

M. L.

Gc
942.7201
R24p
v.10
1305033

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00727 7517

THE RECORD SOCIETY

FOR THE

Publication of Original Documents

RELATING TO

LANCASHIRE AND CHESHIRE.

VOLUME X.

FOR THE YEAR 1884.

COUNCIL FOR 1883-84.

THE WORSHIPFUL RICHARD COPLEY CHRISTIE, M.A., Chancellor of the Diocese of Manchester, *Glenwood, Virginia Water, Staines*, PRESIDENT.

THE REV. THE HON. GEORGE THOMAS ORLANDO BRIDGEMAN, M.A., Honorary Canon of Liverpool, *The Hall, Wigan*, VICE-PRESIDENT.

THE WORSHIPFUL H. FOX BRISTOWE, Q.C., Vice-Chancellor of the County Palatine of Lancaster, *The Cliffe, Nantwich*, VICE-PRESIDENT.

JAMES CROSTON, F.S.A., *Upton Hall, Prestbury, Cheshire*, VICE-PRESIDENT.

LIEUT.-COL. HENRY FISHWICK, F.S.A., *The Heights, Rochdale*, VICE-PRESIDENT.

WILLIAM ALEXANDER ABRAM, 42, *Adelaide Terrace, Blackburn*.

JOHN EGLINGTON BAILEY, F.S.A., *Egerton Villa, Stretford, near Manchester*.

GEORGE E. COKAYNE, M.A., F.S.A., Norroy King of Arms, *Herald's College, London, E.C.*

HENRY HOYLE HOWORTH, F.S.A., *Derby House, Eccles, near Manchester*.

THOMAS HUGHES, F.S.A., *The Groves, Chester*.

THE REV. J. H. STANNING, M.A., *The Vicarage, Leigh, Lancashire*.

JOHN PAUL RYLANDS, F.S.A., 25, *Stanley Gardens, Belsize Park, Hampstead, London, N.W.*, HON. TREASURER.

JOHN PARSONS EARWAKER, M.A., F.S.A., *Pensarn, Abergele, North Wales*, and 108, *Portland Street, Manchester*, HON. SECRETARY.

A List

of

The Lancashire Wills

proved within the

Archdeaconry of Richmond,

AND NOW PRESERVED IN SOMERSET HOUSE, LONDON,

FROM A.D. 1457 TO 1680;

and of

Abstracts of Lancashire Wills

(BELONGING TO THE SAME ARCHDEACONRY), IN THE
BRITISH MUSEUM,

FROM A.D. 1531 TO 1652.

EDITED BY

LIEUT.-COLONEL HENRY FISHWICK, F.S.A.

PRINTED FOR
THE RECORD SOCIETY.

1884.

MANCHESTER:
A. IRELAND AND CO., PRINTERS,
FALL MALL.

1305033
INTRODUCTION.

THE Archdeaconry of Richmond, as originally constituted, is of great antiquity, and was looked upon as the richest in England; it was erected by Thomas, Archbishop of York, in the year 1090, and included Allerdale and Cumberland, which were taken out of it by Henry I., in 1127, to establish the see of Carlisle. The authority of the Archdeacon of Richmond extended over eight deaneries, namely, Borobridge, Catterick, Richmond, Lonsdale, Kendal, Amounderness, Furness, and Copeland. Henry VIII., in 1541, abolished the office of Archdeacon of Richmond on the creation of the see of Chester, but a commissary appointed by the Bishop of Chester continued to exercise many of the powers formerly appertaining to the Archdeacon. Under this commissary the wills for the part of Lancashire north of the Ribble were proved, which district includes the whole of the deaneries of Amounderness, and part of the deaneries of Kendal, Lonsdale, and Furness, *i.e.*, the hundreds of Amounderness and Lonsdale, north and south of the Sands, and a small part of Blackburn hundred. It must be borne in mind that the deaneries and the hundreds are not exactly co-extensive, thus Ribchester and Chipping, though in Blackburn hundred, and Lancaster, although in the hundred of Lonsdale (except a small detached piece), are all in the deanery of Amounderness. The wills, inventories, and bonds from the five western deaneries down to 1748 were on the 1st

November in that year transmitted from Lancaster to Richmond* by order of the Bishop, and thus it happens that they are found in London with the records relating to the eastern deaneries, but the wills for the western portion of the archdeaconry, which continued to be proved at Lancaster from 1748 until the Probate Act of 1857 came into operation, have never left that town. In 1861 the whole of the wills then in the Registry at Richmond (in Trinity Chapel) were removed to Doctors Commons, London, and in 1874 they were taken thence to the new Probate Registry at Somerset House. Since they reached London they have been admirably arranged and indexed, and it is from the indexes there compiled that the particulars contained in this work are mainly taken. Every name is given herein which occurs in the calendars for Amounderness and Furness deaneries, but as regards Kendal and Lonsdale deaneries, which extend to other counties besides Lancashire, the names relating to that county have had to be selected according to the descriptions of the deceased. Great pains have been taken to make this selection complete, but it is just possible that here and there a Lancashire description has been overlooked.

The wills at Somerset House down to 1680 are for

Amounderness	4683
Furness	4365
Kendal	{ Lancashire }	1435
Lonsdale	{ portion }	2000
Total					12483†

Before the year 1600 there are for Amounderness, 193; for Furness, 1029; for Kendal, 376; and Lonsdale, 480. Between 1600 and 1650 there are only 26 for Amounderness, whilst for Furness there are 1996, for Kendal 740, and for Lonsdale 980. By adding to the Amounderness list the 2279, of which abstracts are in the British Museum [see

* In 1709-10 the Probate Court was removed from Richmond to Kendal, from whence it was removed to Lancaster in 1718.

† These figures include inventories or bonds in cases where there is no will.

below], it brings the total number for that deanery to 6962.

A careful study of the above figures leads me to the conclusion that for the deanery of Amounderness there are still missing about 10,000 wills of earlier date than 1650.

There is a tradition that when the wills were removed from Lancaster to Richmond they were conveyed in open carts, and that in passing through Wensleydale great numbers of the documents were lost or destroyed. This may or may not be true, but the fact remains that many thousands of wills are missing.

To trace these lost wills every effort has been made by private investigation and by letters in the local newspapers, but all trace of them appear to be gone.

The wills themselves are written on paper (or in some cases on parchment), and are now tied up in bundles of convenient size and are arranged under the various deaneries in alphabetical order. A very few, relatively, are registered in books. Many of them have suffered much from damp and neglect, and in not a few cases only fragments remain.

As with the Chester wills, so with these, there is the gap during the Commonwealth. The list of Lancashire and Cheshire wills and administrations proved in London at this period, which is printed in vol. iv. of the Society's publications (pp. 249-300), refers to the *whole* of Lancashire, and contains many belonging to the district north of the Ribble, and so has a proper application to this volume as well as to the volume in which it appears.

Just before this volume went to press it was discovered that one of the volumes of the Towneley collection of MSS.,* lately acquired by the British Museum, consisted of abstracts of 2279† Lancashire wills, almost all of which are for the deanery of Amounderness, ranging in date from 1531 to 1652, and on examination of these abstracts it is clear that they represent a portion of the missing wills.

* Add. MSS. 32115.

† Eleven refer to Westmoreland and Cumberland, making the total 2,290.

From a memorandum* on the fly leaf of the volume it appears the original wills, in 1670, were delivered by Captain Brabent, of Preston, to Christopher Towneley,† who made the abstracts, and it is not at all unlikely that the originals never again found their way to Richmond, and that this may account for at least part of the loss attributed to the carriers of Wensleydale. Of Captain Brabent I have not been able to obtain any information, but it has been suggested that he was a relative of Henry Brabyn, who was Registrar at Kendal a generation earlier; if that should be so, he would doubtless be connected with the Brabyns of Docker, in the parish of Whittington, who entered a pedigree in "Dugdale's Visitation" of 1664-5. The will of a Henry Brabyn, gent., of Brockholes, was proved at Richmond in 1672. The abstracts preserved are short, but evidently contain all the genealogical details afforded by the will itself. These abstracts have been incorporated in the List and are printed in italics, the year given being the year in which the will was made; in other cases the date is that of "proof."

The British Museum series are, as previously stated, almost all for the deanery of Amounderness. There are, however, amongst them a few belonging to Lonsdale, and the following, which refer to deaneries in Westmoreland and Cumberland:—

WESTMORELAND AND CUMBERLAND WILLS.

Atkinson, William, of Preston Richard	1571
Barnes, John, of Burton, husbandman	1591
Benn, Elizabeth, of St. Bees, Cumberland	1592
Borwicke, Mabil, of Troutbecke, widow	1571
Butcher, Anne, of Everingshead	1585
Cowperthwat, Guy, of Kenlinger...	1570
Jackson, Edwine, of Ambleside	1603
Knype, Christopher, of Crossebancke...	1555

* The memorandum is "The Breviates of such wills as came to my hands out of the Archdeaconry of Richmond from Capt. Brabent, of Preston, this year 1670."

† Christopher Towneley, the son of Richard Towneley, of Towneley, was born in 1603 and died in 1674. He was surnamed the "Transcriber," and left behind a large number of volumes of MSS.

Manwering, Katherin, Kendall (to be buried at)	1569
Robinson, Ellen, of Lowswater, Cumberland	1588
Wilson, William, of Kendall	1564

In addition to the newly compiled Indexes there is an early Calendar* containing, *inter alia*, lists of wills referring generally to the eastern portion of the archdeaconry, but also in a few instances to the western parts; these lists, however, mostly refer to wills which have long ago been lost, but all the entries of wills now extant have been incorporated in the present volume.

The arduous task of extracting these entries from the mass of other information has been kindly performed by G. H. Rodman, Esq., of the Principal Probate Registry, from whom I have received most valuable assistance during the progress of my work.

THE FOLLOWING IS A LIST OF ALL THE LANCASHIRE ENTRIES, SO FAR AS CAN BE ASCERTAINED, AS IN ONE OF THE NINETEEN VOLUMES OF THE EARLY CALENDAR ALREADY ALLUDED TO, AND WHICH WILL SERVE TO SHOW THE PROPORTION BETWEEN THE EXTANT AND NON-EXTANT WILLS.

ENTRIES RELATING TO LANCASHIRE WHICH OCCUR IN THE EASTERN CALENDARS TO THE YEAR 1610.

Ratclyffe, Agnes, par. Lancaster	Will and Inv	1566
	(not extant)	
Ratcliffe, Isabell, gen., Co. Lancaster... ..	Bond	1539
(In group of "Ratclyffe.")	(not extant)	
Ratclyffe, Thomas, Esq., Wynmarleye	Inv. No date	
	(not extant)	
Ramell } Robert, Poulton	Will and Inv	[1563]
Rauthmell }	(extant)	
Rauthmell, Robert, Gosenarghe	Inv	1549
	(not extant)	

* This Calendar is a transcript which has been made since the records were taken to London of a voluminous Index compiled by Thomas Tailor, N.P., the industrious and accurate Registrar at Richmond, during the greater part of the long reign of Elizabeth, and continued after his death in 1597 by his successor, down to the year 1611. The original is in a fragile state. It bears an old mark "W." This Calendar not only serves as a means of reference to such of the Wills and Inventories mentioned in it as now remain extant, but it has also peculiar value as the authentic and only record of a still larger number of documents which unfortunately no longer exist.

Rawe, Thos: de Ashton, p. Lancaster	[Will] 1556 (not extant)
Rowlinson, John, Aysyde, p. Cartmell... (In group of "Rawlinson.")	Admon and Inv	1601 (not extant)
Rawlinson, Leonard, Lang mȳrs in Furness Fell.	Will and Inv	1593 (not extant)
Rawson, Thomas, Eccleston, par. Kirkham	Inv 1586 (not extant)
Richardson, Janet, Broughton	Will and Inv 1556 (not extant)
Richmonde, John, Chyppyn	Will and Inv 1563 (extant)
Robinson, Henry, the elder, Frekleton	Will and Inv 1565 (extant)
Robinson, } Robins, Inv }	Richard, sen., Stalmyn Will and Inv 1561 (extant)
Rodes, James, Ribchester	Will and Inv 1565 (not extant)
Russell, Thomas, Letham	Will 1563 (extant)
Reder, } Rede, } Ryder, }	Henry, Cokerham Will and Inv 1563 (extant)
Ryley, Thomas [of Amounderness Dy. ?]	Will and Inv 1560 (extant)

In 1853, Canon Raine edited for the Surtees' Society a volume of Richmond Wills. The following is a list of such as belong to Lancashire, of which the particulars are given by him :—

Fawcet, John, Over Kellet	1537
Morlay, Francis, of Melling, esq.	1540
Pele, Roger, parson of Dalton in Furness	1541-2
Fell, Leonard, of Ulverstone	1542
Cowper, John, Aldingham	1543
Syngleton, John [bur. at St. Michael upon Wyre]	1545
Toppeym, Ellen, bur. at Woodplumpton	1556
Westbye, William, of Molbrek, esq.	1556
Stanley, Thos., Lord Mountegle of Melling	1558
Graistock, Thomas, of Garstang	1561
Townley, John, of Ribchester	1562
Hadockes, Ales, of Lancaster, bur. Broghton	1562
Andrew, John, vicar of Mellinge	1563

Premytt, Thos., priest, Litham	1564
Kirkbye, Anne, of Kirkbye Ireleth	1566
Kyghley, Henry, Inskip, esq.	1567
Hodgkinsonn, Chris., of Preston	1570
Holme, Rich., clerk [bur. at Tatham]... ..	1576

The same volume contains the only Lancashire will which is contained in the sole surviving Register of the Archdeacons (now preserved at Ripon), it is that of—

Roger Dukdale de parochia de Garestang	1467
---	------

The thanks of the Society are due to Sir James Hannen, the President of the Probate Division of Her Majesty's High Court of Justice, for kind permission to transcribe and print the Indexes, which form the bulk of the present volume, and which, with a subsequent volume, will form a complete list of Richmond, Lancashire, Wills extant, from the 15th century to 1748.

HENRY FISHWICK.

THE HEIGHTS,
ROCHDALE.

*EXPLANATION OF ABBREVIATIONS USED IN
THIS VOLUME.*

“INV” means *Inventory*, and is only inserted where there is no will or administration. Where there is a will the inventory or other document is not named.

“ADMON” means an *Administration Bond* but no will.

“ACCT” means *Account* given by *Executors* or *Administrators*.

“TUON” or “CURON BOND” means a *Bond* given for the guardianship of the infant children of the deceased.

“A,” “F,” “K,” “L,” at the end of the description indicate the deanery in which the papers are filed.

NOTE.

The original spelling of the surnames as in the MS. indexes has been followed.

The words in square brackets [] are not in the original MS. In the case of two names a double entry has been made, so that *Atkinson* alias *Travers* will appear under *Atkinson* and *Travers*. In cases of variety in spelling, cross-references have been inserted as far as possible, but it is not always easy to say if the same name is intended.

List of Lancashire Wills

PROVED WITHIN THE ARCHDEACONRY OF RICHMOND,

AND NOW PRESERVED IN SOMERSET HOUSE, LONDON,

AND OF ABSTRACTS OF LANCASHIRE WILLS (BELONGING TO THE SAME
ARCHDEACONRY) IN THE BRITISH MUSEUM.

The names in italics refer to the Abstracts in the British Museum.

<i>ABBOT, Robert, of Hothersall, husbandman, A</i>	1587
Abboth, George, of Preston, A...	...	Admon	1662
Abbott, Henry, of Garstang, A	1671
Abbott, James, of Preston, A	...	Inv	1667
Abbott, John, of Ribbleton, A	1677
Abbott, Robert, of Westby, A	1680
Abott, Thomas, of Ribbleton, A...	1679
Abraham, Anne, of Warton, A	...	Admon	1668
Abraham, Jane, of Warton, A	...	Admon	1668
Abraham, Thomas, of Warton, A	...	Admon	1672
Abram, Anne, of Warton, A	1666
Abram, Lawrence, of Ribby, A	1674
Abram, Richard, of Kirkham, A...	...	Admon	1661
Abram, Robert, of Warton, A	1664
<i>Abram, Thomas, of Warton, A</i>	1639
Abram, Thomas, of Warton, A	...	Admon	1663
Abram, William, of Warton, A	1670
Ackrige [or Acrigg, Eikrige], John, of Carnfurth, K	1623
<i>Adamson, Agnes, of Broughton, widow, A</i>	1651
Adamson, George, of Garstang, A	1668
<i>Adamson, James, of Broughton, yeoman, A</i>	1649
<i>Adamson, James, of Kirkeham, husbandman, A</i>	1619
Adamson, John, of Longley, parish of Goosnargh, A	1668
Adamson, John, of Moreside in Lancaster, yeoman, A	1624
<i>Adamson, John, of Swartmore, husbandman, L</i>	1608
<i>Adamson, Robert, of Broughton, yeoman, A</i>	1612
Adamson, Robert, of Lancaster, A	...	Admon	1664

<i>Adamson, Thomas, of Catterall, yeoman, A...</i>	1637
Adamson, Thomas, of Catterall, A	Admon	1678
<i>Adamson, Thomas, of Goosenargh, tanner, A</i>	1656
Adamson, Thomas, of "Wiersdale,"* A	...	Tuon	Bond	1670
Adamson, Thomas, of Woodplumpton, A	Admon	1670
Adcock, Edmund, of Whittington, L	1621
Adcock, James, of Bardsley, F	1661
Adcocke, Alexander, of Whittington, L	1639
Adcocke, Alice, of Whittington, L	1661
Adcocke, John, of Whyttington, L	1564
Adcocke, William, of Whittington, L	Admon	1644
Adcocke, William, of Whittington, L	Inv	1670
Addamson, <i>alias</i> Wareing, Janetta, of Goosenargh, A.	Admon	1672
Addeson, Christopher, of Draglebecke, F	1597
Addeson, Margaret [see Addison, Margaret], Crackeside, parish of Ulverston, F	of } Inv	1601
Addeson, Nicholas, F	Inv	—
Addison, Ann, of Dalton, F...	1672
Addison, Christopher, of Torver, F	1584
Addison, Christopher, of Ulverston, F	1613
Addison, Edward, of Braslett, F	1661
Addison, Edward, of Newton, F	Admon	1591
Addison, Edward, of Newton, F	1623
Addison, Elizabeth, of Broughton, F	1614
Addison, Ellen, of Dalton, F	1625
Addison, George, of Broughton, F	1612
Addison, George, of Mireside in Broughton, F	1612
Addison, Gerald, of Borwicke, K	1630
Addison, Gervase, of Borricke, K	Admon	1647
Addison, Henry, of Wateryeat, F	1668
Addison, Henry, of Wateryeat, F	Tuit Bond	1677
Addison, James, of Borrick, parish of Warton, K	Inv	1638
<i>Addison, James, of Preston, sadler, A</i>	1634
Addison, James, of Rotten Row, in Ulverston, F	1662
Addison, Janetta, of Preston, A	1669
Addison, Jenet, of Barwicke, parish of Warton, K	1603
Addison, John, of Aulastside in Broughton, F	1661
Addison, John, of Draglebecke, F	1618
Addison, John, of Howthait, in Torver, F	1607
Addison, John, of Newbybridge, parish of Hawkhead, F...	1680
Addison, John, of Newlands, F	Admon	1675
Addison, John, of Newtown, F	1661
Addison, John, of Preston, A	1670
Addison, John, Junr., of Preston, A	Admon	1675
Addison, John, of Preston, A	Admon	1675
Addison, John, of Raisbeck, parish of Aldingham, F	Admon	1666
Addison, John, of Rampside, F	1680
Addison, John, of Ulverston, F	1630

* There is an Act presumably relating to this tuition bond on which the description is "Woodplumpton."

Addison, Margaret [see Addeson, Margaret], *F	} Admon circa 1580-1600
Addison, Margaret, of Preston, A	1670
Addison, Margery, of Ulverstone, F	1670
Addison, Maria, of Chipping, A	Admon 1668
<i>Addison, Mathew, of Preston, gent., A</i>	1649
Addison, Mit, of Tarniker, A	Admon 1662
Addison, Robert, of Barwicke, parish of Warton, K	1599
Addison, Robert, of Hemhow in Torver, F	1671
Addison, Robert, of Jerloth, parish of Dalton, F	1615
Addison, Thomas, of Borwicke, K	Admon 1627
<i>Addison, Thomas, of Preston, gent., A</i>	1617
<i>Addison, Thomas, of Preston, gent., A</i>	1634
Addison, William, of Coulton, F... ..	1673
<i>Addison, William, of Preston, gent., A</i>	17 James
Addison, William, of Sowerby, parish of Dalton, F	1668
Addison, William, of Ulverston, F	1615
Addyson, John, of Dalton, F	1610
<i>Addyson, Thomas, of Preston, haberdasher, A</i>	1599
Addyson, William, of Preist Hutton, K	1674
Addysone, John, of Ulverston, F	1586
Adglaby, Nicholas, of Stalmine, A	Admon 1673
Adison, Hugh, of Dunnerdaile, F	Admon 1618
Adison, Isabel, F	Inv 1597
Adison (Adynson), James, of Croft End, Broughton, F	1592
Adison, John, F	Admon 1580-1
Adison, John, of Ulverston, F	1610
Adison (Addinson), Leonard, of Dalton, F	1597-1598
Adison, Richard, of Trenkell, F	1597
Adison, Rowland, of Broughton, F	Inv 1596?
Adison, Thomas, of Broughton, F	1598
Adison, William, of Broughton, F	1595
Adison, William, of Broughton, F	Admon 1596
Adison, William, of Watersyd, parish of Cartmell, F	1605
Adison, William, of Wotteryait, F	Admon 1597
Adisone, John, of Crakesyde, F	1586
Adyson, Margaret, of Blawith, F... ..	Inv 1603
Adysonne, Elizabeth, of Torver, F	1589
Adysonne or Adison, see Addison	
Ageskew, Thomas, of Morside, parish of Kirkby Ireleth, F	1618
Aggasman, William, of Dendron, parish of Alding- ham, F	} Admon 1678
Aglaby, Thomas, of Preesall, A	1678
Ainskew, Eugene, of Ashton, A	1677
<i>Ainsworth, Dorathy, of Garstang, spinster, A</i>	1610
Ainsworth, George, of Bispham, A	1672
Ainsworth, John, of Preston, A	Admon 1674

* Where no place is given, but the initial letter of the Deanery is added, it is understood that the Will or Bond is filed in that Deanery and is presumed to belong to it.

Allonson, Elizabeth, of Over Kellet, K	Admon	1615
Almon, George, of Woodplumpton, A	1670
<i>Almon, John, of Kirkham, A</i>	1579
Almon, William, of Litle Singleton, A	1668
Almond, Laurance, of Kirkham, A	1564
Almond, Margaret, of Barton, A...	1679
Almond, Thomas, of Barton, A	1680
Almond, Thomas, of Greenall, A...	1667
Almond, Thomas, of Whittingham, A...	1671
Alonson, Robert, of Warton, K	1587
<i>Alston, Dorothy, of Claughton, widow, A</i>	1623
Alston, Elizabeth, of Claughton, A	Admon	1676
<i>Alston, Ellen, of Hesketh End, spinster, A</i>	1614
Alston, James, of Claughton, A	1672
Alston, Jane, of Thornley, A	Admon	1647
<i>Alston, John, of Thorneley, A</i>	40 <i>Eliz.</i>
<i>Alston, Richard, of Hesketh, gent., A</i>	5 <i>James</i>
Alston, Richard, of Kirkland, A	1672
Alston, Richard, of Thornley, A	1660
Alston, Robert, of Chepin, A	1549
<i>Alston, Roger, of Wheatley, husbandman, A</i>	1688
<i>Alston, Thomas, of Alston, yeoman, A</i>	1617
<i>Alston, Thomas, of Claughton, yeoman, L</i>	1621
Alston, Thomas, of Dutton, A	1674
Alston, William, of Chipinge, A	1677
Ambrose, Isaac, of Preston, A	Admon	1663
<i>Ambrose, William, of Ambrose Hall, gent., A</i>	1639
Amyas, Paul, of Preston, A	Admon	1665
Amyas, Theophilus, of Aldingham, F...	Admon	1673
<i>Anderton, Alice, of Barton, widow, A</i>	1605
Anderton, Alice, of Barton, A	1662
Anderton, Cecilia, of Mierscough, A	1665
Anderton, John, of Broughton, A	Admon	1669
<i>Anderton, John, of Preston, tayler, A</i>	1610
<i>Anderton, William, of Cabus, yeoman, A</i>	1615
Andrews, John, preste Vicar of Mellinge, L	1562
Andrews, William, of Pilling, A	1670
<i>Anion, Alexander, of Ridthrome [in Poulton], A</i>	1588
<i>Anior, John, of Warbrecke, yeoman, A</i>	1609
Anjon, Elizabeth, of Great Eccleston, A	Admon	1670
Anjon, John, of Warbreck, A	1671
Annyon, John, of Warbreck, A	1587
Anyon, Anne, of Gt. Bispham, A	1674
Anyon, Christopher, A	Admon	1661
Anyon, John, of Goosnargh, A	Admon	1679
Anyon, John, of Gt. Bispham, A...	1671
<i>Anyon, John, of Warbrecke, yeoman, A</i>	1623
Anyon, Margaret, of Warbrick, A	1680
Anyon, Richard, of Bispham, A	1560
<i>Anyon, Richard, of Norbrecke, A</i>	1627

Anyon, Richard, of Norbreck, A	1667
<i>Anyon, Robert, of Wood Plumpton, husbandman, A</i>	1634
Anyon, Rowland, of Thornton, A	Admon 1665
Anyon, Thomas, of Bispam-magna, A... .. .	1668
Anyon, Thomas, of Ecclestone, A	1667
Anyon, Thomas, of Warbecke, A	1666
<i>Anyon, William, of Carleton, yeoman, A</i>	1611
Anyon, William, of Eccleston, A... .. .	1661
Apelay, Thomas, of Poulton, A	Admon 1677
Apeley, Christopher, of Forton, A	Admon 1679
Apley (Apilaw), Ellen, of Ellell, A	1671
Apley, Isabel, of Poolton, A	1667
Apley, Thomas, of Poolton, A	1671
<i>Appley, Henry, of Ellell, A</i>	1610
<i>Appley, John, of Cockerham, A</i>	1605
Appley (Aplay), William, of Dalton,* parish of Burton, K... .. .	1597
<i>Archer, James, of Claughton, L</i>	1579
Archer, Jenet, of Cartmell, F	1603
Archer, John, of Wood Plumpton, A	1668
Archer, Richard, of Cartmell, F	1599
Archer, Thomas, F	Inv 1599
Archer, Thomas, of Cartmell, F	1615
Archer, Thomas, of Sowerby† or Kirkham, A	1666
<i>Archer, William, of Bilsborrow, feltmonger, A</i>	1636
Archer, William, of Dalton, F	1583
<i>Archer, William, of Hambleton, husbandman, A</i>	1617
Archer, William, of Hambleton, A	Admon 1677
Archer, William, of Woodplumpton, A	1670
Archright, Robert, of Durton, A... .. .	1675
<i>Arkewright, William, of Ingoll, yeoman, A</i>	1640
Arkrick, Christopher, of Wiersdale, A	Admon 1673
Arkwright, Ellen, of Broughton, A	Admon 1678
Arkwright, Helen, of Preston, A... .. .	Admon 1674
<i>Arkwright, John, of Ingoll, yeoman, A</i>	1602
Arkwright, Robert, of Newsham, A	1664
Arkwright, William, of Fullwood, A	1679
Arkwright, William, of Preston, A	1668
Arkwright, see Arthwright and Archright	
Armetridinge, James, of Uriswicke, F	1613
Armetstead, William, of Gressingham, L	Inv 1615
Arthricke, Alice, of Haighton, A... .. .	1670
<i>Arthwright, Elizabeth, of Broughton, A</i>	1640
<i>Arthwright, John, of Claughton, yeoman, L</i>	1624
Arthwright, Matthew, of Broughton, A	Admon 1662
Arthwright, Steven, of Heyton, A	Admon 1662

* The whole of the parish of Burton, except the township of Dalton, is in the county of Westmoreland.

† Will and Inventory are in duplicate, one pair endorsed "de Kirkham," the other "de Sowerby." Testator's description not otherwise appearing. There is a township of Sowerby in the parish of St. Michael-le-Wyre.

<i>Arthwright, William, of Claughton, yeoman, L</i>	1648
<i>Artwright, John, of Broughton, husbandman, A</i>	1638
<i>Artwright, Thomas, of Lythom, husbandman, A</i>	1649
Artwright, William, of Cottom, A	Admon 1662
Asburner, Adam, of Ulverston	1587
Asburner, Anne, of Wall End, parish of Kirkby Ireleth, F	1666
Asburner, Christopher, of Urswicke, F	1613
<i>Asburner, Edward, of Cleaveley, husbandman, A</i>	1608
Asburner, Edward, of Hawkeshed, F	1576
Asburner, Edward, senr., of Stainton, F	1597
Asburner, Edward, of Urswicke, F	1618
Asburner, Edward, of Urswick, F	1622
Asburner, Elizabeth, of Broughton, F	1633
Asburner, Francis, of Gleaston, F	1613
Asburner, Isabella, of Idellcoate in Walney, F	1664
Asburner, James, of Dalton, F	1620
Asburner, James, of London, F	Admon 1594
Asburner, James, of Muncke Coniston, F	1630
Asburner, James, of Ulverston, F	1640
Asburner, James, of Urswicke, F... ..	1593
Asburner, Jenet, F	1625
Asburner, Jenet, of Newland, F	Admon 1588
Asburner, John, F... ..	1586
Asburner, John, of Aldingham, F	1618
Asburner, John, of Bracelet in Broughton, F	1614
Asburner, John, of Broughton, F... ..	1575?
Asburner, John, of Broughton, F	1600
Asburner, John, of Cartmell Fell, F	1668
Asburner, John, of Gleaston, F	1627
Asburner, John, senr., of Gleston, F	1596
Asburner, John, of Smythye grene in Newland, F	1593
Asburner, John, of Ulverstone, F	1583
Asburner, John, of Ulverston, F	1614
Asburner, Mathew, of Cartmell, F	1590
Asburner, Michael, of Rosthwaite in Broughton, F	1649
Asburner, Richard, of Backbarrow, F... ..	1587
Asburner, Richard, of Broughton, F	1576
Asburner, Richard, of Gleston in Aldingham, F... ..	Admon 1597
Asburner, Richard, senior, of Gleston, F	Admon 1597
Asburner, Richard, of Ulverston, F	Admon 1598
Asburner, Robert, F	Inv 1615
Asburner, Robert, of Broughton, F	1631
Asburner, Thomas, of Cartmell, F	Inv 1616
Asburner, Thomas, of Much Urswicke, F	Inv 1595
Asburner, Thomas, of Rosthwaite in Broughton, F	1662
Asburner, Thomas, of Urswicke, F	1616
Asburner, William, (?), F	Inv 1603
Asburner, William, of Carterground, parish of } Kirkby Ireleth, F	Admon 1636
Asburner, William, of Cartmell, F	1635

Asburner, William, of Dalton, F	1648
Asburner, William, of Newland, F	1587
Asburner, William, of Stotparke, parish of Hawkhead, F ...	1619
Asburner, William, of Torver, F	1624
Asburner, William, of Ulverston, F	1605
Asburner, William, of Ulverston, F	1639
Ash [Robert?], L	Admon 1623
Ashall, John, of Woodplumpton, A	1662
Ashburne, Robert, of Nether Wiersdale, A	1673
Ashburner, Easter, of Torver Park, parish of Ulverston, F	1660
Ashburner, George, of Aldingham, F	1671
Ashburner, Jane, of Cartmell Church Town, L... ..	1673
Ashburner, John, of Broughton, F	Admon 1665
Ashburner, John, of Draggleybeck, F... ..	1661
Ashburner, John, of Neitherslacke in Ulverstone, F	Admon 1662
Ashburner, John, of Ulverston, F	Admon 1680
Ashburner, John, of Ulverstone, F	1680
Ashburner, Robert, of Stotparke, F	1645
Ashburner, Thomas, of Agarley, parish of Urswicke, F	Admon 1670
Ashburner, Thomas, of Cartmell, F	Admon 1676
Ashburner, William, of Draggleybeck, F	1661
Ashburner, see Asburner	
Asheton, Jenet, of, parish of Boolton, K ... Inv	1568
Asheton, Thomas, of Haklyks, parish of Bolton-le-Sands, K	1538
Ashley, George, of Tatham, L	1677
Ashley, William, of Tatham, L	1677
Ashton, Henry, of Preston, A	Inv 1668
Ashton, Isabel, of Warton, A	1662
<i>Ashton, John, of Ribbleton, butcher, A</i>	1591
<i>Ashurst, Margret, of Ashurst, widow (of Wm. A., Esq.,</i> <i>West Derby)... ..</i>	1623
Askew, Agnes, of Broughton, F	1601
Askew, Agnes, of Eshlacke, parish of Kirkby Ireth, F ...	1634
Askew, Ann, of Marshgrainge in Dalton, F	1674
Askew, Christopher, of Broughton, F... ..	1677
Askew, Elizabeth, of Cockerham, A	1670
Askew, Gawen, of Bank End in Broughton, F	1666
Askew, George, of London, A	Admon 1677
Askew, Hugh, of Whallenrigge in Broughton, F ...	Admon 1668
Askew, Isabel, of Dalton, F... ..	1579
Askew, James, of Bankend in Broughton, F	1661
<i>Askew, John, of Cockerham, carpenter, A</i>	1636
Askew, John, of Dalton, F	1631
Askew, John, of Osmuderley, F	Inv 1597
Askew, John, of Pennington, F	1663
Askew, Leonard, of Ulverston, F	Admon 1679
Askew, Margaret, of Aldingham, F	1670
Askew, Margaret, of Kirkbye Ireleh, F	1570
Askew, Margaret, of Scales, parish of Aldingham, F	Admon 1670
Askew, Margaret, of Ulverston, F	1619

Askew, Richard, of Marshgrainge, F	1662
Askew, Roger, of Boskell in Broughton, F... ..	1611
Askew, Ruth, wife of George, of Ulverston, F	Inv 1666
Askew, Thomas, of Angerton in Broughton, F ...	Admon 1664
Askew, Thomas, of Dalton, F	1616
Askew, Thomas, of Eshlack, F	Admon 1630
Askew, Thomas, of Lowick, F	1666
Askew, Thomas, of Walton in Cartmell, F... ..	1670
Askew, William, of Broughton, F	Inv 1671
Askew, William, of Daleparke, F... ..	Admon 1674
Askew, William, of Gresbecke, parish of Kirkby Ireleth, F	1611
Askew, William, of Hakeswell, F... ..	Admon 1676
Askew, William, of Kirkby Ireleth, F	1640
Askew, William, of Newland, parish of Ulverston, F... ..	1673
Askew, William, of Ulverston, F... ..	1617
Askewe, Agnes, of Broughton, F... ..	1626
Askewe, Alexander, of Broughton, F	1588
Askewe, Arthur, of Baskell in Broughton, F	1609
Askewe, Gawen, of Bankend in Broughton, F	Inv 1596
Askewe, Gawen, of Baskell in Broughton, F	1635
Askewe, Geoffrey, of Kirby Ireleth, F	1599
Askewe, James, of Scales, F... ..	Admon 1616
Askewe, John, of Sturdibanke, F	Inv 1615
Askewe, Margaret, of Kirkby Ireleth, F	1593
Askewe, Richard, of Kirkby Ireleth, F	1592
Askewe, Roger, of Marsh grange, parish of Dalton, F ...	1594
Askewe, William, of Cartmell, F... ..	1627
Askewe, William, of Kirkebie Ireleth, F	1586
Askrigg, Thomas, of Over Kellet, K	Admon 1671
Asle, John, of Chipping, A	Inv 1669
Astley, John, of Chipping, A	Inv 1668
Astwick, James, of Archholme, L	1663
Astwick, James, of Argholme, L... ..	Admon 1616
Astwicke, Richard, of Argholme, L	Admon 1641
Atherton, Henry, of Preston, A	1669
Athornwhite, John, of Wharmoor, A	Tuon Bond 1676
Athornwhite, see Hathorwhaite	
Atkenson (or Atkyson), Katherine, of parish of Warton, K...	1564
<i>Atkenson, William, of Poulton, husbandman, A</i>	<i>7 James</i>
Atkingson, Agnes,* F	1623
Atkingson, John, of Torver, F	1591
Atkingsone, Roger, of Hawkshead or Broughton, F	1623
Atkinson, Agnes, of Coniston, F... ..	Inv 1603
Atkinson, Agnes, of Earthnook in Torver, F	1631
Atkinson, Agnes, of Sandgap in Broughton, F	1623
Atkinson, Agnes, of Silverdale, K	Admon 1632
Atkinson, Agnes, of Torver, F	1661
<i>Atkinson, Alice, of Barwicke [Borwick], widow, L</i>	<i>1633</i>

* The place does not appear amongst the Papers, but it was filed in Furness Deanery.

Atkinson, Alice, of Cartmell Fell, F	Admon	1672
Atkinson, Anne, K	Admon	1626
Atkinson, Anthony, of Broughton, F	1595
Atkinson, Anthony, of Ellerwater Parke, parish of Haux- head, F... ..)} }	1679
Atkinson, Anthony, of Hawkshead, F... ..	Admon	1586
Atkinson, Catherine, "at Dalton," F	Inv	1612
Atkinson, Christopher, of Little Urswick, F ...	Admon	1670
Atkinson, Christopher, of Poulton, A	1676
Atkinson, Christopher, of Poulton, A	1680
Atkinson, Christopher, of Ulverston, F	1618
Atkinson, Custance, of Over Kellet, K	1609
Atkinson, Edward, of Docker, L	1618
Atkinson, Elizabeth, L	Inv	1581
Atkinson, Elizabeth, of Cartmelfell, F...	1583
Atkinson, Elizabeth, of Dalton, F	1603
Atkinson, Elizabeth, of Gleaston, F	1621
Atkinson, Elizabeth, Neythr lecke, parish of Tunstall, L	Inv.	1611?
Atkinson, Ellen, of Dalton, F	1641
Atkinson, Ellen, of More in Torver, F	1604
Atkinson, George, L	Inv	1570
<i>Atkinson, George, of Kirkeham, clarke and minister, A</i>	1609
Atkinson, George, of Munckconiston, F	1620
Atkinson, George, of Torver, F	1616
Atkinson, Gilbert, of Over Neuton, F...	1664
Atkinson, Gilbert, of Whittington, L	1583
Atkinson, Henry, of Kirkbie Ayreleth, F	Admon	1619
Atkinson, Hugh, of Broughton, F	1667
Atkinson, Hugh, of Torver, F	1577
Atkinson, James, of Birkett Houses, parish of Cartmell, F...	...	1665
Atkinson, James, of Caton, L	1603
Atkinson, Jane, of Blawith, parish of Ulverston, F	Admon	1637
Atkinson [<i>alias</i> Sturzaker], Jannetta, Naiteby, A...	Admon	1680
Atkinson, Jenet,* K	1614
Atkinson, Jenet, of Cartmell, F	1599
Atkinson, Jenet, of Whittington, L	1637
Atkinson, John, of Adgerley, parish of Urswicke, F	1640
Atkinson, John, of Bardesey, F	Admon	1586
Atkinson, John, of Bordriggs, F	Inv	1587
Atkinson, John and Margaret, of Burton Kendal,† K	1674
Atkinson, John, of Carnforth, K	Admon	1639
<i>Atkinson, John, alias Milner, of Cleveley, yeoman, A...</i>	1611
Atkinson, John, of Cleveley, A	Admon	1670
Atkinson, John, of Dalton, F	1621
Atkinson, John, of Eskrigge, parish of Gressingham, L	1637

* No place mentioned, but filed in Kendal Deanery. It is impossible to say whether this is or is not a Lancashire Will. This will apply to all "Kendal" Wills where the locality is not given.

† Only the township of Dalton in this parish is in Lancashire; this is probably a Westmoreland *Admon.*

Atkinson, John, of Forton, A	1671
Atkinson, John, of Kirkby Ireleth, F	Admon 1636
Atkinson, John, of Lincragge, parish of Ulverston, F	1638
Atkinson, John, of Munckconiston, F... ..	1621
<i>Atkinson, John, of Netherwyersdale, A</i>	1628
Atkinson, John, of New towne, parish of Dalton, F	1676
Atkinson, John, of Overkellett, K	Admon 1589
Atkinson, John, of Wodde, parish of Cartmell, F	1623
Atkinson, Katherine, of Torver, F	Admon 1612
Atkinson, Lydia, of Garstang, A	Admon 1678
Atkinson, Mabel, of Bardsaye, F... ..	1593-1594
Atkinson, Magalen, of Horneby, L	1661
Atkinson, Margaret vidua and John, Burton Ken- dall, K	} Admon 1674
Atkinson, Margaret, of Church house in Broughton, F	1680
Atkinson, Margaret, of Docker, L	1622
Atkinson, Margaret, of Howthait in Ulverston, F	1612
Atkinson, Margaret, of Newton, parish of Cartmell, F Admon	1668
<i>Atkinson, Miles, of Bilsborrow, husbandman, A</i>	1612
Atkinson, Milis, of Lancaster, A... ..	1664
Atkinson, Nicholas, of Carnforth, K	Admon 1639
Atkinson, Nicholas, of Ulverston, F	1610
Atkinson, Peter, of Ellell, A... ..	1677
Atkinson, Reginald, of Dalton, F	1630
Atkinson, Richard, of Argholm, parish of Mellinge, L	1579
Atkinson, Richard, of Broughton, F	1616
Atkinson, Richard, of Carnforth, parish of Warton, K Admon	1668
Atkinson, Richard, of Conistone, F	1589
Atkinson, Richard, of Ellell, A	1671
Atkinson, Richard, of Gleaston, F	1646
Atkinson, Richard, of Greenrigg in Torver, F	1671
Atkinson, Richard, Margaret, and Agnes, L	1630
Atkinson, <i>alias</i> Miller, Richard, of Naiteby, A	1680
<i>Atkinson, Richard, of Naleby, husbandman, A</i>	1616
Atkinson, Richard, of Ulverston, F	1602
Atkinson, Richard, of Wiersdale, A	Admon 1674
<i>Atkinson, Robert, alias Milner, of Cleaveyley, husbandman, A</i>	1632
Atkinson, Robert, of Howebarrow, F	1634
Atkinson, Robert, of Killbank, parish of Ulver- ston, F	} Admon 1666
Atkinson, Robert, of Milndoore, parish of Kirkby Ireleth, F	1646
Atkinson, Robert, of Scotforth, A	1668
Atkinson, Robert, of Silverdale, K	1609
Atkinson, Robert, of Silverdale, K	1623
Atkinson, Robert, K	Admon 1627
Atkinson, Robert, of Stottparke, parish of Hawkshead, F... ..	1623
Atkinson, Robert, of Torver, F	Admon 1674
Atkinson, Roger, of Dunerdale, parish of Broughton, F	1664
Atkinson, Rowland, of Lancaster, A	1677
Atkinson, Symond, of Andingham, F	1677

Atkinson, Thomas, L	1587
Atkinson, Thomas, of Cleeley [? Cleveley], A	1667
Atkinson, Thomas, of Gleaston, F	1623
Atkinson, Thomas, of Greenwrigge in Torver, F... Admon	1636
Atkinson [<i>alias</i> Travers], Thomas, L Admon	1671
Atkinson, Thomas, of Hawkeshead, F	1676
<i>Atkinson, Thomas, of Poulton, yeoman, A</i>	1639
Atkinson, Thomas, of Preston, A	1680
Atkinson, William, of Church house in Broughton, F ...	1679
Atkinson, William, of Dalton, F	1605
Atkinson, William, of Ellerwater Parke, F Admon	1662
Atkinson, William, of Greenrigge, F Admon	1680
Atkinson, William, of Hakestead, F	1624
Atkinson, William, of Hartbarrow, parish of Cartmell, F ...	1670
Atkinson, William, of Lincragg in Blawith, F	1662
Atkinson, William, of Monk Coniston, F	1662
Atkinson, William, of Scotforth, A	1679
Atkinson, William, of Sylverdale, K	1597
Atkinson, William,* no deceased, K Admon	1600
Atkinson, William, of Torver, F	1605
Atkinson, William, of Wall End, parish of Kirkby Ire- leth, F	} Inv 1632
Atkinsonn, Isabel, of Hecklerigg, F	1612
Atkynson, Christopher, Carneforth, K	1553-8
Atkynson, John, of Bordridge in Broughton, F	1597-8
Atkynson, Richard, of Heckellridge in Broughton, F ...	1612
Audland, William, of Preston, A... ..	Inv 1650
<i>Aulston, Richard, of Aulston [Alston], yeoman, A</i>	1628
Austwicke, Henry, of Argholme, parish of Melling, L Admon	1639
Averricke, see Evaricke	
Avetson, Ales, L	Inv 1570
Award, Henry, of Whittingham, A	Admon 1670
Awarde, George, of Goosenargh, A	Admon 1662
Awcocke, Margaret, parish of Melling [?], L	1562
Away, Elizabeth, of Whittington, L	1614
Awrey, James, of Whittington, L	1599
Aykerigg, Henry, of Whittington, L	1643
Aykrigg, Thomas, of Carnforth, K	Admon 1670
Aykrigge, William, of Whittington, L	1639
Ayraye, George, K... ..	Inv c. 1560
Ayre, John, of Greenall, A	Admon 1672
Ayrey, son of Leonard Ayrey, K... ..	circa 1621-30
B ACCHOUSE, John, of Warton, K	Admon 1664
Bacchouse, } Robert, of Over Kellet, K	1586
Bacchus, }	
Bacchouse, } William, of Newton, F	1584
Baccus, }	

* William Atkinson is the name of the administrator, the testator's name not being given, nor the name of the place.

Bacchs, John, of Leece, F	Admon	1663
Bacchus, George, of Newton, L	1633
Bacchus, } Backhus, } John, of Dalton, F	1643
Bacchus, } Baccus, } Robert, of Over Kellett, K	1587
Bachus, } Bachusse, } Baëcus, } Backhouse; } Thomas, of parish of Aldingham, F...	Admon	1590
Bachouse, Margaret, of Bitchill, parish of Warton,* L	Admon	1671
Bächowse, John, Nuper de Leece, F	Inv	1594
Bachus, Nicholas, of parish of Burton, K	Inv	1595
Backehow, } Backhouse, } Margeret, of parish of Warton, K	1558
Backhouse, Agnes, Barwicke, K	1623
Backhouse, Alice (widow), Yealland Conies, K	Inv	1586
Backhouse, Francis, of Leece, F	Admon	1671
Backhouse, George, of Urswick, F	1661
Backhouse, <i>alias</i> Wyllson, Gilbert, of parish of Warton, K...	...	1581
Backhouse, Henry, Catforth, A	1670
Backhouse, James, of Preishutton, parish of Warton, K	1640
Backhouse, John (eldest), Warton, K	1651
Backhouse, <i>alias</i> Bisbrowne, Maria vx John, of } Warton, K	Admon	1671
Backhouse, Richard, of Aldingham, F	1621
Backhouse, Richard, of Clawthropp, K	1631
<i>Backhouse, Richard, of Myerscough, yeoman, A</i>	...	1632
Backhouse, Richard, of Yealand Conyers, K ...	Admon	1667
<i>Backhouse, Robert, of Bardsey, L... ..</i>	...	1630
Backhouse, Robert, of Barrowhead, parish of Dalton, F	1593
Backhouse, Robert, of Barwicke, K	1623
Backhouse, Robert, of Borwick, parish of Warton, K	1676
Backhouse, Thomas, of Leece, parish of Aldingham, F	1637
Backhouse, Thomas, of Lindall, F	1669
<i>Backhouse, Thomas, of Mierscove, yeoman, A</i>	...	1613
Backhouse, Thomas, of Preston, parish of Burton, K	Inv	1597
Backhouse, William, of Borwence, L	Admon	1666
Backhouse, William, of Leece, F...	1620
Backhouse, William, of Leece, parish of Alding- } ham, F	Admon	1637
Backhowse, Nicholas, of Burton, K	1646
Backhus, Richard, of Yealand Redmaine, parish } of Warton, K	Admon	1640
Backhus, Robert, of Dendro, parish of Aldingham, F	1593
Backus, Elizabeth, of Over Kellet, K	Inv	1603
Backus, James, of Newton, parish of Whittington, L	1600
Backus, Robert, of parish of Warton, K	1558
Backus, Robert, of Yealand, K	c.	1604-16
Backus,		

* Warton parish is in Kendal Deanery, but the papers were filed in Lonsdale.

Badger, Alicia, of Eccleston, A	Admon	1671
<i>Badger, John, of Great Eccleston, husbandman, A</i>		1648
Badger, Nicholas, of Eccleston, A	Admon	1674
<i>Badger, Nicholas, of Freckleton, A</i>		1611
Bagett, Richard, of Rawcliffe, A	Admon	1670
Baggott, Jannetta, of Out Rawcliffe, A		1669
<i>Bagot, George, of Litham, A</i>		1616
Bagott, Anne, of Pilling, A	Admon	1678
Bagott, John, of Thornton, A	Admon	1674
Bagott, Margaret, of Preesall, A	Admon	1679
Baileman, Richard, of Over Kellet, K		1602
Bailey, John, of Blacke Pull [Blackpool], A		1661
<i>Bailey, Laurence, of Great Laton, yeoman, A</i>		1631
<i>Baillie, William, of Laton, A</i>		1604
Baillie, see Baley		
Bailliffe, } Baylffe, }	William, of Ulverston, F	1584
<i>Bailman, James, of Lancaster, yeoman, A</i>		1613
Bailman, John, of Overkellet,* L		1662
Bailye, Robert, of Kirkbye Ireleth, F	Bond	1578
Baine, Anne, of Singleton, A	Admon	1666
Baine, Cuthbert, of Gt. Acliston, A	Admon	1667
Baine, Cuthbert, of Sowerby, A		1662
Baine, Henry, of Kirkham, A		1672
Baine, James, of Gt. Singleton, A	Admon	1662
Baine, James, of Stalmine, A	Admon	1680
Baine, John, of Alston, A		1662
Baine, John, of Newton, A	Admon	1662
Baine, Margaret, of Alston, A		1668
Baine, Margaret, of Inskipp, A	Admon	1665
Baine, Maria, of Salwick, A... ..		1670
Baine, Miles, of Woodplumpton, A		1662
Baine, Roger, of Corner-Row, A... ..	Admon	1680
Baine, William, of Alston, A	Admon	1679
Baine, William, of Sallwick, A	Admon	1667
Baines, Anne, of Caybus, A... ..		1680
Baines, Elizabeth, of Foschowes [Foxhouses], A		1661
Baines, Henry, of Sowerby, A	Admon	1667
Baines, James, of Tarniker, A	Admon	1667
Baines, John, of Cockerham, A		1674
Baines, Milonis, of Solwicke, A		1677
Baines, Richard, of Kingston, L... ..		1678
Baines, Thomas, of Bleasedale, A		1679
Baines, see Bajnes, Banes, and Baynes		
Bains, Francis, of Birkenhead in Netherwyersdale, A		1661
Baire, Robert, of Walton, F... ..	Inv	1610
Baitman, Richard, of Dalton, F	Admon	1598
Baitson, Robert, of Catterall, A	Admon	1663
Baitson, Thomas, of Botton, parish of Mellinge, L	Admon	1639

* In Kendal Deanery, but filed in Lonsdale.

Baitson, see Bayteson	
Bajnes, Thomas, of Rawcliffe, A... ..	1670
Bajnes, Thomas, of Tatham, L	Admon 1638
Bajnes, see Baines	
Balderson, William, of Lancaster, A	Admon 1662
Baldwin, Henry, of Lancaster, A... ..	1679
Baldwin, see Bowlden	
<i>Baleton, William, of Barniker in Wyersdale, yeoman, A ...</i>	1638
Baley, Robert, of Preston, A	1668
Baley, William, of Preston, A	Admon 1668
Baley, see Bailey	
Balife, } Baylyf, } John, of Kirkbie, F... ..	1587
Balife, see Bailliffe	
Ball, Agnes, of Cockerham, A	1670
Ball, Elizabeth, of Warton, A	Admon 1671
<i>Ball, George, of Warton, A</i>	1624
Ball, George, of Warton, A	1662
Ball, Isabella, of Stodday, A	Inv 1667
Ball, James, of Wharton, A	1670
Ball, Janetta, of Wharton, A	Admon 1667
Ball, John, of Preston, A	Admon 1665
Ball, John, of Thurnham, A	1666
Ball, Robert, Litham, A	Admon 1662
Ball, Robert, Wyersdaile, A... ..	Admon 1665
Ball, Thomas, Salwick, A	Admon 1674
Ball, William, Cockerham, A	Admon 1673
Ballard, Ellen, of Elswick, A	Admon 1669
<i>Ballard, John, of Elswick, A</i>	1619
<i>Ballard, Nicholas, of Claughton, A</i>	1650
<i>Ballard, Robert, of Bilsborough, A</i>	1617
Balman, Jane, of Over Kellett, K	1540
Balshaw, Richard, of Fullwood, A	Admon 1670
<i>Balshaw, William, of Fullwood, sadler, A</i>	1615
Balshawe, Helen, of Fullwood, A	Admon 1663
Bamber, <i>alias</i> Singleton, Anne, of Low Moore in } Carleton, A	Admon 1676
Bamber, Elizabeth, of Blackpool, A	1665
Bamber, Elizabeth, of Blackpoole, A	1670
<i>Bamber, Elizabeth, of Poulton, wife of John B., gent., A ...</i>	1650
Bamber, Geneta, of Gt. Layton, A	1670
Bamber, George, of Garstang, A	Admon 1673
Bamber, James, of Poulton, A	Admon 1670
<i>Bamber, James, of The Moore, yeoman, A</i>	1617
<i>Bamber, James, of The Moore, yeoman, A</i>	1651
Bamber, John, of Airton, A... ..	Admon 1676
<i>Bamber, John, of Bispham Ch. (buried), A</i>	1596
Bamber, John, of Blackpool, A	1676
Bamber, John, of Cockerham, A... ..	Admon 1679
Bamber, John, of Garstang, A	1672

Bamber, John, of Garstang, A	Admon	1680
Bamber, John, of Gt. Poolton, A	Admon	1663
Bamber, John, of Marton, A	1669
Bamber, John, of Marton, A	1670
Bamber, John, of Stanoe, A...	1670
<i>Bamber, John, of Warbrecke, yeoman, A</i>	1639
<i>Bamber, Katherine, of Barber Green, widow, A</i>	1603
Bamber, Magdalena, of Norbreck, A	Admon	1671
Bamber, Margaret, of Blackpool, A	1674
Bamber, Margaret, of Layton, A...	1674
<i>Bamber, Richard, of Gt. Laton, yeoman, A</i>	1609
<i>Bamber, Richard, of Great Pulton, A...</i>	1621
<i>Bamber, Richard, of Moore House in Carleton, gent., A</i>	1636
Bamber, Richard, of Tarniker, A	1680
<i>Bamber, Richard, of Warbrecke, husbandman, A</i>	1587
<i>Bamber, Robert, son of John Bamber, of Bispham, hus- bandman, A</i>	1626
<i>Bamber, Robert, of Gt. Marton, husbandman, A</i>	1621
<i>Bamber, Robert, of Pulton, yeoman, A</i>	2 James	
<i>Bamber, Robert, of The Cartgate, Great Marton, A</i>	4 James	
<i>Bamber, Roger, of Warbrecke, yeoman, A</i>	1623
Bamber, Thomas, of Bispham, A	Admon	1667
Bamber, Thomas, of Blackpool, A	Admon	1672
Bamber, Thomas, of Marton, A	Admon	1662
Bamber, Thomas, of Moor, A	Admon	1667
Bamber, Thomas, of Poulton, A...	Admon	1664
<i>Bamber, Thomas, of The Blacke poole, A</i>	1626
<i>Bamber, Thomas, of The Poole in Laton, yeoman, A...</i>	1626
<i>Bamber, William, of Gt. Bispham, husbandman, A</i>	1631
Bamber, William, of Kirkham, A	Admon	1662
<i>Bamber, William, of Little Layton, yeoman, A</i>	1623
Bamber, William, of Poulton, A	Admon	1664
<i>Bamber, William, of Warbrecke, yeoman, A</i>	1622
Bamber, William, of Warbrick, A	1675
<i>Bamber, William, of Wesbie, A</i>	1651
Banck, Agnes, of parish of Tatham, widow, L	1599
Banck, Margaret, of Hawkshead, F	Admon	1672
Banck, Miles, of Simpsonground in Cartmellfell, F	1680
Banck, Richard, of parish of Tatham, L	Inv	1588
Bancke, Adam, of Monk Coniston, F...	1649
Bancke, Agnes, of Caton, L...	1610
Bancke, Christopher, of Munck-coniston, F	1613
Bancke, George, of Tatham, L	Admon	1620
Bancke, Jenetta, of Silverdale, parish of Warton, K	1636
Bancke, John, of Adgarley, F	Admon	1616
Bancke, John, of Silverdale, K	1632
Bancke, John, of parish of Tatham, L	1558
Bancke, John, of parish of Warton, K	Inv	1605
Bancke, Robert, of parish of Tatham, L	1614
Banckes, Richard, of Urswicke, F	Admon	1673

Banckes, Richard, of Waney, parish of Dalton, F	Admon	1673
Banckes, Thomas, of Adgarlicke, parish of Urswicke, F	...	1672
Banckes, William, of Dalton, F	...	1647
Banckes, William, of Hauxhead, F	...	1604
Bancks, <i>alias</i> Sturzaker, James, of Woodplumpton, A	Admon	1665
Bancks, John, of Northend in Walney, F	...	1644-1646
Bancks, Richard, of Dalton, F	...	1602
Bancks, Richard, of Ireleth, F	Admon	1661
Bancks, Richard, of Southend, F	...	1670
Bancks, Thomas, of Old Park, parish of Dalton, F	...	1679
Bancks, Thomas, of Silverdale, K	Admon	1623
Banes, Ann, of Hornbie, L	Admon	1599
Banes, Edmund, of Dalton, parish of Burton, K	...	1599
Banes, Edmund, of Longe Moor, A	Admon	1676
Banes, Edward [? County]	Admon	1584
Banes, Richard, of parish of Caton, L	...	1584
<i>Banes, Richard, of Lancaster, yeoman, A</i>	...	1607
Banes, Richard, of Overleck, parish of Tunstall, L	...	1597
Banes, Robert, of Caton, L...	Inv	1581
Banes, Robert, of parish of Tatham, L	...	1603
Banes, Robert, of Sellott, L...	...	1588
Banes, William, of Caton, L	...	1614
<i>Banes, William, of Foxhouses, husbandman, L</i>	...	1618
<i>Banes, William, of Lancaster, A...</i>	...	1613
Banes, William, Preste at Caton, L	...	1586
Banes, William, of parish of Tatham, L	...	1578
Banes, see Baines		
Banister, George, of Presall, A	Admon	1663
Banister, Margaret, of Carnforth, parish of Warton, K	...	1639
Banister, {Richard, Arthur,} of Altham, A	Admon	1669
Banister, Richard, of Tatham, L...	...	1662
Banister, see Bannister		
Bank, Francis, of Monk Coniston, F	...	1663
Bank, or Banck, Mabel, of parish of Tatham, L	...	1583
Bank, William, ? Lancaster,* A	...	1530-40
<i>Banke, Agnes, of Fulwood, late wife of John B., A</i>	...	1633
Banke, Alice, of parish of Dalton, F	...	1591
Banke, Christopher, of Cuniston, F	...	1609
Banke, Edmund, of Dalton, F	...	1586
Banke, Elizabeth, of Muncke-Cuniston, F	...	1644
Banke, Elizabeth, of Wraye, L	...	1573
Banke, Jenet, of, K...	Inv	1599
Banke, Matthew, of Elyscalles, parish of Dalton, F	...	1591
Banke, Richard, of Tatham, L	Inv	1598
Banke, Thomas, of Bolton, K	...	1581
Banke, William, of Michell-upon-Wire, A	...	1559
Bankes, Alexander, of Dalton, F...	...	1589
Bankes, Ellina, of Southend, F	...	1679

* "My bedding in Lancaster" is named in the will.

Bankes, Francis, of Munck-Coniston, F	1639
Bankes, Henry, of Waterside in Hauxhead, F	...	Admon	1636
Bankes, Richard, of Northend, parish of Dalton, F	1588
Bankes, Robert, of Gressingham, L	Inv	1604
Bankhus [or Backhus], James, of Leece, Ulverston, F	1584
Banks, Christabel, of Walney, parish of Aldingham, F	1663
Banks, John, of Preesall, A	1679
Banks, Martin, of Thistleton, A	Admon	1664
Banks, Martin, of Thistleton, A	1679
Banks, William, of Thistleton, A	Admon	1664
<i>Bannister, Anthony, of Ellell, yeoman, A</i>	1592
Bannister, Joanna, of Catterall, A	1669
Bannister, see Banister					
Bannistrie, Richard, of Pillinge, A	Tuōn Bond	...	1676
Banton, James, of, K ?	Inv	1584
Banton, James, of Lancaster, A	1584
<i>Banton, Richard, of Ellell, A</i>	1617
<i>Barben, Edward, Crookey in Cockerham, A</i>	1636
Barber, Catherine, of Barber Green in Cartmell, F	Inv	1605
Barber, Christopher, of Cartmell, F	Inv	1615
Barber, Christopher, of Lindall, parish of Cartmell, F	1639
Barber, Christopher, of parish of Cartmell, F	1661
Barber, Edward, of Barbergreene, F	Admon	1620
Barber, Edward, of Barber green in Cartmell, F	1628
Barber, Elizabeth, of Barber Greene, F	1639
Barber, Elizabeth, of Sigewicke, F	Admon	1650
Barber, Hugh, of Barbergreene, F	1622-1623
Barber, Miles, of Cartmell, F	1622
Barber, Peter, of Barber Green, F	1583
Barber, Peter, of Cartmell, F	1614
Barber, William, of Lindall, F	1620
Barbin, Thomas, of Cockerham, A	1661
Barbon, William, of Cartmell, F	1609
Barbon, William, of Cartmell, F	1610
Barbon, William, of parish of Cartmell, F	1626
Bardsay, Cristofer, of Bardsay, squyer, F	1528
Bardsey, Nicholas, of Bardsey, F	1586
Barinham, Alice, of Leck, L	Admon	1665
Barinham, see Barningham					
Barker, Agnes, of Argholme [Arkholme], L	1604
Barker, Anne, of Arckholme, L	1662
Barker, Anthony, of Broughton, F	1650
Barker, Brian, of Argholme, L	1579
Barker, Brian, of Argholme, parish of Mellinge, L.	Admon	1603
Barker, Brian, of Whittington, L	1674
Barker, Elizabeth, of Ramside, F	1666
Barker, George, of Broughton, F	1620
Barker, Henry, of Barwicke, K	Admon	1623
Barker, James,* of Kirby Ireleth, F	Admon	1604-16

* Jas. Barker gives bond to administer. Testator's name not appearing.

Barker, James, of Yelland, parish of Warton, K	1583
Barker, James, } * F	1616
Bibi, George, }	1616
Barker, Jenette, of Archolme, L	1676
Barker, John, of Arch holme, L	...	Admon	1666
Barker, John, of Boulton Holmes, parish of Boulton, K	1672
Barker, John, of Bryer, A	1678
Barker, John, of Cawood, L...	...	Admon	1668
Barker, John, of Ellell, A	1679
Barker, John, of Greengate ? in Broughton, F	1586
Barker, John, of Kirkbie Irleth, F	...	Inv	1613
Barker, John, of Yellam, parish of Warton, K	...	Inv	1665
Barker, Margaret, of Argholme, L	...	Admon	1640
Barker, Margaret, of Broughton, F	...	Inv	1612
Barker, Margaret, of Melling, L	1565
Barker, Maria, of Grissingham, L	1675
Barker, Peter, of Arham [? Archholme], L...	...	Inv	1586
Barker, Richard, of Argholm, L	1587
Barker, Robert, of Argholme, parish of Mellinge, L	1639
Barker, Robert, of Birks, A...	1663
Barker, Robert, of Boulton† Juxta Rhenas, K	1663
Barker, Stephen, of Dalton, F	...	Acct	1636
Barker, Thomas, of Argholme, L...	1603
Barker, Thomas, of Boulton by the Sands, K	1613
Barker, Thomas, of Ellell, A	...	Admon	1674
Barker, Thomas, of Horn[by], L...	...	Inv	1611 ?
Barker, Thomas, of Warton, L	...	Admon	1624
Barker, William, of, L ?	...	Inv	1587
Barker, William, of Archolme, L...	1676
Barker, William, of Argholme, L...	1642
Barker, William, of Broughton, F	1613
Barker, William, of The Hie in Cawood, parish of Mellinge, L	...	Admon	1611
Barker, William, of Yelland, parish of Warton, L	...	Admon	1662
Barlow, Jane, of Dutton, A	...	Admon	1672
Barlow, John, of Dutton, A...	1672
Barlow, John, of Dutton, A...	...	Inv	1674
Barmingham, Richard, of Leck, L	...	Inv	1616
Barnes, Agnes, of Barton, A	...	Admon	1663
Barnes, { Agnes, Margaret, Thomas, } of Stirbins, A	...	Admon	1662
Barnes, Alice, of Claughton, late wife of James B., L...	1641
Barnes, Anas, of Barton, A	1663
Barnes, Elizabeth, of Claughton, spinster, A	1641
Barnes, Ellen, of Goosnargh, widow, A	1615
Barnes, George, of Claughton, yeoman, A	1648
Barnes, James, of Stubbings in Claughton, gent., A	1631

* Bondsmen. No Testator's name.

† Boulton juxta erana—Bolton-le-sands.

<i>Barnes, John, of Claughton, yeoman, A</i>	1641
<i>Barnes, John, of Goosnargh, yeoman, A</i>	1617
<i>Barnes, John, of Maynes, A...</i>	Admon	1664
<i>Barnes, Laurence, of Kirkeham, butcher, A</i>	1641
<i>Barnes, Richard, of Much Plumpton, A</i>	1625
<i>Barnes, Robert, of Claghton, batchelor, A</i>	1640
<i>Barnes, Robert, of Goosnargh, husbandman, A</i>	1631
<i>Barnes, Thomas, of Barton, A</i>	1680
<i>Barnes, William, of Catteral, yeoman, A</i>	1633
<i>Barnes, William, of Goosenargh, A</i>	1667
<i>Barnes, William, of Goosnargh, A</i>	1677
<i>Barnes, William, of Lindall, F</i>	1676
<i>Barnigam, Alice, of Leck, L</i>	1665
<i>Barnigam, see Barningham and Barinham</i>					
<i>Barnikin, { Alice,* of Leck,</i>	}L	Admon	1665
<i>Garnett, { Isabell,* of Prest Hutton,}</i>					
<i>Barningham, Thomas, L</i>	Admon	1671
<i>Barningham, see Barinham and Barnigam</i>					
<i>Barnoft, William, Preston, gent., A</i>	1616
<i>Barns, William, of Goosenargh, A</i>	1662
<i>Barnys, Roger, buried at Goosnargh, A</i>	1541
<i>Barow, Edward, of Ravens Winder, parish of Cartmell, F</i>	}	Inv	1598
<i>F</i>					
<i>Barowe, George, of Winder in Cartmell, F...</i>	Bond	1596
<i>Barowe, James, of Cartmell, F</i>	1599
<i>Barowe, John, of Staveley, F</i>	1597-1598
<i>Barowe, John, of Urswicke, F</i>	1602
<i>Barowe, } Oliver, of Walton in Cartmell, F...</i>	}	1591
<i>Barray, }</i>					
<i>Barowe, William, of Cartmell, F</i>	1596
<i>Barowe, see Barow</i>					
<i>Barra, Robert, of Newton in Cartmell, F</i>	1575
<i>Barray, John, of Newton in Cartmell, F</i>	Admon	1588
<i>Barray, Thomas, of Backbaray in Cartmell, F</i>	1586
<i>Barraye, } Henry, of Cartmell, F</i>	}	1594
<i>Barrow, }</i>					
<i>Barrey, William, of Kendall by Dalton, F</i>	1583
<i>Barrey, William, of Kendall, parish of Dalton, K</i>	1583
<i>Barron, Nicholas, of Hard'thwaite in Furness Fells, F</i>	Admon	1630
<i>Barroughe, Nicholas, of Cartmell, F</i>	1597
<i>Barrow, Andrew, of Myerhouse in Cartmell, F</i>	1668
<i>Barrow, Barbara, of Greaves in Cartmell, F</i>	1661
<i>Barrow, Christopher, of Cartmell, F</i>	1673
<i>Barrow, Christopher, of Lindall, F</i>	1664
<i>Barrow, Christopher, of Over Newton, F</i>	1670
<i>Barrow, Christopher, of Woodbroughton, parish of Cartmell, F</i>	}	}	1636-1637
<i>F</i>					
<i>Barrow, Edward, of Cartmellfell, F</i>	1627
<i>Barrow, Edward, of Flouckburrow [Flookborough], F</i>	1664

* Names of Bondsmen.

Barrow, Edward, of Heye in Cartmell, F	1617
Barrow, Edward, of Welton, A	Admon	1670
Barrow, Elizabeth, of Over Carke, F	1623
<i>Barrow, Ellen, of Kirkeham, late wife of John B., A</i>	1586
Barrow, Helena, of Woodbroughton, F	1641
Barrow, Henry, of Cartmell, F	1583
Barrow, Henry, of Mungion in Cartmell, F	1640
Barrow, Henry, of Seate in Cartmell, F	1641
Barrow, Henry, of Woodbroughton in Cartmell, F	1620
Barrow, Hugh, of Easide in Cartmell, F	1679
Barrow, Hugh, of Mosside in Nether Newton, F	1641
Barrow, Hugh, of Nether Newton, F	1614
Barrow, Hugh, of Over Newton in Cartmell, F...	1637
Barrow, Hugh, vicar of Lancaster, A	1672
Barrow, Isabel, of Watterson Ground, parish of Hauxhead, F	1645
Barrow, Jenet, K	Inv	1611
Barrow, Jenet, of Cartmel, F	1612
Barrow, John, of Allithwait, F	1661
Barrow, John, of Ayside in Cartmell, F	1646
Barrow, John, of Ayside, F	1669
Barrow, John, of Ayside, F	1670
Barrow, John, of Cartmell, F	1634
Barrow, John, of Docker, parish of Whittington, L	1640
Barrow, John, of High in Cartmell, F...	1646
Barrow, } Barray, }	John, of Newton in Cartmell, F	1589
Barrow, John, of Newton in Cartmell, F	1675
Barrow, John, of Staveley, F	1664
Barrow, John, of Staveley in Cartmell, F	1680
<i>Barrow, John, of Weeton, A</i>	1592
Barrow, Mabel, of Spilbancke, parish of Cartmell, F...	1639
Barrow, Michell, of Cartmell, F	1634
Barrow, Miles, of Heigh in Cartmell, F	1625
Barrow, Nicholas, of Cartmell, F	1614
Barrow, Nicholas, of Greaves in Cartmell, F	1639
Barrow, Peter, of Cartmell, F	1612
Barrow, Peter, of Church Towne in Cartmell, F	1643
Barrow, Peter, of Howker in Cartmell, F	Admon	...	1664
Barrow, Richard?, of Walton in Cartmell, F	1580-90
Barrow, Robert, of Cartmell, F	1615
Barrow, Robert, of Cartmell, F	1622
Barrow, Robert, of The Greenebanke, parish of Cartmel, F	1613
Barrow, Thomas, of Bigland, F	Acct	1639
Barrow, Thomas, of Wood in Cartmell, F...	1638
Barrow, William, of Borebanke in Cartmell, F	1636
Barrow, William, of Cartmell Fell in Cartmell, F	1624
Barrow, William, of Flookburrow, F	1668
Barrow, William, of Spilbancke, F	1622
Barrow,* William, Whittington, L	1598

* Bond given by James Saule, of Betham.

Barrow, William, of Woodbroughton, parish of Cartmell, F	1636
Barrowe, Christopher, of Greaves in Cartmell, F 1597
Barrowe, Edward, Flouckbouroughe, F 1612
Barrowe, Edward, of Borebanck in Cartmell, F	...Acct 1635
Barrowe, } Edward, of Cartmell, F Admon 1602
Barow, }	
Barrowe, Edward, of Staveley, F... 1623
Barrowe, Hugh, of Bryanbecke in Cartmell Fell, F 1592
Barrowe, } Hugh, of Cartmel, F Admon 1610
Barry, }	
Barrowe, } Jenet, of Ravenswinder in Cartmell, F 1609
Barray, }	
Barrowe, John, of Headhouse in Cartmell, F 1671
Barrowe, Margaret, of Cartmell, F Admon 1615
Barrowe, Michael, of Staveley, F 1662
Barrowe, Richard, of Cartmell, F Admon 1588
Barrowe, Richard, of Cartmell, F 1613
Barrowe, Robert, of Cartmell, F 1620
Barrowe, Robert, of Hauxhead, F 1616
Barrowe, Thomas, of Allythwet [Allithwaite], F 1603
Barrowe, Thomas, of Newton, F... 1595
Barrowe, } William, of Birkbie in Cartmell, F Admon 1605
Barray, }	
Barrowe, William, of Over Newton, F... Inv 1615
Barrowe, } William, of The Hill in Over Newton, F Inv 1609
Barow, }	
Barthurst, Edmund, of Laygrim [Leagrim], A Admon 1669
Barton, Alice, of Woodplumpton, A 1666
Barton, Anne, of Barton, A... Admon 1671
<i>Barton, Anthony, of Preston, chapman, A</i> 1613
Barton, Christopher, of Barton, A Admon 1661
Barton, Edmond, of Ellell, A 1662
<i>Barton, Ellen, of Barton, late wife of Ric. B. the elder, A...</i>	1634
<i>Barton, Ellen, of Barton, widow, A</i> 1627
<i>Barton, Henry, of Netherwyersdale, A...</i> 30 <i>Eliz.</i>
Barton, Hugh, of Claughton, A 1678
Barton, James, of Goosenargh, A Admon 1662
Barton, Jane, of Whittingam, A Admon 1665
<i>Barton, John, of Barton, gent., A</i> 1591
<i>Barton, John, Claughton,* yeoman, A</i> 1631
Barton, John, of Goosenargh, A Admon 1662
<i>Barton, Maud, of Broughton, A</i> 1587
<i>Barton, Richard, of Barton, Esq., A</i> 1569
<i>Barton, Richard, of Barton (the younger), yeoman, A</i> 1607
<i>Barton, Richard, of Barton, yeoman, A</i> 1618
Barton, Richard, of Barton, A Admon 1678
<i>Barton, Richard, of Goosnargh, yeoman, A...</i> 1622
Barton, Richard, of Goosnargh, A 1679
Barton, Richard, of Poulton, A 1678

* Buried at.

Barton, Robert, of Skippoole, A	1670
<i>Barton, Thomas, of Barton, husbandman, A</i>	1630
<i>Barton, Thomas, of Broughton, Esq., A</i>	1603
<i>Barton, Thomas, of Broughton, the elder, A...</i>	1626
Barton, Thomas, of Eaves, A	Admon 1673
Barton, Thomas, of Goosnargh, A	Admon 1668
<i>Barton, Thomas, of Kidsnape, A...</i>	1604
Barton, Thomas,* of Over Kellett,† L	Bond <i>n.d.</i>
Barton, Thomas, of Thornton, A... ..	Admon 1677
Barton, William, of Ellell, A	Admon 1674
Barton, William, sen., of Ribchester, A	Admon 1667
Barton, William, of Wood Plumpton, A	1678
Barwecke,)	
Barweke,) Edmund, of Boulton, K	1566
Barwicke,)	
Barweke,)	
Berwicke,) Richard, of Over Kellett, K	Inv 1558?
Barwick, Richard, of Cartmell, F	1673
Barwick, Rowland, of Fairige in Cartmell, F	1623
Barwick, Thomas, of Walton in Cartmell, F ...	Admon 1586
Barwicke, Christopher, of Cartmell, F?	Bond 1601
Barwicke, Edward, of Fidlerhaw in Cartmell, F...	1642
Barwicke, George, of Seatle in Cartmell, F	1673
Barwicke,)	
Berwick,) Isabel, K	Inv 1586
Barwicke, Isabel, of Beckcliff, F	1648-1649
Barwicke, Jenet, of Cartmell, F	1593
Barwicke, Robert, of Cartmell, F	1600
Barwicke, Thomas, of Boulton, F?	1601
Barwicke, Thomas, of Fayrigge in Cartmell, F ...	1643
Barwicke, William, of Camyhill in Cartmell, F ...	1641
Barwicke, see Borrick and Borreke	
Bateman, Miles, of The Heyway, F	Inv 1619
Bateman, Peter, of Graynge, parish of Cartmell, F ...	1667
Bateman, Richard, K	Inv c. 1580-90
Bateman, Richard, of Templend of Cartmell, F ...	1646
Bateson, Ann, of Roborndall, parish of Mellinge, L ...	1620
Bateson, Anne Agnes, Holme in Burton in Kendal, K ...	1634
Bateson, Anthony, of Botton, L	1594
Bateson, Anthony, of Roborndall, L	Inv 1588
Bateson, Christopher, of Caton, L	Admon 1587
Bateson, Dorothy, of Caton, L	1613
Bateson, Edmund, of Bottne [Botton], parish of Mellinge	1605
Bateson, Elizabeth, of Mellinge, L	1646
Bateson, Francis, of Wenington, L	1626
Bateson, Geoffrey, of Bottne [Botton], parish of Mellinge, }	
L	1593
Bateson, Giles, of Wenington, parish of Mellinge, L ...	1585
Bateson, Grace, Old Wenynghon, parish of Mellinge, L ...	1607

* Testator's name not given. † Kendal Deanery; filed in Lonsdale.

Bateson, Henry, of Cragg in Botton, L	1671
Bateson, James, of Wenynghon, parish of Mellinge, L	1585
<i>Bateson, John, of Boulke, husbandman, L</i>	9 James
Bateson, John, of Hartherbecke, parish of Mellinge, L	1609
Bateson, John, of Scaile, L	Admon	1624-1625
Bateson, John, of Stouvin [Stowing], L	1678
Bateson, Magdalen, of Botten, L	Inv	1645
Bateson, Margaret, of Botton, L	Inv	1625-1626
Bateson, Matthew, of Mellinge, L	1595
<i>Bateson, Maud, of Botten in Melling, widow, L</i>	1644
Bateson, Oliver, of Botton, L	Inv	1602
Bateson, Richard, of Harterbeck, L	1680
Bateson, Robert, of Foultaile in Bottne [Botton], L	1610
Bateson, Robert, of Stoneing in Roberndaile, parish of Melling, L	1646
Bateson, Robert, of Tunstall, L	1633
Bateson, Roger, of Botton, L	Admon	1676
Bateson, Thomas, of Botton, L	1588
Bateson, Thomas, of Caton, L	Admon	1637
Bateson, Thomas, of Goosnergh, A	1680
Bateson, Thomas, parish of Melling, L	Inv	1623
Bateson, William, of Bolton, parish of Melling, L	Inv	1593
<i>Bateson, William, of Lancaster, A</i>	1576
Batman, George, K	1594
Batson, Elizabeth, of Knotthill in Tatham, L	Inv	1591
Batson, Elizabeth, of Mellinge, L	1583
Batson, Isabel, of Melling, L	1561
Batson, John, of Botton in Mellinge, L	1586
Batson, Robert, of Botton in Melling, L	Inv	1630
Batson, Christopher, of Botton, parish of Melling, L	1578-9
Battell, Allan, of Thornley, A	1671
Battell, Nicholas, of Hambleton, A	Admon	1668
<i>Battell, Nicholas, of Hambleton, yeoman, A</i>	1629
Battersby, Jenet, of Lathland, parish of Clapham ; sed Tempore mortis de Lancaster, L	Admon	1665
Battersby, Robert, of Greenfield, L	Admon	1675
Battie, Edward, of Docker parke, L	1628
Battie, Elizabeth, of Overbarrow, L	1645
Battie, Ellen, of parish of Melling, L	1624
Battie, Francis, of Burrowe, L	1631
Battie, Gilbert, of Neitherburrow in Tunstall, L	1638
Battie, Giles, of parish of Tunstall, L	1650
Battie, James, of Over Burrowe, L	1586-1587
Battie, Jane, of Lecke, L	Admon	1662
Battie, John, of Docker Park, parish of Mellinge, L	1609
Battie, John, L	Admon	1627
Battie, Matthew, Netherburrow, parish of Tunstall, L	1638
Battie, Michael, of Netherlecke, parish of Tunstall, L	1634
Battie, Richard, of Docker parke, L	1647
<i>Battie, Robert, of Cockerham, husbandman, A</i>	1623

Battie, Simond, of Burrow, L	1623
Battie, Thomas, of Cockerham, A	Admon		1661
Battie, Thomas, of Overbarrow, parish of Tunstall, L	...					1634
Battie, Thomas, of Overgaile, parish of Tunstall, L				1606
Battison, Francis, of Cansfield, L	Admon		1634
Battison, John, of Cansfeild, L	1651
Batty, Anne, of Cockerham, A	1677
Batty, Anne, of Kirkham, A...	Admon		1673
Batty, <i>alias</i> Gardiner, Clemence, of Thurnham, A	Admon		1672
Batty, Dorothy, of Overbarrow, L	1677
Batty, Elizabeth, of parish of Mellinge, L	Admon		1624
Batty, Francis, of Cowin bridge, L	Admon		1676
Batty, Francis, of Nether burrow, L	1674
Batty, Francis, of Overtowne, parish of Tunstall, L	1622
Batty, Francis, of Tunstall, L	1663
Batty, Gilbert, of Overburrow, L...	1671
Batty, Isabella, of Todgill, L	Admon		1669
Batty, John, of Borrow, L	1675
Batty, John, of Cansfeild, L	1583
Batty, John, of Overtowne, parish of Tunstall, L	1671
Batty, John, of Ow'town [Overtown], parish of Tunstall, L	1638
Batty, John, of Tunstall, L	1666
Batty, Oswald, of Tunstall, L	1580
Batty, Thomas, of Netherburrow, L	1678
Batty, William, of Netherlecke, L	1661
Batty, William, of Ulverstone, F...	1588
Battye, Agnes, of Over burrowe, L	Admon		1629
Battye, Ellen, Over borro, parish of Tunstall, L	1591
Battye, Giles, of Burrowe, L	Inv	1583
Battye, James, L	Inv	1577
Battye, Jenet, of Newton, L	Inv	1595
Battye, John, of Leck, L	1623
Battye, Maria, of Overburrowe, L	1633
Battye, Matthew, of Overburrowe, L	Admon		1630
Battye, Michael, of Overburrowe, L	1621
Battye, Michael, of parish of Tunstall, L	1591
Battye, Robert, of Overlecke, L	1597
Battye, Thomas, of Lecke, L	1631
Battye, William, of Burrowe, L	1603
Bavot, Elizabeth, of Hornby, L	Inv	1616
Bavott, Leonard, of Hornby, L	Admon		1588
Baw, John, of Burrow, A	1566
Baxtar, Jenet, K	Inv	1590
Baxter, Anthony, L	Inv	1621
Baygott, John, of Pilling, A...	Admon		1664
Bayley, John, senr., of Layton, A	1667
Bayliffe, George, of parish of Kirkbie Irleth, F	1613
<i>Bayliffe, James, of Chepin, A</i>	1605
<i>Bayliffe, Jenet, of Goosnargh, late wife of Raufe B., A</i>	35					<i>Eliz.</i>
Bayliffe, see Balife						

<i>Bayne, Alice, of Kirkham, widow, A</i>	1619
<i>Bayne, John, of Alston, Ribchester, A</i>	1581
<i>Bayne, John, of Thistleton, husbandman, A</i>	1633
<i>Bayne, Nicholas, of Whittingham, husbandman, A</i>	5 James
<i>Bayne, William, of Sawicke, husbandman, A</i>	1630
Baynebridge, Francis (the elder), of Carneford, K	Admon 1622
Baynebridge, Francis (younger), of Carneford, K	Admon 1622
Baynes, Alice, of parish of Warton, K	1561
Baynes, Brian, of Westend, parish of Claughton, L	1624
Baynes, Elizabeth, parish of Tatham, L	Admon 1620
<i>Baynes, Michael, of Cockerham, husbandman, A</i>	1640
Baynes, John, of Selloth, L	1563
Baynes, John, of Tatham, L	1645
Baynes, John, of Tathamfell, L	Admon 1670
Baynes, Reginald, of Wyttyngton, L	1578
Baynes, Richard, of Catforth, A	1675
Baynes, Richard, of Holehouse, parish of Tatham, L	1674
Baynes, Richard, of Sellothe, L	1598
Baynes, Robert, of Hornby, L	1676
<i>Baynes, Thomas, of Nethewyersdale, yeoman, A</i>	1618
Baynes, William, of Brackenbothom, parish of Tatham, L...	1618
Baynes, see Baines and Banes	
Bayre, Robert, of Cartmell, F	1611
Bayre, see Berre	
Bayslay, John, decd., of Colchester, Bonds- man, of Cartmell, F	Tuon Bond 1679
Bayteson, } Batson, }	John, of Botton, L
	Inv 1585
Bayteson, see Baiteson	
Bayttman, } Batman, }	William, of parish of Burton, K
Baitman, }	1560
Beackbaine, Robert, of Upphall, parish of Warton, K	Admon 1646
Beackbayne, Alice, of Burton, K... ..	1666
Beackbayne, Alice, of Preston, parish of Burton, K	Admon 1666
Beagott, Alexander, of Pilling, A... ..	1660
Beagott, John, of Pilling, A... ..	1671
Beagott, Richard, of Pilling, A	1660
Beagott, William, of Pilling, A	Admon 1673
Beagott, see Begott	
Beakbaine, George, of Gunnerthwait in Melling, L	1633
Beakbaine,* Richard, K	Bond 1614
Beakebayne, Richard, of Priest Hutton, K	1600
<i>Becconsall, William, of Gt. Eccleston, A</i>	1637
<i>Becconsall, William, of Wray, gent., A</i>	1577
Beck, Richard, of Holmehouse, parish of Whitting- ton, L	Admon 1678
Becke, Henry, of Fayrigge, F	1621
Becke, John, K	Admon 1565

* Bondsman's name.

Becke, John, of Over Burrowe, L	1587
<i>Becke, Richard, of Barnaker, A</i>	1584
Becke, William, of parish of Hawkshead, F	...	Admon			1661
Becket, Jenet, wedow, parish of Tatham, L	1608
<i>Becket, Margret, of Netherwyersdale, widow, A</i>	1609
<i>Becket, Oliver, of Longlands, Garstang, yeoman, A</i>	1599
Becket, Thomas, of parish of Tatham, L	1605
Beckett, Ellen, of Burrow, A	1667
Beckett, Francis, of Tatham, L	1588
Beckett, Francis, of Tatham, L	Admon	1625
Beckett, Jane, of Tatham, L	Admon	1620
Beckett, John, of Scorton, A	Admon	1661
Beckett, John, of Scotforth, A	1661
Beckett, Nicholas, of Scotforth, A	Inv	1665
Beckett, Robert, of Burrow, A	Admon	1676
Beckett, Robert, sen., of Cockerham, A	1680
Beckett, Thomas, of Cockerham, A	Admon	1679
Beckett, Thomas, of Tatham, L	1620
Beckette, Edward, of Todgill, parish of Tunstall, L	1590
<i>Bee, Alice, of Barnaker, spinster, A</i>	1636
Bee, John, of Barnaker, A	Admon	1669
<i>Bee, John, of Kirkelance, husbandman, A</i>	1638
<i>Bee, John, of Netherwyersdale, yeoman, A</i>	1599
<i>Bee, Katherine, of Garstang, widow, A</i>	1625
Bee, Richard, of Chipping, A	1664
<i>Bee, Stephen, of Barnaker, husbandman, A</i>	1657
<i>Bee, Thomas, of Barnaker, husbandman, A</i>	1633
Bee, William, buried at Garstang, A	1539
<i>Bee, William, of Chepin, husbandman, A</i>	1617
<i>Bee, William, of Wyersdale, A</i>	1629
Beeseley, Henry, of Ingollhead, A	1666
Beesley, Catherine, of Goosenargh, A...	Admon	1665
Beesley, George, of Ingle [Ingol], A	1668
Beesley, James, of Lytham, A	1678
<i>Beesley, John, of Barnaker, yeoman, A</i>	1616
Beesley, John, of Leighton, K	Admon	1661
Beesley, Margaret, of Woodplumpton, A	1680
Beesley, Robert, of Goosnargh, A	1678
<i>Beesley, Thomas, of Whittingham, yeoman, A</i>	1637
Beethom, Thomas, of Argholme, L	Inv	1640
Begott, James, of Pilling, A...	Admon	1671
<i>Bell, Agnes, of Pilling, late wife of Ric. B., A</i>	1612
Bell, Edmond, of Caton, L	Admon	1647
Bell, Edward, of Cartmell, F	1579
Bell, Elizabeth, of Pilling, A	1680
Bell, Ellen, parish of Caton, L	1610
Bell, James, of Cawood, L	1661
Bell, James, of Gowinhall, parish of Melling, L...	1679
Bell, James, of Nether newton, F	1623
Bell, James, of Nether Newton, F	1663

Bell, James,* of Over Kellet, L	Bond	1661
<i>Bell, James, of Pilling, husbandman, A</i>		1650
Bell, Jane, of Cartlane in Cartmell, F... ..	Admon	1642
Bell, Jane, of Cartlane in Cartmell, F... ..		1646
<i>Bell, John, of Elswicke, A</i>		1625
Bell, John, of Glassen, A		1661
Bell, John, of Oxliff, A... ..	Admon	1666
Bell, John, of Pilling, A	Admon	1679
Bell, John, of Winmerley, A		1675
<i>Bell, Katherine, of Woodplumpton, widow, A</i>		1617
<i>Bell, Margret, of Pilling, widow, A</i>		1636
Bell, Michael, of Alithwaite, F	Admon	1666
Bell, Michael, of Cartmell, F		1614
Bell, Richard, of Cartmell, F		1588
<i>Bell, Richard, of Cockerham, A</i>		1641
Bell, Richard, junr., of Kentsbancke in Cartmel, F	} Admon	1642
<i>Bell, Richard, of Kirklands, husbandman, A</i>		1611
Bell, Richard, of Wraysam, F	Admon	1646
Bell, Robert, of Caton, L		1607
Bell, Robert, of Dantarne in Cartmell, F		1619
Bell, Robert, of Dawtarne, parish of Cartmell, F		1675
Bell, Thomas, of Claughton, A	Admon	1673
Bell, Thomas, of Pilling, A	Admon	1664
<i>Bell, William, Cartmell,† F...</i>		1590
Bell, William, of Cartmell, F		1623
<i>Bell, William, of Elswick, A</i>		1575
Bell, William, of Elswick, A... ..	Admon	1663
Bell, William, of Elswick, A... ..	Inv	1664
Bell, William, of [Ke]ntisbanke in Cartmell, F	Inv	1591
Bellman, John, of Brethey, parish of Hauckshead, F		1671
Bellman, John, of parish of Kirtbie } Irleth, F... ..	Inv Tuōn Bond	1612-1622
Bellman, Robert, of Hollowmire, parish of Ulverston, F		1673
Bellman, Thomas, of Soutergatt, of parish of Kirkbie, F		1615
Belman, Robert, of Banckehouse, F		1591
Belman, Robert, of Woodland in Kirkby Ireleth, F		1589
Benn, Mary, K	Inv	1649
<i>Bennet, George, of Westby, yeoman, A...</i>		1624
Bennet, George, of Westby, A	Admon	1672
<i>Bennet, John, of Pilling, husbandman, A</i>		1611
<i>Bennet, John, of Pilling, A</i>		1650
<i>Bennet, Nicholas, of Wray, husbandman, A</i>		1648
<i>Bennet, Robert, of Pilling, A</i>		1632
Bennet, Thomas, junr., of Lytham, A		1666
<i>Bennet, Thomas, of Westby, husbandman, A</i>		1648
Bennett, George, of Lytham, A		1676
Bennett, George, of Out Ratcliffe, A		1678
Bennett, George, of Outrawcliffe, A		1667

* Name of bondsman.

† Buried there.

Bennett, George, of Westby, A	1671
Bennett, James, of Westby, A	1674
Bennett, Robert, of Little Plumpton, A	1663
Bennett, Thomas, of Lytham, A... ..	1671
Bennett, Thomas, of Lytham, A	Admon 1676
Bennett, Thomas, of Ribby, A	1677
Bennett, William, of Preston, A	1665
Bennett, William, junr., of Preston, A	Admon 1666
Bennett, William, of Preston, A	Inv 1669
Bennett, William, of Westby, A	1670
Bennyson, Elizabeth, of parish of Mellynge, L	1570
Bennyson, Francis, of Hornby, L	1596
Benson,, K ?	1599
Benson, Agnes, of Layton, A	Admon 1670
Benson, Agnes, of Ulverston, F	1583
Benson, Anne, of Stepp, parish of Ulverstone, F	1680
Benson, Anthony, of parish of Ulverston, F	1590
Benson, Anthony, of Woodplumpton, A	1680
Benson, Arthur, of parish of Dalton, F	Admon 1673
Benson, Arthur, of Skelwith, F	1643
Benson, Barnard, of Bulcloose in Hauxhead, F... ..	1599
Benson, Barnard, of Oxenholme, in parish of Ulverston, F.	1620
Benson, Bryan, of parish of Hauxshead, F... ..	1611
Benson, Edward, of Blackbecke, parish of Coulton, F ...	1673
Benson, Francis, of Mansriggs [in Ulverston], F	1677
Benson, Geoffrey, K	Inv circa 1560-70
Benson, George, of Mansriggs, F	Admon 1602
Benson, George, of Skelwith, parish of Hawkshead, F ...	1617
Benson, Henry, of Laiton, A	Admon 1669
Benson, Henry, of Ulverston, F	1637
Benson, Isabel, K... ..	Inv 1599
Benson, Isabel, of parish of Haukeshead, F	1613
Benson, Isabel, of Ulverston, F	Inv 1596
Benson, Isabella, of Ribby, A	1672
Benson, James, of Bigland, F	1646
Benson, James, of Ribbie, A	1661
Benson, James, of Ribby, A	1667
Benson, Jenet, of Ulverstone, F	1588
Benson, Jenetta, to be buried at Ulverstone, F	1592
Benson, John, of Dragleybeck, Ulverston, F	1632
<i>Benson, John, of Laton rakes, A</i>	1649
Benson, John, of Mansrige, F	1624-1625
Benson, John, of Mansriggs, parish of Ulverston, F	1623
Benson, John, of Marshrigg [? Mansriggs], F	Admon 1672
Benson, John, of Oatyate, parish of Hauxhead, F	1661
Benson, John, of parish of Ulverston, F	1589-1590
Benson, John, of Poolton, A	1669
Benson, John, of Rawfould in Dunderdale, F	1664
Benson, John, of Ulverston, F	1584
Benson, John, of Ulverston, F	1614

Benson, John, of Ulverston, F	1673
Benson, John, of Ulverstone, F	1669
<i>Benson, John, of Wharles, A</i>	1615
Benson, John, of Wharles, A	1662
Benson, Leonard, of Hauxhead, F	1601
Benson, Leonard, of Mansriggs, F	Admon		1618
Benson, Leonard, of Netherskathwait in Egton, parish of Ulverston, F	1645
Benson, Mabel, of Browe in Skelwith, F	1645
Benson, Mabel, of Scelleth [Skelwith], F	1625
Benson, Margaret, of Whittington, L	1675
Benson, Michael, of Skelwith, F	1617
<i>Benson, Miles, of Ribbil, husbandman, A</i>	1609
Benson, Miles, of Ulverston, F	1595
<i>Benson, Nicholas, of Grenalls, Kirkham, A</i>	1615
Benson, Nicholas, of Medlarch, A	Admon	<i>n.d.</i>	
Benson, Robert, of Browe in Furness Fells, F	1651
Benson, Robert, of Hauxhead apud Dalton, F	1588
Benson, Robert, parish of Ulverston, F	1584
Benson, Thomas, of Birkrey, F	1668
Benson, Thomas, of Kirkland, A	Admon		1664
Benson, Thomas, of Mansrige, F	1587
Benson, Thomas, of, F	Inv	1666
Benson, Thomas, of Oxenholme, parish of ston, F	Ulver-	1637-1638
Benson, Thomas, of Ulverston, F	1634
Benson, Thomas, of Ulverston, F	1677
Benson, Thomas, by Ulverstone, F	1584
Benson, Thomas, of Ulverstone, F	1624
Benson, William, of Battome in Mansriggs, parish of Ulverston, F	Acct	1638
Benson, William, of Coulthouse, parish of Hauxhead, F	1670
Benson, William, of Dragleybecke, parish of Ulverstone, F	1673
Benson, William, of Hauxhead, F	1613
Benson, William, of Manriggs, F	Admon		1674
Benson, William, of Mansrigg, F	1669
Benson, William, of Mansrigges apud Ulverston, F	1619
Benson, William, of Skellwat, F	1612
Benson, William, of parish of Ulverston, F	1584
<i>Benson, William, of Wharles, A</i>	1629
Benyson, Jane, of parish of Mellinge, widow, L	1565
Benyson, Maud, of Hornbie, L	1607
Benyson, William, of Hornbie, L	Inv	1603
Benysoun, Robert, of Warton, K	1581
Beomont, Sarah, L	Admon	1632
Berkehead, Miles, of Carmell, F	1587
<i>Berkett, Robert, of Medleton, A</i>	1613
Berkett, see Birkett						
Berley, Richard, of Laithgrim, A	Admon	1665

Berre, } Bayrre, }	Simon, K... ..	Inv c.	1560
Berrie, John, of Cartmell, F...	1651
Berry, Agnes, vid de Caton, L	1627
Berry, Anna, of Flookborrow, F	...	Admon	1673
Berry, Catherine, of Ribchester, A	...	Admon	1672
Berry, Elizabeth, of Caton, L	1672
Berry, Elizabeth, vidua of Cayton, L	1634
Berry, Elizabeth, of Ribchester, A	1673
Berry, Gilbert, of Cartmell, F	1631
Berry, Isabella, of Caton, L...	...	Admon	1673
Berry, John, of Caton, L	1638
Berry, Thomas, of Caton, L...	...	Admon	1664
Berry, Thomas, of Flookborrige, F	1672
Berry, William, of Ribchester, A...	...	Admon	1670
Berry, see Birrie and Birry			
Berrye, Robert, of Ribchester, A	...	Admon	1664
Berwick, Martin, K	1587
Berwicke, John, of Gressingham, L	...	Admon	1578
Besbrowne, Agnes, of Suberwthwaite, parish of Ulverstone, F	1664
Besbrowne, Christopher, of Broughton, F	1605
Besbrowne, Lawrence, of Newton, F	1595
Besbrowne, Roger, of Gategroundside in Kirby Irleth, F...	1641
Besbrowne, see Bisbrowne			
Best, Francis, of Pillin, A	1664
Best, Francis, of Pilling, A	...	Admon	1665
<i>Best, Thomas, of Cabus, A</i>	1620
Best, Thomas, of Pilling, A...	...	Admon	1664
Betham, Robert, K	...	Admon	1622
Bethom, Edward, K?	...	Inv c.	1599
Beules, Thomas, of Preston, A	...	Admon	1668
Beysley, Robert, of Whyttingham, A	1562
Bibbie, Edward, of Pilling, A	1672
<i>Bibbie, Laurence, of Laithwait, Cockerham, Batchelor, A</i>	1618
<i>Bibbie, Thomas</i>	1610
<i>Bibbie, William, of Presall, yeoman, A</i>	1633
Bibby, Edward, of Stallmin, A	1662
Bibby, James, of Pilling, A	1680
Bibby, William, of Pilling, A	...	Inv	1660
Bibi, George } Barker, James, }	Bondsmen, F	...	1616
Bicarstafe, } Bicker, }	Jane, of Bispham, A	...	1669
Bickerstafe, John, of Hambleton, A	...	Admon	1673
<i>Bickerstafe, John, of Thorneton Pulton, yeoman, A</i>	1623
<i>Bickerstafe, Richard, of Great Bispham bancke, A</i>	1640
Bickerstafe, George, of Brindle, A	...	Admon	1673
<i>Bickerstafe, George, of Hambleton, A</i>	1640
Bickerstafe, George, of Thornton, A	...	Admon	1674
Bickerstafe, James, of Bispham, A	...	Admon	1672

Bickerstaffe, John, of Gt. Bispham, A... ..	1670
<i>Bickerstaffe, John, of Thornton (in Pulton), A</i>	1623
Bickerstaffe, Richard, of Stainall, A	1667
Bickerstaffe, Robert, of Thornton, A	1667
Bickerstaffe, Thomas, of Preston, A	1669
Bickerstaffe, William, of Gt. Singleton, A	1661
Bickerstaffe, William, of Thornton, A... ..	1680
Bie, William, of Cloughton, A Admon	1664
Biggins, Christopher, of Soberthat, parish of Ulverstone, F	1592
Biggins, Henry, of Barrow, parish of Dalton, F... ..	1665
Biggins, James, of Old Barrowe, parish of Dalton, F. Admon	1593
Biggins, John, of Barrowhead, F... ..	1680
Biggins, John, of Ulverston, F	1596
Biggins, John, of Ulverstone, F	1597
Biggins, Richard, of parish of Dalton, F	1615
Biggins, Robert, of Dalton, F	1626
Biggins, William, of Knapthow, parish of Ulverston, F ...	1674
Biggland, Henry, of Graynge, parish of Cartmell, F Admon	1667
Biggland, John, of Heyght in Cartmell, F	1668
Biggland, Margaret, of Height in Cartmell, F	1670
Biggland, Thomas, of Holker, F... ..	1672
Bigines, James, of Barrowheade, F	1593
Bigland [a man], parish of Cartmell, F	1623
Bigland, George, of Backbarrage [Backbarrow], F	1588
Bigland, Henry, of Cartmell, F	1634
Bigland, Henry, of Cartmell, F	1646
Bigland, Isabel, of Bigland in Cartmell, F	1645
Bigland, James, of The Grainge in Cartmell, F... ..	1623
Bigland, John, of Bigland in Cartmell, F	1680
Bigland, Richard, of Holker in Cartmell, F	1651
Bigland, Thomas, of Cartmell, F... .. Bond	1646
<i>Billing, Rauffe, of Fishwick, husbantman, A</i>	1632
<i>Billington, Antony, of Bartell, yeoman, A</i> 7th Chas.	
<i>Billington, Antony, of Wood Plumpton, yeoman, A</i>	1575
Billington, Elizabeth, of Plumpton, A... .. Admon	1671
Billington, Jannetta, of Cloughton, A	1679
<i>Billington, Jenet, of Woodplumpton, widow, A</i>	1621
Billington, John, of Bartell, A Admon	1668
<i>Billington, John, of Wood plompton, husbandman, A</i>	1608
Billington, Margaret, of Catforth, A	1663
Billington, Margaret, of Whittingham, A	1666
Billington, Thomas, of Catforth, A Admon	1673
<i>Billington, Thomas, of Catforth, husbandman, A</i> ... 10 Chas.	
Billington, Thomas, Catforth, A	1666
Billington, William, of Catforth, A Inv	1667
Billington, William, of Woodplumpton, A Admon	1663
Billsborrow, Henry, of Cottam, A Admon	1664
Billsbrow, William, of Cottam, A Admon	1669
Billysborow, Thomas, buried at Ribchester, A	1540
<i>Bilsborrow, Henry, of Cottom, hussbandmen, A</i>	1593

<i>Bilsborrow, John, of Cottam, husbandmen, A</i>	1618
Bilsborrow, Richard, of Alston, A	Admon	1676
Birch, Richard, of Argholme, L	Inv	1635
Birchall, George, of Preston, A	1675
Birchall, Thomas, of Preston, A	Admon	1675
Birches, George, of Preston, A	1663
Birches, Henry, of Little Cadeley, yeoman, A	1614
<i>Birches, John, of Fulwoods, yeoman, A</i>	1615
<i>Birches, John, of Preston, glover, A</i>	1607
Birches, Richard, of Cabus, A	Admon	1661-1662
<i>Birches, Roger, of Preston, joyner, A</i>	1633
<i>Birches, William, of The Slack in Netherwyersdale, hus- bandman, A</i>	1648
Birckett, } Elizabeth, of Cartmell, F	1615
Birkhead, }				
Birckett [Birkett], Elizabeth, of parish of Cartmelfell, F	1620
Birckett, Jenet, of Catton, and sometime of Tatham, L	1621
Birdsay, Robert, of Over Kellet, L	Admon	1623
Birkehead, Stephen, of Borwicke, K	Admon	1607
Birkeheade, Miles, of Winster, F...	1623
Birket, Jenet, of Holker, parish of Cartmell, F	1624
Birket, Stephen, of parish of Warton, K	Admon	1573
Birket [see Birkhead], William, of Holker, F	1602
Birket, William, of Midleton, A	1680
Birkett, Allan, of Grayrigge, F	Admon	1672
Birkett, Bryan, of Winster in Cartmelfell, F	1610
Birkett, Edward, of Gressingham, L	1648
Birkett, Edward, of Waterside, parish of Cartmell, F...	1666
Birkett, Elizabeth, of Gressingham, L...	1646
Birkett, Francis, of parish of Tatham, L	Admon	1621
Birkett, James, of Birkett Houses in Cartmelfell, F	1676
Birkett, John, of Silverdale, K	Inv	1588
Birkett, Martin, of Middleton, A...	1679
Birkett, Miles, of Kittcragg in Cartmell Fell, F...	1666
Birkett, Miles, of Winster, parish of Cartmell, F	1646
Birkett, Nicholas, of Peaseholme, parish of Dalton, F	1672
Birkett, Peter, of Birkett Houses in Cartmelfell, F	Inv	1640
Birkett, Richard, of Grissingham, L	Admon	1646
Birkett, Thomas, of parish of Tatham, L	1595
Birkett, Thomas, K	Admon	1662
Birkett, William, of Cartmelfell, F	1678
Birkett, William, of Middleton, A	Admon	1674
Birkett, see Birckett and Byrckett				
Birkett, see Berkett				
Birkhead, Margaret, K...	Inv	1593
Birkhead, } John, of Cartmell, F	1592
Birket, }				
Birkhead, —, Ulverston, F	1583
Birkhead,* William, by Peter B., his father, K	Inv	1607

* Inventory of goods delivered to William Birkhead.

<i>Blackburne, Richard, of Thistleton, yeoman, A</i>	1305033	1641
<i>Blackburne, Robert, of Kirklands, A</i>		1594
Blackburne, Roger, of Saddleside Chipping, A ...	Admon	1675
Blackburne, Thomas, of Capenwray, K		1646
Blackburne, Thomas, of Okenclough, A	Admon	1663
Blackburne, Thos., of Over Kellett, K		1590
<i>Blackburne, Thomas, of Preston, yeoman, A</i>		1631
Blackburne, Thomas, of Upper Ratcliffe, A ...	Admon	1662
Blackburne, William, of Eccleston Magna, A ...		1676
Blackburne, William, of Leck, L... ..	Admon	1676
Blackhow, William, of Preston, A		1668
Blackhurst, Henry, of Preston, A		1668
Blackhurst, Margaret, of Preston, A		1673
Blackhurst, Seth, of Preston, A		1669
<i>Blacklack, William, of Cottam, husbandman, A</i> ...		1631
Blackleach, Thomas, of Barton, A	Admon	1670
Blacklidge, Evan, of Preston, A		1669
Blacklidge, Hugh, A		1668
Blackoe, Robert, of Broughton, A	Admon	1673
Blackow, Richard, of Broughton, A	Inv	1671
<i>Blacoe, John, of Uerton or Durton, A</i>		1639
Blacow, John, of Lightwork, A	Admon	1679
Blacow, Thomas, of Lighthouses, A	Admon	1679
Blacow, William, of Broughton, A		1662
Blacow, see Blacoe		
<i>Blakeburn, John, of Ribchester, A</i>	28 Eliz.	
<i>Blakeburn, Thomas the elder, of Preston, A</i>		1613
<i>Blakeburne, Adam, of Tarniker, husbandman, A</i> ...		1628
Blakeburne, see Blackburn		
Blakecow, Jannetta, of Broughton, A		1678
Blakoe, Richard, of Broughton, A		1673
Blakoe, Thomas, of Fullwood, A... ..		1665
Bland, Alice, of Hornby, L		1674
Bland, Ann, of Wray, parish of Melling, L... ..		1597
Bland, Christopher, of Argholm, L		1595
Bland, Giles, of parish of Tatham, L		1614
Bland, James, of Erg', L	Inv	1623
Bland, James, of Newton, L		1616
Bland, Jane, of Docker, L		1649
Bland, John, of Newton, L	Admon	1627
Bland, John, of Newton, L		1680
Bland, John, of Tursgill, L		1672
Bland, Nicholas, of Caton, L	Inv	1611
Bland, Nicholas, of Tatham, L	Admon	1680
Bland, Richard, of Roborndall, L		1596
Bland, Robert, of Wrayton, L	Inv	1633
Bland, Thomas, of Argholme, L... ..	Admon	1638
Bland, Thomas, of Caton, L	Admon	1665
Bland, Thomas, of Tatham, L		1635
Bland, William, L... ..	Inv	1570

Blande, Agnes, of parish of Tatham, L	Admon	1619
Blande, Thomas, of Caton, L	1607
<i>Bleacowe, Robert, of Whittingham, linen webster, A</i>	1638
Bleacowe, see Blacow				
Bleasdaile, Alice, of Chipping, A	Admon	1668
Bleasdaile, William, of Goosnargh, A	Admon	1669
Bleasdale, Alexander, of Inkling Green in Bouland, A	1662
Bleasdale, Anthony, of Goosnargh, A	1666
Bleasdale, James, of Alston, A	1667
Bleasdale, John, of Goosnargh, A	1678
<i>Bleasdale, Lancelot, of Chippin, A</i>	1638
<i>Bleasdall, Henry, of Blackstickes, Chepin, husbandman, A</i>	1616
<i>Bleasdall, Henry, of Chepin, husbandman, A</i>	1616
<i>Bleasdall, Henry, of Goosnargh, A</i>	1638
Bleasdale, Agnes, of Chipping, A	1673
Blenkynsop, Mabel, of Comshead, F	Bond	1588
Blevin, James, of Warton, A	1665
Blevin, William, of Wharton, A	Admon	1668
Blumer, Isabel, of Coulton, F	1618
Blumer, John, of parish of Hauxhead, F	1613
Blumer, Katherine? wife, William Blumer, of Satterthwaite, F.				1586
Blumer, William [died], at Vlus.,* to be buried at Hauxhead, F	1585-1586
Blundell, Helen, of Preston, A	1672
Blundell, Henry, of Preston, A	1670
Boadman, Maria, of Hollowforth, A	1679
<i>Boateman, Robert, of Ribchester, A</i>	43 Eliz.
<i>Bollard, Thomas, of Elswick, A</i>	1634
Bollton, Lucy, of Chipping, A	1666
Bolton, { Alice, } { Alicia, } of Dalton, F	Inv 1588
Bolton, Hugh, of Chipping, A	Admon	1662
Bolton, John, of Chipping, A	1664
Bolton, John, of Dalton, F	1576
Bolton, John, of Dalton, F	Admon	1595
Bolton, John, of Northscall, parish of Dalton, F	1531
Bolton, John, of Northscall, parish of Dalton, F	1607
Bolton, John, of parish of Dalton, F	1571
<i>Bolton, John, of Preston, † A</i>	1637
Bolton, Leonard, of Billingcoate, F	1620-30
Bolton, Nicholas, of Newton, parish of Dalton, F	1641
<i>Bolton, Richard, of Chepin, shoemaker, A</i>	1613
<i>Bolton, Richard, of Chepin, yeoman, A</i>	1613
Bolton, Richard, of Dalton, F	Admon	1588
Bolton, Richard, of Newbarns, F	1584
Bolton, Robert, of Chipping, A	Admon	1667
<i>Bolton, Robert, of Treales, A</i>	1586
Bolton, Roger, of parish of Dalton, F	1579?
Bolton, Thomas, of Ribchester, A	Admon	1647

* Ulverston. † Buried there.

Bolton, } Boulton, }	William, junr., of Fishwick, A	1669
Bolton, William, of Newtown, parish of Dalton, F		1638
Bolton, see Boulton and Bowlton		
Bomn (?), Margaret, late wife of William, parish of Kirkham, A		1480
Bond, Anne, of Bankhouses, A	Admon	1663
Bond, Anne, of Cockerham, A	Admon	1663
Bond, Annie, of parish of Tatham, L... ..	Admon	1634
<i>Bond, Anthony, of Kerkland, A</i>		1608
Bond, Bridget, of Highgate in Cockerham, A		1671
<i>Bond, Christopher, of Grisdale, A</i>		1599
Bond, Edmond, of Cockerham, A		1660
Bond, Edward, of Cockerham, A		1677
Bond, George, of Botten, L... ..		1623
Bond, John, A	Admon	1661
Bond, John, of Chippin, A		1663
<i>Bond, John, of Dunishey in Wyersdale, yeoman, A</i>		1631
<i>Bond, John, of Dunneshaw [Wyersdale], A</i>		1567
<i>Bond, John, of Hilton Cockerham, A</i>		1615
<i>Bond, John, of Ortoner in Wyersdale, yeoman, A</i>		1629
Bond, John, of Thirnham, A	Admon	1664
<i>Bond, Margret, of Cockerham, widow, A</i>		1633
<i>Bond, Margret, of Cockerham, A... ..</i>		1633
Bond, Richard, of parish of Tatham, L	Admon	1628
Bond, Robert, of Crookey, A	Admon	1662
<i>Bond, Robert, of Dunckshaw in Wyersdale, A</i>		1592
Bond, Robert, of Floockburrow, F	Admon	1671
<i>Bond, Robert, of Kirkland, yeoman, A</i>		1638
<i>Bond, Robert, of Pilling, laborer, A</i>		1648
Bond, Thomas, A... ..	Admon	1661
Bond, Thomas (Bondsmen of Claughton), L	Admon	1627
<i>Bond, Thomas, of Ortoner in Wyersdale, A</i>		1644
Bond, Thomas, of Wiersdale, A	Admon	1662
Bond, William, of Naitby, A	Admon	1664
Bond, William, of Pilling, A		1661
Bond, William, of Pilling, A	Admon	1680
Bond, William, of Thernham, A... ..	Admon	1668
Bonde, John, of Lyeth [Lythe], parish of Tatham, L		1588
Bonde, Richard, of Wraton, parish of Mellinge, L		1635
Bonde, William, of Cockerham, A		1561
<i>Bone, William, of Banckhouses, Cockerham, A</i>		1627
Boneson, Allis,, K	Inv	1598
Boney, Margaret, of Warton, A	Admon	1671
Bonney, John, of Warbrick, A	Admon	1680
Bonney, Maria, of Ingoll, A... ..		1670
<i>Bonny, Anne, of Kirkham, widow, A</i>		1635
Bonny, George, of Heyhouses, A		1669
Bonny, George, of Worton, A		1662
<i>Bonny, John, of Warton, husbandman, A</i>		1635
Bonny, Richard, of Wharton, A	Admon	1669

Bonny, Richard, of Wray, A	Admon	1672
Bonny, Robert, of Cottom, A	1662
Bonny, Rowland, of Bispham, A...	1668
Bonny, William, of Broughton, A	1670
Bonnye, George, of Heyhouse, A	1666
<i>Booth, Alexander, of Burgh, gent.*</i>	8 Chas.	
Booth, Francis, of Whittington, L	1673
Bootle, Katherine & her mother, L	Inv	1604
<i>Bootle, Matthew, co. Lanc., serving man, A...</i>	1595
Bootle, Thomas, of Tatham, L	1598
Bordlay, William, of Haukshead, F	1669
Bordman, Thomas, of Myrescough, A	1680
Bordman, William, of Goosenargh, A...	1674
Bordricke, Richard, of Newton, parish of Whittington, L...	1637
Bordrigg, William, of Whittington, L	1661
Bordrigg, William, of Whittington, L	1664
Bordrigge, Michael, of Whittington, L	Inv	1630
Bordrigge, Rowland, of Whittington, L	1635
Borreke, see Barwicke						
Borret, Alice,, K	1625
Borrick, George, of Monk Coniston, F	1661
Borrick, } Barwicke, }	William, of Eskrigge, Gressingham, L	1624
Borricke, Mabel, of Backbarrow in Cartmell, F...	1647
Borrocke, Anthony, of Cartmellfell, F...	1602
Borrocke, Awerey (?),, K	Inv	1556
Borrocke, Thomas, of Cartmelfell, F	1610
Borrow, } Burrow, }	William, of Banckhouse, A	1668
Borrowe, } Burrowe, }	Arthur, of Silverdale, K	1585
Borwicke, James, of Walton Hall in Cartmell, F	1662
Borwicke, Margaret, of Walton Hall in Cartmell, F...	1670
Borwick, Anne, of parish of Aldingham, F...	1634
Borwick, Edward, of Lindall, F	Admon	1670
Borwick, Isabel, of Cartmell, F	1647
Borwick, Thomas, of Fairigg in Cartmell, F	1679
Borwick, William, of Cartmell, F	Admon	1633-1637
Borwicke, Agnes, of Haukeshead, F	1628
Borwicke, Agnes, of Walton, F	1661
Borwicke, Edward, of Fairrig in Cartmell, F	Admon	1648
Borwicke, Edward, of Fayrig in Cartmell, F	1594
Borwicke, Ellen, of Dalton, K	Admon	1629
Borwicke, Evan, of parish of Cartmell, F	Admon	1613
Borwicke, George, of Fieldhead, parish of Haukeshead, F.	1623
Borwicke, James, of Beickliffe, parish of Aldingham, F	1634
Borwicke, James, of Walton Hall in Cartmell, F	1640
Borwicke, John, of Cartmell, F	1595
Borwicke, John, of Cartmell, F	Admon	1630

* Leyland Hundred.

Borwicke, John, of Wyersdale, A	Admon	1661
Borwicke, Margaret, of Over Carke, F	Inv	1623
Borwicke, William, of Cartmelfell, F	1603
Borwicke, William, of Cartmelfell, F	Inv	1633
<i>Borwicke, William, of Wyersdale, butcher, A</i>	1652
Borwicke, see Borreke and Barwicke					
Bostock, Arthur, of Preston, A	Admon	1679
Bostock, Richard, of Preston, A	1667
Bouglas, Nicholas, of Stalmine, A	Admon	1667
Boulton, Catherine, of Dalton, F	1640
Boulton, Cecillia, of Kirkham, A...	Admon	1665
Boulton, Christopher, of Dalton, F	1617
Boulton, Christopher, of Wancey, parish of Dalton, F	1673
Boulton, Elizabeth, of Weeton, A	1676
Boulton, Francis, of Sunbreake, parish of Aldingham, F	1651
<i>Boulton, George, ?</i>	1649
Boulton, George, of Penington, F	1604
Boulton, Giles, of Marton, parish of Dalton, F	1675
<i>Boulton, Henry, of Treales, tailor, A</i>	1621
<i>Boulton, Henry, of Wood plumpton, blacksmith, A</i>	7	Chas.
Boulton, James, of Dalton, F	1663
Boulton, John, of Dalton, F	1589
Boulton, John, of Dalton, F..	1617
Boulton, John, of Lindall, F	1612
Boulton, John, of Newbegine, F	1612-1613	
Boulton, John, of parish of Dalton, F...	Inv	1616
Boulton, Katherine, of Biggar, F...	1632
Boulton, Katherine, of Dalton, F	1597
Boulton, Lawrence, of Bigger in Wawney, parish of Dalton, F	1614
Boulton, Lawrence, of Dalton, F...	1668
<i>Boulton, Lawrence, of Treales, husbandman, A</i>	1638
Boulton, Margaret, of Marton, parish of Dalton, F	Admon	1675
Boulton, Nicholas, of parish of Dalton, F	1613
Boulton, Nicholas, of parish of Dalton, F	1675
Boulton, Richard, of Bigger, parish of Dalton, F	1604
Boulton, Richard, of Newbarnes, parish of Dalton, F	1636
Boulton, Richard, of parish of Dalton, F	Inv	1680
<i>Boulton, Richard, of Preston, hosier, A</i>	6	Chas.
Boulton, Robert, of Bigger apud Ulverston, F	1615
Boulton, Roger, of Dalton, F	1602
<i>Boulton, Thomas, of Ashton, A</i>	1623
<i>Boulton, Thomas, of Chepin, yeoman, A</i>	1633
Boulton, Thomas, of Dalton, F	1616
Boulton, Thomas, of Dalton, F	Inv	1633
Boulton, Thomas, of Hothersall, A	1671
Boulton, Thomas, of Lindall, F	1597
Boulton, Thomas, of Lindall, F	1676
<i>Boulton, Thomas, of Lower Bartell, husbandman, A...</i>	7	Chas.
<i>Boulton, Thomas, of Lower Bartell, husbandman, A</i>	16	Chas.
Boulton, Thomas, of parish of Dalton, F	Admon	1670

Boulton, Thomas, of Walney, F	Admon	1678
Boulton, Thomas, of Weeton, A... ..		1673
<i>Boulton, William, of Ashton, husbandman, A</i>		1632
Boulton, William, of Dalton, F		1633
Boulton, William, of Moorside, F		1597
Boulton, see Bouston, Bowlton, and Bolton		
<i>Bound, Edmund, of Chepin, parsonage of....., A</i>		1593
Bourdall, John, of Holker, parish of Cartmell, F		1583
Bourdall, see Bowerdall		
Bousfield, Elizabeth, K?circa	1590
Bouskell, Edmund, of Over Kellet, K		1650
Bouskell, Isabel, of Warton, K	Admon	1623
Bouskell, James, of Wenington Hall, parish Mel- linge, L	} Admon	1650
Bouston? vel } John, of { Daston? } F		1631
Boulton, } { Dalton? }		
Bouth, John, of Urswicke,* decd., K	Tuon Bond	1618
Bouth, see Bowthe		
Bow, John, of Stalmin, A	Admon	1666
Bowman, William, of Cartmell, F		1624
Bower, <i>alias</i> Johnson, Thomas, Barwicke, K ...	Admon	1623
Bower, <i>alias</i> Johnson, Thomas, of Borwicke, K...		1631
Bower, Thomas, of Nabye in Garstang, A		1556
Bowerdall, } Tristram, of Newton, L	Admon	1612-1620
Bourdell, }		
Bowerdalle, Christopher, of Newton, parish of Whittington, L		1644
Bowes, Richard, of parish of Dalton, F		1597
<i>Bowes, Thomas, of Poulton, carpenter, A</i>		18 Chas.
Bowlden, Nicholas, of Winmarley, A		1680
Bowlden, see Baldwin		
Bowls [Gineri?], Stalmin, A	Admon	1673
Bowlton, <i>alias</i> Hodgson, Elizabeth, K	Admon	1646
Bowlton, see Bolton and Boulton		
Bowman, Edward, of Hamsfeld, F	Admon	1591
Bowman, Richard, of Nether Leck, L		1627
Bowman, William, of Gatebeck, parish of Burton, K	Admon	1650
Bowmann, John, of Grainge in Cartmell, F ...	Admon	1642
Bownas, Robert, of Daylehead in Little Langdaile, of } parish Ulverston, F	} 1624	
Bownesse, Thomas, of Langdall, of parish Ulverstone, F	Inv	1588
Bowthe, John, of Dalton, F	Admon	1588
Bowthe, see Bouth		
<i>Boyes, Henry, of Lancaster, A</i>		1615
Boyes, Robert, of Grimsargh, A	Admon	1673
<i>Boyes, Robert, the elder, of Whittingham, A</i>		1608
Boyes, Thomas, of Durton, A		1661
<i>Boyes, William, of Ribleton, husbandman, A</i>		1646
Brabin, Henry, of Hornby, L	Inv	1624
Brabin, Henry, of Whittington, L... ..		1616

* Urswick is in Furness Deanery.

Brabyn, John,* of Docker, L	1620
Brabyn, John, of Docker, L	Inv	1623
Brabyn, William, of Whittington, L	1617
Bracken, Robert, of Hornby, L...	Admon	...	1637
<i>Bracken, William, of Ashton, yeoman, L</i>	1644
Bracken, William, of Hornby, L...	1634
Brackin, William, of Scotforth, A	Inv	1672
Brackon, William, of Scotforth, A	Admon	...	1672
Bradbourne, Richard, of Garstange, A	Admon	...	1677
Bradd, Thomas, of Forton, A	Admon	...	1662
<i>Brade, Edward, of Garstang, A</i>	1634
Brade, Edward, of Heaton, A	1674
<i>Brade, Edward, of Pilling, husbandman, A</i>	1649
Brade, Elizabeth, of Cockerham, A	1663
<i>Brade, Henry, of Cockerham, widower, A</i>	1649
Brade, John, of Cockerham, A	1661
Brade, Lawrence, of Cockerham, A	Admon	...	1663
<i>Brade, Richard, of Caybus, A</i>	1602
Brade, Richard, of Pilling, A	Admon	...	1674
Brade, Robert,, A	Tuōn	...	1662
Brade, Thomas, of Cockerham, A	1666
Brade, Thomas, of Hollwith [Holleth], A	Admon	...	1664
Brade, see Braid and Braide						
Bradeley, Henry,, K	Admon	...	1627
Bradeley, Hugh, of Chipping, A	Admon	...	1665
<i>Bradeley, John, of Brining, gentleman, A</i>	1612
<i>Bradeley, John, of Howclough Chipping, A...</i>	1639
<i>Bradeley, Margaret, of Barnaker, widow, A</i>	1585
<i>Bradeley, Robert, of Claughton, husbandman, L...</i>	1621
<i>Bradeley, William, of Elston, Preston, A</i>	1587
Bradely, Marian, of Scorton, A	Admon	...	1673
<i>Bradely, Robert, of Claughton, husbandman, L</i>	1621
<i>Bradely, Thomas, of Netherwyersdale, husbandman, A</i>	1635
Bradely, see Bradley						
Bradgate, Helen, of Claughton, A	Admon	...	1673
Bradgate, John, of Quarmoor, A...	Admon	...	1668
Bradkirk, James, of Newton, A	Admon	...	1670
Bradkirk, Janeta, of Esbeck in Kirkham, A	1660
Bradkirk, William, of Ribby, A	Admon	...	1674
Bradkirke, Elizabeth, of Wray, A	1661
Bradkirke, William, of Freckleton, A	Admon	...	1675
<i>Bradkirke, William, of Kirkham, yeoman, A</i>	1626
Bradkirke, William, of Wray, A	1667
Bradley, Cecilia, of Urton, A	1670
Bradley, Edward, of Presall, A	Admon	...	1661
Bradley, Elizabeth, of Chipping, A	1670
Bradley, James, of Brining, A	1669
Bradley, James, of Grimsarge, A...	1667
Bradley, James, of Hollwith [Holleth], A	1671

* This is an acquittance of John Brabyn.

Bradley, James, of Kokerham, A	1541
Bradley, Jeneta, of Baley, A	1674
Bradley, John,	L	Tuōn Bond	1617
Bradley, John, of Fishwick, A	Admon	1674
Bradley, John, of Kirkham, A,	1558
Bradley, John, of Richmond Roe, A	Admon	1663
Bradley, Maria, of Brining, A	Admon	1680
Bradley, Peter, of Singleton, A	Admon	1668
Bradley, Richard, of Ingoll, A	1672
Bradley, Richard, junr., of Lodge Banke in Clutton, L	Admon	1674
Bradley, Robert, of Thornton, A...	1668
Bradley, Thomas, of Thornley, A	Admon	1670
Bradley, see Bradeley, Bradely, and Braidley					
Bradshaw, <i>alias</i> Nikson, Agnes, of Stallmine, A...				Admon	1676
Bradshaw, Charles, of Pilling, A	1672
<i>Bradshaw, Edward, of Pillinge, husbandman, A</i>	1625
Bradshaw, Edward, of Pillinge, A	Admon	1677
Bradshaw, George, of	F...	Inv	1579
Bradshaw, George, of Chipping, A	Admon	1662
Bradshaw, George, of Lancaster, A	1664
Bradshaw, Isabella, of Pilling, A...	Admon	1664
Bradshaw, James, of Pilling, A	1664
<i>Bradshaw, James, of Stalmine, husbandman, A</i>	1609
Bradshaw, James, of Stalmine, A	Tuōn	1666
Bradshaw, James, of Stalmine, A	1680
Bradshaw, Jane, of Pilling, A	1664
Bradshaw, John, of Cockerham, A	Admon	1680
<i>Bradshaw, John, of Hambleton, husbandman, A</i>	1606
<i>Bradshaw, John, of</i>	?	1631
Bradshaw, John, of Over Kellett, parish of Warton, K	1668
Bradshaw, John, of Skerton, A	Admon	1677
Bradshaw, John, of Stalmin, A	Admon	1668
Bradshaw, John, of Wrampool in Cockerham, A	1664
Bradshaw, Joseph, of Cockerham, A	Admon	1663
Bradshaw, Maria, of Lancaster, A	1659
Bradshaw, Peter, of Preesall, A	1666
Bradshaw, Peter, of Presall, A	1667
Bradshaw, Richard, of Larbeck, A	1671
Bradshaw, Richard, of Out Raucliffe, A	1569
<i>Bradshaw, Richard, of Towbricke Hambleton, husbandman, A</i>	1590
<i>Bradshaw, Thomas, of Hambleton, husbandman, A</i>	1629
<i>Bradshaw, Thomas, of Pilling, husbandman, A</i>	1633
Bradshaw, Thomas, of Pilling, A...	1667
Bradshaw, William, of Goosnargh, A	1678
Bradshawe, Richard, of Out Rawcliffe, A	1670
Bradshawe, William, of Silvervale, K	1595
Braid, John, of Cockerham, A	1561
Braid, John, of Cockerham, A	1678
Braid, John, of Cockerham, A	Admon	1679

<i>Braid, John, of The Marsh, Cockerham, yeoman, A</i>	1629
Braid, Robert, of Thirman, A	Admon 1680
<i>Braid, Thomas, of Forton, husbandman, A</i>	1613
Braide, Alice, of Cockerham, A	1670
Braide, Edward, of Cockerham, A	Admon 1650
Braide, Edward, of Cockerham, A	Admon 1664
Braide, Edward, of Pillinge, A	1677
Braide, John, of Cockerham, A	Admon 1671
Braide, John, of Halloweth, A	1661
Braide, Thomas, of Cockerham, A	1678
Braide, William, of Forton, A	1665
Braide, see Braid and Brade	
Braidgate, Michael, of Cockerham, A... ..	1664
<i>Braidley, Edward, of Chippin, A</i>	1609
Braidley, see Bradeley, Bradely, and Bradley	
Braids, Alicia, of Cockerham, A	Admon 1675
<i>Braithwait, Anne, of Lancaster, spinster, A</i>	1628
Braithwait, Edward, of parish Haukeshead, F	1623
<i>Braithwait, Francis, of Lancaster, mercer, A</i>	1629
Braithwait, Gawin, K	Inv 1623
<i>Braithwait, George, of Pilling, A</i>	1628
Braithwait, George, of Sawrey, F... ..	Inv 1596
<i>Braithwait, Isabell, of Lancaster, widow, A</i>	10 Jas.
Braithwait, } Isabel, of Sawrey in Fournesfells, F	1615
Braithwait, James, of Grange in Cartmell, F	1650-1651
<i>Braithwait, John, son of Olive B., of Hauxhead,* L</i>	1590
<i>Braithwait, John, of Lancaster, chapman, A</i>	17 Jas.
<i>Braithwait, John, of Lancaster, yeoman, A</i>	15 Jas.
Braithwait, John, of Skellwith, F... ..	1646
Braithwait, Miles,, F	Admon 1593
<i>Braithwait, Richard, of Midleton, yeoman, L</i>	1620
Braithwait, Robert, of Skellwith, F	1635
Braithwait, Rowland, of Barber Greene in Cartmell, F ...	1643
Braithwaite, Christopher, apud Dalton, F	1601
Braithwaite, Christopher, of Skelwith, F	1595
Braithwaite, Dorothy, of Skellwith, F	1645
Braithwaite, Edward, of Satterhow, parish of Hawkshead, F	1679
Braithwaite, Elizabeth, of parish of Hawkshead, F Admon	1594
Braithwaite, Geoffrey, of Hauxhead, F	1601
Braithwaite, James, junr., of Tockhow, parish of Hauxhead, F	1642
Braithwaite, John, of Hauxhead, F	1586
Braithwaite, John, of Sawray infra, F	1672
Braithwaite, Miles, of Hiewray, parish of Hauxhead, F ...	1636
Braithwaite, Robert, of Sawrey, F	1629
Braithwaite, Robert, of Shelwith, F	1626
Braithwaite, Roger, of Sawrey, F	Admon 1594
Braithwaite, William, of fould, parish of Hauxheadfield, F.	1635
Braithwaite, William, of Haukeheade, F	1672

* Buried there.

Braithwaite, William, of Hauxhead apud Dalton, F	1601
Braithwaite, William, of Hauxhead, F	1635
Braithwaite, William, of Satterhow, parish of } Hawkshead, F	Admon 1672
Braithwaite, see Braithwait, Brathat, Brathwait, Brathwayt, and Braythwayte	
Braken, Christopher, of Balerigge, A	Admon 1680
<i>Braken, Christopher, of Stotforth, A</i>	1626
<i>Braken, Henry, of Ashton, husbandman, L... ..</i>	1615
Braken, Richard, K	Admon 1628
Brakin, Henry, L	Admon 1626
Bramer, Henry, K	Admon 1618
Bramer, see Bremar	
Bramwell, Elizabeth, of Fishwick, A	1669
Bramwell, Thomas, of Fishwicke, A	1662
Bramwell, Thomas, of Fishwick, A	1669
Brand, Elizabeth, of Winnerley, A	Admon 1675
<i>Brand, Robert, of Mierscough, A</i>	1625
Brand, William, of Mierscough, A	1670
Brand, William, of Winmarley, A	Admon 1671
Brande, William, of Myerschoug, A	1669
Brathat or } Brawhat, } Roger, K... ..	Inv 1583
Brathate, Richard, of Sawrey, F	1622
Brathewhat, Brian, of Hauxhead, F	1604-5
<i>Brathwait, Elizabeth, of Lancaster, widow, A</i>	1617
Brathwait, George, of Consey in Hawkshead, F	1663
Brathwait, George, of Hawkeshead, F	1618
Brathwait, George, of Sawrey, F... ..	1663
Brathwait, } Henry, of parish of Hauxhead p'bat at { Braithwaite, } Ulverston, F	1585 1586
Brathwait, James, of Hauxhead, F	Bond 1573 or 1574
Brathwait, John, of Sorey, parish of Haukeshead, F... ..	1584
Brathwait, Leonard, of Hauxhead, F	1598
Brathwait or } Bretwhat, } Renald, of Satterhow in Hauxhead, F	1588
Brathwait, Robert, of Hawkeshead, F	1589
Brathwait or } Bretwhat, } Robert, of Sawrey, F	1588
Brathwait, Samuel, of Sawrey, F	1663
<i>Brathwait, Thomas, of Beamont [Skerton], gent., L</i>	1615
<i>Brathwait, Thomas, of Goosner, A</i>	1557
Brathwait, William, of Bryers, parish of Hauxhead, F	1602
Brathwait, William, of Gressingham, L	1678
Brathwait, William, of Hauxhead, F	1599
Brathwait, William, of Satterhow, F	1679
Brathwaite, Barnard, of Hauxhead, F	1600
Brathwaite, Christopher, of Lancaster, A	Admon 1680
Brathwaite, Edward, of The Grainge in Cartmell, F	1623-1624
Brathwaite, Elizabeth, of parish of Hauxhead, F	1625

Brathwaite, George, of Kyrthwayt, F	1596
Brathwaite, John, F?	1603
Brathwaite, John, of Fleukbrough, F	1646
Brathwaite, John, of Hauxhead, F Admon	1591
Brathwaite, Robert, of Haukeshead, F	1624
Brathwaite, Sibelle, of Cowinbrige, L	1648
Brathwaite, Siebel, of Sawrey, parish of Hauxhead, F ...	1637
Brathwaite, Thomas, of Grisedall, parish of Haukshead, F	1675
Brathwaite, William, of, F Inv	1597
Brathwaite, William, of Foulde, parish of Hauxhed, F Inv	1599
Brathwaite, William, of Hauxhead, F	1597
Brathwaite, William, of Pennington, F	1679
Brathwaite, William, of Sawrey, extra, F	1651
Brathwaite, William, of Sawrey, extra, F	1669
<i>Brathwat, Nicholas, of Sawrey, F</i>	1608
Brathwat, Robert, relict of, of Sawrey, F Admon	1597
Brathwatt, John, of Hauxhead, F Admon	1617
Brathwayt, George, of Grainge, F	1670
Brathwayt, Reynold, of Louthwait, F	1623
Brathwhait, Miles, of Hauxhead, F	1583
Brathwhat, Edward, of Lowrey, F	1609
Brathwhat, Miles, of Tockhowe, F	1597
Brathwhat, Ronald, of Hauxhead, F	1604
Brathwhayte, Reginald, of Dalton, F	1589
Bratwhat, Bryan, of Lounthwaite, parish Haukeshead, F ...	1613
Bratwhat or } Ellen, K Inv	1608
Brathweth, }	
Bratwhat, George, of Hauxhead, F	1615
Bratwhat, John, of Hauxhead, F... ..	1613
Bratwhat, William, of Furnes fells, F	1615
Bratwhat, William, of Pennington, F	1616
Braythwait, James, of Longlayth, parish of Haukehead, F	1672
Braythwait, William, the elder, of fould in Sawrey, F ...	1630
Braythwaite, Christopher, of Broughton, F... ..	1661
Braythwaite, James, of Tockhowe, F	1648
Braythwaite, Robert, of Oxenfell Park, parish of Haukes- } head, F	1669
Braythwayt, George, of Hawkeshead, F	1674
Braythwayte, Agnes, of Flookburrowe, F	1670
Braythwayte, Agnes, F	1671
Braythwayte, George, of Sower extra in Haukshead, F ...	1669
Braythwayte, Isabella, of Sattersthrayte, F	1670
Braythwayte, John and Agnes, of Wray, F... ..	1671
Braythwayte, Phillip, of Newton, F Admon	1675
Braythwayte, Thomas, of Bratha, F Admon	1661
Braythwayte, William, junr., of Grissingham, L... .. Inv	1668
Braythwayte, William, of Satterhow in Saury extra, F Acct	1673
Braythwayte, William, of Sawrey, F Admon	1670
Braythwayte, see Braithwait, Brathat, and Braithwaite	
Beare, Richard, of Boulton, K Admon	1637

<i>Breares, Henry, of Goosnargh, husbandman, A</i>	1616
Brears, Anne, of Preston, A... ..	Admon 1666
Brears, William, of Hambleton, A	1676
Brears, see Breres	
Brebin, Henry, of Brockhall, A	1672
Breckell, Agnes, of Hulmes, A	Admon 1670
Breckell, Agnes, of Pillin, A	1661
Breckell, Isabella, of Carlton-magna, A	1676
Breckell, John, of Holmes, A	1661
Breckell, John, of Holmes, A	Admon 1679
<i>Breckell, Richard, of Carlton, A</i>	1649
Breckell, Richard, of Carlton, A	Admon 1662
Breckell, Richard, of Much-Carleton, A	Admon 1649
<i>Breckell, Richard, The Holmes within Preston, yeoman, A</i> ...	1619
Breckell, Thomas, of Houlmes, A	1663
Breckell, Thomas, of Poulton, A... ..	Admon 1668
Breckhill, John, of Thornton, A	1671
Brekall, Thomas, of Thistleton, A	Admon 1671
<i>Bremar, John, of Wood plompton, husbandman, A</i> ...	20 Jas.
Bremar, see Bramer	
Brenat, Christopher, of Over-lecke, parish of Tunstall, L	Inv 1600
<i>Breres, Roger, of Preston, gent., A</i>	1614
<i>Breres, Thomas, of Goosenargh, husbandman, A</i>	1650
<i>Breres, Thomas, of Lytham, yeoman, A</i>	1631
Breres, see Brears	
<i>Bretherton, Alexander, of Lancaster, gent., A</i>	9 Jas.
Breton, see Brutonne	
<i>Brettan, Robert, of The Lea, husbandman, A</i>	1508
Bretton, Robert, of Lea, A	Inv 1653
Bretton, William, of Churchtowne in Cartmell, F	1593
Brewer, Elizabeth, of Ingoll, A	Inv 1675
<i>Brewer, Elizabeth, of Woodplompton, widow, A</i>	1612
Brewer, Grace, of Wood Plumpton, A	1678
Brewer, Henry, of Ingoll, A... ..	Admon 1671
Brewer, Henry, of Inskipp, A	Admon 1674
Brewer, Henry, of Preston, A	1670
Brewer, Jane, of Woodplumpton, A	1662
<i>Brewer, Jenet, of Barniker, widow, A</i>	1636
Brewer, John, of Newsham, A	1667
Brewer, John, of Woodplumpton, A	Admon 1662
<i>Brewer, Richard, of Broughton, husbandman, A</i>	1578
Brewer, Richard, of Browton, A	Admon 1669
Brewer, Richard, of Lea, A	Admon 1663
Brewer, Thomas, of Woodplumpton, A	1670
Brewer, William, of Eccleston, A	1669
Brewer, William, of Garstang, A	1664
Brewer, William, of Garstang, A	1679
<i>Brewer, William, Little Eccleston, Kirkeham, husband- man, A</i>	1625
Brewer, William, of Woodplumpton, A	1662

Brewer, William, of Woodplumpton, A	1664
<i>Breworth, Roger, of The Lea, yeoman, A</i>	1605
Briany, Robert, of Pilling, A	1665
Brickett, Thomas, of Poolton, A...	Admon	1663
Bridges, Isabel, of Urswick, F	1620
Bridges or } Brigge, } Jenet, of Aldingham, F	1609
Brier, Dorothy, of Over Burrow, L	1664
Brige, Christopher, of Dalton, F...	1600
Brige, Jenet, K	Admon	1613
Briges, Christopher, F	Admon	1612
Brigg, John, of Nolebeck, F	1662
Brigg, Mabelle, of Urswicke, nuper p'bat apud Ulverstone, F	1587
Brigge, Agnes, of Dalton, F	1611
Brigge, Jenet, of Cartmellfell, F	1615
Brigge, Richard, of Flokeborowe, F	Admon	1610
Brigge, Robert, of Cartmellfell, F	1589
Brigge, Thomas, of St. Ellins, parish of Dalton, F	1637-1638
Brigge, see Bridges					
Briggs, Robert, of Cartmellfell, F	1627
Briggs, Rowland, of Muche Urswick, F	Inv	1618
Briggs, Rowland, of Urswick, F...	Admon	1680
Briggs, Agnes, of Cartmell Fell, F	1663
Briggs, Agnes, of Holebeck, F	1666
Briggs, Anne, of Floockburrow, F	1668
Briggs, Brian, K	1629
Briggs, Christopher, of Lowick, F	1673
Briggs, Cicily, of parish of Dalton, F...	1632
Briggs, Edmund, of Thirnham, A	1671
<i>Briggs, Francis, of Lancaster, gent., A...</i>	1624
Briggs, Francis, of Lancaster, A	1625
Briggs, Francis, of Much Urswick, F	1662
Briggs, James, of Floukbrough, parish of Cartmell, } F	Admon	1638
Briggs, James, of Thurnham, A	1671
Briggs, John, of Holebecke, parish of Dalton, F	Inv	1597
Briggs, Joshua, of Thurnham, A	Admon	1672
Briggs, } Bridgs, } Miles, of Urswicke, F	Admon	1629
Briggs, Robert, of Urswicke Magna, F	1647-1649
Briggs, Roger, of Lancaster, A	Admon	1668
Briggs, Rowland, of Cartmel, F	1644-1645
Briggs, Thomas, of Adgarley, parish of Urswick, F	1678
Briggs, Thomas, of Cartmell, F	1540
Briggs, Thomas, of Much Urswicke, F	1640
Brigs, decd.,, K	Tuōn Bond	1612
Brining, William, of Wesham, A	Admon	1662
Brisbroune, Ella, of Seathwhot in Broughton, F	1592
Brisbroune, see Bisbrown					
Britaine, Robert, of Lea, A	Admon	1662

Brittaine, Christopher, of Lindall in Cartmell, F	1661
Brittaine, Edward, of Cartmell, Churchtown, F...	1669
Brittaine, Helen, of Lea, A	Admon 1662
Brittan, Stephan, of Feild Broughton in Cartmell, F	1669
Britton, Agnes, of Grainge, F	1668
Britton, Christopher, of Lindall in Cartmell, F...	1649
Britton, Eleanor, of Cartmell, F	1676
Britton, Lawrence, of Lindall, F	1644
Britton, Stephan, of Lindall, F	Admon 1673
Britton, Stephan, of Walton, F	Admon 1676
Britton, Steven, of Feild Britton, parish of Cartmell, F	1611
Broadbelt, Robert, of Bispham, A	1674
Broadbelt, Thomas, of Gt. Bispham, A	Inv 1674
Broadbelt, see Brodbelt			
Broade, Oliver, of Lancaster, A	1671
Brocbanke, Christopher, of Torver, F...	1597
Brockbanck, Thomas, of Claughton, L	1633
Brockbancke, Christopher, of Dalton, F	1593
Brockbancke, James, of Heslerigg, F...	1670
Brockbancke, John, senr., of Newton in Cartmell, F	Admon	...	1646
Brockbancke or Leonard, of The Hall of Dunerdale,)	}	parish of Broughton, F	...
Brouckbancke,)			
Brockbancke, Richard, of Spillbanke in Cartmell, F	Admon	...	1593
Brockbancke, Roger, of Aised in Cartmell, F	1602
Brockbancke, Thomas, of Newton, F...	1627
Brockbank, Edward, of Spilbancke, F	1613
Brockbank, Elizabeth, of Cartmell, Churchtown, F	1669
Brockbank, Ellen, of Stodday, A	1667
Brockbank, Isabel, of Felyeat, in Cartmell, F	1585
Brockbank, James, of Hasselrig in Cartmell, F...	1627
Brockbank, John, of Cartmell, F...	Admon 1588
Brockbank, John, of Old Barrow, F	1679
Brockbank, John, of The Wreaxend in Broughton, F	1593
Brockbank, Nicholas, of Stodday, A	1667
Brockbanke, Alice, of Broughton, F	1591
Brockbanke, Christopher, F...	Inv 1612
Brockbanke, Jenetta, of Cartmelfell, F	1639
Brockbanke, John, of Helsrigin in Cartmell, F	1647
Brockbanke, John, of Little Urswicke, F	1630
Brockbanke, Robert, of Heskrigge, F	1591
Brockbanke, Thomas, of Broughton, F	1611
Brockbanke, Thomas, of Cartmell, F	1586
Brockbanke, Thomas, junr., of Howbarray, F	1591
Brockbanke, William, of Over Carke, F	Admon 1667
Brockbanke, William, of Ulverston, F	1627
Brockbanke, see Brockbank			
Brockhall, Augustus, of Myrescough, A	Admon 1676
Brockhalls, Henry, of Quarmore, A	Admon 1679
Brockholes, Margaret, of Caton, L	1633
Brockholes, Thomas, of Weddaccarr, A	1668

Brockhooles, Jane, of Widdicarre, A	1669
Brockhools, John, of Caton, L	Admon 1673
Brocklbank, { Eleanor, } Alice, } of Torver, F	1578
Brocklebancke, Isabel, of Torver, F	1635
Brocklebancke, John, of Brocklebancke Groun in Torver, F.	1650
Brocklebank, George, of Kirby Ireleth, F	1666
Brodbelt, Thomas, of Bispham, A	1670
Brodbelt, see Broadbelt	
Brogden, Amos, of Overburrow, L	1676
Brooke, John, of Elston, A... ..	1670
<i>Brotherton, Isabell, of Lancaster, widow, L</i>	1633
Broughton, Anthony, of Beebanke, F	Inv 1595
Brounrig, Christopher, of Leace, F	1624
<i>Brown, George, of Tarneker, St. Michells upon Wyre, A</i> ...	1625
Browne, Agnes, of Freckleton, A	1661
Browne, Agnes, of Kirkham, A	1560
Browne, Agnes, of Silverdale, parish of Warton, K	Admon 1639
Browne, Alice, of Elswick, A	1670
Browne, Anne, Lindeth, parish of Warton, K	1583
Browne, Anne, of Lindeth, parish of Warton, K	Admon 1637
<i>Browne, Anne, of Woodplompton, widow, A</i>	1612
Browne, Dorothy, of Freckleton, A	1674
Browne, Edward, of Bartel, A	Admon 1673
Browne, Elinor, of Bayliffe, parish of Aldingham, F... ..	1667
Browne, Elizabeth, of Bartell, A... ..	1670
Browne, Elizabeth, of Burton, K	1582
Browne, Elizabeth, of Catterall, A	1666
Browne, Elizabeth, of Hambleton, A	Inv 1667
Browne, Elizabeth, of Lathwaite in Cockerham, A	1663
Browne, Elizabeth, of Silverdale, parish of Warton, } K	Admon 1637
Browne, Ellen, of Rotten Row, parish of Ulverston, F ...	1662
Browne, Ellen (spinster), of Silverdale, parish of } Warton, K	Admon 1639
<i>Browne, Ellen, of Warton, widow, A</i>	1623
Browne, Frances, of Staitbrick, F	Inv 1655
Browne, Francis, of Straitbrick in Ossmotherby, F	1661
Browne, Francis, of Ulverstone, F	1661
<i>Browne, George, of Ashton, husbandman, A</i>	1615
Browne, George, Clifton, A	1663
<i>Browne, George, of Freckleton, yeoman, A</i>	1632
<i>Browne, George, of Lytham, A</i>	1610
Browne, Gilbert, Lindeth, parish Warton, K	1646
Browne, Grace, of Ulverston, F	1617
Browne, Henry, of Ashton, A	1669
Browne, Henry, of Clifton, A	1679
Browne, Henry, of Freckleton, A	1667
Browne, James, of Ribby, A	Admon 1662
<i>Browne, James, of The Scales, Kirkham, A</i>	1619

Browne, Jane, of Ulverstone, F	1667
<i>Browne, Jenet, Preston, widow</i>	1640
Browne, Jennetta, of Ashton, A	1671
<i>Browne, John, of Ashton within Lea, husbandman, A</i> ...	1620
Browne, John, of Bardsey, F Admon	1591
Browne, John, of Cockerham, A... .. Admon	1663
Browne, John, of Easmotherlei [Osmotherley in Ulver- ston], F	Inv 1588
Browne, John, of Newton, A	1667
Browne, John, of Poolton, A	1670
Browne, John, of Scotforth, A	1670
<i>Browne, John, of Stanoe Pulton, husbandman, A</i>	1634
Browne, Margaret, of Clifton, A	1667
Browne, Margaret, of Goosenargh, A... .. Admon	1671
Browne, Margaret, of Newton-cum-Scales, A	1671
Browne, Richard, of Elswick, A... ..	1661
<i>Browne, Richard, of Freckleton, yeoman, A</i>	1638
Browne, Richard, of Frekleton, A	1667
Browne, Richard, of Stana, A	1666
Browne, Robert, of Sylverdale, K died	1554
Browne, Roger, of Sunbrecke, parish of Aldingham, F	1637-1638
<i>Browne, Thomas, of Freckleton, A</i>	1612
<i>Browne, Thomas, of Kirkeham, A</i>	1634
Browne, Thomas, of Lindeth, K... ..	1633
<i>Browne, Thomas, of Pulton, victuler, A</i>	1631
<i>Browne, Thomas, of Stanoe Thorneton, A</i>	1618
<i>Browne, William, of Freckleton, husbandman, A</i>	1617
Browne, William, of Freckleton, A	1677
Browne, William, of Frekleton, A	1662
Browne, William, of Kelmere, A... .. Admon	1675
Browne, William, of Kirkland, A	1665
Browne, William, of Lindethe, K	1632
<i>Browne, William, of Royaker, A</i>	1609
<i>Browne, William, of Royaker, A</i>	1634
Browne, William, of Silverdale, K	Inv 1609
Browne, William, of Silverdale, K	1626
Brownerigg, Giles, of Ireleth, F	1634
Browninge, William, of Neshum, A	1667
Browning, Catherine, of Wesham, A Admon	1680
<i>Browning, George, of Wessam, husbandman, A</i>	1607
<i>Browning, Isabella, of Wessam, late wife of John B., A</i> ...	1612
<i>Browning, John, of Newton, A</i>	1588
<i>Browning, Robert, of Newton, Kirkham, A</i>	1613
Browning, Thomas, of Wesham, A	1680
Browninge, Catherine, of Wessam, A... ..	1661
Browninge, John, of Dalton, F	1612
Brownrige, Alice, of Dalton, F	1583
Brownrige, Roger, of Dalton, F	1612
Brownrigg, Christopher, of Ireleth, F... ..	1661
Broxon, Richard, of Kirkland, A Admon	1678

Bruce or Brewes, } John, of Boulton juxta Arenas, K	1665
Bruce, Robert, of Haclex, parish of Boulton, K...	Admon 1668
Bruce, William, Bolton juxta Arenas, K	1661
Bruce, William, Bolton juxta Arenas, K	Admon 1678
Bruse, Edward, of Boulton Le Sands, K	Admon 1668
Bruse, John, of parish of Boulton juxta Arenas, K	Admon 1637-1638
Bruse, Robert, of parish of Boulton, K	1634
Bruse, William, junr., of Bolton iuxta Arenas, K ...	Inv 1648
Brutonne or Breton, } Henry, K	Inv 1599
Bryers, Francis, of Nether Kellet, L	Admon 1640
Bryers, see Brier	
Brykhed, Thomas, K?	Inv 1565
Bryne, Elizabeth, of Pilling, A	Admon 1671
Brytyn, Richard, of Bilsborowe, A	1560
Buck, Richard, of Bryning, A	1665
<i>Bucke, Alice, of Westby, late wife of Thos. B., A</i>	1587
<i>Bucke, Thomas, of Clifton, husbandman, A</i>	1635
Buckle, John, of Lythom, A	Admon 1662
<i>Buden, John, late of London, now of Kirkham, free of Dyer's Co., A</i>	1590
Bugg,* Anthony, Vicar of Warton, K... ..	Admon 1632
Bugge, Alice, of Warton, K... ..	Admon 1639
Buller, Alice, of Estprick, A... ..	1679
<i>Buller, Alice, of Much Singleton, widow, A</i>	1638
Buller, Anne, of Grenalgh, A	1669
<i>Buller, Anne, of Oldfield Carr [Poulton], spinster, A</i> ...	1644
Buller, George, of Woodplumpton, A	1668
<i>Buller, James, of Much Singleton, husbandman, A</i>	1620
<i>Buller, Richard, of Great Singleton, husbandman, A</i>	1641
Buller, Richard, of Grenoe, A	1675
Buller, Robert, of Singleton, A	Admon 1663
Buller, Thomas, of Singleton, A... ..	Admon 1666
Buntin, Jenetta, of Beacliff, Beckley, F	1679
Buntin, John, F	Inv 1609
Bunting, Robert, K	Inv 1585
Bunting, Robert, of Bigger in Wanah, F	1671
Burges, James, of Floukebarrow, F	1627
<i>Burges, William, of Hastlehurst in Bleasedale, A</i>	1639
Burgesse, Richard, of Floukbrough, F	Inv 1602
Burie, William, of Cartmell, F	1599
Burne, Alice, of Preist Hutton, L	Admon 1680
Burne, Christopher, of Dalton in Cartmell, F	1635
Burne, Edward, of Preist Hutton, L	Admon 1680
Burne, John, of Cartmell, F... ..	Admon 1599
Burne, John, of Nether Wiersdale, A	1664
Burne, John, of Thornley, A	1662

* Baines' "History of Lancashire" erroneously calls this Vicar "Brigg."

Burne, Roger, of Staveley, F	Admon	1593
<i>Burne, Stephen, of Netherwyersdale, batchelor, A</i>		1636
Burne, Thomas, of Walton, parish of Cartmell, F		1637
Burnes, Christopher, of Boweth, parish of Coulton, F		1665
Burnes, Edward, of Whitestock Hall, parish of Haukeshead, F		1633
Burnes, Henry, of Walton, parish of Cartmell, F		1641
Burnes, John, of Fieldbroughton in Cartmell, F		1643
Burnes, Miles, of Cartmell, F	1680
Burnes, Thomas, of parish of Cartmell, F	1631
Burnes, William, of Icornethwait [in Furness Fell], F	1627
Burns, Jenet, of Coulton,* parish of Dalton, F	1599
Burns, Richard, of Whitstockhowe in Colton de Cartmell, F	1597
Burrough, Sir Robert Clarck, L	Inv	1577
Burrow, Agnes, of Whittington, L	1642
Burrow, Brian, of Leck, L	Admon	1666
Burrow, Elizabeth, of Archolme, L	1676
Burrow, Jasper, of Wray, parish of Melling, L	1558
Burrow, Jenet, of Silverdale, parish of Warton, K	Admon	1637
Burrow, John, L	Admon	1623
Burrow, John, of Lancaster, A	Admon	1665
Burrow, Nicholas, of Kaiton [Caton], L	1664
Burrow, Richard, of Eskrigge, L	Admon	1662
Burrow, Robert, of Burneswood, parish of Cartmell, F	1665
Burrow, Thomas, of Melling, L	1624
Burrow, William, of Heysham, K	1671
Burrow, William, of Lancaster, A	Admon	1662
Burrow, William, senr., of Silverdale, parish of Warton, K	1640
Burrow, William, of Whittington, L	Admon	1635
Burrowe, Edmond, of Whittington, L	1623
Burrowe, Edward, of Silverdale, K	1603
Burrowe, John, of Warton, K	Inv	1594
Burrowe, John, of Whittington, L	1603
Burrowe, Richard, of Warton in Lonsdale, K	Inv	1604
Burrowe, Robert, of Gressingham, L	1591
Burrowe, Robert, of parish of Warton, L	1581
Burrowe, Robert, of Sylverdale, K	Admon	1623
Burrowe, Robert, of Whittington, L	1605
Burrowe, William, of Warton, K	Admon	1623
Burrowe, see Barrow					
Burrowes, Maria, of Silverdale, K	Admon	1633
Burrowes or Burrow,	} William, L	Inv 1583
Burscough, Christopher, of Cartmell, F	1661
Burscough, John, of Flouckburrow, F	1664
Burscough, John, of Templand, F	1668
Burscough, Thomas, of Weltnow, parish of Cartmell, F	1680
Burskowe, Bryan, and Elizabeth, his wife, F	Inv Tuōn Bond				1614

* Will proved at Dalton, and directions given that testatrix be buried at Coulton. Name of place not otherwise given.

<i>Burton, Annas, of Kirkham, widow, A</i>	1590
Burton, Anne, of Silverdall, parish of Warton, K	1611
Burton, Anthony, of Tunstall, L	1579
Burton, Catherine, of Old Wenyngton, L	1574
Burton, Edmund, of parish Melly (?), L	1552
Burton, Edmund, of Tunstall, L	1600
Burton, Elizabeth, of Tunstall, L	Admon	1598
Burton, Ellen, L	Inv	1578
Burton, Emily, of Tunstall, L	1597
Burton, Giles, of Tunstall, L	1573
Burton, Henry, of Preston, A	Admon	1668
<i>Burton, John, alias Clarkson, of Cowhill, Blackburn</i>	1617
Burton, John, of Banck houses in Cockerham, A	1671
Burton, John, of Cockerham, A	1670
Burton, John, of Gressingham, L	1630
<i>Burton, John, of Lancaster, parish clarke, A</i>	1622
Burton, John, of parish of Tatham (?), L	Inv	1612
Burton, John, of Silverdale, K	1627
Burton, John, of Silverdale, K	Admon	1672
Burton, John, of Tunstall, L	Inv	1580
Burton, John, of Tunstall, L	Admon	1640
Burton, Margaret, of Arghollm, L	1596
Burton, Margaret, of Tatham, L	1618
Burton, Robert, of Silverdale, K	1608
Burton, Robert, of Silverdale,* parish of Burton, K	Admon	1664
Burton, Richard, Birkland, Barrow, of Over Kellett, K	1587
Burton, Richard of Over Kellett, K	Admon	1638
<i>Burton, Richard, of Preston, glover, A</i>	1635
Burton, Thomas, of Gressingham, L	1672
Burton, Thomas, of Over Kellett, K	Inv	1601
Burton, Thomas, of Tatham, L	1628
Burton, Thomas, of Tunstall, L	Admon	1597
Burton, William, of Dalton, F (?)	1582
Burton, William and Elizabeth, vx ejus, of Gressingham, L	1675
Burton, William, of Gressingham, L	1619
Burton, William, of Overkellett,† L	Admon	1646
Burton, William, of Sowerby, A	1664
Bush, John, of Hornbie, L	Inv	1619
Bushell, James, of Alston, A	Admon	1672
<i>Bushell, Robert, of Dutton, yeoman, A</i>12 Charles	
<i>Bushell, Thomas, of Preston, yeoman, A</i>	1631
Bushell, William, of Inskipp, A	1662
Bushell, William, of Preston, A	1665
<i>Bushell, William, of Preston, tailor, A</i>	1592
Bushell, William, of Rybchester, A	1563
<i>Butcher, Jane, of Gt. Marton, widow, A</i>	1638
Butcher, Jane, of Marton, A	Admon	1679

* Silverdale is in the parish of Warton.

† Overkellett Wills appear to be sometimes filed in Lonsdale, but correctly belong to Kendal.

Butcher, John, of Carleton, A	Admon	1669
Butcher, John, of Marton, A		1671
<i>Butcher, John, of the Milne, Gt. Marton, yeoman, A...</i>		1631
<i>Butcher, John, of Mosside, Gt. Marton, A</i>		1623
<i>Butcher, John, of Nevall [Poulton], A...</i>		1632
<i>Butcher, John, of Pulton, husbandman, A</i>		1623
Butcher, Nicholas, of Presall, A	Admon	1674
Butcher, Richard, of Blackpool, A	Admon	1676
<i>Butcher, Richard, of Great Laton, husbandman, A</i>		1640
<i>Butcher, Robert, Pulton,* A...</i>		1595
Butcher, Thomas, of Marton, A	Admon	1669
Butcher, William, of Bispam, A	Admon	1678
Butcher, William, of Marton, A		1672
<i>Butcher, William, of the Water Milne, Pulton, A</i>		1612
Butler, Agnes, of Plumpton, parva, A... ..		1678
Butler, Alexander, of Woodplumpton, A		1662
Butler, Anne, of Barrock,† A	Admon	1668
Butler, Anne, of Presall, A	Admon	1673
Butler, Edward, of Mierscough, A		1674
Butler, Edward, of Mirescoe, A	Admon	1673
Butler, Ellen, of Rawcliffe, A	Admon	1679
Butler, Henry, of Middle rowcliffe, A... ..		1667
Butler, <i>alias</i> Lund, John, of Broughton, A... ..	Admon	1664
Butler, John, of Preesal, A		1679
Butler, John, of Presall, A	Admon	1671
Butler, Margaret, of Hackinsall, A	Admon	1678
Butler, <i>alias</i> Smith, Maria, of West Harrington, ‡ co. Durham, A	Admon	1668
<i>Butler, Richard, of Freckleton Kirkham, A</i>		1634
Butler, Robert, of Out Rawcliffe, A	Admon	1674
Butler, Robert, of Prissall, A	Admon	1672
Butler, Thomas, of Out Racliffe, A	Admon	1661
Butler, Thomas, of Racliiffe, A	Tuōn Bond	1671
Butler, William, of Hakinsall, A	Admon	1673
Butler, see Buttler		
Buttelar, Edward, Bur ^d at Garstang, A		1484
Butterfield, William, of Botton in Melling, L ...	Admon	1674
Buttle, Jenet, of parish of Tatham, L		1633
Buttle, Richard, of Tatham, L		1622
Buttler, Anne, of Hackensale, A... ..	Admon	1665
Buttler, Henry, of Out Ratcliffe, A	Admon	1663
Buttler, Nicholas, of Liscoe, A	Admon	1677
Buttler, Robert, of Rawcliffe, A	Inv	1661
Buttler, Thomas, of Out Rawcliffe, A	Admon	1674
Buttler, see Butler		
Byrche, Robert, of Herhghollme, parish of Mellyng, L ...		1554
<i>Byrkehan, Garwen, of Hakersale, A</i>		1571

* Buried there.

† Will endorsed "de Barrock query Parrocks?"

‡ The husband was of that place.

Byrkett, Agnes, K...	Inv	1599
Byrkett or } Birkett, }	Jane, of Warton, K	1587
Byrkett, see Birket							
Byrrie, John,* and } Jenkinson, John, }	of Caton, L	Bond	1600
Byrrie, Thomas, Caton, L	1606
Bysbrowne, John, of Broughton, p ^b at Ulverston, F	1585
Bysbrowne, see Bisbrowne							

CALTON, William, of Cockerham, A	Admon	1661			
Calvert, Edmond, of Cockerham, A	Admon	1680			
Calvert, Edmund, of Cockerham, A	1678			
Calvert, Edward, of Pilling, A	Admon	1669			
Calvert, George, of Cokerham, A	1662			
<i>Calvert, George, of Crimbles, A</i>	1649			
<i>Calvert, Phillip</i>	1649			
<i>Calvert, Phillip, of Netherwyersdale, A</i>	1614			
Calvert, Richard, of Cockerham, A	Admon	1662			
Calvert, Richard, of Cockerham, A	Admon	1668			
Calvert, Richard, of Cockerham, A	Admon	1670			
Calvert, Thomas, of Cockerham, A	1567			
Calvert, Thomas, of Forton, A	1678			
Calvert, Thomas, of Heysham, KInv	1648?			
Calvert, Thomas, clerk, rector of Heisham, K	1638			
<i>Calvert, Thomas, of little Crimbles in Cockerham, A</i>	1608			
Calvett, Edmund, Alston, A...	Admon	1667			
Calvett, Jane, of Longmoor, A	Admon	1664			
Calvett, Maria, of Cleveley, A	1670			
Cambe, Thomas, of Capenwray, K	Admon	1678			
Cancefeild, Agnes, of Warton, K...	1598			
Cannie, Martin, of Bigland, F	1597			
Cannie, Miles, of Cartmell, F	Admon	1598			
Canny, Christopher, of Caton, L...	1678			
Canny, George, of Backbarra, parish of Cartmell, F...	1592			
Canny, John, of parish of Dalton, F	Admon	1668			
Canone, Katherine, of Gt. Elyne in Dalton, K...	1543			
Canse, George, of Leise, parish of Aldingham, F	Admon	1661			
Cansfeild, John, of Warton, K	1610			
Cansfield, Isabel, Vidua, of parish of Tunstall, L	1635			
Cansfield, Thomas, of Burton in Kendal, K	1673			
Cansfyld, Thomas, of Warton, K...	Inv	1588			
Cansfyld, see Causfield							
Canye, Richard, of Backbaroye in Cartmell, F	1585			
Caplenson, John, of Ulverston, F	1589			
Capstack, Thomas, of Borwaines, L	Admon	1662			
Capstock, Issabella, L	Admon	1675			
Caras, James, of Neither Wenington, L	1648			

* Bond given by John Byrrie and John Jenkinson.

Cardwell, Cuthbert, of Barton, A	Admon	1667
Cardwell, Cuthbert, of Clifton, A	1665
<i>Cardwell, Cuthbert, of Medlar, A</i>	1617
Cardwell, Elizabeth, of Westby, A	1667
Cardwell, Margaret, of Barton, A	1677
Cardwell, Margaret, of Clifton, A	1680
Cardwell, Richard, of Barton, A	1661
<i>Cardwell, Richard, of Clifton, husbandman, A</i>	1617
Cardwell, Richard, of Greenough, A	1677
Cardwell, Thomas, of Barton, A	1673
Cardwell, Thomas, of Clifton, A	1675
Cardwell, William, of Barton, A	Admon	1668
<i>Cardwell, William, of Barton, A</i>	12 James
Cardwell, William, of Clifton, A	1666
Carns, Christopher, of Quermore, esq., A	Admon	1661
Carr, James, of Lowpsalter, parish of Melling, L	1675
Carr, John, of Yealand, K	1663
<i>Carr, Thomas, of Ellell, pedlar, A</i>	1639
Carr, William, of Salter, L	Admon	1675
Carre, Alexander, of Carre house, A	1605
Carrington, Francis, Cantsfeild, L	1662
Carrington, Francis,* Cantsfield, L	Bond	1661
Carrington, William, of Cansfield, parish of Tunstall, L	1622
Cartemell, William, K	Admon	1623
Carter, Alice, of Sower Carr [in Stainall], A	1667
Carter, Anne, of Cockerham, A	1678
Carter, Barnaby, of Caton, L	1630
Carter, Brian, of Overtown, L	1675
Carter, Christopher, of Broghton, F	1570?
<i>Carter, Christopher, of Cockerham, husbandman, A</i>	1632
Carter, Christopher, of Woodplumpton, A	1662
Carter, Edward, of Cart Lane in Cartmell, F	1644
Carter, Edward, of Cartlayne in Cartmell, F	1633
<i>Carter, Ellen, of Hackensale, widow, A</i>	1639
Carter, Francis, of Claughton, L	Admon	1678
Carter, George, of Hambleton, A	Admon	1671
Carter, George, of Oken-Clough, A	1678
<i>Carter, George, of Sovercar [in Hambleton], husbandman, A</i>	1633
Carter, George, of Sowecar [in Stainall], A	1676
Carter, Helen, of Presall, A	Admon	1667
Carter, Henry, of Caton, L	1597
Carter, Henry, of Caton, L	1635
<i>Carter, Henry, of Cornerow [Kirkham], A</i>	1588
Carter, Henry, of Cornoe, A	1661
Carter, Henry, of Presall, A	1666
<i>Carter, Henry, of Sawerker [in Hambleton], husbandman, A</i>	1622
<i>Carter, Henry, of Stanall, husbandman, A</i>	1620
Carter, Henry, of Staynall, A	1661
Carter, Henry, of Staynall, A	Admon	1669

* Bond given by F. Carrington, no Testator named.

Carter, Isabel, of Morehouses, parish of Dalton, F	1609
Carter, Jacob, of Eaves, A	Admon 1680
<i>Carter, James, of Barnaker, yeoman, A</i>	1635
Carter, James, of Caton, L	1638
<i>Carter, James, of Ellell, A</i>	1631
Carter, James, of Thistleton, A	Admon 1674
Carter, James, of Weeton, A	Admon 1679
<i>Carter, James, of Woodplumpton, husbandman, A</i>	1621
Carter, Janetta, of Hambleton, A	Admon 1680
Carter, Janetta, of Preesall, A	Admon 1679
Carter, Jeffrey, of Caton, L...	1579
Carter, John, F	Admon 1600
Carter, John, of Argholme, L	Admon 1640
Carter, John, of Claughton, L	Admon 1623
Carter, John, of Ellell, A	1673
Carter, John, of Ergholme, L	Inv 1623
Carter, John, of Flouckburgh de Cartmell, F	1645
Carter, John, of Greenall, A	Admon 1674
<i>Carter, John, the elder, of Hambleton, yeoman, A</i>	1623
Carter, John, of Hambleton, A	Admon 1662
Carter, John, of Hamelton, A	Admon 1670
Carter, John, of Hutton, F	Inv 1597
<i>Carter, John, of Medlar, A</i>	1629
Carter, John, of Norcross, A...	1679
Carter, John, of Pilling, A	Admon 1669
Carter, John, of Ribchester, A	Admon 1671
Carter, John, of Stalminge, A	1661
Carter, John, of The Morehouse, parish of Dalton, F	1598
Carter, Leonard, of Whittington, L	1624
Carter, Margaret, of Broughton, F	Inv 1604
Carter, Margaret, of Caton, L	1639
Carter, Margaret, of Ribchester, late wife of William C., A	Inv 1670
Carter, Matthew, of Loneend in Broughton, F	1635
Carter, Michael, of Pilling, A	1678
Carter, Miles, of parish of Ulverston, F	1596
Carter, Richard, of Blackpool, A	1663
Carter, Richard, of Chipping, A	Admon 1663
Carter, Richard, of Elswick, A	Admon 1675
Carter, Richard, of Hambleton, A	1663
Carter, Richard, of Layton-Raikes, A...	1664
Carter, Richard, of parish of Dalton, F	1583
Carter, Richard, of Plumpton, A...	1680
<i>Carter, Richard, of Ribchester, A</i>	1623
Carter, Richard, of Woodplumpton, A	Admon 1670
Carter, Robert, of Alwhaitton in Cartmell, F	1575
Carter, Robert, of Chiping, A	Admon 1680
Carter, Robert, of Cockerham, A...	1670
<i>Carter, Robert, of Ellall, A</i>	1631
<i>Carter, Robert, of Hackensale, husbandman, A</i>	1604

Carter, Robert, of Pilling, A	1660
Carter, Robert, of Pilling, A...	Admon	1669
Carter, Robert, of Stanoe, A	Admon	1675
Carter, Thomas, of Cartelane in Cartmell, F	1661
Carter, Thomas, of Cockerham, A	1667
Carter, Thomas, of Cragghale in Thwaites, F	1651
Carter, Thomas, of Hambleton, A	1666
Carter, Thomas, of Hornebye, L	1628
Carter, Thomas, of Lytham, A	1676
<i>Carter, Thomas, of Sawwerker [in Hambleton], A...</i>	1622
Carter, Thomas, of Sowerby, A	1667
Carter, Thomas, of Stanall, A	Admon	1678
Carter, William, of Carterend in Broughton, F	Admon	1669
Carter, William, of Cartlane in Cartmel, F	1649
Carter, William, of Cart Lane, parish Cartmell, F	1592
Carter, William, of Cartlane in Cartmell, F	1602
Carter, William, of Cartlane, parish of Cartmell, F	1672
Carter, William, of Cartmell Church Town, F	1680
Carter, William, of Claughton, L	Admon	1623
Carter, William, of Dunderall, F...	Admon	1596
<i>Carter, William, of Lytham, A</i>	1618
Carter, William, of Pilling, A	1672
Carter, William, of The Mossehouse in Oleansle } in Broughton, F }	Admon	1592
Cartmell, Anne, of Pilling, A	1666
Cartmell, James, of Wyersdaile, A	1665
Cartmell, John, A...	Admon	1661
<i>Cartmell, John, Long Cawsey, blacksmith, L</i>	1633
<i>Cartmell, Robert, of Claughton, L</i>	1578
<i>Cartmell, William, of Barniker, A</i>	1627
<i>Cartmell, William, of Winmerly, A</i>	1616
Cartwell, Cuthbert, of Wesbye, A	Tuōn Bond	1671
Carus, James, of Wenington, L	1586
Carus, James, of Wenington, L	1633
Carus, John, sen., of Wennington, L	1674
Carus [or } Cairous or } Richard, of parish of Melling, L } Cayrus], }	1561
Carus, Thomas, of Wennington, L	Admon	1679
Carver, James, of Sowerby, A	1670
Carver, Jane, of Bank Houses, A	Admon	1672
Case, Agnes, of Cartmellfell, F	1646
Case, Anne, of Leece, F	Admon	1673
Case, John, of Northscale in Waney, F	1632
Case, John, the yonger, F	Admon	1630
Case or } Casse, } Richard, of Dendron, F }	1584
Case, William, of Leece, F	1622
<i>Case, William, of Scotforth, husbandman, L</i>	1623
Casse, George, of Northskale, F	Admon	1666

Casse, William, of parish of Aldingham, F	1629
Casson, Agnes, of Carneforth, K... ..	Admon 1668
Casson, Catherine, of Aldingham, F	1628
Casson, Ellen, of Cartmell, F	Admon 1636
Casson, Henry, of Broughton, of parish of Kirby, F... ..	1610
Casson, James, of Cartmell, F	1620
Casson, James, of Walton, F	Admon 1665
Casson, James, of Walton, parish of Cartmell, F	Admon 1668
Casson, John, of Cartmell, F	Admon 1679
Casson, John, of Heslerigg in Cartmell, F... ..	1646
Casson, John, of The banke end in Broughton, F	Admon 1597
Casson, Margaret, of Carneforth, A	1660
Casson, Nicholas, of Sellowe in Couerdall, F	1624
Casson, Richard, of Cartmell, F	1615
Casson, Richard, of grainge in Cartmell, F... ..	1642
Casson, Roger, of Broughton, F	Admon 1591
Casson, Roger, of Hall Dunderall, parish of Kirby, F	1668
Casson, Roger, of Wholerigge in Broughton, F	Inv 1637
Casson, Thomas, of Aynsame, parish of Cartmell, F... ..	1612
Casson, Thomas, of Broughton, F	Inv 1624
Casson, Thomas, of Cella in Dunderall, parish of Kirby, F.	1668
Casson, Thomas, of Felledge, parish of Cartmell, F	1612
Casson, Thomas, of Woolbrigg, parish of Cartmell, F.	Admon 1667
Castley, Isabel, K... ..	Admon 1623
Caston, Jenet, of Broughton, F	1611
Caton, Christopher, Burrow, A	1662
<i>Caton, Elizabeth, of Langthwait, widow, A</i>	1628
Caton, Isabel, vide Robert and Isabel, F	1590
Caton, Jenet, of Flouckburrow, parish Cartmell, F	1635
Caton, John, of parish de Cartmell, F	1630
Caton, John, of Winmarleigh, A	Admon 1666
<i>Caton, Laurence, of Netherwyersdale, A</i>	1594
Caton, Richard, of Cockerham, A	1670
Caton, Richard, of Floucborow, F	1600
<i>Caton, Richard, of Urton, alias Durton, linen webster, A</i> ...	1613
Caton, Robert, et	} of Cartmell, F
Caton, Isabel, his wife,	
<i>Caton, Robert, of Scotforth, yeoman, L</i>	1656
Caton, Thomas, of Carck, parish of Cartmel, F... ..	Admon 1598
Caton, Thomas, of Cockerham, A	1663
Caton, Thomas, of Cockerham, A	Admon 1678
<i>Caton, Thomas, of Crimbles in Cockerham, A</i>	1614
Caton, Thomas, of Dubb in Floockbarrow, F	Admon 1664
Caton, William, of Cartmell, F	1602
Caton, William, of Cockerham, A	Admon 1663
Caton, William, of Lancaster, A	Admon 1675
<i>Caton, William, of Longthwait, yeoman, A</i>	1607
Caton, William, of Longthwaite, A	Admon 1664
Caton, see Catton and Cayton	
Catonn, Thomas, of Flouckburghe, F	1631

<i>Catterall, Edward, of Sowerbie, husbandman, A</i>	1634
Catterall, Edward, of Sowerby, A	...	Admon	1669
Catterall, Grace, of Myerscough, A	...	Admon	1669
<i>Catterall, James, of Sowerby, bricklayer, A</i>	1638
<i>Catterall, John, of Ellell, yeoman, A</i>	1629
<i>Catterall, John, of Sowerby, husbandman</i>	1636
Catterall, Richard, of Preston, A...	...	Admon	1672
Catterall, Robert, of Sowerby, A...	1673
<i>Catterall, Thomas, of Preston, gent., A</i>	1617
Catterall, William, of Mierscough, A	1671
Catton, Christopher, of Netherwiersdale, A	1662
Catton, Lawrence, of Claughton, A	1668
Catton, Margaret, of Netherwiersdale, A	1662
Catton, Thomas, of Flouckeburrowe, F	1619
Catton, Thomas, of Lindall, parish of Cartmell, F	1675
Catton, Thomas, of Miresid, p'bat Cartmell, F	1620
Catton, William, of Langley, A	1667
Catton, see Caton and Cayton			
Caulbone, John, A	...	Admon	1661
Caupland, John, of Scales, parish of Aldingham, F	1674
Causfeld, Alice, of Warton, K	...	Admon	1636
Causfeld, Jo ;* L...	...	Bond	1614
Causfeld, Richard, Döker, L	1562
Causfield, Margaret, Ellell, A	1671
Causfield, see Cansfield			
Cauthery or } Alice, of Broughton, A...	...	Admon	1669
Caudry, }			
Caward, Richard, of Kirkbie Ierleth, F	1585
Cawburn, John, of Kirkham, A	1539
Cawcar, <i>alias</i> Rawlingson, Elizabeth, K	...	Inv	1581
Cawdell, Jane, of Elston, A...	...	Admon	1661
Cawerd or } Jeffery, of parish of Kirkbi Irlethe, F	1585
Coward, }			
Cawood or } William, of Whittingham, A	...	Admon	1661
Keywood, }			
Cawson, Anne, of Scotforth, A	1669
<i>Cawson, George, of Cockerham, husbandman, A</i>	1629
<i>Cawson, Jenet, of Cockerham, widow, A</i>	1640
<i>Cawson, John, Lancaster, † L</i>	1649
Cawson, John, of Scotforth, A	1649
Cawson, Thomas, of Cockerham, A	1660
Cawson, Thomas, of Cockerham, A	...	Admon	1669
<i>Cawson, William, of Forton, A</i>	1612
Cawthorne, John, of Nether-Wiersdale, A	...	Admon	1671
<i>Cay, Edward, of Winskeales</i>	1593
Cay or } William, of Wray, A	1662
Kay, }			
Cayton, John, of Holcarr, parish de Carton, F	1579

* Bondsman, no name of testator.

† Buried there.

Cayton, William, of Scotforth, A...	1679
Cayton, see Caton and Catton					
Chafer, Richard, of Farleton, L	Admon	1630
Chaffer, Bartholomew, of Heysham, K	1665
Chaffer, Elizabeth, of Heysham, K	Admon	1680
<i>Chaffer, Myles, of Terniker, husbandman, A</i>	1637
Chaffer, Robert, of Bolton juxta Arenas, K	1646
Chaffer, Thomas, of Farleton, L	Admon	1669
Chaffer, Thomas, of Hesham, K	1670
Chaffer, William, of Claughton, L	Admon	1667
Chaffer, William, of Heisham, K...	1623
Chamber, Allen, of Hawes, K	Admon	1614
Chamber, Christopher, of Gleaston, F...	Admon	1671
Chamber, Cuthbert, of Boweth, parish of Dalton, F	1587
Chamber, Isabel, K	Inv	1554
Chamber, James, of Gleaston, F	1676
Chamber, Jenet, of Dawton, parish of Burton, K	1572
Chamber, John, of Gleaston, F	1624
<i>Chamber, Symon, Kendall,* K</i>	1558
Chamber, Thomas, K	Admon	1625
Chamberlaine, { John, Maria, Emma, }	children of Chuthbert, L.			Admon	1601
Chambers, <i>alias</i> Heasham or Heishem,	Agnes, Bolton by the Sands, K.			Admon	1600
Chambers, Christopher, of Roosbecke, parish of Alding- ham, F	1650
Chambers, James, of Roosebeck, F	Admon	1670
Chambers, John, of Caton, L	1583
Chambers, John, junr., of Rusebeck, parish of Alding- ham, F	Inv	1604
Chambers, John, of Rowsbecke in Aldingham, F	1586
Chambers, Lawrence, of Aldingham, F	1676
Chambers, Margaret, of Beatclife, parish of Alding- ham, F	Admon	1670
Chambers, Simon, of Becklife, parish of Aldingham, F	1670
Chambers, Simon, of Rousbeck, F	Admon	1664
Chamer, Thomas, of Dalton in Furness, F	1549
Chamey, Channley, Champney, or Chapney,	Robert, p'bat apud Ulverston, F			...	1586
Chamlay, John, of Kyrkeby Ireleth, F	1602
Chamley, Arthur, of Wilson House, parish of Cartmell, F...	1669
Chamley, Elizabeth, of Betheker, F	Inv	1618
Chamley, Francis, of parish of Aldingham, F	1669
Chamley, Henry, of Dalton, F	1672
Chamley, John, of Woodyeat in Lowick, F	Admon	1674

* To be buried there.

Chamley, John, of Woodyeat in Lowick, F	1674
Chamley, Katherine, of parish of Kirkby Ireleth, F	Admon			1639
Chamley, Thomas, of Kirkbie, F...	1629
Chamley, William, of Stocke, parish Hakeshead, F	1620
Chamley, see Cholmley				
Chamnaye, Rowland, of Ulverston, F	1622
Chamnaye, see Channye				
Chamne,	}	Arthur, of Saterwhat, parish de Hauxhead, F..		1604
Champney,				
Chamney, Agnes, of Fellyeat in Kirby Ireleth, F	1643
Chamney, Isabel, of parish of Aldingham, F	1610
Chamney, James, of parish of Ulverston, F	...	Admon		1596
Chamney, John, F	1596
Chamney, John, of Mansriggs, F...	1631
Chamney, John, of parish of Ulverston, F...	1584
Chamney, John, of Stock, parish of Dalton, F	...	Admon		1676
Chamney, Richard, of Kirby Ireleth, F	Admon	1577
Chamney, Robert, of Bethcarl [in Hauxhead], F	1600
Chamney, William, of Belhacarr, parish de Hauxhead, F...				1649
Chamney, William, son of John the yonger, of Bethec-	}	carre, F	...	1652
Champney, Christopher, of Lindall in Cartmell, F	Admon			1673
Champney, James, of Pethicar [in Hauxhead], F	...	Inv		1636
Champney, James, parish de Ulverston, F...	1631
Champney, John, of the stock, parish of Haukeshead, F...				1634
Champney, William, of Bethakre, F	1651
Champney, William, of Bethekar, F	1626
Champney, see Chamey				
Chanhouse, John, of Ulverston, F	1636
Channaey, William, of Ashslacke, F	Admon	1596
Channelhouse, William, of Netherhouse, parish	}	of Ulverstone, F	...	1673
Channelhouse, William, of parish de Ulverston, F	1642
Channellhouse, John, of Broughton-Beck, F	...	Admon		1661
Channley, see Charney				
Channonhouse, Isabel, of parish of Ulverston, F	1613
Channonhouse, John, of parish of Ulverston, F...	1672
Channonhouse, Robert, of Broughtonbecke, parish de Ulver-	}	ston, F	...	1641
Channye or	}	James, of Ulverston, F	...	1580
Chamnay,				
Chapland, Alice, of Hournbe, parish of Melling, L	1578
Chapman, Christopher, of Hampsfeild, F	1665
Chapman, Francis, of Gressingham, L	1647
Chapman, Francis, of Hawes, K...	Admon	1667
Chapman, Henry, of Grisingham, L	Admon	1671
Chapman, Henry, of Haclex [in Bolton-le-Sands], K	Admon	1631
<i>Chapman, Henry, of Lancaster, A</i>	1636
Chapman, James, of Claughton, A	Admon	1670
Chapman, Peter, of Scotforth, A...	Admon	1661

Chapman, Richard, of Bolton, K	Inv	1616
Chapman, Robert, of Poolton, A	1646
Chapman, Robert, of Poulton, A...	Admon	1662
<i>Chapman, Robert, of Poulton, husbandman, A</i>	1646
Chapman, Thomas, of Boulton, K	1609
Chapman, Thomas, of Boulton, K	1647
Chapman, Thomas, of parish of Kirkby Ireleth, F	1615
Chapman, Thomas, of Quarmoor, A	Admon	1664
Chapman, William, of Quarmoor, A	1664
Charley, Jenet, Plompton,* A	1561
Charley, Roger, of Woodplumpton, A	1663
Charnelay, Alice, of Broughton, F?	1563
<i>Charneley, Edmund, of Eaves, of Woodplumpton, hus-</i>	}	14	Chas.		
<i>bandman, A</i>					
<i>Charneley, Edward, of Haighton, gent., A</i>	17	Jas.
<i>Charneley, Edward, of Haighton, husbandman, A</i>	1632
<i>Charneley, alias Core, Edward, of Urton, alias Durton, A.</i>	1616
<i>Charneley, Elizabeth, of Woodplumpton, late wife of</i>	}	3	Chas.		
<i>Henry C., A</i>					
<i>Charneley, George, of Barton, husbandman, A</i>	1629
<i>Charneley, George, of Fishwicke, husbandman, A</i>	1631
Charneley, Henry, of Durton, A...	1671
<i>Charneley, Henry, of Fishwick, husbandman, A</i>	15	Chas.
<i>Charneley, Henry, of Haighton, yeoman, A</i>	1637
<i>Charneley, Henry, of Woodplumpton, husbandman, A</i>	1617
<i>Charneley, Jane, of Urton, alias Durton, widow, A</i>	1610
<i>Charneley, Jenet, of Chepin, widow, A</i>	1639
<i>Charneley, Jenet, of Inskip, widow, A</i>	1578
<i>Charneley, John, of Lewth, husbandman, A</i>	16	Jas.
<i>Charneley, John, of Myrepoole, gent., A</i>	1636
<i>Charneley, Lawrence, of Fullwood, carpenter, A</i>	1622
<i>Charneley, Margret, of Myrepoole, A</i>	1637
<i>Charneley, Robert, of Barton, husbandman, A</i>	1605
<i>Charneley, Roger, of Plumpton†</i>					
<i>Charneley, Thomas, of The Eaves, husbandman, A</i>	1628
<i>Charneley, William, of Gt. Eccleston, A</i>	1622
Charneley, John, of Wodplompton, A	1562
Charneley, Alexander, of Wood Plumpton, A	1662
<i>Charneley, Alice, of Gt. Eccleston, spinster, A</i>	1650
Charneley, Andrew, of Sowerby, A	1670
Charneley, Anne, of Weeton, A	Admon	1674
Charneley, Anne, of Woodplumpton, A	1667
Charneley, Anthony, of Eaves, A...	Admon	1664
<i>Charneley, Anthony, of Lewthe [in Woodplumpton], A</i>	1622
Charneley, Elizabeth, of Grimsargh, A...	1673
Charneley, George, of Heighton, A	1680
Charneley, Henry, of Eaves, A	1667
Charneley, Henry, of Woodplumpton, A	1670
Charneley, James, of Eaves, A	Admon	1667

* Buried there.

† To be buried there.

Charnley, James, of Gt. Singleton, A	Admon	1665
Charnley, James, of Woodplumpton, A	1670
Charnley, John, of Naitby, A	1671
Charnley, John, of Singleton, A	Admon	1671
Charnley, John, of Weeter [? Weeton], A	Admon	1679
Charnley, John, of Wodplompton, A	1559
Charnley, John, of Woodplumpton, A... ..	Admon	1667
Charnley, Lawrence, of Barton, A	1677
Charnley, Margaret, of Woodplumpton	Inv	1667
<i>Charnley, Rauff, of Much Singleton, yeoman, A...</i>	1579
Charnley, Richard, of Barton, A	Admon	1670
Charnley, Richard, of Woodplumpton, A	Admon	1669
Charnley, Robert, of Neatby, A	Admon	1664
Charnley, Robert, of Planckes End in Barton, A	1677
Charnley, Thomas, of Sowerby, A	Admon	1679
Charnley, William, of Catterall, A	Admon	1673
Charnley, William, of Woodplumpton, A	1667
Charnock, Elizabeth, of Fullwood, A	1664
Charnock, Grace, of Ribchester, A	Admon	1677
<i>Charnock, Jane, of nr. Cornoe [Kirkham], widow, A</i>	1587
Charnock, John, of Goosenargh, A	1680
Charnock, Margaret, of Cabus, A	Admon	1670
Charnock, Maria, of Preston, A	Admon	1680
Charnock, Thomas, of Ribchester, A... ..	Admon	1664
Charnock, William, of Preston, A	1672
<i>Charnocke, John, of Wharlowes, A</i>	1617
<i>Charnocke, Richard, of Greenhills [Kirkham], husbandman, A</i>	1631
<i>Charnocke, Thomas, of Cabus, husbandman, A</i>	1613
<i>Charnocke, William, of Fullwood, A</i>	1623
Chatborne, Richard, of Hornby, parish of Mellinge, } L	Admon	1641
Chatborne, William, of Marshaw, A	Admon	1663
<i>Chatburne, Anthony, of Chepin, yeoman, A...</i>	1623
Chatburne, Edmund, of Ellell, A	1673
Chatburne, George, of parish of Tatham, L	1628
Chatburne, Henry, of Hornbie, L	Inv	1596
Chatburne, John, of Glassen, A	1680
Chatburne, Katherine, of Ellsweke, A	1561?
Chatburne, Richard, of Horneby, L	1674
Chatburne, Thomas, of Ellyweke [Elswick], St. Michael } upon Wyre, A	1560
Cheatham, Jenetta, of Hornby, L	1680
<i>Cheatham, William, of Preston, yeoman, A...</i>	6 James	
Chester, Richard,* A	1462
Chew, Thomas, of Woodplumpton, A...	1667
Childers, Robert, of Ribchester, A	Admon	1674
Chinell, Thomas, of Hornby, parish of Mellinge, L	Admon	1640
<i>Chipindale, John, of Pillin moss, A</i>	1637
Chipindall, Robert, of Bolton by the Sands, K	1623

* Will dated at Lancaster.

<i>Chippendale, Edward, of Claughton, linnen webster, L</i>	...	1649
Chippendale, Ralph, of Grissingham, L	1621
<i>Chippendale, James, of Winmerley, yeoman, A</i>	1649
Chippendale, Thomas, of Boulton, K	1679
Chippendale, William, of Quarmoor, A	1671
<i>Chippindall, James, of netherwyersdale, husbandman, A</i>	1610
Chippindall, Jenet, L	Inv 1596
Chippindall, William, of Gressingham, L	Admon 1624
Chipping, Viven, of Gressyngam, L	Inv 1579
Chippingdale, Robert, of Claughton, A	1679
Chippingdale, William, of Pilling, A	1661
Chippingdale, see Chipindale		
Chivall, William, of Hornby, L	1662
Chivell, Oliver, of Claughton, L	1613
Cholmley or } Chamley, } Jenet, of Boulton, K	1630
Chorley, Elizabeth, of Preston, A	1668
Chorley, Henry, of Preston, A	Admon 1669
<i>Chorley, John, of Preston, sadler, A</i>	1607
Chorley, John, sen., of Preston, A	1667
Chorley, Margaret, of Preston, A	Admon 1664
Chorley, Margaret, of Preston, A...	Admon 1665
Chorley, Margaret, of Preston, A..	1679
Chornley, Trinti, Crosmoor, A	1674
Chrichlaw, Anne, of Ashtonbank, A	1672
Chrichlaw, John, of Ashton, A	Admon 1670
Chrichley, William, of Lea, A	1671
Christoferson, Agnes, of Littledale, L	1666
Christoferson, Anne, of Boulton juxta Arenas, K	Admon	1637
Christoferson, <i>alias</i> Finn, Elegeldi, of Caton, L...	Admon	1637
Christoferson, Elizabeth, of Broughton, F	Admon 1638
Christoferson, Francis, of Coulton, F...	Admon 1664
Christoferson, John, of Dunerdale, F	1606
Christoferson, Nicholas, of Dunerdall, F	Inv 1598
Christoferson, William, of Douerdale, of parish of } K. Ireleth, F... ..	Admon	1636
Christoferson, William, of Flookbrough in Cartmell, F	1641
Christoferson, William, of Woodend in Lowicke, parish } de Ulverston, F	1637	
Christopherson, <i>alias</i> Finn, Elizabeth, of Caton, L	Admon	1637
Christopherson, Francis, of Woodend in Lowick, F	Admon	1680
Christopherson, Katherine, of Dunnerdale, F	1589
Christopherson, Katherine, of parish of Dalton, F	Inv 1600
Claghton, William, of Barwicke, K	1554
Claiton, William, of Singleton, A	Admon 1666
Clapeham, Isabel, of Lawgill, parish of Tatham, L	Admon	1620
Clapeham, Margaret, of Leighton, K	Admon 1625
Clapen, Isabella, of Scotforth, A	1662
Clapham, Elizabeth, of Lawgill, parish of Tatham, L	1635
Clapham, Isabel, of parish of Tatham, L	1588

Clapham, Margaret, of Lawgill, parish of Tatham, L	...	1634
Clapham, Matthew, of parish of Tatham, L	1613
Clapham, Raffé, of Hornebie, L	1577
Clapham, Richard, of Oxenforth green in Tatham, L	Admon	1646
Clapham, William, of Lagill, parish of Tatham, L	1603
Clark, George, of Borrow in Scotforth, A Admon	1661
Clark, Jannetta, of Thurnham, A... Admon	1676
Clark, John, of Thurnham, A	1670
Clark, Margaret, K ?	1620
Clark, Martin, of Alithw ^{te} , F Admon	1680
Clark, Robert, of Garstang, A	1672
Clark, William, of Pilling, A...	1663
Clarke, Agnes, K... Inv	1584
Clarke, Alice, of Silverdale, K Admon	1680
Clarke, Alice, of Thurnham, A Admon	1670
Clarke, Christopher, of Pillinge, A	1678
Clarke, Elizabeth, of Naitbie, A Admon	1666
Clarke, Ellen, vidua, of Silverdale, parish of Warton, K } Admon	1638
<i>Clarke, Francis, of Ellell, yeoman, A</i>	1604
Clarke, Gilbert, of parish de Cartmell, F	1632
<i>Clarke, Henry, of Grimsargh, yeoman, A</i>	1649
Clarke, Henry, of Lancaster, A	1564
<i>Clarke, James, of Bonds, A</i>	1635
Clarke, John, of Forton, A	1680
<i>Clarke, John, of Moreheads [Over Wyersdale], L</i>	1636
Clarke, Richard, of Silverdale, K	1623
<i>Clarke, Thomas, of Greenbanke, husbandman. L</i>	1636
Clarke, Thomas, of Silverdale, K	1668
Clarke, Thomas, of Silverdale, K	1680
Clarke, William, of Silverdale, K	1666
Clarke, see Clerk		
Clarkeson, Anne, of Preston, A Admon	1680
Clarkeson, Christopher, of Lower Wyersdale, A	1680
<i>Clarkeson, Chröfer, of Cockerham, husbandman, A</i>	1634
<i>Clarkeson, Edmund, of Lancaster, yeoman, A</i>	1641
<i>Clarkeson, Elizabeth, of Winmerley, widow, A</i>	1642
<i>Clarkeson, Ellen, of Catforthe, widow, A</i>	1636
<i>Clarkeson, George, of Elston, husbandman, A</i>	1651
<i>Clarkeson, Henry, of Catforth, blacksmith, A</i>	1634
<i>Clarkeson, Henry, of Laithwett, yeoman</i>	1627
Clarkeson, James, of Out-Ratcliffe, A... Admon	1677
Clarkeson, <i>alias</i> Cowell, Janetta, of Sainsbury, A	Admon	1678
<i>Clarkeson, John, alias Burton, of Cowhill, Blackburn</i>	..	1607
Clarkeson, John, of Hillhouse, A Admon	1679
Clarkeson, John, of Pilling, A Admon	1680
Clarkeson, John, of Preesall, A Admon	1675
Clarkeson, John, of Preston, A	1679
<i>Clarkeson, John, of Winmerleigh, husbandman, A</i>	1626
<i>Clarkeson, Katherine, of Ellell, widow, A</i>	1651

Clarkeson, Margaret, of Heysham, K...	1626
Clarkeson, Mary, of The Eaves, Woodplumpton, widow, A...				1621
Clarkeson, Nicholas, of Little Crimbles, A	1605
Clarkeson, Richard, of Westby, A	Admon	1680
Clarkeson, Richard, of Woodplumpton, A	1677
Clarkeson, Robert	1623
Clarkeson, Robert, of Cockerham, A	1623
Clarkeson, Robert, of Salwick, A...	1605
Clarkeson, Robert, of Salwicke, husbandman, A	1614
Clarkeson, Robert, of Winnerleigh, husbandman, A	1650
Clarkeson, Robert, of Winnerleigh, A	1679
Clarkeson, Robert, of Woodplumpton, yeoman, A	1616
Clarkeson, Robert, of Woodplumpton, yeoman, A...	1638
Clarkeson, Robert, of Woodplumpton, A	1679
Clarkeson, Thomas, of Cockerham, A...	Admon	1669
Clarkeson, Thomas, of Crimbles [Woodplumpton], husband-				1613
man, A	
Clarkeson, Thomas, of Haighton, yeoman, A	1638
Clarkeson, Thomas, of Newton-cum-Scales, A	1632
Clarkeson, Thomas, of Winnerleigh, husbandman, A...	1617
Clarkeson, William, of Barrow, husbandman, A...	1651
Clarkeson, William, of Middleton, husbandman, L	1613
Clarkeson, William, of Napie	1610
Clarkeson, William, of Thistleton, A	1680
Clarkson, Allan, of Outrawcliffe, A	1667
Clarkson, Allan, of Stalmine, A	1669
Clarkson, Anne, of Rawcliff, A	1666
Clarkson, Elizabeth, of Pilling, A	1666
Clarkson, Elizabeth, of Whittington, L	1619
Clarkson, Ellen, vidua, of Warton, K	Admon	1641
Clarkson, Francis, of Heysham, K	1679
Clarkson, Francis, of Middleton, A	1669
Clarkson, Gabriel, of Cabus, A	1673
Clarkson, Henry, of Ellell, A	Admon	1670
Clarkson, Henry, of Thistleton, A	Admon	1676
Clarkson, Isabel, of parish of Warton, K	1601
Clarkson, Jacob, of Goosnargh, A	1679
Clarkson, John, of Silverdale, parish of Warton, K			Admon	1641
Clarkson, John, of Winnerleigh, A	Bond	1646
Clarkson, Maria, of Cockerham, A	Admon	1669
Clarkson, Nicholas, of Cabus, A...	Admon	1667
Clarkson, Richard, of Elston, A...	1669
Clarkson, Richard, of Middleton, A	Admon	1664
Clarkson, Richard, of Nether-Wyersdale, A	Admon	1661
Clarkson, Richard, of Wharles, A	Admon	1669
Clarkson, Robert, of Cleulie [Cleveley], A	1661
Clarkson, Robert, of Cockerham, A	Admon	1678
Clarkson, Robert, of Heisham, K	Admon	1650
Clarkson, Thomas, of Brackenwhaite, parish of Warton, L				1649
Clarkson, Thomas, of Brakenwhet, K...	1649

Clarkson, Thomas, of Heisham, K	1638
Clarkson, Thomas, sen., of Overtowne, parish of Heisham, K					1642
Clarkson, Thomas, of Woodplumpton, A	1675
Clarkson, see Clerkson					
Cloughton, Alexander, of Poulton, A	Admon	1671
Cloughton, Elizabeth, of Lecke, L	Admon	1629
Cloughton, Francis, of Burton in Kendall, K	Admon	1650
Cloughton, Jeneta, of Over Kellett, K	Admon	1640
Cloughton, Leonard, of Burton in Kendall, K		1616
Cloughton, Robert, of Burton in Kendal, K		1673
Cloughton, Robert, of Leck, L	Admon	1616
Cloughton, Thomas, of Burton in Kendall, K	Admon	1625-	1637		
Clayton, Anna, } of Fullwood, A	1671
Clayton, Henry, }					
<i>Clayton, Ellisse, of Preston, spinister, A</i>	1604
Clayton, Henry, of Fullwood, A	Inv	1671
Clayton, Jane, of Medlah, A	Admon	1667
Clayton, John, of Lancaster, A	Admon	1679
Clayton, Margaret, of Preston, A	1661
Clayton, Richard, of Lancaster, A	Admon	1677
<i>Clayton, William, of Preston, A</i>	1578
Cleaston, Margaret, of Gleaston, F	1662
Cleater, George, of parish of Dalton, F	1670
Cleater, Henry, of Quarrelflatt, F	1672
Clegg, William, of Ulverstone, F	1679
Clerk, William, of Pilling, A	1667
Clerke, Brian, of parish of Cartmell, F				...	1597
<i>Clerke, Ellen, of Garstang, A</i>	1578
Clerke, Henry, of Thurnham, A	1673
Clerke, John, of Cockerham, A	1672
Clerke, Margaret, of Silverdale, K	1670
<i>Clerke, Thomas, of Bonds, A</i>	1586
Clerke, see Clark					
Clerkeson, Robert, of Cokerham, A	1562
Clerkson, Elizabeth, of Bank Houses, A	Admon	1672
Clerkson, Elizabeth, of Neate, A	1667
Clerkson, Helen, of Cockerham, A	1664
Clerkson, Helen, of Eaves, A	1662
Clerkson, Helen, of Poolton, A	Inv	1661
Clerkson, Helen, of Poolton, A	1672
Clerkson, Henry, of Ellell, A	Admon	1673
Clerkson, Henry, of Elston, A	Admon	1662
Clerkson, James, of Cockerham, A	1667
Clerkson, James, of Mierscough, A	1668
Clerkson, James, of Preesall, A	1672
Clerkson, John, of Cockerham, A	Admon	1664
Clerkson, John, of Cockerham, A	Admon	1673
Clerkson, John, of Heisam, K	1614
Clerkson, John, of Staine, A	Admon	1562
Clerkson, John, of Warton, K	Admon	1670

Clerkson, Leo, of Chipping, A	1671
Clerkson, Nicholas, of Bank Houses, A	1667
Clerkson, Robert, of Eaves, A	1672
Clerkson, Robert, of Ellell, A	Admon	1662
Clerkson, Robert, of St. John's, A	Admon	1672
Clerkson, Thomas, of Fearn Hill in Preesal, A	1660
Clerkson, Thomas, of Poulton, A	Admon	1670
Clerkson, William, of Bankhouses in Cockerham, A	1662
Clerkson, William, of Barrow, A	Admon	1662
Clerkson, see Clarkeson					
Clevelay, John, of Horneby, L	1567
Cleveley, Agnes, of Hornbye, L	1591
Cleveley, Helen, L	1618
Cleveley, John, of Hornby, L	Admon	1618
Cliderall, Janetta, of Freckleton, A	Admon	1678
Cliderall, see Clitherall and Cliterall					
<i>Cliffon, Gervas, of Much Plumpton, gent., A</i>	1638
Cliffon, John, of Middleton, A	Admon	1667
<i>Cliffon, John, of Midleton, A</i>	1612
Cliffon, John, of Preston, A	Admon	1672
<i>Cliffon, Robert, of Cliffon, husbandman, A</i>	1631
<i>Cliffon, Thomas, of Cliffon, husbandman, A</i>	1629
Cliffon, Thomas, of Cliffon, A	1667
<i>Cliffon, William, of Nether Wyersdale, A</i>	1639
Clifton, Anne, of Salwick, A	1675
Clifton, Isabella, of Fairsnape, A	1676
Clifton, Isabella, of Lancaster, A	1679
Clifton, Jane, of Newton, A	1665
Clifton, John, of Heysham, K	1664
Clifton, John, of Nether Wiersdale, A	Admon	1663
Clifton, John, of Solwicke, A	Admon	1676
Clifton, Lucy, of Preston, A	1668
Clifton, Matthew, of Heisham, K	1646
Clifton, Nicholas, parson of Tatham, L	1572
Clifton, Peter, of Westby, A	Admon	1667
Clifton, Robert, of Clifton, A	1668
Clifton, Thomas, of Forton, A	Admon	1661
Clifton, Thomas, of Hyesham, K	1631
Clifton, Thomas, of Lancaster, A	1672
Clifton, William, of Heisam, K	1612
Clifton, see Clyfton					
Clint, Thomas, of parish of Tatham, L	1580
Clint, Thomas, of Tatham, L	1649
Clintes, Thomas, of Tatham, L	1646
Cliterall, John, of Freckleton, A	Admon	1662
Clitherall, Alice, of Lea, A	1680
Clitherall, Elizabeth, A	Admon	1661
Clitherall, Elizabeth, of Clifton, A	1675
Clitherall, Hugh, of Barton, A	Admon	1671
<i>Clitherall, James, of Clifton, husbandman, A</i>	1648

Clitherall, James, of Clifton, A	Admon	1668
Clitherall, John, of Clifton, A	1661
Clitherall, see Cliderall						
Clough, Margaret, L	Inv circa	1580
Clough, Thomas, of Over Wyersdale, A	Inv	1668
Clough, Thomas, of Wiersdale, A	Admon	1666
Clyfton, John, of Heysham, K	1668
Clyfton, William (attested by Vicar of Kirkham), A	1563
Clyfton, see Cliffon and Clifton						
Coale, William, of Preston, A	Admon	1680
Coare, Thomas, of Fellfoote, A	Admon	1662
Cock, John, of Lancaster, A	Inv	1668
Cock, John, of Over Kellett, K	Admon	1646
Cock, Richard, of Burton, K	1620
Cock, Richard, of Overkellett, K	Admon	1667
Cock, Thomas, of Over Kellett, K	1662
Cocke, Anne, of Over Kellett, K	1676
Cocke, Elizabeth, of Over Kellett, K	1593
Cocke, Ellen, of Over Kellett, spinster, K	Admon	1640
Cocke, Isabella, of Over Kellett, K	1641
Cocke, James, of Burton in Kendall, K	Admon	1641
Cocke, Jane, of Over Kellett, widow, K	1651
Cocke, John, of Holme, K	1670
Cocke, John, of Over Kellett, K	1587
Cocke, John, of Overkellett, K	1623
Cocke, John, of Over Kellett, K	1634
Cocke, Ralph, K	Inv	1603
Cocke, Robert, of Over Kellett, K	1633
Cocke, Thomas, of Overkellett, K	1623
Cocke, Walter, of Over Kellett, K	c.	1580
<i>Cocke, Walter, of Over Kellett, K</i>	1650
Cocken, Francis, of Osmundlaw, F	1605
Cocken, John, of Ulverston, F	1592
Cocken, Richard, of Munderley, F	1595
Cocken, see Cockin						
Cockenscale, Robert and Christabel, of Urswicke, F	Admon	1637
Cockenshell, William, of Moch Urswicke, F	1586
Cockeram, Elizabeth, of Hutton, parish of Warton, K	1613
Cockeram, John, of Barwicke, K	1611
Cockeram or Cockhram, } Richard, of Preist Hutton, K	1615
Cockeram, see Cockrome						
Cockerham, Richard, of Barwick, K	Admon	1631
Cokeson, Thomas,, K	Inv	1583
Cockett, James, of Preston, A	1676
Cockey,* Thomas, and others, K	Bond	1649
Cockin, Edward, of Whittington, L	1644
Cockin, Edward, of Whittington, L	1649
Cockin, see Cocken						

* Bond given by Thos. Cockey, testator's name wanting.

Cooke, Edward, of Ursweake, F	Bond	1590
Cooke, Edward, of Urswicke, F	Inv	1605
Cooke, Elizabeth, of Preston, A	Admon	1670
Cooke, George, of, F	Inv	1588
Cooke, George, of Thirnham, A	Admon	1677
Cooke, Grace, of Scotforth, A		1670
Cooke, Helen, of Thurnham, A		1671
Cooke, Henry, of Dalton, K	Admon	1623
Cooke, Henry, of parish of Burton, K		1616
Cooke, Isabel, of Kirbie, F		1620
Cooke, Isabella, of Forton, A	Admon	1679
Cooke, James, of Forton, A		1678
Cooke, James, of Marshawe [in Lancaster parish], A	Admon	1662
Cooke, Jenet, of Scotforth, A		1670
<i>Cooke, John, of Chepin, carpenter, A</i>		1618
Cooke, John, of Scotforth, A	Inv	1657
<i>Cooke, John, of Thurnham, shoemaker, L</i>		1642
Cooke, Robert, of Kirbie Ireleth, F		1613
Cooke, Thomas, of Dalton, K		1612
<i>Cooke, Thomas, of Netherwyersdale, yeoman, A</i>		1638
Cooke, Thomas, of Scorton, A		1667
<i>Cooke, Thomas, of Winmerleigh, A</i>		1587
Cooke, <i>alias</i> Rob[in]son, William, K... ..		1598
Cooke, William, of parish of Urswicke, F... ..		1623
Cooker, Christopher, of Priest Hutton, K... ..		1633
Cookeson, Robert, of Lytham, A	Admon	1680
Cookson, Peter, of parish of Ulverston, F		1622
Cookson, Richard, of Newton cum Skales, A		1676
Cookson, William, of Litham, A... ..	Admon	1662
Cooles, Robert, of Beamont Coate, Bolton juxta Arenas, K		1642
<i>Cooper, Alice, Goosnargh, widow, A</i>		1650
<i>Cooper, Richard, of Greenagh [in Garstang], husband- man, A</i>		1619
Cooper, Thomas, of Radcliffe, A	Admon	1668
Copeeland, Grace, of Aukcliffe, A		1680
Copeland, Catherine, of Poolton, A		1676
Copeland, Ellen, F	Bond	1596
Copeland, Hugh, of Preston, A		1668
Copeland, Isabella, of Preston, A		1680
Copeland, John, of Preston, A		1664
Copeland, Robert, of Dolphin Lea, A	Admon	1670
Copeland, Thomas, of Dolphin Lee, A	Admon	1676
Copeland, Thomas, of Preston, A	Admon	1668
Copeland, William, of Preston, A		1662
Copeland, see Cowpland		
Corbett, Christopher, of Carnforth, parish of Warton, K ...		1634
Corbett, Thomas, of Carneforth, K		1575
Corbett, Thomas, of Carnforth, parish of Warton, K	Admon	1641
<i>Core, alias Charneley, Edward, Urton, alias Durton, hus- bandman, A</i>		1616

Coreker, William, of Ulverston, F	Inv	1617
Corker, Ann, F	Bond	1613
Corker, Ann, of Ulverston, F		1614
Corker, Anne, of Ulverston, F		1596
Corker, Christopher, of Ulverstone, F...		1605
Corker, John, of Ulverstone, F	Admon	1586
Corker, John, of Ulverston, F		1665
Corker, Sibel, of parish of Ulverston, F		1584
Corker, Thomas, of Lund, iuxta Ulverston, F	Admon	1670
Corker, Thomas, of Lund, parish of Ulverston, F		1641
Corker, William, of Barkehouse Bank, parish of Colton, F	Admon	1645
Corleis, George, of Silverdayle, K	Inv	1589
<i>Corleis, William, of Forton, A</i>		1608
Corles, Edmund, of Forton, A		1661
Corles, Elizabeth, of Cockerham, A	Admon	1672
Corles, Elizabeth, of Curton, A		1668
<i>Corles, John, of Ellell, A</i>		1617
Corles, John, of Lancaster, A		1661
Corles, John, of Snapewood, A		1664
<i>Corles, Margret, of Ellell, widow, A</i>		1634
<i>Corles, Mary, of Kirkeland, widow, A</i>		1623
Corles, Robert, of Cabus, A...		1673
Corles, Thomas, of Cabus, A		1661
Corles, William, of Ellell, A	Admon	1664
Corles, William, of Forton, A		1666
Corling, Richard, of Skurton in Garstang, A		1563
<i>Corlosse, John, of Lancaster, L</i>		1595
<i>Corlous, Thomas, of Netherwyersdale, A</i>		1593
<i>Corlous, William, of Forton, A</i>		1633
Corlus, Robert, of Cockerham, A		1541
Corlus, Thomas, of Garstang, A...		1562
Corlus, see Corleis						
Cornall, John, of Cornall, A		1672
Cornay, Edward, L	Bond	1623
Cornethwait, John, of Holmeskale in Burton, K.	Admon	1664
Cornethwait, Julian, of Silverdale, K...		1668
Cornethwaitt, Robert, of Caton, L	Inv	1636
Cornethwat or Cornthwet,	Richard, of Silverdale, K...	1610
Cornethwaytt, Hugh, of Silverdale, parish of Warton, K		1624
Cornethwaytt, see Cornthwaite						
Corney, Adam, of Rosaker, A	Admon	1668
Corney, James, of Claughton, A...	Admon	1677
Corney, Richard, of Docker, L		1664
Corney, Richard, of Greenall, A...		1571
Cornoe, Lawrence, of Greenalgh, A	Admon	1668
Cornoe, Richard, of Stalmin, A		1670
<i>Cornoe, Rowlin, of Cornorowe [Kirkham], A</i>		1608
Cornthwaite, Hugh, of Cone, parish of Warton, K		1680-1689

Cornthwaite, James, of Silverdale, parish of Warton, K	of } Admon 1640
Cornthwaite, Margaret, of Hornby, L	1665
Cornthwaite, Richard, of Hornby, L	Admon 1674
Cornthwaite, see Cornethwait	
Cort, Arthur, of Archolme, L	Inv 1633
Cort, Jenet, of parish of Whittington, L	1566
Cort, John, of Archolme, L... ..	Admon 1676
Cort, John, of Argholm, parish of Melling, L	1583
Cort, John, of Poole in Argholme, L	Admon 1639-1640
Cort, John, of Wraton, L	1665
Cort, Richard, of Argholme, L	1592
Corte, Edward, of Argholm, parish of Mellinge, L	1593
Corte, John, of Arch-holme, L	Admon 1671
Corte, Richard, Argholme, L	1610
Corte, Thomas, of Cawode, parish of Melling, L	Inv 1617
Corte, William, of Archolme, L	Admon 1676
Corte, William, of Mellyne, L	Inv 1551
Cortte, Arthur, of Mellinge, L	1601
Corwen, Edward, of Cabess, A	Admon 1674
Corwen, James, of Barton, A	Admon 1670
Corwen, James, of Longmoor, A... ..	1670
Corwen, John, of Cabus, A	Admon 1674
Cosney, Dorothy, of Preston, A	1677
Cossey, Anne, of Grimsargh, A	Admon 1662
Cottam, Agnes, of Claughton, A... ..	1666
Cottam, Alice, of Chipping, A	Admon 1672
Cottam, Anne, of Bilsborrow, A	Admon 1670
<i>Cottam, Edmund, of Elston, husbandman, A</i>	1637
Cottam, Ellen, of Preston, A	1667
<i>Cottam, Ellis, of Ribchester, A</i>	1577
Cottam, George, of Kellamoore, A	1674
Cottam, Grace, of Ribchester, A... ..	1670
<i>Cottam, Isabell, of Tophouse of Chippin, widow, A</i>	1636
Cottam, James, of Dutton, A	Inv 1670
<i>Cottam, James, of St. Michaels on Wyre, A</i>	1594
Cottam, John, of Chipping, A	1668
<i>Cottam, Lawrence, of Claughton, yeoman, A</i>	1606
Cottam, Lawrence, of Lancaster, A	Admon 1677
Cottam, Richard, of Broughton, A	1672
Cottam, Richard, of Dillworth, A	Admon 1662
<i>Cottam, Thomas, of Dillworth, yeoman, A</i>	18 Jas.
Cottam, Thomas, of Dutton, A	1670
Cottam, William, of Woodplumpton, A	1668
<i>Cottame, Grace, of Banister Hay, widow, A</i>	1639
<i>Cottame, Henry, of Chepin, husbandman, A</i>	1663
<i>Cottame, Thomas, of Ashley [Whittingham], yeoman, A</i>	11 Chas.
<i>Cottame, Thomas, of Claughton, shoemaker, A</i>	1645
<i>Cottame, William, of Alstone, yeoman, A</i>	1627
Cottom, Elizabeth, of Rybchester, A	1560

<i>Cotton, Katherine, of Garstang, widow, A</i>	1617
<i>Cotton, Lucia, of Cottam, A</i>	Admon	1674
<i>Cottome, Robert, of Wood Plumpton, linen webster, A</i>	1614
<i>Couard, Henry, of Heathat [? Heathwaite], F</i>	Admon	1598
<i>Couert, William, of Over Kelleth, K</i>	1661
<i>Coulburne, Lawrence, of Freckleton, A</i>	1662
<i>Coulburne, Lawrence, the elder, of Freckleton, yeoman, A</i>	1622
<i>Coulburne, see Colborne</i>				
<i>Coulterst, John, of Bleasdale, A</i>	Admon	1662
<i>Coulthurst, James, of Bleasdaile, A</i>	1673
<i>Coulthurst, John, of Miercough, A</i>	Admon	1672
<i>Coulthurst, Thomas, of Thornley, A</i>	1664
<i>Coulton, Alice, of Kirbie Ierleth, F</i>	1610
<i>Coulton, Henry, decd.? F</i>	Admon	1596 or 1597
<i>Coulton, Henry, of Brighthouse, F</i>	1630
<i>Coulton, Isabel, of Soutergate, F</i>	1615
<i>Coulton, Jane, of Pennington, F</i>	Admon	1666
<i>Coulton, Richard, of Kirkby Ireleth, F</i>	1595
<i>Coulton, Richard, of Pennington, F</i>	1673
<i>Coulton, Robert, of Kirkbie Ierleth, F</i>	1608
<i>Coultreys, Anne, of Ellell, A</i>	1675
<i>Couper, John, of Horneby, L</i>	1676
<i>Couper, Thomas, of Much Urswicke, F</i>	1623
<i>Coupland, Hugh, of Hornby, L</i>	1662
<i>Coupland, John, of Preston, A</i>	Admon	1671
<i>Coupland, Lawrence, of Dolphin-lee, A</i>	Admon	1651
<i>Coupland, see Cowpeland</i>				
<i>Coute, Jane, of Whittingham, A</i>	1679
<i>Covell, Edmund, of Lancaster, gent., A</i>	1634
<i>Covell, Thomas, of Lancaster, Esq., A</i>	1639
<i>Cowan, Ellen, of Sowerby, A</i>	Admon	1679
<i>Coward, Agnes, of Cartmell, F</i>	1665
<i>Coward, Edward, of Hampsfell, F</i>	1645
<i>Coward, George, of Dragleybeck [in Ulverston], F</i>	1645
<i>Coward, George, of Kirby Ireleth, F</i>	Admon	1665
<i>Coward, Henry, of Lancaster, A</i>	1661
<i>Coward, { Isabel or } of Grossegray, parish of Ulverston, F</i>	1637
<i>Coward, { Elizabeth, }</i>				
<i>Coward, James, of Cragg, parish of Ulverston, F</i>	1672
<i>Coward, James, of Ulverston, F</i>	1676
<i>Coward, Jenet, of Ulverston, F</i>	1613
<i>Coward, John, of Draggley Beck, parish of Ulverston, F</i>	1672
<i>Coward, John, of Lowick, F</i>	Admon	1612
<i>Coward, John, of Mansriggs, parish de Ulverston, F</i>	1637
<i>Coward, John, of Ulverston, F</i>	1589
<i>Coward or } John, of Ulverston, F</i>	1622
<i>Cowhird, }</i>				
<i>Coward, Margaret, of Ulverston, F</i>	Inv	1630
<i>Coward, Richard, of The Cragge, F</i>	Admon	1605
<i>Coward, Robert, of Hampsfield, F</i>	1661

Coward, Rowland, of parish of Ulverston, F ...	Admon	1602
Coward, Thomas, of Lowick, F		1603
Coward, William, of Aldingham, F	Admon	1677
Coward, William, of Kirkbi, F	Admon	1591
Coward, William, of Ulverston, F		1616
Cowarde, Henry, of Ulverston, F	Admon	1610
Cowarde, John, of Broughton, F... ..		1595
Cowarde, John, of Crophacrage, parish of Ulverston, F ...		1636
Cowarde, Richard, parish of Ulverston, F		1596
Cowart, Helen, of Out Rawcliffe, A	Admon	1663
Cowarte, Alice,, K	Inv	1568
Cowarte, see Cowherd		
Cowbaine, Richard, of Marton, A		1671
<i>Cowban, George, of Kirkham, yeoman, A</i>		1607
Cowban, George, of Much Plumpton, A	Admon	1661
Cowban, James, of Plumpton Parva, A		1680
Cowban, John, of Lea, A		1674
Cowban, Matthew, of Eccleston parva, A		1679
Cowban, Richard, A		1661
Cowban, Richard, of Plumpton, A	Admon	1672
Cowban, Thomas, of Lea, A		1675
<i>Cowban, William, of Little Plumpton, A</i>		1585
Cowban, see Cooban		
Cowbone, James, of Treales, A		1662
Cowboon, Bridget, of Norcross, A		1663
Cowborne, Francis, of Eccleston, A		1669
Cowborne, Richard, of Warton, A	Admon	1680
<i>Cowbron, Laurence, of Freckleton, yeoman, A</i>		1604
Cowbron, Laurence, of Kirkham, A		1563
<i>Cowburne, Richard, of Freckleton, A</i>		1590
<i>Cowburne, William the younger, of Freckleton, yeoman, A</i> ...		1590
<i>Cowdoe, James, of Chepin, linen webster, A...</i>		1638
<i>Cowe, John, of Goosnargh, yeoman, A</i>		16 Chas.
Cowell, Anne, of Woodplumpton, A	Admon	1675
Cowell, Catherine, of Dutton, A	Admon	1667
<i>Cowell, Elizabeth, of The Eaves, widow, A</i>		1642
Cowell, Henry, of Whittingham, A	Admon	1665
Cowell, Henry, of Whittingham, A	Admon	1674
Cowell, Jane, of Ribchester, A	Inv	1674
<i>Cowell, Jane, of Whittingham, widow, A</i>		1632
Cowell, <i>alias</i> Clarkeson, Janetta, of Sainsbury, A	Admon	1678
Cowell, John, of Eaves, A	Admon	1669
Cowell, Margaret, of Woodplumpton, A		1672
Cowell, Richard, of Dutton, A		1671
<i>Cowell, Richard, of Whittingham, yeoman, A</i>		1607
<i>Cowell, Robert, of Goosenargh, husbandman, A</i>		1638
Cowell, Robert, of Whittingham, A		1667
<i>Cowell, Robert, of Whittingham, husbandman, A</i>		1587
<i>Cowell, Robert, of Wood Plumpton, A</i>		1605
<i>Cowell, Thomas, of Alston, husbandman, A</i>		14 Jas.

Cowell, Thomas, of Ribchester, A	Admon	1664
Cowell, Thomas, of Whittingham, A	Admon	1667
Cowell, William, of Whittingham, A		1676
Cowen, Richard, of parish of Burton, K		1572
Cowen, Thomas, of Arran, parish of Mellin, L...	Admon				1646
Cowerd, Ellen, of Dragley becke, parish of Ulverston, F...					1673
Cowheard, Edward, of Cartmell, F		1646
Cowheard, John, of Breanthwet, parish of Kirkby Ireleth, F	Admon	1639
Cowheard, John, of Stone-dykes, F		1662
Cowheard, William, of Bropha-cragg in Fourneis, F.	Admon				1662
Cowherd, Francis, of Templand in Cartmell, F...		1673
Cowherd, John, of Cragge, F		1574
Cowherd, Richard, of Coleyeate, parish of Ulverston, F	...				1673
Cowherd, Robert, of Buck Cragg, parish of Cartmell, F	...				1668
Cowherd, Robert, of Draglabecke, F		1669
Cowherd,	}	Rowland, of parish de Kirkby Ireleth, F	...		1637
Cowhert or					
Coward,	}	Allen, of parish of Ulverston, F	1598
Cowhird or					
Coward,					
Cowhird, Richard, of Goertwhat, parish of Ulverston, F	...				1594
Cowhirde, Jenet, of	F	Inv	1596
Cowhyrd, Robert, to be buried at Ulverston, F...	...				1581-1582
Cowhyrd, see Coward					
Cowke, Thomas, of Scotforthe, A		1564
Cowp', Anne, of Bardsey, F...		1673
Cowpe, Margaret, of Preston, A		1667
Cowpeland, Jenet, of Aldingham, F		1595
Cowpeland, see Coupland					
Cowper, Andrew, of Greene in Scales, F		1642
<i>Cowper, Anne, of Weeton, late wife of Thos. C., A</i>		1598
Cowper, Brian, of parish of Tunstall, L		1606
Cowper, Catherine, of Weeton, A		1674
Cowper, Christopher, of Much Urswicke, F		1640
Cowper, Elizabeth, of Lancaster, A		1582
Cowper, Elizabeth, of Urswick, F		1661
Cowper, George, of Boulton Holmes, L		1618
Cowper, George, of Floucborowe, F		1586
Cowper, Grace, of Ribchester, A...	Admon	1675
Cowper, Henry, of Ribbleton, A...		1672
<i>Cowper, James, of Preston, chapman, A</i>		1629
Cowper, Jane, of Hornbie, L		1605
Cowper, Jane, vidua, of Tunstall, L		1628
Cowper, Janet, F	Admon	1583
Cowper, John, of Adgarley, F		1599
Cowper, John, of Aldingham, F...		1544
Cowper, John, of Hornbie, L		1603
Cowper, John, of Much Urswick, F		1593
Cowper, John, of Stanton, parish of Urswicke, F		1563

Cowper, Leonard, of Urswick, F... ..	1594
<i>Cowper, Myles, of Preston, husbandman, A</i>	1650
Cowper, Richard, of parish de Urswick, F... ..	1622
Cowper, Richard, of Scales, parish of Aldingham, F ...	1586
Cowper, Richard, of Scalles, parish of Aldingham, F ...	1613
Cowper, Thomas, of Lea, A Admon	1677
Cowper, Walter, of parish of Aldingham, F	1612
Cowper, Walter, of Ulverston, F... ..	1619
Cowper, William, of Much Urswick, F	1679
Cowper, William, of Ribchester, A	1670
Cowper, William, of Ribchester, A	1670
Cowper, William, of Weeton, A	1672
Cowperthwaite, Edward, of Hampsfell in Cartmell, F ...	1647
Cowperthwaite, Henry, K Inv	1570
Cowperthwayte, Henry, of Howker, parish of Cartmell, F...	1673
Cowpland or } Henry, of Hornby, L Admon	1617
Copeland, }	
Cowpland, James, of parish of Alldingham, F	1612
Cowpland, William, of parish of Aldingham, F... ..	1624
Cowplande, { Robert and } parish of Aldingham, F	1596
Janet, }	
Cowplande, see Copeland	
Cowson, Allen, of Wyersdale, A Admon	1668
Crafoote, James, of Tatham, L Admon	1639
Crafoote, see Crawfoote	
Crage, John, of Sowtergait, F Inv	1590
Cragg, Agnes, of Biggar, F	1631
Cragg, Anne, of Dalton, F	1624
Cragg, Geoffrey, of Dalton, F	1624
Cragg, Isabel, of parish of Kirkby Ireleth, F	1584
Cragg, John, of Gt. Eccleston, A	1670
Cragg, Leonard, of Northside, parish of Wanagh } Admon	1665
(Walney), F }	
Cragg, Leonard, of Olde Barrow, parish of Dalton, F ...	1591
Cragg, Randolph, of Outrawcliffe, A Admon	1670
Cragg, Reginald, of Dalton, F Admon	1624
Cragg, <i>alias</i> Lund, Richard, Thornley, A	1676
Cragg, Robert, senr., of Northskale in Walney, F	1670
Cragg, Thomas, of Newton, F	1628
Cragg, Thomas, of Wiersdale, A Admon	1668
Cragg, William, of Wanah, parish of Dalton, F... ..	1672
Cragge, Agnes, of parish of Kirkbie Ireleth, F	1593
Cragge, James, of Holehouse, L... ..	1675
Cragge, John, L?	1578
Cragge, John, of Sowtergatte [in Kirkby Ireleth], F	1613
Craggs, Richard, of Wyersdale, A Admon	1668
Craine, Robert, of Little Singleton, A Admon	1672
Crane, Agnes, of Shippole [in Poulton], A	1678
Crane, John, of Singleton, A	1678
Crane, Robert, of Leaton, A Admon	1662

<i>Crane, Robert, of Little Singleton, husbandman, A</i>	1613
<i>Crane, Thomas, of Little Singleton, A</i>	1616
<i>Crane, William, of Gt. Pulton, laborer, A</i>	1622
Cranke, Henry, of Litle Urswicke, F	1662
Crastocke, Richard, of Hothersaile, A	1668
Crauen, Robert, of Lilledaile, parish of Caton, L	...	Inv	1618
Craven (a Woman), of Wenynghon, L	...	Admon	1607
Craven, Deborah, of Wennington, L	...	Admon	1674
Craven, James, of Littledaile in Caton, parish of Lancaster, L	} 1645-1647
Craven, James, of Lytledale, Caton, A	
Craven, Jane, of Caton, L	1577
Craven, Jenet, L	...	Inv	1566
Craven, Leonard, of Nether Wenington, L	1645
Craven, Leonard, of Wenington, L	1577
Craven, Leonard, of Wenninton, L	...	Admon	1671
Craven, Richard, of Littledale, parish of Caton, L	1629
Craven, Thomas, L	...	Tuon Bond	1620
Craven, Thomas, of Wenington, L	1633
<i>Craven, William, of Alston, A</i>	1586
Craven, William, of Caton, L	1609
Craven, William, of Eskrige, L	1604
Craven, William, of Littledale, A	...	Admon	1662
<i>Crawden, Thomas, of Alston, husbandman, A</i>	1590
Crawen, Richard, of Caton, L	1556
Crawfoote, John, of Melling, L	1667
Crawfoote, John, of Wraton, parish of Melling, L	...	Inv	1623
Crawfoote, see Crafoote			
Crawshaw, Isabell, of Tarniker, A	...	Admon	1673
Crawshaw, Richard, of Myrescough, A	...	Admon	1680
Crawshawe, William, of Merscough, A	...	Admon	1668
Crawshawe, see Croshaw			
<i>Creane, Robert, of Gt. Laton, yeoman, A</i>	1627
Creane, Robert, of Layton-Rakes, A	...	Inv	1663
Creane, Thomas, of Carlton, A	...	Admon	1667
Creane, Thomas, of Whithame, A	...	Admon	1661
Creene, William, of Little Poolton, A	1671
Crekell, John, of parish of Dalton, F	1595
Crene, Ellen, of Carleton, A	1667
<i>Crene, John, of Pulton, A</i>	1579
Crewdson, Agnes, of parish of Dalton, F	1589
Critchley, William, of Lea, A	...	Admon	1673
Croane, John, of Norrmoss, A	1664
Crockhall, John, of Clifton, A	...	Admon	1662
Crodson, John, of Wodeland, F	1584
Croffte, Anne, of Hothersaile, A	...	Admon	1668
Croffte, Thomas, of Claughton, A	...	Bond	1588-9
Croffte,* William, K?	1476
Croft, Anne, of Claughton, L	1663

* Halton Rectory named in the will.

Croft, Ellen, of Claughton, L	1557
Croft, Gabriel, of Caton, L	1671
Croft, Gabriel, of Claughton, L	1587
<i>Croft, Gabriel, of Nowell, A</i>	1623
Croft, Gabriel, of Presall, A	1667
Croft, Henry, of Claughton, L	1671
Croft, Henry, of Littledale, L	Admon	...	1675
Croft, James, of Gressingham, L	1597
Croft, { Jane and } of Claughton and City of London, }	{ John, }	L	Admon	1647
Croft, John, of Claughton, L	1666
Croft, John, of Stalmin, A	1668
Croft, John, of Stalmin, A	Admon	...	1677
Croft, Maria, of Stalming, A	Admon	...	1667
Croft, Martin, of parish of Whittington, L	1583
<i>Croft, Robert, of Ellell, husbandman, A</i>	1633
Croft, Robert, of Littledale, L	Admon	...	1675
Croft, Robert, of Warton, K	Tuon Bond	...	1651
Croft, Simon, of Presell, A	Admon	...	1670
Croft, Simon, of Tunstall, L	1630
<i>Croft, Thomas, of Ellell, yeoman, A</i>	1605
Crofte, Agnes, of Farleton, L	1587
Crofte, Anne, of Garstang, A	Admon	...	1663
Crofte, Edward, armiger, of Claughton, L	Admon	...	1641
Crofte, Edward, of Claughton, L	1615-1616
Crofte, { Gabriel and } of Tangmore, parish of }	{ Ellen, }	Caton, L	Admon	1636
Crofte, Henry, of Caton, L	Inv	1623
Crofte, Henry, senr., of Claughton, L	1641
Crofte, Henry, of Hallstede House, Hornbie, L	1587
Crofte, Henry, of Hornebye, L	Admon	...	1624
Crofte, John, junr., of Warton, K	Inv	1654
Crofte, John, senr., of Warton, K	Admon	...	1651
Crofte, Margaret, vidua, of Hornby, parish of Mellinge, L	1640
Crofte, Margaret, of Mellinge, L	1597
Crofte, Maria, of Claughton, L	Admon	...	1628
Crofte, Nicholas, of Claughton, L	1589
Crofte, Thomas, of Claughton, L	1606
Crofte, Thomas, of Farleton, parish of Mellinge, L	1586
Crofte, Thomas, of Hornebye, L	1627
Crofte, William, of Claughton, L	1619
Crofte, William, of Holme, K	1579
Croke, George, of Preston, A	1551
Crolle, Thomas, of Singleton, A	Admon	...	1662
Cromback, Jane, of Dilworth, A	1680
Crombleholme, Edward, of Dutton, A	1675
<i>Crombleholme, George, of Bradeley Carr [in Chipping], }</i>	<i>yeoman, A</i>	1628
Crombleholme, Helen, of Whittingham, A	1664
Crombleholme, John, of Stidd, A	Admon	...	1673

Crombleholme, Richard, of Haiton, A	Admon	1670
Crompton, John, of Kellmore, A	Admon	1680
Cronson, Elizabeth, F	Inv	1596
Cronson, John, of Hafilhown in Torver, F	Admon	1612
Cronson, John, of Torver parke, F	1646
Cronson, Mabel, of Ulverston, F	1600
Cronson, Miles, of Oxenholme,* F	1623
Cronson, Nicholas, of Urswicke, F	1615
Cronson, Richard, of Flan (?), F	Inv	1597
Cronson, Richard, of Torver, F...	1630
Cronson, Richard, of Woodland, F	1643
Cronson, see Croudson				
<i>Crone, John, of Catforthe, husbandman, A</i>	1617
Crook, William, of Rossacar, A	Admon	1661
Crookall, Cuthbert, of Peel, A	1662
Crookall, Isabella, of Lytham, A...	1680
Crookall, John, of Lithom, A	1664
Crookall, John, of Lythom, A	1670
Crookall, Richard, of Lytham, A...	Admon	1680
Crookall, Richard, of Marton, A...	Admon	1674
<i>Crookall, Thomas, of Warbrecke, yeoman, A</i>	1634
<i>Crookall, William, of Warbrecke, yeoman, A</i>	1633
Crookall, see Crookhall				
Crooke, Anne, of Broughton, A	1679
<i>Crooke, Anne, of Urton, alias Durton, widow, A</i>	1605
<i>Crooke, Cuthbert, of Bryning, yeoman, A</i>	1640
Crooke, Henry, of Kirkham, A	1662
<i>Crooke, Hugh, of Urton, alias Durton, yeoman, A</i>	1639
Crooke, Isabella, of Westby, A	Admon	1665
<i>Crooke, James, of Urton, alias Durton, taylier, A</i>	1608
Crooke, John, of Kellamire, A	1671
Crooke, John, of Preston, A	1664
<i>Crooke, John, of Preston, gent., A</i>	2 Chas.	
<i>Crooke, Richard, of Barton, yeoman, A</i>	1618
Crooke, Richard, of Hard-Horn, A	1678
Crooke, Richard, of Heighton, A	1673
<i>Crooke, Richard, of Ribbie, A</i>	1631
<i>Crooke, Richard, of Urton, yeoman, A...</i>	1587
Crooke, Thomas, of Preston, A	Admon	1672
<i>Crooke, Thomas, of Ribie, webster, A</i>	1617
<i>Crooke, William, the elder, of Durton, yeoman, A</i>	1613
Crooke, William, of Litham, A	1661
Crooke, John, of Treales, A	Admon	1663
Crookhall, Ellen, of Lytham, A	1680
Crookhall, Isabella, of Litham, A	1662
Crookhall, Jeneta, of Warbreck, A	1674
Crookhall, see Crookall				
<i>Crookoe, John, of Warbrecke, yeoman, A</i>	1598
Crookoe, Thomas, of Lythom, A	Admon	1669

* In Westmoreland, filed in Furness.

Croosfield, John, of Claughton, A	1661
Croosfield, see Crosfeild					
Cropper, Matthew, of Cockerham, A	1670
Cropper, Richard, vicar clerke, of Pulton, A	1565
Cropper, Robert, of Cockerham, A	Admon	1671
Crosby, William, of Tatham, L	1560
Crosbye, Thomas, of parish of Tatham, L	1588
Crosbye, see Crossby					
Croser, Margaret, of Silverdale, K	Admon	1633
Croser, Richard, of Silverdale, parish of Warton, K	Inv	1602-1604			
Crosfeild, Agnes, of Church Town in Cartmell, F	1639
Crosfeild, Christopher, of Poulton, A	1669
Crosfeild, Edward, of Feild Broughton, F	1664
Crosfeild, Eleanor, of Holmesmilne in Kirby Kendale, K	1680
Crosfeild (female, decd.),* K	1628
Crosfeild, James, Lancaster, A	Admon	1673
Crosfeild, James, of Satherthwayt, F	1665
Crosfeild, John, of Cartmell (Church Town), F	1635
Crosfeild, Thomas, of Claughton, L	1661
Crosfeild, Thomas, junr., of Poulton, A	1662
Crosfeild, William, of Feildbroughton in Cartmell, F	1642
Crosfeild, William, of Lancaster, A	1647
Crosfeild, William, of Lindall in Cartmell, F	1668
Crosfeild, William, of Poulton, A	1668
<i>Crosfeild, William, of Poulton, husbandman, A</i>	1618
Crosfeild, see Crossfield					
Crosfield, Thomas, of Poulton, A	1669
Crosgill, Anna, of Aldcliffe, A	Admon	1663
Crosgill, Anne (spinster), of Ellell, A	1665
Crosgill, Christopher, of Ellell, A	Admon	1680
Crosgill, Christopher, of Wiersdal, A	1672
Crosgill, James, of Ellell, A	1680
Crosgill, Jane, of Preesall, A	1678
Crosgill, Thomas, of parish of Caton, L	1610
Crosgill, William, of Borrow, A	1677
Crosgill, see Croskell and Crosskyll					
Croshaw, Richard, of Tarniker, A	Admon	1673
Croshaw, see Crawshaw					
Crosier, Anthony, of Silverdale, parish of Warton, K	Admon	1651			
Croskell, Alice, of Ellell, A	Admon	1663
Croskell, John, of Lancaster, A	Admon	1662
<i>Croskell, Richard, ?</i>	1624
Croskell, Richard, of Ellell, A	1661
Croskell, Robert, of Aldcliffe, A	1661
Croskell, Robert, of Ellell, A	Admon	1675
Croskell, Robert, of Ellill, A	Admon	1669
<i>Croskell, Robert, of Langthwait</i>	1622
Croskell, Robert, of Theybothe fall in Queremore, A	1564
Croskyll, Robert [buried at Lancaster], A	1541

* Bond given by John Crosfeild for performance of his mother's will.

Crosskyll, see Croskill and Crossgill	
Cross, Christopher, of Catteral, A	Admon 1670
Cross, Elizabeth, of Woodplumpton, A	1675
<i>Cross, Ellen, of Bartell, widow, A</i>	1640
Cross, Ellen, of Lea, A... ..	1678
Cross, George [buried at Goosnargh], A	1541
Cross, James, of Catterall, A	Admon 1673
Cross, Janetta, of Barton, A... ..	1677
Cross, John, of Barton, A	Admon 1670
Cross, John, of Greenall, A	Admon 1669
Cross, John, of Lea, A... ..	1669
Cross, Richard, of Bartell, A	Admon 1670
Cross, Richard, of Bartell, A	Admon 1678
Cross, Robert, of Wood Plumpton, A... ..	Admon 1664
Cross, Thomas, of Broughton, A	1670
Cross, Thomas, of Whittingham, A	1662
Cross, Thomas, of Woodplumpton, A... ..	Admon 1678
Cross, William, of Barton, A	1669
Cross, William, of Woodplumpton, A... ..	Admon 1673
Crossby, John, Ribleton, A	Admon 1673
Crossby, see Crosby	
<i>Crosse, Christopher, of Preston, draper, A</i>	1607
<i>Crosse, George, of Woodplumpton, husbandman, A</i>	1615
Crosse, Henry, K	Admon 1616
<i>Crosse, John, of Barton, husbandman, A</i>	1624
Crosse, Margaret, of Inglewhite, A	Admon 1662
<i>Crosse, Margaret, of Royaker, widow, A</i>	1625
<i>Crosse, Michael, of Catforthe, husbandman, A</i>	2 Chas.
Crosse, Michael, of Priest Hutton, K... ..	1598
<i>Crosse, Richard, of Barton, husbandman, A</i>	1605
Crosse, Robert, of Mellinge, L	1612
<i>Crosse, Robert, of Newsame, husbandman, A</i>	1641
Crosse, Thomas, of , K	1613
<i>Crosse, Thomas, of Barton, A</i>	1614
<i>Crosse, Thomas, of Barton, husbandman, A</i>	1610
<i>Crosse, William, of Fernehalgh, blacksmith, A</i>	1636
<i>Crossfield, Issabell, of Poulton, widow, A</i>	1632
Crossfield, Richard, of Poulton, A	1669
Crossfield, see Crosfeild	
Crossfill, John, of Archolme, L	1661
Crossgill, Anne (widow), of Ellell, A	Admon 1665
Crossgill, Richard, of Allcliffe, A... ..	Admon 1664
Crossgill, William, of Cockerham, A	Admon 1664
Crossgill, see Croskill	
Crossier, Thomas, of Scotforth, A	Admon 1671
<i>Crosskell,, of Ellell, A</i>	1634
Crosskell, Alice, of Pilling, A	1667
Crosskell, Richard, of Wyersdaile, A	Admon 1673
<i>Crosskell, William, of Ellell, A</i>	1619
Crosskell, see Croskill and Crossgill	

Crosten, George, of Goosnargh, A	1673
Crouchley, Anne, of Old Feild Barr [? Oldfeild Carr in Poulton], A } Admon	1679
Crouchley, Oliver, of Larbreck, A	1670
Croudson, John, of Kirkeby Ireleth, F	1592
Croudson, Richard, of Hows in Woodland, F	1661
Croudson, see Crondson		
Crowdson, Roland, of Torver, F Admon	1676
Crowe, George, of Garstang, A Admon	1672
Crumbleholme, Helen, of Dutton, A	1663
Crumbleholme, Richard, of Dutton, A Admon	1664
<i>Crumbleholme, Richard, of Whittingham, yeoman, A</i>	1630
Crumbleholme, Thomas, of Whittingham, A	1662
Crumbleholme, see Crombleholme		
Cudgenar, John, of Dalton, F	1609
Cue or Kew, } <i>alias</i> Eccles, John, of Bartell, A Admon	1667
Cue, John, of Tatham, ad tempe Morte Citizen, } London, L Admon	1638
<i>Cuerdall, Richard, of Preston, gent., A</i>	1608
<i>Cuerdall, William, of Cotton, woolen webster, A</i>	1605
Cumberland, Christopher, of Wharmore, A	... Admon	1675
Cuming, Thomas, of Lancaster, A Admon	1664
Cuming, Thomas, of Lancaster, A Admon	1677
Cuming, William, of Tarniker, A Admon	1668
Cuming, see Comeing and Comyne		
Cumming, Edward, of Hinderson, parish of Warton, K	1677
Cumstead, William, of Poulton, A Admon	1669
Cunlees, Titus, of Bartill, A Admon	1662
Cunlife, William, of Alston, A Admon	1664
<i>Cunliffe, Robert, of Preston, gent., A</i>	12 Chas.
Cunliffe, Susannah, of Woodplumpton, A Admon	1676
<i>Curden, Ellen, of Ellell, widow, A</i>	1637
<i>Cureden, John, of Kirkeland, butcher, A</i>	1642
<i>Cureden, Robert, of Ellell, A</i>	1637
Curtes, William, of Saltcoate Brows, A	1663
Curtis, Egidij, of Thurnham, A	1670
Curwan, Richard, of Bankhouse, A	1662
Curwen,*, F Tuōn Bond	1604-16
Curwen, Catherine, of Tatham, L Admon	1620
Curwen, Edmund, of Presesall, A Admon	1661
Curwen, Elizabeth, of Burton, K Inv	1608
<i>Curwen, Henry, Netherwyersdale, husbandman, A</i>	1642
Curwen, Jacob, of Goosenargh, A Admon	1679
<i>Curwen, James, Hollins (Garstang), A</i>	1612
Curwen, James, of Holme, K	1579
<i>Curwen, James, Storton, husbandman, A</i>	1626
Curwen, Jane, of parish Burton, K	1580
<i>Curwen, John, Longmore (Garstang), A</i>	1633

* Bond by Thomas Curwen, of Rowse [Roose] in Lancashire.

Curwen, Margaret, of Cabus, A	Admon	1667
Curwen, Margaret, of Overkellett, K	Admon	1628
Curwen, Nicholas, of Girsgarth, L	1633-1634
Curwen, Nicholas, of Widkynton (?), F	Admon	1612
Curwen, Richard, of Burton in Kendal, K	1679
Curwen, Richard, of Pilling, A	1670
<i>Curwen, Robert, of Caybus, carpenter, A</i>	...	1619
<i>Curwen, Robert, of Cockerham, husbandman, A... ..</i>	...	1634
Curwen, Robert, of Tatham, L	1634
Curwen, Robert, of Ulverston, F	1637
Curwen, Thomas, of Gresyard, Girsgarth in Caton, L (?)	1589
<i>Curwen, Thomas, Marle holes, Cabus, A</i>	...	1640
Curwen, Thomas, of Marteholes, Garstang, A	1660
<i>Curwen, William, of Claughton, A</i>	Admon	1630
<i>Curwen, William, of Forton, A</i>	...	1650
Curwen, William, of Longmoore, A	Admon	1680
Curwen, William, of Tatham, L	Admon	1622
Curwen, William, of Ulverston, F	Admon	1642
Curwin, Richard, of Pilling, A	1671
Curwin, Thomas, of Cabus, A	Admon	1677
Cutler, John, of Thornley, A	1672
<i>Cutler, Lawrence, of Thorneley, A</i>	...	1605
Cutler, Thomas, of Ribchester, A	Admon	1663
Cuyppe or } Kuyppe, } Richard, of Over Kellett, K	1557
Cyll or } Sill, } Richard, of Warton, K	Inv	1614

DAGER, Robert, Preesay, A Admon 1678

Dagge, see Dagger

Dagger, Elizabeth, of Walkefeild, parish of Dalton, F ... 1671

Dagger, James, of Salthouse, parish of Dalton, F ... 1593-1594

Dagger, James, of Salthouse, parish of Dalton, F ... 1603

Dagger or }
Dagge, } Jenet, of Salthouse, parish of Dalton, F ... 1591-1592

Dagger, John, of Hawcoate, parish of Dalton, F ... 1634

Dagger, John, of Salthouse, F ... 1648

Dagger, John, of Thornley, A ... Admon 1667

Dagger, Margaret, of Preesall, A ... 1679

Dagger, Richard, of Bispham, husbandman, A ... 1650

Dagger, Richard, of Larbreck, A ... Admon 1669

Dagger, Robert, of Hambleton, A ... Admon 1679

Dagger, Thomas, of Gt. Bispham, A ... 1671

Dagger, Thomas, of Hawcott, parish of Dalton, F Admon 1585

Dagger, see Dager

Daggers, Thomas, of Haighton, husbandman, A ... 1636

Dale, Bridget, of Lancaster, A ... Admon 1672

Dalton, Anne, of Cockerham, widow, A ... 1593*

Dalton, Robert, of Thurnham, esq., L ... 1578

* To be buried there.

<i>Dalton, Robert, of Thurnham, esq., L</i>	1626
<i>Dalton, Thomas, of Ashton, gent., A</i>	1637
Dalton, William, of Wood Plumpton, A	1661
Dalton, William, of Wood Plumpton, A	1672
Damme, Anne, of Chipping, A	1663
Dan...,, of Burton, widow, K... ..	Inv 1624
Dancer, John, of Broughton, A	1673
Dandy, Richard, of Hambleton, A	Admon 1678
Daniel, Thomas, of Oaston, Ribchester, A ...	Admon 1661
Daniel, Thomas, of Whittingham, A	1662
Daniel, William, of Broughton, A	1675
Daniel, see Danyell	
Daniell, Ellice, of Hothersall, A	1671
<i>Daniell, Issabel, of Broughton, widow, A</i>	1686
Daniell, Richard, of Hesham, K	1670
Danson, Anne, of Ulverstone, F... ..	1676
Danson, Anthony, of Stalmine, A	1669
Danson, Christopher, of Ulverston, F	1636
Danson, George, of Stalmin, A	Admon 1670
Danson, James, of Grange, F	1630
Danson, James, of Pilling, A	Admon 1680
Danson, James, of Rattanraw, parish of Ulverston, F	Admon 1670
Danson, James, of Stalmin, A	1670
Danson, James, of Stalmine, A	Admon 1675
Danson, James, of Stano, A	Admon 1671
Danson, James, of The Bank end in Broughton, F 1582
Danson, James, of Whinray ground in Douerdall, F	Admon 1641
Danson, John, of Esprick, A	1678
Danson, Margaret, of Angerton, F	1587
Danson, Margaret, of Bankend, Broug[ton], F 1626
Danson, Maria, of parish of Boulton, K	1670
Danson, Peter, of parish of Ulverston, F	1640
Danson, Robert, of Floukbrough, F	Admon 1616
Danson, Roger, of Stalmin, A	1670
<i>Danson, Rowland, of Elsbricke, yeoman, A</i>	1617
Danson, Thomas, of Stanall, A	1670
Danson, William, of Flookbarrow, F	Admon 1663
Danson, William, of Uriswicke, F	1662
Danyell, Ellis [buried at Ribchester], A	1539
<i>Danyell, Thomas, of Alston, husbandman, A</i>	1587
Danyell, see Daniel	
Darbishire, William, of Bispham, A	Admon 1672
Darron, William, of Kirkham, A... ..	1663
Davie, Agnes, of Bispham, A	1666
Davie, Agnes, of parish of Ulverston, F	1611
Davie, Alice, of Gt. Singleton, A	1663
<i>Davie, Edward, of Barton, yeoman, A</i>	1619
Davie, Edward, of Singleton, A	1672
Davie, George, of Little Bispham, A	1671
Davie, Helen, of Kirkland, A	1663

<i>Davie, James, of Eives (Woodplumpton), bachelor, A</i>	...	1634
<i>Davie, James, of the Eives, lynnens webster, A</i>	1616
<i>Davie, James, of Gt. Singleton, chapman, A</i>	1615
Davie, James, of Kirkham, A	1670
Davie, Jannetta, of Eaves, A Admon	1667
<i>Davie, John, of Carleton, husbandman, A</i>	1633
Davie, John, of Little Bispham, A	1661
<i>Davie, John, of Newton-cum-Scales, yeoman, A</i>	1624
Davie, Margaret, of Hardhorne, A	1662
Davie, Richard, of Kirkland, A	1670
Davie, Richard, of Nor mosse [in Poulton], A Admon	1662
<i>Davie, Robert, of the Marsh, Cockerham, A</i>	1636
Davie, Thomas, of Carlton, A	1677
Davie, Thomas, of Gt. Urswicke, F	1661
Davie, Thomas, of Newton, A	1667
Davie, Thomas, of Ribbey Kirkham, A	1578
<i>Davie, Thomas, of Scales, yeoman, A</i>	1621
Davie, Thomas, of Singleton, A	1664
Davie, Thomas, of Singleton Magna, A Admon	1679
Davie, William, of Kirkham, A	1668
Davie, William, of Kirkham, A	1680
Davie, see Davye		
Davis, John, of Urswick, F Inv	1676?
Davis, Thomas, of Cockerham, A	1672
Davis, see Devis		
Davye, Letitia, of Bispham, A	1562
Davye, see Davie		
Dawney, Agnes, Holmscales, p. Burton in Kendal, K	Admon	1639
Dawney, Elizabeth, Newton, L	1670
Dawney, John, Newton, L	1662
Dawney, Thomas, Whittington, L	1567
Dawnie, Simon, Whittington, L	1628
Dawnie, Thomas, K Admon	1623
Dawnie, Thomas, Newton, L Admon	1623
Dawnye or } Bryan, of parish of Whittington, L	1580
Dayney, }		
Dawnye, John, Newton, p. Whittington, L	1598
Dawson, Alice, of Nittleton in Kirkbye Ireleth, F	1628
Dawson, Ann, of Bardsey, F	1640
Dawson, Christopher, of Torver, F	1605
Dawson, Edmund, of Priesthutton, L Admon	1665
Dawson, Edward, of Preston, A Admon	1677
Dawson, Gabriel, K Inv	1630
Dawson (? Danson), Gowan, of Staineaw, A Admon	1663
Dawson, Isabel, of parish of Broughton, F	1615
Dawson, James, K Inv	1611
Dawson, James, of Bordridge in Broughton, F	1605
Dawson, James, of Broughton, F	1665
Dawson, James, of Wreake end in Broughton, F	... Acct	1632
Dawson, Jenetta, of Aynsom in Cartmell, F	1640

Dawson, Joanna, of Cockerham, A	Admon	1676
Dawson, John, of Cartmell, Church Towne, F ...	Admon	1676
Dawson, John, of Docker, L	Admon	1590
Dawson, John, of Preston, A	Admon	1672
Dawson, Josiah, of Cartmell, Church Town, F	1644
Dawson, Matthew, of Neyther Hutton, parish of Warton, K	} Admon	1609
Dawson, Miles, of Boulton, K	Tuōn Bond	1645
Dawson, Miles, of Cartmell, Church Town, F	1672
Dawson, Miles, of Greenbank in Cartmell, F	1676
<i>Dawson, Nicholas, of Prisall, laborer, A</i>	...	1609
Dawson, Nicholas, of Seatwhat, F	1611
Dawson, Peter, of Trinkell, F	Inv	1610
Dawson, Randulph, of Preston, A	1564
Dawson, Richard, of Greenhalgh, A	1664
Dawson, Richard, of Pilling, A	1665
Dawson, Robert, of Warton, K	Admon	1667
Dawson, Robert, of Warton, K	1670
Dawson, Roger, of Banckend in Broughton, F	1635
Dawson, Roger, of Dalton, F	1679
Dawson, Roger, of parish of Dalton, F	1588
Dawson, Thomas, of Seathwhate, F	1596
Dawson, Thomas, of Thirnam, A	Admon	1678
Dawson, William, of Grenoe, A	1674
Dawson, William, of Newton, parish of Dalton, F	1673
Dawson, William, of Seathwhat, F	1598
Deane, Elizabeth, of Dalton, F	Inv	1584
Deane, John, of Bank House in Cockerham, A	1667
Deane, John, of Nateby, A... ..	Admon	1674
Deane, Richard, of Cockerham, A	1670
<i>Deane, Robert, of Bankehouses, A</i>	...	1609
Deconson, Robert, of Hacleyckes [parish of Bolton], K	1577
Deconson, see Dicconson		
Denby, James, of Docker, parish of Wittington, L	1673
Denison, Catherine, of Cockerham, A	Admon	1668
Denison, Edmund, of Newton, parish of Dalton, F	1668
Denison, Miles, of Satterthwaite, F	1614
Denison, Richard, of Newton, F	1673
Dennison, Thomas, of Scales, parish of Aldingham, F	1675
Dennisson, Isabel, of Holmeground, parish of Hawkeshead, F	} Admon	1678
Dennisson, see Denyson		
Denny, Agnes, of Broughton, F	1667
Denny, James, of Burrow, A	Admon	1669
Denny, James, of parish Urswicke, F	1670
Denny, Richard, of Alcliffe, A	1672
Denny, Thomas, of Boulton, K	1619
Denny, Thomas, of Broughton, F	1664
Denny, Thomas, clarke of Hathornwaite, A	1669
Denny, William, of Lowicke, F	1611

Dennyson, Helen, of Burton, K	1605
Dent, John, of Warton, K	1678
Denye, Jenet, of Rawfould, parish of Broughton, F	1586
Denye, Richard, of Gressingham, L	1599
Denye, Thomas, of Broughton, F	1609
Denyson, Henry, K	Inv 1601
<i>Denyson, Henry, of Woodplumpton, husbandman, A</i>	1617
Denyson, Richard, of parish of Dalton, F... ..	1614
Denyson, Robert, of Warton, K	1587
Denyson, see Dennison and Denison	
<i>Devies, Arthur, of Cockerham, husbandman, A</i>	1694
<i>Devies, Edward, of Cockerham, husbandman, A</i>	1591
Devies, Robert, of Cockerham, A Tuōn Bond	1668
<i>Devies, Thomas, of Marsh [Cockerham], husbandman, A</i>	1613
Devis, Elizabeth, of Cockerham, A Admon	1678
<i>Devis, Ellen, of Garstang, widow, A</i>	1638
Devis, Francis, of Cockerham, A	1663
Devis, Francis, of Winmarleigh, A	1670
Devis, James, of Kirkland, A	1664
Devis, John, of Cockerham, A	1667
<i>Devis, Phillip, of Crimbles, husbandman, A</i>	1649
Devis, Robert, of Cockerham, A Admon	1670
Devis, see Davis	
Dewhurst, Agnes, of Preston, A	1664
<i>Dewhurst, Alice, of Richester, widow, A</i>	1613
Dewhurst, James, of Currheyhead in Chippin, A	1662
Dewhurst, Jane, of Chiping, A Admon	1679
Dewhurst, John, of Alston, A Admon	1670
Dewhurst, John, of Alston, A	1671
Dewhurst, John, of Alston, A	1672
Dewhurst, John, of Dilworth, A	1677
Dewhurst, Maria, of Dutton, A	1677
Dewhurst, Richard, of Dutton, A	1677
Dewhurst, Richard, of Ribchester, A	1669
Dewhurst, Roger, of Ribchester, A	1679
Dewhurst, Thomas, of Dutton, A Admon	1669
Dewhurst, Thomas, of Haighton, A	1661
Dewhurst, Thomas, of Preston, A Admon	1664
Dewhurst, Thomas, of Ribchester, A	1563
<i>Dewhurst, Thomas, of Whitcar, yeoman</i>	1612
Deyes, Francis, of Boulke [? Boulker Green in } Aughton], A	Admon 1661
<i>Deyes, George, of Garstang, yeoman, A</i>	1634
Deyes, John, of Lancaster, A	1664
Deyes, Margaret, of Lancaster, A Admon	1668
<i>Deyvis, Thomas, of The Marsh [Cockerham], A</i>	1620
Dicconson, Agnes, F? Bond	1597
<i>Dicconson, Ann, of Lancaster, spinster, L</i>	1638
<i>Dicconson, Ann, of Prisall, late wife of John D., A</i>	1616
Dicconson, S ^r George [a priest], priest, L	1566

Dicconson, Henry, of Stanall cum Stallmin, A	1661
<i>Dicconson, James, of Pilling, husbandman, A</i>	1616
<i>Dicconson, John, of Goosnargh, husbandman, A... ..</i>	1637
Dicconson, John, of Over Kellet, K	Admon 1624
<i>Dicconson, John, of Prisall, yeoman, A</i>	1608
<i>Dicconson, John, of The Ridge, Pilling, yeoman, A</i>	1650
Dicconson, P...v...ll, of Burton, K	c. 1570-80
<i>Dicconson, Peter, of Pilling, husbandman, A</i>	1607
<i>Dicconson, Peter, of Pilling, husbandman, A</i>	1651
Dicconson, Richard, of Argholme, parish Mellinge, L ...	1586
<i>Dicconson, Richard, of Pilling, husbandman, A</i>	1630
<i>Dicconson, Richard, of Stanoe, husbandman, A</i>	1607
Dicconson, Richard, of Tatham, L	1591-1598
<i>Dicconson, Robert, of Crostwith</i>	1557
<i>Dicconson, Robert</i>	1650
<i>Dicconson, Robert, of Presall, husbandman, A</i>	1592
<i>Dicconson, Robert, of Preesall, yeoman, A</i>	1650
<i>Dicconson, Robert, of Stalling, yeoman, A</i>	1648
<i>Dicconson, Robert, of Stayno, ferryman, A</i>	1624
Dicconson, Thomas, of parish of Dalton, F	1596
<i>Dicconson, Thomas, of Staynoll, innkeeper, A</i>	1646
Dicconson, William, of Argholm, L	1597
Dicconson, William, of Nether Burrowe, L	1606
Dicconson, William, of parish of Dalton, F	1583
Dicconson, see Dyckonson and Deconson	
Dicconsonne, William and Jenet, of Lyttell Urs- wicke, F... ..	} Inv 1595
Dicholson, — (a man), decd., of Garstang, A	1661
Dicholson, see Dickinson	
Dickenson, Catherine, of Stalmin, A	Admon 1670
Dickenson, Henry, of Stanall, A... ..	Admon 1670
Dickenson, Thomas, K	Inv 1579
Dickenson, William, of Scales, F	1619
Dickeson, John, of Conyston, F... ..	1586
Dickinson, Agnes, of Northscale, parish of Dalton, F	Admon 1668
Dickinson, Agnes, of Stalmin, A... ..	1661
Dickinson, Ann, of Burton, K	1616
Dickinson, Edward, of parish of Whittington, L	Admon 1671
Dickinson, Francis, of Slime [? Slyne in Bolton le Sands], co. Lanc., K	} Admon 1651
Dickinson, Helena, of Pilling, A	1672
Dickinson, Isabel, of parish Dalton, F	1628
Dickinson, James, of the Eaves in Wood Plumpton, A ...	1668
Dickinson, Janet, L	Admon 1623
Dickinson, John, of Archolme, L	Admon 1650
Dickinson, John, of Pilling, A	Admon 1668
Dickinson, John, of Quarmoor, A	Admon 1672
Dickinson or } Dicholson, } John, of Stalmin, A	1661
Dickinson, Judeth, of Lancaster, A	Admon 1675

Dickinson, Margaret, of parish of Burton, K	1616
Dickinson, Matthew, of Pilling, A	Admon	1677
Dickinson, Peter, of Pilling, A	1660
Dickinson, Richard, of Boulton juxta Arenas, K	Tuon	Bond		1665
Dickinson, Richard, of Boulton le Sands, K	1626
Dickinson, Richard, of Marshaw, A	1661
Dickinson, Richard, of Pillinge, A	Admon	1677
Dickinson, Richard, of Presall, A	Admon	1670
Dickinson, Robert, of Pilling, A...	1668
Dickinson, William, of Hawe-Coat [in Dalton], F	1649
Dickonson, Adam, of Argholme, L	Admon	1612
Dickonson, Agnes, of Burrow, parish of Tunstall, L	1600
Dickonson, Agnes, of Docker, parish of Whittington, L	1646
<i>Dickonson, Alice, of Boulton, widow, L</i>	1650
Dickonson, Allan, of Presall, A	Admon	1673
Dickonson, Ambrose, of Tatam, L	Inv	1617
Dickonson, Ann, of Burton in Kendal, K	1636
Dickonson, Anthony, of Gressingham, L	Admon	1622
Dickonson, Brian, of Newton, L	1677
Dickonson, Edmund, of Over Kellet, K	1614
Dickonson, Edward, of Presall, A	1661
Dickonson, <i>aliquis</i> Powell, Elizabeth, of Bolton by the Sands, K	Admon	1611
Dickonson, Elizabeth, of Docker, widow, L	Admon	1639
Dickonson, {Elizabeth, Isabel, } parish de Urswicke, F	1611
Dickonson, Elizabeth, L	1629
Dickonson, see Dickinson				
Dickonson, Gilbert, of Docker, L	Inv	1614
Dickonson, Helen, of Newton, L	1677
Dickonson, Helena, of Baskell in Broughton, F	1645
Dickonson, Hugh, of Wrasom, A	1665
Dickonson, Hugh, of Wraysholme in Cartmell, F	1637
Dickonson, Isabella, of Archholme, L	1664
Dickonson, James, of Stalmin, A	1661
Dickonson, James, of Tamrell, F	1631
Dickonson, Jane, of Gressingham, A	1630
Dickonson, Jenet, of parish of Burton, K	1643
Dickonson, John, senr., of Argholme, L	Admon	1637
Dickonson, John, of Baskell in Broughton, F	Admon	1612
Dickonson, John, of Broughton, A	Admon	1671
Dickonson, John, of Burton, K	Admon	1626
Dickonson, John, of Overkellet, K	1676
Dickonson, John, of Orton in Upper Wyersdaile, A	1680
Dickonson, John, of Pilling, A	1660
Dickonson, John, of Presall, A	1670
Dickonson, John, of Winmarley, A	Admon	1662
Dickonson, Margaret, of Arghollm, L	1592
Dickonson, Margaret, of Dalton, parish of Burton in Kendal, K	1641

Dickonson, Margaret, of Over Kellet, K	Inv	1623
Dickonson, Margery, of Burton, K	1599
Dickonson, Maria, of Kellett, parish of Warton, K	1665
Dickonson, } Dickson, }	Oliver, of Newton, parish of Whittington, L			...	1646
Dickonson, Richard, of Arholme, L	1625
Dickonson, Richard, of Burton, K	Admon	1636
Dickonson, Richard, of Burton, K	Admon	1647
Dickonson, Richard, of Gressingham, L	Admon	1626
Dickonson, Richard, of Over Kellet, K	1614
Dickonson, Richard, of Over Kellet, K	1623
Dickonson, Richard, of parish of Dalton, F	Inv	1617
Dickonson, Richard, of Whittingham, A	1665
Dickonson, { Robert and } Elizabeth, }	of Arholme, L			...	Admon 1629
Dickonson, Robert, of Bolton juxta Arenas, K	1638
Dickonson, Robert, of Dalton, parish of Burton, K	Inv	1606
Dickonson, Robert, of parish de Dalton, F	1631
<i>Dickonson, Robert, of Pilling, husbandman, A</i>	<i>n.d.</i>
Dickonson, Thomas, of Bolton super ranas,* K	1646
Dickonson, Thomas, of Goosenergh, A	1665
Dickonson, Thomas, of Hawcoate, parish of Dalton, F	1680
Dickonson, Thomas, of Lancaster, A	1649
Dickonson, Thomas, of Leece, F	Admon	1613
Dickonson, Thomas, of parish of Caton, L	1674
Dickonson, Thomas, of Pilling, A	1678
Dickonson, Thomas, of Stallming, A	Admon	1671
Dickonson, Thomas, of Wraysholme, parish of Cartmell, F.	1664
Dickonson, William, of Argholme, L	1590
Dickonson, William, of Burton, K	1631
Dickonson, William, of Hawcoate, parish of Dalton, F	1664
Dickonson, William, of Lancaster, A	1563
Dickonson, William, of parish de Dalton, F	1640
Dickonson, William, of Presall, A	Admon	1667
Dickonson, William, of Stalling, A	1669
Dickonson, see Diconson					
Dickson, Elizabeth, of Clifton, A	Admon	1665
Dickson, Elizabeth, of Newton, A	Admon	1662
Dickson, Elizabeth, of parish of Caton, L	1613
Dickson, George, of Bispham Banke, A	1664
Dickson, George, of Tilberthat, F	1587
Dickson, Henry, of parish of Hauxhead, F	1615
Dickson, James, K	Inv	1588
<i>Dickson, James, of Clifton, husbandman, A</i>	1640
<i>Dickson, James, of Warton, husbandman, A</i>	1638
Dickson, Margaret, of Tilberwhat, parish of Ulverston, F.	1613
Dickson, Nicholas, of Ulverston, F	1605
<i>Dickson, Robert, of Clifton, husbandman, A</i>	1617
Dickson, Robert, of Farleton, parish of Mellinge, L	1634

* Super erena, Bolton-le-Sands.

Dickson, Robert, of Kirkham, A	Admon	1671
Dickson, Robert, of parish de Ulverston, F		1617
Dickson, Robert, of Tilberthat, parish of Ulverston, F		1587
Dickson, Thomas, of Bispham, A	Admon	1662
<i>Dickson, Thomas, Preston, spurrier, A</i>		1622
Dickson, William, of Coniston, F		1607-1608
Dickson, see Dicson and Dixon					
Dicksonne, William, of Cockleybeck in Seathwaite,	}	F	...	Admon	1617
Diconson, Cicely, of Broughton, A		1572
Diconson, Francis, L?		1606?
Diconson, Robert, of Over Kellett, K		1582
Diconson, Robert, of parish of Dalton, F		1591
Diconson,	}	Thos.,	of Haclex, parish of Boulton, K	...	1586
Diconshonne,					
Diconsowne, Edmund, of Over Kellett, K...	c.	1601
Dicōson or	}	Robert,	of Burton in Kendall, K	...	Inv
Diconson,					
Dicson, George, of parish de Dalton, F		1597
Dicson, Richard, of Tilberthat, F		1588
Dicson, Thomas, of Coniston, F...		1601
Dicson, William, of Thwaiteyeat, F	Inv	1596
Dicson, see Dickson and Dixon					
Dies, Robert, of Garstang, A	Admon	1662
<i>Dike, Jenet, widow</i>		1631
<i>Dikes, William, of Preston, batchelor, A</i>		1631
<i>Dillworth, Issabell, of Thorneley, widow, A</i>		1649
<i>Dillworth, John, of Broughton, husbandman, A...</i>		1630
Dillworth, John, of Lea, A	Admon	1664
<i>Dillworth, Richard, of Vrton alias Durton, yeoman, A</i>		1626
Dillworth, Richard, of Woodplumpton, A		1662
Dillworth, Robert, of Chiping, A		1679
Dillworth, Thomas, Thornley, A	Admon	1663
Dilworth, Alice [see Issabella]					
Dilworth, Anthony, of Wood Plumpton, A		1673
Dilworth, Elizabeth [see Isabella]					
Dilworth, Ellen, of Broughton, A		1586
Dilworth,	}	of Thornley, A	...	Admon	1680
Issabella,					
Elizabeth,					
Alice,					
Dilworth, James, of Chipping, A		1678
Dilworth, Margaret, of Broughton, A...		1672
Dilworth, Nicholas, of Broughton, A		1668
Dilworth, Robert, of Chipping, A		1667
Dilworth, William, of Ribchester, A		1672
Ditchfeild, Robert, of Garstang, A	Admon	1678
Dixon, Agnes, of Tilberwhayte, F	Admon	1620
Dixon, Elizabeth, of Clifton, A		1669
Dixon, George, of Dixonground, parish of Dalton, F	Admon	1673
Dixon, George, of Lindall, F		1680

Dixon, George, of Medlar, A	1669
Dixon, George, of Ulverston, F	1622
Dixon, John, of, * F	Admon	1679
Dixon, John, of Gosforthe, F	1610
Dixon, John, of Plumbgreene, parish of Coulton, F...	1679
Dixon, John, of Saterthwayt, F	1665
Dixon, Leonard, of Langdailehead, parish of Ulverston, F.	1643
Dixon, Margaret, of Tilberthwayte, F...	Admon	1672
Dixon, Margaret, of Tilberthwayte, of parish of Ulver-	ston, F...	1669
Dixon, Matthew, of parish de Cartmell, F...						
Dixon, Miles, of Lyndall, F	1670
Dixon, Richard, of Fieldhead, F	1623
Dixon, Richard, of Grimsargh, A	1670
Dixon, Robert, of Catterall, A	1680
Dixon, Robert, of Greenhalgh, A	1667
Dixon, Robert, of Manner, parish of Dalton, F...	1673
Dixon, Thomas, of Gaybecke, parish of Burton, K	Admon	1670
Dixon, Thomas, of Kirkham, A	Admon	1672
Dixon, Thomas, of Pennington, F	1673
Dixon, Thomas, of Smartfeild in Coniston, F	1662
Dixon, Thomas [Geldert, Margaret, late <i>relict</i> of],	of Walkthwait in Pennington, parish of Al-	Admon	1672
dingham, F						
Dixon, William, of Kirkham, A	1679
<i>Dixon, William, of Warton, A</i>	1618
Dixon, Jennetta, of Newton, A	Admon	1662
Dixon, John, of Seathw ^{te} , F	1625
Dixon, Richard, of Tilberthwaite, F	1661
Dixon, see Dickson, Dicson, and Dixon						
Dobbigin, James, of Preesall, A	1676
Dobson, Adam, of Preesall cum Hackensale, A	1711
Dobson, Agnes, of Catton, L	1621
Dobson, Anne, of Laithgrime, A	1670
Dobson, Bridget, of Leece, F	Admon	1679
Dobson, Christopher, of parish de Aldingham, F	1599
Dobson, Christopher, of Scales, F	Inv	1637
Dobson, Edward, of parish de Ulverston, F	1618
Dobson, Ellen, of Skales, parish of Aldingham, F	1670
Dobson, George, of parish of Caton, L	1567
Dobson, Henry, of Caton, L	1613
Dobson, Isabel, of Caton, L	1642
Dobson, James, of Legrann, A	1671
<i>Dobson, James, of Warton, A</i>	1618
Dobson, John, of Beckcliffe, parish de Aldingham, F	1641
Dobson, John, of Caton, L...	1640-1649
Dobson, John, of Caton, L...	Admon	1680
Dobson, John, of Hellparke, parish of Hauckshead, F	1664
Dobson, John, of Lithem, A	1668

* Bondsman of Ulverstone.

Dodgeson or Dodson,	} John, of Kirckebie Ireleth, F	1595
Dodgeson, John, of parish of Coulton, L		Inv 1598
Dodgeson, Miles, of Dalton, F	Admon 1602
Dodgeson, Richard, of Huckfeilde (Hawkeshead-feildi), F...					1595
Dodgeson, Richard, of Nibthwaite, F...	1600
Dodgeson, Thomas, of Sayles, parish of Coulton, F	1669
Dodgeson, William, apud Dalton, F	1596
Dodgeson, William, F	Inv 1596
Dodgeson, William, of Ulverstone, F	Admon 1618
Dodgeson, see Dobson					
Dodgshon, Agnes, of Hill, F	1623
Dodgshon, Elizabeth, of parish of Ulverston, F...	1633
Dodgshon, George, of Hakshead, F	1623
Dodgshon, James, of Whittington, L	1633
Dodgshon, Jane, of London,* F	Admon c.	1610-1620	
Dodgshon, William, of Hakshead, F	1623
Dodgshon, William, of Hauxhead, F	1591
Dodgshonn, George, of The Hill, parish of Hauxhead, F	1581
Dodgson, ..., of Nibthwayte, F	1621
Dodgson, Agnes, of Nibthwayt, F	1664
Dodgson, Anne, of parish of Kirby, F	Admon	1666	
Dodgson, Anthony, of parish of Ulverston, F	1615
Dodgson, Anthony, of Ulverstone, F	1665
Dodgson, Catherine, of Newbarnes, parish of Dalton, F	1665
Dodgson, Christopher, of Beauthet in Kirby Ireleth, F	} Admon	1636
Dodgson, Christopher, of Garsdall,† F		Bond	1661
Dodgson, John, of Hellp'ke, parish of Coulton,‡ F	1613
Dodgson, George, of Hilp'ke [in Hauxhead], F	Admon	1637	
Dodgson, George, of parish of Haukeshead, F	1617
Dodgson, George, of parish of Hauxhead, F	1611
Dodgson, George, of Satterthw ^t , F	Inv	1602
Dodgson, Juliana, Archolme, L	Admon	1662
Dodgson, Margaret, of Arradfoote, parish Ulverston, F	1668
Dodgson, Richard, of Hauxhead, F	Admon	1605
Dodgson, <i>alias</i> Morehouse,	} Richard, of parish Ulverston, F	1614
Dodgson, Richard, of The Stocke, F	
Dodgson, Thomas, of Burney, parish de Ulverston, F	1641
Dodgson, Thomas, of Burtresteele, Ulverston, F	1650
Dodgson, Thomas, of Hill, parish Hauxhead, F	1661
Dodgson, William, K	Inv	1587
Dodgson, William, of Dallam Tower, F	Admon	1673
Dodgson, William, of Dalton, F	Admon	1664
Dodgson, William, of Nebthwayt, F	Admon	1611
Dodgson, William, of Nibthwayte, parish of Coulton, F	} Admon	1675

* Filed in Furness. † Bondsman.

‡ At one time part of Hauxhead parish.

Dodgson, William, of Nibthw ^{to} grange, parish of Hawkes- head, F	} 1670
Dodgson, William, of Nybthate, F	Inv 1623
Dodgson, William, of Ulverston, F	1637
Dodgsone, Richard, of Coniston, F	1587
Dodgsone, see Dogson	
Dodgsons, John, of Nibtw ^t Grange, F	1629
Doding, Henry, and Agnes, his relict, K	Admon 1599
Dodshon, Margaret, of Help'eke, parish of Hauxehead, F...	1627
Dodshon, Marian, of Nibwht-grange, F	1624
Dodshon, William, of Nibwhaite, F	1624
Dodson, John, of Nybtw ^t Grange, F	1633
Dodson, John, of Ulverston, F	1663
Dodson, Rowland, of Nibthwait-grainge in Furness Fells, F	1640
Dodson, William, senr., of Nibthwaite-grainge (capniæ de) Coulton), F	} 1642
Dodson, see Dodgeson	
Dogeson, Richard, of parish Hauxhead, F	1597
Dogson, Robert, of Burney, F	1589
Dogson, see Dodgsone	
Dolphin, William, of Ribchester, A	1665
<i>Dolphin, Ellen, of Richester, widow, A</i>	12 Chas.
Dolphin, James, of Garstange, A	1563
Douer, see Dover	
Dougdell, James, of Naitbe, A	1666
Doughtie, John, of Bardsey, F	1601
Doughty, Agnes, of parish of Urswicke, F ...	Admon 1673
Doughty, Elizabeth, of Grenhall cum Thistleton, A	Admon 1676
Doughty, Henry, of Stalling, A	1669
<i>Doughty, Henry, of Stanoth, tailor, A</i>	1617
<i>Doughty, James, of Stanall, husbandman, A</i>	1613
Doughty, Thomas, of Bardsey, F	1661
Doughtye, James, of Ulverston, F	1585
Dover or } Douer, }	Thomas, of Canniston, parish of Ulverston, F ... 1630
<i>Dowbaine, James, of Little Plumpton, A</i>	1585
Dowbiggin, John, of Tatham, L	Admon 1678
Dowbiggin, Thomas, of Jva, L	1678
Dowbikine, Christopher, of parish of Tatham, L ...	Inv 1613
Dowker, Richard, of Preist Hutton, parish of Warton, K...	1678
Dowthwayte, John, of Cappen, Capenburrow, K	Admon 1667
Dowthwayte, Thomas, of Newton, L	Admon 1662
Doylley, William, of Cartmellfell, F	1642
Draper, <i>alias</i> Fell, Bridgett, Bondsmen, of Dalton, F	Admon 1678
Drinkall, William, of Abasted in Wyersdale, A...	1661
Drinkalles, Elizabeth, of Borrick, K	Inv 1638
Drinkeld, Nicholas, of Wyerdaile, A	Admon 1677
Drinkell, John, of Wiersdale, A	Admon 1666
Drinkell, Maria, of Wiersdale, A	Admon 1674
<i>Drinkell, Nicholas, of Abbeysteed, yeoman, L</i>	1637

Drinkell, Thomas, of Ortnor, Lancashire, A	1673
Ducket, Alice, K	Admon	1615
Ducket, Anne, of Dutton, A	Admon	1662
Ducket, Christopher, K	1596
<i>Ducket, James, of Giltwait Rigg</i>	1565
Duckett, Richard, K	Inv	1587
Duckett, Thomas, of Dutton, A	Admon	1675
Duckett, Thomas, of Winder in Cartmell, F	Admon	1670
Duddell, Alice, A	1563
<i>Duddell, Christopher, of Greenall, husbandman, A</i>	1616
Duddell, George, of Barton, A	Admon	1672
Duddell, Henry, of Lea, A	1680
Duddell, Janet, of Grainge, A	Admon	1668
<i>Duddell, Janet, of Salwick, widow, A</i>	1604
<i>Duddell, Jenet, of Alston, widow, A</i>	18 James	
Duddell, Jenneta, of Greaves Town, Ashton Bond, A	Admon	1664
Duddell, John, of Ashton, A	1667
<i>Duddell, John, of Clifton, A</i>	1612
Duddell, Richard, of Ashton, A	1664
Duddell, Richard, of Salwick, A	1679
Duddell, Rosamond, of Whittingham, A	Admon	1667
<i>Duddell, Thomas, of Hothersall, husbandman, A</i>	1613
<i>Duddell, William, of Alston, yeoman, A</i>	1636
<i>Duddell, William, of Salwicker, gent., A</i>	1614
Duddell, William, of Goosenargh, A	1663
Duddell, William, of Newton, A	Admon	1662
Duddell, William, of Newton, A	Admon	1680
Dugdaile, Robert, of Heysham, K	Admon	1645
Dugdaile or } Dugdell, }	Thomas, of Heisham, K	...	Admon	1646
<i>Dugdall, John, of Natebye, A</i>	1640
Dugdall, John, of Natebye, A	1668
Dughtie, a man of Stanow, A	1661
Dukeson, Anne, of Cabus, A	Admon	1669
Dukeson, James, of Myrescough, A	Admon	1680
Dullam (Dallam?), Thomas, of Garstang, A	Admon	1662
Dunderall, Richard, of Barniker, A	1670
Dunderdaile, John, of Catforth, A	Admon	1669
Dunderdaile, Robert, of Hathornthwaite, A	Admon	1677
Dunderdale, Anne, of Chipping, A	1672
Dunderdale, <i>alias</i> Lyth, Ellen, of Preston, A	Admon	1672
Dunderdale, James, of Cabus in Netherwyersdale, A	1661
Dunderdale, Margaret, of Catforth, A	Admon	1679
Dunderdall, John, of Barniker, A	1666
Dunderdall, Richard, of Chipping, A	Admon	1670
<i>Dunderdall, Richard, of Corner Row [Kirkham], yeoman, A</i>	1614
Dunderdell, Richard, of Barniker, A	1667
Durham, George, of Poulton, A	1677
<i>Durham, George, of Pulton, A</i>	1615
Durham, Maria, of Garstang, A	Admon	1679

Durham, Maria, of Scorton, A	Admon	1665
Durham, James, of Garstang, A	Admon	1673
Durham, John, of Garstang, A	1669
Durham, John, of Garstang, A	Admon	1674
Durham, Richard, of Garstang, A	Admon	1662
Durham, {Richard, John, } of Garstange, A	Tuōn Bond	1669
<i>Durham, Robert, of Garstang, yeoman, A</i>	1647
Durham, Robert, of Ingollhead, A	1666
Durham, Robert, of Scurton, A	1662
<i>Durham, William, of Gt. Poulton, husbandman, A</i>	1648
<i>Durram, William, Pulton,* A</i>	1571
<i>Duxbury, Robert, of Bilsbrough, husbandman, A</i>	1613
Dyconson, William, of Caton, L?	1570
Dyckonson, John, of parish de Cartmell, F	1580
Dyckonson or } Dicconson, } John, of Warton, K	1588
Dyckonson, see Diconson		
<i>Dycke, Anne, of Preston, spinster, A</i>	1632
Dycke, see Dike		
Dycoson,† James, of parish of Dalton, F	1562
<i>Dykes, James, of Preston, yeoman, A</i>	6 Chas.	
<i>Dykes, William, of Preston, batchelor, A</i>	1631
Dykes, see Dikes		
Dyneley, Richard,‡ L	Admon	1661
<i>Dyrham, John, of Pulton, A</i>	1589

E ADSFORTH, Thomas, of Barniker, A... ..	Tuōn Bond	1663
Eastham, Richard, of Preston, A	Admon	1669
<i>Eaves, Thomas, of Fullwood, husbandman, A</i>	1641
Eaves, see Eives		
Eccles, Bartholomew, of Goosnargh, A	1678
<i>Eccles, Edward, of Thurneley, husbandman, A</i>	1624
Eccles, Elizabeth, of Preston, A	1664
Eccles, Evan, of Chipping, A	Admon	1665
Eccles, Henry, of Inskipp, A	Admon	1667
<i>Eccles, James, of Dillworth, A</i>	30 Eliz.	
Eccles, John, of Ashton, A	1674
Eccles, <i>alias</i> Webster, John, of Barniker, A	Admon	1672
Eccles, <i>alias</i> Cue, Kew, John, of Bartell, A	Admon	1667
Eccles, John, of Dillworth, A	1673
Eccles, John, of Goosnargh, A	1679
Eccles, John, of Preston, A	Tuōn Bond	1674
Eccles, John, of Thornley, A	1666
Eccles, John, of Whittingham, A	Admon	1668
<i>Eccles, Leonard, of Preston, butcher, A</i>	9 Chas.	

* To be buried there.

† In Will this is Dycoson, in the Inventory it is Dycōson.

‡ Bondsman is of Hauckhurst.

Eccles, Margaret, of Chipping, A	Admon	1668
Eccles, Maria, of Inskipp, A	1680
<i>Eccles, Miles, of Preston, glazier, A</i>	1611
<i>Eccles, Robert, of Thornley, husbandman, A</i>	<i>n.d.</i>
<i>Eccles, William, of Thoruley, skinner, A</i>	18 <i>Jas.</i>
<i>Eccleston, Alice, of Gt. Singleton, widow, A</i>	1618
Eccleston, Anne, of Wray, A	1666
Eccleston, Cuthbert, of Plumpton, A	Admon	1664
Eccleston, Dorothy, of Singleton, A	Admon	1665
Eccleston, James, of Barton, A	1662
Eccleston, James, of Plumpton, A	1665
Eccleston, Jane, of Lancaster, A	1661
Eccleston, Jannette, of Singleton Magna, A	Admon	1679
Eccleston, John, of Burrow, A	Admon	1668
<i>Eccleston, John, of Gt. Singleton, schoolmaster, A</i>	1627
Eccleston, John, of Hambleton, A	Admon	1679
Eccleston, John, of Hambleton, A	Admon	1680
Eccleston, John, of Lancaster, A	1625
Eccleston, John, of Larbreck, A...	Admon	1665
Eccleston, John, of Thornton, A	1671
Eccleston, John, of Wood Plumpton, A	1662
<i>Eccleston, Nicholas, of Lancaster, gent., A</i>	1617
<i>Eccleston, Richard, of Cornorow [Kirkham], yeoman, A</i>	1638
<i>Eccleston, Richard, of Gt. Singleton, yeoman, A</i>	1609
Eccleston, Richard, of Hambleton, A...	Admon	1679
<i>Eccleston, Richard, of Langtwait, yeoman</i>	1627
<i>Eccleston, Richard, of Much Singleton, yeoman, A</i>	1624
Eccleston, Richard, of Singleton Magna, A	1677
Eccleston, Robert, of Bispham, A	Admon	1675
Eccleston, Robert, of G ^t Bispham, Banke, A	Admon	1675
<i>Eccleston, Rowland, of Much Plumpton, A...</i>	1587
<i>Eccleston, Thomas, of Eccleston, esq., A</i>	1592
<i>Eccleston, Thomas, of Much Plumpton, husbandman, A</i>	1639
<i>Eccleston, Thomas, of Woodplumpton, batchelor, A</i>	1636
<i>Eccleston, William, of Catforth, husbandman, A</i>	<i>II Chas.</i>
Eccleston, William, of G ^t Singleton, A	1661
Eccleston, William, of G ^t Singleton, A	Admon	1671
Eccleston, William, of G ^t Singleton, A	Admon	1674
Eccleston, William, of Larbreck, A	Admon	1661
Eccleston, William, of Longthwaite, A	1667
Eccleston, William, of Ribby cum Wray, A	1663
Eccleston, William, of Tarnaker, A	Admon	1662
Eccleston, William, of Wray, A	Admon	1663
<i>Eckersall, James, of Claughton, yeoman, A</i>	1608
Ederson, Jane, of Clifton, A	Admon	1665
Edesforth, Mary, of Sowberby, A	Admon	1677
Edgerlay, Samuel, of de Castro Lancaster (a prisoner), L...	1677
<i>Edisforth, Alice, of Barniker, spinster, A</i>	1638
Edisforth, Henry, of Ribchester, A	Admon	1669
<i>Edmondson,, of Lancaster, yeoman, L</i>	1633

Edmondson, Anthony, of Neitherlecke, L	1636
Edmondson, Anthony, of Netherlecke, L	1631
Edmondson, Anthony, of parish of Tunstall, L	1637
Edmondson, Anthony (see William), L	1635
Edmondson, Christopher, of Hawkeshead, F	1675
Edmondson, {Edmond or } {Edward, } of Docker, K*	Admon 1649
Edmondson, Edward, of Hesham, K	Admon 1665
Edmondson, Edward, of Wray, L	1671
Edmondson, Ellen, of Hesham, K	1664
Edmondson, Ellen, of parish of Tatham, L	Admon 1628
Edmondson, Jane, of, L?	Inv 1550
Edmondson, John, of Lancaster, A	1647
Edmondson, John, of Outwhett, L	1622
Edmondson, John, of Overton, L	1668
<i>Edmondson, John, of Whetham, yeoman, A</i>	1638
Edmondson, Margaret, of Catton, L	1577
<i>Edmondson, Margaret, of Heisham, widow, L</i>	1651
Edmondson, Margaret, of Leck, parish of Tunstall, L	1635-1636
Edmondson, Margaret, of Wray, parish of Mellinge, L	1647
Edmondson, Richard, of Tatham, L	1621
Edmondson, Thomas, of Heaton, A	1680
Edmondson, Thomas, of Heisham, K	Inv 1619
Edmondson, Thomas, of Heisham, K	1647
Edmondson, Thomas, of Owthwait, L	1621
Edmondson, Thomas, of Tatham, L	Admon 1642
Edmondson, William and Anthony, of Lecke, } parish of Tunstall, L }	Admon { 1635 1636
Edmondson, William, of Heysham, K	1669
Edmondson, William, of parish of Tatham, L	1577
Edmondson, William, of parish of Tatham, L	1578
Edmondson, William, of Wray, L	1665
Edmonson, John, of Lancaster, A	Admon 1662
Edmonson, Thomas, of Lancaster, A	Tuon Bond 1667
Edmonson, see Edmundson	
Edmund, Elizabeth, of Newton, parish of Dalton, F	1639
Edmund, Margaret, of Dalton, F	1636
Edmund, Thomas, senr., of Newton, parish of Dalton, F	1636
Edmundesonn or } Edmondson, } Jenet, of Hollmscales, parish of Burton, K	1578
Edmundson, Edmund, of Lancaster, A	Admon 1678
Edmundson, Edward, of parish of Melling, L	Inv 1585
Edmundson, Edward, of Wray, L	1624
Edmundson, John, of parish of Tatham, L	1633
Edmundson, Leonard, of parish of Melling, L	1582
Edmundson, Richard, of parish of Catton, L	1592
Edmundson, Thomas, of Lancaster, A	1667
Edmundson, William, of Caton, L	1612
Edmundson, see Edmundson	

* Docker is in Lonsdale, but the papers were filed in Kendal.

Edwardson, George, of Clifton, A	1667	
<i>Edwardson, George, of Kirkham, A</i>	1614	
<i>Edwardson, Thomas, of Scales, A</i>	1593	
<i>Eidisforth, Alice, of Barnaker, spinster, A</i>	1638	
<i>Eives, Richard, of Fishwicke, glover, A</i>	1599	
Eives, see Eaves						
Elithorne, John, of parish of Hauxhead, F...	Inv	1615	
Elithorne, Thomas, of Ulverston, F	1674	
Elithorne, see Ellethorne						
Ellason, Robert, of Bleansle, F	Inv	1570	
Ellatson, James, of Ireleth, F	1583	
Ellatson, Robert, of Bleansle in Broughton, F	1593	
Ellerie, Agnes, of Ellell, A	Admon	1664	
Ellershaw, Ellen, of Greene, parish of Tatham, L	1666	
Ellershaw, John, of Tatham, L	1665	
Ellershawe, Thomas, of parish of Tatham, L	Admon	1631	
Ellershowe, Christopher, of parish of Tatham, L	1600	
Ellethorne, Edward, of Lancaster, A	1679	
Ellethorne, see Elithorne						
Elletson, Anne, of Stamerlay, parish of Ulverstone, F	Admon				1678	
Elletson, Anne, wife of Chrisp ^r Gardner, Adgarley, F	Admon				1680	
Elletson, Isabel (see John and Isabel), F	1632	
Elletson, John, of Burrough, A	Admon	1664	
Elletson, John, of Burrow, A	1679	
Elletson, John and Isabel, of Dalton, F	1632	
Elletson, Richard, of parish of Dalton, F	Admon	1610	
Ellice, Elizabeth, of Cabus, A	Admon	1668	
<i>Ellis, Antony, of The Cabus, A</i>	1612	
Ellis, John, K	Inv	1596
Ellis, John, of parish of Holker, F	1609	
<i>Ellison, Grace, of Eccleston, widdow, A</i>	1633	
<i>Ellison, William, of Eccleston, yeoman, A</i>	1631	
Ellotson, James, of Adgarley, parish of Urswicke, F	Admon				1673	
Elston, Anne, of Preston, A...	1673	
Elston, Elizabeth, of Dillworth, A	Admon	1673	
Elston, Elizabeth, of Preston, A	Admon	1669	
<i>Elston, Ellen, of Ribleton, widdow, A...</i>	1587	
Elston, George, of Heyhouses, Lytham, A...	1662	
Elston, Margaret, of Lytham, A	1678	
<i>Elston, Richard, of Heyhouses, Litham, A</i>	1633	
Elston, Robert, of Brockholes, A	Admon	1662	
Elston, Robert, of City of London,* A	1679	
<i>Elston, Robert, of Much plompton, husbandman, A</i>	n.d.		
Elston, Roger, of Ribleton, A	Admon	1673	
Elston, Thomas, of Little Laton, A	1663	
Elston, Thomas, of Warton, A	1676	
Elston, William, of Brockhall, Lancashire, A	Admon	1664	
Elston, William, of Brockhall, A...	1667	
<i>Elston, William, of Over Brochall, gent., A</i>	1635	

* Grant at Poulton.

Eyscryk, Christopher, Capellanus, Lancaster, A	1484
Eyscryk, see Eykrig and Aiskrigge			
<i>Eyves, Ralph, of Fishwick, A</i>	15 James
<i>Eyves, Tony, of Fishwick, widow, A</i>	1619
<i>Eyves, William, of Fishwick, chapman, A</i>	1623
<i>FAILE, Alice, of Little Singleton, widow, A</i>	1606
Faile, Anne, of Nor Moss, A	Admon 1663
Faile, George, of Carleton, A	1675
Faile, John, of Kirkham, A	1672
Faile, Richard, of Hardhorne, A	Admon 1669
Faile, William, of Singleton, A	1667
Faile, see Fayle			
Fairclough, Grace, of Chipping, A	Admon 1662
Fairclough, see Faireclough and Farclowght			
Faire, Alice, of Lythom, A	1671
Faire, John, of Little Marton, A	Admon 1667
Faire, Richard, of Lythom, A	Admon 1666
Faire, Thomas, of Hey Houses, A	1663
Faire, Thomas, of Westby, A	1672
Faire, William, of Lythom, A	Admon 1667
Faire, see Fayre			
<i>Faireclough, Robert, of Chepin, husbandman, A</i>	1623
<i>Faireclough, Thomas, of The Boughte [Alston], husbandman, A</i>	1639
Faireclough, see Fairclough and Farclowght			
<i>Faithwait, Anthony, of Litledale, L</i>	1639
Falshaw, Margaret, of Newton, A	Admon 1675
Farar, see Ferar and Fayrer			
Faray, Robert, of Bear, A	Admon 1680
Farclough, Francis, of Alston, A	Admon 1667
Farclough, Thomas, of Alston, A	1670
Farclowght, Richard, of Ribchester, A	1562
Farclowght, see Faireclough and Fairclough			
Farnethwaite?, Robert, L	Inv 1590
Farnworth, Ralph, of Preston, A	1673
Farnworth, Thomas, of Fishwick, A	1678
Farrand, Eaves, of Fishwick, A	1667
Farrindine, Elizabeth, of Cleveley, A	Admon 1680
Farrington, Lawrence, of Preston, A	Admon 1667
Farthwait, Anne, of Fethermyre, L	1625
Farthwait, Arthur, of Todgill, L	1649
Farthwait, Elizabeth, of parish of Tatham, L	1623
Farthwait, Robert, of Lecke, parish of Tunstall, L	1670
Farthwait, Robert, of Overlecke, L	1646
Farthwaite, Frances, of Thursland, parish of Tunstall, L	1578
Farthwaite, George, of Lecke, L	1583
Farthwaite, Grace, of Lecke, L	1587
Farthwat, Gregory, of Lecke, L	1614
Farthwat, John, of Overlecke, parish of Tunstall, L	1577
Farthwat, Renald, of Nedderlecke, L	Admon 1575

Farthwayt, Anthony, of Overleck, L	1678
Farthwayte, Elizabeth, of parish of Tunstall, L ... Admon	1674
Farthwayte, Anthony, of Caton, A	1606
Farthwhat, Henry, of Caton, A	1606
Fartwhat, Alexander, of Neytherlecke, parish of Tunstall, L	1603
Fartwhat, Edward, of Tunstall, L	1600
Fartwhat, Thomas, of Caton, L	1603
Fartwhat, Thomas, of Lecke, L	1611
Fartwhett, William, of parish Tunstall, L	1621
Faryngton, Hugh, of Ribleton, Preston, A... ..	1550
Fatwhayte, Ellen, of Tatham, widdow, L	1620
Fatwhayte, see Farthwait and Farthwat	
Faucett, Edward, L	Inv 1570
Faucett, James, of Wrayton, parish of Melling, L	1567
Faucett, Jane, of Over cellett, K... .. Admon	1672
Fawcet, John, of Over Kellett, K	1537
Fawcet, Miles, K ?	Inv c. 1600 ?
Fawcet, Richard, of Over Kellett, K	1602
Fawcett, Christopher, of Wennington, L Admon	1677
Fawcett, John, L	1583
Fawcett, John, Clerk, Curate of Gryssingham, L	1590
Fawcett, Thomas, of Tunstall, A... ..	1660
<i>Fayle, Richard, of The Maynes [Singleton], husbandman, A</i>	1649
Fayle, see Faile	
<i>Fayre, Nicholas, of Westby, A</i>	1617
Fayre, see Faire	
Fayrer, James, of Bare, A Admon	1669
Fayrer, William, of Yealand, K Admon	1612
Fayrer, see Ferar and Faray	
<i>Fearnshhead, Ellen, of Kirkeham, widow, A</i>	1636
<i>Fearnside, Robert, of Kirkham, husbandman, A... ..</i>	1638
Feild, John, of Eccleston Magna, A	1679
Feild, William, ? county, K... ..	1629
Feilden, Helena, of Ribchester, A Admon	1670
Feilden, Robert, clerk, of Garstang, A	1553
Feilden, see Feilding	
Feildhouse, Elizabeth, Crooke, A Admon	1663
Feildhouse, Robert, Thurnham, A	1671
Feilding, Elizabeth, of Preston, A	1662
Feilding, see Feilden	
Fell,,, F	1542
Fell, Agnes, of Beacliff, parish of Auldingham, F	1585
Fell, Agnes, of Beckside, F	1666
Fell, Agnes, of Churchtowne in Cartmell, F	1646
Fell, Agnes, of Kirbye Ireleth, F... ..	1598
Fell, Agnes, of Walthat in Penington, F	1605
Fell, Alice, F... ..	1611
Fell, Alice, of Burtrysteile, parish of Ulverstone, F	1663
Fell, Alice, of parish of Urswick, F	1576
Fell, Andrew, of Ulverstone, F	1679

Fell, Ann, of parish of Ulverston, F	1612
Fell, Anne, of Kirke-tarne, F?	1607
Fell, Augustin, of Birckbye, parish of Cartmell, F ... Inv	1612
Fell, Augustin, of The Churchtown in Cartmell, F	1614
Fell, Austen, of Urswicke, F	1575
Fell, Briam, of Marton, of parish Dalton, F	1647
Fell, Brian, senr., of Church-style in Pennington, F	1647
Fell, Brian, of Dalton, F	1610
Fell, Brian, of Lyndall, F Admon	1615
Fell, Brian, of parish of Penington, F... ..	1602
Fell, Brian, of parish of Pennington, F	1676
Fell, Brian, of Pennington, F	1563
Fell, Brian, of Ragetgill, parish Pennington, F	1640
Fell, Brian, of The Nethergill in Pennington, F	1625
Fell, Brian, of Ulverston, F... ..	1670
Fell, Brian, of Walthwaite, parish of Penington, F Inv	1637-1638
Fell, <i>alias</i> Draper, Bidget,* of Dalton, F Admon	1678
Fell, Christopher, of Belcklife, parish of Aldingham, F ...	1583
Fell, Christopher, of Oulverstone, F	1672
Fell, Christopher, of parish of Aldingham, F	1596
Fell, Christopher, of parish of Aldingham, F	1669
Fell, Christopher, of Ulverston, F	1565
Fell, Christopher, of Urswicke, F	1638
Fell, Eduard, of parish of Cartmell, F Admon	1670
Fell, Edward, of Cartmell, F	1610
Fell, Edward, of Rattenrow, F	1680
Fell, Edward, of Trinkelt, F	1680
Fell, Elizabeth, of parish of Aldingham, F... .. Inv	1611
Fell, Elizabeth, of Pennington, F	1637
Fell, Elizabeth, of Ulverston, F	1679
Fell, Gabriel,, F Inv	1592
Fell, Gabriel, of Dalton, F	1638
Fell, Gabriel, of Westend, parish of Ulverston, F	1641
Fell, Gabriel, of Whirifell, F	1632
Fell, George, of Feilhead, Haukeshead, F	1627
Fell, George, of Gleaston, parish of Ulverston, F	1677
Fell, George, of Lindall, F	1677
Fell, George, of Pennington, F Inv	1615
Fell, George, of Pennington, F	1619
Fell, George, of Pennington, F	1633
Fell, George, of Swarthmore, F	1665
Fell, George, of Swarthmoore, F... ..	1670
Fell, George, of The Rawe, Pennington, F... ..	1623
Fell, George, of Trinkelt, parish of Ulverstone, F	1677
Fell, Gilbert, of Walton in Cartmell, F	1585
Fell, Henry, of Penington, F	1634-1635
Fell, Hugh, of Allithwaite in Cartmell, F	1635
Fell, Hugh, parish of Cartemell, F	1596
Fell, Hugh, of parish of Cartmell, F	1591

* Bondsman's name.

<i>Fell, Isabel, of Gleaston, widow, L</i>	<i>n.d.</i>
Fell, Isabel, of Greenbanck in Cartmell, F	1647
Fell, Isabel, parish of Penington, F	1594
Fell, Isabel, of Rowende, parish of Pennington, F	1623
Fell, James, of Chan-house, parish of Pennington, F	1675
Fell, James, of Hampsfell in Cartmell, F	1676
Fell, James, of Holebigray, parish of Pennington, F	1675
Fell, James, parish de Cartmell, F	1632
Fell, James, of Skawhat, parish of Ulverston, F	1606
Fell, James, of Sowtergate, parish of Ulverston, F	1606
Fell, Jane, parish de Ulverston, F Admon	1680
Fell, Jane, of Stainton, F	1598
Fell, Jane, of Ulverstone, F Inv	1674
Fell, Jenet, of Channanhouse, parish of Pennington, F	1629
Fell, Jenet, of Holebigray, parish of Pennington, F	1629-1630
Fell, Jenet, parish of Pennington, F Admon	1600
Fell, Jenetta, of Preist Hutton, K	1674
Fell, John, F	1623
Fell, John, of Cartmell, F	1593
Fell, John, of Cartmell, F	1594
Fell, John, of Cartmell, Church Towne, F	1680
Fell, John, of Gleaston, F Inv	1607
Fell, John, of Gleaston, F	1613
Fell, John, of Gleaston, F	1670
<i>Fell, John, of Lancaster, gent., A</i>	1615
Fell, John, of Middrow, F	1661
Fell, John, of Newton, parish of Cartmell, F	1670
Fell, wife of John Fell, parish of Aldingham, F Inv	1594
Fell, John, parish of Ulverston, F	1615
Fell, John, of Penington, F	1609
Fell, John, of Penington, F	1627
Fell, John, of Preist Hutton, K Admon	1631
Fell, John, of Raweride in Pennington, F	1577
Fell, John, of Trinkelt, F	1615
Fell, John, of Trinkelt, parish of Ulverstone, F Admon	1674
Fell, John, of Ulverston, F	1596
Fell, John, of Ulverston, F	1640
Fell, John, of Walthett in Pennington, F	1661
Fell, John, of Westend, parish of Ulverstone, F	1673
Fell, John, of Wood Broughton, F	1676
Fell, Lancelot, of Oxenpark, F	1624
Fell, Lancelot, of Preist Hutton, K Inv	1605
Fell, Lawrence, of Nethernewton, parish of Cartmell, F	1599
Fell, Leonard, of Castellhowe within Pennington, F	1587
Fell, Leonard, of Lopgarth in Penington, F Inv	1595
Fell, Leonard, of parish of Aldingham, F	1583
Fell, Leonard, of Penington, F Admon	1601
Fell, Leonard, of Ulverston, F	1611
Fell, Margaret, of Aynsome, parish of Cartmell, F	1597
Fell, Margaret, of Gleston, F	1613

Fell, Margaret, of Greves in Cartemell, F	1603
Fell, Margaret, of Lindall, F	Inv 1615
Fell, Margaret, of Osmotherlay, F	1663
Fell, Margaret, of The Rawe in Pennington, F... ..	1612
Fell, Margaret, of Ulverston, F	1625
Fell, Margaret, of Urawicke, F	1576
Fell, Marmaduke, Carnforth, parish of Warton, K	Admon 1637
Fell, Myles, Bondsman of Ulverston, F	Admon 1661
Fell, Peter, of Carke, parish of Cartmell, F	1678
Fell, Peter, of parish of Cartmell, F	1599
Fell, Peter, of Pennington, F	1593
Fell, Richard, F	Inv 1612
Fell, decd. [given by Richard Fell, of Ulver- ston], F	Tuōn Bond 1620?
Fell, Richard, of Hamsfell, parish of Cartmell, F	1641
Fell, Richard, of the Hopgarth in Pennington, F	1584
Fell, Richard, of Mountbarrow, F	1661
Fell, Richard, of parish of Dalton, F	1611
Fell, Richard, of parish of Ulverston, F	1613
Fell, Richard, of parish of Ulverstone, F	Admon 1679
Fell, Richard, of Pennington, F	1596
Fell, Richard, of Pennington, F	1645-1646
Fell, Richard, of Penyngton, A	1478
<i>Fell, Richard, of Preston, glasier, A</i>	1604
Fell, Richard, of Templand in Cartmell, F	1644
Fell, Richard, of Walthwait, F	1661
Fell, Richard, of Woodbroughton, parish Cartmell, F ...	1670
Fell, Robert, of Aldingham, F	1613
Fell, Robert, of Liese, parish of Aldingham, F ...	Admon 1593
Fell, Robert, of Sunbracke, parish of Aldingham, F	Admon 1675
Fell, Roger, of Cartemell, F	1596
Fell, Roger, of Cartmell, F	Admon 1586
Fell, Roger, of Templand [in Cartmell], F... ..	1616
Fell, Thomas,* F	Admon 1678
Fell, Thomas, of Beackcliffe, parish of Aldingham, F ...	1668
Fell, Thomas, of Castelhawe in Pennington, F	1623
Fell, Thomas, of Churchtowne in Cartmell, F	1637
Fell, Thomas, of Dalton, F	1612
Fell, Thomas, of Hindepole in Dalton, F	1661
Fell, Thomas, of Lindall, F... ..	1632
Fell, Thomas, of Little Urawicke, F	1662
Fell, Thomas, of Much Urawick, F	Admon 1630
Fell, Thomas, of Nethernewton, F	1623
Fell, Thomas, of Oakenparke, parish of Haucks- head, F	Admon 1665
Fell, Thomas, of Overgraves in Pennington, F	1647
Fell, Thomas, of parish of Dalton, F	1676
Fell, Thomas, of Penington, F	Admon 1593-1594
Fell, Thomas, of Preist-hutton, parish of Warton, K ...	1647

* The Bondsman is of Dalton.

Fell, Thomas, of Redmanhall in Urswicke Magna, F	...	1650
Fell, Thomas, of The Gill in Pennington, F	Admon	1600
Fell, Thomas, of Ulverston, F	...	1586
Fell, Thomas, of Ulverston, F	...	1589
Fell, Thomas, of Urswicke, F	...	1615
Fell, Thomas, of Ulverston, F	...	1616
Fell, Thomas, of Ulverston, F	...	1670
Fell, Thomas, of Ulverston, F	Admon	1670
Fell, Thomas, of Wholebigorowe in Pennington, F	...	1623
Fell, William, F?*	...	1623
Fell, William, of Aldingham, F	...	1587
Fell, William, of Beacliffe, F	...	1646
Fell, William, of Lydall, F	Admon	1616
Fell, William, of Much Urswicke, F	...	1633
Fell, William, of Osmunderlay, F	...	1677
Fell, William, of Overnewton in Cartmell, F	Admon	1592
Fell, William, of parish of Pennington, F	Admon	1630
Fell, William, of Pennington, F	...	1627
Fell, William, of Pennington, F	...	1633
Fell, William, of Preist hutton, parish of Warton, K...	...	1670
Fell, William, of Ulverston, F	...	1627
Fell, William, of Urswicke, F	...	1645
Fell, William, of Wathwayt, F	...	1664
Ferar,	}	
Farar, or		
Fayrer,		
Edmund, K...	...	1577
Fether, William, of Dalton, F	...	1632
Fickes (?), John, of Pilling, A	Inv	1667
Fidler, Elizabeth, of Wood Plumpton, A	...	1675
<i>Fidler, Lawrence, of The Lea, yeoman, A</i>	...	1616
<i>Fidler, Margret, of Preston, widow, A</i>	...	<i>n.d.</i>
Fidler, Ralph, of Whittingham, A	...	1673
Fidler, Randolph, of Lea, A	Admon	1662
<i>Fidler, Roger, of Preston, yeoman, A</i>	...	<i>21 James</i>
Fidler, William, of Hardhorn, A...	...	1667
Fife, William, of Garstang, A	Admon	1671
Filipson, Richard, of Nateby, A	...	1670
Filipson, see Philipson		
Fincham, Randolph, of Caton, A	...	1662
Finn, <i>alias</i> Christopherson, Elizabeth, of Caton, L	Admon	1637
Finsthwaite, James, of parish of Cartmell, F	...	1625
Finsthwaite, Mabel, of Carke in Cartmell, F	...	1646
Finstwate, Emily, of Stavelay in Cartmell, F	...	1598
Finstwhat, Christopher, of Stavlaye in Cartmell, F	...	1597
Firebancke, Robert, of Wennington, parish of Mellinge, L..		1638
Firthbancke, see Friebanke		
Fish, Bridget, of Crossmoore, A	...	1680
Fish, Lawrence, of Eccleston Magna, A	...	1679
Fish, William, of Carke in Cartmell, F	Admon	1665

* Bondsman is of Hyndepeole.

Fishe, James, of Dalton, F	1612
Fisher, Agnes, of Netleslacke, parish of Ulverston, F ...	1640
Fisher, Anne, of Preston, A... ..	Admon 1668
Fisher, Eduard, of Oulverstone, F	1672
Fisher, Edward, of Ulverston, F	1587
Fisher, Edward, of Ulverston, F	1620
Fisher, Edward, of Ulverstone, F	Admon 1594
<i>Fisher, Ellen, widow, Cockerham,* A</i>	1608
Fisher, Ellena, of G ^t Eccleston, A	1671
Fisher, Emma, F	1589
Fisher, George, of Dalton, F	1611
Fisher, George, of Litham, A	1672
Fisher, George, of Lythom, A	Admon 1672
Fisher, George, of Presall, A	1673
Fisher, Henry, of Bispham, A	Admon 1671
Fisher, Henry, of Marton Parva, A	1669
Fisher, Henry, of Whittingham, A	1663
<i>Fisher, Henry, of Winmerley, A</i>	1610
Fisher, Isabel, of Torver, F... ..	1676
Fisher, James, of Barniker, A	Admon 1661
<i>Fisher, James, of Bispham, yeoman, A</i>	1635
Fisher, James, of Hashaw, A	1667
Fisher, James, of Preesall, A	Admon 1680
Fisher, James, of Stable-arvaye in Blawyth, F	Inv 1600
Fisher, Jane, F?	1597
Fisher, Jane, of Poolton, A	1664
Fisher, John, of, F	Inv 1595
Fisher, John, of Blawith, F	1629
<i>Fisher, John, of Cleveley, yeoman, A</i>	1638
Fisher, John, of Dalton, F	Admon 1584
Fisher, John, the younger, of Dalton, F	1584
Fisher, John, of G ^t Eccleston, A... ..	1670
<i>Fisher, John, of Hestholme, yeoman, L...</i>	1642
Fisher, John, of Kirkby Ireleth, F	1626
Fisher, John, of Kirkby Ireleth, F	Admon 1629
Fisher, John, of Knyttelton, parish of Kirkbie Ireleth, F... ..	1612
Fisher, John, junr., of Lancaster, A	1665
Fisher, John, of Lancaster, A	1669
Fisher, John, of parish of Hauxhead, F	1640
Fisher, John, of Pickthowe in Blawith, F	1622
Fisher, John, of Poolton, A... ..	1665
Fisher, John, of Presall, A	Admon 1676
Fisher, John, of Preston, A	1661
Fisher, Margaret, of Outyeate, parish of Hauxheade, F	1637
Fisher, Margaret, of parish of Ulverston, F	1598
Fisher, Maria, of Whittingam, A... ..	Admon 1669
Fisher, Matthew, of Litle Marton, A	1662
Fisher, Michael, of Bonds, A	Inv 1667
Fisher, Miles, of Daleparke in Hauxhead, F	1605

* To be buried at.

Fisher, Nicholas, of Scales, A	Admon	1674
Fisher, Robert, K?	1587
Fisher, Robert, of Bispham, A	Admon	1671
Fisher, Robert, of G ^t Eccleston, A	1672
Fisher, Robert, of Lytham, A	1672
Fisher, Robert, of Marton, A	Admon	1670
Fisher, Robert, of Marton, A	Tuōn Bond	1670
Fisher, Robert, of Sawrey, F	1674
Fisher, Roger, of Dalton, F...	Admon	1646
Fisher, Roland or Reginald, of Torver, F	Admon	1587
<i>Fisher, Richard, of Bispham, A</i>	1593
Fisher, Richard, of Hawcoate, parish of Dalton, F	1671
Fisher, Richard, of Larbreck, A	Admon	1661
Fisher, Richard, of parish of Ulverstone, F	1666
Fisher, Richard, of Stable Harvye [in Blawith], F	1623
Fisher, Richard, of Stanoe, A	1670
Fisher, Thomas, of Newbarnes, F	1592
Fisher, Thomas, of parish of Ulverston, F	1584
<i>Fisher, Thomas, Poulton,* A</i>	1583
Fisher, Thomas, of Preston, A	1670
Fisher, Thomas, of Stable Arve in Blawith, F	1597
Fisher, William, of Bispham, A	Admon	1668
<i>Fisher, William, of Gt. Marton, husbandman, A</i>	1625
Fisher, William, of Kendallground in Lowick, F...	Admon	1671
Fisher, William, of Larbrick, A	1680
<i>Fisher, William, of Little Bispham, husbandman, A</i>	1649
Fisher, William, of Lowicke, F	1613
Fisher, William, of Newbarnes, F	1597
<i>Fisher, William, of New Barnes, L</i>	1630
Fisher, William, of Preston, A	1678
Fisher, William, of Woodlands in Kirkby, F	1652
Fisher, see Fysher					
Fishers, Thomas, of parish of Ulverston, F...	1618
<i>Fishwick, Agnes, of Grimsargh, widow, A</i>	1590
Fishwick, Henry, of Grimsargh, A	Admon	1672
Fishwick, John, of Newsham, A...	Admon	1674
Fishwick, Richard, of Newsham, A	Admon	1667
Fishwick, Richard, of Newsome, A	Tuōn Bond	1673
<i>Fishwicke, Alice, Broughton,† widow, A</i>	1622
<i>Fishwicke, Anne, of Thorneley, widow, A</i>	1636
<i>Fishwicke, Henry, of Goosenargh, linen webster, A</i>	1619
<i>Fishwicke, Jenet, of Chipping, widow, A</i>	1641
Fishwicke, John, of Grimsargh, A...	Admon	1665
Fishwicke, John, senr., of Grimsargh, A	Admon	1665
<i>Fishwicke, John, of Preston, chapman, A</i>	5 Chas.
<i>Fishwicke, John, of Whittingham, A</i>	1629
<i>Fishwicke, Richard, of Grimsargh, A</i>	4 Chas.
Fishwicke, Robert, of Alston, A	Admon	1678
<i>Fishwicke, Robert, of Newsham, husbandman, A</i>	1629

* To be buried at. † To be buried there.

Fissheweke, John, of Comberall, Goosnagh, A	1583-1585
Flasbie, Alexander, of parish of Dalton, F	1595
Flasbie, John, of Over Lecke, L	Admon	1638
Flasbie, John, of parish of Tunstall, L	1587
Flasbie, Margaret, of Over Lecke, L	1638
Flasby, Francis, of Leck, L	1620
Flasby, Thomas, senr., of Overleck, L	1661
Flasby, Thomas, of Rouscott, F	1592
Flasby, William, of Leck, parish of Tunstall, L...	1646
Flasby, William, of Overleck, parish of Tunstall, L	1676
Flasbye, Nicholas, of Lecke, parish of Tunstall, L	1614
Flashby, Thomas, junr., of Overleck, L	1661
Fleemeing, Thomas, of Coniston, F	1635
Fleemeing, William, of Coniston, F	1636
Fleemeing, see Fleming				
Fleemeinge, Isabel, of Newfell in Scathwaite, F	1636
Fleemeinge, James, of Cunistone, F	Admon	1664
Fleemeinge, John, of Dunderdall, F	1670
Fleemeinge, Mabel, of Conystone, F	Admon	1664
Fleeming, Richard, of Coniston, F	1629
Fleeming, Sarah, of Row in Pennington, F...	1639
Fleeming, Thomas, of Coniston, F	Inv	1580
Fleeminge, Adam, of Torver, F	Inv	1637
Fleeminge, David, of Little Harrow in Cuniston, F	1671
Fleeminge, John, of Coniston, F	1667
Fleeminge, John, of Urawicke, F	1667
Fleeminge, Thomas, of Donefoard in Kirkby Ireleth, F	1636
Fleeminge, Thomas, of Ulverston, F	1606
Fleeminge, see Fleming and Flemyng				
Fleetwood, Catherine, of Preston, A	Admon	1664
Fleetwood, Edward, of Kirkam, A	Admon	1665
Fleetwood, Eleanor, of Preston, A	Admon	1669
<i>Fleetwood, Elizabeth, of Rossall, widow, A ...</i>	1624
Fleetwood, Maria, of Kirkham, A	Admon	1667
Fleetwood, Richard, of Preston, A	Admon	1668
Flemeing, Thomas, of Kirby Ireleth, F	1635
Fleming, Henry, of Coniston, F	Admon	1587
Fleming, Nicholas, of Kirbie Ireleth, F	1623
Fleming, William, of Catbank in Coniston, F	1662
Fleming, William, of Coniston, F	1662
Fleminge, David, of Coniston, F	1640
Fleminge, David, of Little Array, parish of Ulverston, F...	1610
Fleminge, Ellen, of parish of Pennington, F	1616
Fleminge, George, of Cuniston, F	1597
Fleminge, Isabel, of Pennington, F	1571
Fleminge or } Flminge, }	John, of Coniston, F	Inv	1585
Fleminge, John, of Pennington, F	1586
Fleminge, John, of Rawe in Pennington, F	1596
Fleminge, Richard, of Coniston, F	1614

Fleminge, Richard, of Rowe, parish of Pennington, F	1634
Fleminge, Richard, of Walthat in Penington, F	1605
Fleminge, Robert, of Urswicke, F	...	Admon	1629
Fleminge, William, of Catbank in Coniston, F	1581
Fleminge, William, of Coniston, F	1599
Fleminge, William, of parish of Pennington, F...	1617
Fleminges, Anne,* K	...	Bond	1615
Flemyng, William, of Pennington, F	1616
Flemynge, Margaret, of Ulverston, F...	1584
Flemynge, see Flemeing and Fleeming			
Fletcher, Agnes, of Presall, A	1661
Fletcher, Anne, of Birkeby, F	1673
Fletcher, Anne, of Warton, A	...	Admon	1662
Fletcher, † <i>alias</i> Lockey, Bridget, widow of Wray, L	Bond		1570
Fletcher, Christopher, of Ravenswinder in Cartmell, F	1615
<i>Fletcher, Elizabeth, of Warton, widow, A</i>	1616
Fletcher, Henry, of The City of London, † F	1621
Fletcher, Hugh, of Gleaston, F	1624
Fletcher, Hugh, of Walton in Cartmell, F	1590
Fletcher, Isabel, K	...	Inv	1612
Fletcher, Isabel, of Broughton in Carmell, F	1617
Fletcher, Isabella, of Mellinge, L	1678
Fletcher, James, K	...	Inv	1599
Fletcher, James, of Barton, A	1667
Fletcher, James, of Lythom, A	...	Admon	1675
Fletcher, James, of Westby, A	...	Admon	1677
Fletcher, John, K...	1587?
Fletcher, John, of Elswick, A	1671
Fletcher, John, of Lindall, F	...	Admon	1669
Fletcher, John, of Litham, A	1668
Fletcher, John, of parish of Cartmell, F	1616
Fletcher, John, of Thisleton, A	...	Admon	1675
Fletcher, John, of Westby, A	1668
Fletcher, John, of Warton, A	...	Admon	1662
Fletcher, Margaret, of Tunstall, L	...	Admon	1649
Fletcher, Richard, of Broughton, F	1593
Fletcher, Richard, of parish of Mellyng, L	1570
Fletcher, Richard, of Warton, A	...	Admon	1662
Fletcher, Richard, of Wray, parish of Melling, L	1642
Fletcher, Robert, of Lytham, A	...	Admon	1675
Fletcher, Robert, of Mellin, L	...	Admon	1677
<i>Fletcher, Robert, of Warton, husbandman, A</i>	1640
Fletcher, Robert, of Warton, husbandman, A	1640
Fletcher, Robert, of Wray, L	1665
Fletcher, Thomas, of Birkeby, F...	1669
Fletcher, Thomas, of Feildbroughton, F	1661
Fletcher, Thomas, of Feild Broughton, F	...	Admon	1675
Fletcher, Thomas, of Mellin, L	1677

* Name of deceased not stated. Bond is given of Anne Fleminges' "portion."

† Bond given by Bridget Fletcher. ‡ Buried at Cartmel.

Fletcher, William, of Dutton, A	Admon	1671
Fletcher, William, of Tunstall, L	Admon	1640
Fletcher, William, of Warton, K	Admon	1670
Fogge, Richard, of Claughton, A	Admon	1680
<i>Fooler, James, of Cabus, A</i>	...	1620
Fooler, Thomas, of Caibus, A	Admon	1678
Fooler, William, of Cockerham, A	1661
Fooler, see Fowler		
Forrest, Issabella, of Durton, A	1663
Forrest, Rowland, of parish of Hawkshead, F	1583
Forshaw, Janet, of Carleton, A	1661
Forshaw, John, of Carleton, A	1661
Forster, Elizabeth, of Lancaster, A	1676
Forster, Thomas, of Lancaster, A	1675
Forton, John, of Tunstall, L	1616
Forton, William, of Michaland, parish of Alding- ham, F	Admon	1604
Foster, Christopher, L	Admon	1617
<i>Foster, Leonard, of Kirkelands, A</i>	...	1623
Foster, Leonard, of Tatham, L	1599
Foster, Thomas, L	Tuon Bond	1635
Foster, William, of Barlybanck, L	Admon	1665
Foster, William, of Fleethouse, parish of Tatham, L...	1678
Foule, Thomas, of Preston, A	1672
Fouxcrofte, George, of Littledall in Caton, L	1599
Fouxcrofte, William, of Claughton, L...	1588
Fouxcrofte, see Foxcroft, Fowscroft, and Foxecrofte		
Fowler, Dorothy, of Catterall, A	1665
Fowler, James, of Bonds, A...	1666
Fowler, James, of Cabus, A... ..	Admon	1663
<i>Fowler, James, of Garstang, A</i>	...	1631
Fowler, James, of Longmoor, A	Admon	1669
<i>Fowler, Jenet, of Cabus, widow, A</i>	...	1623
Fowler, John, of Eccleston, A	1669
Fowler, Margaret, of Cockerham, A	1664
Fowler, Margaret, of Eccleston Magna, A...	1675
Fowler, Michael, of parish of Caton, L	1610
<i>Fowler, Robert, of Cabus, A... ..</i>	...	1611
<i>Fowler, William, of Cockerhouse, A</i>	...	1610
<i>Fowler, William, of Winnerleigh, husbandman, A</i>	...	1613
Fowler, see Fooler		
Fowscroft, Thomas, of parish of Caton, L	1551
Fowscroft, see Fouxcrofte and Foxcroft		
Fox, Agnes, of Caton Cragg, Ellell, A	1669
Fox, Anne, of Ellell, A	Admon	1662
Fox, Anne, of Forton, A	Inv	1669
Fox, Antho., of Marthwayte in Caywood, L	1610
<i>Fox, Chrofer, of Catshaw, L</i>	...	1623
<i>Fox, Edmund, of Forton, husbandman, A</i>	...	1606
<i>Fox, Edward, of Ellell, A</i>	...	1638

Fox, Edward, of Forton, A	1663
Fox, Elizabeth, of Clievelay, A	1669
Fox, Ellen, of Broughton, F	1613
<i>Fox, Ellen, of Ellell, widdow, A</i>	1643
Fox, George, of Broughton, F	1602
Fox, Hellena, of Wiersdale, A	1666
Fox, Henry, of Lower Lee, A	Admon 1661
<i>Fox, Jane, of Netherwyresdale, spinster, A</i>	1631
Fox, Jenetta, of Poulton [Plumpton in Bond],* K	Admon 1675
<i>Fox, John, of Cleveley, yeoman, A</i>	1606
Fox, John, of Forton, A	1670
Fox, John, of Gatehouse in Ellell, A	Admon 1678
Fox, John, of Pillinge, A	Admon 1676
Fox, John, of Roberndall in Melling, L	1620
<i>Fox, John, of Scorton, A</i>	1614
Fox, Margaret, of Catshaw, A	1673
Fox, Margaret, of Forton, A	1679
Fox, Miles, of Broughton-beck, F	1680
<i>Fox, Nicholas, of Wyresdale, A</i>	1614
<i>Fox, Richard, of Borunyard: head</i>	1648
<i>Fox, Richard, of Forton, A</i>	1650
Fox, Richard, of Presall, A	Admon 1661
Fox, Richard, of Sumerhouse Head, A	Admon 1662
Fox, Richard, of Wiersdale, A	Admon 1662
Fox, Robert, of Ellell, A	1563
Fox, Robert, of Ellell, A	Admon 1661
<i>Fox, Robert, of Lower Wyersdale, carpenter, A</i>	1614
Fox, Thomas, of Ellell, A	Admon 1669
<i>Fox, Thomas, of Netherwyersdale, butcher, A</i>	1631
Fox, Thomas, of parish of Broughton, F	1585
<i>Fox, Thomas, of Winnerleigh, A</i>	1622
Fox, William, of Ellell, A	Admon 1661
Fox, William, of Gressingham, L	1647-1648
<i>Fox, William, of Gt. Marton, husbandman, A</i>	1651
Foxcroft, Dorothy, of Little daile, L	1646
Foxcroft, John, of Holmehouse in Whittington, L	1666
Foxcroft, Richard, of Roborindale, L... ..	1625
Foxcroft, Thomas, of Littledale, A	1663
Foxcroft, Thomas, of Littledaile, A	1666
Foxcroft, William, of Claughton, L	Tuon Bond 1675
Foxcrofte, John, of Littledale in Caton, L... ..	1642
Foxcrofte, see Fowscroft, Fouxcrofte, and Foxcrofte	
Foxe, Edmund, of Forton, A	1661
Foxe, Isabell, of Ellell, A	1578
<i>Foxe, John, of Clivelie, yeoman, A</i>	1649
Foxcrofte, Thomas, senr., of Littledale, parish } of Caton, L	Admon 1638
Foxcrofte, see Fouxcrofte	
France, Edward, of Pilling, A	Admon 1680

* Perhaps Plumpton Hall, near Ulverston.

France, Elizabeth, of Cockerham, A	Admon	1663
<i>France, James, of Kirkeham, A</i>		1614
France, John, of Pilling, A		1668
<i>France, Margret, of Claughton, widow, A</i>		1608
<i>France, Richard, of Preston, A</i>		1587
<i>France, Robert, of Fulwood, yeoman, A</i>		1631
France, Thomas, of Claughton, A	Admon	1667
<i>France, Thomas, of Preston, A</i>		1609
France, William, of Quarmore, A		1679
France, William, of Scales, A	Tuōn Bond	1668
Francis, Isabel, L		1615
Frankland, Anne, of Preston, A	Admon	1667
Freares, James, F	Inv	1605
Frears, George, of Kyrkebie, F		1585
Frears, Mall or Maria, of Ulverstone, F		1624
Frearson, John, of Grisdall, F		1646
Frearson, Reginald, of parish of Hauxheade, F		1635
Frearson, Robert, of Grisdall, F		1646
Frearson, Rowland, F?	Admon	1597
Frearson, William, of parish of Haukeshead, F		1596
Frearson, see Freerson		
Freckleton,, of Tarniker, A	Admon	1671
Freckleton, Alice, of Freckleton, A	Admon	1674
<i>Freckleton, Alice, of Freckleton, widow, A</i>		1626
<i>Freckleton, Henry, of Corne Lane, yeoman</i>		1626
Freckleton, Henry, of Freckleton, A		1663
<i>Freckleton, Margret, of Freckleton, widow, A</i>		1619
Freckleton, Randolph, of Freckleton, A		1678
<i>Freckleton, Raph, of Freckleton, yeoman, A</i>		1632
Freckleton, Walter, of Tarniker, A	Admon	1671
<i>Freckleton, William, of Freckleton, A</i>		1612
Frecleton, John, of Frecleton, A		1661
Frecleton, see Freckleton and Frekleton		
Freers, Eliza, of Gleaston, F		1668
Freers, William, of Gleaston, F		1670
Freerson, John, of Grysedail, F	Inv	1588
Freerson, see Frearson		
Frekleton, Geoffrey, of Frekleton, A		1674
Frekleton, Thomas, of Frekleton, A	Admon	1662
Frekleton, William, of Frekleton, A		1673
Frekleton, see Frecleton and Freckleton		
French, Edward, of Preston, A	Admon	1662
<i>French, Ellen, of Preston, widow, A</i>		1617
<i>French, George, of Warton, A</i>		1611
French, John, of Hauklix, parish of Bolton, K	Admon	1661
<i>French, John, of Warton, tailor, A</i>		1640
<i>French, Richard, of Warton, A</i>		1643
Fresh, Thomas, of Kendall Ground, parish of stone, F	Ulver- }	1673
Freshe, Thomas, F	Inv	1595

Friebanke or } Firthbancke, }	Robert, senr., preste at Tatham, L	1587
Friend, Nicholas, of Flookburgh, F	1664
Frost, Walter, of Cockerham, A	Admon	1670
<i>Fyld, Richard, of G^t. Eccleston, taylor</i>	14 Charles
Fylschar, John, of Pyllyn, A	1560
Fysher, Edward, K?	Inv c.	1590
Fysher, see Fisher				
G AAULTER, John, of Stainming, A	Admon	1670
Gaite, Margaret, of Poulton, A	Admon	1665
Gaitskell, Mary, of Dalton, F	1646
Gaitskell, Richard, of Dalton, F	1632
Gaitskell, Robert, of Litle Urswicke, F	1645
Gaitskell, William, of Dalton, F	1641
Galg ^{wt} , Robert, of Ulverstone, F	1579
Galderte, Richard, of parish of Ulverstone, F	1613
Gallen, James, of Lancaster, A	1667
<i>Galler, George, of Wharles, laborer, A</i>	1634
Gallon, James, of Lancaster, A	Admon	1673
Gallon, Thomas, of Lancaster, A	Admon	1673
<i>Galpine, George, of Parkbarnes, A</i>	1614
<i>Galter, Robert, of Whittingham, husbandman, A</i>	1631
Galthrop, Mabel, of Over Kellet, K	1650
Galwith, James, of Dalton, F	1594
Galwith, Margaret, of Newbarne, parish of Dalton, F	1600
Galwith, Robert, of New Barnes, parish of Dalton, F	1583
Galwith, William, of Newbarnes, F	1597
Gant, Gilbert, of Midle Rawcliffe, A	1680
Gant, Richard, of Gt. Singleton, A	1664
Gardener, Nicoles, of Tatham, gentleman, L	1537
Gardiner or } Garner, }	Christopher, of, F	...	Inv	1584
Gardiner, <i>alias</i> Batty, Clemence, of Thurnham, A	Admon	1672
Gardiner, Edmund, of Fourton, A	1597
Gardiner, Humphrey, of Glasson, A	1561
<i>Gardiner, James, of Thurneham, yeoman, A</i>	1622
<i>Gardiner, James, of Thurneham, yeoman, A</i>	1623
Gardiner or } Garner, }	John, of Aldingham, F	1584
Gardiner, Thomas, of Glassen, A	1661
Gardner, Agnes, of Cleveley, A	Admon	1670
Gardner, Agnes, of Urweak, F	1589
Gardner, Alexander, of Litle Urswicke, F	Admon	1652
Gardner, Alice, Highgate in Cockerham, A	Admon	1667
Gardner, Anna Elletson, wife of Christopher, of } Adgarley, F	Admon	1680
Gardner, Anne, F	1622
Gardner, Anne, of Glassen, A	1662
Gardner, Anne, of Muche Urswicke, F	1598

Gardner, Anne, of Pilling, A	Admon	1667
Gardner, Anthony, of Cabus, A	1670
Gardner, Anthony, of Cokerham, A	Admon	1669
Gardner, Arthur, of Litle Urswicke, F	1640
Gardner, Bridget, of Crookey, A...	1662
Gardner, Christopher, of Beackcliffe, F	1621
Gardner, Christopher, of Dalton, F	1618
Gardner, Christopher, of Scales, F	1674
Gardner or Garner,	} Christopher, of Urswick, F	1584
Gardner, Clemence, of Glasson, A		Admon	1663
Gardner, Dorothy, of Beckcliffe, parish of Aldingham, F	1639
<i>Gardner, Edmund, of Forton, husbandman, A</i>	1634
Gardner, Eleanor, of Dendron, parish of Aldingham, F	1622
Gardner, Eliza, of New Bigging, F	1673
Gardner, Elizabeth, of Ashton, A	1667
Gardner, Elizabeth, of Torver, F...	Admon	1589
Gardner, Ellen, of Litle Urswicke, F	1676
<i>Gardner, Francis, of Ellell, linnen webster, A</i>	1623
Gardner, Francis, of Lancaster, A	1674
Gardner, George, of parish of Aldingham, F	1617
Gardner, George, of Urswicke parva, F	1650
Gardner, Grace, of Forton, A	Admon	1666
Gardner, Hellena, of Cockerham, A	Admon	1672
Gardner, James, of Forton, A	1666
Gardner, Jane, of Cleveley, A	1664
Gardner, Jeneta, of Pilling, A	Admon	1666
Gardner, Jennetta, of Thurnham, A	1670
Gardner, John, of Bankhouses in Cockerham, A	1669
Gardner, John, of Dalton, F	1622
<i>Gardner, John, of Ellell, A</i>	1637
<i>Gardner, John, of Ellell, yeoman, A</i>	1629
<i>Gardner, John, of Glasson, L</i>	1630
Gardner, John, senr., of Lancaster, A	1679
Gardner, John, of Netherwiersdale, A...	1664
<i>Gardner, John, of Netherwyersdale, taylor, A</i>	1635
Gardner, John, of Newbiggin, F	Admon	1662
Gardner, John, of parish of Aldingham, F	1617
Gardner, John, of parish of Aldingham, F...	Tuõn	Bond	1672
Gardner, John, of Scales, F	Admon	1662
Gardner, John, of Urswicke, F	1613
Gardner, John, of Urswicke, F	1615
Gardner, Lawrence, of Cleuelie, A	1661
Gardner, Lawrence, of Pilling, A	1669
Gardner, Leonard, of Dendron, parish of Aldingham, F	1639
<i>Gardner, Maudler, of Forton, widow, A</i>	1640
Gardner, Margaret, of Bank end in Urswicke, F	1630
Gardner, Matthew, of Poolton, A	1673
<i>Gardner, Michaell, of Forton, A</i>	1638
Gardner, Nichol, of Urswicke, F...	1662

<i>Gardner, Nicholas, of Aldingham,* F</i>	1629
Gardner, Nicholas, of Dalton, F	1648
Gardner, Oliver, of Cleveley, A	1668
<i>Gardner, Oliver, of Cleveley, yeoman, A</i>	1623
Gardner, Richard, of Ashton, A	1661
Gardner, Richard, vicar of Dalton, F	1617
Gardner, Richard, of Dalton, F	1627
<i>Gardner, Richard, of Forton, husbandman, A</i>	1633
Gardner, Richard, of Stodday, A... ..	1670
Gardner, Robert, of Broughton, F	1662
Gardner, Robert, of Cleveley, A	Admon 1674
Gardner or } Gardin, } Thomas, of Broughton in Furness, F	1592
Gardner, Thomas, of Cockerham, A	1661
Gardner, Thomas, of Dalton, F	1670
Gardner, Thomas, of Forton, A	Admon 1661
Gardner, Thomas, of Litle Urswicke, F	1673
Gardner, Thomas, of Lower Wyersdale, A... ..	Admon 1674
Gardner, Thomas, of Much Urswick, F	1623
Gardner, Thomas, of Poulton, A... ..	Admon 1669
Gardner, Thomas, of Salthouse, parish of Dalton, F... ..	1650
Gardner, Thomas, of Salthus, F	1596
Gardner, Thomas, of Thirnam, A	Admon 1680
Gardner, Thomas, of Urswicke parva, F	1650
Gardner, William, of Bankend in Gt. Urs- } wick, F } Admon 1662-1666	
Gardner, William, of Cleveley, A	1666
Gardner, William, of Crookey, A	1661
Gardner, William, of Glassen, A... ..	1661
Gardner, William, of Leece, F	1622
Gardner, William, of Middleton, A	1669
Gardner, William, of Poulton, A	1662
Gardner, William, of Scales, F	1668
Gardner, William, of Thurnham, A	1663
Gardner, see Garner	
Garleck, Margaret, of Narmosse, A	Admon 1662
Garleck, see Garlick	
Garleke, William, of Pulton, A	1560-70
Garlic, Jane, of Thornton, A	Admon 1661
<i>Garlick, Edmund, of Newton, A</i>	1611
Garlick, Elizabeth, of Poolton Parva, A	Admon 1665
Garlick, Isabella, of Little Poolton, A... ..	1664
<i>Garlick, John, of Normosse [Poulton], A</i>	1615
Garlick, John, of Poulton, A	Admon 1663
Garlick, Margaret, of Normose, Pulton, A	1648
Garlick, Richard, of Poulton, A	Admon 1670
<i>Garlick, Richard, of The Normosse, husbandman, A</i>	1625
Garlick, Thomas, of Layton, A	1676
Garlick, Thomas, of Normoss, A... ..	1665

* To be buried there.

Garlick, William, of Skippoole, A	1668
Garlick, see Garleck						
Garnatt, William, of Osmunderley, F	1595
Garner, Alice, of Torver, F	1638
Garner, Ann, of Poulton, A...	1672
Garner, { Anne, } { Agnes, }	of parish of Aldingham, F	1612
Garner, Anne, of Pilling, A	Admon	1679
<i>Garner, Anthony, of Cabus, A</i>	1633
Garner, Arthur, of Urswicke, F	1587
Garner, Christopher, of Much Urswicke, F	1575
Garner, Eliza, of parish of Aldingham, F	1670
Garner, Elizabeth, of Thornam, A	Admon	1669
Garner, Ezed, of Scales, F	1614
Garner, Francis, of Pilling, A	Admon	1661
Garner, Humphrey, of Thurnham, A	Admon	1672
Garner, Isabella, of Prest Hutton, K...	1664
Garner, Jannetta, of Cockerham, A	1668
Garner, John, of Forton, A	Admon	1661
Garner, John, of Pilling, A	1660
Garner, John, of Stable haruye of Blawith, F	1633
<i>Garner, John, of The Marsh, A</i>	1641
Garner, Leonard, of parish of Aldingham, F	Admon	1637
Garner, Margaret, of Weeton, A	Admon	1670
Garner, Matthew, of Goosenargh, A	1674
Garner, Michael, of Cockerham, A	1677
Garner, Miles, of Torver, F	1635
Garner, Richard, of Deudran, parish of Aldingham, F	1637
Garner, Richard, of Lancaster, A...	Admon	1662
Garner, Robert, of Claughton, A...	Admon	1669
Garner, Robert, of Glassen, A	Admon	1665
Garner, Robert, of Thirnam, A	1674
Garner, Roger, of Cabus, A...	1669
Garnet, Brian, of Newton, parish of Whittington, L	1641
Garnet, Margaret, widow, of Whittington, L	1649
Garnet, Miles (?), K	Inv	1550
Garnet, Miles, of Racke, F	1625
Garnet, Robert, of Lindell, F	1668
Garnet, Roger, of parish of Melling, L	1578
Garnet, Thomas, of Cansfild, L...	Admon	1608
Garnet, William, of Tunstall, L	1604
Garnett, Alexander, of Hawxwell, F	Inv	1629
Garnett, Anne, of Cansfield, L	Admon	1676
Garnett, Anthony, of Wellhouse, parish of Ulverstone, F...	1624
Garnett, Christopher, of Cartmell, F	Admon	1677
Garnett, Elizabeth, of Netherlecke, L	Inv	1633
Garnett, Ellen, of Escrigg, L	1628
Garnett, Henry, of Overtowne, parish of Tunstall, L	1679
Garnett, Isabel, of Prest Hutton, K	Admon	1665
Garnett, Isabella, of Cockerham, A	Admon	1675

Garnett, James, of Osmotherley, F	1676
Garnett, John, of Overtowne, parish of Leck, L	1677
Garnett, Margaret, of Cansfield, L	1629
Garnett, Matthew, of Stainton gapp, parish of Ulverstone, F	1679
Garnett, Richard, of Eskrigge, L...	Inv	1616
Garnett, Richard, of Gressingham, L	1556
Garnett, see Garnet					
<i>Gascon, Anthony, of Wessam, A</i>	1604
Gaskell, Anthony, of Norbrick, A	1680
Gaskell, Edward, of	A ?	1560
Gaskell, John, of Out Rawcliffe, A	1663
Gaskell, see Gateskell					
Gaskin, Rowland, of Bilsborrow, A	Admon	1672
Gaskirth, Thomas, of Ulverston, F	1616
Gate, Edward, of The Cartlane in Cartmell, F	Inv	1615
<i>Gateley, Ann, of Netherwyersdall, spinster, A</i>	1636
Gatescarthe, Margaret,* F	1609
* To be buried at Ulverston.					
Gateskell, Elizabeth, of Dalton, F	1623
Gateskell, Robert, of Dalton, F	1616
Gateskell, see Gaskell					
Gathorne, Richard, of Burton in Kendall, K	Admon	1637
Gatskell or } Gaytscale, }	Richard, of Dalton, F	1595-1596
Gaulter, Ellen, of Lythom, A	1680
Gaulter, Jennetta, of Freckleton, A	1670
Gaulter, Robert, of Carleton, A	1661
<i>Gaulter, Robert, of Litle Layton, A</i>	1631
Gaulter, Robert, of Norbreck, A	1672
Gaulter, Richard, of Norbrick, A...	1674
Gaulter, William, of Carter, A	1662
Gaulter, William, of Lythom, A	Admon	1671
<i>Gaulter, William, of Slayning, husbandman, A</i>	<i>n.d.</i>
Gaulther, John, of Lytham, A	Admon	1674
<i>Gaunt, Anne, of Much Singleton, widow, A</i>	1616
<i>Gaunt, James, of Hambleton, A</i>	1582
Gaunt, Thomas, of Hambleton, A	1674
Gaunt, William, of G ^t Singleton, A	Admon	1671
<i>Gaunt, William, of G^t Singleton, A</i>	1606
<i>Gaunt, William, of Hambleton, husbandman, A</i>	1577
<i>Gaunt, William, of Hambleton, yeoman, A</i>	1617
Gawethe, Miles, p. de Ulverston, F	1617
Gawith, Alice, of parish of Ulverstone, F	1667
Gawith, John, of Cragg in Newland, F	1673
Gawith, John, of Newlands, F	Admon	1661
Gawith, Richard, of Ulverstone, F	Admon	1678
Gawith, Robert, of Ulverston, F	1624
Gawith, William, of Caser end, parish of Ulver- stone, F	Admon	1673
<i>Gawoodde, George, of The Lea, husbandman, A</i>	1610

Gawthorne, Henry, of parish of Burton, K...	...	Admon	1680
Geenson, Anne, of Lancaster, A	Admon	1669
Geldard, Anne, of Ulverston, F		1641
Geldard, Edward, of Ulverston, F		1622
Geldart, Edward, of parish of Pennington, F		1621
Geldart, Elizabeth, of Ulverston, F		1629
Geldart, George, of Ulverston, F...		1661
Geldart, James, of Mansriggs, parish of Ulverston, F		1639
Geldart, Jenet, of Nettleslack [Ulverston], F		1662
Geldart, William, of Gleaston, F...		1622
Geldart, William, of Nettleslacke in Ulverston, F		1638
Geldert, Ellen, of Rattenrowe in Ulverston, F		1624
Geldert, Isabel, of Couleyeat, parish of Ulverston, F		1648
Geldert, James, of Scales, F		1646
Geldert, Jenet, of Gleaston, F		1595
Geldert, Margaret, late wife of Matthew Geldert, and late relict of Thos. Dixon, of Wal- thwayte in Pennington, F...	Admon	1672
Geldert, Margaret, of Nettleslack, parish of Ulverston, F		1639
Geldert, Maria, of Walton, F		1676
Geldert, Richard, of Gleaston, F...	Admon	1645
Geldert, see Geldart			
<i>Gellibrand, James, of Preston, feltmaker, A</i>		1615
Genings or } Jeninge, } John, of Stevenor, F		1603
Genings, see Jenings			
Genings or } Jennings, } John, of Mellinge, L	Admon	1641
Gerrard, Edward, of Haighton, A		1666
Gerrard, Thomas, of Gèrrards, Broomley, A	Admon	1672
Gervace, William, of Pilling, A	Admon	1666
Gerves, } Gervez, or } James, of Garstang, A		1557
Jervas, }			
<i>Gervis, James, of Garstang, gent., A</i>		1628
Gervis, Robert, of Garstange, A...	Admon	1668
<i>Gervis, William, of Garstange, A</i>		1621
Gesling, Edward, L	Admon	1625
Gibbinson, John, F	Bond	1597
Gibbonson, Margaret, L	Inv	1623
Gibson, Anne, of Burrow, L...	Admon	1624
Gibson, Bryan, of Bell Hill, Littledale, A		1661
Gibson, Christopher, of Prest Hutton, K		1671
Gibson, Edmond, of Boulton, K...		1623
Gibson, Edmond, F ?	Inv	1560-70
Gibson, Edmund, of Beacliff, parish of Aldingham, F		1597
Gibson, Edmund, of Billingcote, F		1588
Gibson, Edmund, of Billingcote, parish of Dalton, F...	Inv	1591
Gibson, Edmund, of Boulton juxta Arenas, K		1674
Gibson, Edmund, of Dalton, F		1646

Gibson, Edmund, of Lindall, F	1679
Gibson, Edmund, of parish of Dalton, F	1600
Gibson, Edmund, of Stanke [in Dalton], F	1661
Gibson, Edward, of Argholm, L	1603
Gibson, Elizabeth, of parish of Tatham, L... ..	1611
Gibson, Francis, of Garstange, A	1666
Gibson, Francis, of Overburrow, L	1645
Gibson, George, of Caton, L	1623
Gibson, Henry, of Dalton, F	Admon 1633
Gibson, Henry, }* of Dalton, F... ..	Admon 1633
Newbie, George, }	
Gibson, James, of Biglay, parish of Aldingham, F	Tuön Bond 1620
Gibson, Jane, of Over Kellet, K... ..	1650
Gibson, Janet, of Priest Hutton, K	1598
Gibson, Jenetta, widow, of Burrow, L... ..	Admon 1649
Gibson, John, the elder, of Borwick, parish of Warton, K... ..	1592
Gibson, John, of Bolton juxta Arenas, K	Inv 1646
Gibson, John, of Boulton, K	1632
Gibson, John, of Boulton in the Sands, K... ..	1671
Gibson, John, of Caton, L	1609
Gibson, John, of Dalton, F	1630-40
Gibson, John, of Dalton, parish of Burton, K	1583
Gibson, John, of Hawcote, F	1602
<i>Gibson, John, of Lancaster, A</i>	1630
Gibson, John, of Marsh-grange in Dalton, F	1619
Gibson, John, of Over Kellett, K	1661
Gibson, John, of parish of Melling, L... ..	Admon 1666
Gibson, John, †	
Gibson, Laurence, } of Priest Hutton, K ...	Tuön Bond 1667
Nicholas, Thomas, }	
Gibson, John, of Priest Hutton, parish of Warton, K	1642
Gibson, John, of West-end in Claughton, L	1639
Gibson, Katherine, of Boulton juxta Arenas, K	1647
Gibson, Lawrence, of Billincoate [in Dalton], F... ..	1623
Gibson, Lawrence, of Dalton, F	1631
Gibson, Lawrence, of Moreside, parish of Caton, L	1680
Gibson, Leonard, of parish of Dalton, F	1595-97
Gibson, Margaret, of Billingecoat, parish of Dalton, F	1612
Gibson, Margaret, of Boulton, K... ..	1676
Gibson, Margaret (wife of John Gibson), of Hawcote, } parish of Dalton, F	1612
Gibson, Margaret, of parish of Tunstall, L... ..	1561
Gibson, Margaret (wife of Edmund), of Stanke, parish of } Dalton, F	1615
Gibson, Matthew, of Bolton juxta Arenas, K	1646
Gibson, Richard, of Over Kellet, K	1636
Gibson, Richard, of Priest Hutton, K	1667
Gibson, Robert, of Dalton, F	1580
Gibson, Robert, of Haycoate, parish of Dalton, F	1636

* Administrators' names,

† Bond given by.

Gibson, Robert, of Milne Hill in Caton, L	...	Admon	1615
Gibson, Robert,* of Priest Hutton, K	Admon	1680
Gibson, Robert, the elder, of The Leasin in Caton, L	1615
Gibson, Roger, of Dalton, F	1583
Gibson, Thomas, of Dalton, F	Admon	1633
Gibson, Thomas, of Lawgill, L	1622
Gibson, William, of Cansfield, L...	Admon	1637
Gibson, William, of Caton, L	1626
Gibson, William, of Ould Barrow, F	Admon	1670
Gibson, William, of parish of Dalton, F	1583
Gibson, see Gybson			
Giles, Thomas, of Cartmell, F	Admon	1670
Gill, John, of Forwood, A	1602
Gill, Richard, of Forton, A	1583
Gill, Thomas, of Forton, A	1582
Gillburne, John, of Preston, sheareman, A	1607
Gillow, Richard, of Brining, A	Admon	1662
Gillow, Richard, of Winmarley, A	Admon	1662
Gillpin, Richard (late parson), of Aldingham, F	1614
Gilpin, priest, L?	Inv	1580
Gilping, Roger, of Little dalle, parish of Caton, L	1666
Gilpinge, Elizabeth, K	Inv	1587
Ginings or } Jenninge, }	John, of Mellinge, L...	Admon	1641
Ginninge or } Jenige, }	Anthony, of Hornby, L	1580
Girlington, John,† of Grays Inn, Co. Middx., L	1626
Glaffe, Thomas, of Goosnargh, A	Admon	1668
Glouer, Elizabeth, of Hornbye, L	1637
Glouer, Francis, of Wray, parish of Melling, L	1667
Glouer, Richard, of Wray, parish of Melling, L	1640
Glover, Peter, of Tunstall, L	1661
Glover, Robert, of Preesall, yeoman, A...	1633
Glover, Robert, of Wraye, parish of Mellinge, L	...	Admon	1603
Glover, <i>alias</i> Hewes, Thomas, of parish of Melling, L	1580
Goad, Elizabeth, of parish of Aldingham, F	1679
Goad, James, of Roosebecke, parish of Aldingham, F	1674
Goad, John, of Beckcliffe, parish of Aldingham, F	1648
Goad, Joshua, of Little Urswicke, F	Admon	1672
Goad, Thomas, of Beacliffe, F	1669
Goade, John, of Rusbeck, parish of Aldingham, F	1558
God, James, of parish of Aldingham, F	1587
God, Jenet, F	1598
God, Richard, of parish of Aldingham, F	1597
Godsalf, Richard, of Newton, parish of Whittington, L	1540
Godsalf, Thomas, of Newton, L	1614
Godsallffe, Alice, of Berwick, K	1607
Godsallffe, Bryan, of Berwick, K...	Admon	1607

* The Bond gives Richard.

† Bondsmen are of Tunstall and Heslowe in Lancashire.

Godsalve, James, of Newton, L	1662
Godsalve, John, of Yealand, K Admon	1677
Godshalfe, Rowland, of Newton, parish of Whittington, L..	1637
Godshalfe, Rowland, of Newton, parish of Whittington, L..	1650
Godshalff or } Thomas, of Warton, K	1588
Godsalve, }	
Godsolue, William, of Borwick, K	1673
Godson, Peter, of Marton, F Admon	1629
Goernall, Thomas, of Tarnaker, A Admon	1662
Good, }	
Goad, }	
John, of Rusbeck, F	1617
Gooderhead, Anne, of Docker, parish of Whittington, L ...	1651
Goodrethe, William, of Overburrow, parish of Tunstall, L..	1578
<i>Goodshaw,, of Ingoll, yeoman, A</i>	1640
Goodshaw, Elizabeth, of Broughton, A	1670
Goodshaw, John, of Ingoll, A	1674
Goodshaw, Richard, of Ashton, A Admon	1670
Goodshaw, Thomas, of Broughton, A... ..	1666
Goodshaw, Thomas, of Broughton, A... .. Admon	1676
<i>Goodshaw, Thomas, of Ingolhead, yeoman, A</i>	1621
Goodshaw, Thomas, senr., of Ingoll head in Broughton, A	1667
Goodshaw, William, of Broughton, A... ..	1674
<i>Goose, Alice, of Barniker, widow, A</i>	1633
Goose, Elizabeth, of Bonds, A Admon	1670
<i>Goose, Ellen, of Oxeclyffe, widow, L</i>	1610
Goose, Henry, of Barniker, A	1671
<i>Goose, Isabell, of Barniker, widow, A</i>	1636
<i>Goose, James, of Oxeclyffe, L</i>	1608
Goose, James, of Stolming, A	1667
Goose, Jennetta, of Cabus, A	1669
<i>Goose, John, of Lawicke, husbandman, A</i>	1598
Goose, John, of Salwick, A	1599
Goose, John, of Winmarley, A	1667
<i>Goose, Thomas, of Crossowe, husbandman</i>	1632
Goose, Thomas, of Little Singleton, A	1670
<i>Goose, Thomas, of Winmerley, A</i>	1586
<i>Goose, William, of Cabus, husbandman, A</i>	1610
Gorton, James, of Preston, A	1661
Gouldenton, William, L	Inv 1632
Gouldinge, Henry, of Hawcote,* F	1602
Grace, Jenet, of Gleston, F	Inv 1613
<i>Graddell, John, of Bartell [St. Michael's], A</i>	1636
Graddell, John, of Out Ratcliffe, A	1676
Graddell, Margaret, of Out Ratcliffe, A	1678
Graddell, Richard, of Bartell, A	1676
<i>Graddell, Richard, of Higher Bartell, yeoman, A</i>	1639
<i>Graddell, Richard, of Leightwork houses</i>	1622
<i>Graddell, Richard, of Woodplumpton, husbandman, A</i> 29 Eliz.	
Graddell, Roger, of Wood Plumpton, A	1680

* Proved at Dalton.

<i>Graddell, Thomas, of Plumpton, husbandman, A</i>	1618
<i>Graddell, William, of Bartell, husbandman, A</i>	1637
Graddell, see Grydell			
<i>Gradel, John, of Woodplumpton, husbandman, A</i>	1608
<i>Gradell, George, of Singleton Grange, husbandman, A</i>	1638
Gradell, Richard, of Preston, A	Inv 1550
Grainger, Agnes,	L...	...	Admon 1622
Grainger, John, of Melling, L	1586
Grainger (?), Robert,* L	1565
Grainger, see Granger			
Grainsworth, Robert, of Preston, A	1674
Graistock, Richard, of Hothersall, A	1668
Graistock, Thomas, of Garstang, A	1561
Graistocke, Thomas, of Preston, A	1669
Graiston, Robert, of Quarmore, A	1669
Granger, Christopher, of Hornby, L	1630
Granger, see Grainger and Graynger			
Graue, Thomas, of Nether Graues, F	1666
Graues, William, of Torver, F	Admon 1662
Graues, see Greaves			
Graveson, Jervase or Gervas, of Yealand Stors, K	...	Inv	1593
Graveson, John, K	Admon 1633
Graveson, John, of parish of Warton, K	1565
Graveson, John, of Yealand Stors, K	1593
Graveson, Leonard, of Yealand Storres, parish of Warton, K	1634
Gray, George, of Preston, A...	Admon 1673
Graynger, Henry, of Wray, parish of Melling, L	1613
Graynger, William, L	1564
Graynger, see Granger and Grainger			
<i>Grayson, George, of Salwicke, husbandman, A</i>	1639
Grayson, James, of Salwick, A	Admon 1671
<i>Grayson, Jenet, of Midleton, widow, L</i>	1613
Graystock, Henry, of Ribchester, A	1673
Graystocke, Parnwell, of Preston, A	1670
<i>Graystocke, Thomas, of Preston, glover, A</i>	16 Jas.
<i>Graystocke, William, of Preston, husbandman, A</i>	1612
<i>Greason, John, of Lancaster,† L</i>	1637
Greaves, John, of Row end in Pennington, F	1661
Greaves, Edward, of Nethermogleeves in Pennington, F	1584
Greaves, Edward, of Pennington, F	1619
Greaves, James, of Nethergreaves in Pennington, F	1622
Greaves, James, of Pennington, F	1678
Greaves, John, of Rosset, F...	Admon 1588
Greaves, John, junr., of Torver, F	1636
Greaves or } Graves, }	John, parish of Ulverston, F	...	1615
Greaves, Joseph, of Pennington, F	1679
Greaves or } Greves, }	Leonard, of Pennington, F...	...	1586

* To be buried at Tatham.

† To be buried there.

Greaves, Margaret, of Cabus, A	Admon	1680
Greaves, Robert, of Leece, F	1623
Greaves, Robert, of Pilling Mosse, A	Admon	1667
Greaves, Thomas, of Pennington, F	1587
Greaves, William, of Lytham, A	Admon	1680
Greaves, William, of Rossett, parish of Ulverston, F...	1679
Greaves, see Greues		
Greehalgh, Alice, of Preston, A	1664
Greehalgh, see Greenhalgh and Greenalgh		
<i>Green, Chröfer, of Barneker, mylner, A</i>	...	1651
Green, Dorothy, of Garstang, A	Admon	1661
Green, Elizabeth, of Ashton, A	Admon	1661
Green, George, of Goosenargh, A	1670
Green, James, of Myrescough, A... ..	Admon	1676
Green, John, of Caton, L	1636
Green, John, of Goosenergh, A	Admon	1669
Green, John, of Quarmoor, A	1664
Green, John, of Whittingham, A...	1671
Green, Margery, of Bispham, A	1680
Green, Richard, of Cockerham, A	Admon	1670
Green, Robert, of Singleton, A	Admon	1672
Green, Thomas, of Newton, A	1669
Green, Thurstaine, of Warton, A...	1661
Green, William, of Poulton, A	1671
Green, see Greene		
Greenalgh, James, of Cornerow, A	Admon	1672
Greenalgh, see Greenhalgh and Greehalgh		
Greenall, Alice, of Weeton, A	Admon	1666
Greenall, Elizabeth, of Treales, A	Admon	1668
Greenall, Janetta, of Esbreck, A	1661
Greenall, John, of Goosenargh, A	1561
Greenall, Thomas, of Treales, A...	1676
Greenbancke, Alice, of Caton, L... ..	Admon	1641
Greenbancke, Anne, of Caton, L	1671
Greenbancke, Francis, of Caton, L	Admon	1647
Greenbancke, Margaret, of Castle, Donnington* } [Leicestershire], L... ..	Admon	1647
Greenbancke, Nicholas, of Barniker, A	Admon	1668
Greenbancke, Nicholas, of Caton, L	1595
Greenbancke, Robert, of Borebancke in Cartmell, F	Admon	1638
Greenbank, Isabella, of Bare, A	Admon	1670
Greenbank, Jennetta, of Bare, A... ..	Admon	1669
Greenbank, Thomas, of Garstang, A	1671
Greenbank, William, of Bare, A...	1670
Greencoppe, Dorthy, of Dalton, F	1641
Greene, Agnes, of Archolme, L	1671
Greene, Agnes, of Cawood, parish of Mellin, L... ..	Admon	1646
Greene, Elizabeth, of Mierscough, A	Admon	1668
<i>Greene, Henry, of Mierscough, A... ..</i>	...	1581

* Administration is of Halton in Lancashire.

Greene, James, of Mierscough, A	1665
<i>Greene, James, of Woodplumpton, husbandman, A</i>	1583
Greene, John,* L	Tuōn Bond	1625
<i>Greene, John, of Eyves, carpenter, A</i>	1641
Greene, Margaret, Marie, and Ann	Tuōn Bond	1628
Greene, Margaret, of Moorside in Caton, L	1666
<i>Greene, Margret, of Mirescow, widow, A</i>	1629
Greene or Greyne, } Richard, of Hawcote, F	1597
Greene, Robert, of Cawood, L	Admon	1646
<i>Greene, Robert, of Cleveley, A</i>	1637
<i>Greene, Robert, of Goosnargh, yeoman, A</i>	1649
Greene, Robert, of Hesham, K	Admon	1646
<i>Greene, Robert, of Midge Hall [Goosnargh], A</i>	1603
Greene, Robert, of Nether Newton, F	1668
<i>Greene, Robert, of Newton, husbandman, A</i>	1631
Greene, Roger, of Nethewiersdale, A	1664
Greene, Thomas, of Argholme, parish of Mellinge, L	Admon	1640
Greene, Thomas, of Eaves in Woodplumpton, A	Admon	1667
Greene, Thomas, of Myrescough, A	1676
Greene, William, of Archolme, L	Admon	1667
Greene, William, of Caton, L	Admon	1665
Greene, see Green					
<i>Greenebancke,, of Bure, widow, A</i>	1632
<i>Greenebancke, William, of Marton</i>	1610
<i>Greenefell, Francis, of Scotforth, husbandman, L</i>	1618
<i>Greenefell, Jenet, of Lancaster, widow, L</i>	1628
Greenhood, Margaret, of Caponwray, K	1632
Greenhood, William, of Boulton Holmes, K	1623
Greenhood, see Greenwood					
<i>Greenells, John, of Ribchester, linen webster, A</i>	1635
Greenoeff, Agnes, of Newton, parish of Dalton, F	1635
Greenewood, Agnes, of Cartmell, F	1668
Greenewood, Richard, of Huthersall, A	Admon	1676
Greenewood, Thomas, of Warton, K	Admon	1626
<i>Greenewood, William, of Hothersall, husbandman, A</i>	1628
Greenewood, see Greenwood and Greenhood					
Greenfeild, Lucy, of Preston, A	1672
Greenfield, Anne, of Scotforth, A	Admon	1663
Greenfield, Jannetta, of Thurnham, A	Admon	1670
Greenfield, Richard, of Scotforth, A	1670
Greenhead or Greenwood, } William, of Bigland, F	1638
Greenhood, John, of Caponwraye, K	Admon	1630
Greenhope, Thomas, of Uriswicke, F	Inv	1616
Greenop, Christopher, of parish of Aldingham, F	1598
Greenop, John, of parish of Aldingham, F	1661
Greenope, Richard, of Dalton, F	1590
Greenopp, Richard, of Newton, F	1627

* Bondsman's name.

Greenoppe, William, of Leece, parish of Aldingham, F	...	1612
Greenup, Agnes, of Broughton, F Admon	1667
Greenup, Richard, of Ireleth, F	1680
Greenup, William, of Colton, F Admon	1661
Greenwood, Edward, of Haslerigg in Cartmell, F	1647
Greenwood, Isabel, of Greenhead, parish of Warton, K	1646
Greenwood, James, of Bigland in Cartmell, F	1640
Greenwood, John, of Mancerrigg, F	1661
Greenwood, John, of Preston, A...	1669
Greenwood, John, of St. Michells, A Admon	1668
Greenwood, Richard, of Copenwray, K Admon	1637
Greenwood, Richard, of Longmoor, A Admon	1664
Greenwood, Robert, of Farrigg in Cartmell, F	1662
Greenwood or } Robert, of Holmescales, K...	1619
Greenhodd, }		
Greenwood, see Greenwood, Greenhood, and Greenhead		
<i>Gregorie, Thomas, of Woodplumpton, yeoman, A</i>	1622
Gregson, Alice, of Cockerham, A Admon	1680
Gregson, Alice, of Elston, A	1668
Gregson, Alice, of Salwick, A	1670
<i>Gregson, Alice, of Woodplumpton, widow, A</i>	1587
<i>Gregson, Anne, of Grimsargh, widow, A</i>	4 Jas.
Gregson, Edward, of Barton, A	1672
Gregson, Edward, of Fulwood, A Admon	1680
<i>Gregson, Edward, of Lea, husbandman, A...</i>	1616
<i>Gregson, Edward, of Little Eccleston, yeoman, A</i>	1607
<i>Gregson, Elizabeth, of The Lea, widow, A</i>	1626
Gregson, Geoffrey, of Fullwood, A Admon	1670
<i>Gregson, Geoffrey, of Fullwood, husbandman, A...</i>	1622
Gregson, George, of Barton, A	1677
<i>Gregson, George, of Barton, yeoman, A</i>	1620
Gregson, Gilbert, of Brockhall, A	1676
Gregson, Grace, of Fullwood, A Admon	1667
Gregson, Henry, of Brockhall, A Tuōn Bond	1674
Gregson, Henry, of Elston, A	1670
<i>Gregson, Henry, of Lea, yeoman, A</i>	1629
<i>Gregson, James, of Barton, yeoman, A...</i>	1612
Gregson, James, of Caton, L Admon	1665
Gregson, Jennetta, of Alston, A	1670
<i>Gregson, John, of Alston, husbandman, A</i>	29 Eliz.
<i>Gregson, John, of Core, husbandman</i>	1617
Gregson, John, of Elston, A	1661
Gregson, John, of Elston, A Admon	1674
<i>Gregson, John, of Ingolhead, husbandman, A</i>	1634
<i>Gregson, John, of Woodplumpton, A</i>	1602
Gregson, John, of Wood Plumpton, A	1669
<i>Gregson, Laurence, of Preston, glover, A</i>	8 James
Gregson, Margaret, of Broughton, A	1670
Gregson, { Margaret (?), } of Elston, A	1563
	{ Janet (?), }	

Gregson, Richard, of Alston, A	Admon	1676
<i>Gregson, Richard, of Ingolhead, A</i>		1587
<i>Gregson, Richard, of Ribchester, yeoman, A</i>		1634
<i>Gregson, Robert, of Barton, husbandman, A</i>		1634
Gregson, Robert, of Lea, A	Admon	1668
<i>Gregson, Robert, of Preston, tailor, A</i>		1607
<i>Gregson, Robert, of Woodplumpton, yeoman, A</i>		1613
<i>Gregson, Thomas, of Barton, yeoman, A</i>		1616
<i>Gregson, Thomas, of Fullwood, husbandman, A</i>		1584
Gregson, Thomas, of Preston, A	Admon	1676
<i>Gregson, Thomas, of Salwick, husbandman, A</i>	2 Chas.	
Gregson, Thomas, buried at St. Peter's, Plumpton, A?		1540
Gregson, William, of Ashton, A	Admon	1672
<i>Gregson, William, of Ashton, husbandman, A</i>		1651
Gregson, William, of Barton, A		1676
Gregson, William, of Elston, A		1668
<i>Gregson, William, of Ingolhead, husbandman, A</i>		1635
<i>Gregson, William, of Lea, yeoman, A</i>		1608
Grenall, Alice, of Treales, A		1669
Grenall, see Greenall		
Grene, William, of Alston, A		1563
Grene, William, of Caton, L		1572
Grene, see Green		
Grenewood, Elizabeth, of Warton, K	Inv	1588
Grenewood, see Greenwood and Greenhood		
Grenhode, Thomas, of Caponwray, K		1603
Grenhode, see Greenwood		
Grenne, <i>alias</i> Scambler, Robert, of Hornbie, L		1580
Grenne, see Scambler		
<i>Greyser, Alexander, of Elston, husbandman, A</i>		1625
Greyser, Thomas, of Scotforth, A	Admon	1671
Greyson, Parnell, of Salwick, A	Admon	1668
Greyson, Richard, of Ashton, A		1663
Griffin, John, of Treales, A		1667
Griffin, Phillip, F?	Admon	1620
<i>Griffin, William, of Kirkeham, A</i>		1605
Grigge, Michael, F	Admon	1652
Grimbaldeston, Margaret, of Treales, A		1673
<i>Grimbaldston, John, of Treales, A</i>		1630
Grimbaldstone, Thomas, of Treales, A		1667
Grimbaldstone, Thomas, of Warton, K	Admon	1680
Grimbalson, Anne, of Haighton, A		1666
Grimbalson, Lawrence, Treales, A		1668
Grimblestone, William, of Poulton, A	Admon	1663
Grimboldston, John, of Treales, A		1680
<i>Grimyson, Ellen, of Treales, widow, A</i>		1616
Grinall, William, of Newton cum Scales, A	Admon	1674
Grindall, Rowland, of parish of Bootle, F		1584
Grives, Isabel, of Ulverston, F		1588
Grundy, William, of Preston, A	Admon	1674

Gruschalme, Thomas, of Caton, L	Admon	1672
Gruschalme, see Gurscholme					
Gruscholme, Eliza, of Littledalle in Caton, L		1669
Gruscolme, Anne, of Caton, L	Admon	1639
Gruscolme, Thomas, of Caton, L		1613
Gruscome, Ellen, of Catton, L		1622
Gruscome, John, of Catton, L		1622
Gruscome, Thomas, of Cloughton, L	Inv	1623
Grushom or } Gruchum, } Ellen, of Caton, L		1568
Grushom, see Gruscholme					
Grydell, William, of Tarniker, A		1632
Grydell, see Graddell					
Grymeshaw, Elizabeth, of Lancaster, widow, L		1622
Gualter, Agnes, of Carleton, A	Admon	1663
Gudderhead, Thomas, of Overburrow, L	Admon	1650
Guilpin, Thomas, of Caton, L		1628
Gunson, James, of Lancaster, A	Admon	1664
Gunson, James, of parish of Tatham, L		1595
Gunson, John, of Troutell in Seathwaite, F		1646
Gunson, Robert, of Evyswhatt, Haversthwaite, F	Inv	1575
Gunson, Thomas, of Farleton, L	Inv	1616
Gurnall, Albany, of Scotforth, A	Admon	1662
Gurnall, Robert, of Much Eccleston, husbandman, A		1614
Gurnall, Thomas, of Eccleston, A		1670
Gurnall, Thomas, of Floukbrough, F		1617
Gurnall, William, of Kirkland, A		1664
Gurnell, Agnes, K	Inv	1612
Gurnell, James, of parish of Cartmell, F		1613
Gurnell, Jane, of Yealand-Redman, K	Admon	1639
Gurnell, John, of parish of Dalton, F		1622
Gurnell, John, the elder, of Spon-close [Spooner's Close] in Cartmell], F		1593
Gurnell, John, of Spoonerclose in Cartmelfell, F		1643
Gurnell, John, of Spoonerclose in Cartmell, F		1636
Gurnell, John, of Yelland Redman, K	Admon	1626
Gurnell, Margaret, of Spooner Close in Cartmell, F		1676
Gurnell, Miles, of Cartmell, F		1584
Gurnell, Robert, of Cartmell, F		1588
Gurnell, Thomas, of Flookburgh, F		1613
Gurnell, Thomas, of Old Barray, F		1596
Gurnell, Thomas, of parish of Dalton, F		1595
Gurnell, William, of Foule yeat [in Hauxshead], F		1675
Gurney, Margaret, of Eccleston, A	Admon	1670
Gurney, Robert, of Ribchester, A	Admon	1678
Gurscholme, Isabella, of Caton, L		1678
Gurscholme, see Gruschalme					
Guy, John, L	Inv	1644
Guy, Richard, of Wenington, parish of Mellinge, L	Admon	1647
Guy, Stephen, of Wenington, L	Admon	1675

Guye, John, of Hornbie, L	1591
Guye, Philipp, L	1589
Gwenevere, Robert, A	1550
Gybson or } Lawrence, of parish of Warton, K	1557
Gybson, }	
Gybson, Gervase, of Yealand, Redmayne, K	1587
Gybson, John, of Cansfield, parish of Tunstall, L	1594
Gybson, John, Mellyng,* L... ..	1567
Gybson, Lawrence, of Brismillbeck, parish of Dalton, F	1675
Gybson, Margaret, of Caton, L	1582?
Gybson, Thomas, of Catton, A Admon	1565
Gybson, William, of Melling, L	1579
Gybson, see Gibson	
Gyllowe, Richard, of Bryning, A... ..	1592
Gyllowe, see Gillow	

HACE or { Thomas, of Rusbecke, parish of Alding- }	1593
Hae, { ham, F	
Hach, Jane, of Caddeley, A	1616
Hache, William, of Preston, A	1626
Hacking, John, of Dillworth, A	1670
Hacking, Robert, of Alston, A Admon	1667
Hacking, Thomas, of Thornley, A	1669
Hackinge, James, of Alston, A	1671
Haddock, Ellen, of Eaves, A Admon	1679
Haddocke, Robert, of Eaves, A	1669
Haddocke, Robert, of Ingoll, A Admon	1662
Haddock, Elizabeth, of Ingoll, A Admon	1662
Haddocke, Alice, of Lancaster, A... ..	1562
Hadwayne or } Jenet, of Carnforth, K	1587
Hadwen, }	
Hadwen, Agnes, of Carneforth, K	1620
Hadwen, Alice, of Warton, K	1671
Hadwen, Anthony, of Carneforth, K	1630
Hadwen or } Christopher, of Carneforth, K... ..	1574
Hawdwen, }	
Hadwen, Christopher, of Carneforth, K Admon	1663
Hadwen, Elizabeth, of Lancaster, A	1674
Hadwen, Elizabeth, of Scotforth, A	1668
Hadwen, Francis, of Adcliffe, A Admon	1662
Hadwen, Francis, of Carnforth, parish of Warton, K	1639
Hadwen, James, of Carneforth, K Admon	1665
Hadwen, James, of Carnforth, parish of Warton, K	1639
Hadwen, James, of Silverdall, K... ..	1674
Hadwen or } Jenet, of Carnfourthe, K... ..	1587
Hadwayne, }	
Hadwen or } John, of Carnforth, Boulton by the Sands, K... ..	1649
Hawden, }	

* To be buried at Melling.

Hadwen, John, of Carnforth, parish of Warton, K	1640
Hadwen, John, of Carnforth, parish of Warton, K	1642
Hadwen, Matthew, of Carnforth, parish of Warton, K	1647
Hadwen, Richard, of Carnforth, K	1606
Hadwen, Richard, of Carnforth, K	...	Admon	1665
Hadwen, Richard, of Carnforth, K	...	Admon	1667
Hadwen or Hawden, } Robert, of Silverdale, K	1637
Hadwen, Robert, of Silverdale, K	...	Admon	1672
Hadwen, Thomas, of Carnforth, K	...	Admon	1626
Hadwen, Thomas, of Lancaster, A	1665
Hadwen, Haudwen, or Hadwayne, } William, of Carnforth, K	1586
Hadwen, William, of Redbridge, parish of Warton, K	1640
<i>Hadwen, William, of Silverdale, L</i>	1595
Hadwin, Jenet, of Carnforth, K	...	Admon	1667
Hadwin, Margaret, of Carnforth, K	...	Inv	1632
Hadwin, see Hawdwen and Hadwen			
<i>Haidock, Anne, of Preston, widow, A</i>	1614
Haidock, see Haydock			
Haigarth, Agnes, L	...	Inv	1589
Haighton, Robert, of Leagrim, A	1665
<i>Haighton, Richard, of Garstang, yeoman, A</i>	1605
<i>Haighton, William, of Garstang, A</i>	1650
Haile, Robert, of Claughton, A	1661
Haislewood, George, of Little Millne, F	1661
Haitterwhait, John, of The Hestherste, Blisdell, A	1647
Hal or Hac, } Thomas, of Rusbecke, parish of Aldingham, F	1593
Halksworth, Leonard, of Lancaster, A	...	Inv	1669
Hall, (widow), of Overlecke, parish of Tun- stall, L	...	Inv	1634
Hall, Agnes, of Treyles, A	...	Admon	1676
Hall, Agnes, of Westby, A	1663
Hall, Alice, of Ribby, A	1671
Hall, Elizabeth, of Barniker, A	...	Admon	1664
<i>Hall, Henry, of Little Marton, yeoman, A</i>	1626
Hall, Henry, of Marton, A	...	Admon	1677
Hall, Henry, of Treales, A	1670
Hall, Isabella, of Treales, A...	1670
Hall, James, of Carlton, A	...	Admon	1675
<i>Hall, James, of Freckleton, yeoman, A</i>	1608
Hall, James, of Freckleton, A	1670
Hall, James, of Stayning, A	1666
Hall, Jane, of Stoddall, A	...	Admon	1664
Hall, Jane, of Whittington, L	1591
Hall, John, of Argholm, L	1623
Hall, John, of Boulton Holme, K	...	Inv	1604
Hall, John, of Boulton Holmes, K	...	Admon	1672

Hall, John, of Carleton, A	Admon	1666
<i>Hall, John, of Carr Hey, husbandman, A</i>		1633
Hall, John, of Catforth, A		1662
Hall, John (husbandman), of Catforth, A		1670
Hall, John, yeoman, of Catforth, A		1670
<i>Hall, John, of Forest of Wyersdale, husbandman, A</i>		1634
Hall, John, of Inskipp, A	Admon	1669
Hall, John, of Kirkham, A		1661
Hall, John, of Newton cum Skailes, A	Admon	1676
Hall, John, of Overleck, parish of Tunstall, L		1596
Hall, John, of Preston, A		1663
Hall, John, of Ribby, A		1667
Hall, John, of Ribby, A	Tuōn Bond	1676
<i>Hall, John, of Rozaker, A</i>		1635
<i>Hall, John, of Warton, A</i>		1617
Hall, John, of Whittington, L		1664
<i>Hall, John, of Woodplumpton, A</i>		1616
Hall, John, of Wyersdale, A		1675
Hall, Lawrence, of Threshley, Treales, A	Admon	1672
Hall, Margaret, of Inskipp, A		1671
<i>Hall, Margaret, of Little Singleton, widow, A</i>		1593
Hall, Margaret, of Templand [in Cartmell], F		1668
Hall, Miles, of Brineing, A	Admon	1662
Hall, Miles, of Ribby, A	Admon	1680
Hall, Nicholas, of Brineing, A	Admon	1662
Hall, Peter, of Preston, A	Admon	1668
Hall, Randell, of Boulton by the Sands, K		1634
Hall, Richard, of Aldingham, F	Admon	1675
Hall, Richard, of Frekleton, A		1675
Hall, Richard, of Little Marton, A		1661
Hall, Richard, of Ribby cum Wray, A		1679
Hall, Richard, of Treales, A		1663
Hall, Robert, of Deep Mire, parish of Mellinge, L		1640
Hall, Robert, of Leck, parish of Tunstall, L		1661
Hall, Robert of Norcross, A	Admon	1671
Hall, Robert, of Westby, A	Admon	1667
Hall, Thomas, of Freckleton, A		1662
Hall, Thomas, of Stayning, A	Admon	1669
<i>Hall, Thomas, of Walton House, A</i>		1675
Hall, Thomas, of Warton, K	Admon	1665-1671
<i>Hall, Thomas, of Westby, husbandman, A</i>		1638
Hall, Thomas, of Westby, A		1661
Hall, Thomas, of Wray, A	Admon	1668
Hall, William, of Freckleton, A		1673
Hall, William, of Grainge, parish of Cartmell, F		1672
Hall, William, of Preesall, A	Admon	1675
Hall, William, of Treales, A	Admon	1670
Hall, William, of Westby, A		1671
Hall, William, of Wood Plumpton, A	Admon	1669
Halle, Robert, of Overlecke, L		1632

Halle, Robert, of Overlecke, L	1632
Halle, see Hawll	
Halliday, John, of parish of Cartmell, F	Inv 1611
<i>Halsall, Edward, of Preston, gent., A</i>	1638
Halton, Catherine, Tunstall, L	Admon 1668
<i>Halton, Elizabeth, of Chepin, widow, A</i>	1616
<i>Halton, Jenet, of Chepin, widow, A</i>	1583
<i>Hancocke, John, of Cabus, husbandman, A</i>	1588
<i>Hancocke, William, of Scotforth</i>	1605
Hankinson, Edmund, of Clifton, A	1674
<i>Hankinson, Edmund, of Little Eccleston, A</i>	1635
Hankinson, Edmund, of Scales, A	1670
Hankinson, Edward, of Scales, A	1679
Hankinson, Ellen, of Westbie, A	1665
Hankinson, Henry, of Clifton, A	1662
<i>Hankinson, Isabel, of Clifton, widow, A</i>	1594
Hankinson, Janet, of Clifton, A	1662
Hankinson, Janetta, of Clifton, A	1672
Hankinson, John, of Clifton, A	Bond 1581
Hankinson, John, of Lea, A	Admon 1662
Hankinson, John, of Preston, A	1675
<i>Hankinson, John, of The lane between Kirkham and Preston, A</i>	1607
Hankinson, Margaret, of Clifton, A	1662
<i>Hankinson, Margaret, of Kirkeham, widow, A</i>	1606
<i>Hankinson, Robert, of Clifton, yeoman, A</i>	1649
<i>Hankinson, Robert, of Lea, yeoman, A</i>	1650
<i>Hankinson, Robert, of Newton cum Scales, A</i>	1604
<i>Hankinson, Thomas, of Clifton, husbandman, A</i>	1575
Hankinson, Thomas, of Clifton, A	1673
Hankinson, William, of Clifton, A	1670
Hankinson, William, of Kirkham, A	1565
Hankinson, William, of Salwicke, A	1662
Hardey, Elizabeth, of Warton, K	Admon 1605
Hardey, see Hardy	
Hardicar, James, of Catford, A	Admon 1678
Hardicar, James, of Tarniker, A	Admon 1670
Hardiker, Agnes, of Wood Plumpton, A	Admon 1665
Hardiker, Richard, of Sowerby, A	Admon 1670
Hardman, Gawen, of Middleton, A	Admon 1666
Hardman, John, of Hardhorne, A	Admon 1670
Hardman, John, of Sowick, A	Admon 1672
<i>Hardman, Richard, of Hathorne, A</i>	6 James
Hardman, Robert, of Hathorne, A	Admon 1670
Hardman, Thomas, of Kirkham, A	Admon 1664
Hardman, Thomas, of Kirkham, A	Admon 1667
Hardman, Thomas, of Kirkham, A	Admon 1680
Hardman, Thomas, of Holmes [Poulton], A	1677
<i>Hardman, William, of Carleton, husbandman, A</i>	1649
<i>Hardman, William, of Woodplumpton, thatcher, A</i>	1619

Harrison, } Waller, } Roper, }	* F	Bond	1611
Harrison, Agnes, wife of John Harrison, of Cartmelfell, F	Inv						1648
Harrison, Agnes, of Over Carke, F		1662
Harrison, Andrew, of Catterall, A	Admon			1663
Harrison, Andrew, of City of London, A	Admon			1665
Harrison, Anne, of Stoddell, A	Inv		1674
Harrison, Brian, of Hartbarrowe, parish of Cart- melfell, F	Admon	1593
Harrison, Christopher, K	Inv	1599
Harrison, Christopher, of Cartmelfell, F		1667
Harrison, Christopher, of Huddersburne, F...		1621
Harrison, Christopher, of Whittingham, A		1668
<i>Harrison, Cuthbert, of Frekleton, A</i>		1588
Harrison, Cuthbert, of Frekleton, A	Admon			1662
Harrison, Edward, of Cartmell, F	Admon			1674
Harrison or } Haryson, }	Edward, of Cartmelfell, F		1623
Harrison, Edward, of Cartmelfell, F	Admon			1674
Harrison, Edward, of Chipping, A		1672
Harrison, Edward, of Hartbarrowe in Cartmelfell, F				1630
Harrison, Edward, of Wireside, A	Admon			1664
<i>Harrison, Elizabeth, of Awcliffe, widow, A</i>		1636
Harrison, Francis, A	Admon			1671
Harrison, George, of Ashton, A	Admon			1671
Harrison, George, of Broughton, A	Admon			1672
Harrison, George, of Ellell, A		1669
Harrison, George, of Kirkham, A	Admon			1665
<i>Harrison, George, of Lancaster, yeoman, L</i>		1613
<i>Harrison, George, of Lightworkhouses, husbandman, A</i>		1615
Harrison, Grace, of Alston, A		1670
Harrison, Helena, of Grainge, A...	Inv		1667
<i>Harrison, Henry, of Ellell, gent., A</i>		1606
Harrison, Isaac, of Seatle, F		1668
Harrison, James, K	Inv		1612
Harrison, James, of Cartmell, F		1626
<i>Harrison, James, of Catford, husbandman, A</i>		1594
Harrison, James, of Chipping, A...		1662
Harrison, James, of Forton, A		1669
Harrison, James, of Forton, A	Admon			1669
<i>Harrison, James, of Lower End, Pilling, A</i>		1636
Harrison, James, of Seatle, parish of Cartmell, F		1638
Harrison, Jane, of Chipping, A		1675
Harrison, Jane, of Ellell, A		1679
Harrison, John, K...	Inv c.		1580
<i>Harrison, John, of Awcliffe, husbandman</i>		1632
<i>Harrison, John, of Barton, A</i>		1640
<i>Harrison, John, of the Black Mosse, A</i>		1591

<i>Harrison, John, of the Black Mosse, husbandman, A</i>	1608
Harrison, John, of Bonds, A	1663
Harrison, John, of Carke, F... ..	1591
<i>Harrison, John, of Catforth, yeoman, A</i>	1586
Harrison, John and Jenetta, of Dawtarn, F... ..	1668
Harrison, John, of Goosnargh, A	1669
<i>Harrison, John, of Kirkeland, A</i>	1633
Harrison, John, of Lea, A	1669
Harrison, John, of Marshaw, A	1666
Harrison, John, of Nateby, A	Admon 1674
<i>Harrison, John, of Newton, A</i>	1612
Harrison, John, of Newton, A	1662
Harrison, <i>alias</i> Jenkinson, John, of Over Kellett, K... ..	1618
Harrison, John, of Pilling, A	Admon 1662
Harrison, John, of Pilling, A	1670
<i>Harrison, John, of Potterbrooke (Forton), A</i>	1617
Harrison, John, of Sowhow in Cartmell, F... ..	1652
<i>Harrison, John, of Stayning, husbandman, A</i>	1613
Harrison, Joseph, of Newton cum Scales, A	1668
Harrison, Lawrence, of Greenthorne in Cartmell, F	1678
Harrison, Lawrence, of Seadle in Cartmell, F	1639
Harrison, Mabel, of Cartmelfell, F	1635
Harrison, Mabel, of Cartmelfell, F	Admon 1667
Harrison, Mabel, of Seadle, F	1668
Harrison, Margaret, of Aldcliffe, A	1662
Harrison, Margaret, of Freckleton, A... ..	1666
Harrison, Margaret, of Lea, A	1672
Harrison, Margaret, of Litham, A	Admon 1662
Harrison, Margaret, of Marshaw, A	Admon 1670
Harrison, Margaret, of Nateby, A	1674
Harrison, Margaret, of Staveley in Cartmell, F... ..	1605
Harrison, Michael, of parish of Cartmell, F	1615
Harrison, Miles, of Cartmelfell, F	1676
Harrison, Nicholas, of Babrington, A... ..	Admon 1664
Harrison, Randill, of Lancaster, A	1675
Harrison, Richard, of Alston, A	Admon 1662
Harrison, Richard, of Cartmelfell, F	1611
Harrison, Richard, of Coniston, F	1637
Harrison, Richard, of Forton, A... ..	1672
Harrison, Richard, of Freckleton, A	1675
<i>Harrison, Richard, of Fullwood, husbandman, A</i>	4 James
Harrison, Richard, of Goosenargh, A... ..	1669
Harrison, Richard, of Heisham, K	1647
<i>Harrison, Richard, of Lancaster, yeoman, L</i>	1628
Harrison, Richard, of Lea, A	Admon 1670
<i>Harrison, Richard, of Little Marton, husbandman, A</i>	1622
Harrison, Robert, of Barniker, A	1672
Harrison, Robert, of Colinpit, Hauxhead, F	1635
Harrison, Robert, of Coniston, F	1585
Harrison, Robert, of Forton, A	1672

Harrison, Robert, of Forton, A	Admon	1673
Harrison, Robert, of Lawray in Furness Fell, F	Admon	1668
<i>Harrison, Robert, of Little Marton, batchler, A</i>		1634
<i>Harrison, Robert, of Middleton, L</i>		1612
Harrison, Robert, of Swarthmore, F	Admon	1679
Harrison, Roger, of Preston, A	Admon	1669
Harrison, Rowland, of Cartmelfell, F		1647
<i>Harrison, Thomas, of Bryning, A</i>		1640
<i>Harrison, Thomas, of Cabus, husbandman, A</i>		1631
Harrison, Thomas, of Cabus, A	Admon	1665
<i>Harrison, Thomas, of Ellell, yeoman, A</i>		1637
Harrison, Thomas, of Eskrigge, L		1672
Harrison, Thomas, of Foderstaffe, A	Admon	1678
Harrison, Thomas, of Lytham, A	Admon	1669
Harrison, Thomas, of Marton, A		1672
<i>Harrison, Thomas, of The Marsh, A</i>		1623
Harrison, <i>alias</i> Sutton, William, K		1650
Harrison, William, of Cartmelfell, F		1669
<i>Harrison, William, of Forton, yeoman, A</i>		1621
Harrison, William, of Forton, A... ..	Admon	1661
Harrison, William, of Frekleton, A		1675
<i>Harrison, William, of Fullwood, husbandman, A</i>		1641
Harrison, William, of Fullwood, A		1671
<i>Harrison, William, of Huccliffe, A</i>		1594
<i>Harrison, William, of Lytham, A</i>		1617
Harrison, William, of Lythom, A		1680
<i>Harrison, William, of Newton, A</i>		1612
Harrison, William, of Preston, A		1666
Harrison, William, of Preston, A... ..		1668
Harrison, William, of Urswicke, F		1615
<i>Harrison, William, of Warbrecke, husbandman, A</i>		1588
Harrison, William, of Wyersdall, A		1661
Harrison, see Harison, Harryson, Herrison, and Harrisson		
Harriss, Richard, of Waterhead, F	Admon	1668
Harriss, William, of Alothwayte, F		1667
Harriss, see Harris and Harrys		
Harrisson, Agnes, of Eskrigg, L... ..		1679
Harrisson, Christopher, of Coulton, F	Admon	1669
Harrjson, Margaret, of Marton, A		1667
Harryes, William, of Woodbroughton, F	Admon	1675
Harrys, James, of Newton, L	Admon	1672
Harryson, Ellen, of Lytham, A		1679
Harryson, James, of Chappel House in Cartmelfell, F ...		1644
Harryson, John, of Eaves Green, A	Admon	1679
Harryson, Richard, of Warton, K		1598
Harryson or } Herison, } Robert, of Slacke in Cartmell, F		1592-1593
Harryson, Thomas, of Ainston intra Ellell, A ...	Admon	1676
Hart, John, of Ireleth, F		1661
Hart, Thomas, of Ouldparke, F	Admon	1642

Hart, William, of Old Parke, F	1676
Harte, William, of Old Parke, F... ..	1661
Harteley, Agnes, of parish of Dalton, F	Admon 1608
Harteley, William, senr., of parish of Urswicke, F	1631
Harthewite, Henry, of Newton, F	Admon 1596
Hartlay, Christopher, of Urswicke, F... ..	1619
Hartlay, John, of Boulton, parish of Urswick, F	1666
Hartlaye, Rowland, of Adgarlie, F	Admon 1620
Hartley, Agnes, of Forton, A	1662
Hartley, { Elizabeth, } { Ellas, } of Brygend, F	1583
Hartley, Elizabeth, of Cockerham, A	1672
Hartley, Henry, of Kirby, parish of Irleth, F	1638
Hartley, Henry, of Newton, F	1629
Hartley, Jenetta, widow, of Newton, parish of Dalton, F ...	1636
Hartley, John, of Adgarley, parish of Urswicke, F	Admon 1637
Hartley, John, of Broughton, parish of Kirby, F	1672
Hartley, John, of parish of Broughton, F	1583
Hartley, Leo : of Magna Urswick, F... ..	1666
Hartley, Leonard, of Much Urswick, F	Admon 1645
Hartley, Leonard, senr., of parish of Boulton in Mische- land, F	} 1636
Hartley, Leonard, of parish of Broughton, F ...	Admon 1670
Hartley, Mabel, F... ..	Inv 1597
Hartley, Miles, of Coniston, F	1591
Hartley, Robert, of Dalton, F	1597
<i>Hartley, Robert, of Preston, gent., A</i>	1607
Hartley, Thomas, of Dalton, F	1593
Hartley, Thomas, of Dalton, F	1597
<i>Hartley, William, of Forton, husbandman, A</i>	1614
Hartley, William, of The Beckside, parish of Urswicke, F.	1640
Hartley, see Heartly	
Hartleye, Anne, of Window ashe, F	Inv 1662-1663
Hartleye, Peter, F?	1601
Hartleye, see Hartlay	
Haryngton, Alice, of Dalton, F	1571
Haryngton, William, Dñs de Aldyngham, F	1457
Haryngton, see Harrington and Harington	
Haryson, Isabel, of Hertbarowe in Cartmellfell, F	1620
Haryson, John, of Luderburne, parish of Cartmellfell, F ...	1645
Haryson, William, K	Inv c. 1590
Haryson, William, K?	Inv c. 1590
Haryson, William, of Preston, A... ..	1562
Haryson, see Harrison and Herrison	
Has or } Hawe, } John, of Rusbeck in Auldingham, F	1583
Hasleham, Henry, of Bardsey (?), F	1627
Hatch, Helena, of Fullwood, A	Admon 1662
<i>Hatch, James, of Fullwood, husbandman, A</i>	1620
Hatch, James, of Fullwood, A	Admon 1674

<i>Hatch, Oliver, of Cadeley Myter</i>	1592
Hatch, Oliver, of Preston, A	1679
Hathenthwait, Dorothy, of Tatham, L	Admon 1633
Hathernett, Thomas, of Wharmore, A	Admon 1663
Hathernwhate, Nicholas, of Lancaster, A	1561
<i>Hathornthwait, Agnes, of Catshaw, widow, L</i>	1629
<i>Hathornthwait, George, of Overwiersdale, A</i>	1614
<i>Hathornthwait, Jenet, the Netherlee, widow</i>	1633
<i>Hathornthwait, Robert, of Warmore, tayler</i>	1621
<i>Hathornthwait, Thomas, of Catshaw, L</i>	1641
<i>Hathornthwait, William, of Catshaw, L</i>	1592
<i>Hathornthwait, William, of Catshaw, L</i>	1652
<i>Hathornthwait, William, of Marshaw, A</i>	1638
Hathornthwaite, Agnes, of Scorton, A	1671
Hathornthwaite, Henry, of Billburrow, A	Inv 1666
Hathornthwaite, James, of Hathornthwaite [parish of Lan- caster], A	1663
Hathornthwaite, John, of Hathornthwaite, A	1672
Hathornthwaite, John, of Marshaw [in Lancas- ter], A	Admon 1662
Hathornthwaite, John, of Melling, L	Admon 1678
Hathornthwaite, John, of Wharmore, A	Admon 1666
Hathornthwaite, Lawrence, of Marshay, A	1666
Hathornthwaite, Richard, of Wiersdale, A	Admon 1665
Hathornthwaite, Robert, of Prioree, L	1649
Hathornthwaite, Thomas, of Emmettbrow, A	1677
Hathornthwaite, Thomas, of Forton, A	Admon 1662
Hathornthwaite, Thomas, Ringstones in Tatham, L	Admon 1641
Hathornthwaite, Thomas, of Ringstones in Tatham, L	Admon 1641
Hathornthwaite, Thomas, of Thornbroke, A	Admon 1677
Hathornthwaite, Thomas, of Wiersdale, A	1664
<i>Hathornthwat, John, of Scurton, A</i>	1640
<i>Hathornthwat, John, of Tarrebrake, yeoman</i>	1630
Hathornthwayt, Alice, of Tatham, L	1624
Hathornthwayte, Anne, of Hornby, L	Admon 1664
Hathornthwayte, Thomas, of Hornby, parish of Melling, L	1672
Hathornthwayte, Thomas, of Hornby, parish of Melling, L	1672
Hathornthwayte, see Hathernthwaite, Hawthornthate, and Hawthornnewhaite	
Hathornwaite, William, of Caton, L	1623
<i>Hathornwat, Robert, of Catshay, L</i>	1613
<i>Hathornwat, Thomas, of The Lee, A</i>	1583
Hatkinson, Richard, of Netherwiersdale, A	Admon 1670
Hatkinson, see Atkinson	
Haudewen or } Haudweyne, } Jenet, of Carneforth, K	1599
Haughton, John, of Kirkles, A	1668
Haukrigg, Margaret, spinster, dec ^d , K	Admon 1609
Haverige, Thomas, of Newtowne, F	1583

Haw, Daniel, of Rosebeck, parish of Alding-	}	Admon 1680-1681
ham, F		
Haw, James, of Staynton, F		1646
<i>Haw, William, of Thistleton, A</i>		1585
Hawden or { Anne, of Carnforth, parish of War-	}	Admon 1636
Hadwen, { ton, K		
Hawden or { Robert, of Silverdale, K	}	Admon 1637
Hadwen, {		
Hawdwen, James, of Carnforth, K		1605
Hawdwen, John, of Carnforth, K		1611
Hawdwen, Robert, and Elizabeth, his widow, of Carne-	}	1593
forth, K		
Hawdwen, Robert, and Elizabeth, his widow, Carneforthe, K		1593
Hawdwen, Robert, of Silverdale, K		1596
Hawdwen, Thomas, of Carnforth, K	Admon	1607
Hawdwen, Thomas, of Silverdale, K		1599
Hawdwen or { William, of Carneforth, K	}	1581
Hadwen, {		
Hawdwine or { Margaret, of Bolton, K	}	1601
Hadwen, {		
Hawdwine, see Hadwen		
Hawe, Elizabeth, of Rusbecke, F		1623
Hawe, Jenet, of parish of Aldingham, F		1612
Hawe, John, of parish of Aldingham, F		1612
Hawe or { John, of Rusbeck, parish of Auldingham, F ...	}	1583
Has, {		
Hawerigge, Thomas, of Newton, parish of Dalton, F ...		1596
Hawll, William, of Pulton, A		1548
Hawll, see Hall		
Haword, John, of Kirkham, A		1560
Hawson, William, of Singleton, A	Admon	1674
Hawthornethwaite, John, of Wiersdale, A		1675
Hawthornthwaite, James, of Winmarleigh, A		1674
Hawthornthwaite, Thomas, of Orlnor, parish of {	}	Admon 1680
Lancaster, A		
Hawthornthwate, John, of Goosenergh, A		1680
Hawthornthwate, see Hathernewhate, Hathornthwaite, and Hathornthwat		
Haydock, Margaret, of Eaves, A		1663
Haydock, Robert, of Eaves in Wood Plumpton, A	Admon	1663
Haydock, Robert, of Eaves, A	Tuōn Bond	1671
Haydock, Thomas, of Preston, A	Admon	1669
Haydock, William, of Ingoll, A		1671
Haydock, William, of Wood Plumpton, A	Admon	1662
Haydocke, Richard,* A		1557
<i>Haydocke, Richard, of Ingoll, husbandman, A</i>		6 James
<i>Haydocke, Roger, of Bryning, A</i>		1593
<i>Haydocke, Thurston, of Brining, A</i>		1604
<i>Haydocke, William, of Preston, salter, A</i>		1641

* Bequest to Broughton Church.

Haydwen, Thomas, of Haysham, K	1672
Haydwen, see Hadwen and Hawdwen	
Haye or } Hey, } John, of Pennington, F	1622
Haygarth, Isabel, L	Inv 1623
Hayhurst, Anne, of Grimsargh, A	Admon 1662
<i>Hayhurst, Edmund, of Ribchester, chapman, A</i>	1619
Hayhurst, Eleanor, of Hayton, A	Admon 1668
Hayhurst, Elizabeth, of Dutton, A	1675
Hayhurst, George, of Dilworth, A	1667
Hayhurst, Henry, of Dillworth, A	1664
Hayhurst, Henry, of Dutton, A	Inv 1667
Hayhurst, Henry, of Dutton, A	Admon 1669
Hayhurst, Henry, of Dutton, A	Admon 1674
Hayhurst, Isabella, of Clayton, A	Admon 1670
Hayhurst, James, of Grimsergh, A	Admon 1679
Hayhurst, Jane, of Preston, A	Admon 1677
Hayhurst, John, of Chipping, A	Admon 1678
<i>Hayhurst, John, of Jephouse</i>	—
<i>Hayhurst, John, of Ribchester, yeoman, A</i>	1640
Hayhurst, John, of Ribchester, A	1672
<i>Hayhurst, John, of The Hayhurst, A</i>	1619
<i>Hayhurst, Lawrence, of Ribchester, A</i>	1571
Hayhurst, Percival, of Whittingham, A	1662
<i>Hayhurst, Richard, of Com Lanc^a, yeoman</i>	1632
Hayhurst, Richard, of Ribchester, A... ..	1667
<i>Hayhurst, Thomas, of Dutton, yeoman, A</i>	1623
<i>Hayhurst, William, of Dutton, A</i>	1623
Hayle, George, of Templand [in Cartmell], F	1639
Hayle, George, of Templand, parish of Cartmell, F	1665
Head, George, of Cragg in Coulthouse, F	1670
Heade, William, of Westby, A	1669
Heardman, William, of Middletoun, A	Inv 1609
Heardman, see Heirdman and Herdman	
Heardson, Jennetta, of Lythom, A	Admon 1664
Heardson, see Heirdson, Herdson, and Hirdson	
Heartly, John, Forton, A	1661
Heartly, see Hartley	
Heasham or { Agnes, of Bolton by the Sands, } Heisham, <i>alias</i> Chambers, { K }	1600
Heaten, Elizabeth, of Preston, A	1677
Heaton, Anne, of Fiswicke, A	1668
<i>Heaton, Henry, of Fishwicke, husbandman, A</i>	15 Chas.
Heaton, James, of Maynes [in Kirkham], A	1665
Heaton, Jenet, of Newton, L	1609
Heaton, Jenet, of Tunstall, L	Inv 1599
Heaton, John, of Fishwick, A	Inv 1674
Heaton, Lionel, of parish of Tunstall, L ...	Bond c. 1580-1590
Heaton, Richard, of Tunstall, L... ..	1587
Heaton, Rowland, of Newton, parish of Whittington, L ...	1581

Heaton, William, of Docker, parish of Whittington, L	Inv	1592
Heaton, William, of Newton, parish of Whittington, L	...	1603
Heatten, Ellen, L...	...	1622
Heber, Agnes, of Cockerham, A...	...	1680
Heber, John, of Cockerham, A	Admon	1667
Heber, Reginald, of Preston, A	...	1678
Heber, William, of Cockerham, A	...	1668
Hebilwhet, Agnes, L	Inv	1623
Hebilwhet, see Heblethwet		
Heblethwait, Ellen, of Carneforth, K	Admon	1633
Heblethwait, Jenetta, of Carneforth, K	...	1633
Heblethwait, Roger, of Carneforth, K	...	1633
Heblethwaite, Alice (?), K	Admon	1623
Heblethwaite, Alice, of Carneforth, K	...	1631
Heblethwaite, Elizabeth, widow, of Warton, K	Inv	1636
Heblethwaite, Robert, Vicar of Mellinge, L	Admon	1647
Heblethwaite, Roger, of Carnforth, parish of Warton, K	...	1642
Heblethwaite, Thomas, of Carnfurth, K	Admon	1622
Heblethwaite, William, of Carnforth, parish of Warton, K	...	1649-1650
Heblethwate, Robert, of Carnforth, K	Admon	1650
Heblethwet, Christopher, of Carneforth, K	Inv	1598
Heblethwet, Richard, of Carneford, K	...	1602
Heblethwett, John, the elder, of Carneforth, K...	...	1595
Heblethwett, see Hebilwhet and Heblethwait		
Hebletwhate, Alice, K?	Inv c.	1560
Hebletwhitt, Christabel,* L...	Tuōn Bond	1624
Heblthwait, Elizabeth, of Warton, K	Inv	1636-1639
Heblthwait, see Hebilwhet		
Hebson, Alice, of Marton, A	...	1672
Hebson, Elizabeth, of Marton, A	...	1679
Hebson, John, of Catterall, A	...	1672
Hebson, John, of Catterall, A	...	1678
Hebson, Thomas, of Whittington, L	Inv	1613
Hebson, William, of Marton, A	...	1669
Hebson, William, of Poulton, A...	Admon	1679
Heesom, Anne, of Lancaster, A...	Admon	1666
Heesom, Giles, of Lancaster, A	Admon	1664
Heiffer, Grace, A?	...	1669
Heirdman, William, of Midleton, A	...	1676
Heirdman, see Heardman		
Heirdson, Francis, of Newton, L	Admon	1621
Heirdson, see Heardson		
<i>Heirst, John, of Blackhouse, yeoman</i>	...	1617
Heiskrege or Aiskrigg,	Richard, of parish of Grassingham, L...	1558
Hellme, Elizabeth, K	Inv	1605
Hellme, Isabella, of Westfeild in Goosenargh, A	...	1677
Hellme, Richard, of Lindeth, parish of Warton, K	Inv	1609

* Name of deceased not given. Bond given for Christabel Hebletwhitt.

Hellme, William, of Caton, L	1584
Helme, Christopher, of Goosenargh, A	1680
Helme, Christopher, of Hyneinge, K...	1670
Helme, Elizabeth, of Thisleton, A	1676
<i>Helme, Ellen, of Barton, A</i>	1588
Helme, Ellina, of Wood Plumpton, A	1669
Helme, George, of Barton, A	Inv	1580
<i>Helme, George, Broughton*</i>	—
<i>Helme, George, of Goosnargh, gent., A</i>	1624
<i>Helme, Henry, of Midleton, yeoman, A</i>	1589
<i>Helme, James, of Chepin, husbandman, A</i>	1633
Helme, Janet, of Over Kellet, K...	Admon	1634
<i>Helme, Jenet, of Counteshey, Chepin, widow, A</i>	1599
Helme, Jeneta, of Hesketh, A	Admon	1668
Helme, John, of Church Town, parish of Cart- mell, F	Admon	1594
<i>Helme, John, of Dillworth, yeoman, A</i>	1629
Helme, John, of Overkellet, L	1617
Helme, John, Preston, A	Admon	1678
Helme, Joshua, of Holleth, A	Admon	1679
Helme, Leonard, of Catforth, A	1661
Helme, Margaret, of Goosenargh, A	1672
Helme, Peter, of Chipping, A	1673
Helme, Richard, of Chippin, A	Admon	1661
<i>Helme, Richard, of Crowtrees, Chepin, yeoman, A</i>	1638
Helme, Robert, of Goosenargh, A	Admon	1671
Helme, Sebell, K	c. 1571-80
Helme, Thomas, of Goosenargh, A	Admon	1662
Helme, Thomas, of Goosenargh, A	Admon	1673
<i>Helme, Thomas, of Holehouse</i>	1635
Helme, Thomas, of Lea, A	1672
Helme, William, of Goosnergh, A	Admon	1669
Helme, William, of Lea, A	1675
<i>Helme, William, of The Lea, yeoman, A</i>	1610
Helme, William, of Wood Plumpton, A	Inv	1669
Helythorn, William, of Bardsaye [in Urswick], F	1605
Henchaye, Isabel, of Kirkbie Ireleth, F	1585
Hennatt, Nicholas, of G ^t Eccleston, A	1671
<i>Hennet, Cecely, of Elswicke, A</i>	1608
Hennet, Robert, of Tarniker, A	Admon	1669
Henthorne, George, of Caton, L...	1638
Henthorne, Richard, of Bolland, A	Admon	1671
<i>Herdman, William, of Mydleton</i>	1609
Herdman, see Heardman and Heirdman					
Herdson, Francis, of Leck, L	1666
Herdson, James, of Cowenbridge, parish of Tunstall, L	1638
Herdson, John, of Lythom, A	Admon	1671
Herdson, William, of Pennybridge, parish of Coulton, F...	1672
Herdson, see Heardson and Heidson					

* To be buried there.

Herison, John, of Cartmellfell, F	1586
Herison or Harryson, }	Robert, of Slacke in Cartmell, F	1592-1593
Herison, see Harrison						
Heritage, John, of Claughton, A...	1670
Heritage, Stephen, of Claughton, A	Admon	...	1679
Herre (Harris?), John, L	Inv	1550
Herrison or Harrison, }	John, of Cartmell, F	1581
Herrison or Harrison, }	Margaret, K	Inv	1587
Herrison, Robert, of Gawckhowe in Cartmellfell, F	1588
Herrison, see Harrison and Harryson						
Hesam, Margaret, of Lancaster, A	1663
<i>Hesketh, Ellen, of Goosenargh, spinster, A</i>	1645
Hesketh, Gabriel, of Whitehill in Goosenargh, A	1677
Hesketh, Robert, of Preston, A	Admon	...	1671
Hesketh, Thomas, of Mayns, A	1661
<i>Hesmondough, Robert, Ribchester,* A</i>	1648
Hest, Janetta, of Burton, K...	Admon	...	1631
Hest, Leo : of Warton, K	Tuōn Bond	...	1652
Hest, Leonard, of Yealand, K	Admon	...	1663
Hest, Richard, of Burton, K	Admon	...	1678
Hest, Richard, of Warton, K	1663
Hest, Robert, of Warton, K	Admon	...	1640
Heste, Janet, of Yealand in Warton, K	Inv	...	1580
Heste, Robert, of Lyndeth in Warton, K	1571
Hetherington, Henry, of Preston, A	1665
Hewes, <i>alias</i> Glover, Thomas, of parish of Mellinge, L	1580
Hewetson, Agnes, of parish of Whittington, L	Inv	...	1616
Hewetson, Alice, of Scotforth, A...	Admon	...	1662
Hewetson, Edward, of Ashton, A	Inv	...	1669
Hewetson, Francis, of Lancaster, A	Admon	...	1663
Hewetson, Francis, of Lancaster, A	Admon	...	1674
Hewetson, John, of Burrow, L	Inv	...	1623
Hewetson, John, of Lancaster, A	Admon	...	1674
Hewetson, Marmaduke, of Lancaster, A	Admon	...	1673
Hewetson, Richard, of Stodday [in Lancaster], A	1670
Hewetson, Thomas, of Lancaster, A	1670
Hewetson, William, of Bare [in Lancaster], A	1667
Hewitson, Ellin, of Horneby, L	1620
Hewson, Richard, of Ribbleton, A	1674
Hey, Dorothy, of Preesall, A	Admon	...	1670
Hey, James, of Lancaster, A	1562
Hey or Haye, }	John, of Pennington, F...	1622
Hey, John, of Pilling, A	1669
Hey, John, of Pillinge, A	1676
Hey, John, of Preesall, A	1667

* To be buried there.

Hey, Robert, of Liskow, A...	Admon	1667
Hey, Robert, of Pilling, A	1662
<i>Hey, Thomas, of Pilling, husbandman, A</i>	1637
Hey, Thomas, of Pilling, A...	Admon	1679
Hey, Thomas, of Pilling, A...	...	1680
Heyhurst, Edmund, of Ribcheston, A...	Admon	1670
Heys, William, of Ashton, A ...	Admon	1664
Heysham, Giles, of Lancaster, A...	Admon	1664
Heysham, Giles, of Lancaster, A...	...	1680
Higgam, John, of Preston, A	1669
Higgin, Edward, of parish of Ulverstone, F	1615
Higgin, Jane, of Netherhouses in Osmonderley, F	1667
Higgin, Margaret, of Feildhed [in Hawkshead], F	1623
Higgin, Richard, of Houthwaite, F	1607
Higgin, William, Ulverston,* F	1617
Higginson, Elizabeth, of Bispham, A ...	Admon	1663
Higginson, George, of Fullwood, A	1668
<i>Higginson, Henry, of Goosenergh, tailor, A</i>	1636
Higginson, Henry, of Norbreck, A ...	Admon	1674
Higginson, Henry, of Ribchester, A	1675
<i>Higginson, John, of Gt. Bispham, yeoman, A</i>	1650
Higginson, Robert, of Yealand Conyers, K ...	Admon	1638
Higginson, Roger, of Cottam, A ...	Admon	1662
Higginson, Richard, of Cottam, A	1669
Higginson, Thomas, of Marton Magna, A	1677
Higginson, William, of Norcross [in Poulton-le-Fylde], A...	...	1662
Higginson, William, of Warton, A	1679
Higham, Catherine, of Thornley, A ...	Admon	1665
Higham, Edward, of Eskrig in Gressingham, L...	Admon	1638
<i>Higham, Roger, of Oxeclyffe, L</i>	1635
<i>Higham, William, of Goosenargh, husbandman, A</i>	1607
Higham, William, of Goosnargh, A	1672
<i>Higham, William, of Lancaster, L</i>	1606
<i>Higham, William, of Preston, yeoman, A</i>	1618
Higham, William, of Preston, A ...	Admon	1671
Hillton, Anna, of Eccleston Mggna, A	1679
Hilton, Helena, of Lingart, A ...	Admon	1667
Hilton, James, of Eccleston, A ...	Admon	1676
Hilton, James, of St. Michaels, A ...	Admon	1679
Hilton, John, of Preston, A...	Admon	1672
Hind, Simon, of Preston, A	1672
<i>Hind, William, of Barres, carpenter, L</i>	1634
Hinde, Agnes, of Over Kellet, K	1632
Hinde, Christopher, of Claughton, L	1635
<i>Hinde, Ellen, of Preston, widow, A</i>	1631
Hinde, Francis, of Robrindalle [in Melling], L...	...	1661
Hinde, George, of Bolton juxta Arenas, K	1647
Hinde, Jane, of Over Kellet, L	1635
Hinde, John, of Cockerham, A	1679

* To be buried at Ulverston.

Hinde, John, clericus, of Warton, K	1669
Hinde, Margaret, of Ball Rigge, A	Inv 1658
Hinde, Richard, of Preston, A	Admon 1675
<i>Hinde, Richard, of Preston, feltmaker, A</i>	<i>3 Chas.</i>
Hinde, Richard,* of Yealand, parish of } Warton, L	Tuōn Bond 1677
Hinde, Thomas, of Skales, F	1665
Hindle, John, of Chipping, A	Admon 1665
Hindley, Edward, of Preston, A	1674
Hindley, William, of Broughton, A	Admon 1662
Hird, Jenetta, of Harterbeck [in Melling], L	1632
Hird, Richard, of Tatham, L	Admon 1622
Hirde, Richard, of Tatham, L	Admon 1632
Hirdson, Christopher, of Bouth in Forness Fells, F ...	Inv 1615
Hirdson, Christopher, of Bowthe, parish of Hauxhead, F...	1612
Hirdson, Dorothy, of Booth in Hawkshead, F	1660-1665
Hirdson, Edward, of Lancaster, A	1669
Hirdson, Isabel, of Ulverston, F... ..	1597
Hirdson, Jo: † F	Tuōn Bond 1662
Hirdson, John, of Vnderfeld, F	Inv 1602
Hirdson, Leonard, of Vnderfeild, F	1612
Hirdson, Mabel, of Hauxhead, F	1616
Hirdson, Richard, of Newton, L	1629
Hirdson, Richard, of parish of Ulverston, F	1635
Hirdson, Robert, of Bouth in Furness Fells, F	1615
Hirdson, Thomas, of Newton, L... ..	Admon 1624
Hirdson, William, of Hawkshead, F	1576
Hirdson, see Heardson and Herdson	
Hobekyne, Robert, of parish of Warton, K... ..	1554
Hobekyne or } Hopkin, } Walter, of parish of Warton, K	1563
Hobkin, Anna, of Preist Hutton, K	1612
Hobkin or } Hopkin, } Anthony, of parish of Warton, K	Admon 1626
Hobkin, Edward, of Priest Hutton in Warton, K	Admon 1637
Hobkin or } Hopkin (?), } Helena, of Hillderstone, parish of } Warton, L	Admon 1670
Hobkin, Hugh, of Broughton, F	1619
Hobkin, Margaret, of Preist Hutton, K	Admon 1667
Hobkin, Nicholas, of Broughton, F	Admon 1597
Hobkin, John, of Bordriggs, parish of Broughton, F... ..	1670
Hobkin, John, of Yealand Redman, K	1599
Hobkin, Robert, of Over Kellett, K	Admon 1649
Hobkine, George, of Broughton, F	1640
Hobkyne, James, of Yealand, K... ..	1590
Hobkyng, Thomas, of Broughton, F	1594
Hobkyng, see Hopkin	
Hobson, Christopher, L	Inv 1613

* No name of deceased, but Bond for Tuition of Richard Hinde.

† Name of deceased not given.

Hobson, Leonard, of Coniston, F	1626-1627
Hobson, Leonard, of parish of Kirby Ireleth, F	1623
Hobson, Miles, of Coniston, F	1591
Hobson, Miles, of Cunistone, F	1666
Hobson, John, of Coniston, F	1616
Hobson, William, of Carcke [in Cartmell], F	...	Admon	...	1675
Hobson, William, } Harrison, Richard, }	* of Coniston, F	Bond 1615
Hobson, William, of Coniston, F	1628
Hobson, William, of Cuniston, F	1661
Hobsonne, William, of Conistonne, F	1627
Hoddersale, Alice, of Ribchester, A	1560
Hodgeshon, Alice, of Dalton, F	1620
Hodgeshon, John, of Dalton, F	1632
Hodgeshon, Lawrence, of Catton, L	...	Admon	...	1629
Hodgeshon, Leonard, of parish of Tatham, L	1567
Hodgeshon, Richard, of Yealand Conyers, K	1589
Hodgeson, Alice, of Caton, A	...	Admon	...	1598
Hodgeson, Alice, of Caton, L	...	Admon	...	1598?
Hodgeson, Isabell, of Dalton, F	1530
Hodgeson, James, of Broughton, F	1595
Hodgeson, Jane, of Caton, L	1618
Hodgeson or } Hodgshon, }	John, of Yealand in Burton, K	Inv 1583
Hodgeson, Marmaduke, of Wraton, parish of } Mellinge, L	...	Admon	...	1637
Hodgeson, Robert, of Mooreside, parish of Caton, L	...	Admon	...	1669
Hodgeson, Thomas, of Cartmellfell, F	1669
Hodgeson, Thomas, of Little Urswicke, F	1608
Hodgeson, William, of Cartmellfell, F	1604-1608
Hodgeson, William, of Hye Winder, L	1619
Hodgeson, see Hodgshon				
Hodgkin, Christopher, of Howker, F	1664
Hodgkinson, Anthony, of The Mannor, F	1630
Hodgkinson, Christopher, of Ashton Banke, Preston, A	1570
Hodgkinson, Christopher, Gt. Singleton, A	1661
Hodgkinson, Edward, of Wood Plumpton, A	...	Admon	...	1672
<i>Hodgkinson, Elizabeth, of Cloughton, spinster, A</i>	1639
Hodgkinson, George, of Preston, A	1667
<i>Hodgkinson, Henry, of Church Steele, yeoman</i>	3 Chas.
<i>Hodgkinson, Henry, of Clifton, husbandman, A</i>	1639
<i>Hodgkinson, Henry, of Salwicke, yeoman, A</i>	8 Chas.
Hodgkinson, James, of Michaells, A	...	Admon	...	1670
Hodgkinson, James, of Preston, A	...	Admon	...	1670
Hodgkinson, James, of Salwick, A	1661
<i>Hodgkinson, James, of Vrton, alias Durton, lynnwebster, A n.d.</i>	
Hodgkinson, Jane, of Garstang, A	1663
Hodgkinson, Jane, of Salwick, A	1672
<i>Hodgkinson, Jenet, of Preston, spinster, A</i>	1627

* No deceased names ; these are bondsmen.

Hodgkinson, Jeneta, of Wood Plumpton, A	1670
Hodgkinson, John, of Cattforth, A	1661
Hodgkinson, John, of Newsam, A	1668
Hodgkinson, John, of Pilling, A	1673
Hodgkinson, John, of Salwick, A	1672
Hodgkinson, Lucy, of Preston, A	1680
Hodgkinson, Margaret, of Catforth, A...	Admon	1668
<i>Hodgkinson, Raph, of Preston, yeoman, A</i>	1610
Hodgkinson, Richard, of Preston, A	1673
<i>Hodgkinson, Richard, of Preston, gent., A</i>	1635
<i>Hodgkinson, Richard, of Preston, A</i>	1637
Hodgkinson, Richard, of Salwicke, A...	1669
<i>Hodgkinson, Richard, of Vrton, alias Durton, A</i>	1604
<i>Hodgkinson, Robert, of Woodplumpton, husbandman, A</i>	1622
<i>Hodgkinson, Roger, of Preston, draper, A</i>	1584
Hodgkinson, Thomas, of Bartell in St. Michael's, A...	1665
<i>Hodgkinson, William, of Preston, mercer, A</i>	1587
Hodgkinson, William, of Preston, A	1662
Hodgkinson, William, of Sawicke, A	1677
<i>Hodgkinson, William, of Winmerleigh, husbandman, A</i>	1582
Hodgkinson, see Hodskinson				
Hodgshen, Thomas, of Caton, L?	1589
Hodgshon, John, of Hambleton, A	Inv	1671
Hodgshon, Alice, K	Inv	1611
Hodgshon, Cuthbert, of Tarnhowes, parish of Haukeshed, F				1611
Hodgshon, Francis, of Ellell, A	Admon	1675
Hodgshon, Francis, of Ellell, A	Admon	1676
Hodgshon, Francis, of Lecke, L...	Admon	1620
Hodgshon, Isabel, L	Admon	1623
Hodgshon, James, of Cark, F	1591
Hodgshon, Jeffray, of parish of Hauxhead, F	1613
Hodgshon, John, of Caton, L	1616
Hodgshon, John, of Litle Urswicke, F	1647
Hodgshon, John, of Wauney, F	1662
Hodgshon, John, of Whinney heys [Bispham], A	1671
Hodgshon, Margaret, of parish of Dalton, F	1611
Hodgshon, Marmaduke, L	Inv	1615
Hodgshon, Marmaduke, of Wenington, L	1625
Hodgshon, Marmaduke, of Wraton, parish of Mellinge, L...				1604
Hodgshon, Richard, of Little Urswicke, F...	1623
Hodgshon, Richard, of Westhouse, L...	1624
Hodgshon, Robert, of Carneforde, K	1614
Hodgshon, Robert, of Caton, L	Admon	1616
Hodgshon, Robert, of Little Urswicke, F	1613
Hodgshon, Robert, of Tarnehouses, F	1625
Hodgshon or Hogshone, } William, of parish of Burton, K	1560
Hodgshon, see Hodgeson, Hodgshon, and Hodshon				
Hodgson, Agnes, of Dalton, F	1586-1587
Hodgson, Agnes, of Eccleston Magna, A	1676

Hodgson, Alice, of Weeton, A	Admon	1675
Hodgson, Ann, of Over Kelet, K		1603
Hodgson, Anna, of Larbrick, A	Admon	1680
Hodgson, Anne, of Claughton, A		1661
Hodgson, Christopher, of Caton, L		1669
Hodgson, Christopher, of Lytle Urswick, F		1589
Hodgson, Christopher, of The Foxe Field in Cartmell- fell, F		1631
Hodgson, Cuthbert, of Tarnehouse, parish of Hauxhead, F		1676
Hodgson, Edward, of Ellell, A		1662
Hodgson, Edward, of Holwith [in Garstang], A...	Admon	1668
Hodgson, Edward, of Westby, A		1665
Hodgson, Edward, of Westby, A... ..		1665
Hodgson, Elis, of parish of Cartmell, F	Inv	1595
Hodgson, Elizabeth, of Wray, L		1592
Hodgson, Elizabeth, of Wray, parish of Mellinge, L	Admon	1638
Hodgson, Ellen, of Lecke, L		1593
Hodgson, Ellen, of Warbreck, A... ..	Admon	1678
Hodgson, Geoffrey, of Broughton, F		1583
Hodgson, George, of Caton, L		1674
Hodgson, George, of Claughton, A		1669
Hodgson, George, of Lancaster, A		1669
Hodgson, George, of Little Layton, A		1664
Hodgson, Henry, of Wennington, L		1630
<i>Hodgson, Issabel, of Lancaster, widow, A</i>		1639
<i>Hodgson, James, of Ellell, blacksmith, A</i>		1605
<i>Hodgson, James, of Ellell, A</i>		1637
Hodgson, James, of Ellell, A		1670
Hodgson, James, of Much-Plumpton, A		1666
Hodgson, Jane, of Carnforth, parish of Warton, K ...	Inv	1639
Hodgson, Jane, of Gressingham, L	Inv	1594
Hodgson, Janetta, of Ellell, A		1680
Hodgson, John, K	Admon	1610
Hodgson, John, of Bowth [parish of Coulton], F		1584
Hodgson, John, of Caton, L		1664
<i>Hodgson, John, of Ellell, A</i>		1617
Hodgson, John, of Heaton, A	Admon	1664
Hodgson, John, of Holmes [Poulton], A		1661
Hodgson, John, of Larbreck, A		1662
<i>Hodgson, John, of Layton, A</i>		1649
Hodgson, John, of Layton, A	Admon	1663
<i>Hodgson, John, of Little Carleton, husbandman, A</i> ...	41	Eliz.
<i>Hodgson, John, of Little Layton, yeoman</i>		1630
<i>Hodgson, John, of Little Layton, A</i>	6	James
<i>Hodgson, John, of Marton, A</i>		1589
<i>Hodgson, John, of Much Plumpton, A</i>		1612
Hodgson, John, of Nether Wyersdale, A		1661
<i>Hodgson, John, of Newton, A</i>		1579
<i>Hodgson, John, of Poole toole [Poulton], A</i>		1633
<i>Hodgson, John, of The Holmes, yeoman, A</i>		1605

<i>Hodgson, John, of The Holmes, husbandman, A</i>	1630
Hodgson, John, of Thorneton, A... ..	1669
Hodgson, John, of Urswick, F	Admon 1680
Hodgson, John, of Warbreck, A	Admon 1667
Hodgson, John, and Margaret, his wife, of Whittington, L	Inv 1594
Hodgson, John, of Yealand Conyers, K	Admon 1640
Hodgson, Lawrence, of Ellell, A	1662
Hodgson, Margaret, L... ..	Inv 1594
Hodgson, Margaret, of Eccleston, A	Admon 1664
Hodgson, Margaret, of parish of Dalton, F	1584
Hodgson, Margaret, of Thornton, A	Admon 1666
Hodgson, Margaret, of Warbreck, A	1672
Hodgson, Margaret, of Winleygate, A	Admon 1673
<i>Hodgson, Margret, of Ellell, widow, A</i>	1650
Hodgson, Mary, of Lancaster, A... ..	Admon 1673
Hodgson, Nicholas, of Caton, L	1623
<i>Hodgson, Nicholas, of Ellell, husbandman, A</i>	1647
<i>Hodgson, Richard, of Black-poole, yeoman</i>	1634
Hodgson, Richard, of Carleton, A	1674
Hodgson, Richard, of Caton, L	1598
<i>Hodgson, Richard, of Ellell, A</i>	1609
Hodgson, Richard, of Garstang, A	Admon 1680
Hodgson, Richard, of Hambleton, A	1672
Hodgson, Richard, of Knowle, A	Admon 1661
Hodgson, Richard, senr., of Laton, A	Admon 1662
<i>Hodgson, Richard, of Little Layton, yeoman, A</i>	1630
Hodgson, Richard, of Poolfoot [in Poulton le Fylde], A ...	1669
Hodgson, Richard, of Thornton, A	1667
<i>Hodgson, Richard, of Tronnoe, husbandman, A</i>	1610
Hodgson, Richard, of Warton, K	Admon 1670
Hodgson, Richard, of Yelland, K	Admon 1625
Hodgson, Robert, of Cartmellfell, F	Admon 1662
Hodgson, Robert, of Caton, L	1598
Hodgson, Robert, of parish of Cartmell, F	1583
Hodgson, Robert, of Dallton, F... ..	1616
Hodgson, Robert, of Dalton, F	1670
Hodgson, Robert, of Trunall, A... ..	1661
Hodgson, Robert, of Tunstall, L	1593
Hodgson, Thomas, L	Inv 1591
Hodgson, Thomas, of Cartmellfell, F	Admon 1638
Hodgson, Thomas, of Caton, L	1623
<i>Hodgson, Thomas, of Claughton, husbandman, A</i>	1628
Hodgson, Thomas, of Dalton, F	1588
Hodgson, Thomas, of Fourestones, parish of Tatham, L...	1672
Hodgson, Thomas, of Gt. Eccleston, A	1670
Hodgson, Thomas, of Kirkham, A	Admon 1680
Hodgson, Thomas, of Little Layton, A	Admon 1674
Hodgson, Thomas, of Romle rawe in Caton, L	1598
Hodgson, Thomas, of Tatham, L	Admon 1603
Hodgson, Thomas, of Thornton, A	Admon 1672

Hodgson, Thomas, of Warton, A	Admon	1667
Hodgson, Thomas, of Yealand Conyers in Warton, K	Admon	1638
Hodgson, William, of Hallgarth [in Hawkshead], F		1664
Hodgson, William, of Holmes [Poulton le Fylde], A	Admon	1670
<i>Hodgson, William, of Lytham, yeoman, A</i>	1630
Hodgson, William, of Poolton, A	Admon	1670
Hodgson, William, of Yealand Conniers, K		1604
Hodgson, see Hodgeson and Hodgshon					
Hodgsonne, Thomas, of Tarnehowes [in Hauxhead], F		1640
<i>Hodkinson, Ellen, of Salwicke, widow, A</i>	1626
Hodkinson, see Hodginson					
Hodshon, <i>alias</i> Boulton, Elizabeth, K	Admon	1646
Hodshon, Margaret, of Litle Urswick, F	1660
Hodshon, Robert, of Tarnhouse in Hauxhead, F	Admon	1646
Hodskinson, Richard, of Tarniker, A	1661
Hodson, Isabel, of The Fellyeate, parish of Cartmell, F		1619
Hodson, see Hodgson and Hodgshon					
Hogden, Richard, of Melling, L	Inv	1596
Hogden, Thomas, of Melling, L	1634
Hogeson, Margaret, of Garstang, A	1562
Hogeson, John, of Bispham, A	1559
Hogeson, John, of Bispham, A	Inv	1562
Hogeson, Thomas, of Poolton, A	1566
Hogeson, see Hodgson, Hodgshon, and Hodson					
Hoggard, Richard, of Eccleston, A	Admon	1669
Hoggarde, Jenet, of Lyndeth, parish of Warton, K		1598
Hoggarde, see Hoggert					
Hoggart, Janet, of Dunstable, A	1661
Hoggart, Jenet, of Tunstall, L	Inv	1661
Hoggert or } Hoggarde, }	Edmund, of Lyndeth, parish of Warton, K	1592
Hoggot, Alice, of Garstang, A	1668
Hoghton, Francis, of Ribbleton, A	1672
Hoghton, Thomas, of Preston, A	Admon	1679
Hogshone or } Hodgshon, }	William, of parish of Burton, K	1560
Hogson, Richard, of Bispham, A	1559
<i>Holden, John, of Chipping Launot, gent., A</i>	1631
Holden, Nicholas, of Cleeveley, A	Admon	1662
Holden, Thomas, of Newton, A	1669
Holden, William, of Carleton, A	Admon	1670
<i>Holland, Guy, of Oxcliffe, yeoman, L</i>	1635
Holland, Thomas, A	Tuōn Bond	1670
Holland, Thomas, of Oxcliffe, A	Admon	1666
Hollinghead, James, of Ingoll, A	Admon	1668
Hollinghead, Robert, of Solwicke, A	1678
Hollinghed, William, of Ingoll, A	Admon	1662
<i>Hollinhead, Elizabeth, of Ingoll, widdow, A</i>	<i>n.d.</i>
<i>Hollinhead, James, of Ingoll, husbandman, A</i>	1616
Hollm, Oliver, of Claughton, L	1591

Hollme, Agnes, of Ulverston, F	1585
Hollme, John, of parish of Hauxhead, F	1613
Hollme, Katherine, of parish of Tatham, L	1592
Hollynhed, Helen, of St. Michael upon Wyre, A	1530
Holm, Robert, of Lowick, parish Ulverston, F Admon	1614-1615
Holm, William, of Oxenfell [in Ulverston], F	1612
Holme, Alice, of Aldingham, F	1613
Holme, Alice, of Stallmine, A	1670
Holme, Catherine, F	Admon 1590
Holme, Christopher, of Feljd head, Haukeshed, F	1668
Holme, Christopher, of Flookeborrow, F	1675
Holme, Christopher, of Hauxhead, F... ..	Admon 1598
Holme, Christopher, of parish of Ulverston, F... ..	1620
Holme, Christopher, of Whittington (?), L	Bond 1592
Holme, Cuthbert, of Holmeground, parish of Haukes- head, F	1661
Holme, Dorothy, of Sailes in Furness Fells, F	1677
Holme, Edward, of Hodgclose, parish of Hauxhead, F ...	1661
Holme, Elizabeth, of Arholme, L	Admon 1633
Holme, Elizabeth, of Lancaster, A	Admon 1675
Holme, Emery, L?	Inv c. 1600
Holme, Emery, L... ..	Inv 1600
Holme, Francis, of Scotforth, A... ..	1680
Holme, George, of Haukeshead, F	1630
Holme, George, of Oxenfell park in Haukeshead, F... ..	1668
Holme, George, of Oxenfell in Hawkheade, F ...	Admon 1636
Holme, George, of parish of Hauxhead, F	1588
Holme, George, of Waterhead [in Hawkshead], F	1603
Holme, Henry, of parish of Hawkeshead, F	1676
Holme, } Houlme, } James, of Brigfelde [in Coulton], F	1609-1610
Homes, }	
Holme, James, of Cabus, A... ..	1668
Holme, James, of Egton, F... ..	1676
Holme, James, of Flokburrowe, F	1623
Holme, James, of Flookburghe, F	Inv 1611
Holme, James, of Garstang (?), A	Tuōn Bond 1669
Holme, James, of Milnesteel in Lowick, F	1637
Holme, James, of Nethercarke, F	1626
Holme, James, of parish of Tunstall, L	1573
Holme, <i>alias</i> Taylor, Jenet, K	Admon 1636
Holme, Jenet, of Predye, F	1588
Holme, John, K	1616
Holme, { John, Elizabeth, } * L	Tuōn Bond 1630
Agnes,	
Holme, John, of Archolme, parish of Mellinge, L	1666
Holme, John, of Arneside, parish of Hauxhead, F	1636
Holme, John, of Brigfield [in Coulton], F... ..	Admon 1611

* Bond given for their education. Name of deceased not given.

Holme, John, of Cartmell, F	1670
Holme, John, of Myreside, parish of Ulverston, F	1642
Holme, John, of parish of Ulverston, F	1582
Holme, John, of The Becksyde in Newland, F...	1613
Holme, John, of Ulverston, F	Admon	1666
Holme, Lawrence, of Carnforth, K	1615
Holme, Margaret, K	Inv	1631-40
Holme, Margaret, A	1560
Holme, Margaret, of Archolme, L	Admon	1680
Holme, Margaret, of Burton, K	Inv	1621-1625
Holme, Nicholas, of Holmeground, F	1661
<i>Holme, Nicholas, of The Mooreside in Boulke, yeoman, L</i>	1638
Holme, Reginald, of Hedgeclose, parish of Hauxhead, F...	1646
Holme, Reginald, of Oxenfell, F...	1629
Holme, Reginald, of Oxonfell, parish of Hawkeshead, F	1675
Holme, Renald, of Hauxeheade, F	Admon	1596
Holme, Richard, of Alliwhat [Allithwaite], F	1610
<i>Holme, Richard, of Bulke, L</i>	1634
Holme, Richard, senr., of Hornby, Chaplen to S ^r Thomas and S ^r William Stanley, Lords of Hornbie, L	1578
Holme, Richard, of Kirkland, A	Admon	1669
Holme, Richard, of parish of Hauxhead, F	1616
Holme, Richard, of Pilling, A	1668
Holme, Richard, of Pilling, A	Admon	1673
Holme, Richard, of Tenter banke, F	1617
Holme, Richard, of Ulverston, F	1620
Holme, Robert, of Becksyde [in Cartmel], F	1661
Holme, Thomas, L	Inv c.	1580
Holme, Thomas, L?	Inv	1610
Holme, Thomas, L	Inv c.	1610
Holme, Thomas, of Arkholme, L	Inv	1583
Holme, Thomas, of Caton, L	1587
Holme, Thomas, of Cockersand, A	1537
Holme, Thomas, of Hodgclose, parish of Hauxhead, F	1623
Holme, Thomas, of Lindall, F	1669
Holme, Thomas, of Oxenfell, F	1630
Holme, Thomas, of parish of Hauxhead, F	1584
Holme, Thomas, of Templand, F	1626
Holme, William, of Bardsey, F	1661
Holme, William, of Kirkland, A...	Admon	1674
<i>Holme, William, alias Milner, of Pillin Mosse, linenwebster, A</i>	1639
Holme, William, Ulverston,* F	1590
Holme, see Houlme					
Holmes, James, of Greedysike, parish of Ulverston, F	1679
Holmes, Margaret, of Pilling, A	1670
Holmes, Robert, of Brigfeld [in Coulton], F	Inv	1609
Holmes, William, of Newland, F	1623
Holmes, William, of Oxenfell, parish of Hauxhead, F	1641
Hoole, Alice, of Bispham, A	Admon	1670

* To be buried at Ulverston.

Hoole, George, of Carleton, A	Admon	1666
<i>Hoole, Richard, of Gt. Laton, A</i>	1587
Hoole, Robert, of Eccleston, A	1661
Hoole, Thomas, of Caybus, A	1679
Hoole, see Hull						
Hopkin, } Hobkin, }	John, of Hutton, parish of Warton, K			...	Inv	1593
Hopkyn, Thomas, of Yelland, K	1623
Hopkyn, see Hobkin and Hobekyne						
Hornbie, Henry, of Kirkham, A...	Admon	1662
Hornbie, James, of Medlar, A	1662
Hornbie, John, of Wray, A...	Admon	1662
Hornby, Alice, of Medlar, A	Admon	1674
<i>Hornby, Arthur, of Singleton mosse, husbandman, A</i>	1615
Hornby, Catherine, of Rosaker, A	1662
Hornby, Edward, of Goosenargh, A	Admon	1663
Hornby, George, of Wesham, A...	1662
Hornby, George, of Wesham, A...	Admon	1680
Hornby, Helena, of Rosiker, A	1669
Hornby, Henry, of Greenalgh, A	1661
Hornby, Henry, of Kirkham, A	1649
Hornby, Henry, of Newton, A	1662
Hornby, Hugh, of Singleton, A	1673
Hornby, Isabella, of Newton, A	1668
Hornby, Isabella, of Newton, A	Admon	1673
Hornby, James, of Sowerby, A	1668
Hornby, Jane, of Eccleston, A	Admon	1669
Hornby, Jane, of Newton, A	1679
Hornby, John, of Inskipp, A	1671
Hornby, John, of Newton, A	Admon	1671
Hornby, John, of Newton, A	Admon	1673
Hornby, John, of Singleton Magna, A	1675
Hornby, John, of Upper Rawcliffe, A	1671
Hornby, John, of Warton, A	Admon	1679
Hornby, Richard, of Newton, A...	1668
Hornby, Robert, of Medlar, A	1663
Hornby, Robert, of Newton, A	1666
Hornby, Thomas, of Ashton, A	1667
Hornby, Thomas, of Barton, A	Admon	1674
Hornby, Thomas, of Rosaker, A	1668
Hornby, William, of Barton, A	Admon	1677
Hornby, William, of Broughton, A	Admon	1678
Hornby, William, of Eccleston, A	1668
Hornby, William, of Greenalgh, A	1668
Hornby, see Hornbie and Horneby						
Horne, Catherine, of Ribchester, A	Admon	1665
Horne, James, of Ribchester, A...	Admon	1673
<i>Horne, John, of Ribchester, A</i>	23	<i>Eliz.</i>
Horne, John, of Woodplumpton, A	1670
Horne, Margaret, of Alston, A	Admon	1680

<i>Horne, Richard, of Ribchester, yeoman, A</i>	1649
Horne, Thomas, Alston, A	1665
<i>Horne, William, of Alston, husbandman, A</i>	1636
<i>Hornebie, William, of Medler, A</i>	1638
Horneby, Adam, of Inskipp, A	1669
<i>Horneby, Edward, of Wood Plumpton, husbandman, A</i> ...	1617
Horneby, George, of Crossmoor, A	1668
<i>Horneby, George, of Goosenargh, husbandman, A</i>	1604
<i>Horneby, George, of Rozaker, A</i>	1637
<i>Horneby, Henry, of Cornoeraw (kirkham), husbandman, A</i>	1649
<i>Horneby, Issabella, of Rozaker, spinster, A</i>	1634
<i>Horneby, Jenet, of Woodplumpton, spinster, A</i>	1638
<i>Horneby, John, of Myerscove, husbandman, A</i>	8 James
<i>Horneby, John, of Newton, A</i>	1604
<i>Horneby, John, of Singleton grange, yeoman, A</i>	1649
<i>Horneby, Mabell, of Medler, widdow, A</i>	1638
<i>Horneby, Margret, of Rozaker, widdow, A</i>	1633
<i>Horneby, Parnell, of Newton, widdow, A</i>	1647
<i>Horneby, Richard, of Newton, A</i>	1605
<i>Horneby, William, of Rozaker, husbandman, A</i>	1623
Horneby, see Hornby and Hornbie	
Horsfall, Ellen, of Lancaster, A	Admon 1661
Horsfall, John, of Lancaster, A	Admon 1677
Horsker, Alice, of Clifton, A	1661
Horsker, Elizabeth, of Clifton, A... ..	1680
<i>Horsker, Richard, of Clifton, A</i>	1609
Horsker, Richard, of Clifton, A	1667
<i>Horsker, Robert, of Barton, husbandman, A</i>	1605
<i>Horsker, Robert, of Clifton, A</i>	1638
Horsker, Robert, of Clifton, A	1662
Horsker, William, of Clifton, A	Admon 1662
Horsker, William, of Clifton, A	Admon 1680
Horsnape, Thomas, of Thurnham, A	Admon 1670
Hothersall, Agnes, of Goosenargh, A	1670
Hothersall, Anne, of Grimsargh, A	1664
Hothersall, Catherine, of Alston, A	1665
<i>Hothersall, Elizabeth, of Alston, widow, A</i>	6 James
Hothersall, George, of Grimsargh, A	1664
Hothersall, George, of Grimsargh, A	1665
<i>Hothersall, John, of Alston, yeoman, A</i>	1589
Hothersall, John, of Elston, A	Admon 1671
Hothersall, John, of Grimsargh, A	Admon 1663
Hothersall, Robert, of Elstson, A	1671
<i>Hothersall, Robert, of Hothersall, husbandman, A</i>	1587
Hothersall, Thomas, of Elston, A	1663
Hothersall, William, of Alston, A	1679
<i>Hothersall, William, of Cockhill, yeoman, A</i>	1590
Hothersall, William, of Hothsdall, A	Admon 1662
Hotsune or Hoterson, } John, of Overburrowe, L	1572

Hotwson, Francis, of Lancaster, A	1671
<i>Houghton, Adam, of Lea, gent., A</i>	1614
<i>Houghton, Anne, of Alston, spinster, A</i>	1634
<i>Houghton, Arthur, of Grimsargh, gent., A</i>	1611
<i>Houghton, Arthur, of Kirkham, A</i>	1585
Houghton, Henry, of Grimsargh, A	1663
Houghton, John, of Ashton, A	1668
<i>Houghton, John, of Halghton nigh Fulwood, yeoman, A</i>	1587
<i>Houghton, Katherine, of Whinny Clough [Goosnargh],</i> <i>widow, A</i>	} 14 James
Houghton, Margaret, of Ribleton, A	
<i>Houghton, Richard, of Grimsargh, gent., A</i>	1614
<i>Houghton, Richard, of Grimsargh, husbandman, A</i>	1617
Houghton, Thomas, of Lea (?), Esq., A	Admon	1592	
<i>Houghton, Thomas, of Woodplumpton, gent., A</i>	1649
Houghton, William, of Grimsergh, A	1679
<i>Houl, Thomas, of the Towne yate [Thornton], A</i>	1614
Houlden, Nicholas, senr., of Monghton, Midle Cockerham, A	} Admon 1650
Houldinge, Nicholas, of Clevely, A	Admon	1670	
Houlme, Catherine, of Ulverston, apud Dalton, F	1600
Houlme, Cuthbert, of parish of Hauxhead, F	1601
Houlme, John, of Newlande, F	1597
Houlme, Michael, of Hauxhead, F	1600
Houlme, Nicholas, Hauxhead,* F	1596
Houlme, see Holme and Howlme					
Hoult, Richard, of Dutton, A	Admon	1664
<i>Houlte, James, of Dutton, yeoman, A</i>	1598
<i>Houlte, James, of Dutton, laborer, A</i>	1649
Houseman, Edmund, of Bolton, K	Admon	1628
<i>Houseman, James, of Lancaster, glover, L</i>	1622
<i>Houseman, John, L</i>	1590
Houseman, Leonard, of Yealande Redmayne, K	1618
Houseman, Thomas, of Warton, K	1635
Housman, John, of The Church Town in Cartmell, F	1661
Housman, Maria, of Warton, K	Admon	1623
Housman, see Howseman					
<i>Howarth, Ann, Bernard Hall, widow</i>	1626
Howe, Thomas, of Flookburgh, F	Admon	1668
Howlme, Henry, of Greenbanck, A	1669
Howme, William, F	1597
Howme, see Houlme					
Howseman, Anna, of Dalton, parish of Burton, K	1632
Howseman, Anthony, of Warton, K	1630
Howsman, } Housman, }	John, of Cotegrene, p. Burton, K	1587
Howsman, Leonard, Coatgreen, p. Burton in } Kendal, K	Admon	1679
Howsman, Leonard, of Warton, K	1604

* To be buried at Hauxhead.

Howsman, Robert, p. Boulton Holmes, K...	1615
Howsman, see Houseman				
Howson, Elizabeth, of Tatham, L	Admon	1634
Howson, John, of parish of Tatham, L	1583
Howson, John, of parish of Tatham, L	1620
Howson, Richard, of Botton, parish of Melling, L	Admon			1675
Howson, Richard, of Dinkley Green, A	1662
Howson, Richard, of Malladale, parish of Mel- linge, L	Admon			1640
Howson, Richard, of parish of Tatham, L	Admon	1627
<i>Howson, Thomas, of Lancaster, L</i>	1611
Howson, William, of Tatham, L	Admon	1665
Howson, William, of The Gayll, L	Inv	1586
Hubbersti, Robert, of Nether Wyersdall, A	1661
Hubberstie, Edward, of Urswick, F	1616
Hubberstie, James, of Myarsyde, parish of Cartmell, F	Admon			1609
Hubberstie, James, of The Myreside, F	1620
<i>Hubberstie, John, of Kirkland, A</i>	1618
Hubberstie, Margaret, of Yelland, K	Admon	1627
Hubberstie, Thomas, of Flookburghe in Cartmell, F	1615
Hubberstie or } Hubbersty, } Thomas, of Yealand Conyers, K	1645
Hubbersty, Robert, of Yealand Conyers, K	Admon	1638
Hubberstye, Gervase, of Yealand Conyers, K	1610
Huberstie, Richard, of Floukbrough, F	1586
Huberstye, Thomas, of Yealand, parish of Warton, K	1637
Huberstye, William, of Nether Wiersdale, A	1674
Huberstye, see Hubbersti				
Hucke, Edward, of Carnefurthe, K	Inv	1587
Huddleston, Isaac, of Plumpton, F	1675
Huddleston, Thomas, of Newbarnes [in Dalton], F	1623
Hudleston, Margaret, of parish of Dalton, F	Admon			1636
Hudleston, Richard, of Parke House, parish of Whit- tington, L	Inv			1607
Hudleston, William, of Parke House, parish of Whitting- ton, L...	1587
Hudlestone, Lawrence, of Newbarnes [in Dalton], F	1680
Hudson, Andrew, of Bulke [in Lancaster], A	1676
<i>Hudson, Christopher, of Mirescogh, husbandman, A</i>	1637
<i>Hudson, Christopher, of Thistleton, yeoman, A</i>	1606
Hudson, Christopher, of Wood Plumpton, A	Admon			1666
<i>Hudson, Henry, of Ribbie, A</i>	1639
Hudson, Jannetta, of Catforth, A	1663
Hudson, John, of Cocking, parish of Dalton, F	1672
Hudson, John, of Lea, A	1677
Hudson, John, of Warton, K	1588
Hudson, John, of Woodplumpton, A	Admon	1679
Hudson, Lawrence, of Hyndeпоole, parish of Dalton, F	1623
Hudson, Maria, of Wood Plumpton, A	Admon	1666
<i>Hudson, Nicholas, Elswick, A</i>	1605

Hudson, Richard, of Eccleston Parva, A	Admon	1679
<i>Hudson, Richard, of Myrescogh, husbandman, A</i>	1640
Hudson, Robert, of Cartmell, F	1670
Hudson, Robert, of Tarniker, A...	1675
Hudson, Robert, of Wood Plumpton, A	Admon	1674
Hudson, Stephen, of parish of Burton, K	Admon	1648
Hudson, Thomas, of Heysham, K	1663
Hudson, Thomas, of Plumpton, A	1674
Hudson, William, of Burton in Kendall, K	1639
<i>Hudson, William, of Thistleton, A</i>	1581
<i>Huethson, Edward, of Bare, yeoman, L</i>	1629
Huetson, Richard, of Stodday, A	Admon	1673
Huetson, John, of parish of Burton, K	Inv	1570
Huffie, Anne, of Over Kellet, K... ..	Admon	1675
Hugginson, Margaret, of Prest Hutton, K	1632
Huggonson, John, of parish of Tatham, L	1615
Huggonson, Robert, of parish of Tatham, L	1615
<i>Hughson, Thomas, of Preston, coverlet-weaver, A</i>	1631
Hughson, Thomas, of Warton, A	Admon	1679
<i>Hughson, William, of Preston, A...</i>	1615
Hukes, Thomas, of Carneforth, K	1611
<i>Hule, William, of Little Singleton, A</i>	1584
Hull, Agnes, of Poolton, A	Admon	1669
Hull, Alice, of Carleton, A	1678
<i>Hull, Anthony, of Gt. Singleton, singleman, A</i>	1631
Hull, Edmund, of Stayninge, A	Admon	1665
<i>Hull, Elizabeth, of Gurnall, widow, A</i>	1599
<i>Hull, George, of Carleton, A</i>	1651
<i>Hull, George, of Hadlemos (Bispham), husbandman, A</i>	1649
Hull, George, of Little Marton, A	Admon	1665
Hull, George, of Moore [Poulton-le-Fylde], A	Admon	1663
Hull, George, of Rosecare in Carleton, A	1671
<i>Hull, George, of The Fylde (Thorneton), A</i>	II James	
Hull, Grace, of Carleton, A...	1679
Hull, Helena, of Holmes [Poulton], A	Admon	1664
Hull, Henry, of Holmes [Poulton], A	Admon	1664
<i>Hull, Henry, of Treales, A</i>	1606
<i>Hull, Hugh, of Staynoe, A</i>	1584
<i>Hull, Hugh, of Thorneton, husbandman, A...</i>	1637
Hull, Isabella, of Lythom, A	1663
Hull, James, of Gt. Singleton, A	Admon	1670
Hull, James, of Holmes [Poulton], A	1661
Hull, James, of Little Singleton, A	Admon	1662
Hull, James, of Marton, A	1667
Hull, James, of Thornton, A	1667
Hull, Jeneta, of Little Singleton, A	Admon	1667
Hull, John, of Carleton, A	Admon	1667
Hull, John, of Carleton, A	Admon	1668
Hull, John, of Carleton Magna, A	Admon	1679
<i>Hull, John, of Gt. Singleton, husbandman, A</i>	1609

<i>Hull, John, of Little Singleton, husbandman, A</i>	1609
Hull, John, of Marton, A	1670
Hull, John, of Nor-Breck [Bispham], A	1667
Hull, John, of Pilling, A	Admon 1667
<i>Hull, John, of Pulton, blacksmith, A</i>	1633
Hull, John, of Stand, A	1670
<i>Hull, John, of Thornteton, A...</i>	1638
Hull, John, of Thornton, A... ..	Admon 1677
<i>Hull, John, of Warbrecke, tailor, A</i>	1649
Hull, Lawrence, of Thornton, A... ..	1675
Hull, Peter, of Carleton, A	Admon 1678
<i>Hull, Ralph, of Thornteton, yeoman, A</i>	9 James
Hull, Randulph, of Thornton, A	1669
Hull, Richard, of Burne, A	1662
<i>Hull, Richard, of Elleswicke, A</i>	1579
Hull, Richard, of Layton, A	1669
Hull, Richard, of Little Poolton, A	1673
<i>Hull, Richard, of Little Singleton, husbandman, A</i>	1617
Hull, Richard, of Poolton, A	Admon 1670
Hull, Richard, of Rawcliffe, A	Admon 1674
Hull, Richard, of Salwick, A	Admon 1670
<i>Hull, Richard, of Turne Yate</i>	1637
Hull, Robert, of Little Marton, A	1674
Hull, Robert, of Thornton, A	Admon 1668
Hull, Robert, of Thornton, A	Admon 1669
Hull, Robert, of Thornton, A	1671
Hull, Robert, of Thornton, A	Admon 1674
<i>Hull, Thomas, of Brierie butts, husbandman</i>	1627
Hull, Thomas, of Staining, A	Admon 1669
<i>Hull, Thomas, of Tronall, tayler, A</i>	1633
Hull, William, of Marton, A	1670
Hull, William, of Marton, A	Admon 1670
Hull, William, of Singleton, A	1668
Hull, see Hoole	
<i>Hulle, Elizabeth, of Tranall, widow, A</i>	1599
Hulle, George, of Pulton, A	1557
<i>Hulle, Thomas, of Norcrosse, A</i>	8 James
Hulle, see Hoole	
Hulley, Francis, of Mealbancke, parish of Tatham, L ...	1627
Hunt, Silvester, of Newton, A	Admon 1664
Hunter, Alice, of parish of Dallton, F	1616
Hunter, Anne, of Lindall, F	1679
Hunter, Catherine, of Whinfell, F	1610
Hunter, Cecil, of Salthouse, parish of Dalton, F	1613
Hunter, George, of Dalton, F	1675
Hunter, George, of Litle Urswicke, F... ..	1669
Hunter, Henry, of Kirkeby Ireleth, F	1595
Hunter, Henry, of Kyrkeby Ireleth, F	Inv 1596-1597
Hunter, Isabel, of Kirckbie Ireleth, F	Admon 1596
Hunter, Isabel, of Salt house, parish of Dalton, F	Admon 1588

Hunter, James, of Dalton, F	1605
Hunter, James, of Dalton, F	1616
Hunter, James, of Lindall, parish of Dalton, F	1643
Hunter, James, of Newton, parish of Dalton, F	Admon					1680
Hunter, James, of Rawescoat [in Dalton], F	1588
Hunter, John, F	Tuon Bond	1597
Hunter, John, of Carthouse, parish of Kirkby Ire-	}	Admon				1639
leth, F						
Hunter, John, of Gressingham, L	Admon	1638
Hunter, John, of Hawcote [in Dalton], F	1605
Hunter, John, of Hawcote [in Dalton], F	1623
Hunter, John, of Lancaster, A	Admon	1664
Hunter, John, of Mowse Hill [in Dalton], F	Admon	1611
Hunter, John, junr., of Mowsill, parish of Dalton, F	1675
Hunter, John, of Newbarnes, parish of Dalton, F	Admon					1679
Hunter, Leonard, of parish of Dallton, F	1613
Hunter, Matthew, of parish of Dalton, F	1578
Hunter, Nicholas, of Dalton, F	1606?
Hunter, Richard, of Sowtergate, parish of Kirkby Ireleth, F	1597
Hunter, Rowland, of Kirkebie Ireleth, F	1596-1597	1597
Hunter, Thomas, of Biggar, parish of Dalton, F	Admon	1637
Hunter, Thomas, of Bigger [in Dalton], F	1660-1662
Hunter, Thomas, of Cartmell, Church Towne, F	1675
Hunter, Thomas, of Dalton, F	1600
Hunter, Thomas, of Dalton, F	Admon	1664
Hunter, Thomas, of Hawcote, parish of Dalton, F	1615
Hunter, Thomas, senr., of Kirkby Ireleth, F	Acct	1638
Hunter, Thomas, of Roosecoat, parish of Dalton, F	1662
Hunter, Thomas, of Rusecote, parish of Dalton, F	1572
Hunter, Thomas, of Soutergate in Kirkby Ireleth, F	1646
Hunter, Thomas, of Stock in Fourness Fells, F	1615
Hunter, William, of Dalton, F	1662
Hunter, William, of Haw Coate, parish of Dalton, F	1665
Hunter, William, of Hawcote [in Dalton], F	1579
Hunter, William, of Lindall, parish of Dalton, F	1637
Hunter, William, of Lyndall, parish of Dalton, F	1593
Hunter, William, of Sowtergaite [in Kirkby Ireleth], F	1597
Hunter, William, of The towne and parish of Dalton, F	1594
Huntington, Michael, of parish of Dalton, F	1667
Hutchinson, William, of Warton, K	Inv	1638
Hutton, Agnes, of Burton, K	1604
Hutton, Agnes, of Warton, K	1591
Hutton, Dorothy, of Rampside, F	1625
Hutton, Edmund, of Preist Hutton, K	1594
Hutton, Edward, of Bolton juxta Arenas, K	1646
Hutton, Elizabeth, of Cartmell, F	1646
Hutton, George, of Thorpinstigh, parish of Cartmell, F	1679
Hutton, George, of Warton, K	1588
Hutton, George, of Warton, K	1597
Hutton, John, of Cawood, parish of Melling, L	Admon					1676

Hutton, John, of Dalton, K	1620
Hutton, John, of Yealand Readman, K	Admon	1613
Hutton, Marmaduke, of Whittington, L	1613
Hutton, Nicholas, of Yealand, K	Inv	...	1580
Hutton, Nicholas, of Yealand, K	Admon	1666
Hutton, Richard, of Thorpinsly in Cartmell, F...	1643
Hutton, Richard, of Whittington, L	1644
Hutton, Robert, of Warton, K	1597
Hutton, Thomas, of parish of Dalton, F	1612
Hutton, Thomas, of Rampsid, F	1623-1624	1624
Hutton, Thomas, of Thorphinsly in Cartmelfell, F	1642
Hyggin, Richard, F?	Inv	...	1638
Hyggin or * Higune, } Leonard, of Estmotherlie, F	Admon	1588
Hymes, Henry, of Presall, A	1661
Hynd, Anne, of Preston, A...	1674
Hynd, Thomas, of Heaton, A	1666
Hynde, John, of Boulton juxta Arenas, K...	1663
Hynde, John, of Mearesbeck, parish of Bolton, K	1670
<i>Hynde, Richard, of Ballrigge, yeoman</i>	1636
Hynde, Richard, of Scales, parish of Aldingham, F...	1613
Hynde, Simon, of Preston, A	1670
Hynde, Thomas, of Haclex, parish of Boulton, K	1615
Hynde, William, of Caton, L	Admon	1665
Hyne, Alice, of Boulton by the sand, K	1605
Hyne, Elizabeth, of Warton, K	Admon	1599
Hyne, Jane, of Boulton, K	1603
Hyne, John, of Bolton, K	1584
Hyne, see Hinde						
Hyrdsen, William, of parish of Coulton, F...	1594
Hyrdsen, see Heirdson						
<i>Hysham, Margret, of Lancaster, widow, L</i>	1615

I DLE, Arthur, K	Inv	1594
Idle, Mabel, of Cartmell, F	1611
Ingerson or Yngerson, } John, K	1560
Ingerson or Yngerson, } Thomas, K	Inv	1558
Ingham, Anne, of Preston, A	Admon	1664
Ingham, Hellena, of Preston, A	1664
<i>Ingham, Henry, of Preston, shoemaker, A</i>	1622
Ingham, Richard, of Woodplumpton, A	Admon	1667
Ingham, Silvester, of Preston, A...	1664
Ingleton, John, of parish of Warton, K	1608
Ingleton, Robert, of parish of Warton, K	1614
Inman, Edward, the elder, of Much Urswick, F	1623
Inman, Edward, of Much Urswick, F	1623-1624	...	1624

Inman, Ellen, of Greety Gate in Broughton, F...	Inv	1664
Inman, George, of Urswicke, F	1661-1663	
Inman, George, Vicar of Urswick, F	1681	
Inman, James, of Aulest in Broughton, F	1591	
Inman, John, of Litle Urswicke, F	1680	
Inman, John, of Stainton, F	Admon	1662
Inman, Margaret, of Broughton, F	1597	
Inman, Thomas, of Broughton, F	1597	
Inman, Thomas, of Greta Gate in Broughton, F	1663	
Inman, William, of Staynton, F	Admon	1676
Innman, George, of Gt. Urswicke, F	1661	
<i>Inskip, John, of Garstang, clerk</i>	1631	
Ireland, James, of Borwick, K	Admon	1680
Ireland, Janet, Wedow, of Over Kellett, K	1615	
Ireland, John, of Barwicke, K	Inv	1623
Ireland, John, of Over Kellett, K	1645	
Isherwood, Henry, of Sharpehouse, L	1678	
<i>JACKESON, James, of Lancaster, yeoman, L...</i>	1627	
Jackson, John, of The Covewith in Silverdale, K	1587	
Jackson,, L?	1572	
Jackson, (widow), K	1639	
Jackson, Agnes, of Barwicke, in parish of Warton, K	1619	
<i>Jackson, Agnes, of Forton, widow, A</i>	1623	
Jackson, Alice, of Burton in Kendall, K	1679	
Jackson, Alice, of Silverdale, K	1612	
Jackson, Anna, of Dalton, K	1633	
Jackson, Anne (wife of Thos. J.), Burton,* K	1563	
Jackson, Anne, of Lindall, F	1647	
Jackson, Anne, of Ribby, A	Admon	1664
Jackson, Anthony, of Netherburrow, L	Admon	1670
Jackson, Brian, of Sowerby, A	1674	
Jackson, Catherine, of Hackonsall in Preesall, A	1664	
Jackson, Christopher, of Borwicke, parish of War- ton, K	Admon	1636
<i>Jackson, Cicely, Kirkham,† widow, A</i>	1651	
Jackson, Edmund, Burton Hall, K	Admon	1584
Jackson, Edmund, of Burton in Kendal, K	1601	
Jackson, Edward, of Bankhouse, A	Admon	1663
Jackson, Edward, of Cockerham, A	1670	
Jackson, Edward, of Drinkett, parish of Ulverston, F	Admon	1662
Jackson, Edward, of Pilling, A	1680	
Jackson, Eleanor, of Torver, parish of Ulverston, F... ..	1669	
<i>Jackson, Elizabeth, of Cockerham, spinster, A</i>	1633	
<i>Jackson, Ellen, of Catshaw, widow, L...</i>	1650	
Jackson, Ellen, of parish of Burton, K	1649	
Jackson, Frances, of Burton in Kendall, K	Admon	1600
<i>Jackson, Frances, of Emotts (Wyersdale), husbandman, A.</i> 6 Chas.		

* To be buried at Burton. † To be buried at Kirkham.

<i>Jackson, Frances, of Garstang, A</i>	1629
Jackson, Francis, Vicar of Warton, K	1670
Jackson, George, of Barton, A	1675
<i>Jackson, George, of Cockerham, husbandman, A</i>	1606
Jackson, George, of Cockerham, A	1667
Jackson, George, of Nether Hutton in Warton, K	1610
Jackson, <i>alias</i> Smithe, Gervase, of Barwicke, parish of } Warton, K	1586
Jackson, Henry, K Admon	1622
Jackson, Henry, of Dalton, parish of Burton, K	1581
<i>Jackson, Henry, of Lancaster, yeoman, L</i>	1623
Jackson, Henry, of Quarmoor, A Tuōn Bond	1666
Jackson, Henry, of Ulverston, F... ..	1583
Jackson, Henry, of Ulverston, F	1632
Jackson, Henry, of Ulverston, F... .. Admon	1633
Jackson, Henry, of Woodplumton, A... ..	1663
Jackson, Hugh, of Ellerwater Parke, F	1616
Jackson, Isaac, of Warton, K Admon	1667
Jackson, Isabel, of Burton in Kendal, K Admon	1620
Jackson, Isabel, of Ulverston, F Admon	1670
Jackson, Isabella, of Newton, L	1633
Jackson, Issabella, of Cockerham, A Admon	1678
Jackson, James,* L Bond	1648
Jackson, James, of Boulton, K	1672
Jackson, James, of Burton in Kendal, K Admon	1634
<i>Jackson, James, of Catshaw, L</i>	1611
Jackson, James, Ctici poiat,† Burton in Kendal, K	1635
<i>Jackson, James, of Cockerham, A</i>	1592
Jackson, James, of Dalton, K	1624
Jackson, James, of Dalton, F	1626
Jackson, James, of Ellerwater in Hawkeshead, F	1675
Jackson, James, of Holleth, A	1661
Jackson, James, of Old Barrey, F	1589
Jackson, James, of Oldbarrow, F... ..	1676
Jackson, James, of Parke in Haukeshead, F	1630
Jackson, Jane, of Holeth, A... ..	1680
Jackson, Jenet, of Dalton, F	1588
Jackson, Jenet, of Douerdale, F Acct	1638
Jackson, John, K Inv	1599
Jackson, John, decd.,‡ F Admon	1681
Jackson, John, of Alston, A... .. Admon	1679
Jackson, John, of Burton in Kendal, K	1612
Jackson, John, of Caton, A	1662
Jackson, John, of Cockerham, A... .. Admon	1676
Jackson, John, of Cockerham, A... ..	1678
Jackson, John, of Cunnistone, F... ..	1675

* Name of bondsman.

† As already stated of the parish of Burton, only the township of Dalton is in Lancashire.

‡ Bondsmen are of Pennington and Furness.

Jackson, John, of Dallton, parish of Burton, K...	1613
<i>Jackson, John, of Fernebrocke</i>	1592
<i>Jackson, John, of Hathornethwait, husbandman, A</i>	1631
Jackson, John, of Iserigg in Grisingame, L...	1635
Jackson, John, of Kitskarr in Broughton, F	1620
Jackson, John, of Lindall, F	1597
Jackson, John, of parish of Ulverston, F	1584
Jackson, John, of Presthutton, parish of Warton, K...	1647
Jackson, John, of Ribby, A	...	Admon	1672
Jackson, John, of Rosehill in Torver, F	1662
Jackson, John, of Southergate, F...	1669
Jackson, John, of Ulverston, F	1620
Jackson, John, of Ulverston, decd., F...	...	Tuon Bond	1681
Jackson, John, of Whittington, L	1666
Jackson or Jakeson, } John, of Yealand Redman, K	1597
Jackson, John, of Yellon Redmayne, K	1620
Jackson, Leonard, of Esmotherlane, F	1620
Jackson, Leonard, of Osmotherlow, F	...	Acct	1618
Jackson, Leonard, of Ulverston, F	1673
Jackson, Margaret, of Cockerham, A	1678
Jackson, Margaret, of Forton, A	1662
Jackson, Margaret, of Middle Rawcliffe, A...	1674
Jackson, Mercy, of Dalton, F	1680
Jackson, Michael, of Silverdale, K	1647
Jackson, Nicholas, of parish of Broughton, F	1635
<i>Jackson, Peter, alias Harrison, of Whittingham, linnen</i> <i>webster, A</i>	1630
Jackson, Richard, of Broughton, F	1670
Jackson, Richard, of Broughton becke in Ulverston, F	1665
Jackson, Richard, of Burton in Kendal, K...	1609
Jackson, Richard, of Burton in Kendal, K	1610
Jackson, Richard, of Burton in Kendal, K...	...	Admon	1637
Jackson, Richard, of Burton in Kendall, K	1660
Jackson, Richard, Crci Rectoris de Whittington, L	1680
Jackson, Richard, of Dalton, F	1663
<i>Jackson, Richard, of Hackensall, husbandman, A</i>	1633
Jackson, Richard, of Hackensey, A	1672
Jackson, Richard, of Lindall, parish of Dalton, F	1637
Jackson, Richard, of Rawcliffe, A	...	Admon	1680
Jackson, Richard, of Seathwayt, F	1667
Jackson, Richard, of Thurnham, A	1671
<i>Jackson, Robert, of Claughton, yeoman, A</i>	1634
Jackson, Robert, of Claughton, A	...	Admon	1672
Jackson, Robert, of parish of Ulverston, F...	1624
Jackson, Robert, of Silverdale, K	1641
<i>Jackson, Robert, of Thurnham, A</i>	1623
Jackson, Robert, of Warton, K	...	Admon	1630
Jackson, Robert, of Warton, K	1638
Jackson, Samuel, of Lindall, F	1682

Jackson, Thomas, of Burton, K	Inv	1607
<i>Jackson, Thomas, of Catshaw, L</i>		1614
<i>Jackson, Thomas, of Catshaw, yeoman, L</i>		1642
Jackson, Thomas, of Catshaw [in Lancaster], A... ..		1673
Jackson, Thomas, of Dalton in Burton, K		1639
Jackson, Thomas, of Dalton, parish of Burton, K		1611
Jackson, Thomas, of Douerdall, F		1636
Jackson, Thomas, of Eccleston, A	Admon	1666
<i>Jackson, Thomas, of Forton, yeoman, A</i>		1638
Jackson, Thomas, of Holleth, A	Admon	1668
Jackson, Thomas, of Lindall, F		1586
Jackson, Thomas, of Lindall, F		1589
Jackson, Thomas, of Lindall, F		1637
Jackson, Thomas, of Lindall in Dalton, F... ..		1636
Jackson, Thomas, of Newton, F	Admon	1683
Jackson, Thomas, of Oldbarrow, F		1622
Jackson, Thomas, of Preesall, A	Admon	1661
Jackson, Thomas, of Presall, A		1670
Jackson, Thomas, of Presull, A		1675
Jackson, Thomas, of Silverdale, K		1628
Jackson, William, F	Admon	1680
Jackson, William, of Aulhirst in Broughton, F ...	Admon	1638
Jackson, William, of Bolton in le Sand, K... ..		1635
Jackson, William, of Broughton, F		1587
Jackson, William, of Burton, K		1622
Jackson, William, of Burton in Kendall, K		1669
Jackson, William, of Cockerham, A	Admon	1675
Jackson, William, of Dalton, K	Admon	1666
Jackson, William, of Dalton, F	Admon	1680
Jackson, William, of Elterwater Parke in Hauxheade, F ...		1639
Jackson, William, of Elterwater Parke in Hauxheade, F ...		1647
Jackson, William, of Gressingham, L		1612
<i>Jackson, William, of Hardthorne, husbandman, A</i>		1651
Jackson, William, of Hareleth, F... ..		1661
Jackson, William, of Lamholme in Brough- ton, F	Admon	1680-1681
Jackson, William, of parish of Burton in Kendal, K	Admon	1635
Jackson, William, of Preishutton, K	Acct	1639
Jackson, William, of Ribby, A		1662
Jackson, William, of Thornam, A		1669
Jackson, William, of Wyersdaile, A	Admon	1677
Jackson, William, of Yealand Readman, parish of Warton, K	Admon	1639
Jacksonn, Thomas, of Dalton, parish of Burtonn, K... ..		1586
Jacson, Alexander, of Dalton, F		1576
Jacson, Edward, of Broughton, F	Inv	1598
Jacson or Jackson, } Isabel, of Warton, K		1574
Jacson, James, Burton in Kendal,* K		1561

* To be buried at Burton.

Jacson or Jackeson, }	James, of Silverdale, K	1567
Jacson or Jaction, }	Leonard, of Bolton, K	1572
Jacson or Jackson, }	Richard, Clarke, of Burton in Kendal, K...	1563
Jameson, Maria, of Preston, A	1662
Jane, Edward, of Conishead, F	1606
Jane, <i>alias</i> Yan, Elizabeth, of Ulverstone, F	1613
Janson, John, of Eakebancke, parish of Ulverston, F	Admon	1666
Janson, John, of Over Scaithait, F	Inv	1597
Janson or Yanson, }	John, the elder, of Over Scaitwhait, F	Inv	1597
Janson, Yanson, }	Richard, Ulverston,* F...	1583
Janson, Thomas, of Ulverston, F	1609
Janson or Yanson, }	William, of, F...	Admon	1589
Janson, William, of Ulverstone, F	Admon	1606
Jaynson, James, of Lancaster, A...	Admon	1675
Jayson, Henry, of Outrawcleff, A	1661
Jayson, John, and Clarkeson, Richard,† F?	1661
Jeninge, Agnes, of Scalebank, parish of Dalton, F	1615
Jeninge or Genyngs, }	John, of Stevener, parish of Dalton, F	1603
Jenings, John, of Dalton, F	1663
Jenkinson, Alice, of Layton, A	1672
Jenkinson, Anne, of City of London, F	Admon	1673
Jenkinson, Christopher, of Seathwaite, F	1598
<i>Jenkinson, Grace, of Boulton, widdow, L</i>	1650
Jenkinson, Jane, of Little Poulton, A...	1670
Jenkinson, John, of Caponwray, K	Admon	1609
Jenkinson, John, of Ellell, A	1662
Jenkinson, John, of Little Layton, A	1670
<i>Jenkinson, John, alias Accvis, of Little Poulton, butcher, A...</i>	1649
Jenkinson, <i>alias</i> Harrison, John, of Over Kellett, K...	1618
Jenkinson, John, of Ulverston, F	1661
Jenkinson, Margaret, of Heysham, K...	1668
Jenkinson, Nicholas, of Beck House in Seathwaite, F	1661
Jenkinson, Nicholas, of Sella [in Kirkby Ireleth], F	1669
Jenkinson, Richard, of Bolton juxta Arenas, K...	1647
Jenkinson, Richard, of Cartmell, F	1592
Jenkinson, Richard, of Dalton, K	Inv	1578
Jenkinson, Richard, of Farleton [in Melling], L	1636
Jenkinson, Roger, of Boulton by the Sands, K...	Admon	1611
Jenkinson, Thomas, of Bolton, K	1624
Jenkinson, Thomas, Elder, of Bolton by the Sands, K	Inv	1661
Jenkinson, Thomas, of Boulton juxta Arenas, K	1672

* To be buried at Ulverston.

† Bondsmen. Testator's name not given.

<i>Jenkinson, Thomas, of Goosenargh, tanner, A</i>	1630
Jenkinson, Thomas, of Quarrell Flatt, F	1669
Jenkinson, Thomas, of Wharlewhat in Cartmell, F	Admon				1591
Jenkinson, William, of Boulton juxta Arenas, K	Admon				1669
Jenkinson, William, of Seathwait, F	Admon	1665
Jenkinson, William, of Wharrell flatt, F	1619?
Jennings or Ginings,	} John, of Mellinge, L	Admon	1641
Jennings, William, of Dalton, F		Inv 1632
Jennings, see Ginnings					
Jepson, Edmond, of Lancaster, A	1671
Jepson, Elizabeth, of Hestbank [Bolton-le-Sands], L	Admon				1645
Jepson, Elizabeth, of Newton, L	1646
Jepson, Francis, of Lancaster, A	Admon	1679
Jepson, George, of Lancaster, A	Admon	1662
Jepson, Isabel, of Lancaster, A	1658
<i>Jepson, John, Lancaster, yeoman, L</i>	1623
Jepson, Robert, of Quarmoor, A	1663
Jepson, Thomas, of Grissingham, L	Inv	1620
Jepson, William, of Wharmoor [Quarmoor], A	Admon	1663
Jervas,	} James, of Garstang, A	1557
Gervez, or Gerves,					
Jervis, Edward, of Nether Wyersdaile, A	Admon	1677
Jewell, Thomas, of Lancaster, A	1672
Joanes, Margaret, of Lancaster, A	Admon	1664
Johnes, Annas, of Pilling, A	Admon	1674
Johnes, John, of Pilling, A	Admon	1667
Johnes, John, of Pilling, A	Tuōn Bond	1674
Johnes, Margaret, of Pilling, A	Admon	1671
<i>Johnes, Richard, of Pilling, husbandman, A</i>	1632
Johnes, Richard, of Pilling, A	1670
Johnes, Richard, of Pilling, A	1672
Johnes, Robert, of Pilling, A	1664
Johnes, Thomas, of Lancaster, A	Admon	1665
Johnes, Thomas, of Pilling, A	1670
Johnes, Thomas, of Pilling, A	1673
Johnes, William, of Pilling, A	1660
Johns, John, A	Tuōn Bond	1669
<i>Johns, John, of Pilling, husbandman, A</i>	1606
Johnson, Agnes, of Warton, K	Admon	1663
Johnson, Alice, of Wesham, A	1669
Johnson, Alice, of Whittington, L	1649
Johnson, {Anna or Agnes, } K	1633
Johnson, Catherine, of Widdow, F	1630
<i>Johnson, Christopher, of Cornoerow, husbandman, A</i>	1631
Johnson, Christopher, Ulverston,* F	1584
Johnson, Elizabeth, of Stentone, F	Inv	1613

Johnson, Francis, of Ashton, A	Admon	1670
Johnson, George, of Elswick, A	Admon	1662
<i>Johnson, George, of Larbrecke, husbandman, A</i>		1618
Johnson, George, of Plumpton, A	Admon	1670
Johnson, George, of Wesham, A... ..		1662
Johnson, George, of Wesham, A... ..	Admon	1669
Johnson or } Jonsson, } Gervase, of Yealand, parish of Warton, K	Inv	1608
Johnson, Henry, of Gt. Eccleston, A... ..		1662
Johnson, Henry, of Kirkham, A... ..	Admon	1667
Johnson, Henry, of Wesham, A		1668
Johnson, Isabel, of Whittington, L	Admon	1618
Johnson, James, L		1630
<i>Johnson, James, of Inskipp, husbandman, A</i>		12 Jas.
Johnson, Jenet, of parish of Urswicke, F		1616
Johnson, Joan, of Larbrecke, A	Admon	1666
Johnson, John, L	Inv	1644
<i>Johnson, John, of Brandrigge (Ellell), A</i>		1592
Johnson, John, of Cellet [Sellat], parish of Whittington, L...		1651
<i>Johnson, John, of Forton, A</i>		1629
Johnson, John, of Gt. Eccleston, A		1670
Johnson, John, of Sellatt [in Whittington], L	Inv	1661
Johnson, John, of Skippool, A	Admon	1670
<i>Johnson, John, of The Wall (Little Eccleston), A</i>		1623
Johnson, John, of Whittington, L		1633
Johnson, John, of Wiersdale, A		1662
Johnson, Margaret, of Caton, L	Admon	1665
Johnson, Margaret, of Whittington, L... ..		1570
Johnson, Margaret, of Whittington, L... ..		1630
Johnson, Miles, of Ulverston, F... ..		1603
Johnson, Ralph, of Lea, A		1674
Johnson, Richard, of Dalton, F		1662
Johnson, Richard, of Hardhorne, A		1677
Johnson, Richard, of Maines, A... ..	Admon	1670
Johnson, Richard, of Parke, parish of Dalton, F		1613
Johnson, Robert, of....., F?	Inv	1584
<i>Johnson, Robert, of Elswicke, husbandman, A</i>		1593
Johnson, Robert, of Larbrecke, A	Admon	1661
<i>Johnson, Robert, of Learbecke, husbandman, A</i>		1594
Johnson, Robert, of Thornton, A		1680
<i>Johnson, Robert, of Whittingham, yecman, A</i>		1623
Johnson, Robert, of Whittington, L		1661
Johnson, <i>alias</i> Bower, Thomas, of Barwicke, K... ..	Admon	1623
Johnson, <i>alias</i> Bower, Thomas, of Borwicke, K... ..		1631
Johnson, Thomas, of Dalton, F		1598
Johnson, Thomas, of Elswicke, A		1666
Johnson, Thomas, of Silverdale, K		1651
Johnson, Thomas, of Wyersdaile, A	Admon	1665
Johnson, William, of Dalton, F	Admon	1680
Johnson, William, of Greenoe, A	Admon	1679

Johnson, William, of Gressingham, L...	1618
<i>Johnson, William, of Gt. Eccleston, husbandman, A</i>	1621
<i>Johnson, William, of Gt. Eccleston, A..</i>	1638
Johnson, William, of Newtoun, parish of Dalton, F	1589
Johnson, William, of New Toune, parish of Dalton, F	1668
Johnson, William, of New Towne [in Dalton], F	1662
Johnson, William, of Sowerby, A	1663
Johnson, William, of Whittingham, A...	1662
Johnsson, Christopher, of Lightbirkes, parish of Clap-	}	1660
ham, L				
Johnsson, see Jonson				
Jolleis, Thomas, of Pilling, A	Admon	1663
Jolley, Seth, of Catforth, A	Admon	1662
Jolley, Thomas, of Newton, A	Admon	1679
Jollie, Robert, A	Admon	1661
Jollie, Robert, of Pilling, A...	1670
<i>Jollis, Thomas, of Blackpool, yeoman, A</i>	1618
Jolly, John, of Preston, A	1661
<i>Jones, William, of Pilling, A</i>	1611
<i>Jones, William, of Prissall, husbandman, A</i>	1608
Jonsson, Alice, widow, of Whittington, L	1601
Jonsson, Elyn, of Ellell, A	1578
Jonsson, John, of Cawoode, parish of Mellinge, L	1587
Jonsson, Mary, of Gressingham, L	1597?
Jonsson, Richard, of Whittington, L	1607
Jonson, James, of Whittington, L	1579
Jonson, see Johnson				
Jumpe, Thomas, of Meich Eccleston, A	Admon	1663

K ? (fragments of papers), F	1663
Kay, Elizabeth, of Wray, A	1675
Kay, John, of Fullwood, A	1670
Kay, John, of Preston, A	Admon	1674
Kay or } Cay, } William, Wray, A	1662
Keen, Oswald, K	Inv	1604
Keen, Oswald, of Hauxhead, F	1604
Keene, Edward, of Cowparke [parish of Hawkshead], F	1630
Keene, Elizabeth, of Ewetre, parish of Hawks-	}	...	Admon	1662
head, F				
Keene, Elizabeth, of Hauxehead, F	1623
Keene, James, of Tompson Ground within Furness Fells,	}	1645
parish of Hawkeshead, F				
Keene, Leonard, of Cowparke, parish of Haukeshead, F	1618
Keene, Leonard, of Keene Ground in Furnesse, F	1661
Keene, Richard, of Coniston, parish of Ulverston, F	Admon	1662
Keene, Thomas, of parish of Haukeshead, F	1634
Keene, William, of Hackside, F	1661
Keene, William, of Keenegrund, parish of Hawkeshead, F	1674

Keighley, Catherine, of Woodplumpton, A...	...	Admon	1661
Kein or } Janet, of Dalton, F	1613
Kinge, }			
Keine or } Richard, of the Cowpark [in Hauxhead], F	...	Inv	1611
Keyn, }			
Kell, Randolph, of Lancaster, A...	...	Admon	1675
Kellat, John, of Church Town in Cartmell, F	1589
Kellatt, John, of Myerside [in Cartmell], F	1634
Kellet, Agnes, of Ierloth, parish of Dalton, F	1613
Kellet, Christopher, of Hampsfell in Cartmell, F	1636
Kellet, Christopher, of Myerside [in Cartmell], F	1664
<i>Kellet, John, of Preston, shoemaker, A...</i>	1635
Kellet, Maria, of Heighton, A	...	Admon	1675
Kellet, Peter, of Fellyeat, parish of Cartmell, F	Cur'on	Bond	1670
Kellet, Randolph, of Fishwick, A	1679
Kellet, Richard, of Boweth [in Coulton], F	1630
Kellet, Richard, of Cartmell, F	1602
<i>Kellet, Robert, of Catforth, husbandman, A ..</i>	22 James
Kellet, Robert, of Nether Newton in Cartmell, F	1632
Kellet, Robert, of parish of Cartmell, F	1629
Kellet, Thomas, of Brockhall, A	...	Admon	1669
Kellet, Walter, of parish of Claughton, L	1594
Kellet, William, F...	...	Bond	1579
Kellet, William, of Catforth, A	1678
Kellet, see Kellit			
Kellett, Alice, of Fellyeat [in Cartmell], F...	1670
Kellett, Edmund, of Bowthe [in Colton], F	1587-1593
Kellett, Edward, of Dowthorn in Cartmell, F	1623
Kellett, Edward, of Myreside in Cartmell, F	1592
Kellett, Edward, of Rosthwaite, parish of Cartmell, F	1617
Kellett, Estrice fit Nr'al Peter Kellet, of Fell- yeat, parish of Cartmell, F	...	Curon Bond	1670
Kellett, Henry, of Merbecke, parish of Kirkbie, F	...	Inv	1615
Kellett, Henry, of Mooresyde, parish of Ireleth, F	1661
Kellett, Hugh, of the Highe, parish of Cartmell, F	1604
Kellett, Isabella, of Fullwood, A...	...	Admon	1672
Kellett, Janet, <i>alias</i> Joan, of Cartmell, F	1625
Kellett, John, of Lindall, F	1669
Kellett, John, of Wood plumpton, A	...	Admon	1670
Kellett, Margaret, of Myerside in Cartmell, F	1638
Kellett, Peter, of Hampsfell, F	1594
Kellett, Richard, of Hawe, parish of Hauckshead, F	Admon	...	1663
Kellett, Robert, of Cartmell, F	...	Admon	1612
Kellett, Robert, of Cartmell, F	1614
Kellett, Thomas, of Bowth [in Coulton], F	1664
Kellett, Thomas, of Fellyeat in Cartmell, F	1662
Kellit, Maria, of Heighton, A	...	Admon	1675
Kellit, see Kellet			
Kemp, Thomas, of Ellell, A	1661
Kempe, Christopher, A	...	Admon	1662

Kempe, Robert, of parish of Boulton le Sands, K	Admon	1632
Kendale, Richard, of Fullwood, A	Admon	1662
Kendale, see Kendoll		
Kendall, George, of Gleaston, F		1645
<i>Kendall, George, of Ribleton, husbandman, A</i>		1583
Kendall, James, of Gleastone Castle, parish of Aldingham, F		1680
Kendall, Jenet, of parish of Ulverston, F		1588
Kendall, John, of Aldyngham, F... ..		1571
Kendall, John, of Catterall, A		1680
Kendall, John, of Drakeside, parish of Ulverston, F... ..		1636
Kendall, John, of Finishwaite, F	Admon	1680
Kendall, John, of Newbiggin, F		1661
Kendall, John, of parish of Ulverston, F		1584
Kendall, Leonard, of Creaksyd, F		1587
Kendall, Margaret,, L	Inv	1616
Kendall, Margaret, of Crakeside, parish of Ulverston, F ...		1616
Kendall, Margaret, of Newbiggin, F		1668
Kendall, Mary, of Gleaston, F	Inv	1670
Kendall, Miles, of Newland, parish of Ulverston, F		1670
Kendall, Miles, of Parva Urswick, F		1674
Kendall, Myles, of parish of Dalton, F		1619
Kendall, Robert, of Barniker, A... ..	Admon	1670
Kendall, Robert, of Crakeside [in Ulverston], F	Admon	1646
Kendall, Robert, of parish of Ulverston, F... ..		1581
Kendall, Rosamund, of Ribleton, A		1669
Kendall, Thomas, K		1595
Kendall, Thomas, of Gleaston, F		1626
Kendall, Thomas, of Gleaston, F		1670
Kendall, Thomas, of Newbiggin, F	Admon	1672
Kendall, William, of Dalton, F		1676
Kendall, William, of parish of Ulverston, F		1597
Kendall, William, of parish of Ulverston, F		1613
Kendall, William, of Ribleton, A		1679
Kendoll, Roger, of Ulverston, F		1582
Kendoll, see Kendale		
<i>Kent, Mary, alias Butler, of Barniker, widow, A</i>		1636
Kerbye or } Kirkbie, }	William, of Wodland, parish of Kirkby Ireleth, F	1587
Keverdall, Gilbert, of Preston, A... ..		1557
Kew, Christopher, of Heaton, A... ..		1662
<i>Kew, Edmund, of Leaton, A</i>		1607
<i>Kew, Edmund, of Oxeclyffe, husbandman, L</i>		1638
Kew, Margaret, of Wharmoor [Quernmore], A... ..	Admon	1665
Kew, Richard, of Heaton, A	Admon	1662
Kew, Richard, of Quar Moor [in Lancaster], A	Admon	1666
Kew, Thomas, of Scotforth, A	Admon	1664
Kewe, William, of Skotforth, A	Admon	1661
Key, Richard, of Grimsarge, A		1668
Keyn or } Keine, }	Richard, of The Cowparke [in Hawkshead], F	Inv 1611

Keyng or Kinge,	} William, of Scalebank, parish of Dalton, F	...	1586
Keywood, Robert, of Barton, A		...	1672
Keywood or Cawood,	} William, of Whittingham, A	...	1661
Kidson or Kitson,		} Ellen, spinster, of Warton, K	...
Kidson, Henry, rector of Claughton, L	...		Admon 1678
Kidson, see Kitson			
Kidsonn, <i>alias</i> Kyton, Robert, of Wartton, K	1589
Kighley, Hugh, of Bills borrowe, A	1603
<i>Kighley, Robert, of The White Lee [Goosnargh], yeoman, A</i>	1612
Kighley, Thomas, of Thornely, A	...	Admon	1670
Killner, Edward, of, F	Inv 1610
Killner, George, of Oldcarke in Cartmell, F	1623
Killner, James, of Ulverston, F	1626
Killner, John, of Borwicke, K	1633
Killner, John, of Newton in Cartmell, F	1600
Killner, Richard, of Newton, F	1600
Killner, William, of Sawrey, F	1635
Kilner, Dorothy, of Burton in Kendall, K	1667
Kilner, Edward, of Eyside, parish of Cartmell, F	1644
Kilner, Edward, of Fidlerholl [in Cartmell], F	1662
Kilner, George, of Fidlerhow in Cartmell, F	1680
Kilner, George, of Seatle, parish of Cartmell, F	1670
Kilner, James, of Staneley, parish of Cartmell, F	1648
Kilner, Jenet, of Ayside, parish of Cartmell, F	1676
Kilner, John, of Borwick, K	...	Admon	1593
Kilner, John, of Byrkes, K	...	Inv	1598
Kilner, John, of parish of Cartmell, F	1627
Kilner, John, of Sunbrek, parish of Aldingham, F	Admon	1676	
Kilner, Miles, of Seatle in Cartmell, F	1650
Kilner, Richard, of Ayside [in Cartmell], F	1673
Kilner, Richard, of Flookbrough, F	1646
Kilner, Robert, of Leighton, parish of Warton, K	1662
Kilner, Robert, of Staneley in Cartmell, F	1637-1639
Kilner, Roger, of Castleheade, parish of Cartmell, F	1638
Kilner, Sarah, of Seatle [in Cartmell], F	1670
Kilner, Thomas, of Audingham [Aldingham], F	Admon	1587	
Kilner, Thomas, of Seatle in Cartmell, F	1641
Kilner, Thomas, of Staveley, parish of Cartmell, F	1586
Kilner, William, of Seatle [in Cartmell], F	1668
Kilner, William, of Ulverston, F	1617
Kilner, see Killner			
Kilshawe, Randolph, of Preston, A	...	Admon	1668
King,, Ctici of Caton, L	...	Memorandum*	1630?
King, Anne, of Hornbye, L	...	Admon	1615
King, Jane, of Horneby, L	1646
King, Joanna, widow, of Caton, L	1633

King, John, of Chipping, A...	1672
King, Maria, of Chipping, A	1676
King, Richard, of Preston, A	1669
King, Samuel, of Alston, A...	Admon	...	1672
King, William, of Broughton, A	1678
Kinge, James, of Hornby, parish of Mellinge, L	1640
Kinge or } Keinge, } Jenet, of Dalton, F	1613
Kinge or } Keyng, } William, of Scalebank, parish of Dalton, F	1586
Kirbie, Henry, of Pickthowe, F	1609
Kirbie, John, of Hauxhead, F	1613
Kirbie, Richard, of Wharles, A	1668
Kirbie, Robert, of Kirkby Ireleth, F	1588
Kirbie, Symond, of Waterhead, parish of Hauxhead, F	1612
<i>Kirbie, Thomas, of Wharles, yeoman, A</i>	1633
Kirbie, William, of Rusland, F	1613
Kirbie, see Kerbye						
Kirby, Bernard, of Claughton, A	Admon	...	1663
Kirby, Elizabeth, of Burton in Kendale, K	1634
Kirby, Ellen, of Kirkham, A	Admon	...	1665
Kirby, George, of Hollinbanke in Haukeshead, F	Admon	1633
Kirby, Henry, of Saterthwayt, F	1663
Kirby, John, of Carke, F	1670
Kirby, John, of Conistone Hall, parish of Ulverstone, F	1680
Kirby, Rowland, Wharles, A	Admon	...	1662
Kirby, Thomas, of Dalton, F	1669
Kirby, Thomas, of Russeland, parish of Haukshead, F	1665
Kirby, William, of Satterthwait, F	1665
Kirby, William, of Soutergate, F...	1670
Kirby, William, Treales, A	Admon	...	1668
Kirby, William, of Wateryeat in Blawith, F	1663
Kirbye, Cattran, of Watter yeate in Blawith, F...	1670
Kirbye, James, of Blathe, F	1625
Kirbye or } Kirkby, } Jeffery, of parish of Haukeshead, F	1584
Kirbie, Thomas, of Rusland, F...	Inv	...	1589
Kirckbie, John, of Ulverston, F	1595
Kirckby, Richard, of, F?...	Inv	...	1589
Kirkbie, Agnes, of Dalton, F	1589
Kirkbie, Anne, of The Crossehowse, Kirkby Ireleth, F	1566
Kirkbie, Elizabeth, of Brigend, parish of Ulverston, F	1588
Kirkbie, Henry, Dalton,* F...	1583
Kirkbie, Henry, of Ulverston, F	1589
Kirkbie, John, of parish of Ulverston, F	1609
Kirkbie, John, of Soberthat, parish of Ulverston, F...	1597
Kirkbie, Matthew, of Lowick, F...	1608?
Kirkbie, Roland, of parish of Ulverston, F...	1588
Kirkbie, Thomas, of Dalton, F	1632

* Proved at Dalton.

Kirkbie, William,*	F	1580
Kirkbie, see Kirby							
Kirkby, Abraham, of Chapell House, parish of Ulverstone, F	Admon	1666
Kirkby, Alice, Treales, A	Admon	1671
Kirkby, Henry, of Birkraye, parish of Ulverston, F	1640
Kirkby, Henry, of Dalton, F	1583
Kirkby, Henry, of Lowhouse in Kirkby Ireleth, F	Admon	1637
Kirkby, John, of Copp, parish of Kirkby Ireleth, F	1640
Kirkby, John, of Dalton, F	1629
Kirkby, John, of Mansrigg, F	Admon	1662
Kirkby, John, of Sandscale, parish of Dalton, F	1670
Kirkby, John, of Stannerley, parish of Ulverston, F	1641
Kirkby, Margaret, of Ballame [in Kirkham], A	1663
Kirkby, Mary, of Wood plumpton, A	1661
Kirkby, Ralph, of Gargrave [in Kirkby Ireleth], F	1666
Kirkby, Richard, of Westbie, A	Admon	1663
Kirkby, William, of Row Ridding in Woodland [Kirkby] Ireleth], F	1649
Kirkby, see Kerbye and Kirbie							
Kirkbye or Kyrbie,	Agnes, of Rusland, F	1622
Kirkbye, James, of Stannley, F	Admon	1625
Kirkbye, John, of Dalton, F	1631
Kirkbye, William, of parish of Hauxhead, F	1603
<i>Kirke, Robert, of Bleasdall, batchelor</i>	1608
<i>Kirkebie, William, of Upper Rawcliffe, esq., A</i>	1594
Kirkeby, Roger, of Kirkeby Ireleth, F	1618
<i>Kirkeby, William, of Kirkham, husbandman, A</i>	1631
Kirkeby, see Kerbye, Kirkby, Kirckbie, and Kyrbie							
Kirkham, George, of Crostmere [in St. Michaels] on Wyre], A	Admon	1668
<i>Kirkham, George, of The Birches, A</i>	1617
<i>Kirkham, George, of Thistleton, A</i>	1630
Kirkham, Henry, of Bartell, A	1664
<i>Kirkham, Henry, of Ellswicke, A</i>	1606
Kirkham, Henry, of Greenall, A	Admon	1663
<i>Kirkham, Henry, of Labrick, yeoman, A</i>	1629
Kirkham, Henry, of Pilling, A	1675
Kirkham, Henry, of Pillinge, A	Admon	1670
Kirkham, Henry, of Stainall, A	Admon	1667
<i>Kirkham, Henry, of Thistleton, husbandman, A</i>	1614
Kirkham, Jenete, late wife of Henry Kirkham, buried at Kirkham, A	1539
Kirkham, Janetta, of Hardhorne, A	Admon	1678
Kirkham, Jeneta, of Greenalgh, A	Admon	1668
<i>Kirkham, John, of Labrecke, husbandman, A</i>	1629
<i>Kirkham, John, of Pilling, husbandman, A</i>	1626
Kirkham, John, of Pilling, A	1669

* To be buried in parish churchyard of Kirkby Ireleth.

Kirkham, John, of Salwick, A	1675
Kirkham, Margaret, of Pilling, A	Admon		1674
Kirkham, Richard, of Catterall, A	Admon		1672
Kirkham, Richard, of Hardhorne, A	Admon		1661
Kirkham, Richard, of Pilling, A	Admon		1663
Kirkham, Richard, of Pilling, A	1674
Kirkham, Richard, of Salwick, A	1672
<i>Kirkham, Robert, of Larbrecke, husbandman, A</i>	1609
<i>Kirkham, Robert, of Pilling, A</i>	1650
Kirkham, Robert, of Sowerby, A	Admon		1680
<i>Kirkham, Thomas, of Greenall, A</i>	1607
Kirkham, Thomas, of Greenhalgh, A	1662
<i>Kirkham, Thomas, of Warton, yeoman, A</i>	1640
Kirkham, William, of Eccleston, A	1678
Kirkham, William, of Marton Parva, A	1680
Kisters, <i>alias</i> Williamson, John, of Barwycke, K	1588
Kitchen, Thomas, of Scorton, A	Admon		1669
Kitchin, Edward, of Woodplumpton, A	1679
Kitchin, Henry, of Fullwood, A	1662
<i>Kitchin, Hugh, of Planks, husbandman, A</i>	1650
<i>Kitchin, John, of Ashton, A</i>	1587
<i>Kitchin, John, of Larbrecke, husbandman, A</i>	1588
Kitchin, Lawrence, of Barton, A	1664
Kitchin, Richard, of Barton, A	Admon		1669
<i>Kitchin, Robert, of Netherwyersdall, husbandman, A</i>	1631
Kitchin, Thomas, of Barton, A	1677
Kitchin, William, of Bardsaye, F	1618
<i>Kitchin, William, of Kirkeham, shoemaker, A</i>	1615
Kitchine, Anne, of Fullwood, A	1669
Kitching, Elizabeth, of Barton, A	Admon		1664
Kitching, Elizabeth, of Burton, K	1615
Kitching, Elizabeth, of Newsome, A	1666
Kitching, Joan, of Ellell, A	Admon		1667
Kitching, John, of Barton, A	Admon		1662
Kitching, John, of Ellell, A	1670
Kitching, Margaret, of Lower Wyersdale, A	Admon		1662
Kitching, Maria, of Scruton, A	Admon		1675
Kitching, Nicholas, of Out Rawcliffe, A	1667
Kitching, Roger, of Stainton, F	1597
Kitchinge, John, of Dalton, F	1612
Kitchinge, John, of parish of Hauxhead, F	1613
Kitchinge, Lawrence, of Dalton, F	1631
Kitchinge, Roland, K	1617
Kitchinge, Thomas, of Urswicke, F	1592
Kitchinge, see Kitchin						
Kitson, Elizabeth, gen. vid. of Warton, K	1647
Kitson, Ellen, spinster, of Warton, K	Admon		1639
Kitson or Kidson, } James, of Borwick, K	1670
Kitson, Jenetta, of Borwicke, K	Admon		1625

Kitson, John, of parish of Warton, K...	1533
Kitson, Robert, of Borwicke, K	1633
Kitson, Thomas, of Warton, K	1638
Kitson, Wilfrid, of parish of Warton, K	1551
Kitson, see Kidson and Kytson					
Knight, Richard, of Newton, L	Admon	1591
Knipe, Agnes, of Coulthouse, parish of Hauxhead, F	1637
Knipe, Agnes, of Feildhead, F	Admon	1676
Knipe, Francis, of Conistone, F	1661
Knipe, George, of Munck Conistone, F	1672
Knipe, Isabella, of Lancaster, A	1673
Knipe, James, of Rampsheade, parish of Dalton, F	Admon				1665
Knipe, Peter, of Warton, K...	1636
Knipe, Richard, almsman, of Warton, K	Admon	1636
Knipe, Robert, of Grisdale in Hauxhead, F	1642
Knipe, Susanne, of Rampside, parish of Dalton, F	1676
Knipe, Thomas, of Burblethwayte, parish of Cartmell, F	1664
Knipe, William, of Broughton, parish of Kartmell, F...	1672
Knipe, William, of Grysdale, F	1661
Knipe, William, of Grysdale, F...	Admon	1661
Knipe, see Knype					
Knott, Charles, ct. vicarij, Bolton juxta Arenas, K	Admon				1640
<i>Knowell, William, of Sowerby, husbandman, A</i>	9 James
<i>Knowles, Ellen, of Claughton, widow, A</i>	1642
<i>Knowles, George, of Kirkeham, mercer, A</i>	1616
Knowles, Maria, of Westby, A	1670
Knowles, Randolph, of Sowerby, A	1680
<i>Knowles, Raph, of Claughton, husbandman, A</i>	1634
<i>Knowles, Richard, of Claughton, yeoman, A</i>	1651
Knowles, Richard, of Claughton, A	Admon	1662
Knowles, Thomas, of Sowerby, A	1672
Knype, Alice, of Over Kellett, K	1634
Knype, Elizabeth, Warton, K	1597
Knype, Isaac, of Cartmellfell, F	1619
Knype, James, of Cuniston, F	1601
Knype, James, of Rampsyde, parish of Dalton, F	1615
Knype, James, of Warton, K	1590
Knype, Jenkin, of Hauxhead, F...	Inv 1612
Knype, John, of Feildhead, parish of Hauxs- head, F	Admon	1671
Knype, Thomas, of Hauxhead, F	1605
Knype, see Knipe					
Knype, William,* of Greenehawme, F	Bond	1596
Knype, William, of Greenham, parish of Dalton, F	1599-1602
Knypp or Cuyppe, } Richard, Over Kellett, K...	1557
Knyte, Edward, of Outyeate, F	1596
Kyghley, Henry, of Inskyppe, A	1572
Kyghley, Robert, of Preston, A	Admon	1664

* Name of Bondsman.

Kylner, John, of Karke [in Cartmell], F	1587
Kylner, Thomas, of Yelland Readman, K...	...	Admon	1617
Kylner, William, of Lancaster, A	1562
<i>Kylshow, Raph, of Woodplumpton, yeoman, A</i>	26	...	<i>Eliz.</i>
Kynge, John, of Scalebancke, F...	1585
Kyrbie or Kirkbye, } Agnes, of Rusland, F...	1622
Kyrby, Richard, of Blawith, F	Admon	1668
Kyrkbye, William, of parish of Ulverston, F	1563
Kyrkbye, see Kerbye, Kirkbie, and Kirckbie					
Kytson, Alice, of Barwicke, K	Inv	1623
Kytson, Gervase, of Warton, K	1597
Kytson, James, of Barwicke, K	1607
Kytson, Jenet, of Warton, K	1589
Kytson, Robert, of Borwicke, K...	1597
Kytson, <i>alias</i> Kidsonn, Robert, of Wartton, K...	1589
Kytson, see Kidson and Kitson					

L ABORER, Thomas, Over Burrow, L	1599
Labray, John, of Burton in Kendall, K	...	Admon	1645
Labray, Margaret, Burton, K	Admon	1674
Labrey, Thomas, of Burton, K	1665
Lacy, Robert, of Newbarnes, parish of Dalton, F	...	Admon	1680
Lademan, William,	L ?	Inv	1587
Lafeild, Edward, of Overkellet, K	1627
<i>Lafeild, Nicholas, of Barniker, A...</i>	1578
Laich, Edward, of Bartell, A	Admon	1669
<i>Laich, Henry, of Woodplumpton, husbandman, A</i>	2	...	<i>Chas.</i>
Laich, Nicholas, of Wood Plumpton, A	1669
Laithes, Edmond, of Bradley Hall, Lancaster, A	...	Admon	1663
Laithes, Margaret, of Scotforth, A	1667
Laithes, see Laythes					
Laitus, Maria, of Inskip, A	Admon	1669
Lamb, Andrew, of Lancaster, A	1664
Lamb, Christopher, of Cockerham, A...	1670
Lamb, Edward, of Kirkham, A	Admon	1662
Lamb, Elizabeth, of Thurnham, A	1669
<i>Lamb, Jenet, of Pilling, widow, A</i>	1637
Lamb, John, of Cockerham, A	Admon	1661
<i>Lamb, John, of Quernmore, yeoman, A</i>	1635
<i>Lamb, Lawrence, of Thurnam, laborer, A</i>	1623
Lamb, Richard, of Cockerham, A	1670
Lamb, Thomas, of Cockerham, A	1661
Lamb, Thomas, of Pilling, A	1669
Lamb, Thomas, of Thurnham, A	1670
Lamb, William, of Thirnam, A...	1677
Lamb, William, of Thurnham Moss, A	1667
Lambe, Agnes, of Pilling, A	Admon	1680
<i>Lambe, Edmund, of Cockerham, cowper, A...</i>	1607
Lambe, Jane, F	Inv	1596

Lambe, Margaret,* A	Admon	1667
Lambe, William,† and others, of Tatham, L ...	Bond	1649
<i>Lambe, William, of Warmore</i>		1614
Lamberson, George, of Warton, K	Admon	1637
Lamberson, Jenetta, of Dalton, parish of Burton, K ...		1648
Lamberson, Leonard, of Boulton by the Sands, A		1660
Lambertson, Agnes, of Bolton, K	Inv	1661
Lambertson, John, maxim ætatis de Warton, K		1647
Lambertson, John, youngest, of Warton, K ...	Admon	1647
Lame, Edmund, of Bayre, A		1562
Lamson, Henry,, L	Admon	1628
Lancaster, Agnes,, K	Admon	1628
Lancaster, Agnes, of parish of Kirkby Ireleth, F		1623
Lancaster, Alice, of Wrightington †		1592
Lancaster, Catherine,, F		1623
Lancaster, Geoffrey, of Kirkham, A		1680
<i>Lancaster, George, of Hashensall, husbandman, A</i>		1616
Lancaster, James, Dalton, F		1612
Lancaster, John, of Kirkbie Ireleth, F		1623
<i>Lancaster, Richard, of Highsam, A</i>		1610
Lancaster, Robert, of Bardseye, F		1602
Lancaster, Thomas, of Goosenargh, A		1667
<i>Lancaster, William, of Thorneley, husbandman, A</i>		1644
Lancastrath or } Thomas, of Lagill [Lowgill in Tatham?], L		1669
Lancastreth, }		
Lange, Dorothy, of Cartmellfell, F		1635
Lange or } Laurence, of parish of Dalton, F		1603
Longe, }		
Lange, Thomas, of Hawcoate, F	Admon	1629
Lange, Thomas, of parish of Dalton, F	Admon	1616
Langley, Francis, of Abbastead [Abbeystead in } Wyersdale], A	Admon	1662
Langley, Jane, of Abbastead [in Wyersdale], A	Admon	1662
<i>Langley, Jane, of The Abbey Stud, widow</i>		1648
Langrige, Margaret, of parish of Burton, K	Inv	1598?
Langstreth, John, of Forsbanck, parish of Tatham, L ...		1676
Langton, Christopher, of Caton, L		1587
Langton, Ellen, Caton,§ L		1595
Langton, John, of Balerigge, A		1661
Langton, John, of Preston, A		1680
Langton, John, of Scotforth, A		1675
<i>Lapping, Jenet, of Whittingham, widow, A</i>		1630
Lassells, John, of Little Plumpton, A... ..		1674
<i>Latewise, George, of Mirescogh, husbandman, A</i>		1614
<i>Lathom, Anthony, of Sowerby, batchelor, A</i>		1623
<i>Lathom, Issabell, of Ulverston, F</i>		1630
<i>Lathome, James, of Sowerby, A</i>		1588

* Administrator is of Cockerham. † Name of Bondsman.

‡ In Leylandshire, but Will proved at Preston.

|| Will proved at Dalton. § To be buried at Caton.

Lathome, William, of Stavins poole, A	Admon	1665
<i>Latus, Jenet, of Goosenargh, widdow, A</i>	1615
Latus, Nicholas, of Inskipp, A	Admon	1643
Latus, Ralph, of Inskipp, A...	Admon	1667
Latus, Ralph, of Inskipp, A...	1672
<i>Latus, Raph, of Goosenargh, gent., A</i>	1616
<i>Latus, Raph, of The Becke</i>	1603
Latus, Thomas, of Plumpton, F	1647
Latus, William, of Catterall, A	1661
<i>Latus, William, of Goosenargh, gent., A</i>	1609
Laughton, Jane, of Heysham, K...	1624
<i>Law, Roger, of Catforth, husbandman, A</i>	1642
<i>Law, William, of Claughton, husbandman</i>	1650
Lawder, John, of Broughton, F	Admon	1670
Lawe, John, of Preston, A	1667
Lawe, Robert, of Inskip, A	1661
Lawrence, Agnes, of Poulton, A	Admon	1669
Lawrence, Alice, of Ellell, A	1663
Lawrence, Ellen, widow, of Yealand Redman, K	Admon	1639
Lawrence, Francis, of Yealand Redman, K	1642
Lawrence, Robert, of Poulton, A	Admon	1663
Lawrence, Thomas, of Poulton,* K, A	1671
Lawrence, Thomas, of Warton, K	1610
Lawrens, Elizabeth, of Ellell, A	1559-63
Lawrenson, Anne, of Eccleston, A	1673
Lawrenson, Cuthbert, of Marton, A	Admon	1667
<i>Lawrenson, Edmund, of Thurnham, A</i>	1614
Lawson, Edward, of Claughton, A	1669
Lawson, Elizabeth, of Newton cum Scales, A	Admon	1665
Lawson, Elizabeth, of Singleton, A	Admon	1665
Lawson, Francis, of Heisham, K	Admon	1647
Lawson, Jane, of Heysham, K	1623
Lawson, Janeta, of Eccleston, A...	1673
Lawson, Janette, of Stallming, A...	Admon	1669
Lawson, John, of Heisham, K	1669
Lawson, Lawrence, of Gt. Marton, A...	1670
Lawson, Margaret, widow, of Heysham, K	1636
Lawson, Maria, of Claughton, A...	1674
Lawson, Michael, of Stalming, A...	Admon	1666
Lawson, Peter, of Archolme, L	Admon	1670
Lawson, Robert, of Crowe dubbs, K	1637
Lawson, Robert, of Hesham, K	Admon	1667
Lawson, Robert, of Stalmine, A	1671
<i>Lawson, Thomas, of Heisham, L...</i>	1627
Lawson, Thomas, of Singleton, A	Admon	1671

* 29 Sep., 1671. Admon. Thomas Lawrence, of Poulton, to Margaret Lawrence, of Warton (Amounderness). 14 Oct., 1671, Bond by John Hardy, of Witherslack (Kendal). 18 July, 1671, noncupative Will of Thomas Lawrence, of parish of Lancaster. 30 Dec., 1671, grant to John Hardy, sole executor, and the admon of 29 Sep. revoked. 19 Jan., 1671-2, probate and reciting proof of noncupative Will. All these refer to the same deceased.

Lawson, William, of Heesham, K	Inv	1636
Lawson or Lowson, } William, Highsam, K	1607
Lawther, John, F	Bond	1599
Layborne, Charles, of Lancashire, A	1565
Laych, Randolph, of Wood Plumpton, A	Admon	1669
<i>Layfeild, Robert, of Barnaker, yeoman, A</i>	1639
Layfeild, Robert, of Hayshaw, A	1662
Layland, Ellis, of Nether Wyersdaile, A	Admon	1679
<i>Layland, Thomas, of Out Rawcliffe, husbandman, A</i>	1645
<i>Layth, Robert, of Woodplumpton, yeoman, A</i>	IO Chas.	
<i>Laythe, Thomas, of Ellell, husbandman, A</i>	1606
Laythes, John, of Aldcliffe, A	1664
Laythes, see Laithes						
Le, William, of Garstange, A	1562
Lea, Alice, of Pilling, A	1665
<i>Lea, John, of Barnaker, A</i>	1613
Lea, Richard, of Caton, L	Admon	1638
Lea, Richard, of Pillinge, A	Admon	1676
Lea, Thomas, of Newton cum Scales, A	1668
Lea, William, of Pilling, A	1662
Lea, see Lee						
Leach, Edward, of Preston, A	Admon	1676
Leake, Agnes, of Gayle,* L	Admon	1671
Leake, John, Vicar of Tunstall, L	1664
Leake, John, of Whittington,† L...	1665
Lealand, Thomas, of Nether Wyersdale, A...	1670
Leaper, John, of Upp. Kellett, K	1666
Leaper, Robert, of Over Kellet, K	1611
Leaper, Robert, of Over Kellet, K	Admon	1674
Leaper, see Leper						
Leathone, George, of Ulverston, F	1668
<i>Leaver, Richard, of Alston, A</i>	1641
Leaver, William, of Hackensall, A	1671
<i>Leckonbie, John, of Gt. Eccleston, gent., A</i>	1650
Leckonby, George, Elswick, A	Admon	1676
Leckonby, Richard, of Eccleston, A	Admon	1676
Leckonby, Richard, of Elswick, A	1670
Lecomby, George, of Elswick, A...	1644
Leconby, Jane, of Garstang, A	1674
Lee, Alice, of Garstang, A	1562
<i>Lee, Henry, of Netherwyersdall, A</i>	1608
Lee, Henry, of Skales, A	1675
Lee, John, of Catherall, A	1666
<i>Lee, Richard, of Scarton, A</i>	1622
<i>Lee, Thomas, of Catterall, yeoman, A</i>	1641
Lee, see Le and Lea						

* Died at Dent.

† Of Cowcrose, parish of St^{oe} pulch'r juxta Lorder sed dū de Whittington (marginal note).

Leece, Andrew, of Greenegate, parish of Brough-	} Admon	1668
ton, F		
Leece, Jenet, of parish of Coulton, F		1593
Leece, John, of Croke, parish of Hawkshead, F		1665
Leece, Thomas, of parish of Coulton, F	Admon	1670
Leece, William, of Little Mill in Furness Fell, F		1679
Leech, Giles, of Preston, A... ..		1672
Leeming, Janeta, of Dillworth, A	Admon	1674
Lees, Margaret, of Carlton, A		1670
Leethom, Henry, of parish of Ulverston, F		1669
Leethum, John, of Pulton, A		1563
Leethum, see Letham		
Leice, William, of Bardesaye, F		1597
Leice, see Leise and Liece		
Leich, Thomas, of Dalton, F		1629
Leigh, Ellen, of Thornley, A		1661
<i>Leigh, John, of Barnaker, yeoman, A</i>		1633
Leigh, John, of Garstang, A	Admon	1666
<i>Leigh, Richard, of Barneker, yeoman</i>		1638
Leigh, Theophilus, of Singleton Grange, A	Admon	1662
Leigh, Thomas, of Toderstaffe in Hardhorn, A... ..		1672
Leigh, William, of Singleton, A		1678
Leise, John, of Bouth, F		1582
Leise, see Leice, Lesh, and Liece		
<i>Lemon, Edmund, of Preston, gent., A</i>		1608
<i>Lemon, Margret, of Preston, widow, A</i>		<i>n.d.</i>
Lemyng, John, of Neytherlecke, parish of Tunstall, L		1593
Leper, Thomas, of Over Kellet, K		1567
Leper, see Leaper		
Lesh, Nicholas, of Urswicke, F	Admon	1678
Lesh, see Leise, Leice, and Liece		
Letham, Richard, of Weeton, A		1669
Letham, see Leethom		
Lethum, Robert, buried at Poulton, A		1535
Levens or } George, of Hornby, L	Admon	1621
Lewnes, }		
Levesay, Margaret, of Ribchester, A		1667
Lewes or } Henry, of Farleton, parish of Melling, L		1564
Lewis, }		
Lewes, Jenet, Farleton, L		1611
Lewnes and Levens, George, of Hornby, L	Admon	1621
<i>Lewteth, William, of The Lea, tailor, A</i>		1604
Lewthwaite, James, of Bardsey, parish of Urswicke, F	1648-	1650
Lewtie, Andrew, of Plumpton Magna, A		1671
Lewtie, Edmund, of Lea, A		1673
Lewtie, John, of Lea, A		1667
<i>Lewtie, Leonard, of Much Plumpton, A</i>		1608
Lewtus, George, of Out Rawcliffe, A... ..		1675
Lewty, Alice, of Plumpton Magna, A... ..	Admon	1679
Lewty, Leonard, of Plumpton Magna, A	Admon	1678

Lewty, William, of Lea, A	Admon	1680
Lewtye, John, of Plumpton Magna, A		1676
Leybourne, Nicholas, of parish of Lancaster, K		156-
<i>Leyland, Anne, of Lathom, spinster, A</i>		1635?
Lickbarrow, Thomas (?), L?	Inv	1647
Liece, William, of Cartmell, F		1625
Ligham, Anne, of Goosenargh, A		1663
Lightborn, Roger, of Caton, L		1593
Lightworke, Margaret, of Uppr. Rawcliffe, A		1671
Lightworke, Richard, of Tarnaker, A... ..		1670
Lindall, James, of Ulverston, F	Admon	1661
Lindaw, Elizabeth, of Aradfoot, parish of Ulver-	} Admon	1662
ston, F		
Lindley, Thomas, of Yelland, K... ..	Admon	1624
Lindo or } George, of Ursweake, F		1592
Lyndoe, }		
Lindo, Richard, of parish of Ulverston, F		1610
Lindo, Richard, of Toppinraise [in Ulverston], F		1590
Lindo, William, of Seathwaite, F		1588
Lindoe, Christopher, of Draglebecke, F		1609
Lindoe, Isabel, of Broughton Becke, F		1605
Lindoe, John, of Muche Urswicke, F... ..	Admon	1638
Lindoe, Thomas, of Newland, parish of Ulverston, F		1639
Lindoe, William, of Bostedyeat, F		1606
Lindoe, William, of Toppinraise [in Ulverston], F		1599
Lindon, Anne, F	Tuōn Bond	1620
Lindow, Anne, of Neithermerscowthwayte, parish of Ulver-	} 1670	
ston, F		
Lindow, Elizabeth, of Ulverstone, F		1679
Lindow, George, of Ulverston, F		1630
Lindow, Henry, of Cragg, parish of Ulverston, F Admon		1673
Lindow, Henry, of Neither Scathwayte, parish of Ulver-	} 1661	
ston, F		
Lindow, James, of Toppinhouse, parish of Ulverston, F		1636
Lindow, Jenet, of parish of Ulverston, F	Inv	1615
Lindow, John, of Broughton Becke, F		1631
Lindow, John, of Smithy Greene, parish of Ulverston, F		1670
Lindow, John, of Toppinraies, parish of Ulverston, F		1668
Lindow, Robert, of parish of Ulverston, F... ..	Admon	1636
Lindowe, Elizabeth, of Toppinraise, parish of Ulver-	} 1606-1607	
ston, F		
Lindowe, Ellen, of Nethercathowait in Ulverston, F... ..		1626
Lindowe, Henry, of Nether Scathwaite, F		1645
Lindowe, James, of parish of Ulverston, F... ..		1600
Lindowe, Margaret, of Ulverston, F		1598
Lindowe, Miles, of parish of Ulverston, F... ..		1612
Lindowe, Thomas, of parish of Ulverston, F ... Admon		1597
Lindowe, William, of Skelwth, parish of Haukeshead, F... ..		1645
Lindowe, William, of Wellhead in Newland, parish of Ulver-	} 1647	
ston, F		

Lindowe, see Lyndowe	
Lindowes, William, of Bowstetyeate in Furness, F	1661
<i>Lingard, Robert, of Woodplompton, husbandman, A</i>	1637
Lingart, Lawrence, of Fullwood, A	1673
Linley or } Thomas, of Yelland, K	1623
Lyndley, }	
Linley, see Lyndley	
Liptrot, Henry, of Thurnham, A	1667
Litham, Richard, of Thornton, A Admon	1669
<i>Lithom, John, of Thorneton, A</i>	1634
<i>Lithom, Robert, of Horseholme</i>	1606
<i>Lithome, Richard, of the Holmes, husbandman, A</i>	1616
<i>Lithome, Robert, of Lembrest, yeoman, A</i>	1636
Livesey, George, of Alston, A	1678
Lockey, <i>alias</i> Fletcher, Bridget, widow, of Wray, L *Bond	1570
Lockey, George, of Lancaster, A... .. Admon	1678
Lockley or } John, of....., F	Inv 1596
Lockeye, }	
Lodg, Mark, of parish of Boulton, K	1623
Lodge, Ambrose, Boulton juxta Arenas, K ... Admon	1670
Lodge, Edmund, of Boulton near the Sands, K	1651
Lodge, Edward, of Boulton, K Admon	1631
Lodge, Edward, of Boulton in le Sands, K... Tuōn Bond	1642
Lodge, Jane, of Bolton juxta Arenas, K Admon	1623
Lodge, Jane, of Boulton in Sands, K... .. Admon	1673
Lodge, John, of Ribchester, A	1674
Lodge, Peter, of parish of Boulton, K ... Admon	1623-1627
Loggan, Richard, of Blawith, parish of Ulverston, F ...	1593
Loggan, Thomas, of Blathe, F	1600
Loggan, Thomas, of Blaweth, F... ..	1630
Loggin, John, of Woulknot in Blowith, parish of Ulver- } ston, F	1637
<i>Lomas, Jenet, of Moleton, singlewoman, A</i>	1587
Lomas, Margery, of Preston, A	1663
Lomax, Anne, of Preston, A Admon	1668
<i>Lomax, James, of Pilles wooth, singleman</i>	1587
Long, John, of parish of Dalton, F	1670
Long, Thomas, of Hawcoate, F... ..	1625
Long, William, of Stancke, F	1627
Longe, Arthur, of Haycoate, parish of Dalton, F Admon	1637
Longe, Catherine, of Bigger, F	1633
Longe, Elizabeth, of Bigger, parish of Dalton, F	1633
Longe, Henry, of Dalton, F Admon	1663
Longe, James, of Biggar, F... ..	1631
Longe, Jenetta, of Dalton, F	1626
Longe, John, of Bigger in Wanaye, F	1638
Longe, John, of Dalton, K	1590
Longe, John, of Hawcoote, F	1590
Longe, Lawrence, of Bigger, F	1662

Longe or } Lange, }	Lawrence, parish of Dalton, F	1603
Longe,	Lawrence, of Seaflattend, parish of Dalton, F ...	1630
Longe,	Richard, of Bigger, parish of Dalton, F... Admon	1668
Longe,	Richard, of Bigger in Waney, F	1629
Longe,	William, of Cocken, parish of Dalton, F	1634
Longe,	William, of Dalton, F	1632
Longe,	William, of Marton, F Admon	1629
Longe,	William, of Newbarnes [in Dalton], F	1623
Longe,	William, of parish of Dalton, F	1627
Longe,	William, of Steaphener, parish of Dalton, F	1672
<i>Loughton, Francis, of Middleton, shoemaker</i>	1613
Longmyre,	Thomas, of Claughton, L	1632
Longton,	James, of Preston, A Admon	1668
<i>Longton, James, of Wyersdale, husbandman, A</i>	1604
<i>Longton, John, of Middleton</i>	1612
<i>Longton, John, of Morehead</i>	1627
<i>Longton, Katherin, of Wyersdale, widow, A</i>	1617
<i>Longton, Richard, of Wyersdale, A</i>	1611
Longworth,	Richard, of Tarniker, A Admon	1664
<i>Longworth, Robert, of Tarniker, husbandman, A</i>	1651
Lonsdall,	John, of Newton, L Admon	1674
Lonsdall,	William, of Newton, L... .. Admon	1674
Lord,	John, of Forton, A Admon	1679
Lord,	Robert, of Heysham, K	1670
Lord,	Thomas, of Heisham, K Admon	1637
Lord,	Thomas, of Hesham, K Tuōn Bond	1670
Lord,	Thomas, of Highsam, K	1609
<i>Lorimer, Elizabeth, of Lower Bartell, widow, A</i>	<i>n.d.</i>
<i>Lorimer, Henry, of Pulton, A</i>	1570
Lorimer,	Richard, of Haighton, A Admon	1668
<i>Lorimer, Thomas, of Woodplompton, husbandman, A...</i>	29 <i>Eliz.</i>	
<i>Lorrimer, Jane, of Bartell, widow, A</i>	1636
<i>Lorymer, Roger, of Treales, A</i>	1592
Loson,	Henry, of Eccleston, A	1661
Louder,	William, of Staveley in Cartmell, F	1639
Low,	John, of parish of Urawicke, F	1630
Lowder,	Rowland, of Staveley in Cartmell, F	1606?
Lowicke,	Alice or Ellas, F Inv	1597
Lowther,	Gawen, of Harthwaite Bancke, F	1669
Lowther,	Jeffrey, of Broughton, F Admon	1639
Lowther,	John, of Mearebecke, parish of Kirkby Ireleth, F	1630-40
Lowther,	Rowland, of Stavley, parish of Cartmell, F... ..	1670
Lowther,	Thomas, of Mooreside in Broughton, F	1671
Loxam,	Thomas, of Preston, A	1677
Loxum,	Robert, of Preston, A	1675
Lucas,	Janet, of Burton, K	1662
Lucas,	Jenette, of Burton in Kendal, K	1580
Lucas,	John, of Burton, K	1644
Lucas,	John, of Burton in Kendal, K... ..	1674

Lucas, John, of Caton, A	Admon	1666
Lucas, John, of Kellett, K	Inv	1601
Lucas, John, of Warton, K		1676
Lucas, Margaret, of parish of Warton, K	Inv	1567
<i>Lucas, Richard, of Cockerham, A...</i>		1604
<i>Lucas, Richard, of Ingolhead, husbandman, A</i>		1616
Lucas, Richard, of Over Kellet, K	Admon	1614
Lucas, Richard, of Overkellett, K		1667
Lucas, Robert and Agnes, L	Tuōn bond c.	1590
Lucas, Robert, Capernwraie, parish of Kellet, L?		1662
Lucas, Robert, of Over Kellatt, K		1620
Lucas, Robert, of Over Kellett, K		1589
Lucas, Thomas, of Burton, K	Admon	1625
Lucas, Thomas, of Burton in Kendal, K	Admon	1641
Lucas, Thomas, of Carneforthe, K		1618
Lucas, Thomas, of Overkellet, K... ..		1672
Lucas, Thomas, of Overkellett, K		1592
Lucas, Thomas, of Over Kellett, K	Inv	1599?
Lucas, Thomas, of Over Kellett, K		1627
Lucas, Thomas, of Over Kellett, K		1632
Lucas, Tristram, K	Admon	1651
Lund, Agnes and Elizabeth,* L	Tuōn Bond	1630
Lund, Andrew, of Ellell, A		1667
<i>Lund, Anne, of Midghalgh, widow, A...</i>		1637
Lund, Anthony, of Archolme, L		1677
Lund, Anthony, of Ellswick, A	Admon	1667
<i>Lund, Anthony, of Ingol, husbandman, A</i>		1605
<i>Lund, Edmund, of Bartell, husbandman, A</i>		1641
<i>Lund, Edmund, of Co. Lanc...</i>		1630
<i>Lund, Henry, of Broughton, husbandman, A</i>		1627
<i>Lund, James, of Baylerig</i>		1638
<i>Lund, James, of Midghall [Goosnargh], husbandman, A</i>		1623
<i>Lund, Jenet, of Broughton, widow, A</i>		1631
Lund, John, of Bartell in Woodplumpton, A		1674
Lund, <i>alias</i> Butler, John, of Broughton, A... ..	Admon	1644
<i>Lund, John, of Scotforth, L</i>		1630
Lund, <i>alias</i> Craig, Richard, of Thornelay, A		1676
Lund, Robert, of Eaves [in St. Michael on Wyre], A		1662
<i>Lund, Thomas, of Higher Bartell, husbandman, A</i>		1605
<i>Lund, William, of Broughton, husbandman, A</i>		1650
<i>Lund, William, of Ribchester, A</i>		1587
<i>Lund, William, of Wood plompton, carpenter, A...</i>		1614
Lunde, Maria, of Eves [in St. Michael upon Wyre], A		1673
Lupton, John, of Tatham, L	Admon	1640
Lupton, Thomas, of Dalton, K	Admon	1596
Lupton, William, L	Inv c.	1598?
Lydoe, Richard, Ulverston,† F		1592
Lyndley, John, of Yealand, parish of Warton, K		1609

* Bond for Agnes and Elizabeth; name of deceased not given.

† To be buried at Ulverston.

Lyndley or Linley,	} Thomas, of Yelland, K	1623
Lyndley, see Linley		
Lyndoe, John, of....., F?	Inv 1592
Lyndon, James, Ulverston,* F	1575
Lyndowe, James, of Broughtonbecke, F	1598
Lyndowe, see Lindowe		
Lyndzay (?), L?	1558
Lyth, <i>alias</i> Dunderdale, Ellen, of Preston, A	Admon 1672
Lyth, George, of Garstang, A	1670
<i>Lytham, Agnes, of Staynall, widow, A</i>	1639
Lytham, Isabella, of Haslehurst, A	Admon 1680
<i>Lytham, Jenet, of Thornteton, widow, A</i>	1635
Lytham, John, of Thornton, A	Admon 1671
Lytham, William, of Buck, A	1663
<i>Lythom, Elinor, of Hardhorne, spinster, A...</i>	1651
Lythom, George, of Whitholme [in Poulton le Fylde], A...	1662
Lythom, Helena,† Carlton, A	Admon 1666
Lythom, Helena, of Holmes [Poulton-le-Fylde], A	1666
<i>Lythom, Issabell, of Thornteton, widow, A</i>	1597
<i>Lythom, John, of Holmes, husbandman, A</i>	1609
Lythom, Maria, of Carleton, A	1667
Lythom, Robert, of Eccleston, A...	Admon 1668
<i>Lythom, Robert, of Much Carleton, A...</i>	1605
<i>Lythom, William, of Thornton, yeoman, A</i>	1631
M ACCLAMBROUGH, Cuthbert, K	Inv 1613
Mach or {	} Humphrey, v'se. Walton,‡ parish of Marche, { Croston, "dyocesse of Chester," K	1626
Machreth, Edward, of Sawrey infra Haukshead, F	
Mackareth or Macrethe,	} Edward, of Sawrey, F	1612
Mackareth, see Mackreth		
Mackerall, Thomas, of Lancaster, A	Admon 1667
Mackerell, James, of Warton, K	1588
Mackerell, John, of Warton, K	1588
<i>Mackerell, Stephen, of Scotforth, L</i>	1568
Mackerell, Thomas, of Warton, K	Inv 1597
<i>Mackerell, William, of Ashton, A...</i>	1611
Mackereth, Brian, of Skelwith, parish of Hawkeshead, F	1670
Mackereth, Edward, of Coniston, parish of Ulverston, F	1638
Mackereth, William, of Skelwith, F	1661
Mackerethe, Agnes, K...	Admon 1623
Mackreth, Agnes, of Outyate, parish of Hawkeshead, F	1634
Mackreth, William, of Field head, Hawkeshead, F	1674
Macreth, George, of parish of Hauxhead, F	1591
Macreth, Margaret, of Sawrey, F...	1621

* To be buried at Ulverston and will proved there.

† Administratrix of Carleton.

‡ In Leyland Hundred; filed at Kendal.

Macreth, Renald, of Sawrei, F	1589-1590
Macreth, see Mackreth, Mackereth, and Makereth	
Maddeson, Henry, of Melling, L... ..	Admon 1679
Maddesson, Anne, of Whittington, L... ..	Admon 1680
Maddison, William, of Whittington, L	Admon 1635
Maddyson, Nicholas, of Lecke, L	1604
Magson, Francis, of Church stale, Hauxhead, F	1650
Magson, Peter, late curat at Hauxhead, F... ..	1616
Maire, Andrew, of Barniker, A	Admon 1677
Maires or } Majers, } Anthony, of Bolton juxta Arenas, K... ..	Admon 1638
Mairson, Alice, of parish of Melling, L	1592
Maisterman, Thomas, of Dalton in Furness, F	1649
Majers, Agnes, of Thwaitend, parish Bolton juxta } Arenas, K	Admon 1640
Majers or } Maires, } Anthony, of Bolton juxta Arenas, K... ..	Admon 1638
Majers or } Mayor, } James, of Bolton juxta Arenas, K	1638
Major, Caroline, of Catterall, A	1672
Makereth, Barnard, of Outyeate, parish of Haukeshead, F	1645
Makereth, Brittain, Sawrey* in Hauxhead, F ...	Admon 1579
Makereth, George, of Outyeate, parish of Haukeshead, F... ..	1645
<i>Makereth, John, of Old Hutton, A</i>	1573
Makereth, William, of Sawrey, parish of Hauxhead, F ...	1648
Makerethe, Margaret, Hauxhead,† F	1599-1607
Makerethe, see Mackereth	
Makreth, Bernard, of Hauxhead, F	1583 ?
Makreth, see Mackreth and Mackareth	
Mallerye, Agnes, of Wrayton, L	1598
Mallory, John, of Flouckburrow, F	1664
Malzare, Alice, of Tatham, F	1566
Manser, An (an appraisor of Barwick),‡ K... ..	Inv 1622
Manser or } Manzer, } Margaret, Burton, K	1569
Manser, Richard, of Myerscough, A	Admon 1678
Manser, Thomas, L	Admon 1613
Manser, Thomas, of Borwick, K... ..	1625
Manser or } Mansergh, } Thomas, Dalton, parish of Burton, K	1580
Manser, see Manzer	
Mansergh, George, L	Inv 1573
Mansergh, George, L?	Inv 1636
Mansergh, John, relict of, L	Inv 1582
Manzer, Elizabeth, of Barwicke, K	1608
Manzer or } Menzer, } Margaret, Burton,§ K	1569

* Sureties of Sawrey. † To be buried at Hauxhead.

‡ One of the appraisers is of Borwick.

|| To be buried at Burton.

§ To be buried at Burton.

Manzer or Manser, } Richard, of Barwycke, K... .. . Inv 1587
Manzer, William, of Newton, L Admon 1678
Manzer, see Manser
<i>Marcer, Elizabeth, of Barniker, spinster, A</i> 1640
Marcer, Margaret, of Freckleton, A 1667
Marche or Mach, } Humphrey —
Marche, see Mach
Mare, { Anas, } { Agnes, } of Scales, F 1584
Mareson, James, of parish of Mellinge, L... .. 1567
<i>Margerison, Robert, of Bisborrow, A</i> 1610
Margeryson, William, of Garstang, A 1560
Margeson, Jane, of Docker, parish of Whittington, L Admon 1628
Margison, Marmaduke, of Docker, parish of Whit- tington, L } Admon 1640
Marr, Dorothy, of parish of Aldingham, F... .. 1673
Marr, Edward, of Furness Fell, F 1669
Marr, Ellen, of Cartmell, F... .. Admon 1673
Marr, John, of Browedge, parish of Cartmell, F... Admon 1670
Marr, Nicholas, of Scales, A 1638
Marre, Christopher, of Gersgath, parish of Cartmell, F ... 1679
Marre, James, of Ratten Row, F 1670
Marre, James, of Scales, F Inv 1668
Marre, John, of parish of Ulverston, F 1612
Marre, Nicholas, of Scales in Aldingham, F 1638
Marre, Nicholas, of Scales, F 1662
Marre or Mere, } William, F 1619
Marre, William, of Bigland (?), F 1598
Marriner, Anthony, of Hornbye, L 1637
Marsden, Henry, of Hothersall, A Admon 1672
<i>Marsden, James, of Chepin, husbandman, A</i> 1635
Marsden, John, of Preston, A Tuōn Bond 1669
Marsden, Richard,, L Inv 1551
Marsden, Richard, of Chipping, A 1672
<i>Marsden, Richard, of Thorneley, A</i> 1592
Marsden, Thomas, of Thornley, A Admon 1674
Marsden, see Marshden
Marser, James, of Hareside in Marton, A 1662
Marsh, Anne, of Botton, L 1672
Marsh, John, of Bellhurst in Roberindale, L 1671
Marsh, Thomas, of Goosnargh, A 1680
Marshall, Alice, of Bare, A 1670
Marshall, Alice, of Warton, A 1680
Marshall, Alice, of Wraye, parish of Melling, L 1571
Marshall, Brian, of Bare, K... .. Admon 1650
Marshall, Edmund, of Melling, L 1558
Marshall, Francis, of Pennington, F Admon 1668

Marshall, George, of Sudderburn,* Cartmell, F	1575
Marshall, Janet, of Wray, L...	1674
Marshall, Jenet, of Wray, L...	1670
Marshall, John, of Bare, A	...	Admon	1663
Marshall, John, of Cartmell, F	1634
Marshall, John, of Pilling, A	...	Admon	1675
Marshall, John, of Stainton, parish of Urswicke, F	1646
Marshall, John, <i>alias</i> Walles,, K	...	Admon	1632
Marshall, John, of Wray, L	...	Admon	1667
Marshall, John, of Wray, L...	1676
Marshall, John, of Wray, parish of Melling, L	1650
Marshall, Miles, of Addifeilde, parish of Cartmealefell, F...	1635
Marshall, Richard, of Ludderburne, F	1619
Marshall, Robert, of Wray, L	1668
Marshall, Robert, of Wraye, parish of Melling, L	1573
Marshall, Thomas, of Warton, A	1680
Marshall, Thomas, of Wraye, parish of Melling, L	1623
Marshall, Thomas, of Wraye, parish of Mellinge, L	Admon	...	1634
Marshall, William, of Hornby, L...	...	Admon	1648
Marshall, William, of Roberindale, L...	...	Admon	1665
Marshell, Edward, of Aynesome in Cartmell, F...	1671
Marshell, William, of Wray, L	1673
Marshell, see Mershell			
Marshden, Laurence, of Treyleys, A	1530
Marshden, see Marsden			
Marson, Robert, of Tatham, L	...	Inv	1583
Marten, Henry, of Standish, [near] Preston, A	Tuōn	Bond	1677
<i>Marten, James, Lancaster,† L</i>	1578
Martiall, Margaret, of Hornby, L	...	Admon	1667
Martin, Anthony, of Pilling, A	1673
Martin, Elizabeth, of Preston, A	1669
Martin, Thomas, of Preston, A	1668
<i>Martin, William, of Preston, yeoman, A</i>	1617
Martin, William, of Preston, A	1666
Martin, William, the younger, of Preston, A	1666
Martin, Thomas, of Barniakker [Barnacre in Garstang], A...	1663
Martin, Thomas, of Greenhalgh, A	1661
Martinndall, Robert, of The Grainge in Cartmell, F...	1581
Martinndall, see Martyndall			
<i>Marton, John, Broughton, curate of....., A</i>	1595
<i>Marton, Robert, of Tarniker, A</i>	1636
<i>Marton, Thomas, of Out Rawcliffe, husbandman, A</i>	1634
<i>Martyn, Henry, of Ribleton, husbandman, A</i>	1608
Martyndall, John, K	...	Bond	1590
Martyndall, Margaret, K	...	Inv	1589
Martyndall, see Martinndall			
Mascy, William, of Lancaster, A	1671
Mashedor or Mashred, } Ellen, of Heysham, K	...	Admon	1663

* To be buried at Cartmell.

† To be buried there.

Masheded, William, of Bolton by the Sands, K...	1610
Masheded, William, of Heysham, K	1626
Masheded, William, of Heysham, K	1635
Masheter, Agnes, of Heisham, K	1638
Masheter, Agnes, of Lower Heisham, K	Inv	1637
Masheter, Elizabeth, widow, of Heisham, K	1638
Masheter, John, of Bolton juxta Arenas, K	1646
Masheter, John, of Heaton, A	1662
Masheter, John, of Uppr. Heisham, K	Admon	1636
Masheter, Richard, of Heisham, K	1647
Masheter, Robert, of Heaton, A	Admon	1680
Mashider, Janet, of Boulton, K	1600
Mashiter, Richard, of Heaton, A	1672
Mashiter, Robert, of Downyfeild in Middleton, A	1668
Mashiter, Thomas, of Heaton, A	1662
Mashiter, Thomas, of Heaton, A	Admon	1664
Mashiter, see Masheded				
Maskewe, John, of Cartmell, F	1593
<i>Mason, Anthony, of Warton, yeoman, A</i>	1589
Mason, Anthony, of Warton, K	Admon	1622
Mason, Anthony, of Warton, K	1647
Mason, Edward, of Cockerham, A	1677
Mason, Ellen, of Cockerham, A	Admon	1675
Mason, Gabriel, of Westhouses, L	1672
<i>Mason, Gregory, of Wessham, A</i>	1581
Mason, Henry, of Carneforthe, K	Tuōn Bond	1646
Mason, Isabel, of Carneforth, K...	Admon	1687
Mason, Isabel, of Warton, K	1623
Mason, { Isabella, Agnes, and } * L	Tuōn Bond	1628
Mason, { Alice,				
Mason, James, of Warton, K	Admon	1601
Mason, John, of Wraye, parish of Mellinge, L	1609
Mason, Lawrence, of Cockerham, A	1670
Mason, Miles,, L	Admon	1628
Mason, Richard, of Carneforthe, K	1646
Mason, Richard, of Carneforthe, K	1675
Mason, Robert, of Forton, A	1678
Mason, Robert, of Skales, L	1661
Mason, Thomas, of Carneforth, K	1580
Mason, Thomas, of Carneforthe, parish of Warton, K	1647
Mason, Thomas, of Carnforth, K	Inv	1599?
Mason, see Mayson				
<i>Massie, Dorathy</i>	1600
Massocke, Thomas, of Cartlane, parish of Cartmell, F	1664
<i>Mather, Thomas, of Carleton, yeoman, A</i>	1630
<i>Matson, John, of Hambleton, husbandman, A</i>	1637
Matson, John, of Scalebanke, F	1662
Matson, Roger, of Cocken [in Dalton], F	1605

* Bond for their tuition.

Matson, Thomas, of parish of Daulton, F... ..	Admon	1672
<i>Matson, William, of Under Mill becke...</i>	1603
Matson, see Mattson		
Mattara, Elizabeth, of Melling, L	Admon	1625
Matterhowe, Thomas, of Hornbie, L	1616
Matterowe, Thomas, of Hornby, parish of Melling, L	1608
Matterowe, Thomas, of Hornebie, L	1584
Mattrowe, Thomas, of Hornebie, L	Inv	1605
Mattson, Robert, of Cockon, parish of Dalton, F	1673
Mattson, see Matson		
<i>Maudesley, Agnes, of Mirescough, widow, A</i>	1629
<i>Maudesley, Henry, of Mirescough, husbandman, A</i>	9 Jas.	
Maudsley, Ellen, of Preston, A	1680
Maudsley, John, of Lytham, A	Admon	1676
Maudsley, <i>alias</i> Norris, John, of Lytham, A	1677
Mawdesley, Thomas, of Preston, A	1667
Mawson or } Moson, }	Richard, of Kirkbie, F	1608
Mayberry, Clement, of Lindall, F	1675
Mayberry, Richard, of Church Towne in Cartmell, F	1650
Mayberry, Richard, of Hawkeshead, F	1666
Maybery, Richard, of Cartmell, F	1643
Maychill, John, of Grange in Cartmell, F	1631
Mayer, Alice, of Dalton, parish of Burton, K ...	Admon	1687
Mayer, George, of Dalton, parish of Burton, K	1604
Mayer, George, of Dalton, F	1675
Mayer, James, of Caton, L	1666
Mayer, Jenetta, of Argholm, parish of Melling, L	Admon	1634
Mayer, John, of Storres, parish of Melling, L	1614
Mayer, Miles, of Ergholme, L	Admon	1613
Mayer, Robert, of Boulton (?), K	Inv	1623
Mayerson, Robert, of Wray, parish of Melling, L	1589
Mayle, Robert, of Claughton, A... ..	Admon	1680
Mayor or } Majers, }	James, of Bolton juxta Arenas, K	1638
Mayson, Christopher, of Forton, A	Admon	1673
Maysson, Annes, of Rybchester, A	1563
Maysson, see Mason		
Maytchell, George, of Blathend, F	1638-1639
Maytchell, James, of parish of Cartmell, F	1607
Mearley, Henry, of Freckleton, A	1680
Mechell, } Mychell or } Mytchell, }	Christopher, K... ..	1583
Meison? or } Meyrson, }	Robert, of Wray, L... ..	Inv 1585
Mellfell, Reinhold, K	Inv 1578
Mellin, Richard, of Ashton Bank, A	1672
Melling, James, of Fishwick, A	Admon	1666
Melling, John, of Fullwood, A	1662

<i>Melling, John, of Ingoll, A</i>	1583	
Melling, John, of parish of Melling, L	1583	
Melling, Margaret, widow, of Whittington, L	1634	
<i>Melling, Peter, of The Lea, yeoman, A</i>	1583	
Melling, Richard, of Fishwick, A... ..	Admon 1671	
<i>Melling, Richard, of Ingolhead, woolen webster, A</i>	21 James	
Melling, Richard, of Lea, A	Admon 1680	
Melling, Robert, of Hallet, parish of Melling, L... ..	Admon 1622	
Melling, Thomas, of Archolme, L	Admon 1677	
Mellinge, Agnes, widow, of Botton, L... ..	Inv 1605	
Mellinge, Henry, of Botton, L	1580	
Mellinge, James, of Whittington, L	1639	
Mellinge, Jenet, of Whittington, L	1605	
Mellinge, Richard, of Scambler, L	1663	
Mellinge, Thomas, of Wharton, K	1588	
Mellinge, Thomas, of Whittington, L... ..	1602	
Mercer, Elizabeth, of Goosnarg, A	1669	
Mercer, George, of Freckleton, A	1663	
<i>Mercer, Henry, of Barniker, A</i>	1623	
Mercer, James, of Goosnargh, A... ..	1673	
Mercer, James, of Gt. Marton, A... ..	1660	
Mercer, Jenet, of Tatham, L	Inv 1609	
Mercer, John, of Barniker, A	1665	
Mercer, John, of Goosnargh, A	1666	
Mercer, John, of Tatham, L	1584	
Mercer, Thomas, Alston, A	1662	
Mercer, Thomas, of Ashton, A	Tuōn Bond 1666	
Mere or } Marre, }	William, F	1619
Mericke, James, of Lancaster, A... ..	1676	
<i>Merscogh, John, of Netherwyersdall, husbandman, A</i>	1605	
<i>Merscogh, John, of Netherwyersdall, yeoman, A</i>	1640	
Mershall, Agnes, of Wray, L	1588	
Mershall, see Marshall		
Mersten, John, of Andrenes, A	1565	
<i>Merston, Alice, of Thorneley, widow, A</i>	1616	
<i>Merton, Henry, of Preston, locke smith, A</i>	1659	
Metcalfe, William, of Pillinge, A	Admon 1677	
Meyrson or } Meison ? }	Robert, of Wray, L	Inv 1585
Michalson, Edward, of Greenbanke, F	1663	
Middlefell, John, of Tilberthwaite, parish of Ulverston, F... ..	1647	
Middleton, Anne, of parish of Mellinge, L... ..	Admon 1636	
Middleton, Christopher, of Tatham, L	Inv 1616	
Middleton, Edward, of Nether Wiersdale, A	Admon 1670	
Middleton, Ellen, of Leck, L	1668	
Middleton, Thomas, Armigeri, of Leighton, parish } of Warton, K	Admon 1640	
Middleton, see Mydleton		
<i>Midgehall, Anne, of Blackehall, widow, A</i>	1642	

Midgehall, see Migeall	
Midghall, Edward, of Goosnargh, A	Admon 1662
Midleton, Ellen, of Thirnham, A... ..	Admon 1676
Midleton, Mary, L?	Inv c. 1580
Midleton, Richard, of Roberandale, L	Admon 1627
Midleton, Robert, of Thirnham, A	Admon 1677
Midleton, Robert, generosus, of Warton, K	Admon 1681
Midleton, Thomas, of parish of Melling, L... ..	Admon 1633
Midleton, Thomas, of Troughton Hall in Broughton, F	1599
Midlton, George, Militis et Barron, of Leighton [in War- ton], K	1672
Midlton, John, of Heysham, K	1673
Midlton, see Mydleton and Middleton	
<i>Migeall, Anne, of Blackhall, widow, A</i>	1642
Migeall, see Midgehall	
Millam, Edmund, K	Inv 1617?
Miller, Catherine, of Treales, A	1668
Miller, George, of Kirkham, A	Admon 1665
Miller, George, of Treales, A	1666
Miller, Henry, of Preston, A	1669
Miller, John, of Naitby [in Garstang], A	1668
Miller, John, of Newton, A... ..	1665
Miller, John, of Newton, parish of Whittington, L	1641
Miller or Milner, } Richard, of Gleaston, F	Admon 1625
Miller, <i>alias</i> Atkinson, Richard, of Naiteby, A	1680
Miller, Robert, of Eaves, A	1667
Miller, Thomas, of Cottam, A	Admon 1662
Miller, <i>alias</i> Thompson, William, of Burton, K... ..	1640?
Miller, <i>alias</i> Thompson, William, Burton,* K	Admon 1641
Miller, William, of Treales, A	1667
Millerson, Christopher, of Ulverston, F	1663
Millerson, Matthew, of Sowtergate, parish of Ulverston, F... ..	1646
Millner, Elizabeth, of Cottam, A... ..	Admon 1665
Millner, Isabella, of Salwicke, A	1663
Millner, James, of Kirkham, A	Admon 1680
Millner, John, of Treyles, A	1676
Millner, Maria, of Bryning, A	Admon 1680
Millner, Richard, of Carke, F	1672
Millner, Robert, of Brining, A	Admon 1672
Millner, Thomas, of Nether Wiersdale, A	Admon 1670
Millner, William, of Treales, A	Admon 1680
Milner, Barnard,, K... ..	Inv 1599
Milner, Hugh, of Cartmell, F	1620
Milner, Hugh, of Dalton, F... ..	1575
Milner, John, of Bercliffe, parish of Aldingham, F	1643
Milner, John, of Cartmell, F	Admon 1672
Milner, John, of Flockbrough, F... ..	1588
Milner, John, of Preston, A	1664

* To be buried at Barton.

<i>Milner, John, of Treales, yeoman, A</i>	1631
<i>Milner, Lawrence, of Treales, feltmaker, A</i>	1631
Milner or Miller,	} Richard, of Gleaston, F	Admon	1625
<i>Milner, Robert, of Salwicke, husbandman, A</i>		1649
Milner, Robert, of Seawood House, parish of Alding-	}	1637
ham, F		
<i>Milner, Robert, Warton, yeoman, A</i>	1638
Milner, Roland, of Fluckborrow, F	1672
Milner, John, Ulverston,* F	1589
Milner, John, of Ulverston, F	1616
Milner, Nicholas, of Sowtergate in Ulverston, F	1604
Milner, Robert, of Sowtergate, F	1587
Milner, William, of Sowtergate in Ulverston, F	1605
Mirscough, Nicholas, of Wiersdale, A	1667
Mitchell, William, K	Inv	1599
Mitchell, see Mytchell					
Mitton, Elizabeth, of Preston, A	1665
Mitton, Jane, of Preston, A	Admon	1665
Mitton, Lawrence, of Preston, A	1669
Mitton, Nicholas, of Preston, A	Admon	1664
Mitton, Thomas, clarke, of Preston, A	Admon	1661
<i>Modesley, Robert, of Miresogh, husbandman, A</i>	1634
<i>Mollineux, Thomas, of Winmerley, esq., A</i>	1635
Monn or Mone,	} Thomas, of Hearisome, F ?	1597
Moon, Alice, of Catforth, A		
Moon, Edward, of Longmoor, A	Admon	1667
<i>Moone, Alice, of Newssam, widow, A</i>	1625
Moone, Edward, of Eaves, A	Admon	1663
<i>Moone, Ellen, of Newsham, widow, A</i>	1638
Moone, Henry, of Bartell, A	1668
Moone, Isabella, of Cabus, A	1671
Moone, Jane, of Wood Plumpton, A	1672
<i>Moone, John, of Newsham, yeoman, A</i>	1638
Moone, Richard, of Dowthorne, parish of Cartmell, F	1670
<i>Moone, Richard, of Woodplumpton, surgeon, A</i>	1630
<i>Moone, Robert, of Newsham, yeoman, A</i>	1615
Moone, Robert, of Newsham, A	1680
<i>Moone, Thomas, of Lightworkers, husbandman, A</i>	1623
<i>Moone, William, of Barton, husbandman, A</i>	1632
Moor, Hugh, of Marton, A	1665
Moor, Ralph, of Wood Plumpton, A	Admon	1662
Moor, Thomas, of Fullwood, A	1672
Moore, Alexander, of Greaves, A	Admon	1663
Moore, Elizabeth, of Bartell, A	Admon	1672
<i>Moore, Elizabeth, Barton, widow, A</i>	1610
Moore, Elizabeth, of Warton, K	1662
Moore, George, of Lea, A	1664

* To be buried at Ulverston.

<i>Moore, George, of Lea, linnen webster, A</i>	18	Jas.
Moore, Giles, L	Inv	1581
Moore, Grace, of Catforth, A	1668
Moore, Henry, of Preesall, A	Admon	1679
<i>Moore, Hugh, of The Mosside, husbandman, A</i>	45	Eliz.
Moore, Jane, of Wood Plumpton, A	1668
<i>Moore, John, of Barton, husbandman, A</i>	<i>n.d.</i>
Moore, John, of Broughton, A	1663
Moore, John, of Catforth, A	1666
Moore, John, of Preesall, A	1679
Moore, John, of Yealand Redman, K	Admon	1637
Moore, Mabel, K	Inv	1607
Moore, Margaret, of Poulton, A	1667
<i>Moore, Raph, alias Brade, of Barton, husbandman, A</i>	1621
<i>Moore, Richard, of Ashton, woollen webster, A</i>	1605
Moore, Richard, of Gt. Marton, A	1662
Moore, Richard, of Rosaker, A	1668
<i>Moore, Robert, of Much Singleton, husbandman, A</i>	1638
<i>Moore, Robert, of Norcrosse, A</i>	1635
Moore, Thomas, of Cokerham, A	1560
Moore, Thomas, of Newton, A	1674
Moore, William, of Gt. Marton, A	1671
More, Christopher, of Irton, F	1589
More, Edmund, of Tatham, L	Admon	1616
More, George, of Farlton, L	1573
More, Henry, of Dalton, F	1609
More, John,	Inv	1592
More, Ralph, of Broughton, F	1559
More, Wilfrid, of Newton, parish of Whittington, L	1640
Morecrafte, Miles, of Granige in Cartmell, F	1643
Morecrofte, John, of Grainge in Cartmell, F	1586
Morehouse or Morras, } George, of Bardsey, F	1680
Morehouse, John, of Soudergate [in Ulverston], F	1587
Morehouse, <i>alias</i> Dodgson, Richard, of Ratten Rawe, F	1614
<i>Moreton, Elizabeth, of Barton, widow, A</i>	1612
Morgine, Elizabeth, of Winmerliegh, A	1670
Morley, Francis, esq., of Melling, L	1541
Morley, Francis, of Stainterburne, L	1671
Morley, Francis, of Wenington, L	1649
Morley, Thomas, of Wenington, L	Admon	1666
Morras or Morehouse, } George, of Bardsey, F	1680
<i>Morreley, Robert, of Ashton, husbandman, A</i>	1613
Morriley, William, senr., of Ashton, A	1667
Morris, Robert, of Winmerleigh, A	Admon	1667
Morris, Thomas, of Winmorley, A	1669
Morrow, Anna, K	Inv	1648
Morton, George, of Barton, A	1665
Morton, John, of Claughton, A	Admon	1667

Morton, Thomas, of Whitingham, A	Admon	1675
Morton, William, of Merscough, A	1667
Moryle, John, of Preston, A...	1556
Moser, John,	K	Inv	1590
Moses or Moyses,	}	Elizabeth, of Yealand Conyers, K		...	1592
Moson or Mawson,		}	Richard, of Kirkbie, F		...
Moss, Janetta, of Preston, A	Admon
Mount, Anne, of Roosebecke, F...	Admon	1668
Mount, Barbara, of Ulverston, F...	1670
Mount, Christopher, of Caton, A...	1661
Mount, Christopher, of Urswicke, F	1583
Mount, James, of Newbiggin, F	1665
Mount, John, of Newbegine, F	1609
Mount, John, of Ulverston, F	1669
Mount, Peter, of parish of Urswicke, F	1584
Mount, Richard, of Gleaston, F	1624
Mount, Timothy, of Aldingham, F	1622
Mount, Timothy, of Colt Parke, parish of Aldingham, F...	1668
Mounte, Christopher, of parish of Aldingham, F	Admon	1679
Mounte, George, of Ulverstone, F	1670
Mounte, Miles, of Dalton, F? or K?	1591-1592
Mounte, William, of Dalton, F	1630
Moyses or Moses,	}	Elizabeth, of Yealand Conyers, K		...	1592
Muckalt, Richard, of Holkar, F	
Muckalt, Robert, of Feildbroughton [in Cartmell], F	1661
Muckell, Gilbert, of Walton in Cartmell, F	1620
Muckell, Peter, of Cartmell, F	1607
Muckelt, Agnes, of Feild Broughton, F	1678
Muckelt, Henry, of parish of Broughton, F	Admon	1587
Muckelt, Richard, of Feildbroughton, F	1639
Muckelt, Richard, of The Moore in Cartmell, F	1645
Muckelt, Thomas, of Rostwait, parish of Cartmell, F	1668
Muckelt, Thomas, of The Moore in Feildbroughton, F	1623
Muckelte, Richard, of Grine in Cartmell, F	1587
Muckett, Jabez, of Feildbroughton, F...	1661
Muckhalt, William, of Broughton, F	1669
Mugall, Thomas, of Ellell, A	1678
Mugell, Anne, of Ellell, A	1672
Muggald, John, of Oveangle [Oveangle nr. Lan- caster], A	} Admon	1665
Muggall, John, of Ellell, A		
Muggell, James, of Cockerham, A	1666
Muggell, Richard, of Forton, A	1679
Muggell, William, of Ellell, A	Admon	1661
Mulfall, Margaret, of Hejsham, K	1665
Mutton, John, of Alston, A	1670
Mychall, K	1576

Mychell, Mechell, or Mytchell,	} Christopher, K... ..	1583
Mydlebrocke, William, of Robrondall, L		1599
Mydleton, Rowland, of Audland, parish of Burton, K		1605
Mydleton, Thomas, of Lecke, L	1607	
Myers, George, F?	Inv	1588
Myers, John (curate of Caton), of Fosebanck, L...	Admon	1669
Myers, John, of Preston, A	Inv	1667
Myers, Richard, of Beackliffe [in Aldingham], F	Admon	1618
Myers, Thomas, of Preston, A	1671	
Myres, Hugh, of Docker, L	1540	
Myres, Richard, of Coulton, F	1678	
Myres, Richard, of Preston, A	Admon	1670
Mytchell, Mychell, or Mechell,	} Christopher, K... ..	1583
Mytchell, see Mitchell		

NATURACE, Lawrence, of Higher Wyers- dale, A...	} Admon	1680
Nayler, Richard, of The Barrowhead, parish of Dalton, F...		1620
Nayler, William, of Barrowhead, F	Admon	1662
Naylor, George, of Preston, A	1665	
Naylor, Isabella, of parish of Ulverston, F...	1636	
Naylor, John, of Dalton, F	1635	
Naylor, William, of parish of Dalton, F	1618	
Nealson, Christopher, of Mireside in Broughton, F	1597	
Nealson, Elisabetha, late wife of Christopher Nealson, F	—	
Nealson or { Henry, of Howswhett Knottend in Kirkbie } Nelson, { Ireleth, F	} 1622	
Nealson, Thomas, of Overgaile, parish of Tunstall, L		1646
Nealson, William, of Garstang, A	1670	
Nealson, William, of The Farr Houses in Kirkby } Ireleth, F	} Admon	1636
Necollsonne, Christopher, K?		1598
Necollsonne, see Nicolson and Nycholson		
<i>Needham, Jenet, of Myrscogh, widdow, A</i>	1627	
<i>Needham, John, of Mirescough, husbandman, A</i>	1632	
Neeld, Elizabeth, of Lea, A...	1664	
Neilson, Elizabeth, of parish of Tunstall, L	1587	
Neilson or } Nelson, { John, of Dalton, F	} 1615	
<i>Nellson, Thomas, of Elleswicke, yeoman, A</i>		1614
Nelson, Bryan, of Newton, L	Inv	1680
Nelson, Edmund, of Lancaster, A	1478?	
Nelson, Edward, of Sinderhill in Cawood, parish of } Melling, L	} 1583	
Nelson, Henry, of Burney End, parish of Ulverston, F		1663

Nelson or	{ Henry, of Howshett Knottend in Kirkbie Ire- }	1622
Nealson,	{ leth, F }	
Nelson, Hewghe,	L	Inv c. 1600
Nelson, Jennette, of Elswick, A	Admon	1661
Nelson or	{ John, of Dalton, F }	1615
Neilson,		
Nelson, Thomas, of Cowan bridge [in Tunstall], L	Admon	1647
Nelson, Thomas, of Overlecke, parish of Tunstall, L...	...	1636
Neusholme, Henry, of Ribchester, A	1664
Newbie, Catherine, of Setle, parish of Cartmell, F	1605
Newbie, George, }* of Dalton, F... ..	Admon	1633
Gibson, Henry, }		
Newbie, James, of Cartmell, F	1595
Newbie, Jenet, of Church Town in Cartmell, F...	...	1597
Newbie, John, of Cartmell, F	1599
Newbie, John, parish clerk, of Caton, L	1612
Newbie, Richard, of parish of Ulverston, F	1593-1594	
Newbie, Robert, of Churchtown, parish of Cartmell, F ...	1590	
Newby,, K	1650
Newby, Alice, of Walton, F	1673
Newby, Christopher, of Furneisse, F	1661
Newby, Christopher, of Ulverston, F	1634
Newby, Edward, of parish of Cartmell, F	Admon	1670
Newby, George, of Rosthwaite in Broughton, F...	...	1666
Newby, Isabel, L	Inv	1619
Newby, James, of Myers, F...	1661
Newby, James, of Over Carke, F	1662
Newby, James, of Walton in Cartmell, F	Inv 1660-1661	
Newby, Jenet, of Rossthowayte, F	1667
Newby, John, of Grange, F... ..	Admon	1662
Newby, John, of Walton in Cartmell, F	1661
Newby, Margaret, of Loane-head, parish of Cartmell, F	1669
Newby, Margaret, of Nether Carke, F... ..	Admon	1670
Newby, Margaret, of Walton in Cartmell, F	1671
Newby, Maria, of parish of Urawicke, F	1592
Newby, Michael, of Barbergreen in Cartmell, F	1661
Newby, Michael (wyff of), of Setle in Cartmell, F	Admon	1589
Newby, Robert, of Cartmell, Church Towne, F	1673
Newby, Thomas, of Croft-end in Broughton, F...	1665
Newby, William, of parish of Cartmell, F...	1672
Newbye, Michael, † of Haslerigge, F	1613
Newbye, Michael, of Seatle, F	1624
Newbye, Nicholas, of Nether Karke, F	Inv	1614
Newbye, Thomas,, L	Inv	1623
Newbye, Thomas, of Broughton, F	1595
Newbye, William, of Cark in Cartmell, F	1620
Newbye, see Nubey and Newby		
Newsam, George, of Whittingham, A...	1666

* Administrators' names.

† Endorsed Nicholas, but should be Michael.

<i>Newsam, Grace, of Ribbie, widdow, A...</i>	1607
<i>Newsam, Henry, of Woodplumpton, A...</i>	1581
Newsam, William, of Eccleston Magna, A	1679
Newsam, William, of Whittingham, A...	1670
<i>Newsham, Edmund, of Goosenargh, yeoman, A</i>	1619
<i>Newsham, Henry, of Dutton, yeoman, A</i>	16 James
Newsham, Issabella, of Inskipp, A	1668
<i>Newsham, John, of Whittingham, husbandman, A</i>	1642
Newsham, Nicholas, of Plumpton, A	Admon	1662
Newsham, Richard, of Plumpton, A	Admon	1679
Newsham, Robert, of Forton, A	1677
Newsham, Robert, of Goosnargh, A	1679
<i>Newsham, Robert, of Longlie, husbandman, A</i>	1619
<i>Newsham, Roger, of Whittingham, husbandman, A</i>	1622
Newsham, see Newsam				
Newsom, Nicholas, A	1561
Newsom, Richard, of Forton, A	1672
Newsome, Henry, of Ribchester, A	Admon	1672
Newton, Brian, of Burton, K	1631
Newton, Bryan, or parish of Tunstall, L	1623
Newton, Edmund, of Lancaster, A	1569
Newton, Elizabeth, of Cansfield, parish of Tunstall, L	1637
Newton, Issabella, of Lancaster, A	Admon	1663
Newton, James, of Tatham, L	1661
Newton, John, of Nybtwaite Towne, F	Inv	1637
Newton, John, of parish of Whittington, L	Admon	1630
Newton, John, Rector of Whittington, L	Admon	1631
Newton, Lawrence, of Height in Cartmell, F	1676
Newton, Michael, of Burrow, L	Admon	1591
Newton, Richard, of Burrowe, parish of Tunstall, L...	1592
Newton, Richard, of Lindon in Furnesse, F	Admon	1673
Newton, Richard, vicar of Melling, L...	Admon	1633-1635
Newton, Richard, of Whyttington, L	1557
Newton, Thomas, of Burton in Kendall, K	1661
Newton, Thomas, of Tunstall, L...	Admon	1637
Newton, William, of Cansfield, parish of Tunstall, L	Admon	1637
Newton, see Nuton				
Nicallsonn, Margaret, K	1599
Nicholson, Gabriel, of Fluckburgh, parish of Cartmell, F...	1625
Nicholasson or } Nycholson, } John, of Carneforthe, K	1596
Nicholasson, } Nicolson, } Thomas, of Carnefurth, K	1588
Nicholl, William, of Newton, A	Admon	1674
Nicholson, Alice, of Heysham, K	Admon	1636
Nicholson, Allan, L	Inv	1616
Nicholson, Ailan, of parish of Hauxhead, F	Admon	1616
Nicholson, Christopher, of Poolton, A	Admon	1670
Nicholson, Christopher, of Ulverston,* F	Inv	1570

* Only the fragments of this will are preserved.

Nicholson, Elizabeth, of Thisleton, A... ..	Admon	1665
Nicholson, Francis, of Poulton, K	Admon	1639
Nicholson, Francis, of Poulton, A	1677
Nicholson, George, of Wood Plumpton, A... ..	Admon	1663
<i>Nicholson, Humfrey, of Poulton, yeoman, A</i>	1532
Nicholson, James, of Barsay, F	Admon	1679
Nicholson, John and Thomas	1677?
Nicholson, John, of Carnforth, K	1660
<i>Nicholson, John, of Lower Bartell, singleman, A...</i>	n.d.	
Nicholson, John, of Out Racliffe, A	1679
Nicholson, <i>alias</i> Phillips, John, of Tunstall, L	1638
Nicholson, Richard, of Highsam, K	1590
Nicholson, Robert, of Robrandall, parish of Melling, L	1632
Nicholson, Samuel, of Hauxhead, K	Admon	1672
Nicholson, Thomas,* A	Admon	1680?
Nicholson, Thomas, of Carnforth, parish of Warton, K	1641
Nicholson, Thomas, of Carnforth, parish of Warton, K	1663
<i>Nicholson, Thomas, of Out Rawcliffe, A</i>	1651
Nicholson, Thomas, of Pennington, F	1669
Nicholson, Thomas, of Pennington, F	Admon	1680
Nicholson, Thomas, of Tunstall, L	1680
Nicholson, William, L	Admon	1618
Nicholson, William, of Little Urswick, F	1666
<i>Nicholson, William, of Spouthouse, A</i>	1603
Nicholson, see Nicolson and Nycholsonne		
<i>Nickeson, John, of Esbricke, A</i>	1638
<i>Nickeson, Richard, of Kirkeham, yeoman, A</i>	1608
<i>Nickeson, Robert, of Medler, husbandman, A</i>	1639
<i>Nickson, Alice, of Ribbie, widow, A</i>	1601
Nickson, Ellen, of Lancaster, A	Admon	1679
<i>Nickson, George, of Medler, husbandman, A</i>	1623
Nickson, Janetta, of Thisleton, A	1679
<i>Nickson, John, of Thisleton, yeoman, A</i>	1632
<i>Nickson, Margret, of Kirkham, widow, A</i>	1622
<i>Nickson, Raph</i>	1649
Nickson, Richard, of Thisleton, A	Admon	1677
Nickson, Richard, of Weeton, A...	1669
Nickson, Robert, of Thisleton, A	1677
Nickson, Roger, of Bartell, A	Admon	1667
<i>Nickson, Roger, of Woodplumpton, husbandman, A</i> ...	<i>1 Chas.</i>	
Nickson, Thomas, of Preesall, A... ..	Admon	1678
Nickson, Thomas, of Tarnacre, A	1663
Nickson, Thomas, of Thistleton, A	Admon	1661
Nickson, Thomas, of Wood Plumpton, A	1668
Nickson, William, of Greenoe, A	1674
<i>Nickson, William, of Gt. Singleton, singleman, A</i>	1640
Nickson, William, of Lancaster, A	Admon	1663
Nickson, see Nixon and Nicson		
Nicolson, Alice,, K... ..	Admon	1618

* Bondsmen are of Amounderness Deanery.

Nicolson, James, of Warton, K	1630
Nicolson, John, F?	Admon 1593
Nicolson, Richard,	K Admon 1627
Nicolson, Roger, of Heisham, K... ..	1633
Nicolson, Rolland, F	Inv 1590
Nicolson, Thomas, of Ulverston, F	1586
Nicolson, see Nicholson, Necollsonne, and Nycholson	
Nicoulson, Elizabeth, of parish of Hauxhead, F	1601
Nicoulson, Thomas, of....., F	Admon 1598
Nicoulson, William, of Ulverston, F	Inv 1594-1596
Nicoulson, see Nicholson	
<i>Nicson, John, of Ribbie, A</i>	1584
<i>Nicson, William, of Hasclehurst</i>	1640
Nicson, see Nickson	
Nikson, <i>alias</i> Bradshaw, Agnes, of Stallmine, A	1676
Nixon, Anne, of Weeton, A... ..	1668
Nixon, Richard, of Bigger, F	1662
Nixon, see Nickson	
Noble, Christopher, of parish of Ulverston, F	1584
Noble, Ellen, of Dalton, F	Inv 1588
Noble, John,	, K Admon 1589
Noble, Richard, of Dalton, F	1611
Noble, Richard, of Ulverston, F... ..	Admon 1634
Noble, Robert, of parish of Ulverston, F	1615
Noblet, Elizabeth, of Clifton, A	1672
Noblet, Elizabeth, of Warton, A... ..	Admon 1668
<i>Noblet, George, of Warton, batchelor, A</i>	16 Chas.
Noblet, Henry, of Eaves, A... ..	1668
<i>Noblet, Richard, of Warton, A</i>	1577
<i>Noblet, Richard, of Warton, yeoman, A</i>	1625
<i>Noblet, Robert, of Treales, A</i>	1613
<i>Noblet, Robert, of Warton, A</i>	1608
<i>Noblet, Thomas, of Elleswicke, A</i>	1637
Noblet, Thomas, of Fullwood, A... ..	1655
<i>Noblet, Thomas, of Whittington, husbandman, A</i>	1635
<i>Noblet, William, of Ingol, husbandman, A</i>	1623
Noblet, William, of the West parts, A... ..	Admon 1560
Noblett, Agnes, of Wood Plumpton, A	1670
Noblett, Alice, of Treales, A... ..	Admon 1680
Noblett, Anne, of Elswicke, A	Admon 1676
Noblett, Edmund, of Elswick, A... ..	1673
Noblett, Frances, of Preston, A	Admon 1676
Noblett, James, of Cottam, A	1674
Noblett, James, of Treales, A	Admon 1675
<i>Noblett, Robert, of Ingoll, A</i>	1583
Noblett, Robert, of Ingoll, A	Admon 1668
Noblett, Robert, of Warton, A	Admon 1662
Noblett, Thomas, of Fullwood, A	1667
Noblett, Thomas, of Warton, A	1661
Noblett, William, of Warton, A	1667

Nodder, Dorothy, of Wood Plumpton, A	1669
Nodder, Edward, of Wood Plumpton, A	1668
Norcross, Elizabeth, of Rawcliffe, A	Admon	1670
Norcross, Ellen, of Hothersoll, A	1668
Norcross, George, of Hothersale, A	1662
Norcross, John, of Alston, A	Admon	1675
<i>Norcross, Nicholas</i>	1637
<i>Norcross, Richard, of Vrton, alias Durton, husbandman, A</i>	1609
Norcross, Thomas, of Barton, A	1662
<i>Norcrosse, Agnes, of Alston, widow, A</i>	1636
Norham, Ellen, of Thursgill in Botton, parish of Melling, L	1680
Norham, George, of Thursgill in Melling, L	1674
Norham, Margaret, of Stoneing, parish of Mellin, L	1664
Norham, William, of parish Mellin, L	1661
Norram, William, of Robrundale, parish of Mellinge, L	1662
Norras, John, of Lytham, A	Admon	1676
Norrem, William, of Bettenhead, parish of Melling, L	1663
Norris, Margaret, of Marton Magna, A	Admon	1667
Norris, <i>alias</i> Maudsley, John, of Lytham, A	1677
North, James, of Docker, parish of Whittington, L	Admon	1664
North, Jane, of Whittington, L	1609
North, Richard, of Overburrow, parish of Tunstall, L	1661
Northe, Gilbert, of parish of Whittington, L	1588
Northe, James, of parish of Mellinge, L	1558
Northe, James, of Whittington, L	1609
Northe, Oliver, of Newton, parish of Whittington, L	1613
Northe, Olyve, of Dockar in Whyttington, L	1557
Northe, Richard, of Docker, L	1627
Northe, Thomas, of Dockar in Whittington, L	1585
Nubey, James, of Blawith, F	1670
Nubie,* K?	1614
Nubye, William, of Carke in Cartmell, F	Inv	1586
Nubye, see Newby					
Nun, Edward, of parish of Dalton, F	Admon	1596
Nunnes, Lawrence, of Newbarnes, F	1662
Nuns, Anne, of Newbarnes, F	Admon	1680
Nuns, Catherine, of Newbarnes, F	Admon	1602
Nuthead or Nutthead, } Anthony, K	Inv 1556
Nuton or Nutton, } James, K	Inv 1593
Nuton, see Newton					
<i>Nutter, Christopher, of Okenhead, husbandman, A</i>	1610
Nychollson, Gabriel, of Pennington, F	1612
Nycholson, Agnes, of Carnforth, p. Warton, K	1604
Nycholson, Henry, of Hornbye, L	Admon	1615
Nycholson, Thomas, of....., F?	Inv	1595
Nycholson, Thomas, of Heisham, K	1611
Nycholsonne, Richard, L	Inv c.	1560

* Docker in Whittington is named in the Will.

Nycholsonne, see Nicholson and Necollsonne	
Nycollson or Nicoulson, } Thomas, of Ireleth, F	Inv 1598
O BURN, William, Vicar of Boulton, K... ..	1613
Ococke, John, of Wray, parish of Mellinge, L... ..	1634
Oliverson, Christopher, of Goosnargh, A	1668
Ordes, John, of Tornaker, A	Admon 1662
Ormandie, Ellen, Newland,* F	Admon 1596
Ormandie, James, of parish of Ulverston, F	1637
Ormandie, John, of Ulverston, F	1596
Ormandie, John, of Ulverston, F	1624
Ormandie, John, of Ulverston, F	Admon 1636
Ormandie, Richard, of Ulverston, F	1597
Ormandie, Robert, of Birkrige,† F	1594
Ormandy, John, of Windy Ash, parish of Ulverston, F ...	1641
Ormandy, Richard, of Birkrigg, F	1679
Ormandy, Richard, of Gascoe, Ulverston,‡ F	1624
Ormandy, William, of Birkrigge, parish of Ulverston, F ...	1619
Ormandy, William, of Myreside in Newland, parish of } Ulverston, F	1635
Ormondie, Richard, of Birkrige in Newland, F... ..	1670
Ormondy, John, of Smiddy Greene [in Ulverston], F ...	1675
Ormondy, John, of Ulverstone, F	Admon 1680
Ormondy, Joshua, of Ulverstone, F	1680
Ormondy, Richard, of Ulverstone, F	1677
Ormondy, William, of Smithie Greene in Ulverston, F ...	1640
Ormrod, George, of Burton, K	1676-1679
Ormsyd (?), Katherine, K	c. 1580
Orton, Francis, of Wood Plumpton, A	1674
Osbaldeston, Alexander, of Osbaldeston, A	Inv 1670
Osbaldeston, Anne, of Braidley, A	1674
<i>Osbaldeston, Margret, of Haighton, A...</i>	1609
Oscleffe, John, K	1569
Osliffe, John, of parish of Pennington, F... ..	1626
Osliffe, Rowland, of Pennington, F	1663
Osklef, Brian, of Winder in Cartmell, F	1591
Osliffe, Henry, of Penington, F	1633
Ostley, Agnes, of The Rowe in Pennington, F	1632
Otleiman, John, K?	1596
Ottley, Robert, K... ..	Admon c. 1590
Otwaye, Richard, of Todgill [in Tunstall], L	1604
Oubiston, Thomas, of Barrowheade, F	1661
Overend, Geoffrey, of Caton, A	1663
Overend, Thomas and George, L	Bond 1648
Ownsworth, Alexander, of Ribchester, A	1668
Oxenhouse, James, of Torver, F	1584
Oxenhouse, John, of Blawith, F	1586

* Bondsman of Newland in Ulverston.

† To be buried at Ulverston.

‡ To be buried at Ulverston.

|| Bond given by them.

Oxenhouse, William, of Dalton, F	1607
Oxley, Margaret, of Alston, A	Admon	1679
P ADGET, Christopher, of Caton, L	1650-1651
Padget, Elizabeth, of Caton, L	Admon	1670
Padget, Henry, of Caton, L	Admon	1638-1647	
Padget, Jane, of Caton, L	1613
Padget, John, of Whittington, L	Admon	1637	
Padgett, Francis, of Scotforth, A	Admon	1677	
Padgett, Henry, of Whittington, L	1611
Padgett, John, of Lancaster, A	1679
Padgett, Margaret, of Whittington, L	Admon	1632	
Padgett, Robert, of Caton, L	1678
Padgett, Thomas, of Caton, A	Admon	1662	
Page, Helena, of Goosnargh, A	1664
Pagett or } Patchett, } Henry, of Catton, L	1577
Paler, John, of Preston, A	Inv	1621
Paley, Richard, of Clifton, A	1673
Palin, James, of Dalton, F	1619
Pannell, Edward, of parish of Dalton, F	1600
Parcivall, Jane, of Overleck, L	1630
Parcivall, Thomas, L	1641
Parcivall, Thomas, of parish of Tatham, L	Admon	1622	
Parcivall, see Percevell						
Park, Agnes, of parish of Melling, L	Inv	1566
Park, Elizabeth, of Warton, K	1680
Park, Thomas, of Milnewood, parish of Dalton, F	1593-1594	
Parke, Alice, of parish of Dalton, F	1615
Parke, Allan, of Agnes Croft in Kirkby Ireleth, F	Admon	1640	
Parke, Allan, of Broughton, F	1606
Parke, Allan, of parish of Cartmell, F	Admon	1667	
Parke, Andrew, of Argholme, L	Admon	1620	
Parke, Catherine, of Adgarlye, F	1576
Parke, Charles, of Houalker, F	Admon	1666	
Parke, Christabel,, F	1627
Parke, Edward,, F	Admon	1599	
Parke, Edward, of Blawith, F	Admon	1671	
Parke, Edward, of Litle Urswick in Urswick, F	1619
Parke, Edward, of Torver, F	1666
Parke, Elizabeth, of Bleansley, parish of Broughton, F	1663	
Parke, Elizabeth, of Dalton, F	Admon	1669	
Parke, Elizabeth, of Rampsheade, parish of Dalton, F	1636	
Parke, Elizabeth, of Ulverston, F	1661	
Parke, George, F?	Inv	1583
Parke, Isabel, of Penniebridge, parish of Ulverston, F	1636	
Parke,bell (wife of John Parke), K	Inv	1613
Parke, James, of Newland [in Ulverston], F	1618-1619	
Parke, James, of Oulehurst in Broughton, F	Admon	1618	
Parke, James, of parish of Aldingham, F	1591	

Parker, Elizabeth and Richard, of Newbarnes, F	1596
Parker, Elizabeth, of Tatham, L...	...	Admon	1637
Parker, Ellen, see Parker, Lawrence, L	1628
Parker, Ellen, of Compton, A	...	Admon	1675
Parker, Francis, of Pilling Moss, A	1664
Parker, George, of Blesdaile, A	1669
Parker, George, of Cockfis Hall in Kirkby Ireleth, F	Admon	...	1637
Parker, George, of Lindall, F	1633
<i>Parker, George, of Thorneley (Chepin), A</i>	1572
<i>Parker, Henry, Melling,* esq., 2^a son of Ld. Morley, A</i>	1634
Parker, Isabel, of Lyndall, F	1622
Parker, Jane, of Newbarnes, F	...	Admon	1646
Parker, Jenet, of Grayne, F	1666
<i>Parker, John, of Ellell, husbandman, A</i>	1633
Parker, John, of Kirkbie Ireleth, F	...	Inv	1619
Parker, John, of Lickhurst, A	1670
Parker, John, of Lindall, parish of Dalton, F	1600
Parker, John, of Lindall, parish of Dalton, F	Admon	...	1637
Parker, John, of Mescough, A	...	Admon	1675
Parker, John, of parish of Cartmell, F	1643
Parker, John, of Sautergat, F	1622
Parker, John, of Upper Ratcliffe, A	1676
Parker, Laurence, of Newbarnes, parish of Dalton, F	1637
Parker, { Lawrence,† Ellen, and Mary, }	L	...	Bond 1628
<i>Parker, Margery, of Bradkirke, widow, A</i>	1616
Parker, Maria, of Scailes, A...	...	Admon	1664
Parker, Mary, see P. Lawrence, L	1628
<i>Parker, Raph, of Thorneley, husbandman, A</i>	1603
Parker, Reginald, of Grastonlee, A	...	Admon	1662
Parker, Richard, of Barrow, F	1670
Parker, Richard, of Ellell, A	1661
Parker, Richard and Elizabeth, of Newbarnes, F...	1596
Parker, Richard, of parish of Dalton, F	...	Admon	1670
<i>Parker, Robert, of Chepin, A</i>	1608
Parker, Roger, F	...	Bond	1622
Parker, Thomas, of Compton, A	1675
Parker, Thomas, of Newbarnes, F	1679
Parker, Thomas, of Westby, A	1680
<i>Parker, William, of Bradkirke, yeoman, A</i>	1609
Parker, William, of Gressingham, L	...	Admon	1641
<i>Parker, William, of Ribbie, yeoman, A</i>	1602
Parker, William, of Woolfall, A	...	Admon	1674
Parkes, Dorothy, of Milnerwood, parish of Dalton, F	1661
Parkes, John, of Goosnargh, A	...	Admon	1669
Parkes, John, of Grisguards in Torver, F	...	Inv	1661

* To be buried at Melling.

† Bond to account for estate of Lawrence and Ellen, and to administer to goods of Mary Parker.

Parkes, Thomas, of Goosnargh, A	Admon	1668
Parkes, William, of Dalton, F	Admon	1662
Parkinson, Alice, of Chipping, A		1662
Parkinson, Alice, of Goosnargh, A		1664
<i>Parkinson, Anne, of The Stainley, widow</i>		1638
Parkinson, Barbara, of Caton, L...		1674
<i>Parkinson, Christopher, of Ellell, A</i>		1633
Parkinson, Christopher, of Goosnargh, A		1671
Parkinson, Christopher, of Langley, A		1672
Parkinson, Christopher, of Upper Ratcliffe, A		1672
Parkinson, Edmond, of Booke, A		1680
<i>Parkinson, Edmond, of Chepin, husbandman, A...</i>	15 Chas.	
<i>Parkinson, Edmund, of Bleasdale, husbandman, A</i>	2 Jas.	
<i>Parkinson, Edmund, of Dolfinhorne, A</i>		1640
Parkinson, Edmund, of Forton, A		1667
Parkinson, Edmund, of Goosnargh, A...		1562
<i>Parkinson, Edmund, of Goosnargh, husbandman, A</i>		1595
Parkinson, Edward, of Parkhouse in Bottne, parish of				}	1637
Melling, L		
<i>Parkinson, Edward, of Westfield (Claughton), gent., A</i>		1631
Parkinson or	} Eliza, of Warfe in Melling, L		1668
Perkinson,					
Parkinson, Elizabeth, of Cragg in Caton, L	Admon	1646
Parkinson, Elizabeth, of Ellell, A		1659
Parkinson, Frances (widow), of Chipping, A		1663
Parkinson, Henry, of Goosnargh, A	Admon	1671
Parkinson, James, of Blind Hurst [near Chipping], A		1675
<i>Parkinson, James, of Catterall, husbandman, A</i>		1616
<i>Parkinson, James, of Catterall, yeoman, A</i>		1638
Parkinson, James, of Ellell, A		1670
Parkinson, James, of Forton, A		1667
<i>Parkinson, James, of Grisedally, F</i>		1669
Parkinson, James, of Robrondall, L		1600
Parkinson, Jane, of Alston, A		1667
<i>Parkinson, Jane, of Barton, widow, A</i>		1652
<i>Parkinson, Jane, of Claughton, widow, A</i>		1631
<i>Parkinson, Jane, of Infeild House, widow, A</i>		1641
Parkinson, Jannette, of Ellell, A...		1680
<i>Parkinson, Jenet, Chepin,* widow, A</i>		1592
Parkinson, Jeneta, of Naitby, A		1665
Parkinson, Jeneta, of Pilling, A	Admon	1669
Parkinson, Joana, of Goosnargh, A	Admon	1678
Parkinson, John, of Abbey Stead in Wyersdale, A		1680
Parkinson, John, of Barniker, A		1672
<i>Parkinson, John, alias Gregson, of Bleasdale, husbandman, A</i>		1602
<i>Parkinson, John, of Claughton, ye^e, A</i>		1615
<i>Parkinson, John, of Cockerham, A</i>		1587
<i>Parkinson, John, of Ellell, A</i>		1614
Parkinson, John, of Garstang, A...		1671

* To be buried at Chipping.

Parkinson, John, of Goosnargh, A	1677
Parkinson, John, of Goosnargh, A	Admon	1679
Parkinson, John, of Landscales, A	Admon	1677
Parkinson, John, of Nateby, A	1674
Parkinson, John, of Okenclough, A	1678
Parkinson, John, of Pilling, A	1668
Parkinson, John, of Rozacre [in Kirkham], A	Inv	1674
Parkinson, John, of Winmerleigh, A	Admon	1678
Parkinson, Lawrence, of Goosnargh, A	1679
<i>Parkinson, Lawrence, of Nateby, husbandman, A</i>	1587
<i>Parkinson, Lawrence, of Swanshead</i>	1592
Parkinson, Lawrence, of Wiersdale, A	1664
<i>Parkinson, Margaret, of Bilsborough, widow, A</i>	1609
Parkinson, Margaret, of Could Coats, Chipping, A	1661
<i>Parkinson, Margret, of Fairesnappe, widow, A</i>	9 Chas.	
<i>Parkinson, Margret, of Lowd Scales, widow, A</i>	1588
Parkinson, Maria, of Ellell, A	Admon	1670
Parkinson, Martin, of Forton, A...	Admon	1671
Parkinson, Ralph, of Goosenargh, A	Admon	1672
Parkinson, Ralph, of Scouldcoate (Couldcoate in ping), A	Chip- {	1670
<i>Parkinson, Raph, of Staunley, A</i>	1614
<i>Parkinson, Raufe, of Lickhurst, yeoman, A</i>	1614
<i>Parkinson, Richard, of Barneker, A</i>	1608
Parkinson, Richard, of Bleasdale, A	1666
Parkinson, Richard, of Chipping, A	Admon	1665
<i>Parkinson, Richard, of Ellel, A</i>	1602
<i>Parkinson, Richard, of Fairsnape, husbandman, A</i>	1620
<i>Parkinson, Richard, of Goosenargh, milner, A</i>	1640
<i>Parkinson, Richard, of Infeild (Garstang), yeoman, A</i>	1620
<i>Parkinson, Richard, of The Leigh, A</i>	1589
<i>Parkinson, Richard, of The Over Lickhurst, A</i>	1614
Parkinson, Richard, of Whittingham, A	1672
Parkinson, Richard, of Wood Plumpton, A	1677
Parkinson, Robert, of Brookhouse in Caton, L	1667
<i>Parkinson, Robert, of Chepin, husbandman, A</i>	1592
<i>Parkinson, Robert, alias Higham, of Claughton, husbandman, A</i>	1606
Parkinson, Robert, of Cleveley, A	Admon	1667
Parkinson, Robert, of Cragge in Littledale, par. of Caton, L	1636
Parkinson, Robert, of Fairsnapp [in Bleasdale], A	1641
Parkinson, Robert, of Goosnargh, A	Admon	1668
Parkinson, Robert, of Goosnargh, A	1674
Parkinson, Robert, of Scotforth, A	Admon	1672
<i>Parkinson, Robert, of Thorneley, A</i>	1586
<i>Parkinson, Roger, of Lowd Scales, husbandman, A</i>	1585
Parkinson, Thomas, of Caibus, A	1678
Parkinson, Thomas, of Catterell, A	1667
<i>Parkinson, Thomas, of Claughton, husbandman, A</i>	1638
Parkinson, Thomas, of Goosnargh, A...	Admon	1676
<i>Parkinson, Thomas, of Gryssdale, husbandman, F</i>	1623

<i>Parkinson, Thomas, of Infeild, A...</i>	1591
Parkinson, Thomas, of Kidsnape [in Goosnargh], A	1662
Parkinson, Thomas, of Kidsnape, A	1677
<i>Parkinson, Thomas, of Moleligh (Chepin), husbandman, A...</i>	1623
Parkinson, Thomas, of Oakenclaw, A...	Admon	...	1680
<i>Parkinson, Thomas, of Swainshead, gent., A</i>	1639
<i>Parkinson, Thomas, of Wheatley, A</i>	1605
Parkinson, William, of Ellell, A	Inv	1674
Parkinson, William, of Horneby, L	1665
Parkinson, William, of Kelwick, A	1668
<i>Parkinson, William, of Lancaster, gent., L</i>	1622
Parkinson, William, of Pilling, A	1671
<i>Parkinson, William, of The Overlee</i>	1649
Parkinson, William, of Whittingham, A	1665
Parkinson, William, of Yealand Storrs, parish of } Warton, K	Admon	...	1639
Parkynson, John, of Garstang,* A	1562
Parkynson, Robert, senr., of The Hesseled in Bleasdayle, A	1562
Parr, Alice, of Catterall, A	Admon	...	1662
Parr, Edward, of Catterall, A	Admon	...	1669
Parr, William, of Little Plumpton, A	Admon	...	1667
Partrigg, Rowland,	K	1621-30
Patchet, Christopher, of Caton, A	Admon	...	1662
Patchet, Richard, of Caton, L	1562
Patchet, Robert, of Conder side in the township of Scot- } forth, A	1670
Patchett, Allen, of Lancaster, A...	1662
Patchett, George, of Scotforth, A	Admon	...	1680
Patchett or } Pagett,	Henry, of Catton, L	1577
Patchett, Isabella, of Scotforth, A	1666
Patchett, Margaret, of Scotforth, A	Admon	...	1670
Patchett, Richard, of Scotforth, A	1663
Patchett, Robert, of Scotforth, A...	1667
Patchett, Thomas, of Scotforth, A	1671
Patchett, William, of Lancaster, A	Admon	...	1664
<i>Pateson, Alice, of Vrton, alias Durton, A</i>	1636
<i>Pateson, Ellen, of Wray, A</i>	1633
Pateson, Euphronia, of Ribby in Kirkham, A	1661
Pateson, James, of Mierscough, A	1669
<i>Pateson, Jenet, of Much Singleton, widow, A</i>	1623
Pateson, Richard, of Singleton, A	Admon	...	1667
<i>Pateson, Richard, of Wraye, A</i>	1611
Pateson, William,	A	Inv	1664
<i>Pateson, William, of Scotforth, yeoman, L</i>	1608
Patrick, Thomas, of Litham, A	Admon	...	1668
Patrickson, Thomas,	F?	...	Tuōn Bond	...	1600
Patshat, Agnes, Lancaster, A	1562
Patten, William, of Preston, A	1661

* To be buried at Garstang.

Patterick, John, of Winmarley, A	Admon	1667
Pattericke, Margaret, of Litham, A	Admon	1669
Patteson, John, of Wiersdale, A	1664
Patteson, William, of Eccleston, A	1663
Patton or { Margaret, widow, of Church Towne of				Admon	1593
Patton, { Cartmell, F		
Patyson, William, of Barniker, A	Admon	1673
Patyson, see Patteson					
Paver, Thomas, of parish of Dalton, F	1576
<i>Pearcocke, John, of Tarnebrooke, yeoman, L</i>	1634
Pearson, Agnes, of Leaton, A	Admon	1666
Pearson, Christopher, of Alldingham, F	1601
Pearson, Daniel, of Dalton, K	Admon	1666
Pearson or } Edmund, the elder, of Dalton, K	Inv	1585
Peirson, }					
Pearson, Edward, of parish of Cartmell, F	1623
Pearson or } Edward, of Ulverston, F	Admon	1615
Peirson, }					
Pearson, Francis, of Bardsey, F	Admon	1670
Pearson, Francis, of Burrow, L	Admon	1672
Pearson, Henry, of Coategreen in Dalton, K	Admon	1663
Pearson, James, of parish of Alldingham, F	1611
Pearson, James, of Swinebreake, parish of Alldingham, F	1584
Pearson, Jenet, of Yealand Conyers, K	1616
Pearson, John, of Coategreene in Dalton, K	1669
<i>Pearson, John, of Gt. Laton, husbandman, A</i>	1634
Pearson, John, of Gt. Marton, A	Admon	1661
Pearson, John, of Newton, A	1675
Pearson, John, of Yealand, parish of Warton, K	1609
Pearson, Leonard, of Dalton, K	Admon	1667
Pearson, Lucy, of Grasingham, L	1670
Pearson or } Merie or Marie, Yealand, K	1614
Peirson, }					
Pearson, Ralph, of Dilworth, A	1669
Pearson, Richard, of Heaton, A	1561
<i>Pearson, Richard, of Marton, A</i>	1586
<i>Pearson, Robert, of Gt. Marton, A</i>	1584
Pearson, Robert, of parish of Alldingham, F	1613
Pearson, Robert, of Scales, parish of Alldingham, F	1596
<i>Pearson, Thomas</i>	1598
Pearson, Thomas, of Hutton, parish of Warton, K	1639
Pearson, Thomas, of parish of Tatham, L	1666
Pearson, Thomas, of Penington, F	Bond c.	1580-1590
Pearson, William, A	Tuon Bond	1662
<i>Pearson, William, of Hard horne, A</i>	II James	
<i>Pearson, William, Lancaster, husbandman, L</i>	14 Chas.	
Pearson, William, of Marton Magna, A	1672
Pearson, William, of Pennington, F	1579
Peart, Thomas, of Greenebancke, parish of Kirkby				Admon	1638
Ireleth, F		

Pedder, Hannah, of Wiersdale, A	Admon	1669
Pedder, Thomas, of Preston, A	Admon	1679
Peirson or Pearson, }	Edmund, of Dalton, K	Inv	1585
Peirson or Pearson, }	Edward, of Ulverston, F	Admon	1615
Peirson or Pearson, }	Marie or Merie, of Yealand, K	1614
Peele, Edward, of Ireleth, F	Admon	1637
Peele, Thomas, F	1625
Peile, William, of Netherlorton, F?	Inv	1623
Peine, Alice, of Lowick, parish Dalton, F	1600
Pele, Roger, parson of Dalton, F...	Inv	1541
Pemberton, Issabella, of Haghton, A	1669
<i>Pemerton, John, of Lower Bartell, A</i>	<i>II</i>	<i>Charles</i>
<i>Pemerton, John, of Ribchester, blacksmith, A</i>	1651
Pendreth, { Agnes, Annas, }	of Burton, K	1613
Penie, Allen, of Lowicke, parish of Ulverston, F	1598
Penie, see Penny and Pennie					
Penington, Agnes, of Baurighead, parish of Haucks- head, F	Admon	1664
Penington, Alice, widow, of Broughton, F	1591
Penington, Allan, of Coulton, F	1588
Penington, Christopher, of Baurighead of Furnes Fells, F...					1647
Penington, Edward, of Coulton, F	1596
Penington, Edward, of Coulton, F	1603
Penington, George, of Urswick, F	Admon	1661
Penington, Henry, of parish of Colton, F...	1598
Penington, Isabella, of Coulton, F	Admon	1590
Penington, James, of Dunerdall in Broughton, F	1591
Penington, John, of Bandrighead in Furness Fells, F	1625
Penington, John, of Lighthow, parish of Hawkeshead, F...					1677
Penington, Joseph, of Sayles, F	Admon	1676
Penington, Mabel, of parish of Ulverston, F	1588
Penington, Margaret, of parish of Colton, F	1593
Penington, Paul, of Longmire in Furness Fells, F	1647
Penington, Robert, of Blowith, F	1642-1646
Penington, Roland, of Coulton, F	1586
Penington, Rowland, F?	1597
Penington, Rowland, of Dubberbecke capniæ de Coulton, F	1650
Penington, Stephen, F	Admon	1634
Penington, William, of Baurighead, of Coulton, F	1641
Penington, William, of Burnemore, parish of Broughton, F	1595
Penington, William, of Fishgarthend in Furness Fells, F...					1645
Penington, William, of Legbarrow, parish of Hawkshead, F	1668
Penington, William, of Light How, F	1648
Penington, William, of Lowicke, F	1647
Penington, William, of Oxen Parke in Fourness Fells, F	1635
Penington, see Pennington and Penyngton					

Pennie, James, of Bridge end in Lowick, F	...	Admon	1678
Pennie, James, of Penniebridge, parish of Ulverston, F	...		1637
Pennie, John, of Underfeild in Furness Fells, F	...		1637
Pennie, Mabel, of Bridgend in Lowick, parish of Ulverston, F			1637
Pennie, William, of Aldingham, F	...		1631
Pennie, see Penie and Penny			
Pennington, Agnes, of Scales, F	...		1592-1593
Pennington, Christopher, of Abbot Parke, F	...		1596
Pennington, Henry, of Sayles in Furness Fells, F	...		1631
Pennington, Janet, wife of Alex. Pennington, K?	...	Inv	1603
Pennington, John, of Baurig-heade in Furness Fells, F	...		1645
Pennington, John, of Fishegarthend, F	...		1627
Pennington, John, of Fishgarth end in Furness Fells, F	...		1677
<i>Pennington, John, alias Brockbanke, of Garstang, A</i>	...		1626
Pennington, John, of Ulverston, F	...		1588
Pennington, Margaret and William, of Coulton, F	...		1597
Pennington, Richard, of Coulton, F	...	Admon	1600
Pennington, Rowland, of Sayles in Fourness Fells, F	...		1631
Pennington, Stephan, of Beckeside, F	...		1673
Pennington, Thomas,* of Colton, F	...	Bond	1652
Pennington, Thomas, of Pennybridge, Coulton, F	...		1674
Pennington, William,†	...	Admon	1597
Pennington, William, of Kirbie Ireleth, F	...		1623
Pennington, Wm., of Abbottp'ke in Furness Fells, F	...		1671
Pennington, see Penington			
Penny, Alice, of Lowick greene, F	...		1674
Penny, Allan, of Briggend in Lowick, F	...		1603
<i>Penny, Allane, of Lancaster, yeoman, L</i>	...		1615
Penny, Andrew, F	...	Bond	1616?
Penny, Bridget, of Lowick, F	...		1673
Penny, Bridget, of Moss in Lowick, F	...	Admon	1662
Penny, James, of Lowick, F	...		1680
Penny, Jenet, Coulton,‡ F	...		1603
Penny, John, of Lone end, parish of Ulverston, F	Admon		1672
Penny or } Peny, }	John, of Ulverston, F	...	1597
Penny, Miles, of Espesp, Ulverstone, F	...	Admon	1646
Penny, Nicholas, of Blawith, F	...	Admon	1670
Penny, Richard, of Craiksyde in Ulverston, F	...		1619
Penny, Richard, of Hauxheade, F	...		1620
Penny, Richard, of Tarnehouses, parish of Hauxhead, F	...		1650
Penny, Rowland, of parish of Ulverston, F	...		1602
Penny, William, of Ireleth, F	...		1661
Penny, William, of Pennybridge, F	...		1676
Penny, William, of Penny Bridge in Fornes Fells, F	...		1641
Penye, Miles, of Lowycke, parish of Ulverston, F	...		1573
Penye, see Penie and Pennie			
Penyngeton, Miles, of parish of Hauxhead, F	...	Admon	1611

* Bondsman's name. † Filed with Margaret Pennington's will.

‡ To be buried at Coulton.

Penyngton, Robert, of Broughton, F	1576
Penyngton, William, of Banrig head [in Furness Fells], F...	1586
Penyngton, see Penington and Pennington	
Peper, Bryan, of Wynster, parish of Cartmell, F	1538
Peper, Edward, of Bardsay, F	1674
Peper, Edward, of Hampsfeilde, F	Admon 1646
Peper, Ellen, of Carke in Cartmell, F	Admon 1593
Peper or } Pepper, } John, of Grainge in Cartmell, F... .. .	1588
Peper, Robert, of Cartmellfell, F	1588
Peper, Robert, of Wynster, parish of Cartmell, F	1538
Peper, Stephen, of Cartmellfell, F	1651
Peper, William, of Carke, F	1664
Pepp, Robert, of Slake in Cartmell, F	1586
Pepper, Anne, of Cartmellfell, F... .. .	Admon 1664
Pepper, Ellen, of Bardsay, F	Admon 1680
Pepper, Ellen, of Nethercarke in Cartmell, F	1632
Pepper, John, of Yockfellyeat, parish of Cartmell, F... .. .	1628-1636
Pepper, Thomas, of Cartmell, F	1631
Pepper, Thomas, of Holker, F	Inv 1612
Pepper, William, of parish of Hawkshead, dec ^d . F	Acct 1673
Percevell, Robert, Taithame,* L... .. .	1575
Percivell, Thomas, of parish of Tatham, L	1625
Percivell, see Parcivall and Persevell	
Perie, Laurence, of Dalton, F	1597
Perk, Edward, K?	Inv 1574
Perkinson or } Parkinson, } Eliza, of Warfe, parish of Melling, L	1668
Perrie, James, F?	Admon 1602
Perrie, Martin, of parish of Ulverston, F	1598
Perry, Elizabeth, of Dalton, F	1632
Perry, John, of Dalton, F	Admon 1672
Perry, John, of Dalton, F	1678
Persevell, Isabella, of Tatham, L	1632
Persevell, see Percevell and Percivell	
<i>Person, John, of Pulton, mercer, A</i>	1615
Person, Peter, of Poulton, A	1536
Pert, John, of Dunerdale, F	1632
Pert or } Prett, } Richard, of Skraithwaite in Dunnerdalle, F	1615
Perte, Catherine, of Greenbank in Dunerdale, F	1623
Pery or } Pirri, } William, of Ierloth [in Dalton], F	1591
Perye or } Pirrye, } Christopher, of Ierlot, parish of Dalton, F	1592
Pettie, Alice, of Swarthmoore, parish of Ulverston, F	1640
Pettie, Christopher, of parish of Uriswicke, F	1598
Pettie, Edward, of Ye Scales, parish of Aldingham, F	1595
Pettie, Francis, of Osmotherley, F	Admon 1645

* To be buried at Tatham.

Pettie, John, of parish of Ulverston, F	1610
Pettie, John, of Swartmore, parish of Ulverston, F	1595
Pettie, John, of Trinckelt, F	1628
Pettie, Richard, of Newbiggin in Ostmotherley, F	1640
Pettie, Richard, of Trenkelt, F	1598
Pettie, William, of parish of Aldingham, F...	Admon	...	1605
Petty, Catherine, of Ulverston, F	1666
Petty, Christopher, of Sunbreke [in Aldingham], F	1583
Petty, John, of Much Urswick, F	1665
Petty, John, of Swarthmore [in Ulverston], F	1673
Petty, Richard, of Trinkelt, F	1669
Petty, William, of Osmotherley, F	Admon	...	1671
Petty, William, of parish of Ulverston, F	Admon	...	1673
<i>Pextens, William, of Pulton, yeoman, A</i>	1615
Pey, Robert, of Dilworth, A...	1663
Phillips, <i>alias</i> Nicholson, John, of Tunstall, L	1638
Phillips, Maria, of Whittingham, A	Admon	...	1678
Phillipson, Christopher, of Ulverston, F	Admon	...	1600
Phillipson, Francis, of Tatham, L	1677
Phillipson, Richard, of Neatby, A	1670
Phillopsone, William,, K ?	1559
<i>Pickering, Alice, of Catterall, widow, A</i>	1639
Pickering, George, of Staning, A...	Admon	...	1675
<i>Pickering, James, of Catterall, yeoman, A</i>	1611
Pickering, John, of Scurton, A	1670
Pickering, Richard, of Dutton, A	1662
Pickering, Robert, of Dutton, A...	1679
Pickering, Thomas, of parish of Cartmell, F	Inv	...	1616
Pickering, William, of Bonds, A...	1679
Pickering, William, of Catterall, A	1679
Picthowe, James, of Pickthowe Ground in Duner- dale, F	Admon	...	1610
<i>Pike, John, of Stalmin, curate, A...</i>	1605
Pilkinton, Evan, of Stursaker [in Garstang], A	Admon	...	1668
Pindreth, Thomas, Burton in Kendall, K	1676
Piper, Roger, of Dalton, F	1587
Piper, William, of parish of Dalton, F	Admon	...	1612
Pipers, Richard, of Salthouse, parish of Dalton, F	Admon	...	1661
Pirri or } Pery, } William, of Ierloth [in Dalton], L	1591
Pirrie, Elizabeth, relict of James Pirrie, of K. Ireleth, F	1596
Pirrie, John, of Kirkby Ireleth, F	1598
Pirrie, Margaret, of parish of Dalton, F	1612
Pirrie or } Pirrye, } Robert, of parish of Dalton, F	1586
Pirry, James, of Dalton, F	1632
Pirry, James, of parish of Dalton, F	1597
Pirry, Thomas, of Ireleth, F	1676
Pirrye or } Perye, } Christopher, of Ierloth [in Dalton], F	1592

Pirrye, William, of Bigger, parish of Dalton, F...	1609
Pirt or Prett, } Thomas, of Broughton, F	1587
Place, John, of Preston, A	...	Admon	1667
Place, Robert, of Torver, F...	...	Admon	1646
Pleasington, Jane, Bireworth [in Garstang], A	1670
Pleasington, John, of parish of Warton, K	1633
Pleasington, Robert, Bireworth in Garstang, A	1670
Pleasington, Robert, of Dimples [in Garstang], A	1673
Plensington, Alice, of Dillworth, A	1668
<i>Plessington, William, of Dimples, gent., A</i>	1621
<i>Plessington, William, of Esbrecke, A</i>	1605
<i>Plompton, James, of Warton, A</i>	1605
<i>Plumpton, Edward, of Warton, A</i>	1597
Plumpton, George, of Ribby, A	...	Admon	1662
Poole, Henry, Ingoll, A	1670
Poole, James, of Kirbie Ireleth, F	...	Admon	1615
<i>Poole, John, of Preesall, batchelor, A</i>	1629
Poole, John, of Preesall, A	1667
<i>Poole, John, of Woodplumpton, tailor, A</i>	1648
Poole or Pull, } Micheal, of Cartmell, F	...	Admon	1588
Poole, Richard, of Wray, L...	1661
Poole, Robert, Out Racliffe, A	1679
Poole, see Pull			
Pooley, Anne, of Priest Hutton, K	1605
Pool, Edward, of Pilling, A...	1660
Pool, Ralph, of Cotton, A...	...	Admon	1678
Pool, Robert, of Pressall, A	...	Admon	1672
Poolton, Lawrence, of Bartell, A...	1667
Poolton, Richard, of Barton, A	1670
<i>Pope, John, of Ribchester, yeoman, A</i>	1641
Pope, John, of Whyttingham, A...	1562
<i>Pope, Richard, of Whittingham, husbandman, A</i>	1589
<i>Porter, Anne, of Garstang, widdow, A</i>	1638
Porter, Anne, of Lancaster, A	...	Admon	1680
Porter, Edmund, of Goosenargh, A	...	Admon	1673
<i>Porter, Edward, of Ashton, husbandman, A</i>	1650
Porter, Edward, of Westfeild [in Goosnargh], A	...	Inv	1672
<i>Porter, Elizabeth, of Barton, widdow, A</i>	1612
Porter, Elizabeth, of Treeles, A	1677
<i>Porter, Elizabeth, of Woodplumpton, spinster, A</i>	1628
Porter, Ellen, of Wood Plumpton, A	...	Admon	1676
Porter, Francis, of Kirkham, A	...	Admon	1665
Porter, Henry, of Eaves, A	...	Admon	1668
Porter, Henry, of Lancaster, A	...	Tuon Bond	1680
<i>Porter, James, of The Lea, husbandman, A</i>	17 James
Porter, Jeneta, of Preston, A	...	Admon	1674
<i>Porter, John, alias Jackson, of Barton, husbandman, A</i>	1606
<i>Porter, John, of Little Pulton, husbandman, A</i>	1627

<i>Porter, John, of Treales, husbandman, A</i>	1639
Porter, Margaret, of Kirkham, A...	Admon	1677
<i>Porter, Margaret, of Pulton, A</i>	1647
<i>Porter, Nicholas, of Little Poulton, husbandman, A</i>	1633
Porter, Ralph, of Salwicke, A	1662
Porter, Ralph, of Treales, A	1664
Porter, Richard, of Wharles, A	1668
<i>Porter, Richard, of Woodplumpton, yeoman, A</i>	1577
Porter, Robert, of West Feild [in Goosnargh], A	Admon	1668
Porter, Robert, of Wood Plumpton, A	1678
<i>Porter, Roger, of Garstang, yeoman, A</i>	1628
Porter, Thomas, of Brynige, A	Admon	1662
Porter, Thomas, of Eccleston, A...	Admon	1671
Porter, Thomas, of Treales, A	1671
Porter, Thomas, of Wood Plumpton, A	1669
Porter, William, of Ashton, A	1670
<i>Porter, William, of Barton, husbandman, A</i>	1602
Porter, William, of Greenall, A	1662
Porter, William, of Greenhalgh, A	Admon	1662
Porter, William, of Solwick, A	Admon	1680
Postelet, Elizabeth, widow, of Dalton, F	1593
Posteltwhayte, John, of Kirkbie, F	Inv	1621
Posteltwhet, John,	1631
Posteltwhet, Richard, of Dalton, F	1632
Posteltwhete, Richard, of parish of Ulverston, F	1620
Posteltwhett, Ellen, of Dalton, F...	1623
Posteltwhett, Henry, of Dalton, F	1623
Posteltwhett, John, of Ulverston, F	1622
Posteltwhett, see Postlewait and Postlethwaite					
Postelwaite, John, of Kirkbie, F...	1587
Postelwhat, John, of parish of Broughton, F	1584
Postlelwhat, William, of Little Uriswicke, F	Inv	1616
Postlelwhat, see Postlethat					
Postlet, Gerard, of Dalton,* F	1586
Postlet, Roger, of parish of Dalton, F...	1597
Postlet, Roger, of p'sonage, parish of Dalton, F	Inv	1593
Postlet, William, of Marton, parish of Dalton, F	1597
Postlet, see Postlett					
Postlethat, John, of The Banckende, parish of Kyrkebie } Irelet, F...	1604
Postlethat, Rowland, of Gylende, F	Inv	1601
Postlethawayte, Robert, of Dalton, F	1673
Postlethawit, John, <i>alias</i> Jenckin, of Bardsaye, F	1602
Postlethwait, Hugh, of Ireleth, F	Admon	1672
Postlethwait, James, of Dalton, F	1661
Postlethwait, John, of parish of Kirbie, F...	1616
Postlethwait, Richard, of Banckhouse in Kirkby Ireleth	1636
Postlethwaite, Beatrice, of Dalton, F	1679
Postlethwaite, George, Vicar of Dalton, F	1680

* Proved at Ulverston.

Postlethwaite, Henry, of Kirkby Ireleth, F	1633
Postlethwaite, Jane, of Dalton, F	1665
Postlethwaite, Janet, of parish of Dalton, F	1642
Postlethwaite, John, of Bardsey, F	1609
Postlethwaite, John, of little Urawicke, F	1597
Postlethwaite, Richard, of Dalton, F	1631
Postlethwaite, Robert, of Sowthergate [in Kirkby Ireleth], F	Bond 1612
Postlethwaite, Roger, of Baliffe ground in Kirkby Ireth, F.				1634
Postlethwaite, Rowland, of Sealebancke, parish of Dal- ton, F	1637
Postlethwaite, Thomas, of Bayliffe Ground in Kirkby Ireleth, F	Admon 1638
Postlethwaite, Thomas, of Dalton, F	1679
Postlethwaite, Thomas,* of Dalton, F	Bond	1641-50
Postlethwaite, Thomas, of Ireleth, F	1662
Postlethwat, George,* of Cragfeilde, F	Bond	1600
Postlethwaite, John, Ulverston, † F	1597
Postlethwayt, Thomas, of Stanck [in Dalton], F			Admon	1664
Postlethwayte, James, of Dalton, F	1673
Postlethwayte, Janet, of parish of Dalton, F	...		Admon	1579
Postlethwayte, see Postlethawit and Posteltwhett				
Postlett, James, of Dalton, F	1613
Postlett, see Postlet				
Postletwhait, John, of Merton, F	1623
Postletwhat, John, of Dalton, F	1611
Postletwhat, John, of parish of Kirkbie Ireleth, F	1613
Postlewait or Postlewhat, } Ellen, of Dalton, F	1577
Postlewait, see Postelwhat, Postlethawit, Postelthat, and Postlethwaite				
Postlewhat, Robert,, F	1592
Postlewhat, William, of Kirkbie Ierleth, F	1592
Postlewhat, William, of parish of Kirkbie Irelet, F	1591
Potter, Christopher, of Cartmell, F	1627
Potter, { Gervise or Jarvis, } of Warton, K	1623
Potter, John, Kendall, † K	1555
Potter, John, of Warton, K	1651
Potter, Richard, of Warton, K	1610
Poull, Edward, of Cartmellfell, F	1627
Poull, John, of Beckestones in Kirkby Ireleth, F			Admon	1639
Poull, Michael, of Moorehowe, parish of Cartmell, F	1625
Poulton, Elizabeth, of Barton, A	1670
Poulton, Ellen, of Dalton, F	1635
Poulton, John, of Newbiggen, parish of Aldingham, F	1638
Poulton, Richard, of Newbiggin, F	1668
Poulton, Thomas, of parish of Aldingham, F	1610

* Bondsman's name. † To be buried at Ulverston.

‡ To be buried there.

Preston, Robert, of Quarmire, A...	1675
Preston, Thomas, Armig' of the Manor in Fornes, F...	1604
Preston, Thomas, of Boulke, A	Admon	1668
Preston, Thomas, of Church Towne in Cartmell, F	1644
Preston, Thomas, of Neither Newton, parish of Cartmell, F	1636
<i>Preston, Walter, of Heversham, A</i>	1560
Preston, Walter, of parish of Dalton, F	1670
Preston, William, of Cartmell, F	1623
Preston, William, of Ellell, A	1663
<i>Preston, William, of Hillorn, L</i>	1623
Preston, William, of Preston, A	1667
Pret or } Pyrtle, }	Nicholas, of Stonescarre in Dunnerdayle, F...			...	1584
Pret, } Pyrtle, }	Rowland,, F			...	Admon 1586
Prett, John, of Broughton, F	Inv 1614
Prett or } Pert, }	Richard, of Skraithwaite in Dunnerdaile, F			...	1615
Prett, Syre Christopher, of	c. 1550
Prett or } Pirt, }	Thomas, of Broughton, F			...	Inv 1587
Prett, Thomas, of Dunerdall, F	1620
Prett, William, of parish of Kirkeby Ireleth, F	Admon	1619
Prette, } Prytle, or } Pyrte, }	John, of Sellaye in Dunnerdayle, F			...	1584
Prickett, Allan, of Preston, A	1678
Prickett, Mary,	Admon	1618
Prickett, Thomas, of Grasingham, L	Admon	1673
Primitt, John, of parish of Melling, L	1626
Priscoe, Thomas, of the Stank, parish of Dalton, F	1623
Priscoe, see Prescoe					
Priseye, James, of parish of Dalton, F	1600
Priskit, Thomas, of Gerlinghame, A	Admon	1673
Prisoe, Alice, widow, of Dalton, F	Admon	1605
Prisoe, Richard, of Leece, F	Admon	1662
Prisoe, Thomas, of Aldingham, F	Admon	1676
Prit, John, of Gleaston, parish of Aldingham, F	1599
Prockter, Alexander, of Farleton, parish of Melling, L	Admon	1649
Prockter, Elizabeth, of Alston, A	1679
Prockter, Ellen, of Melling, L	Admon	1631
Prockter, Francis, of Goosnargh, A	1675
Prockter, Francis, of Holehouse, parish of Tatham, L	1667
Prockter, Francis, of Tatham, L	1637
<i>Prockter, James, of Ashton, A</i>	1615
Prockter, James, of Ashton, A	Admon	1670
Prockter, James, of Littledale, A	Admon	1662
Prockter, John, of Dammasgill, A	1677
<i>Prockter, John, of Hathornthwait, yeoman, A</i>	1629
Prockter, John, of Pilling, A	Admon	1672

Prockter, Lion, of Hornby, L	Admon	1668
Prockter, Maude, of Salter in Roborandale, L		1625
Prockter, Richard, of Damasgill, A	Admon	1671
<i>Prockter, Richard, of Hathornutwait, yeoman, A</i>		1635
Prockter, Robert, the elder, of The Kylnebanke in dale, F	Duner- } ...	1594
Prockter, Robert, of Tongemoore, parish of Cayton, L	} Admon	1651
Prockter, Robert, of Wiersdale, A		1671
<i>Prockter, Thomas, of Ellell, husbandman, A</i>		1612
<i>Prockter, Thomas, of Lancaster, gent., L</i>		1630
Prockter, Thomas, of Somerscall in Botton, L		1606
Prockter, Thomas, of Tongmore, parish of Caton, L... ..		1677
Prockter, William, L	Admon	1624
Prockter, William, of Wiresdale, A	Admon	1662
Prockter, William, of Wyersdale, A		1666
Procter, Alice, of Botton, parish of Mellin, L	Admon	1645
Procter, Christopher, of Salter, parish of Melling, L... ..		1612
Procter, Christopher, of Wirsdale, A	Admon	1662
Procter, Elizabeth, of Caton, L		1623
Procter, Elizabeth, of Wiersdale, A		1662
Procter, Jane, widow, of Wraiton, L	Admon	1649
Procter, John, of Hathornthwaite, A		1665
Procter, John, of Summersgill, parish of Melling, L		1671
Procter, Lancelot, Boulton juxta Arenas, K		1679
Procter, Lawrence, of Wenynghon, L		1599
Procter, Margaret, of Wyersdaile, A		1672
Procter, Robert, of Emmete, A		1665
Procter, Thomas, of Tatham, L		1622
Procter, Thomas, of Torver, F	Admon	1591
Procter, William, of Horneby, L... ..	Admon	1622
Proctor, Alan, of parish of Mellinge, L		1549
Proctor, Alice, of parish of Melling, L		1606
Proctor, Anne, of parish of Tatham, L		1608
Proctor, Giles, curat at Heisam,* L		1613
Proctor, Henry, of parish of Mellinge, L	Admon	1636
Proctor, Isabel, of Caton, L	Inv	1605
Proctor, James, of Hornby, parish of Melling, L		1622
Proctor, James, of Tonge more, parish of Caton, L... ..		1588
Proctor, Jenet, of parish of Tatham, L		1615
Proctor, Jenetta, of Tatham, L		1638
Proctor, John, of Botton, L... ..	Inv	1596
Proctor, John, of Greenbancke, parish of Melling, L	Admon	1622
Proctor, John, Tatham,† L		1569
Proctor, John, of Torver, F... ..		1635
Proctor, Richard, of Caton, L		1610
Proctor, Robert, of Bottne, L	Inv	1606
Proctor, Robert, of parish of Melling, L	Admon	1603

* Filed in Lonsdale, but Hesham is in Kendal Deanery.

† To be buried at Tatham.

Proctor, Robert, of parish of Mellinge, L ...	Admon	1635
Proctor, Robert, of Scambler in Melling, L ...	Admon	1637
Proctor, see Procter		
Proctor, Roger, of Kilne Bancke, F ...	Admon	1619
Proctor, Thomas, of Hornbie, L... ..	Admon	1607
Proctor, Thomas, of Hornbie, L... ..	Admon	1613
Proctor, Thomas, of Stephanson House, parish of } Tatham, L		1605
<i>Prodon, Elizabeth, of Whittingham, widow, A</i>		1571
Prytle, } Pyrtle, or } John, of Sellaye in Dunnerdaile, F		1584
Prette, }		
Pull, James, of Dalton, F		1667
Pull, John, of Dalton, F		1632
Pull, Leonard, of parish of Dalton, F		1594
Pull, Margaret, of The Towne, parish of Dalton, F ...	Inv	1607
Pull or } Poole, }	Michael, of Cartmell, F	Admon 1588
Pull, Richard, of Church Towne in Cartmell, F		1618
Pull, Robert, of Cartmellfell, F		1620
Pull, William, of parish of Dalton, F		1617
Pull, William, of Morehow in Cartmellfell, F		1630
Pull, see Poole		
Pulley, Elizabeth, of Wray, L		1608
Pulley, Elizabeth, of Wray, L	Inv	1613
Pulley, Richard, of Wray, L... ..		1592
Pulleye, Anthony, of Wray, L	Admon	1597
Pulleye, Wilfred, of Hornby, L	Admon	1637
<i>Pulton, Christopher, of Goosenergh, laborer, A</i>		40 <i>Eliz.</i>
<i>Pulton, Lawrence, of Woodplumpton, linnen webster, A</i> ...		1612
<i>Pulton, William, of Woodplumpton, husbandman, A</i>		1641
Punder, Anne, of Burton, K		1647
Punder, Edward, of Burton in Kendall, K... ..	Inv	1637
Punder, Gabriel, of Allithwaite in Cartmell, F		1670
Punder, Henry, of Cartemell, F	Admon	1666
Punder, Margaret, of Alleswhet [in Cartmell], F... ..	Admon	1620
Punder, Miles, of Allithwhat in Cartmell, F	Inv	1597
Punder, Thomas,, K		1630
Punder, William, of Allithwaite in Cartmell, F		1635
Purchase, Richard, of Dalton, F... ..	Inv	1615
Puthperker, Balthezar, of Munkconiston, parish of } heade, F	Haux- }	1637
Puthperker, Symond, of Muncke-Coniston, F		1640
Py, wife of Thomas, Fortune, A	Admon	1661
Pyckthawe, Robert, of, F?	Inv	1595
<i>Pye, James, of Kirkeland, carpenter, A</i>		1628
Pye, James, of Whittingham, A	Admon	1672
<i>Pye, John, of Forton, A</i>		1638
Pye, John, of Kirkland, A	Admon	1667
Pye, John, of Wiersdale, A		1674

Pye, Thomas, of Kirkland, A	1679
Pye, Thomas, of Kirkland, A	1680
Pye, William, of Kirkland, A	Admon	1674
Pye, William, of Ribchester, A	1670
<i>Pye, William, of Tarnbrooke, L</i>	1630
Pymonte, Jenet, of Wray, L...	1602
<i>Pyper, Laurence, of Fairsnape, husbandman, A</i>	1642
Pyper, Margaret, of Dalton, F	1591-1592
Pyper, Thomas, of Dalton, F	Inv	1577
Pyrte,	}	John, of Sellaye in Dunnerdaile, F	1584
Prytle, or						
Prette						
Pyrtle or	}	Nicholas, of Stonescarre in Dunnerdayle, F	1584
Pret,						
Pyrtle or	}	Rowland,, F	Admon 1586
Pret,						

QUITESYD or	}	Merget, Pulton, A...	1562
Whytsyd,						
Quitesyd, see Whiteside and Whytsyd						
Qwythed,	}	William, of Docker, L	1557
Qwythedes, or						
Whitthead,						
Qwythed, see Whitehead						

<i>RABIE, Anthony, of Netherwyersdale, husbandman, A...</i>	1633
<i>Rabie, James, of Greenhills ..</i>	1611
<i>Rabie, James, of Tarnaker, yeoman, A...</i>	1635
<i>Rabie, James, of Tarniker, yeoman, A...</i>	1638
<i>Rabie, Jane, of Catterall, spinster, A</i>	1634
<i>Rabie, Jenet, Gt. Eccleston, A</i>	1625
Rabie, Richard, of Dalton, F	1663
Rabie, Richard, of Poolton, A	1660
<i>Rabie, Richard, of Tarniker, yeoman, A</i>	1613
<i>Rabie, Robert, of Thistleton, husbandman, A</i>	1592
Rabie, William, of Dalton, F	1620
Raby, Alice, of Bondes, A	Admon 1670
Raby, George, of Dalton, F...	1646
Raby, Henry, of Tarnaker, A	Admon 1671
Raby, Henry, of Whittingham, A	1670
Raby, Isabella, of Winnerley, A...	Admon 1680
Raby, Margaret, of Upp ^r Rawcliffe, A	Admon 1679
Raby, Richard, of Garstang, A	Admon 1670
Raby, Richard, of Poolton, A	1675
Raby, Richard, of Tarniker, A	Admon 1678
Radcliffe, Edward, of Alston, A	1672
<i>Radcliffe, Edward, of Dillworth, yeoman, A</i>	14 James
Radcliffe, Jane, of Dutton, A	1673
<i>Radcliffe, Richard, of Dillworth, husbandman, A</i>	37 Eliz.
<i>Radcliffe, Robert, of Dillworth, A</i>	35 Eliz.

Radcliffe, William, of Hothersall, A	Admon	1667
Radcliffe, see Ratcliffe		
Rafte, Richard, of Caton, L... ..		1591
Rafte, Richard, of Caton, L... ..		1597
Rafte, Richard, of parish of Caton, L... ..		1580
Rafte, Richard, of parish of Caton, L... ..		1589
Rafte, Thomas, of Caton, L... ..		1627
Rafte, Thomas, of Eskrigge, L	Tuon Bond	1622
Rafte, William, of Caton, L... ..		1597
Raikestray, George, of Ulverston, F	Inv	1603
Rainforth, Thomas, of Weeton, A		1679
Rakestrawe, Magdalen, widow, of Heisham, K		1639
Rakestrawe, Thomas, of Heysham, K... ..	Admon	1618
Rakestrow, John, of Roborindale, L	Admon	1669
Ralinson, Agnes, of Dalton, K	Admon	1671
Ralinson, John and Elizabeth, of parish of Hawks- head, F	Admon	1673
Rallingson, John, of Newclose, F		1622
Rallingson, Miles, of Dalton, K	Admon	1668
Rallingson, Richard, of Newclose, F		1618
Rallingson, Robert, of Hardthwaite in Furness Fells, F ...		1615
Rallingson, Thomas, of Dalton, parish of Burton (?), K	Admon	1598
<i>Ramell, John</i>		1582
Ramell, Robert, of Poulton, A		1563
Rannoldson, Myllys, parish of Melling, L		1560
Raskell, John, of Revoe [Poulton-le-Fylde], A		1672
Ratcliffe, Isabella, of Hothersoll, A		1676
Ratcliffe, Ralph, of Dilworth, A		1662
Ratcliffe, see Radcliffe		
Rathmell, James, of Nateby, A		1669
<i>Rathmell, John, of Pulton, A</i>		1587
<i>Rathmell, Richard, of Garstang, yeoman, A</i>		1621
Rauft, Edmund, of parish of Claughton, L... ..		1613
<i>Raugiel, William, of Forton, husbandman, A</i>		1620
Raulinson, Margaret, of Haukeshead, F		1595
Raw, George, of Crossmoor, A	Admon	1666
<i>Raw, Katherine, of Barrow, L</i>	II James	
Raw, Katherine, of Burrow, L	Inv	1613
<i>Raw, Margret, of Elswicke, spinster, A</i>		1635
<i>Raw, Richard, of Bispham, A</i>		1631
<i>Raw, Robert, of Gt. Bispham, yeoman, A</i>		1621
Raw, Robert, of Inskyp, A		1675
Raw, Thomas, of Radbeck, A	Admon	1662
Raw, William, of Garstang, A	Admon	1673
Raw, William, of Inskyp, A... ..		1675
Raw, William, of Poulton, A		1660
<i>Rawcliffe, Hugh, of Ribchester, yeoman, A</i>	II James	
<i>Rawcliffe, John, of The Over yate in Dutton, A</i>		1590
<i>Rawcliffe, Richard, of Dutton, husbandman, A</i>		1607
Rawcliffe, Robert, of Ribchester, A		1668

<i>Rawe, John, of Burrow, yeoman, L</i>	9 James
<i>Rawe, Robert, of Normosse, A</i>	1588
<i>Rawe, William, of Kirkham, A</i>	Admon	1677
<i>Rawes or</i>	} Edward, of Hauxhead, F	1587
<i>Rowes,</i>		1587
<i>Rawlen, John, K</i>	Inv	1577
<i>Rawlenson, Leonard, of Lange-mire, F</i>	Inv	1589
<i>Rawlenson, Thomas, of Gresdale, F</i>	1591
<i>Rawlingson, alias Cawcar, Elizabeth, K</i>	Inv	1581
<i>Rawlingson, Leonard, of Sandscale, F</i>	1599
<i>Rawlingson, Miles, of Sparkbridge, F</i>	Admon	1661
<i>Rawlingson, Thomas, of Grayetwhett, F</i>	1623
<i>Rawlingson, William, of Harderthwat [in Coulton], F</i>	Admon	1584
<i>Rawlingson, William, of parish of Coulton, F</i>	1590-1591	
<i>Rawlingson,* William, Tottlebank, F</i>	Admon	1677
<i>Rawlinson, Alice, of Coulton, F</i>	Bond	1593
<i>Rawlinson, Christopher, of Haverthwat, parish of Coulton, F</i>	1635
<i>Rawlinson, Edward, of Colwray in Cartmellfell, F</i>	1594
<i>Rawlinson, Edward, of Coulton, F</i>	1674
<i>Rawlinson, Edward, Hauthwat, Capnice de Coulton, F</i>	1639
<i>Rawlinson, Elizabeth, of Carke, F</i>	Admon	1668
<i>Rawlinson, Ellen, of Dalton, F</i>	1680
<i>Rawlinson, George, of parish of Colton, F</i>	1580-1593	
<i>Rawlinson, James, of Crake in Fourness Fell, F</i>	1636
<i>Rawlinson, John, of Coulton, F</i>	Admon	1605
<i>Rawlinson, John, of Coulton, F</i>	1635
<i>Rawlinson, John, of Dalton, F</i>	1668
<i>Rawlinson, John, of Dalton, K</i>	1675
<i>Rawlinson, John, of Hullater, F</i>	1648
<i>Rawlinson, John, of Newclose, F</i>	1648
<i>Rawlinson, John, of Sandscale, F</i>	1640
<i>Rawlinson, John, of Treales, A</i>	Admon	1678
<i>Rawlinson, Leonard, of Lange myre, F</i>	1589
<i>Rawlinson, Miles, of Harderthwait, F</i>	Admon	1668
<i>Rawlinson, Miles, of Hauerthwait, Capnice de Coulton, F</i>	1641
<i>Rawlinson, Richard, of Feildbroughton in Cartmell, F</i>	1637
<i>Rawlinson, Richard, of Newclose, F</i>	1661
<i>Rawlinson, Richard, of Tollebancke in Furness Fells, F</i>	1647
<i>Rawlinson, Robert, of Crake in Furness fells, F</i>	1646
<i>Rawlinson, Robert, of Marsh grange, F</i>	1649
<i>Rawlinson, Thomas, of Cockerham, clerk, A</i>	1615
<i>Rawlinson, Thomas, of Daleparke, F</i>	1630
<i>Rawlinson, Thomas, of Dalton, K</i>	1627
<i>Rawlinson, Thomas, of Dalton, parish of Burton, K</i>	Admon	1639
<i>Rawlinson, Thomas, Hauerthwayte, F</i>	1670
<i>Rawlinson, Thomas, of Singleton-Magna, A</i>	1679
<i>Rawlinson, William, of Graithwaite, parish of Hawkshead, F</i>	1680

* In the Bond the deceased's name is given as *Richardson*, which is probably a clerical error, as in the Inventory *Rawlinson* is given, and the administrator's name is also Rawlingson.

Rawlinson, William, of Greenheade in Coulton, F	1620
Rawlinson, William, of Hampsfell, F	...	Admon	1673
Rawlinson, William, of Ploumbe-green, F	1633
Rawlinson, William, of Tottlebancke, F	...	Inv	1594
<i>Rawlinson, William, of Treales, A</i>	1621
Rawlinson, William, of Woolrigg, parish of Cartmell, F	1670
Rawlyson or } Rallyngson, }	William, of Dalton, parish of Burton, K	...	1570
Rawnson, Janet, of Ribby, A	...	Admon	1676
Rawnson, Robert, of Barton, A	...	Admon	1669
Rawnson, Thurstan, of Barton, A	...	Admon	1671
Rawson, Anne, of Salter, L...	1679
Rawson or } Rawnson, }	Margaret, of Warton, K	...	1587
Rawson, Peter, of Lower Salter, parish of Melling, L	1673
Rawson, Thomas, of Robrandall, L	1633
Rawson, William, of Roberandale, L...	...	Admon	1677
Ray, Richard, of Preston, A	1679
Raye, William, of Gt. Eccleston, A	1662
Rayne, Dorothy, of Cansfeld, L...	1646
<i>Read, Edmund, of Hothersall, A</i>	...	35 Eliz.	
Read, Robert, of Carleton, A	1680
Readeat, John, of Netherleck, L...	1679
Readhead, Alexander, of Nibthwayte [in Coulton], F	1669
Readhead, John, Nybtwaite town end, F	1631
Readhead, Marian, of Nibthwaite Towne, F	1641
Readhead, William, of Littlemott in Blawith, F...	1678
Readhead, see Redhead			
Readman, Alice, of Wenington, L	1664
Reames, John, of Kirkland, A	...	Admon	1672
Reder or } Rede, }	Henry, of Cockerham, A	...	1563
Redhead, Jenet, Dalton,* F...	1602
Redhead, John,, F	1596
Redhead, Matthew, of Walter end in Fornes, F...	Admon	...	1589
Redhead, Richard, of Water end in Blawith, F...	1627
Redhead, Robert, of Blawith, F	1665
Redhead, Robert, Dalton,* F	1601
Redhead, William, of parish of Ulverstone, F	1613
Redheade, Agnes and William,, F	...	Admon	1593
Redheade, Alexander, of Nibthwait [in Coulton], F	1637
Redheade, Robert, Dalton,* F	1601
Redheade, William and Agnes,, F...	...	Admon	1593
Redheade, see Readhead			
Redman, James, of Wrayton, L	...	Admon	1625
Redman, Jenetta, of Wrayton, L...	1633
Redman, William, of Parkefoote, L	...	Inv	1625
Redmayne, Edmund, of Lancaster, A...	1578
Reeder, Anne, of Naitebee, Garstang, A	...	Inv	1667

* Proved at Dalton.

Reeder, Anne, Pilling Moss, Garstang, A	1667
Reeder, Edward, of Cockerham, A	1670
Reeder, Jenneta, of Scotforth, A... ..	1671
Reeder, John, of Naitby, A... ..	1670
Reeder, John, of Scotforth, A	A 1663
Reeder, Richard, of Cockerham, A	1667
Reeder, Richard, Cockerham, A	Admon 1672
Reeder, Thomas, of Cabus, A	Admon 1669
Remington, Brian, of Hay flatt, parish of Mellinge, L ...	1671
Remington, Bryan, of parish of Mellinge, L	1624
Remington, Christopher, of Bottonhead, L	1671
Remington, Christopher, of Caton, L... ..	1585
Remington, Ellen, of parish of Melling, L	1627
Remington, Jane, of Caton, vid., L	1647
Remington, Jenet, widow, of Caton, L	1597
Remington, John, of Hallatt, parish of Mellinge, L Admon	1646
Remington, Reginald, Bottne, parish of Melling, L Admon	1599
Remington, Robert, of Botten, parish of Mellinge, L ...	1615
Remington, Robert, of Old Wenington, L	1662
Remington, Thomas, of Caton, L	1613
Remington, William, of Botton Head, L	1622
Remington, William, of Botton Head, L	Admon 1665
Remington, William, of Harterbecke, parish of Melling, L...	1673
Remington, William, of Hayloth, parish Mellinge, L ...	1624
Remyngton, Jenet, of parish of Myllyng, L	1561
Remyngton, John,, L?	Inv 1565
Remyngton, John, of Caton, L	1614
Remyngton, John, of Robrondall [in Melling], L	1597
Remyngton, Margaret, of Botton, L	1603
Remyngton, Margaret, of Hailett Robrondall, L	1584
Remyngton, Matthew, of Melling, L	1551
Remyngton, Robert, of Botton head, L	1614
Remyngton, see Remington	
Rewcroft, Renould,, L	Inv 1616
Rhodes, Margaret, of Thornley, A	1663
Ribby, Edward, of Stalmin, A	1666
Ribchester, Richard, of Ribchester, A	1662
Ribchester, Robert, of Dutton, A	Admon 1676
Richardes, Mabel, of Caponwray, K	1560
Richardson,, L... ..	Tuon Bond 1630
Richardson, Agnes, of Cloughton, A	1578
Richardson, Agnes, of Sowerby Lodge, F	1661
Richardson, Alexander, of parish of Dalton, F... ..	1615
Richardson, Andrew, of Eskrigge, L	Inv 1622
Richardson, Anne, of Ronhead, F	1678
Richardson, Anthony, of Marton, A	1672
Richardson, Arthur, of Cocken, F	1623
<i>Richardson, Christopher, of Outrawcliffe, husbandman, A</i> ...	1600
Richardson, Cuthbert, of Tarniker, Upper Rawcliffe, A ...	1667
Richardson, Edward, of Cocken, parish of Dalton, F ...	1637

<i>Richardson, Elizabeth, of Alston, spinster, A</i>	1636
Richardson, Elizabeth, of Bolton, F	Admon	1671
Richardson, <i>alias</i> Sletor, Elizabeth, of Catterall, A		1665
Richardson, Elizabeth, of parish of Aldingham, F		1613
Richardson, Ellen, L		1596
Richardson, Elles, L?	c.	1560
Richardson, Emma, of Eskrigg, L		1617
Richardson, Francis, of Longmoor, A...		1669
Richardson, Gawin, of The Maunor, parish of Dalton, F	Admon	1637
Richardson, Henry, of Quarmore, A...	Admon	1664
Richardson, Isabel, of Southend, parish of Dalton, F	Admon	1611
Richardson, James,, L	Inv c.	1570
Richardson, James,, K	Bond	1592
Richardson, James, of Amsdon in Ellell, A		1675
Richardson, James, of Walney, parish of Dalton, F		1676
Richardson, James, of Whinfeilde, F		1664
Richardson, Jane, of Wanay, F	Admon	1679
Richardson, John, of Dalton, F		1669
Richardson, John, of Dalton, F		1592
Richardson, John, Gleaston, parish of Aldingham		1603
Richardson, John, of Kirkbi, F	Admon	1574
Richardson, John, of parish of Aldingham, F		1604
Richardson, John, of Southend in de Waneye [Walney], F		1602
Richardson, John, of Stainton, F...	Admon	1676
Richardson, John, of Tumrell, parish of Dalton, F		1642
Richardson, John, of Ulverston, F	Admon	1661
Richardson, Matthew, of Mansriggs, F		1676
Richardson, Matthew, of Ronhead, F...		1677
Richardson, Nicholas, of parish of Kirkbye Ireleth, F		1605
Richardson, Peter, of Rampsyd, parish Dalton, F		1613
<i>Richardson, Robert, of Ribchester, A</i>		1580
Richardson or Rycchardson, } Roger, of Warton, K		1566
Richardson, Rowland, of Dendron, F...		1624
<i>Richardson, Thomas, of Alston, husbandman, A</i>		1632
Richardson, Thomas, of Bigger in Walney, F		1669
Richardson, Thomas, of Much Plumpton, A	Admon	1663
<i>Richardson, Thomas, of Myerscough, gent., A</i>		1574
<i>Richardson, Thomas, of Myerscough, practitioner in physicke,</i> <i>allowed by Univ. of Oxford, L</i>		1615
Richardson, Thomas, of Southend, Wanagh, F		1664
Richardson, Thomas, of Stursaker in Catterall, A		1667
Richardson, William, of Dalton, F		1680
<i>Richardson, William, of Mierscough, gent., A</i>	2nd Chas.	
Richardson, William, of Myrescough, A		1679
Richardson, William, of Stanke, F		1627
Richardson, William, of Whinfeild, F		1587
Richardson, William, of Whinfeild in Pennington, F		1604
Richardson, see Rycchardson				

Richinson, William, of Ratcliffe, A	Admon	1674
Richmond, Alice, of Ellell, A	1672
Richmond, Edward, senr., of Chipping, A...	1667
<i>Richmond, Edward, of Halltres, husbandman, A</i>	1623
Richmond, Ellen, of Chipping, A	Admon	1669
Richmond, Gabriel, of Claughton, L	Inv	1614
Richmond, James, of Chipping, A	Admon	1679
<i>Richmond, James, of Ellell, batchler, A</i>	1625
Richmond, James, of Ellell, A	1670
Richmond, James, of Robrondall, parish of Melling, L	1595
<i>Richmond, John, of Amsed in Ellell, A</i>	1635
<i>Richmond, John, of Chepin, A</i>	1591
Richmond, John, of Chippin, A...	Admon	1665
Richmond, John, of Chipping, A	1563
Richmond, John, of Chipping, A...	1674
Richmond, John, of Ellell, A	1671
Richmond, Robert, of Chipping, A	1672
Richmond, William, of Chipping, A	1675
<i>Richmond, William, of Ellell, yeoman, A</i>	1621
Richmond, William, of Ellell, A	1672
Richmond, William, of Ellell, A	Admon	1679
Richmond, see Rychmond				
<i>Ricson, Anthony, of Bleasdale, A...</i>	1551
Ridall or } Rydall, }	John, of Newton, parish of Whittington, L	1565
Ridall, Thomas, of Over Town, parish of Tunstall, L	1621
Ridd, Thomas, of Ribchester, A	Admon	1679
Riddihough, James, of Preston, A	Admon	1678
Ridding, Richard, of Dutton, A	Admon	1678
<i>Rideing, Hugh, of Kelemar, A</i>	1611
Ridell, Thomas, of Tunstall, L	c.	1580
Ridges or } Rige, }	William, of Satterthwhat, F	...	Admon	1589
Riding, Janet, of Kellamoore, A	Admon	1664
Ridlaye, Thomas, of Ulverstone, F	1620
Ridley, John, generous, of Hornby, L	1634
Ridley, John, of Thornton, A	Admon	1664
Ridley, Matthew, of Tatham, L	Admon	1638
Ridley, Richard, of Ribleton, A	1677
Ridley, Thomas, of Tatham, L	Admon	1662
Rig, John, of Hauxhead, F	1616
Rig, Robert, of Hauxhead, F	1610
Rig, see Rigg and Rigge				
Rigby, Edward, of Preston, A	Admon	1675
Rige, Christopher, of Saterthait, F	1595
Rige, Jane, of Dalton, F	1609
Rigg, Alexander, of Cartmell, Church Town, F...	1669
Rigg, Arthur, of Monk Cunistone, F	1661
Rigg, Clement, of Church Stile in Hauxhead, F	1661
Rigg, Clement, of Cunishead, parish of Ulverston, F	1669

Rigg, Clement, of Hauxhead, F	Tuōn bond	1590
Rigg, Clement, of Hauxhead, F		1605
Rigg, Clement, of Roger ground [in Hawkshead], F...		1648
Rigg, Dorothy, of Cartmell, F	Admon	1668
Rigg, Edward, of Sawrey, F... ..		1662
Rigg, Edward, of Sawrey, F... ..		1662
Rigg, Eliza, of Sawrey, F		1678
Rigg, Elizabeth, of Inskip, A	Admon	1679
Rigg, Elizabeth, of Roger Ground [in Hawkshead], F ...		1667
Rigg, Ellen, of Hawkeshead, F	Admon	1674
Rigg, George, of Birkby in Cartmell, F		1646
Rigg, George, of Church Towne in Cartmell, F		1679
Rigg, George, of Outyeat [in Melling], F		1669
Rigg, George, of Satterwhait, F		1592
Rigg, George, of Upper Yawdall (Yewdale), F		1661
Rigg, James, of Sawrey, F	Inv	1608
Rigg, Jenet, of Wray, parish of Melling, L ...	Inv 1594-	1595
Rigg, John, of Goosenargh, A		1668
Rigg, John, of Hauckehead, F		1672
Rigg, Leonard, of parish of Haukesheade, F ...	Admon	1579
Rigg, Margaret, of Roger Ground [in Hawkshead], F ...		1665
Rigg, Miles, of Sawrey, F		1633
Rigg, Richard, of Satertwhait, parish of Haukesheade, F...		1634
Rigg, Robert, of Hauxhead Field, F	Admon	1670
Rigg, Thomas, of Haukeshead, Church style, F... ..		1634
Rigg, Thomas, of Roger Ground [in Hawkshead], F		1663
Rigg, Thomas, Wray, parish of Melling, L... ..		1624
Rigg, Thomas, of Wray, L		1679
Rigg, William, of Croft-head, Hawksheade, F ...	Admon	1669
Rigg, William, of Hauxhead Field, F... ..	Admon	1662
Rigg, William, of Roger Ground, parish of Hawkshead, F...		1661
Rigg, William, of Saura infra Haukshead, F		1664
Rigge, Abraham, of Hawkeshead, Church Steele, F		1627
Rigge, Adam, of Hauxhead, F		1611
Rigge, Alexander, of Cartmell, F	Admon	1612
Rigge, Brian, of parish of Hauxhead, F		1583
Rigge, Christopher, of Hauxhead feild head, F... ..		1641
Rigge, Christopher, wife of, of parish of Hauxhead, F	Admon	1586
Rigge, Clement, of Coniston, parish of Ulverston, F...		1640
Rigge, Clement, of Hauxhead, F... ..		1613
Rigge, Clement, of parish of Hauxhead, F... ..		1586
Rigge, Edward, of High wray, F... ..		1661
Rigge, Edward, of parish of Hauxhead, F	Admon	1586
Rigge, Edward, of Sawrey, parish of Haukeshead, F...		1645
Rigge, Elizabeth, of Winskip [Inskip] in Sowerby } [St. Michael's-le-Wyre], A }	Admon	1678
Rigge, Ellen, F		1630
Rigge, George, of Cartmell, F	Admon	1680
Rigge, George, of Coniston, F		1633
Rigge, George, of Hauxhead Churchsteele, F		1603

Rigge, Isabel, of Roger ground [in Hawkshead], F	1610
Rigge, James, of Highwray, parish of Hawkshead, F	Admon		1672
Rigge, James, of parish of Hauxhead, F	1602
Rigge, James, of Sawrey, F...	1584
Rigge, James, of Wray, parish of Mellin, L	...	Admon	1646
Rigge, John, of Hauxheade, F	1640
Rigge, John, of Hiewray in Hauxheade, F	1638
Rigge, John, of parish of Hauxhead, F	1601
Rigge, John, of Sawrey, parish of Hauxhead, F	Admon		1613
Rigge, Richard, of Hauxhead, F...	1599
Rigge, Richard, of parish of Hauxhead, F	1591
Rigge, Leonard, of Dalton, F	1620
Rigge, Leonard, of Sawrey, parish of Hauxhead, F...	1593
Rigge, Margaret, widow, of Coniston, F	1637
Rigge, Margaret (wife of James), of parish of Hauxhead, F	1585
Rigge, Matthew, of Coniston, F	1587
Rigge, Robert, of Roger grounde [in Hawkshead], F	1588
Rigge, Robert, of Tatham, L	...	Inv	1618
Rigge, Thomas, of Dalton, F	1593
Rigge, Thomas, of Haukeshead, F	...	Inv	1625
Rigge, Thomas, of Sowerby, A	1677
Rigge, William, of parish of Hauxhead, F...	1587
Rigge, William, of Sawrey, F	1617
Rigge, William, of Tatham, L	1580
Rigge, see Rig and Rigg			
Riggmaiden, John, of Holkar, F...	1668
Rigmaden, Anne, of Cabus, A	...	Admon	1674
Rigmaden, Anthony, of Cabus, A	1670
Rigmaden, John, of Netherwyersdale, A	...	Admon	1662
<i>Rigmaden, Margret, of Midleton, widow</i>	1613
<i>Rigmaden, Thomas, of Midleton</i>	1613
Rigmaiden, Francis, of Nether Wiresdale, A	...	Admon	1672
Rigmaiden, Hugh, of Lower Wyersdall, A...	1661
Riley, Grace, of Clifton, A	1669
Riley, see Ryley			
Rimmington, Alice, of Hornby, L	...	Admon	1671
Rimmington, Maria, of Robberandale, L	...	Admon	1677
Ripley, John, of Farleton, L	1679
Rippon, Anne, of Ellell, A	1674
Rippon, Isabella, of Bare, K	...	Admon	1650
Rippon, William, of Horeapletree, A	...	Admon	1670
Rishton, Geoffrey, of Preston, A...	1663
Rishton, Geoffrey, of Preston, A...	1667
Rishton, Thomas, of Preston, A...	1673
Ritchinson, James, of Preston, K	...	Admon	1662
Roads, Thomas, of Thornley, A	1674
Roads, see Rodes			
Robinson, Agnes, L?	...	Inv	1585
Robinson, Agnes, of Haybridge, F	...	Admon	1680
Robinson, Agnes, of Winster, F	...	Admon	1589

Robinson, Alice, of Aldingham, F	1593
Robinson, Alice, of Whittington, L	1580-1581
Robinson, Anne, of Sow-how, parish of Cartmell, F	1666
Robinson, Anne, of Whittingham, A	Admon	1674
Robinson, Anthony, of Lecke, L...	1669
Robinson, Brian, of Cansfield, L...	Admon	1627
Robinson, Christopher, K	1598
Robinson, Christopher, of Haybridge [in Hawkshead], F...	1629
Robinson, Christopher, of Heybridge, F	Inv	1599
Robinson, Cuthbert, of Warton, A	1661
Robinson, Edmund, of Overlecke, parish of Tunstall, L	1634
Robinson, Eduard, of Cartmellfell, F	1664
Robinson, Edward, of Claughton, A	Admon	1680
Robinson, Edward, of Hauxhead, F	1596
Robinson, Edward, of Haverthwait, F	1670
Robinson, Edward, of parish of Ulverston, F	Admon	1668
Robinson, Edward, of Sowhowe, parish of Cart- mell, F	Admon	1606
Robinson, Edward, of Staveley, F	1670
Robinson, Edward, of Stavlay in Cartmell, F	1585
Robinson, Elizabeth, of Bouth in Furness Fells, F	1624
Robinson, Elizabeth, of Cartmell, F	1671
Robinson, Elizabeth, of Overlecke, parish of Tunstall, L...	1640
<i>Robinson, Ellen, of Cabus, widow, A...</i>	1620
<i>Robinson, Ellen, of Lowswater, widow</i>	1588
Robinson, Ellen, of Newton, F	1676
Robinson, George, of Bouthe in Urswicke, F	1586
Robinson, George, of Heybridge [in Hawkshead], F...	1628
Robinson, George, of Staveley, F	Admon	1669
Robinson, Giles, of Leece, F	1623
Robinson, Henry,* A	Admon	1666
<i>Robinson, Henry, of Frekleton, A</i>	1610
Robinson, Henry, of Frekleton, A	1565
Robinson, Henry, of Frekleton, A	1667
<i>Robinson, Henry, of Stallming, yeoman, A</i>	1632
<i>Robinson, Isabell, of Much Singleton, widow, A...</i>	1618
Robinson, James, of Cartmell, F...	1604
Robinson, James, of Hallett, parish of Mellinge, L	Admon	1634
<i>Robinson, James, of Lancaster, hosier, L</i>	1640
Robinson, James, of Overkelle, L†	1662
Robinson, James, of Wray, L	1621
Robinson, Jane, of Cansfield, L	Admon	1673
Robinson, Jane, of Cappenburrough, K	Admon	1675
Robinson, Jane, of Lightwhaite in Cartmellfell, F	1618
Robinson, Janetta, of Okenclough [in Lancaster], A...	1664
Robinson, John,, F	Admon	1663
Robinson, John, of Boweth, parish of Hawkeshead, F	1668
Robinson, John, of Burton in Kendal, K	Admon	1638

* The father of the deceased was of Stalmine.

† Filed in Lonsdale, although Overkelle is in Kendal Deanery.

<i>Robinson, John, of Cabus, husbandman, A</i>	1593
Robinson, John, of Cansfield, L	1676
Robinson, John, of Cansfield, L	1631
Robinson, John, of Cartmellfell, F	Tuōn Bond 1667
Robinson, John, of Cartmellfell, F	Tuōn Bond 1671
Robinson, John, of Gt. Singleton, A	1661
Robinson, John, of Hawbridge, parish of Hawkshead, F ...	1670
Robinson, John, of Haybridge, F	1623
Robinson, John, of Inskip, A	Admon 1679
<i>Robinson, John, of Ockenclough, yeoman, A</i>	1635
Robinson, John, of Okenclough [in Lancaster], A	Admon 1668
Robinson, John, of Overlecke, L... ..	1631
Robinson, John, of parish of Cartmell, dec ^d . F	Tuōn Bond 1671
Robinson, John, of parish of Whittington, L	1563
Robinson, John, of Stalmin, A	Admon 1674
<i>Robinson, John, of Stalming, husbandman, A</i>	1612
Robinson, John, of Westby, A	Admon 1669
Robinson, John, of Whitrey in Tatham, L... ..	Admon 1678
Robinson, John, of Whittington, L	1615
Robinson, John, of Winster, parish of Cartmell, F	1583
Robinson, John, of Wray, L... ..	Admon 1669
Robinson, Julian, of Lecke, L	1677
Robinson, Lancelot, of Warton, K	1633
Robinson, Lancelot, of Yelland Coneyars, K	1654
Robinson, Leonard, of Bowthe [in Coulton],* F	1575
Robinson, Mabel, of Staveley in Cartmell, F	1592
<i>Robinson, Mabell, of Stalmin, widow, A</i>	1603
Robinson, Margaret,, K	Inv 1570
Robinson, Margaret, of Claughton, A... ..	1668
Robinson, Margaret, of Gleaston, F	1663
Robinson, Margaret, widow, of Lecke, parish of } Tunstall, L	Admon 1639
Robinson, Margaret, of Singleton, A	1667
Robinson, Margaret, of Stalmin, A	Admon 1675
Robinson, Margaret, of Westby, A	1679
Robinson, Margaret, of Whittington, L	1619
<i>Robinson, Margret, of Capenwrae, spinster, L</i>	1575
Robinson, Maria, of Booth, † parish of Hawkshead, F	Admon 1670
Robinson, Marmaduke, of Capenwray, K	1629
Robinson, Marmaduke, of Whittington, L... ..	1602
Robinson or } Robinsonn, } Miles, of Caponwray, K	1585
Robinson, Nicholas, of Aldingham, F... ..	1591
<i>Robinson, Nicholas, of Stalling, yeoman, A</i>	1613
Robinson, Richard,, F?	1593
Robinson, Richard, of Alythwhat in Cartmell, F	1584
Robinson, Richard, of Bouth, F... ..	Inv 1625
Robinson, Richard, of Capernwraye, K	Admon 1618

* To be buried at Hawkshead.

† Bouth is in the parish of Coulton.

<i>Robinson, Richard, of Much Singleton, A</i>	1629
<i>Robinson, Richard, of Much Singleton, yeoman, A</i>	1629
Robinson, Richard, of parish of Whittington, L...	1550
Robinson, Richard, of Stalming, A	1668
Robinson or Robins,	} Richard, senior, of Stalmyn, A	1561
Robinson, Richard, of Staveley, parish Cartmell, F		1634
Robinson, Richard, of Warton, K	1587
Robinson, Richard, of Whittington, L	1618
Robinson, Richard, of Whittington, L...	1678
Robinson, Robert, L	Inv 1587
Robinson, Robert, L	Admon 1623
Robinson, Robert, of Cappenwray, K...	1675
Robinson, Robert, of Cartmell Church Towne, F	Admon			1673
Robinson, Robert, of Lecke, parish of Tunstall, L	1637
Robinson, Robert, of parish of Tunstall, L	1581
Robinson, Robert, of Whittington, L	1671
Robinson, Robert, señ, of Wray, parish of Melling, L	...			1641
Robinson, Robinson, of Cansfeld (?), L	1661
Robinson, Thomas, K?	Inv 1594
Robinson, Thomas,, L	Inv 1674
Robinson, Thomas, of Dalton, F	1680
Robinson, Thomas, of Gleaston, parish of Aldingham, F	...			1639
Robinson, Thomas, of Lea, A	Admon 1674
Robinson, Thomas, of Lecke, L...	1610
Robinson, Thomas, of Nether Lecke, L	1661
Robinson, Thomas, of Overkellett, K...	Admon 1628
Robinson, Thomas, of Over Leck, L	1665
<i>Robinson, Thomas, of Poulton, yeoman, A</i>	1632
Robinson, Thomas, of Poulton, A	1677
Robinson, Thomas, of Poulton, A	1679
Robinson, Thomas, of Thirnam, A	Admon 1677
Robinson, Thomas, of Ulverston, F	Inv 1679
Robinson, Thomas, of Westbie, A	Admon 1667
Robinson, Thomas, of Whittington, L	Admon 1664
Robinson, Thomas, of Wraye, L...	1587
Rob[in]son, <i>alias</i> Cooke, William,, K	1598
Robinson, William, of Capenra, K	1622
Robinson, William, of Caton, L	Inv 1638
Robinson, William, of Croslands, parish of Cartmell, F	...			1661
Robinson, William, of feild head in Haukeshead, F...	...			1644
<i>Robinson, William, of Freckleton, A</i>	1638
Robinson, William, of Haybridge, F	1679
Robinson, William, Kirkham, A	1679
Robinson, William, of Lecke, L...	1671
Robinson, William, of Newby Bridge, Cartmell, F	...			1677
Robinson, William, of Newton, F	1584
Robinson, William, of Newton, F	1623
Robinson, William, of Newton, parish of Dalton, F	...			1664
Robinson, William, of parish of Cartmell, F	1601

Robinson, William, of Poolton, A	1666
Robinson, William, of Poolton, A	Admon	1670
Robinson, William, of Tatham, L	Admon	1623
Robinson, William, of Tatham, L	Admon	1671
<i>Robinson, William, of Westbie, A...</i>	1617
Robinson, William, of Westby, A	Admon	1672
Robinson, William, of Westby, A	1674
Robinson, see Robynson and Robyson					
Robinsonn, Robert, of Caponwraye, K	1602
Robinsonn, see Robynson					
<i>Robson, Edmund, of Goosenergh, husbandman, A</i>	1613
<i>Robson, George, of Preston, A</i>	1584
Robson, Mabel, of Leck, L...	1625
<i>Robson, Rauffe, of Goosenergh, labourer, A...</i>	1609
Robson, Richard, of parish of Tunstall, L...	1616
<i>Robson, William, of Goosenargh, husbandman, A</i>	1607
Robynson, James, of Caton, L	Inv	1588
Robynson, James, of Staynton, F	1620
Robynson, John Clarke, parson, of Aldingham, F	1577
Robynson, Lancelot, of Yealand Conyes, K	1571
Robynson, Thomas, of Nether Lecke, L	Inv	1583
Robyson, James, of Wray, L	1567
Robyson, see Robinson					
<i>Rodderly, Anthony, of Moresby, A...</i>	1592
Rodes, Henry, of Chipping, A	Admon	1668
<i>Rodes, Margery, of Ribchester, widow, A</i>	1621
Rodes, Robert, of Bonds in Garstang, A	1670
Rodes, see Roads					
Rodgerson, Ellen, of Whittingham, A	Admon	1673
Rodgerson, see Rogerson					
Roe, Bridget, of Thurnham, A	1672
Roe, Edmund, of Stalmin, A	Admon	1670
Roe, Henry, of Thirnham, A	Admon	1678-1686
Roe, Henry, of Thurnham, A	1663
Roe, Jennetta, of Garstang, A	Inv	1662
Roe, John, of Stalminge mose, A	Admon	1666
<i>Roe, John, of Wilmerleigh, husbandman, A...</i>	1606
Roe, Matthew, of Poolton, A	1678
Roe, Nicholas, of Garstang, A	Admon	1675
Roe, Richard, of Stalmin, A	1680
<i>Rogerson, Alice, of Goosenargh, widow, A...</i>	1642
Rogerson, Christopher, of {Whittingham, Alston,} A	Admon	1669-1670
Rogerson, Ellen, of Alston, A	Admon	1669
Rogerson, Evan, of Preston, A	Admon	1669
Rogerson, George, of Goosnargh, A	1667
<i>Rogerson, George, of Grimsargh, yeoman</i>	1597
Rogerson, Grace, of Grimsargh, A	1672
<i>Rogerson, James, of Grimser, husbandman, A</i>	1632
<i>Rogerson, James, of Thorneley, husbandman, A</i>	1603

Rogerson, Jeneta, of Chipping, A	Admon	1673
Rogerson, Jeneta, of Kidsnape [in Goosnargh], A	1672
Rogerson, Maria, of Grimsargh, A	1672
Rogerson, Richard, of Catterall, A	1663
Rogerson, Robert, of Catterall, A	1670
Rogerson, Robert, of Grimsargh, A	Inv	1670
Rogerson, Thomas, of Fullwood, A	1663
Rogerson, Thomas, of Goosnargh, A	1665
Rogerson, Thomas, of Grimsargh, A	1662
Rogerson, Thomas, of Ribchester, A	1676
Rogerson, see Rodgerson					
Rolandson, James, of Heaton, A	Admon	1678
Rollandson, John, of Coultman, F	Admon	1596
Rollandson, William, of Theigh in Cartmell, F	1596
Rollandson, see Roulandson					
Rollingson, Alice, widow, of Longe myre in Cartmellfell, F	1593
Rollingson, John, of The Becksyd [in Cartmel], F	Inv	1596
Rollingson, Richard, of Haverthwayte, F	1597
<i>Rollinson, Robert, of Wharles, yeoman, A</i>	1617
Rooke, Mabel, of Coniston, F	1636
Rooke, Richard, of Cunniston, F	1623
Rooke, see Roucke					
Roper, William, of Woodbroughton in Cartmell, F	1669
Roper, John, of Yealand Redmaine, K	1603
Roper, Richard,, K?	Inv	1618
Roper, Thomas, of Heisham, K...	1642
Roper, Thomas, of Poulton, A	Admon	1663
Ropper, Richard, of Woodbroughton in Cartmell, F	1641
<i>Ropper, Thomas, of Heysham, husbandman, A</i>	1651
<i>Roskell, John, of the Black poole, yeoman, A</i>	1628
Roskell, John, of Greene, parish of Cartmell, F	1664
Roskell, Robert, of Blackpool in Warbreck, A	1663
Roskell, Robert, of Warbreck, A...	Admon	1668
Roskell, William, of Lythom, A	Admon	1666
Rossall, John, of Treales, A...	Admon	1672
Rossall, John,, A	1634
<i>Rossall, John, of Warbrecke, yeoman, A</i>	1618
<i>Rossall, Margret, of Bispham (buried), widow, A</i>	1578
Rossall, Thomas, of Norbrecke, A	Admon	1667
<i>Rossall, Thomas, of Warbrecke, yeoman, A...</i>	1648
Rossall, William, of Warbrick, A	1661
Roucke, William, of Coniston, F...	1600
Roucke, see Rooke					
Roulandson, Agnes, K...	Admon	1620
Roulandson, see Rolandson					
Roulandson, Peter, of Catton, L...	1623
Rounson, Brian, of Borrow, A	1661
Rowanson or } Rownson, }	John and Jenet, Warton, K...	Inv	1639
Rowanson, Michael, of parish of Cartmell, F	1614

<i>Rowe, Christopher</i>	1587
Rowe, Robert, of Gt. Bispham, A	1671
<i>Rowengson, James, of Barrow, L</i>	1636
Rowenson, Agnes, of Causer end, parish of Coulton, F ...	1626
<i>Rowenson, Henry, of Barton, husbandman, A</i>	1629
Rowenson, John, of Abbot Ridding, F	1661
Rowenson, John, of Heslerigg, F	1662
Rowes or } Edward, of Hauxhead, F	1587
Rawes, }	
Rowlandson, Alice, of Warton, K	Admon 1665
Rowlandson, Brian,, K	Inv 1613
Rowlandson, Isabel, of parish of Cartmell, F	Inv 1599
<i>Rowlandson, James, of Kendall (buried), K</i>	1557
Rowlandson, John, of Warton, K	1665
Rowlandson, Mabel, of Walton in Cartmell, F	1636
Rowlandson, Miles, of Wrayton, L	Admon 1665
Rowlandson or } Richard,, K	Inv 1607
Rownesson, }	
Rowlandson, Richard, of Ayside, F	1648
Rowlanson, Thomas, of Wraton, L	1680
Rowlinson, Edward, of Tottlebank, F	1679
Rowlinson, Jane, of Burrow, A	1664
Rowlinson, John, of Coulton, F	1603
Rowlinson, John, of Dalton, K	1628
Rowlinson, John, of Haverthwait, F	1606
Rowlinson, Richard, of Kirthwaite, parish of Hauckshead, F	1662
Rowlinson, Robert, of Gridall, F	Inv 1608
Rowlinson, Robert, of Grysdall, F	1609
Rowlinson, Robert, of Knott in Ulverstone, F	1630
Rowlinson, Thomas, of Treales, A	Admon 1666
Rowlinson, William, of Coulton, F	1606
Rowneson, Agnes, of Eyside, parish of Cartmell, F	1663
Rownesson or } Richard,, K	Inv 1607
Rowlandson, }	
Rownson,* Edward, of parish of Cartmell, F	1622
Rownson, Richard, of Casirend, Capncede Coulton, F	Admon 1638
Rowthbotham, John, of Claughton, A... ..	1677
Ruck, John, of Coniston, F... ..	1576
<i>Rumley, Henry, of Catterall, milner, A</i>	1650
Rushton, Thomas, of Lancaster, A	1667
Rushton, Thomas, of Lancaster, A	1672
Russell, Bryan, of Litledale, parish of Caton, L... ..	1638
Russell, Edward, of Staveley, F	Admon 1673
Russell, Eliza, of Caton, L	1674
Russell, Eliza, of Little Dall, parish of Caton, L	Admon 1675
Russell, Giles, of Lancaster, A	1671
<i>Russell, Grace, of Lancaster, widow, L</i>	1615
Russell, Henry, of Caton, L... ..	Inv 1639
Russell, James, of Synder hill, parish of Mellinge, L ...	1637

Russell, John, of Caton, L	1592
Russell, John, of Caton, A	1663
Russell, John, of Crossgill, A	Admon 1662
Russell, John, of Lonedicke in Roborendale, L	1661
Russell, John, of Tonstall, L	1649
Russell, John, of Treales, A	Admon 1676
Russell, Miles, of Caton, L	1587
Russell, Peter, of Cartmell, F	1674
Russell, Richard, of Caton, L	1602
Russell, Richard, of Dalton, F	Admon 1592
Russell, Richard, of Dalton, K	Admon 1636
Russell, Richard, of Dalton, parish of Warton, K	1592
Russell, Robert, of Dalton, K	Admon 1633
Russell, Thomas, of Letham, A	1563
Rutter, Margaret, of Preston, A	Admon 1673
Rycchardson, } Richardson, } Roger, of Warton, K	1566
Rycchardson, see Richardson	
Rychardson, Elizabeth, of Kirkbie Irelot, F	1586
Rychardson, Jenet, of Broughton, F	Inv 1605
Rychmond, William, of Claughton, L	1576
Rychmond, see Richmond	
Rydall or } Ridall, } John, of Newton, parish of Whittington, L	1621
Rydeinge, William, of Preston, A	Admon 1668
Rydell, William, of Overburowe, L	1556
Ryding, Henry, of Preston, husbandman, A... ..	1590
Ryding, Hugh, of Kellamoore, A	Admon 1663
Ryding, William, of Preston, A	1678
Rydinge, Hugh,, A	Tuon Bond 1669
Rydinge, John, of Stayninge, A	Admon 1677
Rydinge, William, of Kellamergh, A	Admon 1667
Ryley, Catherine, of Ballom [in Kirkham], A	Admon 1662
Ryley, Cuthbert, of Westbye, A	Admon 1662
Ryley, Elizabeth, of Preston, A	Admon 1678
Ryley, Ellen, of Clifton, A	1678
Ryley, Gawin, senr., of Heysham, K... ..	Admon 1646
Ryley, Isabella, of Clifton, A	1678
Ryley, James, of Clifton, A	1611
Ryley, James, of Clifton, A... ..	1668
Ryley, Jenet, of Clifton, widow, A	1596
Ryley, John, of Ballam [in Kirkham], A	Admon 1676
Ryley, John, of Clifton, A	Admon 1662
Ryley, John, of Newton cum Scales, husbandman, A	1617
Ryley, Lawrence, of Ballom, A	Admon 1662
Ryley, Lawrence, of Pulton, husbandman, A	1634
Ryley, Richard, of Clifton, yeoman, A... ..	1637
Ryley, Richard, of Kirkeham, A	1589
Ryley, Thomas,, A	1560
Ryley, Thomas, of Clifton, husbandman, A... ..	1633

Ryley, Thomas, of Clifton, A	1671
Ryley, Thomas, of Preston, A	Admon	1678
Ryley, Thomas, of Scalemoor, A...	1666
Ryley, see Riley						
Rymer, George, of Warton, A	Inv	1672
Rymer, Oliver, of Preston, A	1668
S AILESBU R Y, John, of Preston, husbandman, A	1650
Sailisbury, John, of Goosnargh, A	Admon	1667
Sailsbury, Alexander, of Ribleton, A	1673
Sailsbury, Ellen, of Wood Plumpton, A	1667
<i>Sailsbury, Henry, of Chepin, yeoman, A</i>	1623
Sailsbury, Richard, of Chipping, A	Admon	1663
Sailsbury, Richard, of Dillworth, A	1674
Sailsbury, Thomas, of Preston, A	Admon	1670
Sailsbury, see Salisbury and Salysbury						
<i>Sainter, Roger, of Barton, yeoman, A</i>	1622
Sainter, Roger, of Wood Plumpton, A	1663
<i>Sainter, Thomas, of Barton, husbandman, A</i>	1640
Salebancke, Anne,* L	Tuon Bond	1625
<i>Salisbury, Alice, of Ashley, widow, A</i>	1636
<i>Salisbury, Christopher, of Ashley, yeoman, A</i>	14 Chas.	
Salisbury, Henry, of Chippinge, A	Admon	1676
<i>Salisbury, Robert, of Elswicke, A...</i>	11 James	
<i>Salisbury, Thomas, of Ashten, yeoman, A</i>	1630
Salisbury, Thomas, of Chipping, A	1669
Salisbury, see Salisbury and Salsbury						
Salkill, Dorothy, of Farleton, L	1625
Salle, Thomas, of Tarniker, A	Admon	1668
<i>Sallisburie, Ralph, of Whittingham, yeoman, A</i>	1632
Sallom, John, of Billsburrow, A	1671
<i>Sallome, George, of Preston, gent., A</i>	1616
<i>Sallome, Henry, of Billsborough, A</i>	1635
Sallome, William, of Layton, A	1680
Salsbury, Henry, of Lickhurst [in Goosnargh], A	1662
Salsbury, see Salisbury and Sailsbury						
Saltehowse, Janet, of Pulton, A	1562
Salthouse, Anne, of Draglebecke [in Ulverston], F	Admon	1633
Salthouse, Ellen, of Bispham, A...	1669
<i>Salthouse, George, of Lytham, A</i>	1617
Salthouse, George, of Lytham, A	1674
Salthouse, George, of Warbreck, A	Admon	1674
Salthouse, Henry, of Bispham, A	1664
<i>Salthouse, Henry, of Much Singleton, laborer, A...</i>	1614
Salthouse, Isabella, of Lytham, A	Admon	1662
Salthouse, James, of Hardhorne cum Newton, A	Admon	1678
Salthouse, James, of Lytham, A...	Admon	1668
Salthouse, Jeneta, of Gt. Bispham, A...	1668
Salthouse, John, of Blackpool, A...	1672

* Bond for tuition; deceased's name not given.

Salthouse, John, of Saltcoathouses [in Lytham], A	1661
Salthouse, Margaret, of Lytham, A	1661
Salthouse, Margaret, of Newton, A	...	Admon	1678
Salthouse, Margaret, of Out Rawcliffe, A	...	Admon	1679
Salthouse, Richard, of Bispham, A	1670
Salthouse, Richard, of Lytham, A	1562
Salthouse, Richard, of Lytham, A	1675
<i>Salthouse, Richard, of Lythom, husbandman, A</i>	1629
Salthouse, Richard, of Plumpton, A	...	Admon	1680
Salthouse, Richard, of Tornaker, A	1674
Salthouse, Robert, of Ulverstone, F	1604
Salthouse, Thomas, of Lithom, A	...	Admon	1663
Salthouse, Thomas, of Peele, A	1662
Salthouse, Thomas, of Warbrecke, A	1670
Salthouse, William, of Draglebecke, parish of Ulverston, F	1672
Salthouse, William, of Helston, Litham, A	1662
Salthouse, William, of Lythom, A	1668
Salthouse, William, of Racliffe, A	1676
Salthouse, William, of Stayneing, A	1672
Salthouse, see Saltus and Saulhouse			
<i>Salthus, James, of Lythom, A</i>	1602
<i>Salthus, Richard, of Lytham, A</i>	1611
Saltous, Ellen, of High Houses, Lythom, A	1669
Saltus, Agnes, of Dracklebecke [in Ulverston], F	1596
<i>Saltus, Alice, of Lytham, late wife of Jas. S., A...</i>	1608
<i>Saltus, Ralph, of Eastholme, husbandman</i>	1632
Saltus, Thomas,, K...	...	Inv	1599
Saltus, William, of Banke, A	...	Admon	1662
Saltus, see Salthouse			
Salisbury, William, of Goosnargh, A	1559
Salisbury, see Sailsbury			
Sand, Anthony, of Estwait, F	1591
Sand, Christopher, of Graythwayte, parish of Hauxhead, F	1589
Sand, Christopher, of Penybridge, F	1626
Sand, Francis, of Grysdall, F	1649
Sand, Francis, of Haxshead, F	1583
Sand, Miles, of parish of Haukeshead, F	1627
Sand, Oliver, of Hiewray in Furness fells, F	1645
Sand, Samuel, of Eastwaite, parish of Hauxhead, F	1651
Sand, William, of Wrayton, parish of Melling, L	1597
Sandame, Alice, of Stayneing, A	1668
Sande, John, of parish of Cartmell, F...	1615
Sande, William, of Cartmell, F	...	Inv	1596
Sande, William, of Overkellett, K	1607
Sander, John, of Hambleton, A	...	Admon	1661
Sander, John, of Humbleton, A	1676
Sander, John, of Liverpool,* A	...	Admon	1675
Sander, John, of Warton, K...	1588
Sander, Michael, of Thornton, A	1680

* In West Derby. Filed Amounderness.

Sander, Robert, of Caponwraye, K	1613
<i>Sander, Robert, of Newton, husbandman, A</i>	<i>II James</i>
Sander, Robert, of Warton, K	1616
<i>Sander, Thomas, of Hapton [Blackburn], husbandman</i>	1612
Sander, William, of Barwicke, K	Admon	1615
Sander, William, of Borwicke, K	1676
Sanders, Ellen, of Hambleton, A	Admon	1678
Sanders, Henry, of Thornton, A...	1677
Sanderson, Agnes, of Newton, A...	Admon	1662
Sanderson, Agnes, of Warton, A...	Admon	1668
Sanderson, Anne, of Marton, A	Admon	1667
Sanderson, Edmund,	K...	Inv	1556
Sanderson, Ellen, of Bispham Parva, A	1676
Sanderson, Ellen, of Crossemore, parish of Pennington, F	1674
Sanderson (a man), Hu....., K ?	Invoy	1570
Sanderson, James, of Gt. Bispham, A...	1662
<i>Sanderson, John, of Gt. Marton, husbandman, A</i>	1647
Sanderson, John, of Lindall, F	Admon	1672
<i>Sanderson, John, of Little Merton, A</i>	1609
Sanderson, John, of Newton, A	1661
Sanderson, John, of parish of Dalton, F	1619
Sanderson, John, of parish of Dalton, F	1669
Sanderson, John, of Tytop, parish of Dalton, F	1661
Sanderson, Margaret, of Treales, A	Admon	1662
Sanderson, Richard, of Litham, A	Admon	1662
Sanderson, Robert, of Carleton, A	Admon	1662
Sanderson, Robert, of Crossmoore, F	...	Admon	1675-1676	...	
Sanderson, Robert, of Gt. Marton, A...	Admon	1671
Sanderson, Robert, of Lindale, F	Admon	1668
Sanderson, Robert, of Marton, A	1668
Sanderson, Robert, of Newton, A	Admon	1661
Sanderson, Robert, of Warbreck, A	Admon	1664
Sanderson, Thomas, of Bispham, A	1672
<i>Sanderson, Thomas, of Cockerham, A</i>	1634
Sanderson, Thomas, of Lytham, A	Admon	1679
Sanderson, Thomas, of Newbarne, parish of Dalton, F	Admon	1612
Sanderson, Thomas, of Overgreaves in Penington, F	Admon	1615
Sanderson, Thomas, of Warbreck, A	Admon	1668
Sanderson, William, of Alston, A	1665
Sanderson, William, of Gt. Marton, A	Admon	1663
Sanderson, William, of Lindall, F	1677
<i>Sanderson, William, of Preston, chapman, A</i>	<i>14 James</i>
Sandes, Adam, of Booth, F...	1662
Sandes, John, of Stavelay in Cartmell, F	Inv	1590
Sandes, Mabel, of Graythwait, field head, F	1666
Sandes, Miles, of Graythwait, field head, F	1620
Sandes, see Sandys					
Sandford, Richard, of Netherhouses in Osmotherley, F	1676
Sandforth, Henry, of Conishead, F	Admon	1589

Sandham, William, of Singleton Magna, A... ..	Admon	1676
Sandholme, Richard, of Inskipp, A	Admon	1674
Sandhome, James, of Marten, A... ..	Admon	1668
Sands, Catherine, of Finstate, F	Admon	1663
Sands, Christopher, of Fouleyeat, parish of Hauxheade, F.		1634
Sands, Edward, of Fishwaite, parish of Dalton, F	Admon	1679
Sands, George, of Scotforth, A		1669
Sands, Grace, of Hawcote, parish of Dalton, F... ..		1612
Sands, John, of Graythwaite, Haukshead, F		1666
Sands, John, of Wiersdale, A	Admon	1662
Sands, Reginald, of Satterthwait, F	Admon	1663
Sands, Richard, of Lancaster, A... ..	Inv	1660
Sands, Richard, of Staveley in Cartmell, F... ..		1675-1691
Sands, Thomas, of Rodger Ground, Haucks- head, F	Admon	1672
Sands, Thomas, of Roger Ground, parish of Hawkshead, F		1662
Sands, William, of Bouth, F... ..		1667
Sands, William, of Finsthwayt, F		1662
Sands, William, of Graithwait in Fournes Fells, F ...	Inv	1613
<i>Sands, William, of Lancaster, gent., A... ..</i>		1616
Sands, William, of Staveley, parish of Cartmell, F	Admon	1668
Sandys, Adam, of Furness Fells, F	Admon	1673
Sandys, Catherine, of Boweth, F		1664
Sandys, David, of Fieldhead, parish of Dalton, F	Tuon Bond	1663
Sandys, Oliver, of Hauckside, F		1591
Sandys, Solomon, of Easthwaite, parish of Hawkshead, F		1670
Sandys, see Sandes		
Sannd, William, of Staveley, parish of Cartmell, F		1585
Sannder, William, of Borricke, K... ..	Acct*	1634
Sannter, Ellen, of Newton, A		1665
Santer, Robert, of Newton, A	Admon	1667
Santer, William, of Newton, A		1670
Santus, Jeneta, of Wood Plumpton, A		1673
Saterthwaite, Robert, of Coutehouse [in Hawkshead], F ...		1596
Saterthwayt, Elinor, of Cragg in Coulthouse, F... ..		1670
Saterthwet, Agnes, of Saterwhet Town in Hakshead, F ...		1619
Saterwhat, Charles, of Coniston, F		1612
Saterwhat, George, of Hauxhead, F		1613
Saterwhet, Thomas, of Haukes head field, F		1609
Saterwthwaite, William, of Coulthouse [in Hawkshead], F... ..		1598
Satewhait, William, of Saterthwaite, F		1604
Satterthwait, Charles, of Roger Ground [in Hawkshead], F		1623
Satterthwait, Christopher, Parkeamore [in Hawkshead], F... ..		1614
Satterthwait, Clement, of Colthouse [in Hawks- head], F... ..	Admon	1661
Satterthwait, Clement, of Coulthouse [in Hawkshead], F ...		1598
Satterthwait, Edward, of Roger Ground, Hauxhead, F ...		1639
Satterthwait, Edward, of The Coulthouse [in Hawkshead], F		1611
Satterthwait, Elizabeth, of Cartmell, F... ..	Admon	1663

* Account given by executors.

Satterthwait, Ellen, of Hawkshead, F... ..	Admon	1671
Satterthwait, George, senr., of Sawrey, F	Inv	1606
Satterthwait or } Saterwhet, } George, of Sawrey, F	Admon	1608
Satterthwait, James, younger, Park-amore [in Hawkshead], F		1627
Satterthwait, William, of parish of Hauxhead, F... ..		1612
Satterthwaite, Anthony, of Hauxshead, F		1639
Satterthwaite, Charles, of Coulthouse [in Hawkshead], F...		1591
Satterthwaite, Charles, of Greenend apud Coulthouse, } parish of Hauxsheade, F		1647
Satterthwaite, Ellen, of Haukhead, F... ..		1672
Satterthwaite, Geo.,....., F		1630
Satterthwaite, George, of parish of Hauxhead, F	Admon	1601
Satterthwaite (?), John,, F	Admon	166-
Satterthwaite, Robert, of parish of Haukeshead, F		1624
Satterthwaite, Thomas, Parkamoore [in Hawkshead], F ...		1648
Satterthwaite, William, Coulthouse [in Hawkshead], F ...		1631
Satterthwaite, William, of Satterthwait, F	Admon	1668
Satterthwaite, William, of Sawrey, F		1637
Satterthwat, Robert, of Sawrey, parish of Hauxsheade, F...		1637
Satterthwat, William, of Crofthead in Hauxhead, F		1639
Satterthwate, John, of Sawrey, F	Inv	1597
Satterthwayt, Charles, of Colthurst, F... ..	Admon	1665
Satterthwayt, James, Hawkside,* F		1662
Satterthwayte, Thomas, of Coulthurst, F		1668
Satterwait, Thomas, K	Inv	1605
Satterwait, Thomas, of How, F	Inv	1597
Satterwaite, James, of parish of Hawkshead, F... ..		1576
Satterwhait, Robert, of Coulthouse [in Hawkshead], F ...		1587
Satterwhat, Elizabeth,, F... ..	Bond	1608
Satterwhat, William, of Hauxhead, F	Admon	1616
Saukelt, John, of Weenington, parish of Melling, L... ..		1640
Saule, Anne, of Allithwayte, F		1674
Saule, Christopher, of Winmerleigh, A		1667
Saule, Margaret, of parish of Burton, K	Admon	1626
Saule, John, of Allathwayte, F	Admon	1674-1676
Saule, John, of Haighton, A	Admon	1671
Saule, John, of Winmarleigh, A		1674
Saulle, Matthew,, K... ..	Inv	1605
Saulle, Nicholas, of Dalton, parish of Burton, K		1612
Saulle, Robert, of Burton in Kendall, K	Acct†	1625
Sault, Edward, of Borrick	Admon	1667
Saulthouse, Jenet, of parish of Ulverstone, F	Admon	1675-1678
Saulthouse, see Salthouse and Saltus		
Saunders, Roberts, of Borricke, K	Admon	1647
Saunderson, Laurence, of Crossamore in Penington, F ...		1647
Sawer, James,, L	Inv	1595
Sawer, Thomas,, L	Inv	1615
<i>Sawle, John, of Quarmore, husbandman, A...</i>		1633

* Bondsman of Hawkside.

† Account given by executors.

Sawray, William, of Knott in Blawith, F	1668
Sawraye, Anthony, of Plumpton, F	1623
Sawrey, Ann, of Urswicke, F	1630
Sawrey, Anthony, of Hollinbancke, F...	Admon		1661
Sawrey, Barbara, of Waterhead, parish of Hauxheade, F...					1642
Sawrey, Edward, of Claife [in Hawkshead], F	1592
Sawrey, Henry, of Coniston, F	1637
Sawrey, Henry, of Waterhead [in Hawkshead], F	1664
Sawrey or } Sorrow, } Jane, of Bresmeerbeck, parish of Dalton, F					1659-1662
Sawrey, John, of Coniston, Waterhead, F	1674
Sawrey, John, of Hauxhead, F	1583
Sawrey, John, of Plumpton, F	1666
Sawrey, Miles, of Hawkshead, Church Towne, F	1672
Sawrey, Miles, of parish of Hauxhead, F	1613
Sawrey, Thomas, of Cunistone, Waterhead, F	...	Admon			1674
Sawrey, Thomas, of Watterhead, F	Tuōn Bond		1672
Sawrey, William, of Bowthes, F	1596
Sawrey, William, of Coniston, F	1632
Sawrey, William, of Cunistone, Water Head, F...	Admon				1672
Sawrey, William, of Cunniston, F...	Admon		1670
Sawrey, William, of Nearer Sawrey, F...	Admon		1673
Sawrey, William, of Sawrey, F	1593
Sawrey, William, of Sawrey, F	Admon		1674
Sawrie, Henry, of Coulthouse [in Hawkshead], F	Admon				1661
Sawrie, see Sawray					
Scafe, Sibill, of Westyett in Tatham, L	1675
Scale, Christopher, of Ulverston, F	1620
Scale, Isabel, of parish of Aldinghā, F	1587
Scale, Richard, of Thwaithead, F	1630
Scale, Thomas, of Hye, parish of Ulverston, F...	1605
Scale, see Skale					
Scales, George, of High, parish of Ulverston. F	1630
Scales, John, of High, parish of Ulverston, F	1646
Scales, John, of Ulverston, F	1626
Scales, Robert, of parish of Hauxheade, F...	1599
Scales, William, of Lighthoo in Coulton, F	1591
Scales, see Skales					
Scalles, John, of Hauxhead, F	1612
Scalles, Rowland, of Thwaithead, F	1604
Scalles, see Scales					
Scamler, John, of Wray, L	Admon		1676
Scamler, Robert (?), of Hornebie, L	1578
Scamler, <i>alias</i> Grenne, or } Colleagreene, } Robert, of Hornebie, L	1580
Scamler, William, of Wray, L	1627
Scamler, see Skamler					
Scarzaker, Henry, of Barniker, A	Inv		1672
Scarzaker, see Sturzaker and Sturshaker, Stearsacer, Stirzaker, and Styrsaker					

Seede, Edward, of Dilworth, A	1676
Seeds, Robert, of Ribchester, A	1668
Seele, Dorothy, of Netherhouses in Osmotherley, F	1674
Seele, Elizabeth,*, F	Admon	1670
Seele, Jane, of Millwood, F	1661
<i>Seele, Jenet, of Barton, spinster, A</i>	1618
Seele, John, of Osmotherlow, F	1670
Seele, Richard, of The Moorhouse, parish of Ulverston, F	1608
Seele, Richard, of Ulverston, F	Admon	1606
Seele, William, of Westfeilde, F	1625
Seeles, Richard, of Bentragg, F	1624
Segeswic, Alice,	L ?	Inv	1575
Seille, Anthony, of parish of Aldingham, F	1597
Seille, Richard, the elder, of Neatherhouses in Osmun- derley, F	Inv	1597
Seille, Richard, of Ulverston, F	Admon	1597
Senhouse, Richard, parson, of Claughton, L	1627
Senhouse,† Richard, Rector of Claughton, L	Inv ‡	1635
Setle, Robert, of Alithwait, F	1623
Settle, Hugh, of Cartmell, F	Inv	1594
Settle, James, of Tatham, L	Admon	1671
Settle, Richard, of Dutton, A	1679
Settle, see Seatle						
Seward or } Seeward, }	Brian,	Inv	1555
Seward, John, of Lyndeth, K	1561
Shacklock, Agnes, of Dunnerdaile, F	1616
Shacklock, Jenet, of Kirby Irleth, F	Admon	1665
Shacklocke, Thomas, of Dearest Home in Dunnerdale, F	1578
<i>Shackshaft, Henry, of Ingowhead, yeoman, A</i>	1614
<i>Shackshaft, Thomas, of Preston, chandler, A</i>	1631
<i>Shackshaft, Thomas, of Preston, glover, A</i>	1631
Shakeshaft, Henry, of Broughton, A	Admon	1668
<i>Shakeshaft, Henry, of Vrton, linen webster, A</i>	1591
<i>Shakeshaft, John, of Cadeley, husbandman, A</i>	1587
Shakeshaft, Reginald, of Ashton, A	1671
<i>Shakeshaft, Robert, of Cadeley, husbandman, A</i>	1609
Shakeshaft, Robert, of Cadeley, Preston, A	1670
Shakeshaft, Robert, of Durton, A	Admon	1667
Shakeshaft, Robert, of Fullwood, A	1661
Shakeshaft, Robert, of Preston, A	1674
Shakeshaft, William, of Broughton, A	Admon	1662
Shakestaffe, Francis, of Stalmine, A	1667
Shakestaffe, Richard, of Broughton, A	Admon	1666
Shakestaffe, William, of Orton, A	Admon	1668
Shakleton, Edward, of Tatham, L	1662
Shakleton, Margaret, of Tatham, L	1671

* Bondsman of Ulverston.

† Baines' *Lancashire* (both editions) erroneously gives this as Henhouse.

‡ Of goods of Richard and Ann Senhouse.

<i>Shakshaft,</i> , of Caddeley, batchelor, A	1616
<i>Shakshaft, John, of Caddeley, yeoman, A</i>	1638
Sharp, Agnes, of Cansfelde, L	Inv 1591
Sharp, John, senr., of Old Wenington, L	Admon 1646
Sharpe, Ann, of Builbanck, parish of Mellinge, L	1611
Sharpe, Elizabeth, of Barrowhead, F	1679
Sharpe, Elizabeth, of parish of Cartmell, F... ..	Admon 1678
Sharpe, Jane, of Tatham, L... ..	Admon 1608
Sharpe, John, of Cansfield, L	1588
Sharpe, John, of Cottam, A... ..	Admon 1677
Sharpe, John, of Hornbie, L	Admon 1607
Sharpe, John, of Ire lith, F	1636
Sharpe, John, of parish of Dalton, F	1598
Sharpe, John, of Wenington, L	Inv 1582
Sharpe, John, of Wenington, L	1671
Sharpe, Laurence, of Ireleth, parish of Dalton, F	1647
Sharpe, Margaret,, L	1587
Sharpe, Margaret, of parish of Dalton, F	1599
Sharpe, Miles, of Dalton, F... ..	1631
Sharpe, Nicholas, of Dalton, F	Admon 1589
Sharpe, Richard, of Hornbye, L... ..	1635
Sharpe, Roger, of Hornbie, L	1613
Sharpe, Roger, of Hornbye, L	Admon 1636
Sharpe, Thomas, of Hornbie,* L	1587
Sharpe, Thomas, of Hornbye, L... ..	Admon 1645
Sharpe, Thomas, of Old Wenington, parish of Mellinge, L	1638
Sharpe, Thomas, of Ould Wennington, L	1589
Sharpe, William,, L... ..	1632
Sharpe, William, of Dalton, F	1591
Sharpe, William, of Dalton, F	1616
Sharpe, wyffe of William, of Hornbie, L	Inv 1591
Sharpe, William, of Hornby, L	Admon 1575
Sharples, Anne, of Kirkham, A	1675
<i>Sharples, Anne, of Warton, widow, A</i>	1620
<i>Sharples, Agnes, of Wray, widow, A</i>	1635
Sharples, Edward, of Ribchester, A	Admon 1666
Sharples, George, of Alston, A	Admon 1671
Sharples, George, of Mithapp beyond Lytham, A	1662
<i>Sharples, Henry, of Cottom, A</i>	1637
<i>Sharples, Henry, of Westbie, A</i>	1634
Sharples, Henry, of Westby, A	1670
<i>Sharples, Henry, of Wray, yeoman, A</i>	1578
<i>Sharples, Henry, of Wray, yeoman, A</i>	1614
Sharples, John, of Alston, A	1667
Sharples, Margaret, of Tarniker, A	Admon 1667
Sharples, Richard, of Cabus, A	1674
Sharples, Thomas, of Alston, A	1669
Sharpless, James, of Frekleton, A	1663
Sharpless, John, of Westby, A	1661

* To be buried at Tatham.

Sharpless, Richard, of Mithopp, A	Admon	1670
Sharrock, Elizabeth, of Preston, A	1676
Sharrock, Helena, of Preston, A...	1672
Sharrock, Ralph, of Preston, A	1675
Sharrocke, Lawrence, of Fullwood, A...	1668
Sharrocke, Ralph, of Frekleton, A	Inv	1661
Sharrocke, Ralph, of Preston, A	Admon	1677
Shaw, Anthony, of Tatham, L	1622
Shaw, George, of Poolton, A	Admon	1674
Shaw, John, of Balerigg, A	1670
Shaw, John, of Layton, A	Admon	1670
Shaw, John, of Preston, A	1673
Shaw, Margaret, of Laiton, A	Admon	1673
<i>Shaw, Richard, of Preston, apothecary, A</i>	1642
Shaw, Thomas, Rector of Aldingham, F	1668
Shaw, Thomas, of Warton, A	Admon	1663
Shaw, William, of Quarmoor, A	Admon	1672
Shawe, Anthony, of Cartmell, F	Admon	1589
Shawe, Christopher, of Tatham, L	Inv	1638
Shawe, James, of Lyndall, F	1624?
Shawe, John, of Dalton, F	1630
Shawe, John, of Lindall, parish of Dalton, F	1641
Shawe, Margaret, of Lindall, parish of Dalton, F	1640
Shawe, Richard, of Newton, in parish of Dalton, F	1605
Shawe, William, of Lyndall, F	1597
Shawe, William, of Newton [in Dalton], F...	1668
Shearburne, Robert, of Barton, A	Admon	1678
Shearburne, see Sherburne and Shirburne					
Shearson, Robert, of Ellell, A	Inv	1675
Sheepherd, Christopher, of parish of Kirkbie Ireleth, F	1615
Sheepherd, Nicholas, of Winghouse in Kirkby Ireleth, F	1619
Sheepherd, see Scheperd and Shepherd					
Shefeld, Agnes,, K ?	Inv	1564
Sheirborne, John, of Chiping, A...	1665
Sheirburne, Margaret, of Chipping, A...	Inv	1666
Sheirburne, Richard, of Buckley, A	1673
Sheirburne, see Sherburne, Shearburne, Shirburne, and Shyreburne					
Sheirdley, Henry, of Kirkham, A...	Admon	1677
Sheires, Jenneta, of Cockerham, A	Admon	1670
Sheirson, Anne, of Cockerham, A	Admon	1673
Sheirson, Edmund, of Cockerham, A...	1666
Sheirson, Edmund, of Ellell, A	1672
<i>Sheirson, Ellen, of Ellell, widow, A</i>	1632
Sheirson, James, of Cockerham, A	Admon	1669
Sheirson, James, of Ellell, A	Admon	1676
Sheirson, John, of Canderside [in Lancaster], A	1664
Sheirson, John, of Cockerham, A	1667
<i>Sheirson, John, of Ellell, yeoman, A</i>	1621
<i>Sheirson, Katherine, of Awcliffe, widow, L</i>	1618

<i>Sheirson, Margret, of Awcliffe, spinster, L</i>	1623
<i>Sheirson, Richard, of Ellell, husbandman, A</i>	1626
Sheirson, Richard, of Ellell, A	1680
Sheirson, Roger, of Ellell, A... ..	1670
Sheirson, Roger, of Ellell, A... ..	Admon 1680
Sheirson, see Shyerson and Shiersone	
Shelmerdin, William, of Newton, A	Admon 1669
<i>Shepard, George, of Lytham, A</i>	1617
Shepard, John, of parish of Aldingham, F	1613
Shepard, Thomas, of Lytham, A... ..	1664
Sheparde, Henry, of parish of Ulverston, F	1597
Sheparde, John, of Pennington, F	1590-1591
Shephard, Anthony, of Barton, A	Admon 1671
Shepherd, Christopher, of Kirby Ireleth, F... ..	Inv 1611
Shepherd, Richard, of Sandside, F	Admon 1616
Shepherd, Thomas, of Barton, A... ..	1672
Shepherd, see Shepard, Scheperd, and Sheepperd	
<i>Shepperd, Alice, of Barton, widow, A</i>	1613
<i>Shepperd, Margery</i>	1590?
<i>Shepperd, Robert, of Barton, husbandman, A</i>	1651
<i>Sheppert, William, of Barton, husbandman, A</i>	1634
Sherburne, Richard, of Carleton, A	1670
<i>Sherburne, Richard, of Eyves Gate, yeoman, A</i>	1639
<i>Sherburne, Richard, of Preston, A</i>	1584
<i>Sherburne, Robert, of Woolfehall (Chepin), gent., A</i>	1605
<i>Sherburne, Roger, of Buckeley, yeoman, A</i>	1605
Sherburne, see Shearburne, Sheirburne, Shirburne, and Shyreburne	
Sherdeley, Thomas, of Claughton in Garstang, A	1563
<i>Sherdley, Anthony, of Crossemore, A</i>	1604
<i>Sherdley, Richard, of Haighton, yeoman, A</i>	1614
<i>Sherdley, Richard, of Whittingham, A</i>	1614
Sherdley, Thomas, of Whittingham, A	1662
<i>Shervington, Elizabeth, Ashton de Lea, spinster, A</i> ...	16 James
Sherwin, William, of Blawith, F	1608
<i>Shieres, John, of Bank houses (Cockerham), A</i>	1650
<i>Shieres, Richard, of Thurneham, A</i>	8 James
Shiersone, Christopher, of Ellell, A	1661
Shiersone, see Sheirson and Shyerson	
Shipherd, Jane,* , K	Tuon Bond 1623
Shipperd, Athony, , K	Inv 1601
Shipperd, Cuthbert, , K	Inv 1599
Shipperd, Ewen, , K... ..	Bond 1599
Shippherd, George, of Fell End, Kirby, F	1666
Shippherd, see Scheperd and Shepard	
Shirburne, Ann, of The Laund in Laythgrim, A	1665
Shirburne, see Sherburne, Shearburne, and Shyreburne	
Shires, John, of Bank houses in Cockerham, A..	1670
Shires, see Shieres	

* Bond for.

Shirvington, George, of Ashton, A	Admon	1679
Shorrock, Anne, of Preston, A	Admon	1663
Shorrock, Maria, of Ribleton, A	1672
<i>Shorrocke, William, of Tarneker, yeoman, A</i>	1649
Short, Alice, of Ashton, A	1672
Short, Gabriel, of Lea, A	1670
Short, Thomas, of Ashton, A	1666
Shuttleworth, Ughtred, of Preston, A	1662
Shuttleworth, <i>alias</i> Wood, George,	A	Inv	1673
Shuttleworth, Richard, of Alston, A	1671
<i>Shyerson, Roger, of Leichhouses (Ellell), A</i>	1591
Shyerson, see Sheirson and Shiersone					
Shyreburne or } Shireburne, }	Richard, of Heysham, K	1597
Shyreburne, see Sherburne, Shearburne, Sheirburne, and Shirburne					
Shyres, Robert, of Bank Houses, A	Inv	1661
Sibson, John, of Ulverston, F	1620
Sibson or } Simson }	William, of Bardsey, F	1596
Sibson, William, of Dalton, F	1598
Sich, Ellen, of Lythom, A	1669
Sidgreaves, Alice, of Bonds, A	Admon	1679
Sidgreaves, Christopher, of Chiping, A	1672
Sidgreaves, Maria, of Goosnargh, A	Admon	1679
<i>Sidgreaves, Nicholas, of The Bonds, husbandman, A</i>	1631
Sidgreaves, James, of Goosnargh, A	1672
Sidgwick, Agnes, of Tatham, L	1661
Sidgwick, Thomas, of Greenhair, parish of Tatham, L	1674
Sidgwicke, Stephen, of Tatham, L	1661
Sigeswicke, Elizabeth, widow, of Botton, L	1580
Sigeswicke, George, of Tatham, L	Inv	1584
Sigeswicke, John, of Whittington, L	1581
Sigeswicke, Stephen, of parish of Tatham, L	Admon	1618
<i>Sigewicke, Elizabeth, of Lancaster, yeoman (sic), L</i>	1633
Sigewicke, Thomas, of Tatham, L	1646
Sigewike, Thomas, of Whittington, L	1597
Sigswicke, George, of Whittington, L	Admon	1633
<i>Sigswicke, Jane, of Lancaster, widdow, L</i>	1639
<i>Sigswicke, Thomas, of Lancaster, L</i>	1624
Sikes, John, of Nether Wiersdale, A	1674
Sikes, John, of Pilling, A	Admon	1667
Sikes, Thomas, of Pilling, A	1673
Sikes, William, of Pilling, A	1668
Sikes, see Sykes and Scikes					
Silcock, Agnes, of Carleton, A	1660
Silcock, Anne, of Carleton, A	1672
Silcock, Elizabeth, of Hardhorne, A	Admon	1667
Silcock, Elizabeth, of Hard Horne, A	Admon	1680
Silcock, John, of Hardhorne, A	1667

Silcock, Margaret, of Hardhorne, A	Admon	1675
Silcock, Richard, of Green, A	Inv	1669
Silcock, Robert, of Carleton, A		1670
Silcock, Robert, of Hardhorne, A		1661
Silcock, William, of Hardhorne, A	Admon	1668
Silcock, William, of Hardhorne, A		1670
Silcock, William, of Poolton, A		1667
Silcocke, Ellen, of Hardhorne, A... ..		1669
Silcocke, Henry, of Claughton, A		1678
<i>Silcocke, James, of Hardhorne, yeoman, A</i>		1638
Silcocke, James, of Hard Horne, A		1676
Silcocke, James, of Oldfeld, A	Admon	1669
<i>Silcocke, John, of Hardhorne, A</i>		1618
<i>Silcocke, Raph, of Catterall, A</i>		1585
<i>Silcocke, Richard, of Hardhorne, A</i>		1616
Silcocke, Richard, of Hardhorne, A		1680
<i>Silcocke, Robert, of Hardhorne, A</i>	45 Eliz.	
Silcocke, see Sylcock		
Sill, Annie, of Burton in Kendall, K	Admon	1676
<i>Sill, Edmund, of Ellell, husbandman, A</i>		1636
Sill, Edmund, of Ellell, A		1676
Sill, Jenette, of Caton, L		1672
<i>Sill, John, of Ellell, A</i>		1649
Sill, John, of Ellell, A		1661
Sill or } Cyll, } Richard, of Warton, K	Inv	1614
Sill, Robert, of Borwicke,* L		1614
Sill, Susanne, of Caton, L		1677
Sill, Thomas, of Caton, L	Admon	1668
Sill, Thomas, of Ellell, A	Admon	1669
Sill, William, of Winmerleigh, A		1663
Sill, see Syll		
Sille, Thomas, of parish of Ulverston, F		1584
Simetson, Jane, of Roosebeck, F... ..		1679
<i>Simkin, Robert, of Himmerleich, husbandman, A</i>		1637
Simpkinson, Agnes, of Carnforth, parish of War- ton, K	Admon	1647
Simpkinson, John, of Greenebancke, A		1666
Simpkinson, William, of Carneforthe, K		1630
Simpkinson, see Symkinson		
Simpson, Anne, of Allithwaite in Cartmell, F ...	Admon	1636
Simpson, Augustus, of Templand, F		1672
Simpson, Christopher, of Kirkland, A... ..	Admon	1666
Simpson, Christopher, of Kirkland, A... ..		1679
Simpson, Christopher, of Scales, F		1626
Simpson, Christopher, of Scales, F	Admon	1672
Simpson, Christopher, of Sunbreaque, parish of Alding- ham, F		1644
Simpson, Christopher, of Thornley, A... ..		1664

* Filed in Lonsdale, but belongs to Kendal Deanery.

<i>Simpson, Edmund, of Pulton, A</i>	1611
Simpson, Edward, of Haighton, A	Admon 1663
Simpson, Eliza, of Sunbrick [in Aldingham], F...	Admon 1668
Simpson, Elizabeth, of Broughton, A... ..	Admon 1675
Simpson, Elizabeth, of Leece, F... ..	1670
<i>Simpson, George, of Fearnhalgh, linnenwebster, A</i>	1610
Simpson, George, of Preston, A	1661
Simpson, George, of Preston, A	1672
Simpson, Grace, of Poolton, A	Admon 1662
Simpson, Henry, of Warton, A	1669
Simpson, Hugh, of parish of Cartmell, F	1617
Simpson, Isabella, of Scales, F	1674-1675
<i>Simpson, James, of Catterall, labourer, A</i>	1642
Simpson, James, of Claughton, A	Admon 1672
Simpson, Jenetta, of Height in Cartmellfell, F	1645
Simpson, John, of Flookburghe, F	1613
Simpson, John, of Goosnargh, A... ..	Admon 1670
Simpson, John, of Heighton, A	Admon 1668
Simpson, John, of Nether Cark, F	1620
Simpson, John, of Poolton, A	1674
Simpson, John, of Poulton, A	Admon 1680
Simpson, John, of Worton, A	1667
Simpson, Leonard, of Scales, parish of Aldingham, F	1596
Simpson, Margaret, of Cartmell, F	1623
Simpson, Margaret, of Holker in Cartmell, F	1634
Simpson, Maria, of Flookbrough, F	1646
Simpson, Michael, of Height in Cartmellfell, F	1643
Simpson, Richard, of Allithwaite in Cartmell, F	1638
Simpson, Richard, of Carcke in Cartmell, F	1597
Simpson, Richard, of Cartmell, F	1603
Simpson, Richard, of Claughton, A	1664
Simpson, Richard, of Cockerham, A	Admon 1670
Simpson, Richard, of Flockborowe, F... ..	1599
Simpson, Richard, senr., of Flookburgh in Cartmell, F	1645-1646
Simpson, Richard, of Flookburgh in Cartmell, F	1649
Simpson, Richard, of Flookburgh, F... ..	Admon 1679
Simpson, Richard, of Floukbrough, parish of Cartmell, F...	1613
<i>Simpson, Richard, of Goosenargh, husbandman, A</i>	1637
Simpson, Richard, of Goosnargh, A	1675
Simpson, Richard, of Houlcar, F	1600
Simpson, Richard, of Leece, F	1623
Simpson, Richard, of Roosebeck, F	1678
Simpson, Richard, of Scales, parish of Aldingham, F	Admon 1600
Simpson, Richard, of Stayning, A	Admon 1680
<i>Simpson, Robert, of Garstang (buried), A</i>	1610
Simpson, Robert, of Goosenargh, A	1673
Simpson, Robert, of Goosnargh, A	Admon 1670
Simpson, Robert, of Templand, F	1661
Simpson, Robert, of Winmerleigh, A	1667
Simpson, Rowland, of Overtown, L	1662

Simpson, Thomas, of Dalton, F	1669
Simpson, Thomas, senr., of Flookbrough, F	1646
Simpson, Thomas, of Floukbrough, F	Admon 1616
Simpson, Thomas, of Floukebrough, F	1592
Simpson, Thomas, of Kirkland, A	1677
Simpson, Thomas, of Leece, F	1623
Simpson, Thomas, of Mierscough, A	Admon 1678
Simpson, Thomas, of parish of Cartmell, F	1616
Simpson, William, of Crosbies, parish of Tatham, L	Admon 1666
Simpson, William, of Flookeborrow, F	1674
Simpson, William, of Fluckbroughe, F	Inv 1597
Simpson, William, of Holker, F	1608
Simpson, William, of Holker, F	1609
Simpson, William, of parish of Aldingham, F	1584
<i>Simpson, William, of Quarrelflat</i>	1608
Simpson, William, of Scales, F	1661
Simpson, William, of Sunbricke, parish of Aldingham, F ...	1650
Simpson, William, of Warbrecke, A	Inv 1660
Simpson, Richard, of Birkbi, Cartmell, F	Admon 1588
Simson, Christopher, of Sunbrecke, Aldingham, F	1597
Simson, Edward, of Forton, A	1661
Simson, Elizabeth, of Leece, parish of Aldingham, F ...	Inv 1597
Simson, Elizabeth, of Tenterbanke, F	Inv 1616
Simson, Joan, relict of William, of Warton, A	1562
Simson, John, of Flockbrough in Cartmell, F	1586
Simson, John, of Scales, F	1598
Simson, Maria, of parish of Tatham, L	Admon 1634
Simson, William, of Howker, F	Acct 1612
Simson, see Simpson and Sympson	
Singleton, Alice, of Hambleton, A	Admon 1667
<i>Singleton, Alice, of Stayning, A</i>	1623
Singleton, Anne, of Broughton, wife of William S., gentle- man, A	} 1565
Singleton, Anne, of Goosenargh, A	1670
Singleton, <i>alias</i> Bamber, Anne, of Lowmoore, Car- leton, A	} Admon 1676
Singleton, Cuthbert, of Preston, A	Admon 1664
<i>Singleton, Elizabeth, of Broughton, spinster, A</i>	1648
Singleton, Elizabeth, of Fullwood, A	Admon 1664
<i>Singleton, Ewan, of Haighton, husbandman, A</i>	1634
<i>Singleton, George, of Bisham, husbandman, A</i>	1650
Singleton, George, of Heighton, A	1680
Singleton, Helena, of Elston, A	1670
<i>Singleton, Henry, of Broughton, A</i>	1614
Singleton, Henry, of Eaves, A	1663
Singleton, Henry, of Eaves, A	1671
<i>Singleton, Henry, of Fearnhalgh, husbandman, A</i>	1594
Singleton, Henry, of Lancaster, A	Admon 1680
Singleton, Hugh, of Bispham Magna, A	1675
Singleton, James,, F	1610

Singleton, James, of Fullwood, A	Admon	1678
Singleton, Jane, of Dilworth, A		1680
<i>Singleton, John, of Barton, gunsmith, A</i>		1629
<i>Singleton, John, of Bispham, husbandman, A</i>		1613
<i>Singleton, John, of Bispham, yeoman, A</i>		1618
Singleton, John, of Cartmell, Church Towne, F		1672
Singleton, John, of Caton, L		1634
Singleton, John, of Dalton, F		1661
Singleton, John, of Dillworth, A		1677
<i>Singleton, John, of Fullwood, smith, A...</i>		1589
<i>Singleton, John, alias Award, of Goosenargh, woollenwebster, A</i>		1636
Singleton, John, of Goosnargh, A	Admon	1674
<i>Singleton, John, of Ingolhead, gent., A...</i>		1588
Singleton, John, of Out Rawcliffe, A		1677
Singleton, John, of Stayning, A	Inv	1668
Singleton, John, of Warbrecke, A		1678
Singleton, Lawrence, of Carleton, A		1678
Singleton, Lawrence, of Gt. Singleton, A		1662
Singleton, Lawrence, of Singleton, A	Admon	1669
Singleton, Margaret, of Dalton, F		1667
<i>Singleton, Margret, of Broughton, widow, A</i>		1630
Singleton, Maria, of Staining, A		1669
Singleton, Miles, of Ye Beckside in Manriggs, parish of } Ulverston, F		1621
Singleton, Rauff, of Preston, A		1549
Singleton, Richard, of Barton, A...	Admon	1672
Singleton, Richard, of Biggar, F		1584
Singleton, Richard, of Goosnargh, A	Admon	1664
Singleton, Richard, of Little Carlton, A	Admon	1662
Singleton, Richard, of Mirescough, A...		1663
<i>Singleton, Robert, of Brockall, gent., A</i>		1627
<i>Singleton, Roger, of Fullwood, yeoman, A</i>		1637
<i>Singleton, Thomas, of Barton, bachelor, A</i>		1635
Singleton, Thomas, of Blackpool, A	Admon	1664
Singleton, Thomas, of Grimsergh, A		1664
Singleton, Thomas, of Knowle, A	Admon	1662
Singleton, Thomas, of parish of Ulverston, F		1610
Singleton, Thomas, of Staining, A	Admon	1679
Singleton, Thomas, of Ulverstone, F	Admon	1677
Singleton, William, of Dalton, F		1626
Singleton, William, of Gt. Carlton, A		1662
Singleton, William, of Lancaster, A		1662
Singleton, see Syngleton and Syngylton				
Singleton, Agnes, of parish of Ulverston, F		1663
Singleton, Christopher, of Manriggs, parish of Ulver- } ston, F	Admon	1634
Sixtons, Daniel, of Cartmell Fell, F	Admon	1679
Skale, John, of Whayle Head, F...	Admon	1670
Skale, Thomas, of High in Ulverston, F		1625
Skale, see Scale				

Skales, George, of Ulverston, F	Admon	1670
Skales, see Scales		
Skamler, Agnes, of Wraye, L		1588
Skamler, John, of Mellinge, L	Inv	1601
Skamler, Richard, of Wray, parish of Melling, L	Admon	1635
Skamler, Robert, of parish of Melling, L		1635
Skamler, Thomas, of Wray, parish of Melling, L		1619
Skamler, see Scamler		
Skelding, Thomas, of Broughton, F		1612
Skelding, Thomas, of Newbarnes, F		1678
Skeldinge, John, of Barrowheade, parish of Dalton, F		1635
Skeldinge, Rowland, of Cartmell, F		1620
<i>Skelton, Henry, of Garstang, husbandman, A</i>		1635
Skelton, Henry, of Garstang, A		1675
Skerowe, William, of Wray, L		1570
Skerowes or } Thomas, of Wray, L	Inv	1585
Skiroth, }		
Skerrit or } Nicholas, of Hornbie, L		1603
Skerrethe, }		
Skerron, James, of Tatham, L		1636
Skerron, Margaret, of Wray, L		1666
Skirro, Christopher, of Wraye, parish of Mellinge, L	Admon	1638-1640
Skirro, John, of Wray, L		1647
Skirrow, Edmond, and others,* Tatham, L	Bond	1610
Skirrow, Giles, of Roberindayle, L		1622
Skirrow, John and Christopher, of Wray, L...	Admon	1676-1677
Skirrow, Margaret, widow, of Wray, L		1634
Skirrow, Thomas, of Tatham, L	Admon	1663
Skirrow, Thomas, of Wray, L		1634
Skirrow, William, of Caton, L	Admon	1666
Skirrow, William, of Farleton, L... ..		1679
Skirrow, William, of parish of Melling, L	Admon	1634
Skirrow, William, of Wray, L		1668
Skirrow, William, of Wray, L		1675
Skirrow, William, of Wray, L	Admon	1677
Skirrowe, Christopher, of Tatham, L		1621
Skirrowe, Thomas, of Crosse in Wray in Mellinge, L		1638
Skott, Thomas, of parish of Mellinge, L		1585
Skott, see Scott		
Slater, Agnes, of Cartmell, F	Inv	1636
Slater, Ellen,, † L	Admon	1604
Slater, John, of Newton, L		1621
Slater, Robert, of Westfeild, A	Admon	1677
Slater, William, of Newton, L	Admon	1667
Slater, William, of Whittington, L	Admon	1665
Slatter, William, of Newton, L		1670
Sleddall (?), Thomas,, K		1586
Sletor, <i>alias</i> Richardson, Elizabeth, of Catteral, A		1665

* Names of bondsmen. † Bondsmen are of Melling.

Smaleshawe, Jacob, of Warton, K	Inv	1640
<i>Smalley, Ellen, of Warton, A</i>	1615
Smalley, Ellen, of Warton, A	1672
<i>Smalley, James, of Warton, husbandman, A</i>	1638
<i>Smalley, John, of Freckleton, A</i>	1608
Smalley, John, of Lea, A	1674
<i>Smalley, Richard, of Warton, A</i>	1617
<i>Smalley, Robert, of Ribchester</i>	1617
<i>Smalley, Thomas, of Freckleton, A</i>	1607
Smalley, Thomas, of Warton, A	Admon	1672	
Smallpage, Peter, of Sylverdale, K	1591
Smallwood,, of Preston, A	Admon	1662	
Smaythwait, John,, F?	Admon	1581	
Smeth, Jenet, of Tunstall, L...	1614
Smeth or Smith, } Sibbell, Archolme, L	Inv	1613
Smeth, William,, L	Inv	1616
Smethe, Robert, of Tunstall, L	Admon	1590	
Smethes, Thomas,* and others, of Tunstall, L	Tuon	Bond	1620			
Smethies, Thomas, of Tunstal, L	Admon	1630	
Smith, Agnes, of Pilling, A	1674
Smith, Alexander, of Maine, A	Admon	1665	
Smith, Alice, of Kellamoor, A	1667
Smith, Alice, of Rosaker, A...	1673
Smith, Alice, of Thistleton, A	Admon	1666	
Smith, Anne, of Eccleston, A	Admon	1663	
<i>Smith, Anne, of Ellell, spinster, A</i>	1615
Smith, Anne, of Freckleton, A	1679
Smith, Arthur, of Stanoe, A...	Admon	1670	
Smith, Catherine, of Barniker, A...	Admon	1666	
Smith, Christopher, of Medler, A	1675
Smith, Edmond, of Archolme, parish of Mellinge, L	Admon	1646				
<i>Smith, Edmund, of Ellell, A</i>	1583
Smith, Edmund, of Lytham, A	1680
<i>Smith, Edmund, of Preston, husbandman, A</i>	1637
Smith, Edmund, of Thisleton, A...	1661
<i>Smith, Edward, of Ellell, husbandman, A</i>	1640
Smith, Elizabeth, of Lea, A	1671
Smith, Elizabeth, of Tunstall, L	1637
Smith, Ellen, of Cansfield, L	1673
Smith, Francis, of Pilling, A	Admon	1662	
Smith, Francis, of Pilling, A	Inv	1667
<i>Smith, George, of Kelemar, A</i>	1606
<i>Smith, George, of Kirkham, A</i>	1636
Smith, George, of Stalmine Grainge, A	1678
Smith, Henry, of Archolme, L	1666
Smith, Henry, of Inskipp, A	Admon	1680	
Smith, Henry, of Pilling, A...	1679
<i>Smith, Henry, of Stalming, husbandman, A</i>	1612

* Deceased's name not given.

Smith, Jacob, of Preston, A... ..	Admon	1674
Smith, James, of Goosenargh, A... ..		1669
Smith, James, of Highmoore, A... ..		1679
<i>Smith, James, of Kirkham, A</i>		1631
Smith, James, of Rownthwaite, parish of Orton, <i>alias</i> } Overton, F		1639?
<i>Smith, Jane, of Kellemare, A</i>		1635
Smith, John,, L	Admon	1623
Smith, John, junr., of Cansfield, L		1661
Smith, John, of Cansfield, parish of Tunstall, L... ..		1627
Smith, John, of Cansfield, parish of Tunstall, L	Admon	1665
Smith, John, of Catforth, A... ..	Admon	1662
Smith, John, senr., of Clifton, A		1662
Smith, John, of Cornorow, A		1662
Smith, John, of Ellell, A	Admon	1670
Smith, John, of Gamelsholme, parish of Tatham, L... ..		1661
<i>Smith, John, of Goosenargh, yeoman, A</i>		1616
Smith, John, of Kirkland, A		1676
Smith, John, of Newton, L	Admon	1675
Smith, John, of Pilling, A		1672
Smith, John, of Prisoe, A	Admon	1664
<i>Smith, John, of Stalmin, gent., A...</i>		1599
<i>Smith, John, of Staynall, yeoman, A</i>		1633
Smith, John, of Tatham, L		1637
Smith, John, of Thistleton, A	Admon	1671
Smith, John, of Tunstall, L	Admon	1632
Smith, John, of Weeton, A		1678
Smith, Julian, of Stalmin, A... ..		1668
Smith, Margaret, of Tunstall, L	Inv	1613
Smith, Margaret and Thomas, of Newton, L ...	Admon	1624
Smith, Margaret,, L		1586-1587
Smith, <i>alias</i> Butler, Maria, of West Harrington, } Durham, A*	Admon	1668
Smith, Matthew, of Pilling, A	Admon	1664
Smith, Nicholas, of Caton, L	Admon	1604
Smith, Nicholas, of Stalmine, A	Admon	1662
Smith, Peter, of Ashton, A	Admon	1662
Smith, Richard, of Bankfeld, A... ..		1663
Smith, Richard, of Freckleton, A	Admon	1663
<i>Smith, Richard, of Granet, bachelor, A</i>		1651
Smith, Richard, of Lancaster, A... ..	Admon	1673
<i>Smith, Richard, of Stalmin grange, yeoman, A</i>		1597
Smith, Richard, of Stalmin, A	Admon	1664
Smith, Richard, of Stalmin, A		1670
Smith, Robert, of Cansfeild, parish of Tun- } stall, L	Admon	1637-1639
<i>Smith, Robert, of Little Singleton, husbandman, A</i>		1609
Smith, Robert, of Quarmore, A	Admon	1678
Smith, Robert, of Thirnham, A	Admon	1666

Smith or Smeth,	} Sibbell, of Archolme, L	Inv	1613
Smith, Thomas, of Ashton, A		Admon	1662
Smith, Thomas, of Broughton, A... ..			1674
Smith, Thomas, of Dinckley, A			1671
Smith, Thomas, of Kirkland, A			1661
Smith, Thomas, of Newton, L		Inv	1680
Smith, Thomas, of Newton, parish of Whittington, L ...			1593
Smith, Thomas, of Tunstall, L		Admon	1640
Smith or Smyth,	} Thomas, of Tunstall, L		1642
Smith, Thomas and Margaret, of Newton, L ...		Admon	1624
Smith, William, of Archolme, L			1648
Smith, William, of Archolme, parish of Mellinge, L... ..			1639
Smith, William, of Ellell, A... ..			1670
<i>Smith, William, of Elleswicke, yeoman, A</i>			1648
<i>Smith, William, of Kelemar, A</i>			1617
Smith, William, of Kellamoor, A			1666
Smith, William, of Lancaster, A			1678
<i>Smith, William, of Pilling, A</i>			1632
Smith, William, of Stalmine, A	Admon		1661
Smith, William, of Tarniker, A			1660
Smith, William, of Tarniker, A	Admon		1662
<i>Smith, William, of Thistleton, blacksmeth, A</i>			1611
Smithe, Elizabeth, of Cansfield, L			1631
Smithe, <i>alias</i> Jackson, Gervase, of Barwicke, parish of } Warton, K			1586
Smithe, Jane, of Caton, L			1629
Smithe, Jenet, of Ursweeke, F			1609
Smithe, John, of Tunsdale, L	Admon		1670
Smithe, John, of Tunstall, L			1618
Smithe, William, of Argholme, L... ..			1609
Smithes, Richard,, L			1610
Smithies, Agnes, of Tunstall, L			1679
Smithies, see Smythies			
<i>Smithson, Alexander, of Gt. Bispham, yeoman, A</i>			1631
Smithson, John, of Pulton, A			1661
Smithson, Prudence, of Carlton, A	Admon		1663
Smithson, Richard, of Stano, A	Admon		1666
Smithson, Robert, of Thornton, A	Admon		1677
Smithyes, Richard, of Tunstall, L			1669
Smyth, Bryan, of Newton, L			1649
Smyth, Jenet, of parish of Tatham, L... ..			1616
Smyth, John, of Tatham, L... ..			1608
Smyth, Thomas, of Cansfield, L... ..			1669
Smyth, Thomas, of Tunstall, L			1669
Smyth, William, of Archolme, L... ..			1676
Smythe or Smethe,	} Robert, of Borricke, parish of Warton, K ...		1580
Smythe, Thomas, of Kirkham, A			

Smythe, William, of Cansfield, L	1591
Smythyes, Margaret, of Tunstall, L	1651
Smythyes, see Smithies					
Snape, Elizabeth, of Wyersdale, A	1675
Snape, Henry, of Litham, A	Admon	1662
Snape, Lawrence, of Goosenarg, A	Admon	1670
<i>Snape, Richard, of Goosenargh, husbandman, A...</i>	1627
<i>Snape, Sr. John, of Wheather, clerke, A</i>	1579
<i>Snape, Thomas, of Goosenarg, husbandman, A</i>	16 Eliz.	
Sojourner or } Suggerner, }	Robert, of Hawcoate, F	1676
<i>Sompner, John, of Preshall, yeoman, A</i>	1626
Soothworth, Thomas, of Highfeild, A...	1673
Sorbutt, Cecillia, of Chepyn, A	1562
Sorrow or } Sawrey, }	Jane, of Brestmeerbeck in Dalton, F	1659-1662
Sothernwood, Anne,, L	1611
<i>Southworth, George, of Oxeliffe, yeoman, L...</i>	1612
<i>Southworth, William, of Kirkham, yeoman, A</i>	1615
<i>Southworth, William, of Wesbie, yeoman, A</i>	1615
Sowerbutt, William, of Cadate Feild [in Preston], A...	1559
<i>Sowerbutts, Agnes, of Fernehalgh, spinster, A</i>	1611
Sowerbutts, Arthur, of Ribchester, A	1676
Sowerbutts, Elizabeth, of Dutton, A	Admon	1664
<i>Sowerbutts, Jenet, of Fernihough, widdow, A</i>	1624
Sowerbutts, Robert, of Rosikar, A	Admon	1669
<i>Sowerbutts, Thomas, of Redysnape in Dutton, yeoman, A</i>	1594
<i>Sowrbutts, Christopher, of Thorneley, yeoman, A...</i>	1588
<i>Sowrbutts, Jane, of Whittingham, A</i>	1652
<i>Sowrbutts, Robert, of Redysnape, yeoman, A</i>	1648
<i>Sowrbutts, Thomas, of Byrkes, yeoman...</i>	1592
Sparlinge, Richard, of Beaumont Coate, Bolton	juxta				} 1650
Arenas, K	
Spence, Thomas,, K	Inv	1612
Spence, Thomas, of Allithwayte, F	1661
Spensley, Bartholomew,, F	Tuōn Bond	...	1630
Speyght, Ann, of Cartmell Lindall, F...	1671
Spight, Margaret,, L	1597
Spolton, Christopher, of Saterthwat, L	1590
Sproate, William, of Hornbye, L...	1628
Sprote, Christopher, of Tatham, L	Admon	1616
Sprote, Henry, of Hornby, L	1666
Sprotte, Margaret,, K	Admon	1623
Stable, Robert, of Yeolan Conyers, K	Admon	1666
Stable, Christopher, of Roosebecke, F	1673
Stable, Christopher, of Russbeck, F	1622
Stable, Gervice or Jarvisse, of Yealand Coniers, K	1614
Stable, John, of Dalton, F	1583
Stable, William, of Docker, parish of Whittington, L	1570
Stable, William, of Newton, F	1633

Stable, William, of parish of Dalton, F	1572
Stable, William, of Roosebeck, parish of Aldingham, F	1668
Stables, Elizabeth, of Aldingham, F	1674
Stables, Richard, of Yealand Conyers in Warton, K...	Inv	1641
Stackhouse, William, of Dalton, F	1623
Stackhouse, William, of Dalton, F	1636
Stackhouse, William, of Newbarnes [in Dalton], F	Tuōn	Bond	1591
Staines, Christopher, of Ayside, parish of Carmell, F...	1639
Staines, John, of Headhouse in Cartmell, F	1644
Stainton, Edward, of Lindall, F	1633
Stainton, Elizabeth,* F?	1628
Stainton, John, of Dalton, F	1680
Stainton, John, of Gaitside, parish of Cattmell, F	1673
Stainton, Margaret, of Hutton, parish of Warton, K...	Inv	1610
Stainton, Thomas, of Lindall, F	1662
Stainton, see Staynton					
Staireing, James, of Hornby, parish of Mellinge, L	1636
Stamper, Robert, of Warton, K	Admon	1619
Standlay, John, of Salthouse, F	Admon	1667
Standley, Anthony, Blennes in Broughton Bleans- ley, F	Admon	1669
<i>Standley, Edward, of Woodplumpton, yeoman, A</i>	1587
Standley, Peter, of Woodplumpton, A	1664
Standley, see Stanley					
Staneley, Thomas, Knight (Lord Mountegle), of parish of } Mellinge, L	1564
Stanes, William, of Headhouse in Cartmell, F	1586
Stanistreet, William, of Whittingham, A	Admon	1670
Stanley, Robert, of Wood Plumpton, A	Admon	1666
<i>Stanley, Thomas, of Eccleston magna, esqr., A</i>	1638
Stanley, see Staneley and Standlay					
Stanton, Richard, of Claughton, A	Admon	1667
Starnethwait, George, of Warton, K	1626
Starnethwayt, Richard, of Kellett, K	Admon	1665
Starnthwait, Ellen, of Overkellet, K	1633
Starnthwaite, Isabel, widow, of Warton, K...	Inv	1641
Starnthwat, } Starnwhaite, }	John, of Overkellett, K	1614
Starnwhet, Robert, of Poulton, A	1662
Startinand, Hugh, of Chipping, A	Admon	1662
Startivant, Thomas, of Chipping, A	Admon	1666
Staveley, Lancelot,†, L	Tuōn	Bonn 1606
Stavelly, Miles, of Killington,‡ F	1621
Staynton, Richard, of Warton, K	1565
Staynton, Thomas, of Lyndall, F	1614
Staynton, Thomas, of Yealand Redmayne, parish of War- ton, K	1618
Staynton, see Stainton					

* Bondsmen are of Dalton. † Bond of

‡ To be buried at Ulverston. Killington is in Westmoreland.

Stearsacer, Margaret, of Lyndall, F	1590
Stearsacer, see Stirzaker, Sturzaker, Storsakers, Scarzaker, and Styrsaker					
Steele, Gilbert, of Hartbarrow, parish of Cartmell, F...	1648
Stell, Elizabeth, of Melling, L	1566
Stephen, Anthony, of Rawcliffe, A	Admon	1667
Stephenson, Rowland, of Cartmelfell, F	1648
Stephenson, Thomas, of Hall, Dunnerdall, F	1661
Stephenson, Thomas, of Kilnbancke in Dundal, F	1619
Stephensonne, Elizabeth, of Stephead in Sethwaite, F	1617
Stephenson or { Christopher, of Stevenson Ground in Doner- Stevenson, { dall, F	1623
Stephenson, James, of Orchead in Broughton, } Orchard Head, F	Admon	1670
Stephenson, see Stephenson and Stevenson					
<i>Sterzaker, Gregory, of Winmerley, husbandman, A</i>	1616
Stewardson, Henry, of Cartmellfell, F...	1639-1640
Steuenson, William, of Orchard Head [in Broughton], F...	1661
Steuenson, see Stephenson and Stevenson					
<i>Steven, Agnes, of Out rawcliffe, spinster, A</i>	1632
<i>Steven, George, of Stalmin, blacksmith, A</i>	1607
<i>Steven, Jenet, of Out rawcliffe, widdow, A</i>	1630
Steven, John, of Hambleton, A	Admon	1679
<i>Steven, John, of Out rawcliffe, husbandman, A</i>	1618
<i>Steven, Richard, of Out rawcliffe, husbandman, A</i>	1616
Steven, Richard, of Out Rawcliffe, A...	Admon	1670
Stevenson, Jenet, of Cartmellfell, F	1649
Stevenson, John, of Dundall, F	Admon	1605
Stevenson, John, of Seathwhat, F	1609
Stevenson, Leonard, of Broughton, F	1588
Stevenson, Miles, of Restwhat [in Ulverston], F	1629
Stevenson, Nicholas, of The Hall, Dunerdal, F...	1589
Stevenson, Thomas, of The Hall, Dunnerdale, F	1597
Stevinson, Walter,, K	Inv c.	1580
Stewardson, Agnes, *, K	Tuon Bond	1627
Stilefox, William, of Goosnergh, A	Inv	1672
Stilling, John, of The Stokebeck in Broughton, F	1599
Stillinge, Christopher, of Dunerdale, F	1590?
Stillinge, Henry, of Dunnerdaile, F	1614
Stirsaker, Gregory, of Barniker, A	Admon	1670
Stirsaker, John, of Ellell, A	Admon	1669
St[irzac]r, John, † of Eccleston (?), A?	1560?
Stirzaker, Bridget, of Lancaster, A	1670
<i>Stirzaker, James, of Humblecough?</i>	1614
Stirzaker, John, of Langmoor, A	1670
Stirzaker, John, of Wyersdale, A	1668
Stirzaker, William, of Kirkland, A	1672
Stirzaker, see Stearsacer, Sturzaker, Sturshaker, Storaker, and Styrzaker					

* Bond for Testator ; name not given. † This is a fragment of a Will only.

Stith, John, of Eskrigge, L	1674
<i>Stith, Robert, of Stoday, L</i>	1638
Stith, see Styth	
Stockdale, Francis, of Aynsome, F	1624
Stockdale, Thomas, of Boulton juxta Arenas, K	1665
Stockdale, William, of Bolton juxta ranas, K ... Admon	1646
Stonebanke, Adam, of parish of Hauxheade, F... ..	1601
Stonebanke, Janet, of Haukshead, Church Steele, F... ..	1618
Stones, Francis, of Floockborrow, F Admon	1671
Stones, Isabella, of Chapelhow, F	1677
Stones, Jennetta, of Eccleston, A... ..	1664
Stones, John, of Church Towne, F	1662
Stones, John, of Head house, F... ..	1669
Storaker, William, of Kirkland, A Admon	1674
Storaker, see Stearsacer, Sturshaker, Sturzaker, and Scarzaker	
Stores, Adam, of Storres, parish of Melling, L Inv	1596
Storie, Gilbert, K? Inv	1569
Storres, Agnes, widow, of Storres [in Melling], L... Admon c.	1590
Storres, Henry, of Storres, L	1662
Storres, Henry, of Storres, parish of Mellinge, L	1601
Storrs, Joana, of Littledale, parish of Tatham, L Admon	1639
Storrs, Richard, of Storrs, L	1645
Stors, Adam, of parish of Melling, L... .. Admon	1616-1617
Storsaker, Henry, of Bleasdale, A Admon	1672
Storsaker, John, of Naitby, A	1672
Storsaker, see Scarzaker, Sturshaker, Stearsacer, and Sturzaker	
Storve, John, of Poolton, A... ..	1674
Stott, Robert, of Walton, parish of Cartmell, F... ..	1668
Stout, George, of Borricke, parish of Warton, L*	1649
Stout, Jenet, K Inv c.	1550-1600
Stout, Leonard, of Bolton Holmes, Bolton juxta Arenas, K	1638
Stout, Robert, of Caponwray, K... .. Admon	1669
Stout, Thomas, of Roberindale, L Admon	1668
Stout, William, of Bolton le Holmes, K	1676?
Stoute, George, of Caponwraye, K	1629
Stoute, Robert, of Over Kellett, K Inv	1597
Stoute, see Stowte	
Stovin, Jeffrey, of Caton, L	1677
Stovin, William, of Caton, L Admon	1627
Stovine, Edmund, of Caton, L	1612
Stovine, see Stovyne	
Stovinge, Richard, of parish of Caton, L	1622
Stovyne, Geoffrey, of Caton, L	1628
Stovyne, see Stovine	
Stowte, Jenette, of Bolton Holmes, K	1612
Stowte, see Stoute	
Strickland (?), K Bond	1604
Strickland, { Anna or } { Alice (?), } of Cartmellfell, F Admon	1588

* In Kendal Deanery, but filed in Lonsdale.

Strickland, Elizabeth, of parish of Hauxhead, F	1611
Strickland, Emmetta, of Rusland, F	...	Admon	1675
Strickland, Francis, of Satterthwait, F	1668
Strickland, Gregory, of Ulverston, F	1583
Strickland, James, of Satterthwaite, F	1662
Strickland, Jenet, of Thwaytehead, F	...	Admon	1672
Strickland, John, of Cartmellfell, F	...	Admon	1642
Strickland, Miles, senr., of Icornethwaite in Fourness } fells, F	1641
Strickland, Reginald, of Roosland, parish of Hauxhead, F	1670
Strickland, Renold, of Rusland, F	1608
Strickland, Robert, of Cowton, F	1584
Strickland, Robert, of Ulverstone, F	...	Admon	1674
Strickland, Roger, of Cartmellfell, F	1588
Strickland, Roland, of parish of Hawkshead, F	1616
Strickland, Thomas, of Ruslande, F	...	Inv	1615
Strickland, Thomas, of Satterthwait, F	...	Tuōn Bond	1669
Strickland, William, of Cartmellfell, parish of Cartmell, F	1645
Strickland, Rowland, of Icornthwaite [in Furness Fells], F	1670
Sturshaker, Jeneta (relict of Edward Stirsaker), of } Gt. Eccleston, A	...	Admon	1670
Sturzaker, Edward, of Gt. Eccleston, A	1669
<i>Sturzaker, Ellen, of Humblescowe, widow</i>	1634
Sturzaker, Grace, of Barniker, A	...	Admon	1664
<i>Sturzaker, Gregory, of Barnaker, yeoman, A</i>	1628
<i>Sturzaker, Gregory, of Humblescoe, husbandman</i>	1611
<i>Sturzaker, Hugh, of Kirkeland, A</i>	1616
<i>Sturzaker, James, of Humblescowe, yeoman</i>	1620
Sturzaker, James, of Kirkland, A	1668
Sturzaker, James, of Kirkland, A	1678
Sturzaker, <i>alias</i> Banks, James, of Wood Plumpton, A	Admon	1665	
Sturzaker, <i>alias</i> Atkinson, Janetta, of Naitby, A	Admon	1680	
<i>Sturzaker, John, of Broughton, husbandman, A</i>	...	4 Chas.	
Sturzaker, John, of Garstang, A	...	Admon	1675
<i>Sturzaker, John, of Humbescowe, husbandman?</i>	1633
<i>Sturzaker, John, of Humblescowe, yeoman, A</i>	1630
Sturzaker, John, of Okencrough [in Bleasdale], A	1669
<i>Sturzaker, Laurence, of Garstang, husbandman, A</i>	1651
Sturzaker, Richard, of Lancaster, A	1665
Sturzaker, Richard, of Skarrhouse Green, A	...	Inv	1675
<i>Sturzaker, Robert, of Ellell, husbandman, A</i>	1614
<i>Sturzaker, Robert, of Kirkeland, A</i>	1641
<i>Sturzaker, Thomas, of Ashton, yeoman</i>	1637
Sturzaker, Thomas, of Gt. Eccleston, A	...	Admon	1674
<i>Sturzaker, Thomas, of Kirkeland, A</i>	1593
Sturzaker, William, of Garstang, A	1663
Sturzaker, see Scarzaker, Storsaker, Stearsacer, Sturshaker, and Styrsaker			
<i>Styham, Robert, of Much Eccleston, yeoman, A</i>	1612
<i>Styholme, John, of The High gate</i>	1611

Stylth, John and Dorothy, of Lancaster (?), A ...	Admon	1666
Stylth, John, of Wharles, A... ..		1661
Stylth, Richard, of Wharles, A		1669
Stylth, William, of Lancaster, A... ..		1664
Styrsaker, Lawrence, of Cokerham, A		1561
Styrzaker, Nicholas, of Garstang, A		1563
Styrzaker, see Scarsaker, Storsaker, Stearsacer, and Sturshaker		
<i>Styth, Elizabeth, of Awcliffe, widow</i>		1630
Styth, Ellinora, of Eskrigg, parish of Lancaster, L	Admon	1679
<i>Styth, Francis, of Aldcliffe, yeoman, L...</i>		1628
Styth, James, of Westby, A		1661
Styth, John, of Middleton, A	Admon	1680
<i>Styth, John, of Treales, A</i>		1638
Styth, Margaret, of Wharles, A		1670
Styth, Maria, of Thornley, A	Admon	1674
Styth, Richard, of Claughton, L... ..	Inv	1617
Styth, Richard, of Weeton, A		1674
<i>Styth, Robert, of Stodagh, L</i>		1658
Styth, Thomas, of Lowdbeck, A	Admon	1674
Styth, Thomas, Lundbanck, A		1675
Styth, Thomas, of Thorneley, A		1671
<i>Styth, Thomas, of Wharles, husbandman, A</i>		1633
<i>Styth, William, of Wharles, A</i>		1634
Styth, see Stith		
<i>Stytham, Alice, of Much Eccleston, widow, A</i>	4 James	
Stytham, Robert, Gt. Eccleston, A	Admon	1662
Suarte, } Swerde, } Edmund, Lyndethe, K		1587
Sudall, Grace, Preston, A	Admon	1678
Sudall, Thomas, Alstone, A... ..	Inv	1669
<i>Suddell, Ellen, of The Cowhill (Fullwood), widow, A</i>		1626
<i>Suddell, Richard, of Preston, glover, A</i>		1607
<i>Suddell, Thomas, of The Cowhill, A</i>		1616
Sudell, Anne, Preston, A	Admon	1678
Sudell, Geoffrey, of Fishwick, A... ..		1673
Sudell, Henry, of Alston, A... ..		1670
Sudell, Henry, of Alston, A... ..		1671
<i>Sudell, Henry, of Preston, gent., A</i>		1644
<i>Sudell, James, of Cowhill, bonesetter, A</i>		1633
Sudell, John, of Fishwick, A	Admon	1671
<i>Sudell, John, of Fullwood, millwright, A</i>		1626
Sudell, John, of Preston, A... ..	Admon	1664
Sudell, John, of Preston, A... ..	Admon	1673
<i>Sudell, Lawrence, of Fullwood, husbandman, A</i>		1612
<i>Sudell, Lawrence, of Fullwood, millwright, A</i>		1634
Sudell, Lawrence, of Fullwood, A	Admon	1663
<i>Sudell, Nicholas, of Preston, yecman, A</i>		1610
Sudell, Nicholas, of Preston, A		1672
<i>Sudell, Nicholas, of Preston, chapman, A</i>	16 James	
Sudell, William, of Heighton, A	Admon	1673

Sudell, William, of Preston, A	1678
Sudgener, John, of Dalton, F	1580
Sudgener, Lawrence, of Dalton, F	Admon	1607
<i>Sudworth, Alice, of Barnaker, widow, A</i>	1632
Suggener or } Sojourner, }	Robert, of Hawcoate, F...	1676
Suggener, Thomas, of Ulverston, F	1612
Sumpner, Alexander, of Kirkham, A	1670
Sumpner, Elizabeth, of Preston, A	1674
Sumpner, Margaret, of Kirkham, A	Admon	1673
Sumpner, Maria, of Kirkham, A...	1679
Sumpner, Thomas, of Preston, A...	Admon	1669
Sutton, <i>alias</i> Harrison, William,	K	1650
Suward or } Seward, }	Brian,	K	Inv 1555
Swainson, Edward, of Cartmell, F	1623
Swainson, James, of parish of Ulverston, F	1583
Swainson, Robert, of Ludderburne, F	1649
Swainson, Christopher,*	F	1593
Swainson, Edward, Fidlelaw in Cartmell, F	1670
Swainson, Elizabeth,	L	Admon	1612
Swainson, Elizabeth, of Walton in Cartmell, F	1623
Swainson, Elizabeth, of Warton, K	Admon	1632
Swainson, George, of Collinfield in Cartmell, F...	Admon	1672
Swainson, Isabella, of Cartmell Fell, F	1662
Swainson, James, of Cartmelfell, F	1640
Swainson, James, of Cartmelfell, F	1641
Swainson, James, of Cartmell, F	1608
Swainson, James, of Cartmelfell, F	1586
Swainson, James, of Cockin, parish of Dalton, F	Admon	1663
Swainson, James, of Kittcragg in Cartmelfell, F...	Admon	1625
Swainson, John, of Cartmelfell, F	1638
Swainson, John, of Cartmelfell, F	1661
Swainson, John, of Caton, L?	1584
Swainson, John, of Grainge in Cartmelfell, F	1590
Swainson, John, of parish of Cartmell, F	1627
Swainson, John, of parish of Cartmell, F	1628
Swainson, John, of parish of Ulverston, F	1597
Swainson, Nicholas, of Cartmelfells, F	1625
Swainson, Richard, of Birkbancke, Blawith in Ulverston, F	1638
Swainson, Robert, of Yorfelleyeat in Cartmell, F...	1649
Swainson, Roland, of Cartmell, Church Towne, F	1668
Swainson, Rowland, of Cartmell, Church Town, F	1661
Swainson, William, of Caton, L	1612
Swainson, William, of Greenholme, F...	Admon	1669
Swainson, William, of The Collingfilde in Cartmelfell, F...	1595
Swainson, see Swaynson and Swenson						
Swan, John, of Sowerby, A	1666
Swan, Margaret, of Sowerby, A	Admon	1680

* To be buried at Ulverston.

<i>Sykes, George, of Kirkland, husbandman, A</i>	1630
<i>Sykes, John, of Poolton, A</i>	1671
<i>Sykes, Thomas, of Cabus, A</i>	1612
<i>Sykes, Thomas, of Claughton, husbandman, A</i>	1634
<i>Sykes, William, of Netherwyersdale, A...</i>	1621
<i>Sykes, William, of Wyersdall, parish of Melling, L</i>	1589
Sykes, see Sikes				
<i>Sylcock, John, of Hardhorne, A...</i>	Inv	1661
Sylcock, see Silcock				
<i>Syll, Thomas, of Caton, L</i>	1667
<i>Symkinson, Christopher, of Thurnham, A...</i>	1667
<i>Symkinson, Margret, of Greenbanke, late wife of Henry S., A</i>				1613
Symkinson, see Simkinson				
<i>Symmon, William, of Dillworth, yeoman, A</i>	1633
<i>Sympson, George, of Goosenargh, shoemaker, A</i>	1639
<i>Sympson, Helena, of Church Towne, F</i>	1666
<i>Sympson, Richard, of Goosenargh, yeoman, A</i>	1593
<i>Sympson, Thomas, of Dalton, F...</i>	1663
<i>Sympson, Thomas, of Flouckburrow, F</i>	1664
<i>Sympson, William, of Alston, linnen webster, A</i>	1632
<i>Sympson, William, of Cartmell, F</i>	1615
<i>Sympson, William, of Rampside in Dalton, F</i>	1661
<i>Symson, Agnes, of Templand, F...</i>	Admon	1594
<i>Symson, Augustine, of Templand, F</i>	1616
<i>Symson, Christopher, of Cartmell, F</i>	1594
<i>Symson, Edmund, of Garstang, A</i>	1562
<i>Symson, Ewan, of Preston, linnenwebster, A</i>	1616
<i>Symson, Mathew, buried at Aldingham, F</i>	1547
<i>Symson, Thomas,, K?</i>	Inv	1572
<i>Symsonn, William and Margaret, Flookbrough, F</i>	...	Inv		1616
Symsonn, see Simpson and Simson				
<i>Syngleton, Alis, widow, late wife of Wylliam [of Staynyng], A</i>				1557
<i>Syngleton, Catherine,, * F</i>	1588
<i>Syngleton, John, of St. Michael Super Wyre, A...</i>	1545
<i>Syngleton, Richard, of Haughton in Amounderness, A</i>	1563
<i>Syngleton, William, of Staining, Esq., A</i>	1555
<i>Synglton or }, of the Chyngle Hall in Gusner, Esq., A</i>				1530
<i>Sengleton, }</i>				
<i>Syngylton, John, of parish of Ulverston, F</i>	1583
<i>Syngylton, Richard, of St. Michael upon Wyer, A</i>	1560
Syngylton, see Singleton and Singlton				

T AILER or } Christopher, of Dale Parke, F	1610
Tailor, }				
Tailer, Christopher, of Esyd in Cartmell, F	1599
Tailer, John, of Blathe, F	1626
<i>Tailer, John, of Ellell, A</i>	14 James
Tailer, Thomas, of Hampsfell, F...	Admon	1599

* To be buried at Ulverston.

Tailor or Teloure, } Isabel, of Slake in Cartmell, F	1592
<i>Tailleur, John, of Ellell, husbandman, A</i>	1577
Tailor, George, of Fourneis Fells, F	1598
Tailor, Isabella, of Inskipp, A	Admon 1665
Tailor or Taylior, } Jenet, of Broughton in Forness, F	1597
Tailor or Teler, } John, of Kirkby Ireleth, F	1584
Tailor, Robert, of Dale Parke, F... ..	1608
<i>Tailor, Robert, of Plumpton, husbandman, A</i>	1622
Tailor, see Taylor and Talior	
<i>Tailour, Edward, of Finsthwait, F</i>	1603
<i>Tailour, James, of Warbrecke, husbandman, A</i>	1616
Talbott, Jenet, widow, of parish of Tatham, L... ..	1583
Talbott, John, senr., of parish of Tatham, L	1624
Talbott, John, of Tatham, L	1669
Talbott, {Matilda or Maude, } of Tatham, L	1628
Talbott (?), William,* , L?	Bond 1666
Talbut, Alice, of parish of Tatham, L	1583
Talbutt, James, of Arch holme, L	Admon 1666
Talbutt, John, of Fethermyre, parish of Tatham, F... ..	1672
Talior, Leonard,† , F?	Admon 1591-1592
Talior, see Tayleor and Taylior	
Tallbot, William, junr., of parish of Tatham, L	1661
Tallbote, James, of parish of Tatham, L	1614
Tarleton, Anne, of Freckleton, A	Admon 1670
Tarne, James, , K	Admon 1629
Tarne, Margaret, , K	Admon 1629
Tasker, Anne, of Cornerow [in Kirkham], A	1670
<i>Tasker, Anne, of Preston, widow, A</i>	1631
Tasker, Seth, of Preston, A... ..	1677
Tatam, James, of Warton, K	1620
Tatham, Agnes, of parish of Tunstall, L	1573
Tatham, Anne, of Wrayton, L	Admon 1671
Tatham, Edmund, of Tunstall, L	Inv 1627
Tatham, Edward, of Overlecke, parish of Tunstall, L	1637
Tatham, Elizabeth, of Overlecke, L	1666
Tatham, Francis, of Overburrowe, L... ..	1635
Tatham, George, of Cansfield [in Tunstall], L	1619
Tatham, George, of Upp ^r Burrowe, L... ..	1620
Tatham, James, of Overlecke, L... ..	1667
Tatham, John, , L	Inv 1613
Tatham, John, of Cansfield [in Tunstall], L	1669
Tatham, John, of parish of Tunstall, L	1587
Tatham, Leonard, , K	1634
Tatham, Nicholas, of Nether Burrow, L	1671

* Bond given by deceased's sister, Mary Talbott.

† Administrator of Deal Park. Surety of Hauxwell.

Tatham, Richard, of Newton, L	1583
Tatham, Richard, of Roberandall, L	1676
Tatham, Richard, of Whittington, L	1675
Tatham, Robert, of Tunstall, L	1619
Tatham, Thomas, of High Winder, parish of Mel- ling, L	} Admon 1671
Tatham, Thomas, of Leck, L	1678
Tatham, Thomas, Tunstall,* L	1559
Tatham, William, of Cansfield, parish of Tunstall, L ...	1600
Tathame, Edward, of Overlecke, parish of Tunstall, L ...	1597
Tathame, John, of parish of Tunstall, L	1616
Tayleor, Jenet, of Thwaithead, F... ..	1603
Tayleor, see Talior and Tylor	
<i>Tayler, Anne, of Broughton, widow, A</i>	1650
Tayler, Christopher, of Dalton, F	1589
<i>Tayler, Christopher, of Haighton, A</i>	1634
Tayler, Christopher, of Ploume Greene [in Colton], F ...	1623
Tayler, Christopher, of Plum Greene in Furness Fells, F...	1668
Tayler, Christopher, of The Height, Cartmell Fell, F ...	1623
Tayler, Edwin, of The Height, Cartmel, F... ..	1627
Tayler, Elizabeth, of Waterside in Fourness Fells, F... ..	1636
Tayler or } Henry, of Tenterbanke, F... ..	Admon 1636
Taylor, }	
Tayler, James, of Bordryge, F	1583
<i>Tayler, Jane, of Winnerleigh, widow, A</i>	1651
Tayler, Jenet,, F	1584
Tayler, <i>alias</i> Holme, Jenet,, K	Admon 1636
Tayler, John, of Easyde [in Cartmell], F	1584
Tayler, John, of Greene, parish of Cartmell, F	1587
Tayler, John, of Haukeshhead, F... ..	Admon 1623
Tayler, John, of Holker, F	1623
<i>Tayler, John, of Whittingham, husbandman, A</i>	1648
<i>Tayler, Lawrence, of Preston, yeoman, A</i>	1624
Tayler, Margaret, of parish of Hauxhead, F	1670
<i>Tayler, Mary, alias Carver, of Woodplumpton, spinster, A</i> ...	1621
Tayler, Reginald, of Cartmellfell, F	Admon 1671
<i>Tayler, Richard, of Stoddaie, tailor, A</i>	1637
<i>Tayler, Robert, alias Wilding, of Broughton, yeoman, A</i> ...	1638
Tayler, Rowland, of Fynstwate, F	1592
<i>Tayler, Thomas, of Freckleton, yeoman, A</i>	1638
<i>Tayler, Thomas, of Gt. Pulton, A</i>	8 James
Tayler, William, of Blowith, F	Admon 1670
Tayler, William, of Borwicke, K	Admon 1638
Tayler, William, of Cartmell, F	Admon 1678
Tayler, William, of Cockens Fell in Blath, F	1632
Tayler, William, of parish of Hauxhead, F... ..	1626
<i>Tayler, William, of Stodday, L</i>	1619
Tayler, William, of Whithead in Furness Fells, F	1661
Tayler, see Taylor	

* To be buried at Tunstall.

Taylor, Edward, of Fourness Fells, F	1610
Taylor, Elizabeth, of Ploum greene [in Colton], F	1612
Taylor, James, of Broughton, husbandman, A	1626
Taylor, John, of Plom greene [in Colton], F	1612
Taylor, Margaret, of Hauxhead, F	1616
Taylor, Robert, of Over Newton, F	Inv	1642
Taylor, William, of Claughton, L	1607
Taylor, see Talior and Tayleur					
Taylor, Agnes,	K	Admon	1619
Taylor, Agnes, of Penny Bridge, F	1629
Taylor, Agnes, of Plum Greene in Finsthwaite in Coulton, F					1637
Taylor, Alice, of Pilling, A	Admon	1670
Taylor, Anne, of Burrow, A...	1667
Taylor, Arthur, of Lindall, parish of Cartmell, F	1673
Taylor, Barnard, of Urton [or Durton in } Broughton], A	Admon	1670
Taylor, Bartholomew, of Goosenargh, A	1662
Taylor, Bartholomew, of Goosnargh, A	Admon		1678
Taylor, Christopher, of Crossland in Furness Fells, F	1651
Taylor, Christopher, of Dalton, F	1632
Taylor, Christopher, of Finsthwayte, F	1675
Taylor, Christopher, of Highton, A	Admon		1677
Taylor, Christopher, of Ploume Greene, parish of Haux- } head, F	1649
Taylor, David, of Leece, F	1624
Taylor, Dorothy, of West end, parish of Claughton, L	Admon				1678
Taylor, Edward, of Finsthwaite, F	1647
Taylor or } Teylor, } Edward, of Finswaite in Hawkshead, F	1595
Taylor, Edward, of Ploome Greene [in Colton], F	1626
Taylor, Edward, of Plum Greene in Furness Fells, F	Admon				1673
Taylor, Edward, of Preston, A	Admon		1670
Taylor, Edward, of Waterside, parish of Coulton, F...	1637
Taylor, Elizabeth, of Plum Greene in Coulton, F	1647
Taylor, Elizabeth, of Thistleton, A	1671
Taylor, Ellen, of parish of Cartmell, F	1671
Taylor, Francis, of Blawith, F	Admon		1669
Taylor, Francis, of Burrough, A	Tuon Bond		1676
Taylor, Francis, of Burrow, A	1667
Taylor, George, of Cartmell, F	1624
Taylor, George, of Ploume Greene [in Colton], F	1628
Taylor, Grace, of Warton, A...	Admon		1680
Taylor or } Teillyer, } Henry, of Claughton, L	1563
Taylor, Henry, of Inskipp, A	1663
Taylor or } Telor, } Henry, of Kirkby, F	1583
Taylor, Isabel, of Cartmell, F	Admon		1677
Taylor, Isabella, of Cockens Hall in Blowith, F	1647
Taylor, Isabella, of Dalton, F	Admon		1674

Taylor, Isabella, of Fullwood, A...	1669
Taylor, James, of Goosnargh, A...	1672
Taylor, James, of Lancaster, A	Admon	1668
Taylor, James, of Lindall, F	Admon	1662
Taylor, James, of Lindall, parish of Cartmell, F	1675
Taylor, James, of Poulton, A	1667
Taylor, James, of Simpson Ground, F	1665-1666
Taylor, James, of Stodday, A	Admon	1672
Taylor, James, of Thistleton, A	1661
Taylor, James, of Warton, A	Admon	1679
Taylor, James, of Wyersdale, A	1678
Taylor, Jane, of Burrow, A	Admon	1676
Taylor, Jenet, of Fourness Fells, F	1605
Taylor, Jenet, of Holker, F	1646
Taylor, Jenet, of parish of Tatham, L...	1672
Taylor, Jenetta, of Borrow, A	Admon	1669
Taylor, John, of Finstwait, F	1629
Taylor, John, of Lindall, parish of Dalton, F	1636
Taylor, John, of Brooke in Goosnergh, A	1661
Taylor, John, of Cawode, parish of Melling, L	Admon	1618
Taylor, John, of Fourness Fells, F	1601
Taylor, John, of Hackinsoll, A	Admon	1678
Taylor, John, of Middleton, A	1664
Taylor, John, of Pilling, A	Admon	1666
Taylor, John, of Poolton, A...	1670
Taylor, John, of Warbreck, A	1661
Taylor, John, of Warton, A	1664
Taylor, Margaret, of Haukshead, F	Admon	1579
Taylor, Margaret, of Preston, A	1664
Taylor, Maria, of Towerwod, parish of Cartmell, F	Admon	1671
Taylor, Miles, of Warton, A...	Admon	1669
Taylor, Nicholas, of Synderhill, F	1628
Taylor, Nicholas, of Warton, A	1665
Taylor, Randall, of Stodday, A	1668
Taylor, Richard, of Archolme, L	Admon	1668
Taylor, Richard, of Cansfield [in Tunstall], L	1673
Taylor, Richard, of Hacklacks, Bolton juxta le Sand, K	1650
Taylor, Richard, of Lindall, F	1651
Taylor, Richard, of Newton, A	1668
Taylor, Richard, of Newton, A	Admon	1673
Taylor, Richard, of Plom Greene [in Colton], F	1636
Taylor, Richard, of Plumb Greene in Fins- twait, F	Admon	1636-1637
Taylor, Richard, of Wardsea, A	Admon	1675
Taylor, Richard, of Wattersyde, of Fourness Fells, F	1626
Taylor, Richard, of Whittington, L	1664
Taylor, Robert, of Argholme, L	1606
Taylor, Robert, of Hampsfeild in Cartmell, F	1651
Taylor, Robert, of Kirkham, A	1674
Taylor, Robert, of Lancaster, A	1662

Taylor, Robert, of Nibthwayte, F	Admon	1675
Taylor, Robert, of Plumb Greene [in Colton], F		1624
Taylor, Robert, of Stot Parke, parish of Haukshead, F	...			1670
Taylor, Robert, of Woodbroughton, F		1673
Taylor, Thomas, of Claughton, L	Admon	1672
Taylor, Thomas, of Dalton, F		1631
Taylor, Thomas, of Greene in Cartmell, F...		1637
Taylor, Thomas, of Warton, A		1668
Taylor, Thomas, of Whittington, L		1625
Taylor, Thomas, of Whittington, L		1672
Taylor, William, of Arholme, parish of Melling, L			Admon	1631
Taylor, William, of Boweth, F		1630
Taylor, William, of Briggend in Lowicke, F		1661
Taylor, William, of Claughton, K	Admon	1649
Taylor, William, of Dalton, F		1676
Taylor, William, of Finsthwait, cap'nice de Coulton, F	...			1639
Taylor, William, of Holker, parish of Cartmell, F		1612
Taylor, William, of Marton, A	Admon	1663
Taylor, William, of Pilling, A		1669
Taylor, William, of Plumb Greene [in Colton], F		1646
Taylor, William, of Poolton, A	Admon	1675
Taylor, William, of Stanke, F		1618
Taylor, William, of Stoddey, A		1671
Taylor, William, of Waitflatt, parish of Dalton, F		1669
Taylor, William, of Warton, A		1662
Taylor, William, of Whittington, L	Admon	1676
Taylor, see Tailer, Tailor, Talior, and Teyler				
Taylor, John, of Staveley, F	Admon	1679
Taylor, Thomas, of Warton, A		1615
Taylor, John, of Haighton, yeoman, A		1597
Teillyer or } Henry, of Claughton, L		1563
Taylor, } John, of Kirkby Ireleth, F		1584
Taylor, } Henry, of Kirkby, F		1583
Taylor, } Isabel, of Stake in Cartmell, F		1592
Taylor, } Robert, of Gosnear, A		1574
Taylor, } Peter, of the Wattersyd in Finistwayt in Furness				1605
Fells, F		
Taylor, William, of The Wheat Head, F		1596
Taylor, } Edward, of Finswaite in Hawkshead, F		1595
Taylor, } Henry, of Tenterbanke, L	Admon	1636
Thirfall, Edmund, buried at Gosenargh, A...		1538
Thirfall, see Threlfall				
Thisleton, James, of Kelamar, A...	Admon	1662
Thisleton, John, of Woodplumpton, husbandman, A		1622

Thisleton, Thomas, of Kellamargh, A...	1662
Thomas, John, of Crossmoore, A	Tuōn Bond	...	1680
<i>Thomason, John, of Scotforth, yeoman, L</i>	1649
Thomason, John, of Tarnaker, A	Admon	...	1663
<i>Thomason, William, of Little Eccleston, A</i>	1587
Thomasson, Anne, of Balerigge, A	1667
Thomlinson, Elizabeth, of Cockerham, A	Admon	...	1670
Thomlinson, Elizabeth, of Woodplumpton, F	1638
<i>Thomlinson, Henry, of Bleasdale, yeoman, A</i>	1623
Thomlinson, Thomas, of Poole House, Kirkham, A...	1633
Thomlinson, see Tomlinson					
Thompson, Alice, of Winnerley, A	Admon	...	1677
Thompson, Anne, of Caton, L	Inv 1598?	
Thompson, Brian, of Overburrow, parish of Tunstall, L	1647
Thompson, Dorothy, of Burton in Kendal, K	1607
Thompson, Dorothy, of Lythom, A	Admon	...	1665
Thompson, Edmond, of Burton in Kendall, K	1588
Thompson, Edward, of Argholm, L	Admon	...	1609
Thompson, Edward, of Docker Parke, parish of Mellinge, L	1640
Thompson, Elizabeth, of Burton in Kendal, K	1635
Thompson, George, of Benetwhat, parish of Kirkby Ireleth, F	1582
Thompson, Gilbert, of Caton, L	Admon	...	1674
Thompson, Gilbert, of Claughton, L	Inv	1623
Thompson, Henry, of Burton in Kendal, K	1587
Thompson, Henry, of Pilling, A	Admon	...	1664
Thompson, Henry, of Preston, A	Admon	...	1661
Thompson, James, of Hornbe, parish of Melling, L	Inv	...	1587
Thompson, James, of Pilling, A	1660
Thompson, James, of Warton, A...	Admon	...	1674
Thompson, James, of Wiersdale, A	1662
Thompson, Jane, of Claughton, L	Inv	1615
Thompson, Jane, of Larbrecke, A	1665
Thompson, John, of Beanethat [in Kirkby Ireleth], F	1605
Thompson, John, of Claughton, L	Admon	1621-1635	
Thompson, John, of Crossmore [in St. Michael-le- Wyre], A	Admon	1675
Thompson, John, of Dalton, F	Inv	1597
Thompson or } Thomson, } John, of Dalton, parish of Burton, K...	Inv	1577
Thompson, John, of Eccleston, A	Admon	...	1663
Thompson, John, of Graves, parish of Cartmell, F	1639
Thompson, John, of Larbreck [in Kirkham], A...	Admon	...	1675
Thompson, John, of Westby, A	Admon	...	1679
Thompson, Maria, of Burton in Kendal, K	1638
Thompson, Nicholas, of Cartmell, F	1662
Thompson, Nicholas, of Larbreck [in Kirkham], A	1673
Thompson, Nicholas, of Westby, A	1668
Thompson, Richard, of Argholm, L	1603
Thompson or } Tomson, } Richard, of Burton, K...	1645

Thompson, Richard, of Norbricke, A...	1670
Thompson, Richard, of Staniel, A	Tuōn Bond	1667
Thompson, Richard, of Staynole, A	Admon	1662
Thompson, Robert, of Broughton, A	Admon	1671
Thompson, Robert, of Broughton, A...	Admon	1679
Thompson, Robert, of Medlar, A	Admon	1669
Thompson, Rowland, of Ulverston, F...	1641
Thompson, Thomas, of Burton in Kendal, K	1609
Thompson, Thomas, of Norbrick, A	1680
Thompson, Thomas, of Warton, K	1650
Thompson, <i>alias</i> Miller, William, of Burton, K...	1640?
Thompson, <i>alias</i> Miller, William, of Burton, K...	1641
Thompson, William, of Claughton, L...	Inv	1613
Thompson, William, of Dalton, K	Inv	1587
Thompson, William, of Farleton, L	Inv	1623
Thompson, William, of Freckleton, A	Admon	1662
Thompson, William, of Hambleton, A	Admon	1678
Thompson, William, of Hawcoate, F...	Admon	1668
Thompson, William, of Hole house in Caton, L	Admon	1635
<i>Thompson, William, of Kidsnape, husbandman, A</i>	1638
Thompson, William, of Stalmine, A	Admon	1669
Thompson, see Tompson				
<i>Thoms, Issabell, of Bankehouses, widow, A...</i>	1632
<i>Thoms, John, of Bankehouses, husbandman, A</i>	1626
Thomson, Dorothy, of Lythom, A	Admon	1665
Thomson or } Thompson, }	John, of Dalton in Burton, K	...	Inv	1577
Thomson, John, of Larbreck [in Kirkham], A	Admon	1662
Thomson, Peter, of Wiersdale, A...	Admon	1667
Thomson, Richard, of Staynell, A	Admon	1662
Thomson, Thomas,	K	...	c.	1570
Thomsonn, Isabel, of Burton, K...	1592
Thornall, Thomas, of Rawcliffe, A	1667
<i>Thornebrouch, William, of Preston, A...</i>	1610
Thornbrough, Nicholas, of Greenbancke, parish of Cartmell, F	1597
Thornburowe, Thomas, of Preston, A...	Admon	1673
Thornburrow, Nicholas, of Willson House [in Cartmell], F	1668
Thornburrow, Thomas, of Wilson House, } parish Cartmell, F...	Curōn Bond*	1666
Thornburrowe, Thomas, of Wilson House in Cartmel, K...	1662
Thorneburrowe, Isabel, of Whittington, L	1621
<i>Thorne, Richard, of Hambleton, husbandman, A</i>	1630
Thornelay, Richard, child of T. Thomas, A	Tuōn Bond	1667
Thornelay, see Thornley				
<i>Thorneton, Anne, of Preston, widow, A</i>	1636
Thorneton, Anthony, of Mallowdale, parish of Mellinge, L	1606
<i>Thorneton, Elizabeth, of Larbricke, widow, A</i>	1614
Thorneton, Francis, of Nether Burrow, L	Admon	1669
<i>Thorneton, James, of Larbrick, yeoman, A</i>	1609

* Bond for guardianship of Thomas Thornburrow, an infant.

<i>Thorneton, James, of Prisall, husbandman, A</i>	1638
<i>Thorneton, Jane, of Kirkeham, widow, A</i>	1625
<i>Thorneton, John, of Stannall, A</i>	1634
<i>Thorneton, Lawrence, of Winmerleigh, A</i>	1630
<i>Thorneton, Phillip, of Prisaw, husbandman, A</i>	1634
<i>Thorneton, Robert, of Larbricke, yeoman, A...</i>	1629
Thorneton, Stephan, of Tatham, L	Admon	1668
<i>Thorneton, Thomas, of Heaton, A</i>	1614
Thorneton, Thomas, of Overkellest, L*	1646
<i>Thorneton, Thomas, of Stalming Mosse, husbandman, A</i>	1638
Thorneton, Thomas, of Wraton, L	1587
Thornley, Richard, of Chipping, A	1676
Thornley, Robert, of Chipping, A	1662
Thornley, Thomas, of Bleasedale, A	Admon	1664
Thornley, Thomas, of Chipping, A	Admon	1675
Thornley, see Thornelay				
Thornow, John, of Hambleton, A	1667
Thornow, John, of Hambleton, A	1675
Thornow, Thomas, of Out Rawcliffe, A	1667
Thornow, William, of Hambleton, A	1679
Thornton, Agnes, of Thornton, A	1663
Thornton, Alice,, L...	Tuōn Bond	1627
Thornton, Allen, of Deepclough, Caton, L...	Admon	1665
Thornton, Catherine, of Pilling, A	1669
Thornton, Christopher, of Cansfield [in Tunstall], L	Admon	1625
<i>Thornton, Christopher, of Elleswicke, yeoman, A</i>	1640
Thornton, Christopher, of Malladale, parish of Mellinge, L	Admon	1637-1638
Thornton, Christopher, of parish of Tatham, L...	Admon	1601
Thornton, Christopher, of parish of Tatham, L...	1613
<i>Thornton, Christopher, of the Parke (Presall), husband- man, A</i>	1651
Thornton, Christopher, of Robrondall, L	1615
Thornton, Christopher, of Wrayton, L	1626
Thornton, Dorothy, of Pilling, A...	1676
Thornton, Edmund, of Cawood, L	1604
Thornton, Edward, of Pilling, A...	1667
Thornton, Edward, of Pilling, A...	1670
Thornton, Francis, of Nether Burrow, L	1668
Thornton, Francis, of Pilling, A	Admon	1674
Thornton, George, of Caton, L	1580
Thornton, George, of Garstang, A	Admon	1673
Thornton, George, of Lawgill [in Tatham], L	1632
Thornton, Gilbert, of Argholm, parish of Mellinge, L	1634
Thornton, Giles, of Mellinge, L	1639
Thornton, Guy, of Preesall, A	Admon	1679
Thornton, Henry, of Norcross, A	1673
Thornton, Henry, of Winmerley, A	1677
Thornton, Isabel, of Deepeclough in Caton, L	Inv	1623

* In Kendal Deanery, but filed in Lonsdale.

Thornton, * Isabella, widow, of Tatham, L	...	Bond	1632
Thornton, James,	L	Inv	1578
Thornton, James, executed by, L	...Deed of Feoffment†		1660
Thornton, James, of Broughton, A		1675
Thornton, James, of Cornoe Raw, A	Admon	1665
Thornton, James, ct curate of Gressingham, L	Admon	1638
Thornton, James, of Preesall, A		1666
Thornton, James, of Tatham, L	Admon	1673
Thornton, Jane, of Arholme, L		1630
Thornton, Jane, of Caton, L		1606
Thornton, Jane, of Corner Raw [in Kirkham], A		1678
Thornton, Jane, of Mallow dale, parish of Melling, L		1674
Thornton, Janetta, of Boland, A		1680
Thornton, John, of Caton, L	Admon	1673
Thornton, John, of Greenalgh, A		1667
Thornton, John, of Lawgill, parish of Tatham, L	1644-1661	
Thornton, John, Melling, † L		1556
Thornton, John, of Mellinge, L		1638
Thornton, John, of Oxcliffe, A		1671
<i>Thornton, John, of Pilling, labourer, A</i>		1651
Thornton, John, of Pilling, A	Admon	1680
Thornton, John, of Tunstall, L		1578
Thornton, Lawrence, of Pilling, A	Admon	1666
Thornton, Lionel, of Overkelle, K		1641
Thornton, Margaret, of Malydall, parish of Melling, L		1574
Thornton, Margaret, of Tunstall, L	Inv	1580
Thornton, Maud, of Wrattton, parish of Melling, L		1562
<i>Thornton, Miles, of Elleswicke, A</i>		1590
Thornton, Oliver, of Hatherbecke, parish of Melling, L		1576
Thornton, Olivia, of Whittington, L		1556
Thornton, Reginald, of Tatham, L		1631
Thornton, Reginald, of Whittington, L	Inv	1581
<i>Thornton, Robert, of Ellswicke, husbandman, A</i>		1651
Thornton, Robert, of Hambleton, A		1663
Thornton, Robert, of Harterbeck, parish of Melling, L	Inv		1587
Thornton, Robert, of Heaton, A		1667
<i>Thornton, Robert, of Larbrecke, yeoman, A</i>		1629
Thornton, Robert, of Littendall in Caton, L		1612
<i>Thornton, Robert, of Pilling, husbandman, A</i>		1622
Thornton, Robert, of Pilling, A		1671
Thornton, Robert, of Tatham, L		1601
Thornton, Richard and John,* Caton, L	Bond	1623
Thornton, Richard, of Deepe Clough [in Caton], L		1673
Thornton, Richard, of Greenalgh, A		1667
Thornton, Richard, of Iva[h], parish of Tatham, L		1631
Thornton, Richard, of Lancashire, A		1565
Thornton, Richard, of Melling, L		1631

* Bond given by.

† Filed with paper of James Turner, of Wrayton, deceased.

‡ To be buried at Melling.

Thornton, Richard, of Out Rawcliffe, A	Admon	1662
Thornton, Richard, of Pilling, A... ..		1669
Thornton, Richard, of Ribby, A		1668
Thornton, Thomas, of Cansfield [in Tunstall], L	Admon	1647
Thornton, Thomas, of Lawgill, parish of Tatham, L		1637
Thornton, Thomas, of Pilling, A... ..		1667
Thornton, Thomas, of Pilling, A... ..	Admon	1667
Thornton, Thomas, of Presesall, A		1667
Thornton, Thomas, of Tatham, L		1577
Thornton, Thomas, of Tatham, L	Inv	1603
Thornton, Thomas, of Tunstall, L		1586
Thornton, William,, L	Admon c.	1570
Thornton, William, of Corne Rawe [in Kirkham], A... ..		1667
<i>Thornton, William, of Elswick, A</i>		1617
Thornton, William, of Halton Greene, K ...	Tuōn Bond	1646
Thornton, William, of Mellinge, L		1677
Thornton, William, of Pilling, A... ..		1662
Thornton, William, of Pilling, A... ..		1670
Thornton, William, of Pilling, A... ..		1670
Thornton, William, of Pilling, A... ..		1677
Thornton, William, of Presall, A... ..	Admon	1667
Thornton, William, of Pulton, A... ..	Admon	1662
Thornton, William, of Wrayton, L		1587
Thorntone, Christopher, of parish of Melling, L		1568
<i>Thorpe, John, of Dutton, A</i>		1591
Thorpe, Robert, of Dutton, A	Admon	1671
Thorton, George, of Stadburn, A		1581
<i>Threlfall, Agnes, of Weeton, A</i>		1588
Threlfall, Alice, of Whittingham, A		1668
Threlfall, Alice, of Wood Plumpton, A		1662
Threlfall, Anne, of Wharles, A	Admon	1671
<i>Threlfall, Anthony, of Chippin, A</i>		1638
Threlfall, Edmond, of Gt. Eccleston, A	Inv	1672
<i>Threlfall, Edmund, of Ashes [Goosnargh], yeoman, A</i> ...		1617
<i>Threlfall, Edmund, of Threlfall [Goosnargh], yeoman, A</i> ...		1591
Threlfall, Edward, of Goosnargh, A	Admon	1661
Threlfall, Ellen, of Preston, A		1678
Threlfall, Francis, of Pilling, A		1670
<i>Threlfall, George, of Goosnargh, husbandman, A</i>		1630
Threlfall, Helena, of Warton, A	Admon	1663
Threlfall, Henry, of Goosnargh, A		1668
Threlfall, Henry, of Pilling, A		1663
Threlfall, James, of Barton, A		1661
Threlfall, see Thirfall		
Threlfall, John, of Barniker, A		1664
<i>Threlfall, John, of Barton, husbandman, A</i>		1625
<i>Threlfall, John, of Coldcotes [Whalley], husbandman, A</i> ...		1608
<i>Threlfall, John, of The Ashes [Goosnargh], yeoman, A</i> ...		1625
<i>Threlfall, John, of Thistleton, husbandman, A</i>		1633
<i>Threlfall, John, of Water Yate (Chepin), A</i>		1639

Threlfall, Margaret, of Clifton, A	1663
Threlfall, Margaret, of Pilling, A...	1680
Threlfall, Margaret, of Weeton, A	1671
Threlfall, Margaret, of Weeton, A	1679
Threlfall, Richard, of Barton, A...	1667
Threlfall, Robert, of Cabus, A	1669
Threlfall, Robert, of Goosenargh, A	1664
<i>Threlfall, Robert, of Goosnargh, husbandman, A</i>	7 James
Threlfall, Robert, of Ribby, A	1671
<i>Threlfall, Roger, of Weeton, yeoman, A</i>	8 Charles
Threlfall, James, of Weeton, A	1672
Threlfall, Jenetta, of Pilling, A	Admon	1676
Threlfall, John, of Pilling, A	Admon	1680
Threlfall, John, of Rosaker, A	1670
Threlfall, John, of Warles, A	Admon	1661
Threlfall, John, of Whittingham, A	1668
Threlfall, John, of Winmerleigh, A	Admon	1679
Threlfall, John, of Wood Plumpton, A	1680
<i>Threlfall, Richard, of Barton, husbandman, A</i>	1620
<i>Threlfall, Richard, of Weeton, batchelor, A...</i>	1638
<i>Threlfall, Richard, of Whittingham, yeoman, A...</i>	1641
<i>Threlfall, Richard, of Woodplumpton, yeoman, A</i>	1637
Threlfall, Thomas, of Clifton, A	1662
Threlfall, Thomas, of Eaves, A	1663
Threlfall, Thomas, of Wood Plumpton, A	1670
<i>Threlfall, William, of Goosnargh, A</i>	1594
Threlfall, William, of Goosnargh, A	1662
Threlfall, William, of Whittingham, A	1670
<i>Threlfall, Yeoman, of Thistleton, yeoman, A</i>	1638
Thurston, Richard, of Erghollme, L	1574
Tildesley, Cuthbert, of Mirescough, A...	Admon	1667
<i>Tildesley, Richard, of Preston, gent., A</i>	1639
Tildesley, see Tyldyslay					
<i>Tinckler, Anne, of Gt. Bispham, widow, A</i>	1650
<i>Tinckler, Richard, of Gt. Bispham, yeoman, A</i>	1627
<i>Tinckler, William, of Pilling, husbandman, A</i>	1648
<i>Tinckler, William, of The Holmes, A</i>	1639
Tinkler, Henry, of Latoun, A	Admon	1669
Tinkler, Robert, of Thornton, A...	1669
Tinsley, Thomas, of Hambleton, A	1672
Tipinge, Robert, of Eaves, A	Admon	1667
<i>Tipping, Jenet, of Alston, widow, A</i>	10 James
Tipping, Joan, of Eaves, A	1674
<i>Tipping, William, of Shaw, husbandman, A</i>	1634
<i>Tippinge, Robert, of Ashley, husbandman, A</i>	1614
Tippinge, see Typpynge					
Tod, John, of Woodland, parish of Kirby Irelef, F	Inv	1665
Toinson or Towenson, } Catherine, Ulverston,* F...	1591

* To be buried at Ulverston.

Tollenson or Townson,	} Edmund, of Catton, L	1571
Toller, Thomas, of Rantrefold, parish of Tatham, L...		1662
Toller, Thomas, of Rantrefold [in Tatham], L		1664
Tolmin, John, of Bolton juxta Arenas, K		1641
Tolneson, Robert, of Boulton juxta Arenas, K		1678
Tolneson or Townson,	} Robert, of Rawborndall, parish of Melling, L	1580
<i>Tolnson, Agnes, of Laythwhayt, L</i>		1609
Tolnson, Ellin, of Docker parke, L		1621
Tolnson, Jenet, of Argholm, L		1611
<i>Tolnson, John, of Lancaster, yeoman, A</i>		1617
Tolnson, John, of parish of Melling, L		1587
Tolnson or Townson,	} Thomas, of Catton, L	Admon 1620
Tolnson, Thomas, of Cawode, parish of Melling, L		Admon 1620
Tolnson, William, of Hornbye, L... ..		Admon 1620
Tomason, Ellen, of Tarniker [in St. Michael's le Wyre], A		1665
Tomasson, John, of Scotforth, A... ..		1662
Tomlingson, Clement, of Grysdall, F		1599-1600
Tomlinson, Agnes, of Grisdale in Furness Fells, F		1621
Tomlinson, Alice, of Fullwood, A		1666
Tomlinson, Anne, of Barton, A		Admon 1670
<i>Tomlinson, Anthony, of Goosnargh, husbandman, A</i>		1627
<i>Tomlinson, Cecily, of Elsland, spinster, A</i>		1636
<i>Tomlinson, Elizabeth, of Caddeley, widow, A</i>		1634
Tomlinson, Elizabeth, of Chipping, A... ..		Admon 1679
Tomlinson, Elizabeth, of Preston, A		Admon 1668
Tomlinson, Ellen, of Inskipp, A... ..		Admon 1672
Tomlinson, George, of Grisdaile, F		1632
Tomlinson, Grace, of Wood Plumpton, A		1661
Tomlinson, Henry, of Mierscough, A... ..		1667
<i>Tomlinson, Issabell, of Netherwyersdale, widow, A</i>		1606
Tomlinson, James, of Frekleton, A		Admon 1670
Tomlinson, James, of Lancaster, A		1678
Tomlinson, James, of Winmarleigh, A		1668
Tomlinson, Jane, of Cockerham, A		1661
Tomlinson, Jane, of Roger Ground, parish of Hauckshead, F		1665
<i>Tomlinson, Jenet, of Bradeley, widow, A</i>		1623
Tomlinson or Towenson,	} Jenet, Ulverston,* F	1588
Tomlinson, John,, K ?		1596
Tomlinson, John, of Boulton, K		1674
Tomlinson, John, of Channell House, parish of Penning- ton, F		1669
Tomlinson, John, of Grysdall, F		Inv 1620
Tomlinson, John, of Pilling, A		1661
<i>Tomlinson, Jone, alias Jenet, of Longmore, widow, A</i>		1638
<i>Tomlinson, Lawrence, of Caddeley, button maker, A</i>		1627

* Proved at Ulverston.

Tomlinson, Lawrence, of Durton [Broughton in Preston], A	Admon	1670
Tomlinson, Lawrence, of Preston, A	Admon	1673
Tomlinson, Margaret, of Grisdall, F	Admon	1648
Tomlinson, Maria, of Winmarleigh, A... ..	Admon	1673
Tomlinson, Miles, of Grysdale, F	1671
Tomlinson, Phillip, of Wiresdale, A	1603
<i>Tomlinson, Richard, of Cadalie, button maker, A</i>	1640
<i>Tomlinson, Richard, of Cadeley, husbandman, A...</i>	1613
<i>Tomlinson, Richard, of Fullwood, button maker, A</i>	1624
Tomlinson, Richard, of Fullwood, A	1679
Tomlinson, Richard, of Grisdale, F	1627
Tomlinson, Richard, of Pilling, A	1672
<i>Tomlinson, Richard, of Ribleton, yeoman, A</i>	1587
Tomlinson, Richard, of Thornley, A	1663
Tomlinson, Richard, of Thornley, A	Admon	1664
Tomlinson, Robert, of Alston, A... ..	Admon	1662
Tomlinson, Robert, of parish of Mellinge, L	1624
Tomlinson, Robert, of Preston, A	Admon	1670
<i>Tomlinson, Robert, of The Longmore (Garstang), husband-</i> <i>man, A</i>	1639
<i>Tomlinson, Roger, of Chepin, husbandman, A</i>	1649
Tomlinson, Thomas,, F?... ..	Inv	1642
Tomlinson, <i>alias</i> Towenson, Thomas, of Channan House in Penington, F	1635
Tomlinson, Thomas, of Chipping, A	1666
Tomlinson, Thomas, of Cockerham, A	1662
Tomlinson, Thomas, of parish of Hauxhead, F	1616
Tomlinson, William, of Grysdall, F	1613
Tomlinson, William, of Inskip, A	1669
<i>Tomlinson, William, alias Simpson, of Netherwyredale, hus-</i> <i>bandman, A</i>	1607
Tomlinsonne, George, of Hauxhead, F	1593
Tomlinsonne, see Thomlinson		
Tomlyn, John, of Yealand Conyers, parish of Warton, K...	1638
Tomlyngson, Thomas, of Channan House, Penyngton, F...	1562
<i>Tompest, Elizabeth, of Preston, widow, A</i>	II James	
Tomplinson, Henry, of Cockerham, A	Admon	1663
<i>Tompson, Agnes, of Thistleton, widow, A</i>	1621
Tompson, Edmund, junr., of Burton in Kendal, K	Admon	1650
Tompson, Elizabeth, of Claughton, L...	1587
Tompson, Ellen, of Goosenargh, A	Admon	1662
Tompson, Francis, of Quermore, A	Admon	1661
<i>Tompson, George, of Lancaster, gent., L</i>	1618
Tompson, George, of Staveley [in Cartmell], F	1676
<i>Tompson, Henry, of Thistleton, yeoman, A</i>	1601
<i>Tompson, James, of Preston, carrier, A</i>	1631
Tompson, Janetta, of Stanole, A...	1669
Tompson, John, of Catton, L	Admon	1620-1634
Tompson, John, of Gressingham, L	Acct	1620

<i>Tompson, John, of Thistleton, yeoman, A</i>	1616
<i>Tompson, Miles, of Dalton, F</i>	1623
<i>Tompson, Nicholas, and Agnes, his wife, of</i> Docker parke, L	} Admon 1582-1583
<i>Tompson, Nicholas, of Docker parke in Melling, L</i>	Admon 1634
<i>Tompson, Nicholas, of Larbrecke, A</i>	1589
<i>Tompson, Nicholas, of Larbrecke, yeoman, A</i>	1609
<i>Tompson, Oliver, of Claughton, L</i>	1597
<i>Tompson, Richard, of Aughton [in Halton], A*</i>	Tuōn Bond 1669
<i>Tompson, Richard, of Thistleman, husbandman, A</i>	1631
<i>Tompson, Robert, of Archolme, L</i>	Admon 1676
<i>Tompson, Thomas, of Farleton, L</i>	1618
<i>Tompson, William, of Stanow, husbandman, A</i>	1649
<i>Tompson, William, of The Town & Parish of Dalton, F</i> ...	1612
<i>Tompson, William, of Wyersdale, husbandman, A</i>	1641
<i>Tomson, Geoffrey, of Ye Northscall, parish of Dalton, F</i> ...	1583
<i>Tomson, Jenet, of Caton, L...</i>	1557
<i>Tomson or</i> } <i>Townson,</i> } <i>John, of Dalton, F</i>	1594-1595
<i>Tomson, Margaret, of Caton, L</i>	1562
<i>Tomson or</i> } <i>Thompson,</i> } <i>Richard, of Burton, K</i>	1645
<i>Tomson, William, of Gt. Eccleston, A</i>	Admon 1670
<i>Tomsone, William, of Caton, L</i>	1557
<i>Tomsone, William, of Crossmore (Garstang), A</i>	1613
<i>Tomsone, see Thompson</i>	
<i>Toogood, Anne, of Preston, A</i>	Admon 1674
<i>Tootell, Issabell, of Chepin, widow, A</i>	1612
<i>Toping, John, of Eccleston, A</i>	Admon 1678
<i>Toppeyng, Ellen, of Wood Plumpton, A</i>	1556
<i>Toppin, Robert, of parish of Ulverston, F</i>	1611
<i>Topping, Charles, of Barton, A</i>	Tuōn Bond 1675
<i>Topping, Henry, of Barton, husbandman, A</i>	1608
<i>Topping, Henry, of Greenow, A</i>	1622
<i>Topping, James, of Cabus, gunsmith, A</i>	1638
<i>Topping, John, of Goosnargh, A...</i>	Admon 1680
<i>Topping, Margret, of Barniker, A</i>	1531
<i>Topping, William, of Goosenargh, A</i>	1674
<i>Toppinge, James, of Goosnargh, A</i>	1678
<i>Toppinge, Thomas, of Goosnargh, A</i>	Admon 1678
<i>Toppynge, Helen, of Plompton, A</i>	1562
<i>Torner, Robert, of Northseale in Dalton, F</i>	1633
<i>Torner, Thomas, of Tunstall, L</i>	1648
<i>Torner, see Turner</i>	
<i>Torver, Elizabeth, of parish of Dalton, F</i>	1679
<i>Torver, Lawrence, of Bigger, F</i>	Admon 1600
<i>Torver, Thomas, of Northscale [in Dalton], F</i>	1628
<i>Torver, Thomas, of Tunstall, L</i>	1613
<i>Torver, William, of Byggar, F</i>	1575

* The papers were filed in Amounderness.

Torves, Agnes,	L	Inv	1618
Touleming, Edmund, of Harlocks, parish of Boulton, K...							1664
Toulmin, Robert, of Bolton juxta Arenas, K			1650
Toulneson, Anthony, of Cansfield [in Tunstall], L	Admon						1619
Toulson, Miles,	* L		1556
Toulson, Richard, of Robrondall, L...			1586
Toulson or Townson,	}	Thomas, of Gressingham, L			1594
Toulson, Thomas, of Gressingham, L		Inv	1622	
Toulson, Thomas, of Pilling, A...			1668
Toulson, George, of Poulton, A		Admon		1672
Tounsonn or Towlsou,	}	Richard, of Dalton, parish of Burton, K			1587
Tounsonne, Richard, of Kirkby Ireth, F			1616
Tounsonne, see Townson							
Tourson, Robert,	F ?		1591
Towares, John, of Knapthall, parish of Ulverston, F...							1591
Towares or Towers,	}	William, of Knapthall in Lowick, F			1592
Towares or Towers,		}	William,		F	...	Inv
Towars, John, of Totlbank, parish of Ulverston, F			
Towars, see Towers							
<i>Towend, James, of Weeton, yeoman, A...</i>			1617
Towenson, Agnes, of Kirkebie Irelet, F			1590
Towenson, Brian, Greenmier, parish of Pennington, F			1627
Towenson and Townson, Catherine, Ulverston, † F			1591
<i>Towenson, Henry, of Greenebanke, husbandman, F</i>			1608
<i>Towenson, James, of Lancaster, L</i>			1626
Towenson or Tomlinson,	}	Jenet, Ulverston, † F			1588
Towenson, John, of Nether Greaves, F			1632
Towenson, John, of Newbiggin in Osmotherley, F	Admon						1661
Towenson, <i>alias</i> Tomlinson, Thomas, of Channan House } in Pennington, F			1635
<i>Towenson, Thomas, of Eastland (Winmerleigh), A</i>			1608
Towenson, Thomas, of Sylverdale, K...			1589
Towenston, Thomas, of Cunishead, F		Inv		1609
Tower, Ann, of parish of Ulverston, † F			1580
Tower, James, of The Garthrowe in Lowick, parish of } Ulverston, F			1593
Towers, Agnes, of Blawith, F			1634
Towers, Andrew, of parish of Broughton, F			1599
Towers, Anne, of Sautergate in Ulverstone, F			1674
Towers, Elizabeth, of Bleansle in Broughton, F...			1594
Towers, Elizabeth, of Burnefoot, F		Admon		1661
Towers, Elizabeth, of parish of Ulverston, F			1610
Towers, George, of Cuniston, F		Admon		1664

* The Bondsmen are of Caton. † To be buried at Ulverston.

‡ Proved at Ulverston.

Towers, Henry, of parish of Ulverston, F	1636
Towers, James, of Abbot Parke, parish of Coulton, F ...	1603
Towers, James, of Blawith in Ulverston, F	1576
Towers, James, of Bleanse in Broughton, F	1592
Towers, James, of Broughton, F Admon	1612
Towers, James, of Houghterhow in Blawith, F	1645
Towers, James, of Lowick, parish of Ulverston, F	1611
Towers, James, of Lowick, F	1673
Towers, James, of Lowick, F	1677
Towers, James, of The Meanefield in Broughton, F Acct	1619
Towers, James, of Ulverston, F Admon	1603
Towers, Jenet, of Knapthale, parish of Ulverston, F... ..	1618
Towers, Jenetta, of parish of Ulverston, F Admon	1666
Towers, John, of Abbott Parke [in Colton], F	1662
Towers, John, of Abbott Parke [in Colton], F	1663
Towers, John, of Broghton becke, Ulverston,* F	1575
Towers, John, of Broughton, parish of Kirbie [Ireleth], F	1612
Towers, John, of Broughton, F	1661
Towers, John, of Coaleyate in Broughton, F	1664
Towers, John, of Greene in Lowick, F	1662
Towers, John, of Houghler Hall in Blowith, } parish of Ulverston, F }	Admon 1637-1638
Towers, John, of Mansriggs [in Ulverston], F	1633
Towers, John, of Soubrecke, parish of Aldingham, F Admon	1637
Towers, John, of Woodyeate, parish of Ulverston, F Admon	1673
Towers, John, of Yeat House, parish of Kirkby Ierleth, F	1585
Towers, Matthew, of Hunds in Lowick, parish of Ulver- } ston, F }	1592
Towers, Matthew, of Ulverstone, F	1619
Towers, Matthew, see Towers, William, F	1636
Towers, Miles, of Broughton, F	1614
Towers, Peter, of Broughton, F Admon	1671
Towers, Richard, of High, parish of Ulverstone, F	1663
Towers, Richard, of Hoglerhowe in Blawith, parish of } Ulverston, F }	1609
Towers, Richard, of parish of Broughton, F Inv	1595
Towers, Richard, of parish of Kirkeby Ireleth, F	1620
Towers, Richard, of Penington, F	1630
Towers, Richard, of Skarthwait, parish of Ulverston, F ...	1663
Towers, Robert, of parish of Ulverston, F	1598
Towers, Thomas, of Broughton, F Tuõn Bond	1638
Towers, Thomas, of Broughton, F Tuõn Bond	1639
Towers, Thomas, younger, of Broughton, F ... Admon	1639
Towers, Thomas, of Broughton, F	1669
Towers, Thomas, of parish of Dalton, F	1661
Towers, Thomas, of Satterthwaite, F	1669
Towers, Thomas, of Sunbricke [in Aldingham], F Admon	1675
Towers or } William,, F Inv	1597
Towares, }	

* To be buried at Ulverston.

Towers, William, of Connyston, F	Admon	1652
Towers or } William, of Knapthall in Lowick, parish of }				
Towares, (Ulverston, F	Inv	1592
Towers, William,* of Mansriggs, F	Inv	1636
Towers, William, of Moorehouse, F	1662
Towers, William, of Moss in Coulton, F	Admon	1671
Towers, see Towars				
Toweson, John, of Chanen house in Pennington, F	1591
Towlenson, John, of Whittington, L	Admon	1664
Towlinson, John, Boulton, K	1679
Towlmyn, Richard, of Bolton by the Sands, K	1607
Towlmyne, Richard, of Boulton by the sands, K	1623
Townson, George, of Pilling, A	1673
Townson, John, of Midleton, A	Inv	1669
Towson or } Richard, of Dalton, parish of Burton, K			...	1587
Tounsonn, }				
Towlyngson, John, of parish of Mellynge, L	1551
Town, Jenet, of Tunstall, L	1612-1613
Town, Matthew, of parish of Ulverston, F	1613
Towne, Agnes, of Tunstall, L	Inv	1608
Towne, Giles, of Tonstall, L	1647-1649
Towne, Giles, of Tunstall, L	1603
Towne, Henry, of Tunstall, L	1642
Towne, Jane,†, L	Admon	1663
Towne, Jeneta, of Ellell, A	1665
Towne, John,†, L	Admon	1663
Towne, John, of Cansfeild [in Tunstall], L	Admon	1590
Towne, Richard, of Tunstall, L	1577
Towne, Thomas, of Cansfield [in Tunstall], L	Admon	1645
Townend, George, of Wesham, A	1662
Townend, James, of Preston, A	Tuon Bond	1669
Townend, James, of Preston, A	1665
Townend, Richard, of Plumpton Magna, A	Admon	1679
Townend, William, of Barniker, A	1665
Townend, William, of Wesham, A	1664
Towneson, Henry, of Ulverstone, F	1674
Towneson, Richard, of Littledale [in Lancaster], L	1633
Towneson, Thomas, of Caton, L	1673
Towneson, Thomas, of Draglabecke [in Ulverston], F	1661
Towneson, Thomas, of Lancaster, A	Admon	1650
Towneson, see Townson				
Townley, Anne, of Dillworth,‡ A	1676
Townley, Elizabeth, of Elswick, A	Admon	1678
Townley, Richard, of Dutton,‡ A	1670
Townley, Richard, of Laithgrim,‡ A	1671
Townley, Thomas, of Dilworth,‡ A	1669
Townley, Thomas, of Greenbancke in Wyersdale, A	1678

* Endorsed "Invent, Matthew and William Towers."

† Administrators are of Tunstall.

‡ Dutton, Leagram, and Dilworth are all in Blackburn Hundred.

Townley, Thomas, of Oxcliffe, A...	1663
Townsend, Elizabeth, of Weeton, A	1661
Townsend, George, of Wesham, A	Admon	1677
Townsend, James, of Weeton, A...	1668
Townson, Alexander, Hauxhead,* F	1599
<i>Townson, Alice, of Dalton, A</i>	1603
Townson, Anne, of Caton, L	1669
Townson, Anne, of Littledale, A...	Admon	1662
Townson, Anthony, of Preist Hutton, K	1598
Townson, Anthony, of Preist Hutton, parish of Warton, K	Admon	1642
Townson, Brian, of Ellell, A	Admon	1665
Townson, Catherine, of Lancaster, A...	Admon	1671
<i>Townson, Clement, of Lancaster, gent., L</i>	1614
Townson or Tollenson,	Edmund, of Catton, L	1571
Townson, Edmund, of Caton, L	1628-1629
Townson, Edmund, of Farleton, L	1596
Townson, Edward, of Archolme, L	Admon	1637
Townson, Edward, of Gressingham, L	Admon	1646
Townson, Elizabeth, of Gressingham, A	c.	1572
Townson, Ellen, widow, of Catonn, L	Inv	1612
Townson, George, of Borricke, parish of Warton, K...	1638
Townson, Isabel, of Caton, L	1587
Townson, James, of Grisdall, F	1668
Townson, James, of Walton, parish of Cartmell, F	Admon	1601
Townson, John,, F	Admon	1661
Townson, John, of Argholme, L...	Admon	1596
Townson, John, of Arholme, L	1560
Townson, John, of Bell Hill in Caton, L	Admon	1672
Townson, John, of Caton, L	Inv	1588
Townson, John, of Chappel House in Wiersdale, A...	1671
Townson, John, of Claughton, L...	1610
Townson, John, of Claughton, L...	1617
Townson, John, of Claughton, L...	Bond circa	1620
Townson, John, of Claughton, L...	Admon	1647
Townson, John, of Claughton, L...	1648
Townson, John, of Cockerham, A	Admon	1663
Townson, John, of Littledale in Caton, L	1642
Townson, John, of Middleton, A	Admon	1660
<i>Townson, John, of Wharmore, A...</i>	1633
Townson, Leonard, of Hornby, L	Admon	1674
Townson, Leonard, of Kirkbie, F	Inv	1616
Townson, Margaret, of Archolme, L	Inv	1616
Townson, Margaret, of Claughton, L	1625
Townson, Margaret, of Grysdale, F	1669
Townson, Margaret, of Leck, L	1671
Townson, Nicholas, of Claughton, L	1573
Townson, Nicholas, of Farleton, L	Admon	1634

* To be buried at Hawkshead.

Townson, Richard, of Lancaster, curate, L	1607
Townson, Richard, of Quarmoor, A	Admon 1661
Townson, Robert, of Argholme, L	Admon 1601
Townson, Robert, of Burton in Kendall, K	Inv 1571
Townson, Robert, of Gressingham, L... ..	1662
Townson, Robert, of Hornby, L	Admon 1639
Townson, Robert, of Hornby, L... ..	1662
Townson, Robert, of Litledayle, parish of Catton, L	1621-1626
Townson, Robert, of Lyttendall in Caton, L	1609
Townson, Robert, of parish of Kirkbie Ireleth, F	1615
Townson, Robert, of Pilling, husbandman, A	1649
Townson or Tolneson, } Robert, of Rawborndall, parish of Melling, L	1580
Townson, Robert, of Silverdale, K	Admon 1596
Townson, Thomas, of Argholme, L	1650
Townson, Thomas, of Caton, L	1609
Townson, Thomas, of Caton, Moore-side, A ...	Admon 1662
Townson or Tolnson, } Thomas, of Catton, L	Admon 1620
Townson, Thomas, of Claughton, L	1576
Townson or Toulson, } Thomas, of Gressingham, L	1594
Townson, William, of Arholme, L	1628
Townson, William, of Gridsall, F	Inv 1613
Townson, William, of Whittington, L... ..	1666
Townson, see Towneson and Townsonn	
Travers, alias Atkinson, Thomas,, L ...	Admon 1671
Trayhearne, Janetta, of Elm-ridge, A	Admon 1664
Trotter, Lucy,, L?	1588
Troughton, Agnes, of Osmotherlau, F... ..	Admon 1665
Troughton, Ann, of parish of Ulverston, F	1584
Troughton, Barnard, of Riddinge, parish of Ulverston, F...	1599
Troughton, Christopher, of Leece, F	Admon 1679
Troughton, Elizabeth, of Leece, F	Inv 1613
Troughton, Francis, of Ratten Row, in Ulverston, F ...	1680
Troughton, Jenetta, of Chipping, A	Admon 1667
Troughton, John, of Broughton, F	Inv 1596
Troughton, John, of The Morehouse, parish of Ulverston, F	1620
Troughton, John, of Ulverston, F	1627
Troughton, Miles, of Ulverston, F	1620
Troughton, Miles, of Ulverston, F	Inv 1660
Troughton, Miles, of Ulverston, F	1661
Troughton, Thomas, of Leece, parish of Aldingham, F ...	1641
Troughton, Thomas, of Overscarthait, parish of Ulver-	} Inv 1597
ston, F	
Troughton, Thomas, of parish of Dalton, F	1632
Troughton, William, of Herleth, parish of Ulverston, F ...	1631
Troughton, William, of Scalebanke, parish of Dalton, F	} Admon 1616
Troughton, William, of Skathwait [in Ulverston], F	
	Admon 1618

Troute, Thomas, of Warton, K	Inv	1609
Tubman, {Mickles,* } of Barrowhead, F		1661
Tunman, James, of parish of Kirkbie Ireleth, F		1622
Tunman, Richard, of parish of Dalton, F		1598
Tunman, Robert, of Ireleth, F		1672
Tunsdall, Jenet, of Cowan Brigg, parish of Tun- stall, L	Admon	1671
Tunstall, Brian, of Burrow, L		1654-1661
Tunstall, Brian, of Tunstall, L		1609
Tunstall, Edmund, of Burrow, L... ..		1658-1661
Tunstall, Edmund, of Neitherburrow, parish of Tunstall, L		1636
Tunstall, Elizabeth, of Netherburrow [in Tunstall], L ...		1664
Tunstall, George, of Netherburrow [in Tunstall], L ...		1646
Tunstall, John, of parish of Tatham, L		1636
Tunstall, John, of Wrayton, L		1666
Tunstall, Margaret, widow, of Neitherburrow, parish of } Tunstall, L		1638
Tunstall, Richard, of Burrow, parish of Tunstall, L ...		1585
Tunstall, Richard, of Gressingham, L... ..		1616
Tunstall, Thomas, of Tatham, L... ..		1608
<i>Turneley, William, of Thorneley, yeoman, A</i>		1626
Turner, Adam & Samuel, Oxon Parke,† parish of } Hawkeshead, F	Admon	1674
Turner, Agnes, widow, of Melling, L... ..		1597
Turner, Agnes, of Melling, L	Admon	1639
Turner, Alice, of Goosnargh, A		1664
<i>Turner, Ann, of Goosenargh, widow, A</i>		1609
Turner, Ann, of Preist Hutton, K		1600
Turner, Anne, of Oxen Parke [in Colton], F ...	Admon	1669
Turner, Bryan, of Argholme, L	Admon	1640-1641
Turner, Christopher, of Dalton,‡ L		1644
<i>Turner, Christopher, of Goosenargh, husbandman, A...</i>		1644
Turner, Christopher, of Melling, L		1588
Turner, Christopher, of Nether Newton in Cartmell, F ...		1635
Turner, Edmund, of Goosenargh, A		1661
Turner, Edward, of Holker, F		1643
Turner, Edward, Oxen Parke [in Colton], F		1619
Turner, Edward, of Plumbe Greene, F	Admon	1677
Turner, Elizabeth, of Cockerham, A		1674
Turner, Elizabeth, widow, of Melling, L		1641
Turner, Francis, of Burrow, L	Tuon Bond	1646
Turner, Francis, of Goosnargh, A		1662
Turner, Francis, of Preist Hutton, parish of Warton, K	Admon	1638
Turner, George, of Longley in Goosnargh, A		1668
Turner, George, of Rosland, parish of Hauxhead, F... ..		1594
<i>Turner, George, of Sharoe, shoemaker, A</i>		1625

* Will gives Mickles, the Inventory Nicholas.

† Oxen Park is in Colton.

‡ Probably Dalton in Kendal, as Burton is named in the Will.

Turner, George, of Whittingham, A	Admon	1671
Turner, George, of Ye Oxen Parke, parish of Colton, F ...		1589
Turner, James,*, L	Admon	1588
<i>Turner, James, of Goosenargh, husbandman, A</i>		1618
Turner, James [see Thornton James], of Wrayton, L ...		1672
Turner, Jane, of Lancaster, A		1674
Turner, Janetta, of Lancaster, A... ..		1675
Turner, John, of Furness Fells, F	Admon	1597
Turner, John, of Hampsfell, F	Inv	1597
<i>Turner, John, of Heisham, blacksmith, L</i>		1637
Turner, John, of Oxen Parke, F	Tuon Bond	1665
Turner, John, of Oxen Parke in Capnice de Coulton, F ...		1649
Turner, John, of parish of Coulton, F... ..		1601
Turner, John, of parish of Melling, L		1598
Turner, John, of Pickthawe, F		1644
Turner, John, of Saterwhate, F		1584
Turner, John, of Satterthwait, F		1627
<i>Turner, John, of Woodplumpton, A</i>		1578
<i>Turner, John, of Woodplumpton, husbandman, A</i>		1631
Turner, Laurence, of Caton, L		1664
Turner, Mabel, of Oxen Parke [in Hawkshead Colton], F...		1599
Turner, Margaret, of Over Newton, F... ..		1638
Turner, Margaret, of Preston, A		1679
Turner, Maria, widow, of Satterthwate, parish of } Hauxhead, F... ..	Admon	1638
Turner, Matthew, of Brigen, parish of Ulverston, F	Admon	1600
Turner, Nicholas, of Hakeshead, F		1634
Turner, Renold, of Oxen Parke, parish of Coulton, F ...		1615
Turner, Richard, of Barton, A	Admon	1677
Turner, Richard, of parish of Cartmell, F		1631-1632
Turner, Richard, Nibthwait grange in parish of Colton, F...		1630
Turner, Richard, of Preston, A		1667
Turner, Robert, of Side in Furness Fells, F		1662
<i>Turner, Robert, of Whittingham, shoemaker, A</i>		1587
Turner, Rowland, of Cartmell, F... ..		1591
Turner, Rowland, of Feild Broughton, parish of Cartmell, F		1641
Turner, Rowland, of Nether Newton, F	Admon	1669
Turner, Thomas, of Barniker, A	Tuon Bond	1675
Turner, Thomas, of Caton, A	Admon	1662
Turner, Thomas, of Goosnargh, A		1677
Turner, Thomas, of Goosner, A	Admon	1675
<i>Turner, Thomas, of Longley, husbandman, A</i>		1648
Turner, Thomas, of Melling, L		1577
Turner, Thomas, of Melling, L		1679
Turner, Thomas, of Melling, L... ..	Admon	1639-1640
Turner, Thomas, of Mierscough, A	Admon	1671
Turner, Thomas, of Preist Hutton, K		1633
Turner, William, of Alston, A	Admon	1671
Turner, William, of Barniker, A	Admon	1662

* On back of Inventory is "Richard Banck of Tatham."

Turner, William, of Barton, A	Admon	1664
Turner, William, senr., of Churchstile in Mellinge, L		1638
<i>Turner, William, of Elleswicke, yeoman, A</i>		1631
Turner, William, of Elswick, A		1668
Turner, William, of Fornes fell, F	Admon	1591
Turner, William, of Furness, F		1560
Turner, William, of Goosnargh, A	Admon	1670
Turner, William, of Hauxhead, F		1584
Turner, William, of Mellinge, L		1574
Turner, William, senr., of Melling, L		1650
Turner, William, of Owbrigg in Cartmell, F		1599
Turner, William, of Preist Hutton, parish of Warton, K	} Admon	1637
Turner, William, of Preston, A		
Turner, see Torner					
Turnley, Thomas, of Thornley, A	Admon	1666
Turtleby, Jenet, of Heisham, K		1664
Tuttall, Catherine, of Catherall, A	Admon	1663
Tuttall, Elizabeth, of Catterall, A	Admon	1676
Tuttall, Elizabeth, of Catterall, A	Inv	1677
Tuttall, John, of Catterall, A		1671
Twaddell, Edmund, of Mierscough, A		1666
Twiceaday, Edward, of Ulverston, F		1661
Twiceaday, see Twisaday					
Twinlay, John, of Dutton,* A		1562
Twisaday, George, of Ratten Raw, parish of Ulverston, F	} Admon	1663-1664
Twisaday, Henry, of parish of Ulverston, F		
Twisaday, Jenetta, of parish of Ulverston, F		1669
Twisaday, George, of Ulverston, F		1664
Twisaday, see Twiceaday					
Twistleton, Dorothy, of Preston, A		1680
Twysleton, Jenet, of Gryssingham, L		1556
Tyldyslay, Thurstan,, A ?		1563
Tyldyslay, see Tildesley					
Typpyng, Thomas, of Rybchester, A		1563
Typpyng, Vans, or Tippinge, Jenet,	} of Preston, A		...	c.	1572
Typpyng, see Tippinge					
Tysing, Elizabeth,, A	Admon	1666
Tyson, Agnes, of Troughtell, F	Admon	1639
Tyson, Barnard, of Tylberwhaite, parish of Ulverston, F		1616
Tyson, Christopher,, † F	Admon	1600
Tyson, David, of Tilberthwaite, parish of Ulverston, F		1639
Tyson, George, of Farne House, parish of Hawkshead, F		1678
Tyson, George, of Litle Langdale, parish of Ulverston, F		1619
Tyson, George, Scathwail [in Ulverston], F		1669
Tyson, Jenet,, F		1591
Tyson, John,, K		1625

* In the Hundred of Blackburn.

† Bondsmen are of Torver.

Tyson, John, of Conniston, F	1639
Tyson, John, of parish of Aldingham, F	1598
Tyson, Leonard, of Broughton in Furness, F	1577
Tyson, Margaret, of Oldbarray, parish of Dalton, F	1612
Tyson, Margaret, of parish of Broughton, F	1599
Tyson, Nicholas,, F...	Inv	1615
Tyson, Nicholas, of Hall, Dunerdale, F	1670
Tyson, Nicholas, of Sethwaite, parish of Kirkby Ireleth, F..	1613
Tyson, Richard, of Holling house in Seathwaite, F	1628
Tyson, Richard, of Troutell in Sethwaite, F	1621
Tyson, Robert, of Bardsey, parish of Urswicke, F	1637
Tyson, Robert, of Longhouse in Seathwaite, F...	1661
Tyson, Thomas, of Dalton, F	1661
Tyson, Thomas, of Presoe [in Lancaster], A	...	Admon	1667
Tyson, Thomas, of Seathwayt, F...	...	Admon	1665
Tyson, Thomas, of Tilberthwait in Cunniston, parish of } Ulverston, F	1627
Tyson, William, of Bardsey, parish of Urswick, F	Admon	1665
Tyson, William, of Dalton, F	1593
Tyson, William, of Dalton, F	1619
Tyson, William, of Dalton, F	1632
Tyson, William, of Goosegreene, parish of Dalton, F	Admon	1672
Tyson, William, of Seathwait, F	...	Admon	1631
Tyson, see Tysson						
Tyson, Robert, of Botten, parish of Melling, L...	1599
Tyson, Richard, of Preston, A	1670
Tyson, see Tysson						

UBANCKE or } George, of Holmes Scales, parish of } Ewbanke, } Burton K	1671
Udall, Agnes, widow, of Yewdale, F	...	Admon	1613
Ullathorne, Roger, of Neytherburrow, parish of Tun- } stall, L	Inv	1596
Ullathorne, Thomas,, L	...	Inv	1640
Ullathorne, see Vllathornes						
Urmston, Margaret, of Greenall [in Garstang], A	Admon	1670
Ustonson, Thomas, of parish of Mellinge, L	1551
Ustonson, see Vstonson						

VEALE, Anthony, of Gt. Martonne, gent., A...	1609
Veale, Edward, of Whinney heys, esqr., A	1650
Veale, Francis, of Winmarleigh [Whinney Heys],* A	1670
Veale, John, of the Whinnyheys in Layton, A	...	Inv	1669
Veall, Gavan, of Barniker, A	...	Admon	1674
Veray, Jane, of Yeiland, parish of Warton, K	1661
Vicars, William, of parish of Urswick, F	1613
Vicke, Elizabeth, of Fishwick, A...	1667
Vllathornes, Agnes, of Dalton, parish of Burton, K	1633

* In the MS. index Winmarleigh is given, but in the Will itself and in the Inventory Whinney Heys. The latter is correct.

Vllathornes, Richard, of Dalton, K	Admon	1633
Vllathornes, Richard, of Dalton, parish of Burton, K...		1630-1633
Vllathornes, see Ullathorne		
Vllock, William, of Newton, L	Admon	1678-1680
Vllocke, Jenet,, L?	c.	1611
Vstenson, Jenetta, of Whittington, L		1646
Vstinson, William, of Whittington, L	Inv	1622
Vstinson, William, of Whittington, L		1664
Vstonson, Richard, of Fothergill, L		1620
Vstonson, see Ustonson		
WADE , Robert, of Thurnham, A		1667
Wadeson, Agnes, of Dalton, parish of Burton, K...		1634
Wadeson, Elizabeth, of Burton, K		1628
Wadeson, James, of Burton, K		1619
Wadeson, James, of Dalton, K	Admon	1666
Wadeson, Richard, of Burton, K... ..		1590
Wadesworth, Hugh, of Heighton, A		1672
Wadson, Alice,, L	Inv	1588
Waen, William, of Much Urswicke, F		1632
Wailles, Ellen, widow, of Bolton juxta Arenas, K	Admon	1635
Wailles, Henry, of parish of Kirby Ireleth, F		1661
Wailles or } Weales, } John, of parish of Kirkbie Ierleth, F		1587
Wailles, Matthews, of Newton, parish of Dalton, F		1636
Wailles, Matthew, of Raggett Gill in Pennington, F		1668
Wailles, Richard, of Carnforth, K		1647
Wailles, Richard, of Newton, F	Admon	1668
Wailles or } Weales, } Robert, of Pere tree, parish of Kirbi Ierleth, F.		1587
Wailles, Roger,, F?		1596
Wainhouse, Isaac, of Cartmell, F		1630
Waineman, Alexander, of parish of Dalton, F		1626
Wainhouse, George, of Allithwayte [in Cartmell], F... ..		1673
Wainhouse, Helena, of Rosthwaite in Cartmell, F		1637
Wainhouse, John, of Rosthwaite in Cartmell, F		1637-1638
Wainhouse, Mabel, of Rostwhait, F		1596
Wainhouse, Robert, of Birkbye, parish of Cartmell, F	Inv	1615
Wainhouse, Thomas, of parish of Cartmell, F		1602
Wainman, Isabella, of parish of Dalton, F... ..		1596
Wainman, Nicholas, of Stanke [in Dalton], F		1590
Wainwright, William, of Lithom, A		1675
Wairing or } Werying, } Richard, of Caton, L	Inv	1586
Wairing, see Wareinge		
Waithman, Richard, of Newtoun, L... ..		1566
Waithman, Elizabeth, of Carneforth, K	Admon	1623
Waithman, Elizabeth, of Carnforth, parish of War- ton, K	Admon	1639
Waithman, Ellen, of parish of Warton, K	Admon	1604

Waithman, James, of Carnforth, parish of Warton, K	...	1613
Waithman, James, of Warton, K...	...	1640
Waithman, Jenetta, of Preist Hutton, K	...	1633
Waithman, John, of Carneforth, K	...	1646
Waithman, John, of Lyndeth, K	...	1670
Waithman, John, of Warton, K	...	Admon 1640
Waithman, Leonard, of Yealland Redman, K	...	1591
Waithman, Margaret, of Lindeth, parish of Warton, K	...	Admon 1633
Waithman, Maria, of Lindeth, parish of Warton, K	...	1641
Waithman, Robert, of Carneford, parish of Warton, K	...	1636
Waithman, Robert, of Stanke, parish of Dalton, F	...	1646
Waithman, Thomas, of Carneforth, K...	...	1623
Waithman, Thomas, of Lyndeth, parish of Warton, K	Admon	1639
Waithman, Thomas, of Warton, K	...	Tuōn Bond c. 1590
Waithman, William, of Carneforth, parish of Warton, K	Inv	1601
Waithman, William, of Lindeth, parish of Warton, K	...	1636
Waithman, William, of Warton, K	...	1642
Wakefeild, John,	Admon 1679
Wales or Walles, }	Edmond, of Boulton by the sands, K	...
Wales, James, of Mearbecke [in Kirkby Ireleth], F	...	1620
Wales, Walles, or Wallis, }	James, of Pear Tree, parish of Kirbie Ireleth, F	...
Wales, John, of Coate, parish of Bolton by the Sands, K	...	1600
Wales, John, of Cockin [in Dalton], F	...	1661
Wales, Richard,	Admon 1623
Wales, Richard, decd., K	...	Tuōn Bond 1678
Wales, William, of Over Kellett, K	...	1587
Wales, see Walles		
<i>Walimsley, Alice, of Alston, spinster, A</i>	...	1636
Walimsley, see Walmisley		
Walkar, John,	Inv 1582
Walker, Adam, of Coniston, F	...	1624
Walker, Adam, of Conistone, F	...	Admon 1675
Walker, Agnes, of Hauxhead, F	...	Admon 1598
<i>Walker, Alice, of Bilsborrow, widdow, A</i>	...	1610
Walker, Alice, of Caton, L	...	1634
<i>Walker, Alice, of Goosenargh, widdow, A</i>	...	1635
<i>Walker, Anne, of Claughton, widdow, A</i>	...	1632
Walker, Anthony, of Claughton, A	...	1667
Walker, Anthony, of Waterson Ground, Hauxhead, F	...	1637
Walker, Christopher, of Cartmell, F	...	1670
Walker, Christopher, of Dal Parke, parish of Hawkshead, F	...	1668
<i>Walker, Christopher, of Sandam browes, husbandman, A</i>	...	1630
Walker, Christopher, of Thurskeale, parish of Mellin, L	...	1672
Walker, Christopher, of Wray, L...	...	1632
Walker, Dorothy, of Claughton, A	...	Admon 1679
Walker, Dorothy, of Conniston, F	...	1633

Walker, Edmund, of Cockerham, A	Admon	1673
Walker, Edward, of Browedge [parish of Cartmell], F ...		1673
<i>Walker, Edward, of Claughton, taylor, A</i>		1617
Walker, Edward, of Haukeshead feild, F		1609
Walker, Edward, of Haverthwait in Coulton, F... ..	Admon	1636
Walker, Edward, of parish of Haukeshead, F	Admon	1666
Walker, Edward, of Pilling, A		1678
Walker, Edward, of Walton, F		1592
Walker, Elizabeth, of Botton, parish of Melling, L	Admon	1666
Walker, Elizabeth, of Wray, parish of Mellinge, L		1635
Walker, Ellen, of Carleton, A	Inv	1660
Walker, Francis, of Catterall, A	Admon	1672
Walker, Francis, of Tarnhowes, parish of Haukeshead, F... ..		1646
Walker, George, of Coniston, F	Inv	1612
Walker, George, of Garstang, A		1672
Walker, George, of Seathwhat, F... ..	Admon	1597
Walker, George, of Staveley, F	Inv	1578
<i>Walker, Gregory, of Cleveley, yeoman, A</i>		1642
Walker, Hannah, of Tatham, L	Tuōn Bond	1667
Walker, Henry,, K	Inv	1598
Walker, Henry,, K	Acct *	1615
<i>Walker, Henry, of Barnaker, A</i>		1617
Walker, Henry, of Barniker, A		1664
<i>Walker, Henry, of Bilsborrow, yeoman, A</i>		1617
Walker, Henry, of Claughton, L... ..		1587
<i>Walker, Henry, of Gt. Laton, blacksmith, A</i>		1617
Walker, Henry, of Wraye, L		1621
Walker, Isabel, of parish of Aldingham, F... ..	Inv	1637
Walker, James, of Backbarray [in Cartmell], F		1583
Walker, James, of Barton, A	Admon	1670
<i>Walker, James, of Bilsbrough, yeoman, A</i>		1631
<i>Walker, James, of Browtop, L</i>		1615
Walker, James, Dale Park [in Hawkhead], F		1678
Walker, James, of parish of Tatham, L		1559
Walker, James, of Plumpton, A		1668
Walker, James, of Robrandale, parish of Mellinge, L		1650
Walker, James, of Robrondall, L... ..		1586
Walker, James, of Tatham, L		1576
Walker, Jane, of Wraye, parish of Mellinge, L		1588
Walker, Jenet, of Lindall, F... ..		1668
Walker, Jenetta, of Cockerham, A		1680
<i>Walker, John, of Broughton, husbandman, A</i>		1636
Walker, John, of Burney [in Kirkby Ireleth], F... ..		1623
Walker, John, of Caton, L		1623
Walker, John, of Claghton, A		1562
<i>Walker, John, of Claughton, husbandman</i>		1608
Walker, John, of Claughton, A		1674
Walker, John, of Cockerham, A	Admon	1675
Walker, John, of Cockerham, A		1678

* Account given by Henry Walker.

Walker, John, of Dale Parke [in Hawkhead], F	1615
Walker, John, of Ellell, A	1664
Walker, John, of Garstang, A	1661
Walker, John, of Haukeshead, F...	...	Admon	1668
Walker, John, of Haverthwayt, F	1610
Walker, John, of Horneby, L	1676
<i>Walker, John, of Le Sand, A</i>	1630
Walker, John, of Marton, A...	...	Admon	1671
Walker, John, of Mealbank, parish of Tatham, L	1671
Walker, John, of parish of Hauxhead, F	1590
Walker, John, of parish of Ulverston, F	1623
Walker, John, of parish of Ulverstone, F	...	Admon	1679
Walker, John, of Rattanraw [in Ulverston], F	1662
Walker, John, of Ratten Rawe [in Ulverston], F	...	1602-1603	
Walker, John, of The Ellermyre, parish of Kirkby Ire- leth, F	1632
<i>Walker, John, of Warbrecke, yeoman, A</i>	1623
<i>Walker, Lawrence, of Com Lanc^a, husbandman</i>	...	II James	
Walker, Lawrence, of parish of Cartmell, F	...	Admon	1601
Walker, Leonard, of Nether Burrow, L	1619
Walker, Mabel, of Coniston, F	1627
Walker, Margaret, Low Tarnhowes, parish of Hawkeshead, F	1675
Walker, Margaret, Tong more [in Caton], L	1591
Walker, Maria, of Cockerham, A...	...	Admon	1678
Walker, Maria, of Ellell, A	1669
Walker, Michael, of Gressingham, L	1622
Walker, Miles, of Coulton in Furness Fells, F	1615
Walker, Miles, of Haverwhait, F...	1587
Walker, Miles, of Hawerthwaite, F	1646
Walker, Nicholas, of Elell, A	...	Admon	1669
<i>Walker, Nicholas, of Garstang, yeoman, A...</i>	1631
Walker, Nicholas, of Inskipp, A...	1672
Walker, Nicholas, of Longhouse in Seathwaite, F	1662
Walker, Reynold, of Chipping, A	1675
Walker, Richard, of Arnesyde, F...	1668
Walker, Richard, of Botten, parish of Mellinge, L	1613
<i>Walker, Richard, Claughton, yeoman, A</i>	1626
Walker, Richard, of Craiksyde, F	...	Admon	1621
Walker, Richard, of Hornebye, L	1661
Walker, Richard, of Kirke End in Cartmell, F...	1674
Walker, Richard, of Owerdale, parish of Pennington, F	1664
Walker, Richard, of Tatham, L	1628
Walker, Richard, of Thrusgill in Botton, L	1680
Walker, Richard, of Tungmore in Litledale, parish of Cayton, L	1639
Walker, Richard, of Yewdall in Conniston, F	1640
<i>Walker, Robert, of Bonke, A</i>	1578
Walker, Robert, of Claughton, A	...	Admon	1672
<i>Walker, Robert, of Elleswicke, husbandman, A</i>	1615
<i>Walker, Robert, of Goosenargh, yeoman, A...</i>	1605

Walker, Robert, of Greenbancke, L	1622
Walker, Robert, of High Gate in Cockerham, A	Admon	1671
Walker, Robert, of Moorside in Quarmoor, A	1669
Walker, Robert, of Nether Newton, F...	1679
Walker, Robert, of parish of Cartmell, F	1617
Walker, Robert, parish of Kirbie Ireleth, F	1612
Walker, Robert, of parish of Tatham, L	Inv	1603
<i>Walker, Robert, of Prisall cum Hackensall, husbandman, A</i>		1636
Walker, Robert, of Quarmore, A	Admon	1680
Walker, Robert, of Robrandale, parish of Mellinge, L ...		1639
Walker, Robert, of Tatham, L	1594
Walker, { Robert, Janetta, } of Tunstall, L	Tuōn Bond*	1631
Walker, { Jane,		
Walker, Rowland, of Lea, A... ..	Admon	1662
Walker, Sarah, of Claughton, A	1669
Walker, Thomas, of Abbatridding, F...	1608
<i>Walker, Thomas, of Awcliffe, yeoman</i>	1619
Walker, Thomas, of Cabus, A	Admon	1674
Walker, Thomas, of Caton, L	1592
Walker, Thomas, of Claughton, A	Admon	1671
Walker, Thomas, of Conyston, F...	1650
<i>Walker, Thomas, of Ellell, husbandman, A...</i>	1634
<i>Walker, Thomas, of fleet street (Claughton), A</i>	1611
<i>Walker, Thomas, of Garstang, yeoman, A</i>	1616
Walker, Thomas, of Holme Ground [in Furness Fells], F... ..	Admon	1672
Walker, Thomas, of Lindall, F	1657
<i>Walker, Thomas, of Netherwyersdale, linnenwebster, A</i> ...		1617
Walker, Thomas, of Neyther Burrowe, L	1598
Walker, Thomas, of parish of Hauxhead, F	1611
Walker, Thomas, of Preston, A	1664
<i>Walker, William, of Billesborrow, husbandman, A</i>	1622
Walker, William, of Cabus, A	Admon	1661
Walker, William, of Caton, L	Bond†	1606
Walker, William, of Catton, L	1621
<i>Walker, William, of Claughton, husbandman, A</i>	1643
Walker, William, of Fleet St. in Claughton, A	1671
<i>Walker, William, of Garstang (buried), A...</i>	1583
Walker, William, of Haukehead Field, F	1645
<i>Walker, William, of Kerkeland, A</i>	1613
Walker, William, of Nether Wiersdale, A	1663
Walker, William, of Preese, A	1675
Walker, William, of Roseacre, A...	1672
Walker, William, of Sayles in Furness Fells, F	1645
Walker, William, of Youdall, parish of Haukeshead, F ...		1672
Wall, Anne, of Preston, A	Admon	1662
Wall, Evan, of Preston, A	1673
<i>Wall, Jane, of Preston, widdow, A</i>	7 Charles	

* Deceased's name not given.

† Given by W. Walker.

Wall, Joan, of Preston, A	1666
Wall, John, of Preston, A	Admon	1674
Wall, Richard, of Preston, A	Admon	1661
<i>Wall, Thomas, of Preston, clerke, vicar of P., A...</i>	1592
<i>Wall, Thomas, of Preston, gent., A</i>	1612
Wall, Thomas, of Preston, A	Admon	1663
Wall, Thomas, of Preston, A	Admon	1676
Wallas or Walles, } Agnes, widow, of Cartmell, F	Admon	1588
Wallas, Margaret, of parish of Cartmell, F	Inv	1602
Wallas, Robert, of Hartebarrow, parish of Carmell, F	1617
Wallas, William, of Cartmell, F	1602
Wallas, see Walles and Wales						
Walch or Welsh, } Henry, of Lytham, A...	1673
Walch, see Welsh						
Wallen, Henry, of Lancaster, A	1674
Waller, Agnes,	L	Inv	1588
Waller, Ann, of Borrands, parish of Gressingham, L...	1680
<i>Waller, Anne, of Lancaster, spinster, L</i>	1630
Waller, Anne, of Leck, L	1663
Waller, Bryan, of Tatham, L	1650
Waller, Christopher, of Bardsey, F	1664
Waller, Christopher, of Claughton, L...	1556
Waller, Christopher, of The Grainge in Cartmell, F	Admon	1599
Waller, Edmond, of Cart Lane in Cartmell, F	1660
Waller, Edmund, of Cartmell, F	1661
Waller, Edward, of Aynsome, F	1670
Waller, Edward, of Wharrell Flatt in Cartmell, F	1648
Waller, Elizabeth, of parish of Tatham, L	Admon	1668
Waller, Elizabeth, of Tunstall, L	1594
<i>Waller, Francis, of Scotforth, yeoman, L</i>	1623
Waller, George, of Allithwait, F	1648
Waller, Isabella, widow, of Boulton, K	1602
Waller, James, of Arghollme, L	1576
Waller, James, of Preist Hutton, K	1665
Waller, Jenet, of Templand, F	1619-1621
Waller, John, of Borrwick, parish of Warton, K...	Admon	1667
<i>Waller, John, of Cheppin, husbandman, A</i>	1619
Waller, John, of Egton, F	1673
Waller, John, of Hornbye, parish of Mellinge, L	1575
Waller, John, of Overtoun, parish of Tunstall, L	Admon	1664
Waller, John, of Tatham, L...	1666
Waller, Margaret, of Storres, L	1601
Waller, Margaret, Tatham,* L	1553
Waller, Margaret, see William Waller						
Waller, Michael,	Lc.	1611-20
Waller, Peter, of Bolton by the Sands, K	1601
Waller, Richard, of Cartleane [in Cartmell], F	1662

* To be buried at Tatham.

Waller, Richard, of High Winder, parish of Mellinge, L ...	1671
Waller, Richard, of Noye, parish of Tatham, L... ..	1589
Waller, Thomas, of Barber Greene in Cartmell, F	1645
Waller, Thomas, of Bolton, K	1625
Waller, Thomas, of parish of Tatham, L	Inv 1587
Waller, Thomas, of Preist Hutton, K... ..	1661
Waller, Thomas, of Scotforth, A	Admon 1663
Waller, William, of Barber Greene [in Cartmell], F... ..	1670
Waller, William, of Boulton juxta Arenas, K	1671
Waller, William, of Carte Lane [in Cartmell], F... ..	Admon 1598
Waller, William & Margaret, of parish of Mellinge, L	Admon 1672
Waller, William, of parish of Warton, K	1607
<i>Waller, William, of Scotforth, L</i>	1602
Waller, William, of Tunstall, L	Tuõn Bond 1677
Walles or } Wales, } Edmund, of Boulton by the Sands, K	1623
Walles, Edmund, of parish of Boulton juxta Arenas, K	Admon 1665
Walles, Elizabeth, of Dalton, F	Admon 1615
Walles, } Wallis, or } James, of Pear Tree, parish of Kirkby } Wales, } Ireleth, F }	Admon 1612
Walles, <i>alias</i> Marshall, John,, K	Admon 1632
Walles, Mathew, of Bigger, F	1595
Walles, William, of Dalton, F	1631
Wallin, Jane, of Lindeth, parish of Warton, K	Admon 1626-27
Wallin, William, of Boulke, A	1661
Walling, Robert, of Stepps in Warton, K	1669
Wallinge, John, of Lindeth, parish of Warton, K	1671
Wallinge, John, of Redbridge, parish of Warton, K	1647
Wallinge, Lawrence, of Warton, K	Admon 1638
Wallinge, Maria, of Lindeth, parish of Warton, K	Admon 1647
Wallinge, Stephen, of Warton, K	1624
Wallis, John, of Boulton Holmes, K	1664
Wallis, see Wales and Walles	
Walls or } Wallis, } Agnes, of Bardsay, F	1593
Walls, William, wife of, of Kirkby Ireleth, F ...	Admon 1595
<i>Walmesley, Alexander, of Elston, A</i>	1598
<i>Walmesley, Christopher, of Claghton, yeoman, A</i>	1623
<i>Walmesley, Christopher, of Elston, husbandman, A ...</i>	10 James
<i>Walmesley, Edward, of Claughton, A... ..</i>	1607
<i>Walmesley, Edward, of Whittingham, husbandman, A</i>	6 James
<i>Walmesley, Elizabeth, of Elston, widow, A... ..</i>	1631
<i>Walmesley, Ellen, of Alston, widow, A</i>	1640
<i>Walmesley, George, of Fullwood, tailor, A</i>	1631
<i>Walmesley, George, of Haighton, yeoman, A</i>	1625
Walmesley, Grace, of Elston, Preston, A	1590
<i>Walmesley, James, of Barton, A</i>	1581
<i>Walmesley, James, of Elston, yeoman, A</i>	1650
<i>Walmesley, James, of Whittingham, husbandman, A ...</i>	1632

<i>Walmesley, Jenet, of Preston, widow, A</i>	1640
<i>Walmesley, John, of Ashton, husbandman, A</i>	1638
<i>Walmesley, John, of Grimsargh, husbandman, A</i>	1607
<i>Walmesley, Katherine, of Catforth, widow, A</i>	1631
<i>Walmesley, Margaret, of Preston, A</i>	Admon	1677
<i>Walmesley, Thomas, of de le Bridge (Claughton), yeoman, A</i>	1611
<i>Walmesley, Thomas, of Claughton, yeoman, A</i>	1601
<i>Walmesley, Thomas, of Elston, yeoman, A</i>	1649
<i>Walmesley, Thomas, of Goose Lane (Chepin), yeoman, A</i>	1608
<i>Walmesley, Thomas, of Kirkeland, husbandman, A</i>	1617
<i>Walmesley, Thomas, of Preston, labourer, A</i>	1623
<i>Walmesley, Thomas, of Preston, shoemaker, A</i>	1631
<i>Walmesley, Thomas, of Whittingham, husbandman, A</i>	1615
<i>Walmesley, William, of Catforth, husbandman, A</i>	1624
<i>Walmesley, William, of Elston, yeoman, A</i>	1584
<i>Walmesley, William, of Fishwicke, yeoman, A</i>	1590
Walmesley, see Walimsley					
Walmisley, Richard, of Wittingham, A	Admon	1662
Walmsely, John, of Grimsargh, A	1672
Walmsley,, of Claughton, A	Admon	1661
Walmsley, Anne, of Heighton, A...	1663
Walmsley, Elizabeth, of Grimsargh, A...	Admon	1663
Walmsley, Elizabeth, of Haighton, A	1670
Walmsley, George, of Whittingham, A	1666
Walmsley, George, of Whittingham, A	Admon	1667
Walmsley, Grace, of Claughton, A	1667
Walmsley, Henry, of parish of Tatham, L	Admon	1637
Walmsley, Janetta, of Rosicar, A...	Admon	1667
Walmsley, Jenneta, of Preston, A	1662
Walmsley, John, of Claughton, A	Admon	1678
Walmsley, John, of Cottam, A	1680
Walmsley, John, of Fullwood, A...	Admon	1664
Walmsley, John, of Thornton, A...	Admon	1680
Walmsley, John, of Whittingham, A	Admon	1679
Walmsley, Leonard, of Elston, A	1673
Walmsley, Nicholas, junr., of Preston, A	Admon	1679
Walmsley, Richard, of Chipping, A	Admon	1666
Walmsley, Richard, of Elston, A...	1665
Walmsley, Richard, of Grimsargh, A	1668
Walmsley, Robert, of Goosnargh, A	1675
Walmsley, Thomas, of Broughton, A	1670
Walmsley, Thomas, of Haighton, A	Admon	1674
Walmsley, Thomas, of Preston, A	Admon	1668
Walmsley, Thomas, of Preston, A	1671
Walmsley, Thomas, of Tarnaker, A	1670
Walmsley, Thomas, of Thornley, A	Tuōn Bond	...	1679
Walmsley, William, of Elston, A...	1662
Walmsley, William, of Preston, A	Admon	1669
Walmysley, John, of Elston, Preston, A	1565
Walmysley, see Walmesley and Wamsley					

Walne, James, of Whittingham, A	1663
Walne, Robert, of Thornley, A	1663
Walne, Thomas, of Whittingham, A	1669
Walsh, Elizabeth, of Blackpool, A	Admon		1663
Walsh, George, of Gt. Lythom, A	Admon		1663
<i>Walsh, John, of Pulton, husbandman, A</i>		4 James	
<i>Walsh, John, of The Blackpoole, yeoman, A</i>			1623
<i>Walsh, John, of Warbrecke, husbandman, A</i>			1623
Walsh, John, of Warton, A	Admon		1674
Walsh, John, of Whitegate [in Poulton le Fylde], A			1678
Walsh, Margaret, of Lythom, A	1670
Walsh, Richard, of Blackpool, A...	1670
Walsh, Richard, of Layton, A	Admon		1680
<i>Walsh, Richard, of Pulton, A</i>	1637
<i>Walsh, Thomas, of Hothersall, husbandman, A</i>	1627
Walsham, John, of Preston, A	1672
<i>Walshman, Agnes, of Kirkham, widow, A...</i>	1578
<i>Walshman, John, of Preston, gent., A</i>	1585
Walter, Thomas, of Gressingham, L	1620
Walton, Jenet, of Bolton, K	1583
Walton, John, of Lancaster, A	1676
Walton, John, of Liscoe in Preesall, A	Admon		1675
Walton, Lawrence, of Carneforth, K	1680
Walton, Lawrence, of Carnforth, K	Inv	1588
Walton, Margaret, of Broughton, A	1668
Walton, Nicholas, of Holmes [Poulton le Fylde], A	Admon		1663
Walton, Richard, of Lancaster, A	1661
Walton, Richard, of Lancaster, A	1677
<i>Walton, Richard, of Preston, gent., A</i>	1624
Walton, Richard, of Wesham, A	1670
Walton, Robert,, L	Admon		1623
Walton, Robert, of Carneforth, K	Inv	1623
Walton, Robert, of Lancaster, A...	1671
Walton, Thomas, of Ribchester, A	Admon		1670
<i>Walton, William, of Scotforth, L...</i>	1637
Wamsley, William, of Preston, A...	Admon		1662
Wamsley, see Walmesley, Walmsley, and Walmisley						
Wane, George, of Much Urswick, F	Admon		1676
Wane or } Whane, } Thomas, of Urswick, F...	1573
Wane, Thomas, of Urswick, F	Admon		1621
Wane or } Waney, } Thomas, of Urwicke, F	1642-1646
Wanhouse or } Waynhouse, } John, of Rostwhatte in Cartmell, F	1593
Warbreck, John, of Blackpool, A...	1665
Warbreck, Richard, of The Whitegate, A	Admon		1661
Warbreck, Richard, of Warbreck, A	1671
Warbrick, Robert, of Goosnargh, A	Admon		1666
Warbreck, William, of Layton, A...	Admon		1676

<i>Warbrecke, Henry, Gt. Laton, yeoman, A</i>	5 James
<i>Warbrecke, Henry, of Laton, A</i>	1580
Ward, Bridget, of Warton, K	1672
Ward, Edmund,* , L	Bond 1661
Ward, Elizabeth, late wife of John Ward, , A ? ...	1563
Ward, Ellen, of Wood Plumpton, A	Admon 1679
<i>Ward, Elline, of Ribchester, widow, A</i>	1584
Ward, George, of Nether Wiersdale, A	1663
Ward, Grace and Thomas, of Dilworth, A	Inv 1673
Ward, Henry, of Treales, A	1674
Ward, Jarvis, of Warton, K	Admon 1670
Ward, Jenet, of Yealand Redman, K	1596
Ward, John, of Dillworth, A	Admon 1672
Ward, John, of Dilworth, A	1680
Ward, John, of Tatham, L	Admon 1676
<i>Ward, Miles, of Preston, sadler, A</i>	9 James
Ward, Richard, of Haighton, A	1665
<i>Ward, Richard, of Preston, gent., A</i>	1620
Ward, Richard, of Ribchester, A	1675
Ward, Richard, of Ward Green, † A	1673
Ward, Rowland, of Hampsfell, F	1637
Ward, Thomas & Grace, of Dilworth, A	Inv 1673
Ward, Thomas, of Hothersall, A	1677
Ward, William, Rector of Heysham, K	1670
Warde, Agnes, of Warton, K	1611
Warde, Elizabeth, of Treales, A	Admon 1677
Warde, Elizabeth, of Warton, K	1609
Warde, Edward, of Tunstall, L	1661
Warde, Gervase, of Warton, K	1641
Warde, James, of Greenbancke in Cartmell, F	1646
Warde, James, of Warton, K	1669
Warde, John, of Furness Fell, F	Tuōn Bond 1674
Warde, John, of Sawrey extra, F	1672
Warde, Nicholas, of Burton in Kendal, K	1639
Warde, Nicholas, of parish of Cartmell, F	1598
Warde, Randolph, of Burton in Kendall, K ...	Admon 1637
Warde, Robert (the elder), of Warton, K	1606
Warde, Thomas, of Challendhall [in Warton], K	1574
Warde, Thomas, of Warton, K	1616
Warde, William, of Hampsfield, parish of Cart- mell, F	} Admon 1601
Warde, William, Sawrey extra, F	1673
Warden, Edmond, of Preston, A	1664
Warden, Henry, of Preston, A	Admon 1662
Warden, Thomas, of Preston, A	1668
Wardley, Joshua, of Bleasdale, A	1670
Wareing, Alexander, of Preesall, A	1678
Wareing, Edward, of Preston, A	Admon 1673
Wareing, <i>alias</i> Adammson, Jenetta, of Goosnargh, A	Admon 1672

* Bond given by.

† To be buried at Ribchester.

Wareing, John, of Whittingham, A	Admon	1679
Wareing, Thomas, of Goosnargh, A	1672
Wareing, William, of Wood Plumpton, A	Admon	1666
Wareinge, Hugh, of Whittingham, A	Admon	1677
Wareinge, John, of Caton, L	Admon	1647
Wareinge, see Warringe		
Warell, John, of Preston, A... ..	Admon	1668
<i>Waring, John, of Whittingham, gent., A</i>	1592
<i>Waring, Richard, of Whittingham, yeoman, A</i>	1617
<i>Waring, William, of Whittingham, yeoman, A</i>	1649
<i>Warley, James, of Lea, yeoman, A</i>	1620
<i>Warren, Richard, of Preston, gent., A</i>	1635
Warriner, Alexander, , K... ..	Inv	1599
Warriner or } Brian, , K	Inv	1582
Warynner, }		
Warriner, Christopher, of Whinfell, F	Inv	1602
Warriner, Richard, , K	Inv	1595
Warriner, Robert, of Quarmore, A	Admon	1680
Warringe, Edward, of Garstang, A	1669
Warringe, see Wareing		
<i>Warswicke, Katherine, of Woodplumpton, widow, A</i>	1635
Washeington or } Agnes, of Ulverston, F	1633
Washington, }		
Washington, Francis, of Dalton, F	Admon	1680
Washington, John, of Warton, K... ..	Admon	1620
Washington, Lawrence, of Warton, K... ..	Admon	1670
Washington, Mary, of Warton, K	1675
Washington, Nicholas, of Dalton, F	1633
Washington, Nicholas, of parish of Dalton, F ...	Admon	1615
Washington, Robert, of Stainton, F	Admon	1679
Washington, Robert, of Warton, K	1588
Washington, Thomas, of K....., K	Inv	1587
Wassington, Elizabeth, of Warton, K...	1588
Wastlyngton, Mychaell, buried at St. Petre of Wai[?]ts,* K ?		1532
Waters, Dorothy, of Boulton, K...	1631
Waters, Michael, of Grashingham, L	1677
Waters, Robert, of Boulton Holmes, K	Acct	1627
Waters, Thomas, of Hackley, K...	1629
Waters, see Watters		
Waterson, William, of parish of Hawkhead, F	1599
<i>Watmough, Lawrence, Kirkham,† A</i>	1582
Watsir, Catherine, of South Waton or South Witton, ‡ K ?...		1538
Watson, Ann, of Yelland, K	Inv	1623
Watson, Gervase, of parish of Warton, K	Admon	1678
Watson, Gervase, of Yealand Storrs, K	Admon	1608
Watson, Grace, of Thistleton, A... ..	Admon	1674
Watson, Jane, of Catterall, A	Admon	1671
Watson, Jane, of Eaves, A	Admon	1676

* Capynwray is mentioned in the Will. † To be buried there.

‡ There is a Witton in Blackburn Hundred.

Watson, John, of Wood Plumpton, A...	Tuon Bond	1676
Watson, John, of Yealand Readman, parish of Warton, K	} Admon	1639
Watson, Leonard, of Preston, A		
Watson, Margaret, of Claughton, A	Admon	1667
Watson, Margaret, of Woodplumpton, A		1669
Watson, Margaret, of Yealand Storrs, K		1638
Watson, Nicholas, of Woodplumpton, A		1663
Watson, Robert, of p'ochial de Warton, K...	Admon	1638
Watson, Richard, of Broughton, A	Admon	1665
Watson, Thomas,	Inv	1592
<i>Watson, Thomas, of Woodplumpton, yeoman, A</i>		1619
Watson, Thomas, of Yealand Storrs, parish of Warton, K		1618
Watson, William, of Wood Plumpton, A		1668
Watson, William, of Yealand Connyers, K...		1592
Watter, John, of Broughton, F	Inv	1597
Watter, Marian,	Inv	1590
Watters, John, of Broughton, F		1665
Watters or Waters,	} William, of Boulton, K	Admon 1616
Watters, see Waters		
Watterson, Edward, of Watterson Ground in Hauxhead, F.		1649
Watterson, Elizabeth,	Inv	1615
Watterson, Margaret, of Cartmell, F		1588
Watterson, Miles, of Watterson Ground in Hauxhead, F...		1615
<i>Wawen, Nicholas, of Thorneley, yeoman, A</i>		33 <i>Eliz.</i>
<i>Wawen, William, of Lower Banke, yeoman, A</i>		1650
Wayman or Waithman,	} Jean, of parish of Warton, K...	Inv 1612
Wayman or Waithman,		
Waithman, see Waythman		
Wayman, see Waythman		
Wayne, Elizabeth, of Urswicke, F		1576
Wayne, George, of Much Urswicke, F		1594
Waynehouse, Agnes, of Broughton, F		1627
Waynhouse or Wanhouse,	} John, of Ristwhatte in Cartmell, F	1593
<i>Wayte, Robert, of Freckleton, A</i>		
Waythman, George, of Yealand Redman, K	Admon	1597
Waythman, James, of Lindeth, parish of Warton, K...		1672
Waythman, Jarvis, of Carnforth, K		1625
Waythman, John, of Lyndeth, parish of Warton, K	Inv	1623
Waythman, Maria, of Warton, K...		1670
Waythman, Thomas, of Lindeth, parish of Warton, K	Admon	1646
Waythman, see Wayman		
Weales or Wailes,	} John, of parish of Kirkby Ireleth, F...	1587
Weales or Wailes,		

<i>Wearden, James, of Preston, mercer, A</i>	1607
<i>Wearden, John, of Preston, yeoman, A</i>	1585
Wearden, John, of Preston, A	Admon	1669
Wearden, Margaret, of Preston, A	1669
Wearden, Maria, of Preston, A	Admon	1679
Wearden, William, of Preston, A...	Admon	1679
Wearden, see Werden					
Wearing, Bryan, of Caton, L	1603
Wearing, Henry, of Burton, K	1615
Wearinge, Bryan, of Catton, L	1590
Wearinge, Jenet, of Burton, K	1619
Wearinge, Thomas,, L	Inv	1623
Wearyng, Alice, of Caton, A	1671
Wearyng, see Werying					
Weatherhead, Thomas, of Tatham, L...	Admon	1673
Weatherheade, Thomas, of Ivea, parish of Tatham, L	1634
Weatherheade, see Wederhead and Wetherhead					
Weaver, John, of Salwick, A	Admon	1672
<i>Weaver, John, of Treales, A...</i>	26 Eliz.
Weaver, Richard, of Bleasdale, A	Admon	1675
Weaver, Robert, of Kirkham, A	Tuōn Bond	1662
Weaver, Thomas, of Weeton, A	Admon	1671
Weavers, Robert, of Lancaster, A	1665
<i>Weavers, Robert, of Salwicke, husbandman, A</i>	16 Charles
Webstar, William, of Warton in Lonsdale, K	1601
Webster, <i>alias</i> Eccles, John, of Barniker, A...	Admon	1672
Webster, John, of Cleveley, A	1669
Webster, John, of Lower Wiersdale, A	1661
<i>Webster, John, of Warton, A</i>	1617
Webster, Lawrence, of Lytham, A	1678
<i>Webster, Lawrence, of Lythome, yeoman, A...</i>	1617
Webster, Lawrence, of Lythome, A	1663
Webster, Margaret, of Hey Houses, A	1675
<i>Webster, Oliver, of Netherwyersdale, A</i>	1588
Webster, Robert, of Cleveley, A...	1670
Webster, Robert, of Cleveley, A	Admon	1675
<i>Webster, Robert, of The Holmes, husbandman, A</i>	1613
<i>Webster, Thomas, of Ellell, husbandman, A</i>	1605
Webster, Thomas, of Lytham, A...	1664
Webster, Thomas, of Nether-Wiersdale, A...	1663
Webster, Thomas, of Wiersdale, A	Admon	1667
<i>Webster, William, of Ellell, husbandman, A</i>	1650
Webster, William, of Lytham, A...	Admon	1680
<i>Wedane, Richard, of Goosenargh, husbandman, A</i>	1629
Wederhead, Agnes, of Hornby, L	1580
Wederhead, see Weatherheade and Wetherhead					
Wediker, Ralph, of Goosnargh, A	1672
Weeton, John, of Oxcliffe, A	Admon	1680
<i>Weeton, Richard, Lightworkhouses, husbandman</i>	1624
<i>Weeton, William, of Much plumpton, husbandman, A</i>	1633

<i>Weever, John, of Goosenargh, shoemaker, A</i>	1635
Weever, Margaret, of Whittingham, A	1662
Weever, Nicholas, of Goosnargh, A	1670
Weever, Nicholas, of Goosnargh, A	Admon	1671
Weever, William, of Salwicke, A...	Admon	1662
<i>Welbie, Lawrence, of Ellell, yeoman, A</i>	1640
<i>Welbie, William, of Ellell, gent., A</i>	1623
Welby, Robert, of Appleton, A	1668
<i>Welch, John, of Lythom, A</i>	1606
Welcome, Thomas, of Dalton, F...	1631
Wells, John, of Dalton, F	1671
Wells, John, of parish of Dalton, F	Admon	1597
Wells, John, of parish of Dalton, F	Admon	1676
Wells, Robert,, F?	Inv 1580
Wells, Robert, of Daltonne, F	1581
Wells, William, of Newton, F	1594
Welsh or } Wallch, }	Henry, of Lythom, A	1673
Welsh, James, of Lythom, A	1663
Welsh, Richard, of Lythom, A	1661
Welsh, William, of Salt Coate Houses, A	1680
<i>Welshman, Roger, of Preston, mercer, A</i>	1632
Wenhouse, Edward, of Broughton, F	Inv	1611
Wenington, Alexander, of Broughton in Fornes, F	Inv	1595
Wenington, Elizabeth, of Cartmell, F...	1619
Wenington, John, and Elizabeth his wife, } of Braislet in Broughton, F	Admon	1635-1636
Wennington, Ellen, of Dunderdall, F...	1670
Wennington, John, of Wallend in Broughton, F	1632
Wennington, William, of Broughton, F	1666
Wentworth, Jane,, L	Admon	1623
Werden, Edward, of Preston, A	1673
Werden, Elizabeth, of Preston, A	1670
Werden, Thomas, of Preston, A	1665
Werden, see Wearden				
Wereden, James, of Preston, A	1666
<i>Wereden, John, of Preston, labourer, A</i>	1631
<i>Wereden, Richard, of Preston, chapman, A...</i>	15 James	
Weryng or } Wairing, }	Richard, of Caton, L	Inv 1586
Weryng, Robert,, L...	Inv 1597
Weryng, see Wareing and Wearing				
Weshington, Randall,, K?	Inv 1597
Weshon, John, of Beackliffe [in Aldingham], F	1622
<i>West, John, of Heaton, L</i>	1608
<i>West, John, of Heaton, yeoman, L</i>	1632
<i>West, John, of Middleton, yeoman</i>	1613
West, William, of Middleton, A	1670
<i>West, William, of Middleton, yeoman</i>	1620
Westbie, William, of Molbreke in Kirkham, A	1557

Westby, Caroline, of Larbreck, A	Admon	1675
Westby, Matthew, of Walton, F	1661
Westfeild, Robert, of parish of Cartmell, F	1615
Westfeild, William, of Quarmoor, A	1670
Westhouse, Michael, of Tunstall, L	1619
Westley or } Worsley, }	John, of Preston, A	Admon	1673
Westmoor, Thomas, of Middleton, A	1669
Westmore, Elizabeth, of Middleton, A	1678
Wetherhead, John, of Haterbeck, parish of Melling, L	1588
Weytherhead, Thomas, of parish of Tatham, L	1595
Weytherhead, see Weatherheade, Wederhead, and Weatherhead					
Whaley, Robert, of Dillworth, A	1662
Whaley, Thurstan, of Warton, A	1668
Whaley, William, of Trailes, A	1620
<i>Whalley, Elizabeth, of Kirkeham, widow, A</i>	1649
Whalley, Helena, of Dilworth, A	Admon	1670
Whalley, Henry, of Preston, A	1670
<i>Whalley, James, of Preston, saddler, A</i>	1630
Whalley, James, of Preston, A	1664
<i>Whalley, Richard, of Ribleton, yeoman, A</i>	1592
<i>Whalley, Robert, of Treales, A</i>	1607
Whalley, Robert, of Treales, A	Admon	1670
Whalley, Thomas, of Broughton, A	1670
<i>Whalley, Thomas, of Carr house greene, husbandman</i>	1636
<i>Whalley, Thomas, of Preston, chapman, A</i>	1631
<i>Whalley, William, of Ingoll, yeoman, A</i>	1592
<i>Whalley, William, of Preston, A</i>	1583
Whalley, see Whawley					
Whane or } Wane, }	Thomas, of Urswick, F	1573
Wharles, James, of Preston, A	Admon	1662
Wharles, John, of Lea, A	1667
Wharlesse, John, of Fishwicke, A	Admon	1672
Wharton, Thomas, of parish of Boulton, K	Inv	1633
Whawley, Thomas, of Mirescough, A	Admon	1675
Whawley, see Whalley					
Whinaray, Elizabeth, of Cockin [in Dalton], F	1663
Whinerawe, Margaret, of Dalton, F	Admon	1597
Whinfall, George, of Wodlande, F	1591
Whinfall, Thomas, of Biggar, F	1680
Whinfall, William, of parish of Kirbie Ireleth, F *	1614
Whinray, Elizabeth and Robert, of Marton [in Dalton], F	Inv	1673
Whinray, John, of parish of Dalton, F	1612
Whinray, John, of Tatham, L	Admon	1637
Whinray, Nicholas, of Lagill, parish of Tatham, L	1663
Whinray, Robert and Elizabeth, of Marton [in Dalton], F	Inv	1673

* A note of the goods of W. Whinfall.

Whinrey, George, of Dunderdalle, F	1671
Whinrow or } John, of Marton, parish of Dalton, F	1595
Whynray, }	
Whinwray, John, of Dalton, F	1591
Whinwray, John, of Tatham, L	1584
Whinwray, William, of North scall, F	1584
Whinwrey, Robert, of Dalton, F	1631
Whinwrey, see Whinray and Whynrey	
<i>Whipp, Dorothy, of Catterall, A</i>	1620
White, Alice, of Tarniker, A	Admon 1679
White, Anne, of Goosnargh, A	Admon 1679
White, Anthony, of Tarniker, A	Admon 1661
<i>White, Anthony, of Woodplumpton, yeoman, A</i>	1605
White, Christopher, of Goosnargh, A	1672
White, Ellen, of Alcliffe, A	Admon 1665
White, Ellen, of Aldcliffe, A	Admon 1678
<i>White, Ellen, of Prisall, A</i>	1624
<i>White, George, of Lancaster, husbandman, L</i>	1634
White, Henry, of Kirkland, A	1669
<i>White, Henry, of Tarniker, husbandman, A</i>	1610
White, John, of Tarniker, A	Admon 1679
<i>White, Nicholas, of Gt. Eccleston, gent., A</i>	1639
<i>White, Nicholas, of Much Eccleston, gent., A</i>	II James
White, see Whyte	
<i>Whitefyld, James, of Little Martin, A</i>	1594
Whitehead, Alice, of Garstang, A	1672
<i>Whitehead, Ann, of Lancaster, L</i>	1623
Whitehead, Christopher, of Lytham, A	1676
Whitehead, Ellen, of Winnerley, A	1677
Whitehead, Gabriel, of Garstang, A	1671
<i>Whitehead, Henry, of Greenoe, A</i>	1623
Whitehead, John, of Dalton, F	1663
Whiteside, John, senr., of Marton, A	1667
Whitehead, Margaret, of Dalton, F	1632
Whitehead, Richard, of Claughton, A	1680
Whitehead, Richard, of Greenough, A	1678
Whitehead, Thomas, of Garstang, A	1670
Whitehead, Thomas, of Newton, L	Admon 1621
Whitehead, Thomas, of Winmarleigh, A	Admon 1661
Whitehead, William, of Docker, L	1634
<i>Whitehead, William, of Greenall, A</i>	1618
Whitehead, William, of Kirkham, A	1678
Whiteheade, Richard, of Dalton, F	1622
Whiteheade, see Whythead and Whitthead	
Whitell, Thurstan, of Preston, A	Admon 1671
Whitell, see Whittle	
Whitendale, Catherine, of Wiersdale, A	1672
Whitendale, Margaret, of Ribchester,* A	Admon 1679
Whiteside, Anne, of Lytham, A	Admon 1675

* Ribchester is partly in Blackburn Hundred.

Whiteside, Bartholomew, of Singleton, A	Admon	1680
Whiteside, Edward, of Marton, A	1666
Whiteside, Edward, of Thornton, A	Admon	1667
Whiteside, Gilbert, of Newton, A... ..	Admon	1664
Whiteside, Helena, of Marton, A...	1667
Whiteside, Henry, of Lancaster, A	Admon	1661
Whiteside, Henry, of Little Marton, A	1661
Whiteside, Henry, of Marton, A	Admon	1667
Whiteside, Isabella, of Peel, A	Admon	1662
<i>Whiteside, Issabell, of Pulton, A</i>	...	1579
Whiteside, Janetta, of Marton, A... ..	Admon	1678
Whiteside, John, of Blackpool, A	Admon	1662
Whiteside, John, of Elston, A	1671
Whiteside, John, of Martin Parva, A	Admon	1671
Whiteside, John, of Norbeck, A	1665
Whiteside, John, of Oldfeild car [in Poulton-le- Fylde], A	Admon	1662
<i>Whiteside, John, of Skeppole, ship carpenter, A</i>	...	1623
Whiteside, Margaret, of Gt. Marton, A	1671
Whiteside, Margaret, of Marton, A	1678
Whiteside, Phillip, of Newton cum Scales, A ...	Admon	1661
Whiteside, Richard, Blackpool, A	Admon	1678
Whiteside, Richard, of Carleton, A	1678
<i>Whiteside, Richard, of Little Marton, A</i>	...	1594
Whiteside, Richard, of Marton, A	1672
Whiteside, Richard, of Pilling, A...	1663
<i>Whiteside, Richard, of Wilmerleigh, yeoman, A</i>	...	1613
<i>Whiteside, Robert, of Arnold</i>	...	1615
<i>Whiteside, Robert, of Arnoll... ..</i>	...	1584
<i>Whiteside, Robert, of Little Marton, A</i>	...	1609
<i>Whiteside, Robert, of Little Marton, A</i>	...	1612
Whiteside, Robert, of Marton, A...	1669
<i>Whiteside, Robert, of Marton greene, yeoman, A... ..</i>	...	1640
Whiteside, Robert, of Pilling, A	Admon	1661
Whiteside, Ruth, of Marton, A	Admon	1676
Whiteside, Thomas, of Bispham, A	Admon	1663
Whiteside, Thomas, of Dowbridge, Kirkham, A... ..	Admon	1664
Whiteside, Thomas, of Ecclestone, A	Tuon Bond	1674
<i>Whiteside, Thomas, of Newton, husbandman, A</i>	...	1647
Whiteside, Thomas, of Newton, A	Tuon Bond	1675
Whiteside, William, of Carleton, A	1672
Whiteside, William, of Marton, A	Admon	1675
Whiteside, see Whytsynd and Quiteside		
Whittendall, Jenet, of Tunstall, L	1587
Whittendall, John, of Wyersdale, A	1665
Whitthead,)		
Qwythed, or) William, of Docker, L	1557
Qwythedes,)		
Whitthead, see Whitehead and Whythead		
Whittingham, Catherine, of Claughton, A	Admon	1668

Whittingham, Godfrey, of Whittingham, A... ..	1671
<i>Whittingham, Henry, of Claughton, yeoman, A</i>	1641
<i>Whittingham, Henry, of Claughton, yeoman, A</i>	1642
<i>Whittingham, John, of Goosener, yeoman, A</i>	1641
Whittingham, Matthew, of Claughton, A	Admon 1668
<i>Whittingham, Richard, of Claughton, gent., A</i>	1649
Whittingham, Richard, of Garstang, A	1669
<i>Whittingham, Richard, of Whittingham, gent., A</i>	1611
Whittingham, Robert, of Bireworth [in Garstang], A... ..	1674
Whittingham, William, of Claughton, A	1668
Whittington, Katherine, of Claughton, L	1651
Whittington, Richard, of Netherlecke, L	Admon 1634
Whittle, Jenetta, of Ashton, A	Admon 1666
Whittle, Richard, of Preston, A	1679
Whittle, Thomas, of Whittingham, A	Admon 1667
Whittle, see Whittell	
Whitwell, Edmund, of Burton, K	Admon 1630
Wholey, John, of Treyles, A	1669
Whornby, Anthony, of Borwicke, K... ..	Admon 1669
Whornbie, Thomas, of Borwicke, W	1623
Whornbye, Thomas, of Borwicke, K	Admon 1632
Whyette, John, of Lancashire, A... ..	1561
Whyrey, William, of Barrayhead, F	1606
Whyrey, see Whinray and Whinwrey	
Whyt, John, of Tarniker, A... ..	1671
<i>Whyte, Margret, of Kirkeland, widow, A... ..</i>	1622
Whyte, William, of Caton, L	1586
Whyte, see White	
Whythead, Rowland, of Docker, parish of Whittington, L... ..	1599
Whythead, see Whitehead	
Whytsyd or } Margaret, of Pulton, A	1562
Quitesyd, }	
Whytsyd, see Whiteside and Quiteside	
Whyttington or } James, of parish of Tunstall, L	1574
Whethinton, }	
Wickliffe, William, of Dalton, K	1613
Widder, Agnes, of Browne edge, parish of Melling, L	1623
Widder, Agnes, of Overkellett, K	1614
Widder or } Brian, of Archolme, L	1666
Wither, }	
Widder, Brian, of Arholmes, L	Admon 1626
Widder, Bryan, of Argholm, L	Inv 1591
Widder, Bryan, of Argholme, parish of Melling, L	1638
Widder, Bryan, of Kitley, parish of Melling, L	1647
Widder or { Elizabeth, of Timerly, parish of } Admon 1671	
Wither, { Melling, L	
Widder, Henry and Richard, Boulton juxta Arenas, K Admon 1636	
Widder, Jane, of Archolme, L	1646
Widder, Jenetta, widow, of Eskrigge, parish of } Admon 1637	
Gressingham, vid., L	

Widder, John, of Gressingham, L	Admon	1629
Widder, John, of Melling, L	Admon	1625
Widder, John, of Overkellett, K	1626
Widder or } Wither, } John, of Overkellett, K	Admon	1633
Widder, Margaret, of Over Kellett, K	1589
Winder, Marmaduke, of Capenwray, Cap ⁿ Over- kellett, K	Admon	1636
Widder, Matthew, of Gressingham, L	1584
Widder, Richard and Henry, of Bolton juxta } Arenas, K	Admon	1636
Widder, Richard, of Eskrigg, L	Inv	1623
Widder, Richard, of Over Kellett, K	Inv	1591
Widder, Richard, of Overkellett, K	Admon	1665
Widder, Robert, of Nether Kellett, K	Tuōn	Bond	1633
Widder, Robert, of Overkellett, K	1581
Widder, Thomas,*, K	Bond	1641
Widder, Thomas, of Argholm, L	1615
Widder, Thomas,* of Lecke, parish of Ton- stall, L	Tuōn Bond	1651
Widder or } Wynder, } Thomas, of Lower Salter, L	Inv	1613?
Widder, Thomas, of Overkellett, parish of Boulton, K	1610
Widder, Thomas, of Overkellett, K	Admon	1623
Widder, see Wydder					
Wightley, John, of Melling, L	Inv	1591
Wightley, William, of Melling, L	1623
Wignall, Richard, of Rozaker, husbandman, A	1634
Wignall or } Wigno, } Thomas, of Ribby, A	Admon	1667
Wilcock, Geoffrey, of Barniker, A	1670
Wilcock, James, of Horneby, L	Admon	1663
Wilcocke, William, of Holmes [Poulton], husbandman, A	1610
Wilcocke, William, of Melling, L	Admon	1646
Wilcocke, William, of Wray, parish of Mellinge, L	1639
Wilcoke, { Jenett,† Agnes (?), } of Wray, L	1594
Wilcoke, William, of Wray, parish of Melling, L	1589
Wilcoke, see Wilcock, Willcock, and Willcoke					
Wild, Elizabeth, of Carleton, A	1669
Wild, George, of Gt. Bispham, A	1661
Wild, John, of Carleton, A	1660
Wild, John, of Carleton, A	Admon	1662
Wild, John, of Carleton Parva, A	1677
Wild, John, of Hackensall, A	Admon	1669
Wild, John, of Kirkland, A	Admon	1667
Wild, Richard, of Bank in Bispham, A	Admon	1662
Wild, Thomas, of Whittom, A	Admon	1670

* Bond given by Thomas Widder.

† In the Will the name is Jennett; in the Inventory Agnes.

Wilde, Alice, of Wallney, parish of Dalton, F	1638
Wilde, Anne, of Stanck, F	1680
Wilde, Anthony, of Northend, parish of Dalton, F	1594
Wilde, John, of Staynton, F	Admon	1665
Wilde, William, of Cocken [in Dalton], F	1617
Wildeman, Isaac, of Barkinyeates in Robrindales, L	1677
Wildeman, John, of Newton, L	1679
Wildeman, Richard, of Robrandale, L	1663
Wildeman, Robert, of Tunstall, L	1669
Wildeman, see Wyderman and Wildman				
<i>Wilding, James, of Wessam, A</i>	1625
Wilding, Jane, of Plumpton, A	1669
<i>Wilding, John, of Kirkeham, A</i>	1634
Wilding, John, of Marton, A	1679
Wilding, John, of Plumpton, A	1669
Wilding, John, of Wray, A	1666
Wilding, Richard, of Kirkham, A	Admon	1668
Wilding, Robert, of Little Plumpton, A	1662
Wilding, see Wylding				
Wildman, Andrew, of Greenebancke, L	Inv	1623
Wildman, Edward, of Whitraye, parish of Tatham, L	1622
Wildman, Elizabeth, of Tatham, L	Admon	1676
Wildman, Elizabeth, widow of Gyles Wildman, deceased, of Tunstall, L	Tuōn Bond	1593
Wildman, Elizabeth, of Whitray, parish of Tatham, L	1635
Wildman, George, of Witterram, parish of Tatham, L	Admon	1676
Wildman, Giles, of Tunstall, L	1661
Wildman, Gyles, of Tunstall, L	1593
Wildman, Joan,*, L	...	Tuōn Bond	1625
<i>Wildman, Robert, alias Tayler, of Broughton, yeoman, A</i>	1638
Wildman, Robert, of Tunstall, L	1651
Wildman, Robert, senr., of Tunstall, L	1661
Wildman, Robert, of Tunstall, L	1676
Wildman, Thomas, junr., of Wenington, parish of Mel- linge, L	1635
Wildman, Thomas, of Wenington, parish of Mel- linge, L	Admon	1639
Wildman, see Wildeman and Wyldeman				
Wilkingson, James, of Fell, K	Inv	1569
Wilkins, Henry, of Kirkham, A	1564
Wilkins, Isabella, of Treales, A	Admon	1662
Wilkins, Margaret, of Kirkham, A	Admon	1670
<i>Wilkins, Richard, of Kirkham, A</i>	1613
Wilkins, Samuel, of Treales, A	1668
Wilkinson, Agnes, of Heaton, A	Admon	1662
Wilkinson, Alice, of Ribchester, A	1669
Wilkinson, Allan, of Heysham, K	1664
<i>Wilkinson, Andrew, of Mirescough, yeoman, A</i>	36 Eliz.	
Wilkinson, Anna,	L	...	Admon	1618

* Bond for tuition of Joan Wildman.

Wilkinson, Anne, widow, of Stanke, parish of Dalton, F	} Admon	1638
Wilkinson, Christopher, of Heisam, K		1614
Wilkinson, Christopher, of Lecke, L	Inv	1598
Wilkinson, Cornelius, of Caton, L	Admon	1673
Wilkinson, Edmund, of Boulton, K		1627
<i>Wilkinson, Ellen, of Crossmore, widow, A</i>		1648
<i>Wilkinson, Francis, of Midleton, tailor</i>		1637
Wilkinson, George, of Low Hutton, F		1663
Wilkinson, George, of Tarniker, A		1669
Wilkinson, Helena, of Gowkhow, parish of Cartmell, F ...		1671
Wilkinson, Henry,, A	Tuōn Bond	1672
<i>Wilkinson, Henry, of Hambleton, husbandman, A</i>		1619
<i>Wilkinson, Henry, of Lodge, A</i>		1617
Wilkinson, Henry, of Longmoor, A		1671
Wilkinson, Henry, of Stayning, A	Admon	1661
<i>Wilkinson, Henry, of Tarnaker, A</i>		1586
Wilkinson, Henry, of Thornley, A		1671
Wilkinson, Henry, of Wiersdale, A	Tuōn Bond	1667
<i>Wilkinson, James, of Weeton, A</i>		1608
<i>Wilkinson, Jane, of Crossmore</i>		<i>n.d.</i>
<i>Wilkinson, Jane, of Fornalgh, widow, A</i>		1618
<i>Wilkinson, John, of Catterall, husbandman, A</i>		1640
<i>Wilkinson, John, of Crossmore, husbandman, A</i>		1640
Wilkinson, John, of Eccleston Magna, A	Tuōn Bond	1680
Wilkinson, John, of Gt. Eccleston, A... ..		1672
<i>Wilkinson, John, of Gt. Layton, A</i>		1625
Wilkinson, John, of Heysham, A... ..	Admon	1668
Wilkinson, John, of Highsam, K... ..		1590
Wilkinson, John, of Lithom, A		1671
<i>Wilkinson, John, of Little Eccleston, A</i>		1593
Wilkinson, John, of Little Eccleston, A	Admon	1672
<i>Wilkinson, John, of Mirescogh, husbandman, A</i>		1609
<i>Wilkinson, John, of Mirescogh, husbandman, A</i>		1622
Wilkinson, John, of Stainton, F	Admon	1678
<i>Wilkinson, John, of Tarneker, A</i>		1630
<i>Wilkinson, John, of The Fould (Chepin), A</i>		1505
<i>Wilkinson, Katherine, of Claughton, widow</i>	40 Eliz.	
<i>Wilkinson, Laurence, of Claughton, blacksmith, A</i>		1617
<i>Wilkinson, Laurence, of Claughton, yeoman, A</i>		1637
Wilkinson, Margaret, of Bolton by the Sands, K		1597
Wilkinson, Margaret, of Boulton, K		1623
Wilkinson, Margaret, of Heaton, A		1666
Wilkinson, Margaret, of Kirkland, A		1663
Wilkinson, Margaret, of Staining, A		1671
Wilkinson, Margaret, of Stainton, F		1680
<i>Wilkinson, Nicholson, of Kirkland, A</i>		1640
<i>Wilkinson, Richard, of Lancaster,* L</i>		1592
Wilkinson, Richard, of Lancaster, A		1674

* To be buried there.

<i>Wilkinson, Richard, of Little Singleton, A</i>	1571
<i>Wilkinson, Richard, alias Hanson, of Scales, A</i>	1614
Wilkinson, Richard, of Weeton, A	1670
<i>Wilkinson, Robert, of Claughton, yeoman, A</i>	1591
<i>Wilkinson, Robert, of Crossmore, yeoman, A</i>	1632
Wilkinson, Robert, of Tatham, L	Admon 1624
Wilkinson, Robert, of Thornley, A	1667
Wilkinson, Thomas, of Boulton, K	1618
Wilkinson, Thomas, of Caton, A... ..	1666
<i>Wilkinson, Thomas, of Chepin, husbandman, A...</i>	1613
Wilkinson, Thomas, of Claughton, A	Admon 1666
<i>Wilkinson, Thomas, of Ellswicke, A</i>	1611
Wilkinson, Thomas, of Elwick, A	1667
Wilkinson, Thomas, of Heaton, parish of Hey- sham, K	} Admon 1645
Wilkinson, Thomas, of Heisham, K	1646
Wilkinson, Thomas, of Kirkland, A	Admon 1669
<i>Wilkinson, Thomas, of Little Eccleston, yeoman, A</i>	1633
Wilkinson, Thomas, of Little Eccleston, A ...	Admon 1675
Wilkinson, Thomas, of Longmoor, A	Admon 1670
Wilkinson, Thomas, of Singleton Parva, A... ..	1670
Wilkinson, Thomas, of Thornley, A	1662
Wilkinson, Thomas, of Upper Rawcliffe, A	1678
Wilkinson, William, of Bolton by the Sands, K... ..	1645
Wilkinson, William, of Boulton by the Sands, K	Inv c. 1641-50
Wilkinson, William, of Cartmell, Church Towne, F	1672
<i>Wilkinson, William, of Crossmore, A</i>	1640
Wilkinson, William, of Haclex, parish of Bolton } juxta Arenas, K	} Admon 1639
<i>Wilkinson, William, of Heaton, yeoman, L...</i>	1636
Wilkinson, William, of Heisham, K	1637
<i>Wilkinson, William, of Lancaster, yeoman, L</i>	1623
<i>Wilkinson, William, of Little Singleton, A</i>	1592
Wilkinson, William, junr., of Lyndethe [in Warton], K	Inv 1587
<i>Wilkinson, William, of Much Eccleston, husbandman, A</i> 19 James	
Wilkinson, William, of Naitby, A... ..	Admon 1665
Wilkinson, William, of Singleton Grange, A ...	Admon 1661
<i>Wilkinson, William, of Tarneker, A</i>	1613
<i>Wilkinson, William, of Tarneker, A</i>	1641
Wilkinson, see Wilkingson and Willkynson	
Wilkock, Robert, of Wray, parish of Mellinge, L	1680
Wilkock, see Wilcock and Willcoke	
Willan, senr., Brian, of Cartmell,* F	1597
Willan, Thomas, L	Inv c. 1550
<i>Willasee, Robert, of Barton, husbandman, A</i>	1639
Willasee, see Willisee and Wyllesie	
Willcoke, Robert, of Wray, parish of Mellinge, L	1582
Willcoke, Robert, of Wray, parish of Mellinge, L	1596
Willcoke, see Wilcock	

* Endorsed "P. K. Lonsdale; filed in Lonsdale."

William, Thomas, of Coulton, F	1670
Williamson, Anthony,, K	Inv 1594
Williams, Rowland, of Teddington in Coun: } Middlesex, A... ..	Admon 1672
Williamson, Elizabeth, of Nether Wiersdale, A	1662
Williamson, Elizabeth, of Pilling, A	Admon 1670
Williamson, Henry, of Hornbye, L	1631
Williamson, Henry, of Wiersdale, A	1664
Williamson, James, clerke, Vicar of Burton,* K... ..	Admon 1585
Williamson, James, of Pilling, A... ..	Admon 1661
Williamson, James, of Ulverston, F	Admon 1635-1639
Williamson, Jenetta, of Bolton Holmes, K... ..	1647
Williamson, John, of Pilling, A	1662
Williamson, John, of Pilling, A	Admon 1669
Williamson, John, of Prest Hutton, K	1597
Williamson, John, Vicar of Tunstall, L	Inv 1633
Williamson, Jonathan, of Ulverstone, F	1678
Williamson, Nicholas, of Pilling, A	Admon 1669
Williamson, Peter, of Wharmor, A	Admon 1671
Williamson, Richard, of parish of Tatham, L	1596
Williamson or } Willimson, } Thomas, of Boulton, K	1632
Williamson, Thomas, of Nether Wiersdale, A	1662
Williamson, William, of Borwicke, K	1600
Williamson, William, of Prisoe, A	Admon 1665
Williamson, see Wylliamson and Williammson	
<i>Willisee, Christopher, of Alston, husbandman, A... ..</i>	<i>40 Eliz.</i>
<i>Willisee, Robert, of Alston, husbandman, A... ..</i>	<i>1629</i>
Willison, Agnes,, K... ..	Inv 1598
<i>Willisy, Richard, of Broughton, yeoman, A... ..</i>	<i>1590</i>
Willisy, see Willasee and Willisee	
Willkynson, John, of Newton, L	1560
Willkynson, see Wilkingson and Wilkinson	
Willson, Agnes, of Church Towne in Cartmell, F	Admon 1612
Willson, Agnes, of parish of Tunstall, L	1624
Willson, Charles, of Arnesyde, F... ..	1668
Willson or } Wylson, } Christopher, of parish of Hauxhead, F	Admon 1613
Willson, Christopher, of parish of Ursweake, F... ..	1584
Willson, Christopher, of Stancke, F	1648
Willson, Cuthbert, of Leck, L	Admon 1591
Willson, Edward, of Caton, L	1592
Willson, Eleanor, of Caton, L	1592
Willson, Elizabeth, of Barnescall in Robrindall, L	1672
Willson, Elizabeth, of Hynynge, K	1594
Willson, Elizabeth, of Stainton, F	1625
Willson, Ellen, of Carleton, A	Admon 1672
Willson, Ellen, of Warton, K	Admon 1671
Willson, Francis, of Overkellett, K	1607

* Of this parish, only the Township of Dalton is in Lancashire.

Willson, Helen, see Walter Willson	
Willson, Henry, of Eskrigge, L	1679
Willson, Henry, of Robrondall, parish of Mellinge, L ...	1611
Willson, James, of Borwicke, K	1627
Willson, James, of Cockerham, A	1662
Willson, James, of St. Ellins, parish of Dalton, F ...	1647
Willson, Jenet, of Overkellett, K... ..	1614
Willson, John, of Overkellett, K	1670
Willson, John, of parish of Dalton, F... ..	1616
Willson, John, of Robrindalle, L... ..	1674
Willson, John, senr., of Warton, K	Inv 1588
Willson, John, of parish of Ulverston, F	1614
Willson, John, of Silverdale, K	1632
Willson, John, of Stainton, F	1596
Willson, Leonard, of parish of Dalton, F	1598
Willson, Leonard, of parish of Hauxhead, F	1594
Willson or } Margaret,, K... ..	Inv 1583
Wyllson, }	
Willson, Miles, of Hauxhead, F	1613
Willson, Miles, of Stainton, F	Admon 1611
Willson, Richard, of Lancaster, A	1665
Willson, Richard, of parish of Ulverston, F	1584
Willson, Richard, of Stanke, F	1650
Willson, Richard, of Templand, F	1668
Willson, Richard, of Whitt-holme [in Poulton le Fylde], A.	1660
Willson, Robert,* of parish of Hauxhead, F... ..	Admon 1610-20
Willson, Robert, of Roger Ground, Roger Ridding, F ...	1671
Willson, Robert, of Wray, L	Inv 1596
Willson, Rowland, of Rusland, F... ..	1615
Willson, Simon, of Bardsaye, F	Inv 1592
Willson, Thomas, of Ellell, A	1661
Willson, Thomas, of Flookburrowe, parish of Cartmell, F... ..	1616
Willson, Thomas, of Stanck, F	1670
Willson, Walter & Helen his wife, of Flookburge, F... ..	Inv 1615
Willson, William,, K	1602
Willson, William, of Arholme, L... ..	Inv 1632
Willson, William, of Blawith, F	1671
Willson, William, of Ellell, A	1665
Willson, William, of Oxenfell, F... ..	1679
Willson, William, of Silverdale, parish of Warton, L... ..	1665
Willson, see Wyllson	
Willsonne, James, of parish of Cartmell, F... ..	1592-1595
Wilson, Anne, of Cayton, L... ..	1634
Wilson, Catherine, of Glassen, A... ..	1663
Wilson, Christopher, of Lowicke, F	1605
Wilson, Christopher, of Robberandale, L	1677
Wilson, Cuthbert, of Heisham, K	1620
Wilson, Edmond, of Broughton, A	1662
Wilson, Edward, of Caton, L	Admon 1678

* Deceased's name not given.

Wilson, Edward, of Roger Riddinge, Capnia de Coulton, F	1640
Wilson, Elizabeth, of Carleton, A	1671
Wilson, Elizabeth, of Leck [in Tunstall], L	1621
Wilson, Elizabeth, of Whitholme [Poulton le Fylde], A ...	1680
Wilson, Ellen, of Ingewhite [Inglewhite in Goos- nargh], A } Admon	1675
Wilson, Francis, of Caton, L	1636
Wilson, Francis, of Caton, L	Admon 1651
Wilson, Francis, of Lyndall, parish of Dalton, F	1623
Wilson, George,, K	Inv 1635
Wilson, George, of Goosnargh, A	1656
Wilson, George, of Goosnargh, A	1671
Wilson, George, of Hauckhead feildhead, F	1671
Wilson, George, of Hawkesfeild Head, F	Admon 1675
Wilson, Henry, of Burntskale in Roberandale, L	Admon 1665
Wilson, Henry, of Preston, A	1663
Wilson, James, of Cockerham, A	1670
Wilson, James, of Gleaston, parish of Aldingham, F... ..	1624
Wilson, James, of Roggerrs Den, F	1597
Wilson, James, of Torver, F	1674
Wilson, Jenet, of Hornby, L	1645
Wilson, Jenetta, of Heisham, K	1640
Wilson, Jenetta, of Over Kellett, K	Admon 1663
Wilson, John, of Arnside, F... ..	1672
Wilson, John, of Cargilldike, parish of Tunstall, L	1661
Wilson, John, senr., of Dalton, F	1667
<i>Wilson, John, of Ellell, husbandman, A</i>	1633
Wilson, John, of Goosnargh, A	Admon 1671
Wilson, John, of Outhwaite, parish of Melling, L	1670
Wilson, John, of Over Kellett, K... ..	Admon 1663
Wilson, John, of Oxonfell, F	1672
Wilson, John, of Stainton, F	1598
Wilson, John, of Steanson, F	Admon 1605
Wilson, John, of The Moore in Torver, F	1633
Wilson, Lawrence, of Snab, parish of Grissingham, L	Admon 1673
Wilson, Margaret,, L	Inv 1587
Wilson, Margaret, of Roger Ridding, F	Admon 1677
Wilson, Matthew, of Forton, A	1677
Wilson, Miles, of Torver, F	Admon 1588
Wilson, Nicholas, of Dalton, F	1629
Wilson, Peter,, K?	Inv 1581
Wilson, Richard, of Cartmell, F	1603
Wilson, Richard, of Cockerham, A	Admon 1669
Wilson, Richard, of Gleaston, F	Admon 1600
Wilson, Richard, of Robrandale, parish of Mellinge, L ...	1637
Wilson, Richard, of Robrondall, L	1597
<i>Wilson, Robert, of Goosenargh, A</i>	1633
Wilson, Robert, of Roberandale, L	1677
Wilson, Robert, of Thurnham, A... ..	1674
Wilson, Robert, of Warton, K	Inv c. 1560-70

Wilson, Rowland,	F	Admon	1602
Wilson, Rowland, of Roger Ridding,	F	1644
Wilson, Stephan, of Eskriggs,	L	Admon	1661
Wilson, Thomas,	F	1632
Wilson, Thomas, of Ellell,	A	Admon	1662
Wilson, Thomas, of Goosnargh,	A	Admon	1672
Wilson, Thomas, of High [in Ulverston],	F	1680
Wilson, Thomas, of Highsam,	K	1598
Wilson, Thomas, of Overkellett,	K	1665
Wilson, Thomas, of Peisholmes,	F	1662
Wilson, Thomas, of Skelwith,	F	1664
Wilson, Thomas, of Smearehaw in Robrandale, parish of						} 1639
Mellinge, L	
Wilson, Thomas, of Warton,	K	Inv	1623
Wilson, Tobias, of Peisholmes,	F	1662
Wilson, William, of Bleasdale,	A	1663
Wilson, William, of Burton,	K	Inv	1605
<i>Wilson, William, of Goosnergh, husbandman, A</i>	1618
Wilson, William, of Kilne Hall, parish of Ulverstone,	F	1679
Wilson, William, of Lithom,	A	1662
Wilson, William, of Torver,	F	1671
Wilson, William, of Waterleas,	F	Admon	1665
Wilsone, Robert, of Croslands,	F	1584?
Wilsone, see Willson and Wylson						
<i>Winchepe, Thomas, of Netherwyersdale, yeoman, A</i>	1638
Winder, Agnes, of Ellell,	A	Admon	1674
<i>Winder, Anthony, of Woodplumpton, husbandman, A</i>	1611
Winder, Christopher, of Hye Winder,	L	1618
Winder, Christopher, of Thursgill in Botton,	L	1631
<i>Winder, Edmund, of Netherwiersdale, husbandman, A</i>	1613
Winder, Edward, of Botton,	L	1585
Winder, Elizabeth, of High Winder,	L	1676
Winder, Elizabeth, widow, of Tatham,	L	Inv	1634
Winder, Francis, of Thirnham,	A	Admon	1675
Winder, George, Catone,*	L	1599
<i>Winder, Gregory, of Pilling, husbandman, A</i>	1613
Winder, Henry, of Caton,	L	1627
<i>Winder, Henry, of Chiping, husbandman, A</i>	1606
Winder, Henry, of Chiping,	A	1678
Winder, Isaac, of Winnerley,	A	Admon	1663
Winder, Isabel, of Caton,	A?	1571
Winder, James, of Boulton,	K	Inv	1604
<i>Winder, James, of Hamshead, Ellell, A</i>	1592
<i>Winder, Jenet, Garstang</i> †	1590
<i>Winder, John, of Ellell, A</i>	1606
Winder, John, of Ellell,	A	1674
<i>Winder, John, Garstang,</i> † <i>A</i>	1585
Winder, John, of Ivoth, parish of Tatham,	L	1603
<i>Winder, John, of Lower Bartell, husbandman, A</i>	1634

* To be buried at Caton. † To be buried there.

<i>Winder, John, of Stainhead, A</i>	1619
<i>Winder, John, of Tatham, L</i>	1636
<i>Winder, John, of Whitray, parish of Tatham, L...</i>	Admon					1680
<i>Winder, Mary, widow, Hambleton,* A</i>	1621
<i>Winder, Mary, widow, Hambleton,* A</i>	1631
<i>Winder, Richard, of Caton, L</i>	1604
<i>Winder, Richard, of Kirkeland, A</i>	1633
<i>Winder, Richard, of Overkellett, K</i>	1584
<i>Winder or Wynder,</i>	}	<i>Thomas, of Bolton, K</i>	1557
<i>Winder, Thomas, of Botten, parish of Melling, L</i>						
<i>Winder, Thomas, of Cockerham, labourer, A</i>	1631
<i>Winder, Thomas, and Richard and Jane, his children, of Ellers, parish Caton, L...</i>	}	Inv	1616			
<i>Winder, Thomas, of High Winder, parish of Melling, L</i>				...	1663	
<i>Winder, Thomas, of Hygh Winder, L...</i>	Admon					1616
<i>Winder, Thomas, of Stonyhead, husbandman, A...</i>	1623
<i>Winder, Thomas, of Tatham, L</i>	1631
<i>Winder, William, of Forton, A</i>	1662
<i>Winder, William (?), of Rob[urndale in Melling], L</i>	1606
<i>Winder, see Wynder</i>						
<i>Winderhouse, Nicholas, of Tarniker, A</i>	1672
<i>Winders, Maria, of Norbricke, A...</i>	Admon					1670
<i>Winders, William, of Ellell, A</i>	Admon					1672
<i>Windle, Anthony, of Stalmine, A</i>	Admon					1680
<i>Widor, Robert, of Lytteldale, L...</i>	Admon					1573
<i>Windreffe, George, of Bispham, A</i>	Admon					1661
<i>Windress, Richard, of Michaells, A</i>	Admon					1663
<i>Windress, William, of Lower Wyersdales, A</i>	1678
<i>Wingreene, Gawen, of Lancaster, yeoman, L</i>	1637
<i>Wingreene, Richard, of Boulke, L</i>	1649
<i>Wingreene, William, of Boulke, yeoman, L...</i>	1636
<i>Winstanley, Francis, of Cornrow [in Kirkham], A</i>	1670
<i>Wither or Widder,</i>	}	<i>Brian, of Archolme, L</i>	1666
<i>Wither or Widder,</i>						
<i>Wither, Jane, of Archolme, L</i>	1676
<i>Wither, John, of Archolme, L</i>	1676
<i>Wither, John, of Cawood, L</i>	Admon					1662
<i>Wither or Widder,</i>	}	<i>John, of Overkellett, K</i>	Admon 1633
<i>Witton, Elizabeth,</i>						
<i>Witton, Issabella, of Preston, A</i>	1662
<i>Wodborne, Agnes, of parish of Kirkbie Ireleth, F</i>	1603
<i>Wodborne, Thomas, of parish of Kirkby Irelet, F</i>	1613
<i>Wodborne, wife of William,</i>	L	Inv	1597
<i>Wodburne, Catherine, of parish of Dalton, F</i>	Admon					1600
<i>Wodburne, Jane, of Kirkbie Ireleth, F</i>	1596

* To be buried there.

Wodburne, Margaret,*	F	Bond	1610-20
Wodburne, Robert, of Scales, F	1618
Wodburne, Thomas, of Barrow-head, parish of Dalton, F...					1592
Wodburne, William, of Chaples in Kirkby Ireleth, F	1623
Wodburne, William, of Kerkbie Ireleth, F	1599
Wodburne, see Woodburne, Wodborne, and Woodeburne					
Wodcoke, James, of Kirkham, A...	1553
Wodcoke, see Woodcoke					
Wode, <i>alias</i> Shuttleworth, George,	A	Inv	1673
<i>Wolfenden, Adam, of St. Michael's, vicar, A</i>	1630
Wone, John, of Kirkham, A...	1680
Wood, Christopher, of Eanerdell, F	1590
Wood, John, senr., of Catforth, A	1675
<i>Wood, John, of Dillworth, yeoman, A...</i>	9 James	
Wood, Richard, of Sponner close, F	1594-1595	
Wood, Robert,	K	Inv	1586
Wood, Thomas,	L	Admon	1623
Woodborne, Anthony, of Scales, F	Admon	1594
Woodborne, Christopher, of Thyselton, A	Admon	1662
Woodborne, Edward, of Ould Barrowe, F...	Admon	1593
Woodborne, James, of Aldingham, F	1638-1639	
Woodborne, Richard, of Cragg feeld, parish of Kirkby Ire-				}	1617
leth, F		
Woodborne, Richard, of parish of Kirkbie Ire-				}	Admon 1623
leth, F		
Woodborne, see Wodburne, Wodborne, and Woodeburne					
Woodburn, Christophér, of parish of Kirkbie Ire-				}	Admon 1612
leth, F		
Woodburn, Henry, of parish of Kirkbie Ireleth, F	1615
Woodburne, Alexander, of Trough Head, F	1631
Woodburne, Alice, of Dalton Towne, F	1675
Woodburne, Anne, of Tunstall, L	1674
Woodburne, Christopher, of Askew Gate, parish of				}	Admon 1639
K. Ireleth, F...		
Woodburne, Gillian, of Chappels in Kirkbie Ireleth, F	1591
Woodburne, Henry, of Lindallcoate, F	1678
Woodburne, Isabel, of Kerbie, F...	Admon	1601
Woodburne, James, of Dalton, F...	1673
Woodburne, James, of Hynde Poole, parish of Dalton, F...	1664
Woodburne, John, of Barrowhead, F	1646
Woodburne, John, of Barrowhead, F	1661
Woodburne, John, of Chappels [in Kirkby Ireleth], F	1596
Woodburne, John, of Heade of the gate in				}	Admon 16(37)?
Kirkby Ireleth, F		
Woodburne, John, of Sandeside, Kirkby Ireleth, F	Admon	1642
Woodburne, Maximillian, of Newton, F	Admon	1675
Woodburne, Richard, of Dalton, F	1632
Woodburne, Richard, of Hygh, parish of Ulverston, F	1670
Woodburne, Richard, of Scales, F	1649

* Bond given by.

Woodburne, Robert, of parish of Kirkby Ireleth, F	1639
Woodburne, Roger, of Boulton Grounds, in K. Ireleth, F...	1635
Woodburne, William, of parish of Aldingham, F	1589-1595
Woodburne, William, of parish of Aldingham, F	1600
Woodburne, William, of parish of Dalton, F	1610
Woodburne, William, of Preston, A	Admon 1668
Woodburne, William, of Sckales, F	1662
Woodburne, William, of Ulverstone, F	1665
Woodburne, see Wodburne, Wodborne, and Woodeburne	
Woodburnes, William, of Gargrove, parish of Kirby Ire- leth, F	1661
Woodcock, Sarah, of Lower end of Pillinge, A	1675
<i>Woodcocke, Anne, of Clifton, A</i>	1598
<i>Woodcocke, John, of Clifton, yeoman, A</i>	1593
<i>Woodcocke, Thomas, of Kirkeham, haberdasher, A</i>	1640
Woodcoke, William, of parish of Kirkham (?), A	1559
Woodcoke, see Wodcoke	
Woodcroft, Maria, of Fishwick, A	Admon 1663
Woode, George, of Heisham, K	1622
Woode, Richard, of North Scale, parish of Dalton, F	1668
Woode, Thomas,* , K	Acct 1618
Woodeburne, James, of Kirkby Ireleth, F	1588
Woodeburne, Matthew, of (Co. Lanc.), F?	Admon 1587
Woodeburne, Thomas, of Mose in Kirkie, F	1585
Woodeburne, see Wodburne, Woodburne, and Woodborne	
Woodend, James, of Lowick, F	Admon 1662
Woodend, Nicholas, of Ulverston, F	1624
Woodend, Richard, of Headsin Lowick, F... ..	1662
Woodhouse, Constance, , L	Bond 1616 ?
Woodhouse, Elizabeth, of Preston, A	1680
Woodhouse, Emery, of Pilling, A	1669
Woodhouse, George, of Preston, A	1665
Woodhouse, John, of Paulton Parva, A	Admon 1676
Woodhouse, John, of Poulton, A... ..	1662
<i>Woodhouse, Peter, of Thorneton, yeoman, A</i>	1580
<i>Woodhouse, Peter, of Thorneton, A</i>	1597
Woodhouse, Ralph, of Preston, A	1661
<i>Woodhouse, Richard, of Little Pulton, husbandman, A</i>	4 James
Woodhouse, Robert, , K	1623
Woodhouse, William, of Oxcliffe, A	1670
Woodruffe, Roger, of Preston, A... ..	Admon 1662
<i>Woods, Edward, Chepin,† A</i>	1637
Woods, Ellen, of Wood Plumpton, A... ..	1679
Woods, Henry, of Catforth, A	Admon 1667
Woods, James, of Ribchester, A... ..	1677
Woods, Joan, of Wood Plumpton, A	Admon 1676
Woods, John, of Kirkham, A	Admon 1664
<i>Woods, Peter, of Woodplumpton, husbandman, A</i>	1606
Woods, Thomas, of Bartell, A	1669

* Account given by. † To be buried there.

<i>Woods, William, of Lower Bartell, husbandman, A</i>	...	10	Chas.
Woodward, Alice, of Preston, A	Admon 1679
Woodward, John, of Hornby Castle, parish of Melling, L...	1677
Woodward, Richard, of Wiersdale, A	1666
Woodward, Timothy, of Preston, A	1678
Woodwarth, Richard, junr., of Wiersdale, A	1665
<i>Woodwarth, William, of Preston, yeoman, A</i>	1617
Woodworth, Daniel, of Dalton, K	Inv 1675
Woodworth, Henry, of Scorton, A	1668
<i>Woodworth, John, of Ortner, yeoman</i>	1628
<i>Woodworth, John, of Wyersdalle, husbandman, A</i>	1595
Woolfall, Thomas, of Tunstall, L...	1676
Woollar or Wawler, } Agnes, parish of Tatham, L	1596
Wornbie, Bryan, of Barwicke, L	Admon 1623
Worrell, Anne, of Preston, A	1668
Worsicke, William, of Barton, A	Admon 1670
Worsley or Westley, } John, of Preston, A	Admon 1673
Worswick, Anne, of Plumpton, A	Admon 1670
<i>Worswick, Robert, of Woodplumpton, shoemaker, A</i>	1613
Worswick, Thomas, of Catforth, A	Admon 1673
<i>Worthington, Agnes, of Weeton, A</i>	1638
Worthington, Anne, of Weeton, A	1668
Worthington, Bartholomew, of Preston, A	1664
Worthington, Catherine, of Preston, A	1675
<i>Worthington, Hugh, of Weeton, yeoman, A</i>	1638
<i>Worthington, Lawrence, of Plumpton, husbandman, A</i>	1623
Worthington, Lawrence, of Plumpton Parva, A...	Admon	...	1679
Worthington, Thomas, of Cornrose, A	1662
Worthington, Thomas, of Eccleston, A	Admon 1669
Worthington, William, of Plumpton, A	1662
Wraton, James, of Storres, parish of Melling, L...	Admon	...	1607
Wraton, Thomas, of Tatham, L	Inv 1610
Wrayton, James, of Preist Hutton, K...	1673
Wright, Miles, of Spooner Cloose in Cartmell, F	1587
Wright, see Wright and Wryght			
Wrench, John, of Ashton, A	1661
<i>Wrigan, Edward, of Fullwood, yeoman, A</i>	1612
<i>Wrigan, Oliver, of Fullwood, yeoman, A</i>	1608
<i>Wrigan, Robert, of Fullwood, husbandman, A</i>	1611
Wright, Anthony, Ulverston,* F...	Endorsed	1596-	1597
Wright, Christopher, of Much Uswicke, F...	1645
Wright, Christopher, of Thornley, A	Admon 1669
Wright, Edward, of Caton, L	Admon 1646
Wright, Elizabeth,, K	Inv 1556
Wright, Elizabeth, of Cacerend in Plumpton, F...	1663
Wright, George, of Sunbreke [Aldingham], F	Inv 1597
Wright, Henry, of Kirkham, A	Admon 1678

* To be buried at Ulverston.

Wright, Henry, of Ulverston, F	1637
Wright, James, of Ulverston, F	1624
Wright, Jane, of Urswicke, F	Inv 1636
Wright, Janet, of Ulverston, F	1584
Wright, Jenet, of parish of Ulverston, F	1594
Wright, Jenet, of Warton, K	1588
Wright, Jenet, of Watterside, F	Inv 1588
Wright, John, of Cauer-end in Plumpton, F	1660-1661
Wright, John, of Dalton, F	1661
Wright, John, of parish of Ulverston, F	1620
Wright, John, of Ulverston, F	Admon 1661
Wright, Peter, of Kirkham, A	1669
Wright, Richard, of Ulverston, F... ..	1608
Wright, Robert, of Carlton, A	Admon 1665
Wright, Robert, of Grysnyham, L	1558
<i>Wright, Thomas, of Pulton, husbandman, A</i>	1619
Wright, Thomas, of Ulverston, F	1608
Wright, William, of Kirkham, A	Admon 1678
Wrighte, Edward, of Ulverston, F	1599
Wrighte, Leonard, of parish of Ulverston, F	1602
Wrighte, Margaret, of parish of Ulverston, F	1596
Wrighte, Thomas, of Gilbancke, parish of Ulverston, F	1633
Wrighte, see Wreight and Wryght	
Wrightson, John, of Holmescale, K	1586
Wryght, Henry,, K	Inv 1556 ?
Wryght, see Wrighte and Wreight	
Wycliffe, Elizabeth, of Dalton, K... ..	1572
Wydder, Mabell, of parish of Mellinge, L	1596
Wydder, Thomas, of Farleton, L... ..	Inv 1594
Wydder, see Widder	
Wyerhorne, Lawrance, of Overlecke, L	1589
Wyld, Alice, of Carleton, A... ..	1675
<i>Wyld, Edward, of Hayholme, husbandman, A</i>	15 James
Wylde, Lawrence, of Stancke, parish of Dalton, F	1637
Wylde, see Wild	
Wyldeman, William, of Wynnyngton, parish of Melling, L	1571 ?
Wyldeman, see Wildeman	
<i>Wylding, William, of Surton, husbandman...</i>	1634
Wylding, see Wilding	
Wyley, Alexander, of Dalton, F	Inv 1597
Wylie, George,, F	Bond 1604-16
Wylie, see Wylye	
Wyllen, Thomas,ack, K ?	Inv c. 1591-1600
<i>Wyllisie, Elizabeth, of Barton, widow, A</i>	1608
<i>Wyllisie, Edmund, of Broughton, husbandman, A</i>	1608
Wyllisie, see Willasee and Willisee	
Wylliamson, Ellen, of Warton, K	1555
Wylliamson, <i>alias</i> Kisters (?), John, of Barwycke, K... ..	1588
Wylliamson, Katherine, of Borwicke, K	Admon 1615
Wylliamson, see Williamson	

Wyllson, <i>alias</i> Bachouse, Gilbert, of Warton, K... ..	1574
Wylson, George, of parish of Burton, K	1569
Wylson, Leonard, of Dalton, K	1593
Wylson or } Roland,, K?... ..	1557
Willson, }	
Wylson, see Willson and Wilson	
Wylye, Ellen, of parish of Dalton, F	1597
Wylye, see Wylie	
Wynder, Agnes, of Botten, parish of Melling, L ... Inv	1597
Wynder, George, of Boulton by the Sands, K	1619
Wynder, James, of Boolton, K	1565
Wynder, James, of Robrondale, L	1598
Wynder, Robert, Melling,* L	1556
Wynder, Thomas, of Catton, L	1605
Wynder or } Thomas, of Lower Salter [in Melling], L Inv	1613?
Widder, }	
Wynder, see Winder	
<i>YAITES, Edward, of Singleton Grange, husbandman, A</i>	1592
Yaites, see Yates	
Yan, Elizabeth,, F	1613
Yan, see Jane	
Yanson or } John, the elder, of Ulver Scaitwhaite, F... Inv	1597
Janson, }	
Yanson or } Richard, of Ulverston, F	1583
Janson, }	
Yanson or } William, of, F	Admon 1589
Janson, }	
Yanson, see Janson	
Yare, Edward, of Warton, K	1604
<i>Yate, Thomas, of Goosenargh, smith, A</i>	1590
<i>Yates, John, of Ashton, A</i>	1609
Yates, Thomas, of Goosnargh, A... ..	1669
Yates, Thomas, of Ribchester, A... ..	1678
Yates, see Yaites	
Yeate, John, of parish of Dalton, F	1611
Yeate, Katherine, of the Bank House, parish of Tunstall, L	1598
Yeate, Michael, of Todgill [in Tunstall], L ... Admon	1614
Yeate, Robert, of Lecke, parish of Tunstall, L ... Admon	1637
Yeate, William, of Leck, L	Admon 1592
Yeates, George, of Boulton Holmes, K	1631
Yeates, Grace, of Salt-Coate Browes [in Lancaster], A ...	1676
Yeates, John, of Upper Heisham, K	1640
Yeates, Margaret, of Hyesham, K	1631
<i>Yeates, Maud, Lancaster, † L</i>	1615
<i>Yeates, Richard, Lancaster, † L</i>	1638
Yeates, Robert, of Lancaster, A	Inv 1669
Yeates, Robert, of Tatham, L	1650
Yeates, Samuel, of Lancaster, A	Admon 1680

* To be buried at Melling.

† To be buried at.

Yeates, Thomas, of Heysham, K...	1668
Yeats, Ellen, parish of Heysham, K	1676
Yeats, John, of Todgill, parish of Tunstall, L	Admon	1647-1649				
Yeats, Margaret, of Salt Coat Brows, Glassen [in Lan- caster], A	1661
Yeatte, Richard,, K...	Inv	1593
Yeodall or } Yewdell, }	William, of Lindall, parish of Cartmell, F	1616
Yeodalls, Alice,, F	Admon	1616
Yeodell, Geoffrey, of parish of Dalton, F	1600
Yeodell, William, of Newton, F	1597
Yeodell, see Yowdall						
Yerwood, Alice, of Ribby, A	Admon	1669
Yerwood, John, of Ribby, A	Admon	1669
Yllory or } Illory }	George, of Pryston. A	Inv	1563
Yngerson or } Ingerson, }	John,, K	1560
Yngerson or } Ingerson, }	Thomas,, K	Inv	1558
Young, Symon, of Melling, L	1661
Yowdall, Richard, of Ireth, F	1676
Yowdall, see Yeodell						

 ADDENDA.

Fell, Leonard, of Ulverstone, F	1542
Towinley or } Townley, }	John, of Dutton, parish of Ribchester, A	1562

End of Volume I.

ERRATA.

Page 27,	<i>Bee, Stephen, of Barnaker</i>	for "1657,"	read 1651
Page 59,	<i>Caton, Robert, of Scotforth</i>	for "1656,"	read 1650
Page 74,	<i>Cottame, Henry, of Chepin</i>	for "1663,"	read 1613
Page 89,	<i>Devies, Arthur, of Cockerham</i>	for "1694,"	read 1594
Page 194,	<i>Merton, Henry, of Preston</i>	for "1659,"	read 1637
Page 209,	<i>Parkinson, James, of Grisedally</i>	for "1669,"	read 1649
Page 265,	<i>Styth, Robert, of Stodagh</i>	for "1658,"	read 1558

THE BOUND TO PLEASE

Heckman Bindery INC.

QCT. 65

N. MANCHESTER,
INDIANA

