

MONUMENTAL INSCRIPTIONS
IN
THE HUNDRED OF TUNSTEAD.

INDEXED G. S.
M.Y. 1948

THE

AUG 31 1948

Monumental Inscriptions IN THE HUNDRED OF TUNSTEAD,

In the County of Norfolk,

COLLECTED BY

WALTER RYE.

British
942.61
Family
History

GENEALOGICAL SOCIETY
OF THE CHURCH OF JESUS CHRIST
OF LATTER-DAY SAINTS

36551

NORWICH:

PRINTED BY AGAS GOOSE, RAMPANT HORSE STREET.

1891.

P R E F A C E.

EOR great help in completing this part, which contains the inscriptions in the twenty-six churches and churchyards in this Hundred, I am indebted to the Rev. H. T. Griffith of Smallburgh, who kindly copied the inscriptions in no less than eight churches and five churchyards, and to the Rev. F. Procter of Witton, who has copied those in two churches and two churchyards.

As I am now the owner of the splendid collections made by Antony Norris for this Hundred, I have been able to supplement the inscriptions now in existence by printing no less than fifty-one given by him, and now—unluckily—gone.

As the number of church inscriptions printed here is 529 (Norris did not touch the churchyards), it follows that very nearly 10 per cent. of the inscriptions have been lost in about a century. Of these, no less than twenty-one are brasses; a fact which shows how imperative it is that the work which I continue here should be pushed on with all due diligence.

I am glad to say that it is, and that I have also secured two valuable coadjutors in the Rev. A. L. Michell, who has promised to give me substantial help in completing S. Erpingham (begun by Mr. Dew), and in Mr. F. Johnson, who is already at work on the Fleggs, to supplement Norris's History of these Hundreds, about to be printed from my MS. by the Norfolk and Norwich Archaeological Society.

It may interest my readers to know that this part records 2,788 inscriptions; making, with those already printed in former parts, no less than 9,770 in all.

WALTER RYE.

Putney, S.W.

INDEX OF PARISHES.

	<i>Page.</i>
Ashmanhaugh St. Swithin	1
Bacton	4
Barton Turf	12
Beeston St. Lawrence	21
Bradfield	30
Crostwight All Saints	33
Dilham	36
Edingthorpe	43
Felmingham St. Andrew	46
Honing	56
Horning	62
Hoveton St. John	66
Hoveton St. Peter	74
Irstead	78
Neatishead	83
North Walsham	91
Paston	116
Ridlington	122
Sco' Ruston	125
Soley	128
Smallburgh St. Peter	135
Swafield	145
Tunstead	149
Westwick	160
Witton	166
Worstead	171

SCO' RUSTON.

Not mentioned at all by *Blomefield*; *Norris*, p. 601; *Farrer*, i. p. 377.

IN THE CHURCH.

1. John Secker died 25th Jan^y, 1834, Aged 51 years.
2. Hic Positæ Sunt Exuviae Nicholai Payne, Gen., qui obijt
2^{do} die Junij, año dñi 1698, añoq' Ætatis 66. Cui
Prope jacent cineres Saræ Harmer, nepotis ejusdem
Nicholai, quæ ex hac vita Decessit 5^o die Augusti, año
dñi 1690, añoq' Ætatis suæ 8^o.

Arms: A chevron between three lions rampant, two and one.

Crest: A griffin's (?) (ostrich's—Farrer) head, holding a horseshoe.

3. Hic etiam depositæ sunt exuviae Saræ unius denatis
charissimis dicti Nicholai Pain, genⁱ, defuncti. Cui
ut Deus claras ideas justitiae et Æquitatis munifice
largitus est ac magno ingenio animi corporisq' venustate
benigne ornasset, Ita eam approprio genio (Suaptaq'
natura) nitidam et benignam formasset, Cessit illa
fatis (quasi vidua) 23^{do} die Decembris, a^r Doñ 1726,
Ætatis Suæ 65. Cineresq' sui (ex speciali ac suo
sæpe repetitio mandato) juxta latus amati sui Patris
hocce in loco sepulti sunt.

Arms: Same as No. 2, on a lozenge.

4. Sacred to the memory of Stephen Pightling, who died
Dec^r 24th, 1800, aged 54 years.
Blest be his rest, and sacred be his urn!
To him we must, not him to us, return.
5. To the Memory of Wm. Pightling, who died March 4th,
1792, aged 57 years. While affability and politeness,
Good sense and cheerfulness, Strict integrity and un-
affected piety are ornaments to human nature: His
death will be remembered with pain.

Farrer also mentions, on a buttress, a chevron between three Catherine wheels, *Aslack*.

Norris has luckily preserved these inscriptions, now cleared away:—

6. Prey for the soul of Christine Bolte, late the wife of Stephen
Bolte, on house soule God have m'cy a° d'ni mb^cxxxi.

7. (On the south door of the church.) Orate pro anima Stephanii Bolte, Alicie et Christine ux' ejus et omn' b'n'factor' ejus quoque aiabz p'pitiet' ejus 1530.
8. (In the church chest.) Hic jacet Robertus Passon . . .
9. Pray for the soul of Petter Postyl & Jane his wife on hois souls Iesus habe misericordiam.

Norris also mentions that in Tanner's time, but gone when he saw the church :—

Ihn m' . . . lady help . . . Orate pro anima Roberti . . .

IN THE CHURCHYARD.

1. Thomas Wells d. 6th May, 1861, aged 67 years. Ann his wife d. 17th Aug. 1879, aged 88.
2. Mary, wife of John Steward, d. 13th Jan. 1869, aged 58.
3. William, husband of Phoebe Hudson, d. 30th Nov. 1860, aged 72.
4. Charles, eldest son of Gared and Harriet Horner, d. 12th Dec. 1827, aged 12.
5. Richard, son of Dennis and Mary Hacon, d. 20th Oct. 1771, aged 22. Joseph, son of Dennis and Martha Hacon, d. 29th Jan. 1790, aged 6.
6. Mary, wife of Dennis Hacon, d. 12th Sept. 1762 (3?), aged 47.
7. Dennis Hacon d. 4th Mar. 1783, aged 68.
8. Dennis Hacon d. 27th Oct. 1821, aged 74.
9. Martha his widow d. 31st Oct. 1845, aged 89.
10. William Rump d. 27th Apr. 1815.
11. Elizabeth Rump d. 8th Jan. 1839, aged 87.
12. Robert Rice d. 5th Nov. 1828, aged 28.
13. Jane, wife of John Allen, d. 13th Apr. 1862, aged 29.
14. Elizabeth Allen, wife of Robert Rice and John Allen, d. 20th May, 1856, aged 56.
15. John Allen d. 14th July, 1844, aged 40.
16. Edward Watson d. 21st Mar. 1812, aged 17.
17. Phillis Watson d. 5th Aug. 1825, aged 45.
18. Leonard, son of Leonard Flaxman, d. in infancy, 1821.
19. Philemon Rump d. 28th Dec. 1827, aged 37.
20. Edward Allen d. 16th Sept. 1829, aged 78.
21. John Bird d. 13th Apr. 1853, aged 96. Mary Ann Bird d. 25th Apr. 1854, aged 25.

22. John Bird d. 3rd Feb. 1875, aged 89. Mary his wife d. 19th May, 1861, aged 74.
23. George Hornor d. 10th Oct. 1869, aged 76.
24. Eleanor his wife d. 10th May, 1859, aged 69.
25. William Robins, son of Benjamin and Ann Betts, d. 1st June, 1858, aged 8.
26. Robins Purdy, son of Benjamin and Anne Betts, d. 12th Feb. 1843, aged three months.
27. Robins Purdy, son of Benjamin and Ann Betts, who d. 31st Mar. 1845, aged 9 weeks. William the son of above d. 14th May, 1845, aged 15 weeks.
28. Anne, wife of Benjamin Betts, d. 23rd Feb. 1851, aged 40.
29. Benjamin Betts d. 11th Mar. 1863, aged 54.

INDEX.

A.

Abbs, 110 (3)
Abigail, 168, 169
Adams, 43, 168
Addison, 51
Adkins, 11, 49
Aldridge, 72
Alexander, 75
Algar, 137 (2)
Allard, 86
Allblaster, 173 (2)
Allcock, 28, 85 (7), 86
Allen, 18, 75 (2), 80 (2),
81, 88 (2), 126, 126 (3),
154
Allison, 52, 53
Amerson, 154 (2)
Ames, 45, 84 (3)
Amess, 11, 45
Amies, 11, 154 (9)
Amis, 18, 19, 85
Amiss, 15, 90
Amos, 114
Amy, 12
Andrewes, 149
Andrews, 58, 60
Angell, 108 (2)
Annison, 154 (3), 163
Appleby, 150
Appleton, 11, 154 (4)
Archer, 85
Armstrong, 64
Aslack, 125
Atkinson, 4, 5
Atlee, 137 (2)
Aufreire, 74 (3), 74, 75,
76 (5), 124 (2)
August, 131 (6)

B.

Baac (?), 51
Back, 154 (4)
Backton, 71

Bacon, 1, 13, 35, 60,
154 (2)
Bailey, 111, 154 (5)
Baker, 41, 86 (2), 96 (2),
107
Balding, 13
Baldry, 86
Baldwin, 2, 19, 50, 137 (14)
Ballord, 16
Balls, 54 (2), 71, 79, 80
(2), 81 (3)
Bambridge, 155 (6)
Banceley, 111
Bane, 60, 85, 178 (4)
Banyer, 123 (3)
Barber, 30, 131 (2), 132
(2), 137 (2), 179
Barcham, 35, 44, 121 (2)
Bareham, 182 (2)
Barette, 116
Barker, 58
Barlow, 28
Barnard, 183 (3)
Bartram, 6, 61
Barwick, 62
Baspole, 177 (2)
Bateman, 71 (2)
Bayes, 86
Bayfield, 100
Beales, 63
Beals, 63 (2)
Beane, 80, 137 (3), 177
Beatney, 147
Beck, 59
Becker, 84
Beckwith, 40
Bedingsfeld, 27
Bell, 36, 38, 41, 76, 123,
155, 156, 180
Belys, 46
Benis, 30
Bensley, 40, 111, 121
Bentley, 121
Beresford, 93
Berney, 135, 160 (5), 161,
162 (5), 163 (2), 171
(4), 174 (2), 176 (5)

Berry, 116
Berwick, 180 (2)
Bessey, 53
Betes, 132
Betts, 127, 132
Bidwell, 147 (3)
Bine, 155
Bircham, 64
Bird, 2, 79, 126, 127,
164, 175 (5)
Blackburn, 2, 181 (2)
Blakely, 99
Blofeld, 66 (3), 67 (6),
68 (3), 69 (2), 72, 163
Blogg, 11
Blomfield, 99 (2)
Bloom, 7, 80 (2), 155 (4)
Blyford, 5
Blyth, 72
Boehm, 24
Bolt, 163
Bolte, 125, 126, 177
Bond, 6, 22, 60 (2), 81 (2),
82 (3), 137, 138 (3),
147
Borrett, 28
Bowen, 65 (2)
Bowles, 88 (4), 89
Bowman, 138
Boyce, 95 (2)
Boyer, 114 (2)
Brackenbury, 168
Bradfield, 103, 113 (2)
Bradshaw, 155 (2)
Brakenbury, 20, 147, 179
Bramble, 58
Bramston, 162
Branthwayt, 176
Branthwayte, 160
Bray, 132
Breeze, 119
Brende, 116, 118
Brentnall, 95
Bride, 47, 49
Brigge, 30
Briggs, 162
Britt, 8 (4)

- | | | |
|---|--|---|
| Broom, 70, 72 | Charlotte, 110 | Crisp, 124 |
| Brown, 41, 61, 70 (3),
170 | Chase, 76 (2), 87 | Crome, 107 |
| Browne, 23, 72, 169 | Chastney, 99 | Cronk, 112 (3) |
| Brograve, 160 | Chettleburgh, 109 | Cropley, 119 |
| Brundle, 155 (2) | Chiswell, 96 (3) | Cross, 105, 111, 180 (2),
181, 182 (5), 183 |
| Buck, 4, 94 (3), 117, 118,
119 | Christopher, 146, 147 | Crosswell, 110 |
| Buffman, 59 | Church, 89 (3) | Crowe, 63 (2), 113 |
| Bugg, 147 | Clark, 113 | Croxon, 61 |
| Bullen, 31, 114 | Clarke, 2, 6, 10, 11, 51
(3), 165 (5), 178 (2),
182 (2) | Cubitt, 8, 9, 10, 28, 35,
44, 57 (2), 59 (2), 60,
77 (2), 83 (2), 84 (7),
86 (3), 128, 129 (2),
130 (2), 152 (2), 169 |
| Bulley, 148, 183 | Claxton, 110 | Culley, 7, 8, 55, 84 |
| Bullimore, 58 | Claydon, 117 | Curtis, 181 |
| Bulman, 38 | Clayton, 132 (2) | Custance, 14 |
| Bunn, 104 (2), 175 | Clerk, 48 | Cutting, 2, 74 |
| Bunton, 70, 108 (2) | Clipperton, 16, 112 (6),
112, 120, 138 (3) | D. |
| Burgess, 107, 120 | Clough, 25 | Dament, 51 |
| Burgh, 177 | Cobb, 132 (2) | Daniel, 59, 179 (2) |
| Burley, 130 | Codling, 148 | Daniels, 72 |
| Burney, 175 | Coe, 132 (2), 155 (8), 156 | Darby, 106 (2) |
| Burrage, 130 | Cock, 22 | Daubeney, 135 |
| Burrell, 155 (4), 170 | Cockrill, 130 (2) | Davey, 115 |
| Burrow, 117 (3) | Coke, 12 | Davies, 146 |
| Burt, 109 | Cole, 8, 59, 90, 132 (2),
138, 152 (2), 153 (3),
183 | Davis, 59 |
| Burton, 50, 65 (3), 76 (3),
120 (2), 181 | Coleman, 132 (3) | Dearnsly, 36 |
| Bush, 180 | Colk, 6, 7, 103 (2), 123
(5), 156 (5), 182 (2) | Debenne, 111 (4), 112 (4) |
| Butterfunt, 86 | Collett, 66 | Decker, 8 |
| Buxton, 181 | Collings, 6 (2) | Deeker, 45, 168 (2) |
| B....er, 113 | Collins, 170 | Denham, 8, 138, 181 |
| C. | Collman, 150 | Dennis, 52 |
| Cadge, 17 (2), 71 (10) | Colls, 172 (2), 173 | Dennison, 36 |
| Calk, 7 | Colman, 16, 63, 64 (2),
131, 132 (3), 138 (3) | Denny, 149 |
| Calke, 166 | Cook, 39, 59, 86 (2), 115,
120, 123, 156 (4), 175 | de Walcot, 56 |
| Call, 43, 44 | Cooke, 52 (2), 64, 76, 77
(2), 84, 107, 119 | Dewdney, 180 |
| Callow, 52 | Cooper, 93, 95, 97, 98
(2), 107, 109 (2), 111,
121, 138, 181 | Dibal, 115 |
| Canham, 90 | Cope, 65 | Digby, 138 (2) |
| Cannell, 2, 104 | Copland, 110 | Dix, 19, 89, 100, 105 (2),
138 (3), 139 (6) |
| Canning, 149 | Copping, 182 | Dobbs, 109 (2) |
| Cannon, 6 | Corke, 32, 114 | Dobson, 18 |
| Canon, 33 | Corke, 51 | Docking, 7 |
| Capon, 16 | Cornwallis, 145 | Dolphin, 147 |
| Caporn, 155 | Corr, 82 | Doughty, 33 |
| Carman, 173 | Cottel, 17 | Downes, 151, 152 (2) |
| Carr, 77, 179 (2) | Covell, 49 | Doyly, 17 |
| Carter, 50, 89 | Cox, 19 | Drake, 122, 140 |
| Carthew, 166 | Cozens, 165 (2), 183 | Draper, 108 |
| Case, 155, 178 (2) | Crabtree, 167 (3) | Druery, 132 |
| Cattee, 89 (4) | Cramer, 119 (2) | Drury, 164 (2), 165 |
| Cavell, 83 | Cranefield, 32 | Dry, 99 (2) |
| Cawston, 113 | Cremer, 119 (3), 152 | Ducker, 108 (2) |
| Chalker, 9 | Cressenyr, 33 | Duff, 164 (2) |
| Chamber, 56 (2), 57 | | Dunham, 183 (2) |
| Chamberlain, 64, 155 (2) | | Dunmore, 60 |
| Chamberlin, 118 | | Dunt, 170 (2) |
| Chandler, 17 | | |
| Chapman, 105, 138 (7),
164, 174 | | |

Durrant, 14, 24, 90 (3)
 Durrell, 71 (2)
 Dutchman, 81, 90
 Dyball, 44, 55, 70, 88,
 109 (2), 180 (3), 139,
 165 (2), 179 (2)
 Dye, 86, 114 (2)
 Dyke, 55

E.

Earl, 113 (2)
 Eastoe, 106
 Edrich, 20, 68, 71, 72
 (3), 80, 81 (4), 82 (2)
 Edridge, 2, 3, 28, 29
 Edward, 35
 Edwards, 26, 31, 139
 Eglington, 84
 Elliott, 11
 Elliot, 90
 Elmira, 39
 Elsden, 39
 Emerson, 41, 105
 Emery, 32
 Emmysson, 83
 Empson, 139
 Engall, 123 (2), 170 (6)
 England, 51, 60, 85
 Etheridge, 86
 Everard, 47, 113
 Evern, 59
 Everson, 115
 Ewen, 166
 Eyre, 28, 29

F.

Fairman, 59
 Farrer, 122
 Farrow, 121, 147
 Fastolf, 38
 Feilding, 6
 Felder, 69
 Felstead, 16
 Fenton, 98
 Ficklin, 171 (2)
 Fitt, 19, 55, 70 (5)
 Flavell, 122, 124
 Flaxman, 60, 75 (2), 126,
 164
 Flint, 180
 Flowerday, 17, 81 (2),
 170
 Forby, 99 (2)
 Ford, 156
 Foreman, 38, 132
 Forster, 94, 95 (2), 98
 Foulsham, 72 (2)

Fox, 39, 106, 115, 139
 (2)
 Fowke, 98 (4)
 Frances, 41
 Francis, 8, 19, 20, 120
 (2)
 Frankland, 109
 Fraray, 132
 Frarey, 35
 Frary, 38, 156
 Freeman, 139
 Fromow, 181 (2)
 Frost, 110
 Fryer, 180 (2)
 Fulcher, 88
 Fullar, 46
 Fuller, 45, 101, 111

G.

Gales, 17, 156 (5)
 Gallant, 85
 Gambling, 139
 Gardiner, 54
 Gardinor, 30
 Garrard, 47
 Garrod, 132 (2), 156 (2)
 Garvis, 34, 35
 Gay, 90 (6)
 Gaze, 4, 11, 39, 41, 60,
 118 (4), 120 (3), 139
 (2)
 Geals, 156 (2)
 Gedge, 60, 178
 Gee, 8, 44, 164, 168 (3)
 Gernyn, 48
 Gibbs, 34
 Gibson, 17, 139
 Gilburd, 129
 Gilden, 85
 Gilding, 16
 Gillyatt, 31
 Girling, 7, 73 (2)
 Glaveyn, 128
 Gloven, 173
 Goater, 180 (2), 183 (2)
 Godbourah, 65
 Golder, 31
 Goodwin, 48
 Goose, 164
 Gore, 5
 Gotts, 9, 11, 89 (3)
 Goulder, 17, 50, 74
 Goward, 85 (2)
 Gower, 41
 Gray, 42
 Green, 47, 73 (2), 109,
 132
 Greene, 100, 168
 Greenacre, 34, 58, 61

Griffin, 47, 172
 Grimes, 32, 63, 64, 177
 Grimmer, 6
 Grimshaw, 118
 Grose, 68
 Grout, 2, 3
 Grove, 181
 Grymes, 63, 65 (5)
 Gunn, 78 (2), 79, 80 (2),
 130
 Gunton, 183
 Guy, 169

H.

Hacon, 126 (5)
 Haggarth, 165
 Hales, 61, 164
 Hall, 49, 51, 53, 71, 72
 (5), 87, 106, 114, 179
 (3)
 Hammond, 61
 Hannant, 11, 38, 39, 40,
 41, 42, 132 (5), 133,
 164 (2)
 Hanson, 38
 Harbord, 133 (2), 156,
 183
 Harcock, 176
 Harcourt, 51, 90, 182
 Hardy, 50, 175
 Hardynggm, 128
 Hardyngham, 128, 129
 Harmer, 61, 64, 93, 94,
 104 (2), 123 (2), 125,
 139 (6), 145 (2)
 Harper, 65
 Harris, 41, 115, 123, 156
 Harrison, 51, 183
 Hart, 110, 113
 Harvey, 100, 139 (2)
 Hastings, 121 (2)
 Haugh, 177
 Haughton, 80
 Hay, 78
 Haylett, 7
 Hayn, 53 (2)
 Hayne, 49, 139 (2), 140
 Hayton, 45
 Hayward, 102
 Hazell, 89
 Headley, 93 (2)
 Heath, 62
 Hemgrave, 116
 Hemsley, 166
 Hennant, 150, 168
 Hepworth, 94, 98 (3)
 Hermant, 156
 Herne, 156
 Hetercete, 99

- Hetherset, 116
 Hewett, 15
 Hewitt, 5, 8, 15, 16, 19,
 85, 105, 147 (2), 164
 (2)
 Heyneys, 128
 Hickling, 59
 Hillersdon, 182
 Hillesdon, 181, 182
 Hills, 47
 Hollis, 77
 Holman, 38
 Holmes, 120 (4)
 Homan, 64
 Horne, 24
 Horner, 55, 126
 Hornett, 49
 Hornor, 78 (8), 79, 127
 Horsley, 146
 Hotson, 64
 Houghton, 39
 Howard, 58, 75 (2), 84
 (3), 89, 139, 140 (3)
 Howes, 6, 13, 59, 99, 123
 Howlet, 31
 Howlett, 60 (2)
 Howse, 140 (10)
 Howys, 46
 Hubbard, 34, 146
 Hudson, 15, 72 (6), 73
 (6), 110, 126
 Hulton, 27
 Hunt, 29, 133 (2)
 Hunter, 96, 98 (2)
 Hurry, 13
 Husband, 56
 Hylton, 48, 53, 54
- I.
- Idewyn, 12
 Ikin, 29
 Inglose, 37
 Isaac, 52
 Isenbiel, 164
 Ives, 133 (2)
- J.
- Jackson, 10, 71, 140 (2)
 Jagward, 114 (2)
 Jarvis, 35
 Jay, 11, 65 (7), 140
 Jeffereis, 83
 Jeffery, 96 (2)
 Jenny, 37, 38
 Jermy, 24, 48
 Jerves, 35
 Jessyngham, 33
 Jex, 80
- Jones, 16, 80, 85 (3), 96
 (2)
 John, 41
 Johnson, 6, 7, 112 (2),
 113, 149, 150 (2), 151,
 152 (2), 153 (2), 156
 Jonson, 35
 Joy, 13, 78 (2), 79 (4),
 82, 89 (3)
 Juby, 58
 Junkerson, 17
- K.
- Kechyn, 128
 Keeler, 118, 140
 Keely, 152
 Keene, 83
 Kekebourne, 129
 Kemp, 39, 110
 Kendall, 160
 Kent, 106
 Kerrison, 133 (7)
 Ketch, 129
 Kickling, 3
 Kiddle, 114
 King, 19, 52, 64 (2), 107
 Kirk, 133 (4), 177, 183 (3)
 Knevitt, 116
 Knight, 121 (3)
 Knights, 75 (3), 140 (4)
 Knockels, 41
- L.
- Lacey, 39 (2), 40, 54, 110,
 112 (2), 140, 164, 181,
 182
 Lacock, 113
 Lacy, 54, 168
 Ladbroke, 113
 Lagland, 81
 Lake, 51, 178
 Lambard (? Lambert),
 119
 Lambert, 119, 140
 Lancaster, 68
 Landymore, 44
 Lane, 65, 104, 108 (3)
 Langham, 156 (2)
 Larner, 32
 Larter, 123, 169, 170
 Lawrence, 38, 16, 140
 Lawson, 124
 Layman, 93
 Leach, 43, 182
 Lee, 11, 45 (2), 65, 119,
 121 (2)
 Le Frank, 140 (3)
- Leist, 65
 Lekebourne, 129
 Le Cros, 33
 Le Neve, 31, 108 (2), 111
 Lesyngham, 34
 Libbis, 85
 Linds, 106
 Ling, 63, 77, 79
 Littlewood, 71 (3)
 Lloyd, 94 (4)
 Loads, 104, 169
 Lockett, 63
 Lockwood, 72
 London, 19, 46, 87 (8),
 133 (2)
 Long, 29, 104, 120, 141,
 144, 179
 Lorson, 167
 Lound, 54
 Love, 35, 106
 Loveday, 181 (3)
 Lovein, 118
 Lowe, 133 (4), 144
 Lown, 38
 Lubbock, 19 (2), 92 (3),
 97 (3), 98, 107 (5)
 Lyall, 36, 37 (2), 38, 42
- M.
- Mace, 107, 108 (3), 172,
 173
 Mack, 15, 18, 53, 119,
 128 (2), 129 (2), 130
 (2), 131, 135, 136, 151
 (3), 152 (2), 153 (6),
 156 (3), 164, 173
 Mc Ivor, 121
 Mac Kensie, 162
 Mandall, 179
 Mann, 32, 35, 102
 Manning, 82
 Mapes, 133 (3)
 Mares, 6
 Margetson, 8
 Margetson, 106 (4)
 Marker, 39
 Marler, 124 (2), 150 (2),
 151 (3), 156, 157 (6)
 Maris, 6, 10 (2), 164
 Marshall, 7, 10
 Marshal, 7
 Marston, 40
 Martin, 17 (2)
 Martins, 6
 Massey, 149
 Mash, 8, 31 (2)
 Mason, 9, 61, 157
 Master, 160 (3)
 Matthews, 107

- Mautby, 118
 Mays, 3
 Mayes, 30, 52, 70 (2)
 Mayhew, 168
 Meade, 107 (2)
 Mean, 181
 Meek, 178 (2)
 Merriman, 89 (3)
 Messenger, 47
 Metcalfe, 169 (2)
 Michell, 24
 Middleton, 135 (2), 183 (2)
 Mildon, 63
 Mileham, 40
 Miles, 72 (2), 177 (2)
 Millar, 172
 Millard, 106
 Millem, 19
 Miller, 3, 119
 Monck, 167 (5)
 Money, 106, 165
 Monsey, 168 (5), 169 (5), 180
 Moon, 81 (3)
 Moone, 46, 49
 Moore, 45, 48, 51, 53, 54, 95, 99 (2), 101, 102 (2), 104 (3)
 Morley, 68, 69 (2)
 Mornement, 16
 Morter, 86 (2), 90, 114 (2), 133, 134
 Mortlock, 54
 Mowse, 52
 Moy, 55, 105
 Mullen, 147
 Mumford, 39 (2)
 Murrell, 32
 Myhill, 19, 42, 58
- N.
 Nash, 42
 Nave, 144
 Neal, 121
 Neale, 3
 Neave, 11, 18, 34, 58, 86, 141 (18), 177 (2)
 Nedham, 100
 Neech, 49
 Negus, 66, 68 (2), 71, 154
 Nelson, 182 (3)
 Neve, 18, 141 (5), 157 (2)
 Newbegin, 40
 Newham, 77
 Newman, 8, 35, 49, 63, 157 (5)
- Newstead, 106 (2), 121 (2)
 Newton, 62, 71, 112 (2)
 Nichols, 10 (2), 123 (2)
 Nickells, 11, 45
 Nobbin, 16
 Nobbs, 182
 Nockels, 17
 Nockold, 134
 Nockolds, 17
 Norfor, 41
 Norgate, 147, 157
 Norris, 13, 14, 166 (4), 167 (7)
 Norton, 82
- O.
 Olifent, 146
 Olley, 31
 Oram, 135 (3)
 Ormsby, 141
 Osborn, 113
 Ossant, 2
 Ostler, 172
 Oxley, 157
- P.
 Pachley, 113
 Page, 29, 41 (2), 59, 99, 101, 132, 134 (2)
 Pain, 125
 Palgrave, 80 (2)
 Pallant, 8
 Palmer, 60, 102, 156
 Parke, 89
 Parker, 109, 113
 Parmenter, 166 (2)
 Parr, 88 (6), 89 (2)
 Partridge, 106
 Partridge, 102 (2)
 Passton, 126
 Paston, 91, 116 (2), 117, 157 (2)
 Paul, 36
 Pauls, 108 (2), 109 (3)
 Paulden, 52
 Payne, 90, 110, 125, 145
 Pearce, 157 (2)
 Pearson, 141
 Pedder, 31
 Peebles, 87 (2)
 Penyston, 177
 Perkins, 29
 Perry, 24
 Pestell, 7, 61
 Peters, 50, 51, 178
 Petre, 160 (3), 161 (5), 162 (4), 163 (2), 164 (8)
- Q.
 Quantrell, 128 (2)
- R.
 Raban, 100
 Rabett, 145
 Rand, 179
 Randall, 109, 147
 Rant, 176
 Raunt, 101
 Rayner, 157
 Read, 9, 157 (5)
 Red, 49
 Redegate, de, 69
 Reed, 168
 Rees, 101 (3)
 Reeve, 83, 88 (2)

- | | |
|---|--|
| <p>Reily, 105 (3)
 Remblets, 170
 Remmends, 87 (4)
 Reynolds, 113 (2), 124
 Rice, 76 (2), 119 (3), 126
 Richardson, 110
 Riches, 11; 35 (2), 76, 83,
 85 (2), 87 (2), 88 (4),
 90, 97, 119, 148 (2),
 149 (2), 150
 Richman, 103
 Rie, 145 (2). <i>See</i> Rye
 Risebow, 100, 101
 Rising, 105 (2), 118
 Rix, 172
 Robarts, 81
 Roberts, 50, 81 (2), 88,
 120
 Robinson, 19, 110
 Robins, 127
 Rocke, 12
 Rogers, 97, 98 (4)
 Roll, 109
 Rome, 183
 Roome, 51, 53, 54
 Rook, 10, 157
 Rose, 89
 Rous, 179 (2)
 Rouse, 114 (3)
 Roys, 95
 Rudd, 44, 104, 119
 Ruddock, 96 (2)
 Rump, 39, 42, 126 (3),
 181 (3)
 Rush, 53
 Russell, 56, 171
 Rust, 107
 Ryall, 128
 Rye, 110 (3). <i>See</i> Rie</p> <p>S.
 Sacheverell, 100
 Sadler, 114
 Sall, 173
 Salman, 51
 Salmon, 19
 Sammon, 38
 Sampson, 38
 Sandal, 134
 Sandle, 134 (2)
 Sargeant, 157 (2)
 Salter, 112
 Saul, 142, 157
 Saunders, 38, 110
 Sayer, 167
 Scarborough, 93 (2), 104 (4)
 Scarland, 80
 Scott, 51, 164 (2)
 Scottow, 32</p> | <p>Scrape, 90
 Seagoe, 18
 Seaman, 47, 150
 Secker, 125, 181
 Self, 109, 121, 122 (2),
 179 (2)
 Sell, 107
 Sewell, 30, 54, 114 (2), 131
 Sexton, 3, 42, 50, 142
 Shackle, 15
 Sharpe, 3, 105 (7), 147,
 157 (2), 163 (2)
 Sharpen, 52
 Shephard, 39, 51, 52, 121
 Shepheard, 6, 8, 33, 34,
 35, 40, 99 (2), 100
 Shepherd, 40, 80 (2), 81,
 85 (5), 86 (2), 134 (2),
 142, 168
 Sheppard, 180 (2)
 Short, 29, 76
 Shreeve, 51, 100, 106, 119,
 159 (5)
 Sidell, 80, 81 (2), 164
 Sidney, 180 (3)
 Silva, 119 (2)
 Simon, 48
 Simond, 50
 Simpson, 107 (2)
 Sk....ed, 45
 Skinner, 10
 Skipp, 20, 77, 83, 87 (9)
 Slagg, 170
 Slapp, 147
 Slater, 63
 Sleg, 170
 Slipper, 175
 Small, 10
 Smith, 31, 42 (2), 81 (3),
 82 (4), 90, 123, 130,
 134, 142 (3), 147, 151
 (2), 157, 159 (7), 168
 (4), 169 (7), 175, 182
 Smyth, 177
 Spanton, 39, 41, 42, 84
 (7), 88 (2), 89, 158 (6)
 Sparkall, 84
 Spelman, 33
 Spencer, 67, 68 (2)
 Sp'hawk, 128
 Spicer, 177
 Spillings, 16
 Spilman, 107
 Spooner, 183
 Springall, 111
 Spurdens, 96
 Spurrell, 53
 Squires, 75
 Stacey, 122
 Stageman, 147</p> <p>Staines, 160
 St. Amand, de, 65
 Stannard, 146
 Starling, 17, 80 (3), 178
 (2)
 Stekkles, 78
 Steward, 16, 44, 58 (2),
 107, 120, 121, 126, 129,
 131 (2), 134 (2), 148,
 158 (2). 173 175
 Storey, 6, 53, 103, 109,
 111 (2), 169
 Stransham, 100 (2)
 Sturgess, 10
 Stygall, 114
 Suffield, Lord, 161, 163
 Suffling, 182 (2)
 Suffolk, 121 (2)
 Sutton, 104 (2)
 Swain, 183
 Swan, 60
 Swyer, 131
 Symonds, 121</p> |
|---|--|
- T.
- Taylor, 37, 39 (5), 40
 (3), 64, 93, 142 (6),
 143 (3)
 Teasel, 122
 Tebald, 30
 Tebold, 30
 Terry, 29
 Theobald, 107
 Themylthorp, 101
 Themylthorpe, 1, 173,
 174 (4)
 Thirkettle, 158
 Thirkylde, 128, 131
 Thirtle, 53, 56, 57, 134
 Thompson, 75, 96, 107,
 119 (2), 120, 123
 Thorey, 143 (5)
 Thorisby, 175 (3)
 Thory, 143 (6)
 Thornton, 59, 178 (2)
 Thurlow, 80
 Thurtle, 63
 Tillett, 180
 Tillett, 183 (2)
 Todd, 38
 Toolley, 50, 134, 158 (3)
 Topcliffe, 169
 Towell, 86
 Trendle, 56
 Trollop, 115
 Trory, 38
 Truston, 169
 Tubbing, 34, 35

- | | | |
|---|---|--|
| Tuck, 6, 158 (3), 165, 172
(5), 178 (3) | Waters, 37, 113, 143 | Wiseman, 60, 180 (2) |
| Tuff, 168 | Waterson, 30, 32 | Withers, 31, 39, 64, 102
(7), 103 (7) |
| Turner, 10, 44, 45, 57, 119
(2), 143, 158 (2), 168 (3) | Waterton, 86 | Wodehouse, 5, 166, 169 |
| Turrell, 65 | Watkins, 68 | Wolbutt, 122 |
| Tyler, 58 | Watling, 156, 159, 165 | Wolfe, 54 |
| | Watson, 41, 59, 126 (2),
159 (5), 178, 179 (3),
182 (2) | Wood, 65 |
| U. | Watts, 5, 9, 16, 17 (3),
34, 35, 60, 89, 121, 124, | Woodfield, 29 |
| Ulph, 30, 112 | 149 (3), 150 (3), 159 (3),
165, 170 (2), 181 | Woodhouse, 10, 177 |
| Utting, 71 (2) | Waxham, 116 | Woodman, 32 |
| | Weaver, 32 | Woodrow, 9, 10, 109, 150,
164 (2), 151 (2), 182 |
| V. | Webster, 20, 97 | Woodward, 70 |
| Vale, 35, 107 (2), 134 | Webpster, 35 | Woodyer, 43 |
| Venner, 12 | Wegg, 11 | Woolner, 182 |
| Vergams, 46 | Weldon, 55, 183 | Woolsey, 76 (4), 181 (7),
182, 183 (2), 146 (2) |
| Vernon, 111 | Wells, 65, 76 (8), 77 (7),
126, 174 (2), 181 | Worrole, 144 |
| Vout, 134 (3) | Wenn, 143 (5), 182 | Wortley, 107 (2), 144 (2) |
| | West, 6 | Wortes, 22 |
| W. | Whall, 7, 104, 179 | Worts, 108 (2) |
| Wacey, 103 | Whatt (?), 173, 177 | Wright, 6, 9, 11, 32, 35,
64, 68, 71, 80, 81, 85,
110, 113, 115 (2), 120 (6),
121, 178 (2), 179 (2) |
| Wade, 65 | Whitaker, 29 | Wrighte, 68 |
| Wagg, 143 | White, 94, 129, 130, 131,
159 (4) | Wychynggam, 46 |
| Wails, 121 | Whittleton, 59, 143 (3),
144 | Wymberley, 57 |
| Waite, 63 | Whitton, 144 (2) | Wythe, 95 |
| Walcot, 56, 116 (2), 151 | Wigg, 88, 112 | Wyttwood, 46 |
| Walker, 63, 73, 86, 143,
165 | Wild, 52 | |
| Wall, 7 | Wilde, 52 (2) | Y. |
| Waller, 35 | Willett, 134 | Yarrington, 17 |
| Wallington, 14 | Williams, 106 | Yaxley, 104, 110 |
| Walpole, 122 | Willimont, 108 | Yems, 165 |
| Ward, 17, 99, 113, 128
(2), 158 (4), 159, 179 | Willimott, 110 (4) | Yonard, 108 |
| Warner, 168, 183 | Willimite, 178 | Yop, 173 |
| Warnes, 65 (2), 159 | Willis, 64, 99 (2), 109,
114 | Youles, 177 |
| Warren, 5 | Wills, 114 | Youngman, 60, 113 (2),
122 |
| Wasey, 95, 101, 103 | Wilson, 68 | |

Mr. Walter Rye's Issues.

A CATALOGUE OF FIFTY OF THE NORFOLK MANUSCRIPTS in the Library of Mr. Walter Rye, with over 20 illustrations, some coloured and several full-page. Boards, folio, price 5s. to original subscribers, postage extra. Only 100 copies printed. A few left, price £1. 1s. od.

AMY ROBSART. The Murder of Amy Robsart: a Brief for the Prosecution. Price 1s., postage 4d. extra.

BIRCHAM NEWTON REGISTER, NORFOLK. The Parish Register of Bircham Newton, from 1562 to 1743, by Walter Rye and Richard Howlett. Demy 8vo. 5s., postage 6d. extra. Two left, price 10s.

HAPPING HUNDRED, NORFOLK. Monumental Inscriptions in the Hundred of Happing, with Index. Price 20s., postage 6d. extra.

HOLT HUNDRED, NORFOLK. Monumental Inscriptions in the Hundred of Holt, by Walton N. Dew, edited by Walter Rye, with Index. Price 15s., postage 6d. extra. Only 100 copies printed.

NORFOLK ANTIQUARIAN MISCELLANY, complete in 6 parts. Only 100 copies printed. Only a few copies remaining:—

Vol. i., part 1, price £5. Vol. i., part 2, price 15s.

, ii., , 1, , 15s. , ii., , 2, , £2.

, iii., , 1, , 12s. 6d. , iii., , 2, , 12s. 6d.

NORFOLK BROADS. A Month on the Norfolk Broads, with 22 Illustrations by Wilfrid Ball, Maps and Charts. Cr. 8vo., fancy boards, 1s. 6d., postage 3d. extra.

NORFOLK FEET OF FINES. A Short Calendar of the Feet of Fines, for the reigns of Richard I., John, Henry III., and Edward I. Part 1, containing references to 3669 Fines, with ample Indexes of Names and Places. Price 25s. Only 100 copies printed. Part 2 (10s. to subscribers) contains the Fines of Edward II., Edward III., Richard II., Henry IV., Henry V., Henry VI., Edward IV., and Richard III.: 3672 Fines, with Indexes Nominum et Locorum. In all, pp. 502.

NORTH ERPINGHAM, NORFOLK. Some Rough Notes for a History of the Hundred of North Erpingham. Parts 1 and 2, price 10s. each; part 3, price 5s. to subscribers, 10s. to non-subscribers. The complete work in three parts (pp. 761), with ample indexes, price £1. 5s.

[MR. WALTER RYE'S ISSUES (*continued*).]

NORWICH FREEMEN. A Calendar of the Names of the Freemen of Norwich, from 11th Edward II. (1317) to the end of the reign of Elizabeth (1603), by John L'Estrange, and edited by Walter Rye. Demy 8vo. 10s. 6d., postage 6d. extra. This vol. gives the Names, Trades, and Dates of Admission of over 8000 persons.

RECORDS AND RECORD SEARCHING. A Guide to the Genealogist and Topographer, by Walter Rye. Chapters on all kinds of Records; where they are to be found, and how to get at them; their contents, and directions for writing Parochial and Family Histories, &c. Demy 8vo. cloth, 6s., postage 6d. extra.

THREE NORFOLK ARMORIES, containing 1445 Norfolk Coats, collected by ANTHONY NORRIS, ESQ., and the REV. JOSEPH BOOKENHAM, during the last century, with Index and Ordinary. Only 50 copies printed for subscribers. Price, £2. 2s.

A HISTORY OF NORFOLK (Popular County Histories Series), 316 pp. Elliot Stock. Price 7s. 6d. Half-bound Roxburgh, 10s. 6d. Large paper, £1. 11s. 6d.

REPORT ON THE MANUSCRIPTS OF THE FAMILY OF GAWDY (from the Originals in his library). Part 1, 237 pp., with Index. (The Knyvet, Hobart, Hare, and Le Neve Papers will follow in subsequent Parts.) Published for the Historical MSS. Commission. Eyre and Spottiswoode. Price 1s. 4d.

MONUMENTAL INSCRIPTIONS IN THE HUNDRED OF TUNSTEAD, containing all the Inscriptions in the Churches and Churchyards in the Hundred, with Index. Price 10s. 6d. to subscribers. Now ready.

In the Press.

A GLOSSARY OF EAST ANGLIA, based on Forby's *Vocabulary*, supplemented by very extensive private Collections. This work will be published by the English Text Society, and is obtainable *only through* its Secretary.

THE VISITATIONS OF NORFOLK, made in the years 1563, 1589, and 1613. To be edited for the Harleian Society, and is obtainable *only through* its Secretary.

CALENDAR OF THE MSS. OF THE FAMILY OF LE NEVE. With Introduction and Pedigrees. Price, 10s. 6d. to subscribers. Uniform with *The Gawdy MSS.*

Subscribers' Names will be received by Agas H. Goose,
Rampant Horse Street, Norwich.