

GENEALOGY COLLECTION

The Registers

OF

Ingram,

In the County of Northumberland.

BAPTISMS, 1696—1812.

MARRIAGES, 1684—1812.

BURIALS, 1682—1812.

TRANSCRIBED BY

THE REV. A. C. C. VAUGHAN, M.A.,

RECTOR OF THE PARISH,

INDEXED AND EDITED BY

HERBERT MAXWELL WOOD, B.A.

v. 7

SUNDERLAND:

PRIVATELY PRINTED FOR THE DURHAM AND NORTHUMBERLAND
PARISH REGISTER SOCIETY,
BY HILLS & Co., 19 FAWCETT STREET.
1903.

P R E F A C E .

The extant Registers of this parish, beginning in October, 1682, and coming down to 1812, are comprised in three Volumes. The first was in a very bad condition, but has been carefully repaired and re-bound in limp cloth, though the edges of the leaves are much worn and torn, and probably some of the Births' Register are lost. It records the Marriages and Burials from that date until 1726, and these seem to have been regularly entered by Aquila Forster and James Allgood, the Rectors during that period, with their own hands, and are fairly well written.

1346610

The Register of Births, the greater part of which were not christened in the church, commences in 1696, and was carried on apparently with moderate regularity until 1709, although in that and the preceding year, the day and month are not given; but after that the entries are few and at long intervals, while those on page 142 are of a much later date.

The first two leaves, both of the Births' and Burials' entries, are now placed in reversed order, but this may have been done in the re-binding.

This Volume also contains the Minutes of the Vestry Meetings and the Churchwardens' Accounts from 1735 to 1786, and in 1792; a list of Collections upon Briefs from 1706 to 1730; and also reports of Archdeacon Sharp's Visitations of the Church in 1763 and 1787.

Volume II. is of parchment, and bound in calf; it is somewhat worm-eaten, but otherwise in excellent preservation. It carries on the Baptisms until 1824, the Burials until 1812, and the Weddings until 1763.

Volume III. is a large book of paper, well bound in rough calf, and in good condition. It contains Banns and Solemnizations of Marriage, intermixed, from 1754 to 1823.

The entries in both these Volumes are upon the whole fairly well and legibly written, though in a great variety of hands, indicating many changes of ministers.

A comparison of the number of entries in the early years with those in the later ones, shows that the population has greatly diminished.

From 1684 to 1703, Weddings	-	46.
„ „ Burials	- -	192.
From 1784 to 1803, Weddings	-	15.
„ „ Burials	- -	75.
From 1881 to 1900, Weddings	-	6.
„ „ Burials	- -	59.
From 1696 to 1705, Births	- -	107.
„ 1796 to 1805, Baptisms	-	12.
„ 1891 to 1900, „	- -	12.

The very great reduction between Births and Baptisms in the former period may, no doubt, be attributed to the fact that the greater part of the inhabitants have been Presbyterians, and the passing of the Toleration Acts allowed them to make use of nonconformist ministrations; and the same, together with the Registration Acts, applies to the reduction of Weddings in the last century.

But the diminution of Weddings in the preceding century, and of the Burials throughout, testify to a great falling away in the population; as the numbers in the 17th century unmistakably show, after allowing for outsiders, a population of 350 to 400 at the least, while it is now only 157.

The chief causes of this have probably been the extinction of the spinning-wheel and the hand loom, and the laying down so much of the tillage lands to pasture.

Where the entry is illegible, or where there is no entry at all, the Editor has indicated it by [*blank*], and where any doubt as to the name existed, by a query.

The letters *lic.* indicate that the Marriage was solemnized by License: where this does not occur it was in all cases performed after the Publication of Banns.

It is well to remind readers that previous to 1752 the year began on the 25th of March, instead of, as now, on the 1st of January.

THE CENSUS RETURNS FOR INGRAM PARISH.

Ingram, Linhope, and Greenshaw-hill combined townships—

1801 - 66	1831 - 71	1861 - 72	1891 - 82
1811 - 61	1841 - 92	1871 - 63	1901 - 77
1821 - 74	1851 - 70	1881 - 65	

Fawdon, Clinch, and Hartside combined townships—

1801 - 50	1831 - 67	1861 - 62	1891 - 45
1811 - 68	1841 - 54	1871 - 44	1901 - 40
1821 - 80	1851 - 65	1881 - 47	

Reaveley township—

1801 - 55	1831 - 67	1861 - 66	1891 - 50
1811 - 51	1841 - 74	1871 - 55	1901 - 40
1821 - 74	1851 - 63	1881 - 53	

A. C. C. V.

Ingram, October, 1902.

CONTENTS.

	PAGE.
TITLE, &c. - - - - -	i-vi.
RECTORS OF INGRAM - - - - -	vii.
REGISTER OF BAPTISMS - - - - -	1-12.
REGISTER OF MARRIAGES - - - - -	13-27.
BANNS - - - - -	28-29.
REGISTER OF BURIALS - - - - -	30-53.
INDEX LOCORUM - - - - -	54-55.
INDEX NOMINUM - - - - -	56-61.

RECTORS OF INGRAM

(Ex Randal's *State of the Churches*, p. 11, with some additional details).

MICHAEL	-	-	-	-	-	-	-	1281.
WILLIAM DE OLYVE	-	-	-	-	-	-	-	1326.
THOMAS DE HARWE	-	-	-	-	-	-	-	1343.
ALEXANDER FLEMING	-	-	-	-	-	<i>p. res.</i>	Harwe,	1354.
THOMAS DOVER	-	-	-	-	-	-	-	1428.
ROBERT CHESMAN	-	-	-	-	-	<i>p.m.</i>	Dover,	1436.
HENRY ELLERGYLLE ; also Vicar of Warkworth	-	-	-	-	-	-	-	—
JOHN LENGE	-	-	-	-	-	<i>p.m.</i>	Ellergyllé,	1495.
JOHN OGLE	-	-	-	-	-	-	-	1514.
JOHN SHAIRES	-	-	-	-	-	<i>p.m.</i>	Ogle,	1532.
CHRISTOPHER WATSON	-	-	-	-	-	<i>p. dep.</i>	Shaires,	1571.
BERNARD VINCENT	-	-	-	-	-	<i>p. dep.</i>	Watson,	1577.
RICHARD SATTERWHAITE ; also Vicar of Whittingham	-	-	-	-	-	-	-	—
WILLIAM BROWNE, A.B.	-	-	-	-	-	<i>p.m.</i>	Satterwhaite,	1625.
WILLIAM MORDEN	-	-	-	-	-	<i>p.m.</i>	Browne,	1629.
ROBERT URQUART	-	-	-	-	-	<i>p.m.</i>	Morden,	1634.
JOHN THOMPSON	-	-	-	-	-	<i>p. res.</i>	Urquart,	1637.
JAMES AIRD	-	-	-	-	-	-	-	—
CUTHBERT MITFORD	-	-	-	-	-	-	-	1662.
AQUILA FORSTER, of Edinburgh University, incorporated Oxford	22nd							
July, 1659 ; also Vicar of Ilderton	-	-	-	-	-	<i>p. res.</i>	Mitford,	1664.
JAMES ALLGOOD, voted for Ingram at the election of Knights of the								
Shire in 1722	-	-	-	-	-	<i>p.m.</i>	Forster,	1703.
THOMAS ROWE, B.D., Camb.	-	-	-	-	-	<i>p.m.</i>	Allgood,	1744.
WILLIAM RADLEY, M.A., of Trin. Coll., Camb. ; also Rector of Bishop-								
wearmouth and Chaplain to the Earl of Darlington,	<i>p.m.</i>	Rowe,	1747.					
NATHANIEL CLAYTON, B.D., Fellow of St. John's Coll., Camb. ;								
Lecturer of St. John's Church, Newcastle ; and Vicar of								
Whelpington ; died August 10th, 1786	-	-	-	-	-	-	-	1775.
RALPH OGLE, son of Ralph Ogle, of Eglington, born at Heworth-on-								
Tyne, March 2nd, 1762 ; matriculated at University Coll., Oxon.,								
March 17th, 1780, aged 18 ; B.A. 1784 ; buried at Eglington,								
Sept. 15th, 1790	-	-	-	-	-	<i>p.m.</i>	Clayton,	1786.
WILLIAM AUG. CANE, some time Incumbent of Doddington	-	-	-	-	-	-	-	1797-8.
LANUCELOT ION, of Queen's Coll., Oxon., matriculated June 16th, 1779 ;								
B.A. 1783 ; M.A. 1786	-	-	-	-	-	-	-	1801.
MATSON DODD	-	-	-	-	-	-	-	1826-8.
JAMES ALLGOOD, of University Coll., Oxon., matriculated Oct. 25th,								
1813, aged 17 ; B.A. 1819 ; M.A. 1821 ; died May, 1850,	<i>p.m.</i>	Dodd,	1828.					
JOHN HICKS	-	-	-	-	-	<i>p.m.</i>	Allgood,	1850-2.
JAMES ALLGOOD, of Brasenose Coll., Oxon., matriculated Dec. 9th,								
1845, aged 19 ; B.A. 1850 ; M.A. 1852	-	-	-	-	-	<i>p. cess.</i>	Hicks,	1852.
THOMAS ILDERTON of Ilderton, of St. Peter's Coll., Camb., died								
Sept., 19th, 1895	-	-	-	-	-	<i>p. res.</i>	Allgood,	1887.
ARTHUR C. C. VAUGHAN, of Worcester Coll., Oxon. ; B.A. 1857 ;								
M.A. 1860	-	-	-	-	-	<i>p.m.</i>	Ilderton,	1895.

BAPTISMS.

VOL. I.

1696.

- Dec. 2. A *son* of Andrew Burn, Jun., Hartside, was born.
 May 23. A *childe* of Cuthb. Steele, Reevely, was born.
 Sept. 16. A *childe* of Añ, d. of Jo. Bartrã, Ingrã, was born.
 Oct. 30. Jos., *s.* W. Moffitt, Ingrã, was born.
 Nov. 8. Margaret, *d.* J. Branxtõ, Ingrã, was born.
 7. Matthew, *s.* Ro. Hill, Ingrã, was born.
 Jan. 19. Mary, *d.* Ro. White, Ingrã, was born.
 Nov. 7. Isb., *d.* Jam. Reed, Fawdõ, was born.
 Oct. 5. Eliz., *d.* Geo. Moffitt, Jun., Ingrã, was born.
 April 4. Añ, *d.* W. Reed, of ye Clinch, was born.
 May 1. Margaret, *d.* Jo. Forrest, Ingrã, was born.
 Jan. 23. Mary, *d.* T. Story, Fawdon, was born.

1697.

- June 11. Robert, *s.* Geõ Burn, Hartside, was born.
 Dec. 10. Thõ, *s.* Jam. Young, Reevely, was born.
 Jan. ... Jane, *d.* Cuthb. Steele, Reevely, was born.
 Mar. 21. Jane, *d.* Wm. Reed, of ye Clinch, was born.
 Jan. 2. Ann, *d.* John Wright, Ingrã, was born.
 Feb. 28. [*blank*], *s.* Tho. Moffitt, Ingrã, was born.
 28. [*blank*], *d.* G. Jobsõ, Reevely, was born.

1698.

- June 10. The *son* of Tho. Reed, Reevely, was born.
 July 10. The *dau.* of Michael Forrest, Reevely, was born.
 11. The *dau.* of Ro. Hills, Ingrã, was born.
 Aug. 15. Ro., *s.* Ro. Maughling, Greeves Ash, was born.
 22. Jenett, *d.* Andrew Burn, Hartside, was born.
 Oct. 19. Elianor, *d.* Rob. White, Ingrã, was born.
 Sept. 5. Charles, *s.* G. Nevill, Fawdõ, was born.
 Feb. 5. Ann, *d.* Th. Story, Fawdõ, was born.
 Dec. ... Mary, *d.* Will. Moffitt, Ingrã, was born.

1699.

- April ... John, *s.* Tho. Rutlitch, Ingrã, was xned.
 July 12. John, *s.* Edw. Shottõ, Reevely-mill, was born.
 Dec. 18. Elianor, *d.* Tho. Story, Fawdõ, was christened.
 Jan. ... [*blank*], *childe* of John Wright, Ingrã, was christened.
 ... [*blank*], *s.* Geõ Rotchester, Fawdõ, was christened.
 Feb. 7. [*blank*], *childe* of Ro. Maughling, Greeves Ash, was
 born.
 Jan. ... [*blank*], *childe* of Ro. White, Ingrã, was born.

- Feb. ... [blank], *d.* Cuthb. Steele, Reevely, was christened.
 Mar. 3. [blank], *s.* Geō Moffitt, Ingrā, was born.
 24. [blank], *childe* of Geō Burn, Hartside, was born.

1700.

- June 10. Tho., *s.* Will. Reed, of ye Clinch, was born.
 Aug. 3. Isbell. *d.* Andrew Burn, Juñ, Hartside, was born.
 7. [blank], *s.* James Reed, Reeveley, was born.
 14. Tho., *s.* T. Moffitt, Ingrā, was born.
 Jan. 22. Robt., *s.* John Forrest, Ingram, was born.
 Mar. 13. Will., *s.* Tho. Rutlitch, Ingrā, was born.

1701.

- Mar. 27. The *dau.* of Michil Forrest, Reevely, was born.
 April 9. Will., *s.* Jam. Magdowell, Reevely, was born.
 12. The *childe* of Geō Moffit, Sen., Ingrā, was born.
 Aug. 18. The *son* of Robt. White, Jun., Ingrā, was born.
 27. The *childe* of John Michaelson, Ingrā, was born.
 Sept. 10. The *dau.* of Geō Moffitt, Jun., Ingrā, was born.
 Nov. 5. Mary, *d.* Geō Bartrā, Ingrā, was born.
 Dec. 23. A *dau.* of Robt. Maughlin, Greeves Ash, was born.
 Jan. 20. A *son* of Jo. Wright, Ingrā, was born.
 Feb. 7. A *dau.* of Cuthb^t Steele, Reeveley, was born.
 Mar. 14. Añ, *d.* Tho. Story, Fawdō, was born.

1702.

- April 2. A *childe* of Edward Smith, Reevely, was born.
 9. Jam., *s.* Th. Shottō, Reevely, was born.
 May 6. Wil., *s.* Rob. Thomson, Ingram, was born.
 14. Añ, *d.* Tho. Crisp, Reevely, was born.
 June 28. A *dau.* of George Burn, Hartside, was born.
 July 16. The *son* of Robt. Crisp, Reevely, was born.
 Aug. 22. The *son* of Ja. Reed, Reevely, was born.
 29. Geo., *s.* Andrew Burne, Hartside, was born.
 Sept. 23. Tho., *s.* Ja. Magdowell, Reevely, was born.
 Oct. ... A *childe* of Will. Reed, of ye Clinch, was born.
 Jan. 18. A *son* of Robt. Brown, Reevely, was born.
 Feb. 19. Joseph, *s.* Wm. Sprott, Linnup, was born.
 Mar. 21. } *Twins* (a mā *childe* and a womā *childe*) were born
 22. } unto Robert White, Jun., Ingram.

1703.

- April 29. A *childe* of Will. Robertsō, Fawdō, was born.
 ... 5. A *son* of Geo. Moffitt, Sen., Ingrā, was born.
 A *childe* of John Bartram, Ingram, was born.
 July 30. Thomas Rutlidge, *s.* Thomas Rutlidge, Ingram, was
 born.
 Sept. 26. A *child* to Thomas Rutherford, Fawdon, was born.
 ... A *child* born to William Gilry, Ingram.
 Nov. 1. A *child* born to James Robinson, Ingram.
 Dec. 19. Elizabeth Wright, *d.* William Wright, Ingram, was
 born.

- [Dec] 23. George Moffet, *s.* George Moffet, Ingram, was born.
 Jan. 11. Jane Magdowell, *d.* James Magdowell, Revely, was born.
 Dec. 30. Jane Maughlin, *d.* Robert Maughlin, Greenshy-hill, was born.
 Jan. 12. Ann Forest, *d.* Michael Forest, Revely, was born.
 Feb. 5. Elizabeth Snawdon, *d.* Thomas Snawdon, Faudon, was born.
 Mar. 8. A *child* to John Allen, Revely, was born.
 Nov. 1. A *child* to John Wright, Ingrã, was born.

1704.

- April 30. Elizabeth, *d.* Michael Ratchester, Fadin, was born.
 May 18. George Dods, *s.* Wm. Dods, Rively, was born.
 30. Elinor Thomson, *d.* Robt. Thomsone, Ingram, was born.
 30. [*blank*] Crisp, *d.* John Crisp, Rively, was born.
 Aug. 22. Thomas, *s.* Andrew Burn, Hartside, was born.
 28. Elizabeth, *d.* Robert White, Ingram, was born.
 Sept. 8. George, *s.* Thomas Crisp, Revely, was born.
 Dec. 2. A *child* of Thomas Maughlin, Greenshy-hill, born.
 5. A *child* born to George Burns, Hartside.
 25. Eleanor Story, *d.* George Story, Faudon, born.
 A *child* born to Will. Robinson, Faudon.
 Jan. 3. James Maughlin, *s.* Robert Maughlin, Greenside-Hill, born.
 Feb. 27. A *child* born to George Moffet, Junr., Ingram.
 Mar. 24. A *child* born to Thomas Snawdon, Faudon.

1705.

- April 23. A *child* born to William Macdowel, Revely.
 22. A *child* born to Richard Howman, Revely.
 May 5. A *child* born to Thomas Rutledge, Ingram.
 Oct. 14. Margaret, *d.* Robert Alder, Ingram, was baptized.
 16. Thomas, *s.* George Bartram, Ingram.
 Nov. 25. Eliz., *d.* George Lawson, Faudin, was baptized.
 Mar. 3. Margaret, *d.* Robert Whyte, Ingram, was baptized.

1706.

- Mar. 27. [*blank*], *d.* Wm. Moffatt, Ingram, was baptized.
 28. A *child* of Thos. Kelbas, of ye Clinch, who lives upon charity.
 April 17. Katharine, *d.* Thomas Young, Rively.
 20. A *child* of Andrew Burns, Hartside.
 May 6. A *child* of John Johnson, Rively.
 July 13. A *child* of Robert Thompson, Ingram.
 ... A *child* of John Elliot, Revely.
 A *child* of Michael Forest, Revely.
 Dec. 20. A *child* of James Macdowell, Revely.
 Feb. 14. A *child* of Geo. Storry, Fawdon.
 20. A *child* of Robert Alder, Ingram.

1707.

- Mar. 22. A *child* of Andrew Bornn, Hartside.
 April 23. A *child* of Robert Maughlen, Greenshihill.
 A *child* of Sprot's, Hartside.
 A *child* of George Moffet, Ingram.
 A *child* of George Bartram, Ingra.
 A *child* of George Radchester, Faudon.
 A *child* of William Gilry, Ingram.
 Jan. 9. A *child* born to Thomas Snawdon, Fauden.

1708.

- A *child* of Robert White, Ingram.
 A *child* of [blank] Johnston, Ingram.
 A *child* of John Bartram, Ingram.
 A *child* born to Michael Forest, Revely.

1709.

- April ... A *child* born to William Mien, Revely.
 A *child* born to Michael Radchester, Falden.
 June ... A *child* born to George Bartram, Ingram.

1714.

- April 2. Margaret, *d.* Tho. Snawdon, Faldon, was born.
 7. Eleanor, *d.* John Snawdon, Faldon, born.

1721.

- Sept. 18. John Young, *s.* James Young, Hartside, then born.

1723.

- May 8. William, *s.* James Young, Hartside, then born.

1724.

- April 17. Eleanor, *d.* Matthew Anderson, Reveley, then born.

 VOL. II.

1727.

- April 21. William, *s.* John Aynsley, Revely.*
 June 11. Robert White, *s.* John White, Faldon.
 Sept. 24. William, *s.* James Sprote, Heartside.

1729.

- Sept. 7. Mary, *d.* Edward Shepherd, Faldon.
 Nov. 18. William, *s.* Tho. Reed, of the Clinch, born.

1730.

- Feb. 6. Margaret, *d.* Andrew Rutherford, Reveley.
 Mar. 8. Elizabeth, *d.* George Forster, Ingram Mill.
 Aug. 2. Jane, *d.* John Allen, Castoon.

* Unless otherwise stated all entries are baptisms.—ED.

1731.

Nov. 19. Ann, *d.* George Forster, Ingram Mill.

1732.

May 14. Mary, *d.* Thomas Reed, of the Clinch, born.

Aug. 9. Ann, *d.* John Wilson, Faldon.

1734.

July 14. Patrick, *s.* William Galbraith, Ingram.

Mar. 23. Edward, *s.* John Wilson, Faldon, born Mar. 16th.

1735.

May 18. John, *s.* Thomas Hasty, Reveley Miln.

Aug. 18. John, *s.* George Forster, Ingram Mill.

Jan. 24. Thomas, *s.* Andrew Ilderton, Faldon.

1736.

May 1. Thos., *s.* John Atchinson, Reveley.

Aug. 12. Dorothy, *d.* James Cummin, Reveley.

1737.

April 8. A weak *child* of John Wilson's, Faldon, never received into the Church.

May 8. Elizabeth, *d.* Andrew Gibson, Ingram.

Nov. 15. William, *s.* James Cummin, Reveley.

1738.

Feb. 24. Phillis, *d.* Andrew Ilderton, Faldon.

Mar. 30. George, *s.* Andrew Gibson, Clinsh.

Nov. 1. Thomas, *s.* John Wilson, Faldon.

1739.

June 12. Dorothy, *d.* John Atchison, Reveley Mill.

July 3. William, a *bastard s.* James Rutherford. Brāton.

1740.

June 1. John, *s.* John Wilson, Faldon.

7. James, *s.* Thos. Brown, Shilbottle, w^{ch.} child was born at a Relation's house in Ingram.

7. Sarah, *d.* Roger Moffit, Beanly.

Sept. 21. James. *s.* James Walker, Reveley, born.*

1741.

Sept. 20. Catherine, *d.* Andrew Ilderton, Faldon.

Nov. 30. George, *s.* John Atchison, Reveley Mill.

30. William, a *bastard s.* Mary Gallon, who was sent to this parish by a removal warrant as being pregnant.

Dec. 10. John, *s.* James Walker, Reveley, born.*

* These entries are in Vol. I. of Register.—Ed.

1742.

- Jan. 12. George, *s.* William Smart, Belford. 174 $\frac{1}{2}$.
 Feb. 9. George, *s.* R. Hudson, Hartside.
 May 7. George, *s.* Roger Moffet, Ingram.

1743.

- Mar. 27. James, *s.* George Gresian, Ingram.
 April 29. Adam, *s.* Robert Thomson, Reveley, born.*
 Oct. 15. Mary, *d.* John Wilson, Faldon.
 Dec. 10. Anne, *d.* George Allison, Ingram.
 17. Elizabeth, *d.* John Atchison.

1744.

- Feb. 7. Jane, *d.* Robert Huntly, Hartside. 173 $\frac{3}{4}$.
 July 9. James, *s.* Roger Moffet, Ingram.
 Sept. 2. George, *s.* John Watson, Reveley.

1745.

- Mar. 28. Ann, *d.* George Aynsley, Reveley.
 Sept. 7. Mary, *d.* John Wilson, Reveley.

1746.

- April 6. Mary, *d.* Roger Moffet, Ingram.
 July 20. John, *s.* George Aynsley, Reveley.
 Nov. 22. William, *s.* James Walker, Greenside-hill, born.*
 Jan. 17. Luke Forester, *s.* Edward Forester, Faldon, born.*

1747.

- June 10. Margaret, *d.* John Wilson, Brandon.
 Aug. 27. John and Charles, *sons* Edward Forster, Faldon, born.*
 Dec. 3. George, *s.* George Aynsley, Reveley.

1748.

- Feb. 17. John, *s.* Roger Moffet, Ingram. 174 $\frac{8}{9}$.
 Aug. 11. Elizabeth, *d.* William Allison.
 Sept. 19. Thomas, *s.* Thos. Middlemas, Reveley.

1749.

- Mar. 27. James, *s.* Walter Scott, Grieves Ash, born.*
 May 20. Thomas, *s.* John Wilson, Reveley.
 June 10. Martha, *d.* George Aynsley, Reveley,
 Sept. 16. Edward, *s.* James Walker, Greenside-hill, born.*
 Nov. 27. Dorothy Howey, *d.* William Howey, born.*
 Jan. 11. William, *s.* Edward Forster, Faldon, born.*

1750.

- April 17. William, *s.* Robert Erskine, Brandon.
 Oct. 25. Mary, *d.* Robert Gallon, Branton.
 April 3. George, *s.* James Chisholm, Ingram.
 May 26. George, *s.* John Wilson, Reveley.

* These entries are in Vol. I. of Register.—Ed.

1752.

- May 3. Ann, *d.* Robert Erskine, Brandon.
 10. John, *s.* Thomas Foggan, Branton, received.

1753.

- Jan. 12. Ann, *d.* Robert Huntly, Branton.
 Mar. 10. Margaret, *d.* Will. Tranent, a stranger w^{ch}. was
 born at Brandon Hill Head.
 May 15. Thomas, *s.* James Chisholme, Ingram.

1754.

- June 23. Jane, *d.* Robert Huntley, Branton.
 Sept. 20. Joseph, *s.* James Hall, Reveley.
 Dec. 29. Thos., *s.* Thos. Foggan, Branton.

1755.

- Mar. 11. Cuthbert, *s.* Cuthbert Allison, Ingram.
 Aug. 12. Robert, *s.* Robert Brewis, Faldon.

1756.

- Jan. 12. Isable, *d.* Robert Curry, Branton.
 April 22. Frances, *d.* James Hall, Ingram.
 Aug. 22. Margaret, *d.* James Foggan, Branton.
 Dec. 3. James, *s.* Robt. Huntly, Branton.

1757.

- Feb. 17. Mary, *d.* Andrew Brewis, Faldon.
 Eleanor, *d.* Cuthbert Allison, Ingram.

1758.

- Mar. 28. James, *s.* James Foggan, Branton.
 April 2. Elizabeth, *d.* Robt. Dawson, Branton.
 May 3. Robert, *s.* Robert Curry.

1759.

- Jan. 21. George, *s.* Ralf Greacian, Reveley.
 July 3. Henry and Mary, *children* of Cuthbert Allison.
 Aug. 15. Robert, *s.* Robt. Huntly, Branton.
 Oct. 7. Joseph, *s.* William Marshall, Ingram.

1760.

- July 27. Ann, *d.* Ralf Greacian, Reveley.

1761.

- Mar. 3. Isable, *d.* William Taylor, Branton.
 April 3. George, *s.* George Gallon, Fawdon, born.
 June 7. Sarah, *d.* George Bolam, Branton.
 July 1. John, *s.* Thomas Atchison, Ingram Mill.
 Nov. 3. Isable, *d.* William Smith, Branton.
 26. Frances, *d.* Wm. Marshall, Ingram.

1762.

- Jan. 20. George, *s.* Cuthbert Allison, Ingram.
 Feb. 20. Mary, *d.* Ralf Greacian.

1763.

- Feb. 19. John, *s.* Robert Mather, Ingram Mill.
 July 31. John, *s.* Ralf Greacian, Reveley.

1765.

- April 26. George, *s.* Robert Mather, Ingram Mill, born.*

1766.

- April 16. James and George, *sons* Cuthbert Allison, Ingram.
 Sept. 14. Two *children* of John Chisholme, Brandon, born there.
 Nov. 21. Frances, *d.* James Greacian.

1768.

- Aug. 22. Anne, *d.* James Greacian, Reveley.

1769.

- Aug. 6. John, *s.* Cuthbert Allison, Ingram.
 Oct. 20. Isabel, *d.* William Embleton, Branton, in the parish of Eglingham.

1770.

- May 20. Sarah, *d.* James Greacian, Revely.
 Aug. 25. Elizabeth, *d.* William Shanks, Ingram.

1771.

- Feb. 18. Frances, *d.* Cuthbert Allison, Revely.
 Mar. 7. Simon, *s.* Joseph Young, Revly, born.*

1772.

- Jan. 31. George, *s.* James and Ellinor Greacian.
 Feb. 3. Sarah, *d.* William and Frances Stephenson.

1774.

- Jan. 10. Eleanor, *d.* James and Eleanor Greacian, Greenside-hill.
 April 6. Frances, *d.* Nicholas and Hannah Jameson, Ingram.
 July 21. Andrew, *s.* George and Margaret Hay, Ingram.
 21. William, *s.* William and Ann Armstrong, Ingram.
 Nov. 16. William, *s.* John and Charlotte Riddel, of the Clinch.

1775.

- May 7. Gabriel, *s.* Ellerington and Mary Reed, Prendwick, in the parish of Alnham, was born and privately baptized. †

* These entries are in Vol. I. of Register.—ED.

† This entry is out of place in the Register.—ED.

1776.

- Jan. 8. John, s. John and Charlotte Riddle, of the Clinch.
 31. Thomas, s. Caleb and Mary Dixon, Brandon-white-
 house, in the parish of Eglington.
 Nov. 3. Eleanor, d. Nicholas and Hannah Jameson, Ingram.

1777.

- June 3. Isabella, d. Caleb and Mary Dixon, Barton, in the
 parish of Whittingham.

1779.

- Oct. 17. John, s. John and Margaret Sherif, Ingram.

1781.

- Mar. 18. Revely Anderson, s. Catharine Keasley, Revely.
 Jan. 20. Wm., s. Wm. and Isabel Hornsby, Revely.

1782.

- April 7. Walter, s. John and Charlote Riddel, Revely.

1783.

- Nov. 30. Jane, *natural d.* Jane Waugh, Ingram, P.
 Dec. 14. James, s. James and Eleanor Gownlock.

1784.

- Mar. 28. Andrew, s. James and Sarah Gustard, Ingram.
 July 22. Eleanor, *natural d.* John Anderson and Bar^a. Johnson, P.

1788.

- April 13. Walter (born on 29th day of Sep^r. 1787), s. George
 and Frances Fiddes, Hartside, in the parish of
 Ingram.
 June 15. John (born June 21st, in the year of our Lord, 1777),
 s. Ellerington and Mary Reed, Prendwick, in
 the parish of Alnham.
 July 24. Mary and Lizze (born Dec^r. 17th, 1780), *drs.* Ellerington
 and Mary Reed, of Prendwick, in the Parish of
 Alnham.

1790.

- Mar. 21. George, s. George and Frances Fiddes.

1793.

- Mar. 24. Jane, d. George and Frances Fiddes.

1795.

- July 19. Eleanor, d. George and Frances Fiddes, Revely.

1796.

- May 11. James, s. James Turnbull and Eleanor Grecian.
 Privately.
 ... 17. Margaret, d. Robt. and Elizabeth Fullon.

1798.

- April 15. Sarah, *d.* George and Frances Fiddes, Alnham parish.

1799.

- Dec. 27. Elizabeth Younghusband (born June 23rd), 3rd *d.* of the Rev^{d.} John Johnson, Curate of this parish, by his wife Jessie or Jannet.

1801.

- Mar. 10. Jean Carnegie, 4th *d.* of the Rev^{d.} John Johnson, Curate of this parish, by his wife Jessie or Jannet. Xtned. 18th Aug.

1803.

- Nov. 13. Mary Fordy (born 10th Nov., 1802), *d.* Wm. Fordy, Brandon, by his wife Mary Spears.
20. William Chicken (born July 4th), *s.* Wm. Chicken, Reaveley, by his wife Mary Telford.
Dec. 27. John Johnson (born July 26th), 4th *s.* of the Rev^{d.} John Johnson, Curate of this parish, by his wife Jessie or Jannet.

1804.

- Feb. 19. Mary (born Jan. 27th), *d.* Wm. Dunn, of the Clinch, and Mary Bickerton his wife.

1805.

- April 28. Gabriel (born Dec. 24th, 1801), *s.* George Fiddes and Frances his wife, ye *d.* of James Grecian, Alnham.
28. Frances (born Mar. 16th), *d.* George and Frances Fiddes, Alnham.
Dec. 27. James (born June 12th), 5th *s.* John Johnson, Clerk, Curate of this parish, and Jessie his wife, *d.* of Thomas Whyte, Primrose Barns, Carrington, Scotland.

1806.

- July 13. Ann (born Dec. 4th, 1805), *d.* James Spours, Hartside, and Jane his wife, *d.* of Christopher Welance, Allenton.
Nov. 9. William (born Sept. 14th), 2nd *s.* Richard Clieugh, Ingram, and Dorothy his wife, *d.* of Wm. Mole, of the parish of Rothbury.

1807.

- June 14. Catherine (born May 13th), 5th *d.* John Johnson, Clerk, Curate of this parish, and Jessie his wife, *d.* of Thos. Whyte, Primrose Barns, in the parish of Carrington, Scotland.
21. William (born Mar. 18th), 1st *s.* Ralph Tate, Reaveley, and Grace his wife, *d.* of John Knox, Kelso, Scotland.

- Oct. 21. Jane (born the 3rd), *d.* James Spours, Hartside, and Jane his wife, *a d.* of Christopher Wellance, Allenton. Privately.
- Dec. 27. Suzannah (born Dec. 22nd), 3rd *d.* Robert Donkin, Ingram Farm, and Suzannah his wife. Privately.

1808.

- Aug. 7. Elizabeth, *d.* Ralph Tate, Roddam, and Grace his wife, *d.* of John Knox, Kelso, Scotland.
- Oct. 2. Jane, *d.* James Spours and Jane his wife, admitted into the congregation.

1809.

- May 7. William, *s.* Richard and Margaret Hall.

1810.

- Mar. 27. Sarah (born at Hartside, Mar. 19th), 3rd *d.* James Spours, husbandman and native of Rothbury, and Jane his wife, *d.* of Christopher Wealleans, native of Allington.
- Aug. 20. John Mackinzy Richmond (born at Branton, in the parish of Eglington, July 20th), 4th *s.* Stephen Richmond, gardener, native of South Church, in the County of Durham, by his wife, Margaret Smith, native of Hetton, in the parish of Chatton.
- Sept. 11. Adam Watson (born at Fawdon, Sept. 7th), 2nd *s.* Ralph Watson, hind, native of Rennington, by his wife Mary, *d.* of Adam Wakenshaw, native of Whittingham.

1811.

- Jan. 6. Robert Donkin (born at Ingram, Dec. 23rd, 1810), 3rd *s.* Robert Donkin, farmer, native of Great Tosson, in the parish of Rothbury, by his wife Susanna, *d.* of William Donkin, and native of Thropton Spital, in the parish of Rothbury.
- Feb. 1. Ellerington Reed (born at Prendwick, in the parish of Alnham, Jan. 27th), 1st *s.* John Reed, farmer, native of Prendwick, by his wife Elizabeth, *d.* of Thos. Salmon, and native of Musselburgh.
- June 23. Richard Cleugh (born at Ingram, June 13th), 4th *s.* Richard Cleugh, hind, native of Netherton, in the parish of Bothal, by his wife Dorothy, *d.* of Wm. Mole, native of Low Trewit, in the parish of Rothbury.
- Oct. 13. Isabella Mole (born at Wapperton, in the parish of Eglington, Sept. 2nd), 2nd *d.* John Mole, shepherd, native of Titlington, in the parish of Eglington, by his wife Ann, *d.* of Gilbert Turnbull, native of Liguor, in the parish of Kyloe.

1812.

- May 13. Jane Hare (born at Reavley, May 10th), 1st *d.* George Hare, farmer, native of Mitford, by his wife, Elizabeth, d. George Wright, native of Dean-Moor, in the parish of Shilbottle.
- Oct. 11. Catharine Spours (born at Hartside, in this parish, Oct. 8th), 4th *d.* James Spours, husbandman, native of Rothbury, by his wife Jane, d. of Christopher Wealleans, native of Allington.

1813.

- Mar. 5. John (born at Glanton, Feb. 10th), *illegit. s.* Jane Scot, filiated upon Walter Allison, s. of Thos. Allison, Powburn.

MARRIAGES.

VOL. I.

- John Thompson, Great Ryle, and Mary [? Carrick],
Ingrā.
1684.
- June 26. James Magdowell, New-Bewick, in ye parish of
Eg̃ham, and Isbell Shankes, Ingrā.
- July 1. George Alder, Hartside, and Margory Pratt, Ruop[m],
parish of Allandon.
1685.
- June 16. Robert Wallis, Old Bewick Milne, in ye parish of
Eglingham, and Barbara Burn, Linūp, in ye
parish of Ingrā.
- Nov. 1. John Shottō and Ann Grey, both of Ingrā.
13. John Burne, Linūp, in ye parish of Ingrā, and Isbel
Burne, Shadon-wood-house, in ye parish of
Whittinghā.
27. John Skewer and Isbell Smith, both of Ingrā.
24. Anthony Hutson and Isbell Turner, both of Reeveley.
1686.
- May 4. Gilbert Elliot, of the Flinthill, in ye parish of Ilderton,
and Mary Hall, of Reeveley, in this parish.
6. Peter Stevenson, of ye Clinch, and Mary Thompson,
Reeveley.
- Jan. 13. Rob. Sprott and Custy Henderson, both of Hartside.
1687.
- ... 4. James Wilson, of Way-to-Wooller, in ye parish of
Wooller, and Margaret Collingwood, Reeveley,
in ye parish of Ingrā.
- April 28. Robert Tate and Isbell Rutherford, both of Hartside.
- June 2. Robert Nesbitt and Margaret Morrison, both of ye
Clinch.
2. James Halkin, Glantō, in the parish of Whittinghā,
and Mary Maughling, Greenside-hill, in ye parish
of Ingrā.
- Jan. 31. Geō Burne and Margaret Mowr, both of Ingrā.
1688.
- July 5. John Burn and Isbell Burn, both of Ingrā.
1689.
- June 17. John Simpson, Reeveley Miln, and Elianor Allison,
Wooller.
28. Andrew Glawhum, Reeveley, and Mary Howburn,
Abberwick.

1690.

- May 20. Marke Howett and Marg. Young, both of Ingrā.
 Nov. 30. Will. Gillespy and Mary Hall, both of Ingrā.

1691.

- April ... Thõ Jacksõ and Eliz. Hay, both of Ingrā.

1692.

- June 9. John Fergusõ and Mary Story, both of Roddā, in
 the parish of Ildertõ.
 Sept. 21. Geõ White and Jane Brewis, both of Ingrā.

1693.

- Nov. 30. Andrew Glawhum, Reeveley, and Añ Tod, Titlingtõ.
 June 5. Anthony Carr and Dorothy Humble, both of Ingrā.

1695.

- April 25. Thõ Burne and Patience Burne, both of Ingrā.
 Sept. 6. Mr. Charles Buck, Barwick, and Mrs. Dorothy
 Forster, Ingrā.
 Dec. 1. James Reed, Fawdon, and Mary Lyndsey, Brantõ.

1696.

- Jan. 20. David Brewis, Rosden, and Añ Thompsõ, of ye Lang-
 haugh, in ye parish of Ildertõ.

1697.

- Nov. 2. Lancelot Clarke, Brantõ, in ye parish of Eglinghã,
 and Isbell Shottõ, Fawdõ.
 23. Robt. Nesbitt and Añ Hutsõ, Greenside Hill.
 Mar. 7. Mr. James Ilderton, Rosden, in ye parish of Ildertõ,
 and Mrs. Mary Forster, Ingrā.

1699.

- June 15. John Bolam, Alnham, and Ann Rutlitch, Ingrā.
 July 4. John Michelson and Margaret Story, both of Reeveley.

1700.

- Jan. 16. Geõ Bartrã and Mary Lawsõ (Dissenters), married at
 Yateham.

1701.

- April 29. Robert Grey and Jenett Arum, both of Ildertõ.
 June 17. Rob. Thompsõ, Ingram, and Frances Hall, Fawdõ.
 17. Thõ Crisp and Añ Magdowell, Reeveley.
 Jan. 13. Thõ Bowtõ, Reeveley, and Elizabeth Nesbit, Hūmiltõ.

1702.

- June 2. Will. Robertsõ, Fawdõ, and Prudens Rhea, Hartside.
 16. Will. Chisholm and Ussy Wright, both of Ingrā.
 16. William Gillespy, Reeveley, and Isbell Parsivell,
 Prendick, in ye parish of Alnhã.

1703.

- May 20. Wm. Dodds and Isab. Thomson, both of Reevley,
married at Yateham.
June 10. Michael Rochester, Fawdon, in ye parish of Ingram,
and Elizabeth Alder, Alneham Moore, in ye parish
of Alneham.
July 29. John Crisp and Elliner Crisp, both of Reeveley.
Nov. 30. William Cheessiam and Jane Atchinson.

1704.

- May 30. John Brewis and Mary Palmer, both of Reveley.
Mar. 8. William Maccowall, Riveley, in this parish, and Jean
Veach, Hamiltone, in ye parish of Chattin.
..... John Ry.....and Isbell Whyte, both of Ingram.*
Jan. 20. Cuthbert Steill, in Reveley was married.
Mar. 24. Tho. Young and Eliz. Grham, Reveley.
24. Andrew Lawsane and Katharin Brankston, Ingram.

1706.

- May 3. Andrew Stevenson and Katherine Brankstone, Hart-
side.
Oct. 27. John Darry and Margaratt Hardy, Ingram.
27. Robert Aldar and Eliz. Hopper, Ingram.
Dec. 10. William Crawford, in ye parish of Morpeth, and
Mary Crisp, in ye parish of Ingram.

1707.

- Oct. 28. George Bamborough, Faudon, and Elizabeth Ord,
Chillingham parish.
Nov. 25. Christopher Jemyson and Sarah More, both of this
parish.

1708.

- June 17. Edward Henderson and Ann Shotton, both of this
parish.

1709.

- Nov. 3. Robert Hall, Ingram Mill, and Ann Turner, both of
this parish.
Dec. 20. Edward English and Jane English, both of this parish.

1710.

- June 15. William Maffet and Isabel Brankston, Ingram.
Aug. 24. Mr. Thomas Carr, Hexham, and Mrs. A..... Burrell,
Broompark, in Edlingham parish, *lic.*
July 5. William Johnson and Isa.....this parish.

1712.

- April 22. Mark Howett and Ann Burn, both of this parish.
May 1. Thomas Gallon and Eleanor Ferguson, both of this
parish.

* The entry which follows this in the Register cannot be deciphered.—ED.

- [May] ... Robert Le Hoom and Margaret Elliot, both of this parish.
 ... Thomas Young, of ye parish of Yeldam, and Elizabeth Baph, of this parish.
 ... James Thoroughburn, of ye parish of Eggingham, and Elizabeth Robson, of this parish.
 2. George Lee, of ye parish of Chatton, and Ann Shotton, of this parish.
 June 3. Andrew Ilderton, of this parish, and Phillis Rutlish, of Ilderton parish.
 July 22. Richard Crisp, Roseden, Ilderton parish, and Ann Waddel, of this parish.

1713.

- June ... William Forest, of this parish, and Elizabeth Arthur, of the parish of Ilderton.
 William Scot, of ye parish of Edlingham, and Elizabeth Bell, of this parish.
 John Wright, of ye parish of Eglingham, and Isbel Forest, of this parish.
 John Robinson and Elizabeth Forest, both of this parish.

1714.

- May 27. William Railston, of ye parish of Mitford, and Mary Crisp, of this parish.
 June 8. John Carr and Eleanor Redogh, both of this parish.

1715.

- May 31. Robert Howet and Jonasin Wiggam, both of this parish.
 July 12. Alexander Lawson and Eleanor Young, both of this parish.

1716.

- May 29. John Purvis, of ye parish of.....and Margaret Brankston, of this.....
 June 14. John Nesbit, of ye parish of.....and Elizabeth Bartram, of this parish.
 July 5. John White and Isbel Crisp, both.....parish.

1717.

- May 30. George Clack and Eleanor Crisp, both of this parish.
 June 4. William Waddle, of this parish, and Margaret Gallon, of ye parish of Rodberry.
 July 11. George Brown, Eggingham parish, and Elizabeth Hall, Alnham parish.

1718.

- Nov. 17. George Todd and Elizabeth Young, widow, both of this parish.

1719.

- May 26. Robert Crawford and Margaret Forest, both of this parish.
 June 1. James Young, of this parish, and Hannah Pile, of ye parish of Eglingham.
 16. Gawen Knox, of ye parish of Chillingham, and Fortune Jobson, of this parish.

1720.

- June 7. George White and Jane Rea, both of this parish.
 Nov. 8. James Anderson and Mary Anderson, both of this parish.
 10. Robert Atkin and Ann Wilkinson, both of this parish.
 James Young, Hartside, and Jane Trumble, Hallystone parish.
 Henry Wilkinson and Nicola Lamb, both of this parish.*
 Robert Radchester and Ann Bell, both of this parish.*

1722.

- William Shotton, of ye parish of Eglingham, and Mary Gibb, of this parish.
 May 31. John Aynsley and Mary Glehoom, both of this parish.
 June 5. John Dixson, Eglingham parish, and Elizabeth Allison, of this parish.
 July 26. Adam Atchison, Ilderton parish, and Christian Alder, of this parish.

1723.

- Aug. 24. Robert Wright, Allenton parish, and Ann Gilry, of this parish.

1724.

- June 2. William Trumble, of ye parish of Kirk Newton, and Susan Maughlin, of this parish.
 ... William Sprote, of this parish, and Jane Purvis, of ye parish of E.....ham.
 9. John Tait, of this parish, and Elizabeth Shanks, of ye parish of Alnwick.
 July 23. William [?Hewley], of [?R].....parish, and Mary Snawdon, of this parish, *lic.*
 Nov. 20. William Gladstens, of ye parish of Holy Island, and Mary White, of this parish.

1725.

- May 20. Ralph Taylor and Jane White, both of this parish.
 June 1. James Castles, of ye parish of Eglingham, and Jane Reed, of this parish.
 Nov. 25. John Elliot and Ann Sprote, both of this parish.

* The year and date of these two entries are torn off.—ED,

1726.

- April 28. John Thompson, of this parish, and Isbel Straughan, of ye parish of Kirk Newton.
- May 30. Robert Radchester and Dorothy Coxon, both of this parish.
- June 14. John White and Margaret Harrison, both of this parish.
- July 7. Christopher Jobson, of ye parish of Eglington, and Mary Hall, of this parish.
- Dec. 1. William Thompson, of this parish, and Elizabeth Bamborough, of ye parish of Eglington.
- Jan. 24. Robert [? Melvin], of ye parish of Wooller, and Elizabeth White, of this parish.

 VOL. II.

1727.

- May 16. John Oliver, of the parish of Whittingham, and Jane Macdowel, of this parish.
- June 14. George Clack, of this parish, and Eleanor Swan, of the parish of Eglington.
- Feb. 13. Thomas Reed, of this parish, and Sarah Robinson, of the parish of Eglington, *lic.*

1728.

- June 10. Thomas Davidson, of the parish of Alinton, and Isbel Jackson, of this parish.
13. George Atchison and Anne Gibson, both in this parish.
- July 30. Adam Young and Margaret Stephenson, both in the parish of Chatton.
- Dec. 5. Andrew Rutherford, in this parish, and Barbara Foweller, in the parish of Eglington.

1729.

- May 26. George Forster and Mary Rutlich, both in this parish.
26. George Castles, of the parish of Whittingham, and Elizabeth Moffit, of this parish.
- July 29. Joseph Cornwel and Mary Turnbull, both of this parish.
- Nov. 27. John White, of this parish, and Ann Graham, of the parish of Eglington.

1730.

- June 4. Thomas Branxton, of this parish, and Elizabeth Clark, of the parish of Chillingham.

1731.

- May 27. John Atchison, of the parish of Holy Island, and Ann Wilkin, of this parish.
- June 6. John Scot and Margaret Heaton, both of this parish.
7. John Ainsley and Ann Jobson, both of this parish.
10. John Anderson, of this parish, and Isabel Mowl, of the parish of Eglington.
- Nov. 7. Adam Henderson and Isabel Herd, both of this parish.

1732.

- April 11. William Charter, of the parish of Rothbury, and Jane Skelly, of this parish.
 May 29. Thomas Reveley and Margaret Dove, both of this parish.

1733.

- May 9. George Reeveley, Bishop Warmouth, and Mary Thomson, of this parish.
 26. Andrew Gibson, of the parish of Hounham, and Catharine Lawson, of this parish.
 Nov. 7. Thomas Snawdon and Elizabeth Anderson, both of this parish.
 Feb. 26. Thomas Oliver, of the parish of Alnham, and Eleanor Rankin, of this parish, *lic.*

1734.

- May 28. Thomas Hasten, of the parish of Whittingham, and Sarah Wilkin, of this parish.
 June 3. John Riddle and Ann Wright, both of this parish.
 12. James Aynsley, of the parish of Eggingham, and Mary Lawson, of this parish.

1735.

- May 26. James Cummin and Isabel Lawder, both of this parish.
 Oct. 23. Andrew Partis, of the parish of Eggingham, and Eleanor Oliver, of this parish.

1736.

- June 5. James Gladstains and Jane Tully, both of this parish.
 14. John Angeley, Eggingham parish, and Isable Brown, of this parish.
 14. John Laidley and Margery Thomson, both of this parish.

1737.

- May 25. Matt. Muckle, of the parish of Eggingham, and Ann Akenhead, of this parish.

1738.

- Nov. 1. Rodger Moffit, of the parish of Eggingham, and Sarah Forster, of this parish.
 8. Isaac Douglas, of the parish of Alnham, and Mary Burn, of this parish.

1739.

- June 11. Andrew Barr and Mary Wright, both of this parish.
 11. George Tate, of the parish of Ilderton, and Isable Gladstains, of this parish.
 13. David Brewis, Ilderton parish, and Margaret Moor, of this parish.

1740.

- May 26. Wm. Brown, of this parish, and Jane Scott, of ye parish of Egginghim.
 28. Adam Henderson, Alnham parish, and Mary Weddel, of this parish.

1741.

- May 19. Robert Hall, of the parish of Whittingham, and Phillis Murray, of this parish.
 25. William Donne, of the parish of Bamborough, and Jane Dalglish, of this parish.
 Oct. 27. William Crawford, of the parish of Ilderton, and Mary Hall, of this parish, *lic.*

1742.

- June 6. William Lindsay, of Chatton parish, and Elizabeth White, of this parish.
 14. George Graham, of the parish of Rothbury, and Ann Lawson, of this parish.

1743.

- May 28. Christopher Branxton, Whittingham parish, and Mary Barker, of this parish.
 June 9. William Thompson, of the parish of Embleton, and Jane Laidler, of this parish.

1744.

- May 14th. Robert Gibson and Mary Ferguson, both of this parish.
 16. George Wear and Margaret Howet, both of this parish.
 19. Luke Crowford and Isable Lawson, both of this parish.
 22. Walter King, of the parish of Chatton, and Margery Burn, of this parish.
 Nov. 10. George Walker, of the parish of Kirknewton, and Mary Clark, of this parish.

1745.

- June 5. Robert Erskine, of the parish of Eggingham, and Mary Goodfellow, of this parish.
 10. Alexander Brown, of the parish of Ilderton, and Jane Stevenson, of this parish.

1746.

- May 19. Samuel Davison, of the parish of Kirknewton, and Frances Wright, of this parish.
 21. George Shell, Eggingham parish, and Elizabeth Wabby, of this parish.

- [May] 26. George Potts, Rothbury parish, and Jane Hall, of
this parish.
..... John Waddle and Isable Howet, both of this parish.

1747.

- June 10. John Burn, of the parish of Alnham, and Alice Cros-
bye, of this parish.
11. George Jobson, of the parish of Eggingham, and
Mary Philhope, of this parish.
Oct. 6. William Sanderson, Ilderton parish, and Eleanor
Scott, of this parish.

1748.

- June 3. Robert Gibson, Ilderton parish, and Mary Ferguson,
of this.
5. Christopher Bateman, of Whittingham parish, and
Mary Bartram, of this parish.

1749.

- April 6. Robert Young, of the parish of Eggingham, and
Elizabeth Gilrye, of this parish.
May 16. George Davidson and Mary Wood, both of this parish.
17. Robert Wright, of ye parish of Eggingham, and
Jane Goodfellow, of this parish.

1750.

- June 6. James Chisholme, of this parish, and Mary Shell, of
ye parish of Ilderton.
July 12. Wm. Mackrabby, of the parish of Whittinham, and
Elizabeth Thompson, of this parish.

1751.

- May 28. Robert Plendor and Margaret Thomson, of this
parish.
31. Robt. Snowdon, of the parish of Rothbury, and Ann
Snawdon, Faldon, in this parish.
June 15. Edward Lawson and Ann Wilson, both of this parish.

1752.

- May 25. William Gray and Elizabeth Crawford, both of Bam-
borough parish.
27. John Gladstains, of the parish of Allenton, and Jane
Smith, of this parish.

1753.

- June 2. George Laidly, of the parish of Kirknewton, and
Isable Younger, of this parish.
16. John Graham, of the parish of Rothbury, and Ann
York, of this parish.

VOL. III.

1754.

- *† May 10. John Hownam and Jean Gibson were married in this Church by Banns this 10th day of May, in the year 1754, by me, James Forster, Curate.
This marriage was solemnized between us, John Hownam, his X mark, and Jean Gibson alias Hownam, in presence of us, Henry Davison, Georg Pringle.
- July 9. John Potts, of the parish of Ingram, widower, and Ann Nealson, of the parish of Whittingham, widow, *lic.*
Wit. George Pringle and Cuthbert Allison.

1755.

- May 27. James Short, of the parish of Allenton, and Mary Wallis, of the parish of Ingram.
Wit. Thom Loogan and Thomas Farguson.
- July 1. James Foggan, of the parish of Eggingham, and Frances Marshall, of the parish of Ingram, *lic.*
Wit. John Huntly and Marshall Robinson.

1756.

- June 11. Alexander Stevenson, Reveley, in this parish, and Mary Sanderson, of the parish of Allenton, living at Sharperton. †
Wit. George Shelly and Robert Ree.
17. John Peary, Alnham, and Mary Bell, Ingram Mill.
Wit. Thos. Foggan and Cuthbert Allison.
24. John Gibbison, Green Shaw Hill, in this parish, and Mary Hall, Alnham.
Wit. Thomas Robison and John Hall.
- July 8. Robert Brown, Prendick, in the parish of Alnham, and Anne Bell, Ingram.
Wit. John Robson and John Snawdon.

1758.

- May 23. Ralph Grecian, Brandon, in the parish of Eggingham, and Mary Aynsley, of this parish.
Wit. Wm. Beaumont and John Jobson.

1759.

- § May 29. Thomas Wait, Brandon, in the parish of Eggingham, and Mary Alder, Revely, in this parish.
Wit. Thomas Bell and William Gutterson.

* From this date to the end of 1767 the Marriages have been kept in duplicate.—ED.

† It has been thought advisable to contract the entries after this date.—ED.

‡ In the duplicate he is described as of "Allenton," and she "of this parish."—ED.

§ In the duplicate the date is May 28th.—ED.

- Dec. 6. Thomas Atchison, of this parish, and Anne Taylor, of the parish of Bolam.
Wit. John Taylor and Thos. Hastings.

1760.

- May 28. William Taylor, Branton, in the parish of Egglingham, and Jane Pigdon, Ingram.
Wit. John Pigdon and Charles Taylor.

- June 4. Thomas Wilson, Titlington, in the parish of Egglingham, and Isable Guthery, Ingram.
Wit. James Burn and John Gutery.

6. George Hinmars, of Three Stone Burn, in the parish of Ilderton, and Margaret Bell, Reveley, in the parish of Ingram.

Wit. Thomas Bell and Adam Atcheson.

- July 20. George Gallon and Mary Howit, both of Fawdon, in this parish.

Wit. Thomas Gallon and Cuthbert Allison.

- Sept. 23. George Hogg, of the parish of Allenton, and Susannah Bolam, widow, of the parish of Ingram, *lic.*
Wit. Robt. Willans, his X mark, and Cuthbert Allison.

29. William Burn and Margaret Dixon, both of Linhope, in this parish.

Wit. Henery Murton and Robert Bourn.

1761.

- Oct. 15. Robert Phap, Alnham parish, and Isable Rutherford, Ingram parish.
Wit. [none given.]

1762.

- Feb. 16. George Lyal, of the parish of Whittingham, and Isable Gilwhome.
Wit. Wm. Mark and John Hudson.

1764.

- Feb. 2. James Hogg, of the Clinch, and Anne Atkinson, Faldon, both in this parish.

Wit. James Greacion and Robert Maughlen.

- June 12. John Rutherford and Jane Trenent, both of Ingram.
Wit. Richard Rutherford and Thomas Trenent.

1765.

- Dec. 12. James Greacian and Eleanor Steele, both of this parish.

Wit. Thos. Howey and Ralph Greacian.

1767.

- Feb. 26. Thomas Howit and Eleanor Thompson, both of the Clinch, in this parish.

Wit. Robert Howet and George Lough.

1770.

- June 17. Joseph Young and Hannah Mitchison, both of this parish.
Wit. James Greacion and Simo. Young.

1771.

- June 13. John Rogerson, West Lilburn, in the parish of Eglingham, and Ann Driddon, of this parish.
Wit. John Driddon and Cuthbert Allison.

1772.

- June 9. George Bone and Mary Crisp, both of Reveley, in this parish.
Wit. Robert Mather and John Moscrop.

1773.

- Nov. 11. William Armstrong, Clerk of this parish, and Anne Baty, Simonburn parish, *lic.*
Wit. Ralph Pickering and Eleanor Jameson, her X mark.

1777.

- May 13. Adam Elliot and Mary Atkinson. both of Ingram.
Wit. John Atkinson and William Plender.
22. William Embleton, Lucker, in the Town and Chapelry of Lucker, and Elizabeth Brown, Ingram.
Wit. Thos. Embleton and Thos. Brown.

1778.

- May 26. Walter Scott and Dorothy Reed, both of Ingram.
Wit. Robert Allen and Jams Scott.

1779.

- July 22. Thos. Allison and Margaret Scott, both of this parish of Ingram.
Wit. James Scott and Cuthbert Allison.
Oct. 5. Thos. Simson and Mary Turnbull, both of this parish.
Wit. Robert Turnbul and Sarah Glahom.

1780.

- Jan. 4. William Colvill and Ann Clark, both of this parish.
Wit. Adam Atkinson and Henry Howey, Junior.
June 22. Wm. Wear and Elizabeth Todd, both of this parish.
Wit. Robert Jobson and James Wear.

1781.

- June 21. George Fraitor, of the parish of Whittingham, and Jean Neal, of this parish.
Wit. Robt. Mather and Adam Atkinson.

1782.

- June 10. Robert Elliot, of the parish of Norham, and Sarah Glaholm, of this parish.
Wit. William Elliott and Matthew Glahom.

1784.

- May 21. John Brown, of the parish of Ingram, and Margaret Young, of the parish of Ilderton.
Wit. James Scott and Matthew Trotter.

1785.

- Nov. 13. Robert Wilson and Elizabeth Mains, both of this parish.
Wit. Edwd. Hall and John Wilson.

1787.

- May 20. Ralph Armstrong and Jane Lisle, both of this parish.
Wit. Edward Hall and William Lisle.
27. William Ovans, of this parish, and Sarah Edington, of the parish of Eglingham.
Wit. Edward Hall, John Ord, and John Edington.

1790.

- May 14. Robert Turnbull and Elizabeth Atckinson, both of this parish.
Wit. James Young and William Bollam.

1792.

- April 17. Michael Potts, of the parish of Alnham, and Sarah Gracion, of this parish.
Wit. Gabriel Reed and George Turnbull.

- May 27. John Lamb and Elizabeth Weatherstones, both of this parish.
Wit. James Lamb, James Laidler, and John Stewart.

1793.

- April 30. James Davison, of the parish of Wooler, and Jane Mather, Ingram Mill.
Wit. Robert Mather and George Mather.

1797.

- June 14. Ralph Strong, Eglingham, and Jane Bell, Ingram.
Wit. George Hare, George Arthur, and Catherine Bell.

1799.

- Oct. 22. John Philipson, of the parish of Simonburn, and Jane Hare, of this parish, *lic.*

Wit. Geo. Hare, Wm. Bolam, and Wm. Bollam.

- Nov. 14. James Dodds, of the parish of Alenton, and Sarah Spours, of this parish, *lic.*

Wit. Henry Dodds, James Spours, and Wm. Bollam.

1800.

- Jan. 9. Robert Philip, Cornock, in the parish of Stirling, Scotland, and Jane Forest, of this parish, *lic.*
Wit. Robert Forrest, Thomas Mather, Robert Forrest, William Forest, and William Bollam.

1801.

- Jan. 19. John Brewis, of ye parish of Ingram, and Ann Brewis,
of the parish of the P. of North Shields, *lic.*
Wit. Robert Forest and Mary Anderson.

1802.

- May 28. Adam Riddle and Isable Douglas, both of Linhope,
in this parish.
Wit. Geo. Douglas, his X mark, John Douglas,
William Bollam, and John Riddle.
- Dec. 5. John Davison, of the parish of Doddington, and Ann
Fail, of this parish.
Wit. Margaret Young, Francis Banner, James
Young, and Thomas Mather.

1805.

- July 20. George Douglas and Elizabeth Dodds, both of
Linhope, in this parish.
Wit. Adam Riddell, James Douglas, and William
Bollam.
- Dec. 19. John Mowit, Brandon, in the parish of Eggingham,
and Isable Rutherford, Fawdon, in this parish.
Wit. William Rutherford, John Quarry, and William
Bollam.

1806.

- June 2. Peter Blenkinsopp, of the parish of Wensley, in the
County and Division of York, and Frances
Snowdon, Fawdon, in this parish, *lic.*
Wit. Ann Moody, Thomas Storey, Thos. Snodon,
Thos. Smith, and Mary Snowdon.
- Oct. 17. Robert Black, Ingram, and Isabella Howit, of the
same place, both of this parish, *lic.*
Wit. Robt. Black, Joseph Young, Isabella Black,
and Ann Sanderson.

1807.

- May 19. John Wilson, of the parish of Alnham, and Elizabeth
Bell, of the parish of Ingram, *lic.*
Wit. Francis Bell, Edward Wilson, and C. W.
Johnson.

1809.

- May 23. William Turnbull, Whittingham, and Jane Howeyson,
of the parish of Ingram.
Wit. Jacob Turnll and Ann Donaldson, her X mark.

1810.

- June 12. William Brewis, of Beal, in the parish of Kylvoe, and
Jane Smith, of this parish.
Wit. James Tait, Grace Smeaton, and William
Bollam.

- Dec. 8. William Dridon, of the parish of Chatton, and Elizabeth Weir, of this parish.
Wit. John Dryden, Isabella Black, and George Weir.
14. James Cowans, of the parish of Alnham, and Isabella Dodds, of this parish.
Wit. George Douglass, John Cowans, and Mary Johnston.

1811.

- Mar. 16. Andrew Rutherford, of Quickening-Cote, in the parish of Alwinton, and Mary Bell, of Greenside-Hill, in this parish.
Wit. Robt. Black, Robt. Bell, John Rutherford, George Bell, Mary Bell, Ann Bell, and Francis Bell.
- June 15. Robert Hope, of the parish of Chatton, and Isabella Black, of this parish.
Wit. Mary Donkin, Wm. Black, Robt. Black, and George Weir.
18. George Hare, Reaveley, in this parish, farmer, and Elizabeth Wright, of the parish of Shilbottle, spinster, *lic.*
Wit. Margaret Wright, Robt. Brewis, and James Wright.

1812.

- May 17. James Smith, of the parish of Ingram, and Ann Fordy, of the parish of Eglingham.
Wit. Andrw Smith and Jane Spears.
- Nov. 16. John Middlemas and Isabella Hogg, both of this parish.
Wit. Geo. Hare, Thomas Cowans, Eleanor Turnbull, and Isabella Middlemess.
22. John Elliot and Margaret Watson, both of this parish.
Wit. Edward Elliot and Geo. Storey.
- Dec. 20. Patrick Thompson, Etal, in the parish of Ford, bachelor, and Mary Gibson, Ingram Mill, in this parish, spinster, *lic.*
Wit. John Mather, Geo. Dippie, Margaret Mather, and Mary Mather.

B A N N S .

The Banns begin in the year 1754, and the following entries are Banns of those people whose Banns were called at Ingram Church, but who were not married there.

The last date of publication is given.

1754.

James Crawford, of the parish of Ingram, and Ann Nesbit, of the parish of Alnwick, June 16.

William Tully, of this parish, and Mary Manners, of the parish of Felton, July 21.

1758.

John Forrest, Reveley, in this parish, and Mary Collingwood, Edlingham, Dec. 31.

1759.

Wm. Williamson, of this parish, and Eleanor Brown, of the parish of Belford, May 6.

1761.

James Crosby, of this parish, and Christian Bunian, of the parish of Wooler, Nov. 15.

1763.

Thomas Wright, Ingram Mill, and Elizabeth Brown, Easington Grange, in the parish of Belford, May 1.

1765.

William Rogerson, of this parish, and Ann Reveley, of the parish of Chatton, Jan. 20.

1766.

Ralph Greacian, Reveley, in this parish, and Eleanor Crisp, of the parish of Ilderton, May 25.

1767.

James Paterson, Foldon, in this parish, and Margory Davison, of the parish of Doddington, May 24.

William Clarke, of the Clinch, in this parish, and Jane Stanners, Old Bewick, in the parish of Eggingham, May 31.

1768.

James Howey, of the parish of Ingram, and Mary Hagan, of the parish of Allenton, Sept. 18.

1769.

William Reed, of this parish, and Anne Atchison, of the parish of Whittingham, May 28.

Robert Forrest, of this parish, and Eleanor Mather, of the parish of Whittingham, May 28.

1771.

George Douglas, Linhope, in this parish, and Mary Davidson, High Blackup, in the parish of Whittingham, April 28.

1772.

Sam^l. Lockie, of the parish of Ingram, and Sarah Pattison, of the parish of Chatton, May 24.

1775.

John Murray, Greenside Hill, in this parish, and Ann Davison, Netherton, in the parish of Allenton, April 16.

1776.

Peter Maclain, Greenside Hill, in this parish, and Mary Thomson, of Flint Hill, in the parish of Ilderton, June 30.

1782.

John Gibson, in the parish of Kirk Newton, and Ann Young, in this parish, Feb. 17.

Wm. Bell, in the parish of Ingram, and Elizth. Hook, in the parish of Chatton, May 5.

James Young, of this parish, and Ann Middlemiss, in the parish of Edlingham, July 21.

1784.

Thos. Thompson, Reavely Greens, in this parish, and Eliz^h. Morton, of the parish of Chatton, April 11.

1796.

James Mather, Ingram Mill, and Margaret Atkinson, of the parish of Eglingham, May 29.

1812.

Adam Renton, of the parish of Ilderton, and Isabella Middlemas, of this parish, Dec. 6.

BURIALS.

VOL. I.

1682.

- Oct. 22. Ann Rochester, Reeveley.
 *28. An Affidavit in writing und^r. ye hand and seale of Tomasin Hall y^t ye aboves^d. Ann Rochester, was not wrapt up, or buried in anything mingled with flax or any other materiall but sheep's wooll onely, as also a Certificate und^r. ye hand of Arthur Eliott, Clerk (before w^m. ye said Adfidavit was made), were brought ye day and yeer aboves^d. to mee. Aq. Forster.
- Nov. 18. Elizabeth Hall, High Truhett.
 24. *Aff.* John Hall, *Cert.* Th. Collingwood, Esq.
- Feb. 6. Isbell Wright, ye *childe* of Geo. Wright, Reeveley.
 7. *Aff.* Ann Bartram, *Cert.* Arthur Eliott, Clerk.
 27. Isbell Burn, ye *childe* of James Burne, Ingram.
- Mar. 3. *Aff.* Katharine Robson, *Cert.* Arthur Eliott, Clerk.
 2. Robert Glawhum, s. Robt. Glawhū, Ingram.
 6. *Aff.* Katharine Robson, *Cert.* Arthur Eliott, Clerk.
 2. James Young, *infant* s. John Young, Ingram.
 6. *Aff.* Sarah Burn, *Cert.* Arthur Eliott, Clerke.
 2. James Robinson, Ingrā-milne.
 6. *Aff.* Katharine Robson, *Cert.* Arthur Eliott, Clerk.
 10. George, s. Hen. Rutherford, Ingrā.
 14. *Aff.* Kath. Robson, *Cert.* Arthur Eliott, Clerk.
 22. Barbary Burne, Ingram.

1683.

- Mar. 27. *Aff.* Ann Burne, *Cert.* Arthur Elliott, Clerk.
- April 2. James Rutherford, a *childe*, s. Hen. Rutherford, . Ingram.
 6. *Aff.* Katharine Robson, *Cert.* Arthur Eliott, Clerk.
- Sept. 14. Mrs. Mary Collingwood.
 14. *Aff.* Isbell Glawhum, *Cert.* Thos. Collingwood, Esq^r.
 19. Lucy Forster, an *infant* of 20 dayes old.
 19. *Aff.* Ann Grey, *Cert.* Arthur Elliott, Clerk.
 30. Isbell Clinch, Reeveley.
- Oct. 1. *Aff.* Jane Pott, *Cert.* Arthur Eliott, Clerk.
- Nov. 26. Matthew Smith, Ingrā.
- Dec. 1. *Aff.* Alex. Smith, *Cert.* Arthur Eliott, Clerk.
- Jan. 27. John Steele, Ingram.
 30. *Aff.* Kath. Robson, *Cert.* Arthur Eliott, Clerk.

* It has been thought advisable to contract the entries after this date—ED.
Aff. = Affidavit. *Cert.* = Certificate.

1684.

- May 24. Ralph Howet, Reeveley.
27. *Aff.* Tomasin Hall, *Cert.* Arthur Eliott, Clerk.
- June 4. John Forrest, Junior, Ingram.
24. *Aff.* Kath. Robson, *Cert.* Tho. Trotter, Clerk.
18. Richard Cleghorn, Ingram.
23. *Aff.* Katharine Robson, *Cert.* Arthur Eliott, Clerk.
- July 3. John Duglas, a *childe* of about 10 dayes old, *s.* Will. Duglas, Reeveley.
5. *Aff.* Margaret Burne, *Cert.* Arthur Eliott, Clerk.
- Oct. 24. Rebekkah Burne, Ingrã.
27. *Aff.* Elizabeth Young, *Cert.* Arthur Eliott, Clerk.
- Nov. 13. Margaret Collingwood, Litle Ryle.
18. *Aff.* Margaret Mather and Esther Hymers, *Cert.* Tho. Collingwood, Esq^r.
- Dec. 1. Fortune Bell, Reeveley.
4. *Aff.* Tomasin Hall, *Cert.* Arthur Eliott, Clerk.
11. Jane Shotton, Reeveley.
16. *Aff.* Tomasin Hall, *Cert.* Arthur Eliott, Clerk.
24. John Forster, an *infant* of about 14 hours life.
24. *Aff.* Isbell Bamber, *Cert.* Tho. Weemes, Clerk.
- Jan. 2. Isbell Huntley, Ingrã.
3. *Aff.* Thomas Jackson, *Cert.* Arthur Eliott, Clerk.
23. Alex. Smith, Ingrã.
26. *Aff.* Marg. Smith, *Cert.* Arthur Eliott, Clerk.
- Feb. 11. Simon Henderson, Hartsid.
16. *Aff.* Custy Henderson, *Cert.* Arthur Eliott, Clerk.
- Mar. 9. Will. Cunningham, Ingram, a poor man and stranger, who took sickness here, and after a week's sickness died here.
12. *Aff.* Kath. Robson, *Cert.* Arthur Eliott, Clerk.

1685.

- April 2. Ann Skuers.
5. *Aff.* Kathern Robson, *Cert.* Arthur Eliott, Clerk.
14. John Branxton.
14. *Aff.* John Branxton, *Cert.* Arthur Eliott, Clerk.
22. John Cleghorn.
26. *Aff.* Ann Searl, *Cert.* Arthur Eliott, Clerk.
25. Elspeth Wright, Revely.
26. *Aff.* Ann Bartram, *Cert.* Arthur Eliott, Clerk.
22. Thomas Branxton, Ingram.
28. *Aff.* John Branxton, *Cert.* Arthur Eliott, Clerk.
- July 16. Tho. Turner, Reeveley.
18. *Aff.* Tomasin Hall, *Cert.* Arthur Eliott, Clerk.
- Oct. 20. Rob. White, Ingram.
20. *Aff.* Kath. Robson, *Cert.* Thos. Collingwood, Esq.
22. Tho. Bartrã, Ingrã.
23. *Aff.* Ann Bartrã, *Cert.* Tho. Collingwood, Esq^r.
- Dec. 6. John Skewer, Ingrã.
12. *Aff.* Isbell Skewer, *Cert.* Tho. Collingwood, Esq^r.

- [Dec] 22. Michaell Moffitt, Fawdö.
 28. *Aff.* Elspeth Moffitt, *Cert.* Tho. Collingwood, Esq.
 Feb. 1. Margaret Anderson, Ingram.
 3. *Aff.* Elizabeth Andersö, *Cert.* Tho. Collingwood, Esq.
 10. Robert Moffitt, Fawdon.
 15. *Aff.* Geo. Moffitt, *Cert.* Tho. Collingwood, Esq.
 21. Isbal Forrest, Reeveley.
 The Affidavit, which should have been brought within eight days, was not brought until March 6th, and then to the Churchwardens, Tho. Barträ and Peter Shankes.

1686.

- April 10. John Maughling, Whitside, in ye parish of Allandö.
 12. *Aff.* Robt. Maughling, *Cert.* Isaac Wallis, Clerk.
 June 2. Tho. Young, Hartside.
 8. *Aff.* John Young, *Cert.* Tho. Collingwood, Esq.
 10. James Michelson, Ingram.
 15. *Aff.* John Michelson, *Cert.* Andrew Turner, Clerk.
 Aug. 17. Katharine Young, Fawdö.
 22. *Aff.* Eliz. Young, *Cert.* Andrew Turner, Clerk.
 27. Ralph Cunningham, Fawdon.
 31. *Aff.* Isbell Young, *Cert.* Tho. Collingwood, Esq.
 Sept. 30. Mrs. Magdalene Forster, Ingrä.
 30. *Aff.* Ann Wright, *Cert.* Andrew Turner, Clerk.
 Dec. 28. Jane White, Ingram.
 31. *Aff.* Kath. Robson, *Cert.* Henry Ogle, Esq.
 Jan. 27. Michael Rotchester, Fawdö.
 30. *Aff.* Eliz. Rotchester, *Cert.* Thom. Collingwood, Esq.
 Mar. 17. Eliz. Stevensö, Ingrä.
 19. *Aff.* Isbell Smith, *Cert.* John Chisholme, Clerk.

1687.

- April 22. Ann, *d.* Ro. Murdy, Reeveley.
 25. *Aff.* Tomasin Hall, *Cert.* Thomas Weemes, Clerk.
 May 25. James, *s.* Tho. Barträ, Ingram.
 26. *Aff.* Tho. Barträ, *Cert.* John Chisholm, Clerk.
 Nov. 8. Eliz. Mowe, Reeveley.
 13. *Aff.* Marg. Mow, *Cert.* Tho. Weemes, Clerk.
 Dec. 10. John, *s.* Tho. Burn, Ingram.
 16. *Aff.* Jane Crisp, *Cert.* Tho. Fenwick, Clerk.
 Jan. 16. Eliz. Pearsö, Greenside hill.
 17. *Aff.* Dorothy Maughling, *Cert.* Tho. Collingwood, Esq.
 Feb. 13. William, *s.* Ro. Murdy, Reevly.
 13. *Aff.* Tomasin Hall, *Cert.* Tho. Fenwick, Clerk.
 14. Katharine Robson, Ingram.
 15. *Aff.* Margaret Robson, *Cert.* Tho. Weemes, Clerk.
 Jan. 30. Margaret, *d.* John Michelson, Ingrä.
 Feb. 2. *Aff.* Isbell Michelsö, *Cert.* John Chisholm, Clerk.
 Mar. 10. Geö Steele, Ingram.
 12. *Aff.* Mary Steele, *Cert.* Tho. Collingwood, Esq.

1688.

- April 18. Isbell Michaelson, Ingram.
 19. *Aff.* Christian Robson, *Cert.* John Chisholme, Clerk.
 May 31. Mary Dod, Reeveley.
 June 2. *Aff.* Edmund Dod, *Cert.* Tho. Collingwood, Esq^r.
 Aug. 9. Jane, *d.* Anthony Hutson, Reeveley.
 10. *Aff.* Tomasin Hall, *Cert.* Thos. Collingwood, Esq^r.
 Sept. 6. Mr. Thō Forster, Ingram.
 7. *Aff.* Añ Wright, *Cert.* David Drybrough, Clerk.
 10. Ann, *d.* Ro. Murdy, Reeveley.
 11. *Aff.* Rob. Murdy, *Cert.* John Chisholm, Clerk.
 Oct. 12. Rob., *s.* Geō Burn, Reevely.
 18. *Aff.* Margaret Brown, *Cert.* John Chisholm, Clerk.
 Nov. 27. Will. Keilah, Ingrā.
 30. *Aff.* Lucy Keilah, *Cert.* Tho. Weemes, Clerk.
 Dec. 6. Tho. Purdy, *s.* Alex. Purdy, Ingrā.
 13. *Aff.* Jane Burn, *Cert.* Tho. Weemes, Clerk.
 Jan. 15. Dorothy Steele, Reeveley.

1689.

- April 6. Jam. Mowe, Reevely.
 7. Mr. John Collingwood, Reevely.
 May 14. Mary Burne, Ingrā.
 22. Robt. Young, Reevely.
 June 15. Robt. Rotchester, Fawdō.
 Nov. 1. Geō, *s.* Rob. Nesbitt, Ingrā.
 Dec. 9. Eliz. Wilson, Reevely.
 14. *Aff.* John Wilsō, *Cert.* Tho. Collingwood, Esq^r.
 Jan. 27. Eliz., *d.* John Forrest, Ingrā.
 29. *Aff.* Isbell Forrest, *Cert.* Tho. Collingwood, Esq.
 30. Eliz. Shottō, Glantō.
 31. *Aff.* James Hall, *Cert.* Tho. Weemes, Clerk.
 Feb. 1. James Andersō, Ingrā.
 5. *Aff.* Eliz. Andersō, *Cert.* Tho. Collingwood, Esq^r.

1690.

- Mar. 28. Ralph Martin, Reevely.
 31. *Aff.* Will. Martin, *Cert.* John Chisholm, Clerk.
 31. John Robson, Ingrā.
 31. *Aff.* Margaret Robsō, *Cert.* John Chisholm, Cler.
 June 13. Elianor Rutlitch, Ingrā.
 16. *Aff.* Isbell Forrest, *Cert.* Jo. Chisholm, Cler.
 July 28. James Burne, Ingrā.
 Aug. 3. *Aff.* Ann Hall, *Cert.* Tho. Weemes, Clerk.
 4. Luke Rochester, Fawdō.
 6. *Aff.* Eliz. Rochester, *Cert.* Tho. Weemes, Clerk.
 7. Isbell Moffett, Fawdō.
 8. *Aff.* Eliz. Rochester, *Cert.* Tho. Weemes, Clerk.
 27. Eliz. Rochester, Fawdō.
 Sept. 2. *Aff.* Jane Muckle, *Cert.* Tho. Weemes, Clerk.
 18. Elianor, *d.* Jo. Cleghorn, Ingrā.
 23. *Aff.* Ann Michelsō, *Cert.* Tho. Fenwick, Clerk.

- Oct. 9. Isbell, *d.* John Wright, Ingrã.
 13. *Aff.* Isbell Glawhū, *Cert.* Tho. Fenwick, Cler.
 13. Añ, *d.* John Branxtō, Ingrã.
 13. *Aff.* Isbell Glawhū, *Cert.* Tho. Fenwick, Cler.
 Mar. 15. Jane, *d.* Geō Moffitt, Fawdō.
 17. *Aff.* Mary Moffitt, *Cert.* Tho. Fenwick, Cler.
 23. [*blank*], of Geō Moffitt, Fawdō.
 23. *Aff.* Michael Moffitt, *Cert.* Tho. Fenwick, Clerk.

1691.

- April 12. Edw. Scott, Greeve's Ash.
 17. *Aff.* John *Cert.* Tho. Collingwood, Esq^r.
 June 13. Eliz., *d.* W. Martin, Reevely.
 18. *Aff.* W. Martin, *Cert.* Ja. Gladstanes, Cler.
 July 5. Anthony Hall, Reevely.
 9. *Aff.* Tomasin Hall, *Cert.* Jo. Chisholm, Cler.
 Sept. 9. Robt. Burne and Isbell Burne, both of Ingrã.
 12. *Aff.* Eliz. Young, *Cert.* Tho. Collingwood, Esq^r.
 9. Geō Burne, Reevely.
 12. *Aff.* Eliz. Young, *Cert.* Tho. Collingwood, Esq^r.

1692.

- April 2. Susaña, *d.* Mr. Aquila Forster, Ingrã.
 2. *Aff.* Añ Shotten, *Cert.* Tho. Fenwick, Cler.
 May 2. [*blank*], *s.* Cuthbert Steele, Reevely.
 5. *Aff.* Tomasin Hall, *Cert.* Tho. Fenwick, Cler.
 June 1. James, *s.* Francis Wilkinsō, Ingrã.
 7. *Aff.* Eliz. Glawhū, *Cert.* Tho. Weemes, Cler.
 Sept. 14. Añ Forrest, Ingrã.
 16. *Aff.* Eliz. Bartrã, *Cert.* Robt. Adamson, Cler.
 27. Margaret Wilsō, South Midletō.
 29. *Aff.* Jam. Taylor, *Cert.* Jo. Chisholm, Cler.

1693.

- Mar. 28. Eliz. Howett, *d.* Marke Howett, Ingrã.
 April 3. *Aff.* Isb. Glawhū, *Cert.* Geō Duncã, Clerk.
 10. Margaret Satterwood, West Lilburn.
 14. Mary Glawhū, Reevely.
 19. *Aff.* Isbell Glawhū, *Cert.* Geō Doncan, Cler.
 June 16. Margaret White, Ingrã.
 19. *Aff.* Isb. Robsō, *Cert.* Tho. Fenwick, Cler.
 27. Ro., *s.* Tho. Burne, Ingrã.
 30. *Aff.* Eliz. Bartrã, *Cert.* Geō Duncã, Cler.
 July 5. [*blank*], *d.* John Burn, Reevely.
 5. *Aff.* Eliz. Young, *Cert.* Tho. Fenwick, Cler.
 Aug. 22. Ferdinando, *s.* Mr. Aq. Forster, Ingram.
 22. *Aff.* Elianor Lyndsey, *Cert.* Geo. Duncã, Cler.
 Jan. 19. Isbell Carr, Ingrã.
 22. *Aff.* Añ Wright, *Cert.* Tho. Fenwick, Cler.
 Mar. 16. Anthony, *s.* Tho. Boltō, Reevely.
 19. *Aff.* Isbell Cook, *Cert.* Geō Duncan, Cler.

1694.

- May 1. Williã Steele, Reevely.
 7. *Aff.* Eliz. Young, *Cert.* Geõ Duncã, Cler.
 3. Sarah Steele, Reevely.
 7. *Aff.* Eliz. Young, *Cert.* Geõ Duncã, Cler.
 25. Geõ, *s.* Geõ Moffett, Fawdõ.
 25. *Aff.* Nancy Nevill, *Cert.* Tho. Fenwick, Cler.
 Aug. 15. Mary, *d.* Jo. Wright, Ingrã.
 18. *Aff.* Margaret Wright, *Cert.* Rob. Carr, Cler.
 28. Eliz. Martin, Reevely.
 28. *Aff.* Wm. Martin, *Cert.* Jam. Robertsõ, Cler.
 Oct. 24. Jenett Maughling, Greeve's Ash.
 24. *Aff.* Isb. Bamber, *Cert.* Jam. Robertsõ, Cler.
 Dec. 20. Jo. Wright, Ingram.
 20. *Aff.* W. Wright, *Cert.* James Robertsõ, Cler.
 21. Mary Burne, Ingram.
 31. Geõ Wright, Reevely.
 31. *Aff.* Robt. Wright, *Cert.* James Robertsõ, Cler.
 Mar. 24. John Shotton, Fawdõ.
 26. *Aff.* Jane Muckle, *Cert.* Th. Fenwick, Cler.

1695. **1346610**

- April 20. [*blank*] Shotton, of Fawdõ.
 25. *Aff.* Isbell Shotton, *Cert.* Tho. Fenwick, Cler.
 June 22. Añ Palmer, Reevely, *wife* of Geõ Palmer, Reevely.
 23. *Aff.* Tomasin Hall, *Cert.* James Robertsõ, Cler.
 July 3. Geõ Jackson, *s.* Tho. Jacksõ, Ingrã.
 3. *Aff.* Eliz. Bartrã, *Cert.* James Robertsõ, Cler.
 31. Eliz., *d.* John Wright, Ingrã.
 Aug. 6. *Aff.* Jo. Wright, *Cert.* James Robertsõ, Cler.
 Sept. 1. James Forrest, Reevely.
 Nov. 27. Isbell, *d.* Geõ Moffitt, Jun., Ingrã.
 Jan. 30. Isbell Robinson, Reevely.
 Mar. 19. Tho. Maughling, Northmidletõ.

1696.

- June 15. [*blank*], *s.* Geo. Maughling, Shadõ, in ye parish of Whittinghã.
 20. Añ Shankes, Brandõ, in ye parish of Eglinghã.
 July 31. Mary Moody, Ingrã.
 Nov. 22. Andrew, *s.* Andrew Allã, Reevely.
 Dec. 4. Mary Moffett, Ingram.
 5. Mary, *d.* Jam. Young, Reevely.
 16. Katharine, *d.* Jam. Young, Reevely.
 Feb. 3. Eliz., *d.* Geo. Moffitt, Ingrã.
 8. Will., *s.* Tho. Burn, Brantõ.

1697.

- Mar. 26. Jenett, *d.* Ro. Maughling, Greeve's Rush.
 April 19. Rich. Satterwood, Hartside.
 20. Eliz. Morrisõ, Greenside-Hill.
 27. Margaret Nesbitt, Greenside Hill.
 June 30. Añ Michelsõ, Ingrã.

- Aug. 2. Thō Michelsō, Ingrā.
 6. Rich., s. Ro. White, Ingrā.
 6. Matthew, s. Ro. Hill, Ingram.
 21. Isbell Cleck, Ingrā.
 30. Cuthbt. Forrest, Ingrā.
- Oct. 6. Añ Wright, Ingrā.
 26. Ralph Howett, Ingrā.
- Dec. 6. Añ Bowtō, Reevely.
 21. Ro. Rochester, Greenside Hill.
- Jan. 28. Mary Wright, Ingrā.
- 1698.
- June 25. Robt. Maughling, Grieve's Ash.
 Oct. 12. Jam. Moffitt, Ingrā.
 Nov. 3. Elianor, d. Ro. White, Ingrā.
 26. Jane Crisp, Reevely.
 Dec. 4. Geō, s. Tho. Moffitt, Ingrā.
 Feb. 6. Eliz. Bartrā, Ingrā.
 6. Ann, d. T. Story, Fawdō.
 22. Jo., s. Jo. Cleghorn, Reevely.
- Mar. 16. Andrew, s. Andrew Burne, Hartside.
 22. Margary Hill, Ingrā.
- 1699.
- May 14. Tho., s. Geō Moffitt, Jun., Ingrā.
 June 6. Eliz. Car, Reevely.
 6. [blank], s. John Cleghorn, Reevely.
 12. Añ, d. John Bartram, Ingrā.
- July 21. John, s. Edw. Shottō, Reevely Mill.
 28. Margary, d. Will. Moffitt, Ingrā.
- Oct. 18. Geō Steele, Flint hill, in ye parish of Ildertō.
- Nov. 13. Jo. Cleghorn, Reevely.
 14. Isb. Moffitt, Ingrā.
- Dec. ... [blank], ye *child* of W. Tate, Brantō, in ye parish of Eglinghā.
 15. [blank], d. Geō Maughling, Shadon, in ye parish of Whittinghā, was buried in Ingrā parish Chuī yard.
- Jan. ... The *childe* of Tho. Boltō, Reevely.
 26. Añ Moffitt, Ingrā.
- Mar. 22. Geō, s. Geō Moffitt, Ingrā.
- 1700.
- April 26. Nicholas, s. Andrew Allan, Reevely.
 May 17. Dorothy Moody, Ingrā.
 Jan. 31. James Kirkup, Reevely.
 Feb. 14. Isbell Cleghorn, Reevely.
 28. Añ Wright, Ingram.
- 1701.
- April 1. Nicholas Michelson, Reevely.
 2. Añ Atkinson, Ingram. Poor and tooke Almes.
- May 4. Jane Bartram, Ingram.
- Aug. 17. John Howett, Hartside.

- Nov. 20. Añ Allan, Reevely. Poor and tooke almes.
 26. John Stevenson, West Lilburne, in ye parish of
 Eglinghã.
 Feb. 2. Ro. Maughling, Jun., Greeve's Ash.
 19. Mary Gillespy, Reevely.
 Mar. 8. Will. Wright, Sen., Ingram. Poor and took alms.

1702.

- June 10. Richard Mooddy, Ingram. Poor and took alms.
 Sept. 19. Thomas Shotten, Reevely.
 Nov. 10. Ann Crisp, Reevely.
 Jan. 29. John Maughling, Reevely.
 Feb. 18. Tho., s. Ja. Magdowell, Reevely.
 25. Uscilla, *wife* of Wm. Chisholme, Ingram.

1703.

- April 3. Michael Moffitt, Jun., Ingrã.
 June 23. The Reverend Mr. Aquila Forster, Rector of Ingram.
 July 24. Elizabeth White, *d.* Robert White.
 29. Jane Nichol, *d.* Patrick Nichol, Ingram.
 Nov. 14. Elizabeth Radchester, Fawdon.
 20. Thomas Moffet, Greave's Ash.
 21. A *child* of Thomas Maughling, Yerly.
 Jan. 12. Eliz. Young, *wife* of Tho. Young, Revely.
 Feb. 8. Jane Maughlin, *d.* Robert Maughlin, Greensby-Hill.
 13. Elizabeth Snawden, *d.* Thomas Snawden, Faudon.
 21. A *child* of Robert Brown, Reevely.
 Mar. 2. Peter Shanks, Roseden.
 13. Elizabeth Burne, Ingram. She received alms.
 19. Nansie Steell, *wife* of Cuthbert Steall, Revely.

1704.

- April 11. Ann Rutherford, Faudon.
 11. Robert and James, *sons* Robert White, Ingram.
 Dec. ... A *child* of John Wright's, Ingram.
 April 24. Geo. Moffatt, s. Geo. Moffatt, Ingram.
 27. Wm. Tait, s. John Tait, att Ingram.
 May 5. John Hall, Beinlie, P.
 June 12. Elinor, *d.* Robt. Thomson, Ingram.
 Aug. 4. Robin Bourn, Ingram.
 16. Ye *wife* of George Maughlin, Harop.
 8. A *child* of James Graham, Faudon.
 Nov. 11. A *child* of Cuthbert Steel, Revely.
 23. Alexander Trotter, servant to Thomas Young, Revely.
 Dec. 3. A *child* of William Dods, Revely.
 Jan. 28. A *child* of John Scot, Revely-mill.
 Feb. 2. Robert Maughlin, Glanton.
 2. A *child* of Cudbert Steele, Revely.
 18. John Brankston, Ingram.
 Mar. 3. Thomas Hall, Ingram-mill.
 6. Isabell White, *wife* of Robert White, Senr., Ingram.
 21. Margaret Shotten, of the Gallilaw, Eglingham P.

1705.

- July 2. Peter Steel, Ilderton parish.
 Oct. 28. James Maughlen, Yardhill, in ye parish of Chattin.
 Nov. 8. Wm., s. Wm. Reid, in ye Clinch.
 Jan. 8. James Howitt, s. Eliz. Howitt, Ingram.
 29. Eliz., d. Geo. Lawson, Faudin.
 Feb. 4. Wm., s. John Hall, Rodham, in ye parish of Ilderton.
 26. A *child* of Thomas Rutherfoord's, in Faudin.
 Mar. 10. Eliz., d. Mark Howitt, in Ingram.

1706.

- April 1. Tho. Maughlen, in Greenside-Hill.
 May 11. A *child* of Andrew Burns, in Hartside.
 June 14. A *child* of James Elliot, Revely.
 Aug. 1. A *child* of John Elliot, Revely.
 Sept. 27. Robert White, Ingram.
 Nov. 5. A *child* of William Moffoott, Ingram.
 Feb. 29. Anthony Carr, Ingram.

1707.

- May 12. A *child* of Will. Maffet, Ingram.
 Dec. 8. William Hall, *brother* to Charles Hall, Ingrā Mill.
 ... Margaret Tate, *wife* of William Tate, smith, at Bowden, in Edlingham parish.
 A *child* of Maughlin, of Yerle.
 A *child* of Robson, Revely-mill.

1708.

- May ... A *child* of [blank] Wright, Branden.
 A *child*, still-born, of Will. Read, of ye Clinch.
 June 16. A *child* of Andrew Burn, Hartside.
 17. A *child* of Thomas Crisp, Revely.
 July 26. A *child* of [blank] Johnson, Ingram.
 Sept. 20. [blank], Le Hoom, of Revely.
 26. Ann Gare, Ingram.
 July 6. Lancelot Allgood, s. James Allgood, Rector of Ingram.
 Nov. 1. Christian Sprote, Ingram.
 Jan. 10. A *child* of [blank] Thompson, Falden.
 15. [blank] Gare, *wife* to the herd of Great Ryal.
 ... Robert Greve, Revely.
 31. Ann Hall, Branden.
 Feb. 16. [blank] Thompson, Revely.
 21. [blank] Thompson, Revely.
 22. A *child* of Robert White, Ingram.
 24. Eleanor Maughlin, Revely.
 Mar. 9. [blank] Maughlin, Revely.

1709.

- Mar. 31. Edmund Dods, Revely.
 April 29. Thomas White, Ingram.
 May 30. } Margaret and Ann, *drs.* Mark Howit, Ingram.
 2. }
 11. [blank] Shotton, Callily Mill, in Whittingham parish, buried in Ingram Church.

- [May] 13. Ann Hall, Ingram Mill.
 June 6. A *child* of [blank] Young, Revely.
 July 4. Margaret Howet, *wife* of Mark Howet, Ingram.
 5. Barbara Revely, *d.* John Revely, Ingram.
 12. A *child* of Michael Radchester, Falden.
 Aug. 4. Robert Thompson, Falden.
 Sept. 6. A *child* of James Maughlin, Yerle.
 Oct. 21. A *child* of Thomas Crisp, Revely.
 Jan. ... A *child* of Isbell Gladstens, Falden.
 Nov. ... A *child* of Margaret Bell, Revely.

1710.

- April 23. Edward Russel, a stranger.
 May 16. A *child* of Michael Forest, Revely.
 June 7. Elizabeth Ilderton, Revely.
 12. John Forest, Revely.
 Nov. ... A *child* of [blank] English, Revely.
 Dec. 1. Robert, *s.* John Revely, Ingram.

1711.

- April 19. [blank] Wilkie, Revely Mill.
 May 4. A *dau.* Andrew Allen, Revely.
 July 27. A *child* of Nichol Brown, Revely.
 Aug. ... A *child* of [blank] Davison, Greave's Ash.
 Sept. 3. A *child* of George Burns, Hartside.
 Oct. 11. A *child* of [blank] Gledstens, Falden.
 ... Ye *wife* of [blank] English, Revely.
 15. [blank] Shippen, Greeve's Ash.
 George, *s.* George Bartram, Ingram.
 Jan. 24. Ann Radchester, *d.* Tho. Radchester, Ingram.
 Feb. 28. Lancelot Clarke, Branton.

1712.

- June 5. A *child* of [blank] Elliot, Revely.
 July 3. Tho. Redoh, Ingram.
 4. A *child* of Rich. Maffet, Ingram.
 Aug. 5. A *child* of John Bartram's, Ingram.
 Oct. 31. [blank] Burn, *wife* of Andrew Burn, Senr., Hartside.
 Nov. ... John Murdy.
 Dec. 2. Andrew Allen.
 Jan. 3. William Read, of ye Clinch.
 Sept. 11. Robt. Maughlin, Erle.

1713.

- May 11. Tho. Young, Revely.
 18. John Lamb, Leerchild.

1714.

- June 1. Barbara, *d.* James Allgood, Rector of Ingra.
 Dec. 4. Jane Macdowel, Ingram.
 Jan. 6. Mary White, Ingram.

1715.

- June 5. A *child* of Adam Atchison, Roseden.
 6. A *child* of Thomas Crisp's, Revely.

- Oct. 22. Martin Ilderton, Revely.
 Nov. 5. A *child* of Mary Turner, Ingrā.
 25. A *child* of Robert Read, Revely.
 Isbel Maffet, Ingrā.
 April 26. Margaret Ealder, Revely.
 29. Mary Brown, *d.* Nichol Brown, Ingram.
 Dec. 14. Murdy's *wife*, of Bewick.
 26. A *child* of Andrew Ilderton, Revely.
 Jan. 30. Robert Le Hoom, Revely.
 17. A *child* of Richard Maffet, Ingram.

1716.

- April 17. Alexander Lawson, Ingram.
 June 22. Eleanor, *d.* Nichol Brown, Ingram.
 Sept. 5. Elizabeth Nesbit, Glanton, in Whittingham parish.
 Nov. 8. Elizabeth, *d.* Robert Radchester, Ingram.
 Feb. ... Richard Maffit, Ingram.

1717.

- April 3. Thomas Rutlish, *s.* Thomas Rutlish, Ingram.
 July 12. Elizabeth Smidy, Ingram.
 June 22. Alexander Lawson, Ingrā.
 July 20. A *child* of Tho. Radchester, Falden.
 Oct. 1. Isbel Robson, Ingram.
 Nov. 25. A *child* of Herbert Brown's, Ingrā.
 Dec. 6. A *child* of Andrew Stevenson's, Hartside.
 12. A *child* of Adam Atchison's, Roseden.
 26. A *child* of [blank] Tate, Branton.
 Jan. 11. A *child* of Will. Dods, Revely.
 Dec. ... John Brown, Ingrā Mill.
 Feb. 26. Michael Maffet, Ingram.

1718.

- May 26. William Rutlish, *s.* Thomas Rutlish, Ingram.
 June 7. Isbel Glehoom, Revely.
 July 4. A *child* of John Burn, Roddā.
 Aug. 19. [blank], of Hartside.
 Dec. 29. William Brown, *s.* Nichol Brown, Ingram.
 Jan. 21. A *child* of Will. Dods, Revely.
 Mar. 20. A *child* of Edw. Lawson, Hedgely.

1719.

- April 4. William Maffet, Ingram.
 June 8. John, *s.* Nichol Brown, Ingram.
 Jane Hunter, Hartside.
 Oct. 4. A *child* of George Lawson, Branton.
 7. Tho. Radchester, Felton.
 22. Thomas Radchester, Falden.
 Sept. 4. Betty Maffet, Roseden.
 Oct. 23. A *son* of George Maughlin, Greenside-Hill.
 Feb. 12. A *child* of Edward Lawson.
 22. George Davison, Ingrā.

1720.

- April 26. Robert Clark, Greave's Ash.
 June 19. A *child* of John Bartram, Branton.
 Sept. 17. A *child* of Isbel Maffet, Ingrā.
 20. A *dau.* of John Wright's, Ingrā.
 Nov. 21. Elizabeth Clack, Ingram.
 Mar. 8. James Crisp, Ingram.

1721.

- May 6. William, s. Robert Askin, Revely.
 June 28. John Johnson, Whittingham parish.
 July 4. [blank] Rutherfoot, of Revely's, *wife*.
 Jan. 1. Tho. Young, Ingram.
 5. A *child* of Robert Radchester, Whittingham, Glanton
 herd-house.
 14. [blank] Robison, of Falden's, *wife*.
 22. Ann Aynsley, Ingrā.
 23. James Young, Revely.
 31. A *child* of George Lawson, Whittingham parish.
 Feb. 6. John Gare, New Bewick.
 10. James Aynsley, Ingram.
 Mar. 13. Adam Atchison's *wife*, Roseden, Ilderton parish.

1722.

- April 15. A *child* of Thomas Maffet, Ingram.
 18. A *child* of Adam Atchison, Roseden.
 May 16. A *child* of Thomas Maffet, Ingram.
 June 20. Adam Henderson's *wife*, Falden.
 22. A *child* of Walter Waddell, Revely.
 26. One Murdy, Harop, Eglingham parish.
 30. A *child* of Andrew Ilderton, Falden.
 Aug. 6. Mark Howet, Ingram.
 Jan. 14. Rachel Shotten, Falden.

1723.

- Mar. 27. A *child* of John Allen's, Falden.
 April 20. [blank] Elliot, Crawley, Eglingham parish.
 June 5. A *child* of John Branxton's, N. Bewick, Eglingham
 parish.
 19. A *child* of James Young's, Revely.
 July 13. Richard Gleghorn, of ye Clinch.
 Sept. 3. Elizabeth, *d.* George White, Revely.
 Oct. 31. A *child* of James Ferguson, Ingrā.

1724.

- April 22. Eliz. Steel, Wappurton, Eglingham parish.
 May 2. George White, Revely.
 19. Isbel Gledstens, Falden.
 July 20. Isbel Burn, Branton.
 22. Eleanor Clack, Ingram.
 25. George White, Revely.*

* This entry is crossed out in Register.—ED.

- Aug. 28. A *child* of Adam Atchison, Roseden, Ilderton parish.
 29. A *child* of James Young's, Galilaw, Eglingham parish.
 Sept. 13. Margaret Bartram, Branton, Eglingham parish.
 Oct. 1. Will. Dods, Revely herd-house.
 15. Robert Herrige, Newton parish.
 29. A *child* of James Young's.*
 Jan. 5. Jane White, Beenly, Eglingham parish.
 29. Elizabeth Dixon, Ingra.
 Feb. 5. George Bartram, Ingra.

1725.

- April 29. A *child* of Tho. Rutherford, Roddam.
 May 9. Isbel Johnson, Whittinghã.
 June 4. Will. Dugglass's *wife*, Hartside.
 30. Ann Turner, Crawly, Eglingham parish.
 July 10. A *child* of Tho. Rutherford, Roddam, Ilderton parish.
 Aug. 23. A *child* of Will. Sprote, Hartside.
 30. Isbel Johnson.
 Sept. 1. John Maffet, Ingram.
 27. Ann Howet, Ingram.
 Nov. 15. Robert Shotten, Revely.
 Dec. 16. Elizabeth Baity.
 Mar. 3. Ann Brown, *d.* Ralph Brown, Crawley.

1726.

- April 11. Robert White, Ingram.
 Sept. 18. John Heard, Ingram.
 Oct. 3. Cuthbert Clack, Ingram.
 Nov. 16. A *child* of Ralph Taylor, Revely.
 20. A *child* of Adam Atchison, Roseden, Ilderton parish.
 21. A *child* of Ralph Taylor, Revely.
 Dec. 24. Dorothy Maughlin, Roseden, Ilderton parish.
 Jan. 3. A *child* of one Grieve, Revely.
 17. William Young, Ingram.
 Mar. 4. Jane Armstrong, Revely.

VOL. II.

1727.

- April 12. Isbel, *d.* Thomas Maffet, Ingram.
 Oct. 5. John Wright, Ingram.
 13. Catharine Lawson, *wife* of Andrew Lawson, Ingram.
 Nov. 21. Barbara Rutherford, *wife* of Andrew Rutherford,
 Reevely.
 Dec. 24. John Bartram, Branton.

1728.

- Nov. 25. John, *s.* John Wilkin, Reevely Mill.
 Jan. 8. Thomas Dugglass, Heartside, who was murdered by
 John White, of the Mile Houses.

* This entry is crossed out in Register.—ED.

1730.

- June 16. George Moffit, Ingram.
 23. Barbara Maughling, of the Wood-house.
 Oct. 26. Thomas Chrisp, Brandon.
 Nov. 27. Elizabeth Thompson, Reeveley.

1731.

- Mar. 3. Dorothy Collingwood, Great Ryle.
 April 25. The *wife* of William Wright, Old Bewick.
 29. Ann Ainsley, Faldon.
 29. The *wife* of John Ainsley, Reveley.
 May 25. Elizabeth, *d.* Walter Atchison, Wapperton.
 June 4. John, *s.* Thomas Reed, of the Clinch.
 5. George, *s.* of the same Thomas Reed.
 5. George White, Ingram.
 11. Mary, *d.* John Ainsley, Reveley.
 19. Fortune, *wife* of Adam Henderson, Ingram.
 Oct. 4. Henry Henderson, servant to John Wilkin, Reveley Mill.

1732.

- Mar. 28. Mary, *wife* of Thomas Moffit, Ingram.
 June 1. George, *s.* George Cassels, Great Ryle.
 July 24. Alexander, *s.* Ralph Brown, Branton.
 25. Robert, *s.* Mr. Willis, Branton.
 Aug. 1. Robert, *s.* Thomas Ratchester, Ingram.
 17. Elizabeth, *d.* Ralph Brown, Branton.

1733.

- Dec. 5. Phillis, *wife* of Andrew Ilderton, Faldon.

1734.

- June 6. Margaret Lawden, Reeveley.
 10. Jane Moffet, Beanley.
 10. John Pringle, *s.* James Pringle, Ingram.
 Aug. 3. A *child* of Thos. Bartram, Roddam.
 7. Mary, *d.* Andrew Anderson, Reveley.
 Sept. 17. Isabel, *d.* Robert Forrest, Reveley.
 Nov. 10. George Maughling, Glanton.
 15. Isabel [*blank*].
 Dec. 4. John Thomson, Reveley.
 Feb. 3. Ann, *wife* of James Cummin, Reveley.
 19. Patrick, *s.* William Galbraith, Ingram.
 24. Andrew, *s.* Thomas Reed, of the Clinch.

1735.

- Mar. 27. Adam Henderson, Ingram.
 June 26. John Branxton, New Beuick.
 July 31. Isabel, *d.* John Paterson, Faldon.
 Sept. 25. William Tate, Beanley.
 Oct. 8. John, *s.* William Thomson, Reveley.
 30. John Allen, a stranger.
 Nov. 10. Eeanor, *d.* Joshph Cornwall, Faldon.

- Dec. 11. John Wilkins, Reveley-Mill.
 Jan. 30. Alexander Brown, Shawdon Wood-house.
- 1736.
- April 3. An unknown person who died at Ingram.
 May 12. Isable Cranston, Ingram.
 July 5. Wm., s. George Crisp, Beanly.
 Nov. 3. Richard Forrest, Reveley.
- 1737.
- June 10. Isabel Phrazier, Ingram.
 Oct. 4. Walter Henderson, a poor stranger who died at
 Reveley.
 Nov. 28. Sarah Bartram, Ingram.
 Jan. 22. Tho. Moffit, Glanton.
 25. Matthew Maughlin, of the Long-haugh.
 Feb. 3. Mary, *wife* of Wm. Tate, Branton.
 Dec. 3. [*blank*], *d.* Mr. Collingwood, Little Ryle.
 Feb. 5. Robert, s. Thomas Rotchester, Ingram.
 28. Wm. Moffit, Beanley.
- 1738.
- May 1. Grace Steel, Reveley.
 7. Ann, *d.* Thos. Bartram, Flint-Hill.
 June 20. Robert Rotchester, Whittingham.
 Sept. 16. Isabel, *d.* Wm. Alder, Reveley.
 20. James Maughlin, Black-Chesters.
 Nov. 23. Ann, *d.* Ralph Brown, Beanley.
 Jan. 29. Elizabeth, *d.* John Aynsley, Reveley.
- 1739.
- Mar. 26. Elizabeth, *d.* William Tate, Branton.
 May 10. Mary Collingwood, Great Ryle.
 Sept. 12. A *child* of Christopher Jobson, Ingram.
 Nov. 7. Mark Steel, Reveley.
 8. A *child* of Tho. Reveley, Ingram.
 Dec. 12. Walter Atchison, Middleton.
 Jan. 2. Richard Moffit, Glanton.
 Mar. 13. A *child* of John Storey, Reveley.
- 1740.
- May 28. Aaron, s. Mr. Willis, Minister at Branton.
 Nov. 15. William, s. James Young, Alnham Moor.
 20. Robert Thompson, Ingram.
- 1741.
- April 3. A *child* of John White, Fenton.
 17. [*blank*] Troughit of Low hedgeley's *bastard s.*, who
 died at Grieve's Ash, in this parish.
 Oct. 10. James Allen, a stranger, who died at Reveley.
 Nov. 20. Thomas Thompon, Reveley.
 27. Eleanor Pringle, Ingram.
 Feb. 3. Anne Forrest, Whitehouse, Alnwick parish.

1742.

- April 1. George Story, Newbewick.
 May 8. A *child* of John Aynsley, Ingram.
 June 20. A *child*, Andrew Burn, Harehope.
 Nov. 1. Michael Radchester, Linhope.

1743.

- April 6. William, s. John Burn, Alnham parish.
 May 16. Richard Hownam, Egglingham.
 June 3. Joseph Gair, Hartside.
 Oct. 23. A *child* of John Crisp, Beanley.
 Nov. 6. George Crisp; found dead upon Ingram Edge.
 R. Claxton, Cor^r.
 13. Mary Bartram, Ingram.
 Jan. 7. Mary Moffit, *d.* Michael Moffit, Lanton.

1744.

- April 24. John Mien, a servant at Reveley.
 Nov. 10. John Maughlin, Ilderton parish.
 Dec. 6. Jane Mackdowgal, from High Hedgeley.
 10. George Lawson, Reveley.

1745.

- May 12. Mary Burn, Reveley.
 Nov. 7. A *child* of William Alder, Reveley.
 10. Catherine Mackpherson, Ingram.
 29. Mary Brown, Edlingham.
 Feb. 2. Luke Crawford, Faldon.

1746.

- April 23. A *child* of Wm. Thompson, Reveley.
 Nov. 20. William Crisp, a serv^t from Wooperton.
 20. [*blank*] Radchester, Broom-house.
 Dec. 1. Isable Laidler, Reveley.

1747.

- April 10. Ann, *wife* of John Atchison, Reveley Mill.
 May 24. Thomas Bartram, Beanley.
 Nov. 19. A *child* of Wm. Armstrong, Ingram.
 Dec. 6. Mary Thompson, Reveley.

1748.

- June 6. Robt. Johnson, Blakehope.
 Aug. 28. John White, Gallilaw-Mill.
 Sept. 1. Edward Lawson, Shipley.
 Nov. 30. Robert Rutherford, Alnham Moor.
 Dec. 7. James Henderson, a servant at Hartside.

1749.

- Mar. 2. James Maughlin's *wife*, Langhaugh.
 April 20. Mary Bartram, Ingram.
 June 3. John Reveley, Ingram.
 Sept. ... Mr. Willis, Branton. R. Claxton, Coroner.
 Dec. 20. William Gibson, Prickley Knows.

1750.

- May 3. James Maughlin, Langhaugh.
 June 12. John Crawford, Ingram.
 Nov. 16. Sarah Bartram, Roseden.
 Dec. 1. Elizabeth Wilkinson, a servant from Linhope.
 16. Walter Atchison, Shipley.

1751.

- Jan. 15. A *dau.* of James Aynsley, Alnham.
 Feb. 2. Margaret, *d.* John Rutlege, Roseden.
 April 17. A *child* of Robert Burn, Alnham Moor.
 Nov. 29. Catherine Lilly, Reveley.
 Dec. 7. Thomas Rutlege, Roddam Rigg-house.

1752.

- Jan. 7. An *old woman*, who died at Reveley, name unknown.
 Feb. 19. John Aynsley, Reveley.
 June 10. A *son* of Benjamine Bartram, Wooller.

1753.

- Jan. 20. Adam Atchinson, Middleton.
 Aug. 19. Elizabeth Wilkie, Reveley-Mill.

1754.

- Feb. 15. Mary Rutledge, Roseden.
 May 12. Thomas, *s.* Thomas Rotchester, Shawdon.
 July 3. John Wright, Barton.

1755.

- Jan. 9. Jhân Macpherson, Ingram.
 July 6. Thomas Rotchester, Whitehouse.
 Aug. 10. Margery Marshall, Faldon.

1756.

- Mar. 3. George Stevenson, Hartside.
 Dec. 10. A *child* of Cuthbert Allison, Ingram.

1757.

- Feb. 1. Mary Aynsley, Reveley.
 May 7. Ann, *d.* Robert Howit, Ingram.
 Nov. 10. George Cleck, Faldon.
 Dec. 6. Elizabeth, *d.* Cuthbert Allison.

1758.

- Jan. 1. Jonas Howit, Prendicke.
 Mar. 7. Edward Shotton, Reveley.
 Sept. 11. A *child* of Robert Plendour, Great Ryle.

1759.

- May 10. A *child* of Wm. Henderson, White-house.
 June 9. { John and Mark, *sons* John Atchinson, Great Ryle.
 12. {
 July 3. Two *children* of Cuthbert Allison, Reveley.

1760.

- Jan. 10. George, s. Edward Lawson, Bolton.
 14. A *child* of Edward Lawson, Bolton.
 Aug. 8. A *child* of Alex^r. Stevenson.
 Sept. 3. Mary Bateman, Ingram.
 Nov. 1. A *child* of John Roxbrough, Glanton.

1761.

- Feb. 3. Isable Reveley, Ingram.
 Aug. 9. Ann Cleck, Faldon.

1762.

- Mar. 7. Christopher Bateman, Beanly.
 Sept. 10. A *son* of Alex^r. Stevenson, Greenshaw Hill.

1763.

- Feb. 24. Thos. Maughlin, Longhaugh.
 Mar. 17. Ann, *wife* of John Atchison, Great Ryle.
 July 4. A *child* of Thos. Greeshields, of Clinsh.
 Sept. 2. A *child* of John Atchinson, Great Ryle.

1764.

- Feb. 17. George Greacian, Brandon.
 Mar. 14. George, s. George Moffet, Bolton.
 Aug. 12. Jane Douglas, Glanton.

1765.

- Mar. 11. Mary, *wife* of Ralph Greacian, Reveley.
 Aug. ... The *wife* of R. Plendour, Great Ryle.
 Sept. 3. Barbary Ilderton, Branton.
 Oct. 8. } Two *sons* of William Henderson, Whitehouse.
 13. }

1766.

- April 16. Two *children* of Cuthbert Allison, Ingram.
 30. Ann, *d.* John Atchinson, Great Ryle.
 May 6. John, s. John Atchinson, Great Ryle.
 June 2. Robert Forrest, Reveley.
 Aug. 18. Jane Reveley, Hazleridge.
 Sept. 20. Andrew White, Pallice-Burn.
 Dec. 8. Robert Roderick, a stranger who died at Lilburn, in
 the parish of Eggingham.

1767.

- Jan. 14. John Forrest, Beanly.
 Mar. 31. Robert, s. Widow Mauglin, Longhaugh.
 April 25. Isable White, Gallelaw.
 May 8. Margaret Maughlin, Longhaugh.
 July 4. John Atchinson, Great Ryle.
 Aug. 20. Eleanor Greacian, Reveley.
 Sept. 15. Andrew Ilderton, Branton.

1768.

- Jan. 22. Robt., *s.* Adam Atchinson, Middleton.
 Mar. 4. Mary, *d.* Widow Forrest, Reveley.
 Nov. 13. Isable, *wife* of Alex. Rotchester, Snipe House.

1769.

- Jan. 4. Sarah, *wife* of Thomas Reed, of the Clinch.
 Mar. 14. John White, Prendicke.
 16. Jane, *d.* William Henderson, of the parish of Alnwick.
 Aug. 27. John, *s.* Cuthbert Allison, Ingram.
 Sept. 21. Ann Wright, Glanton, in the parish of Whittingham.
 Oct. 17. Wm. Burn, Greenside-hill, in this parish.

1770.

- Mar. 30. George, *s.* Adam Hunter, Great Ryle.
 April 3. Alison Wright, Glanton, in the parish of Whittingham.
 28. Adam Atkinson, South Middleton, in the parish of Ilderton.
 June 11. Christian Atkinson, South Middleton, in the parish of Ilderton.
 26. William, *s.* George Wandless, Linhope.
 July 3. Mary, *wife* of Benjamin Bartram, Wooller.
 28. William Reed, of Clinch.
 Dec. 10. Mary Rechester, Alnwick.

1771.

- Feb. 8. William, *s.* George Hall, Brandon White-house, in the parish of Eglington.
 Mar. 22. Mary Crawford, Reveley.
 April 13. Henry Ord, of Clinch.
 20. George Crisp, Reveley.
 24. Alexander Stevenson, Great Ryle.
 July 11. Robert, *s.* Adam Hunter, Great Ryle.
 Aug. 16. Barbara White, *widow* of Andrew White, Newton on the Moor, in the parish of Shilbottle.
 Sept. 29. Ann Moffatt, *wife* of George Moffatt, Cassey-Park, in the parish of Alnwick.
 Nov. 13. Ann White, Ellingham parish.

1772.

- Jan. 21. Mary Forrest, Reveley.
 Feb. 18. Andrew Barr, Branton, in the parish of Eglington.
 26. George, *s.* George Frater, Great Ryle.
 Mar. 20. Thomas Crisp, Humbleton, in the parish of Chatton.
 May 9. Wm. Armstrong, Ingram.
 11. Ann, *d.* Wm. Henderson, of Extremity, in the parish of Alnwick.
 22. Ann, an *infant d.* Adam Hunter, Great Ryle.

1773.

- Feb. 9. Willm. Rogerson, of the Poe-burn House, in the parish of Eglington.
 Oct. 22. Ann Greacian, North Charlton, in the parish of Ellingham.

1774.

- June 3. Robert White, Alnwick.
 July 11. Susanna Bartram, Ammerside-law, in the parish of
 Chatton.

1775.

- Jan. 15. Isabel Crawford, Glanton, in the parish of Whitting-
 ham.
 Mar. 4. Isabel Rogerson, New Bewick, in the parish of
 Eglington.
 Nov. 9. George Castles, Whittingham-Lane, in the parish of
 Whittingham.
 13. Thomas Ainsley, Hedgley, in the parish of Eglington.
 22. William Roxburgh, Beanly, in the parish of Eglington.
 Dec. 1. Thomas Howet, Thrunton, in the parish of Whit-
 tingham.

1776.

- Feb. 9. Thomas, *infants*. Caleb Dixon, Brandon White-house,
 in the parish of Eglington.
 Mar. 15. Thomas Reed, of the Clinch, Ingram parish.
 25. Isable Alder, Whittingham.
 May 18. Mary Revely, Old Bewick, in the parish of Eglington.
 July 10. George Wallis, Linhope, Ingram parish.

1777.

- Dec. 7. John Atchison, Lemington, in the parish of Edlington.

1778.

- Jan. 15. William Tomson, Ingram.
 Nov. 9. Margaret, *d.* James Greecian, Glanton Dean House.
 28. Elizabeth Castles, Whittingham Lane, in the parish
 of Whittingham.

1779.

- Jan. 15. John Jobson, *s.* Robt. Jobson, of the Clinch.
 April 1. Wm., *s.* Wm. Armstrong, Scranwood.
 June 1. Thomas Scott, *s.* Walter Scott, Ingram.
 Dec. 17. Ann, *wife* of George Frater, Great Ryal, in the parish
 of Whittingham.

1780.

- Feb. 27. Martha, *wife* of George Ainsley, White-house, in the
 parish of Eglington.
 April 20. Benjamin Bartram, in the parish of Wooler.

1781.

- Feb. 26. Andrew, *s.* Archbold and Isabella Young, Flint-Hill,
 in the parish of Ilderton.
 April 10. John, *s.* George Moffit, Callis-Park, in the parish of
 Alnwick.
 July 20. Isabel, *d.* John and Barbara Bar, White-house, in the
 parish of Eglington.
 Sept. 10. Martha, *d.* James and Ann Mitchel, Little Ryle, in
 the parish of Whittingham.

1782.

- Feb. 8. Margaret, *d.* John and Charlote Riddle, Reveley, who died in the natural Small Pox.
 Mar. 17. John, *s.* Robert and Eleanor Forest, Reveley, who died of the natural Small Pox.
 Oct. 6. Margaret, *d.* Adam and Isabella Atkinson, Great Ryle, in the parish of Whittingham.

1783.

- Mar. 10. Elenor Wright, Whittingham.
 April 19. Elenor Steel, Glanton West-field, in the parish of Whittingham.

1784.

- Dec. 26. John, *s.* Thos. and Jane Brown, Ingram.

1785.

- May 1. John, *s.* Adam Atkinson, Great Ryle, in the parish of Whittingham.
 Aug. 20. Thomas, *s.* Geo. Hall, of Mile, Whitting^m. parish.

1786.

- Mar. 17. Mary Stevenson, Prendick, in the parish of Alnham.
 31. Mary Wilson, Great Ryle, in the parish of Whittingham.
 April 24. Thomas Hewit, Black Chesters, in the parish of Alnham.
 July 4. Robert, *s.* Adam Atkinson, Great Ryle, in the parish of Whittingham.
 5. Isable, *d.* George Hall, of the Mile, in the parish of Whittingham.
 Aug. 24. Mary Wait, midwife, Whittingham.
 27. William, *s.* Walter Scott, Crawley, in the parish of Eglington.
 Sept. 22. Ann, *d.* James and Ann Young, Ingram.

1787.

- June 16. Walter Scott, Flint Hill, in the parish of Ilderton.
 July 20. Isabel, *d.* Adam Atkinson, Great Ryle, in the parish of Whittingham.
 Dec. 25. Jane, *d.* Robert Plunder, Screnwood, in the parish of Alnham.

1788.

- May 17. John Burnett, Reveley, in the parish of Ingram.
 Aug. 26. Jane, *d.* Robert and Elizabeth Wilson, Brandon White-House, in the parish of Eglington.
 Oct. 24. Robert Plender, Screnwood, in the parish of Alnham, aged 66.

1789.

- Feb. 6. Robt. Thompson, Old Heatton, near Tilmouth, in the parish of Cornhill.

April 22. Geo. Aynsley, Gallow-law, in the parish of Eglingham,
aged 82.

June 30. Geo. Moffitt, Caliss-Park, in the parish of Alnwick.
1790.

July 27. Margaret, *d.* Adam and Jane Fall.
28. Dorothy, *wife* of Wally Scott, Cralaw.

1791.

Mar. 3. George Lawson, Chillingham.
16. John Thompson, Glanton Mile End.

April 20. Edward Lawson, Glanton.

Sept. 6. Anne Scott, Flint Hill, Par^b. Ilderton.

Dec. 13. Allen Rochester, Aberwick.

1792.

Mar. 16. Margaret, *d.* Adam Atkinson, Great Rial.

Dec. 9. Helen, *d.* William and Margaret Richardson, Brandon.

1793.

Mar. 25. John, *s.* James and Ann Young, Ingram.

May 8. George, *s.* of Mary, widow of John Castles, late of
Grenada.

19. William Wait, of Lairchild.

July 7. Isabel, *wife* of Thos. Dodds, Great Rial.

22. Mary Smith, Glanton, *widow*.

Oct. 27. Elizabeth, *wife* of George Rutherford, Reavely.

1794.

June 30. Andrew, *s.* John and Barbara Barr, Glanton.

Oct. 31. Elizabeth, *wife* of Robt. Plainder, Great Rial.

1795.

April 22. Thomas, *s.* Adam and Mary Acheson.

May 31. Adam Acheson, Casely-House.

Aug. 19. Elizabeth, *d.* Elenor Hewit, Old Bewick.

1796.

Jan. 14. Cuthbert, *s.* Thomas and Margaret Allison, Powburn.

May 10. Robert, *s.* John and Barbara Barr, Glanton.

24. Also John, their *son*.

28. Ann, *wife* of James Young, Ingram.

Sept. 7. Mary, *wife* of Thom^s. Hall, Reavely.

Oct. 16. Ralph Robson, Ilderton.

Dec. 27. Thomas Acheson, Chillingham.

1797.

Feb. 26. Elizabeth, *wife* of John Grieve, Whittingham.

Mar. 29. Thomas, *s.* Thos. Acheson, Wooler.

June 6. Hannah Scott, Whittingham.

22. James Acheson, Hebron.

July 21. George Hall, Whittingham.

Dec. 22. John White, Alnwick, was buried in the Church.

1798.

- Mar. 11. Thomas Atkinson, *s.* of James, deceased, Hebron, par^{h.} of Chillingham.
 Dec. 2. Isabel, *wife* of Archbold Young, of the parish of Eglingham, aged 61 yrs.

1799.

- June 24. A *child* from East Lilburn, aged 1 year.
 Sept. 11. Jane Armstrong, *widow*, aged 80 y^{s.}
 Oct. 29. John, *s.* Allen Rochester, Glanton, aged 10 years.
 30. William, *s.* Wm. Yeomans, herd, of Clinch, aged 2 y^{s.}
 May 11. { William Atkinson, Casely, in the } the father, 70 y^{s.}
 { par^{h.} of Whittingham, and } the son, 24 y^{s.}
 { Joseph, his son. }

1800.

- Mar. 3. Izabella, *wife* of Thos. Atkinson, Coldgate Mill, aged 30 years.
 April 11. Robert, *s.* of the late Wm. Atkinson, Chisley, aged 23 years.
 June 30. Susannah, *Inf^{t.} d.* Thos. Atkinson, Coldgate Mill.
 Oct. 23. John Atkinson, Caisley, Whittingham, aged 20 years.

1801.

- Jan. 21. Elizabeth, *d.* of ye late Ralph Robson, aged 13 years.
 Mar. 3. John Rogerson, Bewick, parish of Eglingham, aged 98 years.
 4. Mary, *d.* Thos. Atkinson, C^dg^{t.} Mill, aged 4 years.

1802.

- Sept. 7. Sarah, *d.* Thos. Greenshields, Glanton, aged 4 years.

1803.

- Jan. 20. George Rutherford, a shepherd of Beanly, aged 92 years.
 Feb. 6. Thomas Atkinson, Caldgate Mill, aged 48 years.
 April 19. Eleanor, *wife* of Robert Forrest, Reavely, aged 60 years.
 26. Barbara, *wife* of John Barr, Glanton, aged 49 years.
 May 7. Jane, *wife* of Wm. Armstrong, Glanton, aged 63 years.
 11. Ralph Grecian, sheperd, late of Fawdon, aged 80 years.
 Oct. 26. John, *s.* John Douglas, a hind of Ingram, aged 15 years.
 Dec. 2. Cuthbert Allison, Powburn, many years Clerk of this parish, aged 78 years.

1804.

- April 6. John, *s.* Robert Forrest, Revely, aged 10 years.

1805.

- May 5. Christian, *wife* of John Scott, Eglingham, aged 49 years.
 June 15. Jane, *wife* of Thos. Finley, hind, Ingram, aged 30 years.

1806.

- April 13. Thomas, s. Adam Atkinson, Bealy, aged 7 years.
 25. James Young, farmer, Ingram, aged 55 years.
 June 19. Barbara Lawson, *widow*, late of Eglingham, aged 92
 years.
 28. William Armstrong, Glanton, aged 65 years.
 Oct. 28. John Rutherford, Whittingham parish, killed by the
 falling of a house, aged 17 years.

1807.

- May 29. Eleanor, *d.* Robt. Forrest, Revely, aged 20 years.
 Aug. 17. Mary Reed, *illegit. d.* Mary Grecian, she was drowned
 by falling from Brandon-bridge, aged 6 years.
 20. The *infant s.* Adam Atchison, Bealy.

1808.

- Feb. 22. Robert Forrest, Newton Mill, Chillingham par^h, aged
 32 years.
 Aug. 6. Dorothy, *wife* of Thos. Buglass, hind, Ingram, aged
 52 years.
 Dec. 30. Mary, *widow* of Wm. Atkinson, Caisley Farm, aged
 66 years.

1809.

- Feb. 3. George Walker, Powburn Turnpike Gate, aged 41
 years.
 5. Robert Forrest, Newtown Mill, Chillingham, aged
 66 years.

1810.

- Jan. 12. John Rutherford, shepherd, of the parish of Alnham,
 aged 100 years.
 April 5. Thomas Greenshields, labouring man, Titlington, in
 the parish of Eglingham, aged 101 years.
 June 25. Eleanor, *wife* of James Grecian, shepherd, died at
 Alnham-Moor, June 23rd, aged 68 years.
 Nov. 23. Jane Thompson, pauper, died at Reavely, Nov. 21st,
 aged 85 years.

1811.

- April 19. James Pringle, s. Richard Pringle, died at Fawdon,
 April 17th, aged 22 years.
 July 2. Thos. Hall, labouring man, died at Ilderton, June 30th,
 aged 92 years.
 Sept. 26. Margaret, *wife* of Thomas Allison, Powburn, died
 Sept. 26th, aged 57 years.

1812.

- Mar. 17. Sarah Cairns, *wife* of Thomas Cairns, husbandman,
 died at Low Hedgeley, Mar. 14th, aged 26 years.
 April 26. Robert Fail, s. James Fail, hind, died at Brandon, in
 the parish of Eglingham, April 24th, aged 12 years.
 June 15. Walter Atkinson, labouring man, died at Yetlington,
 June 13th, aged 35 years.

INDEX LOCORUM.

Compiled by HERBERT M. WOOD, B.A.

[An asterisk (*) signifies that the name occurs more than once on the page.]

- Abberwick (*Edlingham*), 13, 51
 Alwinton (Allenton, Allandon), 10,
 11*, 12, 13, 17, 18, 21, 22*, 23, 25,
 27, 28, 29, 32
 Alnham (Yeldam), 8, 9*, 10*, 14, 15,
 16*, 19*, 20, 21, 22*, 23, 25, 26, 27,
 45*, 46, 50*, 53
 Alnham Moor, 44, 46, 53
 Alnwick, 17, 28, 48*, 49*, 51*
 Ammerside-law (*Chillingham*), 49
- Bamborough, 20, 21
 Barton (*Whittingham*), 46
 Beal (*Kyloe*), 26
 Beanley (*Eglingham*), 37, 43*, 44*,
 45*, 47, 49, 52, 53*
 Belford, 6, 28
 Berwick (Barwick), 14
 Bewick, 40, 52
 New, 41*, 43, 45, 49
 Old, 28, 43, 49, 51
 Bishop Warmouth, 19
 Black Chester (*Alnham*), 44, 50
 Blackup, High (Blakehope, High), 29
 Bolam, 23
 Bolton, 47*
 Bothal, 11
 Bowden, 38
 Brandon (*Eglingham*), 22, 26, 35, 38*,
 43, 47, 51
 Bridge, 53
 White House, 49, 50
 Branton (*Eglingham*), 14, 23, 35, 36,
 39, 40*, 41*, 42, 43*, 44*, 45*, 47*
 Broom-house, 45
- Caisley Farm (Casely, Casely House,
Whittingham), 51, 52, 53
 Callily Mill (*Whittingham*), 38
 Callis Park (*Alnwick*), 49, 51
 Carrington, 10*
 Cassey Park (*Bothal*), 48
 Causton (? Caistron in *Rothbury*), 4
 Charlton, North (*Eglingham*), 48
 Chatton, 11, 15, 16, 18, 20*, 27*, 28,
 29*, 48, 49
 Chillingham, 15, 17, 18, 51*, 52, 53*
 Chisley, 52
 Coldgate Mill, 52*
 Cornhill, 50
 Cornock (*Stirling*), 25
 Crawley (Cralaw, *Eglingham*), 50, 51
- Doddington (*Chatton*), 26, 28
 Durham, County of, 11
- Easington Grange (*Belford*), 28
 Edlingham, 15, 16, 28, 29, 45, 49
 Edlingham Parish, 38
 Eghan, 20
 Eglingham (*Egginham*), 8, 9, 11*,
 13, 14, 16*, 17*, 18*, 19*, 20*, 21*,
 22*, 23*, 24, 25*, 26, 27, 28, 29, 35,
 36, 37*, 41*, 42*, 45, 47, 48*, 49*,
 50*, 51, 52*, 53*
 E.....ham, 17
 Embleton, 20
 Ellingham, 48*
 Erle (Yerle, Yearle, Yardhill, *Chat-
 ton*, near Wooler), 38, 39*
 Etal, 27
- Felton, 28
 Fenton (*Wooler*), 44
 Flint Hill, 29, 36, 44, 49
 Ford, 27
- Gallow Law (Gallilaw Mill, Gallilaw,
Eglingham), 37, 45, 47, 51
 Glanton, 12, 13, 33, 37, 43, 44*, 47*,
 49, 51*, 52*, 53
 Glanton Dean House, 49
 Glanton herd-house, 41
 Glanton Mile End, 51. See Mile
 Glanton West Field, 50
 Grenada, 51
- Harop (*Eglingham*), 37, 41, 45
 Hartside, 17
 Hazleridge (*Chatton*), 47
 Heaton, Old, 50
 Hebron (*Chillingham*), 52
 Hedgley (*Eglingham*), 40, 49
 High, 45
 Low, 44, 53
 Hexham, 15
 Holy Island, 17, 18
 Holystone (Hallystone, *Alwinton*), 17
 Hounham, 19
 Humilton (Hamilton, *Wooler*), 14
- Ilderton, 13, 14*, 16*, 17, 19*, 20*,
 21*, 23, 25, 28, 29, 36, 38*, 41, 42*,
 45, 48*, 49, 50, 51, 53
 Ingram, 22
- Kelso, 10, 11
 Kirknewton, 17, 18, 20*, 21, 29
 Kyloe, 11

- Learchild (*Edlingham*), 39, 51
 Lanton (*Kirknewton*), 45
 Leamington (*Edlingham*), 49
 Liguor (? Lickar, near Beal), 11
 Lilburn, (*Eglingham*), 47
 East, 52
 West, 24, 34, 37
 Linhope, 46, 48
 Longhaugh, 14, 44, 45, 46, 47*
 Lucker, 24

 Middleton (*Ilderton*), 44, 46, 48
 North, 35
 South, 34, 48*
 Mile (*Glanton*), 50*. See *Glanton*
 Mile End
 Mitford, 12, 16
 Morpeth, 15
 Musselburgh, 11

 Newton, 42
 Newton Mill, 53
 Newton on the Moor, 48
 Norham, 24
 North Shields, 26

 Pallonsburn (Pallice Burn), 47
 Pow-burn House (*Glanton*), 48
 Powburn, 12, 51, 52, 53
 Powburn Turnpike Gate, 53
 Prendwick (Prendick, *Alnham*), 9*,
 11*, 14, 22
 Prickle Knows, 45

 Rennington, 11
 Roddam (Rodham, Roddam Rigg-
 House, *Ilderton*), 11, 14, 38, 42*,
 46
 Roseden (*Ilderton*), 14*, 37, 39, 40*,
 41*, 42, 46*
 Rothbury (Rodberry), 10, 11*, 12, 16,
 19, 20, 21*
- [? R] parish, 17
 Ryal, Great (*Whittingham*), 38, 43,
 46*, 47*, 48*, 49, 50*, 51*
 Ryal, Little, 44, 49

 Sharperton (*Alwinton*), 22
 Scotland, 10*, 11
 Scranwood (*Alnham*), 49, 50*
 Shawdon (Shadon *Whittingham*), 35,
 36, 46
 Shawdon Wood House, 44
 Shilbottle, 5, 12, 27, 48
 Shipley (*Eglingham*), 45, 46
 Simondburn, 24, 25
 Snipe House (*Alnwick*), 48
 South Church, 11
 Stirling, 25

 Three Stone Burn (*Ilderton*), 23
 Thropton Spital (*Rothbury*), 11
 Thrunton (*Whittington*), 49
 Tilmouth (*Norham*), 50
 Titlington (*Eglingham*), 11, 14, 53
 Tossion, Great (*Rothbury*), 11
 Trewit, Low (near *Rothbury*), 11

 Wensley (*Co. York*), 26
 Whitehouse (*Alnwick*), 44
 Whitside, 32
 Whittingham, 9, 11, 13*, 18*, 19, 20*,
 21*, 22, 23, 24, 26, 29*, 35, 36, 40,
 41*, 42, 44, 48*, 49*, 50*, 51*, 52*,
 53
 Whittingham Lane, 49*
 Whittingham parish, 38, 50
 Wooler, 13*, 18, 25, 28, 46, 48, 49, 51
 Wooperton (Wapperton, *Eglingham*),
 11, 43, 45

 Yateham (? Yetholm) 14, 15
 Yerly, 37. See *Erle*
 Yetlington, 53
 York, County and Division of, 26

INDEX NOMINUM.

Compiled by HERBERT M. WOOD, B.A.

[An asterisk (*) signifies that the name occurs more than once on the page.]

In the Marriages the woman's name is only indexed under her maiden name.

- Adamson, Rob., 34
 Akenhead, Ann, 19
 Alder (Aulder), Christian, 17; Eliz., 15*; Geo., 13; Isab., 44, 49; Marg., 3*; Mary, 22; Wm., 44, 45
 Allan, Ann, 37; And., 35*, 36, 39*; Jas., 44; Jane, 4; Jn., 3, 4, 41, 43; Nich., 36; Rob., 24
 Allgood, Barb., 39; Jas., 38, 39; Lanc., 38
 Allison, Ann, 6; Cuth., 7*, 8*, 22*, 23*, 24*, 46*, 47, 48, 51, 52; Elean., 7, 13; Eliz., 6, 17, 46; Frances, 8; Geo., 6, 8*; Hen., 7; Jas., 8; Jn., 8; Marg., 51, 53; Mary, 7; Thos., 12, 24, 51, 53; Walter, 2; Wm., 6
 Anderson, And., 43; Elean., 4, 9; Eliz., 19, 32, 33; Jas., 17, 33; Jn., 9, 18; Marg., 32; Mary, 17, 26, 43; Math., 4
 Angeley, Jn., 19
 Armstrong, Ann, 8; Jane, 42, 52*; Ralph, 25; Wm., 8*, 24, 45, 48, 49*, 52, 53
 Arthur, Eliz., 16; Geo., 25
 Arum, Jenett, 14
 Askin, Rob., 41; Wm., 41
 Atkin, Rob., 17
 Atkinson (Atkison, Atchison), Adam, 17, 23, 24*, 39, 40, 41*, 42*, 46, 48*, 50*, 51*, 53*; Anne, 23, 29, 36, 45, 47*; Dor., 5; Christian, 48; Eliz., 6, 25, 43; Geo., 5, 18; Isab., 50*, 52; Jas., 51, 52; Jane, 15; Jn., 5*, 6, 7, 18, 24, 45, 46*, 47*, 49, 50, 52; Jos., 52; Marg., 29, 50, 51; Mark, 46; Mary, 24, 51, 52, 53; Rob., 48, 50, 52; Sus., 52; Thos., 5, 7, 23, 51*, 52, 53; Walter, 43, 44, 46, 53; Wm., 52, 53
 Aynsley (Ainsley), Ann, 6, 41, 43; Eliz., 44; Geo., 6*, 49, 51; Jas., 19, 41, 46; Jn., 4, 6, 17, 18, 43*, 44, 45, 46; Martha, 6, 49; Mary, 22, 43, 46; Thos., 49; Wm., 4
- Bamber, Isab., 31, 35
 Bamborough, Eliz., 18; Geo., 15
 Banner, Francis, 26
 Baph, Eliz., 16
- Barr, And., 19, 48, 51; Barb., 49, 51*, 52; Isab., 49; Jn., 49, 51*, 52; Rob., 51
 Barker, Mary, 20
 Bartram, Ann, 1, 30, 31*, 36, 44; Benj., 46, 48, 49; Eliz., 16, 34*, 35, 36; Geo., 2, 3, 4*, 14, 39*, 42; Jas., 32; Jane, 36; Jo., 1; Jn., 2, 4, 36, 39, 41, 42; Marg., 42; Mary, 2, 21, 45*, 48; Thos., 3; Sar., 44, 46; Susan, 49; Tho., 31, 32*, 43, 44, 45
 Bateman, Christoph., 21, 47; Mary, 47
 Baty, Ann, 24; Eliz., 42
 Beaumont, Wm., 22
 Bell, Ann, 17, 22, 27; Cath., 25; Eliz., 16, 26; Fortune, 31; Francis, 26, 27; Geo., 27; Jane, 25; Marg., 23, 39; Mary, 22, 27*; Rob., 27; Thos., 22, 23; Wm., 29
 Bickerton, Mary, 10
 Black, Isab., 26, 27*; Rob., 26*, 27*; Wm., 27
 Blenkinsopp, Peter, 26
 Bolam, Geo., 7; Jn., 14; Sar., 7; Sus., 23; Wm., 25*, 26*
 Boltō, Anth., 34; Thos., 34, 36
 Bone, Geo., 24
 Bornn (Bourn), And., 4; Rob., 23; Robin, 37
 Bowtō, Añ, 36; Tho., 14
 Branxton, Ann, 34; Christoph., 20; Isab., 15; J., 1; Jn., 31*, 34, 37, 41, 43; Kath., 15*; Marg., 1, 16; Thos., 18, 31
 Brewis, And., 7; Ann, 26; Dav., 14, 19; Jane, 14; Jn., 15, 26; Mary, 7; Rob., 7*, 27; Wm., 26
 Brown, Alex., 20, 43, 44; Ann, 42, 44; Elean., 28, 40; Eliz., 24, 28, 43; Geo., 16; Herbert, 40; Isab., 19; Jas., 5; Jane, 50; Jn., 25, 40*, 50; Marg., 33; Mary, 40, 45; Nichol, 39, 40*; Ralph, 42, 43*, 44; Rob., 2, 22, 37; Thos., 5, 24, 50; Wm., 20, 40
 Buck, Mr. Charles, 14
 Buglass, Dor., 53; Thos., 53
 Bunian, Christian, 28

- Burn, [*blank*], 2, 39; And., 1*, 2*, 3*, 36*, 38*, 39, 45; Ann, 15, 30; Barb., 13, 30; Eliz., 37; Geo., 1, 2*, 3, 13, 33, 34, 39; Isbell, 2, 13*, 30, 34, 41; Jas., 23, 30, 33; Jane, 33; Jenett, 1; Jn., 13*, 21, 32, 34, 40, 45; Marg., 31; Margery, 20; Mary, 19, 33, 35, 45; Patience, 14; Rebekkah, 31; Rob., 1, 33, 34*, 46; Sar., 30; Thos., 3, 14, 32, 34, 35; Wm., 23, 35, 45, 48
- Burnett, Jn., 50
- Burrell, Mrs. A., 15
- Cairns, Sar., 53; Thos., 53
- Carr, Anth., 14, 38; Eliz., 36; Isab., 34; Jn., 16; Mr. Thos., 15; Rob., 35
- Carrick, Mary, 13
- Cassels, Geo., 43*
- Castles, Eliz., 49; Geo., 18, 49, 51; Jas., 17; Jn., 51; Mary, 51
- Charter, Wm., 19
- Cheessiam, Wm., 15
- Chicken, Wm., 10*
- Chisholm, Geo., 6; Jas., 6, 7, 21; Jn., 8, 32*, 33*; Jo., 34*; Thos., 7; Uscilla, 37; Wm., 14, 37
- Chrisp (Crisp), [*blank*], 3; Ann, 2, 37; Elean., 15, 16, 28; Geo., 3, 44, 45, 48; Isab., 16; Jas., 41; Jane, 32, 36; Jn., 3, 15, 45; Mary, 15, 16, 24; Rich., 16; Rob., 2; Tho., 2, 3, 14, 38, 39*, 43, 48; Wm., 44, 45
- Clack, Cuth., 42; Elean., 41; Eliz., 41; Geo., 16, 18
- Clark, Ann, 24; Eliz., 18; Lanc., 14, 39; Mary, 20; Rob., 41; Wm., 28
- Claxton, R., 45*
- Cleck, Ann, 47; Geo., 46; Isab., 36
- Cleghorn, Elean., 33; Isab., 36; Jo., 33, 36*; Jn., 31, 36; Rich., 31
- Cleugh, Rich., 10, 11*; Wm., 10
- Clinch, Isbell, 30
- Collingwood, Dor., 43; Mr. John, 33; Marg., 13, 31; Mary, 28, 44; Mrs. Mary, 30; Mr., 44; Thos., 30*, 31*, 32*, 33*, 34*
- Colvill, Wm., 24
- Cook, Isab., 34
- Cornwall, Elean., 43; Jos., 18, 43
- Cowans, Jas., 27; Jn., 27; Thos., 27
- Coxon, Dor., 18
- Cranston, Isab., 44
- Crawford, Eliz., 21; Isab., 49; Jas., 28; Jn., 46; Luke, 20, 45; Mary, 48; Rob., 17; Wm., 15, 20
- Crosby, Alice, 21; Jas., 28
- Cummin, Ann, 43; Dor., 5; Jas., 5*, 19, 43; Wm., 5
- Cunningham, Ralph, 32; Wm., 31
- Curry, Isab., 7; Rob., 7*
- DalGLISH, Jane, 20
- Darry, Jn., 15
- Davidson, Geo., 21; Mary, 29; Thos., 18
- Davison, [*blank*], 39; Ann, 29; Geo., 40; Hen., 22; Jas., 25; Jn., 26; Margory, 28; Mary, 29; Sam., 20
- Dawson, Eliz., 7; Rob., 7
- Dippie, Geo., 27
- Dixon (Dixson), Caleb, 9*, 49; Eliz., 42; Isab., 9; Jn., 17; Marg., 23; Mary, 9*; Thos., 9, 49
- Dodds, Edm., 33, 38; Eliz., 26; Geo., 3; Hen., 25; Isab., 27, 51; Jas., 25; Mary, 33; Thos., 51; Wm., 3, 15, 37, 40*, 42
- Donaldson, Ann, 26
- Donkin, Mary, 27; Rob., 11*; Susan, 11*; Wm., 11
- Donne, Wm., 20
- Douglas (Duglas), Geo., 26*, 27, 29; Isaac, 19; Isab., 26; Jas., 26; Jane, 47; Jn., 26, 31, 52*; Thos., 42; Wm., 31, 42
- Dove, Marg., 19
- Drybrough, Dav., 33
- Dryden, Ann, 24; Jn., 24, 27; Wm., 27
- Duncan, Geo., 34*, 35*
- Dunn, Mary, 10; Wm., 10
- Ealder, Marg., 40
- Edington, Jn., 25; Sar., 25
- Elliot (Ellot), [*blank*], 39, 41; Adam, 24; Arth., 30*, 31*; Edw., 27; Gilbert, 13; Jas., 38; Jn., 3, 17, 27, 38; Marg., 16; Rob., 24; Wm., 24
- Embleton, Isab., 8; Thos., 24; Wm., 8, 24
- English, [*blank*], 39*; Edw., 15; Jane, 15
- Erskine, Ann, 7; Rob., 6, 7, 20; Wm., 6
- Fail, Ann, 26; Jas., 53; Rob., 53
- Fall, Adam, 51; Jane, 51; Marg., 51
- Fenwick, Thos., 32*, 33, 34*, 35*
- Ferguson (Farguson), Elean., 15; Jas., 41; Jn., 14; Mary, 20, 21; Thos., 22
- Fiddes, Elean., 9; Frances, 9*, 10*; Gabriel, 10; Geo., 9*, 10*; Jane, 9; Sar., 10; Walter, 9
- Finley, Jane, 52; Thos., 52
- Foggon, Jas., 7*, 22; Jn., 7; Marg., 7; Thos., 7*, 22
- Fordy, Ann, 27; Mary, 10; Wm., 10
- Forest, Ann, 3, 34, 44; Cuth., 36; Elean., 50, 52, 53; Eliz., 16, 33; Isab., 16, 32, 33*, 43; Jas., 35; Jane, 25; Jo., 1; Jn., 2, 28, 31, 33, 39, 47, 50, 52; Marg., 1, 17; Mary, 48*; Mich., 1, 2, 3*, 4, 39; Rich., 44; Rob., 2, 25*, 26, 29, 43, 47, 50, 52*, 53*; Widow, 48; Wm., 16, 25

- Forster, Ann, 5; Aq., 30; Chas., 6; Edw., 6*; Eliz., 4; Ferdinando, 34; Geo., 4, 5*, 18; Jas., 22; Jn., 5, 6, 31; Lucy, 30; Luke, 6; Mr. Aquila, 34*, 37; Mr. Tho., 33; Mrs. Dor., 14; Mrs. Magdalene, 32; Mrs. Mary, 14; Sar., 19; Sus., 34; Wm., 6
- Foweller, Barb., 18
- Frater, Ann, 49; Geo., 24, 48*, 49
- Fullon, Eliz., 9; Marg., 9; Rob., 9
- Galbraith, Pat., 5, 43; Wm., 5, 43
- Gallon, Geo., 7*, 23; Marg., 16; Mary, 5, 6; Rob., 6; Thos., 15, 23; Wm., 5
- Gare, [*blank*], 38; Ann, 38; Jn., 41; Jos., 45
- Gibb, Mary, 17
- Gibbison, Jn., 22
- Gibson, And., 5*, 19; Ann, 18; Eliz., 5; Geo., 5; Jean, 22*; Jn., 29; Mary, 27; Rob., 20, 21; Wm., 45
- Gillespy, Mary, 37; Wm., 14*
- Gilry, Ann, 17; Eliz., 21; Wm., 2, 4
- Glahom (Gilwhone, Glawhum, Glehoom), And., 13, 14; Eliz., 34; Isab., 23, 30, 34*, 40; Mary, 17, 34; Math., 24; Rob., 30*; Sar., 24*
- Gledstens, [*blank*], 39; Isab., 19, 39, 41; Ja., 34; Jas., 19; Jn., 21; Wm., 17
- Gleghorn, Rich., 41
- Goodfellow, Jane, 21; Mary, 20
- Gownlock, Elean., 9; Jas., 9*
- Graham, Ann, 18; Eliz., 15; Geo., 20; Jas., 37; Jn., 21
- Greacian, Ann, 7, 8, 48; Elean., 8*, 9, 47, 53; Frances, 8; Geo., 6, 7, 8, 47; Jas., 6, 8*, 10, 23*, 24, 49, 53; Jn., 8; Marg., 49; Mary, 8, 47, 53; Mary Reed, 53; Ralph, 7*, 8*, 22, 23, 28, 47, 52; Sar., 8, 25
- Greenshield, Thos., 47, 52, 53; Sar., 52
- Grey, Ann, 13, 30; Rob., 14; Wm., 21
- Grieve, Eliz., 51; Jn., 51; Rob., 38; One, 42
- Gutterson, Wm., 22
- Guthery, Isab., 23; Jn., 23
- Gustard, And., 9; Jas., 9; Sar., 9
- Halkin, Jas., 13
- Hall, Ann, 33, 38, 39; Anth., 34; Chas., 38; Edw., 25*; Eliz., 16, 30; Frances, 7, 14; Geo., 48, 50*, 51; Isab., 50; Jas., 7*, 33; Jane, 21; Jn., 22, 30, 37, 38; Jos., 7; Marg., 11; Mary, 13, 14, 18, 20, 22, 51; Rich., 11; Robt., 15, 20; Thos., 37, 50, 51, 53; Tomasin, 30, 31*, 32*, 33, 34*, 35; Wm., 11, 38*, 48
- Hardy, Marg., 15
- Hare, Geo., 12, 25*, 27*; Jane, 12, 25
- Harrison, Marg., 18
- Hastings (Hasten), Thos., 19, 23
- Hasty, Jn., 5; Thos., 5
- Hay, And., 8; Eliz., 14; Geo., 8; Marg., 8
- Heaton, Marg., 18
- Henderson, Adam, 18, 20, 41, 43*; Ann, 48; Custy, 13, 31; Edw., 15; Fortune, 43; Hen., 43; Jas., 45; Jane, 48; Simon, 31; Walter, 44; Wm., 46, 47, 48*
- Herd, Isab., 18; Jn., 42
- Herrige, Robt., 42
- Hewit, Elean., 51; Eliz., 51; Thos., 50
- Hewley, Wm., 17
- Hill, Margary, 36; Math., 1, 36; Robt., 1*, 36
- Hinmars, Geo., 23
- Hogg, Isab., 27; Geo., 23; Jas., 23
- Hook, Eliz., 29
- Hope, Rob., 27
- Hopper, Eliz., 15
- Hornsby, Isab., 9; Wm., 9*
- Howburn, Marg., 13
- Howitt, Ann, 38, 42, 46; Eliz., 34, 38*; Isab., 21, 26; Jas., 38; Jn., 36; Jonas, 46; Marg., 20, 38, 39; Marke, 14, 15, 34, 38*, 39, 41; Mary, 23; Ralph, 31, 36; Rob., 16, 23, 46; Thos., 23, 49
- Howey, Dor., 6; Hen., 24; Jas., 28; Thos., 23; Wm., 6
- Howeyson, Jane, 26
- Hownam, Jn., 22*; Rich., 3, 45
- Hudson (Hutson), Ann, 14; Anth., 13, 33; Geo., 6; Jane, 33; Jn., 23; R., 6
- Hugan, Mary, 28
- Humble, Dor., 14
- Hunter, Adam, 48*; Ann, 48; Geo., 48; Jane, 40; Rob., 48
- Huntley, Ann, 7; Isbell, 31; Jas., 7*; Jane, 6; Jn., 22; Robt., 6, 7*
- Hymers, Esther, 31
- Ilderton, And., 5*, 16, 40, 41, 43, 47; Barb., 47; Cath., 5; Eliz., 39; Mr. Jas., 14; Martin, 40; Phillis, 5, 43; Thos., 5
- Jackson, Geo., 35; Isab., 18; Tho., 14, 31, 35
- Jameson (Jemyson), Chris., 15; Elean., 9, 24; Frances, 8; Han., 8, 9; Nich., 8, 9
- Jobson, [*blank*], 1; Ann, 18; Christoph., 18, 44; Fortune, 17; G., 1; Geo., 21; Jn., 22, 49; Rob., 24, 49
- Johnson, [*blank*], 4, 38; Barb., 9; Cath., 10; C. W., 26; Eliz. Young-husband, 10; Isab., 15, 42*; Jas., 10; Janett, 10*; Jean Carnegie,

- 10; Jn., 3, 10, 41; Mary, 27; Rev. Jn., 10*; Rob., 45; Wm., 15
- Kesley, Cath., 9; Reavely Anderson, 9
- Keilah, Lucy, 33; Wm., 33
- Kelbas, Thos., 3
- King, Walter, 20
- Kirkup, Jas., 36
- Knox, Gawin, 17; Grace, 10, 11; Jn., 10, 11
- Laidler, Isab., 45; Jas., 25; Jane, 20
- Laidly, Geo., 21; Jn., 19
- Lamb, Jas., 25; Jn., 25, 39; Nicola, 17
- Lawder, Isab., 19
- Lawden, Marg., 43
- Lawson, Alex., 16, 40*; And., 15, 42; Ann, 20; Barb., 53; Cath., 19, 42; Edw., 21, 40*, 45, 47*, 51; Eliz., 3, 38; Geo., 3, 38, 40, 41, 45, 47, 51; Isab., 20; Mary, 14, 19
- Lee, Geo., 16
- Le Hoom, [blank], 38; Rob., 16, 40
- Lilly, Cath., 46
- Lindsay (Lyndsey), Elean., 34; Mary, 14; Wm., 20
- Lisle (Lyal), Geo., 23; Jane, 25; Wm., 25
- Lockie, Sam., 29
- Loogan, Thos., 22
- Lough, Geo., 23
- Macdowell (Magdowel), Ann, 14; Jas., 2*, 3*, 13, 37; Jane, 3, 18, 39; Tho., 2, 37; Wm., 2, 3, 15
- Mackdowgal, Jane, 45
- Mackrabby, Wm., 21
- Mackpherson (Macpherson), Cath., 45; Jhân, 46
- Maclain, Peter, 29
- Maffet, Betty, 40; Isab., 40, 41, 42; Jn., 42; Mich., 40; Rich., 39, 40*; Thos., 41*, 42; Wm., 15, 38, 40
- Mains, Eliz., 25
- Manners, Mary, 28
- Mark, Wm., 23
- Marshall, Frances, 7, 22; Jos., 7; Margery, 46; Wm., 7*
- Martin, Eliz., 34, 35; Ralph, 33; Wm., 33, 34*, 35
- Mather, Elean., 29; Geo., 8, 25; Jas., 29; Jane, 25; Jn., 8, 27; Marg., 27, 31; Mary, 27; Rob., 8*, 24*, 25; Thos., 25, 26
- Maughling (Maughlin), [blank], 1, 38*; Barb., 43; Dor., 32, 42; Elean., 38; Geo., 35, 36, 37, 40, 43; Jas., 3, 38, 39, 44, 45, 46; Jane, 3, 37; Jenett, 35*; Jn., 32, 37, 45; Marg., 47; Mary, 13; Math., 44; Rob., 1*, 2, 3*, 4, 23, 32, 35, 36, 37*, 39, 47; Susan, 17; Thos., 3, 18, 35, 37, 47; Widow, 47
- Melvin, Rob., 18
- Michelson, Ann, 33, 35; Isab., 32, 33; Jas., 32; Jn., 2, 14, 32*; Marg., 32; Nich., 36; Thos., 36
- Middlemass, Ann, 29; Isab., 27, 29; Jn., 27; Thos., 6*
- Mien, Jn., 45; Wm., 4
- Mitchell, Ann, 49; Jas., 49; Martha, 49
- Mitchison, Han., 24
- Moffit, [blank], 1, 2; Ann, 36; Eliz., 1, 18, 35; Elspeth, 32; Geo., 1, 2*, 3*, 4, 6, 32, 34*, 35*, 36*, 37*, 43, 47*, 48, 49, 51; Isab., 33, 35, 36; Jas., 6, 36; Jane, 34, 43; Jn., 6, 49; Jos., 1; Marg., 35; Margary, 36; Mary, 1, 6, 34, 43, 45; Mich., 32, 34, 37, 45; Rich., 44; Rob., 32; Roger, 5, 6*, 19; Sar., 5; Thos., 1, 2*, 36*, 37, 43, 44; Wm., 1*, 3, 36, 38, 44
- Mole, Dor., 10, 11; Isab., 11; Jn., 11; Wm., 10, 11
- Moody, Ann, 26; Dor., 36; Mary, 35; Rich., 37
- Moor (Mowr, More), Marg., 13, 19; Sar., 15
- Morriss, Eliz., 35
- Morrison, Marg., 13
- Morton, Eliz., 29
- Moscrop, Jn., 24
- Mowe, Eliz., 32; Jas., 33; Marg., 32
- Mowit, Jn., 26
- Mowl, Isab., 18
- Muckle, Jane, 33, 35; Math., 19
- Murdy, [blank], 40; Ann, 32, 33; Jn., 39; One, 41; Rob., 32*, 33*; Wm., 32
- Murray, Jn., 29; Phillis, 20
- Murton, Hen., 23
- Neal, Jean, 24
- Nealson, Ann, 22
- Nesbit, Ann, 28; Eliz., 14, 40; Geo., 33; Jn., 16; Marg., 35; Rob., 13, 14, 33
- Nevill, Chas., 1; Geo., 1; Nancy, 35
- Nichol, Jane, 37; Pat., 37
- Ogle, Hen., 32
- Oliver, Elean., 19; Jn., 18; Thos., 19
- Ord, Eliz., 15; Hen., 48; Jn., 25
- Ovans, Wm., 25
- Palmer, Ann, 35; Geo., 35; Mary, 15
- Parsivell, Isab., 14
- Partis, And., 19
- Paterson (Pattison), Isab., 43; Jas., 28; Jn., 43; Sar., 29
- Pearsö, Eliz., 32
- Peary, Jn., 22
- Phap, Rob., 23
- Philip (Philhope), Mary, 21; Rob., 25
- Philipson, Jn., 25

- Phrazier, Isab., 44
 Pickering, Ralph, 24
 Pigdon, Jane, 23; Jn., 23
 Pile, Han., 17
 Plainer, Eliz., 51; Rob., 51
 Plender (Plendor, Plendour), Rob., 21, 46, 47, 50; Wm., 24
 Plunder, Jane, 50; Rob., 50
 Potts, Geo., 21; Jane, 30; Jn., 22; Mich., 25
 Pratt, Margory, 13
 Pringle, Elean., 44; Geo., 22*; Jas., 43; 53; Jn., 43; Rich., 53
 Purdy, Alex., 33; Thos., 33
 Purvis, Jane, 17; Jn., 16
- Quarry, Jn., 26
- Radchester (Ratchester), [*blank*], 45; Ann, 39; Eliz., 3, 37, 40; Geo., 4; Mich., 3, 4, 39, 45; Rob., 17, 18, 40, 41, 43; Tho., 39, 40*, 43
 Railston, Wm., 16
 Rankin, Elean., 19
 Rechester, Mary, 48
 Redogh, Elean., 16; Thos., 39
 Rea (Rhea), Jane, 17; Prudens, 14
 Ree, Rob., 22
 Reed, [*blank*], 2; Ann, 1; And., 43; Dor., 24; Ellerington, 8, 9*, 11; Gabriel, 8, 25; Geo., 43; Isab., 1; Jas., 1, 2*, 14; Jane, 1, 17; Jn., 9, 11, 43; Lizzie, 9; Mary, 5, 8, 9*; Rob., 40; Sar., 48; Tho., 1, 2, 4, 5, 18, 43*, 48, 49; Wm., 1*, 2*, 4, 29, 38*, 39, 48
 Renton, Adam, 29
 Reveley (Reeveley), Ann, 28; Barb., 39; Geo., 19; Isab., 47; Jane, 47; Jn., 39*, 45; Mary, 49; Rob., 39; Thos., 19, 44
 Richardson, Helen, 51; Marg., 51; Wm., 51
 Richmond, Jn. Mackinzy, 11; Steph., 11
 Riddell (Riddel), Adam, 26*; Charlotte, 8, 9*, 50; Jn., 8, 9*, 19, 26; Marg., 50; Walter, 9; Wm., 8
 Rochester (Rotchester), [*blank*], 1; Alex., 48; Allen, 51, 52; Ann, 30*; Eliz., 32, 33*; Geo., 1; Isab., 48; Jn., 52; Luke, 33; Mich., 15, 32; Rob., 33, 36, 44*; Thos., 44, 46*
 Robertson, Jas., 35*; Wm., 2, 14
 Robinson (Robison), [*blank*], 41; Isab., 35; Jas., 2, 30; Jn., 16; Marshall, 22; Sar., 18; Thos., 22; Wm., 3
 Robson, [*blank*], 38; Christian, 33; Eliz., 16, 52; Isab., 34, 40; Kath., 30*, 31*, 32*; Jn., 22, 33; Marg., 32, 33; Ralph, 51, 52
 Roderick, Rob., 47
 Rogerson, Isab., 49; Jn., 24, 52; Wm., 28, 48
 Roxbrough, Jn., 47; Wm., 49
- Russel, Edw., 39
 Rutherford (Rutherford, Rutherford), [*blank*], 41; And., 4, 18, 27, 42; Ann, 37; Barb., 42; Eliz., 51; Geo., 30, 51, 52; Hen., 30*; Isab., 13, 23, 26; Jas., 5, 30; Jn., 23, 27, 53*; Marg., 4; Rich., 23; Rob., 45; Thos., 2, 38, 42*; Wm., 5, 26
 Rutledge (Rutlitch), Ann, 14; Elean., 33; Jn., 1, 46; Marg., 46; Mary, 18, 46; Phillis, 16; Thos., 1, 2*, 3, 40*, 46; Wm., 2, 40
 Ry....., Jn., 15
- Salmon, Eliz., 11; Thos., 11
 Sanderson, Ann, 26; Mary, 22; Wm., 21
 Satterwood, Marg., 34; Rich., 35
 Scott, Anne, 51; Christian, 52; Dor., 51; Edw., 34; Elean., 21; Han., 51; Jas., 6, 24*, 25; Jane, 12, 20; Jn., 2, 18, 37, 52; Marg., 24; Thos., 49; Wally, 51; Walter, 6, 24, 49, 50*; Wm., 16, 50
 Searl, Ann, 31
 Shanks, Ann, 35; Eliz., 8, 17; Isab., 13; Peter, 32; 37; Mary., 8
 Shell, Geo., 20; Marg., 21
 Shelly, Geo., 24
 Shepherd, Edw., 4; Mary, 4
 Sherif, Jn., 9*; Marg., 9
 Shippen, [*blank*], 39
 Short, Jas., 22
 Shotten, [*blank*], 35, 38; Ann, 15, 16, 34; Edw., 1, 36, 46; Eliz., 33; Isab., 14, 35; Jas., 2; Jane, 31; Jn., 1, 13, 35, 36; Marg., 37; Rach., 41; Rob., 42; Thos., 2, 37; Wm., 17
 Simpson (Simson), Jn., 13; Thos., 24
 Skelly, Jane, 19
 Skuers (Skewers), Ann, 31; Isab., 31; Jn., 13, 31
 Spears, Jane, 27; Mary, 10
 Spours, Ann, 10; Cath., 2; Jas., 10, 11*, 12, 25; Jane, 11*; Sar., 11, 25
 Sprote, [*blank*], 4; Ann, 17; Christian, 38; Jas., 4; Jos., 2; Rob., 13; Wm., 2, 4, 17, 42
 Smart, Geo., 6; Wm., 6
 Smeaton, Grace, 26
 Smidy, Eliz., 40
 Smith, Alex., 30, 31; And., 27; Edw., 2; Isab., 7, 13, 32; Jas., 27; Jane, 21, 26; Marg., 11, 31; Mary, 51; Math., 30; Thos., 26; Wm., 7
 Snowden (Snawdon), Ann, 21; Elean., 4; Eliz., 3, 37; Frances, 26; Jn., 4, 22; Marg., 4; Mary, 17, 26; Rob., 21; Thos., 3*, 4*, 19, 26, 37
 Stanners, Jane, 28
 Steel (Steele), [*blank*], 2; Cuth., 1*, 2*, 15, 34, 37*; Dor., 33; Elean., 23, 50; Eliz., 41; Geo., 32, 36;

- Grace, 44; Jane, 1; Jn., 30; Mark, 44; Mary, 32; Nansie, 37; Peter, 38; Sar., 35; Wm., 35
- Stevenson (Stephenson), Alex., 22, 47*, 48; And., 15, 40; Eliz., 32; Frances, 8; Geo., 46; Jane, 20; Jn., 37; Marg., 18; Mary, 50; Peter, 13; Sar., 8; Wm., 8
- Stewart, Jn., 25
- Story, Ann, 1, 2, 36; Elean., 1, 3; Geo., 3*, 27, 45; Jn., 44; Marg., 14; Mary, 1, 14; Thos., 1*, 2, 26, 36
- Straughan, Isab., 18
- Strong, Ralph, 25
- Swan, Elean., 18
- Tate (Tait), [blank], 40; Eliz., 11, 44; Geo., 19; Jas., 26; Jn., 17, 37; Marg., 38; Mary, 44; Ralph, 10, 11; Rob., 13; Wm., 10, 36, 37, 38, 43, 44*
- Taylor, Anne, 23; Chas., 23; Isab., 7; Jas., 34; Jn., 23; Ralph, 17, 42*; Wm., 7, 23
- Telford, Mary, 10
- Thompson (Thomson, Tomson), [blank], 38*; Adam, 6; Ann, 14; Elean., 3, 23, 37; Eliz., 21, 43; Isab., 15; Jas., 16; Jane, 53; Jn., 13, 18, 43*, 51; Marg., 21; Margery, 19; Mary, 13, 19, 29, 45; Pat., 27; Rob., 2, 3*, 6, 14, 37, 39, 44, 50; Thos., 29, 44; Wm., 2, 18, 20, 43, 45, 49
- Todd, Ann, 14; Eliz., 24; Geo., 16
- Trenent (Tranent), Jane, 23; Marg., 7; Thos., 23; Wm., 7
- Trotter, Alex., 37; Math., 25; Thos., 31
- Troughit, [blank], 44
- Trumble, Jane, 17; Wm., 17
- Tully, Jane, 19; Wm., 28
- Turnbull, Ann, 11; Elean., 27*; Geo., 25; Gilbert, 11; Jacob, 26; Jas., 9*; Mary, 18, 24; Rob., 24, 25; Wm., 26
- Turner, And., 32*; Ann, 15, 42; Isbell, 13; Mary, 40; Thos., 31
- Veach, Jean, 15
- Wabby, Eliz., 20
- Waddell, Ann, 16; Jn., 21; Walter, 41; Wm., 16
- Wait, Mary, 50; Thos., 22; Wm., 51
- Wakenshaw, Adam, 11; Mary, 11
- Walker, Edw., 6; Geo., 20, 53; Jas., 5*, 6*; Jn., 5; Wm., 6
- Wallis, Geo., 49; Isaac, 32; Mary, 22; Rob., 13
- Wandless, Geo., 48; Wm., 48
- Watson, Adam, 11; Geo., 6; Jn., 6; Marg., 27; Ralph, 11
- Waugh, Jane, 9*
- Weallens, Christoph., 12; Jane, 2
- Weatherstone, Eliz., 25
- Weddell, Mary, 20
- Weemes, Tho., 31, 32*, 33*, 34
- Weir (Wear), Eliz., 27; Geo., 20, 27*; Jas., 24; Wm., 24
- Welance, Christoph., 10, 11*; Jane, 10, 11*
- White (Whyte), [blank], 1; And., 47, 48; Ann, 48*; Barb., 48; Elean., 1, 36; Eliz., 3, 18, 20, 37, 41; Geo., 14, 17, 41*, 43; Isab., 15, 37, 47; Jas., 37; Jane, 17, 32, 42; Jessie, 10; Jn., 4, 16, 18*, 42, 44, 45, 48, 51; Marg., 3, 34; Mary, 1, 17, 39; Rich., 36; Rob., 1*, 2*, 3*, 4*, 31, 36*, 37*, 38*, 42, 49; Thos., 10*, 38
- Wiggam, Jonasin, 16
- Wilkie, [blank], 39; Eliz., 46
- Wilkin, Ann, 18; Jn., 42*, 43, 44; Sar., 19
- Wilkinson, Ann, 17; Eliz., 46; Francis, 34; Hen., 17; Jas., 34
- Willans, Rob., 23
- Williamson, Wm., 28
- Willis, Aaron, 44; Mr., 43, 44, 45; Rob., 43
- Wilson (Willson), Ann, 5, 21; Edw., 5, 26; Eliz., 33, 50; Geo., 6; Jas., 13; Jane, 50; Jn., 5*, 6*, 25, 26, 33; Marg., 6, 34; Mary, 6*, 50; Rob., 25, 50; Thos., 5, 6, 23
- Wood, Mary, 21
- Wright, [blank], 1, 38; Allison, 48; Ann, 1, 19, 32, 33, 34, 36*, 48; Elean., 50; Eliz., 2, 12, 27, 35; Elspeth, 31; Frances, 20; Geo., 12, 30, 35; Isab., 30, 34; Jas., 27; Jo., 2, 35*; Jn., 1*, 3, 16, 34, 35, 37, 41, 42, 46; Marg., 27, 35; Mary, 19, 35, 36; Rob., 17, 21, 35; Thos., 28; Ussy, 14; Wm., 2, 35, 37, 43
- Yeomans, Wm., 52*
- York, Ann, 21
- Young, [blank], 39; Adam, 18; And., 49; Ann, 29, 50*, 51*; Archbald, 49, 52; Elean., 16; Eliz., 16, 31, 32, 34*, 35*, 37; Isab., 32, 49, 52; Jas., 1, 4*, 17*, 25, 26, 29, 30, 35*, 41*, 42*, 44, 50, 51*, 53; Jn., 4, 30, 32, 51; Jos., 8, 24, 26; Kath., 3, 32, 35; Marg., 14, 25, 26; Mary, 35; Rob., 21, 33; Simon, 8, 24; Thos., 1, 3, 15, 16, 32, 37*, 39, 41; Wm., 4, 42, 44
- Younger, Isab., 21

