 14 Sept. „

William Appledoor, als. Jennings, & Ann Apsy,

ofNettlecomb 24 Dec.
,,

Charles Coleman & Joan Sweeting. . .. 17 Jan. ,,

Robert Parish, of Munton, & Patience Cox, of

Taunton

.

4 Mar. „

James Lyddon & Elizabeth Burge, of Old
Cleeve

.

18 Mar. „

James Cosens & Elizabeth French . . .

.

21 June 1726

Richard Andrews [] & Elizabeth

Hurston

.

22 June „
John Pitman & Alice Pitman, of North

Cadbury 21 July „
Thos. Cook, of Cur [sic] Rivel, & Mary Limbry 9 Aug. „

John Beach & Joan Escott, of South Petherton 14 Aug. „

John Prew & Grace Etherton, Middlesea .

.

8 Sept. „
John Andrews & Ursula Rosewel . . .

.

28 Dec. „
Thomas Rosewell & Sarah Dare .

.

5 Oct. 1727
John Winn & Edith Brice . . .

.

9 Apr. 1728
William Aplin & Joan Nicholls . . .

.

1 June „
John Small & Joan Pym 12 Apr. 1729
Jacob Winter & Jane Wilmot . . .

.

24 Apr. „
Henry Havis & Elizabeth How .

.

3 June „
John Brownsford & Betty Major . . .

.

14 June „
George Gammige & Mary Culverwel .

.

2 Oct. „
Abraham Culin & Hannah Inals . . .

.

6 Jan. „
Henry Pem & Mary Andrews 7 July 1730
William Saxon & Anne Nurton . . .

.

8 Aug „
Moses Combe & Ann Tailer . . .

.

28 Sept. „
Abraham Winter & Elizabeth Billen .. 15 Oct. „
John Elson & Joan Foster .

.

3 Nov. „

George Grossman & Mary Verier . . .

.

10 Nov. „

1762] West Hatch Marriages. 7

Alan Bellringer & Sarah Catford .

.

.

.

7 Nov. 1730

[The entries now become very irregular and badly written—
the next is—

]

Henry Ludwell & Rachel [Cocker ?] 29 Apr. 1740

Robert Lumbard & Elizabeth Gatchel .

.

[— — —

]

John Burnard, of North Curry, & Sarah

Cousins 25 May 1742

James Gatchell & Mary England .

.

.

.

26 Dec. 1744

Wm. Rowsell&Joan Peddle, of Grigory Stock Jan. 31 1746

[And two or three more of which the ink quite gone.]

Henry Gould, clerk, Curate of North Curry, &
Sarah Pocock, of Creech St. Michael .

.

19 Apr. 1747

William Horston & Hannah Shutt, of North

Curry .

.

.

.

.

.

5 June „

Zachariah Sam, of Aishcott, & Rebecca Jones 3 Jan. „

Volume II.

Robert Staple & Susanna Cornish, of North

Curry

James House & Mary Priddy

John Hemborow & Mary Spearing. .

John Hare & Deborah Li[n ?]g of Orchard

Samuel Sweet & Ann Stokes

John Waterman & Mary Foster

Thomas Baker & Susanna Champion, of Isle

Abbotts .

.

.

.

. . 25 Apr. „

Joseph Billet & Hannah Philpot, were married

in the Parish Chappel of West Hatch 10 Nov. 1770

13 May

8 Somersetshire Parish Registers. [1760

James Mall & Jone Bennatt .

.

. . 26 Aug. 1760

Thomas Smith & Mary Denham, of St. Mary
Magdalene .

.

.

.

10 Nov. „

James Philpott & Elizabeth Coussens . . 11 Aug. 1761

John Yard & Mary Philpott, both of West
Hatch, married in the church of North

Curry 24 June 1762

Henery Cook & Sarah Burnard .

.

8 Nov. 1763

Jubery Yelverton & Rachell Willment,

married in the church of North Curry 4 Sept. 1764

James Cook & Elizabeth Virgen 6 Aug. 1767

John Nichols & Sarah Morgan, banns were

published in the mother church of North

Curry—married in the said mother

church 24 Oct. 1768

Thomas Knowles & Eysatt Virgin, lie, married

in the mother church of North Curry 1 Mar. 1769

Phillip Potts, of Creech St. Michael, & Ann
Dunster

George Lock, of Huish, & Sarah Jennings, lie.

John Morgan & Martha Berry Watkins

William Loch & Hannah Harnah
William Ketch, of Ashill, & Joan Wad-

ham
Abraham Gapper & Mary Lumbard
Nicholas Rugg & Sarah Hurcott .

.

23 — ? „

John Sweeting, of North Curry, & Anna
Winsor 13 Apr. 1779

John Collins, of Hatch Beauchamp, & Mary
Hurcott .

.

.

.

.

.

10 Nov. „

Luke Badcock, of Wellington, & Hannah
Totterdale, lie. 5 Mar. 1780

Thomas Virgin & Elizabeth Osborne, of Staple

Fitzpaine, lie. .

.

. . . . 30 May ,,

Samuel Coombs & Mary Cornelius . . 16 Apr. 1781

Charles Totterdell & Betty Hurkett . . 13 Nov. „

Thomas Hake, of Ruishton, & Mary Savage 25 Apr. 1782

James Cook & Betty Collins, of Stoke St.

Mary .

.

.

.

.

.

2 July „

Henry Smith & Ann Priddle .

.

• • 3 Sept. „

3 Feb.

1809I West Hatch Marriages. 9

John Bond & Lydia Cornellis

John Keats & Hannah Woodman
William Perry & Jane Andrews

Emmanuel Cousins & Maria Smith

Daniel Jarman & Betty Cook

James Dare & Ruth Yard .

.

Isaac Dare & Sarah Yard .

.

John Collier & Rachael Stroud

William Bolt & Rebecca Turner

Samuel Sweet & Ann Webber
James Tucker & Sillome Todadle

Richard Wood & Martha Morgan

William Gregory & Hannah Lock

Samuel Morgan & Mary Day
John Hebditch, of Puginton, & Ann Potts

John Gibbs & Joan Savage

Edmund Hill & Ann Nicholls

John Good & Elizabeth Harman
Benjamin Corneliss & Joan Bartlett

Thomas Virgin & Sarah Osborne, of Staple

Fitzpain, tic.

Francis Wilmett & Elizabeth Collins, both of

West Hatch, banns was published in

the parish church of North Curry being

the mother church—married at West
Hatch

Thomas Murliss & Jemina Grigg, banns as

above—married at West Hatch

George Channing & Betty Nutt

Josias Rowsell & Mary Gridley, both of North

Curry, tic. .

.

Thomas Keets & Ann Goodland

Benjamin Woodrow & Mary Coombs
Nicholas Willment & Elizabeth Richards .

.

John Mead & Betty Newton
John Bartlett, under 21, & Ann Totterdell,

under 20, both with consent of parents,

tic.

James Yard & Ann Cousins

William Keats & Elizabeth Bartlett

2 Dec.

22 Apr.

1 Dec.

29 Dec.

29 Nov.

18 Dec.

31 Mar.

21 July

7 Oct.

14 Apr.

16 Apr.

13 Aug.

30 Sept.

10 Nov.

22 Dec.

26 Apr.

21 May
14 Nov.

9 Dec.

31 Dec.

1782

1783

1784

>j

1785

1787

1788

789

790

1793

14 Mar. 1798

28 May 1800

21 Apr. 1802

12 Apr. 1804

11 Dec.
,,

31 Dec. „

29 May 1805

3 July „

28 Jan. 1806

29 Dec. 1807

6 July 1809

io Somersetshire Parish Registers. [1812

James Rowsell & Ann Wadham
Thomas Blackmoor & Martha Hardwell

John Hoar & Betty Potts

Humphery Beal & Maria Yard

John Small & Elizabeth Rowswell .

.

22 Oct.

Marriages at Long Load,

1749 to 1808.

Note.—Long Load Chapelry, in the Parish of Martock, was served from
Martock until recent years. Previous to 1749 the Marriages of

Long Load people were perhaps entered in Martock Registers.

The oldest Register Book otthe Chapelry being in a very decayed
state and many portions of it lost, an exact copy was made by
the Rev. E. Arthur Salmon, Vicar of Martock, in the year 1864,

and carefully attested by the Vicar and Curate of Martock, and
by the Clerk and Churchwardens of Long Load. Since that date

a further portion of the Chapelry Registers, 1784-7, was found at

Martock and sent to Long Load. The following copy is made in

chronological order of the various records now in the iron chest

of Long Load, and by the consent of the Vicar, Rev. J. Rowe.

[All Marriages by Banns unless otherwise stated.
J

William Perry & Mary Trivily

William Burt & Martha Perrott

Joseph Tucker & Mary Goodings

Robert Every & Mary Cribb

John Perren & Sarah Hamlin

Joseph Tucker & Grace Gerrard

Thomas Perren & Ann Priddle

John Gillett & Ann Pope

Robert Tucker, husbandman, & Joan Pittard, s.

Thomas Raymond, of Queen Camel, miller, &
Susanna Curtis, s. .

.

George Mitchel & Mary Tucker

James Hamlin & Mary Smither

Henry Scriven & Ann Bishop

Thomas Tucker & Jane Riggs

Richard Cossins, Martock, b., & Fanny Perrey,

Martock, lie.

William Mitchell & Ann Bishop

Jesse Williams & Florence Priddle

— 1749

20 May

12 Somersetshire Parish Registers. [1808

John Valentine, widower, clerk, & Sarah

Meaker, s., lie.

John Worner & Hannah Lovel

Thomas Gary & Anne Williams, lie

William Rodbard & Mary Hamlin

John Evans & Mary Gillett

John Rendall & Ann Oroms
Robert Gaylard, w., & Sarah Curtis, w.

Peter Patten & Amy Tucker

30 Dec.

Marriages at Martock,

1559-1812.

Note.—The oldest Register is a parchment transcript written in a

beautiful hand, apparently made in October 1598—the same
writer, H. Newton, having taken the years 1558 to 1598. The
Baptisms come first, then the Burials, then the Marriages. Each
has a similar neat heading with that of the last named—" Here
followethe the Register of all them that have ben married at

Martock from the 18th day of Aprill, An. Dm., 1558." The pages

in each case down to Oct. 1598, are witnessed by James Elford,

Clericus, John Gould and William Ryse, Wardens, and H. Newton,
Scriptor. We may notice how the number of marriages

diminished in the Civil war when Cromwell was about Martock
The second parchment Register, which begins 1653, ^s bound up
in what looks like leaves of a Pre-Reformation illuminated Prayer

Book. The records ot this book show the civil marriages of the

Commonwealth, and a special entry of Jan. 20, 1662, seems to

mark the joy with which people beheld once more a marriage

according to the Prayer Book in the time of Divine Service. The
third parchment Register begins with the year 1663 for the

Baptisms and Burials, but curiously the Marriages which come
between these, and are in the middle of the book, only begin at

the year 1666, so that we have nothing recorded for the year 1665.

However, we find later only one or two marriages in the space ot

a year. It will be noticed from 1680 to 1754 that sometimes both

parties are mentioned as coming from another parish. Historical

notes will be found at 1752 and 1783. The fourth Register is half

of parchment and half of paper, apparently bound up later in one
volume. They are entries in full according to a printed form.

These registers have been transcribed by the Rev. D. M. Ross, by
leave of the Rev. A. R. Wickham, R.D., and are now printed

under his supervision.

John Pettard & Alice Goulde .

.

.

.

18 Apr. 1559

John Guller & Alice Tyer 21 Apr. „

John R[] & Edithe Baylie .

.

.

.

25 Apr. „

John Newys & J[] Carter .

.

.

.

28 Apr. „

John Jeanes & Alice Gould .

.

.

.

30 Apr. „

Robert Gooddyng & Edith Trent .

.

.

.

1 July „

John Colliford & Johan Stegge .

.

5 July „

Robert Gould & Alice Meaker .

.

.

.

7 July „

14 Somersetshire Parish Registers. [1559

Thomas Lye & Isabell Snellyn

Nicholas Harrys & Edith [] .

.

Edmund Jeanes & Agnes Richards

William Hardman & Margerit Brickell

Thomas Whorwood & Agnes Tachelle

William Mast, als. Witte, & Elynor Berrye

William Prieste & Christian Syble

Ralph Geale & Alice Trencher

Thomas Dollyn & Edith Burnard

John Richards & Alice Colynwod

John Borrowe & Mary Wilkins

John Laver & Johan Buckham
John Bursie & Dorothie Burnard
Alexander Hatche & Alice Shall

Thomas Crybbe & Alice Guller .

.

last

John Grymstedd & Johane Sym
Thomas Richards & Agnes Master

John Ryse & Isabell Trent

William Abbot & Alice Gomer
John Pittard & Issabell Ayshe
Roger Roche & Alice Same
Blase Perrin & Elizabeth Wythie

John Lyde & Elizabeth Marshe
William Cole & Johane Rowe
John Baylye & Margaret Harrys

William Rugge & Elinor Cuffe

John Bursie & Christian Priest

John Symes & Agnes Master

John Whorwood & Alice Meaker
Richard Bamffeild & Johane Pallmer

John Brayne & Dorothye Dyer

James Willcox & Christian Beale

John Danyell, & Cycyll his wife

Richard Moore & Johan Rowe
Thomas Pype & Alice Pomsole

John Guller & Marjorie Simon
John Coleborne & Johan Pallmer

William Stegge & Johane Pope

Humfrye Jeffrye & Johane Poole

John Pype & Isabell Palmer

11 July

1564] Martock Marriages. 15

John Withye & Agne Pynckard

George Lavor & Johane Meaker

John Pallmer & Marye Roche

John Sherwood & Agnes Same
Christopher Laver & Alice Porter

John [] & Julyan Frye

Henry Sugar & Johan Hillarie

John Jurdayne & Johan Frye

Henrie Crybbe & Johan Callowe

John Farnam & Johan Crybbe

Nicholas Jeanes & Johan Indoe

Robert Sprake & Margaret Pype
Henry Ockram & Marye Poole

John Hurcombe & Johan Rugge
Thomas Adam & Isable Callowe

George Jennyngs & Johane Taylor

William Hamlyn & Johane Bomb
William Perrin & Johane Priest

Richard Moore & Agnes []

John Grymsteed & Alice Jeffrye

Thomas Lye & Johane Robins

Robert Lavor & Agnes Watte

John Syms & Agnes Trent

Thomas Napper & Margaret Dabinat

Thomas Everad & Edethe Spragge

Thomas Pyke & Marye Lavor

Thomas Stowdeley & Agnes Borrowe

John Gybbes & Issable Steare

John Priest & Margaret Gould

Henrie Rodford & Elizabeth Edmunte
Robert Tucker & Alice Pallmer

John Bragge & Agnes Tackell

Robert Jeanes & Marye Pyke

Peter Buckhan & Mary Knappe
William Hutchins & Johan Laver .

.

Henrie Cole & Johane Crastewer .

.

Henry Marchant & Alice Crybbe .

.

John Hillaye & Margerie Olliver .

.

William Pattyn & Elizabeth Leach

John Watte & Isabell Gillard

1 Dec.

10 Dec.

22 Dec.

12 Jan.

25 Api>r.

2 May
27 May
3 June

8 June

10 June

29 June

27 Sept.

22 Oct.

25 Oct.

25 Oct.

23 Nov.

25 Nov.

20 Jan.

5 Feb.

15 June

3° June
12 July

n July

26 July

1 Sept.

12 Sept.

3 Oct.

9 Oct.

3 Nov.

22 Nov.

25 Nov.

30 Nov.

5 June

19 June

27 Aug.

28 Sept.

10 Oct.

12 Oct.

16 Oct.

16 Oct.

1561

1562

[563

1564

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

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

i6 Somersetshire Parish Registers. [1564

John Woodborne & Johane Morrys

Thomas Bremble & Isabell Clarke, w.

Henry Palmer & Elizabeth Syms .

.

John Meaker & Edith Fracklin

Thomas Sprachol & Isabell Indo .

.

John Simon & Katheryn Burnard .

.

Henrie Prittard & Garthered Rowe
Robert Stybbes & John Pullyn

William Smythe & Johane Frye

John Knight & Agnes Rowe
William Burnard & Margaret Goddinge

Henrie Gardener & Margaret Rowe
Christopher Jeanes & Johane Howchyns
Robert Pittard & Agnes [] .

.

Thomas Koyle & Edith Ames
William Holmes & Alice Easton

Robert Essexe & Alice Luffe

Robert Adams & Edith Dyer

Henrie Collifford & Marie Pype

Robert Frye & Issabell Stegge

William Rodbert & Johane Jordyn .

.

Thomas Hicke, ah. East, & Alice Bowcher

John Syms & Agnes Teale

Thomas Warryn & Alice Love

William Hannyngs & Marye Dyer

John Jellye & Johan Casse

John Tamckins & Johane Martchant

Robert Croyedon & Johane Cole

John Pynchard & Marie Gould

William Gooddyn & Cycelye Frye .

.

William [?] & Johane Leach.

.

John Pyne & Avys Humfery
Roger Gorman & Johan Sewgar
Robert Lye & Isabell Hill

John Olliver & Johane Hyett

William Torne & Margerie Sybley .

.

John Barter & Johan Penfold

Thomas Hewgar, w., & Elizabeth Sherwil

John [] & Johane [-]

John Dyer, of Load, & [no name]

1564

1565

1566

i5 6 7

5 Feb.

23 June

5 July

12 Aug.

8 Oct.

5 May
12 May
17 June

31 July

27 Oct.

5 Nov.

27 Jan.

29 Jan.

21 Apr.

12 Oct.

3 Nov.

10 Nov.

29 Nov.

20 Jan.

16 Jan.

22 Feb.

12 Oct.

30 Oct.

31 Oct. „

7 Nov. „

15 Nov. „

22 Jan. „

19 Feb. ,,

1 May 1569

2 May „

8 May „

2 May „

15 May v

18 June „

3 July „

20 July „

27 July „

8 Oct. „

22 Oct. „

1568

1572] Martock Marriages. 17

John Baylie & Edithe Lowtchin

William Gooddyn & Johane Jeanes

William Gardener & Marye Symon
Humferie Simon & Johan Royse

John Burnard & Alice Pitman

William Hodgis & Johan Pullman .

Hugh Kerste & Alice Goodin

William Andrewes, ah. Fry, & Alice Keyle

Nicholas Arnold & Margaret Pound

Thomas Beale & Dorothie Christopher

Roger Borrow & Agnes Burnard

Robert [] & Johan Master .

.

William Simon & [] Kyele .

.

Andrewe Payne & Edith Keele

William Jeanes & Agnes Pullman

William Crybbe & Margaret Sprage

John Pallmer & Joane Pitman

Thomas Green & Johane Pittard

Robert Phillipson & Isabell Rapsyn

John Moore, of Load, & Luce Callow

Thomas Barnard & Thomasyn Sugar

William Dorman & Katheryne Somer
George Baker & Alice Knappe
Roger Koyle & Marye James

John Moore & Alice Balche

Henrie Marchante & Agnes Pawle

William Trott & Martha Ryse

John Hyckes, of Load, & Edith Webbe
Nicholas Gaylard & Johanne Newman
William Sissmore & Alice Pettyn

John Lye & Alice Warryn
John Gould & Marye Deane
Robert Templer& Florence Talbot.

Robert Ockram & Isabell Lye
Thomas Raymond & Johane Hartnoll

William Galler & Margaret Borrowe
William Huwtchins & Alice Richarde

Alexander [] & [] Jarden

John Hillarie & Margaret Morrys .

.

Anthonie Chaple & Agnes Pattison .

.

Somerset.— III.

last

i8 Somersetshire Parish Registers. [1572

same

Nicholas Gyncks & Margerie Carpenter

John Larcombe & Johane Pype . . same

John Priddell & Alice Jeanes

John Pynchard, junr., & Margaret Dollyn

Robert Lavor & Agnes Cuffe

John Rowde, of Streate, & Helene Trent

William Wall & Margerie Wherwood
Roberte Gyll & Faythe Master

Peter Hoilman & Margerie Carter .

.

John Davye & Johane Master

John Newman & Christian Sugar .

.

Nicholas Jeanes & Alice Legat, als. Ayshe

William Shorte & Margaret Wilkins

Richarde Goulde & Margerie Jeanes

Thomas Adams & Johane Hawkins

Robert Phillipson & Alice Goolde .

.

Roberte Pounde & Agnes Laver

John Trente & Marye Colliforde

William Pearce & Johane Master .

.

Henry Webbe & Johane Chubbe .

.

Roberte Dyer & Margaret Royse

Thomas Bradford & Cycelye Wodome
Thomas Westlake & Johane Marchant

John Hamdane & Elizabeth Withie

George Parker & Edith Smythe
Myles Borrowe & Alice Jeanes

William Johnson & Johane Daunce

John Burgage & Ellyne White

John Neale & Phillys Alwyn
Thomas Leggat & Isabell Callowe .

.

Roberte Rowe & Christian Goulde .

.

William Reade & Johane Dollyn .

.

John Patie & Marye Huwchyn
Thomas Gooddyn & Johane Jurdeyne

Thomas Plashe & Johane Trott

William Howe & Johane Hebditche

John Lymbrye & Alice Leach

Richard Pullyn & Agnes Crybbe .

.

Force Prieste & Alice Pounde
Myles Borrowe & Elenor Rowe

1572

1573

17 Jan.

day Jan.

26 Jan.

3° Apr.

4 May
31 May
15 June

3 Aug.

5 Sept.

3 Oct.

4 Oct.

18 Oct.

4 Nov.

15 Nov.

18 Nov.

28 Nov.

28 Nov.

day Nov.

2 Dec.

11 Jan.

3° Jan.

11 Feb.

12 Feb.

15 Feb.

25 Apr.

2 May

9 Jan.

3 Jan.

1 May

7 July „

11 Feb. „

11 May 1576

11 May „

20 May „

25 May „

7 Aug. „

13 Aug. „

8 Oct. „

13 Oct. „

27 Oct. „

1574

J 575

1579] Martock Marriages. 19

John Pryor & Christian Same
Robert Ockram & Marye Foster

Thomas Syngle & Johane Carter

John Hatche & Agnes Gooddyn
Thomas Borrowe & Johane Guller

Roberte Hodges & Alice Borrowe

Andrewe Payne & Margaret Dyer
Christopher Foxe & Agnes Williams

John Gould & Margaret Pullman

John Puttwyn & Agnes Gowys
John Mitcholl & Johane Staple

John Dowsey & Agnes Jeanes

John Pope & Margaret Carter

Robert Whorwood & Elizabeth Birrie

William Pegan & [] Saunders

Richard Archer & Alice Geale

Roberte Borrowe & Johane Moore

John Lavor & Agnes Jeanes

William Newcorte & Agnes Deames

John Prieste & Marie Sherewill

Thomas Andrewes & Margaret Gould

Henrie Slade & Johane Foxe

Richard Pynchard & Ellinor Winter

John Bysshoppe & Johane Davie .

.

John Pullyn & Marian Dollyn

Stephen Jeanes & Christian Gould .

.

William Cuckson & Alice Easton

John Moore & Alice Callowe

William Whorwood & Johane Goodwyn
John Newell & Margerie Lance

John Burnard & Alice Spratte

Edwarde Andrewes, alias Fry, & Johane
Cannon

Clement Downe & Elizabeth Master

John Jellye & Christian Partridge .

John Ryse & Margaret Ryse
John Carter & Marye Porter

John Frye & Margaret Master

Richard Hodges & Elizabeth Gould

John Whytton & Alice Alessander

8 Nov.

19 Nov.

22 Nov.

25 Nov.

8 Dec.

10 Dec.

13 Apr.

15 Apr.

7 Oct.

9 Oct.

26 Oct.

23 Oct.

11 Nov.

28 Nov.

9 Jan.

10 Feb.

12 Apr.

21 Apr.

12 May
12 May
15 May
2 June

8 June

7 July

15 Oct.

19 Oct.

27 Oct.

8 Feb.

18 May
23 May
25 May

17 June
28 June

30 June
1 July

1 July

5 July

1

1

July

1 Oct.

c 2

1576

1577

1578

1579

20 Somersetshire Parish Registers. [1579

William Gooddyn & Johane Gould

John Dyer & Christian Keyle

William Wool & Johane Fyle

Thomas Pearce & Johan Joyse

John Frye, alias Andrewes, & Faithe, his wife

Thomas Lavor & Agnes Bremble .

.

Nicholas Frannce & Alice Borrowe

John Lambe & Johane Olliver

John Knappe & Edithe Trott

Paull Pittard & Reddigan, his wife .

.

Robert Same & Johane Gill

William Leach & Johane Rowe
Christopher Syblege & Marie []

Thomas Syngle & Elizabeth Carter

William Parsons & Elizabeth Hollway

John Clarke & Marjorie Brickell

Cristopher Calliers & Alice Bomb .

.

William Meaker & Elizabeth Gooddyn
Thomas Spore & Ellenor Stegge

John Meaker & Alice Jeanes

John Large & Elizabeth Thorne

Walter Brewer & Johane Moore

John Jeanes & Elizabeth Royse

Robert Hatche & Johane Ryse

John Whorwood & Johane Butt

Mr. Hughe Holt & Elizabeth Jeffrye

John Smethe & Edithe Master

Richard Hunt & Wynniffryde Crybbe

Christopher Foxe & Alice Pitcher .

.

William Hopkins & Agnes Bomb .

.

John Sansome & Agnes Jeanes

Edward Laver & Agnes Guller

William Andrewes & Margaret Roche

John Harris & Elizabeth Harris

John Hurde & Johane Lavor

Gerrett Luckis & Marie Cribbe

William Withie & Alice Howtchins

John Warfield & Elizabeth Burnard

John Gant & Alice Maister

John Guller & Tamsin Pittard

21 Oct.

26 Jan.

26 Jan.

1 July

29 July

25 Oct.

13 Nov.

26 Nov.

26 Jan.

12 Apr.

23 Apr.

25 Apr.

4 July

17 July

26 Sept.

3 Oct.

23 Oct.

29 Jan.

29 Jan.

12 Feb.

30 Apr.

13 May
8 July

1 1 July

26 July

15 Sept.

15 Sept.

15 Oct.

30 Oct.

24 Jan.

25 Jan.

11 Feb.

29 Apr.

2 May
5 May
20 June

15 July

13 Aug.

9 Sept.

25 Sept.

1579

1580

1581

1582

1583

1 586] Martock Marriages. 21

Robert Lenge & Barbara Stegge

John James & Margaret Adams
John Napper & Marie Ellcett

Robert Dyer & Elizabeth Meaker

John Nowes & Katheryn Pytcher

William Jeanes & Johane Gyll

Thomas Roche & Alice Chappie

John Rowe & Marye Lavor

John Buckrell & Alice Pittard

Gregorie Lymbrye & Johane Pittarde

John Whyte, alias Pearce, & Marie Woodborne
Thomas Cuffe & Alice Royse
Edward Rowe & Margaret Gould .

.

Thomas Kollwaye & Johane Cribbe

John Hoyle & Ame Cotter

John Wilkins & Margarett Willcox

Richard Bampton & Elizabeth Rapsyn

[Witnessed by Ames Elford, Vicar

William Ryse, Wardens.]

Anthoine Parsons & Elinor Gould .

.

Simonde Romayne & Alice Borrowe

Humfrie Pittard & Johane Lavor

William Wythye & Edithe Carter

Robert Hardman & Alice Parker

John Chaffye & Thomasine Colliford

John Napper & Elizabeth Davye

John Merritt & Ellinor Hellare

William Lavor & Marie Casse

Henry Ockram & Johane Roll

Edward Priest & Margaret Napper

John Mettsone & Marie Galler

Thomas Gooddyn & Johane Borrowe

William Brome & Mawde Royse

John Archar & Alice Marchant

William Maunce & Katt'eryn Newson
William Babbe & Sisselye Gooddyn
Roger Chaple & Marie Whyte
John Adams & Margerie Newell

Andrews Master & Christian Willcoxe

John Bomb & Marget Jurder

9 Oct.

22 Somersetshire Parish Registers. [i 586

John Toods & Agnes Steere

John Saunder & Thomasyn Jeanes

,

George Northe & Johanne Same
Robert Gould & Margerye Keyle .

John Rowe & Alice Jeanes

Anthonie Balebe & Ellinor Pittard

John Carter & Johane Sander

Thomas Moore & Alice Galler

Robert Rowe & Margaret Pounde

John Trott & Margaret Cupper

Thomas Pottenger & Johane Hillarie

Force Priest & Johane Partridge

Thomas Andrewe & Alice Colliford

.

John Pittard & Christian Leache

John Jeanes & Alice Hawkins
John Tomkyns & Johane Russell .

Robert Pynckard & Elizabeth Leggatt

William Lavor & Elizabeth Pounde
Thomas Bragge & Bridget Richarde

Leonarde de Lane & Marie Tibbes .

George Laver & Johane Borrowe .

Henrye Master & Orsulaye Lavor .

John Bursye & Agnes Marshe

John Simon & Johane Andrewe
John Coxe & Margaret Moore
Henry Parsons & Johane Dabble .

Charles Ryse & Elizabeth Hoskins

.

John Lavor & Alice Dyer . .

John Parsons & Edithe Whyffyn .

Richard Rodbert & Elizabeth Pound
Thomas Cuffe & Elizabeth Priest .

Thomas Casse & Elizabeth Pype .

Roberte Gooddyn & Margaret Coxe
John Hamlyn & Margerye Lockes .

John Harrys & Agnys Spratt

William Goodden & Margaret Pallmer

John [] & Katheryn Richards

John Geale & Agnes Chappie
William Brook & Margaret Pype .

.

William Chipper & Agnes Wherwood

30 Oct.

i59i] Martock Marriages. 23

Anthonie Chaple & Margaret Hillare

Petr Pollerd & Emmett (?) Gallar .

.

Henrye Lqngeman & Johane Hobbes

Ambrose [] & Edith Knight .

.

John Pitcher & Emet Hardman
Abell Deamont & Margaret Pattyn

Peter Lymbrye & Elizabeth Dwellye

Henrie Balche & Marye Gould

Robert Gould & Sybleye Bishopp .

.

John Gaylard & Margaret Stegge .

.

Roberte Carpent & Johan Perryn .

.

William Gooddyn & Alyce Dollyn .

.

John Laver & Agnes Odrye

Thomas Harris & Alice Crybbe

William Balche & Alice Moore

Robert Browne & Agnes Raysen .

.

Thomas Priddel & Mary Pittcher .

.

John Daye & Johan Nyll

George Germynge & Elizabeth Symon
Christopher Pype & Edithe Nayle .

.

Henrie Templer & Johane Durman
William Chard & Elizabeth Pawle .

.

Thomas Pittard & Marye Watte .

.

Thomas Slape & Margaret Trott

John Priest & Alice Carter

John Maber & Agnes Hillarie

John Rowe & Agnes Pitcher

Thomas Dennys & Agnes Shackett

George Cupper & Alice Lye

Nicholas Pynchard & Johane Leache

Thomas Trent & Margaret Pullman

Robert Dollyn & Alice Jeanes

John Watte & Aves Boyle

Phillibath Withie & Johane Rugge
Richard Chaffie & Avys Royse

Thomas Callowe & Johane Bradfford

William Rowe & Alice Pittard

William Cabbie and Dorothie []

John Busshell & Johane Gooddyn .

.

Thomas Borrowe & Marie Pittard .

.

23 Apr. 1589

23 Apr. „

25 May „

25 May „

25 May „

6 July „

7 July „

8 Sept. „

27 Sept. „

5 Oct. »

25 Oct. „

13 Nov. „

9 Nov. „

10 Nov. „

22 Nov. „

24 Nov. „

27 Nov. „

26 Jan. „

1 Feb. „

22 Apr. 1590

25 Apr. „

2 May „

18 May „

26 July „

27 July „

16 Sept. „

26 Sept. „

28 Sept. „

1 Nov. „

2 Nov. „

19 Nov. „

22 Nov. „

23 Nov. „

8 Feb. „

16 May 1591

7 June „

19 June „

20 June „

1 July „

22 Sept. „

24 Somersetshire Parish Registers. [1591

Markes Eston & Marie Pearce

Roberte Chaffie & Elizabeth Rapsyn
John Pynchard & Dorothie Gould .

.

Thomas Kellwaye & Alice Turke .

.

Richard Reade & Marie Dobbe
Thomas Master & Alice Whiffyn .

.

Thomas Rowe & Margaret Pittard

Phillip Edmunde & Edithe Pitcher .

.

Thomas Knight & Thomasyn Howchins
Robert Pype & Alice Gooddyn
Henrie Prieste & Marye Baylye

Henrie Baylye & Ursulage Jeanes .

.

Richard Jeanes & Edithe Dyer

John Dyer & Agnes Tudoe
Henrie Newton & Johane Jeanes

John Raysyn & Alice Priest

Robert Parsons & Ursula Disstall .

.

Edward Lye & Agnes Foster

William Pynchard & Rhubie Galler

Henrie Master & Marie Freeman .

.

Edward Lock & Elizabeth Whethebye
John Hillare & Marie Carter

John Syms & Margaret Goodyn
William Laver & Edith Koyle

John Simon & Johan Borrowe

John Meaker & Margerie Higgyns . .

Peter Loryn & Elizabeth Lewee
Roberte Baker & Marye Borrowe .

.

John Loveryn & Chrystian Perryn

John Talbott & Margaret Gould

Phillip Chinnock & Marye Stegge .

.

Edward Sampson & Alice Hamlyn
William Napper & Agnes Ryse
Allexander Poole & Alyce Priest .

.

Hughe Mitchell & Edithe Ffarnam .

.

James Frye & Margaret Smythe
Gyles Balche & Agnes Perryn

Robert Royse & Margery Hamlyn
William Gaylard & Elizabeth Pittard

William Cribbe & Marye Hawkins

3 Oct.

11 Oct.

3 Nov.

10 Jan.

22 Jan.

23 Jan.

31 Jan.

29 Mar.

13 Apr.

29 Apr.

5 June

19 June

12 Aug.

13 Aug.

23 Sept.

25 Sept.

25 Sept.

23 Oct.

23 Oct.

18 Nov.

26 Nov.

29 Jan.

26 Apr.

16 May
25 June
2 July

25 July

7 Oct.

21 Nov.

26 Nov.

29 Nov.

2 Dec.

21 Jan.

26 Jan.

26 Jan.

Jan.

Apr.

Apr.

May
23 June

1591

26

27

!592

J593

594

1596] Martock Marriages. 25

William Pullman & Marye Priest .

.

.

.

27 July 1594

Robert Ryse & Johan Newton . . .

.

28 Oct. „

Thomas Elseworthie & Christian Collievord 4 Nov. „

John Hillary & Alice Master .

.

.

.

10 Nov. „

William Othrye & Elinor Laver .

.

.

.

14 Nov. „

Gilberte Beere & Agnes Ffrenche .

.

.

.

2 Dec. „

John Rayson & Mary Crybbe .

.

. . 7 Jan - »

William Bursie & Elizabeth Luffe . . .

.

14 Jan - »

Thomas Pittard & Johan Dollyn .

.

.

.

20 Jan. „

John Baylie & Elizabeth Ffarnam . . .

.

30 Jan. „

Markes Cookson & Thomosin Evens .

.

30 Jan. „

Allexander Poole & Aves Moore .

.

.

.

28 Apr. 1595

George Bysshoppe & Emmet Abbot .

.

29 Apr. „

Thomas Deane & Marye Willcockes .

.

6 May „

John Knight & Agnes Warde .

.

.

.

14 June „

Humffrey Keell & Christian Ellfford .. 16 June „

Christopher Prieste & Johane Geale . . 16 June „

John Stegge & Elizabeth Bysshop .

.

.

.

16 June „

John Styll & Marye Hardman .

.

.

.

24 June „

John Roche & Margaret Rapsyn .

.

. . 21 July ,,

Robert Crybbe & Elizabeth Wilkins .

.

25 Aug. „

Thomas Geale & Marrian Collifford .

.

7 Oct.
,,

Robert Muttelburye & Agnes Rodfford . . 2 Nov. „

George Huffrye & Edithe Steven .

.

• • 3 Nov. „

Hughe Pype & Agnes Hillare .

.

3 Nov. „

William Tatchell & Susan Cannon .

.

17 Nov. „

Thomas Laver & Elizabeth Gould .

.

• • 3 Nov. „

Henrie Goodyn & Edithe Luffe 14 Jan. „

Fforce Master & Margaret Cannon . . 26 Jan. „

William Pepen & Alice Gould .

.

.

.

26 Jan. „

Thomas Rowe & Marie Clement .

.

.

.

31 Jan. „

William Wherwood & Margerie Dyer .

.

5 Feb. „

Matthewe Hoskins & Johane Chappie .

.

5 Feb. „

John Tamkins & Marye Pallmer .

.

.

.

7 Feb. „

Thomas Cannon & Alice Leache .

.

.

.

19 Apr. 1596

William Baylye & Edithe Jeanes .

.

.

.

29 Apr. „

Thomas Grymsted & Agnes Lye . . .

.

21 June „

John Indoe & Margaret Tredwyn .

.

.

.

24 June „

William Dyer & Eme Ked.

.

28 June „

John Symes & Johan Goodwyn .

.

8 July „

26 Somersetshire Parish Registers. [1596

John Dyer & Agnes Court 22 July 1596

Humffrie Wallker & Margaret Gould .

.

19 Aug. „

John Jeanes & Johane Callowe .

.

. . 1 Sept. „

John Cuffe & Marye Crybbe .

.

.

.

20 Sept. „

John Bennett & Alice Galler .

.

.

.

20 Sept. „

John Ffrenche & Johane Jauckes .

.

6 Oct. „

William Mabbet & Johane Bradfford .

.

21 Oct. „

Christopher Paseley & Johane Master .

.

25 Oct. „

William Lavor & Mrs. Ffrancis Cemnis . . 4 Jan. „

Andrewe Bysshoppe & Johane Leache .

.

20 Jan. „

Mr. John Jurden & Elizabeth Carter .

.

30 Jan. „

John Hartrye & Johane Deamont .

.

4 Apr. 1597

Richard Lacie & Johane Simon .

.

4 Apr. „

William Godsole & Marye Jeanes .

.

.

.

27 Apr. „

John Meaker & Elizabeth Lye .

.

.

.

21 Sept. „

John Pittard & Elizabeth Lavor .

.

3 Oct. „

John Brayne & Francis Sallway .

.

. . 7 Nov. „

John Gould & Agnes Dyer .

.

.

.

14 Nov. „

Thomas Stibbs & Edith Stegge .

.

.

.

24 Nov. „

William Ryse & Johane Pottinger . . 9 Jan. „

John Bysshoppe & Johan Simon 12 Jan. „

Gregorye Ball & Barbara Godwyne .

.

26 Jan. „

John Rowe & Edith Galler .

.

.

.

30 Jan. „

John Meaker & Johan Ball 15 Oct. 1598

[Here ceases the handwriting of H. Newton.']

William Bycknell, of Ilbruers, & Aves

Raysyne, of this p. .

.

6th day (sic)

William Merit, of Aller, & Edith Wattes of

this p. .

.

.

.

.

.

9th day (sic)

John Jeanes & Christian Jeanes .

.

. . 15 Jan. „

Robert Balch & Edith Ffrench .

.

.

.

22 Jan. „

William Wychell [?] & Margaret Bradford,

alias Bagly 3 1 Jan - »

John Fairer & Elizabeth Keell .

.

. . 19 Feb. „

Robert Bradford, alias Baylie, & Joane Trent 16 Apr. 1599

Thomas Symes & Elner Tucker .

.

.

.

1 7 Apr. „

Geylies Ffrench & Ursula Pytterd . . 7 May „

John Ffysean & Alice Legat . . • • 7 June „

Ruben Chanter & Joane Wilkyns .

.

. . 15 July „

John Palmer & Joane Payne .

.

5 Aug. „

i6oi] Martock Marriages. 27

John Napp & Margaret Perren

John Leache & Margaret Prist

Thomas Jeanes & Johane Abbet

Henry Peter & Chatteryn Duccke

Ralphe Bycknell & Elizabeth Pondger, by me
Amisms Elford

[Henrie Maister, John Dyer, Wardens untill

1599-]

William Cuffe & Elizabeth Gardner

Henry Crybe & Edith Emmis
John Young & Elner Fferers

John Broadfford & Christian Cabbie

John Brayne & Margaret Ruge
Robert Wherwood & Christean Templer

John Jerred & Jeane ffrench

John Grymster & Jeane Court

Henry Gardner & Alice Payne
William Coxe & Cisely More
George Crybe & Alice Thorne

William Andrewe & Margery Cuffe

Nicholas Brane & Alice Picther

Ellis Paule & Elnor Woodborne
John Crybe & Alice Pype
Allen Denman & John Gardner

John Paller & Johane Hallwaye

Nicholas Pallmer & Agnes Poudger

John Harnys & Elnor Wates
George Cardo & Margaret Crybe .

.

Humfry Symons & Alice Galler

Christopher Jeanes & Edith Pycher

George Bursye & Elizabeth Tanckynge

George Charde & Marye Maudan
John Tryme & Susan Norton

Thomas Trent & Grace Coxe

John Sommers & Elizabeth Madden
Robert Bradforde & Elizabethe Pitterde

John Lide & Agnes Ludden
Christopher Coffe [? Gosse] & Elnor Pinkerde

William Rapsin & Marie Priest

Thomas Rodforde & Joane Tomseye

10 Sept.

28 Somersetshire Parish Registers. [1601

Thomas Tucker & Margaret Pegon

Force Hamlin & Thomasin Webbe
Giles Frie & Elizabethe Griffe

George Pitcher & Marie Frie

Henrie Goodden & Ursula Baylie .

.

John Chislett & Margarett Richerde

Thomas Bodie, alias Marke, & Christian Geale

John Ashe, the elder, & Christian Collyford

John Ashe, the younger, & Elizabeth Lar-

combe
Edwarde Spencer, alias Barnes, & Edithe

Wilkins

William Cossens & Marie Rugge . .

Stephen Crocker & Elnor Hamlyn .

.

John Goodden & Marie Cannon
George Rowe & Johane Sansome .

.

John Whorred & Margaret Baker .

.

Christopher Gallie & Elizabethe Lie

Andrewe Hutchins & Johane Geale

Edmunde Masters & Jane Smythe .

.

Christopher White & Marie Lie

George Templer & Katherine Norrys

John Hillerde & Joane Sliver

[Odimo quarto au Elizabeth 1602 by me, Amis
Henry Newton, John Piltard, Wardens.']

John Prise & Marie Westlake

John Bragge & Edith Chafie

Henrie Pitterde & Margaret Traske

John Frie & Johane Pennge

Giles Pirrhey & Marie Hoskins

John Gullie & Johane Akram, w.

John Hopkins & Marie Hobbes
John Bysshoppe & Margarett Gaylarde

John Symons & Joan Dwellie

Richarde Bragge, gent., & Elenor Holte

Thomas Sharlocke & Thomasin Clea

Thomas Arnott & Alee Codde
William Patche & Repentance Bruer

John Porter & Margarett Waters .

.

John Syms & Elnor Tucker

25 Oct. 1601

25 Oct. „

15 Nov. „

14 Dec. „

21 Dec. „

8 May 1602

8 May „

27 May „

27 May „

26 July

1605] Martock Marriages. 29

Thomas Cuffe & Joane Pitcher

William Westlake & Katherine Gossam

John Ashe & Marie Holman, alias Pinson

Nicholas Meaker & Elizabethe Napper

Richard Bonde & Mary Parker

John Dyer, alias Jeffrie, & Marie Chapell

William Haywarde & Edithe Wadden
William White & Elizabethe Banfielde

William Hellcer & Joane Burge

Richard Bursie & Julian Serrell

Hugh Geall & Agnes Gayllerd

John Durdant & Marye Moore

John Cophyus & Joane Burrow

John Hulkyns & Ursula Balch

Roger Geall & Ophela Trot

Henry Norrys & Elizabeth Andrews
Frauncis Glyster & Jane Parcker

John Prieste & Agnes Geall

Richarde Donne & Joane Templer

James Edwards & Agnes Grymsted

Henry Clarke & Elnor Lange

Thomas Glister & Edeth Hayward
William Sam & Joane Bruer

Geiles Bacon & Edyth Balch

Edward Parsons & Marye Lavor .

William Young & Elizabeth Neath

William Plushe & Margaret Dyer .

Richard Williams & Margaret Packer [? Par

ker]

William Ryce & Susan Ayshelford

William Bradford & Elizabeth Lyde
Nicholas Lyd & Agnes Tupper

George Tabot & Alice Longhe

John Pytwyne & Margaret Palmer .

.

George Pullman & Elizabeth Whyte
William Stephyns & Agnes Addames
John Best & Elizabeth [? Illday] .

.

John Axe & Ursula Dymond
Thomas Gold & Alice Ruge
Ellis Garret & Anne Tyll .

.

16 Jan.

30 Somersetshire Parish Registers. [1605

John Brayne & Anne Haysey

William Geall & Joane Jurdane

Gyles Beecham & Elnor Frye

Christover Styll, alias Lye, & Christean Kynge

William Ffare & Margaret Dopell .

.

Thomas Hayle & Grace Penny

John Indur & Joane Crych

Henry Hyllerd & Francis Cannon

Richard Hamlyn & Alice Denier

Humfry Palmer & Margaret Sybly

Thomas More & Mary Brayne

Thomas Dyer & Christien Court

John Hoskins & Barbara Gould

Thomas Meacker & Mary Thorne .

.

Richard Gardner & Emmet Neell .

.

John Hylborne & Joane Balch

William Then & Elizabeth Pullen .

.

Hugh Cloud & Joane Male

William Purdy & Joan Pytterd

John Tyll & Alice Occam
Thomas Mumford & Joane Gower

John Moye & Andrean Goodden

Thomas Hamlyn & Margaret Goodden

John Occam & Mary Gold

John Cannon & Margaret Huchinge

John Hurd & Mary Houchings

Charells Grene & Anne Gould

Henry Lavar & Franncis Gold

George Byshop & Vine Gyll

Nicholas Keell & Elizabeth Prist

Robert Myddellton & Agnes Lavar

Henry Balch & Julian Parker

Thomas Gardner & Tamsen Knight

Archaleus Lake & Margaret Donne
Thomas Lavar & Elizabeth Jeanes

Stephyn Crocker & Marye Symes .

.

William Leach & Chatteryn Williams

William Byshope & Chattery Brassell

William Goodden & Maud Ryce
William Gullenk & Margaret Fry

i6ii] Martock Marriages. 3i

William Rowe & Alice Rapsyn

Andrewe Goodden & Alice Braye

William Legat & Mary Casse

George Lavar & Joane Lye

John Galler & Alice Meaker

John Jeanes & Elizabeth Ously

Richard Wherwood & Elnor Glucky [?Ebucky]

Thomas Rugge & Alice Willmington

John Byshop & Joane Younge
Edward Culliford & Elizabeth Indoe

Robert Goodden & Elizabeth Lavar .

.

John Huchings & Christian Gander

Humphry Keell & Alice Rapsyn

John Dyer, alias Jeffery, & Joane Ward
Humfry Symons & Mary Carter

John Jeanes & Alice Meaker

Thomas Jeanes & Dorathy Payne .

.

Thomas Pynchard & Elizabeth Pound
William Naysh & Mary Dyer, alias Jeffery

John Nayll & Joane Willsheard

George Browninge & Joane Boucher

Henry Pallmer & Grace Goodden
William Poell & Agnes Tenent

Thomas England & Mary Pound

John Geall & Edyth Parker

John Cook & Maude Burges

Henry Chappie & Alice Huchings

Edmond Lavar & Edyth Rapsyne
Robert Mogg & Agnes Sheppard

Edmund Rowe & Tampson Tampson [sic]

William Hellyer & Elizabeth Homes
Robert Templer & Christian Culliford

George Whyte & Elizabeth Homan
John Humfry & Agnes Gardner

Boys Galler & Agnes Lavar

Humfry Sybly & Mary Browning .

.

Christover Priste & Mary Trent

Thomes Rocetes & Margaret Goodden
Anthony Lyster & Joane Michell .

.

William Wall & Grace Browne

23 Oct.

32 Somersetshire Parish Registers. [1611

George Phill & Agnes Geall

Thomas Huckyns & Julian Atkyns

Myles Burrow & Agnes French

William Plush & [? Edyth Pytterd] .

.

John Ryce & Rebeccha Carter

George Byshopp & Chattoryn Fybs

John Burrowe & Agnes Pype

John Clearck & Alice Porter

Charells Pytcher & Marye Porter .

.

Robert Jeanes & Chattery Grymsteed

Abraham Huckyns & Marye Callowe

Robert Moore & Marye Lynckes .

.

John Lavar & Marye Jeanes

Thomas Fry & John Burnard

John Steere & Agnes Rodberd

William [? Follman] & Mary Ball .

.

Roger Mapowder & Agnes Bayliffe

John Agerowe & Joan Langley

Richard Brayne & Agnes Maysters

Thomas Curtis & Jane Oliver

John Isackes & Margaret Segar, s.

Myles Burrow & Mary Symons
Richard Whorwood & Joane Salwaye

Thomas Illary & Christian Cannon

James Bartlet & Katherin Chappie

William Stuckey & Agnes Pawle

John Gyllet & Joane Pyncherd

William Strong & Mary Pullman

John Anstire & Edyth Wates
Thomas Dyer & Elyzabeth Payne

Thomas Popoll & Jane Jennings

Nicholas Foxe & Elizabeth Peppyn

William Rodberd & Ellen Fyshnor

Edward Sleakly & Elizabeth Hobbs

Alexander Huchings & Frauncis Balch

William Moore & Aves Gayllard .

.

John Moxe & Joane Gundry

Peter Poller & Sybly Gould

Samuel Carter & Margery Meaker

Isack Baron & Elizabeth Parker

13 Apr. 16]

i6i5] Martock Marriages. 33

Robert Pytterd & Joane Pullen

John Bartlett & Elizabeth Sharplyn

Robert Gayllard & Edyth Wotten
Adrian West & Margery Lye

Thomas Legge & Edyth Bremell

William Clearck & Joane Tyll

Thomas Rapsyn & Agnes Geall

Hugh Haskyns & Alice Blooden

Christoner Orram [? Occam] & Christean Kell

way
William Church-house & Alice Frye

John Williams & Erne Byshope

John Tacell & Christean Geall

Richard Body & Joane Byshop

Hugh Warbutton & Mary Templer

Thomas Cox & Mary Goodden

Humfry Pytterd & Christian Prist .

.

John Hodges & Christian Cabbie ,

.

John Bradford & Edyth Balch

William Gould & Margaret Rayson
William More [? Close] & Joane Slove

William Frye & Alice Baylie

John Swallow & Joane Templer

Hugh Parsley & Alice Banton

Henry Skelling & Joane Parsons

William Maker & Mary Skelling

Robert Bradley & Elizabeth Lye
Thomas Becke & Hester Balch

Walter Willis & Joane Hakyngs

John Westlake & Marye Money [?]

John Payne & Elizabeth Dyer, alias Jeffery

[?] Farthynge & Chattoryn Cyrell

John Dwelly & Leance Leynd

John Larcn [sic] & Marye Gould

John Jeanes & Elizabeth Roves
Robert Randall & Joane Richards

Thomas Perry & Mary Goodden

John Sammen & Catharin Pounde

John Lyde & Fayth Carpenter

Thomas Goodden & Elizabeth Neill

Somerset.— III.

20 Apr.

34 Somersetshire Parish Registers. [161

5

John Casse & Joane Huchings

Robert Allen & Marye Norton

William Royes & Marye Cribbe

Thomas Trent & Joane Simons

William Cannon & Marye Lavar

William Tebb & Elizabeth Dyer

Thomas Frye & Edith Pype

Christouer Leach & Ames Yeatford

Christouer Leach & Joane Maisters

Thomas Hackings & Elizabeth Cannon

John Staple & Marye Cannon

Peter Matersone & Meliora Clay

John Hackyngs & Ursula Rabbits

Henry Pytterd & Leance Hylborne

John Goodden & Cassandrea Reed

William Meaker & Alice Rowe
Peter Dyer & Elnor Needle

Lawrence Oryng & Grace Maisters .

.

William Aysh & Grace Gould

Humfry Pytterd & Susan Gould

William Maisters & Alice Callowe .

.

George Templer & Margery Hawkyngs
William Jordan & Alice Slade

William Baylie & Joane Flud

George Cryb & Elizabeth Loweringe

John Dyer & Eusebe Byshop

William Meacker, of Load, & Francis Dyer .

Henry Skellinge & Joane Nearer .

.

Henrye Goodden & Christian Gauler

Robert Cleark & Elizabeth Friday

John Byshope & Marye Bucknoll .

.

Edmund Cotton & Isaac Stecklyng

Roberte Mills & Anne Rapsin

Thomas Slap & Susan Lyde

Richard Mogg & Joane Snyde

Robert Bushell & Judith Mumford .

.

Edwarde Hardman & Margaret Feild

Edmund Shoek & Anne Parsons

Henry Balch & Margaret Geise

William Napp & Marie Hillard

1616

26 Jan. 161

5

29 Jan.

8 Apr.

10 Apr. „

17 Apr. „

29 Apr. „

28 May „

28 May „

17 June „

23 June „

27 June „

10 Aug. „

29 Sept. „

29 Sept.
,,

10 Oct. „

28 Oct. „

11 Nov. „

6 Nov. „

17 Nov. „

17 Nov. „

9 Jan -
.»

20 Jan. „

I Feb. „

3 Feb. „

17 May 161

7

17 May „

18 May „

19 May „

23 June „

7 July „

7 July „

6 Sept. „

II Sept. „

9 Oct. „

11 Oct. „

12 Oct. „

13 Oct. „

16 Oct. „

17 Jan. „

21 Jan. „

1373233
1619] Martock Marriages. 35

William Chappie & Joane Sollwaye

William Goodden & Elizabeth Symons

James Sansomme & Grace Norton

William Coxe & Christean Davye

Robert Gould & Garthewed Frye

John Symes & Grace Howchens

John Pytterd & Francis Keell

Thomas Pallmer & Joane Prist

William Abbat & Margaret Ryce

John Chaffy & Grace Palmer

Thomas Charely & Mary Prist

Christoner Ously & Anne Gould

Amos Sanders & Alice Jeanes

John Ryce & Alice Gundere

William Prist & Mary Galler

Edmond Jeanes & Margaret Laver

Thomas Mullyns & Ursula Lye

Andrewe Goodden & Agnes Pullen

John Foxwell & Joane Thorne

William Whytenoll & Anne Palmer

Richard Payne & Christable Lavar

Thomas Goodden & Johan [sic, in later hand]

Clency

Thomas Pullen & Elizabeth Govis .

.

Henry Parsons and Joane Hyllard

George Tyte & Edyth Pype

Nicholas Huchings & Edyth Prist .

.

Nicholas Clearck & Ursula Jeanes

John Carter & Mary Pytterd

Richard Pullen & Tampsin Rapsyn

John Mauder & Joan Hacher

William Moore & Margaret Stegge

Thomas Crybbe & Joan Newton

John Whyttenoll & Margarie Tabat

Thomas Dalliman & Alice Hunt
Allin Wallton & Alice Trente

William Elliot & Katheryn Watforde

John Pullen & Joane Hawckyngs .

.

Christopher Sayer & Elizabeth Maunder
Richard Aplin & Hester Pytterd .

.

3 1 Jan.

36 Somersetshire Parish Registers. [1619

Henry Pytterd & Agnes Spelt

William Cuffe & Alice Vyncent

Geylles Browne & Susan Sampson
Humfry Symons & Christean Jeanes

Richard Reed & Joane Hoskings .

.

Humfridus Poole, alias Culliford, & Editha

Gould

Edward Rowe & Agnes Cooke

John Royse & Hanna Priest

Thomas Paul & Joane Ball

John Shave & Chatteryn Whythayre
Robert Tayller & Elizabeth Hatch
George Bursye & Joane Worsker
Henry Goodden & Marye Roche
William Tayller & Grace Dollen

John Dollen & Elizabeth Gaylerd

William Gould & Agnes Vyce
John Pullman & Margaret Gould

William Horsy & Agnes Cuffe

Thomas Mapper & Honor Sanders

Johannes Jeanes & Sara Meaker
William Pype & Alice Grymsted
[David Rowse & Marye Rowe
Ambrosius Huchings & Elizabetha Geall

William Sansom & Elizabeth Rodberd

Richard Gardner & Alice Shakkell

Edward Sansom & Tamsen Hoskyngs

James Baker & Agnes Jeanes

Thomas Bear & Joane Laver

John Freman & [?] Hardman .

.

Mathew Hardman & Chatteryn Osmond
Humffry Pytterd & Francis Lavar

John Comstorle & Alice Burnard .

.

Andrew Soper & Mary Illarye

William Browne & Mary Burnard .

.

Thomas Dyer & Mary Hunt
Thomas Goodden & Agnes Hyet .

.

George Whyt & Florrence Frauncis

John Lumberde & Eusebye Murlys

John Davys & Anne Phelpes

22 Nov.

1624] Martock Marriages. 37

Robert Munter & Alice Freeman

John Dyer, alias Jefferie, & Joane Same
Thomas Angeer & Joane Burnard

John Chambers & Joane Hutchings

Humfry Oulford & Marye Foxe

Hugh Maysters & Marye Culliford

Richard Goodden & Marye Tachell

John Tayller & Elizabeth Moore

John Rowe & Margaret Herring

John Berrye & Ursula Rayson

John Dennys & Grace Munford

Thomas Harding & Margaret Sugar, alias

Pound
*[] King & Chattory England .

.

*Henry [] & Agnes [?J

*[] [Rayson ?] & [—?] Chappie

Nicholas Elliot & [] Tachell

Thomas Carter & [
]
Mogridge

John Casse & Edith Baron

Hugh Culliford & Joane Redman
Peter Paul & Temperance Lock

John Maysters & Margerye Gould

Thomas Sansom & Dorothy Siblye

George Chard & Margerye Arnold, alias Baker

Roberte Bursye & Elizabeth Brake.

.

Robert Templer & Tamsyn Rodberd

Robert Crybb & |

]
[]

John Culliforde, of Loade, & Marye Maysters

[] B & Agnes Bragge

Robert Pytterd & Joane [? Laver]

[] [] & Edyth Jeanes

John Fysher & [] Lavar

John Prist & [] Andrewes

George Andrewes & Marye Gardner

Henry Jeanes & [] Dyer
William Jeanes & []

John Maister & Marye [Kelly]

John Parson & Edyth Bayly

25 Sept. 1622

18 Oct. „

4 Nov. „

6 Nov. „

20 Nov. „

25 Nov. „

28 Nov. „

13 Jan. „

20 Jan. „

23 Jan. „

5 Feb. „

6 Feb. „

April [?] 1623

April [?] „

April L?] „

May[?l „

6 May „

6 Oct. „

25 Oct. „

1 Nov. „

17 Nov.
,,

29 Nov. „

18 Jan. „

22 Jan. „

24 Jan. „

10 Apr. 1624

19 Apr. „

3 May „

10 June „

Aug.L?] „

T T Alio"

Sept. [?] „

Sept. [?] „

Nov. [?] „

15 Jan. „

15 Jan. „

Writing very faint.

38 Somersetshire Parish Registers. [1624

Edward Lava & Leance Brewer

Thomas Aysh & Marye Lavar

William [?] & Agnes Bradford

Thomas Jurdan & Elizabeth Bayly

George Pullman & Agnes Royes

John Lavar & Marye Lavar

Alexander Keell & Elizabeth Pullman

Edward Row & Mary Kinge

John Cannon, alias Mattervas, & Edith Butt

John Collins & Elizabeth Pritchet .

.

Peter Locke & Agnes Knight

William Briant & Katherine Rowe
Richard Poope & Hester Dyer

Christopher Ockrame & Christian Bonnett

Thomas Zeames & Margaret Bright

Mathias Hardiman & Agnes Burnell

John Munday & Joane Knight

Christopher Jeanes & Christian Zeavens

John Dyer & Edith Locke

John Byshopp & Margarett Foile . .

John Pinchard & Joane Mogge
William Lavor & Tomosen Goodden

Thomas Perry & Christian Addams
Henry Farthinge, of Chedder, & Christian

Werrall

Roberte Byshope & Dorothy Francis

William Waye & Elizabeth Wissell

Roger Geale & Edeth Freeman

Andrewe Gopea & Margery Toleman

William Goodden & Agnes Jordan

John Jordan & Mary Pitterd

John Rigges & Grace Odams
Reginald Moulam, of Winfeild, in Dorset, &

Jane Smith

John Bradford & Susa Holland

Hugh Dade & Auteritte Pollard

James Burford & Joane Baker

Henry Goodden & Joane Wilcoxe

Arthur Culliford & Grace Pulman

John Thomas & Elizabeth Witle

27 Jan. 1624

27 Jan. „

7 Feb. „

10 Feb.
,,

14 Feb. ,,

6 Mar. 1625

9 Mar. „

20 June ,,

1 July „

14 Sept. „

26 Sept.
,,

14 Nov. „

24 Nov. „
*?

23 Jan. „

23 Jan. „

20 Feb. „

28 Feb. „

17 Apr. 1626

17 Apr. „

4 June „

6 June „

12 June „

28 July „

29 July „

6 Aug. „

24 Aug. „

2 Oct.
,,

27 Nov. „

6 Dec. „

8 Jan. „

5 Mar.

16 Apr.

21 May
28 May

7 July

4 Aug.

17 Sept.

1627

1630] Martock Marriages. 39

John Dollen & Elizabeth Byshope .

Thomas Harres & Sara Odams
John Symes & Elizabeth Muttlebury

John Napper & Mary Horsey

William Fry & Frances Andras

Thomas Nayshe & Mary Younge . .

Roger Roode & Agnes Williams .

.

John Willes & Frances Capper

John Colle & Diana Mumford
William Coxe & Margarett Smithe

Henry Gardner & Elizabeth Phishe

Roberte Stegge & Elizabeth Dawe
Roberte Baker & Mary Hopkins

Alfonse Hamlyne & Anne Byshope

John Cote & Julian Stone

William Symons & Honor Roche

John Master & Grace Clenche

William Fludd & Elnor Witte

Thomas Matraveas & Joane Bartlett

John Porter & Clerian Freeman

John Berry & Joane Churchhouse

Richard Spurrien & Elizabeth Lavor

Thomas Poxwell & Edith Fuller

John Hoskins & Mary Crocker

William Fisher & Anne Parsons

Roberte Palmer & Margaret Peape

Edward Pytterd & Alice Fryday

John Stegge & Mary Cribble

William Phishe & Grace Chaffie

William Pinchard & Ursula Wilkins

John Rowe & Joane Willey

John Royes & Elizabeth Newton .

John Price & Sara Muttebury

Richard Frances & Margarett Flagge

John Peape & Ursula Morrice

John Maunder & Elizabeth Collers

John Toleman & Marie Bragge

Thomas Ayshe & Edith Bragge

James Burnard & Margarett Callowe

John Dollen & Mary Purdye

20 Sept.

20 Sept.

4 Oct.

7 Oct.

23 Oct.

14 Jan.

27 Jan.

7 Feb.

22 Api

1627

ir. i<

10 May
16 June

14 July

20 July

20 July

27 July

14 Aug.

23 Oct.

26 Oct.

10 Nov.

17 Nov.

20 Nov.

27 Nov.

29 Nov.

13 Jan.

25 Jan.

3 1 Jan.

18 Apr.

20 July

6 Aug.

8 Aug.

1 7 Aug.

24 Sept.

28 Sept.

12 Oct.

19 Oct.

31 Oct.

19 Nov.

22 Nov.

22 Nov.

29 Apr.

i28

)2 9

163O

4Q Somersetshire Parish Registers. [1630

Thomas Burnard & Alice Baker .

.

.

.

29 Apr. 1630

John Callo & Mabel Grimster .

.

6 May „

Robert Meaker & Mary Meaker .

.

.

.

31 May „

Gregorye Balch & Repentance Patch .

.

3 June „

Thomas Edmonds & Judeth Rapsen .

.

12 July „

John Culliforde & Elizabeth Gardner .

.

9 Sept. „

William Ryle & Alyce Gould .

.

16 Sept. „

Jervis Duddridge & Mary Byshopp .

.

11 Sept.
,,

John Ozman & Rebecca Fluellen .

.

.

.

29 Sept. „

Roger Payne & Grace Symons .

.

4 Oct. „

John Brooke & Agnis Napper .

.

.

.

7 Oct.
,,

George Shard & Grace Phish .

.

..11 Oct. „

John Farnum & Elizabeth Berill .

.

.

.

19 Oct. „

John Jeanes & Mary Ryce .

.

3 Nov. „

Robert Watten & Susan Cribb .

.

.

.

6 Nov. „

Nycholaus Ceale & Katherine Hardman .

.

8 Jan. „

Robert Baylye & Tamsen Gardner. . .

.

24 Jan. „

James Sloe & Emma Freeman .

.

3 Feb. „

John Selly & Joane Stacie .

.

23 Apr. 1631

William Stucky & Agnes Jeanes .

.

.

.

2 May
,,

William Rood & Jeane Casse .

.

.

.

7 May „

Richard Feilde & Alice Bradford .

.

4 June „

Thomas Sansom & Christian Sherstone .

.

4 July „

James Wilkins & Alice Rapshon .

.

.

.

3 Oct. „

Robert Roe & Joane Hamlin .

.

.

.

6 Oct. „

Edward Smith & Mary Pinople .

.

.

.

9 Oct. „

John Arnoll & Anne Whitehead .

.

.

.

10 Oct. „

Nicholas Vide & Agnes Callo .

.

.

.

20 Oct.
,,

Thomas Cox & Judith Smith .

.

.

.

24 Oct. „

John Collins & Christian Newton .

.

.

.

7 Nov.
,,

John Casse & Christian Jeanes .

.

26 Dec. „

William Gardner & Catherine Prigge .

.

3 Jan. „

John Tintery & Christian Jeanes .

.

24 Jan. „

Christopher Somers & Elizabeth Sibly .

.

26 Jan. ,,

Thomas Bayly & Elizabeth Beele .

.

28 Jan. „

Henry Nuton & Elizabeth Pulman .

.

16 Apr. 1632

Giles Perry & Alice Baker .

.

4 June „

Henry Hoyle & Mary Blowton .

.

,

.

25 June „
David Rendy & Dorothy Gane .

.

28 June „

John Matravers & Alice Selly .

.

.

.

16 July „

1636] Martook Marriages. 41

Mathew Edmonds & Alice Hole .

.

. . 30 July 1632

George Arnoll & Agnes Garterne 20 Aug. „

Richard Clowter & Joane Hilborne . . 4 Oct. „

Henry Pitterd & Elonor Tucker .

.

22 Oct. „

Isaac Tucker & Susan Bruce .

.

. . 12 Nov. „

Matthew Trott & Mary Hawkins .

.

. . 26 Nov. „

William Peddle & Ursula Palmer .

.

. . 1 Dec. „

Amos Bicknell & Jane Pitterd .

.

• • 3 Dec. „

John Dyer & Joane Lavor .

.

. . 7 Mar. „

Francis Pinchard & Agnes Masters . . 9 May 1633

Francis Bridge & Christian Goodden . . 23 May „

Robert Jerrat & Dionis Stuckey .

.

23 May „

William Samon & Alice Watkins .

.

23 May „

Nicholas Bishop & Mary Tucker .

.

3 July „

Thomas Hayle & Elizabeth Fudge . . 20 July „

Thomas Hawkins & Emlin Howman . . 25 July „

Hugh Jones & Mary Stucky .

.

25 Sept.
,,

Robart Dollin & Jessabell [Maefield ?] 7 Oct. „

Nathaniell Hutchins & Joane [? Marx], w. . . 10 Oct. „

Augustin Eillington & Hester Beck . . 8 Nov. „

Edward Jeanes & Margery Pinchard . . 20 Nov.
,,

William Duere & Brigeat Geale 21 Nov.
,,

John Crane & Elizabeth Meaker 22 Dec. „

Richard Whorrod & Mary Virgin .

.

. . 12 Jan. „

Richard Collins & Agnes Whittwall . . 27 Jan. „

John Goodden & Joane Addams .

.

. . 1 Feb. „

Roger England & Joane Bishop .

.

. . 1 Feb. „

Robert Hilborne & Margery Lacie . . 1 Feb.
,,

Francis Andrew & Elizabeth Lide . . 14 Apr. 1634

Thomas Gibbs & Dorothy Perrin .

.

. . 14 Apr. „

William Rodbart & Ellinor Homan . . 14 Apr.
,,

Henry Porter & Elizabeth Bond .

.

. . 17 Apr. „

George Davie & Joane Hoskins .

.

. . 7 June „

Miles Burrow & Mary Willy .

.

7 July „
Richard Baylie & Alice Lavor .

.

. . 28 Apr. 1636

Nicholas Harvey & Agnes Brayne .

.

30 Apr. „

Thomas Poape & Debora Keele .

.

. . 2 May „

Thomas Goodden & Anne Meaker .

.

. . 12 May
,,

John Knight & Frances Kelway .

.

. . 12 May „

Mathewe Edmonds & Mary Tanner . . 2 July „

42 Somersetshire Parish Registers. [1636

Gabriell Chephen & Elizabeth Rapsine

John Lavor & Joane Pope

William Pulman & Edith Rapsine

Thomas Perrin & Grace Dyer

John Pottinger & Grace Newton

John Welche & Elizabeth Andrewe

William Hexe & Mary Hilborne

George Davie & Anne Butcher

Henrie Baylie & Elizabeth Lavor

Thomas Prior & Joane Andrewe

Edward Chaffie & Joane Pottinger

Hugh Culliford & Elizabeth Rugge

Roger Shuter & Mary his wife

John Gremsleade & Elizabeth Peap

Odoell Lavor & Honor Priest

William Hellier & Agnes Side, w.

Barnard Willcoxe & Agnes Stuckey, w.

Edward Nash & Katherine Garland

William Spratt and Edith Willy .

.

Daniell Sherwood & Alice Wilkens, w.

John Robbins, alias Syms, & Grace Chard, w
Ambrose Gherwoode & Mary Hollman

John Beer & Justine Gauler

John Baylie & Elizabeth Wine
William Willes & Jane Lyde

Daniell Geale & Elizabeth Brook

William Locke & Grace Hamlyn
Ambrose Chaffie & Jane Davies

Humfry Cole & Dina Dawe
William Duncke and Hester Stuckey

John Lavor & Jone Farman

Georg Byshope & Mary Peape

James Tucker & Jone Halle

Thomas Rendale & Elizabeth Harris

Thomas Rowe & Jone Sanders

Henry Gauler & Agnes Rozse

Roberte Holmes & Susan Francis

Edward James & Margery Illery

John Fry & Jone Kinge

Joseph Bishope & Honor Hopkins

18 July

21 July

1 Sept.

8 Sept.

3 Oct.

3 Oct.

8 Oct.

18 Oct.

20 Oct.

20 Oct.

21 Oct.

3 1 Jan -

27 Apr.

11 May

5 June

17 Aug.

2 Sept

21 Sept.

2 Oct.

30 Oct.

27 Nov.

29 Aug.

12 Apr.

26 Apr.

4 May
18 May
28 Sept.

1 Oct.

11 Oct.

11 Oct.

18 Dec.

7 Feb.

27 Mar.

9 May
13 May
12 June

14 June

19 June

3 Aug.

24 Aug.

1636

1637

1638

1639

1641] Martock Marriages. 43

Robert Warbutton & Alice Williams

William Church & Grace Hamme .

.

Laurence Orenge & Jone Perry-

Robert Leach & Margaret Priddle .

.

Edward Hobbes & Jane Gardner .

.

John Whitenall & Elizabeth Cannon

John Dawe & Elizabeth Whorwood
Peter Butler & Elizabeth Gulley

Arthur Pulman & Joane Pytterd

Robert Beer & Alice Jeanes

George Palmer & Honor Pincherd

John Occram & Mary Gould

Samuell Wilmont & Emlyne Hillard

John Cheffie & Margaret Payne

James Willes & Ursuly Jeanes

Alfonse Hamlyne & Jane Osier

Robert Osbourne & Alice Jeanes

William Rugge & Joane Symons
John Gardner & Agnes Pulman

John Goodden & Elizabeth Tachell

Christopher Jeanes & Mary Dier

William Andras & Alice Cannon
Gabriell Baker & Joane Symes
Edward Wooton & Jane Byshope

Roberte Rice & Joane Hillard

William Davis & Elizabeth Moore

Georg Glister & Mary Hopkins

Thomas Hill & Mary Jones

John Rice & Agnes Leach

Thomas Loscome & Elizabeth Jonson

William Owsely & Luresse Davis

Francis Andrewes & Mary Piller

John Marchant & Florence White

Georg Dier & Elizabeth Midleton

John Knappe & Susan Wills

John Legge & Christian Pincherd

William Jordan & Mary Culliford .

.

James Harvey & Margarett Rapsine

Thomas Jorden & Elizabeth Gardner

Richard Tucker & Mary Cosens

28 Sept.

44 Somersetshire Parish Registers.
L 1 ^4 I

George Stower & Mary Dolling

William Goodden & Sarah Drake .

.

John Whorwood & Agnes Crisson .

.

Thomas Edmonds & Joane Briant .

.

John Pytterd & Fortune Rendall

Thomas Abbott & Margaret Cannon

Henry Sansome & Mary Simon

Richard Perry & Joane Shane

Henry Colle & Agnes Rowe
Henry Charles & Elizabeth Healy .

.

Thomas Poxe-hole & Agnes Lyde .

.

John Cannon & Joane Goolde

William Slooe & Elizabeth Wayford

John Goodden & Catherine Stacey .

.

John Tompson & Elizabeth Stuckey

Edward Clowter & Agnes Stuckey .

.

John Perrett & Mary Fitchell

Andrewe Staple & Grace Hamlyne .

.

Thomas Farnam & Alice Lucas

Thomas Baker & Jone Hull

Roberte Hilborne & Elizabeth Moore

John Lane & Joane Westlake

John Paule & Joane Goodden

John Siblie & Elizabeth Arnold

John Elliott & Mary Symons
William Hopkins & Margaret Where
John Michell & Elizabeth Willy .

.

George Byshope & Mary Paule

Thomas Wethers & Elizabeth Crocker

Andrewe Goodden & Alice Cuffe .

.

Edward Hoskins & Joane Jerrard .

.

John Pullen & Mary Pitcher

John Royse & Elizabeth Jeanes

Henry Porter & Agnes Owen
John Pytt & Agnes Rapson
Alexander Middleton & Agnes Gardner

John Patten & Tomossen Sansome .

.

John Hopkins & Ellinor Lucas

Alexander Occram & Mary Cardoe.

.

William Cable & Jane Cluellen

2 Feb.

ii Apr.

6 June

9 June
21 June

3 1 July

8 Aug.

19 Aug.

8 Oct.

18 Oct.

19 Oct.

8 Nov.

17 Nov.

30 Nov.

31 Nov.

24 Apr.

6 May
6 May
7 May
20 Oct.

28 Oct.

2 Nov.

13 Nov.

15 Nov.

20 Nov.

20 Sept.

30 Sept.

10 Oct.

14 Oct.

28 Oct.

2 Nov.

3° Jan.

6 Feb.

6 Aug.

20 Nov.

10 Dec.

20 Dec.

26 Jan.

20 Feb.

7 May

1641

1642

1643

1644

1645

1646

I654J Martock Marriages. 45

George Goodden & Alice Crib

John Cable & Josan Burrow de Leach

William Jackman & Mary Hamling

William Shott & Elizabeth Symons
Thomas Rowe & Ellinor Beill

George Pullman & Elizabeth Gadden

John Dier & Elizabeth Bably

Henry Masters & Elizabeth Jeanes

Thomas Skeffnen & Susan Rise

Thomas Sprat & Mary Phillips

Thomas Rowe & Mary Sybly

John Moore & Mary Lacy

Christopher Pitterd & Judith Patter

Nicholas Pach & Margaret Beck

Henry Dolling & Hannah Prist

John Chapman & Margaret Perrum

Alexander Pegons & Cassander Occram

John Brown & Johane Hillarie

Thomas Dier & Ann Pittard

Robert Persons & Agnis Woorwood

8 May
21 May
2 Dec.

3 May
3 Nov.

10 Nov.

11 Mar.

8 May
30 May
19 Nov.

19 Nov.

30 Nov.

11 Dec.

11 Feb.

10 Mar.

2 Oct.

10 Oct.

2 Feb.

10 Apr.

4 June

1646

1647

1649

1650

165I

1653

1653 (Second Register).

"Here followeth the Register of all the Publications and Mar-
riages of all them that have been published and married in the

P'ishe of Martockefrom the xxix day of September in the yeare

1653."

The intention of marriage betwixt Leonard

Hayward, of the P'ishe of Martocke, &
Hester Squier, P'ish of Chiltorne, was

published on three several Lords Dayes

in ye P'ish Church of Martocke, accord-

ing to act, and were married the 23 day

of November by George Sampson, Esq.

[In a very similarform follow all entries to June 1659, and

G. Sampson, Esq., married the parties in most cases not

otherwise specified. J

Roger Gauler & Elizabeth Roise

Robert Tayllor & Agnes Church

William Chant & Elizabeth Pound, alias Suger

William Ously & Siscily Press

16537 Dec.

9 Jan. „

13 Feb. „

27 Mar. 1654

46 Somersetshire Parish Registers. [1654

James, son of James Burford, & Sarah, d. of

Robert Tayllor, of Chilton Cantelo .. 27 Mar. 1654

John Baker, of Norton, & Agnes Harres . . 11 May
,,

Stephen Tucker & Joan Gibbs .

.

. . 15 May „

Thomas Jeanes & Agnes Meaker .

.

18 May
,,

Thomas Ellis & Elizabeth Laurence . . 1 1 Sept. „

Henry Showre & Mary Ireland, w. 12 Sept. ,,

William Cross & Elizabeth Axe .

.

. . 30 Sept. „

Edward Rowe & Tomosen Greene, w. 3 Oct. „

John, son of John Brooke, & Joan Lane, of

E. Chinnock .

.

.

.

9 Oct. „

John, son of John Ashe, & Mary Clothier, of

Castle Cary .

.

.

.

1 Oct. „

John, son of John Rigge, of Ash, & Ann, d.

of Joan Brook, of Mudford .

.

. . 13 Nov. „

William, son of John Maunder, & Elizabeth

Goodden .

.

.

.

.

.

31 Oct. ,,

Amos Pitterd & Tomosen Sanders [published

3 Lords Dates] .

.

.

.

22 Oct. „

Francis, son of Michaell Rossiter, of Hard-

ington, & Frances Byshopp . . 27 Nov. „

John Knight & Joan Leane, of Stoke Hamden,

w.

Henry Culliford & Jane Arnold

William Howard & Elizabeth Goodsen [pub-

lished]

Thomas Beaven & Elizabeth Ellis

Thomas Palmer & Edeth Prist

James Perrett & Mary Hewitt

William Hayward & Elizabeth Godden

John Dun, of Babcary, & Mary Pepe, d. of

Richard Pepe

Alexander Deerum & Mary Burt, of Pen

William Lane, of Load, & Margaret Hichfield,

of Long Sutton, w. .

.

.

.

. . 22 Apr.

John Dier&Ann Cheslett, both of Load married [No month]

Robert, son of John Lavor, & Elizabeth, d. of

Roberte Jeanes .

.

.

.

[No month]

John Deare & Margaret Dunck, w. [published]

Samuell Prist & Elizabeth, d. of John Palmer 3 June

7 Dec.

i6 5 6] Martock Marriages. 47

John Burssey & Mary Burnard, both of Load

Henry Priddle & Alice Richards

John Diomond & Philep Squier

William Hoskens, glovier, & Joan, d. of

Richard Morlly, of Mountegue

John Dowding & Joane Calloe, both of Load

Thomas Dier, of Load, & Lence, d. of Isake

Hayward, of Castle Cary

Thomas Steere & Mary Harres

John Hatkens & Agnes Rowe
Robert Masters & Mary Spure

John Tayllor & Ann Lye

George Stone & Jeane Fox

Christopher Persons & Grace Philips, of Kings-

bury

Samuell Hills & Elizabeth Wetmash
William Laurence & Joane Symons
Richard Stuckey, of E. Lambrook, & Mary

Gillard

John Shering & Elizabeth Franckombe

Thomas Harding & Hannah Cartter

Alexander Midleton & Agnes Culliford

Arthur Lomberd & Margaret Copp
Richard Paine & Elizabeth Newton
Thomas, s. of Barnard Gould, & Mary, d. of

Mathew Trott

Alexander French, of Crewkerne, & Mar-

garet Leach, of Ash, w.

Thomas Dier & Agnes Newman, both of Ash
Thomas Curtice, of Marke, gent., & Mrs. Ann

Goodden, of Ash \published at M. and
married at Chew Magna]

William Jordan & Margaret Pottenger

Andrew Baker & Grace Church, w.

Richard Palmer & Elizabeth Elliott

Thomas Chaffie & Mary Stevens

Nicholas James & Ann Thicke \at Loade]

Robert Stegg & Mary Squier

Robert Blagdon & Elizabeth Ellis, w. [were

published, etc.]

21 June

48 Somersetshire Parish Registers.
[
J 656

Thomas Glister & Elizabeth Tomson, w. . . 1 Dec. 1656

Charles Chaffie, of Stocke, & Honor Goodden,

of Ash [were m. by Mr. James Stephen-

son, Minister of Martocke] .

.

. . 4 Dec. „

William Stegg & Alice Parry, w. [were pub-

lished, etc.]

John Legg & Dorothy Byshopp [published 3

times]

John Braine & Elizabeth Davy .

.

. . 2 Feb. „

George Andrews, alias Newish, & Edith Dinnis 5 Feb. ,,

William Copp & Elizabeth Wisman . . 30 Mar. 1657

Thomas Burrowe & Mary Janes .

.

. . 16 Apr. „

John Dier & Margaret Sanders, of Crewkerne 19 May
,,

John Geale & Margery Bennett, of Winssam 2 June „

John Gould & Mary Elliott . . [day omittea] May „

John Dier & Honor Colle .

.

. . 10 June ,,

Henry Atwell & Christian Row .

.

29 June „

John Cartter & Ann Gealle [published, etc.]

William Corter & Dorothy Janes [published, etc.]

Nicholas Luckes & Rebekah Giles [published,

etc.]

Thomas Janes & Elizabeth Ashe [married the (sic)]

Henry Suger & Elizabeth Chapline . . 31 July ,,

Nicholas Coll & Katherne Currier [published,

etc.]

Robert Hoskens & Ann Baker [by Mr. James
St.] .

.

.

.

.

.

..11 Sept. „

Nicholas Goodden & Elizabeth Bangar [pub-

lished, etc.]

Thomas Somers& Jeane Pincherd [by Mr. St.] 19 Sept. „

Mr. James Stephenson, minister of Martock,

& Mrs. Susanna Lock " were married at

Wimbledon in ye County of Surrey, by

Mr. William Cooper" 8 Oct. „

John Dier & Joane Lockett .

.

. . 16 Nov. „

Robert Janes & Sarah Lavor [by Mr. St.] .. 19 Nov. „

John England & Ann Sprackline .

.

. . 24 Nov. ,,

" Both of Odcombe, were married by Mr. Stephenson andpub-
lished in ye market at South Petherton ace. to ye Act."

Laurence Pall & Alice Farrer .

.

. . 26 Dec. „

\

i66i] Martock Marriages. 49

Andrew Paine & Alice Bursey

James Hawkens & Elizabeth Orrenge [by

Mr.St.]..
John Porter & Joane Palmer [by Mr. St.]

William Frie, of Axbridge, & Elizabeth Sybly

John Rowell & Joane Bicknell, both of Stoke

[by Mr. St.]

John Stunnarde & Elizabeth Symes [pub-

lished, etc.]

John Axe & Mary Richards, both of Stoke .

.

John Pinor, of Somerton &[....] Hardman
[published, etc.]

Richard Thomas & Elizabeth Moore

John Chaffie & Agnes Wilcoxe

John Paine & Elizabeth Gardner [by Mr. St.]

Robert Glover & Edith Marks, both of S.

Petherton

John Farrer, of Aller, & Mary, daughter of

John Prist [published, etc.]

John Rayson & Joane Atwell

Mr. Edward Stacy & Joan Mills

John Seerestone, of Somerton, & Christian

Matraverse [published, etc.]

Edward Samm & Joane Gouldwing, of Hones,

Dorset [published, etc.]

Thomas Prior & Elizabeth Pall

Robert Chick & Elizabeth Culliford

Thomas Roise & Margarett Janes

Nicholas Goodden & Susannah Gardner, of

Holcombe, Devon [published, etc.]

Thomas Cribb & Alice Pope [published, etc.] .

.

John Pitterd, of Ham, & Eliza Illery

John Baker & Susana Culliford

Henry Culliford & Jane Arnold [by Mr. Vagg,

Curatt]

Robert Bayly & Elizabeth Gardner.

John Burford & Hanah Roise

Edward Lavor & Mary Dollen

Peter Buller & Grace Rugg [published, etc.]

Arthur Coll & Mary Clarke

Somerset.— III.

10 Dec.

5Q Somersetshire Parish Registers. [1661

1 674] Martock Marriages. 5i

William Cabbie & Julian Symmons
Humphrey Culliford & Anne Parry

John Rice & Joane Hull

Matthew Drake & Alice Wiles

John Trott & Mary Cannon

John Reade & Joane Tucker

John Tucker & Elizabeth Giles

James Matravis & Mary Lane

George Luckis & Anne Perrin

John Trott & Mary Pollard

Thomas Perry & Judeth Martin

John Pullen & Damaris Hayman
John Cattle & Elizabeth Perrin

William Duncke & Elizabeth Spratt

Thomas Perrin & Alice Harris

Robert Bayly & Joane Goodden
William Bridges & Susanna Brigge

Charles King & Joane Spratt

Amos Sanders & Joane Jeanes

Richard Hill & Joane Burtt

Emanuel Toleman & Grace Stone .

.

Thomas Jeanes, of Stoke, & Susanna Baauton

John Chaffy & Joane Gawler

Richard Chub & Mary Bayly

John Bishop & Alie Fry

John Atwell & Dorothy Wolly

James Flint & Elizabeth Meaker, of Loade

Thomas Maunder & Jane Clothyer

Nathaniell Hutchens & Jane Buttler

Robert Hillard & Anne Pullen

Robert Payne & Anne Chant

Richard Baauton & Charity Glover

John Row & Mary Saunders

James Venicott & Joane Pallmer

John Gibbs & Anne Pynkion

William Hackins & Jane White

James Hurde & Agnis Jeanes

Nicholas Jeans & Elizabeth Larcombe

William Isaac & Margarett Pitterd, of Kings

bury

16 Feb.

52 Somersetshire Parish Registers. [1674

Peter Yeard & Mary Moore

William Boedar & Ruth Perrott, of Loade

Samuell Willmont & Elizabeth Hillard

Thomas Coxstone & Mary Thorne

Thomas Westleek & Ann Apsey
Richard Gould & Hester Weight .

.

John Davy & Anne Church

William Dunke & Joane Dawe
Edward Row & Frances Frances

Robert Spratt & Mary Baber

George Gooding & Elizabeth Cavey

Thomas Wood & Elizabeth Knight

James Porter & Mary Lane

Roger Thorne & Sarah Sumers

Richard Bayne & Margaret Snow
Robert Gill & Jane Hutchens

Thomas Lane & Margarett Bishop

Thomas Lye & Anchorell Goodland

Joseph Elliott & Mary Harding, w.

Josias Jones & Elizabeth Taylor

William Gould & Mary Row
John Perkinn & Elizabeth Whorwood
John Pallmer & Elizabeth Pullman

Christopher Lye & Edith Porter

John Rise & Jone Sherewood

John Bayly & Alice Bayly

Thomas Travillion & Anne Burow
George Taylor & Elizabeth King

Thomas Brown & Agnis Bayly

Alexander Pegon & Edith Gill

Samuel Westler & Jone Gander
Thomas Lavor & Jone Bayly

George Isaak & Elizabeth Tutchen, both of

Kingsbury

Thomas Gentle, of Ilbrewers, & Anne
Carpenter

Robert Dade & Elizabeth Casse

Edward Glister & Margaret Cox
John Spratt & Mary Bishop

Thomas Garrett & Mary Pullen

8 Dec.

i688] Martock Marriages. 53

Edward Row & Mary Soper

Thomas Lane & Joane Helborne

John Gander & Mary Pitterd

Nathaniell Goodden & Anne Dyer .

.

Thomas Rayment & Elizabeth Paine

George Plush & Anne Masters

Thomas Pipe & Anne Lye
Henry Hopkins & Grace Hart

Robert Haswellwood & Christian Beaten

Joseph Paull & Elizabeth Brice, of Dinington

Robert Horten & Elizabeth Whitenoll, both of

Kingsbury

George Isacke & Elizabeth Tolman
William Cornelyus, of Charcomb, & Elisabeth

Palmar

William Hamlyn & Agnes Baker, of Ilmister

Robert Sewet & Grace Burte, both of North-

over

George Gibbs & Christian Rendell .

.

Edward Musgrove & Elizabeth Moore
William Horwood & Mary Ffoord

Edward Row & Mary Richards

John Hardman & Mary Parsons

George Row & Mary Dyer

John Prige & Elizabeth Wills

Thomas Paull & Joane Mitchell

Thomas Wax & Anne Clarke

William Wills & Judeth Rich

Tobyas Burt & Elizabeth Row
John Payne & Mary Bayley

John Slape & Elizabeth Dyer

Thomas Ringe & Elizabeth Burnet

John Jeanes & Joane Syms
Thomas Bull & Mary Gardner

William Cop & Margret Ockram
John Younge & Jane Somerset

James Mabbut, of Long Sutton, & Joane Par

sons

Thomas Pryor & Grace Chaffy

Samuell Williams & Dyannah Colle

3 Jan.

54 Somersetshire Parish Registers. [1688

William Hatkins & Alice Paull

Nicholas Pulman & Mary Syms
William Mander & Joan or Elizabeth []

Henry Pitterd & Elizabeth Dyer

Robert Townzen & Anne Paull

John Lye & Mary Pullman

Henry Scrinen & Mary Perrot

John Stegge & Mary Collings

John Taylor & Joane Sanders

Frances Seaward, of Bridgwater, & Elizabeth

Pallmer

Matthew Garrat & Dorothy Evens

George Bursey & Ann Domany
William Stickland & Elizabeth Payn
William Elford & Mary Catle, both of Huish

[They brought a certificate from their Minister that their

Banns were 3 times published in the P'ish Church of Huish.]

John Pullman & Alice Burnard

John Patch, of S. Petherton, & Mary Dyer .

.

William Ousley & Elizabeth Read

John Andrews & Jone Quantock

John Backer & Ann Denner ...

John Lukcok & Joane Ford

Thomas Cox & Mary Rendol

Robert Bishop & Mary Symons
Amos Cribb & Elizabeth Perry

John Indo or Jude [?] & Ann Sprakton

Robert Goodden & Mary Prist

Christopher Lye & Mary Bursey

John Kinge & Ann Woodbery, both of East

Lambrook
Thomas Hill & Ann Squier

Samuel Alford & Jane Gardner

Robert Gould & Mary Stone

George Horwood & Joan Newman
John Burge & Mary Pitterd

Henry Rod & Mary Hobbs
Edward Burford & Hanna Brimton

John Gi[a]rrod & Phillype Walles

Nathaniell Goodden & Elizabeth Bayley

30 June

1701] Martock Marriages.

Roger Thorn & Alice Bryant

Robert Baley, alias Bradford, & Alice Jeanes

George Bishop & Susemus Read .

Mathew King & Elizabeth Newton

James Bowder, of N. Curry

Thomas Slade & Joane Coggan

John Legge & Jane Baker

William Jeanes & Elizabeth Gooden

George Sugar & Jesse Mash
Petter Deave & Elizabeth Bayly

James Burford & Rebekah Gibbs .

John Smyth & Elizabeth James

William Cominge & Joane Pryor .

John Taylor & Sarah Willcox

John Hilborn & Ann Slade

Alexander Ockram & Anne Curyer

Thomas Goodden & Mary Yard

William Seward & Elizabeth Hodges, of Yeovil

James Tucker, of Tintinhull, & Mary Cook

James Patch, of S. Petherton, & Anne Salway

Robert Jeanes & Rachill Jeanes, lie.

John Hitchfield, of Long Sutton, & Ann
Trevilion

William Culliford & Mary Chaple .

.

John Moore & Joane Franklen

Robert Hasslewood & Mary Curgar

Petter Yard & Anne Gibbs

William Gardner & Amy Parsons .

.

Robert Read & Rebecca Pottinger

John Horsey & Dorcas Wood
Nathaniell Gooding & Elizabeth Tucker

William Gully & Sarah Gray

William Hamlyn & Sarah Pottenger

Alexander Midelton & Mary Steege

Joseph Prod & Mary Luckes, alias Beckey

John Guillard & Catherine Paull

Edward Perrin & Joane Elliott

Joseph Midleton & Joane Cribb

Thomas Glister & Joane Jeanes

John White & Mary Hook

1698

1699

55

29 Sept. 1696

31 Dec. „

3 Jan. „

13 Apr. 1697

8 Sept. „

18 Oct. „

4 Dec. „

4 Oct.

25 Dec.

29 Apr.

2 May „

3 1 May „

16 July .,

27 July „

10 Aug. „

15 Oct. „

15 Oct. „

28 Nov. „

14 Jan. „

1 Feb.
,,

14 June 1700

23 June M
28 Sept. ,,

5 Oct. „

27 Oct.
,,

6 Nov. „

10 Nov.
,,

23 Dec. „

2 Mar. „

21 Apr. 1 701

25 Apr. „

10 Aug. „

29 Sept. „

20 Oct. „

19 Dec.
,,

2 Jan. „

8 Jan. „

18 Jan. „

16 Feb. ..

56 Somersetshire Parish Registers. [1701

John Chislett & Mary Bowyar .

.

9 Mar. 1701

Richard Cossens & Mary Dyer .

.

.

.

11 Apr. 1702

John Indo & Mary Guillard .

.

.

.

27 Apr. „

Joseph Bleet & Mary Sally .

.

.

.

27 May „

Isack Hort & Mary Cooth .

.

. . 6 Aug.
,,

John Goodden & Bethenyah Slade .

.

21 Sept. „

Benjamine Whit & Ann Guillard .

.

. . 1 Oct.
,,

John Jeanes & Elizabeth Palmer .

.

23 Oct. „

John Palmer & Joane Shirwood .

.

. . 2 Dec. „

William Burrow & Elizabeth Hallet .

.

17 Dec.
,,

Edward Ireland & Mary Gillard .

.

. . 5 Jan. „

Robert Burnard & Ann Prew .

.

.

.

26 Mar. 1703

Thomas Posgrove & Ann Dyer .

.

.

.

29 Mar. „

Hugh Brown & Ann Taylor .

.

• • 4 Apr. „

William Wood & Joane Masters, in P. Church

of Preston 18 Oct. „

Christopher Pipe & Mary Row .

.

.

.

29 July „

John Sprat & Elizabeth Sprat .

.

.

.

12 Sept. „

John Burnard & Hester Perrot .

.

.

.

18 Oct. „

Benjamine Palmer & Elizabeth Daniell .

.

24 Oct. „

John Palmer & Rebecca Rogers, of Stoke-

under-Hamdon . . .

.

. . 5 Dec.
,,

Samuell Ireland & Elizabeth Stuckey .

.

12 Dec.
,,

Richard Hewlate, of Muchelney, & Grace

Pryor . . .

.

.

.

29 Dec. „

Clement Farnam & Hanna Hoopper . . 4 Mar. 1704

John Coll & Elizabeth Vicary .

.

25 Apr. 1704

Laurence Paull & Edith Dun .

.

. . 2 May
,,

Joseph Munckton & Elizabeth Weldon . . 9 May
,,

John Hewes & Rebecca Mead .

.

.

.

10 May „

John Flint & Susanna Edmonds .

.

.

.

17 May ,,

John Cox & Elizabeth Bursey .

.

• • 4 June ,,

Thomas Cox & Elizabeth Garland 15 June ,,

Richard Pryor & Elizabeth Slade .

.

.

.

18 June „

William Abbot & Mary Perry .

.

.

.

23 July ,,

Henry Style & Ann Copp .

.

(sic) 31 Sept. ,,

William Hopkins & Joan Pryor .

.

. . 2 Nov.
,,

John Davey & Mary Payne .

.

25 Dec. „

John Andrews & Ann Cole .

.

.

.

27 Jan. ,,

Edward Ball & Ann Lavor .

.

2 Apr. 1705

i 7o81 Martock Marriages. 57

John Stuckey & Ciscela Bosgrow .

.

John Lawrence & Ann Pipp

Richard Hewlet & Elizabeth Burge
Thomas Garrat & Mary Were
William Leager & Ann Trennex
Henry Stower&Joane Tibs, of S. Petherton, lie,

William Hutchens & Mary Fry
William Wills & Joane Reed
John Bartellet & Hester Jeans

William Perry & Alice Ffranklen

John Russell & Joane Bonnen, of S. Petherton 20

[This and the following page are signed atfoot

Glister Register ".]

William Porter & Mary Row-

William Hill & Elizabeth Hurd
Robert Trott & Ann Perry

John Goold & Joane Pitterd

John Culliford & Mary Masters

Robert Indow & Susannah Osier .

.

Richard Garret & Susan Hayns
William Wesslake & Ann Rowls, of Aventon

Robert Payn & Ann Maunder

John Wheller & Ann Smith

John Raison & Elizabeth Pryor, of Stock

under-Hambden
George Curtice & Ann [? Pexford], of Crewkern

John Legg & Ann Spratt

Robert Perrett & Avice Slape

John Prew & Deabro Wyatt
Isaac Sherwood & Mary Richards

George Michell, of N. Perret, & Ann Paul

Thomas Lockyer & Elizabeth Hardyman
John Payn & Joan Goold

Samuel Tucker, of Ilchester, & Ann Howse
of Montague

John Hellyor, of Henton St. George, & Ann
Syms

William Inder & Elizabeth King

Robert Brayn & Edith Cox
Henry Mander & Mary Dymont

Apr. 1705

Apr.

May
July

Aug.

Aug.

Aug.

Aug.

Oct.

Oct.

Dec.

" Thomas

Jan. „

Mar. 1706

June

June

July

July

Sept.

Oct.

Jan.

Feb.

07

2 5

Feb.

Feb.

Apr. 1

Apr.

May
June

June

Sept.

Dec.

Dec.

Jan.

Feb.

June 1708]

[illegible']

5» Somersetshire Parish Registers. [1708

Hezekiah Bery, of Winsam [Winscombe], &
Mary Parsons

William Pulman & Mary Pipe

John Plowman, of Long Sutton, & Sarah

Triblye

Thomas Pryor & Jane Masters

John Mitchel & Mary Pullin

John Bayly & Mary Jeans

Lawrence Hutchings & Catherine Mattock

Robert Cuff & Elizabeth Fry, of Somerton

Samuel Andrews & Elizabeth House

John Garland & Elizabeth Porter

John Cox & Mary Elliott

John Tucker & Mary Haslewood

Edward Glister & Grace Richards

Joseph Jeans & Joan Westcott

William Sherwood & Elizabeth Lock

Henry Slape & Mary Riggs

John Chant & Eliz. Perren, of S. Petherton

Robert Whorwood & Margaret Mander

Thomas Rogers & Susan Cole

Samuel Cole & Mary Culliford

Robert Gillard & Ann Porter

Henry Adams & Mary Butler

Luke England & Rebecca Tucker

Henry Garland & Jean Bruton

Thomas Mitchell & Mary Hillard

John Goodden & Thomzen Palmer

Henry Hardyman & Ann Wills, of Petherton

Henry Pittard & Susannah Hatkins

Abraham Rogers, of Nort., & Ann Bayly

Thomas Pryor, of Mountecute, & Mary
Saunders

Henry Cole & Jeane Hatkins

Benjamin Chaffie, of Stoak, & Elizabeth Pittard

John Tucker & Mary Gillard

John Rabbits & Ann Glover, of Kingsbury

John White, of Petherton, & Mary Bishop

Robert Master & Elizabeth Pain

Thomas Garland & Elizabeth Isaac

4 Jan. 1708

7 June 1709

2 Sept.

26 Oct.

14 Dec.

3 Dec.

28 May
1 Aug.

2 Oct.

28 Oct.

7 Feb.

1 Oct.

15 Dec. „

10 May 171

5 Oct.

26 Dec.

30 Mar.

15 J uly
11 Sept.

20 Sept.

5 Oct.

25 Nov.

19 Dec.

17 Apr.

18 Apr. „

26 June ,,

24 July „

17 Oct. ,,

26 Dec. ,,

26 Dec. ,,

2 Jan. „

14 Jan. „

2 Feb. „

3 Apr. 1 716

9 Apr. „

18 May „

1

6

July „

II

II

I7IO

I7II

1712

n

II

1714

II

It

I)

t7l5

1721] Martock Marriages. 59

William Bartlett, of Odcomb, & Susannah
Gould

Thomas Goodden & Christian Osier

William Abbott & Mary Legg
Thomas Wood & Edith Mitchell .

.

John Gee & Alice Pryor, of Mountecew
John Gillett & Joane Gerrard

Thomas Gillard & Elizabeth Popp .

.

John Cribb & Grace Druce
Thomas Arden & Mary Cannon
Henry Hopkins & Ann Mead
Henry Hall & Joane Cole

Samuell Ireland & Grace Wallis

John Lukcock & Mary Weaver
John Aishelford, of North Perrott, & Mary

Gooden

James Field & Alice Baylie

William Parkin & Mary Stuckey .

.

Lawrence Rose & Luce Dycker

Thomas Hamlyn & Sara Musgrow
Joseph Tucker & Catherine Sherrin

Henry Mander & Grace Payn
Robert Gillard & Mary Priest

Henry Shugar & Mary Casway
Philip Sberren & Ruth Porter

James Whorwood & Edeth Perrat .

.

John Gooden & Mary Taylar

John Pipe & Joane Norish

Robert Perrott & Christian Johnson

George Whorwood & Sara Vagg . .

James Andrews & Jeane Paine

Thomas Cox & Mary Richards

Thomas Glister & Mary Geale

Thomas Rase & Elizabeth Sanders

William Syms & Bethaniah Goodden
William Cox & Elizabeth Rogers, of Nort.

James Strong & Edeth Strong, of Yeovil

Amos Row & Mary Rod
Edward Gould & Elizabeth Stagg .

.

John Lye & Elizabeth Yard

3i July

18 Aug.

25 Sept.

25 Sept.

27 Sept.

30 Sept.

29 Oct.

25 Apr.

20 May
1

7

July

5 Aug.

12 Dec.

22 Dec.

26 Dec.

11 May
2 June

15 July

23 July

19 Oct.

16 Nov.

19 Nov.

5 Apr.

20 May
21 Sept.

27 Oct.

7 Dec.

8 Feb.

7 June
10 Aug.

1 Jan.

4 May
6 May
27 May
3 Sept.

27 Sept.

1 Oct.

18 Oct.

21 Oct.

17 16

17

18

J 9

6o Somersetshire Parish Registers. [1721

Thomas Gould & Susan Gardner

Thomas Williams, of Vag, & Elizabeth Young
Edward Hatkins, of Tintenhull, & Elizabeth

Rix

Henry Jeanes & Mary Bishop

Mathew Hutchens & Mary Squire

Robert Blagdon & Rebecca Withy, of Lyming-

ton

George Guppie & Ann Everton, both of Yeovil

William Lavor & Elizabeth Woodd
William Isaac & Joane Hatkins

William Cleve & Mary Hamlyn

John Sherren & Ann Gould

William Horsey & Elizabeth Horsey, both of

Somerton

Thomas Cuming & Dinah James

Thomas Jeanes, of Stoak, & Mary Hatkins

David Bell & Elizabeth Talbot, of Bulley .

.

John Monk & Elizabeth Tock

Henry Mitchell & Mary Chislett

James Witcomb & Ann York

John Briggs & Joane Stoaks

William Gillard & Elizabeth Hillard

William Culliford & Sarah Shugar

Henry Sugar & Ann Westcott

William Horwood & Mary Shugar

William Stickland & Jeane Burford

John Indo & Rebecca Gerrar

John Cop & Joane Pittard

Peter Latewood, of Odcomb, & Mary Abbott .

.

Thomas Hill & Hannah Tucker

Thomas Hatkins, of Yeovil, & Elizabeth

Mander

Thomas Mander & Susan Haslewood

Thomas Sheppherd & Joane Indo

John Trenchard & Mary King

Samuel Weaver & Ann Elliott

Obadiah Jeanes & Joane Glister

Peter Stone & Mary Gould

Joseph Richards & Mary Virgin

7 Nov.

1727] Martock Marriages. 61

of

of

of

William Glover & Ann Leane

Edward Perren & Bell Taylar

Robert Whorwood & Ann Burge .

.

Thomas Gooden & Margarett Lye .

.

William Bishop & Sarah Burford .

.

Roger Baker & Alice Genge, both of Penn

Thomas Lawrence & Mary Humphrey
William Lavor & Ann Gooden
William Chant & Rachel Mitchell, both

Stoak

William Mander & Ann Syms
William Hamlyn & Elizabeth Payn

Isaac Slowcomb & Magdalen Hedgcock,

West Coker

John Fawn, of Stoak, & Dynah Cox
Henry Bicknell & Edeth Prigg, both

Drayton

Thomas Chead & Mary Sebrough, of Yeovil

William Weaver & Elizabeth Newton
William Gould & Sarah Taylar

John Gould & Martha Ring
Henry Mander & Ann Lye
George Dymock & Sarah Wallis

John Westcott & Mary Leane

Samuel Masters & Susannah Laty .

.

Alexander Syms & Sarah Hodges, of Ivel

Chester

John Rogers & Elizabeth Sprat

Robert Rice & Ann Bishop

John Cox & Jess Shugar

Henry Gardner & Mary Sharlike .

.

Mr. William Smith & Mrs. Mary Moore
Edward Rudd & Mary Law
Drury Hardyman & Susan Lawrence
Henry Baily & Mary Hatkins

William Hooper & Elizabeth Palmer

John Maysh & Ann Rod
Thomas Scriven & Patience Pittard

Thomas Neale, of Kingsbury, & Mary Gould

John Goodden & Edeth Palmer

25 Jan.

62 Somersetshire Parish Registers. [1727

Nathaniel Geale & Elizabeth Bull .

.

William Bishop & Joane Burridge .

.

John Shoomake & Joane Andrews

John Jeanes & Martha Morrish, of Petherton

John Gray, alias Lye, & Elizabeth Doutch

Edward Gould & Ann Gillard

William Welshire & Elizabeth Palmer

James Burford & Ann Laver

Robert Andrews & Elizabeth Gillard

Thomas Gould & Alice Hooper

George Gooden & Mary Sprat

Richard Riddard & Mary Adams, of Hard

ington

Lawrence Tayler & Grace Tayler .

.

Cornelius Shoomake, of Aler, & Mary Newton

John Whithead & Elizabeth Monkton

John Goodden & Jeane Burt

Robert Perrat & Susan Indo

John Haukins & Thomesin Row
Thomas Hattews & Elizabeth Wateen

James Thorn, of Stoak, & Mary Jeanes

John Garland & Mary Jeanes

Bernard Fry & Hester Tucker

John Horwood & Anne Burford

Peter Davy & Betty Pricket

William Rowsell & Jean Gould

William Mander & Elizabeth Sherren

John Goodden & Jeane Gully

Danniell West& Joane Rugg, both of Montecute

Edward Ball & Elizabeth Goodden .

.

John Pitman & Anne Pitman

John Cole & Elizabeth Cribb

Robert Slape & Susan Baily

John Mander & Grace Cole

John Bishop & Grace Farnham

George Syms & Joane Andrews

John Callowe & Elizabeth Burge .

.

Thomas Osmen & Elizabeth Mines

Thomas Toleman, of Shepton Beauchamp, &
Sarah Taverner

30 Sept. 1727

3 Nov. „

13 Dec. „

18 Dec. „

10 Jan. „

7 Feb. „

23 Mar. „

30 Apr. 1728

18 May „

29 May „

30 June „

5 Oct. „

4 Nov. „

5 Dec. „

24 Dec.
,,

24 Dec. „

27 May 1729

28 May „

8 July „

20 July „

27 July „

1

1

Aug. „

16 Oct.
,,

1 Nov. „

5 Apr.

23 Apr.

27 Apr.

10 May
11 May
16 May
2 June

8 July

1 Aug.

9 Aug.

16 Aug.

12 Sept.

22 Sept.

5 Nov.

1730

1733] Martock Marriages. 63

Lawrence Casswell, of Combe St. Michael, &
Honor Andrews

John Cleeve & Esther Winter, of Ivelchester

John Ring & Anne Andrews

Henry Munden, of Beamister, & Elizabeth

Williams

Peter Tyler & Joane Burge

William Mattock & Mary Banbury

Thomas Hill, alias Cole, & Mary Pitman

George Glister, parish clerk, & Tryphena

Horwood
Andrew Payn & Mary Cousins

Lawrence Paul & Christian Priddle

Thomas Mander & Anne Paul

William Bishop & Mary Brown
Robert Stickland & Mary Hulett

John Cousins & Joane Hunt
Richard Cox, of Stoak-sub-Hamden, &

Susannah Elliott, of S. Petherton

James Burford & Rebecca Yard

Thomas Perrat & Hannah Willy

John Jeanes & Sarah Bishop

Joseph Moon & Anne Prigg

John Barrett & Hannah Marks

John Gillard & Elizabeth Yard

Robert Perrett & Susannah Leach

Thomas Chisslett & Susana Latey

John Hoopper & Susanah Wheller, alias Cox
William Gardner & Mary Scriven

George Shoomake & Edeth Wayt
William Perren & Joane Flint, both of Load
George Cox & Anne Paine

William Horwood & Ann Tailar

William Hamlyn & Sarah Pottinger

Henry Goodden & Mary Horwood .

William Cole & Elizabeth Ransom.

John Flint & Anne Culliford

John Chisslett & Mary Burge

Thomas Wornar & Elizabeth Burt

John Jenkins & Anne Hudson, both of Yeovill

15 Dec. 1730

20 Dec.
,,

3 Jan. „

28 Jan. „

28 Feb. „

13 May 1731

26 May „

8 June „

16 June „

6 July „

22 July „

17 Aug. „

26 Sept.
,,

8 Nov. „

20 Nov.
,,

23 Dec. „

28 Dec. „

3 Apr. 1732

30 Apr. „

20 June „

6 July „

2 Aug. „

6 Aug. „

10 Aug. „

19 Aug. „

1 Oct. „

18 Oct. „

2 Nov.
,,

8 Nov. „

3 Jan. „

29 Jan. „

15 Apr. 1733

3 May „

21 May „

25 June „

22 July „

64 Somersetshire Parish Registers. [i733

Samuell Maish & Mary Latey

John Triely & Mary Burnard

William Philps & Elizabeth Whirwood, both

of Haselboro

Robert Bailey & Annie Thorne

William Mander & Mary Hatkins

Jacob Target, of Blackford, & Margery Elliot,

of Haselboro

Samuell Hillyard & Elizabeth Brownsey

Samuell Bryant & Anne Bailey

John Rogers & Mary Dement
William Bryant & Elizabeth Palmer

Richard Ax & Sarah Bishop

John Gaylard, of Long Sutton, & Anne
Pulman, of Load

John Bailey & Catherine Mattock

Thomas Fossey & Mary Brownsey [he]

John Hallett, of Merryott, & Sarah Rich, of

Crewkerne

Thomas Haydon & Anne Davis

John Baker & Elizabeth Glister

John Gaylard & Joan Marshalsea, both of

Barington

Amoz Sanders & Christian Mander

Giles Crane, of Street, & Mary Hutchins

Abraham Hatkins & Elizabeth Caims

John Beaton & Mary Brayn

Mr. John Rice, sen., & Joane Patten

William Dunck & Sarah Coggin, of Somerton

Thomas Cox & Elizabeth Bailey

Thomas Sherwood & Sarah Hyde
Phillipp Rodbard & Mary Brayn

John Burnard & Mary Slape, both of Load, w.

Joseph Dampier & Mary Culliford

John Hoopper & Mary Clark

Hugh Casswell & Mary England, both of Bar-

rington

12 Sept.

1738] Martock Marriages. 65

Joseph Bishop, of Long Sutton, & Elizabeth

Lock .

.

.

.

.

.

16 Feb. 1734

Charles Rayson & Elizabeth Andrews . . 16 Feb.

Martin Ring & Mary Gundry .

.

. . 17 Feb.

William Bailey & Elizabeth Staple . . 6 Apr. 1735

Richard Cozens, of Long Sutton, & Edeth

Hunt, of Chiselborough .

.

. . 19 May
The Rev. Mr. William Hawkings, minister of

Kingsbury, & Elizabeth, dau. of Rev.

Mr. Thomas Bowyer, Vicar of Martock 1 2 June

John Bailey & Susannah Wills 17 Aug.

John Edwards & Elizabeth Drayton, both of

Barrington • • 7 Oct-

Joseph Fricker & Elizabeth Mattock . . 7 Oct.

Gideon Geard & Catherine Beek, both of

Mounticue.. 7 Oct.

Andrew Taverner, of Stoak-sub-Hamdon, &
Grace Callow

Samuel Richards & Anne Gould

Joseph Copper & Mary Burford

Robert Burnard & Sarah Patten

Thomas Bishopp & Hanah Spratt .

.

James Bennett, of Pudimoor, & Mary Cox
Daniell Butcher & Elizabeth Pittard . . 27 Apr. 1736

Franciss Haydon & Mary Harding
Obadiah Martin & Ruth Westcott

William Gapper, of Winsham, & Joane Bart-

lett, of E. Chinnock

William Churchill, off. of Excise, & Susanna

Slape, w. .

.

Robert Palmer & Mary Edwards .

.

12 Apr. 1737

William Symonds & Frances Wilkison

Robert Stower & Susan Louch, of Barington

Richard Westlake & Jeane Nevill

William Brice & Anne Patten

William Hoskins, of Hazilborough, & Joane

Warry, of West Coker

Henry Cole & Mary Middleton

Thomas Lowcock & Elizabeth Cuff .. 3 Apr. 1738

William Shoomake & Anne Hewlutt
Somerset.— III.

29 Nov.

Somersetshire Parish Registers. [1738

Samuel Isaac & Grace Miliner

William Perren & Mary Elliott

John Hatkins & Elizabeth Pulman

Christopher Parsons & Margot Wills

Robert Lane & Elizabeth Collins, both of

Ivelchester

John Gaylard, of Long Sutton, & Elizabeth

Millar alias Bradley, lie.

William Hoopper & Anne Bailey

Henry Rodd & Eleanor Rendell

Joseph Moon, w., & Mary Eavery, w.

Stephen Emstes & Mabella Lavor

John Hicks, of Mudford, & Jeane Lockyer .

.

Benjamin Bonnell & Anne Patten

Mr. Henry Newton & Mrs. Anne Slade

Roger Pall, of Pitney, & Mary Whellow

John Wayt & Susana Rogers

Stephen Westcott & Edeth Pipe

Francis House, of Peddletown, & Sarah

Andrews

Mr. John Thorn, w., & Mrs. Elizabeth Owen, w.

Joseph Andrews & Elizabeth Greenham

John Hart & Anne Gray

John Peddle, of Somerton, & Elizabeth Leg

John Drayton & Mary Baker, both of Bar-

rington

Thomas Mander & Mary Mander .

.

William Indoe & Frances, dau. of the Rev
Mr. Foster, of Long Sutton, lie.

Francis Male & Edeth Hendy, both of Bar

rington

Richard Cains & Mary Pipe

Thomas Whellow & Mary Mattock

John Barrett, excise off., & Mary Horsey

Robert Bailey & Betty Isaac

Mr. Thomas Westerdale & Ann Drayton

Thomas Hamlyn & Sarah Huff

John Osborn & Mary Bailey

George Mander & Anne Austin

Mathew Glister & Jane Waters

15 Apr.

1745] Martock Marriages. 67

James Perratt & Abigail Brownsey.

.

John Perren & Love Culliford, both of Load

William Raisin & Eve Fuller, both of Bar-

rington

John Hallett & Ann Hallett, both of Barrington

William Hill & Anne Lye

John Berriman, of Barrington, & Elizabeth

Hallett, of W. Chinnock

Thomas Pall [Hall ?J & Mary Slade

Edward Densillow & Elizabeth Burnard

Henry Gullidge & Sarah Palmer .

.

John Hancock & Elizabeth Hendy, both of

Barrington

Samuel Mattock & Alice Paul

Samuel Tuckar & Mary Vagg

John Goodland & Eleanor Maish .

.

John Stone & Mary Allen

John Ralph & Joan Prankerd

John Andrews & Anne Cuff

William Yard & Susana Slape, w. .

.

George Gardner & Susana Daniells

John Allen & Anne Hartt

Henry Gullidge & Mary Row
John Shoomake & Elizabeth Hill .

.

John Jeans & Mary Bullen

John Flint & Anne Glister

William West & Magdalen Lowcock

William Andrews & Eleanor Bull .

.

Thomas Pittard & Margaret Guillard

Henry Mattock & Mary Culliford .

.

James Hartt & Mary Ralph alias Gale

John Cox, w., & Anne Newton, w.

John Hart & Joan Clark.

.

William Reynolds & Elizabeth Bailey

John Barrow, w., & Jone Mitchell, w., both of

Load
Samuel Gale & Jone Bullen

Matthew Weakly & Sarah Prankerd

John Jeans & Betty Dollwood

Stephen Glister & Hanah Clark

20 Apr. 1742

26 May „

18 Aug. „

15 Nov. „

29 Nov.
,,

1 Jan. „

3 Feb. „

14 Feb. „

9 Apr. 1743

21 Apr. „

18 June „

21 June „

20 Nov. „

25 Mar. 1744

25 Apr. „

27 Apr. „

14 June „

15 June „

24 July „

11 Sept. „

12 Sept. „

23 Sept. „

4 Oct. „

15 Apr. 1745

15 Apr. „

25 Apr. „

6 May „

15 May „

19 May „

28 May „

4 June „

13 Sept. „

25 Oct. „

9 Nov. „

17 Nov.
,,

26 Nov.
,,

f 2

68 Somersetshire Parish Registers. [1745

Robert Palmer, w., & Elizabeth Legg, w.

William Morrice & Betty Stower, both of

Barrington

John Gaylard & Elizabeth Pittard .

.

William Hallett, of Barrington, & Elizabeth

Best, of Shepton

James Winter & Margery Baker, both of

West Coker

Phillip Cole & Edeth Harwood
John Burnerd, of Long Sutton, & Bettey

Curtice

Stephen Curtice & Susana Newell .

.

William Bonning & Mary Hallett, both of

Barrington

Edward Jacob & Sarah Templeman
William Collins & Mary Lavor, both of Queen

Camel

Jacob Whitehead & Elizabeth Hoskins, both

of Hazelborough

George Allen & Constance Gear, both of Bar

rington

Thomas Trott & Anne Palmer

Edward Glister & Abigail Winter .

.

Henry Pittard & Joanah Snow
Henry Paul, of Winshan, & Jeane Mander .

Benjamin Cuff & Mary Beel

George Horwood & Elizabeth Garland

John Weakly & Mary Hillyard

Edward Lowcock, w., & Anne Pullman, w. .

Robert Gaylard & Joane Perren

Samuel Gooden & Mary Taylor

John Mander & Jeane Ireland

Jonathan Brown, of Kingsbury, & Martha

Gooden

John Pullman & Sarah Gooden

Daniell Boocher & Susana Bailey .

.

Samuell De Lamont & Elizabeth Rogers

John Taylor & Mary Glover

Thomas Indoe & Sarah Isaac

William Curtice & Anne Hopkins .

.

1 Jan. 1745

13 Jan. „

30 Mar. 1746

1 Apr. „

16 Apr.

1752] Martock Marriages. 69

Thomas Hamlyn & Elizabeth Bull

John Bishop & Elizabeth Mander .

.

George Forth & Joan Indoe

Mr. William Adams & Mrs. Anne Palmer

John Daubinett & Elizabeth Bonning, both

Barrington

Joseph Richards & Mary Davy
Thomas Chuffie & Elizabeth Gee

William Perry & Mary Trively, w.

Samuell Gale & Elizabeth Stone

William Hannan & Anne Gamlen, both

Audre, lie.

William Caswell, of Chard, & Jane Male,

certificate

John Taylor, of Barrington, & Elizabeth Gould,

of Shepton Beauchamp, by certificate

Joseph Tuckar & Mary Gooden

John Prankerd & Allice Pittard

William Hewlitt & Catherine Snow
John Pittman & Elizabeth Williams

Augustin Batten & Mary Townzen, both

Ilmister

James Garland & Dorothy Geare .

.

William Horwood & Susana Greenham
Thomas Hartt & Eleanor Spracklyn

John Dunk & Elizabeth Field

William Indoe & Susana Glover

William Rogers & Anne Gold

Richard Horsey & Esther Perrot .

.

"Be it remembered that by an Act of Parliament made in the

24th year of the reign oj King George the Second the old style

was abolished and the new style took place, so the date was to be

altered on the \st day of January, and not on the 25th day oj

March as beforeT

John Shoomake & Elizabeth Indoe.

.

Samuell Meaker & Mary Chappell

George Cox & Mary Cox
William Gillard & Elizabeth Symonds
Samuell Gale & Mary Beaton

;o Somersetshire Parish Registers. [1752

William Collins & Mary Andrewes, both of

Yeovil, lie. 1 Oct. 1752

John Hooper & Susana Gardner .

.

.

.

7 Oct. ,,

William Hartt & Anne Vinsen .

.

23 Dec. „

John Chizlett & Elizabeth Brown, both of

Tintinhall .

.

.. 14 Feb. 1753

John Bishopp & Elizabeth Hill .

.

24 Apr.

William Sugg & Elizabeth Allen .

.

.

.

28 Apr.

Robert Every & Mary Cribb, at Load .

.

3 June

Martin Ring & Betty Richards .

.

..11 June

John Murley & Mary Ralph .

.

.

.

17 June

Henry Gaylard & Mary Mander .

.

.

.

14 July

Ambrose Murley & Grace Hurd .

.

.

.

11 Aug.

William Weaver & Grace Geare .

.

.

.

14 Oct.

Samuel Pipe & Mary Flint, both of Load .

.

24 Oct.

John Robbins & Mary Wine or Wines [sic],

both of S. Petherton .

.

.

.

26 Dec. „

William Taylor & Elizabeth Sugg, of

Merriott 15 Jan. 1754

Mr. John Potenger, w., & Mrs. Anne Newton,

w., lie. .

.

.

.

. . .

.

21 Jan. „

William Sherrin & Mary Curtice .

.

.

.

26 Jan. „

William Garland, or Curryer, & Mary Genge 4 Feb. „

William Middleton & Elizabeth Beele .

.

5 Feb. „

Robert Barther, of Puddimore, & Mary Hobbs,

of Lymington, lie. .

.

.

.

14 Mar. „

John Prior & Anne Waggot .

.

.

.

20 Apr. ,,

William Horwood & Susanna Jeanes .

.

6 May „

James Middleton & Elizabeth Haukins .

.

13 May ,,

Volume IV.

William Britton & Joan Taylor, s.

William Gaylard, w., & Barbara Cox, s.

Joseph Harding & Susanna Palmer

John Gould, labourer, & Hannah Wilton, s.,

of Montacute

Samuel Dimock & Anne Ralph

William Gould & Mary Horwood

26 May „

26 Aug. „

1 Oct. „

13 Oct. „

23 Nov. „

29 Jan. 1755

1757] Martock Marriages. 7i

1756

William Pittard & Jane Lye 3 Feb. 1755

George Reed & Sarah Prior .

.

21 May „

Samuel Pipe & Mary Dimock .

.

. . 7 June „

Thomas Pipe & Susannah Wart .

.

23 June „

Christopher Tatchil, of Combe St. Nicholas, &
Elizabeth Hawkens, w., lie. .

.

26 June „

Edmund Oram, of Street, w., & Martha

Dymock, w., lie.

William Rogers & Mary Baily

William Strickland & Elizabeth Gooden, lie.

John Legg & Sarah Dollin

John Priddle, of Tintenhull, b., & Mary Baily, lie.

Thomas Hopkins & Jane Pitcher

Thomas Burt, of Load, & Susannah Perrot . .

William Shumart & Anne Pearce

William Cullyford, taylor, & Catherine Mander
William Casswell & Mary Bussoll

William Palmer & Honour Pullman

James White, mercer, & Hannah Cole, s., lie.

Thomas Mattock, husbandman, & Jane

Marsh, s.

Samuel Hollway, linman, & Hannah Palmer, s.

John Perren, w., & Sarah Hamlyn, both of Load

John Perry, of Prodon in Somerton, & Martha

Field

John Hopkins, baker, & Elizabeth Burnard, s.

Robert Curtis, of South Perrot, Dorset, &
Martha Newton, lie

John Glover, labourer, & Anna Marsh, s.

Robert Cooper & Mary Hawkwell

James Hamlyn & Mary Stow, w. .

.

William Hill & Esther Shoemant .

.

Thomas Knight & Grace Palmer .

.

Robert Patten & Mary Gooden
Edward Yetman & Mary Baily

Thomas Barnard, of Somerton, Somerset, &
Sarah Inder '

Edward King & Joan Cox
John Smith, of Ilton, Somerset, & Betty Hard-

ing, lie. .

.

.

.

. . 30 June

2 July

72 Somersetshire Parish Registers. [1757

Thomas Gould & Elizabeth Gooden
Andrew Payn & Susana Stear

John Jeanes & Betty Perrot

Richard Cossins & Betty Gardner

Wadham Lyte Browne, of Chilthorn, Dorset,

& Elizabeth Rice, lie.

Henry Dolwood, of South Petherton, &
Mary Harding, lie.

James Patten & Sarah Masters, lie.

Thomas Rogers & Mary Reed
Robt. Bayly, farmer, & Elizabeth Whitehead, s.

James Rogers & Lucy Ralph

Henry Scriven & Mary Bayly, w., he.

Thomas Row & Mary Prankard

Deays Ingram & Joan Hawkins
Thomas Gooden, of Yatworth, & Ann Darner,

lie.

Daniel Butcher & Elizabeth Keeby.

.

William Tavender, of Stoke-under-Hamdon,
& Ann Syms

George Shumart, w., & Mary Jeans, w.

William Brown, b., & Mary Glover, s.

Richard England, of Kingsbury, b., & Mary
Doble, lie. .

.

John Snow, labourer, & Hannah Cox
John Cole, of West Dolish, w., & Jane Paul, w.

John Lye & Mary Trioly

James Guard & Elizabeth Perratt

Robert Jerrard, of Halstock, Dorset, & Joan

Bishop

Edward Inder & Anne Perren

Samuel Haydon & Elizabeth Gibs

Abraham Frost, of Ilminster, & Elizabeth

Sparks

John Doble & Anne Inder, with consent of

her parents

William Masters & Elinor Bullen

George Pipe & Edith Horwood
Samuel Weaver & Elizabeth Isaac

Joseph Cox & Mary Payne

21 Aug. 1757

15 Sept. „

21 Sept. ,,

29 Oct. ,,

13 Nov. „

1758

17 Nov.

I761j Martock Marriages. 73

John Horwood, labourer, & Mary Manning, s.

John Russ, of Tintinhull, & Eva Gooden, other-

wise Brown

John Richards, of Stoke-under-Hamdon, &
Margaret Isaac

John Lye & Anne Bayly

William Newton & Letitia Coleman

Robert Patten, w., & Mary Maish, w.

John Hawkins, w., & Mary Hopkins, of Yeovil,

w., lie.

William Collins, of Compton Dundon, & Mar-

garet Harding

William Hart, w., & Joan Sparks, w., lie.

Thomas Lawrence & Christian Templeman, of

Merriot

Joseph Good, clerk, b., & Mary Bowyer,

maiden, lie.

William Knight, w., & Elizabeth Culliford,

maiden

William Burt, w., & Elizabeth Scriven, maiden

Richard Peden & Susana Furnidge

William Sumach, labourer, & Elizabeth Dray-

ton, s.

John Elford, husbandman, & Grace Bishop, s.

Stephen Westcott, b., & Anne Bishop, maiden,

lie.

Thomas Legg, w.,& Margaret Chambers, maiden

William Murlise & Mary Locock

Samuel Bryant & Mary Cox
John Buckland & Susana Trivly

John Hazelwood, labourer, & Sarah Newton, s.

William Bicknell, b., & Anne Adams, maiden,

lie.

Robert Gillard, labourer, & Anne Gould, s. .

.

Edward Ball, gent.,& Hannah Rice, maiden, lie.

James Tucker, husbandman, & Anne Bayly,

maiden

Thomas Trott, farmer, & Susana Palmer, maiden

Joseph Monkton, carpenter, & Mary Perrat, s.

Henry Taylor & Elizabeth Dusson .

.

23 Oct. 1759

12 Nov.

4 Dec.

6 Jan. 1

14 Jan.

18 Feb.

28 Feb.

13 Apr.

21 Apr.

27 May

31 July

28 Sept.

29 Oct.

12 Jan. 1

26 Jan.

74 Somersetshire Parish Registers. [1761

Edward Horwood & Elizabeth Ozmond
Joseph Lock & Anne Tucker

Clement Morey & Mary Hurwood
William Bishop & Allice Pullman

Robert Trott, butcher, & Hannah Bishop,

maiden

Joseph Perratt, w., & Anne Scriven, maiden .

.

Thomas Cox, w., & Elizabeth Zeager

William Bishop, b., & Diana Mattick, maiden,

lie.

Joseph Gillard, labourer, & Anne Lawrence,

maiden

James Pipe, shearman, & Elizabeth Bryant,

maiden

Amos Saunders, labourer, & Mary Willmont, s.

Joseph Taylor, woolcomber, & Anne Douch,

mantua maker

John Williams, husbandman, & Ann Dymock, s.

Tobyas Edney, husbandman, & Sarah Skillen, s.

Joseph Coopper, w., & Elizabeth Mitchell, s, .

.

John Ralph, labourer, & Ann Hazelwood, s. .

.

William Lye, shearman, & Mary Douch,

mantua maker

John Strove, of Stoke-under-Hamdon, & Joana

Bishop

Samuel Phillips, mason, & Mallakee Cox, s. .

.

George Hartt, farmer, & Elizabeth Cox, s., lie.

Philip Rodford, cordwainer, & Sarah Haydon, s.

Samuel Smith, of Bedminster, Somerset, &
Hannah Andrews, lie.

Edward Locock, w., & Avis Perratt, old maiden

Richard Cox, mason, & Susana Taylor, s.

William Taylor, w., & Susanah Stower, of

Lopen, w. .

.

Ananias Sparks, linen weaver, & Anne Bryant, s.

William Butcher, labourer, & Sarah Bishop, s.

Thomas Lye & Joan Lawrence, of Merriot .

.

Thomas Coggan, butcher, b.,& Anne Hamlyn,s.

John Hoopper, labourer, & Joana Bishop, s. .

.

Thomas White, labourer, & Diana Bayly, s. .

.

6 Sept. 1761

13 Sept.

23 Sept.

27 Sept.

2 Nov.

7 Dec.

25 Jan.

26 Jan.

8 Feb.

23 Feb.

11 Apr.

9 May
11 May
11 May
16 May
17 May

1 June

21 June

24 May

76 Somersetshire Parish Registers. [1766

John Beck, of South Petherton, w., & Ann
Kebby, s., lie.

Emanuel Hamlen, velmonger, & Elizabeth

Sherwood, s.

Giles Hayward, b., & Elizabeth Abbot, w.

James Trivly, labourer, & Mary Gooden, s. .

.

James Parsons, w., & Betty Irish, s.

Joseph Fricker, mason, & Betty Hoopper, s.

Anthony Field, blacksmith, & Ann Osmond, s.

William Lye, labourer, & Elizabeth Raison, s.

John Taylor, collar-maker, & Mary Vickory,

s.

James Pitman, baker, & Mary Kains, s.

William Brayn, w., & Mary Jeans, w.

John Tuckar, labourer, & Mary Chizlet, s. .

.

Francis Hartt, butcher, & Ann Pullman, s. .

.

John Bussell & Elizabeth Richards, lie.

James Gardner, labourer, & Mary Hutchins,

s., lie.

Samuel Skillin & Ann Sparks

William Tuckar, labourer, & Joan Gould, s. . .

Samuel Gale, w., & Mary Patten, w., lie.

Robert Bishop & Elizabeth Swain

Jeremiah Dimick & Mary Isaac

William Trott, labourer, & Betty Rogers, s.

William Elford, labourer, & Susana Moze, w.

Thomas Palmer, of S. Petherton, & Ann
Knight, s., lie.

James Horsey & Mary Gummer, of Lopen .

.

James Horwood & Joan Cole

Richard Sandiford, of West Chinnock, &
Elizabeth Palmer, w.

Thomas Pullman, linsey maker, & Elizabeth

Beaton, s. .

.

William Pipe, of Stapleton, & Rachael Culli-

ford, of Long Load, lie.

John Lilly & Susannah Pipe, lie.

Thomas Dyer, labourer, & Mary Perren, s. . .

Robert Adams, of South Petherton, b., & Mary

Patten, s., lie.

20 Apr.

1770] Marlock Marriages. J J

Alexander Simms, of Ilchester, & Elizabeth

Gooden, lie. .

.

.

.

9 Sept. 1768

John Currier, shearman, & Honour Stuckey, s. 18 Sept.

Edward Hamlin & Elizabeth Walker, w., lie. 6 Oct.

William Hill, shoemaker, & Ann Cox, s. . . 9 Oct.

James Field, blacksmith, & Hannah Jacob, s. 5 Nov.

William Langdon, b., & Nancy Bonnell, s., lie. 7 Nov.

John Tuckar, husbandman, & Mary Rod-

ford, s. .

.

.

.

.

.

27 Dec.

Thomas Wornar, husbandman, & Ruth
Glover, s. .

.

.

.

.

.

31 Dec.

Henry Cole, husbandman, & Betty Gooden, s. 9 Jan. 1769

Joseph Perrat, w., & Mary Cumin, s. . . 21 Jan.

William Prigg, tallow chandler, & Sarah

Rodd, s. .

.

.

.

.

.

• • 5 Feb.

Richard Perry, of Hazelbury Plucknet, &
Frances Dyer

John Bonnell, b., & Ann Drew, s., lie.

James Butler, b., & Elizabeth Adams, s., lie.

John Cox, labourer, & Ann Palmer, s.

John Culver, labourer, & Sarah Cole, s.

William Bayly, carpenter, & Jane Beaton, s.

Samuel Haydon, w., & Elizabeth Casswell, m.

William Gale, cloth weaver, & Elizabeth Pipe, s.

Samuel Rogers, weaver, & Margaret Bryant,

s., lie.

Edward Gillard, labourer, & Mary Williams, s.

John Gibbs, fellmonger, & Susana Hamlin,

glover, lie. .

.

William Morey, labourer, & Susana Pheadon, w.

Samuel Cole, w., & Mary Rogers, w.

John Horwood, cordwainer, & Mary Horwood,
servant-maid

Thomas Gale, shearman, & Joan Bryant, s. .

.

John Hooper, mason, & Hannah Paul, s., he.

Andrew Pain, husbandman, & Sarah Newton,

s., lie. .

.

.

.

.

.

. . 29 Nov.

John Chaffey, dowlas weaver, & Mary San-

ders, w. 22 Jan. 1770

John Burge, labourer, & Grace Robb, s., lie. 22 Jan.

7 Feb.

78 Somersetshire Parish Registers. [1770

Wm. Parsons, taylor, & Elizabeth Cole, s., lie. 26 Jan. 1770

Joseph Manning, labourer, &Joana Andrews, s. 31 Jan. ,,

Robert Manning, labourer, & Mary King, s. 31 Jan. „

George Pullman, husbandman, & Elizabeth

Brayn, s. .

.

.

.

.

.

. . 12 Feb. „

Henry Coate, of Langport, mason, & Mary
Sherwood, s. .

.

.

.

. . 12 Mar. „

George Sparks, of Stoke-under-Hamdon,

victualler, w., & Prudence Avery, w., lie. 21 Mar. „

JohnAndrews, carpenter, &SusanaCulliford, s. 16 Apr. „

John Rogers, w., & Joana Southey, w. . . 8 May „

James Perrat, husbandman, & Catherine

Flooks, s. .

.

.

.

. . 8 May „

Henry Elford, husbandman, & Elizabeth

Jennings, s. .

.

.

.

23 May „

Samuel Garland, thatcher, & Mary Hunt, s. 5 July „

William Landman, organist, b., & Hannah
Barrett, w., lie. . . .

.

. . 19 July „

Thomas Hamlin, b., & Joan Aish, s., he. . . 8 Aug. ,,

William Westcott, surgeon, & Ann Potenger,

s., lie. .

.

.

.

.

.

11 Oct. „

Robert Wood, b., & Mary Rice, maiden, lie. 27 Dec. „

Henry Cary, of Long Sutton, b., & Avis

Perren, s., lie. .

.

.

.

27 Dec. „

William Hooper, carpenter, & Margaret

Dwelly, s. .

.

John Glover, w., & Elizabeth Pullen, w.

John Meaker & Mary Elliott, lie.

John Summers, of Combe St. Nicholas, &
Hannah Guppy

William Hackwell & Sarah Jacob, both of

Hazelbury Plucknett

Richard Bayly, cordwainer, & Hannah Hart,

of Long Sutton, s., lie.

Samuel Howe, of Aller, husbandman, & Anna
Taylor, s. .

.

William Pittard, linen weaver, & Mary West-

cott, s., lie.

Francis Hart, butcher, & Elizabeth Pullman,

s., lie.

17 Jan.

3 Feb.

7 Feb.

1773] Martock Marriages. 79

James Rice, of Tintinhall, labourer, & Mary
Rendle, mantua maker .

.

23 June 1771

Robert Bishop, labourer, & Mary Ozmond, s. 8 Sept. „

Edward Yetman, w., & Mary Northcott, w. .

.

4 Nov. „

Thomas Cary & Elizabeth Lilly, lie. .

.

27 Dec. ,,

Samuel Gooden, weaver, & Jane Mattick, s. 9 Jan. 1772

William Pittard, w., & Hannah Brown, s. 3 Mar. „

John Mitchell, labourer, & Ann Palmer, s. . . 3 Mar. „

John Ring, labourer, & Prudence Mander, s. 6 Apr. „

Joseph Crabb, of Langport, & Susan Yard, lie. 20 Apr.
,,

William Godden, blacksmith, & Sarah Mander
or Raison .

.

. . .

.

24 May ,,

Henry Scriven, w., & Ann Harris, of Long
Sutton, s. .

.

. . .

.

4 Aug.
,,

Robert Patten, w.,& Elizabeth Bagshaw, w.,/ic. 24 Aug. „

William Wood, gent., & Mary Cole, s., lie. . . 8 Sept.
,,

Samuel Dally, of Crewkerne, & Hannah Good-

son, s., lie. 9 Oct.
,,

Joseph Cox, w., & Sarah Pullman, w., lie. .

.

11 Nov.
,,

Thomas Pitt, of Chard, bricklayer, & Mary
Pester, s., lie. .

.

.

.

.

.

29 Dec. „

Thomas Hilborne, mason, & Jane Rogers, s. 30 Jan. 1773

John Sperring, of Kingsbury, shoemaker, &
Sarah Horsey, s. .

.

.

.

15 Feb. „

William Rodford, labourer, & Mary Bunstone, s. 1 7 Feb. „

John Pain, b., & Elizabeth Knight, w., lie. .

.

21 Feb.
,,

John Cribb, labourer, & Honour Inder, s. .

.

11 Apr. „

William Gardner, cloth weaver, & Ellis

Meecham, s. . . .

.

30 May „

William Burford & Grace Pope, s. .

.

.

.

1 June „

John Stocker, miller, & Elizabeth Budge, s. 8 June „
William Dunn, otherwise ' Coggan, labourer,

& Martha Locock, s. .

.

31 July „

Robert Cary, b., & Elizabeth Cary, w. 7 Oct.
,,

John Chizlet, shoemaker, & Ruth Shoote, s. 7 Oct. „
George Shoemaker, shoemaker, & Elizabeth

Weaver, w. .

.

.

.

17 Oct. „

John Gale, otherwise Ralph, labourer, &
Susana Westlake, s. .

.

18 Oct.
,,

Robert Gaylard, labourer, & Jane Mattock, s. 31 Oct. „

8o Somersetshire Parish Registers. [1773

David Brown, of Kingsbury, b., & Sarah

Brown, s. 18 Nov. 1773

John Murly, w., & Jane Mattock, w. 25 Nov. „

Edward Lavor, labourer, & Betty Doule, s. . . 10 Jan. 1774

John Flint, yeoman, & Betty Button, servant 9 Feb. „

Philip Prior, of Stoke-under-Hamdon, farmer,

& Betty Pipe, s., lie. .

.

5 Mar. ,,

Joseph Payn, husbandman, & Mary Larvis,

servant .

.

.

.

.

.

9 Apr. ,,

Thomas Perren, labourer, & Ann Simms, s. 24 Apr. „

William Lovell, husbandman, & Mary Inder,

servant-maid .

.

.

.

. . 7 May „

Thomas Oliver, b., & Margaret Knight, s., lie,

and consent of parents

John Masters, labourer, & Isabella Gaylard, s.

William Richards, of Stoke-under-Hamdon,

shepherd, & Sarah Saturley, s.

Benjamin Moore, w., & Joan Ingram, w.

Matthew Weakly, labourer, & Mary Howlit, s.

Thomas Daniel, labourer, & Elizabeth Lye, s.

William Brayn, w., & Ann Burford, s.

John Weakly, labourer, & Rebecca Locock, s.

Isaac Witcomb, of Doulting, b., & Elizabeth

Inder, s., lie. .

.

.

.

15 Nov. „

William Collins, of Mudford, & Elizabeth

Hutchins 5 Jan. 1775

Joseph Rodford, barber, & Mary Pipe, s. . . 9 Jan. ,,

John Bishop, labourer, & Mary Shoemaker, s. 13 Feb.
,,

James Middleton, labourer, & Eliz. Frickar, s. 25 Mar. „

George Horwood, blacksmith, & Tryphena
Flint, s. .

.

.

.

.

.

. . 16 Apr. „

John Parsons, of Queen Camel, & Elizabeth

Wood, s., and maiden, he. .

.

. . 25 Apr. „

James Gaylard, labourer, & Sarah Gorton . . 6 May
,,

John Chaffye, w., & Joana Chedsy, w. . . 29 May „

William Walter, ofCharltonMackrell, labourer,

& Susana Pitman, s. .

.

. . 29 May „

Joseph Andrews, weaver, & Mary Field, s. . . 1 June
,,

Robert Westcott, of Hatch Beauchamp, b., &
Mary Bonnell, s., lie. .

.

6 June „

5 July

30 Oct.

17 June

1780] Martock Marriages. 83

William Lye, w., & Mary Lawrence, of

Merriott

John Hall, butcher, & Ruth Isaac, s., lie.

Joseph Inder, labourer, & Ann Raymond, s.

William Horwood, carpenter, & Ann Gaylard,

servant-maid

Joseph Oram, labourer, & Thomazin Swaine, s.

John Yard, labourer, & Mary Goodland, s. .

.

John Ring, labourer, & Esther Pipe, s.

Thomas Mander, pensioner, & Hannah Mid-

dleton, s. . .

John Halkins, w., & Mary Sherren, w.

Henry Phelps, labourer, & Martha Rowse, s.

William Weaver, w., & Susana Palmer, w. .

.

John Patten, farmer, & Thomazin Knight, s.

William Murly, w., & Margaret Hazelwood, s.

Simon Gundry, of Rampisham, Dorset, shoe-

maker, & Sarah Hull, s., lie.

Robert Jeans, labourer, & Mary Hooper, s. .

.

William Haggett Richards, of Kingsbury

Episcopi, & Ann Bayly, lie.

John Gould, labourer, & Elizabeth Ring, s. . .

William Locock, labourer, & Honour Elford, s.

John Williams, painter, & Elizabeth Langford,

s., both of Load

Samuel Cox, labourer, & Mary Pittard, s.

John Sims, shearman, pensioner, w., &
Peninnah Westlake, s.

John Taylor, collar maker, w., & Elizabeth

Isaac, s. .

.

John Tatchel, labourer, & Elizabeth Perrat, s.

George Pipe, labourer, & Elizabeth Knight, s.

John Spratt, cordwainer, & Mary Hartt, s. .

.

John Curtis, of Load, labourer, & Sarah Dray-

ton, of Load

Thomas Pittard, labourer, & Allice Every, s.

Henry Rawlins, clerk, & Elizabeth White,

s., lie.

William Masters, labourer, & Diana Warr, s.

Samuel Pullman, velmonger, & Ann Every, s.

18 Jan.

84 Somersetshire Parish Registers.
[
J 78o

James Parsons, labourer, & Joan Humphreys,
s., lie.

Thomas Tuckar, carpenter, & Mary Inder, s.

Joseph Tuckar, butcher, & Ann Templeman,
of Stoke-under-Hamden, s. . .

James Gale [or Ralph], cloth weaver, & Betty

Winter, s.

John Maunder, thatcher, & Grace Perrott, s.

William Pipe, w., & Mary Cossins, s., lie.

Richard Oram, w., & Ann Chizlet, s., both of

Load

John Taylor, labourer, & Grace Cribb, s.

Thomas Dight, carpenter, & Mary Palmer, s.

Joseph Williams, carrier, & Sarah Perren, s.

William Gould, labourer, & Jane Perry, s. .

.

Joseph Cox, farmer, & Joan Patten, s.

Job Hansford, farmer, & Ann Bishop, s.

Robert Elliott, labourer, & Martha Masters, s.

Thomas Knott, of Stockland, Dorset, tanner,

& Mary Anstice, s., lie.

John Duck, of South Petherton, labourer, &
Ruth Lawrence, s.

Benjamin Bayly, labourer, & Susana Garland, s.

Jesse Williams, labourer, & Lidia Perratt, s.,

both of Load
Richard Westlake, labourer, & Ann Sims, s.

George Kingwill, of Odcombe, carpenter, &
Rebecca Harding, s., lie.

John Cox, labourer, & Betty Patten, s.

William Jefferys, of Bath, b., & Deborah

Cary, s., lie.

Wm. Gillan, labourer, & Elizabeth Masters, s.

George Adams, gent., & Mary Fry, s., lie.

Robt. Parsley, carpenter, & Elizabeth Taylor, s.

Benjamin Middleton, labourer, & Elizabeth

Chard, s.

Thomas Taylor, of West Chinnock, farmer, &
Hannah Cossins, s.

Samuel Dimmick, of Bedminster, labourer, &
Elizabeth Hull, s. .

.

4 Dec. 1780

14 Dec. „

18 Dec.

26 Dec.

1783] Martock Marriages. 85

William Stagg, of Montacute, labourer, &
Rebecca Vile, s. 15 Apr. 1782

Robert Hansford, of Lothers, Dorset, farmer,

& Ann Hokpins, s. .

.

.

.

. . 18 Apr.

Wm. Sticklin, dowlas-weaver, & Anne Pipe, s. 22 Apr.

Thomas Bishop, cordwainer, & Joana Cole, s.,

lie. & consent of parents .

.

. . 10 June

James Rogers, cordwainer, & Ann Slocomb, s. 25 Aug.

William Hill, cordwainer, w., & Mary Lang-

ford, w. .

.

.

.

. . 25 Aug.

Joseph Lock, w., & Grace Howlit, s. . . 29 Dec.

Philip Spratt, cordwainer, & Ann Taylor, con-

fectioner 8 Jan. 1783

Henry Rogers, labourer, & Ann Pipe, s. . . 26 Jan.

Thomas Hill, cordwainer, & Ann Garland, s. 28 Jan.

George Bartlett, of Lother, Dorset, gent., &
Elizabeth Trott, s., lie. .

.

. . 1 Feb.

Thomas Hamlin, gent., & Ann Adams, s., lie. 19 Feb.

Abraham Bayley, labourer, & Elizabeth Hor-

wood, s. .

.

.

.

.

.

. . 22 Apr.

Joseph Edmonds, of Broadway, labourer, &
Susanna Culliford, s. .

.

23 Apr.

Thomas Pain, husbandman, & Elizabeth Prior,

of Stoke-under-Hamden, w., lie. . . 28 Apr.

Richard Pipe, labourer, & Grace Spratt, s. . . 4 May
Richard Palmer, of Stoke-sub-Hamdon,

labourer, & Mary Gould, s. .

.

. . n May
William Hardy, shoemaker, & Susana

Gardner, s. .

.

.

.

..11 May
Samuel Sugg & Charity Plowman .

.

. . 13 May
John Crib, labourer, & Susana Gould, of

South Petherton, s., lie. .

.

. . 15 July

Thos. Slocombe, labourer, & Mary Mattock, s. 20 July-

Thomas Dwelly, butcher, & Elizabeth Taver-

ner, mantua maker .

.

. . 28 July

Thomas Axe, shoemaker, & Elizabeth Band-
field, mantua maker .

.

. . 9 Oct.

[N.B.— This is the first couple that have been married in this

Church since the first day of October, when the Act commenced

for laying a duty thereon of id., which was paid.]

86 Somersetshire Parish Registers. [1783

Thomas Stacker, watchmender, & Elizabeth

Trott, s. 30 Oct. 1783

Thos. Knight, farmer, & Ann Goodden, s., lie.

John Beaton, plumber & glazier, & Joana
Bishop, s., lie.

Charles Knight, labourer, & Ann Palmer, s. .

.

Samuel Cox, w., & Ann Pipe, s.

George Bishop, labourer, & Ann Tuckar, s. .

.

Benjamin Hannam, of Kingweston, carpenter,

& Hannah Matlock [? Mattock], s.

John Sugg, labourer, & Hester King, s. 28 Feb. 1784

Richard Baker, of Henstridge, w., & Mar-

garet Inder, s., lie.

John James Stuckey, excise officer, & Eliza-

beth Dight, s., lie.

Richard Howlit, blacksmith, & Susanna

Goard, s. .

.

Thomas Daniel, mason, & Ann Raison, w. .

.

Charles Jeffery, of High Ham, & Nancey Indoe

John Indoe, labourer, & Sarah Raymond, s. .

.

John Murly, w., & Hannah Milmoth, s.

John Edny, labourer, & Prisscilla Gould, s. .

.

Moses Cornick, labourer, & Sarah Williams,

w., lie.

Lawrence Ralph, labourer, & Lydia Lye, s. .

.

John Taverner, labourer, & Elizabeth Mat-

tock, s.

Wm. Patten, gentleman, & Ann Cary, s., lie.

Robert Lawrence, labourer, & Elizabeth

Williams, s.

Edwd. Gaylard, labourer, & Susana Osmond, s.

William Taylor, of Chiselborough, butcher, &
Mary Pipe, w., lie.

John Elford, blacksmith, & Sarah Taylor, s.

Thomas Smither, labourer, & Mary Burt, of

Long Sutton, s. .

.

.

.

9 Jan. 1785

William Paul, farmer, & Elizabeth Pitman, s.

Thomas Pook, labourer, & Mary Morey, w. . .

John Ralph, w., & Jane Hilborn, w.

John Mander, labourer, & Jane Parsons, s. .

.

30 Oct.

25 Nov.

i;86] Martock Marriages. 87

James Day, labourer, & Elizabeth Gill, s., both

of Load
Henry Schoemack, linman, & Maria Reding, s.

Samuel Tuckar, butcher, & Ann Mitchel, s.,

both of Load
Henry Scriven, w., & Elizabeth Dunk, w.,

both of Load
Robert Bishop, the sexton, w., & Hannah

Mead, s. .

.

Francis Stone, labourer, & Elizabeth Weaver, s.

Samuel Richards, of High Ham, labourer, &
Elizabeth Steer, w., of Load

John Burnard, cordwainer, & Ann Yard, s., lie.

Samuel Bowditch, & Elizabeth Inder, both of

Load, lie.

John Lang, labourer, & Hannah Andrews, s.

Thomas Jeanes, cordwainer, & Martha Gould, s.

James Tuckar, labourer, & Grace Downton,

alias Dowdney, s.

Henry Newton, labourer, & Grace Mander, s.

William Smith, of Kingsbury, & Catherine

Southwood, lie.

Jeremiah Mattock, w., & Mary Midleton, s.

George Gaylard, labourer, & Martha Gillard, s.

Joseph Murly, labourer, & Mary Mattock, s.

James Hart, linen weaver, & Joan Pipe, s. . .

John Tuckar, w., & Ann Hadden, w.

Samuel Lock, labourer, & Ann Pridle, s., of

Kingsbury

Henry Norris, gentleman, of Wilton, &
Catherine Baker, s., lie.

Richard Pipe, w., & Ann Harvey, servant-maid

Robert Glover, labourer, & Hannah Williams, s.

Isaac Tabra, labourer, & Ann Cook, s.

William Adams, clothier, & Mary White, s. .

.

Edmund Wasley, of Stoake-under-Hamden,

labourer, & Elizabeth Taylor, s.

Samuel Isaac, carpenter, w., & Allice Locock, s.

Absalom Field, blacksmith, & Ruth Spratt, s.

Wm. Park, of East Cokar, & Elizabeth Glover

19 Apr. 1785

2 May

3 May

28 May

8 June

88 Somersetshire Parish Registers. [1787

Charles Rawle (sojourner in this parish),

cordwainer and shoemaker, & Jemima
Taverner, mantua maker, s.

William Taylor & Mary Glover

William Gould & Ann Parsons

Joseph Bicknell & Sarah Perkins

John Gaylard, of Nole, Long Sutton, & Anne
Day, of Load

John Elliot & Jane Gooden

James Blake & Elizabeth Taylor

Thomas Lye & Mary Mead
James Holly & Ann Stocker

John Westlake & Hannah Gillard

Thomas Pyne & Sarah Rogers

Robert Patten & Mary Moore

Samuel Priddle, carpenter, & Elizabeth Hill,

alias Coles, s.

Samuel Sugg, w., & Elizabeth Gillard, s.

John Hull & Betty Pipe

William Perrin & Betty Patten

John Mitchell & Mary Rendoll

William Lye & Ann Vicary

Samuel Steere & Mary Ralph

John Dentslow & Elizabeth Sugg

John Betty, labourer, of Kingsbury, & Elizabeth

Haming
William Lye & Dianah Masters, w.

Thomas Holah, of London, St. Alphage,

merchant, & Elizabeth Jeanes, s., lie.

James Horwood & Ann Andrews
William Snow & Elizabeth Wornar
Thomas Helliar, of East Coker, & Ann Lye
John Ring, w., & Grace Mattock, w.

Isaac Dymock & Rachel Mitchell

James Hill & Hannah Monkton

John Dymock & Sarah Rodford

Nathaniel Ralph & Lucy Rogers

Richard Prior & Mary Horwood
William Cooper & Ann Weakly
Thomas Mattock & Edith Pipe

14 Jan.

1791] Martock Marriages. 89

Samuel Daniel, of East Chinock, & Mary
Patten, w., lie. .

.

.

.

.. 25 May 1789

John Beaton, linman, of Stoke-sub-Hamdon,

& Susanah Anstice, lie. .

.

8 June „

John Pittman & Susanna Salisbury, of Norton-

sub-Hamdon, lie.

John King, of Yeovil, & Mary Perkins, lie.

John Gooden & Hannah Cole, lie. .

.

John Taylor & Catherine Culliford .

.

John Symonds & Betty Jeans

Samuel Mattock & Charity Vine

Thomas Gould & Sarah Mander

John Richards & Elizabeth Taylor . .

William Bragg, surgeon, & Hester Mary Lewis
lie.

Thomas Bailey & Sarah Pipe

John Mattock, w., & Mary Pittman, w., lie. .

James Gale & Mary Butcher

James Guppy & Susanna Doble, lie.

Jonas Yard & Joan Taylor

John Hallett, of Kingsbury Episcopi, cord

wainer, & Mary Bradford

Laurence Rogers & Alice Gould

Thomas Barnard & Elizabeth Winibridge

John Doble, w., & Mary Spracklin, of Kings

bury Episcopi

Thomas Dyer & Betty Bandfield

Amos Saunders & Leah Rogers

Thomas Midleton & Elizabeth Cox
John Phedon, w., & Mary Lovell, w.

[The King's demands for Marriages were paid in

12, 1790.]

William Hart, labourer, & Grace Bishop, s. . .

John Gillard, labourer, & Betty Gillard, s.

Joseph Indoe, labourer, w., & Joan Garland, s.

Lambert Kiddle, tallow chandler, & Sarah

Hart, s., lie.

James Hart, lin weaver, & Sarah Patten, s. .

.

Peter Yard, w., & Ann Westlake, w.

James Jeanes, sojourner, & Elizabeth Hollway

13 June

21 Apr.

1793] Martock Marriages. 91

Stephen Mitchell, of Up Lyme, Devon, &
Sarah Barrett

Ralph Hunt & Elizabeth Sanders

William Shoemaker & Mary Spratt

Henry Cary, of Long Sutton, & Elizabeth

Pain, lie.

John Gooden & Elizabeth Fricker

[Paidye King thus far'.]

Edward Clements, of Kingsbury Episcopi, &
Ann Hewlett

Henry Cole & Edith Rice

George Drew, yeoman, & Mary Ball, s., lie. . .

Francis Hart & Joan Hamlyn
John Oxenham, of Hinton St. George, & Ann

Glyn

Robert Bishop & Annie Haynes
Daniel Butcher & Mary Masters

Richard Cox, of South Petherton, surgeon, &
Elizabeth Standerwick, lie.

William Saunders, a sojourner, & Unity Sims

William Isaac & Mary Horwood
John Priddle, yeoman, & Elizabeth or Betty

Pain, lie. .

.

.

.

.

.

4 Mar. „

[PaidJohn King (March n, 1793J the King's money home
to October 2, 1792.]

John Rayson & Mary Gardner .

.

. . 31 Mar. „

William Williams, of Honiton, Devon, druggist,

& Mary Lilly, lie. .

.

. . • • 4 Apr. ,,

James Horwood & Elizabeth Walkins . . 28 May „

Thomas Tucker & Martha Mead .

.

. . 9 June „

Richard Nicholas Goldsborough, clerc. of

Bruton, & Miss Elizabeth Bowyer, lie. 6 Aug. „

John Watts & Tamson Bussell .

.

. . 18 Aug. „

Matthew Weakly & Elizabeth Haydon . 22 Aug. ,,

Samuel Jolliffe, of Crewkerne, & Christiana

Southwood .

.

.

.

. . 6 Nov. ,,

Mr. Edward Ash, of Langport, & Miss Ann
Slade, lie. .

.

.

.

• 9 Nov. „

William Turner, of Templecombe, & Jenny
Day .

.

.

.

.

.

..11 Nov. „

25 June

9 2 Somersetshire Parish Registers. [1793

Robert Shore & Tamson Prigg

Thomas Tucker & Hannah Pipe

Samuel Dunstone, a sojourner, & Hannah
Bishop

James Garland & Sarah Dinham

John Ellis & Sarah Harris

John Mitchell, of Load, & Ann Oram
John Cox, w., & Rebecca Weakly, w
John Arnott & Mary Pascoe

Anthony Wey, of Haselbury, & Susanna

Taylor

James Edney & Mary Dollwood

Isaac Trott & Mary Trott

Joseph Isaac & Elizabeth Snow
John Robins, of South Petherton, & Martha

How
Thomas Peat Green, of St. Luke, Middlesex,

haberdasher, & Sarah Crabb, lie.

Adam Perratt & Mary Tucker

Joseph Sewter, a sojourner, & Ann Gillard .

.

Richard Hine, linman, & Ann Baker, s.

Robert Richards & Ruth Wornar
Thomas Locock & Ann Laurence

William Rogers & Ann Horwood
Samuel Eeds, a sojourner, & Susanna Cribb

Henry Scriven & Joan Hine

John Sharman & Sarah Gillett

Philip Rodford & Elizabeth Tuckar

Mr. George Slade, Lord of the Manor, & Miss

Elizabeth Ball, daughter of Mr. Edward

Ball, gent., lie.

John Watkins & Elizabeth Edney

Thomas Wornar & Susanna Daniel, of South

Petherton

Joseph Willis, sojourner, & Mary Gardner .

.

Thomas Taylor & Ann Patten, both of Load

John Wornar & Hannah Hill

Isaac Munk & Mary Pittman

James Bonnell, of Rotherhithe, Surrey, &
Mary Patten, lie.

12 Nov.

1798] Martock Marriages. 93

John Cossins & Elizabeth Horwood . . 7 Apr. 1796

John Perren & Mary Perren, both of Load, lie. 14 Apr.

James Daniel, of South Petherton, & Rebecca

Anstice .

.

.

.

.

.

4 May
William Stuckey, of Mucbelney, & Susanna

Ball, lie.11 May
Mr. Wm. C. Wood & Sophia Ann Horsey, lie. 12 July

William Brain & Ann Billinge, lie. .

.

. . 7 Aug.

John Garland & Nancy Gooden .

.

. . 13 Oct.

Thomas Palmer, a sojourner, & Betty Yard . . 17 Nov.

Thos. Westlake, a sojourner, & Ann Westcott 25 Dec.

John Waldon, a sojourner, & Sarah Pain . . 26 Dec.

George West, a sojourner, & Hannah Andrews 26 Dec.

Jacob Trott & Ann Glover 8 Jan. 1797

William Pullman & Margaret Rod .

.

. . 24 Jan.

Francis Larcombe, of Stoke-sub-Hamdon, &
Elizabeth Murry, lie. 29 Jan.

Mr. William Andrew Westcote, surgeon, &
Miss Ann Bicknell, of Milton, lie.

John Gale & Lydia Wiggins

Jacob Wiggins, of South Petherton, & Sarah

Rogers

William Bettie, of Kingsbury, & Sarah Hill

John Priddle, of Kingsbury, & Ann Vile

Thomas Clarke, of South Petherton, & Eliza-

beth Hooper

William Dyer & Joan Perren, both of Load .

.

William England & Mary Isaac

Jesse Hopkins, of Langport, & Sarah Etteridge

Thomas Ax & Elizabeth Elliott, lie.

George Lye & Mary Gillard

William Butcher & Mary Ashelford

Mr. Charles Day, of Long Load, & Sarah Nutt,

of Long Sutton, lie. .

.

• • 3 Jan. 1798

John Gould & Ann Burford

Jeremiah Dymock & Ann Thomas
Richard Patten, late of Petersborough, Russia,

& Joannah Beaton, lie.

Abraham Grabham, of Briknell, & Honour
Dight, lie. .

.

28 Feb.

94 Somersetshire Parish Registers. [1798

John Gale & Mary Vagg
William Horwood & Martha Bonfield

Joseph Hart, of Somerton, & Mary Bussell .

.

Samuel Lock & Sarah Horwood, of Stoke .

.

Thomas Pipe & Mary Drayton

John Culver & Susanna Beekey

John Rayson & Charlotte Andrews

Elias Scovern, of Musbury, Devon, & Eliza-

beth Doidge

George Pipe & Mary Wornar

James Trask & Elizabeth Rogers, late of

Langport

John Andrews, of Weymouth, Dorset, & Sarah

Wood, lie.

Mr. Josiah Cole, of Crewkerne, & Miss

Susannah Chaffey, lie.

George Hill & Susanna Fricker

William Butcher & Jean Middleton

Mr. James Westcote & Miss Mary Wood, lie.

William Stickling & Hannah Culliford

John Potenger Westcote, Captain of the

Volunteers, & Miss Joan Baker, of

Coat, lie.

James Gardner & Sebby Hardyman
Philip Rice & Mary Snow
Joseph Andrews & Ann Hockaday

Samuel Mattock & Mary Ralph

John Hurdin, of Shepton Mallet, & Susanna

Crabb, lie.

Mr. Joseph Chaffey & Miss Elizabeth Cole

Wood, lie.

John Valentine, clerk, of Clayhidon, Devon,

& Miss Sarah Baker, lie.

William Tucker & Hannah Hill

Thomas Pullen & Rose Prigg

Thomas How & Dinah Darby

John Grinter, of Mutchelney, & Martha Horwood

George Pullman, of Tintinhull, & Elizabeth

Beale

John Gould & Mary Lye

29 Apr. 1798

27 May „

5 June „

17 June „

30 July „

21 Aug. „

14 Oct. „

31 Oct. „

9 Dec. „

29 Jan. 1799

5 Feb. „

1 Apr. „

17 Apr. „

26 May „

27 May „

30 May „

10 June

25 July

21 Aug.

25 Aug.

15 Sept.

22 Oct.

19 Dec.

20 Feb.

31 Mar.

8 Apr.

4 May
6 May

27 May
29 May

1800

i8o3] Martock Marriages. 95

John Hopkins & Ann Culliford, of Load, lie.

Arthur Pullman & Elizabeth Vining

John Bonfield & Mary Gale

James Dunn, alias Coggan, & Jenny Manning
Robert Passley & Ann Bishop

James Bishop & Elizabeth Squire

Samuel Edwards, of Preston, & Charity

Rawle
Thomas Lye & Susanna Hardyman
John Ralph, alias Gale, & Ann Goodden
Levi Tutchen, of South Petherton, & Eliza-

beth Hext

John How, of Yeovil, & Sarah Taylor

William Cooper & Ann Lye

Joseph Butcher & Isabella Masters.

.

William Bishop & Avis Perren, of Load
Thomas Andrews & Rosanna Wait
Thomas Maunder & Mary Lye
Laurence Gale, alias Ralph, & Hannah Murley

Thomas Palmer & Priscilla Mead
John Brown, of Ilminster, & Betty Frost

Richard Macey, a sojourner, & Betty Richards

Thomas Tucker & Ann Monkton
Paul Russ & Hannah Gale

James Baulch & Elizabeth Horwood
Stephen Pullman & Martha Beaton

William Day, of Load, & Elizabeth Mead, of

Thorny-in-Muchelney, lie.

William Moon & Hannah Ralph

John Gillard & Sarah Hopkins

Samuel Dyer & Ruth Perren, both of Load .

.

William Daniel & Mary Stone

James Ralph & Elizabeth Rogers

George Wornar & Ann Wornar, lie.

James Mander & Hannah Hollway

James Andrews & Hester Shoemaker
Moses Spratt & Maria Murrey

Henry Cross, of St. Petrock's, Exeter, &
Catherine Duck, lie.

Joseph Oram & Elizabeth Russ, of Tintinhull

2 July

96 Somersetshire Parish Registers. [1803

Henry Slade & Harriott Cary, lie.

John Potter & Sally Ostler

John Burnard & Susanna Garland

William Stower & Hannah Cox

Thomas Gundry & Mary Bishop

Thomas Greenham & Ann Bishop

Isaac Green & Jane Cox .

.

William Masters & Hannah Pittman

David Greenham & Elizabeth Bishop

Robt. Tucker & Elizabeth Edwards, of Ilchester

James Mattock & Mary Collins

Robert Weakly & Martha Moor

Thomas Coggan, butcher, & Rhoda Bishop, lie

John Weakly & Ann Margary

Philip Russ & Mary Mattock

Joseph Lye & Elizabeth Godden

John Pittman & Charity Williams

John Perren & Rachel French

James Stickling & Sarah Lye

Samuel Skillern & Elizabeth Cole

John Cox & Honour Lowcock

Robert Bailey & Elizabeth Cox

Samuel Palmer & Annie Pipe, lie.

Samuel Rice & Patience Goodden

James Parsons, of Stoke-under-Ham, &
Susanna Lye, lie.

Joseph Butcher & Honour Pyke

James Masters & Elizabeth Priddle

John Parks & Maria Weakly

John Pittard & Hannah Stickland

Jacob Wiggins & Martha Horwood

Samuel Pullman & Sarah Watkins

William Stone & Susanna Burford

John Read, of Tintinhull, & Mary Hann, lie.

Thos. Gifford, a sojourner, & Harriett Pittard

William Hewlett & Elizabeth Gillard

Thomas Dyer & Elizabeth Perren .

.

William Bragg & Elizabeth Stone .

.

John Wheadon, of Crewkerne, & Prudence

Palmer

4 June 1803

18 July „

24 July „

14 Aug. „

16 Aug. „

18 Aug. „

3° Aug. „

15 Sept. „

10 Oct. „

18 Oct. „

1 Nov. „

1 Nov. „

13 Dec. „

13 Feb. 1804

11 Mar. „

23 Apr. „

26 Apr.
,,

22 May „

31 July „

21 Aug. „

23 Aug. „

9 Sept. „

12 Sept. „

24 Sept. ,,

15 Oct. „

25 Oct. „

19 Nov.
,,

20 Jan. 1805

24 Jan. „
10 Feb.

,,

11 Feb. „

21 Feb.
,,

25 Feb. „

26 Feb.
,,

8 Mar. „

8 Apr. „

22 Apr. „

24 Apr. „

i8o7] Martock Marriages. 97

John Rodford & Maria Bussell

Thomas Trott & Elizabeth Godden
William Beale, of Over Stratton, South Pet-

herton, & Sarah Hooper
Thomas Lowcock & Joan Gould

Samuel Trott & Betty Rogers

James Coggan & Ann Bishop, lie.

Robert Hill & Tryphena Horwood
Thomas Rodford & Ann Bonnell

Robert Gillard & Rhoda Weakly
James Dymock & Ann Osborne

John Farrow & Susanna Bishop

Mr. John Pyne, attorney-at-law, & Miss

Hannah White Rawlins, lie.

Edmund Wasley & Joan Morris

John Hodder, of Thorne Coffin, & Penninah

Beaton, a sojourner, lie.

James Burford & Mary Pipe

John Squire & Fanny Farr

William Shuttler, w., & Jane Downton, lie. .

.

Thomas Drayton, of Odcombe, & Elizabeth

Howe
William Young, of Stoke-under-Ham, & Ann

Tatchell ..

Benjamin Brown & Ann Gully

James Gadd, of Kingsbury Episcopi, & Mary
Elliott

George Chaffey, of Stoke-under-Ham, & Eliza-

beth Cole

Jacob Fort & Sarah Horwood

John Cox & Ann Savidge

William Glover & Sarah Gaylard

James Rogers & Elizabeth Ralph

George Talbott, of Kingsbury Episcopi, &
Mary Bondfield

John Gerrard, of Tintinhull, & Grace Taylor

James Watts & Elizabeth Cox, lie.

Joseph Middleton & Sarah Isaac

Thomas Rice & Cordelia Yard

James Parfitt, of Bruton, & Mary Spratt, lie.

Somerset.—III.

2 June

98 Somersetshire Parish Registers. [1808

Robert Weakly & Mary Lye

William Gaylard & Mary Andrews

George Horwood & Ruth Horwood

John Humphrey & Joanna Manning

William Lock & Mary Hopkins

Charles Curtis, of Rampisham, Dorset, & Jane

Frampton

John Shorland, of St. James, Bristol, b., & Ann
Patten, lie.

Thomas Bailey & Martha Gould

Thomas Ralph & Miriam Vile

John Andrews & Rebekah Wines
Issachar Ralph & Sarah Bishop

Edward Patten & Sarah Hopkins, lie.

John Glynn & Elizabeth Maunder

William Lowcock & Elizabeth Lowman
William Wornar & Mary Priddle, lie.

Sampson Rendell & Elizabeth Andrews

Laurence Rogers & Sarah Hayes

William Rodford & Ann Phedon

Stephen Lowcock & Jane Butts

William Gale & Ann Rogers

George Fudge, of Ilchester, & Ann Hewlett

John Horwood & Sarah Tucker

Thomas Taylor & Sarah Elliott

John Stickling & Sarah Gale

Nathaniel Pyne Thomas, b., & Elizabeth

Elliott, s., lie.

James Elliott, of Donyatt, & Elizabeth Cox, s.,

lie.

Thomas Taylor & Joanna Rayson

Charles Bishop & Mary Bryant

Stephen King & Charity Mander

William Taylor & Sarah Edney

Jacob Ralph & Hannah Bishop

Jeremiah Penny & Honour Bradford

John Hill & Ann Priddle

William Cornish Barnard, gent., a Lieutenant

in the 1st Somerset Militia, & Harriott

Banbury Jeanes, lie.

18084 Apr.

13 Apr.

25 Apr.

5 May
7 May

10 May

2 June

7 July

3i July

1 Aug.

7 Aug.

21 Aug.

16 Oct.

5 Dec.

22 Dec.

2 Jan.

16 Jan.

24 Jan.

21 Feb.

2 Mar.

2 Apr.

10 Apr.

13 Apr.

13 Apr.

19 Apr.

26 Apr.

27 Apr.

1 May
21 May
29 May

5 June

13 June

20 July

13 Sept. „

T8..J Martock Marriages. 99

Joseph Stagg & Ann Gaylard

Benjamin Hodges & Maria Bishop, lie.

John Middleton & Hannah Murry .

.

Joseph Wornar & Mary Squire

John Rice & Elizabeth Priddle

Joseph Bishop & Ann Griffin

George Palmer & Grace Hunt, w. .

.

William Pipe Paine & Mary Cox, lie.

Thomas Cox & Elizabeth Bridge, lie.

Robert Bishop & Hannah Bridge, lie.

James Rogers & Maria Horwood
John Paul & Mary Taylor, lie.

Thomas Brain, jun., & Elizabeth Taylor, lie.

Joseph Goodden, of Compton Dundon, & Ann
Horwood

Thomas Eyre, of St. Mary Magdalen, Launces

ton, Cornwall, w., & Anna Symes, w., lie.

Robert Palmer & Elizabeth Gaylard

Joseph Indoe & Martha Middleton .

.

James Hodges, of Seavington St. Mary, &
Elizabeth Pryor

Robert Gillard & Hannah Butcher .

.

Thomas Taylor, of Puddimore, & Elizabeth

Taylor, lie.

John Scott, of Drayton, & Grace Richards, of

Long Load, lie.

George Cribb & Ann Yard

Job Symonds & Ann Pipe

Thomas Crocker, of Abbots Isle, b., & Susanna

Stone, of Long Load, s., lie. . .

Solomon Bailey & Martha Bishop . .

Charles Stagg, of Stoke-under-Ham, w., & Ann
Pipe

Thomas Sprackett, jun., of Stoke-under-Ham

& Mary Paul, lie. ..

John James & Elizabeth Edney
James Rodd & Mary Ralph

John Hanham & Rhoda Vile

Abraham Isaac, w., & Sarah Weakly
William Hardy, w., & Ann Lock, w.

1

8

Sept. 1809

19 Sept. „

2 Oct.
,,

14 Oct. ,,

26 Oct. „

30 Oct. „

16 Nov. „

4 Dec. „

4 Dec. „

16 Jan. 1810

8 Feb. „

5 Mar. „

18 Mar. „

28 Mar. „

10 Apr. „

28 May „

3 June „

5 June „

18 June „

6 Aug. „

7 Aug. „

19 Aug. „

29 Aug. „

22 Oct.
,,

19 Nov.
,,

30 Dec. „

15 Jan.

20 Jan.

17 Feb.

9 Mar.

15 Apr.

16 Apr.

H 2

l8ll

IOO Somersetshire Parish Registers. [1812

Henry Quantock, of Kingsbury Episcopi, &
Mary Gale

John Curtis & Elizabeth Tatchell .

William Pittard & Mary Jeanes

Nathaniel Gale & Sarah Bailey

Samuel Howe & Hannah Hill

Thomas Tatchill & Susanna Phedon

William Pittman & Mary Elliott

Robert Trott & Hannah Jeanes

William Culver & Elizabeth Bartlett

Geo. Cable, of Langport, & Sarah Sperring, lie

William Lye & Ann Knutt

Robert Stickland & Ann Gould

Richard Hawkins, of Donhead St. Mary, Wilts

b., & Hannah Gillingham, lie.

Robert Weakly, w., & Jean Bailey ,

James Cornish, of Ratcliff, Bristol, w., & Eliza

beth Bicknell, lie.

John Bishop, w., & Ann Horwood .

Thomas Mattock & Ann Bishop

Matthew Weakly, w., & Ruth Prigg

John Holland & Ann Rodford

James Stone & Martha Stocker

Henry Gale & Mary Duck. .

William Lowcock & Ury Taylor

Thomas Greenham & Sarah Dibble

Emanuel Worner & Joan Squire

John Bussell & Elizabeth Palmer .

John Hurford & Mary Ann Trent .

Thomas Hiddon Incledon, of Taunton St. Mary
Magdalene, & Ann Hamlyn, lie.

John Male, of Barrington, & Ruth Maunder

*Thomas Nicholls, of North Perrott, & Hannah
Watts

*John Pope & Elizabeth Tucker

1811

1812

21 Apr.

25 Apr.

3° APr-

7 May
3° June

15 July

12 Aug.

19 Aug.

4 Sept.

5 Oct.

18 Nov.

1 Dec.

3 Dec.

10 Dec.

14 Jan.

15 Jan.

29 Mar.

3 Apr.

5 Apr.

6 Apr.

6 Apr.

13 Apr.

25 Apr.

27 Apr.

10 May
30 May

30 May
17 Nov.

16 Jan. 1813

18 Jan. „

* " These two Marriages were entered before the new Register was re-

ceived, which by an Act of Parliament was to take place the 1st January

1813. They are therefore transferred into the new Register.—J.B."

Marriages at Drayton,

1577 to 1812.

Note.—These Registers are in a good state ot preservation, and are

very interesting. The oldest paper and parchment Registers

have been carefully bound up by the direction of the present

Churchwarden, E. B. Cely Trevilian, Esq. Some portion of

the original Register, written on paper, remains from 20 May
1 576 to 5 May 1595, both inclusive (distinguished below as A),

and Burials, Baptisms and Marriages follow in the order in which
they occurred. But several entries contained in this copy were
not transferred to the parchment Copy (distinguished below
as B), and the incorrectness of other entries will be noticed in B,

in spite of the fact that the Curate and Churchwardens witnessed

their names from 1558 to 1598 at the end of each page of the

copy B. Several irregularities in the dates occur in the Registers.

Register B includes the years 1558 to 1681. It reflects the troubles

of the civil war, for after the year 1647 appears "This Register is

much faulty in this place. Witness, John Gard, Curate." Shortly

after John Humphrey was appointed " Register " for three years

certain, from September 29, 1652, by J. Barker, according to the

Act made in 1653, and his Register (marked here C) is bound up
with Register B at the year 1681, being written on larger leaves.

It has entries from 1654 to 1658. Register B is then continued

at the Register marked D. The following books are marked
E and F. About 1700 begins a curious custom of being married

at other churches. In Register F the profession is often given.

These registers have been transcribed by the consent of the Rev.

H. G. Quick, Vicar, and with invaluable assistance from Mrs.
Cely Trevilian.

A.

—

Oldest Register (Paper).

Richard Allen & Joane Pice-moore, w.

John Hacker & Christian Gailard . .

John Claye & Elizabeth Trinket

John Clanfild & Cathren Exon
Anthony Evans & Alyce Gallway .

.

Robert Langdon & Elizabeth Helleyr

William Baker & Margaret Hae
Edmund Dawe & Agnes Knappe (see B)

Roger Odye & Joane Sealy

Richard Binsey & Joan Maykers

26 Sept.

102 Somersetshire Parish Registers. [1582

John Hufraye & Elizabeth Gaye
Thomas Michell & Edeth Trinket .

.

Joane Coxe & John Andershaye (see B 1587)

Richard Dawe & Joane England

John Haukins & Alyce Elliot (see B)

William Batten, of Bishoppes Lideart, & Mary
Edwards, ye daughter of John Edwards

John Knight & Mary Reason (see B 1590)

Hughe Dune & Anne Dawe (see B 1590)

Henry Krewer was maryed (see B 1590)

John Danger was maryed (see B)

Wyllyam Saywird & Tomsin Waggote

B159O
Richard Lagge & Agnes Sommer .

.

Robert Ousman & Edith Tullocke (see B)

Richard Younge & Agnise Daw (see B)

Christopher Smalle was married

B.

—

Parchment Register

William Trypp & Agnys, his wife .

.

Willyman Turnor & Jane Prinklett

Edmunde Dawe & Joane Trevylyan

Walter Smythe & Joane Blykett

Henry Col & Margery, his wife

John Tachell & Margrett Pierce

John Edwards & Joane, his wife

Robert Tullocke & Isabell, his wife

John Dawe & Isabell Pitte

Thomas Trevylyan & Joane Jennings

Wylliam Frye & Mary, his wife

Thomas Hawker & Alys Hambridge

James Cealy & Agnes Bourman
John Palle & Philippe Hawker
Wyllyam Wayford & Christian Claye

John Babb & Joane, his wife

John Ellyott & Elyzabeth Slad

Wylliam Turnor & Ann Rosier [?] . .

Anthony Vage & Joane Claye

George Woode & Joane Knappe
Wyllyam New & Alyce, his wife

4 July

1593] Drayton Marriages. 103

Thomas Comestorme & Joane Smythe .

.

7 Sept. 1 569

Humphrye Tachell & Agnes Pitman .

.

21 Sept. „

John Wytsevall & Joane Salwaye .

.

.

.

20 Nov. „

Thomas Frye & Elnor Royall 8 May 1570

John Claye & Agnes Claveshay .

.

. . 22 Oct. „

Thomas Knappe & Agnes Prigg .

.

.

.

20 Nov. „

Edmund Hunte & Agnes Prinklett . . 2 June 157

1

Lawrence Tayler & Isabell Gill .

.

. . 2 Oct. „

Henry Tachell & Elyzabeth Elliotte .

.

30 Nov. „

Hughe Sundertonne & Chrystian Torrick . . 6 Aug. 1572

Thomas [?] & Edithe Simons .

.

28 Oct. „

Henrye Gurde & Alyce Claye .

.

23 Nov. „

Thomas Simons & Chrystian Gille .

.

. . 20 Nov. „

John Gaylarde & Joane Prince .

.

. . 19 May 1573

Henry Traymaine & Joane Parker . . 6 Oct. „

John Grenter & Agnes Smythe .

.

.

.

18 Jan. „

[?] Steven & Alyce Bowman . . 20 Nov. 1574

John Crabbe & Chrystian [?]dalen . . 6 Dec. „

Joane Hylward, w., & Richard Allyin .

.

26 Sept. 1576

John Gayllarde & Christian GayHard .

.

20 Apr. 1577

John Claye & Elyzabeth Trinkot .

.

. . 8 Sept. „

John Glanfill & Catherin Ston .

.

. . 26 Nov. „

Anthony Evans & Alyce Sailwaye . . 6 July 1578

Wyllyam Baker & Margarett Challyn [?] .

.

31 Jan. „

Edmunde Dawe & Agnes Knappe . . 6 Apr. 1579

Thomas Mirsoll & Edith Trimcott . . 6 July 1584

John Gupwaye & Elyzabethe Nash . . 12 July 1587

John Andersaye & Joane Coxe .

.

• • 3° Aug. „

John Haukyns & Elyzabeth Elliott .

.

15 Jan. 1588

John Knight & Mary Reaybun .

.

.

.

19 Apr. 1590

Hughe Donne & Ann Dawe 7 June „

Henry Bruer was maryed . . .

.

15 Dec. n

John Dangard & Alyce Smythe .

.

. . 2 May 1591

Wyllyam Garrodd & Tomysin Waggett .

.

28 June „

Robert Ousman & Edithe Tulloche . . 23 May 1595

Richard Younge & Agnise Dawe .

.

. . 8 June „

Nicholas West & Phillipe Pache .

.

.

.

27 Sept. 1597

John Wytherall & Joane Naish .

.

.

.

to Oct. „

George Knappe & Mary Firian, w. 25 Nov. M

Thomas Dawe & Alyce Webe .

.

.

.

16 Jan. 1598

io4 Somersetshire Parish Registers. [1598

John Lanonx, of Martock, & Joane Knappe,

ofD. 15 Feb. 1598

Thomas Wayland & Edith Morlood . . 29 May „

John Bishopp, of Langport, & Alyce Prigge 13 June „

Robert Davidge, of Gregorie {i.e. Stoke St.

G.), & Joane Clearke .

.

• • 9 Sept. „

[At end of each page Marriages witnessed (from 1558 to

1598J by Richard Williams, Curat, and Henry Knappe and

Richard Dolman, Wardens?^

[Here begins a new hand.]

Raffe Thorne & Ann Gailard

William Dollin, of Haehe, & Ellinor Weste

John Lane & []

Mark Smithe was married

William Harris was married

Thomas [—] was married

John Wallis was married

John Smythe & Edith Clarke, his wife

Thomas Smythe & Thomasin Dawe
John Smythe & Cipher Fissmore, alias Turnor

William Weste & Marie Turnor

Marmaduke Coate & Philippe Buffine

Richard Weste & Mardolin Nashe, alias

Cooke

Richard England & Joan Tresard

William Bridge & Christian Wetherall

John Tachell & Joan Hawley
Martyn Webb & Mante Humphrey
Thomas Robbins, of Burton, & Margery

Dabynot

Thomas Newman & Joan Allin

John Hunt & Agnis Perry

Michaell Follet & Bryde Coutssay .

.

George Trevillian & Mary Applin .

.

John Knight & Agnis Wallis

Richard Witherall & Mary Trevillian

Thomas Hill & Joan Hysile

William Bragge & Mary Willy

George Toleman & Grace Newton
Phillip Cle, of Mochelnie, & Joan Goodland

1599

1600

1601

24 Apr.

16 Sept.

13 Apr.

21 Apr.

20 July

2 Nov.

27 Nov.

15 Apr.

15 May
8 May
6 Oct.

6 Nov.

6 Apr.

6 May
22 May „

1 June „

2 Oct.
,,

1 Nov. „

1 Nov. „

30 Nov. 1604

21 Feb.

28 May

3 June

5 Jan.

16 Sept.

27 Jan.

6 Feb.

1603

1605

i6i 9] Drayton Marriages. I05

Robert Esmount & Joane Joy
Thomas Atkins & Joane Prigge

Robert Lavour & Joane Baker

William Masie & Joane Fido

John Bobbit & Joane Tresard

John Chin & Joane Trott

Robert Gille & Elizabeth Wiggin . .

Roger Vagge & Alice Maudie
Thomas Cradocke & Martha Myddelton
William Robins & Agnis, his wife .

.

John Baker & Joane [—

]

John Webb & Alice []

John Cle & Joan Prigge

Robert Richards & Ageth Clee

John Tatchell, alias Homphrey, & Agi

Gardner

William Pittard & Avisse Sawle

Richard Hunt & Mary Fissmore

Walter Perry & Agnis WT

este

Martin Webb & Elizabeth Phivian. .

Robert Burnarde & Eyde Volhn

Robert Vearon & Olive Velmon
Roger Tatchell & Mary West
Edmunde Clarke & Elizabeth Moore

John Homphry & Marye Hunt
John Pulmore & Marye Cotte

[] & Mary Lyde, w.

Thomas Welmin & Marye Synne .

.

Raffe Smithe & Marye Churlye

Richard Aplin & Margarett Cridwell

John Sugar & Elizabeth Sweete

Thomas Barnarde & Christian Budge
William Burrowe & Catherine Coate

John Cloude & Emma Lyde
Hadrian House & Alice Meade
John Knight & Elizabeth Goodsonne
George Browning & Anne More

John [?] & Agnis Hunt
Samuell Gaylarde & Alice Gaylarde

Robert Naish & Edith Westlake .

.

1 May

io6 Somersetshire Parish Registers. [1620

John Gaylarde & Alice Hayre

Hugh B [] & Mary Alpine

X-

-] & Dorothy Cradock

-] [1

Henry Williams & Mary Edwards . .

John Meade & Anne Witherall

John West & Alice Fort, alias Williams

Ruben Chaunter & Mary Hunt

John Knight & Joane Semor

Thomas Leggatt & Joane Humfry .

.

Willyam Symons & Mary More

Thomas Buckrell & Elizabeth Dawe
Robert Hall & Margaret Humfry .

.

Edwarde Humfry & Havis Hue
John Mabyor & Cycely Meade
Edmond Cloude & Edith Gaylarde

Thomas Middelton & Mary Newe . .

John Toowille, gent., & Mary Prigge

John Witherall & Margery Bishoppe

William Bates & Joan Smith

John Phivian & Kathewin Smith

John Flanninge & Faith Gill

John Buckrell & Joan Clay

Joseph Drayton & Mary Dawe
William Gould & Agnes Trevillian, of Middel-

ney, in this p.

John Hunt & Anne Dawe . .

Thomas Pullen & Grace Pudman
John White & Joan West
John Osmond & Mary Tregare

William Coggan & Elizabeth Clay

John Vollin & Joan Robbins

Thomas Daniell & Joan Naish

James Rewbit & Joan Turnor

William Crawe & Edith Palfry

John Babbe & Joan Hayne
Richard Naish & Elizabeth Dawe

30 April

1644] Drayton Marriages. 107

Thomas Palmer & Elizabeth Sugar, w.

Thomas Jennings & Sara [Woode ?]

Thome Rose & Alice Gayliard, w. .

.

George Reede & Luce Crosse

George Parrise & Elizabeth Popick .

.

William Popick & Christian Turnor

William Witherall & Mary Younge
Thomas Overt & Agnes Wheller

Henrie Salway & Edith Pinney

Phillip Kniefdon & Margaret Cook

Robert Pinney & Elizabeth Mabers

Robert Crocker & Elizabeth Carter

George Tailor & Frances Coate

John Turnor & Alice Witherall

Robert Gold & Elizabeth Naishe . .

Thomas Lymbry & Mary Trevillian

John Hunt & Agnes Humfry
Edmond Dawe & Theophilas Coggan

Thomas Trezar & Dorothie Hobbes

Richard Prigge & Elizabeth Knappe
George Knappe & Jane Shutter

Alian Newman & Elianor Babb

John Culverwall & Margaret West . .

John Taylor, alias Broome, of Curry Mallet

& Joane Coles

Adrian Bowman & Elizabeth Younge
Lawrence Andersey & Thomasin Hoile

John Baker & Ursula Chacon [?]

Thomas Hill & Elizabeth New
John Laver & Dorothie Tresar

*[] & Edith Witherall

Marmaduke Trotte & Dorothie Wetherall

Richard Starr & Agnes Greene

Robert Combstorke & Elizabeth Bond
Henrye Edwards & Mabell Dwellie

William Ball & Elizabeth Leggatt . .

" This Register is much faulty in this place

Gard, Curate ."

15 Aug.

io8 Somersetshire Parish Registers. [1648

Henery Raynolds & Mary Prigg .

.

. . 1 June 1648

Thomas Kitch & Grace Lea .

.

. . 6 June 1650

John Shugar & Johane [Snebyn ?] 11 July 1653

"Memorandum, 21 February 1654.—Note for your informa-

tion that from the year 1654 untell about 1658, John, the son of

John Humphrey alias Tatchell, took this Register into his private

custody and kept a Register of his owne, by force ofan Act then

made for that purpose. . . . Look at the end of this booke

Jor the Register of 1654, but all ye years as follows being

TatchclVs Register\"

William Bruford & Elizabeth Laver

Edmond Cloud, the elder, & Ann Hunt

Joseph Drayton & Mary Humphry
Phillip Stuckey & Ursula Doleman, a

Sawtell

Richard Hurd & Sarah Prigge

John Row, of Milborn Port, & Ann Cloud

John Windo & Ann Pople

Thomas Hyskins & Joane Lavor, w.

John Woolfrey & Ann Witherall .

.

William Reade & Elizabeth Jinnings

John Babb & Joane Latham

Robert Slayd & Susanna Goold

John Wiseman & Eadith Coats

Henery Frene & Mary Trevillian .

.

George Hoptkins & Joane Naish

Francis Sturton & Elizabeth Baker.

.

George Sampson & Joane Knapp .

.

John Prigg & Mary Coate

Robert Earm & Elizabeth Prigge .

.

John Fudge & Mary Oatey

Henery Coate & Elizabeth Herron. .

Phillipp Bragge & Anne Hoyle

Henery Allen & Elizabeth Smyth .

.

Thomas Wynn & Anne Trott

William Doleman & Elizabeth Doleman

John Phillips & Susanna Drayton .

.

Samuel Dawe & Mary Leggat

Samuel Picher & Anne Phillyps

John Robins & Mary Wilman

3 June

1 679] Drayton Marriages. 109

Henery Goort & Elizabeth Naish .

.

8 Oct. 1679

"Paid to Robert Chicke, Constable of this hundred of Bit/stone,

the first day of August 1653, towards the repayringe (repayvinge)

of Marlborough, thirtie-three shillings by collection.

Signed, William Wellman, Minister ibid.

Thomas Leggat,
\ church Wardens.

Edm. Dawe, J

JohnPrigge, 1 Assjstanis.»
John Humfry, J

Register C.

The 6 day of February 1653.

This day I received a certificate fr. severall ye inhabitants

of ye parish of Drayton that they, ye inhabitants of ye said

parish, had made choice of and elected John Humphrey to

bee ye register of ye said parish for Marriages, Births and

Burialls, according to ye Acte of Parliament of ye 24 August

1653. Upon which I doe hereby appoint of ye said John

Humphrey to bee register of ye said parish for Marriages,

Births and Burialls aforesaid for 3 years, commencinge from

ye 29th of September last, he having taken his oath for

execusion of ye said office, and I do hereby further order yt.

all ye former Registers of ye said parish bee delivered unto,

and kept in ye custody of ye said John Humphrey.

J. Barker.

The yeare of our Lord, 1654.

[There follow here 16 publications of marriage, each con-

cluding with a notification of the solemnization. We give the

first in full. The rest are similar, but more curtailed towards

the end.]

The yeare of our Lord, 1654.

Whereas John Humphry, otherwise Tatchell, of ye p'ish of

Drayton, and county of Somersett, hath made choice of one

Mary Webb, daughter of Martin Webb, of the same p'ish, to

bee his wedded wife, and she hath also made choice of him to

bee her wedded husband, upon which said contract, publica-

tion was three Lord's days, that is to say, the 9th of Aprill,

the 1 6th of Aprill, and the 23rd of Aprill, at the Publique

meeting place, commonly called the Church, and thereunto

noe exception made against either of the contracts. Ther-

no Somersetshire Parish Registers. [1654

fore they were solemnized this 12th day of May 1654 and

there were present and witnesses of the solemnization thereof

Thomas Head and Henry Webb, of Drayton.

—

Signed J.

Barker.

George Davidge, of Gregory Stoke, & Mary
Legat, of Drayton .

.

.

.

. . 20 June 1654

Henry Woodborne, s. of Henry Woodborne,

of Drayton, & Mary Wheller, alias

Copp, of Midney . . .

.

9 Jan. „

Thomas Dawe, s. of Thomas Dawe, of Dray-

ton, & Ursula Smithe, dau. of William

Smithe, of Lillesdon, in the parish of

North Curry 21 Feb. „

John Edwards, of Burton, in this parish, &
Edith Butt, of Swell

William Knight & Martha Packer

Henry Bicknell, of Combe, in the parish of

Aller, & Joane Humphry, dau. of John

Humphry
Henry Coate & Joane Combstork . .

William Coate, s. of Henry Coate, & Dorothy

Molford ..

Robert Rainols & Elizabeth Head
William Welman* & Agnesse Knapp

John Ousman & Mary Phillips

Roger Cloud & Elinor Rook
Roger Drayton & Susanna Witherall

Samuel Podger & Elizabeth Witherall

William Jennings & Agnes Copp .

.

William Fagg & Mary Laver

William Burford & Elizabeth Laver

Edmond Cloud, the elder, was married [he died

on the 28th Aug. the same year]

31 May
10 July

7 Apr.

28 Apr.

1655

1656

28 Apr.

23 Apr.

29 Apr.

10 Apr.

29 May
8 Feb.

21 July

1 Nov.

7 Feb.

3 June

15 July

1657

1658

Register D.

[This same book is continued, but in many places pages have

been clipped. The entries are in a much better handwriting and

* Written above the line (Clerk) in another hand.

20

I 12 Somersetshire Parish Registers. [1698

John Duck & Edith Wilson, married at Kings-

bury 1 9 Feb. 1698/9

Henry Edwards & Elizabeth Godard, married

at Swill .

.

.

.

.

.

• • 3 1 Mar - l 7°°

William West & Margy Sawtell, married at

Swill 8 Aug. „

Roger Fort & Ann Bamberry, married at

Swill . . .

.

. 9 Sept. ,,

Samuel Webb & Elizabeth Bouer, married at

Burnham .

.

.

.

.

.

. . 10 Oct. „

John Peirce & Joane Pitcher, married at Kings-

bury .

.

.

.

. . . . 31 Dec. „

John Cann & Mary Robbins, were married in

ye p'ish church of Durlish, near Bridg-

water, as may be seen in ye Register of

ye said parish, on the 4th day of Sept-

ember 1700.

Joshoa Pinney & Frances Wood, were married

ye (sic) day of

Henry Webb & Priscillah Meriot, were married

at Swill

Thomas Gaylard & Mary Owgeley, were mar

ried at Kingsbury . .

Thomas Woolfrey & Mary Pinney

George Wheller & Elizabeth Bussell

John Humphry & Joane Crabb

John Farmer & Mary Watterman .

George Hopkins & Nather Palmer .

Henry Bicknell & Elizabeth White

John Stone & Joan Allen .

.

Thomas Old & Mary Caswell

William Isack & Mary Allen

John Read & Ann Dwelly.

.

Hugh Dun, married on the (sic)

Edward Talbot & Edith Rawlins .

John Prigge & Joan Brooke, at Muchelney

Henry Edwards & Elizabeth Bragg, married

at Swell .

.

.

.

.

.

• • 4 Aug.

24 Feb.

1753] Drayton Marriages. 113

Register E.

Marriages copied from another volume, bound in calf, and
with the inscription on the fly-leaf, "A Register of allBaptisms,
Marriages and Burials in the parish of Drayton, beginning
at our Lady Day, Anno Domini 1708." {On the cover of this
book is written, " 1803. Dwelling houses in Drayton 59, Families
inhabiting the same 73.")

William Bennett, b., of Langport Westover,
& Frances Craddock, s., of ye p of
Curry Rivel 3Q Dec . I7oS

Robert Gaylard, b., of this p., & Mary Darby,
s of High Ham' IO Aug

Robert Lamprey, b., & Ann Cookesley, s., both

_

of ye p'ish of Muchelney 4 May 1713
Christopher Wheller, b., & Joan Bisgrove, w.,

both of Muchelney. . .

.

I2 Oct
Thomas Hembury, b., of Curry Rivel, & Joan

Helliar, s., of this p., were married at

Tu
Curry Rivel I2 Nov

Thomas Wook, b., & Mary Trott, s.
. . I3 June I7lf5

Robert Enas, b., & Susanna Halet, s. 7 Nov
William Monham, b., of Lydford, & Elizabeth

p k
M
r

ead
;

W
' •• - •• •• 28APr- *7i8

Robert Lock, b., & Miriam Leopard, s., both
of Muchelney 2$ A g

John Hawkins, b., of Kingsbury, & Mary
Duck, s

.. 30 July 1731
Charles Taylor, b., & Joan Scott, s.

.

.

x Dec
Roger Gaylard, b., & Susanna Read, s. .

.

6 Jan 173 1/2
John Mills, b., & Elizabeth Robins, s. .

.

30 Au- l73 s
Richard Bosgrove, b., & Betty Shearman, s.,

«nv
b° ĥ °f Muchelney-- •• •• 6Mar.i73 8/9William Dunstone, b., & Christian Prigg, s. .

.

28 Dec 1742
William Forte, b., & Ann England, s. .. l6 Mar i 743Thomas Gailard, b., & Mary Scott, s., of Curry

^•„.
Rivd '• - •• •• 29Aug. i 745William Tatchell, b., & Elizabeth Pittard, s. . . n Mar. 1753

[This is the last marriage entered in the same book with
Christenings and Burials.]

Somerset—III.

H4 Somersetshire Parish Registers. [1754

Register F.

The next Marriage Register is of paper, bound in vellum,

and inscribed on the outside of the cover " Banns and Mar-
riages''

1 "Banns, August 1754 to March 181 8. Marriages,

August 1754 to September 181 2."

Marriages when not otherwise stated by banns, and of
Drayton.

Elias Trott & Susanna Gambden
Robert Grinter, of Muchelney, & Ann Willey

Isaac Harris & Susannah Pittard, by license

with consent of parents

John Deane & Mary Locke, of Muchelney . .

John Harding & Elizabeth Edwards
William Gaylard & Ann Cloud

William Woodborn & Ann Edmonds
William Hull & Alice Burt, of Long Sutton . .

Thomas Cribb, yeoman, & Elizabeth Kerry, lie.

William Yendole & Elizabeth Robins

Charles Taylor & Sarah Woodborne
James Perriam & Mary Tucker

*John Chedzoy, husbandman, & Mary Deane
Edward Mullet & Elizabeth Palmer

William Billet & Sarah Gailard

John Edwards & Jane Shole

Thomas Nash, labourer, & Awdry Webb
William Donne, yeoman, & Anne Coate, lie.

William Fudge, cordwainer, & Elizabeth Hunt

John Baker, husbandman, & Betty Denman.

.

William Stuckey, b., & Sarah Sugar, w.

Roger Gailard, husbandman, & Jane Lane, w.,

of Stocklinch

Philip Gailard, labourer, & Mary Buttle

Francis Boobyer, labourer, & Sarah Hayward
Thomas Hunt, husbandman, & Joan Handole

Jonathan Hardyman, husbandman, & Ann
Peirce

John England, servant, & Hannah Flukes .

.

William Gaillard, labourer, & Joan Tolman .

.

19 Aug.

I 775] Drayton Marriages. 115

Thomas Tucker, b., husbandman, & Joan
Webber, s.9 May 1768

Edmond Whebby, b., thatcher, & Ann Ducke, s. 2 Aug. „

George Nutt, b., yeoman, & Mary Huckle-
bridge, s. 2 8 Aug. 1769

George Gillard, b., yeoman, & Jane Mock-
eridge, s. .

.

.

.

.

.

. . 20 Oct. „

James Woodborne, b., & Agnes Drayton, s. . . 13 Jan. 1770
John Webb, b., husbandman, & Hannah

Glover, s. .

.

.

.

.

.

_ XI Oct. „

William Bennett, b., of Curry Rivel, & Ruth
Gillard, s. .

.

.. .. . - 15 Jan. 1771
Henry Stuckey, b.,of Brighthelmstone, Sussex,

& Betty Sugar, s., lie.

'

.

.

. . I5 Jan. „
James Webb, b., husbandman, & Betty Webb, s. 16 Mar.
William Gooding, b., husbandman, & Betty

Hembry, s. .

.

.

.

. . l6 Apr. „
William Collins, b., & Mary Kerry, s. . . 26 Apr.
John French, b., husbandman, & Betty Lite, s. 4 May
Robert Meachem, b., husbandman, & Anne

Pittard, s. .

.

.

.

. . . . I4 Sept. „
John Donne, b., husbandman, & Mary Per-

riam
>
w. 22 Apr. 1772

John Peirce, b., & Rosanna Jeffery, w., of
Huish E., he. .

.

.

.

. . 10 Auo\
George Willey, b., husbandman, & Sarah

Webb
,

s. I5 Feb. 1773
John Tucker, b., & Anne Mitchell, w. . . 15 Feb.
William Palmer, b., husbandman, & Betty

Scott, s. .

.

.

.

.

.

. . 18 Sept. „
William Freeman, w., of Hazelbury, & Anne

Thomas, s., lie. 21 June „
William Gillard, b., husbandman, & Joan Dean,

s., of Barrington . . .

.

• • 7 July
John Gillard, b., & Anne Woodrow, s. . . 25 Dec.
Daniel Gregory, b., & Joanna Gillard, s., lie. 27 Dec.
Robert Cole, of Winsham, & Ann Button, s.,

of Warbutton, lie. .

.

.

.

. . s Feb. 1774
James Paddock, b., & Ann Sawtell, s. . . 29 Aug.
Samuel Parks, b., & Johanna Waite, s. . . 1 Apr. 1775

1 2

u6 Somersetshire Parish Registers. [*775

John Coate, b., blacksmith, & Ann Fry, s., a

minor {lie, and with consent of Joan

Fry, the mother)

Richard Fawn, b., & Susannah Dunstone, s. .

.

James Hine, b., of the p. of St. Lawrence, in

the City & Diocese of Exeter, gentle-

man, & Susanna Wallis, s., lie.

John House, b., & Eleanor Baker, s.

John Wheller, b., & Elizabeth Gould, s., of

Long Sutton, lie.

John Talbot, b.,of Moorlinch, & Mary Michel, s.

John Dicker, b., of Curry Rivel, & Rose

Thomas, s., lie.

William Stinton, b., of Swell, & Mary An-

drews, s., lie.

Thomas Stuckey, b., of Muchelney, & Eliza-

beth Fry, s., lie.

Richard Highmore, b.
?
of Chilthorne, & Eliza-

beth Wilmington, s.

Robert Gillard, b., & Mary Vincent, s.

John Bishop, b., of Misterton, & Betty Thomas,

s., lie.

Daniel Gillard, b., & Mary Case, s. .

.

Robert Podger, b., & Betty Hallett, s.

Isaac Glanville, b., & Mary Hucker, s.

William Mitchell, b., & Deborah Paddock, s.

Marmaduke Scott, b., & Fanny Langdon, s. .

.

William Hembry, b., & Betty Scott, s.

Thomas Scott, b., & Mary Stone, s.

Lawrence Podger, b., & Sarah Besgrove, s. . .

William Gilbert, b., of High Ham, & Hannah
Paddock, s., lie.

James Buttell, b., & Jane Scott, s. . .

James Porter, b., & Betty Pittard, s.

James Button, b., & Hannah Webb, s.

Thomas Read, b., & Betty Hall, s. .

.

Samuel Tucker, b., & Kezia Podger, s.

Robt. Best, b., of Kingsbury, & Mary Taylor, s.

Joel Murley, b., & Ann Scott, s.

William Cloud, b., & Mary Hayward, s.

30 Oct. 1775

16 Jan. 1776

17 Apr. „

17 Mar. 1777

3° Dec. „

6 June 1778

25 June „

7 Nov. „

8 Apr.

1797] Drayton Marriages. 117

William Higgins, b., & Mary Trott, s.

Joseph Pittard, b., & Catherine Brownsey, s.

Cornelius Podger, b., & Anne Donne, s.

Isaac Mounter, b., of Kingsbury, & Hannah
Pittard, s.

William Donne, b., & Elizabeth Pain, s.

Charles Pittard, b., & Mary Baker, s.

Samuel Parks, b., cordwainer, of Langport, &
Catherine Clark, s., lie.

Francis Gillard, b., & Mary Scott, s.

Moses Herdiman, b., & Mary Handle, s.

William Mullett, b., & Susannah Hembry, s.

James Podger, b., & Maria Knight, s.

Thomas Sansom, b., & Abigail Brownsey, s.

Joseph Carter, b., & Priscilla Webb, s.

Thomas Leasey, b., & Ann Read, s.

Henry Scott, b., & Fanny Dennis, s.

John Toms, b., of Isle Brewers, & Elizabeth

Munckton, s., lie.

James Carter, b., & Ann Willey, s. . .

James Booby, b., & Sarah Webber, s.

William Parris, b., & Ann Podger, s.

Samuel Keene, b., of Langport, & Anna Osier,

s., lie.

John Yendle, b., of Curry Rivel, & Mary
Woodborn, s., lie.

Robert Wheddon, b., of Bleadon, & Elizabeth

Donne, s. .

.

Morris Gooding, b., & Elizabeth Gillard, s. . .

John Gillard, b., & Hannah Donne, s.

George Russell, b., & Ann Munckton, s.

Thos. Day, b., of Huish, & Sarah Robbins, s.

James Baker, b., & Elizabeth Webb, s.

John Freeman, b., yeoman, & Jane Donne, s.,

lie.

George Yendole, b., of Curry Rivel, & Betty

Woodborne, s., lie.

William Donne, b., & Hannah Willey, s.

William Coate, b., of Langport, & Asenath

Cloud, s. .

.

24 Nov.

25 Aug.

1 8 1 2] Drayton Marriages. 119

John Vickery, b., of Swell, & Mary Westlake, s. 1 1 Aug. 181

2

Samuel Powell, b., of Curry Rivell, & Mary
Podger, s. .

.

.

.

.

.

. . 22 Sept. „

This marriage is signed by James Sedgwick, Curate, and then

follows this note: "January 1st, 1813. This book {note) becomes

a Register of Banns only."

Marriages at Curry Rivel,

1642 to 1812.

Note.—The oldest Register is a volume of parchments, covering the

years 1642 to 1720. It is an ill-assorted and ill-kept medley of

records, very carelessly collected into one volume. In the

beginning is a printed copy of the Act of Parliament passed in

1653 concerning "Marriages and the Registring thereof; and
also touching Births and Burials ". The volume begins with the

Commonwealth Marriages, 1653 to 1657, neatly entered. On the

last page of these begins the Register of Baptisms in 1664, which

are interrupted in 1665 by five odd leaves of various Registers there

sewn in. The first of these leaves is headed " 1650. Wee, John
Sawtle, of Wiltowne, and Marmaduke Combstock, being chosen

churchwardens for this yeare tollowinge, cannot find, but that the

Register tor Baptisms, Burialls, and Marriages have ben

neglected during the time of the warrs, from 1642 to the time

1650. Beginning ut Sequitur." Then come Baptisms and Burials,

with only one year of Marriages in 1642. Some dispute seems to

have occurred in 1678-9, lor we read "here Marmaduke Jess did

keepe off the Register from mee till the first of August 1679, but

it was returned into Wells Cort ". In the older part of the

Register, it seems to have been the custom of the churchwardens

to certify the correctness ot the entries by signing their names.

They signed at irregular intervals, and styled themselves Guar-

dians, or their names were added by the Vicar (presumably) in

the same neat hand which in certain years made the entries in

Latin. Latin is used chiefly from 1664 to 1685.

Parchment appears to have been considered expensive by the

parish, tor they are careful to use up all they possess. One side

of a leaf bears Burials ot the year 1701, and the other side has

Burials in 1664, which continue until 1680, when we return to

1704. We may conclude that these entries are often transcripts

made in later years from rough forms which had never been

properly entered. A group of Marriages in 1673 begins a page,

the best part of which is then occupied by Burials from 1711 to

1714, but on the other side of the leaf are Burials from 1694-5.

An odd entry of a Marriage in 1695 occurs at the end of a page of

Baptisms, 1660-6.

The official under the Commonwealth who kept the Marriage

Register from 1653 to 1657 also made regular entries of Births

and Burials in those years, prefacing each with such an entry as

this: "Here followeth an inserted record of the Births of such

y

122 Somersetshire Parish Registers. [1642

Children as have bene born in Curryrevell from the ist day of

ffebruary 1653. Ordered by an Act of Parliament bearing force

from the 29th of September 1653." But these are bound up in

odd parts ot the volume, apart from each other, with no attempt

at chronological order.

After the Births of 1655 is entered in a spare half page :
" The

great wind Novemb. 26 at night 1703 ", i.e., that which caused the

death ot Bishop Kidder at Wells.

The second volume is of parchment, and includes Baptisms and

Burials from 1709 to 1806, and Marriages from 1709 to 1753. On

the opening leaf is written :
" This Book was bought in ye year

1 7 18, when William Hillard and Francis Petwin was Church-

wardens." From 1709 to 1720 a neat transcript is made of the

old Register (which we call the first volume), by which the

Baptisms, Marriages, and Burials are sorted out into chrono-

logical order; and at the end of 1720 we read: "Thus fur is

enter'd in ye Old Register ". In 1751 we have a note about the

change of March 25 to Jan. 1 for the first day ot the year. In

1783 another note mentions the duty ot id. to be paid for the

register of every Burial, Marriage, Birth, or Christening. Upon
the fly-leaves at the close of Volume II is an account of the

population of Curry Rivel. At the census of 1801 there were

974 persons. In the spring of the same year wheat sold for

245. the Winchester bushel, barley 145. and upwards, and

other things in proportion. The quartern loaf sold for is. \od.

At the census of 181 1, May 27, it was: Males 522, Females 508.

On May 28, 1821, Curry Rivel, and extra parochial places adjoin-

ing : Males 600, Females 592. Inhabited Houses 218. Families

251. Families chiefly employed, in agriculture 162, in handicrafts

81, not in the preceding classes 8. On May 30, 1831 : Males 679,

Females 699, and in extra parochial places adjoining 66. Total

1,444. Inhabited Houses, 275. Families, 314; employed in agri-

culture 185, in handicrafts 108; not in the preceding, 21.

The third volume contains Marriages alone from 1754 to 1812, and

is of paper, printed after the regulations of the time. The Banns

occupy two lines of each entry, and are followed by the Marriage,

with signatures and witnesses, and with the name of the officia-

ting minister.

These Registers have been transcribed, with constant assistance

given by Miss Warren, and are now printed by the permission

of the Rev. W. Weldon Kirby, Vicar, after the proofs have been

collated by Mr. Ross with the Registers.

Volume I.

Ano Domi 1642, the Register Matrimoni.

Ricus Jenerton & Elizabeth Podger . . 14 June 1642

Hugonus Broome & Anna Broadwage . . 5 July „

i o July

124 Somersetshire Parish Registers. [1654

V

Thomas Knap, s. of Stephen Knap, of Weston
(Curry Revell), & Ann Palmer, d. of

Mary Palmer, w., of Heall, in the p. of

Fivehead ; Witnesseth, Marmaduke
Knap, William Knap.

William Godfry, s. of Agnes Godfry, w., of

Hambridge, in the p. of Curryrevell, &
Joane Androse, d. of John Androse;

Witnesseth, William Coles, Francis

Petten

[The last six signed Barker.]

George Tongkins & Mary Cloud, d. of William

Cloud, of Drayton

Marmaduke Coate & Joan Woodborne, d. of

John Woodborne ; Witnesseth, Marma-
duke Podger, Henry Norris

[Signed by John Pyne.]

John Gould, s. of William Gould, of [blank], in

Dorset, gent., & Elizabeth Bishop, d. of

John Bishop, deceased ; Witnesseth,

Henry Norris, Richard Starre

Henry Tucker & Mirian Rose, w., which I

published, &c, and the second time of

publishing there was a woman forbid

the intending contract and afterwards

came and made an agreement with the

said Henry in presence of Thomas
Burrowes, Daniell Walsh and myselfe

;

whereupon their marriage was solem-

nized the [blank] day of December in the

year 1655, before me.

Thomas Morcombe, of Swell, & Elinor Drew

;

Witnesseth, William Meade, Richard

Drew

Roger Cox & Joane Hawker, d. of Margery

Hawker, w. ; Witnesseth, William Hall,

Mary Lumbard

21 Oct. 1654

26 April 1655

12 June „

25 June „

18 Oct. „

20 Dec. ,,

Barker.

1 Sept. 1656

John Pyne.

1664] Curry RiveI Marriages. 125

John Edwards & Mary Lane, d. of Thomas
Lane ; Witnesseth, John Pitman, William

Meade .

.

.

.

.

.

. . 20 Nov. 1656

John Pyne.

Samuell Podger & Elizabeth Witherall, d. of

JohnWitherall, ofDrayton ; Witnesseth,

Thomas Labor, Margerett Podger . . 21 July 1657

William Hall, the parish Register of Curry-

revell, & Jane Dyer ; Witnesseth,

Thomas Paull, William Woodams . . 2 April ,,

John Pyne.

William Meade & Margery Pearse .

.

. . [?] Sept. 1657

John Coxe, s. of Daniell Coxe, & Ann Gould,

d. of William Gould, of Muchelney,

deceased . . .

.

.

.

. . 23 Nov. ,,

John Darby, vicar.

George Dennin & Elizabeth Sawtell . . 14 Dec. 1657

John Darby, vicar, John Barker.

Hugh Green & Jane Horwood, of Somerton. . 9 Jan. 1657

Barker.

Philip Lane & Joane Wells, at Michells, ofAller 5 Jan. 1657

John Darby, vicar.

Robert Dunham, of North Curry, & Elizabeth

Lane, d. of Henry Lane .

.

. . 10 Mar. 1657

John Darby, vicar.

John Moore & Mary Witcombe, of Muchelney [blank] Mar. 1657

John Darby, vicar.

[Out of the proper order towards the end of the volume the

following

:

—

]

William Sands, of Petherton, gent., & Mrs.

Jane Fort, lie.

Thomas Lane & Doryth Collens, d. to Mr
Pytt, of Burton

Henry Joole & Elizabeth Sannders

John Wooddier & Deance Alford .

.

John Young & Rose Osmond
Henry Dwelly & Elizabeth Owsley .

.

John Fido & Isad Edwardes

[The last three witnessed to by Thomas Peat

Guardians.]

20 Sept. 1662

10 Sept. „

20 Sept. 1663

8 Oct „

10 July 1664

3 Nov. „

24 Nov.

se, Daniel Cox,

126 Somersetshire Parish Registers. [1666

1670

1671

Samuel Toseman & Francis Maisters . . 30 Oct. 1666

[This is signed by John Pearse, Guardian ; again from the

end of the book.]

Thomas Tuttle & Elizabeth Edwards . . 7 Nov. 1667

John Maisters & Mary Stuckey .

.

. . 30 Sept. 1668

Robert Drew & Mary Littlejohns .

.

. . 25 Dec. „

Marmaduke J oyse & Mary Betty ,. .. 15 Feb. „

[The last three signed Thomas Babb, Guardian.]

John Dier & Mary Chase .

.

. . 20 Oct.

Robert Alford & Mary White .

.

. . 26 Dec.

Robert Podger & Eliza Podger .

.

4 Feb.

George Long, Esquire, & Mary Jennings, lie. 30 Mar.

Robert Combstocke & Mary Bowden
Thomas Robins & Francis Progg (?)

John Laver & Mary Hodges

John Sawtell & Elizabeth Banter .

.

John Naysh & Mary Sawtell

[All these, 1670-71, signed by John Walsh, Alexander Nurton,

Guardians.]

Laurence Andersey & Elizabeth Sawtle

Benjamin Pococke & Johanna Hoite

Robert Lavour & Elizabeth Hemberry

John Piper & Cicilia Andersie

William Shered & Elizabeth Goold

Edward Olford & Johanna Lane

Amos Wood & Mary Olford

Robert Clement & Elizabeth Hilliar

Joseph Baker & Francis Edwards .

.

William Pinny & Elizabeth Seager

Samuel Roy & Martha Kinkman

John Maisters, alias Weaver, & Elizabeth Trott

[The last eight signed by Marmad. Powell, John Burrowes,

Gardian.]

Thomas Dunstone & Rachell Phillips

John Babb & Joanna Nash, of Drayton

John Edwards & Mary Coate, of Barton

John Woodier & Mary Glover

Richard White & Rose Young
William Toleman & Dorothy Trot .

.

John Rose & Margeret Sherrin

3 July

i698] Curry Rivel Marriages. 127

Henry Lane & Susanna Lane

Jonas Lavor & Mary Baker

George Reed & Susan Young
Mr. John Southele & Mistress Susanna

Nothaver

Mr. Middleton & Isot Hannam about

William Wood & Mary Cox

James Chafie, gent., of Martock, & Florence

Peirse

Joseph Edwardes & Joan Palmer

George Pittard & Joan Hawker
John Ostler, of Kingsbury, & Joan Ostler

Richard Gennicot & Mary George

Richard Fidoe & Elizabeth [blank] .

.

George Gennicot & Sarah Starr

Richard Worthy & Christian Cattle .

.

William Hoite & Joan Cattle were married at

Wells same day. -

—

William Warre, of Durston, & Joan Best

Thomas Robins & Joan Palmer

Henry Podger & Ann Baker

John Hoite & Mary Palfry

Henry Canning & Elizabeth England

George Trot & Elizabeth Crose

Joseph Tuttle & Alice Lane

Edmond Starr, of Exeter, Esq., & Mrs. Mary
Jenings

Lawrence Podger & Mary Nash
Thomas Gillium, of Lyng, & Joane Biggs

Thos. Burrows & Ann Prigg, in Swell

Church

Mr. Thomas Bush & Jone Chafey

David Fidoe & Mary Nash
William Piney & Ann Old

Francis Petwyn & Elizabeth Dwelly

William Kitch & Elizabeth Garrett

Samuel Tilly & Joan Gillard

William Wood & Jane Combstock

William Bragg & Sarah Bastable, of Weston
Zoyland

4 June 1678

6 Nov. „

22 Nov.
,,

25 Nov. „

12 Nov.
,,

10 Sept. 1679

13 July 1680

23 June 1681

11 Oct. ,,

2 May 1682

17 Oct. „

1 Nov. „

4 June 1683

4 Oct.
,,

19 Oct.

9 Feb.

11 Feb.

8 Apr.

1 July „

9 Feb. „

22 Apr. 1690

1684

14 Apr. 1692

26 May „

1 Apr. 1695

31 Mar. 1696

9 July „

25 Dec. „

16 Aug. 1697

3 Feb. „

13 Feb. „

7 Mar. „

2 June 1698

6 June „

128 Somersetshire Parish Registers. [1698

John Weaver & Margaret Quanticle, married

at North Curry

[?] George Alford & Francis Powell

Andrew Garder & Joan Shipar, of Gregory

Stoke

[James? Wait, Wall or Watt?] & [Sarah

Woodhams ?], at Long Sutton

Thomas Hartland, of Langport, & Anne Wines

John Penney & Mary Vile

Robert Drew & Mary Shawler, at Long Sutton

John Combstock & Joan Blessett

John Andersey & Mary Olford, at Swell

Robert Olford & Mary [?] Crook [?]

George Parkins & Sarah Coggan

William Hoite & Dinah [?] of Montacute,

at M.

Richard Worthy & Agnes Sealy, at N. Curry

Abraham Hayward & Mary Wood
Robert Young & Mary Rowsel

William Moor & Grace Musgrave

Henry Somerset & Francis Wood
George Nurse & Christian Reynolds

Paull Deasimore & Mary Andersey

William Croyden, 'of N. Petherton, & Anne
Peirce, of Weston Zoyland

John Tilly & Christian Palmer

John Sawtle & Jane Marll

Job Godderd, of N. Petherton, & Catherine

Bartlett, of Gregory Stoke

Joseph Baker, of Langport, & Mary Hoyt

William Roger & Joan Edmonds, of Yeovil .

.

Thomas Nevil & Mary Hillard

Robert Cuff & Frances Nash

John Knapp & Elizabeth Sherrard

Thomas Palmer & Susanna Ly
John Pittard, of Martock, & Elizabeth Podger

Edward Middlicott, of Wells, & Anne Hippis-

ley, of Chewton

Thomas Pill & Anne Shoal

John Knight & Joan Pitts, both of Somerton .

.

26 Sept.

*7*3] Curry Rivel Marriages. 129

John Rose & Anne Read
Thomas Miller & Eliz. Reed, both of Cheddon
William Andersy & Elizabeth Hayward
Henry Masters & Eliz. Pittard, both of Martock

Anne Sibley married to Henry Canon, of

Drayton

William Garrett & Margarett Young
Thomas Welsh & Mary Deffy

John Thyer & Anne Wood
Thomas Edwards & Ursula Andrews
Thomas Cook, of Pitney, & Mary Coat

John Fry & Isot [?] Rowe [?]

John Mew & Elizabeth Scott

Robert Pittard & Joan Paull

John Lockyer, of Gregory Stoke, & Joan[?]

of Bradford, in Wiltshire

Charley Powell & Hannah Young

John Trevillian, of Middleney, in ye p. of

Drayton, Esq., & Elizabeth Anderton .

.

Walter Old & Ann Rawlins, of Ilebrewers .

.

Samuel Osier & Joan England, of Broad-

windsor

William Mecham, of Mosterton, & Joan Tuttle

Leonard Spurle & Jane Sawtell

William Wheller, of Drayton, & Mary Pocock

John Bishop & Ann Powell

William Jennings & Mary Pill

Joseph Case & Ann Grunter

Robert Richards & Joan Fido

John Harvard, of Ileabbots, & Alice Baker .

.

John Scot & Mary Cooper, of Langport

Marmaduke Sawtle & Elizabeth Stickland .

.

Daniel Spurle & Mary Walters, of Gregory

Stoke

Anthony Prowse, of Norton Fitzwarren, &
Agnes Rice, of Martock

William Maylard, of Whitelackington, & Mary
Drew

Thomas Henberry & Joan Helliar, of Drayton

William Vincent, of Langport, & Joan Morris

Somerset—III.

24 Dec.

130 Somersetshire Parish Registers. [17 14

Robert Shoote, of Street juxta Glaston., &
Mary House

William Spurle & Mary Hole

Henry Wheller & Dorothy Strait

James Hurd & Susanna Gould, both of

Langport

John Sawtell & Elizabeth Fido

John Lockstone & John Roberts, both of

Muchelney

Thomas Knap & Joan Stuckey

Lawrence Podger & Frances Burrows

John Foster & Ann Pittard

Amos Aishford & Rebecca Heysham
William Worthy & Judith Hacker

Henry Coate & Mary Bartlet

William Winds & Mary Hopkins

John Fido & Mary Jess

Richard Thyer & Sarah Manning, of Ilminster

Hilum Hopkins & Mary Cary, of Babcary .

.

Robert Pinney & Abigail Walker

Alexander Seeker [Dicker ?] & Elizabeth

Worthy
Robert Gailard & Elizabeth Allen, both of

Drayton

Thomas Henbury, sen., & Mary Younge
William Pyle, of Aller, & Joan Help

Alexander Hayes, of Fivehead, & Mary
Sawtle, of Huish

John Lane & Susanna Barber

William Mecham, of Mosterton, & Mary
Podger

John Hurman & Mary Stuckey

William Hn (sic.) & Ursula Ring, both of

Stafforde

James Langfield, of Montacute, & Mary Daw,

of Thorn

George Pocock, aged 80 years, & Ann Canon,

of Burton

Thomas Hancock, of Northover, & Florence

Nurton

15 June

1721] Curry Rivel Marriages. 131

Joseph Berriman, of Swell, & Hannah Fort, of

Burton

Thomas Jennings, of Ilminster, & Mary Phelps,

of Whitelackington

John Langdon, of Langport, & Mercy Scott .

.

William Phillips, of Ileabbots, & Ann Curtis,

of Ham
Marmaduke Worthy, of Swell, & Grace Cuff .

.

Thomas Hunt, of Drayton, & Mary Pill

Robert Derham & Joan Ceely, both of North

Curry

William Henbury & Jane Mew
George Wheller & Elizabeth Helliar, both of

Drayton

Roger Gailard & Mary Scot, both of Drayton

Wm. Chappie, of Bridgwater, & Susanna Higgs

Marmaduke Scott & Jane Bicknell, both of

Drayton

James Podger & Ursula Edwards

John Weaver & Ann Scott

Marmaduke Worthy & Ann Toogood
Ezekiel Combe, of Gregory Stoke, & Ann

Hopkins

Thomas Bagly, of Drayton, & Thomasin

Woodhouse

alias

Volume II.

Thomas Robbins & Joan Johnson,

Taylor, both of Drayton

John Hopkins & Elizabeth Tilly

John Humphry, alias Tatchel, & Ann Hutchins,

both of Drayton

Edmond Andersen & Elizabeth Edwards
Robert Knapp & Joan Norris

Alford Andersey & Mary White
Samuel Woollen, of Glastonbury, & Elizabeth

Talbot, of Drayton

Richard Worthy & Melior Browning, of Huish

Marmaduke Worthy & Elizabeth Drayton, of

Drayton

27 Dec. 1 7 18

29 Dec.
,,

17 Jan. „

15 Feb. „

6 Apr. 1 7 19

19 May „

3i May „

16 Aug. „

24 Nov. „

2 Jan. „

13 June 1720

19 June „

10 July „

3 Oct. „

16 Oct.
,,

3 Nov. „

17 Mar.
,,

11 Apr.

11 Apr.

4 June

3 July

30 Sept.

3 Nov.

23 Nov.

3 Dec.

25 Dec.

k 2

1721

14 Feb.

28 Sept.

30 Apr.

I 733] Curry Rivel Marriages. 135

William Stower & Constance Clark, both of

Tintenhul 31 Oct. 1731

George Gillet & Elizabeth Sawtell

Edward Indow, of Load, & Elizabeth Chappie,

of Muchelney

William Thyer & Sarah Knight

Thomas Sawtell & Hannah Taylor, of Stoke

St. Gregory

John Cooling & Frances Lawrence, of Fivehead

Daniel Spurle & Joan Scott

John Seward & Mary Hillard .

.

• • 4 Apr. 1732

Robert Slade & Ann Stuckey

George Tucker & Ann Stuckey, both of

Muchelney

John Hannom, of Huish, & Ann Denman
Robert Podger & Joan Baker

John Pike & Mary Cattle, both of Muchelney

John Hucker & Joan Appleby, both of Drayton

Thomas Pittard & Susannah Moor
William Moor & Mary Podger

William Long & Joan Long, of Swell

Samuel Webb, of Drayton, & Ann Richards .

.

Thomas Salway & Catharine Gailard, of

Drayton 15 Sept.

William Champion, of Ileabbots, & Elizabeth

Stevens

Henry Harvey, of Creech, & Elizabeth Stuckey

Steven Perkins & Susanna Seager, both of

Muchelney

William Andersy & Sarah Cross

Henry Slape& Hester Trott, both of Muchelney

Robert Lock, of Muchelney, & Hannah Webb,
of Huish

Bernard Angier & Ruth Coate, both of

Muchelney

Henry Gailard & Elizabeth Gibbs, both of

Muchelney

William Sealy & Frances Higgs

Bernard Hutchins, of Lopen, & Avis Denman
John Pope & Joan Tucker, both of Muchelney

31 Oct.

136 Somersetshire Parish Registers. [1733

Francis Salway, of Fifehead, & Susanna

Tatchell, of Swell 22 Apr. 1733

Elias Hopkins & Jane Wootten . . .

.

24 Apr. „

John Withy & Joan Hembry, of Drayton .

.

5 May „

Marmaduke Alford & Ann Griffin . . .

.

22 May „

Samuel Palmer & Margaret Garret .

.

23 May ,,

George Lock & Mary Tucker, both of Muchel-

ney 3 July „

Samuel Berham, alias Edmonds, & Elizabeth

Parker

.

7 Aug. „

William Burford & Mary Morris, both of

Somerton . . .

.

7 Aug. „

James Fussell, of Foscote, & Frances Pinny,

of Drayton . . .

.

3 Sept. „

Thomas Denman & Mary Long . . .

.

1 Oct.
,,

John Pittard & Grace Ashton, both of Ashill.

.

18 Oct. „

Thomas Handcock & Sarah Hatchman .

.

16 Nov.
,,

John Webb, of Drayton, & Lucy Warner, of

Langport

.

26 Nov.
,,

Robert Sawtell, of Aller, & Catherine Gibbs .

.

1 Jan. „

John Strode, of Fifehead, & Mary Clark, of

Tintenhull

.

6 Feb. „

John Webb & Mary Hurd, of Langport .

.

29 Apr. 1734

Joseph Case & Elizabeth Lane .

.

12 May „

Vincent Pittard & Elizabeth Dicker 1 July „

John Walsh & Ann Durson, bothof Muchelney 29 Sept. „

James Monk & Elizabeth Chard 13 Apr. 1735

George Hunt, of Drayton, & Mary Pope, of

Long Sutton

.

24 Apr. „

Thomas Wynn, of South Petherton, & Joan

Hembry

.

18 May „

Ralph Norris & Christian Lane, of North

Petherton

.

23 May „

John Edwards & Martha Isaac, b. of Drayton 1 Sept. „

James Jennings & Ann Paul, both of Huish .

.

22 Sept. „

Robert Vincent & Mary Fry . . .

.

13 Nov.
,,

James Langford, of Gregory Stoke, & Hannah
Lockier, of Aller 18 Dec.

,,

Richard Reinolds & Ann Cattle . . .

.

7 Mar. „

Benjamin Lock, of Huish, & Dorothy Dolman 1 Apr. 1 736

1738] Curry Rivel Marriages. 137

John Old & Elizabeth Wyat 8 May 1736

Maximilian Stone, of Charlton Adam, & Ann
Salway

.

29 Sept.

Robert Winds & Elizabeth Tatchell, both of

Drayton

.

24 Oct.

William Harding & Angel Fry, both of

Muchelney . . .

.

7 Nov.

Robert Gailard & Mary Dabinet, b. of Drayton 20 Dec.

William Clark, of Stoke St. Gregory, & Mary
Taylor, of Ilebrewers .

.

28 Jan.

Alexander Strode & Eleonor Brown .

.

11 Feb.

John Isaak & Elizabeth Inolds . . .

.

12 Feb.

William Drake & Mary Sawtell .

.

..21 Feb.

James Parsons & Jane Selliway, both of

Martock 10 Apr. 1737

William Manning & Mary Hayward .

.

9 May
Francis Marsh & Martha Wills, both of Hinton

St. George.. 16 May
Thomas Roberts & Ann Hawkins, both of

Muchelney . . .

.

6 June
William Gailard & Ann Ellen, both of Drayton 5 Oct.

William Shoal & Ann Sprankling, of Kings-

bury Epi.

.

24 Oct.

John Jacob, of Yeovil, & Joan Worthy .

.

7 Nov.

John Donn & Mary Griffin, both of Drayton 3 Jan.

Thomas Lyte & Elizabeth Richards, both of

Drayton 22 May 1738

Thomas Morren & Sarah Scott .

.

4 June
John Coate & Mary Cloud, both of Drayton .

.

6 June
Henry Tucker & Elizabeth Stevens, both of

Muchelney .

.

.

.

..11 June
James Podger & Elizabeth Welch, of Kings-

bury Epi.

.

13 July

William Curry & Mary Andrews 27 July

John Fry & Mary Bosgrove, b. of Muchelney 9 Aug.

Thomas Shearman & Ann Hichfield, both of

Muchelney 11 Sept.

Mark Lane, of Huish, & Alice Popham .

.

30 Sept.

Edward Lowcock, of Martock, & Mary Wil-

liams, of Drayton . . .

.

9 Oct.

138 Somersetshire Parish Registers. [1738

Thomas Davage, of Langport, & Mary Tucker,

of Muchelney

Thomas Patten, of Middle Chinnock, & Eliza-

beth Gailard, of Drayton

Henry Podger & Elizabeth Walsh
Abraham D welly & Hannah Clarke

Richard Rivers & Joan Paul, both of Drayton

John Parks & Ann Hunt, both of Drayton .

.

William Palmer & Mary Gailard, both of

Drayton

Hugh Walters & Mary Sawtell, both of Bridg-

water

Thomas Horsey & Catherine Hodges, both of

Drayton

John Mayn & Edith Walsh
Jeffry Hutchfield & Mary Taylor, both of

Muchelney

Robert Richards & Joan Hayward
Jacob Coat & Elizabeth Webb, of Langport .

.

Robert Lyde & Elizabeth Symes, both of

Muchelney

Robert Pittard & Mary Rudock

John Edwards & Mary Clarke

Robert Duck & Rachel Strode, both of Drayton

William Champion & Mary Parsons

Joseph England & Hannah Ryal

John Brown, of Compton Dundon, & Betty

Armstrong, of Muchelney

Richard Gailard & Sarah Mandray, both of

Drayton

Gwyer House, of Aller, & Rebecca Reinolds

Robert Stone & Sarah Hillard

John Wood & Martha Millard, both of Muchel-

ney

Sydenham Peppin, of Taunton, & Sarah Bishop

William Milmoth, of Martock, & Grace

Wheller, of Muchelney

Edward Mead & Bridget Dunstone, both of

Drayton

Edward Hillard & Joan Bussell, of Fifehead .

.

4 Nov.

i745] Curry RiveI Marriages. 139

Aaron Coat & Elizabeth Taylor, of Stoke St.

Gregory

Joseph Case & Grace Worthy
John Scott & Susanna Edmonds, both of

Drayton

William Bulpin & Jane Goddard, both of

North Petherton

John Dowdney & Ann Parkin, both of Muchel-

ney

Peter Sparke & Ann Cox
Jacob Palmer & Ann Thyer

John Newberry & Joan Channing

Laurence Hawkins & Mary Read, both of

Drayton

William Sharrock, of Taunton, & Ann Bishop

Samuel Worthy & Betty Sawtell

Thomas Hopkins & Ann Towells

Aaron Patten & Betty Robins, both of Muchel-

ney

William Burrow & Mary Prigg, both of

Drayton

Thomas Hopkins & Ann Slade

John Scott & Ann Mitchell, both of Drayton

Philip Palmer & Joan Isaac, both of Drayton

John Lampry & Isot Warnel, both of Muchel-

ney

EdwardHayward & Betty Reinolds, of Drayton

John Summers & Edith Wood, both of Muchel-

ney

Thomas Knap & Dorothy Spiller

William Pope & Joan Lockstone, both of

Muchelney

William Hawkins & Ann Bishop

John Lavor & Elizabeth Read, both of Drayton

William Palfry Baker & Mary Hillard

John Webb & Mary Davage

George Adams & Mary Winds, both of Fife-

head

John Weaver & Mary Fidoe

John Green & Love Hayn, both of Drayton .

.

5 Nov.

140 Somersetshire Parish Registers. [1745

Isaac Sherrard & Angel Harding, both of

Muchelney . . .

.

26 Dec. 1745

William Hembry & Grace Crib, both of

Drayton

.

2 Apr. 1 746

Thomas Hunt & Susanna Dabinet, both of

Drayton

.

1 7 June „

William Tucker & Sarah Williams, both of

Muchelney . . .

.

23 June „

William Reinolds, of Drayton, & Mary Fort 14 Sept. „

William Coate & Mary Atwell, both of Drayton 6 Jan. „

John Webb & Joan Podger, both of Drayton.

.

6 Jan. „

John Butler & Mary Westcot . . .

.

26 Feb. „

Thomas Taylor & Elizabeth Burges, of Chisel-

burrow

.

9 June 1747

John Wood & Priscilla Sugar, both of Muchel-

ney

.

9 June „

John Bishop & Joan Brewer, both of Muchel-

ney 27 June „

John Baker & Ann Jeffery . . .

.

19 Aug. „

Thomas Wood & Sarah Grinter, both of

Muchelney

.

21 Sept. „

Thomas Andersey & Ann Worthy . . .

.

26 Sept. „

Isaac Merrit & Sarah Stevens .

.

25 Nov. „

John Smith & Mary Drake . . .

.

31 Jan. „

Joseph Pittard & Martha Berriman, both of

Drayton

.

9 Feb. „

John Wyat, of Broadway, & Elizabeth Mailard 5 Sept. 1748

John Sawtell& Ann Bishop, both of Muchelney 18 Sept. „

Henry Knap & Hester Bellringer, both of

Muchelney 27 Mar. 1749

Thomas Dewdney & Truth Sawtell . . .

.

7 Aug.
,,

Samuel Berham & Elizabeth Saunders .

.

30 Aug.
,,

John Watkins, of West Hatch, & Mary Helliar,

of Drayton

.

28 Dec. „

Thomas Harvey & Joan Parker .

.

15 Feb.
,,

John Willy & Elizabeth Bryant, both of Drayton 18 Feb. „

George Willy & Betty Bosgrow, both of

Muchelney

.

26 Feb. „

John Sandford & Ann Robins, both of Muchel-

ney 16 Apr. 1750

7 May

142 Somersetshire Parish Registers. [1754

Daniel Chambury & Betty Ingram, s.

Henry Daw, of North Curry, & Joanna

Sawtell, s. .

.

Henry Wheller & Sarah Spurle, s. .

.

Thomas Roberts & Patience Cattle, s.

James Sawtell, joiner, & Mary Edwards, w., lie.

William Drower & Sarah Fort, s. .

.

Robert Ostler & Mary Andersey, s.

Robert Ilett, yeoman, & Mary Pittard, w.

Thomas Weaver & Ann Gillard, s. .

.

John Tilley, taylor, & Mary Perrey, of

Ilminster, s.

John Withey & Mary Howe, s.

Joseph Osborne, miller, & Elizabeth Moore, s.

Robert Thyer, mason, & Ann Crane, s.

James Chamberlain & Susanna Gailard, s.

John Thomas, of Drayton, & Ann Carter, s. .

.

William Weaver, of Stoke St. Gregory, &
Betty Foster, s.

Thomas Wood & Sarah Hake
Thomas Thyer & Sarah Pickford, s., lie.

Thomas Willey & Betty Curry, s. .

.

Thomas Maby, a private man in the service of

the Militia, & Mary Merrit, s.

John Hoare & Mary Langdon, of Langport, s.

William Parsons & Jemima Gailard, s.

John Cable & Sarah Denman, s.

Edmund Whebby, thatcher, & Elizabeth

Potenger, s., lie.

William Gould, of Langport Eastover, & Betty

Combstock, s., lie.

Charles Monckton & Sarah Moore, s., lie.

Thomas Brock & Susannah Pittard. s.

3 Sept. 1754

25 Sept. „

30 Dec. „

7 Apr. 1755

*i7 Feb. „

7 Apr.

2 Oct.

1 Nov.

2 Feb. 1756

17 Feb. „

17 Feb. „

11 Apr. 1757

1 Oct. „

4 Jan. 1758

13 Dec. 1757

20 Feb. 1758

8 June „

6 June „

30 June „

24 Mar. 1 761

10 June 1759

22 Jan. „

26 Feb. „

5 Apr. „

18 July „

6 Aug. „

17 Sept. „

* It should be observed that in this volume the dates are frequently

out of chronological order. This is due to the record of the marriage

being attached to the record of the banns, for in some cases the

wedding did not take place immediately after the banns. To facilitate

references to the Register, it has been thought best not to re-arrange in

chronological order.

1763] Curry Rivel Marriages. 143

Andrew *Hembury, of Fivehead, & Joan
Podger, s. .

.

Edward Blacker & Ann Betty, s.

John Morren & Mary Coolen, s.

Thomas Furzey, huntsman, & Sarah Billing,

of Drayton, s.

Samuel Laurence & Maria Vile, s. .

.

John Alford, of Bath Easton, gardener, &
Mary Paul, s., lie.

Richard Coolen & Mary French, s. . .

Peter Sparke & Ann Wilmot, otherwise

Sawtell, w.

John Winter & Martha Fidoe, s.

William Winter, carpenter, & Betty Spurle, s.

Humphry Hill, otherwise Coles, of Aller, in the

county of Somerset, husbandman, &
Elizabeth Andrews, s., lie.

Joseph Hucker, a private man in the service

of the Militia, & Elizabeth Sawley, s. .

.

Robert Virgin, carpenter, & Joan Tilly, s.

John Jefferys, of Stocklinch Magdalen, black-

smith, & Betty Wheeler, s. .

.

John Baker, & Jane Andersey s.

Thomas Ostler & Elizabeth Towgood, s.

John Davy, of Barrington, & Betty Pittard, s.

Thomas Andrews, carpenter, & Ann Aglen, s.

William Towning & Mary Thomas, s.

James Munckton & Elizabeth Dwelly

John Booby & Sarah Richards, s. .

.

William Peppen, husbandman, & Mary
Slade, s.

John Willey, of Drayton, husbandman, & Joan
Langdon, w.

George Mounter, labourer, & Leah Palmer, s.

Thomas Andersey, labourer, & Margaret

Thyer, s. .

.

James Tanner, b., & Sarah Tapp, s., lie.

Thomas Gailard, of Drayton, carpenter, &
Eleanor Billing, w. .

.

William Fry, cordwainer, & Martha Whebby, s.

19 Feb. 1760

28 Jan. „

22 Apr. „

6 Apr. „

3 May „

7 Apr. „

3° Oct. „

17 Nov. „

24 Nov. „

11 Dec. ,,

\\ Dec.

24 Mar.

144 Somersetshire Parish Registers. [1763

7^

Harry Stone, of Drayton, & Phebe Richards,

s., tic.) with consent of parents

James Small, husbandman, & Rachel Hitch-

field, s.

Robert Spurle, yeoman, & Elizabeth Witch, s.

John Weetch, of Somerton, blacksmith, &
Mary Edwards, s., lie.

Samuel Hooper, labourer, & Sarah Salway, s.

William Parsons, labourer, & Betty Man-
ning, s.

William Worthy, husbandman, & Elizabeth

Worthy, s.

John Fowler, w., & Mary Stone, w., tic.

William Hole, gardner, & Elizabeth Cole, s., lie.

Thomas Witts, butcher, & Joan Paul, s., lie. . .

William Pear, b., & Sarah Andersey, s., tic.

William Tucker, of Puckington, yeoman, &
Betty White, w., tic.

John Worthy, labourer, & Anne Walton, w.,

of Langport Eastover

John Wilmont, b., & Anne Worthy, s.

JohnThyer, mason, & Betty Sam, w., of

Audery

Thomas Alford, b., & Mary Hughs, s., lie. .

.

Thomas Virgin, labourer, & Mary Wale, s. .

.

William Meaker, husbandman, & Betty

Pittard, s.

John Thomas, carpenter, & Sarah Parsons, s.

Samuel Locke, cordwainer, & Mary Ostler,

the younger, s.

Robert Nebbs, of Ilton, in the county of

Somerset, & Mary House, s.

George Jermin, gardener to the Earl of Chat-

ham, & Anne Podger, s., tic., with con-

sent of parents

Thomas Harris, w., of Longsutton, & Sarah

Gillard, s., tic.

Thomas Denman, yeoman, & Elizabeth

Gailard, s.

John Pope, b., & Mary Meade, s.

30 Sept.

177 J
] Curry RiveI Marriages. 145

John Richards, of Martock, blacksmith, &
Betty Dwelly, s. 25 June 1768

James Viney, of Langport Eastover, baker, &
Ann Stone, s., h'c, with the consent of
her mother.. >a 20 June

William Pool, of Ilebrewers, yeoman, & Diana
Paddon, s., lie. .

.

.

.

. . 19 July
Thomas Edmonds, b., of South Petherton, &

Betty Edwards, s., lie. .

.

. . 28 Nov.
John Horwood, b., & Sarah Youlden, of

Drayton, s. 3 Apr. 1769
Matthew Gibbs, carpenter, & Joan Carter, s. 30 Apr.
William French, of Drayton, & Mary Crocker, s. 27 Mar.
John Ostler, carpenter, & Anne Thomas, s. . . 1 July
Thomas Cable, husbandman, & Mary Osier, w. 8 July
Robert Haukins, husbandman, & Anne Case, s. 8 Aug.
William Harper, b., of Drayton, & Betty

Gillard, s., lie. .

.

.

.

• • 30 Au°\
James Gillard,b., & Elizabeth Champion, s., lie. 20 Sept.
William Palmer, b., & Deborah Sharrock, s. . . 30 Nov.
Robert Hillard, butcher, & Anne Hopkins, s. 13 Mar. 1770
Stephen Robins, blacksmith,& Sarah Weathy, s. 29 May
William Pittard, husbandman, & Margaret

Moore, s. .

.

.

.

.

.

. . 3 Oct. „
James Small, husbandman, & Anne Knapp, s. 17 Sept.
Thomas Andersey, cordwainer, & Anne

Baker, s. I2 Sept. „
James Brown, husbandman, & Grace Pittard, s. 6 Aug. 1771
Samuel Worthy, husbandman, & Betty

KnaP> s
- •

•
• • • • ..ii Feb. „

John Worthy, husbandman, & Sarah Rey-
nolds^ 15 July „

William Stone, w., of Langport Eastover, &
Isot Yonge, w. .

.

.

.

. . 26 Oct. „
John Harvy, husbandman, & Anna Pittard, s. 28 Dec.
Thomas Cozens, b., of Fivehead, & Mary

Harman, s., lie. .. .

.

2 Sept. „
Thomas Osier, husbandman, & Love White, s. 7 Apr. 1772
Samuel Williams, husbandman, & Betty

Sherwin, s. 2 6 Dec. 1771
Somerset—III. L

146 Somersetshire Parish Registers. [177

1

James Salway, husbandman, & Mary Hopkins, s. 24 Dec. 1771

Richard Lawrence, b., & Anne Sealy, s., lie. .

.

30 Jan. 1772

John Cattle, carpenter, & Betty Andersey, s. 20 July „

Hugh Mack, of Drayton, linman, & Anne Old, s. 20 July „

Samuel Brookman, w., & Betty Haukins, s., lie. 10 Aug. „

William Andersey, thatcher, & Joan Hillard, w. 21 Dec. ,,

George Louch, husbandman, & Mary Sturdy,

s., lie.

.

25 Nov. „

John Langfield, of Langport, butcher, & Sarah

House, s.-5 Jan. 1773

Edward Hayward, husbandman, & Elizabeth

Cheke, w.

.

24 Mar. „

William Clarke, b., of Stoke St. Gregory, &
Mary Denman, s., lie. . . .

.

6 Feb. „

John Napp, of High Ham, labourer, & Anne
Sherring, s.

.

8 Mar. „

Charles Cole, b., & Sarah Champion, s. .

.

14 June „

William Webb, w., & Betty Woodland, s. .

.

6 Sept. „

Thomas Jones, b., & Betty Watts, s. 20 Sept. „

Thomas Virgin & Hanah Louch .

.

27 Oct. „

Thomas Watts & Elizabeth Ilett . . .

.

1 Nov.
,,

James Gillard & Mary Franklin, of Bicknel, lie. 15 Nov.
,,

John Thyer, jun., & Hannah Russell, of

Drayton

.

28 Dec. „

William Strong & Elizabeth French. . .

.

28 Dec.
,,

John Cozens, of Bicknell, & Sarah Benger .

.

1 Feb. 1774

John Handkins & Elizabeth Haiward, lie. .

.

5 Feb.
,,

Thomas Sugg & Ann Morish, of Aller .

.

17 Feb. „

James Garland & Sarah Andersey .

.

24 Feb.
,,

William Pond & Betty Weaver . . .

.

19 June „

Joel Broadway, of Langport, & Ann Hillard, lie. 25 June ,,

Samuel Buridge, of Ilminster, & Mary Vicary 7 Mar. 1775

William Potdger, of Huish Episcopi, & Mary
Sherring, lie.

.

19 Apr. „

William Hoare & Ann Corbin . . .

.

21 June ,,

Joseph Ham & Betty Richards . . .

.

24 June „

Nicholas Taylor & Hester Thyer 10 July „

John Monckton, w., & Ann Chard, s., of Pitney,

lie. . . • • . . .

.

24 Sept. „

John Dewdney & Mary Farnham 9 Jan. 1776

i 7 8oj Curry Rivel Marriages. 147

Alexander Hurley, b., & Mary Curry, s.

William Cloud, of Drayton, & Mary Tatchell .

.

Thomas House, of Curry Mallet, husbandman,

& Sarah Hooper, s., lie.

John Hoare & Sarah How, of Langport

James Monckton, yeoman, & Esther Brut, w.,

of Long Sutton, lie.

William Boon & Elizabeth Raynolds

Robert White, b., & Jane Martin, s., of Ilton,

lie.

Joseph Croft & Sarah Tap
Waterman Rice, of North Curry, & Ann

House
Samuel Collings & Grace Moore
Henry Worthy, of Bridgwater, & Mary

Newbery
James Ham & Deborah Salway

Joseph Dewdney & Susannah Newick

James Taylor & Martha Louch, of Earnshill,

lie.

Thomas Andrews & Mary Hopkins

John Paul, b., & Eleanor Weaver, s.

Robert Newberry & Betty Gillard

James Louch & Mary Clerk

Robert Richards & Hester Baulsh

William Edmonds & Betty Hooper, lie.

William Meaker & Betty Selard

James Gillard, of Drayton, & Ann Weaver .

.

Robert Weaver Sr Ann Twogood
Charles Louch, b., & Deborah Bull, s., of

Ilminster, lie.

William Barnett, of Kingsbury, & Ann Gillett

William Tabut, of Somerton, & Betty

Yendole, lie.

John Jennings Ilett, b., & Mary Smith, s., lie.

Edward Jewel & Betty Newberry
Daniel Cox & Joan Wallis

William Williams & Sarah Alford

John Butt & Mary Virgin .

.

Thomas Tucker & Mary Parsons

14 Feb.

148 Somersetshire Parish Registers. [1780

George Tilley & Fanny Davidge

James Hooper & Ann Hammond
Thomas Coleman, b., of Bicknell, & Susannah

Laver, s., lie.

Francis Denman, of Drayton, & Mary
Davidge, lie.

James Gillett & Susannah Perris

George Grandfield & Mary Corbin

John Tilley & Sarah Willey

James Moore & Mary Burton

William Fry, of Drayton, & Mary Hoyte,

lie.

James Weaver & Hannah Pittard

Henry Northover & Jane Garland

John Tucker & Grace Hawkins

John Hopkins & Sarah French

Giles Homer, of East Dean, co. Hampshire,

& Diocese of Salisbury, & Sarah

Simmonds, lie.

John Combe & Grace Baker

Joseph Sawtell & Betty Mead
Thomas Dewdney & Elizabeth Toogood

Joseph Stacey & Jane Leaker

James Worthy & Catharine Strobridge

John Thyer & Joan Gibbs, of Huish Episcopi

Charles Hayward & Ann Vinsent .

.

John Hayward & Love Osier

William Dwelly & Betty Clark

William Bagehot, of Great Torrington, co

Devon, & Louisa Smith, lie.

John Cable & Mary Sperring

William Baker & Betty Thyer

John Pound & Joan Murly, of Merriott

George Broadbear & Johanna Smith

Henry Hussey, of Beer-Crocombe, & Mary
Hopkins

John Pinney & Mary Pound

Edward Hayward & Ann Long

James Goore & Mary Harvey

Samuel Virgin & Susanna Plear

4 Nov. 1780

15 Mar. 1781

9 Apr- „

9 June
6 Aug.

9 Sept.

17 Sept.

4 Nov.

23 Nov. „

2 Dec. ,,

27 Dec. „

9 Jan. 1782

23 Apr. „

1 May
15 June

1 Aug.

5 Oct.

21 Oct.

27 Dec.

28 Dec.

3 Feb.

3 Feb.

8 Mar.

1783

12 Mar.
,,

17 Apr. „

5 July „

24 Sept.
,,

30 Sept. „

30 Sept. „

24 Dec. „

26 Apr. 1784

20 May „

26 June „

790] Ctirry Rivel Marriages. 149

John Broughton, of Shepton Mallet, & Betty

Turner, lie. . .

David Lockin, of Curry Mallet, & Betty

Hucker
Samuel Lawrence, jun., & Hannah Clark

Roger Jones, of Ridland, co. Flint, and

Diocese of St. Asaph, & Anina Ode-
fridi, lie.

William Weaver & Ann Fursey

Robert Podger & Betty Fox
George Hoore & Joan Simmonds .

.

John Hucker & Betty Batt

John Anderson & Mary Sheath

James Weaver & Mary Podger

James Cattle, of Langport, & Hannah
Yendole

William Slade & Mary Cable

William Lawrence & Betty Tilley .

.

Abraham Bullen & Mary Thomas .

.

Samuel Brookman & Susannah Allen

Charles Munkton & Sarah Osier

Thomas Lane & Elizabeth Osier

James Blacker, of Ilton, & Mary Toogood
Samuel Gillard & Elizabeth Toogood
William White & Elizabeth Donne, of

Drayton, lie.

James Smith, b., & Ann Besgrove, s.

Samuel Tilly, b., & Ames Cullen, s.

Edmund Whebby, thatcher, & Mary Vincent, s

Philip Sewers, b., & Elizabeth Keetch, s., lie.

James Pearce, of Stocklinch Magdalen, &
Elizabeth Dinham, lie.

Thomas Warburton, labourer, & Ann Yendole

s., of Langport

William Webber & Ann Moore

Robert Gillard & Elizabeth Corban, lie.

George Weaver & Fanny Besgrove

Joseph Louch & Rebecca Symonds
Thomas Lye & Elizabeth West
Anthony Munckton & Mary Wheller, lie.

25 Nov. 1784

11 Jan. 1785

3 Feb. „

31 Mar. „

4 Apr. „

26 Apr. „

13 Nov. „

20 Nov. ,,

7 Dec. „

19 Mar. 1786

8 June „

7 Oct. „

8 Mar. 1787

18 Mar. „

8 May „

29 July „
11 Sept. ,,

22 Oct. ,,

1 May 1788

10 July „

29 Sept. ,,

13 Apr. 1789

3 May „

23 July „

4 Nov.

15 Nov. „

19 Nov. „

15 Feb. 1790

6 Apr. „

22 June „

4 Oct. „

28 Oct. „

150 Somersetshire Parish Registers. [1 791

John Dinham & Sarah Tilley

Simon Reed, of Bridgwater, & Elizabeth

Colmer

Samuel Barnard & Betty Willmont, lie.

James Baker, of Drayton, & Jane Willment .

James Muncton & Ann Wheller

John Sawtell, of Langport, & Sarah Thyer .

James Twogood & Jane Boon

John Lee & Ruth Williams

Richard Pippin & Hannah Mounter

Richard Smith & Betty Porter

Thomas House, of Stoke St. Gregory, &
Sarah House, w., lie.

William Denning & Mary Denman
William Hooper & Mary Collier

William Munckton & Sybella Baker

Charles Donne & Mary Stephens .

.

Joseph Dewdney & Sarah Potinger

John Weaver & Maria Lawrence .

.

John Good, b., of Woolavington, & Jane

Parks, s., lie.

John Charley & Annes Fuzzey

Enos Meechem & Sarah Hayward
Robert Gillard, of Drayton, & Elizabeth Cook

Ambrose Matthews, w., of Langport, & Ann
Collings, s., lie.

James Yendole & Betty Perddey

Richard Virgin, carpenter, & Ann Baker, s. .

.

William How, of Swell, & Sarah Bostick, lie.

Emanuel Ford & Patience Parsons

George Parker & Mary Rowland

Joseph Towning & Sarah Tilley

John Prew & Elizabeth Gillard

Francis Stephens & Ann Vincent

George Gooding & Betty Osier

George Piatt & Ann Parsons

John Dunscombe, of Plymouth, co. Devon,

& Mary Davies, lie.

William Brookman & Hannah Meecham
Thomas Lumbard, of Isle Abbots, & Ann Vile

11 June 1 79

1

1792

29 Dec.

29 May
27 June

5 July

29 Aug.

22 Oct.

24 Dec.

14 May 1793

21 May

23 May
11 Feb.

22 Sept.

2 Oct.

8 Oct.

3 Mar. 1

27 Mar.

29 Apr.

21 May
4 June
8 July

26 Mar. 1

1 Apr.

28 Sept.

29 Oct.

12 May 1

17 May
24 May
21 June
10 Dec.

5 June 1

17 July

20 Dec.

16 Apr. 1

24 Apr.

1804] Curry Rivel Marriages. 151

John Buttle & Ann Pippin.

.

John King & Ann Gillard, w.

John Chislett, of Seavington St. Mary, &
Betty Baker

William Byrt Morgan, of Shepton Mallet, &
Anne Alford, s., under age but who has

the consent of her parents, lie.

John Williams & Betty Blacker, s. .

.

James Hooper, blacksmith, & Mary Prew, s. . .

John Vile & Elizabeth Wills, s.

Joseph Dewdney & Martha Wilment
Samuel Ham & Elizabeth Cullen

John Morris & Elizabeth Alford

Jacob Garland, weaver, & Anne Dewar, w. . .

James Williams, b., & Betty Richards, s.

Saml. Collard, shoemaker, & Mary Willmont, s.

John Williams & Elizabeth Brookman
Samuel Whebby, thatcher, & Charlotte

Collard, s. .

.

Lot Brake & Sarah Jeffery

Cornelius Podger, carpenter, & Sarah Bryant,

s. .

.

William Channell, of Lyng, & Charlotte

Monkton
William Hooper, b., & Elizabeth Jeffery, s. .

.

John Budd, b., & Mary Ostler, s. . .

Thomas Slade, of North Curry, tallow

chandler, & Mary Ashford, s.

Charles Worthy, mason, & Mary Worthy, s.

Thomas Lush, w., of Horsington, & Elizabeth

Collard, s., lie.

John Hillard, w., & Mary Hillard, s., lie.

William Lock, b., & Sarah Smith, s.

Richard Wheller, yeoman, & Elizabeth Prew, s.

John Weaver, b., & Rebecca Dinmond, s.

George Barnard, b., & Elizabeth Smith, s. .

.

John Townsend, w., & Sarah Furze, s.

John Paull, b., of Ilminster, & Hannah
Munckton, s., lie.

James Thomas, labourer, & Mary Watts, s. .

.

24 May 1798

2 June „

29 Nov. ,,

12 June

152 Somersetshire Parish Registers. [1804

William Hayward, b., & Mary Crocker, s. .

.

Thomas Fackerall, of North Petherton, &
Sarah Hankins, s. .

.

John Small, w., & Mary Munckton, w.

John Alford, b., & Jane Hayward, s.

John Loveridge, b., & Mary Alford, s.

Walter Stuckey, Esquire, b., of Langport, &
Mary Ilett, s., lie.

William Hecter, labourer, & Maria Hopkins, s.

John Coate, w., of Langport, printer, & Mary
Farley, s., lie.

Samuel Louch, b., & Rebecca Bartlett, s.

John Toleman, b., & Mary Tucker, s.

William Webber, b., & Hannah Smith, s.

Robert Dimond, of Whitelackington, & Betty

Munckton, s.

James Moore, w., & Betty Weaver, s.

Thomas Brake, b., of Stocklinch Magdalen, &
Ann Taylor, s.

Stephen Robins, w., & Elizabeth Goule, w. .

.

James Olford, alias Alford, b., of Aller, &
Mary Cox, s., lie, with consent of her

Father

Joseph Bartlett, b., of Somerton, & Mary
Louch, s. .

.

James Hoyte, w., & Ann Gigg, s., Ilminster, lie.

James Moon, b., of Broadway, & Mary
Walker, s.

Isaac Hooper, b., of Isle Abbotts, & Sarah

Newbery, s.

John Tucker, w., & Mary Philpot, s.

Robert Stone, b., of South Petherton, & Ann
Hankins, s.

Edward Herapath, w., & Ann Ham, w.

William Salway, b., & Sarah Talbot, s.

Richard West, b., & Hannah Morris, s.

Francis Pinkard, b., of South Petherton, &
Sarah Thyer, s.

William Larcomb, b., & Sarah Silly, s.

James Moore, w., & Joan Challice, s.

24 Apr. 1804

17 Apr. „
26 June „

17 June „

17 June „

2 June „

4 Sept. „

23 Sept. „

4 Oct. „

5 Nov. 1805

7 Mar. „

22 Feb. „

13 Mar. „

13 Apr. „

7 May „

17 Aug. „

19 Sept. „

4 Sept. „

3 Oct. „

12 Nov.

1809] Curry Rivel Marriages. 153

John Coate, b., of Drayton, & Sarah Hooper, s.

John Pippen, b.. & Jemima Paul, w.

Philip Tucker, b., & Sarah Coleman, s.

Adam Gould, b., of Merriot, & Elizabeth

Tucker, s.

Cornelius Podger, w., & Mary Slade, w.

John Hayward, w., & Hannah Mounter, s. .

.

Thomas Frederick Webb, b., & Mary Fry,

s., lie.

John Rendell, b., of Glastonbury, & Betty

Lang, s., lie., with consent of her Father

Thomas Loveridge, b., of Drayton, & Mary
Hecter, s. .

.

John Drayton, b., of Kingsbury, & Mary
Taylor, s., lie.

William Talbot, b., & Mary Salway, s.

Joseph Gale, b., of Martock, & Hannah
Louch, s. .

.

William Richards, b., & Jane Baker, s.

James Cattle, b., of Huish Episcopi, & Ann
Thyer, s. .

.

Thomas Young, b., of Saint George, Hanover

Square, & Kezia Gardner, s., lie.

James Meecham, b., & Martha Hayward, s. .

.

William Jones, b., of Langport, & Elizabeth

Harvey, s.

Samuel Barnard, b., & Hannah Hussey, s. .

.

William Edmonds, b., of Drayton, & Sarah

Hillard, s., lie.

John Crocker, b., & Mary Casway, s.

Thomas House, b., & Mary Boobey, s.

James Hamblin, b., of Othery, & Esther

Hooper, s., lie.

John Bartlett, b., of Fivehead, & Alice Smith, s.

Richard Fouracres, b., of Kitsford, & Elizabeth

Hecter, s., he.

Stephen Robins, w., & Elizabeth Moore, s. .

.

John Small, b., & Betty Munckton, s.

Robert Warbutton, b., of North Curry, &
Mary Weaver, s.

Somerset—III.

10 Feb.

154 Somersetshire Parish Registers. [1812

George Stacey, b., & Hannah Prew, s.

James Lock, b., & Ruth Small, s. .

.

James Champion, b., & Ann Blackler, s.

Moses Hardman, w., & Sarah Parsons, s.

Robert Weaver, w., & Sarah Munckton, w. .

.

William Blacker, b., & Ann Thyer, s.

Henry Lowman, b., of Swell, & Mary Hooper,

s., lie.

John Cox, b., & Mary Challice, s. .

.

John Talbot, b., & Betty Slade, s. .

.

James Sealey, b., of North Curry, & Mary
Tarr, s.

George Loyde, b., of Muchelney, & Betty

How, s.

Thomas Taylor, b., of Lopen, & Anna Lang, s.,

lie.

Thomas Davidge, b., of Langport, & Jane

Partridge, s.

Henry Brownsey, b., & Mary England, s.

Isaac Worthy, b., & Ann Weaver, s.

11 Nov.

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

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

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

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

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

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

