

9.12
4
6
35496

GENEALOCY COLLECTION

GEORGE - W MARSHALL, LL.D F.S.A

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00855 9657

Digitized by the Internet Archive
in 2014

* * I have had printed at my Private Press
* * Fifty copies of "Fragmenta Genealogica,"
Vol. VI. This copy is No. 32

Frederic A. Zipp.

GROVE PARK, DENMARK HILL,
LONDON, S.E.

FRAGMENTA GENEALOGICA

FRAGMENTA
GENEALOGICA

VOL. VI.

PRINTED AT THE PRIVATE PRESS OF
FREDERICK ARTHUR CRISP

1901

CONTENTS.

1135496

AUTOGRAPHS.

	PAGE
Aldridge, J. W. 7	Hussey, Thomas 31
Burke, Margaret 31	Inchiquin, Earl 33
Cocksedge, Henry 35	Pardew, Matth: 5
Hely, Jn ^o 34	Ormonde, Duke of 32
Hussey, Edward 33	Walsh, Peirce 28
Hussey, John 31	Wood, Richard 36

CHURCH NOTES.

Plan of some of the Graves in the Churchyard of St. Giles', Camberwell, Surrey	15
--	----

DEEDS.

Admissions to the Manor of Ufford, Suffolk	35
Captain Myler Hussey's Pardon, 1698	34
Duke of Ormond's Certificate of Edward Hussey's Innocence, 1660	32
Earl Inchiquin's Certificate of Edward Hussey's Loyalty, 1660	33
Marriage Articles of John Hussey and Lætitia Burke, 1760	29
Marriage Settlement of Thomas Hussey and Ismay Leyns, 1652	28
Peirce Walsh's Articles of Agreement on his daughter's marriage with Robert Walsh, 1672	27
Petition of Edward Hussey, 1660	33

ENTRIES IN BIBLES, &c.

Aldridge 7	Shekell 43
Cooke 1	Smith 34
Cracroft 9	South 5
Deane 8	Spooner 12
Ingilby 11	Walker 6
Nosworthy 5	

GRANT OF ARMS.

Edwards-Vaughan	13
---------------------------	----

PORTRAIT.

Susanna, daughter of Rev. William Gery, and wife of Robert Edgar	<i>facing</i> 44
--	------------------

MONUMENTAL INSCRIPTIONS.

Drum, Athlone, Ireland 24	Newborne, Suffolk 26
Felixstowe, Suffolk 23	Petersham, Surrey 45-148
Great Oakley, Essex 19	St. Peter's and St. John's, Leeds 40
Little Oakley, Essex 22	

Genealogical - 75.00 (14 vols)

Fragmenta Genealogica.

VOL. VI.

Cooke Family.

My Daughter was born April y^e second being Good Friday, She was Christned Elizabeth April y^e sixteenth 1697.

M^r W^m Delaune Godfather.
M^{rs} Ann
Elizabeth } Hervey G'dmothers.

She was married to M^r J: Cooke the 14th of July 1720 by the Rev^d D^r Wickart, Dean of Winchester, in the Chapple of the Virgin Mary, within the Cathedral Church of Winchester.

Thomas the son of John and Elizabeth Cooke was born at Winchester on fryday the eleventh of August 1721 five and thirty minutes after ten a clock in the morning and was Christned in the Cathedral by M^r Dean Wickart on the 23^d of y^e same month.

M^r Tho: Williams } Godfathers.
M^r Ed: Cooke }
M^{rs} Sayer Godmother.

John the son of John and Elizabeth Cooke was born at Winchester on fryday the fifeenth of february 172²/₃ thirty nine minutes after three in the morning, and was Christned in the Cathedral by M^r Dean Trimnell on the ninth of March following 172²/₃ and died y^e 23^d of May 1723.

D^r Cobb
D^r Delaune } Godfathers.
M^{rs} Eliz: Hervey } Godmothers.
M^{rs} Carwithen }

Dorothy the daughter of John & Elizabeth Cooke was born at Winchester on Saturday the second of May 1724 forty two minutes P: M: and was Christened in the Cathedral of that place by M^r Dean Trimnell on the 22^d day of y^e same month.

D^r Woodroffe } Godfathers.
M^r Carwithen }
M^{rs} Sayer } Godmothers.
M^{rs} Lee }

Elizabeth the daughter of John & Elizabeth Cooke was born at Winchester on Monday the 21st of March 172⁵/₈ a quarter of an hour after one a clock in the afternoon and was Baptiz'd in the Cathedral of that place by M^r Garret on the fifth day of April following.

M ^r Alsop	}	Godfathers.
M ^r Lee		
M ^{rs} Piggot	}	Godmothers.
M ^{rs} Godolphin		

Francis the son of John & Elizabeth Cooke was born at Winchester on tuesday the 25th of June 1728 about twenty minutes after nine a clock in y^e morning, and was Baptized in the Cathedral of that place by M^r Dean Trimnel on the tenth of July following.

Ellis St. John Esq ^r	}	Godfathers.
M ^r Richard Houlditch		
M ^{rs} Elizabeth Powlet	}	Godmothers.
M ^{rs} King of Clapham		

Mary the daughter of John and Elizabeth Cooke was born at Winchester on Sunday the first of february 17²⁹/₃₀ about five in the morning, and was baptized privately the same day by my selfe, and admitted into the Church by M^r Lowth the fourth day of Mareh following.

S ^r James Sheppard	}	Godfathers.
The Rev ^d M ^r Christopher Eyres		
M ^{rs} Hervey of Betchworth	}	Godmothers.
M ^{rs} Veriana Cobb		

Rebecca the daughter of John and Elisabeth Cooke was born at Winchester on Sunday the twenty eight day of february 17³⁰/₃₁ about halfe an hour after three a clock in the afternoon and was baptized in the Cathedral of Winchest^r by M^r Lowth the twentieth day of March following 173⁰/₁. [She died Septemb^r 26th 1735.]

M ^r John Hervey	}	God-fathers.
The Rev ^d M ^r Joshua Reynolds		
My Lady Sharpe	}	Godmothers.
M ^{rs} Penton		

Anne the daughter of John and Elizabeth Cooke was born at Winchest^r on Monday the thirtieth of October 1732 about ten a clock at night, was privately Baptizd by my selfe Novemb^r 18th & receiv'd into the Church by M^r Garret November 29th.

M ^r Stephen Hervey	}	Godfathers.
M ^r Charles Cooke		
M ^{rs} Cholwieh	}	Godmothers.
M ^{rs} Webber		

John the son of John & Elizabeth Cooke was born at Winchester on fryday the 23^d of August 1734 about a quarter after two a clock in the morning, was privately baptized by my selfe [*blank in orig.*] of y^e same month & rec'd into the church by M^r Garret Septemb^r 20th 1734.

D ^r Noyes	}	Godfathers.
D ^r Burton		
M ^{rs} S ^t John	}	Godmothers.
M ^{rs} Rigg		

Dorothy the Daughter of John & Elizabeth Cooke was married to the Rev^d M^r Owen Davis the 24th July 1746 by the Rev^d M^r Thomas Cooke in the Bishops Chapple at Wolsey.

Elizabeth the Daughter of Owen & Dorothy Davies was born at Winton on Thursday y^e 30th of April 1747 about half an hour after 4 o' Clock in y^e Afternoon; and was Baptiz'd in y^e Cathedral by M^r Ferne on y^e Seventh Day of May following.

The Rev^d M^r Chancellor Hoadly Godfather.
M^{rs} Elizabeth Cooke S^r } Godmothers.
M^{rs} Martha Davies }

Anne the Daughter of Owen & Dorothy Davies was born at Winton on Tuesday y^e 14th of June 1748 about a Q^r before Nine in the Morning; and was Baptiz'd in the Cathedral by M^r Ferne on y^e 22^d Day of the Same Month.

John Harvey Esq^r Godfather.
Lady Eliz: S^t Andrè } Godmothers.
M^{rs} Anne Lee }

Elizabeth was married to Justinian Nutt Esq^r Aug^t 8th 1749 by The Rev^d D^r Cheyney Dean of Winchester in the Parish Church of Wickham, Hants.

George Anson Son of Justinian & Elizabeth Nutt was born on y^e 25th of May 1750 and was Christned June 5th by The Rev^d M^r Williams

R^t Hon: L^d Anson } Godfathers.
Cap^t Piercy Brett }
R^t Hon: Lady Anson Godmother.

Justinian Saunders Bentley Son of Justinian and Elizabeth Nutt was born on y^e 14th day of August 1754 and was Christned on y^e 15th day of Sept^r by The Rev^d M^r Wools in Fareham church.

Cap^t Saunders } Godfathers.
Cap^t Bentley }
M^{rs} Cooke Godmother.

July 31st 1751 my Daughter Anne was Married to The Rev^d M^r Williams.

Fe^v 16th 1752 was Born Elizabeth Williams.

Anne Williams was Born Thursday Jan: 30th 1755 & privately baptized the same day. Feb: 27, 1755 The Rev^d M^r Denison, M^r Smith, M^{rs} Taylor & Miss Cooke stood Sponsors.

Harriott Davies was Born the [blank in orig.] Day of [blank in orig.] 175 .

My Daür Mary Married to M^r John Dixon Thursday the 3^d of June 1756 at East Greenwich Kent.

Thomas Lewis Owen Davies was born the [blank in orig.] Day of [blank in orig.] 175 .

My Son Francis Cooke was married the 29th of May 1757 at Chatham to Margaret Baker by M^r Franks, Curate there.

Elizabeth the Daür of Francis Cooke was Born the 26th of March 1758 about nine in the morning being Easter Sunday. Cap^t W^m Webber Jun^r Godfather, M^{rs} Cooke & M^{rs} Nutt Godmothers. Christned 5th April foH at S^t Michaels, Cornhill.

Christopher the Son of Francis Cooke was Born the 31st of July 1759 about Seven in the Morning. Christopher Hervey Esq^r and M^r James Hubald Godfathers M^{rs} Frith Godmother. Christned 8th Aug^t 1759 at home.

- Margaret the Daughter of Francis & Margaret Cooke was Born the 4th of September 1760 between 8 & 9 in the Evening. M^r Tho^s Pigott M^r Moses Baker Godfathers M^{rs} Dixon & M^{rs} Wright Godmothers. Christned 18th Sep^r 1760 at home.
- John the Son of Francis and Margaret Cooke was Born the 17th day of February 1762 and Baptized the 5th of march following at home. Sir John Bentley & W^m Henry Ricketts Esq^r Godfathers & M^{rs} Pigott of Bloomsbury Square Godmother.
- Henrietta the Daughter of Francis and Margaret Cooke was Born the 2^d of april 1763 and Baptized by D^r Campbell at Greenwich on Saturday the 23^d of the Same month. The Rev^d M^r Thomas Cooke Godfather and M^{rs} Townsend & M^{rs} Webber Godmothers. She Died the 1st & was Buried at Greenwich the 4th September 1763.
- Jane the Daughter of Francis & Marg^t Cooke was Born the 25th may 1765 & Baptized by D^r Campbell at Greenwich the 9th June foll^s. M^r Besson Godfather M^{rs} Jane Pigott & M^{rs} Ann Williams Godmothers. She Died 20 June 1765.
- Frances the Daughter of Francis and Margaret Cooke was Born the 21st June 1766 & Baptized the 3^d July foll^y by D^r Campbell at Greenwich. M^r Hargrave Godfather. M^{rs} Clutten & M^{rs} Hubbald Godmothers.
- Charlotte the Daughter of Christopher & Elizabeth Cooke was born 6th August 1811 & baptized 18th Oct^r foll^s at Sevenoaks Church by the Rev^d W^m Austen. Fra^s Motley Austen Esq^r Godfather. M^{rs} Foot of Stoke, Plymouth Dock & M^{rs} Silvester Godmoth^{rs}.
- Francis the Son of Christopher & Elizabeth Cooke was born the 20th September 1813 & baptized [*blank in orig.*] April follow^s at Sevenoaks Church by the Rev^d John Austen. Adm^l Sir Rob^t Calder Bar^t & John Silvester Esq^r Recorder of London Godfathers. M^{rs} John Austen Godmother.
- Margaretta the Daughter of Christopher & Elizabeth Cooke was born the 2^d April 1815 & baptized 11th Augst follow^s at Sevenoaks Church by the Rev^d John Austen. William John Campion Esq^r of Danny Godfather M^{rs} Thomas Austen & M^{rs} Rob^t Williams Godmothers.
- Louisa the Daughter of Christopher & Elizabeth Cooke was born the 26th October 1817 & baptized 26th Augst 1818 at Sevenoaks Church by the Rev^d John Austen. Captⁿ Edmund Palmer R.N: Godfather. M^{rs} Palmer & M^{rs} G: L: Austen Godmothers.
- John George the Son of Chrst: & Elizth Cooke was born 15th Nov^r 1819 & baptized 5th Apr: 1820 at Sevenoaks Church by the Rev^d Sir Cha^s Furnaby Bar^t
- | | |
|---|-------------------------------------|
| Maj ^r G: Geo: Dixon } Godf ^{rs} | Lady Furnaby
Godm ^r . |
| Geo: L: Austen Esq: } Godf ^{rs} | |
- Christopher the Son of Christoph^r & Elizth Cooke was born 26th June 1821 & baptized 13th Feb^y foll^s by Rev^d Tho^s Johnson at Alresford. Osborne Markham & John Maule Esq^{rs} Godfathers. M^{rs} Markham Godmother.

*From a Bible in my possession, "Cambridge: Printed by John Hayes, Printer to the Universitie, 1673."
The volume contains also some genealogical notes and a pedigree in a later hand.—F. A. C.*

South Family.

W^m South Born January 27, 1803.
 Elizabeth South Born January 7, 1805.
 George South Born Febury 14, 1807.
 Harriott South Born March 4, 1809.
 Augusta Sarah South Born May 10, 1811.
 Mary ann South Born October 22, 1813.
 Harvy South Born January 3, 1816.
 John South Born May 24, 1819.
 Caroline South Born March 10, 1822.
 Ann South Born March 13, 1825.

*From a letter in my possession, addressed to Mr. G. South,
 Pershore, Worcestershire.—F. A. C.*

Nosworthy Family.

Father } Bapt at Morton Nov^b 15: 1612 } married in
 Mother } Dartm^o Aug 23: 1623 } Dartm: Apr: 15: 1640.
 Eliz: born at Haukchurch ...May 29: 41: Buried Sept: 4: 44.
 John SeatonDec^b 31 bapt: Jan: 6: 42.
 Eliz: South Hampton June 25: 45.
 Vnbapt:March 10: 46: buried March 22: 46.
 James } Apr: 10: 49.
 Edw^d }
 Edw^d buried Apr: 25: 52 at Seaton.
 Sam^l born at Seaton... Jan: 31: bapt: ffeb: 9: 50.
 RebeccaJan: 16: 52: buried
 Stephenffeb: 16: 54: buried Aug: 4: 57.
 Joseph ... at Manaton Sept: 29: 56.
 Jane Sept: 28: 58.
 Nathaniel Aug: 19: 60.
 Mary July 16 bapt: July 3: 62.
 Susan..... ffeb: 6: bapt: feb: 20: 64.
 Mother.....died Nov^b 8 buried Nov^b 10: 73 } at Aishburton.
 Father Dec: 17 Dec: 19: 77 }
 Bro: James Oct: 2881 at Helston in Cornwall.
 Sister Eliz: June 7..... June 10: 1683 at Aishburton.
 Bro: John Oct: 24Oct: 28: 1684 at Exon.

*From a book in my possession, "Index Biblicus," "Cambridge :
 Printed by John Field, Printer to the University,
 1668." Facing the title is the
 name "Samuel Nosworthy," and
 on the fly-leaf the autograph:*

Math: Borden.

*"Mr. John Northworthy and
 Elizabeth Frise Clarke" were married at St. Saviour's,
 Dartmouth, 15 April 1640.—F. A. C.*

Walker Family.

- | | | |
|--|---|--|
| Godfathers &
Godmothers
My Bro ^r W ^m Walker
& wife & M ^{rs} Westley
of Bristol
D ^o | } | Elizabeth Martha Walker daughter of Joseph Walker and Elizabeth his wife was born March 28 th 1737 on a Monday between two & three in y ^e afternoon was Baptized the 18 th April. |
| My Bro ^r Abs ^m Walker
& Jn ^o Lane & my
mother Lane
D ^o | } | Joseph Walker Son of Joseph Walker & Elizabeth his wife was born March 22 ^d 1738 on a Thursday between ten & Eleven at night was Baptized 25 th of y ^e same month. |
| My Bro ^r W ^m Walker
& wife & my Sister
Lane
D ^o | } | Harriot Mary Walker daughter of Joseph Walker & Elizabeth his wife was born 23 ^d March 1741 on a Monday between seven & eight in y ^e morning was baptized y ^e same day. |
| My Bro ^r W ^m Walker
D ^o James Walker &
my Bro ^r W ^{ms} wife
D ^o | } | William Walker Son of Joseph Walker & Elizabeth his wife was born 10 th November 1743 on a Thursday between twelve & one oClock at noon was baptized the next day. |
| M ^r Jn ^o Stillingleet
M ^r Peter Taylor M ^{rs}
Taylor & my Niece
Phillis Walker.
D ^o | } | Elizabeth Jane Phillis Daughter of Joseph Walker & Elizabeth his Wife was born 26 th August 1751 on a Monday between two & three in the morning was Baptized the 28 th same month. |
| M ^r Geo: Green Bro ^r
Jn ^o Lane my Neice
Phillis Tayleur | } | Creswell George Son of Joseph Walker & Elizabeth his Wife was born 9 th March 1759 on a Friday between Five & Six in the morning was Baptized the 11 th of the same month. |
- This memorandum was found in the pocket book of William Walker After his death (by Mary his wife) Who dyed January 31, 1807. Sincerely lamented by all his family being one of the tenderest of Fathers and best of husbands :
- Elizabeth Walker Daughter of William Walker and Mary his Wife, was born at N^o 7 Charles Street near the Middlesex Hospital In the Parish of S^t Mary le Bon May 11th 1790 about 3 oClock in the Morning and was baptized in the said Parish, Capel Cure Esq^r standing God Father & My Sister Harriet Mary Walker, Godmother both in person and M^{rs} Phillis Wingfield Godmother by Proxy.
- John Walker the Son of William Walker and Mary his Wife was born in my house facing Bridge Field at Wandsworth in Surry August 4th 1791 about 5 oClock in the morning Baptized August 31, 1791 at the house he was born in by the Rev^d Robert Hild Butcher John Blachall Esq^r Standing God father in person, the Rev^d John Phillips Proxy for John Elwes Esq^r, Myself for John Mortham Esq^r as Godfather, My Sister Miss Harriet Mary Walker Standing God Mother in person and M^{rs} Walker as proxy for Miss Anne Walker of Easte Harp tree in Somerset their Godmothers.
- Harriet Mary Walker daughter of William Walker and Mary his Wife was born at East Hill Wandsworth Surry in the house late Robert Harris nere the Burying ground January 2nd 1793 about 12 oClock at Noon and was Baptized 3rd February 1793 by the Rev^d Robert

Hild Butcher, My Sister Miss Harriet Mary Walker and M^{rs} Elizabeth Mortham standing Godmothers in person and My Self God Father.

Anna Maria Walker daughter of William Walker and Mary his Wife was born at My house next to the Burying Ground East Hill Wandsworth Surry July 28th 1794 about 11 oClock in the Forenoon and was baptised August 21, 1794 by the Rev^d Robert Hild Butcher My Sister Miss Harriet Mary Walker Standing God Mother in person & Miss Harriet Wingfield by her Proxy M^{rs} Walker as Godmother & Myself Godfather.

From a volume in my possession containing the Book of Common Prayer, with Bible and Apocrypha: "London: Printed by John Baskett, Printer to the King's excellent Majesty, MDCCXXXIII."—
F. A. C.

Aldridge Family.

John Webb Aldridge and Ann Aldridge of Henly were Married at Henly Church by Licence September 2nd 1809.

My Father and Mother were Married at Saint Sepulchres Church London Jan^y 3rd 1786 My Fathers Name was Thomas Aldridge of High Wycombe My Mothers Maiden Name Ann Webb of [blank in orig.] Middlesex.

See Copy of register below—

Thomas Aldridge of the Parish of Saint Sepulchre London a Batchelor and Ann Webb of the same Parish were married by Banns in the Church of the said Parish on the 3rd Day of January in the Year 1786.

Witness my Hand
Tho^s Richards Curate.

John Webb Son of Thomas & Ann Aldridge at Hazemore in the Parrish of Highwaycombe Bucks Was Born on Sunday Dec^b 24th 1786 at About 54 Minutes after five in the Morning.

William Morris Son of Thomas & Ann Aldridge at Hazemore in the Parrish of Highwaycombe Bucks Was Born Late on Wednesday Night or Earley on Thursday Morning Apr^l 17th 1788 at About 40 Minutes after 12 OClock. The Above W^m Morris Departed this Life Between one & two OClock on Saturday Morning Octth 27 1792 And was Buried Tuesday 30th Day of Octth 1792.

Lydia Daughter of Thomas & Ann Aldridge Now of Highwaycombe Bucks Was Born on Thursday at one Minute after 6 OClock in the Morning Apr^l 1st 1790. The Above Lydia Aldridge Departed this Life Dec^b 6, 1792 on Thursday Morning About half past three OClock And was Buried Saturday Dec^b 8, 1792.

The Above three Children had the Small pox by Inoculation In the Year 1790.

Thomas Son of Thomas & Ann Aldridge Now of Highwycombe Bucks Was Born on Saturday Betwen 9 And 10 OClock In the Morning Sep^r 29, 1792. Baptized Noub^r 14, 1792. Also this Child by Inoculation in the Year 1794 and Measels. Died the 14th August 1803.

Anne Aldridge Daughter of Joshua & Jane Aldridge Born Octb^r 2nd 1784 M^r 8 Baptized & Rigestered at Waltham S^t Lawrence Berks.

John Aldridge Son of Joshua & Jane Aldridge Born Feby 12th 1786 $\frac{1}{2}$ PM 7 Baptized & Rigestered at Wargrave Berks. Joshua & Jane Aldridge was married at S^t Pulchers London.

Eliza Aldridge Born Jan^y 11th 1802 Departed this life Feb^y 1st 1807 Joshua & Ann Aldridge was married at S^t Mary's Church Lambeth Surry.

Joshua Son of Joshua & Ann Aldridge Born August 12th 1802 Evening 7 OClock Baptized at Maidenhead Chapell & Rigestered at Cookham Berks. March 1804 had the Cowpox.

Joshua Aldridge Born 1752 Sept^r the 2nd day the Old Style was Ceased on the next day was the 14th Baptized & Rigestered at Dorton Bucks.

Also

Ann Aldridge late Webb Born 3rd of March in the year of Lord 1765 daughter of John & Mary Webb of Hugenton Bucks and Baptized at Hugenton.

From a folio Bible in my possession, "London: Printed by M. Lewis, Paternoster Row, for Mess. Buckland, Keith, Vallance and Simmons, MDCCLXXV.—F. A. C.

Deane Family.

William Deane was born in Monckley near Great Torrington about 1633. Died Aged 94.

Michael Deane Son of William was born in Shebeare near Great Torrington was baptized 14 March 1681. Died 8th Nov^r 1759 Aged 79.

Michael Deane and Sarah Hocken were married the 1st August 1732 and William Deane was born Saturday the 4th August 1733.

William Deane and Mary Sheere were married Thursday the 24th May 1770 in Charles Church Plymouth by the R: M^r Garret.

Mary Deane the Wife of William Deane died the 2nd January 1775.

From a volume containing the Book of Common Prayer, "London: Printed by Thomas Baskett, Printer to the King's most Excellent Majesty, and by the Assigns of Robert Baskett, MDCCLVII.;" and Bible with Apocrypha, "Oxford: Printed by Thomas Baskett, Printer to the University, MDCCLXI."—F. A. C.

Cracroft Family.

- Penelope Anne Weston the Gift of her Grandfather the R^t Hon. Edward Weston of Somerby in the County of Lincoln by will; who died at Buxton 15 July 1770.
- Penelope Anne Weston only dau. of Charles Weston, Clerk, and Anne youngest dau. of Lucy Weston of Dawlish in the County of Devon Esq. & Elizabeth Page, was born at the house of her Grandfather the R^t Hon. Edward Weston in Park Place in the Parish of S. James Westminster 11 Dec. 1763.
- Her mother Anne Weston died at Therfield in the County of Hertford 15 April 1769. Her Father being then Rector of Therfield. Her Father married his 2nd wife Arabella Delabene eldest dau. of Henry Delabene of the City of York Esq. & Arabella Thompson of Humbleton in the County of York, at S^t James Westminster 14 May 1771.
- The above Penelope Anne Weston was married Feb. 4th 1782 by the Rev. D^r Dickens, at Durham, to John Cracroft 2nd son of Robert Cracroft Esq. of Hackthorn in the County of Lincoln.
- Robert Cracroft their eldest son, born Jan. 25th 1783 at Durham. Sponsors, M^{rs} Rebecca Cracroft; the Rev. M^r Weston, Prebendary of Durham; & Robert Wilson Cracroft Esq.
- John Cracroft, born Oct. 4th 1784, at Dawlish, Devon. Sponsors, M^{rs} Ann Hynde; Sir Jacob Wolff, Bart.; & Ingleton Fortescue Esq.
- Charles Cracroft, born Sept. 12th 1785. Died 21st at Therfield, Herts.
- Penelope Anne Cracroft, born May 1st 1789 at Hackthorn, Lincolnshire. Sponsors, Hon. Lady Wolff; M^{rs} Mary Nelthorpe; & Thomas Robinson Esq.
- Emily Cracroft, born July 12th 1790 at Hackthorn, Lincolnshire. Sponsors, M^{rs} Dickens; M^{rs} Hardy; & Thomas Cracroft Esq.
- Lucy Cracroft, born April 29th 1792 at Hackthorn, Lincolnshire. Sponsors, M^{rs} Weston; (M^{rs} J. Cracroft, her Mother); & George Robinson Esq.
- Arabella Cracroft, born July 22nd 1801, at Hackthorn, Lincolnshire. Sponsors, Her Father and Mother.

From a large folio Bible printed by "Baskerville, Cambridge, 1763," in the possession of Edward Weston Cracroft of Hackthorn.—F. A. C.

Cracroft Family.

- On the 14th of June 1814 I was married at Harrington Church by the Rev. Henry Trollope, Rector, to Robert Cracroft Esq. eldest son of John Cracroft Esq. of Hackthorn in the County of Lincoln.
- 9th March 1815 Weston was born at Harrington Hall. Sponsors, Sir John Ingilby, Bart.; John Cracroft Esq.; & M^{rs} Cracroft.

- 15th March 1816 Peter was born at Harrington Hall. Sponsors, Sir William Ingilby, Bart.; Rev. Charles F. Weston; and the Duchess of St Albans.
- 1st March 1817 Frances Amcotts and Augusta were born at Harrington Hall. Sponsors, M^{rs} Collinson; Miss Cracroft; and the Rev. John Cracroft.
- Miss Ingilby; Miss Emily Cracroft; and Capt. Barrie Royal Navy.
- 25th March 1818 Vincent was born at Harrington Hall. Sponsors, Richard Fountayne Wilson Esq.; the Rev. Henry Ingilby and M^{rs} Chaplin sen^r. Died at East Sheen 28th Nov. 1826 and was buried at Mortlake.
- 12th May 1819 Julia and Louisa were born at Harrington Hall. Sponsors, M^{rs} Barrie; M^{rs} Massingberd of Gunby; & Thomas Jenkins Esq.
- M^{rs} Boucherett; Miss Louisa Chaplin; and Ayscoughe Boucherett Esq. Julia died on the 24th of September of the same year at Harrington.
- 3^d April 1821. Constance Elizabeth was born at Harrington Hall. Sponsors, Madame de Morlot (née Ingilby); M^{rs} Massingberd of Gunby, Lincolnshire, & Charles Burrell Massingberd Esq. of Ormsby, Lincolnshire.
- 25th July 1822 Hyde Parker was born at Clifton House near York and died at the same Place on the 4th of April 1823.
- 15th June 1826 Robert Wentworth was born at Harrington Hall, Christened at Hackthorn the 19th April 1828. Sponsors, Henry Dymoke of Scrivelsby Court, Esq.; M^{rs} Wentworth of Woolley Park; and Capt. Hyde Parker, R.N.

From a Bible printed 1826, in the possession of Edward Weston Cracroft of Hackthorn. The notes are in the handwriting of Mrs. Cracroft, afterwards Mrs. Amcotts.—F. A. C.

Cracroft Family.

Charles Fleetwood his Book. Townditch by Christ's Hospitall.

Anne Fleetwood given me by my Dear.

Penelope Anne Weston 23 July 1777.

John Cracroft 2nd son of Robert Cracroft Esq. of Hackthorn in ye County of Lincoln married Feb. 4th 1782 to Penelope Anne Weston, daughter of the Rev. Charles Weston, Prebendary of Durham, St Paul's, and Lincoln, & Rector of Therfield in ye County of Herts.

From a Prayer Book printed by "Assigns of John Bill & Christopher Barker, London, 1674," in the possession of Edward Weston Cracroft of Hackthorn.—F. A. C.

Ingilby Family.

1780. Oct. 25th I was married at Kettlethorpe in Lincolnshire to Elizabeth only daughter of Wharton Amcotts Esq., late Emerson, and Anna Maria his wife. Ceremony by the Rev. D^r Buckworth of Washingbro.
1781. Aug^t 12, at nine o'clock in the Evening my son John was born in the Tower Chamber. (Sponsors) Sir Bell. Graham, D^r Buckworth; and M^{rs} Amcotts.
1782. June 13, at one o'clock p.m. my son Charles Amcotts was born and Immediately baptized. He died about three o'clock of the morning of the 14th.
1783. June 20, at seven o'clock in the Evening my son William was born. (Sponsors) Wharton Amcotts Esq.; William Masterman Esq.; Miss Elizabeth Graham of Norton Conyers.
1784. May 11, at half-past six o'clock in the morning my daughter Elizabeth was born in Petergate, York; John Parker Esq. of Browsholme; M^{rs} Trafford, of York; M^{rs} Buckworth.
1786. April 29th at seven o'clock in the morning my daughter Augusta was born at N^o 10 Great Marlbro. S^t, Parish of S^t James Westminster, and there baptized. Henry Dalton of Knaith, Com. Lincoln, Esq.; Lady Sykes of Sledmere Com. Ebor.; M^{rs} Chaplin of Blankney, Com. Lincoln.
1788. August 1, at a quarter after one o'clock in the morning my daughter Anna Maria was born at N^o 10 Great Marlbro. S^t, Parish of S^t James Westminster. Died at Stoke Park, Bucks, at Six o'clock of the Evening of the 12 Aug. 1788 & was buried in a vault in the Burying Ground of S^t George Hanover Square on the Uxbridge Road.
1789. August 28th at about a quarter before 12 at night my daughter Anne was born at Ripley in the Tower Chamber and baptized by M^r Sampson on the fifth of September 1789. She died the fifteenth of May 1790 and was buried in ye vault at Ripley. The Right Hon^{ble} Lord Hawke; the Right Hon^{ble} Dowager Countess of Conyngham; & M^{rs} Allanson of Studley.
1790. September ye 16th at about a quarter after one in ye morning my daughter Diana was born at Ripley in ye Tower Chamber & immediately baptized. Sir Christopher Sykes of Sledmire, Bart.; The Right Hon^{ble} Lady Hawke; and the Hon^{ble} Lady Sinclair of Thurso Castle in North Britain.
1792. November the 17 at about a quarter after nine in the Evening my son Vincent was born in the Tower Chamber and baptized by the Dean of Ripon on the 28th and on the Twenty first day of December 1792 he was Christened by M^r Sampson, Rector of Ripley, by the name of Vincent Bosville. The Right Hon^{ble} Richard, Earl of Effingham; William Parkyn Bosville of Ravenfield; & M^{rs} King of Worthin, Co. Salop, sponsors.
1794. Feb. 12th at half after seven o'clock in the evening my daughter Julia Wharton was born at Ripley in the Tower Chamber, and baptized the next day by the Rev. M^r Shann of Hamptswhaite, and Christened at Ripley by the Rev. M^r Stanley, Curate; Rev. Thomas Bosville; M^{rs} King; and M^{rs} Baker.

(Note.) Miss Julia's birth is not entered by Sir John, only copied from the paper Miss Ingilby wrote when at Ripley. I cannot make out the day Master Vincent died, he was buried the 8th of Feb. 1793, I think he died on the third or fourth but cannot be certain as he was kept till you received the account of his death and I received a letter from you which must have taken up 4 or 5 days, the others are all exactly copied as Sir J. wrote it except Sledmere which he spells Sledmire.

1795. At Berne in Switzerland (was born) Constance. The Treasurer Stettlen; M^{rs} Gingins De Chevilly; & the Wife of Counsellor Fellenberg.

John died at Bristol 1799, 10th December.

Anne died at Ripley 15th May 1790.

Vincent Bosville died at Ripley 31st January 1793.

From an octavo Bible printed by "Joseph Bentham, 1765," in the possession of Edward Weston Cracroft of Hackthorn. The notes are in the handwriting of Sir John Ingilby, Bart.—F. A. C.

Spooner Family.

Abraham Spooner born Nov: 6, 1770.

Elizabeth Mary Agnes Lillingston born Sept 8, 1771 were married 19 August 1797 in consequence of which he took the name of Lillingston. Died January 6th between 10 minutes and a quarter past 8 1830 being Old Christmas day.

Their Children.

Isaac William, Born June 6, 1802. He had the cow pox the October following. The measles in May 1807. God Fathers, Isaac Spooner, his grandfather, & William Wilberforce Esq^r. God Mother, Barbara Wilberforce his Aunt.

Charles born April 25, 1804. Had the cow pox the July following. The measles June 1807. Godfathers, William Wilberforce Esq^r & Rev. William Spooner. God Mother, Barbara Spooner his grandmother.

Alfred Born November 27, 1805. Had the cow pox the January following. The measles June 1807. Godmother, his Aunt Eliza Spooner.

George Born April 6, 1807. Had the cow pox the September following.

Edward Born Nov: 7th 1810. Scarlet fever Autumn 1828.

From a Bible dated 1762, "Printed for and sold by James Dixwell in St. Martin's-Lane, facing Northumberland-House, near Charing-Cross"; in the possession of the Rev. Frederick Arthur Cecil Lillingston, Vicar of Havering-atte-Bower, Essex.—F. A. C.

Edwards-Vaughan Family.

To all and Singular to whom these Presents shall come Sir George Naylor Knight Garter Principal King of Arms and Ralph Bigland Esquire Clarenceux King of Arms of the South East and West Parts of England from the River Trent Southwards send Greeting. Whereas His Majesty by Warrant under His Royal Signet and Sign Manual bearing date the twenty third day of July last signified unto the Most Noble Bernard-Edward Duke of Norfolk Earl Marshal and Hereditary Marshal of England that He had been graciously pleased to give and grant unto John Edwards of Rheola in the Parish of Cadoxton juxta Neath in the County of Glamorgan and of Regent Street in the City of Westminster Esquire One of the Deputy Lieutenants and late Representative in Parliament for the said County of Glamorgan His Royal Licence and Authority that He and his issue may in Testimony of his grateful respect to the Memory of William Vaughan late of Lanelay in the aforesaid County of Glamorgan Esquire Barrister-at Law sometime Lieutenant Colonel of the Local Militia for that County deceased take and use the Surname of Vaughan in addition to and after that of Edwards and also bear the Arms of Vaughan quarterly with those of Edwards such Arms being first duly exemplified according to the Laws of Arms and recorded in the Heralds Office otherwise His Majestys said Licence and Permission to be void and of none Effect. And forasmuch as the said Earl Marshal did by Warrant under his Hand and Seal bearing date the first day of August last authorize and direct Us to grant or exemplify as the Case may require such Arms accordingly. Know Ye therefore that We the said Garter and Clarenceux in obedience to the Royal Command in pursuance of His Graces Warrant and by Virtue of the Letters Patent of Our several Offices to each of Us respectively granted under the Great Seal of the United Kingdom of Great Britain and Ireland do by these Presents grant and exemplify unto the said John Edwards now John Edwards-Vaughan the Arms following that is to say Quarterly First and Fourth Sable a Chevron Or between three Boys Heads affrontée coupé at the Shoulders around the Neck of each a Snake entwined proper a Chief Argent thereon three Bugle-horns stringed Sable for Vaughan Second and Third Quarterly First and Fourth Azure Second Argent a Stag couchant holding in the mouth an Oak branch proper Third Gules three Chevronels of the Second over all on a bend cottised Or three Martlets also Gules for Edwards And for the Crest of Vaughan On a Wreath of the Colours In front of a Boys Head affrontée around his Neck a Snake entwined proper a Bugle-horn stringed Sable And for the Crest of Edwards On a Wreath of the Colours Upon a Mount of Fern proper a Pelican Or vulning herself Gules as the same are in the Margin hereof more plainly depicted to be borne and used for ever hereafter by him the said John Edwards-Vaughan and by his Issue pursuant to the Tenor of the said Royal Warrant and according to the Laws of Arms. In Witness whereof We the said Garter and Clarenceux Kings of Arms have to these Presents subscribed Our Names and affixed the Seals of Our several Offices this twenty sixth day of February In the Eleventh Year of the Reign of Our Sovereign Lord George the Fourth by the Grace of God of the United Kingdom of Great Britain and Ireland King Defender of the Faith &c and in the Year of Our Lord One thousand Eight hundred and thirty.

GEORGE NAYLER, Garter

RALPH BIGLAND,

Principal King of Arms.

Clarenceux King of Arms.

From the original Grant in my possession.—F. A. C.

Plan of some of the graves in St. Giles' Churchyard, Camberwell, made by Garland and Fieldwick before the rebuilding of the church in 1842.

*List of some of the Graves at St. Giles',
Camberwell, co. Surrey.*

HEAD STONES REMOVED JUNE 1842.				Name.	No. of Coffins removed.	No. of New Grave.
Name.	No. of Coffins removed.	No. of New Grave.				
				Perry 2	-	-
				Forbes	-	-
				Cole	-	-
				Hannell	-	-
				Westly	-	-
				Bix	-	-
				Cottam	-	-
				Bewley	-	-
				Rapley	-	-
				Bowerman	-	-
				White	-	-
				Portal	-	-
				Stokes	-	-
				Gourgas	-	-
				Jones	-	-
				Green	-	-
				Pigot	-	-
				Collier	-	-
				Gough	-	-
				Benham	-	9
				Wintle	-	26
				Ricards	-	28
				Brickwood	-	71
				Lamb	-	85
Mandeville	-	3	35			
Tagg	-	3	65			
Deavin	-	2	64			
Smith	-	1	63			
Doughty	-	2	67			
Wilcox	-	-	14			
Skinner	-	2	69			
Mayhew	-	3	11			
Waller	-	1	48			
Leeson	-	1	38			
Evans	-	1	66			
Noyes	-	1	57			
Loscomb	-	3	33			
Haywood	-	1	40			
Toze	-	1	51			
Tatlock	-	2	73			
Sell	-	1	82			
Andrews	-	2	83			
Marshall	-	-	-			
Kennedy	-	-	-			
Jenkinson	-	-	-			
Syms	-	-	-			
Gilbert	-	-	-			
Corbett	-	-	-			
Brooks	-	-	-			
Serrell	-	-	-			
Rondeau	-	-	-			
Stephens	-	-	-			
Mathews	-	-	-			
Dean	-	-	-			
Mills	-	-	-			
Bampton	-	-	-			
Pelo	-	-	-			
Stains	-	-	-			
Wade	-	-	46			
Smith	-	-	-			
Clarke	-	-	-			

VAULTS REMOVED.		
Name.	Coffins removed.	
Young	-	7
Allix	-	1
Williams	-	4 to Allix.
Bell	-	7
Church Vault	-	64
Powditch	-	3
Prettyman	-	-
Pratt	-	1
Cock	-	29
Lilley	-	1

VAULTS.

- 1 Cock.
- 2 Lilley.
- 3 Young.
- 4 Bell.
- 5 Allix.
- 6 Iselton.
- 7 Tanner.
- 8 Powditch.
- 9 Prettyman.
- 10 Pratt.
- 11 Williams.

HEAD STONES.

- 1 Castle.
- 2 Bowerman.
- 3 Portal.
- 4 Maynard.
- 5 White.
- 6 Collins, Toze.
- 7 Dean.
- 8 Beachey, Loscoul.
- 9 Evans.
- 10 Mathews.
- 11 Stephens.
- 12 Noyes.
- 13 Woodyear.
- 14 Woodyear.
- 15 Skinner.
- 16 Perry.
- 17 Perry.
- 18 Forbes.
- 19 Andrews.
- 20 Tagg.
- 21 do.
- 22 do.
- 23 Jenkinson.

- 24 Kennedy.
- 25 Waller.
- 26 Marshall.
- 27 Clarke.
- 28 Smith.
- 29 Gilbert.
- 30 Moore.
- 31 Sell.
- 32 Stokes.
- 33 Cole.
- 34 Hannell.
- 35 Robins, Courtney.
- 36 Bell.
- 37 Barton, Munyard.
- 38 Bee.
- 39 Jones.
- 40 Corbett.
- 41 Brooks.
- 42 Syms.
- 43 Smith.
- 44 Doughty.
- 45 Mandeville.
- 46 Jootner.
- 47 Jephson.
- 48 Compton.
- 49 Taylor.
- 50 Lickfold.
- 51 Sell.
- 52 Lerrell.
- 53 Leeson.
- 54 Allen.
- 55 do.
- 56 Mee.
- 57 Mayhew.
- 58 Bondeau.
- 59 Wilcox.
- 60 Jones.
- 61 Gourgas.

- 62 Serrell.
- 63 Snelling.
- 64 Green.
- 65 Renny, Andrews.
- 66 Barnes.
- 67 Pigot.
- 68 Jones.
- 69 Staines.
- 70 Price, Wood.
- 71 Spilsbury, Evans.
- 72 Pelo.
- 73 Collier.
- 74 Bewly.
- 75 Beachey.
- 76 Cottam.
- 77 Tatlock.
- 78 Bixx.
- 79 Wesley.
- 80 Boswell.
- 81 Rapley.
- 82 Bright, Withers.
- 83 Gough.
- 84 Baker.
- 85 Deavin.
- 86 Bampton.
- 87 Mills.
- 88 Stokes.

LEDGERS.

- 5 Over.
- 6 Jenkinson, Banham.
- 7
- 10 Lamb.
- 11 Brickwood.
- 12 Wintle.
- 13 Haywood.
- 14 Rickards.
- 15 Cornwall.

GARLAND & FIELDWICK

1842.

The Plan and List of Graves are preserved in the Church Safe.—F. A. C.

Great Oakley, co. Essex.

IN MEMORY OF
FREDERICK STANFORD
DIED 23RD MAY 1881
AGED 73 YEARS.

IN MEMORY OF
ANNA SOPHIA STANFORD
DIED 24TH FEB: 1893
AGED 79 YEARS.

On a tomb, surrounded by a low iron railing.

IN LOVING MEMORY OF
ERNEST KINDERLEY STANFORD
ENGINEER, COLCHESTER
WHO DIED 14TH DEC^R 1894 AGED 47 YEARS.

On a tomb near the last.

SACRED
TO THE MEMORY OF
MARK COOPER
WHO DEPARTED THIS LIFE
SEPTEMBER 14TH 1859
AGED 69 YEARS.

On a headstone at the end of a coffin-shaped tomb.

SACRED
TO THE MEMORY OF
MARY WIFE OF
MARK COOPER
WHO DEPARTED THIS LIFE
JUNE 23RD 1866
AGED 70 YEARS.

On a headstone at the end of a coffin-shaped tomb.

IN MEMORY OF MARGARET COOPER
WHO DIED MARCH 28TH 1848 AGED 22 YEARS.
ALSO OF MAURICE EDWARD COOPER
WHO DIED APRIL 17TH 1848 AGED 24 YEARS.

On a tomb near the last.

IN REMEMBRANCE
OF
MARY ANNE COOPER
WHO DIED APRIL 29TH 1879
AGED 59 YEARS.

On a headstone near the last.

SACRED
TO THE MEMORY OF
CHARLES THE SON OF
MARK & MARY COOPER
WHO DEPARTED THIS LIFE
JANUARY 1ST 1823
AGED 8 MONTHS.
ALSO OF MAHALAH & MATILDA
WHO DIED IN JANUARY 1833
IN THEIR INFANCY.

On a headstone.

IN
MEMORY OF
JAMES ALLSOP
WHO DIED MARCH 15TH 1838
AGED 82 YEARS.
ALSO REBEKAH HIS WIFE
WHO DIED JUNE 21ST 1798
AGED 42 YEARS.

On a headstone.

SACRED
TO
THE MEMORY OF
JAMES ALLSOP
WHO DIED AUGST 31ST 1840
AGED 27 YEARS.

On a headstone.

IN
AFFECTIONATE REMEMBRANCE OF
JAMES ALLSOP
WHO DEPARTED THIS LIFE
MARCH 9TH 1869
IN THE 84TH YEAR OF HIS AGE.

On a headstone.

IN
LOVING MEMORY OF
MARY ANN
THE BELOVED WIFE OF
DANIEL ALLSOP
WHO DEPARTED THIS LIFE FEB^V 6TH 1884
AGED 60 YEARS.

On a headstone.

IN AFFECTIONATE REMEMBRANCE OF
EDWARD COOPER
WHO DIED AT GREAT OAKLEY 28TH MARCH 1883
IN HIS 92ND YEAR.
IN AFFECTIONATE REMEMBRANCE OF
EDWARD COOPER
LATE OF LITTLE OAKLEY LODGE AND EARL'S HALL, S^T OSYTH
WHO DIED 17TH JANUARY 1892 AGED 58 YEARS.
IN MEMORY OF
SARAH COOPER
WHO DEPARTED THIS LIFE DEC^R 14TH 1859
AGED 50 YEARS.
ALSO OF ALFRED
SON OF EDWARD & SARAH COOPER
WHO FELL ASLEEP IN JESUS MARCH 26TH 1874
AGED 26 YEARS.

*The above inscriptions are on two stone tombs
surrounded by an iron railing.*

IN MEMORY OF
DANIEL LAY
BLACKSMITH
(OF THIS PARISH)
WHO DIED MARCH 12TH 1783
AGED 60 YEARS.

On a headstone.

IN MEMORY OF
DEBORAH THE WIFE OF
DANIEL LAY
WHO DEPARTED THIS LIFE
APRIL 15TH 1785
AGED 58 YEARS.

On a headstone.

IN MEMORY OF
DANIEL LAY
WHO DEPARTED THIS LIFE
FEB: 4TH 1788.

On a headstone.

Copied 17 September 1900.—F. A. C.

Little Oakley, co. Essex.

IN
MEMORY OF
THOMAS BURROWS
WHO DIED MARCH 19TH 1828
AGED 54 YEARS.

On a headstone at end of coffin-shaped tomb.

IN AFFECTIONATE REMEMBRANCE OF
MARIA COOPER
WHO DIED 3^{KD} NOVEMBER 1891.
IN LOVING REMEMBRANCE OF
ANNA MARIA FICE
WHO DIED AT LITTLE OAKLEY 22ND MAY 1883 AGED 26 YEARS.

On a tomb surrounded by low iron railings.

Copied 17 September 1900.—F. A. C.

Felixstowe, Suffolk.

IN MEMORY OF
LIEUT.-COL. HOWARD PARKER
(LATE OF FELIXSTOWE IN THIS COUNTY)
WHO DIED 7TH AUGUST 1888,
AGED 51 YEARS.

On a flat tomb.

IN MEMORY OF
CECELIA HOWE HUTCHINSON
OF LONDON
DIED AT FELIXSTOWE OCT^R 11TH 1892
AGED 66 YEARS.

On a headstone.

MEMENTO MORI.
IN LOVING MEMORY OF
ISABELLA FLOYD GREENHOUGH
RELICT OF THE LATE T. GREENHOUGH ESQ.
OF THE EAST INDIA HOUSE
FORMERLY OF STOKE NEWINGTON
AND FOR MANY YEARS PAST OF THIS PARISH
WHO DIED ON THE 2ND OF FEBRUARY 1889
IN THE 76TH YEAR OF HER AGE.

On a flat tomb.

IN
LOVING MEMORY
, OF
ROBERT YOUNG
OF WESTMINSTER
WHO DIED AT FELIXSTOWE
JANUARY 3RD 1899
AGED 52 YEARS.

On a marble cross.

IN EVER LOVING MEMORY
OF
ELLEN MARGARET
WIFE OF HAYLETT T. HORNER
OF FELIXSTOWE
DIED MAY 27TH 1896
AGED 24 YEARS.

On a marble cross.

MARY GRACE
BELOVED DAUGHTER OF
THE REV^D ROBERT GUINNESS
VICAR OF MARKET HARBOROUGH
DIED JULY 22ND 1899 AGED 11 YEARS.

On a marble cross.

IN LOVING MEMORY
OF
HENRY GEORGE QUILTER
WHO DIED NOVEMBER 23RD 1893
IN HIS 70TH YEAR.

On a marble cross.

Copied 10 September 1900.—F. A. C.

Walsh Family.

I. H. S.
PRAY FOR THE SOUL OF
WALTER WALSH WHO
DEPARTED THIS LIFE THE 19
DAY OF MARCH 1729, AND
ELLIS DONNELLY, HIS DAUGHTER
WHO DIED JUNE 18, 1729.

LORD HAVE MERCY ON THE SOUL OF
ISMY DALY WHO DEPARTED THIS LIFE
THE 28TH DAY OF DEC. 1847, AGED 70 YEARS
RELICT OF THE LATE DANIEL DALY OF
ATHLONE, AND DAUGHTER OF RICHARD WALSH
OF MOUNT TALBOT.
MAY HER SOUL REST IN PEACE, AMEN.

UNDER THIS STONE ARE INTERRED THE
REMAINS OF PATRICK WALSH WHO DEPARTED
THIS LIFE 9TH AUGUST 1798 AGED 37
YEARS ALSO HIS FATHER RICHARD WALSH
WHO DEPARTED THIS LIFE ON THE 19TH
OF APRIL 1790 AGED 50 YEARS.

SACRED
TO THE MEMORY
OF
MARY ANNA WALSH, HUMBLE
AND BELOVED WIFE OF WILL^M WALSH
OF KILMORE, WHO DEPARTED THIS
LIFE FEB. 12TH 1837, AGED 57 YEARS.
BLESSED BE THE BARK THAT WAFTS US TO THE SHORE
WHERE DEATH-DIVIDED FRIENDS SHALL PART NO MORE
TO MEET THEE THERE—HERE WITH THY DUST REPOSE
IS ALL THE BLISS THY HAPLESS HUSBAND KNOWS.

ALSO
MICHAEL HENRY HUSSEY WALSH
B.A. BARRISTER-AT-LAW
DIED 31ST JANUARY 1843.

ALSO
LOUISA MARGARET HUSSEY WALSH
DIED 15TH JULY 1866.

O LORD HAVE MERCY ON THE SOUL OF
PATRICK WALSH OF SALLYMOUNT, CRANAGH
ESQ. WHO DEPARTED THIS LIFE ON THE 31ST OF
MARCH 1849, AGED 60 YEARS. THIS STONE
WAS ERECTED BY HIS HUMBLE WIFE MARCELLA WALSH
AS A TOKEN OF HER FOND AFFECTION.
REQUIESCAT IN PACE, AMEN.

SACRED
TO THE MEMORY OF
JOHN HUSSEY WALSH J.P. D.L.
DIED 19TH JULY, 1863.

I. H. S.
OF YOUR CHARITY
PRAY FOR THE SOULS OF
WILLIAM WALSH AND HIS WIFE
JOHANNA, ALIAS MORAN,
OF SOUTHHILL
WHO DEPARTED THIS LIFE
NOVEMBER 1827
ALSO HIS SON WILLIAM, AND
MARIA WALSH HIS WIFE
WHO DEPARTED THIS LIFE
MAY 1849
THIS MONUMENT ERECTED BY
WILLIAM AND ANN WALSH
HIS WIFE, ALIAS SWEENEY
OF CRANAGH, NOVEMBER 1872
R. I. P.

*From the old churchyard at Drum, Athlone, Ireland, from a copy
kindly lent me by Valentine John Hussey-Walsh.—F. A. C.*

Wolton Family.

IN MEMORY OF
JOHN WOLTON
WHO DIED THE 25TH OF JAN^{RY} 1812,
IN THE 80TH YEAR OF HIS AGE.
IN MEMORY OF
ANN THE WIFE OF
JOHN WOLTON,
WHO DEPARTED THIS LIFE OCT^{BR} 3RD 1804
AGED 65 YEARS.

SACRED TO THE MEMORY OF SOPHIA, DAUGHTER OF
SAMUEL AND DEBORAH WOLTON,
WHO FELL ASLEEP IN JESUS ON THE 30TH OF APRIL 1839, AGED 15 YEARS.
SACRED TO THE MEMORY OF SARAH, DAUGHTER OF
SAMUEL AND DEBORAH WOLTON,
WHO DIED IN CHRIST THE 27TH OF FEBRUARY 1843, AGED 18 YEARS.
ALSO OF
HERMAN
INFANT SON
WHO DIED
DEC: 15TH 1834.

On a tomb.

SACRED
TO THE MEMORY OF
DEBORAH,
THE BELOVED WIFE OF
SAMUEL WOLTON,
WHO DIED DEC: 28TH 1864,
AGED 71 YEARS.
ALSO OF
AMANDA
YOUNGEST DAUGHTER OF THE ABOVE
BORN MAY 28TH 1828, DIED MARCH 5TH 1871.
ALSO OF THE ABOVE NAMED
SAMUEL WOLTON
WHO DIED JAN^Y 5TH 1875, IN HIS 94TH YEAR.

On a headstone.

SACRED
TO THE MEMORY OF
DEBORAH AND CATHERINE
DAUGHTERS OF
SAMUEL AND DEBORAH WOLTON,
WHO FELL ASLEEP IN JESUS
22ND MARCH 1893,
DEBORAH, BORN NOV: 1814,
CATHERINE, BORN MAR: 1820.

On a headstone.

*Inscriptions at Newborne, co. Suffolk.
Copied 10 September 1900.—F. A. C.*

Peirce Walsh's Articles of Agreement on his daughter's marriage with Robert Walsh, 1672.

Indented Articles of Agreements made Concluded and agreed vpon by and betweene Peirs Walsh of Ballgunner in the County of Waterford Esquire on the one parte and Robert Walsh of the Walsh Mountayne in the County of Kilkenny Esq^e on the other parte as followeth vi^z

1 In primis It is Covenanted Concluded and agreed vpon by and between the sayd parties, And the said Robert Walsh doth Covenant grant and agree to and with the sayd Peirs Walsh that hee the sayd Robert shall and will vpon the securing to him of the payment of the sume of money heerafter mentioned marry and take to wife Mary the daughter of the sayd Peirs in lawfull matrimony when thereunto required any tyme after securing the payment aforesayd in maner heerafter following mentioned to bee secured in and by these p^{re}sent Articles.

2^{ly} Item It is Covenanted Concluded and agreed vpon by and between them, And the sayd Peirs Walsh doth Covenant grant and agree to and with the sayd Robert his Execu^{to}r^s & adm^rs that hee the sayd Peirs Walsh his Ex^rs or adm^rs for and in Consideration of the solemnization of the marriage aforesayd shall well and truly satisfy and pay or secure to bee payd to the sayd Robert his Ex^rs adm^rs or assignes the full iust and Complete sume of six hundred pounds ster^s Current money of England in maner and forme following (that is to say) One hundred pounds ster^s at or vpon the perfection of these p^{re}sents to bee layd out and payd vnto William Burgesse of Kilkenny Esquire in redemption of the towne and lands of Ballyguidihy in the sayd County by John Grace Esquire Conveighed to the sayd Withm Burges for the proper and immediat debt of the sayd Robert; And the like sume of One hundred pounds on behalfe of the sayd Robert vnto Mathias Relagh by or before the first day of May next ensueing the date heerof in redemption of the townes & lands of Glandonell and Scart in the sayd County belonging to the sayd Robert and by him Conveighed or secured to the sayd Mathias Relagh for security of the like sume of the sayd Robert due to the sayd Relagh; And alsoe One hundred pounds more on behalfe of the sayd Robert vnto Thomas Bowers of Knocktofer at by or before the twenty nyynth of September next in redemption of Ballygreele Ballinehill & they^r right to Comons of the adiacent townes lyeing in the sayd County past by the sayd Robert to the sayd Thomas Bowers in mortgadge for the like sume of one hundred pounds. And the other three hundred pounds of the sayd six hundred the sayd Peirs is to secure vnto the sayd Robert his heyres Ex^rs or adm^rs out of the Estate reall or personall of John Grace aforesayd who stands engaged to the sayd Peirs in that sume & more by bond and Judgment acknowledged in his Ma^{ties} Court of chiefe place of Ireland.

3^{ly} Item It is Covenanted Concluded and agreed vpon by and between them, And the sayd Robert Walsh doth Covenant grant and agree to and with the sayd Peirs Walsh that as soone as the seuerall lands aforesayd lyeing in Engagem^{en}t or mortgadge with the sayd Withm Burgesse Mathias Relagh and Thomas Bowers shall bee discharged of and from the Engagem^{en}ts or incumbrances aforesaid lyeing on them, the sayd Robert shall secure & Conveigh them and other temporall

lands of his owne vnto such person or persons as the sayd Peirs shall appoint in trust for the vse of the sayd Robert and Mary and the overliuer of them, the remaynder to the heyres of the sayd Robert, which lands soe to bee Conveighed shall bee worth one hundred pounds a yeere free of all incumbrances. In witsesse whereof the parties aforsayed haue to these p̄sents interchangeably subscribed theyr names and fixed theyr seales the Eleaventh day of January 1672.

Sealed signed and deliued in p̄sence of Rich: Butler, James Walsh, Redmond Aylward & Paul Aylward.

A handwritten signature in cursive script, reading "James Walsh". The signature is written in dark ink on a light background. The letters are fluid and connected, with a prominent flourish at the end of the word "Walsh".

Sir Digby Legard Barron^t an infant by his Next friend Thomas Worsley, Thomas ffairfax, John Shafto Esq^r and Thomas Dawson Esq^r an infant by his next friend, Complainants. The most Noble Catherin Dutchess Dowager of Buckinghamshire and Normandy the Right Honourable Allen, Lord Bathurst, Charles Herbert, otherwise Sheffield, Patrick Garden Esq^r Joseph Cox Esq^r and Sophia his wife John Walker and Charlott his wife Magdalen Welsh Spinst^r and Margaret Daily Wid^v Defts.

This Indented Article was Exhibited to Edmond Butler of Cahir in the County of Tipperary farmer at the time of his Examination on a Comission forth of the high Court of Chancery in England in this Cause, this 4th Day of May 1741.

Before us John Long, Row: Campion, Russell Wood.

*Marriage Settlement of Thomas Hussey and
Ismay Leyns, 1652.*

To all Christian people to whom these p̄ntes shall Come to be read or seane, Gerald Leyns of the Knock in the Countie of meath esq, send greeteing. Whereas a Communicaçõ of marriage is alreadie past betweene Thomas Hussey sonn and heyre of Edward Hussey of Mullhussey in the s^d Countie esq, and Ismay Leyns daughter vnto the the s^d Gerald Leyns w^{ch} Communicaçõ being Come to a Conclusion & Agreement of marriadge betweene the s^d Thomas & Ismay, Now know yee that I the s^d Gerald Leyns for and in Consideraçõ of the s^d marriadge soe to be had and solemnized, doe heereby giue and graunt vnto the s^d Thomas Hussey the summ of two hundred, & fifty pounds sterⁿ to be receaued by him or his assignees or heyres of the next rents, Issues and profits, w^{ch} shall acruē to the s^d Gerald or his heyres, out of the towne & lands of Seurlockstowne wth the appurtenances thereto

belonging in the s^d Countie being Esteemed nine score acres of arable land, To haue & to hould the s^d summe of two hundred & fiftie pounds in manner affores^d; to the s^d Thomas Hussey in Consideraçon of a marriage to be had and solemnized as affores^d. Provided alwayes and vppon Condiçion, that the s^d Edward Hussey, shall Enioy and possesse his Estate, and lands, as he & his Auncestors did, before this Rebellion, and thereof shall Estate the s^d Thomas Hussey, and the heyres males of his bodie, to be begotten on the s^d Ismay, & further Condiçioned that the s^d Thomas Hussey, or his heyres, shall otherwise Enioy the s^d Estate of inheritance he granting a Competent Joynture to the s^d Ismay according her porçon. And vppon further Condiçion that the s^d Gerald Leyns or his heyres shall alsoe Enioy his Estate of the s^d towne & lands of Scurlockstowne, as formerly he did before the Rebellion or warre to Enable him to pay the s^d porçon. In wisse whereof the s^d Gerald haue heerevnto putt his hand and seale this sixteenth day of Nouember 1652.

Signed sealed and delivered in presence of vs, Walter Hussey, Patrick Leyns & Stephen Leyns.

*Marriage Articles of John Hussey and
Lætitia Burke, 1760.*

Indented Articles of Intermarriage made Covenanted Concluded & agreed upon by & between Thomas Hussy of Cranagmore in the County of Roscomon Esq^r for & on behalf of his onely Son & heir John Hussy & the said John Hussy of the one part, & Margrett Burke of Keeloges in the County of Gallway widdow for & on behalf of her Daughter Letitia Burke Spinster of the other part Concerning a marriage to be had and Solmized between the said John Hussy & the said Letitia Burke Dated this Eighteenth Day of November one Thousand Seven hundred & Sixty.

First It is Covenanted & agreed upon by & between the said Parties that the said John Hussy & Letitia Burke shall & will Intermarry with each other on or before the Twentieth Day of November Instant.

Secondly That in Consideration of the said marriage the said Margrett Burke shall & will pay as marriage portion to & with her Daughter the said Letitia Burke the Sum of four hundred pounds Ster: on or before the Twenty fourth day of November Instant together with the Sum of one hundred pounds Ster: more in manner following (that is to say) Fifty pounds Ster: thereof on the first Day of November Next & the remaining fifty pounds on the first Day of November one Thousand Seven hundred and Sixty two & the said four hundred pounds Ster: thereof which is to be paid on the said twenty fourth Day of November Instant is to be paid to William Burke of Keeloges in the County of Gallway Gen^t William Fallon of Coolgarry in the County of Roscomon Gen^t John Sullivan of the City of Waterford Esq^r & John Darcy of y^e City of Dublin Gen^t or any two of them, that they or any two of them as trustees may apply the said sum of four hundred Pounds Ste^r to the

payment or discharge of such Debt or Debts as now affect the Real or Personall Estate of the said Thomas & John Hussy in such manner as the said Thomas & John Hussy shall & may by any Power or order from them in writing Direct or appoint the Payment of the said four hundred pounds which order to the said Trustees or any two of them shall be suff^t to the said trustees for paying the said sum of four hundred pounds according to the Directions & appointment of the said Thomas & John Hussy as aforesaid, & that so soon as the said other one hundred pounds of the said five hundred pounds marriage portion is paid to the Trustees the said one hundred pounds shall be in like manner applyed by the said trustees or any two of them to Discharge some of the Debts affecting the said Thomas & John Hussy.

Thirdly The said Thomas & John Hussy & Each of them do Covenant Grant promise & agree for them their & Each of their heirs Exe^{rs} & adm^s to & with the said Margrett Burke her Exe^{rs} & adm^s that in Consideration of the said Intended Marriage & Portion of five hundred pounds, that they the said Thomas & John Hussy shall & will pass & perfect two severall Bonds with Warrants of Att^{re}y for Confessing Judgments thereupon each of which bonds to be of the penalty of one thousand six hundred pounds Ster: & Each Conditioned for payment of Eight hundred pounds payable on the first Day of May Next to the aforesaid Trustees to the intent that from the Security thereof as well Leases assigned to the said Trustees of Certain farms & Lands as also of any stoek the said Thomas & John Hussy shall Dye Possessed off the said Letitia in Case she Survives the said John Hussy Leaveing no issue may have Reeive & take out of the Interest & produce of the said bonds farms & other effects to her own use the yearly sum of Fifty five pounds Ste^r During her Naturall life for her support & maintainance And that in Case the said Letitia should survive the said John Hussy having then no issue or if the said Letitia should have issue and that such issue should Dye before their attaining their age of 21 years Leaveing no issue that then the said Letitia is to have not only her own five hundred pounds marriage portion but likewise five hundred pounds more Ste^r in addition thereto out of & from the Interest & produce of the said two severall Bonds & warrants & Leases & other effects so assigned for the better secureing the said provision intended for the said Letitia as aforesaid. And further that the remaining sum of six hund^d pounds of the said one thousand six hundred pounds secured by the afores^d bonds shall in Case of younger Children of the body of the said Letitia by the said John Hussy be for the use of such younger Children payable at such time or times & to be Distributed to & amongst them in such manner shares & proportions as the said trustees or any two of them or the survivor of them shall for that purpose limit and appoint. And in Case of no such appointment to be Divided amongst such younger Children share & share alike.

Its further Covenanted Concluded & agreed upon by & between the said Parties that in consideration of the said Intended marriage & portion he the said Thomas Hussy will pay yearly & every year for the terme of thirty one years to Commence from the Day of the Date hereof unto the said John Hussy his son the sum of Sixty pounds Ste^r

for & towards the mutuall support & maintainance of the said John Hussy & Letitia his Intended wife which sum of Sixty pounds Ste^r yearly maintainance the said Trustees or any two of them shall have a power to Distribute and pay to the said John or Letitia in such manner share & proportion and at such respective time or times as the said Trustees shall for that purpose think proper And that he the said Thomas Hussy shall Deliver unto his son the said John Hussy on Demand Eight hundred sheep together with twenty head of horned Cattle & fourteen horses as also the said Thomas Hussys household goods & furniture & Corn under and over ground Lastly that the said Thomas Hussy & John Hussy or Either of them shall not Do any act matter or thing whereby to prevent his the said Thomas Reall Estate from Coming to & Decending to his son the s^d John Hussy Discharged of Incumbrances & that the said John Hussy shall not do any act matter or thing to p^{ve}nt his Estate from Coming to his heir at Law Discharged from Incumbrances and it is further Covenanted & agreed by & between the said Parties that in Case the said Letitia should happen to Dye in four years from the Day of her marriage without Leaveing issue or if haveing issue and that such issue should Dye within the said four years In such Case the said Thomas & John Hussy are in three months after to refund & pay & pay back to the said Margrett Burke her Exe^{rs} adm^{rs} or assigns half the said portion of five hundred pounds Ste^r In Witness whereof the said Parties have hereunto set their hands & Seals this 18th Day of November one thousand seven hundred & sixty.

Signed sealed & Delivered in the presence off Redm^d Kelly, John Troy.

John Hussy

John Hussy

Margth Burke

We acknowledge to have rec^d from M^{rs} Marg^{tt} Burke in Cash the Sum of four hundred pounds St^r which with the sum of one hundred pounds Ste^r Secured to be paid in Manner as in the Within Artieles is mentioned is in full of the within Marriage portion of five hundred pounds witness our hand this Eighteenth Day of November 1760 In Witness p^sant W^m Fallon, Redm^d Kelly, John Troy.

The artieles of John Hussey & Letitia his wife.

October the 25th one thousand seven hundred & sixty two I acknowledge to have this Day rec^d from M^{rs} Margrett Burke Widow y^e sum of one hundred pounds Ste^r which with four hundred pounds formerly paid me by the s^d Marg^{tt} Burke Compleates the sum of five hundred pounds Ste^r being in full for the Marriage Portion agreed to be paid me by y^e said Marg^{tt} Burke with her Daughter Letitia Burke, & all other Demaunds to y^e above Day witness my hand & seal the Day & year first above written.

Witness p^sent John Troy, Patt: Kelly.

*Duke of Ormond's Certificate of Edward
Hussey's Innocence, 1660.*

I doe hereby Certifie that Edward Hussey of Moylhussey in the County of Meath Esq, submitted and constantly adheares to the Peace concluded by me in the yeare 46 and 48 and payed alwayes his Contributions for the maintenane of his Ma^{ts} Army vnder my Comaunde dureing my being in Ireland, and was intrusted by me to be Receauer generall of the Contributions of the County of Meath afores^d and by reason of his faithfull exeecution of that Employment and other good Services for his Ma^{tie} together wth his sonn Thomas Husseys haueing a Comission to rayse a troope of Horse for his Ma^{tie} suffered very much by those that then opposed themselves to his Ma^{ts} Authoritie In testimony whereof I haue herevnto subsigned this 21 day of February 1660.

Petition of Edward Hussey, 1660.

Memorandum y^t Edward Hussey of Moylhusey in y^e County of Meath esq^r came before me this day fourth of June 1660 & made claime to haue benefit of y^e exceedinge greate grace & superabundant mercy held out by his most excellent Ma^{tie} Charles y^e seacond by y^e grace of god king of England, Scotland ffrance & Ireland, to all his Louing subjects by a declaratione vnder his signe ma^{nuell} & prime signet at his Courte at Breda y^e 14th of Apriell 1660 & in y^e 12th yeare of his raigne & sent to the houses of peeres & Commons in England & published by order of y^e first of May last past & did wth all thanfullnesse & Joy of hartelay hould embrace & accept of his Ma^{ties} grace and fauour offered therein & did hum^{bley} pray y^e benefit thereof. And y^t this his hum^{ble} prayers & acceptance might be recorded as a publicque act of his & entered amongst y^e records of this Courte dated. this fourth day of June 1660.

Lett this be entred in y^e
Sholsell Court Dublin,
Robart Deey maior Dublin

*Earl Inchiquin's Certificate of Edward Hussey's
Loyalty, 1660.*

I doe hereby Certify that Edward Hussey of Moylhusey in the County of Meath Esq^r, did submitt to the yeare Concluded by the Lord Marques of Ormond in the yeare 1648 And that dureing y^e time of my Command ouer his Ma^{ts} Army In y^e Prouince of Leynster, I found y^e s^d M^r Hussey did very affactionatly and faithfully declare his good affections and Loyalty to his Ma^{ties} seruice, whereto he did Contribute his best indeauoures, And hath euer since for ought to me knowne demened himselfe of a good and Loyall subject In testimony whereof I haue herevnto subscribed 29 J^a 1660.

Captain Myler Hussey's Pardon, 1698.

By the Hon^{ble} the Commⁿ appointed for
Heareing and Determining the Claymes
to the Articles of Limerick & Galway.

The Petition of Captain Myler Hussey of Mayne in the County of
Lowth Clayming the bennefitt of the Articles of Limrick being sett
downe to be heard before us, Upon opening the same by his Council
this day in the presence of his Maties Council learned in the Law, and
upon Examination of Severall Wittnesses upon Oath in the Case, It
appeared to us that the said Captⁿ Miler Hussey was in Limrick y^e 3^d day
of October 1691. That he hath since submitted to his Mäties Governm^t
and taken the Oath of ffidelity, And therefore Wee doe hereby Adjudge
him the said Capⁿ Miler Hussey to be comprehended within the
Articles made upon the surrēd^r of that place, And to be thereby
Intialed to all the bennefitts and advantages thereof Given at the Kings
Inns in Dublin the 21th day of July 1698. J: Lyndon, Rich: Cox, Ju^o
Jeffryson, Hen: Echlen.

*The foregoing documents are in the possession of
Valentine John Hussey-Walsh.—F. A. C.*

Smith Family.

John Smith of Trumpington oweth this Book Decemb^r 1671.
July the tenth about 10 or 11 ocloke at night was John the Sonne of
Amos & Sarah Smith his wife Borne in 1675.
March y^e 18, 1676, Amos Smith baptized.
Ann Smith her Book 1789.
Ann Smith had this Book Bound in May 17: 1790.
Sep^r 15, 1697, Amose Smith of Trumpington.
December the 10th 1671 John Smith of Trumpington oweth this book.
December the 10th 1697 Amos Smith of Trumpington oweth this book.
Amos Smith and Sarah Warman was mared at Grat Salfort Church in
May y^e 27 day in y^e yer 1674 lawfully mared.
August y^e 10, 1684, Amos Smith widower and Alic Carter both of this
parish of . . . wer mared.
This is Amos Smith Book the hewch given by Ann ginber my hanc.
Amos Smith y^e son of John and Alice his wife was Baptiz'd at Cumberton
in Cambridge Shiere may: y^e 31 A^o Dⁿⁱ 1646.
Amos Smith won this book ferbree y^e 4, in y^e yer 1694.
Alhes Carter the dafter of Thomes Carter and matthew his wiff was
baptis in qai in Cambridge the 25 of July 1651

*From a Bible with Apocrypha in my possession, "London,
Printed by Robert Barker, Printer to the King's most
excellent Majestie, and by the assignes of John Bill,
1640."—F. A. C.*

Admissions to the Manor of Ufford, co. Suffolk.

Ufford with the Members. The Generall Court Baron of Charles Wood Esquire Lord of the said Mannor held the Twenty fourth day of May One Thousand Seven Hundred and fferty two.

By Henry Cocksedge, Gen^t, Steward.

At this Court it being p^resented by the Ho^mage that William Hendy late Copyhold Tenent of the said Mannor dyed Since the last Court held for the same Mannor And it appearing that the said William at a Geⁿall Court Baron held for the said Mannor the ffirst day of November one Thousand Seven Hundred & Twenty one Surrendred all his Messuages Lands and p^rmisses holden by Copy of Court roll of the said Mannor to the use of his last will Now at this Court cometh William Hendy Son of the said William by Joseph Woodey & Thomas Hendy his attorneys and bring into Court the last will & Testament of the said William Hendy deceased duly proved bearing date the Eighth day ffbruary one Thousand Seven Hundred and fferty one the Tenor whereof as to the p^rmisses Devised to the said William Hendy follows in these Words ffirst I do will Give & bequeath unto my Son William Hendy all that Land Message or Tenement lyeing and being in Ufford and now in the Occupa^con of Thomas Chambers to him and his Heires for ever and thereupon pray that the said William Hendy the Son may be admitted Tenent pursuant to the said Will To all that part of a Message with the Garden adjoining Containing by Estima^con halfe a rood Situate in Ufford aforesaid near the bridge there and abutts upon the Kings Highway leading from Ufford Bridge to Ufford Street towards the North to which p^rmisses the said William Hendy the ffather was admitted at the aforesaid Court held the said ffirst day of November one Thousand Seven Hundred & Twenty as by the Records of that Court may Appear To whom the Lord of the said Mannor by his said Steward did Grant & deliver Seizin thereof by the Rodd To hold to him and his Heires at the Will of the Lord according to the Custom of the said Mannor by the rent^e Services due and saving every ones right he is admitted Tenent to the same.

1135496

Henry Cocksedge Steward

William Hendy, copyhold tenant of the Manor of Ufford with the Members, admitted 1 November 1720. Will dated 8 February 1741.

William Hendy, admitted 24 May 1742, copyhold tenant of the Manor of Ufford with the Members.

Ufford with the Members. A General Court Baron holden in and for the said Manor the Fifteenth day of January In the Year of our Lord One thousand Seven hundred and Seventy Eight.

Before Richard Wood, Gentleman, Steward there.

Whereas at the last General Court Baron holden for this Manor the Twentyseventh day of November last past It was Presented by the Homage That Elizabeth the Wife of Erasmus Jerry Died sometime since Seized of certain Copyhold Lands and Tenements holden by Copy of Court Roll of the said Manor And thereupon at that Court the first Proclamation was made according to the Custom of the said Manor But no Person Came &c Now at this Court Came William Jerry Youngest Son and Heir at Law of the said Elizabeth Jerry his late Mother deceased (by Erasmus Jerry his Father his Attorney) and Prayed the favor of the Lord of the said Manor to be Admitted Tenant to the Premises whereof the said Elizabeth Jerry Died Seized as his Right and Inheritance according to the Custom of the said Manor Namely To all that part of the Messuage with a Garden adjoining containing by Estimation half a Rood situate in Ufford aforesaid near the Bridge there and abutts upon the Kings Highway leading from Ufford Bridge to Ufford Street towards the North Which Premises the said Elizabeth Jerry took to her and her Heirs at a General Court Baron holden for the said Manor the Seventeenth day of June In the Year of our Lord One thousand Seven hundred and Sixtytwo after the Death and as only Sister and Heir at Law of William Hendy as by the Rolls of that Court may appear To which said William Jerry (by his said Attorney) the Lord of this Manor by his said Steward Hath Granted and Delivered Seizin of the said Premises by the Rod To hold the same Premises with the Appurtenances unto the said William Jerry and his Heirs Of the Lord by the Rod at the Will of the Lord according to the Custom of the said Manor by the Rents and Services therefore due and of Right accustomed saving every Persons Right And the said William Jerry gave the Lord a Fine And he is (by his said Attorney) Admitted Tenant to the said Premises &c But his fealty is respited &c.

Rich^d Wood Steward

Erasmus Jerry, living 15 January 1778.

Elizabeth Hendy, only sister and heir-at-law of William Hendy, copyhold tenant of the Manor of Ufford with the Members, admitted 17 June 1762; deceased before 15 January 1778.

William Hendy, deceased before 17 June 1762.

William Jerry, youngest son and heir-at-law of his mother, admitted 15 January 1778 a copyhold tenant of the Manor of Ufford with the Members.

The Manor of Ufford with the Members. A General Court Baron holden in and for the said Manor the twenty third day of November in the Year of our Lord One thousand seven hundred and Eighty two.

Before Richard Wood, Gent, Steward there.

Whereas at the last general Court Baron held for this Manor the fifth day of January in the Year of our Lord One thousand seven hundred and eighty one It was presented by the Homage That since the then last Court held for the said Manor Namely on the twenty seventh day of March in the Year of our Lord One thousand seven hundred and Eighty William Jerry of Bassildon in the County of Essex Farmer a Copyhold Tenant of the said Manor came before Richard Wood Gentleman Steward of the said Manor and out of Court according to the custom thereof did surrender out of his hands into the hands of the Lord of the said Manor by the hands of the said Steward by the Rod All and singular the Messuages Lands Tenements and Hereditaments whatsoever of him the said William Jerry holden by Copy of Court Roll of the said Manor with their and every of their Appurtenances And the reversion and reversions remainder and remainders thereof And also all the Estate Right Title Interest Use Trust Property Claim and Demand whatsoever both at Law and in Equity of him the said William Jerry of in and to the same Premises and every part and parcel thereof To the only proper Use and Behoof of Daniel Manthorp of Ufford in the County of Suffolk Carpenter his Heirs and Assigns for ever absolutely and without any manner of Condition whatsoever And thereupon at that Court the first Proclamation was made for the said Daniel Manthorp to come into Court and take Admission to the premises surrendered to his Use as aforesaid But he did not come eñ Now at this Court came the said Daniel Manthorp in his proper person and prayed the favor of the Lord of the said Manor to be admitted Tenant to the Premises surrendered to his Use as aforesaid by the said William Jerry according to the form and effect of the said Surrender Namely To all that part of a Messuage with the Garden adjoining containing by estimation half a Rood situate in Ufford aforesaid near the Bridge there and abutts upon the Kings Highway leading from Ufford Bridge to Ufford Street towards the North Which Premises the said William Jerry took to him and his Heirs at a general Court Baron holden for the said Manor the fifteenth day of January in the Year of our Lord One thousand seven hundred and Seventy eight after the Death and as youngest Son and Heir at Law of Elizabeth Jerry as by the Rolls of that Court may appear To which said Daniel Manthorp the Lord of this Manor by his said Steward hath granted and delivered Seizin of the said Premises by the Rod To hold the same Premises with the Appurtenances unto the said Daniel Manthorp his Heirs and Assigns according to the form and effect of the said surrender Of the Lord by the Rod at the Will of the Lord and according to the custom of the said Manor by the Rents and Services therefore due and of

Right accustomed saving every Persons Right And the said Daniel Manthorp gave the Lord a Fine And he is admitted Tenant to the said Premises et But his fealty is respited et.

Rich Wood Steward

Ufford with the Members. The first General Court Baron of Jacob Whitbread Esquire Lord of the said Manor holden in and for the said Manor the thirtieth day of August In the Year of our Lord One thousand seven hundred and Eighty seven.

Before Richard Wood, Gentleman, Steward there.

Whereas at a general Court Baron holden for this Manor the twenty third day of November in the Year of our Lord One thousand seven hundred and eighty two Daniel Manthorp a Copyhold Tenant of the said Manor did in open Court before the Homage Surrender out of his Hands into the Hands of the Lord of the said Manor by the Hands of his Steward by the Rod All and every his Messuages Lands Tenements and Hereditaments whatsoever holden by Copy of Court Roll of the said Manor with their Appurtenances To the Use and behoof of his last Will and Testament in Writing declared or to be declared And whereas at this Court it is presented by the Homage that the said Daniel Manthorp died since the last general Court Baron holden for the said Manor seized of certain Lands and Tenements holden by Copy of Court Roll of the said Manor Now at this Court Came Daniel Manthorp only Son of the said Daniel Manthorp deceased and produced the last Will and Testament of the said Daniel Manthorp his said ffather deceased bearing date the Twenty seventh day of February in the Year of our Lord one thousand seven hundred and eighty two the Tenor whereof relating to the Premises holden of this Manor follows in these words "I Give and devise unto my Son Daniel Manthorp All and "every my Messuages or Tenements with the Yards Gardens Lands "Hereditaments and Premises whatsoever to the same belonging "situate and being in Ufford aforesaid Framlingham and Melton or "Else where in the said County of Suffolk with their and every of their "Appurtenances To hold the same to my said Son Daniel Manthorp "and his Heirs for Ever Subject as in the said Will is mentioned"

And thereupon the said Daniel Manthorp the Son prayed the favor of the Lord of the said Manor to be Admitted Tenant to the Premises whereof the said Daniel Manthorp his said ffather Died Seized according to the form and Effect of the said Surrender and Will Namely To all that part of a Messuage with the Garden adjoining containing by estimation Half a Rood situate in Ufford aforesaid near the Bridge there and abutts upon the Kings Highway leading from Ufford Bridge to Ufford Street towards the North Which Premises the said Daniel Manthorp deceased took to him his Heirs and Assigns at the aforesaid general Court Baron holden for this Manor the twenty third day of November in the Year of our Lord One thousand seven hundred and eighty two on the Surrender of William Jerry as by the Rolls of that Court may appear To which said Daniel Manthorp the Son the Lord of this Manor by his said Steward Hath granted and delivered Seizin of the said Premises by the Rod To hold the same Premises with the Appurtenances unto the said Daniel Manthorp the Son and his Heirs according to the form and Effect of the said Will and Surrender to the Use thereof of the Lord by the Rod at the will of the Lord and according to the Custom of the said Manor by the Rents and Services therefore due and of Right Accustomed saving every Persons Right And the said Daniel Manthorp the son paid the Lord his ffine And he is Admitted Tenant to the said Premises et̄ But his fealty is Respited et̄.

Rich^d Wood Steward

Daniel Manthorpe of Ufford, carpenter, admitted copyhold tenant of the Manor of Ufford with the Members 23 November 1782. Will dated 27 February 1782.

Daniel Manthorpe, only son, admitted copyhold tenant of Manor of Ufford with the Members 30 August 1787; died, aged 61, 27 December 1810, bur. at Ufford 3 January 1811.

Mary, dau. of Samuel Crisp of Chillesford, co. Suffolk, by Sarah his wife, dau. of Nathaniel Yorke of Grundisburgh, co. Suffolk; marr. by licence at Chillesford 31 August 1773; died, aged 28, 29 May, bur. at Ufford 1 June 1777.

The original copies of these admissions are in my possession.—F. A. C.

Cookson Family.

M.S.

JOSEPHI COOKSON, A.M.
HUIJUS PARŒCLÆ PER TRIGINTA ANNOS VICARII,
ET ECCLESİÆ DE RIPON SUBDECANI
QUI IN MUNERE SUO OBEUNDO
PERITUS ÆQUE AC INDEFESSUS
DOCTRINA FUIT ELEGANTI AC VARIA
JUDICIO SOLIDO & SUBACTO
ELOQUENTIA PURA PERSPICUA & GRAVI;
ET AD HAS INGENII DOTES
CÆTERAQUE SACRI ORATORIS ORNAMENTA
ACCESSIT
QUÆ SOLA RES ADJICI POTUIT
AUCTORITATIS CONCILIATRIX VERA & PROPE UNICA
VITAE NIMIRUM OPTIME INSTITUTÆ
LUX & EXEMPLUM
OB. 20^{MO} DIE FEBR., A.D. 174⁵/₈
AET. 65.
UXOR EJUS ELISABETHA OB 23^{TIO} APR. A.D. 1761 AET. 75
ET FILIUS EDWARDUS A.M. & HUIJUS ECCL. CONCIONATOR
OB 27^{MO} AUG. A.D. 1757 AET. 44.

*Tablet at the East end of the South wall of the chancel
of St. Peter's, Leeds. This epitaph was written by
James Fawcett, B.D., Norrisian Professor of
Divinity in the University of Cambridge.*

IN MEMORY OF
WILLIAM COOKSON, ESQ^R, OF LEEDS
WHO FOR A LONG COURSE OF YEARS
DISCHARGED, IN AN ACTIVE AND
EXEMPLARY MANNER, THE DUTIES OF
A MAGISTRATE AND OF MANY OTHER
IMPORTANT TRUSTS COMMITTED TO
HIS CHARGE HE DIED JULY 22ND A.D.
1743 AGED 74 YEARS.
LIKEWISE SUSANNA, HIS WIFE
DAUGHTER OF MICHAEL IDLE ESQ^{RB}
OF LEEDS WHO DIED FEB^V 12TH A.D.
1740 AGED 61 YEARS.
ALSO MR. THOMAS COOKSON MERCH^T
THEIR SECOND SON WHO RECEDED
FROM PUBLICK EMPLOYMENT THAT
HE MIGHT WITH MORE LEISURE
CULTIVATE EVERY VIRTUE WHICH CAN
ADORN A PRIVATE LIFE, HE DIED 20TH
AUGST A.D. 1773 AGED 65 YEARS.

ALSO OF MRS. ELISABETH COOKSON
THEIR DAUGHTER WHO DIED 23 OCT^R
A.D. 1781 AGED 70 YEARS.

ALSO MARGARET RELICT OF THE
ABOVE THOMAS COOKSON, WHO DIED
OCT^R 24TH 1803 AGED 82 YEARS.

ALSO WILL. COOKSON ESQ. LATE ALDERMAN OF
THIS BOROUGH, SON OF THE ABOVE
WILLIAM COOKSON, WHO DIED FEB^Y 1ST 1811
AGED 61.

Stone on the floor of St. Peter's, Leeds.

TO THE MEMORY OF
M^R JAMES COOKSON, OF THIS TOWN
WHO DIED 28TH OF APRIL 1761
AGED 38 YEARS.

ALSO OF MR. JOHN COOKSON
WHO DIED THE 19TH OF OCTOB^R 1773
AGED 20 YEARS.

ALSO MARY, WIDOW OF THE SAID
MR. JAMES COOKSON, WHO DIED . .
OF DEC^R 1788 AGED 65 YEARS.

*Stone on the floor near the chancel of St.
Peter's, Leeds.*

HERE LIETH THE BODY OF FRANCES
DAUGHTER OF JAMES COOKSON
WHO DIED 17TH APRIL 1797
IN THE 3RD YEAR OF HER AGE.
ALSO THE BODY OF JAS. COOKSON
FATHER OF THE ABOVE SAID, WHO
DEPARTED THIS LIFE THE 30TH DAY
OF JAN^Y 1805 AGED 46 YEARS.
ALSO ELIZABETH DAUGHTER OF
THE ABOVE WHO DEPARTED THIS
LIFE JAN^Y . . 1806 AGED 22 YEARS.
ALSO THE BODY OF JAMES COOKSON
SON OF THE ABOVE WHO DEPARTED
THIS LIFE JULY 31ST 1842 AGED 46 YEARS.

Stone in St. John's Churchyard, Leeds.

M.S.
 THOMÆ CAROLI COOKSON
 JUVENIS EGREGIÂ INDOLE
 INGENIO ADMODUM PRÆSTANTI
 QUEM UNDÂ SUBMERSUM
 CASUS INFELIX
 MORTE IMMATURÂ PEREMIT
 ANNO ÆTAT 15^{MO}
 NAT. 5^{TO} DEC. 1804 OB. 27^{MO} OCT. 1819
 HANC TABULAM POSUERE
 PATRUELES EJUS
 FRA^S HENR^S & CAR^S.

*Marble Tablet on the South side of church
 at St. John's, Leeds.*

TO THE MEMORY OF ALICIA FRANCES DAUGHTER OF THE
 REV^D FRANCIS THOMAS & MARY ELLEN COOKSON. BORN
 MARCH 12TH 1822 DIED JUNE SAME YEAR.
 ALSO WILLIAM RICHARD SON OF THE ABOVE
 REV^D FRANCIS THOMAS MARY & ELLEN COOKSON
 BORN JULY 23RD 1826 DIED DEC^R 8, 1830.

*Marble Tablet on the South side of church
 at St. John's, Leeds.*

IN AFFECTIONATE
 REMEMBRANCE OF THE
 REV. F. T. COOKSON
 A.M. NEARLY 50 YEARS
 INCUMBENT OF THIS CHURCH
 WHO DIED DEC^R 20, 1859
 AGED 73 YEARS.

*Brass plate on the south side of church at
 St. John's, Leeds.*

IN AFFECTIONATE REMEMBRANCE OF
 HENRY SECOND SON OF THE LATE REV^D F. T. COOKSON M.A.
 WHO DIED IN CALCUTTA OCT. 24, 1868.

*Brass plate on the South side of church at
 St. John's, Leeds.*

*The foregoing inscriptions were kindly copied for me by
 James Warren, Parish Clerk at St. Peter's, Leeds,
 August 1900.—F. A. C.*

Shekell Family.

- Ann Shekell was born June the 7th 1768.
Bettsey Shekell was born March the 8th 1770.
Charlotte Shekell was born April 1st 1772.
Sarah Shekell was born March the 23^d 1774.
John Banner Shekell was born January 7th 1776.
Letitia Shekell was born June the 16th 1778.
Thomas Shekell was born Novemb: the 10th 1780.
Frances Shekell was born Novemb: 29th 1783.
Elizabeth the Daughter of John & Elizabeth Stevens was born
November the 30th 1748.
Elizabeth Shekell daughter of Thomas and Hannah Shekell was born
Aug: 10th 1811. Died Aug: 15th 1825 aged 14.
John Hilton Shekell Son of Thomas and Hannah Shekell was born
August 31st 1822. Died of Yellow Fever at Havana in the Island
of Cuba on his way home from Jamaica.
Edleston Bonner Shekell Son of Thomas Steevens Shekell and Marian
his Wife Born October 30th 1864.
Hilton Chambers Shekell Son of Thos: Stevens Shekell & Marian
his Wife Born February 21, 1866.
Elizabeth Shekell Daughter of Thomas and Hannah Shekell his Wife
died Augst: 15th 1825 Aged 14 years.
Thomas Shekell Son of Thomas and Elizabeth Shekell his Wife died
May 2^d 1852 Aged 71 years.
William Bonner Shekell Son of Thomas and Hannah Shekell his Wife
died July 19th 1857 in his 42^d year.
Elizabeth Shekell d: of Tho: & H: Shekell was b: Aug: 10, 1811 see
above.
Priscilla Shekell Daughter of Thomas and Hannah Shekell was Born
the 28th of January 1813.
Letitia Shekell daughter of Thomas and Hannah Shekell was Born
Aug: the 2nd 1814.
William Bonner Shekell Son of Thomas and Hannah Shekell was born
the 3 of November 1815.
Charlotte Shekell Daughter of Thomas and Hannah Shekell was Born
the 31st of October 1817.
Mary Hannah Shekell Daughter of Thomas and Hannah Shekell was
Born the 4th of September 1819.
John Hilton Shekell Son of Thomas and Hannah Shekell was Born the
31st of August 1822.
Harriot Shekell Daughter of Thomas and Hannah Shekell was Born the
31st of March 1825.
Thomas Stephens Shekell Son of Thomas and Hannah Shekell was
born July 17, 1826.
John Hulton born August 6th 1773.
Samuel Dec^r 26th 1775.
Esther Sept: 20th 1777.
Sarah Dec^r 20th 1779.
Sarah June 3^d 1788.
Hannah (Twin to Sarah) June 3 1788.
M^{rs} Ann Hill at Tarvin died November 18th 1860 Aged 77.

*From a fly-leaf of a Book of Common Prayer,
on which the autograph, "Elizabeth Steevens
Her book 1763"; in the possession of Miss
Shekell.—F. A. C.*

Fac-simile of a Portrait of Susanna, only child of the Rev. William Gery, Prebendary of Peterborough Cathedral; born 16 March 1741; married 22 May 1762, her cousin, Robert Edgar of Wickhambrook, co. Suffolk, High Sheriff 1747. This portrait is in my possession.—
F. A. C.

Petersham, Surrey.

CHURCHYARD.

HERE LYES THE BODY OF
W^M HART OF THIS PARISH
HE DIE^D Y^E 12TH DAY OF MARCH
1729 AGED 61 YEARS.

ALSO THE BODY OF
ANN HART WIFE OF THE
ABOVE SAID W^M HART, SHE
DIE^D THE 9 DAY OF NOVE^R
1740, AGED 65 YEARS.

Head Stone laid flat, near west door.

IN MEMORY OF
M^{RS} ELIZA . . SNELLING

.
WHO DIED JANUARY 15TH 1782
AGED . . YEARS.

ALSO
M^R RICHARD SNELLING
HUSBAND OF THE ABOVE
DIED JANUARY THE 11TH 1807
AGED . . YEARS.

Head Stone laid flat.

M^{RS} FRANCES MARTIN
OF RICHMOND DIED
JUNE 23RD 1782 AGED 65 YEARS.
ALSO THE REMAINS OF
MASTER EATON
LIE HERE INTERRED.

Ledger Stone.

M^{RS} MARY BURCHETT
DIED APRIL THE 18TH 1792.

Ledger Stone.

HERE LYETH
THE BODY OF
M^{RS} SUSANNA BURCHETT
WIFE OF M^R JOHN BURCHETT
WHO DIED FEB. THE 10TH 1746[?]
AGED 65 YEARS.

Head Stone.

HERE LIETH THE BODY
OF CHARLES ALDRIDG
WHO DEPARTED THIS
LIFE JANUARY Y^E 7TH 1736
AGED 59 YEARS.

Head Stone.

IN MEMORY OF
M^R JOHN BURCHETT,
WHO DEPARTED THIS LIFE
THE 2ND OF SEPTEMBER 1769,
AGED 77 YEARS.

Head Stone.

HERE LYETH THE BODY OF
JOSEPH COOPER LATE KEEPER
OF NEW PARK WHO DEPARTED
THIS LIFE THE 7TH OF FEBRUARY 1735
AGED 61 YEARS.
ALSO THE BODY OF
M^{RS} ELIZABETH COOPER,
WIFE OF THE ABOVE SAID,
SHE DEPARTED THIS LIFE
DECEMBER THE 29TH 1758: IN
THE 77TH YEAR OF HER AGE.
ALSO THE BODY OF
M^R AUGUSTIN COOPER
SON OF M^R JOSEPH COOPER
AS ABOVE WHO DEPARTED THIS LIFE
JULY 5TH 1775 IN THE 63^D YEAR OF HIS AGE.

Altar Tomb.

SACRED
TO THE MEMORY OF
M^{RS} MARY SPERRY,
WHO DIED GREATLY LAMENTED THE 3^D
OF FEB^V 1776 AGED 50 YEARS.
THIS STONE IS ERECTED BY
HER HUSBAND AS A TESTIMONY OF RESPECT
TO THE DESERVED ESTIMATION OF A MOST VIRTUOUS,
AFFECTIONATE, AND AMIABLE WIFE,
WHOSE LOSS HE SINCERELY REGRETS.

Head Stone.

IN MEMORY OF
SAMUEL COOK
WHO DEPARTED THIS LIFE OCT. 14TH 1798
AGED 26 YEARS.

Head Stone.

HERE LYETH
THE BODY OF
WILLIAM COULTHURST WHO
DEPARTED THIS LIFE MAY Y^E 10TH 1755
AGED 39(?) YEARS.
ALSO THE BODY OF
HENRY COULTHURST FATHER
OF THE ABOVE-SAID WHO DEPARTED
THIS LIFE JULY Y^E 30TH 1755, AGED 80 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^{RS} ANN GRIFFITHS
WHO DEPARTED THIS LIFE
25TH SEPTEMBER 1824,
AGED 53 YEARS.
ALSO M^R HENRY GRIFFITHS,
HUSBAND OF THE ABOVE ANN,
WHO DEPARTED THIS LIFE 7TH DEC^R 1834,
AGED 67.
ALSO M^{RS} SARAH GRIFFITHS,
WIFE OF THE ABOVE,
WHO DIED OCT^R 4TH 1841,
AGED 70 YEARS.
SHE WAS AN AFFECTIONATE MOTHER
AND A SINCERE FRIEND.
ALSO M^R THO^S GRIFFITHS,
BROTHER OF THE ABOVE

.

Head Stone.

IN
MEMORY OF
JOHN STEWART
WHO DEPARTED THIS LIFE FEB^V 23^D 1798
AGED 44.
GRACE STEWART
WIFE OF THE ABOVE
DEPARTED THIS LIFE MAY 6TH 1828,
AGED 77.

Head Stone.

IN MEMORY OF
M^R JN^O REYNOLDS,
OF RICHMOND,
WHO DEPARTED THIS LIFE
THE 12 OF JULY 1760
AGED 37 YEARS.

Head Stone.

M^{RS} ANN FROOME
DIED 8TH AUGUST 1828,
AGED 44 YEARS.

ALSO

M^R JOHN FROOME,
HUSBAND OF THE ABOVE
DIED MAY 15TH 1841
AGED 57 YEARS.

ALSO

M^R GEORGE WINCH
SON IN LAW OF THE ABOVE
DIED JANUARY 18TH 1868,
IN THE 68TH YEAR OF HIS AGE.

ALSO ELIZABETH WINCH
WIFE OF THE ABOVE
DIED FEBRUARY 6TH 1873
AGED 70 YEARS.

Altar Tomb.

HERE LYETH INTER'D THE
BODY OF

M^R RICHARD SEYMOUR
OF THIS PARISH WHO DIED
AUGUST THE 16TH 1734,
AGED 77 YEARS.

ALSO HERE LYETH INTERR'D
THE BODY OF

M^{RS} BARBARAH SEYMOUR
SECOND WIFE OF THE ABOVE SAID
M^R RICHARD SEYMOUR
SHE DYED Y^E 14TH OF FEB^{RY} 1738
AGED 68 YEARS.

Head Stone.

M^{RS} JANE WINCH
DIED 13 DEC^R 1828
AGED 56 YEARS.

M^R JOHN WINCH
DIED DEC^R 7TH 1839
AGED 37 YEARS.

Altar Tomb.

M^{RS} MARGARET HICKES
DIED APRIL THE 20TH 1796
AGED 72 YEARS.
A REAL CHRISTIAN
AND A TRUE FRIEND.

Altar Tomb.

IN MEMORY OF
M^{RS} ELIZABETH POOLE
DIED NOVEMBER 1ST 1824
AGED 79 YEARS.

ALSO
M^R JOHN POOLE
SON OF THE ABOVE
DIED DECEMBER 13TH 1815
AGED 78 YEARS.
ALSO PHOEBE
WIDOW OF
JOHN POOLE
WHO DIED NOV^R 20TH 1846
AGED 76 YEARS.

Altar Tomb.

M^{RS} SIBELLA TRIGGS
DIED APRIL THE 25TH 1782
AGED 71.

JUSTUS ET BONUS.
M^{RS} ELIZTH PRIAULX,
DIED OCT^R THE 30TH 1787.

M^{RS} ANN SIDDALL
DIED MARCH THE 5TH 1798
AGED 79 YEARS.

Altar Tomb.

NEAR THE TOMB OF
A WORTHY FAMILY
LIES THE BODY OF
SARAH ABERY
WHO DEPARTED THIS LIFE
THE 3^D DAY OF AUGUST 1795
AGED 83 YEARS.
HAVING LIVED IN THE SERVICE
OF THAT FAMILY
SIXTY YEARS
SHE WAS A GOOD CHRISTIAN
AN HONEST WOMAN
AND
A FAITHFUL SERVANT.

Head Stone laid flat.

JESU MERCY.
HERE LIETH
CAROLINE MARCHIONESS OF QUEENSBERRY
AT REST 29 APRIL 1854 AGED 79.
ARCHIBALD WILLIAM GAGE
SON OF LADY MARY AND THE REV. THOMAS WENTWORTH GAGE
AND GRANDSON OF THE ABOVE
FELL ASLEEP 29 JANUARY 1871 AGED 33.

Marble Cross.

HERE
LYETH THE BODY OF JOSEPH PERKINS
LEAT OF LONDON MARCHANT THE SEAVEN^H
SON OF JAMES PERKINS OF RICHMOND AND
ALICE HIS WIFE WHO DEPARTED THIS LIFE
AVGVST THE 13 AN^O DNI 1689 ÆTAT SVEE
29.

HERE
LYETH THE BODY OF TRYON PERKINS
THE SON OF JOSEPH PERKINS
HERE
LYETH BURVED THE BODY OF JAMES PERKINS
THE FATHER OF JOSEPH PERKINS WHO
DEPARTED THIS LIFE THE 30 DAYE OF
JANVARY 1691 AGED 84 YERES.

Altar Tomb.

SACRED
TO THE MEMORY OF
JANE THE DEAR WIFE
OF FREDERICK CHAPMAN
OF RICHMOND, SURREY
WHO DIED JANUARY 12TH 1867
AGED 39 YEARS.
ALSO OF JANE
YOUNGEST CHILD OF THE ABOVE
WHO DIED MARCH 22ND 1872
AGED 5 YEARS
ALSO OF THE ABOVE NAMED
FREDERICK CHAPMAN
WHO DIED OCTOBER 26TH 1886
AGED 72 YEARS.

Altar Tomb.

SACRED TO THE MEMORY OF
DAME JANE HOME
WIDOW OF SIR EVERARD HOME, BART.
F.R.S.
SERGEANT SURGEON TO THEIR LATE MAJESTIES
GEORGE III. GEORGE IV. AND WILLIAM IV.
AND
SURGEON TO THE ROYAL HOSPITAL
AT CHELSEA.
BORN JANUARY 30TH 1760
DIED MAY 26TH 1841.

Altar Tomb.

HERE LIETH THE BODY OF
M^R CHRISTOPHER BRADBURY WHO
DYED FEBRUARY Y^E 14: 1721: IN THE
36 YEARE OF HIS AGE.

Altar Tomb.

IN MEMORY OF
FRANCIS RUSH CLARK ESQ^R
WHO DEPARTED THIS LIFE OCT^R 14TH
1801 AGED 70 YEARS.

Head Stone.

THIS VAULT IS THE PROPERTY OF JOHN LONG OF THIS PARISH, 1826.

TO THE MEMORY OF
M^{RS} PHILIPPA LONG
WHO DEPARTED THIS LIFE
THE 6TH OF JULY 1834
AGED 68 YEARS.

ALSO M^R JOHN LONG
OF THIS PARISH AND HUSBAND OF THE ABOVE
WHO DEPARTED THIS LIFE
THE 13TH OF AUGUST 1851
IN HIS 83 YEAR.

HERE LIES THE BODY OF
ELIZABETH
WIDOW OF THE ABOVE NAMED
M^R JOHN LONG
WHO DEPARTED THIS LIFE
APRIL 9TH 1860
AGED 77 YEARS.

ALSO
M^R JOHN TALLEMACH
DIED NOV^R: THE 11TH 1800
AGED 52 YEARS.

AND
M^R: WILL^M: TALLEMACH
BROTHER TO THE ABOVE
DIED MAY THE 2ND: 1806
AGED 63 YEARS.

IN A VAULT
BENEATH THIS TOMB
ARE DEPOSITED THE REMAINS OF
ELEANOR CLARK TALLEMACH
DAUGHTER OF
M^R JOHN TALLEMACH
OF KINGSTON
DIED SEPT^R: THE 11TH 1806
AGED 22 YEARS.

Altar Tomb.

IN MEMORY OF
M^R ALLEN BLIZARD
WHO DEPARTED THIS LIFE APRIL
THE 12TH 1773 AGED 47 YEARS.
ALSO M^{RS} MARY BLIZARD
WIFE OF THE ABOVE WHO DEPARTED
THIS LIFE DECEMBER THE 22ND 1785
AGED 55 YEARS.
ALSO TWO GRAND CHILDREN WHO DIED YOUNG.

Head Stone.

SACRED
TO THE MEMORY OF
MARY ANN FRENCH
BORN JULY 15TH 1849
DIED DECEMBER 6TH 1865.
DEAR MOTHER WEEP NO MORE FOR ME
THE HAPPY SOUL DIE SAY
OH DO NOT MOURN WITHOUT A HOPE
FOR THIS POOR SLEEPING CLAY
FOR AS I AM SO YOU MUST BE
WITH FAITH PREPARE TO FOLLOW ME.

Head Stone.

ELIZABETH JANE MELLISH
DIED FEBRUARY 23RD 1862
AGED 76 YEARS.

Ledger Stone.

SACRED TO THE MEMORY OF THE HON^{BLE} GEORGE MURRAY,
4TH SON OF ALEXANDER 8TH LORD ELIBANK
WHO DIED ON THE 8TH OF JUNE 1833, AT THE EARLY AGE OF 15,
FROM AN ATTACK OF SCARLET FEVER
REGRETTED BY ALL WHO KNEW HIM.
THIS TOMB IS ERECTED BY HIS BROTHER ALEXANDER THE 9TH LORD.

Sarcophagus.

INTERRED HERE
TWO CHILDREN OF JOHN
AND MARY ALDER OF
HAM VIZ: MARY, WHO DIED
JAN^{RY} 21ST 1760, AGED 8 YEARS,
AND GEORGE WHO DIED
MAR^H 7TH 1760 AGED 2 YEARS.

On the reverse side—

NEAR THIS STONE
IS INTER'D GEORGE (BROTHER
TO JOHN) ALDER (OF HAM)
WHO DIED SEP^R 25TH 1749
AGED 25 YEARS.

Head Stone.

IN MEMORY OF
M^R AARON ALLWRIGHT,
WHO DIED THE 28TH OF MARCH 1792
AGED 82 YEARS.

Head Stone.

IN MEMORY OF
M^R THOMAS MARTIN
WHO DEPARTED THIS LIFE
MAY THE 7TH 1777
AGED 43 YEARS.

Head Stone.

FLORA STUART
SPOUSE OF FRED: CHANNER
DIED AT HAM OCT^R 11TH 1801
AGED 28 YEARS.

Ledger Stone.

IN MEMORY OF
WILLIAM JAMES FELIX TOLLEMACHE ESQ^{RE}
SON OF THE LATE
HON^{BLE} FELIX THOMAS TOLLEMACHE
BORN JANUARY 12TH 1827
DIED NOVEMBER 2ND 1859.
ALSO OF
LOUISA MARIA TOLLEMACHE
DAUGHTER OF THE
HON^{BLE} FREDERICK JAMES TOLLEMACHE
BORN AUGUST 27TH 1832
DIED MAY 7TH 1863.
ALSO OF
LADY FRANCES EMILY TOLLEMACHE
SISTER OF
LIONEL 6TH EARL OF DYSART
BORN OCTOBER 28TH 1793
DIED AUGUST 14TH 1864.
ALSO OF THE
HON^{BLE} FREDERICK JAMES TOLLEMACHE
BROTHER OF
LIONEL 6TH EARL OF DYSART
BORN APRIL 16TH 1804
DIED JULY 2ND 1888.
ALSO OF THE
HON^{BLE} ALGERNON GRAY TOLLEMACHE
YOUNGEST BROTHER OF
LIONEL 6TH EARL OF DYSART
BORN SEPTEMBER 24TH 1805
DIED JANUARY 16TH 1892.

Ledger Stone of Granite.

IN MEMORY OF
THOMAS, SECOND SON OF
M^R THO^S TALBOT OF HAM COMMON
HE DIED NOV^R THE 19TH 1827
IN THE SEVENTEENTH YEAR OF HIS AGE.

ALSO OF
M^R THOMAS TALBOT
FATHER OF THE ABOVE
HE DIED 20TH OF JUNE 1828, AGED 57.
ALSO OF M^{RS} ANN TALBOT
WIFE OF THE ABOVE
SHE DIED AUGUST THE 27TH 1831 AGED 51.
ALSO OF M^{RS} MARY HAES
DAUGHTER OF THE ABOVE, & BELOVED
WIFE OF M^R H. HAES, OF S^T JAMES^S S^T
WHO DIED NOV^R 28TH 1834, AGED 27.

Head Stone.

SACRED
TO THE MEMORY OF
HARRY ANDREWS,
WHO DIED FEBRUARY 7TH 1865
IN THE 62ND YEAR OF HIS AGE.

Head Stone.

IN MEMORY OF
ANNE, WIDOW OF CAPT^N FRA^S ALEX^R HALLIDAY, R.N.
WHO DIED IN LONDON MARCH 25TH 1840, Æ 61:
AND IS BURIED BENEATH THIS TOMB.
ALSO IN MEMORY OF
CAP^N FRA^S ALEX^R HALLIDAY, R.N.
WHO DIED AT CAEN, IN NORMANDY, JULY 25TH 1830, Æ 56:
AND WAS THERE INTERRED.
GEORGE RICHARD HALLIDAY
LIEU^T R.N. YOUNGEST SON OF
FRANCIS ALEX^R HALLIDAY
DIED AT BRIDGEFIELD TWICKENHAM
NOVEMBER 11TH 1855, AGED 40
AND LIES BURIED BENEATH.
LIONEL HALLIDAY, LIEU^T R.N. ELDEST SON OF
FRANCIS ALEXANDER HALLIDAY
DIED AT DINAN, FRANCE, JANUARY 24TH 1846, AGED 43.
FRANCES LOUISA
DIED AT SOUTHSEA, HANTS, JUNE 13TH 1846, AGED 40.
LEWIS ALEXANDER, CAPT^N 86TH REG^T
DIED IN SCINDE, INDIA, JULY 1ST 1844, AGED 37.
JOHN STRATFORD BEST
BORN JANUARY 1ST 1808
DIED JANUARY 30TH 1888.

Altar Tomb surmounted by an Urn.

CAPTAIN GEORGE VANCOUVER
DIED IN THE YEAR 1798
AGED 40.

Head Stone.

SACRED
TO THE MEMORY OF
PEREGRINE DAY,
DIED 26TH FEBRUARY 1837
AGED 60 YEARS.

Ledger Stone.

SACRED
TO THE MEMORY OF
JAMES TALBOT,
WHO DIED AT THE FOREIGN OFFICE
JULY 4TH 1843, AGED 83
ELDEST BROTHER OF
THOMAS TALBOT.
ALSO
ANN TALBOT
WIDOW OF THE ABOVE
DIED NOVEMBER 18TH 1856
AGED 84.

Altar Tomb.

SACRED
TO THE MEMORY OF
MARY ANN TUBBY,
THE WIFE OF
THOMAS TUBBY
OF THE HAMLET OF HAM.
WHO DIED DEC^R 3^D 1827
IN THE 57TH YEAR OF HER AGE.
ALSO M^{RS} JANE TUBBY
WHO DIED OCT^R 30TH 1847
AGED 37 [? 57] YEARS.
ALSO ANN COOK
WHO DIED DEC^R 1ST 1848
AGED 52 YEARS.
ALSO M^R THOMAS TUBBY
.

On the reverse side—

SACRED
TO THE MEMORY OF
MARY ANN,
(WIFE OF) HENRY BARNETT
OF THE PARISH OF HAM
DIED APRIL 26TH 1849,
IN THE 56TH YEAR OF HER AGE.
ALSO M^R THOMAS TUBBY
DIED MARCH 21ST 1851
AGED 83 YEARS.

Head Stone.

IN MEMORY
OF
M^{RS} ANN JONES
DAUGHTER OF THE LATE
EDWARD AND SARAH TUBBY
OF RICHMOND, SURREY
WHO DIED DECEMBER 7TH 1854
IN THE 66TH YEAR OF HER AGE.

Head Stone.

HERE LYETH THE BODY OF ALBERT HENRY SCOTT STUDENT OF EXETER
COLL^{G^H} OXON, THE THIRD AND DEARLY LOVED SON OF
GEORGE GILBERT SCOTT & CAROLINE SCOTT OF THE MANOR HOUSE AT
HAM & GREAT GRANDSON OF THE REV^D THO^S
SCOTT SOMETIME RECTOR OF ASTON SANDFORD, BUCKS, WHO DEPARTED
THIS LIFE IN FAITH & PEACE
JAN. XXX MDCCLXV. IN THE XXI YEAR
OF HIS AGE TO WHOSE MOST SWEET MEMORY HIS SORROWING PARENTS IN
SURE AND CERTAIN HOPE RAISE THIS MEMORIAL.

Coffin-shaped slab of Aberdeen Granite.

WILLIAM KER
ASHFORD ESQ^{RE}
BORN 14TH MAY 1805.
DEPARTED THIS LIFE
28TH DECEMBER 1863.

MARIA
CORDELIA
ASHFORD
WIDOW OF WILLIAM KER
ASHFORD
DAUGHTER OF L^T COL. H. W.
ESPINASSE 4TH KING'S OWN REG.
BORN SEPT^R 13TH 1802.
DEPARTED THIS LIFE
MARCH 20TH 1882.
R.I.P.

ALSO HIS SON
HENRY WILLIAM
ASHFORD
LIEU^T H.M^S. 100TH REG^T
BORN JANUARY 21ST 1842.
DEPARTED THIS LIFE
JULY 2ND 1864
AT MALTA WHERE HIS BODY RESTS.

Stone Cross.

SACRED
TO THE MEMORY OF
CAROLINE WILSON
WHO DEPARTED THIS LIFE JULY 28TH 1853
AGED 34 YEARS.
THIS STONE IS ERECTED BY AN ONLY AND
AFFECTIONATE SISTER.

Head Stone.

IN MEMORY OF
M^R JAMES RAMSEY
WHO DEPARTED THIS LIFE MARCH 26TH
1801 AGED 76 YEARS.
ALSO M^R JAMES RAMSEY
(SON OF THE ABOVE)
DIED MAY 3^D 1804
AGED 30 YEARS.
ALSO M^{RS} ANN MARTIN
DAUGHTER OF THE ABOVE
AND WIFE OF THOMAS MARTIN
DIED NOV^R 10TH 1817
AGED 49 YEARS.

Head Stone.

IN MEMORY OF HARRIET MONTAGU, DAUGHTER OF HENRY, DUKE OF BUCCLEUCH, K.G.
AND WIFE OF WILLIAM 6TH MARQUESS
OF LOTHIAN, K.T. WHO DIED 18 APRIL 1833.
THE LADY FRANCES DOUGLAS, 5TH DAUGHTER OF
THE MARQUESS AND MARCHIONESS OF QUEENSBERRY,
DEPARTED THIS LIFE AT TWICKENHAM, OCTOBER 25TH 1827,
AGED 14 YEARS AND 9 MONTHS.
BELOW ARE THE REMAINS OF SIR GEORGE SCOTT, OF GALA, VICE ADMIRAL OF THE RED, K.C.B.
HE DEPARTED THIS LIFE DECEMBER 21ST 1841.
THE HON^{BLE} CAROLINE LUCY, LADY SCOTT, 2ND DAUGHTER
OF ARCHIBALD 1ST LORD DOUGLAS, OF DOUGLAS CASTLE,
BORN 16TH FEBRUARY, 1784, MARRIED 27TH OCTOBER 1810.
VICE ADMIRAL SIR GEORGE SCOTT, K.C.B. DIED 20TH APRIL 1857.

Altar Tomb.

The following arms are represented on a lozenge, surmounted by a Marquis's coronet, on each of the four sides of tomb: Gules on a chevron argent three mullets pierced of the field (*Ker*), impaling or on a bend azure a mullet of six points between two crescents of the field (*Scott*).

HERE LIE THE REMAINS OF
THOMAS WILSON ESQ^R
LATE OF FRIDAY STREET
IN THE CITY OF LONDON,
WHO DEPARTED THIS LIFE MAY THE 28TH 1794
AGED 58 YEARS.
ALSO HIS NEPHEW
M^R ROBERT WILSON
LATE OF FRIDAY STREET, MERCHANT,
WHO DIED MAY THE 26TH 1812,
AGED 61 YEARS.

Head Stone.

MIRABLE BOTELER WID^O OF GREGORY
BOTELER^{ESQ} DYED ATT RICHMOND 15 OF MAY

A^O D: 1712 ÆTATIS 59.

Ledger Stone.

IN MEMORY OF
ELIZABETH GULLIVER
LATE OF RICHMOND
WHO DIED SEPT^R THE 4TH 1779, AGED 60.
ALSO GRACE GULLIVER
OB: OCT^R 2^D 1814
IN HER 67TH YEAR.

Head Stone.

IN MEMORY OF
HENRY GULLIVER
LATE OF RICHMOND,
WHO DIED MAY THE 3^D 1802,
AGED 70.
HENRY SAINT GULLIVER,
SON OF THE ABOVE
DIED THE 27TH OF FEB^{RY} 1803
AGED 30.
ALSO M^{RS} SARAH GULLIVER
WIDOW OF
THE ABOVE-NAMED HENRY GULLIVER
WHO DIED THE 17TH OF FEB^{RY} 1822
AGED 76.

Head Stone.

IN MEMORY OF
SARAH MORTON DAUGHTER OF
ISAAC AND HANNAH MORTON
OF HAM IN THE PARISH OF KINGSTON, SURRY
WHO DEPARTED THIS LIFE
THE 3^D OF MAY 1777 AGED 4 YEARS.
ALSO
ANN MORTON DAUGHTER OF THE
ABOVE SAID WHO DEPARTED THIS
LIFE THE 28TH OF JUNE 1777
AGED SIX MONTHS.
ALSO
HANNAH MORTON,
MOTHER OF THE ABOVE
WHO DIED NOV^R 1ST 1800
AGED 58 YEARS.
ALSO ISAAC MORTON
HUSBAND OF THE ABOVE
WHO DEPARTED THIS LIFE AUGUST 6TH 1816
AGED 75 YEARS.

Head Stone.

HERE LIES INTERR'D
 S^R JOHN DARNALL KNT.
 SERGEANT AT LAW
 WHO DYED THE 5TH OF SEPT^R 1731
 AND ALSO
 DAME MARGARET DARNALL
 WHO DYED THE 5TH OF SEPT^R 1741
 AND ALSO MARY ORD
 THEIR ELDEST DAUGHTER WIFE OF
 ROBERT ORD ESQ^R
 LORD CHIEF BARON OF SCOTLAND
 WHO DYED THE 9TH OF SEPT^R 1749.
 AND ALSO THREE OF HER CHILDREN
 DARNALL, ROBERT AND
 ANN ORD WHO ALL DYED
 VERY YOUNG.
 AND THE SAID LORD CHIEF BARON ORD DIED AT
 EDINBURGH THE 12TH OF FEBRUARY 1778 AGED
 77, AND WAS BURIED BY HIS OWN DESIRE
 AT RESTALRIG IN SCOTLAND.

Altar Tomb.

MARTIN WILLIAM BYAM, ESQ^R
 LATE OF BYAMS,
 IN THE ISLAND OF ANTIGUA
 OB^T APRIL 22ND 1836,
 Æ^T 52.
 ALSO THE REVND
 RICHARD BURGH BYAM,
 BROTHER OF THE ABOVE
 FOR 38 YEARS VICAR OF KEW
 WITH PETERSHAM
 BORN JANUARY 26TH 1785
 DIED AT PETERSHAM
 MARCH 1ST 1867.
 ALSO TO THE MEMORY OF
 MARTHA BYAM,
 SISTER OF THE ABOVE
 WHO DIED DECEMBER 4TH 1867
 AT HENDON WHERE HER
 REMAINS ARE INTERRED.

Altar Tomb.

M^{RS} FRANCES GREVILLE
 DIED 28TH JULY 1789
 AGED 65 YEARS.

Altar Tomb.

UNDER THIS STONE IS DEPOSITED THE
REMAINS OF M^{RS} PHILLIS STILES
WIDOW OF M^R JAMES STILES LATE
OF THE PARISH OF BISHOPS HATFIELD IN
HEREFORDSHIRE AND MOTHER OF GENERAL
RICHARD MATHEWS WHO WAS
CRUELLY PUT TO DEATH BY TIPPO-SAIB,
AT THE EAST INDIES. ALSO THIS AFFECTIONATE
MOTHER LOST THREE OF HER ONLY SONS
ONE YEAR IN THE INDIES. SHE DIED THE
22^D DAY OF DECEMBER 1787 IN THE
87TH YEAR OF HER AGE.

Altar Tomb.

SACRED TO THE MEMORY
OF M^R THOMAS BUDD JUN^R
OF RICHMOND
WHO DEPARTED THIS LIFE APRIL 9, 1789
AGED 28 YEARS.

SARAH GULLIVER WIDOW OF
THE LATE THOMAS GULLIVER
DEPARTED THIS LIFE MAY 28TH 1818
IN THE 104TH YEAR OF HER AGE.

ALSO M^{RS} SARAH BUDD
WIDOW OF THE ABOVE M^R THOMAS BUDD
AND DAUGHTER OF
THE ABOVE SARAH GULLIVER
WHO DIED FEBRUARY 23RD 1838,
AGED 77 YEARS.

On the reverse side—

IN MEMORY OF
ELIZABETH WALTERS BUDD
DAUGHTER OF
THOMAS AND SARAH BUDD
WHO DIED JANUARY 16TH 1855
AGED 70 YEARS.

Head Stone.

HERE LIETH THE BODY
OF ELIZTH: JOHNSON DAUGHTER
OF IOHN & ANN JOHNSON
OF THE PARISH OF S^T JAMES, WESTMINSTER
WHO DEPARTED THIS LIFE 23 MARCH 1754
AGED 6 YEARS.

ALSO CHARLE^S: JOHNSON
THEIR SON WHO DEPARTED THIS LIFE
4 OF NOU^R 1759 AGED 7 MONTHS.

ALSO WILL^M JOHNSON
THEIR SON WHO DEPARTED THIS LIFE
7 OF FEB^V 1762 AGED 15 MONTHS.

Head Stone.

IN MEMORY OF
M^R RICHARD RANDOLPH
LATE OF THE PARISH OF KINGSTON
SURREY WHO DIED 18TH OCTOBER 1787
AGED 80 YEARS.
ALSO M^{RS} ANN RANDOLPH
WIFE OF THE ABOVE
WHO DEPARTED THIS LIFE JULY 8TH 1803
IN THE 79TH YEAR OF HER AGE.

Altar Tomb.

HERE LYETH THE BODY OF
M^R WILLIAM ASHTON
LATE OF THE PARISH OF S^T MARTINS
IN THE FIELDS:
WHO DEPARTED THIS LIFE THE 10TH
DAY OF MAY 1720,
IN THE 42^D YEAR OF HIS AGE.

Head Stone.

HERE
LYES THE BODY
OF
RICHARD WHITEHALL GENT.
WHO DIED
THE TWENTY SIXTH DAY OF FEB^V:
1785.

Head Stone.

HERE LIETH THE BODY OF
M^R SAMUEL BUGBY
LATE OF LONDON MERCHANT
WHO DIED SEP^R: THE 29TH 1710
AGED 58 YEARS.
ALSO THE BODY OF
BARTHOLOMEW HAMMOND
LATE OF LONDON ESQ^R:
GRANDSON OF THE ABOVE NAMED
SAMUEL BUGBY
WHO DIED THE 28TH FEBRUARY 1777
AGED 73 YEARS.
ALSO THE BODY OF
M^{RS} LUCY HAMMOND
WIFE OF
BARTHOLOMEW HAMMOND, ESQ^R
WHO DIED THE 21ST JUNE 1783,
AGED 73 YEARS.

Altar Tomb.

MARGARET
(LATELY THE WIFE
OF THOMAS) BRERETON
DEPARTED Y^B 24TH OF JUNE
A.D. 1713.

Head Stone.

SACRED TO THE MEMORY OF
M^{RS} MARY HAMMOND
DIED 15TH APRIL 1810
AGED 55.

Altar Tomb.

IN MEMORY OF
M^R GEORGE MILES,
WHO DIED 3RD MAY 1867,
AGED 75 YEARS.
ALSO
M^{RS} MATILDA MILES,
RELICT OF THE ABOVE
WHO DIED 25TH AUGUST 1869
AGED 80 YEARS.

Altar Tomb.

HERE LYES
INTER'D Y^B BODY
OF SUSANNA RAYMOND
WHO DEPARTED THIS LIFE Y^B
19 DAY OF MARCH 1730 AGED
55 YEARS.

Head Stone.

HERE LYES
THE BODY OF
M^R JOHN RAYMOND
OF THIS PARISH, WHO DIED
FEB^{RY} THE 27TH 1746: IN
THE 70TH YEAR OF HIS AGE.

Head Stone.

HERE LIES
THE REMAINS OF
M^{RS} ELIZ: DAVIS
WIFE OF
JOS^H: DAVIS OF THIS PARISH
DAUGHTER OF
M^R JOHN RAYMOND
WHIO DIED JAN^{RY} 6TH 1777
AGED 66.

Head Stone.

UNDER THIS STONE
LYETH THE BODY OF
M^R THOMAS RAYMOND,
LINEN DRAPER IN THE
BOROUGH OF SOUTHWARK:
HE DIED AUG^T: THE 22ND 1750,
AGED 49 YEARS.
ALSO THE BODY OF
M^{RS} MARY DAVISON,
SHE DEPARTED THIS LIFE
NOVEMBER THE 23RD 1758 IN
THE 71ST YEAR OF HER AGE.
ALSO THE BODY OF
M^{RS} SARAH COOPER
DAUGHTER OF THE ABOVE SAID
M^{RS} MARY DAVISON
WHO DIED SEP^R: THE 30TH 1770.
ALSO RAYMOND DAVIS
NEPHEW TO THE ABOVE
THOMAS RAYMOND 1776.

Altar Tomb.

HERE RESTETH
CAROLINE
WIDOW OF THE HON^{LE}
GEORGE LAMB
DIED JULY 31ST 1862.

Ledger Stone.

HERE LIES THE BODY OF JOHN RUDD
ONLY SON OF JOHN & ELIZTH RUDD
OF THE PARISH OF PETERSHAM:
BORN THE 15TH OF SEPTEMBER 1754,
DEPARTED THIS LIFE AUGUST THE 20TH 1775.
THIS STONE IS GIVEN TO HIS MEMORY
BY CAROLINE BARONESS OF GREENWICH.
JOHN RUDD HIS FATHER DIED NOV: 2, 1781
AGED 76 YEARS.
ALSO M^{RS} ELIZABETH RUDD
MOTHER OF THE ABOVE JOHN RUDD JUNIOR:
AND WIFE OF M^R JOHN RUDD
DIED THE 27TH OF APRIL 1798
AGED 84 YEARS.
IN THE GRAVE ADJOINING LIES
M^R RICHARD DYKE
NEPHEW OF THE ABOVE M^{RS} ELIZABETH RUDD
HE DIED NOVEMBER THE 27TH 1788
AGED 42 YEARS.

Altar Tomb.

IN MEMORY OF
JOHN BECKETT ESQ^{RE}
LATE OF RICHMOND, SURREY,
WHO DIED 22ND SEPTEMBER 1862,
IN THE 66TH YEAR OF HIS AGE.

LAURA

INFANT DAUGHTER OF
THOMAS AND FANNY ELIZABETH
DUNCAN,
DIED APRIL 16TH 1865 AGED 2 MONTHS.

M^{RS} MARY ANN MORPETH
DIED 30TH APRIL 1865,
AGED 58 YEARS.

ALSO FREDERICK AUGUSTUS DUNCAN
BORN 12 OCTOBER 1866,
DIED 19TH FEBRUARY 1867.

ALSO RICHARD CLARK MORPETH ESQ^{RE}
DIED 11TH OCTOBER 1868,

IN THE 37TH YEAR OF HIS AGE.

ALSO ON DECEMBER 7TH 1876,

FANNY BECKETT,

RELICT OF JOHN BECKETT, ESQ^{RE}

IN THE 75TH YEAR OF HER AGE.

Altar Tomb.

IN MEMORY OF
M^R JOHN CLARKE, LATE OF THE PARISH
OF KINGSTON WHO DIED JAN^{RY} 18TH 1796
AGED 75 YEARS.

A TENDER FATHER AND SINCERE FRIEND.

ALSO M^R RICHARD BOLTON, SON
IN LAW TO THE ABOVE DIED NOV^R 17TH 1805
AGED 65 YEARS.

ALSO M^{RS} ELIZABETH BOLTON
WIFE OF THE ABOVE DIED FEB^{RY} 1ST 1825,
AGED 65 YEARS.

ALSO RICHARD SON OF THE ABOVE
RICHARD & ELIZABETH BOLTON
DIED OCT^R 31ST 1810 AGED 24 YEARS.

Ledger Stone.

SACRED
TO THE MEMORY OF
MARY JOHNSON
WIDOW OF
JOHN JOHNSON
FORMERLY OF STOKE NEWINGTON,
WHO DIED AT RICHMOND
ON THE 2ND OF MARCH 1863
IN THE 97TH YEAR OF HER AGE.

Altar Tomb.

SACRED TO THE MEMORY OF
SOLOMON MAW,
LATE OF N^o 11 ALDERSGATE STREET, AND RICHMOND, SURREY,
DIED FEBRUARY 25TH 1861 AGED 37 YEARS.

SACRED TO THE MEMORY OF
JANE
WIFE OF SOLOMON MAW,
DIED DECEMBER 9TH 1860, AGED 58 YEARS.

Coffin-shaped Tomb surmounted by a cross.

HERE LYETH
THE BODEY OF
MARY KARZE WHO
DYED Y^E 16TH OF
APREL 1686
AGED 79.

Head Stone.

HERE LYETH
THE BODY OF
ALICE WOOD WIFE OF
THOMAS WOOD, OF THE PARISH
OF S^T CLEMENTS DANES,
SHE DIED APRIL THE 26TH 1745,
AGED 53 YEARS.

Head Stone.

HERE LIETH THE BODY OF
PETER SON OF CLAUDIUS
FONNEREAU, LL.D. AT HAM,
WHO DIED THE 16TH OF SEP^R: 1759
AGED 23 YEARS.
THE BODY ALSO OF
CECILIA BUNBURY DAUGHTER
OF THE SAID D^R FONNEREAU
WHO DIED THE 24TH OF FEB^R^Y 1752
AGED 3 MONTHS.

Ledger Stone.

MISS FRANCES AMELIA FONNEREAU
DAUGHTER OF CLAUDIUS FONNEREAU
LL.D. DIED THE 22ND OF AUGST 1770
AGED 21 YEARS.

Ledger Stone.

IN MEMORY OF
SARAH PLATT,
DAUGHTER OF
ISAAC & SARAH PLATT,
WHO DIED THE 18TH OF MARCH 1770
AGED 3 YEARS & 6 MONTHS.

Head Stone.

IN MEMORY
 OF M^R JOHN PLATT,
 WHO DIED JULY THE 1ST 1777
 AGED 70 YEARS.
 MARY PLATT,
 WIFE OF JOHN PLATT
 BURIED 5 APRIL 1762, AGED 43.
 AND ADJOINING THIS SPOT LIES
 INTERR'D SARAH PLATT,
 WIFE OF ISAAC PLATT
 BURIED 23 MAY 1784, AGED 40.
 AN AFFECTIONATE WIFE, A TENDER
 MOTHER, & A SINCERE FRIEND.
 ALSO 9 OF HER CHILDREN,
 WHO DIED IN THEIR INFANCY.
 HARRIOT PLATT DIED 26 NOV^R 1786,
 AGED 13 YEARS & 2 MONTHS.
 1788, 4 MARCH, SARAH PLATT DIED
 AGED 17 YEARS.
 31 MARCH, CLEMENTIA PLATT DIED
 AGED 4½ YEARS.

Head Stone.

IN MEMORY OF
 M^{RS} ANN DOUGLAS, WIFE OF
 M^R JA^S DOUGLAS, OF THIS PLACE,
 WHO DEPARTED THIS LIFE
 JULY 21ST 1800: AGED 51 YEARS.
 ALSO M^R JA^S DOUGLAS HUSBAND
 OF THE ABOVE WHO DIED THE 15TH JAN^V
 1811 AGED 64 YEARS.

Head Stone.

IN MEMORY OF
 M^R JOHN BUSHNELL,
 WHO DEPARTED THIS LIFE
 MARCH 22ND 1863, AGED 56 YEARS.
 18 YEARS RESIDENT IN THIS PARISH.
 ALSO OF EMILY
 DAUGHTER OF
 WILLIAM COATES AND ANN SANDERS
 LATE OF UPPER BERKELEY S^T PORTMAN SQUARE
 WHO DIED APRIL 22ND 1869,
 IN HER 47TH YEAR.

Head Stone.

ALLEN
 SHAKESPEAR
 NICKLEY,
 FEAST OF S^T MATTHEW 1866,
 AGED 6 YEARS.

Stone Cross.

SACRED
TO THE MEMORY OF
M^{RS} ELIZABETH
WIFE OF
M^R WILLIAM WINCH
OF THIS PARISH
WHO DIED 17TH JUNE 1864
AGED 43 YEARS.
ALSO JOHN WINCH
BROTHER OF THE ABOVE
WHO DIED DECEMBER 2ND 1866,
AGED 57 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
THE RIGHT HONORABLE
LADY JANE DAWSON DAMER
WHO DEPARTED THIS LIFE
THE 26TH DAY OF AUGUST 1853.
ALSO HER MOTHER
THE HONORABLE
ELIZA DAWSON DAMER
RELICT OF
CAPTAIN THE HONORABLE
HENRY DAWSON DAMER R.N.
WHO DEPARTED THIS LIFE
THE 12TH DAY OF JUNE 1857
AGED 71 YEARS.

Ledger Stone.

IN MEMORY OF
THE RIGHT HON^{BLE} LADY CAROLINE MURRAY,
DAUGHTER OF
DAVID 2ND EARL OF MANSFIELD AND LOUISA
IN HER OWN RIGHT
COUNTESS OF MANSFIELD,
BORN 14TH DEC. 1789,
DIED 21ST JAN. 1867.
IN FAITH HOPE AND CHARITY
HER SOLE SURVIVING BROTHER AND TWO SISTERS
HERE RECORD
WITH GRATITUDE AND AFFECTION
THE REMARKABLE VIRTUES
AND POWERS OF MIND
OF ONE WHOSE LIFE
WAS DEVOTED TO THE BENEFIT OF OTHERS.
HER EARLIER YEARS WERE CHIEFLY PASSED
AT THE RANGERS LODGE RICHMOND PARK
HER LAST AT RICHMOND.

Altar Tomb.

SACRED
TO THE MEMORY OF
HENRY STROUD BARBER,
WHO DIED OCTOBER 8TH 1854
IN THE 44TH YEAR OF HIS AGE.

Stone Cross.

IN MEMORY OF
M^R RICHARD WALKER
OF THE PARISH OF RICHMOND
WHO DIED THE 17TH OF FEBRUARY 1771,
AGED 48 YEARS.

Head Stone.

HERE RESTETH FROM HER LABOURS
MARY BURDEKIN
PASTRY COOK
WHO BY HER DILIGENCE INDUSTRY
AND ANXIOUS CARE TO PLEASE
ACQUIRED MANY FRIENDS
AND MUCH ESTEEM.
SHE DIED NOV. THE 18TH 1772
AGED 54 YEARS.
WILLIAM BURDEKIN
DIED OCTOBER 6TH 1786 AGED 29 YEARS.
M^R THOMAS BURDEKIN
DIED JAN^V THE 6TH 1789 AGED 76 YEARS.
M^{RS} MARY LEACH
DEPARTED THIS LIFE JUNE THE 14TH 1796,
IN THE 70TH YEAR OF HER AGE.
M^{RS} JANE HESTER
WIFE OF M^R W^M HESTER JUN^R OF RICHMOND
DIED JUNE THE 2ND 1812, AGED 49 YEARS.
M^R W^M HESTER, SEN^R OF RICHMOND
DIED FEBRUARY THE 9TH 1817, AGED 79 YEARS.
M^R WILLIAM HESTER
DIED OCTOBER THE 30TH 1835
AGED 69 YEARS.

Altar Tomb.

HERE LIE
THE REMAINS OF
M^{RS} ELIZABETH HAY
WIFE OF RICHARD HAY ESQ^R
WHO DIED JULY THE 29TH 1774
AGED 31 YEARS.
IN THE SEVERAL CAPACITIES
OF
WIFE, MOTHER AND FRIEND,
AN HONOUR TO HER SEX.

Head Stone.

IN MEMORY OF
M^{RS} MARY GOODCHILD
WHO DIED JUNE 11TH 1784
AGED 54 YEARS.

Head Stone.

HERE LIES
ALL THAT WAS MORTAL OF
M^{RS} ANNA MARIA BULLEY
WIFE OF JOHN BULLEY ESQ^R
OF RICHMOND IN SURRY:
WHO DIED JAN^V: 29TH 1790
AGED 57 YEARS.

On the reverse side—

TO THE MEMORY
OF
JOHN BULLEY ESQ^R
FORMERLY OF RICHMOND IN THE
COUNTY OF SURRY, HUSBAND TO THE
LATE M^{RS} ANNA MARIA BULLEY,
HE DEPARTED THIS LIFE ON THE
18TH OF MARCH 1808, IN THE
83^D YEAR OF HIS AGE.

Head Stone.

JOSEPH PAGE
DIED MAY THE
3^D 1731 AGED 37
MARY PAGE DIED
SEPTEMBER THE 7
1734 AGED 4 YEARS
ONE MONTH.

Head Stone.

IN MEMORY OF
M^{RS} MARY MATTHAS,
(WIFE OF M^R CHARLES
MATTHAS OF THE PARISH
OF S^T GEORGE HANOVER
SQUARE LONDON) HERE
INTERR'D SHE DEPARTED THIS
LIFE JAN^{RY} THE 9TH 1757, IN THE
56TH YEAR OF HER AGE.

Head Stone.

IN MEMORY OF
M^{RS} ELIZABETH RAYMOND
WHO DIED JANUARY 11TH 1830
AT THE ADVANCED AGE OF 93.
M^R JOHN LAWRENCE
DIED APRIL 26TH 1836,
AGED 48 YEARS.
ALSO M^R THOMAS HARE,
WHO DIED 9TH NOVEMBER 1859
AGED 76 YEARS.
ALSO M^{RS} ELIZABETH,
RELICT OF THE ABOVE
M^R JOHN LAWRENCE,
WHO DIED 30TH SEPTEMBER 1862
AGED 82 YEARS.
ALSO
JAMES CHITTY,
WHO DIED 15TH AUGUST 1872,
AGED 37 YEARS.
AND OF ELIZA HIS WIFE
WHO DIED 30TH DECEMBER 1897
AGED 77 YEARS.

Altar Tomb.

IN MEMORY OF
JAMES CROKATT ESQ^R
WHO DIED THE 7TH OF MARCH 1777,
IN THE 76TH YEAR OF HIS AGE.

Altar Tomb.

IN MEMORY
OF M^R JOSEPH KING
OF THE PARISH OF RICHMOND,
WHO DEPARTED THIS LIFE
MAY Y^E 26TH 1780 AGED 62 YEARS.

Altar Tomb.

TO THE MEMORY OF THE REVEREND
GEORGE TILSON A.M.
DIED SEPTEMBER 7TH 1778
AGED 62 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
WILLIAM WILSON
WHO DIED OCT^R 29TH 1837
AGED 35 YEARS.

Ledger Stone.

IN MEMORY OF
SELINA MARIA ATKINSON
(OF MAPLE HAYES, STAFFORDSHIRE)
DIED 14 JULY 1835
AGED 26 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
MARY ANNE THE BELOVED
WIFE OF JOHN BROWN
FORMERLY OF HEIGHTON
IN THE COUNTY OF LINCOLN
WHO DEPARTED THIS LIFE
JULY 1ST 1837
AGED 13 YEARS.

ALSO
IN MEMORY OF
JOHN MAINWARING
ELDEST SON OF THE ABOVE
WHO DIED
ON HIS VOYAGE HOME
FROM THE COAST OF AFRICA
NOV^R 3RD 1837 AGED 24.

Ledger Stone.

SACRED
TO THE MEMORY OF
FANNY FRUIN,
DIED APRIL 4TH 1867
AGED 16 YEARS.

Coffin-shaped Stone.

TO THE MEMORY OF ELIZABETH MAINWARING ELLERKER
ELDEST SISTER AND CO-HEIRESS OF
THE LATE ROGER MAINWARING ELLERKER ESQ^R OF RISBY PARK IN
THE COUNTY OF YORK: WHO DIED AT RICHMOND SEP^R THE 12TH 1837
IN THE 81ST YEAR OF HER AGE.

HARRIET MAINWARING ELLERKER
YOUNGEST SISTER AND CO-HEIRESS OF

THE ABOVE ROGER MAINWARING ELLERKER ESQ^R
DIED SEP^R THE 23RD 1842, AGED 82.

TO THE MEMORY OF BARBARY MAINWARING ELLERKER
WIDOW OF THE LATE EATON MAINWARING ELLERKER ESQ^R
OF RISBY IN THE COUNTY OF YORK
WHO DEPARTED THIS LIFE JUNE THE 5TH 1804 AGED 84 YEARS
DEEPLY REGRETTEED BY HER FAMILY

HER HUSBAND EATON MAINWARING ELLERKER ESQ^R
LIES INTERR'D IN THE FAMILY VAULT IN ROWLEY CHURCH.

Altar Tomb.

IN MEMORY
OF ANN
RELICT OF JOHN BERTHON ESQ^R
LATE OF LISBON,
DIED NOV^R 23^D 1831
AGED 81 YEARS.

Ledger Stone.

SACRED TO THE MEMORY OF
SARAH TAYLOR
SISTER OF THE LATE
REV^D THO^S GRIMWOOD TAYLOR
VICAR OF DEDHAM, ESSEX
BORN FEBRUARY 18, 1774
DIED MAY 18, 1851.
TO THE SACRED MEMORY OF
MARY ANNE TAYLOR SISTER OF
THE SAID REV^D THO^S GRIMWOOD TAYLOR
VICAR OF DEDHAM, ESSEX
WHO DEPARTED THIS LIFE NOV^R THE 12TH 1826,
AGED 50.
THIS TABLET IS INSCRIBED TO HER MEMORY AS A TESTIMONY
OF THEIR REGARD
BY THE MAINWARING ELLERKERS.

Altar Tomb.

SACRED TO THE MEMORY OF
M^{RS} ISABELLA DEBORAH TURNBULL
WHO DIED FEB^{RY} THE 10TH 1828,
AGED 59 YEARS.
ALSO M^{RS} ELIZABETH GRAY
WHO DIED JULY THE 7TH 1829,
AGED 50 YEARS.
ALSO M^R NICHOLAS KENNARD
LATE OF HAM,
WHO DIED OCTOBER THE 2ND 1854
AGED 70 YEARS.
ALSO M^{RS} SARAH KENNARD
WIFE OF THE ABOVE
WHO DIED DECEMBER 27TH 1857
AGED 83 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R EDMOND THOMAS WALLACE
WHO DIED MAY 2ND 1838
AGED 34 YEARS.

Ledger Stone.

SACRED
TO THE MEMORY OF
M^{RS} ANN WALLACE
WHO DIED DEC^R 28TH 1831
AGED 62 YEARS.
ALSO A INFANT CHILD
OF PETER AND ANN WALLACE.
ALSO MARIA WIFE OF
JAMES LAWRENCE,
AND DAUGHTER OF THE ABOVE
WHO DIED MAY 26TH 1835,
AGED 35 YEARS.
ALSO HENRY WILLIAM CHARLES PETER
THE BELOVED CHILD OF
HENRY & SARAH
ELIZABETH COCKBURN
DIED AUGUST 25TH 1858
AGED 13 MONTHS & 17 DAYS.

Ledger Stone.

IN MEMORY OF
MARIA AMELIA,
THE DAUGHTER OF
M^R GEORGE & AMELIA WALLACE
WHO DIED APRIL 12TH 1837
AGED 16 MONTHS.
ALSO OF M^R GEORGE WALLACE,
FATHER OF THE ABOVE,
WHO DEPARTED THIS LIFE
JANUARY 15TH 1862, AGED 63 YEARS.
AND OF AMELIA,
WIDOW OF THE ABOVE M^R G. WALLACE
WHO DEPARTED THIS LIFE
APRIL 16TH 1867, AGED 72 YEARS.

Head Stone.

IN LOVING MEMORY OF
RICHARD FLEMING CAHILL
THE ELDEST SON OF
RICHARD S. CAHILL
OF RICHMOND, SURREY,
WHO DIED FEBRUARY 27TH 1858.
ALSO OF FRANCES SOPHIA,
SISTER OF THE ABOVE AND WIFE OF
GEORGE R. PEMBERTON, M.D.
OF THE BENGAL MEDICAL SERVICE
WHO DIED APRIL 12TH 1859.

Altar Tomb.

SACRED
TO THE MEMORY OF
CATHERINE BOYD,
SISTER OF THE LATE
SIR JOHN BOYD, B^T
WHO DEPARTED THIS LIFE
THE 11TH OF MARCH 1853,
IN THE 84TH YEAR OF HER AGE.

Head Stone.

IN MEMORY OF
LOUISA,
WIFE OF VICE ADMIRAL HON^{BLE} C. ELLIOT,
WHO DIED 17TH JULY 1870, AGED 38.
AND OF THEIR ELDEST SON
GILBERT EDWARD ELLIOT,
BORN 2ND FEB^V 1865, DIED 23RD JUNE 1870.

Stone Cross.

SACRED
TO THE MEMORY OF
CHARLOTTE COSSEY
WHO DIED AT PEMBROKE LODGE
AUGUST 1ST 1850
IN HER 69TH YEAR.
ALSO
REBECCA DENNEY
OF THE ABOVE PLACE
WHO DIED DEC^R 11TH 1857
AGED 69 YEARS.

Ledger Stone.

IN MEMORY OF
SARAH ROSS THE DAUGHTER
OF JOHN AND SARAH ROSS
OF THIS PARISH
WHO DIED THE 15TH OF MAY 1822
IN THE 13TH YEAR OF HER AGE.
ALSO M^{RS} SARAH ROSS
WHO DIED MAY 18TH 1841
AGED 69 YEARS.
ALSO OF M^R JOHN ROSS
HUSBAND OF THE ABOVE
WHO DIED MARCH 27TH 1853
AGED 91 YEARS.

Head Stone.

HERE LIE THE REMAINS OF
 SUSANNA,
 WIDOW OF
 JOHN GRIFFITHS, D.D.
 VICAR OF S^T MARGARET'S, ROCHESTER,
 WHO DIED JUNE 4, 1843,
 AGED 70 YEARS.
 ELIZABETH WILLIAMS,
 WHO DIED JUNE 30, 1850,
 AGED 73 YEARS,
 HAVING PASSED
 THE LATTER HALF OF HER LIFE
 IN FAITHFUL SERVICE IN ONE FAMILY.
 MAJOR-GENERAL
 JOHN EDWARD JONES
 OF THE ROYAL ARTILLERY,
 WHO DIED AUGUST 29, 1854,
 AGED 71 YEARS.
 AND MARGARET ANN,
 DAUGHTER OF THE LATE
 REV. JOHN GRIFFITHS, D.D.
 OF ROCHESTER,
 AND WIFE OF
 CHARLES LONG CRAFER ESQ.
 OF CLAPHAM,
 WHO DIED JULY 2, 1855,
 AGED 53 YEARS.

Head Stone.

SACRED
 TO THE MEMORY OF
 M^{RS} ELINOR HARVEY,
 LATE OF
 OVINGTON TERRACE, BROMPTON,
 DIED 25TH DECEMBER 1854,
 AGED 51.

Altar Tomb.

IN MEMORY OF
 M^R JOSEPH GRANT
 WHO DIED FEB^V 17TH 1827
 AGED 82 YEARS.
 ALSO
 M^{RS} ANN GRANT
 WIFE OF THE ABOVE
 WHO DIED APRIL 19TH 1827
 AGED 78 YEARS.
 ALSO IN MEMORY OF
 SOPHIA ANN GRANT
 DAUGHTER OF THE ABOVE
 DIED JULY 16TH 1858, AGED 69 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} MARY ABELL
WHO DIED APRIL 21ST 1830 AGED 58 YEARS
AN AFFECTIONATE WIFE AND A SINCERE FRIEND
ALSO M^R WILLIAM ABELL HUSBAND OF THE ABOVE
DIED MARCH 24TH 1833 AGED 68 YEARS.

Altar Tomb.

HERE LYETH
THE BODY OF
M^R R^D GRIFFIN
HE DIED THE 9TH OF MAY
1751 AGED 59 YEARS.

Head Stone.

M^R GEORGE JOHNSON
DIED AUGUST 25TH 1829
AGED 32 YEARS.

Altar Tomb.

BENEATH THIS STONE
LIE THE REMAINS OF
JAMES WINCH
DIED MARCH 7TH 1802
AGED 3 YEARS AND 6 MONTHS.

ALSO

M^{RS} ELIZABETH WINCH
MOTHER OF THE ABOVE
DIED JULY 28TH 1804
AGED 27 YEARS.

ALSO

M^R HENRY WINCH
HUSBAND OF THE ABOVE NAMED
ELIZABETH
DIED OCTOBER 8TH 1845
AGED 65 YEARS.

Altar Tomb.

IN MEMORY OF
OF
M^R JOHN MACFARLANE
WHO DIED APRIL THE 19TH 1794
AGED 67 YEARS.

Head Stone.

On the East side—

TO THE MEMORY
OF NATHANIEL HALHED ESQ. LATE OF THIS PARISH
WHOSE REMAINS LYE INTERRED IN THIS VAULT.
HE DIED JANUARY THE 17TH 1730
AGED 6 . YEARS.
HERE LYE
ALSO THE REMAINS
OF ELIZABETH HALHED WIFE OF THE ABOVE NAMED
NATHANIEL HALHED AND DAUGHTER OF WILLIAM
HOUGHTON ESQ. OF READING IN BERKSHIRE
SHE DIED APRIL THE 30TH 1737
AGED 43 YEARS.
ALSO THE REMAINS
OF ELIZABETH HALHED SECOND WIFE TO THE SAID
NATHANIEL HALHEAD AND DAUGHTER OF GEORGE
MASON ESQ. OF NOKE IN HEREFORDSHIRE
SHE DIED OCTOBER THE 15TH 1729
AGED 44 YEARS.
ALSO THE REMAINS OF
JAMES HALHED SON OF THE SAID NATHANIEL HALHED
BY HIS FIRST WIFE. HE DIED JUNE THE 17TH 1737
AGED 51 YEARS.

On the West side—

HERE LIE THE REMAINS
OF JOHN MARKE ESQ. WHO MARRIED ELIZABETH
ONE OF THE DAUGHTERS OF NATHANIEL HALHED ESQ.
BY HIS FIRST WIFE. HE DIED FEBRUARY THE 22^D 1763
AGED 80 YEARS.
ALSO THE REMAINS
OF ELIZABETH BURTON WIFE OF
BARTHOLOMEW BURTON ESQ. AND DAUGHTER
OF THE ABOVENAMED JOHN AND ELIZAB: MARKE
SHE DIED APRIL THE 23^D 1762
AGED 48 YEARS.
ALSO THE REMAINS
OF ELIZABETH BURTON DAUGHTER OF THE
ABOVENAMED BARTHOLOMEW BURTON ESQ.
AND ELIZABETH HIS WIFE
SHE DIED MARCH THE 25TH 1768
AGED 17 YEARS.
ALSO THE REMAINS
OF ELIZABETH WIDOW OF THE ABOVENTIONED
JOHN MARKE ESQ^R. SHE DIED THE 27TH OF JULY 1772
AGED 83 YEARS.

On the South side—

HERE LYES THE BODY OF
FRANCES HALHED OF
GREAT GEORGE STREET
WESTMINSTER. SHE
DEPARTED THIS LIFE THE 12TH OF
DECEMBER 1783 IN THE 61ST YEAR
OF HER AGE.

WILLIAM HALHED ESQ.
DIED THE 30TH OF SEP^{BR} 1786
AGED 64.

LIKewise THE REMAINS
OF M^{RS} CATHERINE HALHED
SECOND WIFE OF THE AFORESAID
WILLIAM HALHED. SHE DIED
THE 30TH OF OCT^R 1786
AGED 50.

On the North side—

HERE LIE THE REMAINS
OF M^{RS} BELINDA HALHED OF TWICKENHAM
WHO DIED MAY THE 29TH 1792
AGED 71 YEARS.

FRA^S CAT^H HALHED DAUGHTER OF
ROB^T WILL^M & ELLEN HALHED
DIED THE 25TH OF MAY 1795
AGED 8 YEARS.

M^{RS} ELLEN HALHED WIFE OF
ROB^T WILL^M HALHED ESQ.
DIED 9TH FEBRUARY 1816
AGED 52 YEARS.

NATHANIEL BRASSEY HALHED ESQ.
DIED 18TH OF FEBRUARY 1830
AGED 73 YEARS.

LOUISE HELENA HALHED WIFE OF
NATHANIEL BRASSEY HALHED ESQ.
DIED THE 24TH OF JULY 1831
AGED 72 YEARS.

ROBERT WILLIAM HALHED ESQ.
OF THE PRIORY STRATFIELD SAVE, BERKS
DIED JUNE THE 20TH 1836
AGED 83 YEARS.

Pillar Tomb, surmounted by vase.

IN MEMORY OF
SAMUEL JOINSON AND MARY HIS WIFE.
MARY DEPARTED OCT^R 21ST 1763 AGED 58.
SAMUEL DEPARTED JAN. 5TH 1764 AGED 60.

Head Stone.

IN MEMORY OF
M^R JOHN HENRY TRAGE
WHO DIED THE 11TH OF APRIL 1789
AGED 58 YEARS.
ALSO M^{RS} MARY TRAGE
WIFE OF THE ABOVE
WHO DIED THE 29TH OF JULY 1793
AGED 73 YEARS.
M^R JOHN WILLIAM TRAGE
SON OF THE ABOVE
DIED NOVEMBER 3RD 1848
AGED 74 YEARS.

Head Stone.

HERE LYETH THE BODY
OF
JAMES LIDDILL
WHO DEPARTED THIS LIFE
APRIL THE 24TH 1739 IN Y^E
33RD YEAR OF HIS AGE.

Head Stone.

MARY ANNE
DAUGHTER OF
D. & MA. CAMPBELL
& GRAND-DAUGHTER OF
J^S & M. MESSENGER
DIED 6TH AUGUST 1821
AGED 15 YEARS
ALSO THE ABOVE
JAMES MESSENGER
UPWARDS OF FIFTY YEARS CLERK
OF THIS PARISH
DIED JUNE 9TH 1836
AGED 77 YEARS
ALSO MARY WIDOW OF
THE ABOVE JAMES MESSENGER
DIED SEPTEMBER 7TH 1836 AGED 87 YEARS.

On the reverse side—

IN
MEMORY OF
M^R JAMES HONE WHO DIED
JULY 27, 1780 AGED 32 YEARS.

Head Stone.

M. B. A. B.
1714.

Head Stone.

TO
THE LOVED MEMORY
OF
A DEVOTED MOTHER
CHARLOTTE ATWELL LOWE
WHOSE SPIRIT FLED
APRIL 11TH 1861
HER DAUGHTER AND SON IN-LAW
EMMELINE AND SPENCER CLIFFORD
HAVE LAID HER
AT THE FOOT OF THE CROSS
IN GRIEF AND HOPE.

On base of Granite Cross.

HERE LYETH
THE BODY OF M^{RS}
MARY BRIGGS
WIFE OF M^R
RICHARD BRIGGS
SHE DEPARTED THIS LIFE
MAY THE 2^D 1750 AGED
62 YEARS.

Head Stone.

IN
MEMORY OF
MATHIAS THOMAS PRESTON
WHO DEPARTED THIS LIFE JULY 13, 1778
IN THE 11TH YEAR OF HIS AGE.
ALSO HERE LYETH THE BODY OF
ISABELLA BILLENHAM
WHO DIED MAY THE 7TH 1782'
AGED 46 YEARS.
HERE LIETH THE BODY OF M^{RS} ELIZABETH
PRESTON OF PRINCES STREET, HANOVER
SQUARE, WHO DEPARTED THIS LIFE MARCH
THE 8TH 1793 IN THE 61ST YEAR OF HER AGE.

Head Stone.

HERE LYETH
THE BODY OF JAMES
SON OF JAMES AND
SUSANNA BURGESS
HE DEPARTED THIS LIFE THE
2ND DAY OF SEPTEMBER
1743 AGED 35 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} MARY JOHNSON
WHO DIED APRIL THE 9TH 1798
AGED 25 YEARS.
ALSO WILLIAM JOHNSON SON OF
M^R JOHN JOHNSON AND MARY HIS WIFE
ABOVE MENTION'D BURIED SEPT^R THE 5TH 1794
AGED 8 MONTHS.
ALSO TO THE MEMORY OF THE ABOVE
NAMED JOHN JOHNSON DEPARTED
THIS LIFE THE 14TH OF SEPTEMBER 1802
IN THE 34TH YEAR OF HIS AGE.

Head Stone.

THE FAMILY GRAVE
OF
GEORGE AND MARTHA BIRD
OF PAUL STREET, FINSBURY SQUARE,
SACRED TO THE MEMORY OF
MARTHA BIRD DAUGHTER OF THE ABOVE
WHO DIED DECEMBER 9TH 1815
AGED 12 YEARS.
ALSO WILLIAM, MARY AND ELIZA BIRD
WHO DIED IN THEIR INFANCY.
ALSO JOHN GEORGE DODDRELL
GRANDSON OF M^R G. BIRD
DIED MARCH 24, 1836
AGE 14 MONTHS.
ALSO M^{RS} MARTHA SOPHIA
BIRD
WHO DIED SEPT^R 14TH 1838
AGED 60 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
MARY JOHNSON WIFE OF
JAMES JOHNSON WHO RESIGNED
THIS MORTAL LIFE OCTOBER 18TH 1813
AGED 39 YEARS.
ALSO MARY JOHNSON
DAUGHTER OF THE ABOVE
WHO DIED IN HER INFANCY.
ALSO JAMES JOHNSON
HUSBAND OF THE ABOVE
WHO DIED JAN^Y 15TH 1846
AGED 76 YEARS.

Head Stone.

IN
 MEMORY OF
 FRANCES PHEBE LUCAS
 DIED APRIL THE 8TH 1775
 AGED 5 YEARS.
 ALSO SUSAN LUCAS MOTHER
 OF THE ABOVE
 FRANCES PHEBE LUCAS
 DIED MAY THE 4TH 1790
 AGED 52 YEARS.
 ALSO JOHN LUCAS
 DIED APRIL 11TH 1844
 AGED 74 YEARS.
 ALSO DOLLY LUCAS
 SISTER OF THE ABOVE
 DIED DECEMBER 7TH 1853
 AGED 81 YEARS.

Head Stone.

IN MEMORY OF M^R FRANCIS BARKER
 CITIZEN OF LONDON WHO DYED THE
 SEVENTH OF SEPTEMBER IN THE
 YEAR OF OUR LORD 1710 AND IN THE 64 YEAR
 OF HIS AGE.
 THIS MONUMENT WAS ERECTED
 BY HIS SORROWFUL RELICT ELIZ. AND HIS
 ELDEST SON THO: BARKER.
 M^R JOSEPH CHRISSTOPHER
 DEPARTED THIS LIFE JULY THE 2^D 1789
 AGED 55 YEARS.
 ALSO HERE WAS INTERRED
 SAMUEL CHRISSTOPHER
 AND FRANCES HIS WIFE.
 ALSO CHRISTOPHER CREAN
 DEPARTED THIS LIFE MARCH THE 18TH 1818
 AGED 48 YEARS.
 WITHIN THIS VAULT ARE INTERRED THE REMAINS OF
 M^{RS} SARAH CREAN
 RELICT OF M^R CHRISTOPHER CREAN
 OB: MAR. 3, 1836, ÆTAT. 54.
 FRANCIS AUGUSTINE, SON OF THOMAS
 MOSDELL AND SARAH ELIZABETH SMITH
 BORN 19TH FEB^V DIED 7TH AP^L 1840.

Altar Tomb.

HERE LYETH
THE BODY OF JOHN
HANCOCK SON OF JOHN
AND MARY HANCOCK
WHO DEPARTED THIS LIFE
THE 31

(Surface of stone scaled off.)

Head Stone.

SARAH COOKE
5TH MARCH 1774, AGED 72.
ALSO M^R WILLIAM COOKE
DIED MAY THE 28TH 1796,
AGED 65 YEARS.

Head Stone.

HERE LYETH THE BODY OF
MARY ANN SKILLERN
WHO DEPARTED THIS LIFE JUNE
20TH 1780 AGED 5 YEARS 3 MONTHS.
ALSO HERE LYETH THE BODY OF
M^R WILLIAM SKILLERN
OF GRAY'S INN, LONDON
FATHER OF THE ABOVE WHO
DEPARTED THIS LIFE THE 10 DAY
OF DECEMBER 1781 AGED 44 YEARS.
ALSO HERE LYETH THE BODY OF
M^R STEPHEN SKILLERN
OF ARUNDEL STREET, LONDON
BROTHER OF THE ABOVE W. SKILLERN
WHO DEPARTED THIS LIFE THE 19TH DAY
OF MARCH 1797 AGED 52 YEARS.

Altar Tomb.

HERE LYETH
THE BODY OF
ANN JONES,
OB: 28 MAY 1750,
ÆT: 67.

Head Stone.

ELIZABETH BLAKE ELLIS
 WIFE OF JOSEPH ELLIS OF THIS PARISH
 DIED THE 28 DAY OF FEBRUARY A.D. 1843
 AGED 52 YEARS.
 JOSEPH ELLIS
 OF RICHMOND HILL
 BORN 8TH OF JULY 1783 DIED 15TH OF JUNE 1858
 ELIZA
 DAUGHTER OF
 JOSEPH AND ELIZABETH BLAKE ELLIS
 DIED 8TH OF MAY 1824
 AGED 2 YEARS 9 MONTHS.
 EVELINE DAUGHTER OF GEORGE AND MARIA CLEMENTINA ELLIS
 DIED 8TH OF DECEMBER 1863, AGED 6 WEEKS
 CICELY MARY SECOND CHILD OF THE ABOVE GEORGE & M. C. ELLIS
 DIED 3RD MARCH 1868, AGED 2 YEARS AND 8 MONTHS.
 MARIA LUMLEY, WIDOW OF EDWARD LUMLEY OF LONDON
 AND MOTHER OF M. C. ELLIS
 DIED 15TH DECEMBER 1874 AGED 72 YEARS.
 EVELYN R. L. ELLIS, 7TH SON OF THE ABOVE G. AND M. C. ELLIS.
 DIED JUNE 17TH 1883 AGED 3 MONTHS.
 EUSTACE LUMLEY, 5TH SON OF G. AND M. C. ELLIS,
 DIED JANUARY 7TH 1887, AGED 8 YEARS AND 9 MONTHS.

Altar Tomb.

HERE LYETH
 THE BODY OF M^{RS}
 MARTHA MATHEW,
 WIFE OF M^R
 JOHN MATHEW WHO
 DIED OCTOBER THE 12TH 1749
 AGED 56 YEARS.

Head Stone.

NEAR THIS PLACE LIES
 INTERRED THE BODY
 OF M^R CLEMENT HART
 WHO DIED THE 4 OF AUGUST 1751
 AGED 50 YEARS.
 ALSO HERE ARE DEPOSITED Y^R REMAINS
 OF M^{RS} ANN HART
 RELICT OF Y^R ABOVE CLEMENT
 SHE DEPARTED THIS LIFE Y^R 24
 OF APRIL 1770 AGED 87 YEARS.

Head Stone.

SUREIL KAYTES,
SON OF ROBERT AND
FRANCES KAYTES.
HE DEPARTED THIS LIFE
THE 13TH DAY OF APRIL 1746,
AGED 25 YEARS.

Head Stone.

HERE LYES
THE BODEY OF
M^R ROBERT KAYTES,
OF THE PARISH DECEAS^D
Y^E 5 OF DECEM^{BR} 1723
AGED 38 YEARS
ALSO
M. K. HIS DAUGHTER.

Head Stone.

HERE IS
INTERRED THE BODY OF
FRANCES SURMOISE,
WHO DIED MAY 28TH 1760,
AGED 68 YEARS.

Head Stone.

IN MEMORY OF
M^R BRICE LAMBERT,
OF THIS PARISH
WHO DIED JULY THE 20TH 1792
AGED 83 YEARS.
ALSO M^{RS} FRANCES LAMBERT
WIFE OF THE ABOVE
WHO DIED DECEMBER THE 4TH 1796.
AGED 83 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} MARY BIDDLE
WIFE OF
M^R WILLIAM BIDDLE
OF THE PARISH OF CHISWICK
MIDD^X WHO DEPARTED THIS
LIFE APRIL THE 19TH 1785
AGED 75 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} SARAH KAYTES
OF PARK STREET, GROSVENOR SQUARE
WHO DIED JAN^{RY} THE 30TH 1794
AGED 79 YEARS.

Head Stone.

MARY
WIFE OF
JOSEPH BALL
DIED
AT
PETERSHAM
HOUSE
FEB^V 21ST
1867
AGED
60.

Iron Cross.

HERE RESTS IN GOD
WILLIAM KENWORTHY WALKER
OF THE GRANGE, LEICESTERSHIRE
FOR MANY YEARS A MAGISTRATE
FOR THAT COUNTY,
HE DIED AT PETERSHAM HOUSE
DEEPLY REGRETTEED,
SEPTEMBER 16TH 1859
AGED 75

ELIZABETH MARGARET THE BELOVED WIFE OF SAMUEL WALKER
OF PETERSHAM HOUSE, SECOND DAUGHTER OF COLONEL THE HON. SIR ROBERT
LE POER TRENCH ENTERED INTO REST
THE 9TH OF DECEMBER 1867 AGED FIFTY THREE.

IN LOVING MEMORY OF
ELLEN WALKER
ONLY DAUGHTER OF
WILLIAM KENWORTHY WALKER
BORN APRIL 24TH 1814
ENTERED INTO REST AUGUST 3RD 1896.

Cross.

IN MEMORY OF
ELIZABETH LARKIN,
WHO DIED THE 28TH OF AUGUST 1771,
AGED 57 YEARS,
ALSO ANN BROOKS
WHO DIED THE 20TH OF NOV^R 1771,
AGED 64 YEARS.

Head Stone.

TO THE MEMORY OF
M^{RS} ALICE DELL
WHO DIED JAN^{RY} THE 8TH 1748
AGED 60 YEARS.
M^R W^M DELL HER SON
DIED JULY THE 31ST 1753
AGED 24 YEARS.
M^R THOMAS DELL HER
HUSBAND DIED NOV^R Y^E 13TH 1758,
AGED 61 YEARS.

Head Stone.

IN MEMORY
OF M^{RS} DOROTHY DELL,
WHO DEPARTED THIS LIFE
AUGUST THE 31ST 1777
AGED 40 YEARS.

Head Stone.

IN MEMORY OF
M^R THOMAS DELL,
WHO DEPARTED THIS LIFE
DECEMBER THE 24TH 1781,
AGED 54 YEARS.

Head Stone.

SACRED TO THE MEMORY
OF SARAH PAGE WIFE OF CHAR^S PAGE
OF GOODMANFIELDS LONDON,
WHO DEPARTED THIS LIFE OCTO^R 24, 1771
AGED 34
A MOST AFFECTIONATE WIFE & TENDER MOTHER.

Head Stone.

IN MEMORY OF
M^R THOMAS TALMADGE
WHO DEPARTED THIS LIFE
NOV^R THE 10TH 1789
AGED 24 YEARS.

Head Stone.

HERE IS
INTERR'D
FRANCES TRENBATH
WHO DIED NOV^R 13TH 1760
AGED 53 YEARS.

Head Stone.

IN
MEMORY OF
M^R NATHAN OXBOROUGH
WHO DIED DECEMBER THE 22^D 1785
AGED 39 YEARS.

Head Stone.

IN MEMORY OF
MRS. MARTHA ROBERTS
WHO DEPARTED THIS LIFE
THE 31ST OF JANUARY 1769
AGED 78 YEARS.
ALSO
MRS. MARY ROBERTS,
(DAUGHTER OF THE ABOVE-SAID)
WHO DEPARTED THIS LIFE
THE 9TH OF MARCH 1776,
IN THE 59TH YEAR OF HER AGE.

Head Stone.

IN MEMORY OF
M^R WILLIAM WICKHAM
OF RICHMOND IN SURRY
WHO DIED JULY THE 24^D 1792.
ALSO
M^{RS} CHARITY WICKHAM,
SISTER OF THE ABOVE
WHO DIED JUNE THE 15TH 1793.
ALSO M^{RS} MARY MANN
WHO DIED MAY THE 30TH 1796
SISTER OF THE ABOVE.

Head Stone.

HERE LIETH INTERRED THE BODY OF
THOMAS KENDALL OF LONDON
(MERCHANT) WHO DEPARTED THIS LIFE
ON THE 9TH DAY OF JUNE 1782
AGED 37 YEARS.

Altar Tomb.

HERE LIES THE BODY OF
SIR WILLIAM GEORGE MOORE, K.C.B.
LIEUTENANT GENERAL IN HER MAJESTY'S ARMY
BORN NOVEMBER 26TH 1795,
DIED AT MONTROSE HOUSE, PETERSHAM,
OCTOBER 23RD 1862.

Altar Tomb.

SACRED
TO THE MEMORY OF
DAVID CORNFOOT ESQ.
FORMERLY OF THE COLONY OF DEMERARA
DEPARTED THIS LIFE AFTER A LONG AND
PAINFUL ILLNESS ON THE 31ST MARCH 1842,
IN THE 63^D YEAR OF HIS AGE
MOST SINCERELY LAMENTED BY HIS EVER FAITHFUL FRIEND
HENRY
BY WHOM THIS TABLET IS ERECTED.
ALSO TO THE ABOVE NAMED
HENRY CORNFOOT,
WHO DIED 7TH APRIL 1876,
IN HIS 77TH YEAR.
AND CONSTANTIA ANNE,
WIFE OF HENRY CORNFOOT,
WHO DIED 6TH NOVEMBER 1895
AGED 80 YEARS.

Altar Tomb.

MARY BERRY
BORN MARCH 1763 DIED NOV^R 1852
AGNES BERRY
BORN MAY 1764 DIED JAN^V 1852
BENEATH THIS STONE ARE LAID THE REMAINS OF
THESE
TWO SISTERS
AMIDST SCENES WHICH IN LIFE
THEY HAD FREQUENTED & LOVED
FOLLOWED BY THE TENDER REGRET OF THOSE
WHO CLOSE
THE UNBROKEN SUCCESSION OF FRIENDS
DEVOTED TO THEM WITH STRONG AFFECTION
DURING EVERY STEP
OF THEIR LONG CAREER.

Altar Tomb.

SACRED
TO THE MEMORY OF
ISABELLA HARROTT
WHO DEPARTED NOV^{BR} 16TH 1854
AGED 90 YEARS
FOR NEARLY SIXTY YEARS THE
FAITHFUL AND DEVOTED
HOUSEKEEPER TO THE LATE
MISSES BERRY.

Head Stone.

TO THE MEMORY OF
ELIZABETH
WIFE OF
PHILIP HOLLAND
OF HAM,
WHO DIED THE 10TH OF MAY 1763,
AGED 38 YEARS.
M^R PHILIP HOLLAND JUN^R
DIED THE 29TH JULY 1786.
AGED 30 YEARS.
ALSO HIS SON PHILIP HOLLAND
DIED THE 14TH OCT^R 1788.
AGED 23 MONTHS.
ALSO MRS. JANE,
WIFE OF THE ABOVE
MR. PHILIP HOLLAND JUN^R
DIED JULY 2ND 1843
AGED 80 YEARS.

On the reverse side—

IN MEMORY OF
JANE SUSANNAH,
DAUGHTER OF
JOHN PAINE & SUSANNAH HOLLAND
DIED MAY 25TH 1827,
AGED 7 MONTHS.
M^R JOHN PAINE HOLLAND,
SON OF
PHILLIP & JANE HOLLAND,
DIED 2ND OCTOBER 1845,
AGED 60 YEARS.
M^{RS} SUSANNAH HOLLAND,
WIFE OF THE ABOVE
M^R JOHN PAINE HOLLAND,
DIED APRIL 23RD 1849,
AGED 68 YEARS.
M^R JAMES WRIGHT,
SON OF SUSANNAH HOLLAND,
AND STEPSON OF J. P. HOLLAND
DIED FEBRUARY 2ND 1885,
AGED 82 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R PHILLIP HOLLAND
HUSBAND OF
M^{RS} ELIZTH HOLLAND
HE DEPARTED THIS LIFE
APRIL Y^E 5TH 1770 AGED 50 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} HANNAH CLIFTON,
RELICT OF THE LATE
M^R JOSEPH CLIFTON,
OF RICHMOND, SURRY.
WHO DEPARTED THIS LIFE
AUGUST THE 16TH 1791,
AGED 68 YEARS.
ALSO M^{RS} MARY DIXON
WHO DIED MARCH THE 13TH 1834,
IN HER 86TH YEAR.
MRS. ELEANOR DIXON
SISTER OF THE ABOVE
DIED 5TH SEPTEMBER 1837.

Head Stone.

HERE LYETH THE BODY OF
RICHARD DENHAM WHO
DEPARTED THIS LIFE THE 1ST DAY
OF JAN^{RY} 1758 AGED 27 YEARS.
ANN DENHAM MARCH 7TH 1764 AGED 64
MARY CLIFTON MAY 17TH 1761 AGED 36
THOMAS DENHAM AN INFANT
THO^S DENHAM SEN^R FEB^{RY} 13TH 1762 AGED 72
THO^S DENHAM JUN^R MARCH 10TH 1762 AGED 19.

Altar Tomb.

IN MEMORY OF
M^{RS} SARAH PANTON
HERE INTERRED.
SHE DEPARTED THIS LIFE
SEPT^R THE 26TH 1763
AGED 53 YEARS.

Head Stone.

IN
 (MEMORY OF)
 STEPHEN LONG, OF THIS PARISH
 WHO DIED 9TH NOV^R 1799
 AGED 61 YEARS.
 ALSO MARY LONG,
 WIFE OF THE ABOVE
 WHO DIED 17TH DEC^R 1804
 AGED 67 YEARS.
 ALSO MRS. HANNAH LONG
 WIFE OF M^R SAMUEL LONG
 WHO DIED JANUARY 26TH 1842
 AGED 61 YEARS.
 ALSO M^R SAMUEL LONG
 HUSBAND OF THE ABOVE
 WHO DIED JANUARY 11TH 1852.
 AGED 76 YEARS.

On the reverse side—

HERE LIETH THE BODY OF
 THO^S LONG SON OF
 STEPHEN & MARY LONG
 OF THIS PARISH WHO DIED
 NOV^R THE 11TH 1775,
 AGED 2 YEARS & 3 MONTHS.
 ALSO THE BODY OF THO^S LONG
 DIED NOV^R THE 6TH
 1777, AGED 11 WEEKS.
 ALSO THE BODY OF SARAH LONG
 DIED DEC^R THE 27TH
 1777, AGED 8 YEARS.

Head Stone.

IN MEMORY OF
 JOHN GOODRICH
 WHO DEPARTED THIS LIFE
 NOVEMBER THE 26TH 1798
 AGED 35 YEARS.

Head Stone.

HERE LIES THE BODY OF
 M^{RS} ELIZABETH M . . .
 OF THE PARISH OF . . . RS . . .
 WHO DIED A . . . THE . . .
 . . . TO ALL . . .
 ON THE 24TH . . . OF HER . . .
 (*Surface of stone scaled off.*)

Altar Tomb.

TO THE MEMORY OF
SOPHIA, DAUGHTER OF JOHN BRISTOW, ESQ^{RE}
OF QUIDDENHAM, NORFOLK, O^{BT} 17TH JULY 1778, ÆT^T 29.
CONSECATED BY HER SORROWING SISTERS
CAROLINE BARONESS WESTCOTE & MARY BRISTOW.
NEAR THIS SPOT ARE ALSO INTERRED THE REMAINS OF
REBECCA, SISTER OF THE AFORESAID
JOHN BRISTOW, ESQ^{RE}
DIED 5TH JAN^{RY} 1775, AGED 70 YEARS.

SACRED
TO THE MEMORY OF
ANN CATHERINE
RELICT OF
MONTAGU MONTAGU, ESQ^{RE}
OF LITTLE BOOKHAM,
SURREY,
& DAUGHTER OF THE HON^{BLE} HENRY & ANN
MARGARET
(BRISTOW) HOBART,
DECEASED 10TH MARCH 1800
ÆT^T 37.
HERE

REST THE REMAINS OF
CAROLINE JANE.
DECEASED 29TH SEP^{BER} 1824,
ÆT^T 29,
AND OF
AMELIA ANNE,
DECEASED 15TH NOV^{BER} 1833,
ÆT^T 35,

DAUGHTERS OF
BEESTON LONG ESQ^{RE}
OF COOMBE HOUSE, SURREY.
WITHIN THIS VAULT

ARE DEPOSITED THE MORTAL REMAINS OF
MARIA, THE BELOVED WIFE OF
HENRY SEYMOUR MONTAGU, ESQ^{RE}
OF THURLOW HOUSE, CLAPHAM, & DAUGHTER OF
BEESTON LONG, ESQ^{RE} OF COOMBE HOUSE, SURREY,
HER RANSOMED SPIRIT TOOK ITS JOYFUL FLIGHT
TO THE REALMS OF EVERLASTING BLISS
23RD OCTOBER 1832.

ALSO OF HENRY SEYMOUR MONTAGU, ESQ^{RE}
WHO DEPARTED THIS LIFE 23RD MARCH 1859 AGED 73.

Altar Tomb, surmounted by vase.

IN MEMORY OF MISS PATTY BEAN, DAUGHTER
OF SAMUEL & MARTHA BEAN OF RICHMOND
WHO DEPARTED THIS LIFE THE 14TH DAY OF
FEBRUARY 1785, AGED 12 YEARS & ONE MONTH.

Head Stone.

SACRED TO THE MEMORY OF
 SAMUEL BEAN ESQ^R
 WHO DIED THE 2^D OF JANUARY 1815
 AGED 81 YEARS.
 M^{RS} MARTHA BEAN
 WIFE OF THE ABOVE DIED THE 31ST
 OF DECEMBER 1818. AGED 75 YEARS.
 ALSO OF THEIR DAUGHTER
 JEAN THE AFFECTIONATE WIFE
 OF D^R ANDREW WHITE
 DEP^V INSPECTOR GENERAL OF ARMY HOSPITALS
 WHO DIED ON THE 5TH FEB^R^V 1838.
 ALSO OF FREDERICK EVAN BEAN WHO DIED 29TH JULY 1840
 AGED 11 YEARS
 GRANDSON OF THE ABOVE SAMUEL
 AND MARTHA BEAN
 & SON OF CHARLES BEAN LATE OF DEMERARA.
 D^R ANDREW WHITE, M.D.
 DEPUTY INSPECTOR GENERAL OF
 ARMY HOSPITALS
 DIED 19TH DECEMBER 1858 AGED 81 YEARS.

Altar Tomb.

CHARLES BEAN ESQ^{RE}
 LATE OF DEMERARA.
 OB: 20 SEPTEMBER 1841,
 ÆT. 62.

Altar Tomb.

TO THE MEMORY
 OF M^{RS} MARY PYE
 WIFE OF CHARLES PYE JUN^R
 OF WADLEY BERKS.
 LIEU^T COLONEL OF THE 3^D (OR KING'S OWN)
 REG^T OF DRAGOONS.
 WHO DIED THE 8TH OF JAN^R^V 1801
 AGED 38 YEARS.
 IN THIS VAULT ARE LIKEWISE DEPOSITED THE
 REMAINS OF M^{RS} ELIZABETH WILLIS
 (AND THAT OF HER INFANT SON) THE WIFE OF
 JAMES WILLIS ESQ^R ONE OF THE COMMISS^{RS}
 OF HIS MAJESTY'S CUSTOMS & SISTER TO M^{RS} PYE
 WHO DIED ON THE 31ST MAY 1803 AGED 34 YEARS.

Altar Tomb.

TO THE MEMORY OF
M^{RS} ELIZTH HOWELL
WIFE OF M^R JOHN HOWELL
OF RICHMOND GENT.
AN AFFECTIONATE WIFE, A TENDER MOTHER,
AND A SINCERE FRIEND
WHO AFTER A LONG AND TEDIOUS ILLNESS
DIED SEPT^R THE 25TH 1763
AGED 48.

Altar Tomb.

SACRED TO THE MEMORY
OF MISS MARY BALDWIN
WHO DEPARTED THIS LIFE
FEBRUARY THE 23^D 1795
IN THE 37TH YEAR OF HER AGE.

Altar Tomb.

IN MEMORY OF
M^{RS} MARY BENNETT
OF KEW FOOT LANE WIDOW
WHO DEPARTED THIS LIFE
THE 2^D DAY OF JUNE 1789
AGED 88 YEARS.

Ledger Stone.

HERE LYETH THE BODY
OF M^{RS} SARAH MORGAN
WHO DEPARTED THIS LIFE
MAY THE 14TH 1747
AGED 70 YEARS AND 10 MONTHS.

Ledger Stone.

M^R A PRIMROSE
DIED AUGUST THE 16TH 1790
AGED 44 YEARS.

Head Stone.

HERE LYETH INTERR'D THE BODY OF
DOROTHY THE WIFE OF DAVID
BUSHELL WHO DEPARTED THIS LIFE
THE 7 DAY OF JULY 1726
AGED 61 YEARS.

Altar Tomb.

SACRED TO THE MEMORY OF
FRANCES MAULEVERER,
THE BELOVED WIFE
OF
COLONEL THE HONOURABLE HENRY EDWARD BUTLER,
WHO DEPARTED THIS LIFE
ON THE 27TH DAY OF JUNE 1844.
AGED 34 YEARS.
SACRED
TO THE MEMORY OF
LIEUT. GENERAL
THE HONOURABLE HENRY EDWARD BUTLER,
SECOND SON OF HENRY THOMAS 2ND EARL OF CARRICK
COLONEL OF THE FIFTY-FIFTH REGIMENT,
WHO DIED ON THE 7TH OF DECEMBER 1856.
AGED 76.

Altar Tomb.

SACRED TO THE
MEMORY OF
M^{RS} SARAH SAUNDERS
ELDEST DAUGHTER OF
M^{RS} ELIZABETH RAYMOND
OF RICHMOND.
WHO DIED JUNE THE 22ND 1823.
AGED 69 YEARS.
M^R WILLIAM SAUNDERS
HUSBAND OF THE ABOVE.
DIED DECEMBER 20TH 1826,
AGED 66 YEARS.
CHRISTOPHER DEPCKE
DIED MAY 31ST 1827, AGED 8 YEARS.

Head Stone.

IN MEMORY OF
M^R WILLIAM RAYMOND
WHO DIED JUNE THE 15TH 1785
AGED 46 YEARS.

Head Stone.

M^{RS} ARABELLA, WIFE OF JOHN DEPCKE,
OBIIT 11TH DEC^R 1850, ÆTAT 63.
JOHN DEPCKE, LATE OF CROYDON, RELICT OF THE ABOVE
OBIIT JULY 17TH 1853, ÆTAT 74.
THE REMAINS OF FRANCES FIRST WIFE OF JOHN DEPCKE
DIED 3RD FEBRUARY 1812, AGED 35 YEARS.
REMOVED HERE FROM S^T MICHAELS, QUEENHITHE, LONDON,
30TH MAY 1876.
THOMAS FREDERICK DEPCKE,
OBIIT 11TH JANUARY 1855, ÆTAT 27.
JOHN HARE DEPCKE,
BORN OCTOBER 26TH 1821, DIED OCTOBER 20TH 1887,
SECOND SON OF JOHN AND ARABELLA DEPCKE,
ALSO INTERRED IN THIS VAULT.
R.I.P.

Altar Tomb.

THE RIGHT HON^{BLE}
LORD CHARLES SPENCER
NEXT BROTHER OF THE MOST NOBLE
GEORGE THE 2^D DUKE OF MARLBOROUGH
BORN 1740 DIED 1820.
ALSO MISS AUGUSTA CAROLINE SIDNEY
SPENCER GREAT GRAND DAUGHTER
OF THE ABOVE NAMED AND DAUGHTER
OF WILLIAM AND FRANCES SPENCER
WHO DIED AT RICHMOND IN SURRY
JUNE 25TH 1844.
AGED 15 YEARS AND 2 MONTHS.
ALSO FRANCES SPENCER
MOTHER OF THE ABOVE
DIED AT ILFRACOMBE, DEVON
AUGUST 1ST 1858 AGED 60 YEARS.
HERE ALSO RESTS IN PEACE
BELOVED BY ALL WHO KNEW HIM
WILLIAM ROBERT CHURCHILL SPENCER
LATE CAPTAIN IN H.M. RIFLE BRIGADE
AND 18TH REGIMENTS
DIED 16TH DECEMBER 1862, AGED 39 YEARS.

Altar Tomb.

IN THIS VAULT
ARE DEPOSITED THE REMAINS
OF
THE REV. ROBT MARK DELAFOSSE LL.B.
HE DIED AT DIEPPE IN NORMANDY,
THE 27TH OF JULY 1819.

AGED 62.
ALSO M^{RS} JANE THERESA DELAFOSSE
WIFE OF THE ABOVE.
DIED THE 5TH OF MARCH 1822
IN THE 65TH YEAR OF HER AGE.

ALSO
PHŒBE ANNE THERESA DELAFOSSE
GRAND DAUGHTER OF THE ABOVE & ELDEST DAUGHTER
OF THE REV^D D. C. DELAFOSSE, A.M.
VICAR OF WANDSWORTH, SURREY,
SHE DIED OCTOBER 5TH 1840,
IN THE 27TH YEAR OF HER AGE.

ALSO HERE ARE DEPOSITED
THE REMAINS OF
THE REV^D FREDERICK WADESON SHAW A.M.
LATE MINISTER OF ST. ANN'S CHAPEL,
WANDSWORTH, SURREY,
WHO DIED SEPTEMBER 21ST 1843

AGED 32.
LATE HUSBAND OF THE ONLY
SURVIVING DAUGHTER OF
THE REV^D DANIEL CHARLES DELAFOSSE, A.M.
RECTOR OF SHIERE
IN THE COUNTY OF SURREY.

Altar Tomb.

ELIZABETH THORLEY
DAUGHTER OF
ROBERT AND ELIZA THORLEY,
OF THIS PARISH,
BORN 1ST SEPTEMBER 1807.
DIED 28TH FEBRUARY 1818.

ELIZA THORLEY
THE BELOVED WIFE OF
ROBERT THORLEY ESQ^R
DIED NOV^R 14TH 1841.
ROBERT THORLEY
DIED MARCH 10TH 1849.
ÆTAT 89.

Altar Tomb.

THE REMAINS OF JOHN CHAPMAN
ARE INTERRED IN THIS VAULT
HE DIED THE 18TH OF JANUARY 1805
AGED 61 YEARS

ALSO

THE REMAINS OF JENNET CHAPMAN
WIDOW OF THE SAID JOHN CHAPMAN
SHE DEPARTED THIS LIFE THE 15TH DAY
OF NOVEMBER 1807 AGED 87 YEARS.

ELIZABETH

WIDOW OF JOHNPH (*sic*) CHAPMAN
(NEPHEW OF THE ABOVE)
DIED JUNE 7TH 1873, AGED 82 YEARS.

Altar Tomb.

IN THIS VAULT IS INTERR'D
THE BODY OF
NICHOLAS SPRIMONT ESQ.
WHO DEPARTED THIS LIFE
JUNE 22^D 1771
IN THE 55 YEAR OF HIS AGE.
M^{RS} SUSANNAH DESCHAMPS
DIED AUGUST 21ST 1807
AGED 76 YEARS.
M^R FRANCIS DESCHAMPS
DIED MARCH 13TH 1808
AGED 77 YEARS.

Altar Tomb.

JOHN GEORGE HEDWORTH
DEPARTED THIS LIFE THE 25TH OF APRIL 1821
AGED FIVE YEARS AND ELEVEN MONTHS.
M^R JOHN HEDWORTH,
FATHER OF THE ABOVE
DEPARTED THIS LIFE JULY 26TH 1830
AGED 51 YEARS.
ALSO OF
MARY BOLBIE HEDWORTH,
RELICT OF THE ABOVE
WHO DIED JUNE THE 11TH 1857, AGED 71 YEARS.
ELIZABETH KATHARINE COX
DAUGHTER OF THE ABOVE
DIED NOVEMBER THE 29TH 1886,
AGED 68 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R GEORGE HEDWORTH,
WHO DEPARTED THIS LIFE
THE 5TH OF FEBRUARY 1838,
AGED 67 YEARS.

Head Stone.

SACRED TO THE MEMORY
OF M^{RS} CAROLINE GRIFFITH,
WHO DEPARTED THIS LIFE
JULY 1ST 1816,
IN THE 39TH YEAR OF HER AGE.
HERE LYE ALSO THE REMAINS OF
THOMAS GRIFFITH HUSBAND OF
THE ABOVE, WHO DIED DEC^R 4TH 1822,
IN THE 51ST YEAR OF HIS AGE.

Ledger Stone.

IN MEMORY OF
M^{RS} CAROLINE BAKER
WIFE OF M^R STEPHEN BAKER
WHO DIED THE 10TH OF APRIL 1819,
AGED 59 YEARS.
STEPHEN
SON OF
STEPHEN & MARY ANN BAKER
DEPARTED THIS LIFE MAY 10TH 1834
IN THE 13TH YEAR OF HIS AGE
ALSO
M^R ROBERT FALKINGHAM
DIED 29TH AUGUST 1854 AGED 52 YEARS.

Head Stone.

JOHN GILBERT
MEYMOTT,
DIED
26 JULY 1851,
AGED 73.

SARAH PURVIS
MEYMOTT,
HIS WIDOW,
DIED 13 JULY 1852
AGED 78.

Head Stone.

IN TE DOMINE SPERAVI.
SACRED
TO THE MEMORY OF
JOHN ROBERTS
DELAFOSSÉ ESQ^R
WHO DIED
AT BOULOGNE SUR MER
ON THE 22ND OF JUNE
A.D. 1856,
IN THE 71ST YEAR OF HIS AGE.
HE WAS THE SECOND SON
OF THE LATE
REV^D ROBERT MARK
DELAFOSSÉ, L.L.B.
MANY YEARS MINISTER
OF THIS PARISH.
ALSO OF
ANNA MARIA
DELAFOSSÉ,
WIDOW OF THE ABOVE
WHO DIED APRIL 12TH 1866,
AGED 82 YEARS.

Pillar-shaped Tomb, surmounted by a cross.

IN MEMORY OF
M^R ROBERT HOLLIS
WHO DIED JANUARY 2^D 1823, AGED 47 YEARS.
M^{RS} CAROLINE TURNER
WHO DIED FEB^V 22^D 1852,
AGED 80 YEARS.

Head Stone.

IN MEMORY OF
M^R JOHN WRIGHT
DIED FEBRUARY . . 1853
AGED 62 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R HUGH AITON
WHO DIED THE 23RD OF JAN^V 1855
AGED 73 YEARS.

Head Stone.

IN MEMORY OF
GEORGE HUGHES,
SON IN LAW OF M^R JOHN WRIGHT,
WHO DIED APRIL 9TH 1854,
AGED 38 YEARS.
JOSEPH HART
DIED FEBRUARY 14TH 1857,
AGED 60 YEARS.
ALSO THOMAS MILES,
DIED FEBRUARY 8TH 1861, AGED 31 YEARS.

Head Stone.

TO THE MEMORY OF
JOHN DUST
WHO DIED DEC^R 1ST 1851,
IN THE 67TH YEAR OF HIS AGE.
ALSO
MARY
WIDOW OF THE ABOVE.
BORN APRIL 6TH 1783,
DIED MAY 14TH 1873.

Altar Tomb.

IN MEMORY OF
MISS SARAH BEEBE
WHO DIED JULY THE 11TH 1828.
AGED 19 YEARS.
ALSO
WILLIAM BEEBE ESQ^{RE}
WHO DIED JAN^{RY} 12TH 1844.
AGED 66 YEARS.

Altar Tomb.

RICHARD
EARL
OF
MOUNT EDGCUMBE
LIES
BURIED HERE.
WHO DURING A GREAT PORTION OF HIS LIFE CHOSE THIS
NEIGHBOURHOOD FOR A RESIDENCE, AND DYING AT RICHMOND,
DESIRED THAT HIS MORTAL REMAINS SHOULD NOT BE BORNE
TO THE DISTANT TOMB OF HIS ANCESTORS, BUT BE DEPOSITED
IN THIS CHURCHYARD.
HE DIED SEPTEMBER 26TH 1839,
AGED 75 YEARS.

Marble Tablet on an Altar Tomb.

HERE RESTS THE BODY OF
MARGARET
WIFE OF GENERAL GORDON FORBES
DIED MAY 26TH 1822, AGED 76.

ALSO

GENERAL GORDON FORBES
WHO DEPARTED THIS LIFE
17TH JANUARY 1828
IN HIS 90TH YEAR.

HARRIET FORBES
DAUGHTER OF
GENERAL GORDON FORBES
DIED OCTOBER 18TH 1827
IN THE 48TH YEAR OF HER AGE.

ALSO JOHN FORBES, ESQ^R
DIED 19TH NOVEMBER

1830,

IN HIS 45TH YEAR.

ELIZA MARGARET FORBES DAUGHTER OF
GORDON FORBES ESQ^R. DIED OCT^R 4TH 1831,
IN THE SEVENTEENTH YEAR OF HER AGE.

ALSO

ELIZA AGNEW WIFE OF
GORDON FORBES ESQ^R DIED MARCH 11TH 1835,
IN THE 41ST YEAR OF HER AGE.

ALSO CHARLES, URQUHUART, AND LUSHINGTON, INFANT SONS
OF THE ABOVE, WHO ALL DIED NOV^R 17TH 1835.

MARIA MARGARET
COLYEAR DAWKINS

DAUGHTER OF THE LATE
GENERAL GORDON FORBES
AND WIDOW OF THE LATE
JAMES COLYEAR DAWKINS ESQ^{RE}
OF OVERNORTON OXON,
WHO DIED MARCH 29TH

1865,

IN THE 84TH YEAR OF
HER AGE.

MARGARET FORBES
YOUNGEST DAUGHTER OF
GENERAL GORDON FORBES
COL. 29TH REG^T.

BORN 1790.

DIED 1869.

GORDON FORBES

BORN 1782,

DIED 1870.

STEWART FORBES,
SON OF THE ABOVE,

BORN 1823,

DIED 1900.

Altar Tomb.

IN
MEMORY OF
M^R JONATHAN NEAL
WHO DEPARTED THIS LIFE
THE 31 OF JAN: 1856
IN HIS 67TH YEAR.
ALSO ELIZABETH NEAL
WIDOW OF THE ABOVE
WHO DEPARTED THIS LIFE
THE 11 OF JULY 1861 AGED 71 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} REBECCA PAIN,
WHO DIED MARCH 16TH 1828
AGED 52 YEARS.
AN AFFECTIONATE WIFE A TENDER MOTHER
AND A SINCERE FRIEND.
ALSO
MARY ANN PAIN,
WHO DIED JULY 21ST 1847,
AGED 57 YEARS.

Altar Tomb.

IN MEMORY
OF MARY GODDARD
FOR 27 YEARS A FAITHFUL SERVANT
IN THE FAMILY OF CAPT^N H. T. DAVIES, R.N.
SHE DIED IN THE BLESSED HOPE
OF A JOYFUL RESURRECTION TO ETERNAL LIFE
15TH FEBRUARY 1835.
AGED 42.

Head Stone.

SACRED
TO
THE MEMORY OF
SARAH,
DAUGHTER OF
BRIAN HOUGHTON HODGSON, ESQ^{RE}
LATE OF THE
BENGAL CIVIL SERVICE.
DIED AT TWICKENHAM 12TH SEPT^R 1851,
AGED 14.

Altar Tomb.

IN MEMORY OF
M^{RS} HANNAH STERLING
DIED FEB^V 6TH 1857
AGED 46 YEARS.

Altar Tomb.

HERE LIES INTERRED THE BODY OF
GABRIELLA MARTHA THE FOURTH DAUGHTER OF
GABRIEL AND GEORGETTE JOHNSTON
WHO DIED JAN. 10TH 1804 IN THE 12TH YEAR OF HER AGE
ALSO THE BODY OF GEORGETTE FELICHAM MARIE, WIFE OF LIEU. GEN. GABRIEL JOHNSTON
WHO DIED FEB^RY 28TH 1816 IN THE 54TH YEAR OF HER AGE.
ALSO THE BODY OF HENRY LIDGBIRD
BALL ESQ^R REAR ADMIRAL OF THE BLUE, WHO
DIED OCTOBER 22ND 1818 IN THE 62ND YEAR OF HIS AGE.
ALSO LIEU^T GEN^L GABRIEL JOHNSTON
OF THE HON^{BLE} EAST INDIA COMPANY'S
SERVICE, WHO DEPARTED THIS LIFE
THE 26TH OF MARCH 1820,
AGED 78 YEARS.

Altar Tomb.

HERE LIE THE REMAINS OF THE
REV^D W. J. EMMETT, M.A.
FORMERLY FELLOW OF
EXETER COLLEGE, OXFORD,
AND RECTOR OF LATIMER, BUCKS,
BORN AT REDBOURNE, HERTS,
NOVEMBER 30TH 1770,
DIED AT RICHMOND
APRIL 5TH 1860
AGED 89 YEARS.
ALSO OF
ELIZABETH
HIS WIFE
BORN 4TH OCTOBER 1776,
DIED 30TH JULY 1865,
AGED 88 YEARS
ALSO ARE INTERRED HERE
THE REMAINS OF
JEMIMA
WIFE OF MAURICE EMMETT,
SON OF THE ABOVE
SHE DIED AUGUST 18TH 1868
ALSO IS HERE INTERRED
THE ABOVE MAURICE EMMETT
WHO DIED OCTOBER 1ST 1868.

Altar Tomb.

SACRED
TO THE MEMORY OF
WILLIAM FOX,
WHO DIED 20TH FEBRUARY 1867
AGED 26 YEARS.

Head Stone.

IN MEMORY
 OF
 HANNAH PENN,
 SPINSTER,
 OB^T 16 JULY 1856, Æ^T 78
 MARY PAVNTER
 WIDOW
 OB^T 25 MARCH 1863 Æ^T 77
 FORMERLY
 MARY PENN, SPINSTER,
 RICHARD PENN
 ESQUIRE
 OB^T 21 APRIL 1863 Æ^T 79
 THEY WERE ALL OF
 RICHMOND, SURREY,
 AND WERE GREAT GRAND-DAUGHTERS
 AND GREAT GRAND-SON
 OF WILLIAM PENN,
 THE FOUNDER OF
 PENNSYLVANIA.

Altar Tomb.

TO THE MEMORY OF
 ELIZABETH HALL
 WIFE OF
 MAJOR HERBERT BYNG HALL
 SON OF THE VERY REVEREND
 CHARLES HENRY HALL D.D.
 DEAN OF DURHAM
 AND THE HON^{BLE} ANNA MARIA BYNG
 DAUGHTER OF THE 5TH
 VISCOUNT TORRINGTON
 DIED 7TH JULY 1862 AGED 34
 ALSO
 WILLIAM KNOX,
 WHO DIED AT ROSE COTTAGE, PETERSHAM,
 JUNE 3RD 1869,
 ALSO
 HARRIET KNOX,
 WHO DIED AT ROSE COTTAGE, PETERSHAM,
 JUNE 13TH 1873,
 BROTHER & SISTER OF THE ABOVE
 ELIZABETH HALL.

Altar Tomb.

IN MEMORY OF
 ROBERT ELDRIDGE WILLMOTT,
 DIED JULY 20TH 1853.

Stone Cross.

SACRED
TO THE MEMORY OF
FRANCES MORRIS,
BORN AT CLASEMONT
COUNTY GLAMORGANSHIRE
JANUARY 6TH 1780
DIED AT RICHMOND
FEBRUARY 13TH 1859.

Ledger Stone.

HERE ARE DEPOSITED
IN HOPE OF A JOYFUL RESURRECTION
THE MORTAL REMAINS OF
THE LADY KATHERINE HALKETT,
YOUNGEST DAUGHTER OF DUNBAR DOUGLAS 4TH EARL OF SELKIRK,
WIFE OF JOHN HALKETT, ESQUIRE,
DIED AT RICHMOND HILL 31ST MARCH 1848, AGED 69.
ALSO IN THE LIKE HOPE OF A BLESSED RESURRECTION,
WAS HERE INTERRED HER HUSBAND,
THIRD SON OF SIR JOHN WEDDERBURN HALKETT OF PITFIRANE, BAR^T
HE DIED NOV^R 12TH 1852 IN THE 85TH YEAR OF HIS AGE.

HERE ALSO RESTS
IN THE HOPE AND EARNEST EXPECTATION
OF THE REDEMPTION OF THE BODY FROM CORRUPTION,
JULIA ELIZABETH,
WIFE OF THE REVEREND DUNBAR STEWART HALKETT,
RECTOR OF LITTLE BOOKHAM IN THIS COUNTY,
2^D SON OF JOHN HALKETT, ESQ^R AND THE LADY KATHERINE HALKETT,
SHE DEPARTED THIS LIFE 23^D APRIL 1849, IN HER 32^D YEAR.
AND HER SHORT-LIVED INFANT JANE, WHO DIED A FEW DAYS BEFORE HER MOTHER,
NOW RESTS WITH HER.

Altar Tomb.

IN MEMORY OF
DOROTHEA ANN THOMPSON
(WIFE OF THE REV^D J. C. THOMPSON
CHAPLAIN TO THE FREE SCHOOL IN CALCUTTA)
SHE DIED AT RICHMOND
OCTOBER 29TH 1850
AGED 47 YEARS.

Head Stone.

THEODORA JANE COWPER
DEPARTED THIS LIFE 24TH OCTOBER
1821
IN THE 90TH YEAR OF HER AGE.

Flat Stone.

SACRED
TO THE MEMORY OF
SUSANNAH
THE WIFE OF
JOHN SHERRATT,
OF RICHMOND PARK
WHO DIED THE 1ST DAY OF JUNE 1865
AGED 69 YEARS.

Head Stone.

TO THE MEMORY
OF
MARY MARTIN,
FOURTH DAUGHTER OF
THOMAS & SUSANNAH MARTIN
OF KINGS NORTON,
IN THE COUNTY OF WORCESTER
WHO DIED IN THIS PARISH
ON THE 2ND SEPTEMBER 1856
AGED 60 YEARS.
ALSO IN MEMORY OF
HENRY SHERRATT
NEPHEW OF THE ABOVE 2^D SON OF
JOHN & SUSANNAH SHERRATT
OF THIS PARISH
WHO DEPARTED THIS LIFE
ON THE 11TH DECEMBER 1857
AGED 27 YEARS.
ALSO JAMES SHERRATT
FIFTH SON WHO DIED THE 31ST MAY 1860
AGED 23 YEARS.

Head Stone.

TO THE MEMORY
OF
MAJOR-GENERAL THOMAS STEELE
BORN 18TH JUNE 1788
DIED 19TH DEC^R 1847.

Altar Tomb.

IN MEMORY OF
M^{RS} REBECCA BRICKWELL
DIED JULY 25TH 1846
AGED 51 YEARS.
MARY BRICKWELL
ELDER SISTER OF THE ABOVE
DIED MARCH 23RD 1858.

Altar Tomb.

IN MEMORY
OF
EDWARD LLOYD GWYLLYM
WARDLE ESQUIRE
OF RICHMOND HILL
DIED FEBRUARY 26TH 1851
AGED 52 YEARS.
ALSO
MARY ANNE ST. GEORGE
WIFE OF THE ABOVE
WHO DEPARTED THIS LIFE
NOV^R 26TH 1895, AGED 83 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
EMMA ANNE, THE BELOVED WIFE
OF WILLIAM WYBROW ESQ^{RE}
OF THIS PARISH
WHO DEPARTED THIS LIFE NOV^R 19TH 1857,
AGED 35 YEARS.

Head Stone.

IN MEMORY
OF
CAROLINE JANE
THE WIFE OF EDWARD BRYCE GRIFFITHS, ESQ.
OF CALCUTTA
AND FORMERLY OF VARCHOEL IN
THE COUNTY OF MONTGOMERY
SHE DIED JUNE 6TH 1856
AGED 36 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
LYDIA ANN RAMSAY
WHO DIED JANUARY 9, 1856
AGED 88 YEARS.
ALSO
ELIZABETH RAMSAY
SISTER OF THE ABOVE
WHO DIED JULY 18TH 1857
AGED 86 YEARS.

Altar Tomb.

IN MEMORY
OF
ALEXANDER MACFARLANE ESQ^O
WHO DEPARTED THIS LIFE
ON THE 28TH DAY OF OCTOBER 1856
AGED 27 YEARS.
R.I.P.

Head Stone.

SACRED TO THE MEMORY OF
ELEANOR DAUGHTER OF THE LATE
WILLIAM SMITH ESQ^{RE}
OF RICHMOND, SURREY,
DIED 21ST OF SEPTEMBER 1854
AGED 50 YEARS.

SACRED ALSO TO THE MEMORY OF
SARAH WIFE OF WILLIAM SMYTHE ESQ^{RE}
OF RICHMOND, SURREY
SHE DIED 13TH MARCH 1858
AGED 43 YEARS.

SACRED ALSO TO THE MEMORY OF
WILLIAM SMYTHE ESQ^{RE}
FORMERLY OF RICHMOND, SURREY,
DIED 7TH FEBRUARY 1874
AGED 76 YEARS.

ALSO IN MEMORY OF
WILLIAM DUMVILLE SMYTHE
ASSISTANT SURGEON ROYAL ARTILLERY
ELDER SON OF THE ABOVE
WILLIAM AND SARAH SMYTHE
HE DIED AT CALCUTTA
ON THE 13TH DECEMBER 1864
AGED 27 YEARS
AND IS BURIED AT ALIPORE.

Altar Tomb.

IN MEMORY OF
M^R SAMUEL CAUTHERLEY
WHO DIED NOV^R 15TH 1805
AGED 57 YEARS.
ALSO SUSANNA CAUTHERLEY
WIFE OF THE ABOVE
SAMUEL CAUTHERLEY WHO
DIED 22ND MARCH 1820
AGED 76 YEARS.
ALSO SUSANNA CAUTHERLEY, DAUGHTER OF THE ABOVE
SAMUEL & SUSANNA CAUTHERLEY
WHO DIED SEP^R 21ST 1820 AGED 47.

Altar Tomb.

IN MEMORY OF
M^{RS} MARY RUSSELL
OF RICHMOND
WHO DIED APRIL THE 21ST 1773
AGED 78.

ALSO
M^{RS} CATHERINE SMITHER
WIFE OF M^R JOHN SMITHER
OF THE PARISH OF BARNES, GENTLEMAN,
WHO DIED OCTOBER THE 14TH 1785
AGED 57 YEARS.

ALSO
THE BODY OF M^R JOHN SMITHER
DIED DEC^R 5TH 1789 IN THE
76TH YEAR OF HIS AGE.

Altar Tomb.

TO THE MEMORY OF
MASTER RICHARD GOMM
THIRD SON OF THE LATE COL. GOMM
HE DIED APRIL THE 12TH 1801
AGED 13 YEARS.

Altar Tomb.

IN MEMORY OF
M^{RS} SUSANNA COX
LATE OF LEEDS IN YORKSHIRE
WHO DEPARTED THIS LIFE
AUGUST THE 29TH 1784
AGED 63 YEARS.

Head Stone.

HERE LYETH
THE BODY OF M^R
JEREMIAH VEALE
HE DEPARTED THIS LIFE
APRIL THE 22^{SD} 1763 IN THE
51ST YEAR OF HIS AGE.

Head Stone.

HERE LYETH
THE BODY OF
M^R JAMES BURGES
HE DEPARTED THIS LIFE
OCTOBER THE 31ST 1758
AGED 83 YEARS.

Head Stone.

IN A
VAULT UNDER THIS STONE
LYETH THE BODY OF JOHN TRY: WHO DEPARTED THIS LIFE
NOV^R THE 14: 1722 AGED 10 YEARS.
ALSO
THOMAS TRY: DEPARTED THIS LIFE
NOV^R THE 29TH 1722 AGED 8 YEARS.
ALSO
WILLIAM TRY: DEPARTED THIS LIFE NOV^R THE 30: 1722 AGED 12 YEARS.
ALSO ELLEN TRY: WIFE OF
NICHOLAS TRY: AND MOTHER OF
THE ABOVE CHILD: SHE DEPARTED THIS
LIFE SEP: THE 14: 1746 AGED 75 YEARS.
ALSO NICHOLAS TRY HUSBAND
OF THE ABOVESAIID ELLEN TRY AND
FATHER OF THE ABOVESAIID CHILDREN
HE DEPARTED THIS LIFE JUNE THE
17TH 1754 AGED 84 YEARS.

Altar Tomb.

HERE
IS INTERRED THE BODY OF
M^{RS} SUSANNAH VEALE
WIFE OF M^R JEREMIAH VEALE
AND DAUGHTER TO
M^R JAMES BURGES
OF THIS PARISH SHE DEPARTED
THIS LIFE DECEMBER THE 1ST
1764 IN THE 59TH YEAR OF HER
AGE.

Head Stone.

IN MEMORY OF
ELIZABETH JUPP
DAUGHTER OF
JOHN & SUSANNA JUPP
WHO DEPARTED THIS LIFE
OCTOBER THE 13TH 1767
AGED 5 YEARS 6 MONTHS.

Head Stone.

HERE LYETH
THE BODY OF
M^{RS} SUSANNA WIFE OF
M^R JAMES BURGES
SHE DEPARTED THIS LIFE THE
2^{SD} DAY OF OCTOBER 1748
AGED 73 YEARS.

Head Stone.

JOHN AIKLAHEAD DIED JULY 17
1767 AGED 17 DAYS.
CHARLES AIKLAHEAD DIED
NOV^R 28 1779 AGED 11 YEARS 3 MONTHS.
JOHN L. AIKLAHEAD ESQ^R DIED
FEB: 15TH 1780 AGED 42.

Altar Tomb.

IN THE VAULT
UNDERNEATH THIS MARBLE
LIES THE REMAINS OF
ELIZABETH
THE WIFE OF JOHN GRAY ESQ^R
OF RICHMOND HILL
A SEVERE PROOF
TO HER NUMEROUS SURVIVING FRIENDS
BUT ABOVE ALL
TO HER AFFECTIONATE HUSBAND
THAT THE PUREST & MOST AMIABLE VIRTUES
GIVE NO EXEMPTION FROM THE GRAVE
SHE DIED FEBR^V 1, MDCCLX
IN THE LXVIII YEAR OF HER AGE.
SENSIBLE OF HIS IRREPARABLE LOSS
HE CONTINUED INCESSANTLY TO LAMENT IT
TILL ON THE XVII JULY MDCCLXIX HE DEPARTED THIS LIFE
IN THE LXIX YEAR OF HIS AGE
LEAVING HIS MORTAL PART TO BE DEPOSITED HERE
AND NUMBERS TO MOURN THE EVENT
WHICH BEREAVED THEM OF
A TRUE FRIEND
AN AFFECTIONATE RELATION
AND A GENEROUS BENEFACTOR.

Altar Tomb.

IN MEMORY OF
MARGRET LOFTES WIFE OF
COL. WILLIAM LOFTES OF HIS
MAJESTY'S 3 REG^T OF FOOT GUARDS
WHO DIED ON THE 4TH OF MAY 1786
AGED 27.

Altar Tomb.

SARAH RIDER
DAUGHTER OF THOMAS
AND ELIZABETH RIDER
DIED THE 27TH OF FEBRUARY
1792 AGED 13 MONTHS.

Head Stone.

IN MEMORY OF
M^{RS} MARY HOYLAND
WHO DEPARTED THIS LIFE
SEPTEMBER THE 2ND 1770 IN THE 42^D
YEAR OF HER AGE.
ALSO IN MEMORY OF
M^R WALTER CARRINGTON
WHO DIED MAY THE 2^D 1788
AGED 64 YEARS.

Altar Tomb.

THIS STONE WAS ERECTED
AT THE EXPENSE OF GEORGE, DUKE OF MONTAGU
TO THE MEMORY
OF HIS GOOD & FAITHFUL SERVANT
THOMAS PILLINER HIS LATE STEWARD
WHO HAVING SERVED HIS GRACE
IN SEVERAL CAPACITIES
FOR THE SPACE OF THIRTY TWO YEARS
DEPARTED THIS LIFE AUGST 7TH 1782
AGED 52 YEARS.

Head Stone.

IN MEMORY OF
ELIZA MARGARET,
DAUGHTER OF
NATHANIEL AND EMMA HOOPER,
DIED AUGUST 31ST 1850,
AGED 9 YEARS
ALSO OF THE ABOVE
NATHANIEL HOOPER
WHO DIED AT HARTLEY-WINTNEY, HANTS
ON THE 5TH OF MARCH 1858
IN THE 65TH YEAR OF HIS AGE.
AND OF EMMA HOOPER HIS WIFE
WHO DIED MARCH 18TH 1873
AT SOUTHBOROUGH, KENT,
AGED 72 YEARS.

Altar Tomb.

TO
THE BELOVED MEMORY OF
ANN BLACHFORD
DIED JULY 21ST 1846
AGED 90
WIDOW OF THE LATE CAP^T GEORGE BLACHFORD,
COMMANDER OF
THE FOULIS EAST INDIAMAN
LOST AT SEA 1791,
WHEN ALL ON BOARD PERISHED.

Ledger Stone.

ALERE FLAMMAN.
IN MEMORY OF
RICHARD TAYLOR, F.L.S., F.R.A.S.
PRINTER,
BORN AT NORWICH MAY 18, 1781,
DIED AT RICHMOND DECEMBER 1, 1858.

Head Stone.

GEORGIANA
DAUGHTER OF
THE REV^D CHARLES PROBY
RECTOR OF STANWICK, NORTHAMPTONSHIRE.
AND OF CATHERINE HIS WIFE
DIED JAN^Y 23^D 1821
AGED 24.
THE REV. CHARLES PROBY
RECTOR OF STANWICK IN THE
COUNTY OF NORTHAMPTON
DIED ALMOST SUDDENLY ON
JULY THE THIRD A.D. 1822,
AGED 57.
CATHERINE PROBY, WIDOW OF
THE ABOVE REV^D CHARLES PROBY
AND DAUGHTER OF THE REV^D BAPTIST PROBY
DEAN OF LICHFIELD,
DIED IN THE HOPE OF A BLESSED RESURRECTION
SEPT^R 26TH 1835,
AGED 73.

Altar Tomb.

JOSEPH EADE
DIED 12 NOV. 1862,
AGED 42 YEARS.
PERCIVAL JOHN, INFANT SON OF
JOSEPH AND RACHEL EADE,
BORN 16 FEB. DIED 3 MAY 1857.
PIE JESU DOMINE
DONA EIS REQUIEM.

Stone Cross.

IN
MEMORY OF
M^{RS} LUCY JOHNS
OF THIS PARISH
WHO DEPARTED THIS LIFE
OCT^R 7TH 1853
IN THE 84TH YEAR OF HER AGE.

Head Stone.

SACRED

TO THE MEMORY OF
M^R JAMES TARRANT
WHO DIED 14TH JUNE 1830
AGED 26 YEARS.

ALSO (HIS BELOVED DAUGHTER)
ELLEN TARRANT,
WHO DIED 4TH OF JUNE 1830,
AGED 1 YEAR AND 7 MONTHS.

ALSO M^{RS} ANN CARTER,
WHO DIED APRIL THE 8TH 1809
AGED 54 YEARS.

ALSO THOMAS TARRANT
WHO DIED NOV^R THE 8TH 1824
AGED 17 YEARS AND 8 MONTHS.

ALSO HENRIETTA TARRANT,
WHO DIED MARCH THE 8TH 1828
AGED 16 YEARS AND 7 MONTHS.

ALSO M^R HENRY TARRANT
BORN APRIL 20TH 1818
DIED MARCH 10TH 1849.

ALSO M^R JAMES TARRANT
WHO DIED SEPTEMBER 11TH 1853
AGED 76 YEARS.

HE LIVED BELOVED AND DIED REGRETTED.

ALSO M^{RS} MARY TARRANT
WIFE OF THE ABOVE
WHO DIED JULY 5TH 1857, AGED 73 YEARS.

Head Stone.

IN MEMORY OF
M^{RS} HANNAH LEE
WHO DEPARTED THIS LIFE THE 16
OF JUNE 1806, AGED 62 YEARS
ALSO JOHN BLIZARD SON OF
ALLEN & SARAH BLIZARD
OF THIS PARISH
WHO DIED THE 27TH OF SEPT^R 1812
IN THE 16TH YEAR OF HIS AGE.
ALSO IN THE ADJOINING GRAVE
IS INTERRED ELIZA BLIZARD,
ELDEST DAUGHTER OF THE ABOVE
NAMED ALL^N & SAR^H BLIZARD,
WHO DIED THE 7TH OF FEB^V 1813
IN THE 25TH YEAR OF HER AGE.

Head Stone.

JESU MERCY.
HERE RESTETH THE BODY OF
THOMAS SANDERS.
HE DIED MARCH 25TH 1852.

Stone Cross.

IN MEMORY OF
M^R ALLEN BLIZARD,
OF RICHMOND, SURREY,
AND MANY YEARS AN INHABITANT
OF THIS PARISH,
WHO DIED THE 27TH OF OCTOBER 1832,
IN THE 75TH YEAR OF HIS AGE

ALSO
M^{RS} SARAH BLIZARD,
WIFE OF THE ABOVE
WHO DIED THE 1ST OF MAY 1846
IN THE 82ND YEAR OF HER AGE.

ALSO
MATILDA AMELIA BLIZARD
DAUGHTER OF THE ABOVE
WHO DIED 10TH SEPTEMBER 1878,
AGED 72 YEARS.

Head Stone.

SACRED TO THE MEMORY OF
JOHN THOMAS ALSTON, ESQ^R
OF RICHMOND, SURREY,
WHO DEPARTED THIS LIFE
19TH JULY 1857
AGED 77 YEARS.

Ledger Stone.

SACRED
TO THE MEMORY OF
JOHN WEBSTER,
WHO DIED NOVEMBER 1ST 1858,
IN THE 70TH YEAR OF HIS AGE,
ALSO OF MARY,
WIDOW OF THE ABOVE,
WHO DIED MARCH 5TH 1877,
IN THE 89TH YEAR OF HER AGE.
ALSO OF DIANA,
WIDOW OF THE LATE
W. H. MONK,
WHO DIED APRIL 20TH 1881,
AGED 91 YEARS.
ALL LATE OF RICHMOND, SURREY.

Altar Tomb.

IN MEMORY OF
MARGARET BALFOUR,
LATE OF BATH,
DIED AT RICHMOND, SURREY,
AUGUST 17TH 1857
AGED 67 YEARS.

Flat Stone.

IN MEMORY OF
 M^R GEORGE HOLLAND
 OF HIGH HOLBORN, LONDON,
 WHO DEPARTED THIS LIFE 14TH MAY 1806
 AGED 38 YEARS.
 ALSO GEORGE BURBICK HOLLAND,
 WHO DEPARTED THIS LIFE 26TH APRIL 1820
 AGED 19 MONTHS.
 LIKEWISE GEORGE BURBICK HOLLAND,
 WHO DEPARTED THIS LIFE 16TH MARCH 1821
 AGED 9 MONTHS.
 ALSO M^R GEORGE BURBICK HOLLAND
 OF HIGH HOLBORN
 WHO DEPARTED THIS LIFE
 6TH MARCH 1824
 AGED 33 YEARS.
 ALSO ANN HOLLAND
 WIFE OF THE ABOVE
 GEORGE BURBICK HOLLAND
 WHO DEPARTED THIS LIFE
 NOVEMBER 12TH 1860
 AGED 76 YEARS.

Head Stone.

M^{RS} ANN COLES
 OF BRIDGWATER, SOMERSET
 OB^T 25 DEC^R 1824
 Æ^T 78.

Ledger Stone.

TO THE MEMORY OF
 MAJOR GENERAL
 FRETCHVILLE DYKES
 BALLANTINE
 OF THE BOMBAY ARMY
 SON OF LAWSON DYKES
 BALLANTINE ESQ^R
 OF CROOKDAKE HALL,
 CUMBERLAND
 DIED AT RICHMOND, SURREY,
 SEP^T 19TH A.D. 1849
 AGED 67.

Altar Tomb.

IN MEMORY OF
 M^R FREDERICK MILLER
 WHO DIED AT RICHMOND, SURREY
 OCTOBER 16TH 1858,
 AGED 35 YEARS.

Flat Stone.

SACRED
TO THE MEMORY OF
MAJOR GENERAL
SIR JEREMIAH BRYANT C.B.
OF THE BENGAL ARMY,
DIED AT RICHMOND, SURREY,
JUNE 10TH 1845
AGED 62 YEARS.

ALSO
TO THE BELOVED MEMORY OF
MARY ANNA
WIFE OF MAJOR GENERAL
SIR JEREMIAH BRYANT,
AND DAUGHTER OF
HENRY CHURCHILL ESQ^{RE}
DIED 24TH MAY 1866,
AGED 70 YEARS.

SACRED
TO THE MEMORY OF
TWO LOVED INFANTS
THE TWIN CHILDREN OF
COL. SIR JEREMIAH BRYANT
AND MARY ANNA HIS WIFE,
BORN 31ST JANUARY 1838,
DIED
CHURCHILL EDWARD ON THE 19TH
LOUISA STEWART ON THE 29TH
JUNE 1838.

ALSO
TO THE BELOVED MEMORY
OF ANOTHER DAUGHTER
ADELINE MONTAGU BRYANT, BORN 15TH OCTOBER 1832
DIED 14TH DECEMBER 1890.

*Pillar-shaped Marble Tomb, surmounted
by a vase.*

SACRED
TO THE MEMORY OF
SAMUEL BECKETT
DIED THE 4TH OF JULY 1852
AGED 51 YEARS.

ALSO
ELIZABETH SANDERS
DIED DECEMBER 14TH 1852
AGED 9 YEARS
THE ADOPTED NIECE
OF THE ABOVE.

Coffin-shaped Tomb.

IN MEMORY OF
M^{RS} MARTHA BREWER
LATE OF THIS PARISH,
WHO DIED JANUARY THE 12TH 1804
AGED 52 YEARS.
ALSO
M^R JAMES BREWER
.

Head Stone.

SACRED
TO THE MEMORY OF
HENRY CHRISTOPHER
HARTENSTEIN
DIED OCTOBER 29TH 1858
AGED 3 YEARS.
ALSO ANNE OWENS
DIED JULY 18TH 1848
AGED 13 YEARS.
ALSO HENRY FRANCIS LUKE
BOSSARD
DIED AUGUST 6TH 1853,
AGED 5 MONTHS
ALSO ERNEST EDWARD
HARTENSTEIN,
DIED MARCH 29TH 1860 AGED 6 MONTHS.

Head Stone.

SACRED
TO THE MEMORY OF
MARY ANN TUCKER
WHO DIED APRIL 29TH 1837,
AGED 19 YEARS.
ALSO M^R WILLIAM CHISNALL,
WHO DIED OCTOBER 29TH 1843
AGED 73 YEARS.
ALSO M^{RS} MARY CHISNALL,
WIFE OF THE ABOVE M^R W^M CHISNALL
WHO DIED JANUARY 21ST 1861
AGED 66 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^{RS} AMELIA MARY LAMBERT
WHO DIED 1ST MARCH 1862
AGED 75 YEARS.

Head Stone.

SACRED TO THE MEMORY OF
MARIA ISABELLA
THE BELOVED WIFE OF
JAMES MANN, ESQ^{RR}
OF LINTON, KENT,
WHO DIED ON THE 16TH OF JANUARY 1823 AGED 40 YEARS
AND OF HER TWO INFANT SONS.

Altar Tomb.

IN MEMORY OF
M^R THOMAS PAINTER
OF THIS PARISH,
WHO DIED THE 23^D MARCH 1818,
AGED 62 YEARS.
ALSO TO THE MEMORY OF
M^{RS} LYDIA PAINTER
WIFE OF THE ABOVE
WHO DIED THE 6TH OF FEB^{VY} 1822
AGED 72 YEARS.
ALSO HENRY LONG WHO DIED IN HIS INFANCY.
ALSO M^{RS} TURNER
GRANDDAUGHTER OF THE ABOVE
WHO DIED THE 7TH OF AUGST 1836
AGED 25 YEARS.

Head Stone.

M^R HENRY LONG
OF THIS PARISH,
LATE OF RICHMOND, BRICKLAYER,
DIED DEC^R 5TH 1832
AGED 48 YEARS.
ALSO HARRY LONG
SON OF THE ABOVE
DIED OCT^R 3RD 1849,
AGED 22 YEARS
AND EDWARD LONG
DIED 27TH MAY 1853, AGED 28.
ALSO
LYDIA MARIA LONG,
WIFE OF THE ABOVE
HENRY LONG,
WHO DIED APRIL 3RD 1873,
AGED 79 YEARS.
ALSO MARIA LONG
DAUGHTER OF THE ABOVE
DIED OCT^R 19TH 1875,
AGED 43 YEARS.

Altar Tomb.

IN MEMORY OF
MARIA
THE WIFE OF
GEORGE STAVELEY SMITH
ESQ^{RE}
BORN FEB^Y 18TH 1818
DEPARTED THIS LIFE
APRIL 16TH 1844.
IN CRUCE CHRISTI SOLA SALUS.

Altar Tomb.

IN MEMORY OF
M^{RS} HANNAH SUDWORTH
WHO DEPARTED THIS LIFE
THE 28TH OF MAY 1802
AGED 71 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R DANIEL WILLIAMS
WHO DIED 27TH OF SEP^{TR} 1846
AGED 49 YEARS.

Head Stone.

TO THE
BELOVED MEMORY OF
GERALDINE
ONLY DAUGHTER OF
THE LATE CAPTAIN WINTOUR,
OF THE E.I.C^{OP}S SERVICE
AND CAROLINE, HIS WIFE.
SHE WAS BORN AT DACCA
ON THE 14TH OF FEB^Y 1833
AND DIED AT RICHMOND
ON THE 25TH OF FEB^Y 1847,
AGED 14,
THE ONLY CHILD OF HER MOTHER,
AND SHE WAS A WIDOW.
ALSO OF CAROLINE WINTOUR,
MOTHER OF THE ABOVE,
DIED 5TH JANUARY 1885, AGED 70 YEARS.

Head Stone, surmounted by a cross.

IN
MEMORY OF
M^R JAMES CHALEN
LATE OF THE HAMLET OF HAM
WHO DIED THE 6TH OF APRIL 1816
IN THE 55TH YEAR OF HIS AGE.

Head Stone.

IN HVMBLE HOPE OF A JOYFVL RESVRRECTION
HERE RESTS THE BODY
OF
MARY LADY BVCK,
DAVGHTER AND COHEIRESS OF GEORGE CARTWRIGHT ESQ^R OF
OSSINGTON COM. NOTT.
WIDOW OF SIR CHARLES BVCK BAR^T OF
HANBY GRANGE, COM. LINC.
SHE DIED NOVEMBER XI MDCCCXIII
AGED LXXXII.
SIR H. C. ENGLEFIELD BAR^T HER NEPHEW PLACES THIS
AS A MEMORIAL OF AFFECTION AND REGRET.

Square Tomb.

SACRED TO THE MEMORY
OF MARY CARTER, SPINSTER,
YOUNGEST DAUGHTER OF THOMAS CARTER OF
REDBOURN IN THE COUNTY OF LINCOLN, ESQ^R
DIED AT LONDON MAY THE 8TH 1812
AGED 82.
ERECTED BY HER NEPHEW
LORD YARBOROUGH.

Altar Tomb.

IN MEMORY OF
M^{RS} ELIZABETH WILD
OF THIS PARISH
WHO DEPARTED THIS LIFE THE
2^D OF APRIL 1823, AGED 68 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^{RS} MARY REAH,
WHO DEPARTED THIS LIFE
19TH OCTOBER 1853
AGED 61 YEARS
MUCH LAMENTED AND RESPECTED.

Head Stone.

IN THIS STONE ARE DEPOSITED
THE REMAINS OF MARGARET,
WIFE OF THOMAS SAMPSON, D.D.
OF THIS PARISH
RECTOR OF GROTON, SUFFOLK
SHE DIED ON THE 14 OF NOVEMBER
1826, IN THE 60 YEAR OF HER AGE.
ALSO OF
THE REV^D THOMPSON SAMPSON D.D.
HUSBAND OF THE ABOVE
WHO DEPARTED THIS LIFE
THE 31ST MARCH 1839
AGED 74 YEARS.

Ledger Stone.

SACRED
TO THE MEMORY OF
M^{RS} SARAH GOODMAN,
MANY YEARS HOUSEKEEPER
TO LOUISA, COUNTESS OF DYSART,
WHO DIED JUNE 29TH 1836,
AGED 68 YEARS.
ALSO IN MEMORY OF
MISS ELIZA HOWE,
WHO DIED ON MARCH 22ND 1857,
AGED 46 YEARS
AT HAM-HOUSE WHERE SHE LIVED A FAITHFUL AND
ATTACHED SERVANT 32 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
A BELOVED SISTER
ALSO M^{RS} LUCY SLACK
A DEAR MOTHER,
WHO DIED 2ND APRIL 1835
AGED 76 YEARS.
BELOVED AND REGARDED
BY ALL WHO KNEW HER.

Head Stone.

SACRED
TO THE MEMORY OF
ELIZABETH,
WIDOW OF JOHN PAINTER ESQ^R
BORN AUGUST 13TH 1711
DIED APRIL 24TH 1824.

Ledger Stone.

IN MEMORY OF
JOHN WARD,
WHO DIED JUNE 21ST 1856,
AGED 65 YEARS.

Head Stone.

IN
MEMORY OF
M^R JAMES GRIGG,
OF THIS PARISH
BORN APRIL 3RD 1787
DIED APRIL 3RD 1820.
ALSO GEORGE GARDENER,
WHO DIED MAY 12TH 1815
AGED 18 YEARS.
ALSO M^{RS} REBECCA GREGG.
WHO DEPARTED THIS LIFE
FEB^V THE 5TH 1841, AGED 92 YEARS.

Head Stone.

SACRED TO THE MEMORY OF
EDWARD CUMMING ESQ^{RE}
WHO DIED ON THE 21ST OF APRIL 1818,
AGED 66 YEARS.
THIS TOMB IS ERECTED BY HIS AFFECTIONATE BROTHER
GEORGE CUMMING.
SACRED TO THE MEMORY OF
M^{RS} BETTY WILLIAMS
WHO DEPARTED THIS LIFE
THE 14TH OF JANUARY 1828,
AGED 44 YEARS.
ALSO
JANE PENROSE WILLIAMS
DIED THE 4TH OF MARCH 1860
AGED 49 YEARS AND 6 MONTHS.

Altar Tomb.

THE HON^{BLE}
CLEMENTINA ELPHINSTONE
DIED 6TH AUGUST 1821.
THE HON^{BLE}
E. MACKENZIE ELPHINSTONE
DIED 8TH DECB^R 1840.
THE HON^{BLE} KEITH ELPHINSTONE
WIFE OF
DAVID ERSKINE
OF CARDROSS
DIED 4TH AUGUST 1841.

Altar Tomb.

SACRED TO THE MEMORY OF
M^{RS} GRACE WATSON
WHO DIED OCTOBER THE 27TH 1821
AGED 36 YEARS.

Head Stone.

SACRED TO THE MEMORY OF
CATHERINE ELIZA BRADSHAW
WIFE OF JAMES BRADSHAW
WHO DEPARTED THIS LIFE
DEC^R 11TH 1820, AGED 58.
ALSO ELIZA CATHERINE
BURROWS
DAUGHTER OF THE ABOVE
WIFE OF LIEU^T GEN^L BURROWS
WHO DEPARTED THIS LIFE
AUG. 28TH 1838 AGED 48 YEARS.
ALSO M^R JAMES BRADSHAW
HUSBAND OF THE ABOVE
DIED NOV^R 11, 1840
AGED 84 YEARS.

Flat Stone.

TO THE MEMORY OF
HENRIETTA BROWN
(WIFE OF JOHN BROWN)
WHO DIED FEB: 6, 1825
AGED 83 YEARS.
ALSO JOHN BROWN
HUSBAND OF THE ABOVE
WHO DIED 28TH OF JAN^Y 1833
AGED 84 YEARS.

Head Stone.

TO THE MEMORY
OF
M^{RS} ELIZABETH LLOYD,
OF COEDMORE, CARDIGANSHIRE,
JUNE 1852.
ALSO TO THE MEMORY OF
SOPHIA LLOYD,
ELDEST DAUGHTER OF THE ABOVE
WHIO DIED AT KENSINGTON
AUGUST 24TH 1861.

Head Stone.

HERE LIE THE REMAINS OF
M^R ROBERT WILSON
FORMERLY OF BOW CHURCH YARD
IN THE CITY OF LONDON, MERCHANT,
WHO DEPARTED THIS LIFE
MARCH 26TH 1842
AGED 78 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R ARCHIBALD SHARP
WHO DIED
19TH OCTOBER 1842
AGED 81 YEARS.
THIS STONE WAS ERECTED
BY HIS NIECE
M^{RS} ELIZABETH ANDERSON
IN TOKEN OF AFFECTION
TO HIS MEMORY.

Ledger Stone.

IN MEMORY OF
SARAH FIELD
WHO DIED 6TH JULY 1846
AGED 82 YEARS.
ALSO
M^{RS} ANN LEWIS
WIFE OF
M^R CHARLES LEWIS
DIED MAY 13TH 1855
IN HER 40TH YEAR.

Head Stone.

IN MEMORY OF
M^{RS} CHARLOTTE ELEMENT,
WIFE OF JOSEPH ELEMENT
LATE OF RICHMOND
WHO DEPARTED THIS LIFE
26 SEPTEMBER 1857
AGED 76 YEARS.
ALSO THE ABOVE NAMED JOSEPH ELEMENT
WHO DEPARTED THIS LIFE
17TH DECEMBER 1858
IN THE 66TH YEAR OF HIS AGE.

Head Stone.

IN MEMORY
OF
THOMAS PILLEY
BORN JANUARY 31ST 1835
DIED JUNE 22ND 1858.

Head Stone.

IN MEMORY OF
CHARLES BARATTY ESQ^R
OF THE INNER TEMPLE
DIED 28TH AUGUST 1827
AGED 62 YEARS.
HARRIET WIFE OF JAMES LARDNER ESQ^R
DIED 21ST NOVEMBER 1828
AGED 58 YEARS.
LOUISA BARATTY
DIED 31ST JANUARY 1853
AGED 77 YEARS.
SOPHIA BARATTY
DIED 22ND FEBRUARY 1854
AGED 83 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
RICHARD CRISP,
SON OF
RICHARD & MARY ANNE CRISP,
OF RICHMOND,
WHO DIED SEPTEMBER 10TH 1858
AGED 21 YEARS.
ALSO MARIAN
THE WIFE OF GEORGE LONG
AND ONLY DAUGHTER OF
RICHARD AND MARY ANNE CRISP,
WHO DIED MAY 8TH 1868
AGED 29 YEARS.
ALSO RICHARD CRISP
FATHER OF THE ABOVE,
WHO DIED JULY 29TH 1873
AGED 60 YEARS.
ALSO MARY ANNE,
WIFE OF THE ABOVE
RICHARD CRISP
WHO DIED APRIL 6TH 1888
AGED 71 YEARS.

Altar Tomb.

JESU MERCY.
JOHN WALTER ROBERTS
BORN OCTOBER IV. MDCCXCV.
DIED OCTOBER II. MDCCCXLV.

Stone Cross.

SACRED TO THE MEMORY OF
ANN ELIZABETH HARPER
RELICT OF SAMUEL HARPER ESQ^R
OF SOLIHULL, WARWICKSHIRE
WHO DIED MAY 9TH 1854
IN THE 94TH YEAR OF HER AGE.

Altar Tomb.

SACRED
TO THE MEMORY OF
ROBERT FALK,
BORN AT DANTZIC FEBRUARY 26TH 1810,
DIED AT PETERSHAM OCTOBER 11TH 1877.

Head Stone.

IN MEMORY OF
JOHN SYMES ESQ^{RE}
OF RICHMOND IN THE COUNTY OF SURREY
AND FORMERLY OF BRIDGWATER
IN THE COUNTY OF SOMERSET.
ALSO OF
SUSANNAH SYMES, HIS WIFE,
ONE OF THE DAUGHTERS OF THE LATE
REV^D JOHN COLES
VICAR OF BRIDGWATER AFORESAID,
THE FORMER DEPARTED THIS LIFE
ON THE 19TH OF JANUARY 1831, AGED 78.
AND THE LATTER
ON THE 27TH OF SEPTEMBER 1835, AGED 88.
ALSO IN MEMORY OF
MARY SYMES
AND JOHN COLE SYMES
DAUGHTER AND SON OF THE ABOVE
THE FORMER DEPARTED THIS LIFE
THE 18TH OF JANUARY 1852, AGED 69
AND THE LATTER
THE 31ST DAY OF JULY 1872, AGED 87.

Altar Tomb.

IN MEMORY
OF
LAURA JESSY
MARIA LOWEN,
WHO DIED APRIL 2ND 1875
AGED 4 MONTHS.

Stone Cross.

HERE REST
CAROLINE
WIDOW OF THE HON^{BLE} GEORGE LAMB
WHO DIED 31ST JULY 1862.
ALSO COL. SIR ROBERT
CAVENDISH SPENCER CLIFFORD, BART.
WHO DIED 4TH JANUARY 1892
AND EMMELINE MARJORY, HIS WIFE,
WHO DIED 9TH DECEMBER 1897.

Marble Cross.

SACRED
TO THE MEMORY OF
THOMAS LONG
WHO DIED MAY THE 21ST 1870,
AGED 63 YEARS.
ALSO PHILLIPPA LONG,
SISTER OF THE ABOVE,
WHO DIED DECEMBER 26TH 1871,
AGED 66 YEARS.
ALSO
THOMAS JOHN LONG,
SON OF THE ABOVE
THOMAS LONG,
WHO DIED NOVEMBER 15TH 1873
AGED 39 YEARS.
ALSO
ELIZA SOPHIA LONG
DAUGHTER OF THE ABOVE
WHO DIED JUNE 29TH 1883,
AGED 50 YEARS.
ALSO
SOPHIA LONG,
WIFE OF THE ABOVE
THOMAS LONG
WHO DIED JULY 2ND 1883
AGED 78 YEARS.

Altar Tomb.

SACRED
TO THE MEMORY OF
M^R JAMES FRENCH
OF THIS PARISH
WHO DIED JUNE 25TH 1871
AGED 49 YEARS.
LOUISA FRENCH,
WHO DIED JAN^Y 27TH 1881,
AGED 63 YEARS.

Altar Tomb.

SACRED TO THE MEMORY OF
ANN WALLACE,
BORN 9TH AUGUST 1798, DIED 22ND MAY 1868.
ALSO
PETER WALLACE,
HUSBAND OF THE ABOVE
BORN 19TH FEBRUARY 1795
DIED 26TH MAY 1869.

Altar Tomb.

SACRED
TO THE MEMORY OF
DISPER VEALE,
WHO DIED MAY 3RD 1865
AGED 56 YEARS.
BEADLE OF THIS PARISH 17 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
JOHN HOWARD BLACKWELL
WHO DEPARTED THIS LIFE
DEEPLY REGRETTED
FEBRUARY 12TH 1866,
AGED 34.

Head Stone.

IN MEMORY OF
LOUISA BROOKS
WIDOW OF THE LATE
L^T-COL. JOHN BROOKS
BOMBAY CAVALRY
DIED AT PETERSHAM
17 OCT^R 1873.

Ledger Stone.

IN AFFECTIONATE MEMORY
OF
CATHERINE,
THE BELOVED WIFE OF
ROBERT WHITE
OF "MAYLEIGH," PETERSHAM
WHO DIED 2ND JULY 1891
AGED 58 YEARS.
ALSO
OF THE ABOVE NAMED
ROBERT WHITE
WHO DIED 10TH JAN^{RY} 1895
AGED 70 YEARS.
DEARLY LOVED AND
DEEPLY REGRETTEED.

Marble Head Stone.

SACRED
TO THE MEMORY OF
ELLEN,
THE BELOVED WIFE OF
HENRY WINCH
OF THIS PARISH,
WHO DEPARTED THIS LIFE
MARCH 29TH 1871,
AGED 34 YEARS.
ALSO
HENRY WINCH
BORN NOVEMBER 15TH 1835,
DIED JUNE 23RD 1897.

Altar Tomb.

IN MEMORY
OF
MISS FRANCES
SLACK,
WHO FOR MORE THAN 60
YEARS LIVED IN THE
HOUSEHOLD OF THE LATE
LOUISA,
COUNTESS OF DVSART
AND HER FAMILY
SHE DIED AT HAM HOUSE
ON NOVEMBER 16TH 1876
IN THE 85TH YEAR
OF HER AGE.
THIS MONUMENT HAS BEEN
ERECTED TO HER MEMORY BY
THE HON^{BLE}
ALGERNON GRAY
TOLLEMACHE.

Head Stone.

IN LOVING REMEMBRANCE OF
JACOB LAMPARD,
WHO DIED MARCH 14TH 1892,
IN THE 65TH YEAR OF HIS AGE.
ALSO OF GRATIAN, WIFE OF FREDERICK DENNY,
AND DAUGHTER OF THE ABOVE JACOB LAMPARD,
WHO DIED AT PETERSHAM
APRIL 2ND 1891, IN THE 32ND YEAR OF HER AGE.

Marble Cross.

IN LOVING MEMORY
OF
THOMAS BROADBENT CARTWRIGHT,
WHO DIED AT THE "WILDERNESS,"
ON SEPTEMBER 3RD 1896,
AGED 68 YEARS.

Marble Cross.

IN LOVING MEMORY OF
ARTHUR COLBORNE,
WHO DEPARTED THIS LIFE
DECEMBER 6TH 1896, IN HIS 82ND YEAR.
ALSO OF FRANCES,
WIFE OF THE ABOVE,
WHO DIED DECEMBER 6TH 1856,
AGED 37.
INTERRED IN TWICKENHAM CEMETERY.

Head Stone.

SUSAN MARY BASKERVYLE,
WIDOW OF
JOHN JAMES HOLFORD, ESQUIRE,
DIED 26TH JUNE 1894.

Flat Stone.

IN
LOVING MEMORY
OF
R. A. PONSONBY BROOKE,
DIED FEBRUARY 11TH 1885,
AGED 23 YEARS.

Marble Cross.

IN
LOVING MEMORY
OF
GEORGE ALFRED LONG,
BORN FEBRUARY 5TH 1854,
DIED MAY 17TH 1898.

Marble Cross.

JOHN EDEN DUNCOMBE
SHAFTO,
BORN 4TH JUNE 1836,
DIED 21ST JUNE 1882.

Marble Cross.

IN
AFFECTIONATE
REMEMBRANCE OF
MARY,
THE BELOVED WIFE OF
JOHN HENRY MARSHALL,
WHO DIED APRIL 8TH 1882,
AGED 63 YEARS.

Head Stone.

IN LOVING MEMORY
OF
SAMUEL WALKER,
BORN SEPTEMBER 3RD 1812
ENTERED INTO REST APRIL 4TH 1898.

Marble Cross.

IN LOVING MEMORY
OF
LT COLONEL HON^{BLE}
CHARLES W. WHITE,
LATE SCOTS FUSILIER GUARDS,
BORN 9TH SEPTEMBER 1838
DIED 15TH OCTOBER 1890.

Granite Cross.

IN MEMORY OF
HENRY UNWIN, B.C.S.
BORN 12TH JUNE 1810,
DIED 29TH DECEMBER 1870.

ALSO OF
ROSAMOND ISABEL,
ELDEST DAUGHTER OF
HENRY UNWIN, ESQ^R
BORN OCT^R 28TH 1843,
DIED FEB^V 27TH 1875.

Granite Cross.

SACRED TO THE MEMORY OF
CHARLOTTE CATHERINE
WIFE OF
MAJOR GENERAL UNWIN,
WHO AFTER MUCH SUFFERING
MOST PATIENTLY BORNE
DIED ON THE 15TH JUNE 1888,
AGED 65 YEARS.

Marble Tablet.

TO THE MEMORY
OF
CAP^T PAUL AMEDÉE FRANCIS
COUTTS STUART,
SON OF PRINCESS CHRISTINE
ALEXANDRINE EGYPTA
DAUGHTER OF
LUCIEN BONAPARTE
FIRST PRINCE OF CANINO
AND OF
LORD DUDLEY COUTTS STUART,
THIS MONUMENT IS ERECTED
BY
HIS HIGHNESS
THE PRINCE LOUIS LUCIEN
THE ONLY SURVIVING SON OF
LUCIEN BONAPARTE,
DIED 1ST AUGUST 1889
AGED 63 YEARS.

Square Marble Tomb.

IN AFFECTIONATE REMEMBRANCE OF
EDMUND BOSWORTH,
BORN FEBRUARY 16TH 1816,
DIED SEPTEMBER 2ND 1881.
ALSO
JOSEPH HENRY BOSWORTH,
BROTHER OF THE ABOVE
BORN AUGUST 13TH 1818,
DIED JANUARY 15TH 1894
A GOOD HUSBAND A KIND FATHER AND A
SINCERE FRIEND TO ALL.

Head Stone.

IN
LOVING MEMORY OF
CATHERINE
THE DEARLY LOVED DAUGHTER OF
WILLIAM & ELIZABETH ROBERTS
WHO FELL ASLEEP IN JESUS
FEBRUARY 15TH 1881.
AGED 14 YEARS.

Head Stone.

TO
THE MEMORY
OF
MATILDA UPTON,
BORN MARCH 10TH 1819,
DIED JUNE 3RD 1884.

Head Stone.

IN
FOND MEMORY
OF
CAROLINE,
THE DEARLY BELOVED WIFE OF
CALEB MULLEY,
WHO DEPARTED THIS LIFE
SEPTEMBER 29TH 1884.
ALSO OF
CALEB,
THE BELOVED HUSBAND OF THE ABOVE
AND OF ANGELA MULLEY,
WHO DIED JUNE 8TH 1897.

Head Stone.

IN AFFECTIONATE REMEMBRANCE OF
THOMAS LONG
DIED SEPTEMBER 8TH 1875,
IN HIS 67TH YEAR.
HE WAS AN AFFECTIONATE HUSBAND,
A LOVING FATHER, AND A KIND FRIEND.
ALSO MARY ANN LONG,
DIED JUNE 22ND 1875,
AGED 14 YEARS.
ALSO MARY LONG,
WIFE OF THE ABOVE,
WHO DEPARTED THIS LIFE
JANUARY 17TH 1892, AGED 64 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^{RS} FRANCES LONG,
BORN APRIL 24TH 1795,
DIED JANUARY 16TH 1870.
ALSO OF
M^R STEPHEN LONG,
WHO DIED AUGUST 26TH 1874,
AGED 74 YEARS.
ALSO STEPHEN LONG
SON OF THE ABOVE
DIED JULY 30TH 1891, AGED 64 YEARS.

Head Stone.

ELIZABETH,
THE BELOVED WIFE OF
TANFIELD GEORGE HEADLEY ESQ^R
OF MANOR HOUSE, PETERSHAM,
DIED THE 4TH MARCH 1869, AGED 36.
ALSO
OF
CATHARINE
THEIR ELDEST DAUGHTER
WHO DIED THE 5TH OCTOBER 1873.
ALSO OF
WILLIAM DARBY MALCOMB HEADLEY
WHO DIED THE 21ST DECEMBER 1877
AGED 17 YEARS.
AND OF
MARY HEADLEY
WHO DIED THE 13TH DECEMBER 1878
AGED 19 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
FRANCIS BUTLER
WHO DEPARTED THIS LIFE APRIL 27TH 1873
AGED 26 YEARS.
ALSO WILLIAM JOHN BUTLER,
BORN MARCH 5TH 1842,
DIED JANUARY 4TH 1884.
ALSO
JANE BUTLER
MOTHER OF THE ABOVE
BORN DECEMBER 15TH 1809,
DIED FEBRUARY 29TH 1884.
ALSO HARRIETT BUTLER,
WIFE OF WILLIAM JOHN BUTLER,
DIED JULY 3RD 1883,
AGED 39 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
JAMES EDWARD CLARKE
BORN NOVEMBER 14TH 1855,
DIED JANUARY 11TH 1870.
ALSO OF
CLARA ANNE CLARKE,
WHO DIED 8TH JANUARY 1871,
IN THE 19TH YEAR OF HER AGE.
ALSO OF
JAMES CLARKE,
WHO DIED JULY 29TH 1885,
AGED 56 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
ANN,
THE BELOVED DAUGHTER OF
JOHN AND THE LATE SUSANNAH SHERRATT, OF RICHMOND PARK,
WHO DIED SEPTEMBER 20TH 1875,
AGED 47 YEARS.
ALSO IN LOVING MEMORY OF
JOHN SHERRATT,
FATHER OF THE ABOVE
28 YEARS SUPERINTENDENT OF
RICHMOND PARK,
WHO DIED SEPTEMBER 24TH 1879,
IN THE 86TH YEAR OF HIS AGE.
ALSO OF
THOMAS HENRY SHERRATT,
GRAND-SON OF THE ABOVE,
WHO WAS DROWNED WHILST BATHING
SEPTEMBER 7TH 1875
IN THE 20TH YEAR OF HIS AGE.
INTERRED AT HIGHGATE CEMETERY.
ALSO IN LOVING MEMORY OF
FRANCES,
THE BELOVED DAUGHTER OF THE ABOVE NAMED
JOHN AND SUSANNAH SHERRATT,
WHO FELL ASLEEP OCTOBER 19TH 1881,
AGED 47 YEARS.

Head Stone.

TO THE BELOVED MEMORY OF ARTHUR LIONEL TOLLEMACHE
ELDEST SON OF THE LATE HON^{BLE} ARTIUR CÆSAR TOLLEMACHE
DIED 3RD JANUARY 1874 AGED FORTY EIGHT YEARS.

Granite Tomb.

IN MEMORY OF
SARAH LUCAS,
WHO DIED AT
RICHMOND PARK, SURREY,
MAY 23RD 1874,
AGED 22 YEARS.

ALSO

JOHN JAMES LUCAS,
FATHER OF THE ABOVE
BORN OCTOBER 1ST 1805,
DIED AUGUST 26TH 1887.

ALSO

SARAH LUCAS,
WIFE OF THE ABOVE
JOHN JAMES LUCAS,
BORN NOVEMBER 2ND 1812,
DIED AUGUST 6TH 1899.

Head Stone.

IN
AFFECTIONATE REMEMBRANCE
OF

WILLIAM FIGG,
WHO DIED NOVEMBER 22ND 1873,
AGED 57 YEARS.

ALSO OF

ESTHER FIGG,
WIFE OF THE ABOVE,
WHO DIED FEBRUARY 18TH 1888,
AGED 66 YEARS.

ALSO OF

ARTHUR ALFRED,
THIRD SON OF THE ABOVE
BORN MARCH 11TH 1853,
DIED JANUARY 22ND 1899.

Head Stone.

SACRED
TO THE MEMORY OF
ELIZABETH MARSHALL
DIED OCTOBER 1ST 1877
AGED 71 YEARS.
ALSO OF RICHARD PETERS MARSHALL,
HUSBAND OF THE ABOVE,
DIED DECEMBER 12TH 1883,
AGED 85 YEARS.

Head Stone.

ELIZABETH WOODGER,
DIED JAN. 23RD 1894,
AGED 93 YEARS.
R.I.P.

Wooden Cross.

IN
MEMORY OF
ALEXANDER ADLER,
WHO DIED AUGUST 7TH 1888,
AGED 31 YEARS.

Head Stone.

IN LOVING MEMORY
OF
WILLIAM ALDRICH,
DIED FEB^Y 24TH 1870, AGED 39 YEARS.
ALSO WILLIAM JEFFREY,
SON OF THE ABOVE,
DIED FEB^Y 13TH 1893, AGED 30 YEARS.

Marble Cross.

IN
AFFECTIONATE REMEMBRANCE OF
WILLIAM MARTER DENMAN,
WHO DIED NOVEMBER 24TH 1881
IN THE 43RD YEAR OF HIS AGE
DEARLY LOVED AND DEEPLY REGRETTEED.
SIDNEY HERBERT,
SON OF THE ABOVE,
DIED JAN^Y 14TH 1884,
AGED 2 YEARS & 5 MONTHS.

Head Stone.

SACRED
TO THE MEMORY OF
SARAH CALLANDER,
THE BELOVED WIFE OF
JOHN CALLANDER
BORN APRIL 24TH 1804,
DIED OCTOBER 11TH 1869.
JOHN CALLANDER
BORN SEP. 13TH 1790,
DIED NOV. 26TH 1874.

Head Stone.

IN
AFFECTIONATE REMEMBRANCE OF
CATHERINE,
THE DEARLY BELOVED WIFE OF
JAMES DENMAN
OF THIS PARISH
WHO DIED AUGUST 17TH 1869
IN THE 72ND YEAR OF HER AGE.
ALSO JAMES DENMAN
HUSBAND OF THE ABOVE
WHO DIED JULY 18TH 1872
IN THE 71ST YEAR OF HIS AGE.
CLERK OF THIS PARISH 36 YEARS.
ALSO EDWARD AND FREDRICK,
CHILDREN OF
WILLIAM AND ELIZA DENMAN
WHO DIED IN THEIR INFANCY.

Head Stone.

SACRED
TO THE MEMORY OF
M^{RS} MARY ANN CLARKE
THE BELOVED WIFE OF
M^R SAMUEL CLARKE,
WHO DEPARTED THIS LIFE
APRIL 4TH 1871, AGED 52 YEARS.
ALSO OF EMMA ELIZA CLARKE,
DAUGHTER OF THE ABOVE
WHO DEPARTED THIS LIFE
MARCH 23RD 1871, AGED 24 YEARS.
ALSO OF ANNIE CHARLOTTE CLARKE
WHO DIED IN HER INFANCY MARCH 1862.
ALSO OF ANNIE LUCY CLARKE,
DAUGHTER OF THE ABOVE,
WHO DIED SEPTEMBER 9TH 1874,
AGED 11 $\frac{1}{2}$ YEARS.
ALSO SAMUEL W. CLARKE,
DIED FEBRUARY 15TH 1898,
IN HIS 77TH YEAR.

Head Stone.

IN PIAM MEMORIAM.
SARA,
BELOVED WIFE OF
REV. W. H. BLISS, M.A., MUS. BAC.,
VICAR OF THIS PARISH (WITH KEW), FROM 1885 TO 1890,
WHO DEPARTED THIS LIFE NOV^R 24TH 1898, AGED 67.

Marble Cross.

SACRED
TO
THE MEMORY OF
ELIZABETH BRAY,
WHO DIED 11TH APRIL 1877,
AGED 47 YEARS.
ALSO OF
THOMAS BRAY,
SON OF THE ABOVE,
WHO DIED 22ND FEBRUARY 1887,
AGED 34 YEARS.

Head Stone.

TO THE MEMORY OF
THE REV^D PERCY WEMYSS P. NOTT, M.A.
FOR 18 YEARS VICAR OF KEW-CUM-PETERSHAM
DIED AT KEW 2ND JULY 1885
AGED 46 YEARS.
IN MEMORY OF
ANNE
THE BELOVED WIFE OF
COLONEL F. PERCY NOTT,
LATE OF HER MAJESTY'S 15TH REGIMENT
WHO DIED AT KEW DECEMBER 21 1870
AGED 58.
ALSO OF
MAJOR-GENERAL F. PERCY NOTT
WHO DIED FEBRUARY 23, 1886,
AGED 78,
FORMERLY OF H.M. 45TH REGIMENT.

Head Stone.

IN AFFECTIONATE REMEMBRANCE OF
WILLIAM PAUL METCHIM, ESQ^R
OF PETERSHAM LODGE, SURREY,
WHO DEPARTED THIS LIFE JULY 14TH 1874,
IN HIS 67TH YEAR.
DEEPLY REGRETTEED BY HIS SORROWING WIFE AND FAMILY.

Stone Tomb.

WILLIAM HOLLOWAY
BORN AUGUST 16TH 1807,
DIED JANUARY 16TH 1878.
HENRY HOLLOWAY,
BORN JULY 23RD 1849,
DIED JANUARY 19TH 1877.

Ledger Stone.

IN AFFECTIONATE REMEMBRANCE
OF
BENJAMIN LOVETT,
WHO DIED DECEMBER 22ND 1874,
AGED 73 YEARS.
ALSO OF MARY,
THE BELOVED WIFE OF THE ABOVE
WHO DIED ON THE 18TH OF MAY 1877,
AGED 69 YEARS.

Head Stone.

IN FOND MEMORY OF
HENRY WILSON
BORN SUNDAY MAY 24TH 1807,
DIED SUNDAY APRIL 6TH 1879,
HUSBAND OF ONE WHO DEARLY LOVED HIM
FATHER OF TWELVE DEVOTED CHILDREN
WHO DEEPLY MOURN THEIR LOSS.
ALSO ANN
THE BELOVED WIFE OF THE ABOVE
BORN JULY 12TH 1810
DIED MAY 4TH 1886.

Head Stone.

IN
MEMORY OF
CHARLES WILSON
WHO DIED APRIL 25TH 1888,
AGED 55 YEARS
THIS TABLET IS ERECTED BY WILLIAM,
10TH DUKE OF ST. ALBAN'S, IN GRATEFUL
RECOGNITION OF LONG AND FAITHFUL
SERVICE.

Head Stone.

SACRED
TO THE MEMORY
OF
ELIZABETH, WIDOW OF
WILLIAM BARRINGTON READE, ESQ^R
OF IPSDEN, OXON
WHO DIED 10TH SEPTEMBER 1895
AGED 34 YEARS
RESURGAM.

Marble Cross.

ELIZA GUNNER
DIED AT PETERSHAM HOUSE
MARCH 2ND 1895,
AGED 70 YEARS.
A FAITHFUL SERVANT, A TRUE FRIEND.

Stone Cross.

GEORGINA DOUGLAS,
DAUGHTER OF JOHN, 6TH MARQUIS OF QUEENSBERRY,
DIED AUGUST 30TH 1899, AGED 80.
JESU MERCY.

Stone Tomb.

FREDERICK WILLIAM BLYTH,
DIED FEBRUARY 4TH 1868,
AGED 15 DAYS.

Stone Cross.

IN LOVING MEMORY
OF
MARTHA,
BELOVED WIFE OF W. FISHER OF THIS PARISH
DIED NOV^R 9TH 1898, AGED 60 YEARS.

Head Stone.

IN MEMORY OF
MINNIE
THE DEARLY LOVED WIFE OF
MARSH RAY,
OF THIS VILLAGE,
BORN 16TH OCTOBER 1850,
DIED 5TH NOVEMBER 1898.

Marble Cross.

SACRED
TO THE MEMORY OF
ANNE ISABEL,
WIDOW OF THE LATE
THOMAS HOLLAND
DIED DECEMBER 11TH 1888.

Head Stone.

ARTHUR EDEN
GODBY,
DIED JANUARY 29TH 1880
AGED 4 MONTHS.
LUCY VINCENT
GODBY,
DIED MAY 6TH 1879,
AGED 10 MONTHS.

Stone Cross.

IN
MEMORY OF
MARY ANN HARRISON
WHO DIED AT PETERSHAM
APRIL 13TH 1872,
AGED 54 YEARS.
FOR 26 YEARS A FAITHFUL & DEVOTED SERVANT
IN THE FAMILY OF
M^R & LADY ANNE HOME DRUMMOND MORAY,
OF ABERCAIRNY.

Stone Cross.

MARY ANNE SIGREY,
WIFE OF
REV. C. H. GODBY, D.C.L.
DIED MARCH 7, 1873,
AGED 56.

Head Stone.

IN LIFE RESPECTED BY ALL.
IN DEATH LAMENTED.
IN AFFECTIONATE REMEMBRANCE OF
CHARLOTTE CAIN, WHO DIED SEP^R 22, 1871,
AGED 71 YEARS, ALSO OF HENRY CAIN
HUSBAND OF THE ABOVE WHO DIED OCT^R 2ND 1871
AGED 76 YEARS. ALSO ROSE ELLEN LOVE
GRANDDAUGHTER OF THE ABOVE WHO DIED
MAY 19TH 1871, AGED 4 YEARS.
INTERRED AT TWICKENHAM
THE LAST TOKEN OF
LOVE AND RESPECT
OF THEIR BELOVED
SONS & DAUGHTERS.

Head Stone, surmounted by a cross.

IN
LOVING MEMORY OF
MARY ANN TUCKER
WHO FELL ASLEEP SEPTEMBER 6TH 1893,
AGED 63 YEARS.

ALSO
WILLIAM TUCKER
HUSBAND OF THE ABOVE
WHO DIED NOVEMBER 30TH 1879,
AGED 55 YEARS.

ALSO
ERNEST TUCKER,
SON OF THE ABOVE
WHO DIED APRIL 5TH 1872,
AGED 7 YEARS AND 2 MONTHS.

Head Stone.

HARRY BECKINGHAM MARTIN,
BORN NOV^R 12TH 1882
DIED JUNE 14TH 1899
AGED 17 YEARS.

Wooden Cross.

IN MEMORY OF
CHARLES CLIFTON,
OF THIS PARISH,
WHO DIED 24TH FEBRUARY 1873,
AGED 65 YEARS.
ALSO CHARLES CLIFTON
SON OF THE ABOVE
WHO DIED 7TH AUGUST 1880,
AGED .9 YEARS.

Head Stone.

IN MEMORY
OF
THE REV.
GEORGE CHRISTOPHER
PROCTOR BEAUCHAMP,
BORN DECEMBER 17TH 1824,
DIED NOVEMBER 26TH 1889.

Marble Cross.

WILLIAM SAUNDERS
DIED SEPTEMBER 27TH 1888
AGED 33 YEARS.

Head Stone.

CONJUGI CARISSIMÆ IN PACE
MARITUS
QUÆ VIXITVN SÆCULO ANNOS, XXXVIII DIES NI
IN CONJUGIO EHEU SOLUM, ANNOS XII
MIGRAVIT VIII NON SEPTEMBR ANNO SALUTIS MDCCCXLII.
ÆTERNA TIBI LUX CECILIA IN CHRISTOI.

Stone Cross.

IN AFFECTIONATE REMEMBRANCE
OF
MARY BROXUP,
WHO DEPARTED THIS LIFE MARCH 7TH 1879,
IN THE 78TH YEAR OF HER AGE.
ALSO
SUSAN BROXUP,
NIECE OF THE ABOVE
WHO DEPARTED THIS LIFE AUGUST 24TH 1877
IN THE 62ND YEAR OF HER AGE.
ALSO BENJAMIN BROXUP
SON OF THE ABOVE SUSAN BROXUP,
WHO DEPARTED THIS LIFE
FEB^Y 8TH 1884
AGED 36 YEARS.
ALSO
JOHN BROXUP,
DIED JUNE 9TH 1891,
AGED 74 YEARS.

Head Stone.

SACRED
TO THE MEMORY OF
M^R JAMES WINTON,
WHO DIED MARCH 4TH 1868
AGED 68 YEARS.

Head Stone.

BENEATH THIS TOMB ARE DEPOSITED
THE REMAINS OF
FRANCIS WATKINS ESQ^R
LATE OF THE PARISH OF RICHMOND
IN THIS COUNTY
WHO DEPARTED THIS LIFE NOV^R 17TH
1791 AGED 69 YEARS.

ALSO
ARE DEPOSITED THE REMAINS
OF CLARINDA WIFE OF
FRANCIS WATKINS ESQ^R
WHO DEPARTED THIS LIFE
JANUARY THE 18TH 1789
AGED 73 YEARS.
IN MEMORY OF
WALTER WATKINS ESQ^R
WHO DEPARTED THIS LIFE
SEPT^R THE 17TH 1798
ÆTAS 39 YEARS.

ALSO
JEREMIAH WATKINS ESQ^R
DIED FEB^{RY} 3RD 1810
ÆTAS 52 YEARS.

On the outside south wall of church.

*The foregoing inscriptions were copied in 1899 and 1900,
and comprise all that could be found in the church-
yard at Petersham, Surrey, at that date.—F. A. C.*

INDEX.

INDEX.

- Abell.
Mary, 76.
William, 76.
- Abery.
Sarah, 49.
- Adler.
Alexander, 140.
- Aiklahead.
Charles, 113.
John, 113.
John L., 113.
- Aiton.
Hugh, 101.
- Alder.
George, 52.
John, 52.
Mary, 52.
- Aldrich.
William, 140.
William Jeffrey, 140.
- Aldridge.
Anne, 7, 8.
Charles, 46.
Eliza, 8.
Jane, 8.
John, 8.
John Webb, 7.
Joshua, 8.
Lydia, 7.
Thomas, 7, 8.
William Morris, 7.
- Allanson.
Mrs., 11.
- Allen.
—, 18.
- Allix.
—, 17, 18.
- Allsop.
Daniel, 21.
James, 20.
Mary Ann, 21.
Mr., 2.
Rebecca, 20.
- Allwright.
Aaron, 53.
- Alston.
John Thomas, 117.
- Amcotts.
Anna Maria, 11.
Elizabeth, 11.
Mrs., 10.
Wharton, 11.
- Anderson.
Elizabeth, 127.
- Andrews.
Harry, 54.
—, 17, 18.
- Anson.
Lady, 3.
Lord, 3.
- Ashford.
Henry William, 56.
Maria Cordelia, 56.
William Ker, 56.
- Ashton.
William, 61.
- Atkinson.
Selina Maria, 71.
- Austen.
Frances Motley, 4.
Mrs. G. L., 4.
George L., 4.
Mrs. John, 4.
Rev. John, 4.
Mrs. Thomas, 4.
Rev. William, 4.
- Aylward.
Paul, 28.
Redmond, 28.
- Baker.
Caroline, 100.
Margaret, 3.
Mary Ann, 100.
Moses, 4.
Mrs., 11.
Stephen, 100.
—, 18.
- Baldwyn.
Mary, 95.

- Balfour.
Margaret, 117.
- Ball.
Rear-Admiral Henry Lidgbird, 105.
Joseph, 86.
Mary, 86.
- Ballantine.
Major-General Fretcheville Dykes, 118.
Lawson Dykes, 118.
- Bampton.
—, 17, 18.
- Baratty.
Charles, 128.
Louisa, 128.
Sophia, 128.
- Barber.
Henry Stroud, 68.
- Barker.
Christopher, 10.
Elizabeth, 82.
Francis, 82.
Robert, 34.
Thomas, 82.
- Barnes.
—, 18.
- Barnett.
Henry, 55.
Mary Ann, 55.
- Barrie.
Captain, R.N., 10.
Mrs., 10.
- Barton.
—, 18.
- Baskett.
John, 7.
Robert, 8.
Thomas, 8.
- Bathurst.
Allen, Lord, 28.
- Beachey.
—, 18.
- Bean.
Charles, 94.
Frederick Evan, 94.
Martha, 93, 94.
Patty, 93.
Samuel, 93, 94.
- Beauchamp.
Rev. George Christopher Proctor, 146.
- Beckett.
Fanny, 64.
John, 64.
Samuel, 119.
- Bee.
—, 18.
- Beebe.
Sarah, 102.
William, 102.
- Bell.
—, 17, 18.
- Benham, Banham.
—, 17, 18.
- Bennett.
Mary, 95.
- Bentham.
Joseph, 12.
- Bentley.
Captain, 3.
Sir John, 4.
- Berry.
Agnes, 89, 90.
Mary, 89, 90.
- Berthon.
John, 72.
- Besson.
Mr., 4.
- Bewley, Bewly.
—, 17, 18.
- Biddle.
Mary, 85.
William, 85.
- Bigland.
Ralph, 13.
- Billingham.
Isabella, 80.
- Bird.
Eliza, 81.
George, 81.
Martha, 81.
Martha Sophia, 81.
Mary, 81.
William, 81.
- Bix, Bixx.
—, 17, 18.
- Blachall.
John, 6.
- Blachford.
Ann, 114.
George, 114.
- Blackwell.
John Howard, 131.
- Bliss.
Sara, 141.
Rev. W. H., 141.
- Blizard.
Allen, 52, 116, 117.
Eliza, 116.
John, 116.
Mary, 52.
Matilda Amelia, 117.
Sarah, 116, 117.
- Blyth.
Frederick William, 144.
- Bolton.
Elizabeth, 64.
Richard, 64.
- Bonaparte.
Prince Louis Lucien, 135.
Lucien, 1st Prince of Canino, 135.
- Bondeau.
—, 18.

Bossard.
 Henry Francis Luke, 120.
 Bosville.
 Rev. Thomas, 11.
 William Parkyn, 11.
 Boswell.
 —, 18.
 Bosworth.
 Edmund, 135.
 Joseph Henry, 135.
 Boteler.
 Gregory, 58.
 Mirable, 58.
 Boucherett.
 Ayscoughe, 10.
 Mrs., 10.
 Bowerman.
 —, 17, 18.
 Bowers.
 Thomas, 27.
 Boyd.
 Catherine, 74.
 Sir John, Bart., 74.
 Bradbury.
 Christopher, 51.
 Bradshaw.
 Catherine Eliza, 126.
 James, 126.
 Bray.
 Elizabeth, 142.
 Thomas, 142.
 Brereton.
 Margaret, 62.
 Thomas, 62.
 Brett.
 Piercy, 3.
 Brewer.
 James, 120.
 Martha, 120.
 Brickwell.
 Mary, 108.
 Rebecca, 108.
 Brickwood.
 —, 17, 18.
 Briggs.
 Mary, 80.
 Richard, 80.
 Bright.
 —, 18.
 Bristow.
 Caroline, 93.
 John, 93.
 Mary, 93.
 Rebecca, 93.
 Sophia, 93.
 Brooke.
 R. A. Ponsonby, 133.
 Brooks.
 Ann, 86.
 Lieut.-Colonel John, 131.
 Louisa, 131.
 —, 17, 18.

Brown.
 Henrietta, 126.
 John, 71, 126.
 John Mainwaring, 71.
 Mary Anne, 71.
 Broxup.
 Benjamin, 147.
 John, 147.
 Mary, 147.
 Susan, 147.
 Bryant.
 Adeline Montagu, 119.
 Churchill Edward, 119.
 Major-General Sir Jeremiah, 119.
 Louisa Stewart, 119.
 Mary Anna, 119.
 Buccleuch.
 Henry, Duke of, 57.
 Buck.
 Sir Charles, Bart., 123.
 Mary, Lady, 123.
 Buckinghamshire and Normandy.
 Catherine, Duchess Dowager of, 28.
 Budd.
 Elizabeth Walters, 60.
 Sarah, 60.
 Thomas, 60.
 Bugby.
 Samuel, 61.
 Bulley.
 Anna Maria, 69.
 John, 69.
 Burchett.
 John, 45, 46.
 Mary, 45.
 Susanna, 45.
 Burdekin.
 Mary, 68.
 Thomas, 68.
 William, 68.
 Burges.
 James, 80, 111, 112.
 Susanna, 112.
 William, 27.
 Burke.
 Lætitia, 29-32.
 Margaret, 29-32.
 William, 29.
 Burrows.
 Eliza Catherine, 126.
 Lieut.-General, 126.
 Thomas, 22.
 Burton.
 Bartholomew, 77.
 Dr., 2.
 Elizabeth, 77.
 Bushell.
 David, 96.
 Dorothy, 96.
 Bushnell.
 John, 66.

- Butcher.
Rev. Robert Hill, 6, 7.
- Butler.
Edmond, 28.
Frances Mauleverer, 96.
Francis, 137.
Harriett, 137.
Lieut.-General Hon^{ble} Henry Edward,
96.
Colonel Henry Thomas, 2nd Earl of
Carrick, 96.
Jane, 137.
Richard, 28.
William John, 137.
- Byam.
Martha, 59.
Martin William, 59.
Rev. Richard Burgh, 59.
- Cahill.
Richard Fleming, 73.
Richard S., 73.
- Cain.
Charlotte, 145.
Henry, 145.
- Calder.
Admiral Sir Robert, Bart., 4.
- Callander.
John, 140.
Sarah, 140.
- Campbell.
D., 79.
Rev. Dr., 4.
Ma., 79.
Mary Anne, 79.
- Campion.
Row., 28.
William John, 4.
- Carrick.
Henry Thomas, 2nd Earl of, 96.
- Carrington.
Walter, 114.
- Carter.
Alice, 34.
Ann, 116.
Mary, 123.
Matthew, 34.
Thomas, 34, 123.
- Cartwright.
George, 123.
Thomas Broadbent, 133.
- Carwithen.
Mr., 1.
Mrs., 1.
- Castle.
—, 18.
- Catherley.
Samuel, 110.
Susanna, 110.
- Challen.
James, 123.
- Chambers.
Thomas, 35.
- Channer.
Flora Stuart, 53.
Frederick, 53.
- Chaplin.
Louisa, 10.
Mrs., 10, 11.
- Chapman.
Elizabeth, 99.
Frederick, 50.
Jane, 50.
Jennet, 99.
John, 99.
- Charles II., King of England, 33.
- Chevilly, *see* De Chevilly.
- Cheyney.
Very Rev. Dr., Dean of Winchester, 3.
- Chisnall.
Mary, 120.
William, 120.
- Chitty.
Eliza, 70.
James, 70.
- Cholwich.
Mrs., 2.
- Christopher.
Frances, 82.
Joseph, 82.
Samuel, 82.
- Churchill.
Henry, 119.
- Clark, Clarke.
Annie Charlotte, 141.
Annie Lucy, 141.
Clara Anne, 138.
Elizabeth Frise, 5.
Emma Eliza, 141.
Francis Rush, 51.
James, 138.
James Edward, 138.
John, 64.
Mary Ann, 141.
Samuel, 141.
Samuel W., 141.
—, 17, 18.
- Clifford.
Emmeline, 80.
Emmeline Marjory, 130.
Colonel Sir Robert Cavendish Spencer,
Bart., 130.
Spencer, 80.
- Clifton.
Charles, 146.
Hannah, 91.
Joseph, 91.
Mary, 91.
- Clutton.
Mrs., 4.
- Coates.
Emily, 66.
William, 66.

Cobb.
 Dr., 1.
 Veriana, 2.

Cock.
 —, 17, 18.

Cockburn.
 Henry, 73.
 Henry William Charles Peter, 73.
 Sarah Elizabeth, 73.

Cocksedge.
 Henry, 35.

Colborne.
 Arthur, 133.
 Frances, 133.

Cole.
 —, 17, 18.

Coles.
 Ann, 118.
 Rev. John, 129.

Collier.
 —, 17, 18.

Collins.
 —, 18.

Collinson.
 Mrs., 10.

Compton.
 —, 18.

Conyngham.
 Dowager Countess of, 11.

Cook, Cooke.
 Anne, 2, 3.
 Charles, 2.
 Charlotte, 4.
 Christopher, 3, 4.
 Dorothy, 1, 2.
 Ed., 1.
 Elizabeth, 1-4.
 Frances, 4.
 Francis, 2-4.
 Henrietta, 4.
 Jane, 4.
 John, 1, 2, 4.
 John George, 4.
 Louisa, 4.
 Margaret, 3, 4.
 Margaretta, 4.
 Mary, 2, 3.
 Miss, 3.
 Mrs., 3.
 Rebecca, 2.
 Samuel, 46.
 Sarah, 83.
 Thomas, 1.
 Rev. Thomas, 2, 4.
 William, 23.

Cookson.
 Alicia Frances, 42.
 Charles, 42.
 Edward, 40.
 Elisabeth, 40, 41.
 Frances, 41.
 Francis Henry, 42.
 Rev. Francis Thomas, 42.

Cookson, *continued.*
 Henry, 42.
 James, 41.
 John, 41.
 Rev. Joseph, 40.
 Margaret, 41.
 Mary, 41.
 Mary Ellen, 42.
 Susanna, 40.
 Thomas, 40, 41.
 Thomas Charles, 42.
 William, 40, 41.
 William Richard, 42.

Cooper.
 Alfred, 21.
 Augustin, 46.
 Charles, 20.
 Edward, 21.
 Elizabeth, 46.
 Joseph, 46.
 Mahalah, 20.
 Margaret, 19.
 Maria, 22.
 Mark, 19, 20.
 Mary, 19, 20.
 Mary Anne, 20.
 Matilda, 20.
 Maurice Edward, 19.
 Sarah, 21, 63.

Corbett.
 —, 17, 18.

Cornfoot.
 Constantia Anne, 89.
 David, 89.
 Henry, 89.

Cornwall.
 —, 18.

Cossey.
 Charlotte, 74.

Cottam.
 —, 17, 18.

Coulthurst.
 Henry, 47.
 William, 47.

Courtney.
 —, 18.

Cowper.
 Theodora Jane, 107.

Cox.
 Elizabeth Katharine, 99.
 Joseph, 28.
 Richard, 34.
 Sophia, 28.
 Susanna, 111.

Cracroft.
 Arabella, 9.
 Augusta, 10.
 Charles, 9, 10.
 Constance Elizabeth, 10.
 Edward Weston, 9, 10, 12.
 Emily, 9, 10.
 Frances Amcotts, 10.
 Hyde Parker, 10.
 Mrs. J., 9.

Cracroft, *continued.*

- John, 9, 10.
Rev. John, 10.
Julia, 10.
Louisa, 10.
Lucy, 9.
Miss, 10.
Penelope Anne, 9.
Peter, 10.
Rebecca, 9.
Robert, 9, 10.
Mrs. Robert, 9, 10.
Robert Wentworth, 10.
Robert Wilson, 9.
Thomas, 9.
Vincent, 10.
Weston, 9.
- Crafer.
Charles Long, 75.
Margaret Ann, 75.
- Crean.
Christopher, 82.
Sarah, 82.
- Crisp.
Mary, 39.
Mary Anne, 128.
Richard, 128.
Samuel, 39.
Sarah, 39.
- Crokatt.
James, 70.
- Cumming.
Edward, 125.
George, 125.
- Cure.
Capel, 6.
- Daily, Daly.
Daniel, 24.
Ismy, 24.
Margaret, 28.
- Dalton.
Henry, 11.
- Damer.
Hon^{ble} Eliza Dawson, 67.
Captain Hon^{ble} Henry Dawson, R.N.,
67.
Hon^{ble} Lady Jane Dawson, 67.
- Darcy.
John, 29.
- Darnall.
Sir John, 59.
Margaret, 59.
- Davies.
Anne, 3.
Dorothy, 2, 3.
Elizabeth, 3.
Captain H. T., R.N., 104.
Harriott, 3.
Martha, 3.
Rev. Owen, 2, 3.
Thomas Lewis Owen, 3.

- Davis.
Elizabeth, 62.
Joseph, 62.
Raymond, 63.
- Davison.
Mary, 63.
- Dawkins.
James Colyear, 103.
Maria Margaret Colyear, 103.
- Dawson.
Thomas, 28.
- Day.
Peregrine, 55.
- Dean, Deane.
Mary, 8.
Michael, 8.
Sarah, 8.
William, 8.
—, 17, 18.
- Deavin.
—, 17, 18.
- De Chevilly.
Gingins, 12.
- Deey.
Robart, 33.
- Delabene.
Arabella, 9.
Henry, 9.
- Delafosse.
Anna Maria, 101.
Rev. Daniel Charles, 98.
Jane Theresa, 98.
John Roberts, 101.
Phoebe Anne Theresa, 98.
Rev. Robert Mark, 98, 101.
- Delaune.
Dr., 1.
William, 1.
- Dell.
Alice, 87.
Dorothy, 87.
Thomas, 87.
William, 87.
- De Morlot.
Madame, 10.
- Denham.
Ann, 91.
Richard, 91.
Thomas, 91.
- Denison.
Rev., 3.
- Denman.
Catherine, 141.
Edward, 141.
Eliza, 141.
Frederick, 141.
James, 141.
Sidney Herbert, 140.
William, 141.
William Marter, 140.
- Denny.
Frederick, 133.
Gratian, 133.
Rebecca, 74.

- Depcke.
 Arabella, 97.
 Christopher, 96.
 Frances, 97.
 John, 97.
 John Hare, 97.
 Thomas Frederick, 97.
- Deschamps.
 Francis, 99.
 Susannah, 99.
- Dickens.
 Rev. Dr., 9.
 Mrs., 9.
- Dixon.
 Eleanor, 91.
 G. George, 4.
 John, 3.
 Mary, 3, 91.
 Mrs., 4.
- Dixwell.
 James, 12.
- Doddrell.
 John George, 81.
- Donnelly.
 Ellis, 24.
- Doughty.
 —, 17, 18.
- Douglas.
 Ann, 66.
 Archibald, 1st Lord, 57.
 Caroline Lucy, 57.
 Dunbar, 4th Earl of Selkirk, 107.
 Lady Frances, 57.
 Georgina, 144.
 James, 66.
 John, 6th Marquis of Queensberry,
 144.
- Duckworth.
 Rev. Dr., 11.
 Mrs., 11.
- Duncan.
 Fanny Elizabeth, 64.
 Frederick Augustus, 64.
 Laura, 64.
 Thomas, 64.
- Dust.
 John, 102.
 Mary, 102.
- Dyke.
 Richard, 63.
- Dymoke.
 Henry, 10.
- Dysart.
 Lionel, 6th Earl of, 53.
 Louisa, Countess of, 124, 132.
- Eade.
 Joseph, 115.
 Percival John, 115.
 Rachel, 115.
- Eaton.
 Master, 45.
- Echlen.
 Henry, 34.
- Edgar.
 Robert, 44.
 Susanna, 44.
- Edwards.
 John, 13.
- Edwards-Vaughan.
 John, 13.
- Effingham.
 Richard, Earl of, 11.
- Element.
 Charlotte, 127.
 Joseph, 127.
- Elibank.
 Alexander, Lord, 52.
- Ellerker.
 Barbary Mainwaring, 71.
 Eaton Mainwaring, 71.
 Elizabeth Mainwaring, 71.
 Harriet Mainwaring, 71.
 Roger Mainwaring, 71.
- Elliot.
 Vice-Admiral Hon^{ble} C., 74.
 Gilbert Edward, 74.
 Louisa, 74.
- Ellis.
 Cicely Mary, 84.
 Eliza, 84.
 Elizabeth Blake, 84.
 Eustace Lumley, 84.
 Eveline, 84.
 Evelyn R. L., 84.
 George, 84.
 Joseph, 84.
 Maria Clementina, 84.
- Elphinstone.
 Clementina, 125.
 Hon^{ble} E. Mackenzie, 125.
- Elwes.
 John, 6.
- Emerson, *see* Amcotts, 11.
- Emmett.
 Elizabeth, 105.
 Jemima, 105.
 Maurice, 105.
 Rev. W. J., 105.
- Englefield.
 Sir H. C., Bart., 123.
- Erskine.
 David, 125.
 Hon^{ble} Keith Elphinstone, 125.
- Espinasse.
 Lieut.-Colonel H. W., 56.
- Evans.
 —, 17, 18.
- Eyres.
 Rev. Christopher, 2.

- Fairfax.
Thomas, 28.
- Falk.
Robert, 129.
- Falkingham.
Robert, 100.
- Fallow.
William, 29, 32.
- Fawcett.
Rev. James, 40.
- Fellenberg.
Counsellor, 12.
- Ferne.
Rev., 3.
- Fice.
Anna Maria, 22.
- Field.
John, 5.
Sarah, 127.
- Figg.
Arthur Alfred, 139.
Esther, 139.
William, 139.
- Fisher.
Martha, 144.
W., 144.
- Fleetwood.
Anne, 10.
Charles, 10.
- Fonnereau.
Cecilia Bunbury, 65.
Dr. Claudius, 65.
Frances Amelia, 65.
Peter, 65.
- Foot.
Mrs., 4.
- Forbes.
Charles, 103.
Eliza Agnew, 103.
Eliza Margaret, 103.
Gordon, 103.
General Gordon, 103.
Harriet, 103.
John, 103.
Lushington, 103.
Margaret, 103.
Stewart, 103.
Urquhart, 103.
—, 17, 18.
- Fortescue.
Inglet, 9.
- Fox.
William, 105.
- Franks.
Rev., 3.
- French.
James, 131.
Louisa, 131.
Mary Ann, 52.
- Frith.
Mrs., 3.
- Froome.
Ann, 48.
John, 48.
- Fruin.
Fanny, 71.
- Furnaby.
Rev. Sir Charles, Bart., 4.
Lady, 4.
- Gage.
Archibald William, 49.
Lady Mary, 49.
Rev. Thomas Wentworth, 49.
- Garden.
Patrick, 28.
- Gardener.
George, 125.
- Garret.
Rev., 2, 8.
- George IV., King of England, 13.
- Gery.
Susanna, 44.
Rev. William, 44.
- Gilbert.
—, 17, 18.
- Ginber.
Ann, 34.
- Godby.
Arthur Eden, 145.
Rev., C. H., 145.
Lucy Vincent, 145.
Mary Anne Sigrey, 145.
- Góddard.
Mary, 104.
- Godolphin.
Mrs., 2.
- Gomm.
Colonel, 111.
Richard, 111.
- Goodchild.
Mary, 69.
- Goodman.
Sarah, 124.
- Goodrich.
John, 92.
- Gough.
—, 17, 18.
- Gourgas.
—, 17, 18.
- Grace.
John, 27.
- Graham.
Sir Bell., 11.
Elizabeth, 11.
- Grant.
Ann, 75.
Joseph, 75.
Sophia Ann, 75.
- Gray.
Elizabeth, 72, 113.
John, 113.

- Green.
George, 6.
—, 17, 18.
- Greenhough.
Isabella Floyd, 23.
T., 23.
- Greenwich.
Caroline, Baroness of, 63.
- Gregg.
Rebecca, 125.
- Greville.
Frances, 59.
- Griffin.
Rd., 76.
- Griffith, Griffiths.
Ann, 47.
Caroline, 100.
Caroline Jane, 109.
Edward Bryce, 109.
Henry, 47.
Rev. John, D.D., 75.
Sarah, 47.
Susanna, 75.
Thomas, 47, 100.
- Grigg.
James, 125.
- Guinness.
Mary Grace, 24.
Rev. Robert, 24.
- Gulliver.
Elizabeth, 58.
Grace, 58.
Henry, 58.
Henry Saint, 58.
Sarah, 58, 60.
Thomas, 60.
- Gunner.
Eliza, 144.
- Haes.
H., 54.
Mary, 54.
- Halhed.
Belinda, 78.
Catherine, 78.
Elizabeth, 77.
Ellen, 78.
Frances, 78.
Frances Catherine, 78.
James, 77.
Louise Helena, 78.
Nathaniel, 77.
Nathaniel Brassey, 78.
Robert William, 78.
William, 78.
- Halkett.
Rev. Dunbar Stewart, 107.
Jane, 107.
John, 107.
Sir John Wedderburn, Bart., 107.
Julia Elizabeth, 107.
Lady Katherine, 107.
- Hall.
Hon^{ble} Anna Maria Byng, 106.
Very Rev. Charles Henry, D.D., Dean
of Durham, 106.
Elizabeth, 106.
Herbert Byng, 106.
- Halliday.
Anne, 54.
Frances Louisa, 54.
Captain Francis Alexander, R.N., 54.
George Richard, 54.
John Stratford Best, 54.
Lewis Alexander, 54.
Lionel, 54.
- Hammond.
Bartholomew, 61.
Lucy, 61.
Mary, 62.
- Hancock.
John, 83.
Mary, 83.
- Hannell.
—, 17, 18.
- Hardy.
Mrs., 9.
- Hare.
Thomas, 70.
- Hargrave.
Mr., 4.
- Harper.
Ann Elizabeth, 129.
Samuel, 129.
- Harris.
Robert, 6.
- Harrison.
Mary Ann, 145.
- Harrot.
Isabella, 90.
- Hart.
Ann, 45, 84.
Clement, 84.
Joseph, 102.
William, 45.
- Hartenstein.
Ernest Edward, 120.
Henry Christopher, 120.
- Harvey.
Elinor, 75.
- Hawke.
Lady, 11.
Lord, 11.
- Hay.
Elizabeth, 68.
Richard, 68.
- Hayes.
John, 4.
- Haywood.
—, 17, 18.
- Headley.
Catharine, 137.
Elizabeth, 137.
Mary, 137.
Tanfield George, 137.
William Darby Malcomb, 137.

Hedworth.
 George, 100.
 John, 99.
 John George, 99.
 Mary Bolbie, 99.

Hendy.
 Elizabeth, 36.
 Thomas, 35.
 William, 35, 36.

Herbert.
 Charles, 28.

Hervey.
 Ann, 1.
 Christopher, 3.
 Elizabeth, 1.
 John, 2, 3.
 Mrs., 2.
 Stephen, 2.

Hester.
 Jane, 68.
 William, 68.

Hickes.
 Margaret, 48.

Hill.
 Ann, 43.

Hoadly.
 Rev. Chancellor, 3.

Hobart.
 Ann Margaret (Bristow), 93.
 Hon^{ble} Henry, 93.

Hocken.
 Sarah, 8.

Hodgson.
 Brian Houghton, 104.
 Sarah, 104.

Holford.
 John James, 133.
 Susan Mary Baskervyle, 133.

Holland.
 Ann, 118.
 Anne Isabel, 144.
 Elizabeth, 90, 91.
 George, 118.
 George Burbick, 118.
 Jane, 90.
 Jane Susannah, 90.
 John Paine, 90.
 Philip, 90, 91.
 Susannah, 90.
 Thomas, 144.

Hollis.
 Robert, 101.

Holloway.
 Henry, 142.
 William, 142.

Home.
 Sir Everard, Bart., 50.
 Jane, 50.

Honc.
 James, 79.

Hooper.
 Eliza Margaret, 114.
 Emma, 114.
 Nathaniel, 114.

Horner.
 Ellen Margaret, 23.
 Haylett T., 23.

Houghton.
 William, 77.

Houlditch.
 Richard, 2.

Howe.
 Eliza, 124.

Howell.
 Elizabeth, 95.
 John, 95.

Hoyland.
 Mary, 114.

Hubbald.
 James, 3.
 Mrs., 4.

Hughes.
 George, 102.

Hulton.
 Esther, 43.
 Hannah, 43.
 Samuel, 43.
 Sarah, 43.

Hussey.
 Edward, 28, 29, 32, 33.
 John, 29-32.
 Myler, 34.
 Thomas, 28-32.
 Walter, 29.

Hussey-Walsh.
 Valentine John, 25, 34.

Hutchinson.
 Cecilia Howe, 22.

Hynde.
 Ann, 9.

Idle.
 Michael, 40.

Inchiquin.
 Earl, 33.

Ingilby.
 Anna Maria, 11.
 Anne, 11, 12.
 Augusta, 11.
 Charles Amcotts, 11.
 Constance, 12.
 Diana, 11.
 Elizabeth, 11.
 Rev. Henry, 10.
 John, 11, 12.
 Sir John, Bart., 9, 11, 12.
 Julia Wharton, 11, 12.
 Miss, 10, 12.
 Vincent, 11, 12.
 Vincent Bosville, 11, 12.
 William, 11.
 Sir William, Bart., 10.

Iselton.
 —, 18.

- Jeffryson.
John, 34.
- Jenkins.
Thomas, 10.
- Jenkinson.
—, 17, 18.
- Jephson.
—, 18.
- Jerry.
Elizabeth, 36, 37.
Erasmus, 36.
William, 36, 37, 39.
- Johns.
Lucy, 115.
- Johnson.
Ann, 60.
Charles, 60.
Elizabeth, 60.
George, 76.
James, 81.
John, 60, 64, 81.
Mary, 64, 78, 81.
Samuel, 78.
Rev. Thomas, 4.
William, 60, 81.
- Johnston.
Gabriel, 105.
Lieut.-General Gabriel, 105.
Gabiella Martha, 105.
Georgette, 105.
Georgette Felicham Marie, 105.
- Jones.
Ann, 56, 83.
Major-General John Edward, 75.
—, 17, 18.
- Jootner.
—, 18.
- Jupp.
Elizabeth, 112.
John, 112.
Susanna, 112.
- Karze.
Mary, 65.
- Kaytes.
Frances, 85.
M., 85.
Robert, 85.
Sarah, 86.
Suriel, 85.
- Kelly.
Patt., 32.
Redmond, 31, 32.
- Kendall.
Thomas, 88.
- Kennard.
Nicholas, 72.
Sarah, 72.
- Kennedy.
—, 17, 18.
- Kerr.
Harriet, Marchioness of Lothian, 57.
William, 6th Marquess of Lothian, 57.
- King.
Joseph, 70.
Mrs., 2, 11.
- Knox.
Harriet, 106.
William, 106.
- Lamb.
Caroline, 63, 130.
Hon^{ble} George, 63, 130.
—, 17, 18.
- Lambert.
Amelia Mary, 120.
Brice, 85.
Frances, 85.
- Lampard.
Jacob, 133.
- Lane.
John, 6.
Mrs., 6.
- Lardner.
Harriet, 128.
James, 128.
- Larkin.
Elizabeth, 86.
- Lawrence.
Elizabeth, 70.
James, 73.
John, 70.
Maria, 73.
- Lay.
Daniel, 21, 22.
Deborah, 22.
- Leach.
Mary, 68.
- Lee.
Anne, 3.
Hannah, 116.
Mr., 2.
Mrs., 1.
- Leeson.
—, 17, 18.
- Legard.
Sir Digby, Bart., 28.
- Lerrell.
—, 18.
- Lewis.
Ann, 127.
Charles, 127.
M., 8.
- Leyns.
Gerald, 28, 29.
Ismay, 28, 29.
Patrick, 29.
Stephen, 29.
- Lickfold.
—, 18.

- Liddill.
James, 79.
- Lilley.
—, 17, 18.
- Lillingston.
Abraham, 12.
Alfred, 12.
Charles, 12.
Edward, 12.
Elizabeth Mary Agnes, 12.
Rev. Frederick Arthur Cecil, 12.
George, 12.
Isaac William, 12.
- Lloyd.
Elizabeth, 126.
Sophia, 126.
- Loftes.
Margaret, 113.
Colonel William, 113.
- Long.
Amelia Anne, 93.
Beeston, 93.
Caroline Jane, 93.
Edward, 121.
Eliza Sophia, 130.
Elizabeth, 51.
Frances, 137.
George, 128.
George Alfred, 133.
Hannah, 92.
Harry, 121.
Henry, 121.
John, 28, 51.
Lydia Maria, 121.
Maria, 121.
Marian, 128.
Mary, 92, 136.
Mary Ann, 136.
Philippa, 51, 130.
Samuel, 92.
Sarah, 92.
Sophia, 130.
Stephen, 92, 137.
Thomas, 92, 130, 136.
Thomas John, 130.
- Losecomb, Losecoul.
—, 17, 18.
- Lothian.
Harriet, Marchioness of, 57.
William, 6th Marquess of, 57.
- Love.
Rose Ellen, 145.
- Lovett.
Benjamin, 143.
Mary, 143.
- Lowe.
Charlotte Atwell, 80.
- Lowen.
Laura Jessy Maria, 130.
- Lowth.
Rev., 2.
- Lucas.
Dolly, 82.
Frances Phebe, 82.
John, 82.
John James, 139.
Sarah, 139.
Susan, 82.
- Lumley.
Edward, 84.
Maria, 84.
- Lyndon.
J., 34.
- Macfarlane.
Alexander, 110.
John, 76.
- Mandeville.
—, 17, 18.
- Mann.
James, 121.
Maria Isabella, 121.
Mary, 88.
- Mansfield.
David, 2nd Earl of, 67.
Louisa, Countess of, 67.
- Manthorpe.
Daniel, 37-39.
Mary, 39.
- Marke.
Elizabeth, 77.
John, 77.
- Markham.
Mrs., 4.
Osborne, 4.
- Marlborough.
George, 2nd Duke of, 97.
- Marshall.
Elizabeth, 139.
John Henry, 134.
Mary, 134.
Richard Peters, 139.
—, 17, 18.
- Martin.
Ann, 57.
Frances, 45.
Harry Beckingham, 146.
Mary, 108.
Susannah, 108.
Thomas, 53, 57, 108.
- Mason.
George, 77.
- Massingberd.
Charles Burrell, 10.
Mrs., 10.
- Masterman.
William, 11.
- Mathew, Mathews.
General Richard, 60.
John, 84.
Martha, 84.
—, 17, 18.

- Matthas.
 Charles, 69.
 Mary, 69.
 Maule.
 John, 4.
 Maw.
 Jane, 65.
 Solomon, 65.
 Mayhew.
 —, 17, 18.
 Maynard.
 —, 18.
 Mee.
 —, 18.
 Mellish.
 Elizabeth Jane, 52.
 Messenger.
 James, 79.
 Mary, 79.
 Metchim.
 William Paul, 142.
 Meymott.
 John Gilbert, 100.
 Sarah Purvis, 100.
 Mi . . .
 Elizabeth, 92.
 Miles.
 George, 62.
 Matilda, 62.
 Thomas, 102.
 Miller.
 Frederick, 118.
 Mills.
 —, 17, 18.
 Monk.
 Diana, 117.
 W. H., 117.
 Montagu.
 Ann Catherine, 93.
 George, Duke of, 114.
 Henry Seymour, 93.
 Maria, 93.
 Montagu, 93.
 Montague-Douglas-Scott.
 Harriet Montagu, 57.
 Henry, Duke of Buccleuch, 57.
 Moore.
 Lieut.-General Sir William George, 89.
 —, 18.
 Moran, *see* Walsh.
 Moray.
 Lady Anne Home Drummond, 145.
 Mr., 145.
 Morgan.
 Sarah, 95.
 Morlot, *see* De Morlot.
 Morpeth.
 Mary Ann, 64.
 Richard Clark, 64.
 Morris.
 Frances, 107.
 Mortham.
 Elizabeth, 7.
 John, 6.
 Morton.
 Ann, 58.
 Hannah, 58.
 Isaac, 58.
 Sarah, 58.
 Mount Edgcumbe.
 Richard, Earl of, 102.
 Mulley.
 Angela, 136.
 Caleb, 136.
 Caroline, 136.
 Munyard.
 —, 18.
 Murray.
 Alexander, Lord Elibank, 52.
 Lady Caroline, 67.
 David, 2nd Earl of Mansfield, 67.
 Hon^{ble} George, 52.
 Louisa, Countess of Mansfield, 67.
 Nayler.
 Sir George, 13.
 Neal.
 Elizabeth, 104.
 Jonathan, 104.
 Nelthorpe.
 Mary, 9.
 Nickley.
 Allen Shakespear, 66.
 Norfolk.
 Bernard Edward, Duke of, 13.
 Northworthy.
 John, 5.
 Nosworthy.
 Edward, 5.
 Elizabeth, 5.
 Elizabeth Frise, 5.
 James, 5.
 Jane, 5.
 John, 5.
 Joseph, 5.
 Mary, 5.
 Nathaniel, 5.
 Rebecca, 5.
 Samuel, 5.
 Stephen, 5.
 Susan, 5.
 Nott.
 Anne, 142.
 Major-General F. Percy, 142.
 Rev. Percy Wemyss P., 142.
 Noyes.
 Dr., 2.
 —, 17, 18.
 Nutt.
 Elizabeth, 3.
 George Anson, 3.
 Justinian, 3.
 Justinian Saunders Bentley, 3.
 Mrs., 3.

- Ord.
Ann, 59.
Darnall, 59.
Mary, 59.
Robert, 59.
- Ormond.
Duke of, 32.
Marquess of, 33.
- Over.
—, 18.
- Owens.
Anne, 120.
- Oxborough.
Nathan, 88.
- Page.
Charles, 87.
Elizabeth, 9.
Joseph, 69.
Mary, 69.
Sarah, 87.
- Pain.
Mary Ann, 104.
Rebecca, 104.
- Painter.
Elizabeth, 124.
John, 124.
Lydia, 121.
Thomas, 121.
- Palmer.
Captain Edmund, R.N., 4.
Mrs., 4.
- Panton.
Sarah, 91.
- Parden.
Matthew, 5.
- Parker.
Lieut.-Colonel Howard, 23.
Captain Hyde, R.N., 10.
John, 11.
- Paynter.
Mary, 106.
- Pelo.
—, 17, 18.
- Pemberton.
Frances Sophia, 73.
Dr. George R., 73.
- Penn.
Hannah, 106.
Mary, 106.
Richard, 106.
William, 106.
- Penton.
Mrs., 2.
- Perkins.
Alicc, 50.
James, 50.
Joseph, 50.
Tryon, 50.
- Perry.
—, 17, 18.
- Phillips.
Rev. John, 6.
- Pigot, Pigott.
Jane, 4.
Mrs., 2, 4.
Thomas, 4.
—, 17, 18.
- Pilley.
Thomas, 128.
- Pilliner.
Thomas, 114.
- Platt.
Clementia, 66.
Harriot, 66.
Isaac, 65, 66.
John, 66.
Mary, 66.
Sarah, 65, 66.
- Poole.
Elizabeth, 49.
John, 49.
Phœbe, 49.
- Portal.
—, 17, 18.
- Powditch.
—, 17, 18.
- Powlet.
Elizabeth, 2.
- Pratt.
—, 17, 18.
- Preston.
Elizabeth, 80.
Mathias Thomas, 80.
- Prettyman.
—, 17, 18.
- Priaulx.
Elizabeth, 49.
- Price.
—, 18.
- Primrose.
A., 95.
- Proby.
Rev. Baptist, Dean of Lichfield, 115.
Catherine, 115.
Rev. Charles, 115.
Georgiana, 115.
- Pye.
Lieut.-Colonel Charles, 94.
Mary, 94.
- Queensberry.
Caroline, Marchioness of, 49.
John, 6th Marquess of, 144.
Marchioness of, 57.
Marquess of, 57.
- Quilter.
Henry George, 24.

- Ramsay, Ramsey.
Elizabeth, 109.
James, 57.
Lydia Ann, 109.
- Randolph.
Ann, 61.
Richard, 61.
- Rapley.
—, 17, 18.
- Ray.
Marsh, 144.
Minnie, 144.
- Raymond.
Elizabeth, 70, 96.
John, 62.
Susanna, 62.
Thomas, 63.
William, 97.
- Reade.
Elizabeth, 143.
William Barrington, 143.
- Reah.
Mary, 123.
- Relagh.
Mathias, 27.
- Renny.
—, 18.
- Reynolds.
John, 47.
Rev. Joshua, 2.
- Richards.
Rev. Thomas, 7.
- Rickards, Ricards.
—, 17, 18.
- Ricketts.
William Henry, 4.
- Rider.
Elizabeth, 113.
Sarah, 113.
Thomas, 113.
- Rigg.
Mrs., 2.
- Ripon.
Dean of, 11.
- Roberts.
Catherine, 136.
Elizabeth, 136.
John Walter, 129.
Martha, 88.
Mary, 88.
William, 136.
- Robins.
—, 18.
- Robinson.
George, 9.
Thomas, 9.
- Rondeau.
—, 17.
- Ross.
John, 74.
Sarah, 74.
- Rudd.
Elizabeth, 63.
John, 63.
- Russell.
Mary, 111.
- St. Albans.
Duchess of, 10.
William, 10th Duke of, 143.
- St. Andrè.
Lady Elizabeth, 3.
- St. John.
Ellis, 2.
Mrs., 2.
- Sampson.
Margaret, 124.
Rev., 11.
Rev. Thomas, D.D., 124.
- Sanders, Saunders.
Ann, 66.
Captain, 3.
Elizabeth, 119.
Sarah, 96.
Thomas, 116.
William, 96, 147.
- Sayer.
Mrs., 1.
- Scott.
Albert Henry, 56.
Caroline, 56.
Caroline Lucy, Lady, 57.
Vice-Admiral Sir George, 57.
George Gilbert, 56.
Rev. Thomas, 56.
- Selkirk.
Dunbar Douglas, 4th Earl of, 107.
- Sell.
—, 17, 18.
- Serrell.
—, 17, 18
- Seymour.
Barbara, 48.
Richard, 48.
- Shafto.
John, 28.
John Eden Duncombe, 134.
- Shann.
Rev., 11.
- Sharp, Sharpe.
Archibald, 127.
Lady, 2.
- Shaw.
Rev. Frederick Wadeson, 98.
- Sheare.
Mary, 8.
- Sheffield, *see* Herbert.
- Shekell.
Ann, 43.
Betsey, 43.
Charlotte, 43.
Edleston Bonner, 43.

- Shekell, *continued*.
 Elizabeth, 43.
 Frances, 43.
 Hannah, 43.
 Harriot, 43.
 Hilton Chambers, 43.
 John Bonner, 43.
 John Hilton, 43.
 Letitia, 43.
 Marian, 43.
 Mary Hannah, 43.
 Miss, 43.
 Priscilla, 43.
 Sarah, 43.
 Thomas, 43.
 Thomas Stephens, 43.
 Thomas Stevens, 43.
 William Bonner, 43.
- Sheppard.
 Sir James, 2.
- Sherratt.
 Ann, 138.
 Frances, 138.
 Henry, 108.
 James, 108.
 John, 108, 138.
 Susannah, 108, 138.
 Thomas Henry, 138.
- Siddall.
 Ann, 49.
- Silvester.
 John, 4.
 Mrs., 4.
- Sinclair.
 Lady, 11.
- Skillern.
 Mary Ann, 83.
 Stephen, 83.
 William, 83.
- Skinner.
 —, 17, 18.
- Slack.
 Frances, 132.
 Lucy, 124.
- Smith or Smythe.
 Alice, 34.
 Amos, 34.
 Ann, 34.
 Eleanor, 110.
 Francis Augustine, 82.
 George Stavely, 122.
 John, 34.
 Maria, 122.
 Mr., 3.
 Sarah, 34, 110.
 Sarah Elizabeth, 82.
 Thomas Mosdell, 82.
 William, 110.
 William Dumville, 110.
 —, 17, 18.
- Smither.
 Catherine, 111.
 John, 111.
- Snelling.
 Eliza, 45.
 Richard, 45.
 —, 18.
- South.
 Ann, 5.
 Augusta Sarah, 5.
 Caroline, 5.
 Elizabeth, 5.
 G., 5.
 George, 5.
 Harriott, 5.
 Harvy, 5.
 John, 5.
 Mary Ann, 5.
 William, 5.
- Speneer.
 Augusta Caroline Sidney, 97.
 Lord Charles, 97.
 Frances, 97.
 George, 2nd Duke of Marlborough, 97.
 William, 97.
 William Robert Churchill, 97.
- Sperry.
 Mary, 46.
- Spilsbury.
 —, 18.
- Spooner.
 Abraham, 12.
 Barbara, 12.
 Eliza, 12.
 Isaac, 12.
 Rev. William, 12.
- Sprimont.
 Nicholas, 99.
- Staines, Stains.
 —, 17, 18.
- Stanford.
 Anna Sophia, 19.
 Ernest Kinderley, 19.
 Frederick, 19.
- Stanley.
 Rev., 11.
- Steele.
 Major-General Thomas, 108.
- Stephens.
 —, 17, 18.
- Stirling.
 Hannah, 104.
- Stettlen.
 Treasurer, 12.
- Stevens.
 Elizabeth, 43.
 John, 43.
- Stewart.
 John, 47.
 Graec, 47.
- Stiles.
 James, 60.
 Phillis, 60.
- Stillingfleet.
 John, 6.

- Stokes.
—, 17, 18.
- Stuart.
Princess Christine Alexandrine Egypta,
135.
Lord Dudley Coutts, 135.
Paul Amedée Francis Coutts, 135.
- Sudworth.
Hannah, 122.
- Sullivan.
John, 29.
- Surmoise.
Frances, 85.
- Sweeney, *see* Walsh.
- Sykes.
Sir Christopher, Bart., 11.
Lady, 11.
- Symes, Syms.
John, 129.
John Cole, 129.
Mary, 129.
Susannah, 129.
—, 17, 18.
- Tagg.
—, 17, 18.
- Talbot.
Ann, 54, 55.
James, 55.
Thomas, 54, 55.
- Tallemach.
Eleanor Clark, 51.
John, 51.
William, 51.
- Talmadge.
Thomas, 87.
- Tanner.
—, 18.
- Tarrant.
Ellen, 116.
Henrietta, 116.
Henry, 116.
James, 116.
Mary, 116.
Thomas, 116.
- Tatlock.
—, 17, 18.
- Tayleur.
Phillis, 6.
- Taylor.
Mary Anne, 72.
Mrs., 3, 6.
Peter, 6.
Richard, 115.
Sarah, 72.
Rev. Thomas Grimwood, 72.
—, 18.
- Thompson.
Arabella, 9.
Dorothea Ann, 107.
Rev. J. C., 107.
- Thorley.
Eliza, 98.
Elizabeth, 98.
Robert, 98.
- Tilson.
Rev. George, 70.
- Tollemache.
Hon^{ble} Algernon Gray, 53, 132.
Hon^{ble} Arthur Cæsar, 138.
Arthur Lionel, 138.
Hon^{ble} Felix Thomas, 53.
Lady Frances Emily, 53.
Hon^{ble} Frederick James, 53.
Lionel, 6th Earl of Dysart, 53.
Louisa Maria, 53.
William James Felix, 53.
- Torrington.
5th Viscount, 106.
- Townsend.
Mrs., 4.
- Toze.
—, 17, 18.
- Trafford.
Mrs., 11.
- Trage.
John Henry, 79.
John William, 79.
Mary, 79.
- Trenbath.
Frances, 88.
- Trench.
Colonel the Hon^{ble} Sir Robert Le
Poer, 86.
- Triggs.
Sibella, 49.
- Trimnell.
Very Rev., Dean of Winchester, 1, 2.
- Trollope.
Rev. Henry, 9.
- Troy.
John, 31, 32.
- Try.
Ellen, 112.
John, 112.
Nicholas, 112.
Thomas, 112.
William, 112.
- Tubby.
Edward, 56.
Jane, 55.
Mary Ann, 55.
Sarah, 56.
Thomas, 55.
- Tucker.
Ernest, 146.
Mary Ann, 120, 146.
William, 146.
- Turnbull.
Isabella Deborah, 72.
- Turner.
Caroline, 101.
Mrs., 121.

- Unwin.
Charlotte Catherine, 135.
Henry, 134.
Major-General, 135.
Rosamond Isabel, 134.
- Upton.
Matilda, 136.
- Vancouver.
George, 55.
- Vaughan.
Lieut.-Colonel William, 13.
See also Edwards-Vaughan.
- Veale.
Disper, 131.
Jeremiah, 111, 112.
Susannah, 112.
- Wade.
—, 17.
- Walker.
Absalom, 6.
Anna Maria, 7.
Anne, 6.
Charlotte, 28.
Creswell George, 6.
Elizabeth, 6.
Elizabeth Jane Phillis, 6.
Elizabeth Margaret, 86.
Elizabeth Martha, 6.
Ellen, 86.
Harriet Mary, 6, 7.
Dr. James, 6.
John, 6, 28.
Joseph, 6.
Mary, 6, 7.
Mrs., 6, 7.
Phillis, 6.
Richard, 68.
Samuel, 86, 134.
William, 6, 7.
Mrs. William, 6.
William Kenworthy, 86.
- Wallace.
Amelia, 73.
Ann, 73, 131.
Edmond Thomas, 72.
George, 73.
Maria Amelia, 73.
Peter, 73, 131.
- Waller.
—, 17, 18.
- Walsh.
Ann, *alias* Sweeney, 25.
Ellis, 24.
James, 28.
Johanna, *alias* Moran, 25.
John Hussey, 25.
Louisa Margaret Hussey, 25.
Marella, 25.
Maria, 25.
- Walsh, *continued*.
Mary, 27, 28.
Mary Anna, 25.
Michael Henry Hussey, 25.
Patrick, 24, 25.
Peirce or Peirs, 27, 28.
Richard, 24.
Robert, 27, 28.
Walter, 24.
William, 25.
See also Hussey-Walsh.
- Ward.
John, 125.
- Wardle.
Edward Lloyd Gwyllm, 109.
Mary Anne St. George, 109.
- Warman.
Sarah, 34.
- Warren.
James, 42.
- Watkins.
Clarinda, 148.
Francis, 148.
Jeremiah, 148.
Walter, 148.
- Watson.
Grace, 126.
- Webb.
Ann, 7, 8.
John, 8.
Mary, 8.
- Webber.
Mrs., 2, 4.
William, 3.
- Webster.
John, 117.
Mary, 117.
- Welsh.
Magdalen, 28.
- Wentworth.
Mrs., 10.
- Wesley, Westly.
—, 17, 18.
- Westeote.
Caroline, Baroness, 93.
- Westley.
Mrs., 6.
- Weston.
Anne, 9.
Arabella, 9.
Rev. Charles, 9, 10.
Rev. Charles F., 10.
Rt. Hon^{ble} Edward, 9.
Elizabeth, 9.
Luey, 9.
Rev. Mr., 9.
Mrs., 9.
Penelope Anne, 9, 10.
- Whitbread.
Jacob, 38.

- White.
 Dr. Andrew, 94.
 Catherine, 132.
 Lieut.-Colonel Hon^{ble} Charles W., 134.
 Jean, 94.
 Robert, 132.
 —, 17, 18.
- Whitehall.
 Richard, 61.
- Wickart.
 Very Rev. Dr., Dean of Winchester, 1.
- Wickham.
 Charity, 88.
 William, 88.
- Wilberforce.
 Barbara, 12.
 William, 12.
- Wilcox.
 —, 17, 18.
- Wild.
 Elizabeth, 123.
- Williams.
 Anne, 3, 4.
 Betty, 125.
 Daniel, 122.
 Elizabeth, 3, 75.
 Jane Penrose, 125.
 Mrs. Robert, 4.
 Thomas, 1.
 Rev., 3.
 —, 17, 18.
- Willis.
 Elizabeth, 94.
 James, 94.
- Willmott.
 Robert Eldridge, 106.
- Wilson.
 Ann, 143.
 Caroline, 56.
 Charles, 143.
 Henry, 143.
 Richard Fountayne, 10.
 Robert, 57, 127.
 Thomas, 57.
 William, 70.
- Winch.
 Elizabeth, 48, 67, 76.
 Ellen, 132.
 George, 48.
 Henry, 76, 132.
 James, 76.
 Jane, 48.
 John, 48, 67.
 William, 67.
- Wingfield.
 Harriet, 7.
 Phillis, 6.
- Wintle.
 —, 17, 18.
- Winton.
 James, 147.
- Wintour.
 Captain, 122.
 Caroline, 122.
 Geraldine, 122.
- Withers.
 —, 18.
- Wolff.
 Sir Jacob, Bart., 9.
 Hon. Lady, 9.
- Wolton.
 Amanda, 26.
 Ann, 26.
 Catherine, 26.
 Deborah, 26.
 Herman, 26.
 John, 26.
 Samuel, 26.
 Sarah, 26.
 Sophia, 26.
- Wood.
 Alice, 65.
 Charles, 35.
 Richard, 36-39.
 Russell, 28.
 Thomas, 65.
 —, 18.
- Woodey.
 Joseph, 35.
- Woodger.
 Elizabeth, 140.
- Woodroffe.
 Dr., 1.
- Woodyear.
 —, 18.
- Wools.
 Rev., 3.
- Worsley.
 Thomas, 28.
- Wright.
 James, 90.
 John, 101, 102.
 Mrs., 4.
- Wybrow.
 Emma Anne, 109.
 William, 109.
- Yarborough.
 Lord, 123.
- Yorke.
 Nathaniel, 39.
 Sarah, 39.
- Young.
 Robert, 23.
 —, 17, 18.

