

ST MARY'S EASTRY REGISTERS

Our registers began in September 1559

The registers are defective in burials and marriages from 1645 to September 1653.

1645 –three entries of burials, 1646 – one, 1647 – six, 1648 & 49 - zero, 1650 – one, 1651 – five, 1652 - one, and none up to September 1653.

No marriage entries in 1647, 1648, 1650, 1651 and in 1653.

Contents of this file:

(a) 16 th -17 th century Marriages	pages 1 – 6 (340 entries)
(b) Baptisms from the 16 th century	pages 6 – 12 (353 entries)
(c) Burials from 16 th century	pages 13 – 39 (1,656 entries)
(d) Eastry people buried in other places	pages 40 – 41 (100 entries)
(e) Eythorne Baptist records born& died in Eastry	pages 42 – 43 (116 entries)
(f) Eastry Settlements/ Removals 18 th century	pages 44 – 48 (250 entries)
(g) Eastry Marriages from 18 th century	pages 49 – 56 (500 entries)
(h) Eastry people married in other parishes	pages 57 – 60 (230 entries)
(i) 18 th century Kent Poll Tax	page 61 (56 entries)
(j) Eastry Census Returns from 1801	pages 62 – 84 (1,411 entries)
(k) Eastry people listed on other returns	pages 85 – 89 (300 entries)
(l) Baptisms from Eastry Parish/EVN from 1955	pages 90 – 96 (430 entries)
(m) Marriages ditto	pages 97 – 99 (170 entries)
(n) Burials/cremations etc. ditto	pages 100 – 106 (411 entries)
(o) Some names of men military service 19 th century	page 107 (15 entries)
(p) ditto 1914-15 +	pages 107 – 108 (83 entries)
(q) The War Memorial	page 109 (34 entries)
(r) Vicars/Rectors/ Curates/Organists St. Mary's	pages 110 – 111 (110 entries)
(s) People listed in Eastry Workhouse	pages 112 – 116 (315 entries)
(t) Trustees of Methodist Chapel 1894-1968	pages 117 (52 entries)
(u) Methodist/Baptist Ministers/Pastors	page 117 (5 entries)
(v) The Hearth Tax imposed 1662-abolished 1689	page 118 (32 entries)

EVN = Eastry Village News

(a) 16th-17th century Marriages Transcribed by Kath Hollingsbee & Ruth Nicol from the registers at St Mary's church, further additions by Douglas Welby

Abbot Lawrence mar Alice Friend 7 Oct 1588
 Adams Henry mar Helen Browne 19 April 1621
 Adams John mar Elizabeth Faulkner (widow) 5 June 1634
 Adams William mar Jane Whitfield 10 Dec 1635
 Adgar Godfrey mar Rachel Schrine 16 Jan 1584
 Allen David mar Bennet Whitfield 2 Nov 1596
 Allen Thomas mar Alice Austen 11 Oct 1621
 Allen Thomas mar Godley Webbe 19 Oct 1607
 Allen Thomas mar Julian Rableyes 5 Feb 1593
 Allen Thomas mar Mary Dunstone 2 Nov 1623
 Allison John mar Margery Cox (widow) 17 May 1620
 Appleton Thomas mar Jane Hilde 9 May 1588
 Appleton Thomas mar Tomasin Cox 23 23 April 1593
 Argar William mar Tomasin Garret 26 Nov 1610
 Argent William mar Lady Marie Nevinson 23 April 1626
 Baker Henry mar Martha Paramore 18 Feb 1577
 Banes John mar Margaret Kingsford 28 June 1604
 Barber John mar Joan Parker 11 Nov 1589
 Barber William mar Dorothy Jones 25 Jan 1586
 Barnes Daniel mar Jane Cooper 26 Nov 1629
 Barnes Nathaniel mar Agnes Naylor 1 July 1596
 Barrow John mar Jane Barrow 27 Oct 1580
 Bartlet William mar Margaret Quillert 21 Nov 1589
 Barvill John mar Katherine Revell 27 Oct 1629
 Bavill Henry mar Ellen Goodwin 29 Jun 1590
 Bax Thomas mar Margery Phinnis 26 Jul 1627
 Bennyfield Robert mar Elizabeth Eastland 2 Jan 1634
 Bensham Robert mar Elizabeth Richardson 25 Jan 1621
 Berry Thomas mar Elizabeth Appleton 16 Jan 1616
 Best Thomas mar Susan Hunnywold 27 Oct 1606
 Bowle Luke mar Margaret Goldston 27 Nov 1609
 Boys William gent mar Sara Sea gent 1 Jan 1612
 Brook Martyn mar Margaret Paramore 7 Nov 1580
 Brooke Thomas mar Cicely Friend 15 Oct 1604
 Brooke William mar Margaret Foat 21 Feb 1604
 Brookes Sylvester mar Jane Friend 16 Feb 1618
 Brown Richard mar Jane Webbe 13 Jan 1586
 Brown Thomas mar Patience Nethersole 4 Jan 1580
 Browne Edward mar Jane Philpot 22 Sept 1595
 Browne Henry mar Elizabeth Castle 23 July 1618
 Browne Thomas mar Ellen Fasham 26 May 1576
 Bryant Gregory mar Elizabeth Giles Nov 1629
 Bryge Robert mar Anne Friend 14 Jan 1613
 Buckland Henry mar Anne Wellward 16 Jan 1607
 Buckland Henry mar Margaret Frost 11 Feb 1605
 Budes Thomas mar Joan Maytam (widow) 12 Nov 1576
 Burrige Edmond mar Elizabeth Allen 12 June 1598
 Burton David mar Alice Faulkner 24 Oct 1586
 Burton Henry mar Katherline Bavill 13 Oct 1623
 Burvell Richard mar Elizabeth Edrich 6 Dec 1632
 Butler Edward mar Alice Faulkner 27 April 1595
 Campion Edward mar Joan Turner 17 April 1582
 Cannon John mar Katherine Hugbone 27 Sept 1621
 Carden John mar Mildred Poore 5 Oct 1598
 Carington John mar Susan Hugbone 1 May 1628
 Carr Edmond mar Alice Horne 29 April 1585
 Chandler John mar Remembrance Wright 6 Dec 1592
 Chandler Stephen mar Elizabeth Faulkner 21 Sept 1605

Christian Mark mar Susan Poore 26 Jul 1614
 Church John mar Alice Cox 20 July 1612
 Church John mar Sicily Friend 30 Jan 1576
 Claringbole Thomas mar Susan Silkwood 12 Oct 1629
 Clement Edward mar Emlen Bixon 29 Oct 1623
 Colson Robert mar Margery Hicks 21 Oct 1605
 Cooke John mar Jane Browne 4 Oct 1634
 Cooley William mar Marie Heyward 14 Jan 1627
 Cooper John mar Anne Friend 1 April 1624
 Cooper Richard mar Jean Goger 1 June 1607
 Corke Henry mar Margaret Pittock 17 Jan 1620
 Couchman John mar Mary Davers 30 Nov 1610
 Courling William mar Susan Jones 14 Oct 1594
 Cowell Richard mar Susan Tayler 11 Dec 1578
 Cowell William mar Godley Peere 4 July 1585
 Crayford William mar Cordelia Nevinson 10 Feb 1635
 Cripse Henry mar Anne Nevinson 15 Sept 1597
 Culling Henry mar Amy Burton 29 July 1611
 Dawkins Lawance mar Rebessa Dallie 16 Oct 1598
 Dickenson Ingram mar Ellen Moore 27 Oct 1617
 Dickinson Thomas mar Elizabeth Bridges 24 Oct 1586
 Dickonson Thomas mar Joan Fittell 20 Jan 1603
 Drayson Christopher mar Joan Snelling 6 Mar 1626
 Drayson Gabriel mar Jane Stronge 16 Oct 1621
 Eastland John mar Alice Giles 2 Nov 1590
 Eastland John mar Elizabeth Spice 6 July 1628
 Eaton Daniel mar Katherine Friend 2 Nov 1629
 Eaton Jon mar Amy Bridge 23 Sept 1596
 Edward Thomas mar Elizabeth Cowell 18 April 1583
 Edward Thomas mar Elizabeth Moule 21 Sept 1575
 Edwards John mar Elizabeth Garrett 20 Feb 1604
 Elgar Henry mar Jane Goulder 7 Oct 1632
 Elgar Ingram mar Joan Paramore 30 Nov 1581
 Elgar Ingram mar Mary Heywerd 9 Feb 1624
 Elliott John mar Agnes Freind 14 Jan 1612
 Elwye Zachariah mar Barbara Handcock 28 Jan 1577
 Ewell Alexander mar Sara Idley 23 May 1614
 Fagg Edward mar Anne Nevinson 2 Sept 1591
 Fasham Richard mar Patience Browne 2 Feb 1583
 Fasham William mar Agnes Wickham 31 Jan 1582
 Fasham William mar Christian Pysing 16 July 1600
 Fasham William mar Maria Lambe 15 Jan 1607
 Fasham William mar Mercy Dowes 21 April 1612
 Faulkner Thomas mar Elizabeth Elsted 2 July 1616
 Faulkner Thomas mar Elizabeth Friend 5 Mar 1580
 Faulkner Thomas mar Ellen Castell 9 Oct 1576
 Faulkner William mar Alice Tucker 10 May 1604
 Faulkner William mar Elizabeth Goulder 22 July 1574
 Fletcher Bartholomew mar Mary Paramore 18 Sept 1632
 Foad John mar Mary Goulder 25 April 1580
 Freind Thomas mar Mary Burton 28 Nov 1611
 Friend John mar Jane Church 20 Oct 1578
 Friend Oliver mar Elizabeth Reynolds 11 April 1605
 Friend Oliver mar Jane Nevinson 26 Nov 1584
 Friend Roger mar Elizabeth Whitley 29 Jan 1620
 Friend William mar Christian Stacy 29 Oct 1578
 Friend William mar Elizabeth Burton 19 June 1617
 Friend William mar Mary Cook 8 Dec 1614
 Friend William mar Ursula Stokes 18 Sept 1587
 Fryer William mar Elizabeth Idley 20 Nov 1621
 Gardener John mar Cicely Goulder 28 Nov 1599
 Garret Richard mar Jane Huson 16 Sept 1615
 Gibbes John mar Elizabeth Austen 3 Feb 1584

Gibbes Stephen mar Margaret Austen 27 Jun 1592
 Gibbon Abraham mar Mildred Cheeseman 9 Nov 1620
 Gibson William mar Martha Goodwin 28 June 1596
 Giles Daniel mar Agnes Horne 22 May 1633
 Giles Thomas mar Rose Jull 22 Oct 1627
 Giles Valentine mar Cicely Pysing 29 Oct 1604
 Giles William mar Marie Baxted 28 Nov 1631
 Gill James mar Alice Easton 29 Mar 1630
 Gill Robert mar Elizabeth Hugbone 20 July 1595
 Gillow winter mar Dennys Goulder 4 Nov 1634
 Gisborne Francis mar Maraget Smith 20 June 1595
 Gladwell William mar Mary Gooden 13 June 1575
 Godfrey Austen mar Alice Baker 11 Sept 1621
 Goodwin Frances mar Mercy Hall 15 Sept 1590
 Gore Thomas mar Margery Rickwood 16 Nov 1581
 Goulder Allen mar Alice Philpot 16 Mar 1586
 Goulder James mar Martha Nethersole 26 Oct 1590
 Goulder John mar Joan Paramore 27 June 1581
 Gouldstone John mar Katherine Sturges 5 Aug 1619
 Gouldstone John mar Sara Maxted 25 May 1581
 Griffen John mar Ellen Burden 29 Jun 1626
 Grove Cornelius mar Marie Allen (widow) 1 May 1631
 Grove John mar Jane Hennah 21 Sept 1589
 Hammon(d) William mar Alice Royston 18 Jan 1576
 Hamond John mar Mildred Adgor 10 Feb 1610
 Harnett Edward mar Katherine Paramor 18 July 1654
 Harrison Anthony mar Elizabeth Whithead 14 Oct 1630
 Harrison John mar Margaret Holmes 25 Feb 1595
 Harrys Thomas mar Alice Blackman 9 Oct 1599
 Harvey John mar Katherine Munne 8 Oct 1607
 Hauke Thomas mar Phemina Fynch 21 Dec 1587
 Hawke Sampson mar Joan Hugbone 5 Mar 1576
 Hawke Sampson mar Mary Gladwole 19 July 1597
 Hawke Thomas mar Marie Friend 10 Oct 1626
 Hawkes Alexander mar Bennet Baker 25 Sept 1609
 Hawkes Bartholomew mar Joan Atkins 13 Feb 1617
 Hawkes Salomon mar Marie Epse 5 Jun 1626
 Hawkes William mar Parnell Saphrie 29 Nov 1626
 Hewson Oliver mar Elizabeth Friend 8 Feb 1593
 Heyselton Henry mar Joan Underhill 8 Oct 1593
 Heyward Edward mar Frances Pysing 30 June 1606
 Hild John mar Fortune Goulder 30 April 1635
 Hilde Bartholomew mar Elizabeth Lucock 21 Sept 1598
 Hilde John mar Anne Gofferson 28 April 1606
 Hilde Thomas mar Bennet Browne 31 May 1610
 Hilde William mar Ellen or Helen Paramore 19 Sept 1603
 Hills Edward mar Mary Barber 8 Oct 1584
 Hills John mar Amy Ladd (widow) 8 Oct 1607
 Hills John mar Joan Pemberton (widow) 16 April 1627
 Hitchin Humphrey mar Elizabeth Heyward 13 April 1629
 Hockley John mar Anne Knott 25 Sept 1604
 Hodge Moses mar Elizabeth Kyrken 30 Jan 1615
 Hodgkin William mar Tomasin Jackson 2 April 1579
 Hollins John mar Ursula Ralfe (Ralph) 7 Mar 1603
 Hopper William mar Jane Lovelasse (widow) 7 Oct 1632
 Horne William mar Amy Brice 22 Feb 1593
 Howborne Thomas mar Reeve Woodham 27 Sept 1635
 Hubberd Henry mar Amy Garret 23 July 1607
 Hues Edward mar Rachel Garret 12 April 1613
 Huffham Richard mar Clement Waight 12 April 1621
 Hugbone Thomas mar Barbara Hammon 21 Sept 1594
 Hurlstone John mar Angelica Jarvis 24 Dec 1617
 Husan Ingram mar Joyce Bagent 19 Sept 1622

Hutchinson John mar Alice Elam 13 Feb 1617
 Hutchinson John mar Elizabeth Read 26 Oct 1630
 Hutchinson John mar Katherine Prett (widow)
 Hynton Robert mar Margaret Barber 19 July 1599
 Islebye William mar Joan Horne 18 Oct 1604
 James Robert mar Mildred Prett 30 Jan 1585
 Jenkins Edward mar Jane Appleton 30 July 1611
 Johnson Thomas mar Elizabeth Eannet 8 May 1586
 Jones Richard mar Tomasin Taster 24 June 1616
 Kennard William mar Anne Brande 24 Sept 1621
 King John m Alice Janes 22 Feb 1613
 Kingsford Thomas mar Mary Hilde
 Kitchin Robert mar Joan Hammon 22 Oct 1604
 Knight Austen mar Eve Joy 17 June 1634
 Knight William mar Anne Neale 21 Oct 1611
 Knot Edmond mar Elizabeth West 14 June 1585
 Ladd Michael mar Amy Hodgman 16 Jan 1604
 Lambe Thomas mar Mary Stiles 30 Jan 1609
 Lee John mar Alice Rogers (widow) 20 Oct 1592
 Lovelass Thomas mar Elizabeth Harrison 14 Jan 1612
 Lovelass Thomas mar Joyce Cole 6 Oct 1618
 Lumpkin Anthony mar Mary Hazelwood 10 Feb 1584
 Lyllie Jervas mar Susan Gibbon 26 April 1621
 Marlow William mar Margaret Gouldfinch 28 Oct 1630
 Masterson Jeremie mar Mary Friend at Woodnesbough (licence)
 Maxted John mar Sara Hugbone 5 March 1576
 Mersh John mar Susan Best 8 Feb 1616
 Mersh Robert mar Marie Sampson 1 Oct 1627
 Mersh Thomas mar Elizabeth Pittock (widow) 1 June 1635
 Mershe William mar Katherine Pittock 12 Nov 1620
 Mershe Winter mar Marie Horne 13 Sept 1585
 Moat William mar Tomasin Giles 25 April 1596
 Moberley Simon mar Isabel Johnson 14 Mar 1576
 Mockett Thomas mar Anne Well ward 21 Jan 1621
 Morris John mar Marie Easton 25 Nov 1631
 Mount Simon mar Anne Elgar 10 Nov 1606
 Musterd William mar Katherine Webbe 22 Sept 1595
 Neame Richard mar Rebecca Cox 4 Oct 1624
 Nichols Daniel mar Martha Hicke 12 Dec 1603
 Noak Walter mar Mary Long 1 Dec 1603
 Noakes Richard mar Margaret Smythet 1 Oct 1635
 Noax Walter mar Anne Pickle 23 Sept 1604
 Noax Walter mar Bennet Carter 11 July 1626
 Page John mar Elizabeth Friend 22 Sept 1618
 Paine Richard mar Susan Giles 6 May 1624
 Paine Thomas mar Margaret Woodward 3 Jan 1597
 Paramore Barthomew mar Ellen Ower 7 July 1579
 Paramore Henry mar Margaret Edrich (widow) 12 Nov 1627
 Paramore Joshua mar Susan Nicholls 19 Sept 1609
 Paramor Joshua mar Mary Gurney 17 April 1655
 Paramore Thomas mar Mar Burton 26 Nov 1592
 Paramore William mar Ellen Ruck 6 July 1592
 Parker William mar Martha Edwards 18 Jan 1616
 Parker Zacheus mar Joan Denne 26 Oct 1596
 Peake John mar Sarah Burton 8 April 1634
 Peirs John mar Anne Nicolls 16 Nov 1612
 Pettit William mar Jane Lowes 15 Dec 1599
 Pettitt John mar Marie Saphery 21 Oct 1630
 Philpot John mar Mary Peers 1 July 1624
 Pickle John mar Katherine Raven 24 July 1620
 Pittock Richard mar Alice Rickman 28 Dec 1626
 Pittock Samuel mar Ann Mathews 13 April 1629
 Pointer Nicholas mar Anne Friend 16 Oct 1620

Pollhill John mar Elizabeth Friend 12 Mar 1631
 Prett Edward mar Joan Mannger 3 Aug 1612
 Prett John mar Katherine Cox 18 May 1596
 Pysing William mar Maria Perkin 30 June 1606
 Rand John mar Susan Friend 30 June 1612
 Ratcliffe James mar Elizabeth Hammon 13 Oct 1629
 Raynolds Richard mar Silvester Theobald 15 April 1591
 Read Herbert mar Gillian Tanner 9 Oct 1600
 Reeve John mar Elizabeth Penny 25 Nov 1617
 Revell John mar Susan Whitewood 30 May 1608
 Richardson Henry m Anne Ralf 23 Feb 1613
 Richardson Henry mar Mary Conaway 31 Mar 1600
 Richardson Thomas mar Elizabeth Lawrence 14 Jan 1611
 Rigden Nicholas mar Elizabeth Boteler 22 Sept 1611
 Rigden William mar Helen Courtopp 27 July 1629
 Robbins John mar Elizabeth Gibbes 4 Nov 1589
 Robert Jones mar Joan Marton 7 April 1578
 Robins John mar Cicelie Brooke (widow) 28 Feb 1625
 Robins Richard mar Anne Church 16 Feb 1587
 Robins William mar Gilian Steed 6 Oct 1614
 Roe Thomas mar Agnes Field 25 May 1585
 Russell Francis mar Elizabeth Lumpkin 9 April 1605
 Salter William mar Alice Squire 2 Oct 1609
 Sampson William mar Ellen Paris 15 Sept 1578
 Saphrye Thomas mar Pleasant Carter 3 Oct 1616
 Savage John mar Anne Tucker (widow) 15 Dec 1631
 Scott George mar Marie Whitfield 14 Oct 1627
 Scott John mar Maudlin Friend 16 Nov 1587
 Scott William mar Mary Dixwell 8 July 1629
 Scrin Stephen mar Alice Stipping 16 Oct 1625
 Silkwood John mar Ellen Bavill 26 May 1600
 Snode John mar Joan Allen 25 Jan 1604
 Sole Francis mar Alice Eaton 13 Jan 1593
 Spencer Stephen mar Joan Philpot 16 Nov 1629
 Squire Nicholas mar Silvester Lord 6 Aug 1594
 Stace Ezekias mar Bennet Tysdall 19 July 1630
 Stace Richard mar Jane Drewe 14 June 1575
 Stokes Nicholas mar Katherine Whitfeild (Whitford) 31 Jan 1633
 Stone Robert mar Tomasin Bedwell Jan 1612
 Stroud Thomas mar Ellen Saphire 25 May 1585
 Strowd James mar Christian Rogers 2 Sept 1575
 Stuppell Jonathan mar Dennys Cox 20 April 1629
 Stuppell William mar Mary Pope 25 Sept 1623
 Sturges Edward mar Christian Friend 6 Oct 1575
 Sturges John mar Alice Arnold 27 Oct 1623
 Sturgis Robert mar Margery Hatcher 14 June 1582
 Swayne John mar Mary Edward 6 Oct 1582
 Tayler Thomas mar Elizabeth King 18 Feb 1613
 Tayler Thomas mar Joan King wid. 12 April 1612
 Taylor Roger mar Marie Austen 19 July 1630
 Tayor George mar Avis Smith 23 July 1577
 Terry Richard mar Katherine Nicolls 2 Feb 1618
 Thomas Richadr mar Afra Lawrence 13 Oct 1613
 Thomson William mar Sara Wilkinson 1 July 1589
 Toes Austin mar Jane Bateman 22 May 1617
 Toeye Isaac mar Joan Carter 5 Dec 1576
 Tomlin Richard mar Bennet Mannings 24 July 1617
 Towne Nicholas mar Bettris Hilde 20 Feb 1604
 Tucker Richard mar Contance Friend 17 Feb 1584
 Tyffyn William mar Sara Romsey 20 Mar 1606
 Udell John mar Mary Dimstall 9 Nov 1619
 Uden John mar Mary Kemp 14 Feb 1622
 Underdown Vincent mar Mary Faulkner 9 July 1629

Upton Abraham mar Barbara Bradley 18 May 1579
Vigin William mar Mildred Whythed 24 July 1634
Vincent Henry mar Elizabeth Hilde 18 Sept 1576
Walker William mar Sara Hugbone 16 Jan 1607
Wattes Israel mar Bennet Broade 20 Jun 1603
Webbe Roger mar Frances Tyffanie 31 Oct 1626
Webster John mar Katherine Gill 4 Aug 1628
Wells Nicholas mar Anne Hild 21 Oct 1619
Whitefield Thomas mar Mary Ward 4 Aug 1617
Whitfield Thomas mar Katherine Boteler 18 Sept 1610
Willes Edward mar Sara Hugbone 1 Oct 1576
Wood John mar Sara Johnson 11 Oct 1614
Wood Richard mar Jane Best 16 Dec 1592
Wood Robert mar Alice Keatcheroll 9 Mar 1588
Woodcock John mar Jane Jacob 1 Oct 1605
Woodham Thomas mar Elizabeth Pollhill (widow) 14 Jan 1633
Woodward Thomas mar Elizabeth Squire 23 Sept 1613
Wraight John mar Judeth Bate (widow) 1 Nov 1625
Wright Gilbert mar Bennet Gregory 25 April 1597

(b) Born/Christenings / Baptisms in Parish Church from 16th century

Abbot Thomas chr 23 Aug 1747 son of John & Mary
 Ag(e)ar William chr 10 March 1793 son of William & Sarah
 Allen Thomas chr 11 March 1669 son of Joseph
 Ansell Mary bap 28 March 1669 dau of John
 Atkins Hannah bp age 26 dau of Stephen & Mary Atkins 18 Mar 1838
 Barbor Vinston age about 20 years bap 26 March 1673
 Barton Martha chr 6 Sept 1747 dau of Elias & Mary
 Beare John chr 2 July 1676 son of Henry & Alice
 Bebey George chr 9 Nov 1746 son of William & Dorcus
 Beer Harriet Hannah b 1873
 Bellamy Anne chr 13 June 1669 dau of William & Elizabeth
 Belsey Henry Harvey of Eastry bap 28 Dec 1890 son of William Thomas & Sarah at Tilmanstone
 Betts Elizabeth b 31 Jan 1822 dau of Jesse & Sarah
 Betts Emma Amelia bp 6 Aug 1848
 Betts George b 3 Feb 1819
 Betts Harriet b 13 Nov 1823 dau of Jesse & Sarah
 Betts Jesse bap 23 Oct 1825 son of Jesse & Sarah
 Betts Jesse b 13 March 1845 son of George & Sarah
 Betts Sarah bap 7 Oct 1827 dau of Jesse & Sarah
 Betts Sarah Elizabeth chr 3 Feb 1839 dau of George & Sarah
 Betts Thomas b 19 June 1820 son of Jesse & Sarah
 Betts Thomas bp 31 July 1842 son of George & Sarah
 Bird Ann chr 22 April 1750 dau of John & Sarah
 Boteler Catharine b 22 Nov 1816
 Boteler Charlotte Grace b 26 Sept 1809 bp 26 Oct 1809
 Boteler Eliza b 24 Sept 1791
 Boteler Elizabeth Catherine b 25 Mar 1813
 Boteler Henry b 15 Jan 1793 bap 16 April 1793
 Boteler John b 27 May 1788 bp 9 June 1788 bur 25 June 1788
 Boteler John Harvey b 11 Feb 1796
 Boteler Julia b 8 Nov 1794
 Boteler Maria b 10 Oct 1789 bp 5 Nov 1789
 Boteler Mary b 28 Jan 1812
 Boteler Richard b 24 Oct 1786 bap 9 Nov 1786
 Boteler Sarah b 28 Aug 1814
 Boteler Thomas b 1 May 1797 d 28 Nov 1829
 Boteler William b 23 Oct 1810
 Bowman Albert bp 7 Aug 1836
 Bowman Emma Amelia b 19 Mar 1869 dau of Albert & Sarah Elizabeth
 Bowman Joseph chr 3 July 1808 son of William & Mary Ann
 Boys Emily chr 16 Jan 1834 dau of William & Sarah
 Boys Henry b c 1804
 Boys Julia chr 14 Feb 1836 dau of William & Sarah
 Boys Katherine bpt 1726 dau of Edward & Mary
 Boys Sarah Alves chr 26 Jan 1826 dau of Henry & Maria
 Boys William Fuller Alves chr 9 Mar 1829 son of Henry & Maria
 Brett James chr 8 June 1817 son of William & Sarah
 Brett Jane chr 8 June 1817 dau of William & Sarah
 Brett Thomas chr 8 June 1817 son of William & Sarah
 Brett William chr 8 June 1817 son of William & Sarah
 Briscall Francis Noel bap 20 July 1915 son of Godfred Noel & Kate
 Browning William chr 11 Dec 1810 son of William & Mary
 Buddle Elizabeth chr 1805 dau of Neam & Margaret
 Buddle George chr 1 Jan 1804 son of Thomas & Sarah
 Buddle Stephen chr 3 May 1807 son of Thomas & Sarah
 Buddle Susanna b 2 Oct 1818 chr 22 Nov 1818 dau of Mary
 Buddle Thomas b 8 May 1821 chr 1 July 1821 son of Henry & Sarah
 Buddle William chr 1834 son of James & Mary
 Butler Susanna chr 30 Nov 1746 dau of Richard & Anne
 Caterick Anne chr 1719 dau of William

Clark Catherine Sarah b June 1875 The Mills dau of William & Elizabeth
 Clark Edith Margaret b 1880 The Mills dau of William & Margaret
 Clark Edwin John b 14 July 1869 b Home Farm Updown
 Clark Emily Elizabeth b 1870 The Mills dau of William & Elizabeth
 Clark Ernest George b 1882 The Mills son of William & Margaret
 Clark Harold Hudson b March 1884 The Mills son of William & Margaret
 Clark Percy Henry b Dec 1876 The Mills son of William & Elizabeth
 Clark Thomas Brown b 10 Aug 1871 The Mills son of William & Elizabeth
 Clark Walter James b June 1873 The Mills son of William & Elizabeth
 Clark William b Sept 1845 The Mills
 Clark William Troward b 5 Nov 1867 The Mills son of William & Elizabeth
 Cock Anne chr 26 Dec 1746 dau of John & Mary
 Cock Jane chr 12 July 1747 dau of Thomas & Elizabeth
 Cockburn b 18 Dec 1872 son of Capt Cockburn & his wife
 Culmer Sarah chr 22 Mar 1747 dau of Stephen & Elizabeth
 Dadds Christopher chr 5 Nov 1746 son of Jarvis
 Dalgardno William chr 21 March 1676 son of Alexander & Elizabeth
 Deveson Emily b 27 Aug 1858
 Devison Frederick Charles bp 19 Oct 1924 son of Charles Henry & Violet Alice
 Drayson Zaphaniah chr 19 July 1747 son of William & Mary
 Dyke Fanny Vera bap 12 Sept 1915 dau of George Ernest & Kate
 Fagg Frank Richard bap 1 Aug 1915 son of Frank Datson & Beatrice Phoebe
 Farrier Caroline chr 28 May 1829 dau of John & Susannah
 Farrier Charlotte chr 16 Dec 1827 dau of Mary Farrier
 Farrier Elizabeth Ann b 15 June 1822 chr 14 July 1822 dau of Sarah Farrier
 Farrier Emma Jane chr 18 May 1829 dau of John & Susannah
 Farrier Emma Jane chr 25 Jul 1830 dau of John & Susannah
 Farrier George b 13 Aug 1818 chr 6 Sept 1818 son of John & Susannah
 Farrier George b 26 Jan 1822 chr 19 Feb 1822 son of John & Susannah
 Farrier Henry Hinds chr 28 May 1826 son of John & Susannah
 Farrier John b 30 Dec 1816 ch 26 Jan 1817 son of John & Susannah
 Farrier Ruth chr 3 May 1747 dau of William & Ruth (see burial)
 Farrier Susannah b 22 Feb 1820 chr 26 Mar 1820 dau of John & Susannah
 Farrier William b 21 Aril 1824 chr 23 May 1824 son of John & Susannah
 Fasson or (m) chr 8 Feb 1747 dau of Thomas & Elizabeth
 Fittall Albert b 1898
 Fittall Annie b c 1882
 Fittall Edith b 1899
 Fittall Edward George b 2 Jan 1900
 Fittall Ellen Smith b c 1867
 Fittall Harrison b c 1886
 Fittall Jack b 1897
 Fittall John b c 1871
 Fittall Joseph b c 1879
 Fittall Stephen b c 1877
 Fittall Walter b 24 June 1885
 Fittall William b c 1868
 Foord Henry b 10 Mar 1801 chr 3 June 1805 son of Abraham & Sarah
 Foord Sophia b 10 Mar 1803 chr 3 June 1805 dau of Abraham & Sarah
 Foord William chr 3 June 1805 son of Abraham & Sarah
 Gambrill Dorothy Mary bap 3 Oct 1897 dau of James & Alice Mary
 Gambrill Mary Annie bap 1 Aug 1897 dau of William & Sarah
 Gibbons Jane chr 23 May 1805 dau of Robert & Ann
 Giles Elizabeth bp 10 Dec 1672 dau of Thomas & Angelet
 Goldfinch George Newman b 19 Feb 1822 chr 31 Mar 1822 son of Thomas & Mary
 Goldfinch James chr 3 Dec 1820 son of Thomas & Mary
 Goldfinch John b 21 July 1818 chr 2 Aug 1818 son of Sarah
 Goldfinch Matilda chr 18 Jan 1824 dau of Thomas & Mary
 Goldfinch Sarah chr 1 May 1808 dau of Stephen & Elizabeth
 Goldfinch Sarah chr 1813 dau of Stephen & Elizabeth
 Goldfinch William chr 6 Oct 1765 son of William & Elizabeth
 Goldfinch William chr 3 Mar 1805 son of Stephen & Elizabeth
 Griggs Alfred Chr 27 June 1830 son of George & Charlotte

Griggs George allen chr 12 April 1829 son of George & Charlotte
 Hambrook William b c1862 see 1861 census for Bucks
 Hart Ann chr 1775 dau of Joseph & Ann
 Hart Edward chr 23 Dec 1804 son of Richard & Ann
 Hart Elizabeth chr 16 July 1775 dau of John & Mary
 Hart Elizabeth chr 1777 dau of Joseph & Ann
 Hart Phebe chr 1782 dau of John & Mary
 Hart John bap 1770 son Stephen & Ann
 Hart Joseph chr 2 Feb 1770 son of Joseph & Ann
 Hart Richard bap 1773 son of Stephen & Ann
 Hart Sarah bap 1782 dau of Stephen & Ann
 Hart Susan chr 1772 dau of Joseph & Ann
 Harvey Ann Maude bp 16 Sept 1768
 Harvey Anna Rose b June 1869 bp at Walmer
 Harvey Fanny bp 23 June 1800
 Harvey Frances Ann Elizabeth bp 25 May 1764
 Harvey Francis George Simpson bp 19 May 1868
 Harvey George b c 1656
 Harvey Henry Simpson Sayer b 26 Feb 1864 bp 12 April 1864
 Harvey James William chr 28 Oct 1832 son of James & Elizabeth
 Harvey John James Sayer bp 13 Sept 1854
 Harvey Katharine b 22 June 1808 bp 23 June 1808
 Harvey Lucy b 27 July 1821 chr 4 Nov 1821 dau of James & Elizabeth
 Harvey Margaret bp 24 oct 1803
 Harvey Margaret Ann Maria b c1830
 Harvey Margaret chr 1834 dau of James & Elizabeth
 Harvey Mary b 25 Mar 1656 bp 13 April 1656
 Harvey Priscilla chr 9 Feb 1830 dau of James & Elizabeth
 Harvey Richard chr 28 Jan 1677 son of Richard & Mary
 Harvey Richard bp 15 May 1766
 Harvey Richard Maude bp 24 Aug 1758
 Harvey Sarah bp 3 Nov 1759
 Harvey Sarah b 25 Jan 1806 bp 27 Jan 1806
 Harvey Sarah Ann chr 16 Oct 1825 dau of James & Elizabeth
 Harvey Solomon b 15 Oct 1657 bp 1 Nov 1657
 Harvey William b 12 May 1819 chr 23 June 1819 son of James & Elizabeth
 Hawkins Agnes bap 7 Feb 1886 dau of William & Rose
 Hawkins Ann bap 18 June 1775 dau of William & Sophia
 Hawkins Ann bap 8 Oct 1848 dau of Samuel & Mary
 Hawkins Charlotte Elizabeth bap 23 Feb 1851 dau of Thomas & Ann
 Hawkins Clara bap 4 Jan 1857 dau Samuel & Mary
 Hawkins Clara bap 5 Dec 1878 dau of William & Ruth
 Hawkins Edward bap 22 May 1853 son of George & Charlotte
 Hawkins Elizabeth bap 3 June 1792 dau of William & Sophia
 Hawkins Elizabeth Mary 26 Feb 1843 dau of Samuel & Mary
 Hawkins Emily Ellen b 14 Mar 1891 bap 24 Mar 1891 dau of Walter & Elizabeth
 Hawkins Fanny bap 23 Feb 1851 dau of George & Charlotte
 Hawkins Florence mary bap 15 Jan 1888 dau of William & Ruth
 Hawkins Georgina Nellie bap 3 Mar 1889 dau of William & Ruth
 Hawkins Hannah bap 23 Aug 1778 dau of William & Sophia
 Hawkins Harriott bap 23 April 1848 dau of George & Charlotte
 Hawkins Henry bap 18 Oct 1772 son of William & Sophia
 Hawkins Henry bap 2 Mar 1856 son of George & Charlotte
 Hawkins James bap 14 Feb 1796 son of William & Sophia
 Hawkins Jane bap 29 Jan 1843 dau of George & Charlotte
 Hawkins Janet Ruth bap 6 Feb 1881 dau of William & Ruth
 Hawkins Jessie bap 1 Aug 1897 dau of William & Ruth
 Hawkins Margaret Annie bap 1 April 1883 dau of William & Ruth
 Hawkins Mary bap 7 May 1786 dau of William & Sophia
 Hawkins Percy Edward bp 2 June 1878 son of Samuel & Fanny
 Hawkins Richard Ellis bap 5 Oct 1890 son of William & Ruth
 Hawkins Samuel bap 22 May 1783 son of William & Sophia
 Hawkins Samuel bap 30 May 1841 son of George & Charlotte

Hawkins Sarah bap 17 Jan 1790 dau of William & Sophia
 Hawkins Sarah bap 21 Sept 1845 dau of Samuel & Mary
 Hawkins Thomas bap 19 Nov 1780 son of William & Sophia
 Hawkins William bap 14 Oct 1770 son of William & Sophia
 Hawkins William bap 23 Mar 1845 son of George & Charlotte
 Hawkins William bap 30 Mar 1851 son of Samuel & Mary
 Hawkins William bap 20 Dec 1878 son of William & Sophia
 Horne William bap 4 Feb 1572 son of Thomas of Felderland
 Howland Henry George bap 4 July 1897 son of Henry & Sarah
 Hudson Elizabeth chr 27 Jan 1788 dau of James & Mary
 Hudson George b 1822 eldest son of Henry
 Hudson Henry b 1790- mar 13 May 1810
 Iggulden J infant dau d c 4 July 1846
 Jarvis Ann b 6 May 1824 chr 30 May 1824 dau of George & Mary
 Jarvis George b 16 Dec 1815 chr 7 Jan 1816 son of George & Mary
 Jarvis Harriet b 9 Sept 1818 chr 11 Oct 1818 dau of George & Mary
 Jarvis Henry chr 6 Sept 1829 son of George & Mary
 Jarvis Henry chr 11 Dec 1831 son of George & Mary
 Jarvis John chr 31 Dec 1826 son of George & Mary
 Jarvis Richard b 19 May 1821 chr 17 June 1821 son of George & Mary
 Jarvis Sarah Jane chr 10 May 1826 dau of Elizabeth
 Jarvis William chr 1835 son of George & Mary
 Jordan Eliza b 9 Aug 1819 chr 15 Aug 1819 twin dau of John & Sarah
 Jordan George b 9 Aug 1819 chr 15 Aug 1819 twin son John & Sarah
 Jordan Harriet b 21 Dec 1816 chr 19 Jan 1817 dau of John & Sarah
 Knowler Thomasine from Eastry chr 9 June 1818 at Ham son of William
 Laslett Raymond George bap 1 Aug 1915 son of George Lewis & Florence Maud
 Lawrence Henry Edmund (junr) b 1892 mother Catharine
 Lee Mary Ann b c 1867
 Lilly Mary chr 2 Feb 1747 dau of Thomas & Mary
 Love Ruth Annie b 28 May 1854 dau Richard Mildred nee Pilcher
 Mann Clara Blanche b 22 June, bap 2 Sept 1872 Buttsdale dau of Robert & Sarah nee Lee
 Mann Elizabeth bap 11 Oct 1836 dau of Thomas & Elizabeth
 Mann Emma b 4 Oct, bap 1 Nov 1840 dau of Thomas & Elizabeth
 Mann Frederick bap 6 March 1870 son of Robert & Sarah
 Mann Mary Ann bap 8 April 1832 dau of Thomas & Elizabeth
 Mann Robert bap 17 April 1825 son of Thomas & Elizabeth
 Mann Robert Thomas Richard bap 3 Dec 1865 son of Robert & Sarah
 Marbrook Esther Manger b 21 July 1820 chr 24 April 1831
 Marbrook John chr 19 April 1831 son of Richard & Esther
 Marbrook Marianna b 26 Aug 1822 chr 24 April 1831 dau of Richard & Esther
 Marbrook Richard Moat b 25 July 1824 chr 24 April 1831 son of Richard & Esther
 Miller Cecil Frank bap 5 Sept 1915 son of William John & Florence Ann
 Moat Ann chr 27 May 1832 Dau of Thomas & Mary
 Moat Charlotte chr 27 May 1832 dau of Thomas & Mary
 Moat Elizabeth chr 27 May 1832 dau of Thomas & Mary
 Moat John chr 25 Aug 1754 son of Richard & Sarah
 Moat John b 16 Dec 1831 moved to Sturry in 1850s
 Moat Mary chr 27 May 1832 dau of Thomas & Mary
 Moat Richard chr 1756 son of Richard & Sarah
 Moat Richard chr 18 Aug 1805 son of John & Mary
 Moat Susan chr 19 Aril 1752 dau of Richard & Sarah
 Mocket bap 26 Jan 1616 son of John Mocket
 Muddle Sarah chr 12 June 1836 dau of George & Jane
 Mummery Thomas chr 3 Nov 1783 son of William & Sarah
 Mummery Thomas chr 29 Sept 1799 son of William & Mary
 Newport George bap 29 Nov 1817 son of Edward & Sarah
 Newport Harriet bap 11 Dec 1814 dau of Edward & Sarah
 Newport John bap 12 Jan 1812 son of Edward & Sarah
 Newport Mary b 7 July 1820 bap 8 Oct 1820 dau of Edward & Sarah
 Newport Sarah bap 10 April 1808 dau of Edward & Sarah
 Page Ann chr 17 June 1827 dau of Thomas
 Page Charles chr 26 June 1831 son of Edward & Ann

Pain Hannah chr 1769 dau of Henry & Elizabeth
 Palmer Ann 28 Dec 1721 dau of William & Susanna
 Palmer Elizabeth 27 Dec 1716 dau of William & Susanna
 Palmer James chr 25 April 1714 son of William & Susanna
 Palmer John chr 26 Sept 1708 son of William
 Palmer Richard chr 25 April 1711 son of William
 Paramour Ann chr 6 June 1669 dau of Joshua & Ann
 Paramore Elizabeth bp 10 Feb 1799 dau of William & Mary
 Paramore Jane bp 27 Feb 1790 dau of William & Mary
 Paramore Mary bp 28 Dec 1791 dau of William & Mary
 Paramore Richard bp 20 Dec 1801 son of William & Mary
 Paramore Robert bp 4 Dec 1796 son of William & Mary
 Paramore Sarah bp 13 May 1787 dau of William & Mary
 Paramore William bp 26 Dec 1793 son of William & Mary
 Parker Richard chr 16 April 1676 son of John & Mary
 Pemble Mary Ann b 18 Feb 1854 dau of James & Mary
 Penfold George Edwin bap 3 Oct 1897 son of Edgar James & Eliza
 Perkins William chr 4 April 1669 son of William
 Petman George chr 29 June 1747 son of Thomas & Sarah
 Pettit Ann chr 30 July 1693 dau of Joshua & Sarah
 Pettit Edward chr 6 Nov 1842 son of Elizabeth Pettit single women
 Pettit Elizabeth chr 21 May 1699 dau of Joseph & Sarah
 Pettit John chr 26 March 1637 son of John & Mary
 Pettit Josia chr 12 Aug 1632 son of John
 Pettit Mary chr 1671 dau of William & Sara
 Pettit Sarah chr 4 Nov 1666 dau of William & Sara
 Pettit Susan chr 17 Feb 1639 dau of John & Mary
 Pettit Thomas chr 27 Sept 1674 son of William & Sara
 Pettit William chr 12 June 1631 son of John & Mary
 Piddock John chr 2 Aug 1747 son of William & Ann
 Pilcher Arthur b 15 April 1852
 Pilcher Cecil b 4 August 1862
 Pilcher Charles b 13 Feb 1854
 Pilcher Cullen b 17 March 1850
 Pilcher Frederick b 4 Feb 1848
 Pilcher Gordon b 21 Feb 1856
 Pilcher Gordon Peter b 25 Nov 1860
 Pilcher James b 6 Jan 1846
 Pilcher Mary Flora b 22 Dec 1857
 Pilcher Rosa b 9 Oct 1859
 Pittock Ethel Mary b 1878
 Pittock Florence Emily b 1876
 Pittock Frederick b 7 March 1850 bap 15 Sept 1850
 Pittock Friend b 6 April 1848 son of William & Charlotte nee Friend
 Pittock Jane chr 18 Jan 1677 dau of Thomas & Jane
 Pope William chr 22 Aug 1669 son of John & Mary
 Prett John chr 12 April 1669 son of Micheal
 Prett Mary chr 2 Nov 1746 dau of Richard & Mary
 Rammell Edward chr 16 Jan 1747 son of Thomas & Elizabeth
 Romney Frederick chr 26 Jan 1834 son of William & Susan
 Romney Sarah chr 5 Feb 1832 dau of William & Susan
 Royse Edward Clare b 21 May 1841
 Royse Fanny Harvey b 7 July 1851
 Royse William Henry Harvey b 15 Aug 1864
 Royse William Henry b 25 June 1838
 Reynolds Jane chr 24 Feb 1671 dau of Thomas & Katherine
 Reynolds John chr 21 Dec 1668 son of Thomas & Katherine
 Reynolds Katherine chr 2 May 1667 dau of Thomas & Katherine
 Reynolds Margaret chr 1 Feb 1665 dau of Thomas & Katherine
 Reynolds Thomas b 28 Feb 1641 son of Ralph & Margaret
 Reynolds Thomas chr 26 Oct 1675 son of Thomas & Katherine
 Reynolds William chr 13 July 1678 son of Thomas & Katherine
 Sacket Thomas chr 15 Oct 1676 son of Robert & Mary

Sackett John Kemp chr 12 May 1839 son of Richard Henry & Sarah Ann
 Sackett Mary Jane chr 17 Sept 1843 dau of Richard Henry & Sarah Ann
 Sanctuary Maude b 31 July 1860
 Sankey Theodore Gilbert b Mar 1846
 Searle Beatrice Emily bap 26 Sept 1897 dau of Alfred & Gertrude Emma
 Seath Elizabeth chr 24 March 1811 dau of Frances & Elizabeth
 Smith Mary chr 5 Sept 1669 dau of William & Susan
 Solley Elizabeth bap 31 Aug 1851
 Spain Elizabeth chr 25 Jan 1747 dau of Thomas & Anne
 Stacy dau of Thomas & Jane 19 Nov 1677
 Stagg Charlotte chr 12 April 1829 dau of Henry & Charlotte
 Sweetlove John chr 26 Dec 1840 son of James & Mary - Workhouse
 Terry Jane chr Feb 1680 dau of Elizabeth Terry
 Thomson Mary chr 13 June 1669 dau of Robert & Mary
 Tritton Harriet chr 5 Nov 1826 dau of Sarah
 Tucker Ann bap Sept 1665 dau of Lawrence & Elizabeth
 Tucker Lawrence bap 17 Aug 1661 son of Lawrence & Elizabeth
 Tucker Mary bap 27 April 1678 dau of Steven & Susan
 Tucker Sara bap 1666-7 dau of Lawrence & Elizabeth
 Tucker Sarah bap 1682 dau of Steven & Sarah
 Tucker Susan bap 1680 dau of Steven & Susan
 Upton Hammond chr 30 Jan 1791 son of Morris & Mary Ann
 Vanson Frances chr 1828 dau of John & Maria
 Vanson Thomas chr 1830 son of John & Maria
 Virrier Anne chr 2 July 1735 dau of Thomas
 Virrier Thomas chr 1711 son of Thomas & Mary
 Wallraven Sarah A. b 19 June 1877 dau of Thomas Wallraven
 Wanstall William chr 1809 base son of Ann Wanstall
 Ware Edward bap or bur 30 June 1811 son of Harriet Pittock
 Wastall Edward chr 22 Jan 1747 son of Edward & Sarah
 Wastall John chr 9 Jan 1701 son of Edward & Elizabeth
 Watts Thomas chr 15 Feb 1670 son of Anthony & Elizabeth
 Wood Dorothy Elwyn b 28 Feb 1886
 Wood Thomas Joseph bp 26 September 2010
 Wood Walter Henry b 19 Jan 1885
 Woodruff William chr 2 Feb 1747 son of John & Mary
 Woodwar William chr 30 Jan 1670 son of Silvester & Joanna
 Worger Fanny Maria chr 4 Sept 1842 dau of William & Sarah Ann - grocer
 Wrake Thomas bap 12 April 1635
 Wright Marjorie dau of b Sept 1918 Frank & Minnie bpt at Tilmanstone

(c) Deaths –Eastry people who died /buried in the village from 16th century**Note: Buried in Wool in 1736**

‘An account of the Burials for the year ending at Easter 1736 for all which Certificates have been delivered to me that they were buried in Woollen according to the Act of Parliament in that behalf made’.

A. Cressener vicar.

Adams Margaret bur 25 Jul 1669 dau of Will Adams
 Adams Thomas d 8 July 1730 bur 19 July age 69
 Addams John (“the wife of John Addams was buried” 20 May 1661
 Addams Richard bur 1 May 1740 infant
 Ager William 12 bur 1805 son of William & Sarah
 Ager William bur 4 April 1801 hus of Sarah
 Allen Martha bur 27 June 1592
 Allen Mary Jane Harriet bur 2 May 1941 age 93 Highcrest Gardens
 Amos Harriet Ann bur 2 Nov 1911 age 49 Alms house
 Ansell Elizabeth bur 1 Feb 1746
 Anderson Doris M. b.1920 d. 1969
 Andrew James (sexton) bur 8 July 1589
 Andrew Thomasine (wid) bur 8 Oct 1542
 Andrew William bur 25 Nov 1507 husband of Joan
 Andrews Lucy bur 3 Feb 1949 age 79 Hazel Cottage
 Andrews Margaret Joyce bur 19 Oct 1949 age 20
 Andrews Mrs d 5 May 1836 age 89
 Ansell Henry bur 17 Oct 1735
 Ansell James bur 9 May 1731
 Ansell Jane d March 1870 age 63
 Ansell John bur 20 Sep 1827 age 75
 Ansell John bur 25 Mar 1734 infant
 Ansell John bur 29 June 1669 Innholder
 Ansell John bur 29 Sept 1738 infant
 Ansell Sarah bur 11 Jul 1819 age 73
 Ansell Sarah bur 15 Feb 1730
 Ansell Sarah bur 26 Mar 1738 infant
 Arnold Jane d 20 June 1824 age 83 wife of William
 Arnold William d 8 June 1825 age 85 hus of Jane
 Ashby Henry Charles 13 Oct 1949 age 59
 Asshowe Jane bur. In the chancel 1523
 Atkins Ada Contance bur 16 May 1925 age 14 Buttsole
 Atkins Henry bur 4 Feb 1881 age 82 Union
 Atkins Robert d 24 Sept 1807 age 2 & 8 months son of Robert & Sarah Atkins
 Atkins Sarah d 27 Oct 1811 age 51 wife of Robert Atkins
 Austen Anne d 19 Feb 1656 age 68 wife of John Austen dau of William Nayler & Anne Finnitt
 Austen John “an ancient yeoman” bur 25 March 1700
 Austen Michael bur 15 Aug 1727
 Austen Samuel bur 6 April 1725
 Austin Alice Maud Mary bur 26 May 1882 age 26 High Street
 Aynot Elizabeth bur 14 Mar 1732
 Aynott Elizabeth d 29 Jan 1774 age 39 dau of William & Elizabeth Aynott
 Aynott Elizabeth d 30 April 1811 age 97 wife of William Aynott
 Aynott William d 1848 age 15 so of William & Elizabeth Aynott
 Aynott William d 26 July 1775 age 70 hus of Elizabeth
 Backhouse Rev Philip Brandon d 30 Mar 1841 age 33 son of Rev J B Backhouse
 Backhouse Rev Ralph Drake MA d 24 Dec bur 30 Dec 1853 age 52
 Bagen Sammell bur 4 July 1577 maid servant
 Baitel Francis Bertie bur 8 Sept 1884 age 6 months
 Bailey Herbert Harry bur 6 July 1881 age 8 months High Street
 Bailey Jane Dinah bur 17 Oct 1925 age 77 Union
 Bakar Joan bur 20 Aug 1562 dau of William Bakar
 Baker Commd. Charles Hougham RN d 29 March 1854 age 42
 Baker Joseph Patten b 26 July 1813 d 11 Nov 1869

Baker Mary Ann bur 15 July 1877 age 59 Farthingate
 Baker Sarah bur 21 July 1881 age 80 High street
 Barber Sylvester bur 7 Oct 1730
 Barbor Henry bur 1 Feb 1554/5
 Barfield Peter bur 26 Feb 1483/4 son of Thomas
 Bargrave Charles d Nov 1713 age 62
 Bargrave Christian Tournay wife of William Bridger d 9 Sept 1858
 Bargrave Christian wife Isaac Bargrave
 Bargrave Christian wife of Isaac c 1784
 Bargrave Christian wife of Robert Tournay Bargrave d 23 Sept 1806 age 55
 Bargrave Christian wife Robert Tournay Bargrave dau Rev. Claudius Clare
 Bargrave Elizabeth d 2 July 1737 age 32 wife of Robert Bargrave dau Sir Francis Leigh
 Bargrave Elizabeth wife of Charles Bargrave bur 26 Dec 1732
 Bargrave Frances dau of Isaac & Frances wife of John Broadley c 1784
 Bargrave Isaac bur 4 Mar 1727/8 s of Charles & Elizabeth
 Bargrave Isaac c 1784
 Bargrave Isaac son of Isaac & Christian d 24 May 1800 age 77
 Bargrave Robert d 14 Feb 1774 age 39 son of Robert & Elizabeth Bargrave
 Bargrave Robert d 17 Dec 1779 age 84
 Bargrave Robert Tournay d 19 May 1825 age 68
 Barnard Eliza Frances bur 27 Nov 1906 age 78 The Laurels
 Barnard Sarah nee Harvey d 25 July 1696 age 32 wife of William Barnard dau of Thomas & Ann
 Barnes Henry bur 10 Nov 1522 husband of Sexborough
 Barret Mary bur 24 Oct 1734
 Bartlett David Alfred G bur 18 Mar 1918 age 2 Brook Street
 Bartlett George William bur 10 Mar 1924 age 56 Northbourne
 Barton Ann b 22 Aug 1806 Barton John d 20 Jan 1763 age 44 hus of Ann
 Barton Ann d 29 June 1768 age 45 wife of John Barton
 Barton Anne bur 13 April 1745
 Barton Edward bur 7 Mar 1924 age 85 Selson Farm
 Barton Edwin Thomas bur 15 Sept 1914 age 10 High Street
 Barton Thonas bur 17 Feb 1912 age 75
 Barwick Andrew bur 8 Jan 1728
 Batchelder Sarah bur 26 Dec 1900 age 67
 Batchelor Elizabeth bur 19 Dec 1921 age 95 Walton Villa
 Bateman widow 'a poor women' bur 2 Mar 1662
 Bax Emma d 26 April 1937 age 86
 Bax-Ironside Marta Hedvig bur 15 Sept 1910 age 36 Heronden House
 Bayley William bur 3 Nov 1861 age 10 months
 Beach Mary bur 2 Mar 1733
 Beal Ann nee Barton b 22 Aug 1806 d 6 April 1855 wife of James Beal
 Beal James bur 19 April 1883 age 76 Sandwich Lane
 Beal Mary d 4 Mar 1857 bur 9 March 1857 age 76
 Bean Charlotte Ann bur 28 April 1858 age 3
 Bean Hannah bur 13 Feb 1876 age 79
 Bean Henry bur 21 June 1900 age 86
 Bean John bur 6 Oct 1886 age 93
 Bee Alice bur 31 May 1744
 Beer Mary d 25 May 1822 age 88 wife of Thomas Beer
 Beer Sidney bur 13 Nov 1946 age 77 Greville Homes
 Beer Thomas d 3 Mar 1804 age 79 hus of Mary
 Beerling John bur 10 Dec 1875 age 87 Union
 Bellowmy Anne bur 26 Aug 1728
 Bellowmy Charles bur 16 Sept 1727
 Bellowmy William bur 10 Mar 1727
 Belsel Mary Ann bur 13 July 1877 age 72 Statenborough
 Belsey Dorcas d 4 April 1798 age 78 wife of William Belsey
 Belsey Henry Harvey bur 18 april 1902 age 11
 Belsey Joseph d 10 Oct 1801 age 72 hus of Sarah
 Belsey Joseph d 9 June 1789 age 18
 Belsey Sarah bur 18 April 1863 age 73
 Belsey Sarah d 20 May 1806 age 68 wife of Joseph Belsey
 Belsey William d 15 sept 1803 age 79 hus of Dorcas

Bengier William bur 9 Aug 1540 husband of Joan
 Betts Alfred Jesse bur 5 Nov 1909 age 3
 Betts George bur 10 March 1881
 Betts George bur 19 Mar 1881 age 62
 Betts Henry George bur 13 Nov 1912 age 1 yr. 7m Upper Venson
 Betts Jesse bur 7 May 1956 age 77 'Hazelbank' Woodnesborough Rd.
 Betts Jesse d 21 Feb 1829 age 42
 Betts Jesse d 28 Mar -bur 1 April 1917 age 72 or 75
 Betts Minnie Harriet Agfa bur 24 Mar 1941 age 58 The Cross
 Betts Sarah bur 20 Jan 1875 age 57
 Betts Sarah Elizabeth d 14 Jan -bur 16 Jan 1914 age 74
 Betts Sarah nee Ashby d 7 Nov 1870 wife of Jesse
 Betts Sarah nee Mann bu 20 Jan 1875 wife of George dau of Thomas & Elizabeth
 Betts Thomas bur 16 July 1893 age 49
 Betts Thomas bur 16 July 1893 son of George & Sarah
 Biggs Thomas bur 2 May 1726
 Birch Henry bur 26 Nov 1880 age 12 hours Sandwich Road
 Birch Sophia bur 13 Sept 1919 age 68 Union
 Birch William bur 26 Dec 1887 age 47
 Birshope bur 11 June 1871 age 77
 Blown John bur 11 Sept 1726
 Bodys Thomas bur 4 Oct 1487 husband of Denis
 Bonner Ann d 4 May 1644 wife of William Bonner
 Boteler Agnes d 8 Oct 1857 bur 24 Oct 1857 age 54 dau of William & Mary Boteler
 Boteler Anne d 1 May 1839 age 19 dau of William Fuller & Charlotte Boteler
 Boteler Bertha bur 27 Oct 1876 age 70 Dover
 Boteler Catharine d 4 Jan 1893
 Boteler Catherine dau of Thomas & Elizabet Boteler
 Boteler Charlotte d 18 Nov 1839 age 57 wife of William Fuller Boteler QC
 Boteler Charlotte Grace d 27 July 1884
 Boteler Elizabeth Catherine d 1 June 1902
 Boteler Elizabeth d 14 June 1749 age 61 wife of Thomas Boteler dau of Ralph & Elizabeth Philpott
 Boteler Elizabeth d 6 Aug 1775 age 65 wife of Thomas Boteler
 Boteler Elizabeth dau of Thomas & Elizabeth Boteler c 1774
 Boteler John bur 29 July 1506 hus. of Grysill of St Mary's Sandwich
 Boteler John bur 4 Jan 1452/3 draper of St Peter's Sandwich
 Boteler John d 11 Aug 1795 bur 13 Aug 1795
 Boteler John Harvey bur 23 April 1885 age 89 St Leonards
 Boteler Julia bur 6 Feb 1795
 Boteler Lt Col Richard Jan ? 1833 age 46
 Boteler Mary d 28 April 1889
 Boteler Mary dau of Thomas & Elizabeth Boteler c 1774
 Boteler Miss Katherine bur 28 June 1739
 Boteler Miss Susanna bur 10 Feb 1726
 Boteler Rev Edward MA d 9 Aug 1831 age 32
 Boteler Richard d 22 May 1682 age 52
 Boteler Richard d 29 Jan 1773 age 33 son of Thomas & Elizabeth Boteler
 Boteler Sarah d 19 May 1857 age 42 dau of William & Charlotte Boteler
 Boteler Sarah d 9 Jn 1777 age wife of William Boteler dau of Thomas Fuller
 Boteler Sarah dau of Thomas & Elizabeth Boteler c 1774
 Boteler Susan d 11 Sept 1724 age 82 wife of Richard Boteler dau of Saphire & Margaret Paramor
 Boteler Thomas d 12 May 1737 age 61 hus of Elizabeth son of Richard & Susan Boteler
 Boteler Thomas d 24 Sept 1768 age 54
 Boteler Thomas RN d 28 Nov 1829 age 32 son of William Boteler
 Boteler William b 23 Oct 1810 d 6 July 1867 son of William Fuller Boteler
 Boteler William d 22 May 1614 age 50
 Boteler William Fuller QC d 23 Oct 1845 age 68
 Botelo(e)r Thomas bur 13 Aug 1735 infant
 Botelor Miss Susanna bur 12 Jan 1731
 Bowes Henry bur 15 Jan 1885 age 49 London
 Bowes John b 28 Jan 1792 d 4 Dec 1865 father of John Bowes
 Bowes Mary bur 10 Feb 1859 age 64 St Barts
 Bowes Sarah b 30 May 1830 d 18 Feb 1853 dau of John & Susannah Bowes

Bowman Albert bur 23 Oct 1918 age 80 Deal
 Bowman Albert d 18 Oct 1913 hus of Sarah Elizabeth
 Bowman Elizabeth Macey bur 18 March 1863 age 52
 Bowman Emma bur 20 July 1927 age 93 High Street
 Bowman Joseph bur 4 Feb 1888 age 79 clerk for more than 57 yrs.
 Bowman Mary Ann d 17 April 1847 Blind wife of William
 Bowman Robert James bur 27 Feb 1912 age 14 months Buttsole
 Bowman Sarah Elizabeth nee Betts bur 30 June 1914 age 75 Buttsole
 Bowman Thomas bur 1 Nov 1859 age 43
 Bowton Dorothy bur 16 April 1921 age 63 Shingleton Farm
 Boys Edward George b 15 Jan d 15 July 1801 son of Edward & Elizabeth Boys
 Brann Albert Edward d 7 July 1979 age 81 Little Walton Farm
 Brann Katharine Frances b 16 May 1911, d 14 November 1951 Little Walton Farm
 Brann Sidney James d 30 July 1976 age 72 Little Walton Farm
 Brett Elizabeth bur 13 May 1736
 Brett John bur 10 Dec 1742 young man
 Brett Martha bur 7 March 1745
 Brewar John bur 11 April 1509 hus. of Isabella
 Brewher John bur 4 Dec 1477 hus. of Alice
 Brice Donald bur 26 Jan 1905 age 63 Union
 Brice Frederick bur 16 Dec 1858 age 1 month
 Brice Hannah bur 8 Aug 1914 age 57 Church Street
 Brice Jane bur 28 March 1854 age 28
 Brice John bur 1 Jan 1735
 Brice Mary bur 26 Feb 1859 age 69
 Bridger Bargrave d 13 Aug 1822 age 9 son of William & Christian Bridger
 Bridger Christian Tournay d 9 Sept 1858 age 75
 Bridger William d 19 Jan 1855 age 81
 Bridges Miss Esher bur 13 May 1735 dau. of Capt Bridges
 Bridges Mrs Elizabeth bur 30 June 1733
 Bridges Mrs Esther bur 4 Mar 1742 wife of Capt. Bridges
 Briggs Mary (wid) bur 22 Jan 1739
 Broadley Frances wife of John c 1784
 Broadley John d 4 June 1784 age 79
 Brokar John bur 14 Jan 1487/8 hus. of Alice
 Brompton Oswal bur 25 Jan 1600 servant to Richard Boteler
 Browning Ellis bur 7 Jan 1742
 Browning John bur 30 Aug 1721
 Bryan William bur 6 Oct 1451 hus. of Margaret
 Buddle Emily bur 30 Mar 1921 age 90 Union
 Buddle George bur 27 Sept 1876 age 73 Wingham
 Buddle James d 6 Oct 1864 age 75 hus of Mary
 Buddle Kathleen Sarah Elizabeth bur 15 Sept 1915 age 22
 Buddle Mary d 17 July 1850 age 45 wife of James Bundle
 Buddle Sarah Ann d 13 April 1845 age 20 weeks dau of James & Mary Buddle
 Buddle Susannah d 24 Sept 1852 age 22 dau of James & Mary
 Buddle William d 8 Jan 1834 age 10 son of James & Mary Buddle
 Buddle William George d 10 Dec 1842 age 9 son of James & Mary Buddle
 Bullock Henry bur 11 Nov 1855 age 67
 Bullock John bur 16 Oct 1928 age 86 Union
 Bundle John bur 30 Jan 1859 age 32 Woodnesborough
 Burbridge Jane d 30 Jan 1838 age 38 wife of George
 Burton Charles Ernest bur 20 July 1927 age 30 mins Buttsole
 Burton Charlotte bur 3 June 1898 age 67
 Burton Doreen Phyllis bur 29 July 1927 age 12 days Buttsole
 Burton George bur 9 Feb 1935 age 85 Church Street
 Burton Isaac bur 24 May 1866 age 42
 Burton Stephen bur 8 April 1855 age 10 months
 Bushell Mary Ann bur 27 Sept 1882 age 67 Gore
 Bushell Ada Gertrude bur 11 Sep 1887 age 10 weeks The Square
 Bushell Harriet bur 26 Oct 1919 age 49 Church Street
 Bushell Henry d 24 April 1835 age 69 hus of Pleasant
 Bushell Mary d 22 Oct 1850 age 31 dau of Henry & Pleasant Bushell

Bushell Pleasant d 19 April 1846 age 65 wife of Henry Bushell
 Bushell Susanna d 2 Feb 1838 age 22 wife of Thomas Bushell dau of Henry & Pleasant Bushell
 Bushell Timothy bur 15 Jan 1854 age 18 months
 Bushell Walter bur 10 Jan 1887 age 3 days
 Butler John bur 5 Jan 1900 age 72
 Cannaby Ann bur 10 Oct 1854 age 65
 Cannaby Maria bur 12 Aug 1857 age 56
 Cannaby John bur 8 Aug 1857 age 57
 Capeling Henry bur 29 Dec 1933 age 82 Gore Road
 Carlton Emily Louisa bur 25 March age 14 Union
 Carlton Frederick bur 6 Nov 1940 age 79
 Carlton George bur 28 Dec 1916 age 69 Union
 Carlton James bur 11 March 1885 age 66 Church Street
 Carter Isabella bur 11 Sept 1495 wife of John
 Carter Margaret wife of Rev Pennington dau of Rev Carter b 17 Oct 1725 d 18 Feb 1798
 Carus-Wilson Arthur Maud b 16 March 1857 d 15 Oct bur 19 Oct 1859 age 2
 Castle Caroline d May 1821 infant dau of Thomas
 Castle Charlotte d May 1821 infant dau of Thomas
 Castle Esther Ann bur 22 April 1947 age 72 Brook Street
 Castle George Henry bur 8 Dec 1948 age 75 Mill Lane
 Castle Thomas b 3 May 1790 d 29 April 1860 age 69
 Castle Thomas bur 14 June 1730
 Chambers Ann bur 15 Sept 1744
 Chambers Edward bur 5 Sept 1745
 Chambers Elizabeth bur 21 Sept 1739
 Chambers Sarah bur 15 Sept 1725
 Champion Richard bur 20 May 1543 vicar of Eastry 1534-43
 Chapman Charles bur 26 Oct 1879 age 78 Union
 Chapman Charles Henry bur 31 Jan 1884 age 41 Statenborough
 Chapman George bur 16 Feb 1876 age 27 months
 Chapman George bur 29 April 1902 age 63
 Chapman Mary Ann bur 19 March 1898 age 88 Union
 Chapman Susan bur 29 Dec 1878 age 84 Mill Lane
 Cheatle Mary Elizabeth bur 19 March 1912 age 64 The Brewery
 Church James d 9 July 1797 age 21 son of Stephen & Mary Church
 Church John bur 28 Sept 1502 hus. of Elizabeth
 Church Mary d 19 Oct 1832 age 83 wife of Stephen Church
 Church Richard bur 4 Sept 1494 hus of Agnes
 Church Robert bur 21 April 1858 age 1 month
 Church Sarah bur 1 May 1920 age 73 High Street
 Church Stephen d 16 Jan 1798 age 60 hus of Mary
 Church William bur 1547 hus. of Agnes (of Swaynes)
 Church William bur 20 Oct 1491 hus. of Margaret
 Clare Christian wife 2nd hus Rev. Claudius Clare d 28 Feb 1796 dau of Isaac & Christian Bargrave
 Clark Catherine Sarah d 6 June 1888 dau of William & Elizabeth
 Clark Elizabeth Ann nee Brown d 21 Dec 1877 1st wife of William
 Clark Ernest George d 1956 hus of Maria nee Johnson
 Clark Isabel Eleanor nee Phillips d 5 June 1972 wife of Walter James
 Clark Margaret d 28 Dec 1916 2nd Wife of William
 Clark Owen John bur 1 Sept 1927 age 16 Eastry Mills
 Clarke Peter bur 15 Feb 1601
 Clark Walter James d 5 Dec 1949 hus of Isabel Eleanor
 Clark William d 20 Dec 1925 hus of Elizabeth Ann
 Clerke William bur 3 Nov 1497 hus. of Cicely (of Goor)
 Cleeve Elizabeth bur 2 may 1607 dau of Sir Christopher Cleeve Knight
 Clover Edith Ellen d 4 April 1932 age 24 dau of Mr & Mrs J. Clover
 Cock Ann bur 27 March 1735 wife of James
 Cock Anne bur 25 Feb 1732
 Cock Arthur Ernest bur 8 June 1938 age 67 Statenborough
 Cock James bur 15 Dec 1730
 Cock James bur 15 June 1729
 Cock James bur 6 April 1735 infant son of James & Ann
 Cock Jane d 10 Nov 1794 age 25 dau of Michael & Mary Cock

Cock John bur 10 Feb 1737
 Cock John bur 29 April 1734
 Cock John bur 31 July 1744
 Cock John bur 5 Mar 1876 age 12
 Cock Mary bur 4 Mar 1743
 Cock Michael (sexton) bur 12 Feb 1805 age 67
 Cock Michael (sexton) bur 3 July 1767
 Cock Nicholas bur 29 April 1745
 Cock Sarah bur 9 Mar 1732
 Cock Sarah d 21 May 1819 age 80 wife of Simon Cock
 Cock Sidnet George bur 7 Feb 1900 age 2 months
 Cock Simon d 27 July 1814 age 75 hus of Sarah
 Cock William bur 1 Sept 1727
 Codham Mary bur 30 June 1747
 Colherd William d 4 April 1488
 Collard Mary bur 6 Mar 1917 age 81 Union
 Coller Elizabeth d 29 April 1773 age 59 wife of William Coller
 Coller Mary d 25 July 1769 age 26 dau of William & Elizabeth Coller
 Coller William d 15 Oct 1767 age 39 hus of Elizabeth
 Collins William bur 11 Jan 1729
 Collins William d 28 April 1937 age 59
 Cook Iris 6 June 2011 (Monkton) wife of Ernie
 Cook John bur 2 May 1744
 Cook John bur 8 Sept 1740 infant
 Cook Nicholas (sexton) bur 29 June 1745
 Cook William bur 28 Dec 1742 infant
 Cooke Frances d 11 Oct 1818 age 40 wife of William Cooke
 Cooks William bur 9 June 1742 infant
 Cooper George Henry bur 12 Oct 1909 age 49 Buttsale
 Cornelius John bur 11 1563 May son of John Cornelius gent
 Cornelius John bur 27 Feb 1566 gent & householder
 Cornellis Mary bur 3 Jan 1730
 Couchman Helen Mary bur 8 April 1933 age 10 The Cross
 Couchman Henry Stephen bur 23 Oct 1940 age 54 The Cross
 Court Ann d 28 Aug 1826 age 85 wife of Stephen Court dau of William Aynott
 Court Julia bur 27 July 1859 age 3
 Court Stephen d 6 June 1830 age 86 hus of Ann
 Courtney William Charles Monlas b 8 May 1865 d 29 April 1869
 Couves Doris 13 March 2011 (Barham)
 Cowpar bur 13 Feb 1518/9 (of Mongeham)
 Cox Charlotte bur 20 March 1862 age 9 months
 Cox Henry bur 8 Feb 1854 age 8 months
 Cox Margaret Moat bur 5 Sept 1878 age 30 The Cross
 Cox Mary bur 6 May 1882 age 74 Brook Street
 Craller Dom. William bur in chancel 15 March 1487/8 vicar of Eastry 1479
 Craske Heseekiah bur 24 June 1876 age 52
 Crofts Thomas 23 March 1925
 Crossonor Mrs Issabella bur 30 Jan 1739 (Bury?)
 Cullen Stephen bur 2 Feb 1944 age 75 Model Cottage Lower Street
 Culver Reginald James bur 25 June 1916 age 5 months Brook Street
 Curtis Elizabeth bur 30 April 1735 maiden gentlewoman
 Dane (alias) Jane bur 15 March 1740
 Danton John bur 24 October 1734
 Danton Henry bur 16 Sept 1728
 Danton John bur 2 June 1728
 Danton John bur 7 Jan 1733
 Danton Margaret bur 28 Jan 1728
 Danton Stephen bur 18 Oct 1726
 Darby Peter bur in church 16 Oct 1496 hus. of Juliane
 Dare Eleanor d 6 Jan 1806 wife of William Dare
 Dare William d 7 Sept 1770 age 35 hus of Eleanor
 Daveson Annie Elizabeth bur 29 April 1937 age 61 Almshouse
 Dawkins Susanna bur 26 Feb 1737 infant

De Veber Elizabeth F d 5 Jan 1876 bur 5 Jan 1877 d in Paris age 20
 Delgardnoe William infant bur 26 April 1676
 Denn Rebecca bur 13 June 1742
 Denne Nicholas bur 20 Aug 1734
 Denne Robina bur 5 Nov 1920 age 31 High Street
 Denne Susanna bur 26 April 1723 wife of Valentine
 Denne Valentine bur 3 June 1726
 Deverson Alfred George bur 10 June 1944 age 81 Maymills
 Deverson Frank d 14 Dec 1953 age 60
 Deverson Helen Annie bur 10 May 1922 age 59 High Street
 Deverson Jane bur 16 March 1906 age 72 High Street
 Deverson Jane bur 28 Dec 1891
 Deverson John bur 26 Feb 1945 age 83 Almshouses
 Deverson Matha bur 29 June 1891 age 88
 Deverson William John bur 24 July 1884 age 41
 Deveson Alfred bur 26 April 1855 age 15 months

Deveson Annie May bur 10 Jan 1914 age 2 Walton Cottage
 Deveson Betty Kelley bur 21 June 1866 age 65 Woodnesborough
 Deveson Daniel bur 11 Sept 1941 age 81 Sandwich
 Deveson Edward bur 16 March 1942 age 72 Bakery Lower Street
 Deveson Eliza bur 14 June 1890 age 66
 Deveson Elizabeth bur 27 March 1944 age 94 Mill Lane
 Deveson Elizabeth d 26 April (bur 1 May) 1859 age 81 wife of John Deveson
 Deveson Elizabeth Emma bur 30 Oct 1874 age 18 Statenborough
 Deveson Elizabeth Moyan bur 6 June 1931 age 71 Sandwich
 Deveson Ellen bur 26 Dec 1917 age 82 Mill Lane
 Deveson Frederick Richard bur 7 Dec 1914 age 52 Garlinge
 Deveson George bur 14 Jan 1890 age 74 Statenborough
 Deveson Henry bur 26 Sept 1890 age 86
 Deveson James bur 15 Sept 1858 age 8 months
 Deveson James bur 17 Dec 1923 age 56 Walton Cottage
 Deveson John d 29 Mar 1853 age 77 (He & his wife Elizabeth had 10 sons-3 daughters)
 Deveson Kenneth bur 16 April 1973 age 79 Preston
 Deveson Margaret Mary bur 24 Dec 1930 age 6 months Walton Cottage
 Deveson Mary Ann bur 1 Dec 1875 age 23 Farthing Gate
 Deveson Richard bur 18 June 1864 age 66
 Deveson Richard bur 6 Dec 1902 age 67 Gore
 Deveson Richard d 12 (bur 16th) Aug 1864 age 64
 Deveson Richard Frederick bur 16 May 1935 age 29 Dover
 Deveson Robert bur 19 July 1866 age 66
 Deveson Rose Elizabeth bur 9 Oct 1919 age 47 Gore Cottages
 Deveson Ruby May bur 17 Aug 1935 age 21 Staple
 Deveson Stephen Thomas bur 25 May 1907 age 47 Staple
 Deveson Walter bur 28 Nov 1860 age 1 month
 Deveson William bur 16 Oct 1882 age 39 Farthingate
 Dewell Elizabeth bur 16 Oct 1742
 Dewell Mary bur 15 Feb 1727
 Dixon Edward bur 29 May 1920 age 61 Union
 Dixon George bur 9 Dec 1853 age 10
 Dixon Sarah Ann bur 26 April 1921 age 41 Woodnesborough Lane
 Dixon Thomas bur 21 May 1900 age 87
 Dodd Mary bur 21 Sept 1731
 Douglas (Duglass) Margaret Ann Maria d 17 May 1858 age 29 wife of Robert Gorden Douglas RN
 Downard Susannah nee Deveson d 10 Feb 1856 age 38 dau of John & Susannah Deveson
 Dray Alfred bur 24 Nov 1880 age 9 months Gore
 Drayson Elizabeth d 13 June 1816 age 57 wife of Elizabeth
 Drayson John bur 6 Mar 1746
 Drayson Sarah d 10 1853 age 85 dau of William & Elizabeth Moat
 Drayson Thomas d 18 Oct 1803 age 1 son of William & Elizabeth Drayson
 Duell Elizabeth bur 26 Aug 1734
 Dunbon John bur 30 Oct 1734
 Dungey Mary Ann bur 23 Dec 1859 age 3 months

Dunn Alexander bur 4 July 1876 age 24
 Dunn Frances bur 5 April 1883 age 66 Sandwich Lane
 Durban James bur 15 Dec 1741 young man
 Durnal Fran bur 6 April 1936 age 80 High Street
 Durnal Nellie Louisa bur 11 Nov 1921 age 63 High Street
 Earnshaw John bur 4 Jan 1941 age 79 Mill Lane
 Eastes Lawrence bur 22 Sept 1861 age 76
 Eley Elizabeth bur 19 May 1932 age 89 Brook Street
 Elgar Mary d 12 Nov 1796 age 67 wife of John Elgar
 Elliott James bur 25 March 1922 age 66 Union
 Ellis Mary d 8 Aug 1776 age 73 wife of Henry Ellis dau of Solomon Harvey
 Elvare Thomas bur 5 Aug 1499
 Epps Matthew bur 5 April 1740
 Exmewe Robert bur 25 Feb 1500/1 hus. of Joan
 Fagg Alfred bur 12 July 1915 age 71
 Fagg Charles bur 16 June 1916 age 64 Hay Hill
 Fagg Charlotte Elizabeth bur 24 Dec 1928 age 74 Union
 Fagg Edward d 6 Dec 1780 age 61 hus of Elizabeth
 Fagg Edward d 8 Dec 1851 age 38 hus of Amy
 Fagg Elizabeth d 11 Aug 1778 age 57 wife of Edward Fagg
 Fagg father bur 21 Feb 1584 a shepherd
 Fagg Frank Henry bur 27 April 1902 age 11 days
 Fagg Lydia bur 23 April 1883 age 78 Alms House
 Fagg Mary bur 4 Oct 1879 age 89 Church Street
 Fagg Richard d 20 Mar 1810 age 64 hus of Sarah
 Fagg Richard d 22 April 1727 age 55
 Fagg Richard Walter bur 10 Feb 1856 age 5 months
 Fagg Sarah Anne bur 2 Dec 1855 age 17 months
 Fagg Sarah d 22 Dec 1799 age 50 wife of Richard Fagg
 Fagg William bur 3 July 1860 age 62
 Fagg William James bur 23 Oct age 50 The Mills
 Fagge Ann wife of 1st hus Edward Fagge dau of Richard Theobald
 Famariss Elizabeth d infant dau of Henry & Mary Elizabeth Famariss
 Famariss Henry bur 10 Jan 1903 age 87 Selson Farm
 Famariss Maria d 10 Mar 1842 age 62 wife of William Famariss
 Famariss Mary Elizabeth d 1 Dec bur 8 Dec 1855 age 25 wife of Henry Famariss
 Famariss Richard Tilley bur 12 May 1898 age 85
 Famariss Robert bur 8 Mar 1878 age 57 Lower Selson Farm
 Famariss William bur 16 May 1876 age 73 Selson
 Famariss William d 26 April 1867 age 89 hus of Maria
 Farrant Ernest Arthur bur 5 Sept 1939 age 56 West House Mill Lane
 Farrier Ann bur 30 Mar 1738 infant
 Farrier John d 13 Feb 1858 age 77
 Farrier Katherine bur 22 April 1739
 Farrier Mary bur 31 Dec 1879 age 91 Brook Street
 Farrier Ruth bur 26 April 1747
 Fasham Harriet bur 28 Nov 1879 age 84 Alms House
 Fasham Thomas bur 19 June 1880 age 87
 Fawlchner Thomas d 22 April 1610
 Fawlchner William d 11 Oct 1616
 Fells Abigail bur 13 Nov 1739
 Fells Ann d 13 Jan 1835 age 79 wife of Thomas Fells
 Fells James d 3 March 1849 age 65
 Fells Jane d 11 Nov 1838 age 47 dau of Thomas & Ann Fells
 Fells Jeffry bur 6 Sept 1730
 Fells Joyce d 23 Jan 1807 age 66 wife of Samuel Fells
 Fells Lydia d 5 Dec 1843 age 57 dau of Thomas & Ann Fells
 Fells Samuel d 13 Aug 1807 age 66 hus of Joyce
 Fells Thomas d 14 Oct 1835 age 55 son of Thomas & Ann Fells
 Fells Thomas d 8 July 1793 age 47 Hus of Ann
 Fells William bur 20 Aug 1735 infant
 Fenell William d 30 June 1473 hus of Elizabeth (of St Peter's Sandwich.
 Ferrier Caroline d infant twin of Emma Jane dau of John Ferrier

Ferrier Emma Jane d infant twin of Caroline dau of John Ferrier
 Ferrier George d 11 April 1829 infant son John Ferrier
 Ferrier John d 15 Feb 1847 age 66
 Ferrier Mary bur 15 June 1740 infant
 Ferrier Susannah bur 10 Jan 1879 age 91 London
 Feyrefax Walter bur 17 July 1439 hus. of Agnes
 Fillis Sarah d 4 Feb 1801 age 67 wife of Thomas Fillis
 Fillis Thomas d 20 Feb 1802 age 70 hus of Sarah
 Finn Thomas 19 March 1799 Thomas & his son died digging chalk
 Finnis John bur 1 Mar 1918 age 73 Union
 Fittal Sarah nee Ratcliffe d Dec 1880 wife of George
 Fittall Ernest d 31 Nov 1918 b Eastry
 Fittall George d Sept 1848
 Fittall George d Sept 1911 hus of Sarah
 Fittall Joseph bur 28 Sept 1900 age 58
 Fittall Robert d 1866
 Fittall Robert d 24 Dec 1899
 Fittall Susannah nee Moon d 1895 wife of George
 Fittall Vincent d Sept 1869
 Fletcher Margaret d 10 July 1633 wife of Bartholomew Fletcher
 Fogg Richard d 1580 age 74
 Foord Charlotte b 9 Nov 1777 d 17 May 1850 wife of Thomas Foord
 Foord George bur 18 Dec 1880 age 64 Five Bells
 Foord Jane bur 28 Nov 1859 age 47
 Foord Jane d 2 July 1825 age 17 dau of Thomas & Charlotte Foord
 Foord Thomas d 20 June 1809 age 45
 Foord William Frederick bur 23 Feb 1918 age 37 Victoria Cottage
 Foorde Charles bur 25 Nov 1939 age 72 Union
 Ford ham Julia bur 21 Aug 1882 age 44
 Foreman Sarah bur 28 May 1881 age 74 Statenborough
 Forvel William bur 2 June 1735 sea faring man
 Freend Alice (wid) bur 17 Sept 1558
 Freende John bur 28 Mar 1553 of Walton
 Freene John bur 20 April 1456 hus. of Cecily
 Freene John bur 3 June 1482 hus. of Sara of Goore
 Freene Roger bur 29 Jan 1504/5
 Fren Thomas (snr) bur 1 Dec 1479 hus. of Joan
 Frend Thomas bur 5 June 1550 of St Clement's Sandwich
 Frend William bur 20 Feb 1494/5 hus of Avice
 Frend William bur 22 Sept 1514 hus of Joan
 Frende Avyce (wid) bur 22 April 1550 wife of John
 Frende Marione (wid) bur 7 Oct 1558
 Frenne Hugh bur 6 Oct 1550 hus of Alice
 Friend Charles bur 4 May 1864 age 7
 Friend Elizabeth bur 22 Nov 1737
 Friend Emma bur 15 Feb 1863 age 12
 Friend Hedrick bur 30 Dec 1911 age 70 Hay Hill
 Friend James bur 12 Dec 1886 age 78
 Friend James bur 21 Mar 1864 age 4 days
 Friend John bur 1 Dec 18 61 age 75
 Friend Mark bur 24 Jan 1643 age 90
 Friend Mary "apprenticed to John Addams carpenter" bur 26 Feb 1676
 Friend Mary bur 7 Feb 1912 age 73 Sandwich Lane
 Friend Robert bur 20 Mar 1732
 Friend Sarah bur 9 Sept 1732
 Friend Suzanne bur 3 Feb 1747
 Friend Thomas bur 9 July 1747
 Frinde Richard(snr) bur 8 April 1546 at Gore
 Frinne Denis bur 8 June 1537 wife of Robert
 Frinne John (snr) bur 2 May 1496 hus. of Cristian of Walton
 Frinne John bur 3 Dec 1484 hus of Agnes of Goore
 Frinne Robert bur 12 Mar 1535/6 hus. of Denis
 Frinne Thomas bur 29 July 1488 hus of Joan of Walton

Frost Cicilie bur 1 Feb 1619 virgin
 Frynde John bur 8 Feb 1548/9 of Wells
 Fuller john bur 30 Dec 1744
 Fuller John d 12 Oct 1760 age 64 son of Thomas & Mary Fuller
 Fuller Mary d 11 July 1783 age 86 dau Thomas & Mary Fuller
 Fuller Mary d 16 Nov 1748 age 78 wife of Thomas Fuller dau Richard & Elizabeth Terry
 Fuller Mary d 28 Mar 1754 age 18 dau of Thomas Fuller
 Fuller Mrs Mary bur 30 Jan 1747
 Fuller Thomas d 17 May 1773 age 67 son of Thomas & Mary Fuller
 Fuller Thomas d 24 June 1748 age 79
 Furnar Cristian (wid) bur 7 April 1501
 Furner John bur 12 Aug 1489 hus of Cristine
 Furrell Natalie bur 18 Sept 1934 age 95 Walton Cottage
 Gardener Sarah d 27 Nov 1830 age 28 wife of Robert Gardener
 Gardiner Eliza bur 30 Dec 1739
 Garmen Ann bur 18 Feb 1728
 Garner John bur 8 Aug 1723
 Gayen John bur 9 Dec 1856 age 84
 George Edward d 19 April 1810 age 69
 George Mary d 28 April 1820 age 50 wife of Edward George
 Gibbens Ann bur 28 June 1842 age 67
 Gibbens Charles E. d 7 Nov 1918 b Eastry
 Gibbens John bur 15 Feb 1878 age 58 Buttsole
 Gibbens John bur 8 March 1857 age 10 months
 Gibbens Kate bur 25 June 1940 age 48 Denne Court Cottages
 Gibbens William Henry bur 22 Feb 1922 age 74 Alms House
 Gibboson George 26 July 1621 son of George Gibboson
 Gifford Fanny Elizabeth bur 1 Jan 1934 age 72 The Mills
 Gifford Mary bur 26 Dec 1884 age 25 The Mills
 Gifford Sarah bur 3 Oct 1886 age 11 days
 Gifford Sarah Jane bur 15 Jan 1885 age 25 The Mills
 Gilham George bur 5 Oct 1886 age 50
 Gilham James bur 16 May 1858 age 66
 Gilham Mary d 20 Sept 1868 age 75 wife of Phineas Gilham
 Gilham Phineas d 20 Feb 1850 age 52 hus of Mary
 Gill Margaret bur 4 July 1635
 Goddard Oliver Bur 1 Oct 1545 hus of Cristian
 Goldfinch Elizabeth & Sarah bur Oct 1809 infant daus of Stephen & Elizabeth
 Goldfinch Elizabeth bur 16 Oct 1817 age 78 of Ham
 Goldfinch Elizabeth bur 18 Dec 1836 of Ham
 Goldfinch Stephen bur 17 July 1858 age 81 Union
 Goldfinch Stephen d 8 Nov 1722 age 83
 Goldfinch William bur 16 Oct 1817 age 81
 Goldfinch William bur 1805 infant son of Stephen & Elizabeth
 Golding Julia bur 8 Nov 1928 age 66 Brook Cottage
 Goldston Rabege (wid) bur 24 Sept 1537
 Goodban George bur 11 Dec 1863 age 36
 Goodban Henry bur 13 June 1858 age 23
 Goodban Ivan bur 7 Nov 1901 age 80
 Goodban Nicholas bur 29 Jan 1816 age 96
 Goodban Stephen bur 13 Aug 1854 infant
 Goodwin John bur 12 Sept 1549 hus of Joane
 Gordon Mary d 16 July (bur 25th) 1854 age 89 wife of William Gordon dau Thomas Jemmitt
 Graham Hannah bur 20 May 1876 age 48 Union
 Graham Harriet bur 13 July 1916 age 81 Woodnesborough Lane
 Graham Leonard Bailey bur 11 Jan 1934 age 2 The Brooks
 Graham Mrs d 25 Nov 1837 age 75
 Grayham John bur 20 May 1858 age 66
 Griggs Jane bur 3 July 1897 age 34
 Griggs Thomas bur 24 Mar 1831 age 76
 Grimaldi Mary Ann bur 22 Mar 1877 age 74 Greenwich
 Grimaldi Stacey b 18 Oct 1790 d 28 March 1863 bur 4 April 1863 age 72
 Grimshaw William Howard Murphy bur 3 Jan 1926 age 67 Eastry House

Gunner Robert bur 29 June 1882 age 78 Deal
 Gyles Elizabeth bur 12 Mar 1732
 Hadaway Charles Thomas bur 11 Oct 1854 age 8 months
 Hadaway Henry bur 26 Sept 1854 age 2
 Hadaway Mary Jane bur 14 March 1856 4 months
 Hall Ann bur 29 Jan 1738
 Hall Ann d 3 May 1765 age 78 wife of Christopher Hall
 Hall Anne bur 1 May 1747
 Hall Christopher d 4 Aug 1762 age 77 hus of Ann
 Hall Edward bur 7 Dec 1729
 Hall John d 19 April 1820 age 60 hus of Sarah
 Hall Sarah d 7 May 1836 age 77 or 79 wife of John Hall
 Hambrook George William bur 1 Feb 1946 age 73 Church Street
 Hambrook John Bailey bur 22 Jan 1934 age 62 Church Street
 Haminton James bur 27 May 1729
 Hammon John bur 15 Mar 1747
 Hammond Harriett bur 8 Feb 1905 age 73 Bell Nursery
 Hammond Mary d 13 Oct 1836 age 83 wife of William Hammond
 Hammond Sarah d 1 Nov 1821 age 86 wife of John Hammond
 Hammond William d 20 Feb 1840 age 87 hus of Mary
 Hancock George bur 14 Jan 1732
 Hancock George d 12 Jan 1808 age 76 hus of Mary
 Hancock Mary d 28 Dec 1795 age 63 wife of George Hancock
 Hancock William d 26 Feb age 90 cordwainer
 Handcock Elizabeth bur 23 Oct 1739
 Handcock John bur 17 Feb 1736 age 70
 Hankins Williams bur 26 Dec 1878 age Infant
 Harffey Peter Allen bur 13 Sept 1930 age 3 Gore
 Harlow John bur 19 June 1732
 Harrison William bur 21 Aug 1743 infant son of William Harrison
 Hart Ann bur 26 Oct 1834 age 92
 Hart Ann bur 7 Aug 1831 age 88
 Hart Margaret d 5 Dec 1813 bur 20 Dec 1813 age 49 or 53 wife of Thomas Hart
 Hart Richard bur 1 Sept 1832 age 59 of Sandwich
 Hart Stephen bur 2 Aug 1803 or 5 age 35 of Sandwich
 Hart Stephen bur 26 Feb 1815 age 75
 Hart Thomas bur 7 Oct 1821 age 60 of Canterbury
 Harvey Ann d 12 April 1751 age 64 dau Solomon Harvey
 Harvey Ann d 12 April 1751 bur 19 April 1751
 Harvey Ann d 25 Sept 1716 age 85 wife of Thomas Harvey
 Harvey Anne Maude d 10 Mar 1850 age 81 dau of Rev Richard & Catherine Harvey
 Harvey capt John d 30 June 1794 age 53
 Harvey Catherine b c 1752 d 11 Aug 1769 bur 16 Aug 1769
 Harvey Catherine d 15 Mar 1740 age 79 wife of Solomon Harvey
 Harvey Catherine d 23 June 1808 infant dau of Henry Wise & Margaret Harvey
 Harvey Catherine d 25 May 1809 age 85 wife Rev Richard Harvey dau of John Springett
 Harvey Catherine nee Jull d 15 March 1740 bur 21 Mar 1740
 Harvey Edward son of Capt John Harvey
 Harvey Eliza d 6 Aug 1688 age 35 wife of Richard Harvey dau of Saphire Paramor
 Harvey Elizabeth d 25 Feb 1819 age 26 wife of Capt G Hilton dau Henry Wise & Margaret Harvey
 Harvey Esther d 24 Jan 1819 age 84 wife of James Harvey
 Harvey Fanny d 8 April 1824 bur 17 April age 23 dau of Henry Wise & Margaret Harvey
 Harvey Fanny dau of Capt John Harvey
 Harvey Frances Ann Elizabeth d 4 June 1852 age 88 dau Rev Richard & Catherine Harvey
 Harvey George bur 21 June 1739 age 83
 Harvey Henry Wise d 13 May 1852 age 83 son of Capt John Harvey
 Harvey James bur 2 July 1835 age 45
 Harvey James d 18 Jan 1820 age 90 hus of Ester
 Harvey John son of Capt John Harvey
 Harvey John Springett d 1 Aug 1833 age 80 son of Rev Richard Harvey
 Harvey Judith wife of Capt John d Sept 1817 age 75 dau of Henry Wise
 Harvey Katharine d 23 June 1808 bur 25 June 1808
 Harvey Margaret Ann d 17 May 1858 age 28 bur at Eastry

Harvey Margaret d 14 June 1847 age 76 wife of Henry Wise Harvey
 Harvey Margaret d 28 Dec 1819 bur 4 Jan 1820 age 16 dau of Henry Wise & Margaret Harvey
 Harvey Mary d 8 Sept 1820 bur 16 Sept 1820 age 24 dau of Henry Wise & Margaret Harvey
 Harvey Mary dau of Capt John Harvey
 Harvey Mary dau of Rev Richard & Catherine Harvey c 1800
 Harvey Matilda 28 Dec 1835 bur 6 Jan 1836 age 75 or 76 wife Richard S. Harvey dau William Burton Rayner
 Harvey Rev Richard d 6 Mar 1772 age 42
 Harvey Richard d 6 March 1772 bur 13 March 1772 hus of Catherine Springett
 Harvey Richard Maud 26 Dec 1758 age 4 month son of Rev Richard Harvey
 Harvey Richard son of Rev Richard & Catherine Harvey c 1800
 Harvey Sarah dau of Capt John Harvey
 Harvey Sarah dau of Rev Richard & Catherine Harvey c 1800
 Harvey Solomon d 22 April 1713 age 23 son of Solomon & Catherine Harvey
 Harvey Solomon d 9 Nov 1733 age 77 hus of Catherine
 Harvey Solomon d 9 Nov 1733 bur 16 Nov 1733
 Harvey Thomas d 27 July 1696 age 63 hus of Ann
 Harvey Thomas d 30 Oct 1696 age 19 son of Capt Richard Harvey
 Harvey Toke d 28 Sept 1802 bur 1 Oct 1802
 Harvey widow bur 2 Oct 1716 brought from Canterbury
 Harvey William bur 22 June 1820 infant
 Haswell Harriet Matilda bur 18 Sept 1900 age 76 Ramsgate
 Hatfield James d 10 Jan 1842 age 62
 Hatfield Sarah d 13 Feb 1846 age 75 wife of James Hatfield
 Hather Ann "an ancient widow" bur 21 Dec 1676
 Hatton Henry bur 25 Mar 1918 age 63 Union
 Hatton M d 1 Aug 1776
 Hawkins Barbara bur 1 May 1687
 Hawkins bur 8 July 1829 age 8
 Hawkins Catharine bur 29 June 1687
 Hawkins Charlotte bur 5 June 1867 age 48 wife of George
 Hawkins Edward bur 24 May 1942 age 88 Hillcrest Gardens
 Hawkins Emily Ellen bur 5 July 1891 dau of Walter & Elizabeth
 Hawkins ffronci ? bur 11 May 1676
 Hawkins Florence Mary d 28 July 1916 age 29
 Hawkins Frances bur 15 April 1841 age 21
 Hawkins George bur 19 Mar 1909 age 92 hus of Charlotte
 Hawkins Georgina Nelly d 20 Mar 1921 age 33
 Hawkins Hannah bur 6 Feb 1832 dau of Hannah
 Hawkins Henry bur 16 Dec 1787
 Hawkins Jane bur 17 Aug 1687
 Hawkins Janet Ruth bur 22 Sept 1881 age 9 months
 Hawkins Richard Ellis bur 14 Mar 1891 son of William & Ruth
 Hawkins Robert bur 29 June 1687
 Hawkins Ruth Annie d 23 Feb 1940 age 85 wife of William
 Hawkins Samuel bur 1935 age 93
 Hawkins Samuel d 19 Mar 1895 bur 23 March 1895 age 80
 Hawkins Sister Agnes (Church Army) d 2 May 1925 age 40
 Hawkins Sophia of Staple bur 26 Mar 1823 age 74
 Hawkins Susan bur 27 April 1687
 Hawkins Victor Nelson bur 26 Jan 1905 age 44 days Selson
 Hawkins William bur 26 Dec 1878 infant son of William & Sophia
 Hawkins William bur 7 Jan 1837 age 27
 Hawkins William bur Aug 1668
 Hawkins William d 8 Aug 1915 bur 11 Aug age 64
 Hay John bur 20 April 1921 age 54
 Hayes Elizabeth bur 15 Feb 1829 age 73 of St Peters Sandwich
 Hayes Isaac bur 29 April 1801
 Hayward Jane d 18 April 1720 age 24 wife of John Howard dau of John Paramor
 Hickton James bur 4 Feb 1942 age 30 Gore Road
 Higgins John bur 18 Mar 1729
 Higson-Smith Richard Anthony 11 September 2010 (Memorial Service)
 Hilliam William bur 26 Dec 1828 age 83 of Ash
 Hills Emily Charlotte bur 11 Mar 1878 age 3 High Street

Hills Henry Walpole bur 22 Jan 1929 age 81 Union
 Hills John bur 11 Nov 1824 age 84 of Ash
 Hills Thomas bur Jan 1812 bp 8 Sept 1811 son of Elizabeth Hills
 Hilton Eliza b 15 May 1817 d 26 July 1856 dau of George & Elizabeth Hilton
 Hilton Elizabeth b 2 Oct 1792 d 25 Feb 1819 wife of Capt George Hilton RN
 Hilton George bur 25 July 1877 age 95 Dover
 Hobbes Philip bur 24 Nov 1552 hus of Joane
 Hobd(a)y widow bur 26 Sept 1721
 Hobday Mary bur 27 Sept 1736 wife of Thomas
 Hobday Mary bur 29 May 1735 infant
 Hobday Thomas bur 7 Sept 1740
 Hocking Stephen bur 16 Nov 1727
 Hogben Alfred Henry bur 30 Dec 1904 age 8 months
 Hogben Francis Albert bur 8 Jan 1917 age 48 Union
 Hoi(y)le Elizabeth bur 30 June 1815 age 82
 Hoile Albert George bur 12 Dec age 4 weeks Hay Hill
 Hoile Ann bur 28 Sept 1831 age 7
 Hoile Elen bur 23 Dec 1929 age 69
 Hoile Fred Thomas bur 23 Aug 1946 age 68
 Hoile George R bur 7 Feb 1910 age 46 Church Street
 Hoile Henry bur 21 Dec 1944 age 74 Church Street
 Hoile Henry bur 21 May 1942 age 48
 Hoile Martha Marian bur 7 Sept 1879 age 5 months of Ham Road.
 Hoile Mary bur 20 Feb 1946 age 82
 Hoile Mary Jane d 4 Feb 1850 age 31 nee Strotten
 Hoile Rosa bur 22 July 1861 age 7
 Hoile Thomas bur 10 Feb 1913 age 82
 Hoile Thomas bur 26 Oct 1929 age 66 Church Street
 Hoile Thomas d c 19 Feb 1915 age 96
 Hoile William bur 4 Nov 1807
 Hole Henry bur 1814 age 45
 Hole Henry bur 21 Aug 1733
 Hole Stephen bur 14 Mar 1727
 Holt bur poor man died in John Hatchers barn
 Holliday Eliza Ann bur 9 Mar 1905 age 75 Brook Lane
 Holman Elizabeth bur 19 Feb 1734
 Holmes Annie Gordon Leonard bur 14 Aug 1883 age 14 Eastry House
 Holmes James Robert bur 8 June 1904 age 79 Eastry House
 Holmes Rosa Margaret d 7 Nov 1869 age 32 wife of Rev. J R Holmes dau of James & Eliz. Rae
 Hopper Edith Margaret d 11 Mar 1932 wife of Robert Hopper
 Hopper Elizabeth bur 5 June 1942 age 81 White House
 Hopper Emma bur 2 Nov 1881 age 3 Fairfield
 Hopper Frederick d 14 Jan 1923 age 83 (bricklayer)
 Hopper Hannah d 13 Sept 1856 age 27 wife of Francis Hopper
 Hopper Henry bur 23 Dec 1911 age 82 Brook Street
 Hopper Robert James bur 6 Oct 1951 age 57 The Laurels Mill Lane
 Hopper Sarah bur 5 Nov 1887 age 50
 Hopper Sarah Winifred bur 29 Dec 1948 age 80 Greville Homes
 Horn Benjamin bur 9 June 1901 age 61 The Plough
 Horn Catharine bur 6 Dec 1728
 Horn Charles bur 20 Dec 1728
 Horn Elizabeth nee Mann d 1892 age 56 wife of Benjarmin dau of Thomas & Betty
 Horn John bur 27 Jan 1740
 Horton Agnes bur 1 May 1858 age 15 months infant dau of William Horton
 Horton Caroline bur 25 Feb 1949 age 74 Lower Street
 Horton Ellen Dutton bur 9 Feb 1856 age 9 months infant dau of William Horton
 Horton Lizzie d infant dau of William Horton
 Horton William d 19 Feb 1867 age 38
 Howland Leonard Albert bur 19 Aug 1925 age 2 Jolly Gardener
 Hucbone Robert bur 20 Mar 1499/1500
 Huckebone Thomas bur 25 Oct 1479 hus of Margaret
 Hudson Henry d 13 April 1843 hus of Mary
 Hudson James (sexton) bur 14 Jan 1816 age 86

Hudson James d 14 Jan 1816 age 84
 Hudson James d 24 Sept 1755 age 48 hus of Mary
 Hudson James d 25 Aug 1819 age 65 hus of Mary
 Hudson Lyddia bur 26 Feb 1740
 Hudson Mary d 7 June 1843 wife of Henry
 Hudson Mary bur 10 June 1855 age 64
 Hudson Mary bur 4 Jan 1857 age 51
 Hudson Mary d 11 Sept 1846 age 90 wife of James Hudson
 Hudson Mary d 22 Nov 1780 age 77 wife of James Hudson
 Hudson William d 6 Dec 1846 age 50 son of James & Mary Hudson
 Hugbone Peter bur 8 Oct 1549 hus of Alice
 Hughes Emma bur 10 Jan 1940 age 84 The Square
 Hughes George bur 1 Feb 1940 age 86 The Square
 Hunt Henry bur 20 June 1928 age 86
 Hutson John bur 17 Jan 1722
 Iden Francis bur 9 Aug 1534 hus of Katherine of St Peter's Sandwich
 Iden Thomas bur 12 July 1541 of St Clement's Sandwich
 Jacob Edward d 9 Feb 1756 age 76
 Jacob Jane d 16 Mar 1719 age 33 wife of Edward Jacob dau Richard & Jane Kingsford
 Jacob Mary d 10 Oct age 33, 2nd wife of Edward Jacob dau of John Chelker
 Janyn Thomas bur 3 Oct 1471 son of John of St Mary's Sandwich
 Jarman Thomas bur 10 May 1742
 Jarvis Edward bur 17 Dec 1882 age 71
 Jarvis Elizabeth age 74 d of Walmer in Union
 Jarvis Henry age 2 bur 4 Oct 1831 son of George & Mary
 Jarvis Sarah bur 16 June 1825 age 85
 Jarvis William bur 23 Feb 1811 age 82
 Johnson Edwin James bur 16 Nov 1935 age 89 Mill Lane
 Johnson John bur 18 Sept 1944 age 74 Venson Farm
 Johnson John bur 21 Jan 1878 age 91 Union
 Johnson John Edwin bur 18 Mar 1936 age 65 Mill Lane
 Joiner De La Riviere d 17 Nov 1921 of Wingham died in Union
 Jones Brenda bur 2 Sept 1940 age 6 Mill Lane
 Jones Kate bur 8 July 1942 age 86 High Street
 Jordan Ada Joan bur 9 April 1855 age 74 Church Street
 Jordan Alfred bur 28 Mar 1913 age 60 Workhouse
 Jordan Alice Gertrude bur 14 Oct 1844 age 67 Church Street
 Jordan Elizabeth Hannah bur 30 Mar 1878 age 3 The Brooks
 Jordan Frances bur 18 May 1935 age 66 Dover
 Jordan Franklin bur 29 Dec 1877 age 11 The Brooks
 Jordan Hannah bur 11 Oct 1874 age 62 Gore
 Jordan Hannah bur 23 April 1862 age 14
 Jordan Henry bur 18 Nov 1915 age 60 Church Street
 Jordan Isaac bur 2 Oct 1825 age 13
 Jordan James bur 12 Jan 1926 age 89 Worth
 Jordan James bur 25 May 1900 age 90 Union
 Jordan Jane bur 26 May 1842 age 85 Church Street
 Jordan John bur 15 Sept 1828 age 60
 Jordan John bur 27 Oct 1920 age 57 Church Street
 Jordan John bur 9 Oct 1911 age 78 Almshouse
 Jordan Mary Ann bur 20 Dec 1921 age 78 Almshouse
 Jordan Mary bur 24 June 1892 age 58
 Jordan Mary bur 25 July 1854 age 90
 Jordan Richard bur 13 Nov 1915 age 68 Workhouse
 Jordan Sarah bur 22 Feb 1874 age 96 Almshouse
 Joynes (Catherine) Sarah d 27 Oct 1843 age 84 wife of James Leigh Joynes dau of Rev Richard Harvey
 Keb(b)le Suzanna bur 29 Nov 1745
 Keble Ann d 11 Mar 1802 age 54 wife of Thomas Keble
 Keble Ann d 14 May 1773 age 47 wife of Edward Keble
 Keble Ann Mary d 20 Oct 1821 age 40
 Keble Bunce d 11 Dec 1792 age 4 son of Thomas & Ann Keble
 Keble Edward d 9 Mar 1773 age 19 son of Thomas & Martha Keble
 Keble Edward d infant Son of Thomas & Martha Keble

Keble Edward Emanuel d 3 Mar 1867 age 83
 Keble George d infant son of Thomas & Martha Keble
 Keble Harriet d 11 March 1809 age 30 dau of Thomas & Martha Keble
 Keble James bur 2 Oct 1738 schoolmaster
 Keble John d 22 Dec 1832 age 53
 Keble Lydia b 6 Nov 1779 d 18 May 1859 wife of Edward Emanuel Keble
 Keble Martha d 15 Sept 1785 age 32 wife of Thomas Keble
 Keble Martha d 2 March 1787 age 73 wife of Thomas Keble
 Keble Mary bur 4 Feb 1731
 Keble Mary d 28 Aug 1765 age 82
 Keble Richard bur 26 Aug 1732
 Keble Richard d 12 Aug 1756 age 5 son of Thomas & Martha Keble
 Keble Richard d 20 Feb 1816 age 30
 Keble Richard d 21 Aug 1740 age 61
 Keble Thomas d 14 Feb 1793 age 44 hus of Martha
 Keble Thomas d 15 Oct 1798 age 49 son Thomas & Martha Keble
 Keble Thomas d 23 April 1763 age 48 son of Richard & Mary Keble
 Keble Thomas Herman d 12 Dec 1792 age 11 son of Thomas & Ann Keble
 Keel James bur 18 Oct 1879 age 78 Alms House
 Keel Sarah bur 3 Feb 1883 age 86 Alms House
 Kelley Daniel d 1 June 1733 age 87 son of John Kelley
 Kelley John d 18 Jan 1669 age 80
 Kelley Mary d 6 Dec 1775 age 72 wife of Richard Kelley
 Kelley Richard d 5 May 1768 age 89 hus of Mary
 Kelley William d 18 July 1799 age 59 son of Richard & Mary Kelley
 Kelsey Catherine d 20 July 1836 age 86 wife of Thomas Kelsey
 Kelsey Thomas d 29 Aug 1829 age 85 hus of Catherine
 Kemp Elizabeth bur 9 Sept 1739
 Kemp Fanny d 10 May 1934 age 65 wife of G. Kemp
 Kemp George Henry bur 5 May 1877 age 5 weeks Gore
 Kemp Henry bur 8 June 1728
 Kemp Henry Castle bur 4 Oct 1932 age 78 Mill Lane
 Kemp Mary bur 1 June 1882 age 81 Union
 Kemp Sarah bur bur 25 Aug 1744
 Kemp Thomas bur 20 Feb 1855 age 10 weeks
 Kemp William bur 12 April 1743 young man
 Kenett William bur 11 Oct 1482 of St Clement's Sandwich
 Kennedy Mary Evelyn bur 2 Nov 1937 age 75 The Lynch
 Kennett William Henry bur 25 Jan 1864 age 1yr 9 months
 Kenrick Clara Florence d 7 (bur 13) May 1859 age 7 dau of John B & Thomasine F Kenrick
 Kenrick Cranmer b 19 Jan 1849 d 11 July 1860 son of John B & Thomasine F Kenrick
 Kenrick Cranmer bur 18 July 1860 age 11
 Kenrick Thomasina Fanny d 22 Feb (bur 1 Mar)1859 age 43 wife of John Bridges Kenrick sister of C. M Toker
 Ketching Miss bur 21 July 1721
 Kidwell one bur 10 April 1743
 Kidwell William bur 27 June 1743 infant
 Kimber James bur 22 May 1744
 Kimber Sarah bur 31 July 1735 infant
 Kingsford Alice Jane bur 14 April 1921 age 21 Selson
 Kingsford Andrew bur 14 Jan 1835 age 69
 Kingsford Jane bur 16 April 1845 age 21 at Union
 Kingsford William bur 1 Jan 1845 age 1 month at Union
 Kingsland Mark d 1 March 1853 age 54 hus of Mary
 Kingsland Mary d 18 April 1852 age 43 wife of Mark Kingsland
 Kirk Capt Robert d 20 May 1802 age 70
 Kirk Christian wife 2nd hus Robert Kirk RN dau of Isaac & Christian Bargrave d 28 Feb 1798 age 78
 Kirwin Louisa Ellen bur 17 Oct 1928 age 28 Lower Street
 Kite Mr. Benjamin bur 4 May 1735
 Kite Sarah d 14 Sept 1826 age 64 wife of Thomas Kite
 Kite Thomas d 18 Mar 1796 age 6 son of Thomas & Sarah Kite
 Kite Thomas d 22 Dec 1795 age 36 hus of Sarah
 Kittams Emma bur 3 April 1878 age 40 Brook Street
 Kittams Henry d 5 Sept 1855 age 53

Kittams Sarah bur 23 July 1877 age 68 Brook Street
 Knight Alfred bur 20 Feb 1878 age 58 Union
 Knowler Elizabeth Ann bur 29 Dec 1887 age 82 Union
 Ladd Albert Henry bur 31 May 1934 age 50 Milton Cottage
 Ladd Ann bur 31 July 1930 age 82 wife of Israel Ladd - Brook Street
 Ladd Israel bur 28 Dec 1879 age 5 weeks
 Ladd Israel bur 6 Nov 1935 age 92 Brook Street
 Ladd Lawrence Albert bur 31 May 1941 age 20 Milton Cottage
 Ladd Stanley Charles bur 6 Nov 1935 age 9 Lower Street
 Laming Flora Eliza bur 21 Feb 1949 age 81 Worth
 Langley Edward bur 20 Jan 1856 age 14 months Sandwich
 Lassetter William d 14 June 1915 bur in Churchyard
 Laurence Elizabeth bur 11 Oct 1730
 Law Harriet bur 10 April 1878 age 30 High Street
 Lawham John bur 13 Feb 1722
 Lawrence David d 6 Sept 1798 age 68
 Lawrence Elizabeth d 14 Nov 1806 age 73 wife of David Lawrence
 Lawrence Harry Edgar bur 25 Jan 1884 age 7 months
 Lawrence Lousia Maria bur 24 April 1876 age 60
 Lawrence Thomas bur 28 Feb 1732
 Laws John bur 7 Jan 1739 stranger
 Leake Elizabeth d 27 Jan 1814 age 52 wife of James Leake
 Ledner Sarah d 16 Nov 1798 age 82 wife of William Ledner
 Ledner William d 26 Feb 1795 age 85 hus of Sarah
 Lee Agnes bur 25 Oct 1941 age 80 Felderland Lane
 Lee Harry bur 29 June 1943 age 84 Lyminge
 Lee John bur 9 Aug 1732
 Lee Owen bur 12 Jan 1944 age 73 Mill Lane
 Leggatt Emma Harriett bur 10 Dec 1909 age 74 Folkestone
 Leggatt Richard Shockledge d 13 March 1853 age 67
 Leigh Christian dau of Francis & Frances d Oct 1774 age 74
 Leigh Dame Frances wife of Sir Francis Leigh bur 17 Feb 1727 age 60
 Leigh Miss Elizabeth bur 15 June 1737
 Leigh Sir Francis c 1726
 Lilly Elizabeth bur 28 April 1730
 Longe John bur 20 Sept 1487 hus of Agnes
 Love Philip bur 10 May 1887 age 14 days
 Luck Alice Martha bur 17 May 1941 age 74 Canterbury
 Luck Edith bur 18 Aug 1881 age 4 Fairfield
 Lyall James Broadwood bur 8 Dec 1916 age 78 Statenborough House
 Lynch George c 1787
 Lynch Sarah w of George Lynch MD d 16 April 1787 age 63
 Mackie Frances bur 16 Aug 1864 age 56 Union
 Makey Charles d May 1955
 Mann Betty d 3 Nov 1864 age 68 wife of Thomas Mann
 Mann Richard bur 22 July 1909 age 83 Walton
 Mann Robert d 27 August 1861 age 24
 Mann Robert d 3 Dec 1826 age 1-9month son of Thomas & Betty Mann
 Mann Robert Thomas Richard d 18 April 1867 age 1-7month son of Robert & Sarah Mann
 Mann Sarah bur 24 June 1877 age 42 Sandwich
 Mann Stephen bur 19Feb 1914 age 60 d at Workhouse bur at Boatmans Hill Sandwich
 Mann Susan d 27 Aug 1861 bur 30 Aug 1861 age 34 wife of Robert Mann
 Mann Thomas d 16 (bur 20th) May 1869 age 77 wife of Betty
 Mann Thomas d 28 June 1839 age 20 son of Thomas & Elizabeth Mann
 Mann Thomas George d 6 Jan 1861 age 8 son of James & Lucy Mann
 Mannings Cecil Hugh bur 9 Oct 1919 age 38 Union
 Manser Emily Eliza bur 26 Dec 1884 age 63
 Mantle James bur 14 Dec 1744
 Marbrook Esther bur 4 April 1863 age 63
 Marbrook Esther Manger bur 2 Nov 1872 age 52
 Marbrook William bur 16 July 1835 1835 age 55
 Marbrooke Jane d 18 Aug 1808 age 16 dau of Richard & Jane Marbrooke
 Marbrooke Richard d 8 Feb 1830 age 75

Marlowe Alice bur 12 March 1493/4
 Marsh Ann d 6 April 1860 age 78 wife of George Marsh
 Marsh Elizabeth bur 2 Mar 1936 age 76 Alms House
 Marsh Elizabeth d 25 June 1823 age 33 1st wife of Stephen Marsh
 Marsh George d 15 July 1825 age 43 hus of Ann
 Marsh Henry bur 1 Feb 1941 age 85 Gore Road
 Marsh Joseph bur 21 Mar 1735
 Marsh Lawrence d 23 Feb 1812 age 69 hu of Mary
 Marsh Mary bur 27 July 1881 age 80
 Marsh Mary d 30 April 1861 age 68 wife of Lawrence Marsh
 Marsh Peter b. 1930 d. 1981
 Marsh Pleasant d 26 July 1829 age 35 2nd wife of Stephen Marsh
 Marsh Stephen d 23 1842 age 55 wife of Elizabeth
 Marsh Thomas d 24 Nov 1884 bur pos. Eythorne Baptist
 Martin Henry bur 8 May 1933 age 89
 Martin Henry William bur 13 May 1855 age 10
 Martin Sarah Ann bur 2 April 1862 age 11 months
 Matson Mary d 22 May 1701 age 29 wife of John Matson dau of Stephen Goldfinch
 Matthews William bur 13 Feb 1738
 Maxted Ellen bur 17 Jan 1949 age 79 Buttsale
 Maxted Mary bur 24 July 1732
 Maxted Nora Elsie bur 3 Jan 1914 age 6 months Selson
 Mephram James bur 4 Aug age 71
 Merleye Richard bur 12 Dec 1488 hus of Alice
 Miles Jane bur 24 Oct 1744
 Mills Sarah d 2 Aug 1862 age 62
 Moat Adelaide bur 31 Oct 1854 age 20
 Moat Alfred Ernest bur 23 Feb 1860 age 6m
 Moat Ann bur 17 June 1860 age 36
 Moat Ann d 15 Jan 1835 age 63
 Moat Anne bur 24 Nov 1883 age 35 The Square
 Moat Benjamin bur 21 Nov 1864 age 32
 Moat Charles bur 29 Oct 1936 age 64 son of Ethelbert Moat
 Moat Charlotte bur 14 April 1881 age 81
 Moat Douglas bur 27 Feb 1908 age 47
 Moat Eliza bur 12 July 1882 age 13
 Moat Eliza bur 24 Feb 1919 age 89 Esther House
 Moat Elizabeth d 10 July 1793 age 36 wife of John Moat
 Moat Elizabeth d 25 June 1813 age 84 wife of William Moat
 Moat Emma nee Mann b 1841 d 29 Jan bur 5 Feb 1889 age 48 wife of Richard Moat
 Moat Ethelbert bur 4 June 1907 age 74 Esther House
 Moat Jane bur 5 Aug 1871 age 14 Hay Hill
 Moat John (sexton) bur 24 July 1867 age 83
 Moat John bur 24 July 1867 age 83
 Moat John d 5 June 1794 age 39 hus of Elizabeth
 Moat Mary Ann d 3 May 1829 age 1-8month dau of John & Mary Moat
 Moat Mary bur 14 Mar 1870 age 86
 Moat Mary bur 29 July 1855 age 66
 Moat Richard bur 29 April 1893 age 87
 Moat Richard bur 6 Jan 1909 age 66 High St.
 Moat Richard d 8 April 1826 age 75 son of William & Elizabeth Moat
 Moat Sarah d 28 Mar 1793 age 32 wife of Henry Bransert
 Moat Sarah bur 13 Nov 1879 age 70
 Moat Thomas bur 8 Nov 1881 age 27
 Moat William bur 23 June 1892 age 78
 Moat William bur 24 Feb 1867 age 19
 Moat William d 19 Feb 1814 age 92 hus of Elizabeth
 Moat William d 22 Dec 1821 age 10 son of John & Mary Moat
 Montgomerie Margaret Mary bur 22 feb 1919 age 3 months High Street
 Morgan Sarah bur 1 Dec 1855 age 55 Hougham
 Morrice Elizabeth wife of Thomas Boteler dau Salmon Morrice
 Morris Ann bur 20 Mar 1746
 Morris Sarah bur 20 Sept 1739

Morris Thomas bur 15 July 1738
 Morris Thomas d 7 Aug 1835 age 59
 Mount Richard bur 15 April 1581 a tiler
 Mummery Wyn 13 June 2011 (Tilmanstone)
 Munns Sarah bur 6 May 1739
 Murray Robert bur 25 Jul 1804 age 80 an American
 Myne Richard (miller) bur 6 Nov 1556 hus of Joan
 Nash Jane bur 16 Feb 1741
 Neame Mr Joseph bur 4 Sept 1730
 Nethersole John d 14 June 1767 age 24 son of Robert & Mary Nethersole
 Nethersole John d 15 Feb 1850 (Updown Farm)
 Nethersole Mary d 9 Sept 1771 age 63 wife of Robert Nethersole
 Nethersole Robert d 6 May 1770 age 66 hus of Mary
 Nevison Sir Roger d 25 July 1625
 Nevynson Ann wife of 2nd hus Capt Thomas dau of Richard Theobald d 21 Nov 1594
 Nevinson Fryswyth bur 12 Sept 1575 wife of Thomas Nevinson gent
 Nevynson Capt Thomas d 27 July 1590
 Newport Edward bur 4 Nov 1863 age 18
 Norris Vera bur 10 June 2010 (Barham)
 Norton John bur 11 June 1557 hus of Elizabeth
 Nower Ann d 9 April 1858 age 58 wife of William Nower
 Nower Edwin bur 7 Jan 1937 age 71 Maymills
 Nower William d 18 Jan 1858 age 61 hus of Ann
 Oar John bur 31 Jan 1491/2 hus of Joan
 Odley Alice (wid) bur 18 June 1499 wife of Thomas
 Odley Thomas bur 24 Nov 1494 hus of Alice
 Oliver Mr. bur 2 Oct 1738 Sandwich
 Oor Thomas bur 14 Oct 1486
 Ovenden William bur 3 Oct 1868 age 78
 Owens Ann bur 27 Sept 1738
 Owre John bur 17 Dec 1532 hus of Elizabeth (wid) of John Church
 Owre William bur 9 April 1541 hus of Joan
 Page Edward d 28 Dec 1861 bur 1 Jan 1862 age 59
 Page George d 22 Mar 1837 age 7 son of Edward Page
 Page Jane bur 20 dec 1929 age 62 High Street
 Page Mary Ann d 9 Feb 1838 age 4 dau of Edward Page
 Page Thomas bur 7 Jan 1900 age 65
 Palmer Ann bur 2 Jan 1722 dau of William Palmer
 Palmer James bur 10 April 1738 young man
 Palmer Richard bur 27 Jan 1757
 Palmer Susanna bur 30 March 1749
 Palmer William bur 3 Dec 1732
 Paramer Capt. bur 29 April 1737
 Paramor Ann bur 26 April 1625 dau of Joshua & Susan Paramor
 Paramor Capt. John d 25 April 1737 age 65
 Paramor Jane d 3 May 1732 age 57 wife of John Paramor
 Paramor Joshua bur 21 Nov 1721
 Paramor Joshua d 4 June 1705 age 66 hus of Mary
 Paramor Margaret bur 21 Aug 1614 dau of Joshua & Susan Paramor
 Paramor Margaret d 18 July 1721 age 74 dau of Saphire Paramor
 Paramor Margaret d 23 Aug 1679 age 60 wife Saphire Paramor
 Paramor Margaret d 28 Mar 1764 age 67 dau of Joshua & Mary Paramor
 Paramor Mary d 4 Dec 1727/8 age 70 wife of Joshua Paramor dau of Ralph Philpott
 Paramor Samuel d 22 April 1679 age 29
 Paramor Saphire d 27 Sept 1693 age 77 hus of Margaret
 Paramor William chr 1794 d 1860 Dover
 Paramore Alice d 28 Feb 1866 wid. of George
 Paramore John bur 1 May 1552 hus of Anne
 Paramore Thomas bur 5 Nov 1742
 Paramore William bur 24 Oct 1529 hus of Katherine
 Paramour John bur 18 April 1791
 Paramour John bur 19 Feb 1751
 Paramour Josua bur 2 April 1650 age 60

Paramour Mary bur 13 June 1791
 Paramour Thomas bur 5 Nov 1742
 Parker Elizabeth d 11 April 1778 age 86 wife of William Parker
 Parker Richard bur 23 July 1524 hus of Joane of Harrenden
 Parker Thomas bur 15 Feb 1677
 Parker Thomas bur 16 Feb 1508/9 hus of Cristian
 Parker Thomas bur 7 June 1539
 Parker William d 5 Feb 1782 age 86 hus of Elizabeth
 Parrimor Miss Elizabeth bur 13 April 1730
 Pemble Mary Ann bur 18 Feb 1854 dau of James & Mary
 Penn George bur 1971
 Pennington Montague son of Rev Pennington c 1798
 Pennington Thomas son of Rev Pennington c 1798
 Peny Roger bur 25 Jan 1507/8 hus of Juliane
 Perkins Elizabeth bur 20 June 1669 wife of John
 Perkins Mary bur 28 Feb 1670 child
 Pet(t)man George bur 18 Aug 1747
 Pet(t)man John bur 10 April 1743 infant
 Petley Ambrose d 1910
 Petley Annie bur 19 Oct 1880 age 1yr. 8months High Street
 Petley Clara bur 22 Jan 1910 age 18 High Street
 Petley Jane d 12 Jan 1915 age 79, wife of Ambrose Petley
 Pettet Joseph bur 1704
 Pettit Ann bur 17 Sept 1751
 Pettit James bur June 1672 son of Joshua & Elizabeth
 Pettit Joseph bur 26 August 1871 age 76 from Eastry Workhouse
 Pettit Mary bur 30 Jan 1694
 Pettit Susan bur 22 July 1676 dau of Joshua & Elizabeth
 Pettit Thomas bur 22 May 1695
 Pettit William bur 27 Nov 1675
 Pettman Ann d 26 Feb 1821 age 87 wife of Richard Pettman
 Pettman Edward b 1796 d 1851 son of William & Elizabeth Pettman
 Pettman Elizabeth b 1766 d 1819 wife of William Pettman
 Pettman Elizabeth d 2 July 1799 age 31 dau of Thomas & Sarah Pettman
 Pettman Mary d 25 Dec 1735 age 27 wife of Thomas Pettman dau of Richard & Mary Keble
 Pettman Richard d 18 Jan 1810 age 71 hus of Ann
 Pettman Sarah d 17 Aug 1800 age 90 wife of Thomas Pettman
 Pettman Sarah d 18 June 1761 age 61 dau of Thomas & Sarah Pettman
 Pettman Sarah d 30 July 1797 age 64 wife of Thomas Pettman
 Pettman Sarah Susannah d 25 July 1792 age 27 dau of Thomas & Sarah Pettman
 Pettman Susan b 1791 d 1818 dau of William & Elizabeth Pettman
 Pettman Thomas b 1733 d 1809
 Pettman Thomas b 1790 d 1853 son of William & Elizabeth Pettman
 Pettman Thomas d 12 Mar 1783 age 21 son of Thomas & Sarah Pettman
 Pettman Thomas d 9 May 1762 age 60 hus of Sarah
 Pettman William b 1768 d 1819 son of Thomas Pettman
 Pettman William b 1798 d 1818 son of William & Elizabeth Pettman
 Peyto Jack bur 23 Dec 1933 age 48 Gore Road
 Phillis Charlotte d 1 July 1850 age 84 wife of John Phillis
 Phillis James b son of John & Charlotte Phillis
 Phillis John d 13 Mar 1836 age 66 hus of Charlotte
 Philpot Anne bur 5 Nov 1731
 Philpot Ralph bur 7 Dec 1728
 Philpott Edward Charles bur 11 May 1873 age 22
 Piddock Jane bur 28 Jan 1747
 Piddock John bur 3 Sept 1745
 Piddock Joseph bur 21 Dec 1745
 Pierce Joseph bur 9 Nov 1940 age 69
 Pierce Louisa bur 3 Aug 1913 age 82
 Pilbeam Edward Thomas bur 11 April 1885 age 8 months
 Pilbeam Rose bur 18 Oct 1886 age 3 months
 Pilcher Elizabeth bur 30 Oct 1728
 Pilcher John bur 26 Mar 1745

Pilcher Susanna bur 3 May 1721 dau of William
 Pilcher William Benjamin bur 28 Jan 1880 age 4 months The Square
 Pilcher William bur 21 Sept 1727
 Pitman Mary bur 29 Dec 1736 wife of Thomas
 Pittock Ann d 26 Feb 1806 age 77 wife of William Pittock
 Pittock Ann d 31 Oct 1835 age 84 2nd wife of John Pittock
 Pittock Ann d 8 April 1780 age 38 1st wife of John Pittock
 Pittock Anne bur 9 June 1736 infant
 Pittock Elizabeth bur 19 May 1744
 Pittock Elizabeth d 1 June 1774 age 80 wife of William Pittock
 Pittock Frederick d 11 Nov 1903
 Pittock Friend bur 26 May 1897 age 49 son of William & Charlotte nee Friend
 Pittock Harriet d 15 July 1809 age 14 dau of William & Mary Ann Pittock
 Pittock Henry bur 21 Aug 1735 infant
 Pittock Jane bur 18 Nov 1729
 Pittock John d 5 Oct 1834 age 87 hus of Ann
 Pittock Mary Elizabeth nee Solley d 11 Nov 1933
 Pittock Ralph d 25 Nov 1813 age 57
 Pittock Sarah bur 23 April 1738 infant
 Pittock Sarah bur 28 Sept 1729
 Pittock Susan bur 12 August 1661 wife of Thomas
 Pittock Susanna d 29 March 1845 age 52 wife of William Pittock
 Pittock Thomas bur 6 July 1729
 Pittock William bur 26 Sept 1661
 Pittock William d 11 Feb 1810 infant son of William & Mary Ann Pittock
 Pittock William d 12 Mar 1841 age 45 hus of Susanna
 Pittock William d 18 Aug 1811 age 88 hus of Ann
 Pittock William d 7 Nov 1775 age 76 hus of Elizabeth
 Pointer Ann bur 6 Mar 1729
 Port James bur 6 Jan 1912 age 76 Union
 Port John bur 17 July 1882 age 70
 Port Mary bur 12 July 1920 age 79
 Pott Ann d 14 May 1771 age 64 wife of John Pott
 Pott Ann d 23 Sept 1806 age 23 wife of Charles Pott
 Pott Charles d 29 Aug 1818 age 33 hus of Ann
 Pott Elizabeth d 29 Feb 1832 age 85 wife of John Pott
 Pott Harriet Manger d 13 Aug 1814 age 22 dau of John & Elizabeth Pott
 Pott John d 17 March 1808 age 18 months son of Charles & Ann Pott
 Pott John d 24 Jan 1805 age 60 hus of Elizabeth
 Pott John d 7 May 1775 age 60 hus of Ann
 Pott Katherine bur 22 Sept 1742
 Pottman William bur 23 Aug 1741 infant
 Prentice Benjamin bur 17 Oct 1735 infant of a wayfaring woman
 Prescott Joan bur 13 Sept 1930 age 6 Hours Thornton Farm
 Prescott Rita bur 13 Sept 1930 age 2 days Thornton Farm
 Press John bur 30 March 1918 age 59 Coach & Horses
 Prett Jane bur 8 June 1745
 Prett Jane d 2 Oct 1753 age 56 wife of Richard Prett
 Prett John bur 21 Feb 1662
 Prett John bur 6 Feb 1727
 Prett Richard d 20 Dec 1749 age 50 hus of Jane
 Prior Ephrain bur 14 Aug 1887 age 69 Sandwich
 Prior George bur 25 Feb 1881 age 11 days Church Street
 Prior George bur 7 Nov 1901 age 39
 Prior Jane bur 3 Oct 1887 age 58 Sandwich
 Prior Jane bur 9 Nov 1857 age 17 union
 Prior Jane d 29 Mar 1849 age 28 wife of Ephraim Prior
 Prior John Richard bur 28 Jan 1946 age 6 days Cross Farm Cottage
 Prior William bur 8 Jan 1857 age 75
 Pritchard Mary bur 17 May 1733
 Punton John bur 2 June 1728
 Pysing Christia bur 29 May 1610 poor old maid
 Pysing John (snr) bur 6 Sept 1498 hus of Agnes of Selveston

Pysing Robert bur 5 May 1502
 Pysing William bur 19 Mar 1552/3 hus of Alice
 Pysing William bur 23 May 1513 hus of Isabella
 Rae Ada Gordon bur 26 Nov 1942 age 83 Walton House
 Rae Athol Gordon bur 1 March 1883 age 18 Walton House
 Rae Florsicer ? Gordon bur 5 Nov 1851 age 93 Walton House
 Rae James Adam bur 27 Jan 1887 age 58 Walton House
 Rae James d 28 Feb 1843 age 49 hus of Elizabeth Sophia
 Rae Katherine d 8 Nov 1842 age 11 dau of James & Elizabeth Sophia Rae
 Rainer Thomas bur 17 Mar 1743
 Ralph Daniel Richad bur 24 April 1920 age 63 High Street
 Rammell Ann d 11 April 1785 age 71 wife of Edward Rammell
 Rammell bur 24 Feb 1802
 Rammell Edward d 6 May 1785 age 38 son of Thomas & Elizabeth Rammell
 Rammell Elizabeth (Mrs) d 15 Sept 1821 age 78 dau of Thomas & Elizabeth Rammell
 Rammell Elizabeth d 4 Mar 1781 age 72 wife of Thomas Rammell dau of Thomas & Mary Fuller
 Rammell Elizabeth wid bur 20 Feb 1798 from Deal
 Rammell Gibeon d 1 August 1724 age 15 son of Thomas & Susan Rammell
 Rammell Jane d infant dau of Thomas & Elizabeth Rammell
 Rammell John d infant son of Thomas & Elizabeth Rammell
 Rammell Mary bur 3 May 1742 infant dau of Thomas & Elizabeth Rammell
 Rammell Mary d 13 Nov 1789 age 41 dau of Thomas & Elizabeth Rammell
 Rammell Susan d 12 May 1749 age 74 wife of Thomas Rammell
 Rammell Susan d 5 Jan 1770 age 18 dau of Thomas & Elizabeth Rammell
 Rammell Thomas d 11 Feb 1791 age 30 son of Edward & Ann Rammell
 Rammell Thomas d 11 Oct 1799 (bur 18 Oct) age 59 son of Thomas & Elizabeth Rammell
 Rammell Thomas d 13 Mar 1725 age 52 hus of Susan
 Rammell Thomas d 16 Dec 1759 age 56 hus of Elizabeth
 Randall James bur 17 Oct 1870 age 63
 Ratcliffe Richard Hart bur 6 May 1941 age 77 Mill Lane
 Ravenscroft Arthur W E bur 23 July age 47
 Read Edward bur 24 Aug 1731
 Read Mary d 27 April 1812 age 75 sister of Eleanor Dare
 Reade Anne bur 7 Oct 1727
 Reade Elizabeth bur 26 Nov 1721 wife of Edward
 Reader Jane bur 11 Feb 1722 dau of Edward
 Redman John bur 20 July 1736
 Redman John Warden bur 29 April 1858 age 39
 Redman Mary Ann bur 4 April 1889 age 72 Alms House
 Reeve Thomas bur 8 Nov 1676
 Regis Mary bur 12 Jan 1879 age 70 High Street
 Remington Capt James d 16 Sept 1842 age 34 hus of Martha
 Rennalls Ralph d 28 Feb 1661 age 73
 Rennolds William bur 14 Dec 1676
 Renward William (sexton) bur 23 Jan 1645
 Revell Ada bur 22 Feb 1919 age 40 Milton Cottage
 Revell Ann d 18 Aug 1829 age 66
 Revell Annie bur 18 Oct 1911 age 14 Gore
 Revell Frances bur 7 March 1670
 Reynolds Bertha Lucy Elizabeth d 13 March 1916 age 8
 Reynolds John bur 26 March 1708 son Thomas & Katherine
 Reynolds John d 26 Dec 1681 son of Ralph & Margaret
 Reynolds Katherine nee Paramore bur 14 July 1727 d at Christchurch Canterbury
 Reynolds Margaret bur 1 Sept 1725
 Reynolds Margaret bur 29 March 1749 dau Thomas & Katherine
 Reynolds Mrs Margaret bur 14 July 1727
 Reynolds Ralph bur 4 March 1661
 Reynolds Thomas bur 12 Feb 1684 age 39 son of Ralph & Margaret nee Taylor
 Richardson Henry bur 20 May 1862 age 39
 Richardson Leonard bur 25 Dec 1661
 Richardson Leonard bur 8 Nov 1721
 Richardson Mrs Katherine wid bur 9 Jan 1662
 Robert bur 19 Jan 1577 servant of William Richards

Roberts Ada bur 5 Oct 1925 age 4 days Buttsale
 Roberts David bur 19 July 1944 age 71 Boteler Cottage
 Roberts Mrs? Elizabeth a child bur 2 Dec 1669
 Robson Mabel bur 23 May 1921 age 19 hours Church Street
 Roger Harry bur 3 Mar 1499/1500 hus of Juliane
 Roger John bur 8 Aug 1552 hus of Joan
 Roger Juliane bur 12 Jan 1504/5 wife of Harry
 Roger Thomas bur 12 Feb 1543/4 hus of Elizabeth
 Rogers Friswyth bur 3 June 1564
 Rogers George bur 13 March 1865 age 56
 Rogers Hannah bur 19 Mar 1862 age 61
 Rogers Mildred wife of Steven bur 18 Oct 1669
 Rogers Richard bur 8 Aug 1866 age 65
 Rolf Charlotte bur 5 Nov 1880 age 67 Walton Cottage
 Rolf William bur 15 May 1551 hus of Margaret
 Romanis Elizabeth Corney d 26 Aug 1855 age 41
 Romney William Robert bur 6 Dec 1854 age 2
 Rose Stephen bur 24 July 1862 age 37 Wandering
 Row Margaret bur Dec 1777
 Royse Fanny Harvey d 27 May 1922
 Russell Elizabeth d 12 May 1798 age 38 wife of Richard Russell
 Russell Richard d 15 Oct 1816 age 63 bur 19 Oct. hus of Elizabeth
 Russell Sarah bur 22 April 1829 age 66
 Rye William bur 13 dec 1875 age 75 Union
 Sackett Mary bur 20 Feb 1726
 Sackett Robert bur 14 Nov 1726
 Sackit Elizabeth bur 15 Dec 1676 dau of Robert & Mary
 Saffery Robert bur 1 Jan 1815 age 50
 Saunders George bur Dec 1936 age 43 Plough Inn
 Sayer Mary bur 2 Nov 1731
 Sayer Mary bur 27 April 1721 dau of Thomas
 Sayer Roberta d 2 Oct 1851 age 48 wife of George Sayer
 Sedgewick Frank Frances bur 1 April 1941 age 46 Mill Lane
 Sedgewick George Weston bur 22 Jan 1941 age 66 The Cross
 Setterfield Ann d 30 Jan (bur 5 Feb)1861 age 66 wife of John Setterfield
 Setterfield Jane Wilmot bur 21 Oct 1923 age 83
 Setterfield Rose Ann bur 15 June 1872 age 12 days Church Street
 Sharp Charles bur 8 Nov 1941 age 74 Church Street
 Sharp Clara Agnes bur 1 Aug 1859 age 5 Dover
 Sharp John bur 10 March 1498/9 hus of Cristain
 Sharp William bur 10 Sept 1501
 Silver Ann d 26 June 1808 age 5 months dau of William Silver
 Silver Jane bur 8 Aug 1854 age 36
 Silver Joseph d 28 Feb 1801 age 56 hus of Mary
 Silver Mary Ann bur 9 Jan 1859 age 48 Folkestone
 Silver Mary d 6 Sept 1816 age 68 wife of Joseph Silver
 Silver William d 20 Dec 1841 age 54
 Simmons John d 23 Sept 1800 age 77 hus of Susanna
 Simmons Mary d 29 Oct 1809 age 84 wife of Robert Simmons
 Simmons Robert d 22 Jan 1809 age 84 hus of Mary
 Simmons Susanna d 13 Oct 1780 age 62 wife of John Simmons
 Simmons William bur 27 April 1511
 Singleton Richard b 9 Jan 1799 d 11 April 1840
 Sjegg Jane bur 21 Feb 1922 age 90 Union
 Skapys Thomas bur 8 April 1498 brother of Cristain
 Sladden Ann 27 June 1811 age 43 wife of Isaac Sladden
 Sladden Dilnot d 25 June 1839 age 25 son Isaac Sladden
 Sladden Elizabeth d 17 June 1806 age 26 wife of Richard Sladden
 Sladden Elizabeth d 2 Mar 1816 age 34 wife of Isaac Sladden
 Sladden Isaac d 23 Sept 1807 age 40 hus of Ann
 Sladden Isaac d 25 Mar 1861 age 79 hus of Elizabeth
 Sladden James d 20 July 1806 age 15 months son of Richard & Elizabeth Sladden
 Sladden Thomas Staines d 16 Oct 1831 age 40

Small Maureen Patricia bur 24 April 1939 age 15 days The Brooks
 Smeeth William d 15 Feb 1831 age 62
 Smith James bur 11 Sept 1855 age 45 Union
 Smith John bur 21 May 1747
 Smith Ralph d 11 June 1664
 Smith Ralph d 16 Aug 1655
 Smith Thomas bur 7 April 1729
 Snow Alfred William bur 19 Dec 1872 age 12 months Vine Cottage
 Snow Charles Lane bur 15 April 1871 age 8 months Vine Cottage
 Soames Annie Maria bur 7 Jan 1898 age 43
 Soames Emily bur 21 Feb 1863 age 14 months
 Soames Hannah bur 22 Mar 1863 age 20
 Soames Jane bur 18 Dec 1913 age 91
 Soames Richard d 29 May 1805 age 53 hus of Sarah
 Soames Richard d 6 Nov 1850 age 72
 Soames Sarah d 8 Aug 1832 age 80 wife of Richard Soames
 Solley Harriet Elizabeth bur 18 March 1832 (20 days) dau of William & Harriet
 Solley Harriet nee Rye d 29 Feb 1832 bur 4 March age 32 wife of William Solley
 Solley Mary Elizabeth d 11 Nov 1933 wife of Pittock Frederick
 Solley William bur 25 Jan 1829 10 months son of William & Harriet
 Solley William d 9 Feb 1847 age 48 hus of Harriet occupation Baker
 Solly Anne bur 8 April 1734
 Solly Eliza d 18 Oct 1936 age 88 wife of Thomas Solly
 Solly Elizabeth d 24 Jan 1805 age 71 wife of John Solly
 Solly John d 4 Feb 1811 age 76 hus of Elizabeth
 Solly Louisa Amelia bur 5 Oct 1865 age 28
 Solly Richard bur 22 April 1731
 Solly William b 1828 bur 25 Jan 1829 (10 months) son of William & Harriet
 Southfield Ann bur 13 May 1866 age 70
 Southouse George bur 30 Oct 1676
 Spain Albert Edward bur 5 Jan 1935 age 60 Mill Lane
 Spain Anne Florence bur 31 Jan 1938 age 49 High Street
 Spain Annie bur 21 June 1941 age 65 Mill Lane
 Spain Annie Elizabeth bur 2 Feb 1924 age 75 Fairfield
 Spain Bartholomew d 11 Feb 1822 age 42 hus of Mary
 Spain Bartholomew d 15 June 1813 age 68 hus of Elizabeth
 Spain Elizabeth d 12 May 1817 age 67 wife of Bartholomew Spain
 Spain Frances d 21 Feb 1806 age 18 dau of Bartholomew & Elizabeth Spain
 Spain George bur 6 April 1867 age 27
 Spain Hannah d 25 Nov 1811 age 25 dau of Bartholomew & Elizabeth Spain
 Spain John bur 29 Nov 1730
 Spain Mary Ann bur 20 June 1860 age 51
 Spain Mary bur 11 March 1862 age 76
 Spain Mary d 5 March 1862 age 76 wife of Bartholomew Spain
 Spain Richard d 21 Sept 1811 age 28 son Bartholomew & Elizabeth Spain
 Spain Shubsole Powell bur 16 June 1860 age 3 days
 Spain Susannah bur 27 May 1739
 Spain Thomas bur 1 July 1737
 Spain William bur 3 July 1867 age 22
 Spain William Thomas bur 2 June 1922 age 37 The Square
 Spinner Amy bur 14 Nov 1861 age 4
 Spinner Susannah bur 21 Aug 1915 age 82
 Spong George Herbert bur 5 Jan 1943 age 80 Mill Lane
 Spong John Fuller BA d 13 Oct 1844 age 25
 Sprackling Joseph bur 22 Sept 1756
 Spratling Joseph bur 9 Dec 1763
 Spratling Mary bur 3 April 1732
 Spratling Richard bur 20 July 1740 infant
 Spratling Richard bur 8 Mar 1738
 Spratling Sarah bur 8 Mar 1743 infant
 Spratling Thomas bur 14 July 1739
 Springett Catherine d 16 Dec 1762 age 74 wife of John Springett
 Springett John d 13 Jan 1770 age 73 hus of Catherine Springett

Stace Hezekiah bur 6 Sept 1745
 Stace Martha bur 29 May 1728
 Stace Thomas bur 17 Mar 1724
 Stace Thomas Marsh bur 23 Oct 1917 age 70 Union
 Standen Ann d 30 Mar 1826 age 4 ½ dau of James Standen
 Standen James d 1 April 1860 age 74
 Standen Sarah d 19 Feb 1862 age 38 wife of Henry Standen son of James
 Stapley John d 9 Oct 1850 age 69 hus of Margaret
 Stapley Margaret d 28 April 1848 age 65 wife of John Stapley
 Stapley Susannah Vandeput d 17 June 1848 age 32 dau of John & Margaret Stapley
 Steptoe Harry Vivian bn 19 May 1902 bur 4 Sept 1943
 Stilton Catharine bur 24 Mar 1733
 Stokes Jane bur 13 Jan 1856 age 70 Eythorn
 Stokes William bur 10 May 1730
 Stratten Sarah bur 3 Jan 1859 age 67
 Strood Ann bur 28 March 1858 age 77
 Strotten Sarah d 27 Dec 1851 age 67
 Stroud Sarah bur 18 Feb 1884 age 57 PoorStart
 Struppell George bur 12 Oct 1661 -sexton
 Struppell James bur 17 May 1676 son of James & Mildred
 Stupell James (sexton) bur 9 May 1711
 Stuppell George (sexton) bur 12 Oct 1661
 Sturges William bur 10 June 1725
 Sturges William bur 7 Feb 1746
 Sutherland William bur 22 Oct 1735 son of a wayfaring man
 Sutton Arthur d 28 May 1835 age 5 son of Thomas & Mary Sutton
 Sutton Charlotte bur 16 Oct 1860 age 15
 Sutton Edward bur 9 Oct 1854 age 75
 Sutton Eliza bur 11 Jan 1854 age 27 Union
 Sutton Elizabeth Ann bur 21 Aug 1897 age 66
 Sutton Elizabeth bur 1 Dec 1861 age 70
 Sutton Elizabeth bur 13 Dec 1857 age 75
 Sutton Frances Sarah bur 8 Aug 1942 age 83 Felderland Lane
 Sutton Harriett d 6 April 1842 age 23 dau of Thomas & Mary Sutton
 Sutton Hester d 11 Dec 1841 age 13 dau of Thomas & Mary Sutton
 Sutton Job bur 8 March 1863 age 74
 Sutton Margery (wid) bur 12 May 1557
 Sutton Mary d 7 May 1850 age 58 wife of Thomas Sutton
 Sutton Sarah David bur 2 June 1877 age 49 Buttsale
 Sutton Thomas d 4 Oct 1866 age 66 hus of Mary
 Sutton William bur 12 April 1876 age 8 months Puddledock
 Sutton William bur 9 Aug 1464 hus of Margaret
 Tame John bur 16 Nov 1856 age 55
 Tanton John d 31 Dec 1794 age 69
 Tapsell Mary bur 15 May 1730
 Taylor Elizabeth bur 1 Jan 1883 age 6 months
 Taylor Francis young man bur 20 Aug 1661
 Taylor Louisa bur 16 Nov 1883 age 15
 Taylor Sarah bur 22 Feb 1879 age 9 The Square
 Taylor William bur 9 Dec 1734
 Terry Ann bur 22 July 1671 wife of Samuel
 Terry Edward d 28 Feb 1849 age 71 hus of Elizabeth
 Terry Edward Hacklinge d 30 Jan 1816 age 3 son of Edward & Elizabeth Terry
 Terry Elizabeth bur 1 Dec 1719
 Terry Elizabeth bur 13 Oct 1726
 Terry Elizabeth bur 7 Dec 1904 age 68 Union
 Terry Elizabeth d 15 Feb 1834 age 55 wife of Edward Terry
 Terry Elizabeth d 29 June 1838 age 17 dau of Edward & Elizabeth Terry
 Terry George bur 16 June 1887 age 70 The Parsonage
 Terry Mary bur 27 Oct 1726
 Terry Mary widow bur 19 April 1724
 Terry Richard bur 17 April 1712 from Northbourne
 Terry Samuel bur 28 Feb 1704

Terry Sophia bur 11 Jan 1884 age 75 Farthingate
 Terry William bur 21 Mar 1895 age 75
 Terry William d 3 March 1849 age 10 weeks son of George Terry
 Theobald Anne d 21 Nov 1594 wife of Thomas Nevinson & Edward Fagge
 Thomas Anne bur 24 Feb 1734
 Thomas Charles bur 29 Mar 1736 infant
 Thomlyn Richard bur 20 Sept 1490 hus of Joan
 Thompson Ann d 9 Oct 1757 age 69 dau of Thomas Adams
 Thompson Edmund d 9 Aug 1891 plumber/painter Lower St.
 Thompson James bur 20 Oct 1949 age 66
 Thompson Thomas bur 9 April 1856 age 79
 Thomson Mary a child bur 14 Aug 1669 dau of Robert & Mary
 Thorne Elizabeth bur 5 Nov 1934 age 81 West Bank
 Tilley Capt. William Chapman bur 19 July age 84 1916 High Street
 Toker Clarissa d 1877 age 73 Lauriston House
 Tomlin A. Crisp age 19 d 11 April 1838 3rd son of F. A. Tomlin Esq.
 Tritton Ann Maria bur 13 Feb 1939 age 79 West House Mill Lane
 Tritton Henry d 10 March 1931 hus of Minnie
 Tritton Minnie d 27 Jan 1953 wife of Henry
 Tritton Owen d 18 June 1970
 Tritton William bur 26 Feb 1912 age 57 West House Mill Lane
 Tucker Elizabeth bur 17 Aug 1661 wife of Lau(w)rence
 Turner Eliza Ann bur 12 Dec 1857 age 33 Ramsgate
 Turner Margaret bur 4 Mar 1747
 Turner Robert bur 28 Sept 1857 age 23 Ramsgate
 Turner William Gilbert bur 15 Sept 1915 age 65
 Turney Thomas Michael d 1 Feb 1770 age 19
 Twyman Alice bur 18 Sept 1946 age 66 Lower Street
 Twyman Anna bur 29 June 1912 age 83
 Twyman Ethel Daisy bur 8 Aug 1948 age 54 Maymills
 Twyman Isaac bur 24 Feb 1951 age 81 Eastry Hospital
 Twyman Julia bur 8 June 1837 age 1
 Twyman Thomas bur 22 Jan 1947 age 70 Lower Street
 Twyman Willaim bur 22 April 1881 age 27 High Street
 Twyman William Thomas bur 25 May 1912 age 83
 Tylie Julia bur 2 Mar 1922 age 69 High Street
 Upton Elizabeth bur 16 Mar 1741 infant
 Upton Elizabeth bur 23 Dec 1729
 Upton Henry d 4 Aug 1850 age 64 hus of Mary
 Upton Henry Matson d 26 Feb (bur 13 Mar)1860 age 33 son of Henry & Mary Upton
 Upton Mary Ann d 8 April 1796 age 27 wife of Morris Upton
 Upton Mary bur 26 Jan 1860 age 87 Deal
 Upton Mary d 1 Nov (bur 7th)1863 age 70 wife of Henry Upton
 Upton Morris bur 1694
 Upton Morris d 20 Oct 1832 age 67 hus of Mary Ann
 Upton Richard bur 2 April 1854 age 63
 Vanson Mary bur 19 Jan 1854 age 74 Ramsgate
 Vennall Thomas age 77 d 29 Jan 1836 Watchmaker of Deal
 Vickers John bur 13 Dec 1793
 Vickers Martha wid bur 14 Jan 1789
 Vickers William bur 4 Nov 1786
 Vile Anne bur 20 Nov 1733
 Vinter William bur 18 Mar 1918 age 88 Gore
 Voules Mary bur 26 Oct 1871 age 71 Southbank
 Vousden Barbara bur 28 Dec 1933 age 5 Mill Lane
 Vousden Eliza bur 11 June 1934 age 72 Mill Lane
 Vousden Walter bur 22 Aug 1944 age 85 Hazel Cottage
 Wade John Allen William d 19 Sept 1851 age 39
 Walker 'widow' bur 30 Sept 1666 aged women
 Walker William bur 16 Feb 1731
 Wallraven Ann bur 2 Jan 1859 age 16
 Wallraven Ann d 11 Oct 1789 age 66 wife of Richard Wallraven
 Wallraven Eliza bur 3 July 1881 age 74

Wallraven Elizabeth bur 6 Aug 1837 age 74
 Wallraven Esther bur 30 Dec 1858 age 12
 Wallraven Louisa Jane bur 16 Sept 1878 age 9 days Statenborough
 Wallraven Mary bur 28 Oct 1886 age 48
 Wallraven Richard bur 13 Oct 1917 age 80 Mill Lane
 Wallraven Richard d 6 Dec 1800 age 67 hus of Ann
 Wallraven William age 15 Sept 1914 age 55 Buttsole
 Wallraven William bur 29 Aug 1900 age 65
 Wanstall William bur 30 Jan (?) age 86 Union
 Wastal Edward bur 30 April 1735
 Wastal Elizabeth (wid) bur 4 Nov 1735
 Wastall Robert bur 10 May 1734
 Watson Mary bur 19 July 1739
 Watts Thomas b Feb 1670 a child
 Wellard Mary d 13 Nov 1808 age 64
 Wellard William bur 29 Aug 1737
 Wells Sarah bur 10 Mar 1868 age 57
 Welword Israel bur 27 Aug 1734
 Wheston John bur 3 May 1461 hus of Katherine
 Whitaker Sarah Ann bur 4 Dec 1857 age 22 union
 White Joan 11 April 2011 (Barham)
 Whitefield bur 16 Mar 1584 son of Mark Whitefield
 Whitefield Andrew bur 11 Jan 1523/4 hus of Alice
 Whitefield John (snr) bur 21 May 1546 hus of Agnes
 Whitefield John bur 2 Oct 1513 hus of Agnes
 Whitefield John bur 21 Jan 1507/8 father of John, Richard, Thomas & Andrew
 Whitefield Richard bur 14 May 1545 hus of Joan nee Parker
 Whitehead Elizabeth bur 21 June 1676 wife of Roger
 Whitford William Chrisforce bur 2 Sept 1860 age 30
 Wicka John bur 28 Feb 1564 son of Thomas Wicka
 Wicks Henry bur 12 Dec 1732
 Wikham Richard bur 29 Mar 1509 hus of Joan
 Wildboar Elizabeth bur 20 Nov 1746
 Wildboar Thomas bur 4 Oct 1730
 Williams Frances Elizabeth bur 30 Oct 1854 age 4
 Williams George bur 15 Nov 1921 age 47 Union
 Williams George bur 4 Nov 1887 age 76 Union
 Williams Henry William bur 17 Nov 1941 age 77 Farthingate
 Williams John bur 15 June 1869 age 33
 Williams John bur 8 Sept 1856 age 2
 Williams John Edward d 12 Sept 1938 age 35
 Williams Margaret bur 5 Feb 1855 age 1
 Williams William bur 24 July 1920 age 83 Alms House
 Wilson John d 30 Dec 1840 age 52
 Wilson John d 5 Aug 1841 age 18 son of John Wilson
 Wilson Kathleen bur 24 Jan 1942 age 23 Shington Farm
 Wilson Maria d 13 Jan 1832 age 7 months dau of John Wilson
 Winter George bur 31 Dec 1730
 Wolfe Beatrice Sarah bur 28 April 1936 age 54 Mill House
 Wollet William bur 28 Aug 1551 hus of Alice
 Wolwich John bur 14 May 1490 hus of Margaret
 Wolwich William bur 2 Feb 1491/2 hus of Beatrice.
 Wood Ann bur 18 Jan 1884 age 65
 Wood Edward bur 16 April 1920 age 88 Union
 Wood Elizabeth bur 1 June 1859 age 88
 Wood Elizabeth bur 3 Jan 1854 age 91
 Wood Henry bur 29 Oct 1857 age 11 weeks
 Wood James bur 24 Sept 1820 traveller found at Wootton age about 60
 Wood James bur 6 Sept 1886 age 69 Sandwich
 Wood John d 20 Oct 1824 age 36
 Wood Joseph d infant son William Thomas Wood
 Wood Mary bur 10 Dec 1739
 Wood Solomon bur 23 Jan 1872 age 77 Union

Wood Thomas d infant son of William Thomas Wood
Wood William Thomas d 21 Dec 1786 age 23
Woodman Arnold bur 8 Feb 1555/6
Woodman John bur 17 June 1549 father of Thomas, Robert, William & Margery
Woodruff Albert Edward bur 30 July 1945 age 83 Askew House High Street
Woodruff John d 4 June 1737 age 71 hus of Mary
Woodruff Mary d 10 Sept 1727 age 57 wife of John Woodruff
Woodruff William bur 1 June 1726
Woodruff William bur 28 Sept 1730
Woodwar Dorothy bur 9 April 1732
Woodwar Sarah bur 12 Feb 1670 a child
Woodward Richard bur 19 Feb 1744 infant
Woodward Tamosine bur 10 Mar 1738
Woodware Elizabeth bur 24 Oct 1676 aged woman
Woolton Elizabeth bur 28 Mar 1903 age 82 Union
Wraight Mrs. Age 84 d 1 Jan 1837
Wrake Sarah bur 5 Dec 1669
Wright Elizabeth bur 30 July 1744
Wright Susannah nee Philpott d 12 (bur 12th) Jan 1869 age 23 wife of Alfred T Wright
Wyborn Olive Julia d 15 April 1864 age 9
Wyborn Rebecca wife of James Wyborn dau of Robert & Elizabeth Bargrave
Wyver Elizabeth Barbara d 23 Jan 1862 age 62
Yates Phylis bur 4 Aug 1928 age 1 yr. 6 months Statenborough
Young Annie Ellen bur 7 Jan 1917 age 60 Lower Heronden
Young George bur 24 Sept 1869 age 53
Young Sophia bur 10 April 1868 age 77
Young Susannah d 8 Dec 1862 age 56 wife of Thomas Young
Young Thomas bur 17 Nov 1934 age 85 Alms House
Young Thomas bur 3 Dec 1875 age 87 Church Street Schoolmaster

(d) Eastry people buried in other parishes or towns**Ash**

Ansell Mary age 83 bur 5 Feb 1884
 Rye John bur 16 March 1893 age 65 of Workhouse
 Rye William bur 20 March 1864 age 55 of Workhouse

Betteshanger

Fittall Ann -2 Mill Lane – 8 Dec 1921 age 78

Brighton

Cullen Pilcher b 17 March 1850 –d Brighton 23 June 1932

Collaton St Mary, Devon

Royse Henry Harvey d 7 Mar 1940

Carlisle

Boteler Eliza b 24 Sept 1791 d 26 June 1866

China- Ningpo

Royse William henry b 25 June 1838 d 6 Nov 1861

Deal

Clark Percy Henry d 1936 hus of Edith
 Pettit Bethia – Workhouse –bur c 1862 St Leonards age 81

Devon

More Maude nee Sanctuary b 31 July 1860 d 15 Sept 1928
 Royse William Henry Harvey b 15 Aug 1864 d 7 March 1940

Dorset

Boteler Henry b 15 Jan 1793 d 22 Aug 1861

Dover

Betts Jesse d in Workhouse Dover bur 18 Aug 1917
 Boteler Maria b 10 Oct 1789 d 9 Jan 1875

Essex

Hodges Julia Boteler b 8 Nov 1794 d 20 Nov 1824

Eythorne

Ayers Eliza nee Marsh age 69 d 19 Feb 1915 bur at Eythorne Chapel
 Baker Henry age 85 bur 4 Aug 1911 at Eythorne Chapel
 Pilcher Arthur b 15 April 1852 – d Eythorne 20 Mar 1864
 Pilcher Cecil b 4 Aug 1862 – d Eythorne 21 Mar 1864
 Pilcher Gordon b 21 Feb 1856 – bur. Eythorne 3 March 1857
 Pilcher James b 6 Jan 1846 – d Eythorne 25 Sept 1879
 Pilcher Rosa b 9 Oct 1859 – d Eythorne 19 Feb 1860

Faversham

Clark Thomas Brown d 21 June 1956

Hastings

Boteler John Harvey b 11 Feb 1796 d 19 April 1885

London

Pilcher Charles b 13 Feb 1854 – d Pos. London
 Pilcher Frederick b 4 Feb 1848 – d pos. London

Lydden nr Dover

Belsey Grace bur 20 Feb 1866 age 87 wid of Thomas

Matfield , Kent

Stanford Emma Amelia nee Bowman d 1949 age 80 wife of William

New Zealand

Clark Edwin John d 22 Sept 1937

Clark Emily Elizabeth d 1960

Nigeria

Wood Walter Henry b 19 Jan 1885 d 4 Oct 1908

Nigpo, China

Royse William Henry d 6 Nov 1861

Nonington

Arrowe John bur 5 March 1542/3

Ayers Matida age 56 bur 17 Aug 1870

Tilmanstone

Taylor Jane age 63 Thornton Cottages bur 23 Aug 1897

Wallraven John d 31 Jan 1881 age 85

Wright Jemima bur 13 April 1905 age 88

Tolleshunt d'Arcy, Essex

More Maude nee Sanctuary b 31 July 1860 d 15 Sept 1928

U.S.A

Clark Julia Olliff d 8 March 1933

Clark William Troward d 29 April 1953

Wingham

Taylor Margaret wid. wife of Ralph Raynolds of Heronden bur 1678

Wootton

Spain Elizabeth bur 1764 wife of Richard

Worth

Read Mary wid. bur 9 August 1743 age 101

(e) Eythorne Baptist Church Records
Ref. to people who have lived, born or died in Eastry .

Archer Cathine (later Smith) 1871, 73
 Ayers Eliza (nee Marsh) or Mrs M Ayers 1879-80, bur 1915
 Baldwin Anne 1880, dism 1881
 Baldwin Levi bp 1880 dism 1881
 Bradley John Lade b 1831
 Brandford Eleanor b 24 April 1801, 1803
 Brandford Elizabeth b 19 May 1798, 1803
 Brandford James b 14 July 1796
 Brandford John b 22 June 1795
 Brandford Lydia b 10 Oct 1793
 Brandford Mary b 15 July 1791, list for 1839-42
 Brandford Sarah b 14 July 1792,
 Brett James b 1816
 Brett Sarah ref 1816
 Brett William ref 1816
 Clark Stephen d 1905 bur 1906
 Clark Thomas Brown mar Sarah M Bradley 8 Jun 1896
 Clark William Castle on list 1819-1903
 Foord Abraham d 1838
 Gibbens Elizabeth 1876
 Gibbens George Robert mar Wilson Ellen Mary 27 Oct 1906
 Gifford Henry bp 1887
 Glover Henry on list 1839-42, 1854
 Glover Mary on list 1839-42, 1854
 Harvey Eleanor (nee Clark) d 1941
 Harvey Elizabeth Mary (later Clark) b 1827, 1849, bur 1886
 Harvey Frances Jane b 1830 d 1859
 Harvey Mary Anne (nee Spanton) bur 1911
 Harvey Miriam (nee Smith) d 1932
 Harvey Philip Horn d 1823
 Harvey Thomas b 1835 bur 1898
 Harvey Troward b 1827, bur 1903
 Hawkins George bp 1861, 64
 Hoile Mrs admitted adult baptism 1 Aug 1880
 Hopper Charlotte bp 1868, 73, 84
 Hopper Eliza (later Pain) bp 1850
 Hopper Elizabeth (later Gibbons) bp 1853, 61
 Hopper Emma (prev. Marsh) 1873, dism. 1881
 Hopper Ethelbert bp 1887
 Hopper Louisa bp 1882 dism. 1884
 Hopper Rebecca 1839-42, 1849, 61, 73 dism. 1881
 Hopper Robert 1839-42, d 1855
 Hopper Sarah (later Upton) 1878
 Hopper William d on 1849 list
 Kemp Fanny (nee Fagg) bp 1883
 Kittoms Sarah 1839-42, d 1848
 Kittoms Thomas 1839-42, d 1847
 Knott Ann (nee Minter) bp 1852, 61, 73 d 1873
 Knott Elizabeth bp 1884
 Knott William d 1872
 Knott William 1861, 73
 Lawrence Eliza 1886
 Lawrence Louisa 1886
 Marsh Eliza bp 1839-42, 49, 61, 63, 73
 Marsh Elizabeth bp on 1839-42 list
 Marsh Thomas d 1841
 Marsh Thomas bp 1839-42, 49, 61, 73, d 84
 Marsh W mar Mary Petman 14 Oct 1837
 Marsh Walter bp 1868, 73

Marshall Mary 1861, dism. 1872
 Minter Ann nee Knott bp 22 Aug 1852
 Moat Mrs bp 24 April 1887
 Morgan Eleanor nee Strood bp 1885
 Mummery Alfred b 18 April 1835 reg. 12 Feb 1837
 Mummery Ann b 3 April 1797 reg. 5 Nov 1820
 Mummery Christina b 11 Sept 1824 reg. 12 Feb 1837
 Mummery Edward b 1 Nov 1788 reg 5 Nov 1820
 Mummery Eliza b 17 Mar 1816 reg. 12 Feb 1837
 Mummery Emma b 30 Oct 1826 reg. 12 1837
 Mummery Henry b 24 Feb 1818 reg. 12 Feb 1837
 Mummery John on list 1839-42, dism. to Deal 1848
 Mummery John b 18 Nov 1792 reg 5 Nov 1820
 Mummery John b 6 Oct 1828 reg. 12 Feb 1837
 Mummery Mary on list 1839-42, dism. To Deal 1847
 Mummery Mary b 22 Aug 1822 reg. 12 Feb 1837
 Mummery Sarah Ann b 7 Oct 1832 reg. 12 Feb 1837
 Mummery Susannah b 21 Oct 1830 reg. 12 Feb 1837
 Mummery William d 17 Aug 1802
 Mummery William b 19 June 1820 reg. 12 Feb 1837
 Neaves Mary Jane bap 29 Mar 1885
 Pain Eliza adult baptism 1850
 Pierce Emma Ann , wife of Redman admitted by profession 3 May 1868
 Pierce Nellie adult baptism 5 March 1882
 Pierce Redman William admitted by profession 3 May 1868
 Port Mary d 22 May 1844 (1839-44) age 64
 Port Mary adult baptism Sept 1873
 Ralph Frances on members list 1839-73
 Regis Mary b adult baptism 25 June 1854, self excluded Good Friday 1862
 Rigden Charlotte nee Coltrup admitted on list from 1843-73
 Rigden Thomas adult baptism 19 July 1840 on list 1839-73
 Rigden Thomas (snr) bur 13 Jan 1861
 Ripley Albert b 1864 son of James
 Ripley Frederick b 1865 son of James
 Rogers Mary Ann adult baptism 30 May 1875 bur at Eythorne 1 Feb 1893
 Rogers Mary Jane adult baptism 29 March 1885
 Rogers Sarah adult baptism 19 May 1878
 Rogers William adult baptism 23 Nov 1873
 Setterfield George adult baptism 1 August 1880
 Sharp Ebenezer b 17 July 1817 registered 15 Dec 1817 son of Anslow & Mary
 Sharp Eliza b 27 Dec 1822 registered 11 March 1823 dau of Anslow & Mary
 Sharp George b 15 May 1809 registered 18 Dec 1809 son of Anslow & Mary
 Sharp John b 10 Feb 1808 registered 18 Dec 1809 son of Anslow & Mary
 Sharp Mary b 20 August 1815 registered 15 Dec 1817 dau of Anslow & Mary
 Sharp William b 13 June 1811 registered 12 Sept 1811 son of Anslow & Mary
 Solly Miss Mary transfer from Broadstairs to Eastry 20 Aug 1882
 Spearpoint Sarah of Ashley deceased Nov 1872 on list from 1839-42
 Stroud Eleanor nee Morgan adult baptism 31. May 1885
 Terry Jean Amy dau Charles Federick & Maud Elsie 28 Sept 1924
 Thompson Edmund adult baptism April 1872
 Upton Henry dismissed to Sittingbourne 26 June 1881
 Upton Sarah nee Hopper member 1873 dismissed to Sittingbourne 26 June 1881
 Wanstall John bur 19 May 1853 age 79 deacon member for 43 yrs.
 Wanstall Mary member from 1849
 Wanstall Sarah (Mrs Clark)bur Oct 1845 age 93 member for 74 yrs
 Wotton Jushua of Eastry 1849 – deceased 1868
 Wyborn Julia Olliff b 26 Oct 1864 later wife of W T Clark

(f) Eastry's Settlement and Removal Records.

The Poor Law system evolved in the sixteenth century was developed around the principle that the deserving and the poor, the undeserving, and the vagrant should be provided for in the parishes to which they belonged. This however became unworkable due to the uncertainty as to which parish a person belonged. Each parish was in law responsible only for its own poor that is to say, those people who had a settlement in the parish. The law of settlement was extremely complicated and was based on the provisions of the 1662 Settlement Act. In consequence there was an endless series of lawsuits between parishes wanting to off-load their paupers. Problems of settlement, removal and bastardy were commonplace, and a principle adopted by most parishes was to repel any incursion by strangers who might increase their liabilities. The Poor Relief Act, better known as the Law of Settlement and Removal, dealt with this matter giving statutory authority for the removal of people before they actually applied for relief on the supposition that they might be likely to become a charge on the rates unless they were legally settled in a parish (ie. property owners). Basically settlement was gained by birth or for women it was by marriage. In the case of moving to another place settlement could be acquired by renting property for £10 a year or more.

To this Act several new ways of gaining settlement were added in 1691: by holding a parish office, paying parish rates, serving an apprenticeship or being hired in service for a year. During the eighteenth and nineteenth centuries there were frequent small changes as to how settlement could or could not be gained but the basic principles of the 1691 Act remained. The local Justices Court records bear witness to the large number of cases they had to deal with including the many resulting disputes. The whole system was a wasteful one, both in time and money, quite apart from the hardships involved but it continued throughout the eighteenth century until in 1795 an important alteration was made by which people could no longer be removed unless chargeable. The settlement system brought many hardships and was generally disliked during the long period it operated. The ratepayers and the officers of the parish kept the system because they feared the problems that would occur if they did not keep a tight control on who was permitted to settle, particularly the need to substantially increase the parish rates. Though the laws on settlement sought to keep people in the parishes to which they belonged, there was still a considerable amount of movement from place to place.

Settlements Certificates: The oldest Certificate of Settlement in the Church Chest is as follows:-

We Samll. ffasham, Ben. Hulke, Arther Wallinger, Henry Lantoin, Charles Henry and Tho. Young Church Wardens and over Seers of / poore of ye parish of Deale / ye do In per Suance of An Acte of parliment made in ye eight and ninth yeares of ye Raigne of our Sovereigne Loerde Eillm ye Thurde of England &c. King entituled An Acte for Supplying of Sum defects for ye Releife of ye poore of This Kingdom, heareby Certifie That Mary ffleet Daghter of Edwarde ffleet Was borne In This parish And That ye Said Edwarde fleet was Legally Settled heare. Given under our Hands and Seales ye 15 th. Of April 1698.

Note: 'LS = legally settled'. This indicates that the people wishing to settle in the parish had a guarantee of support and assistance, if the need arose, from the parish to which they belonged.

1700 John Burvill, & Edward Smith both LS in Worth 3 March
 1700 John Codham, wife & family LS in Adisham 20 March
 1700 Richard Gibbons LS in Worth 21 March
 1701 John Bare & wife LS in Ash 2 November
 1703 Richard Fagg LS in Waltham 26 June
 1703 William Aynott LS in Sutton 30 July
 1703 Thomas Morris LS in Staple 1 August
 1709 James Gentleman, wife & child LS in Whitstable 26 September
 1710 Richard Cock, wife & child LS in Worth 23 January
 1710 John Hopkins & family LS in Staple 23 January
 1711 Fells Gardner, wife & family LS in Goodnestone 2 July
 1712 Matthew Fagg, wife & family LS in Elham 5 May
 1714 Thomas Pittock, wife & family LS in Deal 27 September
 1722 William Pittock & wife settled in Deal 26 September
 1728 John Sladden, wife & family LS in Woodnesborough 6 Feb.
 1731 David Hollyday, wife & family LS in Lydden 6 April
 1731 Thomas Cleveland & wife LS in Worth 5 October
 1733 Thomas Castle LS in St. Peter's Sandwich 28 December

- 1736 Edward Dawkins, wife & family LS in Tilmanstone 5 October
 1737 George Mount, wife & son LS in Ham 7 February
 1737 Lawrence Fells, wife & family LS in Ham
 1737 John Ferrier, wife & family LS in St. Peter's Sandwich 21 March
 1737 John Matthews & wife LS in Ash 2 April
 1737 William Castle, wife & family LS in Deal
 1737 John Morris & wife LS in Deal 5 April
 1737 Richard Adams & wife LS in Sturry 19 December
 1746 William Drayson, wife & son LS in Woodnesborough
 1752 Richard Moat, wife & daughter LS in Chillenden 7 July
 1755 Daniel Kemp, wife & family LS in Shoulden
 1755 William Dilnott, wife & daughter LS in Woodnesborough
 1757 John Davis, wife & family LS in Chillenden
 1760 William Adams, wife & child LB in Ash
 1760 Henry Pain, wife & son LS in Woodnesborough 30 July
 1761 Richard Howis & wife LS in Waldershare 5 May
 1761 Henry Marsh, wife & sons LS settled in Deal 14 May
 1762 Moses Wells, wife & daughter LS St. Stephen's Hackington
 1763 John Spearpoint & wife LS in Alkham 5 December
 1765 John Upton, wife & family LS in Walmer 4 April
 1766 William Piles & wife LS in Ash 5 March
 1767 Richard London & wife LS in Chilham 8 June
 1767 Andrew Spain, wife & family LS in Staple
 1767 Edward Sayer, wife & son LS in Denton 1 December
 1768 Martin Harris, wife & family LS in St.Margaret's
 1768 William Brown & wife LS in Whitfield 1 March
 1768 Thomas Marsh, wife & daughter LS in Northbourne
 1769 George Church, wife & daughter LS in Kingston 4 April
 1771 Richard Fittall, wife & family LS in Tilmanstone
 1771 John Kingsland & wife LS in Woodnesborough 9 August
 1773 William Sawkins, wife & son LS in Elham 3 May
 1773 William Paramour & wife LS in Worth 1 June
 1774 Mary Hogben & daughter LS in Acrise 11 April
 1776 John Hart, wife & family LS in Northbourne
 1776 Henry Spratt, wife & family LS in Longport Canterbury
 1776 John Spain, wife & family LS in Capel le Ferne
 1783 James Gardner, wife & daughter LS in Patribourne 2 April
 1783 William Marsh & wife LS in Northbourne 7 April
 1783 John Legatt & wife LS in Chislet 20 April
 1783 Thomas Castle, wife & family LS in Gt. Mongeham
 1785 John Carlton & wife LS in Knowlton 8 January
 1786 William Warren, wife & family LS in Sandwich
 1786 John Dennis, & 2 children LS in Woodnesborough 11 Nov.
 1788 Thomas Howland & wife LS in Ripple 5 February
 1788 Aaron Ovenden, wife & daughter LS in Northbourne
 1791 Headman Fields, wife & family LS in Northbourne
 1791 William Chapman, wife & family LS in Worth
 1792 Joseph Belsey, wife & family LS in Woodnesborough
 1792 John Fennell, wife & family LS in Ash 1 July
 1792 John Spain & wife LS in Worth 6 November
 1792 Robert Bayley, wife & family LS in Worth
 1792 John Branford, wife & family LS in Sandwich 3 Dec.
 1792 William Abbott, wife & family LS in Northbourne
 1792 John Ewell LS in Woodnesborough 3 December
 1792 Henry Spratting, wife & family LS in Woodnesborough
 1792 Stephen William LS in Wickhambreaux 9 December
 1793 Richard Upton, wife & family LS in Worth 6 November

- 1793 John Heritage, wife & son LS in Woodnesborough 1 April
 1794 John Mepsted, wife & family LS in Littlebourne
 1807 Hannah Spain (pregnant to T. Philpot) LS in Ramsgate 7 June
 1815 Maria Silver (pregnant) LS in Shepherdswell 13 August
 1817 Thomasin Knowler (pregnant) LS in Sutton 22 May
 1826 Mary Ann Ewell (pregnant) LS in St Laurence Ramsgate 6 May
 1834 Sarah Ann Bailey (pregnant) LS in Eastry. Cert. to Sandwich
 1834 James Castle & wife LS in Nonington 6 July

Removal Certificates:

- Note:** Removals 'to' meaning that they moved on to that parish, and 'from' indicates that they are sent back to the parish they had come from.
- 1768 Thomas Marsh his wife Susannah 9 weeks to Northbourne 1 March
 1772 Drayson Piddock from Shoulden 6 October
 1773 Elizabeth Hogben to Acrise 1 June
 1773 Ellen Cock, single woman to Woodnesborough 7 September
 1773 Alice Ansell, single woman to Northbourne 7 September
 1781 Ann Drayson, single woman to Ash next Sandwich 6 March
 1782 Sarah Dilnutt, single woman to Woodnesborough 2 December
 1783 James Castle & wife to Nonington 6 July
 1784 Thomas Griggs, wife & son from St. Mary Sandwich
 1784 William Peters & wife from Nonington 4 May
 1784 Mary Marsh abandoned wife to St. Mary Sandwich 20 October
 1785 John Griggs & wife from Worth 5 April
 1785 Richard Cock (labourer) to Tilmanstone 1 September
 1785 Elizabeth, the wife of Henry Jarvis from Ash 5 July
 1786 Elizabeth Peters wife of William & infant from St Clement Sandwich.
 1789 Whatman Williams, wife & daughter from Woodnesborough 7 Sept.
 1789 James Warren & wife from Birling
 1789 Elizabeth Johnson, single woman to Preston 1 September
 1792 Elizabeth Fasham, single woman to St. Nicholas at Wade 4 December
 1792 William Ager & wife from Woodnesborough 6 November
 1797 Jane Kingsland, single woman from Woodnesborough 2 January
 1802 Stephen Kelton & 4 children from Deal
 1802 Thomas Ranger otherwise Cockerell from Hartfield, Sussex 1 February
 1803 Elizabeth Woodward from St. Peter Sandwich 10 October
 1803 John Bowles to Ewell 1 February
 1804 Sarah Peters from St. Peters, Sandwich 27 January
 1805 Elizabeth Mills, widow of William & 2 children from Goodnestone
 1805 William Bowman, wife & family to Little Mongeham
 1805 Mary Friend widow of Richard & 2 children to Hougham
 1806 Mary Stringer (pregnant single woman) from Sutton 12 July
 1807 John Higgins from Barham 1 September
 1808 Ann Kingsford from Nonington
 1809 Richard Howland, wife & family –Deal
 1809 Charlotte Elenor or Ellender (pregnant single woman) from Deal
 1810 Sarah Sutton from St. Mary's Dover 30 October
 1810 Mary Argar from Knockholt 5 March
 1810 Mary Bridges, single woman to Goodnestone 4 December
 1811 Mary Castle to Walmer 26 July
 1811 John Abbott and wife Mary to Wingham 6 August
 1812 Elizabeth Allen (pregnant single woman) to Betteshanger 7 January
 1813 Sarah Smith (pregnant single woman) from Preston 6 April
 1814 Sarah Belsey (pregnant single woman) to Northbourne 13 April
 1814 Sarah Hart (pregnant) to St. Peter's Sandwich 26 July
 1814 Ann Bushel, single woman to Staple 1 November
 1814 Joseph Belsey, wife & dau. to St. Peter's Sandwich 14 November

- 1815 Mark Dunne to Sholden 7 February
 1815 Richard Fillis to Sholden 7 February
 1815 John Wood & wife to Deal 7 March
 1815 Mary Sharpe, widow & 3 children to Saltwood 19 April
 1815 William Deveson, wife & family – Wingham
 1815 Mary Sharpe, widow & 2 daughters 11 to Hythe 7 November
 1815 Daniel Bayley to Ham 7 November
 1815 `Samuel Cleveland, wife & family from Ash
 1815 George Jarvis, wife & family from Ash next Sandwich
 1815 Anne Richards single woman from St. Peter's Sandwich 16 March
 1815 Mary Buddle wife of William & son from Eythorne 4 July
 1815 Sarah Lawrance single woman from Deal 13 February
 1815 Margaret Dunn (pregnant single woman) from Deal 9 February
 1816 William Davison to Northbourne 2 January
 1816 Robert Wastall, wife & 7 children from Walmer 8 June
 1816 William Jarman, wife & son from Chartham 13 December
 1816 William Belsey from Northbourne 2 July
 1816 Stephen Joiner from Ash next Sandwich 7 May
 1816 Benjamin Sloman from St. Nicholas at Wade 22 April
 1816 John Bentley single man from Ash next Sandwich 6 February
 1817 Thomas Bowman, widower & 5 children to Little Mongeham
 1817 Thomas Rayner & wife to Chartham 6 May
 1817 Thomasin Knowler, single woman to Sutton 20 May
 1817 Susanna Hawken single woman from St. Mary Dover 9 September
 1818 George Belsey from Shoulden 1 December
 1818 Thomas Castle to Sholden 6 January
 1818 Daniel Castle to Sholden 6 January
 1818 Thomas Turner, wife & 4 children from Ripple
 1818 Edward Mummery (a miller), wife & family from Deal.
 Note on order 'suspended due to ill health Edward'.
 1819 William Pittock, wife & son from Thanington 18 December
 1819 John Adams from Barfrestone 4 May
 1819 Elizabeth Dixon from Wingham 10 August
 1819 William Russell & wife from Goodnestone next Wingham
 1819 Hetty Betty Smith from Deal 22 April
 1819 James Dennis, wife & family from St. Mary Dover
 1819 Henry Stokes, wife & family from Hythe
 1819 John Johnson single man from St. Mary, Sandwich 16 January
 1819 Sarah Sinclair (pregnant single woman) to Bekesbourne 6 July
 1820 Charlotte Hammond, single woman to Ash 4 January
 1820 Frances Hawkins, single woman from Goodnestone 7 November
 1820 Hannah Hart from St. Peter's Thanet suspended due to ill health March
 1820 John Ratcliffe single man from Goodnestone next Wingham 4 January
 1821 Sarah Williams, single woman to Ramsgate 6 November
 1821 John Clover, wife & daughter to Lympe 1 January
 1821 Stephen Williams, wife & son from Tilmanstone
 1821 Thomas Kemp from Shoulden 15 June
 1821 John Bowles (labourer) from Ringwould 29 December
 1822 William Browning, wife & 5 children from Sandwich
 1822 Mary Ann Bayley, (pregnant) dau. of Thomas & Elizabeth from Sandwich
 1822 Benjamin Hoile, wife & 2 sons from Northbourne 3 December
 1823 Robert Marsh, wife & son to Northbourne 4 February
 1824 John Greenland Jordan, wife & family from St. Clement's, Sandwich.
 Suspension order due to John's health 23 February ok 15 March
 1825 Sarah Wood alias Fennell to Ash next Sandwich 1 March
 1825 Jane Stokes, widow & 4 children from Tilmanstone
 1825 Sarah Wastall, single woman to Deal 4 October

- 1825 Thomas Dixon, single man to Tilmanstone 6 December
 1826 Mary Ann Ewell (pregnant single woman) to St. Laurence Thanet 2 May
 1826 Thomas Arnold from Barham 13 May
 1826 Jane Higgens widow of John Higgens from Dymchurch 13 March
 1826 Edward Bridges, wife & family from Chillenden 7 Nov.
 1827 Christopher Drayson from Walmer 15 January
 1827 William Wanstall single man from Gt. Mongeham 6 February
 1827 Richard Knott, Mary his wife & son to Wingham 4 December
 1827 Joseph Jarman from Gillingham. Suspension order due to ill health 23 Feb
 1827 Susanna Castle, widow from Chatham. Suspension order due to ill health
 1827 Thomas Ansell, single man from Woodnesborough 6 November.
 1828 Sarah Cox (a pregnant single woman) from Woodnesborough 2 December
 1828 John Griggs, single man from Woodnesborough
 1828 Henry Stokes, wife & 7 children from Hythe 29 March.
 1828 Thomas Marsh widower to Deal 8 January
 1828 Elizabeth Jarvis (pregnant single woman) to Woodnesborough 3 February
 1828 Mary Pritchard single woman to Walmer 24 March
 1828 Susannah Deverson (pregnant) to Woodnesbrough 2 September
 1829 Thomas Abbott, wife & family from St. John Margate.
 Suspension order due to very dangerous illness of Thomas 1 April.
 1829 Edward Page, wife & son from Wingham 3 November
 1829 Sarah Kingsford single woman to St Mary the Virgin Dover 7 July
 1830 Robert Stokes, wife & daughter to Sevenoaks 4 May
 1830 Joseph Knight & wife to Worth 13 December
 1830 Ann Dennis (pregnant) from St. Peters Sandwich 18 October.
 1831 Sarah Hart (pregnant single woman) to Preston 11 January
 1831 Thomas Spain, wife & son from Borden 14 March
 1831 William Romney, wife & 7 children from Womenswold 3 May
 1831 Stephen Goodban & wife from Northbourne
 1831 Henry Stokes, wife from Hythe. Suspension order due to ill health of wife
 1831 John Hyde age 4 & William Hyde age 2 sons of William Hyde
 prisoner in Canterbury to Bridge. In the Church Chest is a copy of the
 examination of William wife Maria both under sentence of transportation.
 1831 Elizabeth Long single woman to St. Clement's, Sandwich 21 November
 1832 Sarah Williams spinster from St. James Dover 2 February
 1832 Mary Colly single woman to Ash next Sandwich 7 February
 1833 George Cleveland, wife & son from St. Mary's Sandwich 26 September
 1834 William Petts the younger, wife & daughter from Newington 6 January
 1834 William West single man from Woodnesborough 3 June
 1834 Mary Swaine, widow & 2 children from Iwade 24 February
 1834 Sarah Ann Bailey single woman from St. Clement's, Sandwich 22 May
 1834 Thomas Smith, wife (lately widow) & family from St. Lawrence Thanet
 1834 Thomas West, wife & son from St. James Dover
 1836 William Petts, wife & daughter from Newington 3 March

Appeal against Removal by the churchwardens and overseers:

- 1773 Of Alkham for the removal of Elizabeth Hogben & 3 children. The court
 quashed the appeal claimed for their upkeep during their stay at Alkham.
 1816 Of Deal for the removal of Elizabeth Bayley, single woman 8 July.
 1825 Of the parish of St. Peter, Sandwich for the removal of Joseph Belsey,
 Sarah his wife & 6 children.
 1829 Of Bridge for the removal of Henry Dawkins, single man 21 April.

Settlement Documents Various:

- 1812 Settlement Examination of William German 21 January.
 1822 A Bond made by William Friend of Ash to maintain Sarah Morris,
 a pregnant single woman, and the child when it is born. 10 July

(g) Eastry Marriage Registers from 18th century

Abbot Elizabeth wid mar Adams Edward 21 Sept 1802
 Abbott Emily Jemima mar Bean William 15 Nov 1863
 Abbot James of Betshanger mar Spearpoint of Eastry 24 July 1784
 Abbott John 25 mar Graham Mary 20, 19 July 1845
 Abbot John of St Mary Dover mar Kemp Jane wid of Eastry 23 Aug 1790
 Abott Lawrence mar Friend Alce 7 Oct 1588
 Abbot Mary wid mar Pittock Drayson widr 31 Oct 1786
 Adkin Henry mar Brice Sarah 2 Dec 1773
 Anc(s)el Ann mar Pilcher 31 Dec 1752
 Ansell Sarah wid mar Blowne John 11 Jan 1670
 Andrew James mar Friend Alice 21 Nov 1569
 Andrews Florence Emma mar Christian Henry Alfred 10 April 1931
 Appleton Elizabeth of Stourmouth mar Berry Thomas 16 Jan 16 Jan 1616
 Appleton Jane mar Jenkins Edward 30 July 1611
 Appleton Thomas mar Hilde Jane 9 May 1588
 Appleton Thomas gent mar Coxe Tomasin 23 April 1593
 Appleton William mar Belsey Jane 6 Nov 1841
 Arger John of Tilmanstone mar Finnis Katherine of Mungham 1 Feb 1719
 Ashbee C T mar Hawley Hilda Florence 6 April 1923
 Atkins Daniel Marsh mar Carlton Sarah 13 Oct 1866
 Atkins Eleanor mar Belsey William (widr) 24 Oct 1824
 Atkins Elizabeth Ann mar Hunt John 28 Dec 1844
 Atkins Joan mar Hawkes Bartholomew 13 Feb 1617
 Atkins Louisa mar Cosens George 22 Jan 1825
 Atkins Mary Ann mar Swan Edward 29 May 1847
 Atkins Robert mar Lawrence Sarah 16 Oct 1784
 Atkings Robert (widr) mar Atkings Mary (widow) 8 March 1817
 Baggar William mar Barton Elizabeth 30 Oct 1559
 Bailey Ann mar Parker Sam 15 Oct 1704
 Bailey James mar Lukehurst Mary nee Knowler (wid) 10 Nov 1866
 Bailey Mary mar Files William 11 Mar 1820
 Bailey Susannah 23 mar Arter John 30 – 14 Oct 1871
 Baker Thomas mar Whitfield Philippa 15 Sept 1569
 Baker William mar Betts Christian 30 April 1566
 Baker William mar Arrow Margaret 13 Oct 1561
 Baldock William Albert mar Small Edith Ellen Elizabeth 7 Sept 1952 at Baptist Chapel
 Barber William mar Vinmer Jane 2 Dec 1566
 Bargrave Rebecca mar Wyborn James of Sholden 29 April 1776
 Bartlett Ann mar Row William 3 Aug 1778
 Bartlett Dorcas mar Taylor George 3 July 1743
 Bartlett Elizabeth (widow) mar Minter Nathaniel 2 Dec 1820
 Bartlett George mar Goodban Elizabeth 21 Jan 1804
 Bartlett James mar Burton Elizabeth 11 Oct 1756
 Bartlett James (widr) mar Marsh Rebecca 12 Oct 1762
 Bartlett James (widr) mar Mount Ann 9 May 1771
 Bartlett James mar Drayson Jane 13 Dec 1794
 Bartlett Mary Ann mar Drayson Thomas head 31 Dec 1825
 Bartlett Sarah mar Wanstall Richard 9 Aug 1777
 Bartlett Thomas 27 mar Cox Hannah Louise 22 – 14 Oct 1873
 Bartlet William mar Quillert Margaret 21 nov 1589
 Bate Elizabeth mar Snow John 3 Oct 1669
 Bayley Ann mar Hogbin John 8 Nov 1767
 Bayley Daniel mar Langtry Charlotte Priscilla 1 Mar 1829
 Bayley Emma mar Morris Albert 8 Mar 1856
 Bayley Finnis (widr) mar Holmas Susannah 7 Feb 1805
 Bayley Jane mar Batterley George 13 Aug 1843
 Bayley Robert mar Clark Sarah 10 Jan 1784
 Bayley Susannah mar Ottaway John Archer 25 Dec 1826
 Bayley Vincent mar Ewel Jane 19 Oct 1795

Bayley William 25 mar Farcey Frances Sarah 21, 13 Oct 1857
 Baylie John mar Hugbone Ann 9 April 1673
 Baylie Julian mar Johnson John 20 July 1572
 Bayly Eliza mar Hughes David 10 Aug 1865
 Bayly Emma mar Woodland Randall George 25 Mar 1864
 Bayly Sarah mar Williams William 22 Oct 1857
 Belsey Ann mar Fittall G 27 May 1837
 Beech Ann mar Goodborn of Northbourne Aug 1782
 Beer Elizabeth mar Hayes Isaac 13 Oct 1782
 Beer Sarah (1766-1833) mar Boys John (1764-1839) of Thornton Farm at Nonington 14 Feb 1789
 Beer Simon mar Drayson Elizabeth 12 Nov 1754
 Betts Emma Amelia mar Styles Pearson widr. (butcher) 29 July 1872
 Betts George mar Mann Sarah c 1838
 Betts Mary Ann 28 mar Moat James 27 of London 17 Jan 1869
 Betts Jesse mar Ashby Sarah 8 April 1818 dau of Elizabeth Ashby
 Betts Jesse (cow keeper) mar Court Sarah Elizabeth 13 July 1874
 Betts Sarah wid mar Moat John 28 May 1833
 Birch William mar Williams Elizabeth of Northborne Dec 1791 pos at Northborne
 Birch William 33 mar Bean Emma 25 14 Oct 1871
 Blowne John mar Ansell wid. 11 Jan 1669
 Boulton Henry of London mar Franklin Mary of Bedfordshire Oct 1790
 Bourner Albert 24 mar Bissenden Ellen Maria 21. 25 Dec 1868
 Bowl Mary mar Daking John 17 Oct 1752
 Bowles Jane mar Taylor Isaac of Hougham 27 June 1819
 Bowman Albert m Betts Sarah Elizabeth c 1862
 Bowman Ann mar Dixon James 1 July 1815
 Bowman Ann 22 mar Revel James 30 . 12 Oct 1861
 Bowman Arthur mar Goddard Sarah Escott 18 Mar 1856
 Bowman Edward mar Soames Hester 12 July 1834
 Bowman Elizabeth mar Edward Drake 21 Oct 1839
 Bowman Emma Amelia mar Stanford William 2 Dec 1887
 Bowman Ethel Mary 21 mar Brenchley William Job 22 . 12 Nov 1892
 Bowman Florence Sarah 20 mar Townshend 31. 30 Oct 1884
 Bowman George mar Tritton Mary 13 July 1822
 Bowman George 26 mar Taylor Mary Ann 26 23 Nov 1862 at Tilmanstone
 Bowman Joseph mar Whitehead Mary Ann 26 Nov 1829
 Bowman Louisa mar Pierce William 17 Jun 1856
 Bowman Mildred mar Collins George 12 Oct 1844
 Bowman Sarah mar Browning Thomas 6 July 1847
 Bowman Thomas (widr) mar Brickenden Ann 26 Sept 1819
 Bowman Thomas mar Cock Ann 9 May 1847
 Boys Henry mar Truscott Margaret Henderson dec 1856
 Boys John mar Mary Pilcher 2 May 1730
 Bradley John Lade mar Clark Mary Howis Dec 1852
 Bradley Sarah Maria Ruth mar Clark Thomas Brown June 1896
 Branford John (widr) mar Sarah Mummery (widow) 18 Sept 1802
 Brett Susan mar Terry John 19 Oct 1747
 Bridger Christian Bargrave mar Harvey Thomas 9 April 1844
 Burbridge Mary Ann mar Taylor John of Sandwich 3 April 1853
 Burch William mar Williams Elizabeth of Northbourne Dec 1791
 Burden Ellen mar Griffen John 29 June 1626
 Burton Ann mar Hoyle William 20 July 1766
 Burton David mar Faulkner Alice 24 Oct 1586
 Burton Elizabeth mar Friend William 19 June 1617
 Burton Elizabeth mar Bartlett James 11 Oct 1756
 Burton Henry mar Bavill Kath 13 Oct 1623
 Burton Mary mar Culling Henry 29 July 1610
 Burton Mary mar Friend Thomas 28 Nov 1610
 Burton Sarah mar Peake John 8 April 1634
 Bushell Susanna mar Bushell Thomas 26 Jan 1836
 Carden John mar Gosby Elizabeth 28 June 1747
 Clarke Edmond mar Bedle Elizabeth 14 Jan 1567
 Clark Harold Hudson mar Terry Lucy June 1907

Clark William mar Brown Elizabeth Ann 7 May 1866
 Clark William mar Clark Margaret 2nd wife 26 Sept 1878
 Cock William wid. mar Sutton Mary of Ham 13 Oct 1826
 Cooper Rev. Edwin mar Twigg Miss May 1879
 Craye Oliver mar Barney Margery 13 Jan 1573
 Culverhouse Thomas mar Stacey Thomasine 17 June 1560
 Dadd Mary mar Taylor John of Woodnesborough 11 Oct 1779
 Davison Elizabeth mar Stokes Robert 12 Jan 1811
 Dawson Mary mar Dawson John 9 Sept 1823
 Deveson Edith Rose mar Sutton Thomas Henry G. 7 April 1931 dau Mr & Mrs .J. Deveson
 Deveson George mar Birch Maria Elizabeth of Woodnesborough 13 April 1856
 Dickenson Frances mar Poore Betrice 21 Nov 1560
 Dod John mar Austen Margaret 27 May 1565
 Eaton John mar West Alice 8 July 1570
 Epse John mar Bax Bennet 5 Oct 1565
 Fagg Mary mar Taylor Robert 12 Oct 1780
 Fagg Richard mar Taylor Mary 11 April 1717
 Farrier Harriet 18 mar Spain James 22 . 29 Sept 1860
 Fasham Ellen mar Deveson Richard 5 Feb 1855
 Fasham Harriet 22 mar Phillis Joseph 18. 12 Oct 1852
 Fasham John Nelson mar Addiway Ann 16 Dec 1849
 Farrier Thomas mar Belsey Jane . 12 Oct 1843
 Fasham Sarah mar Peacock Oliver 7 Nov 1801
 Fassoms Thomas mar Buddle Harriet 16 Oct 1815
 Ferrier Willam mar Fagg Harriet 17 Sept 1850
 Ferrier William (widr) mar Divers Katurah 29 Nov 1858
 Fitall Edward mar Spinner Mary Ann 13 Oct 1855
 Fittall Eve Mary mar Osborne William Dec 1911
 Fittall Frances mar Cruttenden John 8 June 1867
 Fittall George mar Belsey Ann 11 May 1837
 Fittall George (widr) mar Ralph Sarah (widow) 31 Mar 1852
 Fittall George mar Ratcliffe Sarah Dec 1859
 Fittall James mar Hood Ada Jane Dec 1886
 Fittal Jane Bailey mar Bing Alfred 29 July 1871
 Fittall John mar Ansell Ann 12 Oct 1812
 Fittall John mar Beer Harriet Hannah c 1896
 Fittall Sarah Ellen mar Chandler George William March 1889
 Fishenden Mary mar Court William 13 Oct 1827
 Foord. John mar Silver Ann 29 Jan 1838
 Friend Rose Hannah mar Fagg Alfred 1867
 Fyndall Richard mar Baker Alice 30 April 1566
 George Edward mar Reynolds Miss of Sandwich 12 Dec 1790
 Gibbens Edward mar Moat Frances 17 Oct 1850
 Gibbens George Robert Ralph . mar Wilson Helen Mary 27 Oct 1906
 Gibbens John Brice mar Beerling Kezia 14 Oct 1848
 Gibbens Thomas Stephen mar Batchelor Olive Clare Dec 1914
 Gibbons Robert mar Harris Ann (widow) 23 May 1804
 Gill Christopher mar Baggar Elizabeth 21 Oct 1563
 Gillett John 28 mar Eizabeth Boyce 22 both of Bettshanger 6 Oct 1683
 Giles William mar Goulder Anne 29 Jan 1564
 Goodban Ann mar Setterfield George of Minster 2 Aug 1856
 Goodban Elizabeth mar Bartlett George Jan 1804
 Goodden Frances mar Culverhouse Agnes 5 Jul 1563
 Goulder John mar Faulkner Joan 15 Jan 1574
 Goulder Thomas mar Church Mary 21 Oct 1560
 Halford Richard mar Bargrave Sarah Tournay 1805
 Hammond William mar Hering Joan 26 Oct 1561
 Hampton John mar Hubbert Joan 10 Jan 1573
 Hancock George mar Spain Ann 12 Nov 1843
 Hancock John mar Branford Sarah 18 Jan 1817
 Hancock Thomas mar Pittock Eliza 10 July 1826
 Hancock William mar Sutton Catherine 5 April 1817
 Harvey Annie Maria mar Thorne William Arthur, June 1894

Harvey Catherine mar Springett John 1 Sept 1719
 Harvey Eliza mar Deveson John 25 Nov 1855
 Harvey Frances Jane mar Harvey Philip Dec 1852
 Harvey Henry mar 2nd wife Elwyn Katharine Harvey 6 Aug 1846
 Harvey John mar Munn Katherine 8 Oct 1607
 Harvey John James mar Sayer Roberta 13 Oct 1853
 Harvey Margaret Ann Maria mar Douglas Robert Gordon 10 June 1856
 Harvey Mary mar Ebborne John 11 Nov 1682
 Harvey Mary mar Ellis Henry 26 June 1726
 Harvey Philip Horn mar Clark Eleanor Dec 1876
 Harvey Sarah mar Joynes James Leigh 18 Oct 1777
 Harvey Solomon mar Jull Catherine 1684
 Harvey Thomas mar Denne Julia 6 May 1560
 Harvey Thomas mar Smith Miriam June 1871
 Harvey Troward mar Spanton Mary Anne Dec 1850
 Harvey William Horn mar Harvey Emily Maguire Dec 1882
 Hatcher Edward mar Seath Sarah 22 Oct 1808
 Hawkins Joshua mar Jane Giles 18 Oct 1675
 Hawkins William mar Love Ruth Annie (of Staple) banns Oct 1873
 Hayes Isaac mar Beer Elizabeth 13 Oct 1782
 Hilde John mar Paramore Jane 24 Jan 1574
 Hild William mar Church Elizabeth 1 Jan 1574
 Hills Stephen mar Browne Constance 2 Nov 1563
 Hole Henry mar Beech Anna 13 Nov 1763
 Holtum Richard mar Silver Sarah 30 Jan 1844
 Hopper Frederick mar Castle Jane Louisa 16 Oct 1924
 Horne Thomas mar Hilde Mary 23 July 1570
 Howland Jane mar Willey Robert Turner 21 May 1831
 Hudson Elizabeth mar Thomas Muse c 1800
 Hudson Henry mar ? 13 May 1810
 Hudson James mar Watteler Elizabeth 25 Mar 1752
 Hudson James (2nd wife)mar Mary Woodruff 6 Feb 1780
 Hudson Mary mar Jacob Taylor of Sandwich 24 Feb 1806
 Hugbone Ingram mar Saffrey Agnes 12 Oct 1562
 Hugbone William mar Browne Alice (widow) 1 Aug 1570
 Hughes Iris Gwendoline Crofts mar Briscall Ambrose Godfrey 28 Aug 1930
 Jarrett George mar Pemble Mary Ann 21 Oct 1871 dau of James & Mary
 Jezzard Charlotte (widow)mar Kingsford William 15 Nov 1829
 Jezzard Saffery mar Johnson Charlotte 20 Dec 1823
 Johnson John mar Baylie Julian 20 July 1572
 Jordan John mar Taylor Sarah 10 Oct 1796
 Keble John mar Pashley Richarden 23 Sept 1566
 Kemp Daniel mar Steed Jane 1773
 Kemp Elizabeth (widow) nee Hogben mar Clarke Thomas 1860
 Kemp Emma 22 mar Baker James Thomas 24. 1873
 Kemp Fanny Rose mar Cullen Albert Charles 17 Jan 1948 dau of Mr & Mrs F. Kemp
 Kemp Henry Castle mar Goodban Pleasant Sarah 1847
 Kemp Jane mar Lilly Abraham 1747
 Kemp Jane (widow) mar Abbot John 1790
 Kemp Jane mar Pritchard Thomas 1793
 Kemp Jane mar Smith Gabriel 1795
 Kemp Jane mar Deveson Robert 1826
 Kemp John mar Danton Sarah 1714
 Kemp Richard mar Pritchard Joyce 1806
 Kemp William mar Kemp Jane of Tilmanstone 15 Sept 1839
 Kemp William John 51 mar Lawrence Celestia nee Gill 60 (widow) 1858
 Kemp William Thomas 26 mar Gardner Celia 27 .1871
 Kingsland Jane mar Edney Richard 5 Feb 1798
 Kingsland John mar Kelton Jane 30 April 1771
 Kingsland Mary Elizabeth mar Famariss Henry 22 May 1855
 Kite Benjamin mar Belsey Eleanor of Coldred 5 Jul 1733 at Coldred?
 Kite Benjamin mar Reynolds Jane 1 Oct 1694
 Kite Benjamin mar Farrier Ann 24 Dec 1760

Kite Elizabeth mar Lawrence John 21 Oct 1813
 Kite Hannah mar Parker John 13 Sept 1813
 Kite Jane mar Stokes Thomas 11 Nov 1806
 Kite John mar Sladden Elizabeth (widow) 28 Oct 1788
 Kite John mar Dixon Elizabeth 22 Nov 1817
 Kite John (widr) mar Hanger Mary Ann 22 July 1822
 Kite Mary mar Kelly John 7 Jan 1668
 Kite Mary (widow) mar Drayson William (widr) 7 Mar 1769
 Kite Mary mar Bowman Thomas 20 Sept 1806
 Kite Sarah mar Newport Edward 9 Sept 1805
 Kite Thomas mar Long Mary 19 Oct 1758
 Kite Thomas mar Petley 11 Oct 1781
 Knocker Edward mar Walker Elizabeth Mozier June 1837
 Knowler Jane Wilnouth mar Setterfield George of Chillenden 31 Dec 1870
 Kyte Ellen mar Joslin William 11 Sept 1666
 Ladd Albert Henry mar Denton Alice Maud Nov 1914
 Lawrence Celestia (widow) nee Gill 60 mar Kemp William John 51 16 Dec 1858
 Lawrence Edward mar Cornelius Alice 14 Sept 1573
 Lawrence Esther Emily mar Chandler Edward 4 April 1872
 Lawrence George (widr) mar Solly Louisa Maria (widow) nee Hoile 11 Nov 1845
 Lawrence Jane mar Moat Richard 1 Nov 1808
 Lawrence John mar Kite Elizabeth 21 Oct 1813
 Lawrence Thomas mar Sutton Charlotte 8 March 1835
 Lee Mary Ann mar Fittall Robert W 1890
 Lewes William mar Childe Agnes 9 Oct 1571
 Lilly Abraham mar Kemp Jane 18 July 1747
 Lucas John mar Beane Emlyn 3 July 1567
 Lumpken Antony mar Cooknes Elizabeth 19 Oct 1562
 Mason Thomas mar Davill Tomasin 10 Jan 1572
 Mayton James mar Norton Martha 21 Sept 1573
 Medgett Eliza mar Setterfield Henry Alphonsus of Ash 29 Oct 1867
 Mills Charlotte mar Mitten James 25 April 1843
 Mills Caroline mar Alls Henry 19 Sept 1849
 Moat Mary mar Poart James April 1804
 Moat Marianne (father Richard) mar Wyborn Fredk. Edward of Maidstone 28 Mar 1853
 Montgomery Peter Alexander mar White Louisa Margaret 9 Sept 1915
 Morgan William mar Ellen Sarah 27 Oct 1810
 Morley William mar West Tomasin 12 July 1564
 Morris Thomas widr. Ash mar Court Ann 20 Jan 1831
 Mullen Thomas mar Mysdon Agnes 2 June 1565
 Mullens Thomas mar Croft Joan 29 Jan 1564
 Mummery Abram 40 (widr) mar Campbell Susan 30 (widow) 3 Sept 1759
 Mummery John mar Hancock Mary (widow) 22 Sept 1814
 Mummery William m Insting Mary 14 Oct 1797
 Neame William mar Craye Agnes 17 July 1564
 Nethersole Elizabeth m Bartholomew Spain 1 Oct 1772
 Nethersole Mary m Sladden Henry 10 Oct 1827
 Nethersole Michael m Craven Hester 27 June 1782
 Nethersole William m Davison Margaret 11 Oct 1785
 Nevinson Thomas mar Wollet Friswith 23 Oct 1570
 Newport Edward m Kite Sarah 9 Sept 1805
 Newport John 26 m Moat Hannah 20 30 June 1838
 Newport Mary m Hawkins Samuel 9 July 1842
 Norris Ann Stokes m Romney William 31 July 1851
 Norris Denys m Revell Ann 16 Jan 1847
 Norris Henry m Bean Sarah 12 Oct 1844
 Norris Mary Ann m Wilson Henry 1 May 1847
 Page Frederick mar Richards Mary of Tilmanstone 12 Oct 1895
 Paine Mary mar Stuppell John of Nonington 14 Jan 1706/7
 Parker Ezekiel mar Gooden Elizabeth 25 Jan 1574
 Palmer Mary mar Tucker Thomas wid. 19 May 1757
 Palmour Richard mar Oldfield Mary 3 Nov 1745
 Parks Susanna mar Spain Andrew Aug 1762

Pegden Mary mar Thomas Stephen of Staple 13 Oct 1804 at Staple
 Pegden Thomas mar Chandler Elizabeth 19 Oct 1801
 Pemble Mary Ann mar Jarrett 21 Oct 1871
 Petman Mary mar Marsh William 14 Oct 1837
 Philpott Elizabeth mar Wood Thomas 25 July 1754
 Philpot Margaret mar Fagg William 27 Oct 1796
 Philpott Richard mar Hart Mary 28 Oct 1786
 Philpot Thomas mar Spain Sarah 2 Jan 1796
 Philpott William mar Spain 3 March 1860
 Piddock Benjarmin mar Ketcherman 29 Sept 1747
 Piddock John mar Swift Ann 22 Nov 1774
 Piddock William mar Farrier Anne 15 June 1747
 Pierce Herbert William mar Nicholls Ida both of Tilmanstone at Reg. off. Eastry 15 Aug 1918
 Pierce William Richard mar Cocks Mary Elizabeth 28 Sept 1890
 Pilcher John mar Ancel Ann 31 Dec 1752
 Pitcher Mary mar Boys John 2 May 1730
 Pilcher Sarah mar Stoakes 16 Oct 1687
 Piper Edward T J mar Deveson Frances 6 Oct 1924
 Pittock Ann mar Hancock William 26 Dec 1778
 Pittock Ann mar Claringbould 10 Feb 1801
 Pittock Benjarmin mar Kitcherman Mary 29 Sept 1747
 Pittock Charlotte mar Allen Charles 30 April 1820
 Pittock Charlotte Eliza mar Crofts Thomas 12 May 1868
 Pittock Drayson mar Drayson Elizabeth 21 Jan 1705/6
 Pittock Drayson mar Abbot Mary 31 Oct 1786
 Pittock Frederick mar Solley Mary Elizabeth 19 Oct 1878
 Pittock Eliza mar Hancock Thomas 10 July 1826
 Pittock Elizabeth mar Morris Thomas 15 June 1773
 Pittock Harriet mar Ware Barth. 14 Feb 1812
 Pittock James mar Harlow Mary 29 June 1707
 Pittock John mar Copper Elizabeth 18 May 1744
 Pittock John wid. mar Abbot Mary wid. 31 Oct 1781
 Pittock Julia mar Fordham 6 Oct 1863
 Pittock Maria mar Thovez Francis 24 Jan 1822
 Pittock Ralph mar Thompson Elizabeth 26 April 1871
 Pittock Thomas mar Wright Susan 18 Oct 1637
 Pittock William mar Cooper Jane 13 April 1735/6
 Pittock William mar Ferrier Ann 15 June 1747
 Pope John mar Pilcher Margaret 2 Oct 1662
 Pritchard Joyce mar Kemp Richard 1806
 Pritchard Tomas mar Kemp Jane 1793
 Pysing Elizabeth mar Lust Peter 7 Feb 1586/7
 Quested John mar Kelly Jane 17 Oct 1705
 Ramell Thomas mar Sampson Susan, March 1699
 Read Thomas mar Curling Mary 6 Oct 1717
 Reynolds Elizabeth mar Friend Oliver 11 April 1605
 Reynolds Ralph mar Margaret
 Reynolds Thomas m Katherine Paramore of Heronden 23 May 1664
 Richards William mar Barber Mary 15 Sept 1566
 Richards William mar Solley Joan 15 Jan 1573
 Richardson Henry mar Conaway 31 Mar 1600
 Richardson Henry mar Ralf Anne 23 Feb 1613
 Richardson Leonard mar Huggrell Joan 17 April 1565
 Richardson Thomas mar Lawrence Elizabeth 14 Jan 1611
 Richardson Leonard mar Joan Huggrell Joan 17 April 1565
 Rogers Anthony mar Cullen Margery 24 Jan 1574
 Rogers George mar Tucker Isabel 3 June 1567
 Rogers Richard mar Harison Ellen 1 Oct 1564
 Romney William m Norris Ann Stokes 31 July 1851
 Russell Arthur mar Hucksted(p) Elizabeth 30 Sept 1707
 Russell Mary mar Canney James of Deal 1800
 Saphire William mar Keble Margaret 3 Oct 1570
 Sedgwick George Weston mar Govett Madeline Beatrice of London 24 July 1926

Setterfield Fanny mar Goldsack David Duncan 30 Nov 1867
 Setterfield John mar Grist Marty of Brookland 28 Oct 1865
 Scot William wid, of Worth mar Dixwell Marian of Sandwich 6 July 1629
 Sheaff Ann mar Chapman George 30 May 1863
 Silver Ann mar J. Foord 29 Jan 1838
 Silver Elizabeth mar Pittock George of Ringwoud 12 May 1808
 Silver Joseph mar Fagg Amy nee Wood wid. 29 Sept 1853
 Silver Sarah mar Holtum Richard of Dover 30 Jan 1844
 Silver William mar Farrier Ann of Gt. Mongeham 12 Oct 1807
 Sladden Elizabeth wid. mar John Kite 28 Oct 1788
 Sladden Henry mar Nethersole 10 Oct 1827
 Sladden John mr Ann Pilcher 8 Feb 1780
 Sladden Richard mar Russell 12 May 1802
 Sladden Sarah mar Pett William 10 Oct 1817
 Sladden Thomas Staines mar Pett Hester 30 Sept 1817
 Smeeth Richard mar Palmer Margaret 13 Oct 1770
 Smith Ann mar Syson Harvey William Horne 14 April 1873
 Smith Elizabeth mar Maxted John 30 April 1717
 Smith Elizabeth mar Dan Jarvis 12 Oct 1719
 Smith Elizabeth mar Brown William 4 June 1734
 Smith Francis mar Mursee Mary 27 Oct 1716
 Smith Gabriel mar Kemp Jane 31 May 1795
 Smith James mar Holman Mary 5 June 1748
 Smith John mar Moyse Margaret wid 8 March 1623 at St Alphage Canterbury
 Smith John mar Waddell 8 Oct 1654
 Smith John mar Richardson Ann 23 Nov 1675
 Smith John mar Cock Jane 25 Oct 1696
 Smith John mar Terry Ann 22 Sept 1745
 Smith Joseph mar Agar Sarah wid 29 Aug 1801
 Smith Joseph wid mar Austen Mary wid 5 Dec 1801
 Smith Joshua mar Holman Ann 3 Oct 1741
 Smith Mary mar Mummery Abraham 29 June 1752
 Smith Ralph mar Paramore 23 March 1658
 Smith Sarah Ann nee Dawson wid mar Hetherington Jeremiah wid 1 April 1863
 Smith Susan mar Hopper James 28 Nov 1683
 Smith Susan mar Marsh John 9 May 1846
 Smith Thomas wid mar Hyde Mary 27 April 1807
 Smith William mar Hamon Mildred 21 June 1641 at St Mary Magd. Canterbury
 Smith William mar Waters Margaret 9 June 1645
 Smith William mar Langworthy Elizabeth 2 Oct 1747
 Smithson Mary mar Setterfield Robert Harty of Seal 27 July 1870
 Solly Mary mar Bax William of Chillenden 12 Dec 1782
 Spain Bartholomew mar Jervis Sarah Jane 14 Oct 1828
 Spain Esher mar Southee John 11 Oct 1812
 Sprackling Elizabeth mar Oldfield William 17 Oct 1762
 Spratling Mary mar Thomas Isaac 18 June 1745
 Spratling Sarah mar Dawkins Edmund 24 Oct 1803
 Spratling Martha wid. mar Wickards William 25 Oct 1774
 Stace Elizabeth mar Hall Christopher 31 March 1752
 Standen Sarah mar Goldsack Redman date ?
 Stoddard Nicholas mar Wiles Dorothy 15 June 1571
 Stokes Nicholas mar Cooke Ann 10 Oct 1676
 Stugis Robert mar Edward Joan 28 Jan 1562
 Stuppell Jonathan mar Coxe Dennys 20 April 1629
 Stuppell William mar Pope Mary 25 Sept 1623
 Sutton Jane mar Birch Barzilla (publican) of Dover 9 Jan 1844
 Tapsell Elizabeth mar Taylor Joseph 16 April 1724
 Tapsole Ann mar Cock James 1 Nov 1722
 Tapsole Stephen mar Petitt Ann 11 July 1720
 Taylor George mar Bartlett Dorcas 3 Jul 1743
 Taylor Julius mar Spain Mary at River Sept 1765
 Taylor Thomas 27 mar Solley Elizabeth 19 16 Oct 1681
 Taylor William m Elizabeth Woodtheroe 6 May 1690

Tenny Henry mar Stoker Mary of Eythorne 27 Oct 1808
 Thompson Ann of Sandwich mar Harles Cuthbert of Thanet 4 Nov 1708
 Thompson Edmund mar Thompson Sarah Jane Larkins of Deal 10 Nov 1845
 Thompson Emma Taylor mar John Fagg 23 July 1849
 Thompson Sarah Elizabeth 23 mar Pittock Ralph 25 26 April 1871
 Thompson Susanna mar Paine John of Nonington 28 Sept 1708
 Thompson William James 32 of Ashford mar Terry Mary Jane 23, 23 Aug 1870
 Thomson Robert mar Neame Jane 2 Dec 1658
 Thomson Robert mar Spratt Elizabeth 18 Nov 1664
 Tipper John mar Mackney of Deal May 1773 pos. at Deal
 Tritton K. M. mar Gillman E. D 24 June 1920
 Tucker Lawrence mar Stokes Sara 3 April 1662
 Uden Henry mar Johnson Susannah 14 Oct 1831
 Udan John mar Dunstan Marie 9 Nov 1619
 Uden John mar Kempe Mary 14 Feb 1622
 Upton Maria mar Richards James of Tilmanstone 8 Dec 1832
 Upton Morris widr. mar Wyborn Mary 7 Mar 1803
 Upton Morris mar Fagg Sarah 20 March 1826
 Vanson Frances mar Dawkins George 24 Dec 1843
 Vincent Henry mar Norton Elizabeth 20 Oct 1560
 Walker Elizabeth Mozier mar Knocker Edward 15 June 1837
 Wanstale Ann mar Hogbin John 23 June 1849
 Wanstall George 27mar Johson Kezia 39 22 Oct 1871
 Wanstall John mar Cassell Mary 11 Oct 1784
 Wanstall Richard mar Bartlett Sarah 9 Aug 1777
 Wanstall Robert mar Alice Standing of Woodnesborough banns April 1798
 Wanstale Thomas mar Trice Jane 31 Mar 1850
 Wanstall William mar Walraven Sarah 12 Oct 1822
 Whatteler Elizabeth mar Hudson James 23 March 1752
 White Ann mar Taylor John of Adisham 29 Dec 1804
 Whitfield John mar Paramore Alice 9 April 1567
 Wickards William mar Sprattling Martha late 1770s
 Wilkinson John mar Laslett Mary 16 July 1722
 Williams Elizabeth of Northbourne mar Burch William bans Dec 1791
 Williams Maria Ann mar Shoobridge Joseph Guisbrook of Tenterden 5 Feb 1851 at Gretna Hall
 Wood Ellen Agnes mar Barlow William Henry 4 Sept 1937 dau of Mr & Mrs J. Wood
 Wood William mar Bax Agnes 20 July 1564
 Woodruff Elizabeth mar Vigeon Daniel 7 Sept 1769
 Woodruff Jane mar Redman Joseph 18 Feb 1765
 Woodruff Mary mar Hall William 25 May 1703
 Woodruff Mary mar Hudson James widr. 6 Feb 1780
 Woodruff Mary mar Hudson James 2nd Hus. c1788
 Woodruff Matthew mar Jordan Ann 8 Feb 1706
 Woodruff Thomas of Deal mar Aynott Sarah 25 April 1771
 Woodward Ann mar Bushell William 29 Jan 1771
 Woodward Susan mar Minter Lawrence 23 July 1748
 Worsfold John Lade mar Kemp Eleanor Frances or Nethersole Florence Ethel, Sept 1903
 Wyver Catherine Ann mar Erain R T. of London 1 Jan 1853
 Youden Betsy 20 mar Kennett George 22 30 Nov 1861

(h) Eastry people who are married in other parishes**Ash**

Bran(d)ford John mar Wrake Sarah 5 Jul 1783
 Cleaveland Richard mar Peale Elizabeth 16 May 1778
 Jarrett George mar Pemble Mary Ann 21 Oct 1871
 Upton Thomas mar Hougham Harriet 11 Nov 1848

Australia (Gawler)

Phillis Harriet mar Tapscott Samuel 6 Nov 1854

Betteshanger

Boys John mar Harvey Mary of Eastry 18 Jan 1774
 Fillis William mar Buddle Ann 20 April 1805
 Moat Richard mar Carter Charlotte Elizabeth 10 Sept 1833
 Pittock William mar Viney Susanna 11 Oct 1815
 Port Rich mar Reman Jane 29 Oct 1835

Canterbury

Beal W P mar Bundock Kate 28 Oct 1858
 Bean John mar Pettit Sarah 5 May 1784
 Bowes Thomas mar Kingsford Ann 5 Feb 1856
 Golder Robert (mariner) mar Busbridge Mary wid. of Queenborough 17 Jan 1681
 Harvey Mary mar Boys John 18 Jan 1774
 Lewes Jane mar Pettit William 18 Dec 1599
 Nethersole John m Sladden Eliza 1826
 Smith John 30 mar Moyse Margaret 37 8 March 1623
 Vitner Elizabeth mar Paeker William 1 May 1718

Deal

Harvey Henry Wise mar Simpson Alice Holness 26 July 1821
 Sanctuary Maude mar More Robert Hall 7 Feb 1878
 Redsdale or Redsull .H mar Miss Spain of Eastry 14 Feb 1835

Dorset or Deven

Boteler Henry mar Bellingham Henrietta 1 Dec 1829
 Royse William Henry Harvey mar Kellock Bertha Stacey Sept 1908

Dover

Bacheldor Daisy Elizabeth (pos. Batchelor) mar Bourner Charles Joseph 1939
 Bowman Albert mar Betts Sarah Elizabeth 29 Jan 1859
 Bowman Emma Amelia b 19 Mar 1869 mar Stanford William 2 Dec 1887
 Cock Jane mar Tucker Henry 1810
 Harvey Richard mar Musgrave Elizabeth 31 Jan 1797
 Kelsey Ann mar Carfrae James 7 April 1828
 Marsh W mar Petman Mary 14 Oct 1837

Eythorne

Buddle William mar Smeed Mary 23 May 1809
 Pilcher James mar Marsh Emily 2 Nov 1876
 Pilcher Mary Flora mar Pilcher Cecil Eugene 1881
 Rolph Alice mar Simpson Edward of Nonington 15 May 1651
 Sampson Micheal mar Adams Annis 19 Nov 1657

Essex

Boteler Julia mar Rev. Hodges Thomas Stephen 18 Jan 1819

Glamorgan Wales

Boteler Robert mar Casberd Maria Anne 3 Dec 1835

Goodnestone

Brockman Edward mar Belsey Sarah of Goodnestone July 1795

Hawkins Samuel mar Bean Sarah 2 April 1804
 Ru(o)mney William mar Atkins Susan(na) 4 Nov 1819

Great Mongeham

Cock Mary mar Gioll Thomas of Gt Mongeham 11 Sept 1758

Gretna (Dumfries, Scotland)

Williams Maria Ann mar Shoobridge Joseph Guisbrook of Tenterden 5 Feb 1851

Ham

Bowles Elizabeth mar Drayson William of Eastry 23 Jan 1796
 Farrier Ann mar Hintly Henry of Ham 24 Nov 1787
 Lawrence Edward mar Steed Susannah 12 Oct 1779
 Pritchard Daniel mar Kittams 15 July 1805
 Ramell Margaret mar Hoyle Valentine of Finglesham 10 Oct 1734
 Spain Bartholomew mar Jervis Sarah Jane Oct 1828

Hardres

Famaris c mar Dadd Harriet 2 April 1835

Knowlton

Joy Kathleen mar Stokes Henry 16 July 1646

Kennington

Andrews George Arthur mar Coughion Lucy 15 March 1896

Littlebourne

Brice Mary mar Bickers Samuel of Littlebourne 14 March 1771
 Brice William mar Cock Mary of Littlebourne 26 Dec 1810

Lydd

Boteler Eliza mar Rev. Burton Charles James 5 July 1819

Maidstone

Boteler Emma Mary mar Rev. Kenrick John Bridges 23 April 1861

Nonington

Fawkener William mar Vener Margaret 14 June 1615

Northbourne

Barwick John mar Jordan Mary 17 Oct 1809
 Dunn Joseph mar Abbott Mary of Northbourne 5 Oct 1776
 Woodward Susanna mar Kemp Daniel of Eastry 14 May 1774

Patixbourne

Harvey Henry Wise mar Dilnott Margaret 10 Nov 1791

Petham

Walters Robert mar Lacy Mary Oct 1796

Preston

Dilnot Thomas mar Huxtep Mary 16 Jan 1836

Ringwould

Rogers Thomas mar Jarvis Elizabeth banns March 1796

Ripple

Beard Elizabeth mar Fagge Richard both of Eastry 1705

River

Spain Mary mar Taylor Julius of Eastry Sept 1765

St Margarets

Dixon William 30 mar Hambrook Maria 30, 3 Nov 1875

Sandwich

Beer Elizabeth mar Huckstep Joseph Sept 1790
 Betts George mar Mann Sarah 7 Jan 1838
 Betts Thomas mar Staples Louisa 17 Nov 1850
 Boteler John Harvey mar West Helen agnes 15 Aug 1832
 Boteler William (widow) mar Harvey Mary 14 Mar 1785
 Boys William wid. mar Fuller Jane of Eastry 29 Nov 1763
 Collard James mar West Mary April 1788
 Harvey John mar Wise Judith 27 Sept 1763
 Miss Mann mar Mr. Bates 13 Jan 1838
 Piddock James mar Grigs Ann Jan 1795
 Pittock George mar Pittock Miss S A 18 March 1845
 Sayer John mar Howe Jane Dec 1787
 Sidders William mar Beal Sarah, April 1783
 Walraven John mar Humble Ann Aug 1788

Shepherdswell

Buddle James mar Church Henriette 16 May 1812

St Brides London

Mills Rebecca mar Fitzgerald Caesar 1 March 1843

St George H Sq. London

Harvey John James Sayer mar Henderson Flora Mary 9 April 1885
 Royle Edward Clare mar Owen Josephine Frances Dec 1875

St Giles London

Harvey Richard (widr) mar Hay Louisa 1802

Staple

Deveson William mar Baker Sarah 14 Nov 1793
 Hawkins William mar Love Ruth Anne 25 Oct 1873
 Hooker Edward mar Elvery Dennis 4 June 1816
 Pegden Mary mar Thomas Stephen 13 Oct 1804
 Precious Hannah mar Burton John 19 Oct 1818
 Wood James mar Coalman Elizabeth of Staple 6 April 1793

Stourmouth

Cook William mar Anderson Elizabeth of Stourmouth 8 April 1741

Surrey

Gibbens George William mar Healey Harriet Violet 25 Dec 1939
 Gibbens George Ralph mar Farrier Sarah 6 April 1873

Swingfield nr Dover

Bargrave Angela mar Terry Samuel of Tilmanstone widr 3 Oct 1723

Tilmanstone

Couchman Wilfred 22 mar Foreman Ellen Marjorie 24 , 11 June 1939
 Solly Elizabeth mar Taylor Thomas 14 Oct 1681
 Stokes Margaret mar Fagg Daniel 13 Oct 1819
 Vitner Elizabeth wid of Eastry mar Parker William of Tilmanstone 1 May 1718
 Wright Frank 22 (coalminer)mar Hewitt Minnie Ann 32 (widow nee Stokes) 3 Nov 1917

Totnes Devon

Royse William Henry Harvey mar Kellock Bertha Stacey, Sept 1908

Waldershare

Paramor John mar Harvey Elizabeth 4 July 1734
 Ratcliffe William mar File Sarah , May 1791

Walmer

Harvey Henry Wise (widr) mar Leith Elizabeth 31 August 1836

Woodnesborough

Ansel James mar Susanna Ovenden 12 Oct 1783
 Burbridge Benjamin mar Deverson Sarah 23 June 1810
 Dennis Sarah mar William Peed of Woodnsborough 7 Jan 1786
 Hawkins William mar Laurence Sophia 16 April 1770
 More Thomas mar Laslett Elizabeth 27 Oct 1808
 Court Mary nee Precious mar Twyman Thomas 30 July 1836
 Curling Sarah mar Vanson George 13 Oct 1787
 Pettman Robert mar Dilnot Ann 11 Oct 1784
 Pilcher Henry mar Wastall 8 July 1773
 Precious Mary mar Court John 21 July 1827
 Ratcliff Richard mar Philpott Hannah of Woodnesborough 14 Oct 1809
 Vanson William mar Hammond Mary 23 June 1798
 Wood Soloman mar Harvey Elizabeth 12 Oct 1787

Worth

Neame Sarah mar Paramor 20 March 1724/5
 Philpott Elizabeth mar Terry Richard 24 Jan 1661/2
 Pott John mar Manger Elizabeth July 1772
 Smith William mar Marsh Mary 14 Jan 1722
 Spain John mar Curling Elizabeth 13 Oct 1792

Parish unknown

Ansell Mary mar Hudson William Aug 1769
 Bullock Ann mar Bushell Henry Oct 1762
 Fishenden Elizabeth bans to mar Wood Henry Dilnot Oct 1789
 Friend Robert bans to mar Wood Jane Jan 1779
 Phillips Thomas banns to mar Smith Sarah July –Aug 1756
 Pilcher Margaret mar Rast John Jan 1764
 Row Sara banns to mar Belcy Joseph Sept 1759
 Ruck Ann banns to mar Garrick Thomas Sept 1783
 Shrubsole Mary mar Dunn John August 1772
 Slaughter Isaac mar Elgar Ann Nov 1760
 Smith Sarah mar Phillips Thomas , July /Aug 1756
 Rast ? John mar Pilcher Margaret , Jan 1764
 Ruck Ann mar Garrick Thomas Sept 1783
 Wood John bans to mar Hammond Susan 1775
 Wood John bans to mar Coleman Elizabeth March 1793

(i) 18th century Kent Poll Tax

1754 Robert Austen occ of freehold house and land at Tilmanstone owned by Edward Wittnall of Eastry
 1754 Stephen Bane owned freehold land & house at Ash occ. Widow Young
 1754 Stephen Bean occ land at Eastry owned by John Dekewer of Hackney Middlesex
 1754 William Buss occ of freehold house and land at Eastry, owned by John Row of Eastry
 1754 Michael Curey occ of freehold house and land at Eastry owned by Ingram Durban
 1754 John Parker of Eastry owner occupier of land in Eastry
 1754 William Parker (snr.) of Eastry owner of house/land at Northbourne occupied William Parker (jnr.)
 1754 Ralph Philpott occupier of land at 'Winsborough' owned by George Sayer of Eastry
 1754 Will Piddock occupier of house/land in Eastry owned by Thomas Bee or Beer of Eastry
 1754 William Piddock owner occupier of house/land in Eastry
 1754 John Pott occupied house/meadow in Eastry owned by Richard Hogbean of Acrise
 1734 Edward Rammel owned freehold at Eastry
 1734 Thomas Rammel owned freehold at Eastry
 1754 Thomas Ramell house/land at Eastry own occupation
 1754 Richard Spain house/land at Wootton occupied by Edward Nokes
 1754 Stephen Stringer of Dover owned freehold in Eastry house/land occupied by Thomas Kite
 1754 Mr Tite occupier of lad, freehold owner George Stringer of Dover
 1754 Thomas Titman of Eastry owner of Freehold house, in occupation of William Belsey
 1754 H. Wightwick occup. of marsh land at Ivychurch, owned by Robert Bargrave of Eastry
 1754 Edward Wittnal of Eastry owner of Freehold house and land at Tilmanstone, occ of Robert Austen
 1754 John Woodru(o)ff of Eastry ,owner of house in Eastry, in own occupation
 1754 Thomas Woodru(o)ff of Eastry owner of Freehold house and land at Eastry, in own occupation.

(j) Eastry Census Returns from 1801**Abbot**

1801 Eastry Street- herself (wid.) & 2 sons

Adams

1901 The Cross – Richard Adams 29, Annie M 25, Isobel A 5, William H A 2, Daisy 11 m.

1881 Workhouse – Alter Arnold 11

Allen

1851 The Street – George Allen 17

Ansall

1801 Eastry Street- self, wife & 1 son

Archer

1881 The Workhouse – Alfred Archer 11

Arnold

1801 Gore – self & wife

1881 Shingleton Farm – James Arnold 27

Ashton

1881 Vicarage – Matilda A Ashton 19

Atherton

1871 Maria Atherton, George, Anne

Atkins

1881 Harnden – Daniel Atkins 19

Attree

1881 Frances C Attree

1881 George Attree, Ann, George, Florence, Rosa, Frederick P, Owen D, Matilda.

Austen, Austin

1801 Hardenden (Heronden) – Herself wid. & 3 daughters

1881 James Austen, Alice

Axon

1881 Buttsole – Fanny Axon (wife of Henry Hudson ?)

Ayers

1881 John Ayers, Nancy

1891 Workhouse – Thomas Ayres 35

Bailey

1881 Statenborough House – Ann Bailey 15

1871 Ellen E Bailey

1881 Emiley Bailey 13

1881 Wells Farm – Emma Bailey 17

1881 Stumps Court – James Bailey, Mary, Robert, Samuel, Patteric, James, henry, Mary, Amy.

1881 John Bailey, Alice M, Ellen N, John a, Willis, Emily L, Ernest H, Herbert N.

1881 Harden – Sarah Bailey 22

1871 The Mills - William Bailey, Frances, Sarah P, Emma, Annie

1881 The Mills – William Bailey, Frances, Annie, Frances, Charles H, Alice B.

Baker

1851 The Street – Charles H Baker 39, Elizabeth M 39, Susan M 30, M C N 4, Charles C 2, Elizabeth M 1.

1881 Shingleton Farm – Laura E m Baker 20

1881 Sarah Baker 80.

Bargrave

1801 Eastry Court- self, wife,& 2 daughters

Barnard

1881 The Laurels- Eliza F Barnard 53

Barr

1881 Workhouse – John Barr 15

Barrett

1881 Shingleton Farm – William Barrett 17

Bartlett, Barlet

1801 Eastry Street- self & wife

1881 Shingleton Farm – George Bartlett 14

1881 Shingleton Cottages – John Bartlett, Mary, Frederick J, Helen N, John.

1881 Shingleton Cottage – John Barlett, Sarah, James.

Barton

1871 Susannah Barton, Sydney E, Alice.

1881 Thomas Barton 44, Susannah + family

Bartram

1851 Shingleton Farm – Mary Bartram 13

Batchelor

1881 Emily M Batchelor

1891 Walton Farm – Emily Batchelder 27.

Bax

1881 Little Statenborough - Julia Bax 18

Bayly or Bayley

1881 The Cross - Stephen Bayly 30

Beal

1881 Selson Farm -William Beal farmer, wife Elizabeth

Bean

1801 Brook Street- self (widr.), 3 son & 2 daughters

1881 Gore – Frederick Bean, Annie, Frederick, William C.

1881 High Street – Henry Bean, Charlotte.

1901 Buttsole – Louisa Bean 16

1881 Stumps Court – William Bean, Mary Ann, Thomas, Charles, Henry.

Beer

1801 Brook Street- self & wife

1881 Gore – William Beer, Sarah T, William, Harriet H, Louisa J, Edith A.

Beerling

1871 John Beerling

Belsey

1801 Eastry Street- B. Belsey, father, sister & niece

1801 Gore – self, wife, 2 sons & 1 daughter

1881 Shingleton Farm – Belsey family

1891 Shingleton Farm – Franklin Belsey, Christian, Simon, Franklin C, Christian, William W, Richard, Catherine

1871 Great Selson Farm – Henry Belsey 55

1891 Workhouse – Mary Belsey 84, Frederick 14

1891 Venson Farm – William T Belsey 37, Sarah 34, Ellen 8, Edith M 6, Ada E 4, Henry H 5m.

1891 The Plough – William T Belsey 69

Bentley

1801 Ham Hole –self ,wife 2 sons & 2 daughters

Betts

1881 Thomas Betts 38

1881 High Street - Jesse Betts , wife & family

1891 High Street – Jesse Betts 46, Sarah E 47, Jesse T 11, George T 9.

1901 The Cross – Jesse Betts 57, Sarah 61, Jesse 21, George T 19.

Birch

1871 Eastry Street – Thomas Birch 34, Rebecca 32, Ellen 7, Emily 7, Thomas 5, Stephen 4, Rebecca 2, Elizabeth 1.

Bishop

1881 Statenborough House – Sladden Bishop 43

Boteler

1801 Brook Street- self, wife, 5 sons, & 3 daughters

Bowers

1871 Mary Ann Bowers

Bowles

1881 The Laurels – Jessica Bowles 22

Bowman

1871 Alms Houses - Ann Bowman

1881 Arthur Bowman, Sarah, Agnes, Minnie, Frank.

1881 Church Street – Harry Bowman 18, Walter 16, Alfred 14, Herbert 13, Willie 12.

1901 Buttsale – Jessie E Bowman 22

1871-81 Joseph Bowman, Mary Ann, Maria

1871 Five Bells – Albert Bowman 35 cordwainer, Sarah 32, George 11, Thomas 9, Richard 8, Florence 6, Emma 2.

1881 Richard Bowman 18

1881 High Street - Thomas James Bowman 19

Boyer

1901 The Cross – Louisa Boyer 21.

Branford

1801 Mill –Mill Lane- self, wife, 2 sons & 4 daughters

Brisley

1881 Phoebe A Brisley, David.

1871 Thomas H Brisley, Phoebe Ann, Mark, David.

Bristow

1871 George Bristow

Buddle

1841 Brook House -George Buddle 35, Jane 40, Jane 8, George 7, Sarah 5, Henry 2.

1881 John W Buddle 18

Bullock

1881 Alms Houses – Mary Bullock 80

Burass

1881 6 High Street – Frederick Burass 28

Burnap

1881 High Street – Frederick Burnap 28

Burton

1801 Eastry Street- self & wife

1891 Walton Farm – Charles Burton 19

1881 Charlotte Burton, Frederick 22, Emily 16

Bushell, Bushall

1801 Eastry Street- Bushall (jnr.)
 1801 Eastry Street- self, wife, 1 son & 1 daughter
 1891 The Bull – John Bushell & family.

Buss

1881 Gore – Frederick Buss, Anne.

Butler

1871 James Butler, Elizabeth
 1881 Jane Butler 40
 1881 Farthing Gate – John Butler 52, Rose 56.
 1881 William Butler 62, Eliza 62.

Carlton

1801 Eastry Street- herself (wid.)
 1881 Harnden – John & Mary Ann Carlton

Carpenter

1881 Mill Lane-Alms Houses- Mary Carpenter 49, Rose 10

Castle

1801 Church Street- herself (wid)
 1801 Farthingate- self, wife, 2 sons & 3 daughters
 1851 Great Walton- Thomas Castle & family

Chadfield

1801 Church Street- self

Chapman

1801 Statenborough – I or J Chapman, wife & 2 sons

Child

1801 Eastry Street- self & wife

Church

1801 Church Street- herself (wid)

Clark

1801 Wenstone (Venson) – self, wife & 3 sons
 1901 The Cross – Edith M Clark 21
 1881 Mill House – Thomas Clark, Annie.
 1881 The Workhouse – Thomas Clark 60
 1881 Mill House – William Clark, Margarette.

Cock

1801 Brook Street- self, wife & 1 grand daughter
 1801 Church Street- self & wife
 1801 Little Walton- I or J. Cock, wife & 2 daughters
 1801 Eastry Brooks – self, wife, & 1 son
 1801 Betshanger Mill Hill- self, wife, 1 son & 2 daughters

Colsheep

1881 High Street – Emily E Colsheep 17.

Cook

1901 The Cross – Constantine Cook 15.

Cotton

1801 Eastry Street- self, wife, 3 sons & 3 daughters

Court

1801 Church Street- self, wife , 1 daughter & wife's mother
 1871 John Court & Miriam Court

Cox

1901 The Cross – Albinia ? Cox 14.

Craske

1881 Mary Craske

Culver

1871 Amelia Culver 60

Curling

1801 Statenborough – self & wife

Dad

1801 Statenborough- I or J. Dad & wife

Dare

1801 Felderland- herself (wid) & sister

Dauids

1871 John L Dauids, Edith, John, Charles.

De Chyne-Evans

1901 Buttsole – May L De Chyne-Evans 50.

Denne

1881 Robert Denne, Mary.

Deverson

1871 Vine Cottage- Harriet Deverson 15, dom. Svt.
 1891 High Street – Jane Deverson 50, Christina E 14, Annie E 13, Frank H 11.
 1881 The Plough – William Deverson 26

Deveson

1801 Little Walton- I or J. Deveson, wfe, 1 son & 1 daughter
 1801 Statenborough- self, wife, 3 sons & 2 daughters
 1801 Shingleton – self, 2 sons & 1 daughter
 1801 Hardenden (Heronden) – self, wif, 4 sons & 2 daughters

Dewell

Eastry Street- self, wife & 1 daughter

Dilnot

1801 Eastry Street- self, wife & 1 daughter

Dixon

1801 Eastry Street- self & wife
 1801 Eastry Street- self, wife, 2 sons & 2 daughters
 1871 Edward Dixon, wife Mary Ann , son Edward J
 1871 Jane Dixon
 1871 Susie E Dixon- with Hudson family
 1881 Statenborough House- William Dixon with John Harvey

Drayson

1801 Eastry Street- self, wife, 2 sons & wife's mother
 1801 Eastry Street- herself (wid) , her mother & 1 son

Dungey

1881 Buttsole – Dungey family

Dunn

1801 Ham waters- Self , wife & 3 sons & 4 daughters
 1901 High Street – George Dunn 45, Ellen 36, Ethel 13.

Durban

1801 Mills & Mill Lane- self, wife, 2 sons & 2 daughters

Eastes

1801 Church Street- self

Elgar

1801 Eastry Street- William Elgar

Else

1881 High Street – Edward Else, Elizabeth, Susie
 1881 The Mill – William Else, Hetta.

Evans

1901 The Cross – Ella Evans 9

Ewell

1801 Eastry Street- self , 1 son & 1 daughter
 1881 Walton House- Ellen Ewell

Fagg

1801 Eastry Street- William Fagg, wife & 2 sons
 1801 Eastry Street- Fagg (snr.) , 1 son & 2 daughters
 1801 Eastry Street- Fagg (jnr.), wife, 1 son & 2 daughters

Famaris

1881 Wells Farm – Henry Famaris 65, Richard 67

Farrice

1881 Henry W Farrice, Jane E.

Farrier

1801 Church Street- self & wife
 1841 Felderland – Mary Farrier 15 with the Wanstall family
 1871 Brook Lane – Mary Farrier 82

Fassoms, Fassum

1801 Eastry Street- herself (jnr. wid), 2 sons & 2 daughters
 1801 Eastry Street- herself (snr. wid)
 1801 Hardenden (Heronden) – self (Fassum) & wife
 1801 Hardenden (Heronden) – self (Fassum son) wife & 1 son
 1881 John Fassoms, Charlotte, Lydia, Thomas, Amy, Edith.

Fasham

1871 John Fasham, Charlotte, Sarah.

Fells

1801 Brook Street- herself (wid)
 1801 Great Walton – self, wife & 1 son & 1 granddaughter
 1801 Wells- herself (wid) & 2 daughters, also her father

Felton

1881 Harnden House – John Felton , Harriette.

Field

1801 Eastry Street- self, wife & 4 sons

Fillis

1801 Eastry Street- Fillis (jnr.) wife, 2 sons & 2 daughters
 1801 Farthingate- self (wid.)
 1801 Stumps Court- Thomas Fillis, wife, 2 sons & 2 daughters

Finn

1801 Eastry Street- self (wid) ,1 daughter & 1 granddaughter

Fisher

1801 Eastry Brooks- self, wife & 1 son

Fittall

1881 Selson Farm – Edward Fittall 55, Mary 52,
 1881 Walton House – Eliza Fittall 21
 1871 Selson – Joseph Fittall 29, Hannah 26, Robert 7, Ellen 6, Jane 3, William 2, John 3 m.
 1891 Harnden – Joseph Fittall 49, Jane 23, William 20, Stephen 13, Jos E 11, Annie M 9, Harrison 5.
 1841 Thomas Fittall age 25, Sahah 25.
 1871 Gore – William Fittall 52, Jane 50.

Fitzgerald

1871 Walton Cottage - Rebecca Fitzgerald (nee Mills), Caroline, James, Harriet, Arthur.
 1881 Rebecca Fitzgerald 65, Harriet 23.

Foord, Ford

1801 Eastry Street- I or J. Ford, wife & 1 daughter
 1881 Alms Houses – Amelia Foord 67
 1871 George Foord, Sarah, William G.
 1881 George Foord, Sarah.
 1871 Henry Foord, Mary.
 1871 John Foord, Ann, Susan, Robert.
 1881 Walton - Sarah E Foord 20
 1881 Woodnesborough Lane – William Foord, Caroline, Charlotte J, Charles, Annie E, Caroline, Ellen t,
 Alice R, Ada E, William T.

Foster

1871 Rosa K Foster with E Slaughter

Fox

1881 The Workhouse – Charles Fox 13, Henry 9, John 8.

Friend

1801 Eastry Street- self & wife
 1881 Walton House – Eliza Friend
 1881 Eastry Court – James Friend, Rosa, Eliza, Ann, George.
 1881 James Friend, Hannah H, James.
 1881 Harnden – John Friend 69.

Fuller

1901 The Cross – Ernest C Fuller 18.

Gambrill

1881 Farthing Gate – Thomas G Gambrill, Sarah, Ernest.

Gardener

1881 James Gardener, Annie.
 1901 Cross Farm – James Gardener 46, Annie 41.
 1881 Eastry Court – George Gardener 60

George

1801 Statenborough- self & wife

Gibbens

1881 Elizabeth Gibbens 48.
 1871 The Mills -Frederick Gibbens 34 , Elizabeth 37, Arthur 8, Frederick 6, Emma 4, John 2, Ruth 5 m.
 1891 Felderland – James Gibbens 59, Hannah 55, Frederick W 24, Albert C 20.
 1871 The Mills – John Gibbens 79, Isabella 79
 1881 John B Gibbens, Kezia, William.
 1891 Walton Farm – John B Gibbens 64, Kezia Gibbens 62.

Gibbons

1851 Shingleton Farm – George Gibbons 37, Mary Ann 41.

Gibbs

1871 Sarah Jane Gibbs

Gifford

1801 Eastry Street- self, wife, 1 son & 1 daughter
 1881 The Mills – Henry Gifford , Mary, George, James H, Henry.
 1881 Eastry Court – Sarah J Gifford 21

Giles

1871 Charlotte Giles

Gilham

1871 George Gilham, Mary Ann, Mary Ann.
 1881 George Gilham, Mary Ann, Mary J, George, John, Annie, Clara, Charles.

Goldfinch

1801 Eastry Street- self & wife
 1871 Charles Goldfinch 15
 1851 Buttsole – James Goldfinch 30, Jane 24, Matilda 1.
 1851 Buttsole – James Goldfinch 30, Jane 24, Matilda 1.
 1861 The Mills – James Goldfinch 40, Matilda 11, Thomas 9, Margaret 6, Charles 4.
 1871 The Mills – James Goldfinch 50, Matilda 36, Emily 9, John 4, Mary 2.
 1881 The Mills – James Goldfinch 58, Matilda 49, John 14, George 7.
 1881 Selson Farm – Mary Goldfinch 12
 1851 Shingleton Farm – Stephen Goldfinch 73
 1851 Gore Farm – Stephen Goldfinch 28
 1871 The Mills – Thomas Goldfinch 19

Good

1871 Alice Good

Goodban

1801 Mills & Mill Lane- self & wife
 1871 Emma Goodban
 1881 The Mills – John Goodban, Sarah Ann, Jane E, George W.
 1881 The Mills – John Goodban 59, Mary 56, Eliza M,
 1881 Thomas Goodban 36.

Goodwin

1881 Thomas Goodwin 36

Graham

1801 Ham Hole – self , wife & 1 son & 1 daughter
 1881 Mill Lane – William Graham, Harriet, Sarah, William J.

Graves

1881 The Plough - William Graves 12

Gregory

1881 High Street – George Gregory, Emily, Emily Ann, Thomas L, Frederick W.

Griggs

1871 George Griggs
 1881 Harnden House – James Griggs, Sarah E, Jane , Ada C, James C.
 1881 James Griggs 65, Catherine 63, Jane E 19.
 1881 William Griggs 18

Grimaldi

1881 The Laurels (Lauriston House) – Louisa B Grimaldi 47, Conrad F 9.

Hall

1801 Mills - Mill Lane-self & wife

Hambrook

1871 Maria Hambrook

Hammond

1801 Eastry Street- Schoolmistress (wid)
 1881 Robert M Hambrook, Elizabeth.
 1881 Mill House – Rosa Hammond 15.

Hancock

1801 Eastry Street- self, wife, 3 sons & 1 daughter
 1801 Eastry Street- self

Hannem

1881 Philip J Hannem 26

Harlow

1881 Shingleton Farm – John Harlow 15

Harnett

1871 John Harnett, Laura, Julia, Charles, Jane B.
 1881 John Harnett 83, Laura 56

Harris

1801 Eastry Street- Mrs. I or J. Harris, 1 daughter & 1 grand daughter
 1801 Brook Street- Mrs. I or J. Harris & 1 son
 1871 William Harris, Sarah, George, William, Charles, Edith, Sarah.

Hart

1801 Little Findall – self, wife & 1 daughter
 1801 Ham Hole – self , wife & 1 daughter

Harvey

1801 Mills & Mill Lane- self & wife
 1801 Hardenden (Heronden)- self, wife, 1 son & 2 daughters
 1871 Statenborough House – John J Harvey, Roberta, Henry, Francis
 1881 Statenborough House – John James Harvey 56, Roberta 30.

Haswell

1881 Harriet Haswell, Isabella.

Hawkes

1881 Mary A Hawkes

Hawkins

1801 Statenborough- self, wife, 1 son , 2 daughters & 1 grandson
 1841 Eastry Street – Samuel Hawkins ag lab 25, George ag lab 20, Charlotte 25 married, George 4, Samuel 6 weeks.
 1851 Eastry Street – George Hawkins Millers lab 35, Charlotte washerwomen 35, George 12, Samuel 10, Jane 8,
 William 6, Harriett 3, Fanny 4 months.
 1851 Mills – Samuel Hawkins lab. 35, Mary 30, Eliza 8, Sarah 5, Ann 2, William 1 moth, Sarah 41 wifes sister,

Jane dressmaker 16 niece.

1861 Lower Street- Ann Hawkins 12 housemaid for Robert Mann

1861 The Lynch – Jane Hawkins housemaid 19

1861 Street Farm – Ann Hawkins housemaid 12

1861 Brook Lane – Samuel Hawkins carter 45, Mary 40, William 10, Clara 4,

1861 Eastry Street- George Hawkins ag. Lab 44, Charlotte 44, George 22, William 16, Harriott 13, Fanny 10, Edward 8, Henry 5.

1871 Eastry Street - George Hawkins ag. Lab 55, Henry servant 15, Harriet 23, Fanny 21.

1871 Eastry Street – Samuel Hawkins ag.lab 55, Mary 50, Annie 22, Clara 14.

1871 Gore Farm House – Samuel Hawkins farm bailiff 29, Fanny 27, Walter 2.

1881 George Hawkins 64

1871 Samuel Hawkins, Mary, Annie, Clara.

1881 Woodnesborough Lane - Samuel Hawkins, Mary.

1881 The Mills – William Hawkins 30 ag.lab, Ruth 27, Henry 7, Charles 5, Eliza (Clara) 2, Jennett 3 months.

Hazelden

1871 Charlotte Hazelden

Hewitt

1881 Harnden – John Hewitt, Sarah, Henry J, Thomas, Annie E, Albert E.

Hide

1881 6 High Street – Minnie T 3.

Hills

1881 High Street - Ann M Hills 43, James C 13, Blanche E 10, Frederick 7 .

Hinds

1901 The Cross – Thomas Hinds 37, Mary E 36.

Hobbs

1881 High Street – Arthur Hobbs 2

Hobday

1801 Church Street- self, wife, 1 son & 1 daughter

Hogbin or Hogben

1801 Eastry Street- herself (wid) & 1 daughter

1881 Parsonage House – Mary Hogbin 21

Hoile or Hoil

1801 Eastry Street- self, wife & 1 son

1841 The Workhouse - Ann Hoile 30

1841 Ham Waters – Benjamin Hoile 50, Sarah 45, George 14, Harriet 13, John 10.

1851 Parsonage House- Clara Hoile 2

1871 George Hoile, Sarah Ann, Ellen, John R.

1881 Job Hoile, Jane. Ellen

1881 the Cross - Susannah Hoile 18

1841 Ham Waters – Thomas Hoile 15

1871 Thomas Hoile, Elizabeth, Emma, Job, Thomas, Susannah , Frederick, Henry.

1881 Thomas Hoile, Elizabeth, George, Thomas, Frederick, Henry, Norah.

1881 Mill Lane – Thomas Hoile, Jane, William, Louisa, Annie, George, Thomas, Florence.

Holiday

1881 Buttsole – Charles Holiday 18

1871 George Holiday, Ann S, George, William H, Charles, Annie L.

1881 George Holiday, Eliza A,

1881 Gore – William Holiday 22

Holloway

1801 Hardenden (Heronden) –self, wife & 2 sons

1881 Mill House – Charles Holloway, Ernest.

1891 Eastry Workhouse – Emalia (Amelia) Holloway 7

Holmes

1871 Ann Holmes
 1871 James R Holmes, Annie G.
 1881 James R Holmes.

Hopper

1881 Church Street – Frederick, Harriette A, Ellen, Ethelbert, Kate, Robert, Harriette, Emma, Edith B.
 1881 Brook Lane – Henry Hopper 50, Sarah 44, Frank 17, Charles 15, Martha 13, Walter 9, Mary 7, Annie 4.
 1881 The Mills, Mill House – Louisa Hopper 14.
 1881 Stephen Hopper 40
 1881 The Mills – William Hopper, Harriet.
 1891 High Street – William Hopper 43, Harriet 49.

Horne

1881 Buttssole Coach & Horses– Benjamin Horne, Elizabeth .
 1901 The Plough – Benjamin Horne 63.

Horton

1881 The Vicarage – Annie Horton 22, Edith 16
 1881 5 High Street – Charlotte Horton 50

Houghton

1801 Eastry Street- self, wife & 4 sons

Howland

1801 Church Street – self, wife & 3 daughters

Hubbard

1851 The Street – Sarah A Hubbard 49

Huckstep (Huxstep)

1861 Woodnesborough Lane – Robert Huckstep 37, Martha 37, Jane 14
 1861 The Workhouse – Huxstep Thomas 75 (wid)

Hudson

1881 Buttssole – Edward Hudson, Frances, Edward, Thomas, Ellen, Ethel.
 1881 Buttssole – Henry Hudson, Fanny
 1871 William Hudson, Elizabeth

Hughes

1901 The Cross – David Hughes 31, Charlotte C 31.
 1881 The Cross – Robert S Hughes 13

Hunt

1901 The Cross – Florence Hunt 28

Hutson

1801 Eastry Street- William Hutson & wife
 1801 Eastry Street- James Hutson (jnr.), wife, 2 sons & 2 daughters
 1801 Eastry Street- James Hutson (snr.), wife, 2 sons & 3 daughters also wife's mother

Hyde

1801 Workhouse Mill lane – self, wife, 3 sons & 3 daughters
 1871 William Hyde, Catherine

Inge

1881 William Inge 16

Jarvis

1841 Gore – Edward Jarvis(s) 30, Eleanor 25, Henry 6, Emma 4, Sarah 2, George 7m.
 1881 Farthingate – Edward Jarvis 35, Sarah A 38, Edward 12, William 7, George 5, Lucy 7m.
 1881 The Plough - Edward Jarvis 70.
 1841 Church Street – George Jarvis 50, Mary 50, Richard 15, John 15, Henry 12, William 6.
 1881 Shingleton Farm – George Jarvis 60
 1841 Church Street – Henry Jarvis 35, Susanna 30, Elizabeth 9, Sarah 7, Susanna 4, Jane 1.
 1871 The Bull - Henry Jarvis 38, George.

Jefford

1891 Harnden – Florence Jefford 2

Jifford

1901 High Street – Henry Jifford 38, Matilda 31.

Johnson

1801 Eastry Street- self, wife, 2 sons & 5 daughters
 1881 George Johnson 48, Ellen, George , Frances E.

Jones

1901 High Street – Kate Jones 43, William E 13, Walter J 10, Dora P 8.

Jordan

1841 The Workhouse – George Jordan 15, Ann 10.
 1881 Henry Jordan, Jane, Alice, Ada.
 1881 Gore – James Jordan 70
 1881 Gore – James Jordan, Ann, John , George, James.
 1871 Alms Houses – Sarah Jordan 94
 1871 Stephen Jordan, Mary Ann, Susanna.
 1851 The Workhouse – Thomas Jordan 30, Edward 20, Mary Ann 25, Jane 20.
 1881 The Workhouse – Thomas Jordan 14.

Kebble

1801 Geat Hay Farm – Herself, 1 son & 1 daughter

Keile

1881 4 The Alms House – Sarah Keile 84.

Kelley

1801 Hardenden (Heronden) – wife, & 1 daughter (self in Canterbury)

Kemp

1801 Hardenden(Heronden) – self & wife
 1871 Charles Kemp, Betsy, Eliza L.
 1881 Gore – Henry C Kemp , Pleasant, Elizabeth, Emily.
 1901 The Plough – Pleasant Kemp 17.

Kenton

1871 Mary Kenton with Alfred Wyborn family

Kiddam

Eastry Street- I or J. Kiddam, wife & 2 daughters

Kite

1801 Eastry Street (Cross Farm)- herself (wid.), 1 son, 2 daughters & her mother

Knight

1871 Eastry Street - Alfred Knight ag.lab 52.

Knott

1881 High Street – William Knott 54, Ann 37.

Knowler

1801 Ham Waters – self , & 1 son & 2 daughters
 1881 William Knowler 90, Elizabeth 74, Charles 16, Walter 14.

Ladd

1871 Elizabeth Ladd
 1871 Sandwich Lane – Henry Ladd 25, Ann 22, Elizabeth.
 1871 Israel Ladd 27, Ann 22, Emily 1, Anne 1m.
 1881 Woodnesborough Lane – Israel Ladd 38, Ann 32, Emily, Ann, Adam, Kate, Ernest, Alice L.

Laker

1881 Gore – Alice A Laker 19

Larkie

1881 The Cross – Angela Larkie 43.

Lawrence, Laurance etc.

1801 Church Street- herself (wid)
 1801 Little Hay Farm – self, wife, 3 sons & 2 daughters
 1881 6High Street – Catherine 29, Sarah E 2.
 1871 The Street - Eliza Lawrence 69, Esther 21.
 1871 Elizabeth Learance ?, Fanny, Jesse, Maria.
 1881 Buttssole – George Lawrence 67, Sarah 32, Ruth 5.
 1871 Great Selson Farm – Henry Lawrence 21.
 1891 High Street – Henry Laurance 34, Catherine 39, Sarah E 11, Catherine E 8, Minnie J 5.
 1881 Jane Laurence ? 42.
 1881 High Street - John Laurence 70, Ann 63.
 1881 Buttssole – Richard Lawrence 30, Sophia 27, George H 3, Richard 1.
 1851 The Workhouse – William Lawrence 49.
 1871 Buttssole – William Lawrence 41, Elizabeth 43, Dinah E 9, William H 7, Amelia A 4.

Lay

1871 Richard Lay, Sarah Ann.

Lee

1861 Lower Street?- Philpot Petley Lee unmar 25 boarder with John Moat

Leggatt

1871 Richard Leggatt, Emma F, Richard B, Beatrice E C , Agnes M J, Ernest R.
 1881 White House -Richard T Leggatt, Emma F, Richard B, Beatrice E C, Agnes M J, Reginald R, Ernest R.

Le Fever

1881 Harnden – Charlotte Le Fever 6.

Le Geyt

1801 Church Street- self, mother, niece

Lester

1881 Walter V Lester, Lucy, Edith Ann, Henry R, Walter R.

Lewis

1881 High Street - Edward Lewis 32, Jane 20.
 1891 High Street – Jane Lewis 33, Richard 9, Federick 7, Louisa 5, William 2, Jane E 1.

Long

1801- Little Findall- self , 2 daughters & 1 grandson

Love

1841 The Workhouse – James Love 70, Elizabeth 75.
 1851 The Workhouse – William Love.
 1871 Church St. – John Love 44 gardener, Frances 43, John 15, Frances 12, Arthur 10, Edward 8, George 6.
 1881 High Street – John Love 53, Frances 52, John 25, George 16.

Makey

1881 Eliza A Makey 14.
1881 George Makey 17

Mann

1861 Lower Street, Buttssole – Robert Mann 33, Susan 33
1871 17 Buttssole – Robert Mann 43
1851 Buttssole- Thomas Mann 58, Betty 54, Richard 26, Robert 23, Elizabeth 15 , Emma 10
1861 Coach & Horses- Thomas Mann 68, Elizabeth 64, Richard 37, Elizabeth 25, Emma 20

Manser

1871 The Bull - Edward Manser 52, Emily E 49, Margaret 21, John A 17, Joseph 14, Emily 12, Eliza 12.
1881 The Bull - Edward Manser, Emily E, Emily, Eliza.

Maple

1881 Henry Maple, Annie nee Pilcher, Annie, William H, Harry.

Marbrook

1801 Selson- self, wife, 1 son & 2 daughters
1881 Abraham Marbrook, Elizabeth, Louis G, Herbert A.
1871 Esther M Marbrook, Abraham B.

Marsh

1801 Eastry Street- Marsh (snr.), wife & niece
1801 Selson- self, wife & 2 daughters
1801 Ham Waters- self & wife
1881 Edward Marsh 21
1851 Buttssole - Matilda Marsh 15
1861 The Mills – Matilda Marsh 25
1871 Thomas Marsh, wife Eliza, Eliza.
1881 Thomas Marsh, wife Eliza, Walter H Marsh 4.
1871 William Marsh.

Martin

1871 Robert I Martin, Diana.
1881 Robert Martin 30.
1871 Victoria C Martin

Matcham

1871 James Matcham, Eliza, James E, Charles H, Sarah E, Rosa E.
1881 The Mills – James Matcham, Ann E, Charles H, Sarah E, Rose.
1891 The Plough – James Matcham 25

Mason

1881 Selson Farm – Edward Mason 41

Maxted

1801 Eastry Street- herself (wid)
1851 The Street – Sophia Maxted 23

Medget (t)

1881 Frances Medget 45
1881 Maria Medgett 73

Miles

1901 The Cross – Ernest C Miles 26, Rosa E 29, Elsie M 2.

Minter

1881 Harriet Minter

Mist

1871 George Mist.

1871 Susanna Mist, George C, Clara Kate, Clara, William R.

Moat

1801 Eastry Street- self, wife, 5 sons & 2 daughters
 1801 Eastry Street- herself (wid.), & a grandson
 1801 Eastry Street- self, wife, 1 daughter & 1 grandson
 1861 Eastry Street- Edith Moat 5 Boarder
 1871 Ethelbert Moat, Eliza, Ethelbert, Douglas, Arthur, Henry, Ada, Eliza, Ernest, Richard.
 1881 Ethelbert Moat, Eliza, Harry, Ada, Ernest, Eliza, Richard, Charles.
 1891 High Street – Marianna Moat 50, Laura J 6 with the Betts family
 1901 The Cross – Marion (Mary Ann) Moat 61 (sister of Jesse Betts) , Laura 16.
 1881 The High Street – Mary Ann Moat, Laura.
 1881 5 High Street – Richard Moat 75, Charlotte 81.
 1881 Buttssole – Richard Moat 39, Emma

Mockett

1881 High Street -Drapers Shop – Sarah Mockett 16

Monday

1801 Ham Waters- Self, Wife & 2 sons

Montgomery

1881 Walton – Elizabeth Montgomery 27.

Moore

1801 Wells- self, wife & 1 daughter

Morley

1881 The Vicarage – Florence Morley 20

Morris

1801 Eastry Street- Schoolmaster, wife, 1 so & 2 daughters
 1801 Eastry Street- Thomas Morris (snr. barber)

Moule

1881 High Steet – Emma J Moule 16, Warden 13, Elizabeth 9, Frederick G 3.

Miles

1881 Statenborough House – Anne M Miles 22.
 1881 Woodnesborough Lane – Frank Miles, Rose A, William F.
 1871 Mary Miles, Ann.
 1881 Harnden – Noah Miles, Sarah, Edith S, Harold W, Beryha S.

Mills

1851 The Street – John Mills 70.

Minter

1881 Charles Minter 14
 1881 George Minter, Emily, Polly, Alfred, Lizzie, Rose, Arthur.
 1881 Harriet Minter 19.

Mummery

1801 Eastry Street- Mummery (jnr.) wife, 3 sons & 2 daughters
 1801 Church Street- William Mummery, wife & 2 sons

Nethersole

1801 Selson- self, wife & 1 daughter
 1871 Eastry House – John Nethersole, Marian I, Edith, Frederick R, Alfred, Percy

Newport

1841 Eastry Square – Sarah Newport widow 55, George ag lab 20.
 1841 Eastry Street – John Newport ag lab 25, Hannah 20, Jane 2, William 4 months.
 1861 Farthingate – John Newport ag.lab 48, Hannah 42, Jane servant 22, Edward 16, Henry farm boy 13, Sarah 10,

Alfred 7, Hannah 5, Esther 3, Eleana 2 grand daughter.
1871 Eastry Street – Hannah Newport servant 16

Nightingale

1881 The Workhouse – Mary Nightingale 43.

Nickens

1871 Elizabeth Nickens.

Nower

1881 Eastry Court – William Nower 46, Mary 45.

Oldfield

1881 Jethro Oldfield, wife Matilda, Christian, George and Mary.

Oliver

1881 Selson Farm- Joseph Oliver 50

Orme

1871 Eastry Street – Robert Orme (surgeon) 30

1881 Robert Orme (surgeon) 40 b America

Orpin

1881 Walter Orpin visitor with Tilley family

Ovenden

1871 Church Street- Elizabth Ovenden 84 Pauper

Page

1881 Alfred Page age 21, servant, b Whitstable

Pain

1881 Eastry Workhouse- Arthur Pain age 9, George Pain age 13, Robert age 13 all b Nonington

1881 High Street – James Pain, wife Eliza.

Palmer

1881 Mary G. Palmer age 36 b Yarmouth with William Shaw , vicar

Parker

1871 Eastry Workhouse – Charles Parker age 36 b Deal

Patterson

1881 Harnden- James & Emma Patterson , Hannah, Walter, Lydia, Emmily, Albert

Pay

1871 Venson Farm- Richard Pay 37, wife Elizabeth 47, Walter age 8 & Anne age 5

1881 Venson Farm- Richard Pay, wife Elizabeth, Walter & Annie

Payne

1881 Shingleton Farm- James Payne age 18 servant, with the Belsey family

Pearce

1871 John Pearce

Petley

1881 Ambrose & Jane Petley, Mary, Kate

Pettman

1801 Eastry Street- self, wife, 3 sons & 1 daughter

1801 Eastry Street- self (widr.)

1881 Mary Pettman, servant

Pettit

1841 Eastry Workhouse- Ann Pettit 75, John Pettit 80
 1841 Eastry Workhouse – Bethia Pettit age 60
 1851 Great Walton – Jane Pettit age 20 servant, with Thomas Castle & family
 1891 Eastry Workhouse – Jane Pettit 77 single – b Deal, William Pettit 52 wid. b Sandwich
 1861 Eastry Workhouse- Joseph Pettit age 66 b. Ash

Pidduck

1881 Harnden – Thomas Pidduck, Margaret.

Philby

1881 James B. Philby age 32 b Essex

Philpot(t)

1861 Hoaden- Hanah Philpot mar 30 housekeeper
 1861 Felderland Lane – Charles Philpott mar 34, Jane 30, Edward 10, Elizabeth 8
 1861 Workhouse- John Philpot 63, wife Sarah 54, Sarah 13
 1861 Farthingate – William Philpott 23, Charlotte 20, Harry 7 months
 1871 Charles Philpott, wife Jane, Edward, Elizabeth & Charles
 1881 Statenborough House- Charles Philpott 55, wife Jane 51, Charles 26 & Elizabeth Gibbs 8 grand dau.
 1901 Church Street – James Philpott 41, Esther R 41, James A 6

Pierce

1881 Ellen M. Pierce age 15 grand dau. with Thomas Marsh
 1871 Fanny Pierce with Bowman

Pilcher

1881 Benjamin Pilcher wid. age 59 with Henry Maple & Family
 1881 William Pilcher , wife Fanny

Pittock

1801 Eastry Street- self (5 Bells), wife & 1 grandson
 1801 Eastry Street- self (Baker), wife, 2 sons & 4 daughters
 1801 Eastry Street- self (Tailor), wife, 2 sons & 4 daughters
 1881 High Street- Friend Pittock , wife Emily, Florence & Ethel
 1901 The Plough – Julia Pittock age 36.
 1891-1901 High Street -Frederick Pittock, Emily
 1881 Sophia Pittock age 23
 1881 Selson Farm-Thomas Pitt(dd)ock, wife Margaret, William & Eliza
 1871 William M. Pittock, Richard, Frederick, Albert & Sophia
 1881 Cross Farm House- William Pittock, wife Charlotte & Ernest (grandson age 7)
 1881 William E. Pittock wid. age 65 with Foord family

Pollard

1871 James Pollard, wife Harriet, Fanny M, William F, Mary Ann, John A, George A, James & Emily
 1881 James Pollard, wife Harriet, Mary A, James, George, Sarah, Thomas, Frank & Caroline

Port

1881 Buttsole- John Port age 30 b. Ash, with Benjamin Horne
 1881 Buttsole – Richard Port 68 b Eastry, wife Jane 68 b Ash, James & Mary

Prior

1881 Emma Prior, Ellen, George, Emma, Charlotte, Clara, William, Samuel & Rose

Pritchard

1801 Gore – self & wife
 1801 Farthingate- self, wife, 1 son & 2 daughters

Rae

1871 Ada G Rae, Cicely G, Athol G
 1881 James G Rae, Adelaide, Florence G, Ada G, Constance G, Cicely G, Athol G

Rainer

1801 Eastry Street- self & wife

Rammill

1801 Brook Street- herself

Ravenscroft

1901 Buttsole – Ella M Ravenscroft 70

Redman

1871 Mary Ann Redman, Joanna

1881 Mary Ann Redman , wid, Joanna

Redsull

1881 Workhouse – John Redsull age 13 b Deal

Regis

1881 High Street – John Regis 74 wid, John Regis, Elizabeth, Frederick J, William J.

Reynolds

1881 Hay Farm- Elizabeth J Reynolds svt. To Oldfield family

1881 William Reynolds, Susanna, Sarah, William , Richard

Rigden

1851 The Street – Ann Rigden 38, Charlotte 12, Emma 10, George 9, Frances 7, Susanna 4.

1881 White House – Eliza M Rigden.

Riley

1881 Harnden – Kate Riley 24, Kate 11 months

Rogers

1801 Gore – self, wife, 1 son & 2 daughters

1881 Amy Rogers

1881 Workhouse – Henry Rogers 12, Frank 8

1881 High Street – Robert E Rogers 25, Alice A 23,

1871 William Rogers, Mary Ann, William, Mary Jane, Sarah F.

1881 William Rogers, Mary Ann, Sarah F

1891 The Plough – William H Rogers 34, Mary Ann 34, William E 11, Walter E 9, Percy H 7, Edith M 4, Horace C 6 wks.

Romney

1851 Worth – Daniel Romney 27, Charlotte 24, Jane 5, William 9month

1861 Mill Lane – Daniel Romney 37, Charlotte 34, Jane 15, William 10, Mary Ann 9, George 8, Daniel 6, Sarah 3, Charlotte 2

1841 Brook Lane- William Romney 45, Susan 45, Mary 20, Daniel 15, Edward 14, Harriet 12, Charles 11, Sarah 9 & Fredk 7

1841 Brook House – William Romney 15, George 15

1851 Parsonage House-William Romney 57, Susan 55, Mary 31, William 25, Edward 24, & Frederick 17

1861 Eastry Street- William Romney 35, Ann Stokes Romney 40, Harry F 6, Charles 4,

Russell

1801 Eastry street- self (The Bull), 1son & 2 daughters

Rye

1841 Workhouse- Charles Rye 40

1841 Brook St.- William Rye 40, Margaret 45

1851 Farthingate- Willam Rye 57, Margaret 59

Saddleton

1881 The Plough – John Saddleton 39, Celia 39, Emma C 16, Stephen E 10,.

Sanderson

1881 John Sanderson, Celia and family

Sandwell

1881 Woodnesbougher Lane- Matilda Sandwell 20, George 8 months, with George Wanstall

Saurex

1881 Edward R Saurex 22 svt.

Sawkins

1891 Walton Farm – Charles Sawkins 25

1871 Charlotte Sawkins

Sayer

1871 George Sayer with Harvey family

Scott

1881 Emily Scott 25, nurse maid with Lester family

Seagon

1871 Agnes Seagon

Setterfield

1881 Venson- Edward Setterfield 40, Elizabeth 35, Heathfield 13, Percy 7.

1891 Venson- Edward Setterfield 50, Elizabeth 45

1881 Buttsole – Mary Setterfield 48 wid. William, Harry, Alfred

1871 Shingleton Farm- Stephen Setterfield 19 sevt.

1881 William Setterfield 33, Sarah E 36, Henry 10, Frank 11 months

1891 Ham Road- William Setterfield 44, Sarah E 47, Frank 10, Lina 8, Kate 6, Alice 2.

Sharp

1801 Clover Mill –Mill Lane – self, wife & 2 daughters

1881 Elizabeth Sharp 19, with sister James & Alice Austen

Shaw

1881 The Vicarage – William T Shaw (Rev)42, Gertrude A 37, Blanch E, Frances G, Leonard G, Walter F, Hugh W.

Shaxted

1881 Eastry Workhouse- George Shaxted 12, James 9.

Shelvey

1881 Selson Farm- John Shelvey 52 svt. With William Beal

Shipley

1881 Henry M Shipley 7?, Emma M 57

Shrubsole

1881 Shingleton Cottages- Shadrach Shrubsole, Alice, Caroline, Frederick, Charles, Alice, John.

Silver

1801 Eastry Street- herself (wid.), 2 sons & 1 daughter

1871 Joseph Silver, Amy

Simpson

1881 John Simpson

Sladden

1801 Gore – Isaac Sladden, wife, 4 sons, 2 daughters, also his mother

1801 Selson- John Sladden, wife, 1 son & 5 daughters

Slaughter

1871 Edward I Slaughter, Elizabeth, Edward J

Smith

1871 Sandwich Lane – Edwin Smith.

1881 The Mills- Reuben Smith 42

1881 The Mills- Robert Smith 70

Sneller

1881 Eastry Court- Esther S Sneller 77, cook with G Gardener

Snow

1871 Vine Cottage- Josiah J Snow 31, Sarah 33, Sarah M 7, Annie e 5, Josiah 3, Florence 2, Charles 8months.

Soames

1801 Eastry Street- self, wife & 1 daughter
 1801 Farthingate- self, wife & 2 daughters
 1871 Henry Soames, Sarah, Caroline, Davies, Sarah Ann
 1901 The Cross- Jane Soames 79, Edwin 49 son.
 1871 John Soames with Manser.
 1881 John Soames
 1881 High St. Thomas Soames 63, Jane 59, Edwin J 29

Solly

1801 Eastry Street- self, wife & 1 daughter

Spain

1801 Eastry Street- self, wife, & 4 daughters
 1801 Brook Street- Mrs. I or J. Spain
 1801 Wenstone (Venson)- self, wife, 1 son & 2 daughters
 1801 Hay Lane – self, wife ,1 sons & 3 daughters
 1871 Charlotte Spain with Deveson family
 1881 Gore- Edmund V Spain 32, Charlotte 28, Albert E 7, Joseph E 10, William C 28 wid. brother.
 1881 Fanny Spain 72 wid.
 1881 High St.- Henry Spain 45, Annie 32, Margaret 12, Charlotte M W 10, Henry J 7, George S 5, Sarah A 3,
 Charles W 15 gen. sevt, Harriet 22 visitor.
 1871 James Spain, Harriet, James, John W, Sarah Ann, Charlotte
 1871 Sarah Ann Spain
 1881 High St. Sarah Ann Spain 65 wid.
 1851 Brook St. Thomas Spain 40, Mary 41, Thomas 17, Henry 15, George 11
 1871 Thomas Spain

Spicer

1881 Stephen Spicer, wife Emma J, Gertrude E & Emily J

Spinner

1871 Edward Spinner, wife Susanna, Edward N, William, Mary J & Elizabeth A.
 1881 Edward Spinner, wife Susannah, William, Mary J, Elizabeth & Henry
 1881 Edward N. Spinner, wife Jane
 1871 The Mills – Mary Spinner 71
 1871 The Plough – Henry Spinner 44, Sarah 52,
 1881 Henry Spinner age 54, wife Sarah age 62
 1881 The Mills- John Spinner, wife Sarah
 1901 Church Street – Sarah Spinner 66, Mary A 73.
 1891 High Street – Susannah Spinner 58, Mary J 25, Elizabeth A 21, Henry 15.
 1881 Eastry Workhouse – Walter Spinner age 14, b. Deal

Spratling

1801 Eastry Street- self, wife, 3 sons & 4 daughters
 1841 Eastry Workhouse – Henry Spratling age 75

Stokes

Selson Farm – Mary b. Stokes age 60, servant with William Beal

Stone

1881 Harnden Farm – Emma Stone wid 64, John 33, Sarah 26, Emma 23, & William 19

Strood

1881 Poor Start- George Strood, Sarah wife, Hannah, John, Harry c, Eleanor

Stroud

1871 Hannah Stroud

Sutton

1851 The Street – Rosa Davis Sutton 28 cook with Charles Baker RN
 1881 Charles Sutton 54, Isabella wife 31, Charles G 1
 1881 Church Street-Charlotte Sutton 22 cook, with Rev Shaw
 1881 Church Street- Job Sutton 49, Elizabeth A 50
 1891 Eastry Wookhouse- Sarah Sutton 57, Thomas Sutton 65 from Tilmanstone

Swain

1841 Eastry Workhouse- Henry Swain 75 mariner
 1841 Eastry Workhouse- Mary Swain 45, Edward 13

Tagg

1881 John Tagg 60, Sarah 66

Tanton

1801 Church Street- self, wife, 1 son & his mother

Tapsell

1881 Gore- William Tapsell 6 with Williams family

Taylor, Tayler

1881 Almshouses- Louisa Taylor 12 with Sarah Keile 84
 1881 Thomas Taylor, wife Mary, Phoebe, Ellen

Terry

1851 Parsonage House- Elizabeth Terry 20
 1881 Parsonage House – George Terry, Mary, Rose, Kat, Blanch, Florence.
 1881 Selson Farm – George Terry, Sarah.
 1881 The Jolly Gardener – George Federick Terry, Julia S, Harry T, George T, Nelly M, Frances.
 1871 Hannah Terry with Barton family
 1871 William Terry, Jane, Marie E, Mary I, Emily R.
 1881 William Terry 61, Emily R 29.

Thompson

1871 Sarah E Thompson
 1881 6 High Street – Edmund Thompson 59, Sarah 58, Emily T 26.

Tickner

1871 Ellen Tickner, Sarah

Tilley

1881 William C Tilley, Anne E, Beatrice, William C, Linda, May, Frank
 1891 High Street – Laura Tilley 20 with the Betts family

Tomlin

1881 Jolly Gardener- Elizabeth J Tomlin svt to the Terry family

Tritton

1891 High Street- Henry Tritton 31, Minnie 29, William 9, Robert 5, Owen 2 months
 1901 Buttsole- Henry Tritton 40, Minnie 38, William 18, Robert 13, Owen 10, Leonard 6
 1871 Walton House- Kate Tritton 22

Twyman

1871 Woodnesborough Lane- Daniel Twyman 26, Julia 25, Albert 5, Christopher 3, Staines 2
 1861 William Twyman 32, wife Hannah 30 & William T 7
 1871 William T Twyman, wife Anna & William T
 1881 William T Twyman, Henrietta & William T

Tyser

1881 Eliza Tyser age 52 boarder, schoolmistress, with Joseph & Mary Bowman

Upton

1801 Eastry Street- self

Vanson

1841 Workhouse – Frances Vanson 12, John 11

1841 Mills- Mary Vanson 60, Frances 20

Vinter

1881 High Street – Agnes Vinter 15.

Voller

1881 Sarah Voller 34 with the Lester family

Wall

1891 High Street – Charles Wall 37, Elisa 37, Alice L 9.

Wallis

1861 Brook Lane – Jane Wallis artist wife 25, William A 3 – both born in Eastry

Wallraven, Walsraven

1801 Farthingate – self, wife, 2 sons 3 daughters

1851 Eastry Street- Emily Wallraven 10 with C A Wyver

1881 Mill Lane – Richard Walsraven, Mary wife, William, Arthur, Emily, Emily, Annie

1881 Thomas Walraven, Harriette wife, Sarah A.

1881 Mill Lane – William Walsraven, Eliza wife, William, John

Wanstall

1801 Eastry Street- self, wife & 1 son

1801 Statenborough- self, wife & 1 son

1801 Hardenden (Heronden) – self, wife, 2 sons & 4 daughters

1841 Felderland – Stephen Wanstall 35, Elizabeth 35, Jane 5, Eliza 3, George 1

1881 Woodnesborough Lane- George Wanstall 36 widr.

Warne

1881 Cross Farm House – Hariet Warne 16 sevt. For Pittocks

Wastall

1801 Gore – self, wife & 2 daughters

Webb

1841 Felderland – George Webb 15 with the Wanstall Family

Wellard

1801 Eastry Street- Miss I or J. Wellard & her niece

West

1841 Elmton Farm – Hery West 45, Ann 45, Stephen 16, Sarah 14, Mary 12, Albert 7, James 5, Julia 3

Weston

1881 Workhouse - George Weston age 11 b Deal Scholar pauper

Whaley

1881 Mill Lane – Alms Houses- John Whaley 40 with Mary Carpenter 49, Rose 10

White

1801 Statenborough- self, wife, 1 son & 2 daughters

1871 Eastry House – Louisa White.with Nethersole family

Whitford

1881 Selson Farm – Charles Whitford 46, Emma Whitford sister 47

1891 Selson – Charles H. Whitford, farmer

Whittnall

1881 Woodnesborough Lane – William Whittnall 49 , lodger with George Wanstall

Whittaker

Mary A. Whittaker 39 wid. Fanny B 8

Williams

1801 Eastry Street- self, wife & 4 daughters

1881 Gore – Charles H. Williams ,wife Caroline, Charles R

1881 Butsole – George Williams 40, wife Annie A 40, Henry, Albert E, Ada E, George F, Annie E, Edward S, Frederick C

1881 The Mills – John Williams with James & Ann Matcham

1881 The Mills – Mary Williams 55 wid, Emily williams 16 grad-dau

1881 William Williams 55 wid with Gibbens family

1881 Workhouse – William Williams 10

Williamson

1881 James Williamson 28, chemist

Wilson

1871 Sarah Wilson

1881 Little Statenborough - William Wilson 55, Mary Ann sister 48

Wood

1801 Eastry Street- self, wife, 2 sons & grandfather

1801 Hardenden (Heronden)- self, wife & 2 sons

1881 Ham – James Wood 63, wife Ann 64

1881 John Wood 52 lodger with Sarah Spain wid.

1871 Filmer Wood wife Eliza Ann, William B, George , Charlotte, James, Esther E, Henry T, John.

1871 Filmer Wood wife Jane

1881 Alms House Mill Lane - Filmer Wood wife Jane

1881 Shingleton Farm – George Wood with Belsey family

1861 Coach & Horses- Solomon Wood 64 lodger- cordwainer

Wyborn

1841 Workhouse –Richar Wyborn 60, William 12, Sarah 9

1871 Alfred Wyborn, Selina, Herbert, Edwin, Walter, Frank, Julia, John, George, Horaca

1881 Walton House- Elizabeth Wyborn 21 maid

Wyver

1851 Eastry Street- Catherine A Wyver 19 schoolmistress

Young

1871 Alfred Young , Charlotte, Walter, Lizzie, Charlotte, William

1881 Alfred Young widr. 53, William , Rosa

1891 High Street – Alfred Young 63

1871 Thomas Young

(k) Eastry people who have been born or had resided, but have been listed in various census returns of other towns and villages.

Atkins

1851 Thorton Farm – Tilmanstone – George Atkins 2
 1861 Charlotte Terrace - Folkestone – George Atkins 12
 1871 3 Ravens Tilmanstone – George Atkins 33
 1881 3 Ravens Tilmanstone – George Atkins 42
 1881 North Court Tilmanstone – James Atkins 16

Ayers

1881 Lower Street – Tilmanstone – Eliza Ayers nee Barton 34
 1891 Lower Street – Tilmanstone - Eliza Ayers 45

Bailey

1881 Buckland Dover – Dodds Lane - William Bailey 73, Kisier 73.

Bartlett

1861 Tilmanstone – North Court Farm – John Bartlett age 16
 1861 Tilmanstone – Upper St. – Sarah A. Bartlett

Bax

1851 Ash – John Bax 9
 1881 Ash – John Bax 39
 1881 Staple – Barnsole – Mary E Bax 31
 1881 Ripple - Richard Henry Bax age 5 1881
 1871 Ripple – William Bax 8m

Belsey

1851 The Street Worth – Hanna Belsey age 11
 1871 Tilmanstone- Doves Corner- Belsey Mary age 15

Bean

1861 Tilmanstone – Charles Bean 25 with Whaley family

Best

1851 Nonington – Sarah Best 42

Boorman

1861 Tilmanstone – North Court Farm - Boorman George age 24
 1861 Tilmanstone – North Court Farm - Boorman Henry age 20

Bourner

1891 Sandwich St Clements – Fisher Street - Bourner Louisa age 23

Bowman

1861 Deal-7 Oak St- Bowman Edward age 48 & Elizabeth age 49
 1871 Tilmanstone – Lower Street - Bowman George age 35, age 44 1881 age 54 1891, George age 11
 1871 Tilmanstone – Lower Street - Bowman Henry age 29
 1891 Tilmanstone – Church Cottages - Bowman James L age 50
 1871 Tilmanstone – Lower Street – Bowman Mary age 70.

Buddle

1881 Alkham - Buddle Frances age 14

Burton

1871 Tilmanstone – North Court Farm – Burton Henry age 18

Butler

1851 Barham West - Butler William age 32.
 1851 Sandwich St Mary– Bowling Street - Butler Elizabeth age 69

Carpenter

1891 Tilmanstone –Lower St.- Rose Carpenter 17

Castell

1881 George St. Dover- Castell Charles age 22 & Sarah age 23

Clark

1881 Womenswold - Sarah Clark age 12 .

1881 Adisham – Cooting Farm - Clark Thomas age 62.

Couley

1871 Guston- Couley Harriet nee Sawkinge age 62

Davison

1861 Upper Street – Tilmanstone – Davison Alexander age 83

Farrier

1851 The Street Worth – Farrier Emily age 24

Files

1891 Tilmanstone - Upper Street - Files Alfred age 58

Fortune

Buckland Dover Brookfield Cottages - Fortune Clara (nee Knowles) age 47

Friend

1841 Alkham - Friend William age 40

1851 Alkham – Friend William age 50

George

1861 Dover St Mary – Queens Gardens - George Ann

Goodban

1851 Ash – New Street Row - Goodban John age 2

Graham

1861 Tilmanstone – Lower Street - Graham William age 28

Gibbens

1891 St Lawrence Castle Road - Gibbens Christina Wisby age 27.

1891 Woodnesborough – Church Gate Farm - Gibbens Ellen age 26

1891 Sandwich –St Peters Street - Gibbens Frances age 61

1851 Sandwich – New Street - Gibbens Mary age 54

Gilham

1871 Timanstone – Lower Street - Gilham Edward age 33

Goldfinch

1881 Sheldwich – Bound Gate - Goldfinch age 39.

1891 Sandwich – High Street - Goldfinch Mary age 22

Hambrook

1891 Waddesdon Manor Bucks – Hambrook William – under butler- age 29

Harlow

1851 Goodnestone – Clay pits - Harlow Eliza age 26

Harris

1881 Buckland Dover – London Road - Harris William age 62

Hawkins

1841 Goodnestone –Rowlings – Hawkins Samuel ag lab. 55, Sarah 50.
 1861 Upper Deal – Hawkins James ag lab. 64
 1861 Sandwich –Harnett Street – Hawkins Eliza Mary servant 19
 1881 Charlton Dover – Wood Street - Hawkins George age 41.
 1891 Charlton Dover – Wood Street – Hawkins George age 52.

Hoare

1881 Dover St James – Trevanion Street - Hoare Ellen age 25.

Hobday

1851 Middle Deal Hobday George age 75

Hoile

1851 Northbourne – Little Betteshanger - Hoile George age 24
 1881 Dover Buckland – York Place - Hoile Harriet age 48

Holwell

1881 Lower St. Stourmouth- Holwell Jane age 18
 1881 Lower St. Stourmouth- Holwell Fanny age ?

Hunt

1851 Ash - Hunt Mary Ann age 6

Jarvest

1851 Northbourne- Napchester - Jarvest Mary age 34
 1871 Dover Charlton – High Street - Jarvest Mary age 54
 1851 Whitfield – Napchester – Jarvest Mary age 34
 1881 Whitfield – Jarvest Mary A age 64

Jarvis

1851 Northbourne – Burnt Barn - Jarvis Emma age 10
 1851 Northbourne – Burnt Barn - Jarvis Harriet age 7
 1851 Northbourne – Burnt Barn - Jarvis Frances age 2
 1871 Folkestone 27 Darlington – Jarvis William age 38
 1881 Sholden – Jarvis William age 32

Jurden

1851 Barville Farm-Tilmanstone- George Jurden age 16

Kemp

1851 North Court Farm- Tilmanstone-Kemp William age 33

Kingsford

1861 Charlton Dover – 22 Charlton Green - Kings ford Thomas age 75

Kingsland

1881 Goodnestone The Street - Kingsland James age 36

Knot

1881 Wingham – Clements Row - Knott William age 54.

Lawrence

1871 Betteshanger House - Lawrence Amelia age 7
 1871 Betteshanger House - Lawrence Emily age 5
 1871 Betteshanger House - Lawrence Frederick T age 1
 1871 Betteshanger House - Lawrence James G age 4
 1871 Betteshanger House - Lawrence Sarah age 30
 1871 Betteshanger House - Lawrence Walter age 6
 1871 Woodnes borough – The Street -Lawrence Louisa age 26
 1851 Sholden – The Street - Lawrence Henry age 64
 1851 Ash – Rose Hill -Lawrence Thomas age 44,
 1871 Ash – The Street –Lawrence Thomas age 64

Leggatt

1851 Sutton - Leggatt Richard age 61.

Macey

1851 Walmer –Back Road - Macey Ann age 28.

Marsh

1881 Dover Buckland – London Road - Marsh George age 31

1881 Dover Charlton- Walter Marsh age 33 wid.

Mockett

1851 Northbourne – Finglesham Street -Mockett Walter age 10

Mummery

1861 Guston – John Mummery

Newington

1861 Dover St Mary – William Newington

Newport

1861 Northbourne – Ashby Street – George Newport – farm servant 40

Nower

1861 Woodnesborough – The Street – Mary Nower 23

Pettitt

1851 Wingham- Caroline Pettitt age 42

Pierce

1881 & 91 Dover Charlton- Emma A Pierce age 52

Pilcher

1861 Dover St Mary – Union Row - Stephen Pilcher 64

Richards

1871 Lower St. Tilmanstone- Ada Richards age 3

Romney

1851 Worth, Pottocks Down – Charlotte Romney age 24 & Jane age 5

1881 Dover St Mary- George Romney age 56

1881 George St. Buckland –William Romney age 28 & Charlotte age 22,

1881 Deal St Leonards – William Romney age 55

Sawkins

1851 Elmsted- Sawkins Edward & Rachel (wife)

Sawkinge

1871 Guston – Sawkinge Richard age 63

Sayer

1881 Buckland Dover- Emma Sayer age 18, Emily J age 1

Sheaff

1861 Durlock, Ash- Frances Ann Sheaff age 18

1871 Durlock, Ash- Frances Ann Sheaff age 28

1881 Gilton Town Cottages, Ash- Florence Ann Shearoff (sic) age 40

Skinner

1881 St Andrews Deal- Skinner Kate age 10

Spain

1861 Doves Corner-Tilmanstone- Spain Edward age 29

1871 Upper Street-Tilmanstone – Spain Edward age 38

1881 Upper Street – Tilmanstone – Spain Edward age 49
 1881 Easole St. Nonington – Spain Richard age 32

Sutton

1861 Tilmanstone – New Purchase Farm- Sutton George age 20
 1861 Worth Street- Sutton George age 28
 1871 Worth – The Street – Sutton George age 37
 1871 Tilmanstone – Doves Corner- Sutton Lucy A age 37 wid.
 1861 Tilmanstone- Church Farm- Sutton William age 39
 1871 Timanstone- Upper Street- Sutton William age 49

Sweetlove

1851 Sandwich – Jail Street- Sweetlove John 12, James 8

Taylor

1881 Doves Corner- Tilmanstone- Elizabeth Taylor 34, Henry 9
 1891 Lower St. Tilmanstone- Elizabeth Taylor 47

Tucker

1851 St Margaret's at Cliffe- Tucker Elizabeth 39
 1861-71 Charlton Dover- Tucker Jane 82 nee Cock

Twyman

1851 Sutton – Twyman Elizabeth nee Leggett age 58

Walraven

1841 Tilmanstone – Walraven John 40, Lucy 30, Lucy 10, Emily 1
 1851 Tilmanstone – Upper St.- Walraven John age 52 Thatcher
 1871 Tilmanstone- Doves Corner- Walraven John age 70

Wanstall

1851 Sholden - Wanstal Mary age 59
 1851 Stelling Minnis – Wanstall George 46 farmer

Washford

1851 Ashford – Washford Mrs Mary Ann 38

White

1851 Barham- White Sarah wid. 68 farmer

Whitwood

1851 Upper Deal – Mill House - Whitwood Thomas age 70
 1861 Custom House Lane Deal – Whitwood William age 17 baker

Williams

1851 Tilmanstone- Williams Sarah age 51

Wood

1861 Tilmanstone – Wood John age 16 living at New Purchase farm

Wyborn

1861 Tilmanstone – Upper St.- Wyborn Annie M age 5

(I) From the 'Registers' listed in the Eastry Parish /Village News from 1955
Christening / Baptism (bp) –

Adams Sandra Valerie dau Kenneth & Queenie 11 Dec 1955
Ager Jessica Marina bp 5 June 2005
Akehurst Susan Keren dau Archibald & Irene 6 June 1965
Allingham Rhys bp 3 Sept 2006
Almond Hilary Jane dau Charles & Joyce 18 April 1965
Armstrong Diana Edith dau Henry & Jeanette 21 Dec 1958
Armstrong Mark John son Henry & Jeanette 17 Jan 1960
Atkins Paul son John & Betty 29 Mar 1959
Ayling Sharon Ann dau Alfred & Shirley 6 Sept 1964
Baker Desmond Paul s Peter & Brenda 4 Jul 1965
Baker James Oliver bp 22 Nov 2009
Baker Rosemary Lilian dau Jeffery & Mary 4 Jan 1959
Baldock Sandra Ellen dau Robert & Erene 10 July 1966
Ball Chloe 11 Oct 2015
Banks Oliver Taylor bp 2 April 2006
Barnwell Ronald bp 26 July 2015
Barrow Susan Joanne dau Keith & Audrey 4 Jul 65
Barrow Karen Elizabeth dau Keith & Shirley 26 Nov 1961
Barwick Alison Lynette dau Robert & Rosemary 2 Oct 1966
Barwick Mia Abigail Rose bp 19 June 2005
Baxter Sam Louise bp 19 July 1992
Bean Malcolm Edward s Ronald & Mary 22 April 1962
Bean Michael Ronald sob Ronald & Mary 29 Mar 1959
Bean Richard John son Ronald & Mary 21 April 1957
Beggs Janice Margaret dau Samuel & Margaret 22 Sept 1957
Betts Colin Clive son Edward & Hazel 10 Mar 1957
Betts Kim Laura dau Lance & Heather 29 Aug 1965
Betts Rita Ruth dau Edward & Hazel 26 May 1963
Betts Susan Ann dau Francis & Shirley 22 April 1962
Beer Lesley Anne bp 16 Oct 1955
Beevor Emilia Zoe bp 18 Feb 2007
Benbow Adrian John s Benjamin & Shelagh 28 Aug 1960
Bishop David bp 22 June 1986
Blair Olivia Colette bp 22 May 2005
Blyth Nicholas Roger s Roger & Cynthia 21 July 1963
Bodman Charlie Douglas bp 19 Nov 2006
Bond Charles Henry bp 30 Sept 2007 at Betteshanger Church
Boothman Christine dau Geoffery & Kathleen 6 Sept 1959
Bottle Susan Ann bp dau Graham & Elizabeth 30 Nov 1958
Bottle Terry Graham son Graham & Elizabeth 17 April 1960
Bourner Deborah Ann dau Raymond & Dorothy 4 Feb 1962
Boyle Evie 29 Nov 2015
Bradford Leonard Georgw son Ronald & Barbara 14 Oct 1956
Bradford Sharon Elizabeth W dau Ronald & Barbara 23 Nov 1958
Bradley Oliver George bp 21 Nov 2010
Bradshaw George bp 29 Aug 2010
Brett Andrew John s Arthur & Elizabeth 9 April 1961
Brett Paul Stephen bp 25 Sept 1955
Brice Henry bp 19 April 2009
Bruce Rosalie bp 19 May 2013
Brookman Micheal Arthur son Arthur & Barbara 28 Feb 1960
Bromfield James Peter s Peter & Judith 8 May 1966
Broomhead Samuel Stephen bp 18 June 1995
Brunton Catherine Helen dau Roger & Anne 24 April 1966
Bullock David William son Patrick & Margaret 7 Feb 1960
Bullock Geoffrey Edward son Patrick & Margaret 25 May 1958
Bullock Graham Charles son Bernard & Molly 14 April 1957
Bullock Kevin Jonathan s Bernard & Molly 9 June 1963
Bunting Hugo James bp 19 Nov 2006

Burnett Alec son Harold & Joan Amelia 10 Feb 1957
 Burton Linda dau Donald & Marina 1 June 1958
 Burns Mark Paterick son Gordon & Patricia 6 Nov 1966
 Burns Michele Sherry dau Gordon & Patricia 30 June 1963
 Bushell Heather Jane dau Geoffrey & Peggy 17 Aug 1958
 Bushell Neal Graham s Geoffrey & Peggy 18 Dec 1960
 Buwu Leah Jane Sarudzai bp 15 Oct 2006
 Buwu Shonah bp 22 Sept 2001
 Capp Georgette Louise dau Frederick & Betty 29 April 1956
 Carless Katie Louise bp 24 Sep 1995
 Carless Kerri-Ann bp 24 Sept 1995
 Carless Kirstie Elizabeth bp 24 Sept 1995
 Carlson Kelvin s Stuart & Joan 27 Nov 1960
 Chapman Alison Tracy bp 1 Aug 2010
 Chapman Conner Derek David bp 1 Aug 2010
 Chapman David John bp 1 Aug 2010
 Cheesewright Ian Murray so John & Daphne 15 Nov 1957
 Christy Elizabeth Ann bp 5 June 2005
 Clark Oliver George bp 8 June 2014
 Clark Natalie Paige bp 22 April 2007
 Clarke Adrian Harold son Harold & Eileen 19 Oct 1958
 Cock Jeanette Marie dau Robert & Margaret 22 April 1962
 Collins Esmee Emily Claire bp 6 Dec 2009
 Comber Andrew son Henry & Jean 28 July 1957
 Comber Pauline dau Henry A & Jean 26 Dec 1960
 Cook Chloe Pamela bp 20 Jan 2008
 Cook Christopher Ian s Dick & Joan 6 Aug 1961
 Cook Jacqueline Ann dau Peter & Elizabeth 30 May 1965
 Cook Logan bap 2 May 2010
 Cook Martin Paul s Kenneth & Eileen 23 Aug 1964
 Cook Nicholas Ian son Jack & Betty 7 Sept 1958
 Cook Noah bp 10 March 2013
 Cooke Grace Mary dau Alfred & Syliva 5 Jan 1958
 Cook-Wallace Melody Rose bp 15 Aug 2010
 Cope Keith Colin s Ronald & Muriel 2 April 1961
 Cope Nicholas Charles son Brian & Judith 27 Nov 1966
 Correya Alaistair Tobyn bp 5 Nov 1995
 Costello Louise Elizabeth dau Georgina & Lesley 17 Oct 1965
 Couchman David Michael s Frank & Elizabeth 1 May 1966
 Couchman Eileen Ay dau Frank & Elizabeth 24 Nov 1963
 Couchman Ernest son Ernest & Giesela 30 Aug 1959
 Couchman Leslie Derek sn Derek & Edna 12 July 1959
 Couchman Ramond John son Ernest & Giesela 30 Aug 1959
 Couchman Ricard Henry son Ernest & Giesela 30 Aug 1959
 Couchman Stephen Henry s Derek & Edna 28 Jan 1962
 Croxford -Cook McKenzie Terry bp 17 Feb 2008
 Cryer Wendy Mary dau Wilfred & Violet 22 Mar 1959
 Culver Melanie Jane dau Anthony & Eileen 10 April 1966
 Darling Sally Louise dau Ivan & Maureen 19 April 1964
 Davidson Freya bp 3 June 2012
 Davidson Lucinda Mia dau Walter & Marjorie 25 April 1965
 Day Susan Elizabeth dau Joseph & Eileen 2 June 1963
 Dedman Paul Mark bp 15 Oct 2006
 Deverson Carolyn Thelma dau Leslie & Thelma 25 Sept 1960
 Deverson Clive Jeremy s Leslie & Thelma 8 Dec 1963
 Deveson Andrew Ernest s Raymond & Doreen 18 Oct 1964
 Deveson Christine Ann dau Maurice & Patricia 31 July 1960
 Deveson Graham James s Robert & Agnes 15 Jan 1961
 Deveson Kevin John son Raymond & Doreen 29 Mar 1959
 Deveson Malcolm Richard s Raymond & Doreen 2 April 1961
 Deveson Peter Robert s Robert & Agnes 8 Nov 1964
 Dibb-Fuller Ella Grace bp 14 Aug 2011
 Diddell Alfie William Hayden bp 15 April 2012

Diddell Tamara May bp 15 April 2012
 Donaghy Richard William s Derek & Jean 17 July 1960
 Donaldson Alastair Harvey Calder son Ian & Valerie 15 June 1958
 Donaldson Angus Brydon son Ian & Valerie 24 April 1960
 Dummer Robbie bp 21 May 2006
 Duncan Susan Jayne dau Leonard & Grace 1 Dec 1957
 Dunn Karen Ann dau Maurice & Barbara 21 Aug 1966
 Dunn Martin Paul son George & Alice 28 Sept 1958
 Dunn Stephen Andrew s Dennis & sylvia 13 Oct 1963
 Durden Bridgette Elizabeth dau Walter & Rosamund 18 Oct 1959
 Eason Timothy John s Barry & Jean 20 Dec 1964
 Easter David Brian son Stanley & Patrica 12 June 1966
 Ellwood Sarah Jane dau Stephen & Patrica 21 April 1962
 Erasmus Joseph Robert bp 11 July 2010
 Erasmus Oliver bp 2 Dec 2012
 Ethan Erin bp 17 June 2012
 Evans Elliott bp 7 Oct 2012
 Evans Harry James bp 22 June 2014
 Farrant Anthony John s Leslie & Dorothy 10 April 1966
 Fenton Eva Grace bp 16 August 2009
 Fisher Alison Lynn dau Derek & Barbara 24 June 1962
 Fisher Billy bp 24 March 2013
 Flower Kevin David son Federick & Peggy 27 Oct 1957
 Ford John James s Alfred & Betty 29 March 1964
 Foster Angus George bp 2 April 2006
 Foster Claire Madeleine dau Michael & Cecilia 26 Sept 1964
 Foster Miles Edward bp 2 April 2006
 Fox Julie Ann dau Barry & Beryl 13 June 1965
 Fox Philip James son Robert & Mary 8 April 1956
 Francis Nina Yvonne bp 6 July 2006
 Friend Clifford John s Robert & Ivy 21 Aug 1960
 Friend Joshua bp 9 June 2013
 Fuller Isabelle Mary bp 6 Feb 2011
 Fuller Lilly Paige bp 8 June 2008
 Fuller Linda Susan dau Peter & SSheila 23 March 1958
 Fuller Sharon dau Douglas & Doreen 16 Oct 1966
 Garbutt Michael David s Eric & Margaret 22 Nov 1964
 Garbutt Stephen John s Ernest & Margaret 29 July 1962
 Gibbens Claire Ann dau Douglas & Brenda 27 Sept 1959
 Gilbert Timothy James s Anthony & Stella 29 July 1962
 Gibson Amanda dau Robert & Brenda 2 Aug 1959
 Giles Kevin Paul s Robert & Valerie 13 Aug 1961
 Gill James William bp 20 Aug 2006
 Gilmour Amanda Mary dau Ellan & Ann 19 Mar 1960
 Glentworth Connor bp 16 Dec 2012
 Godden Phoebe bp 17 March 2013
 Golding Richard James s Jmes & Doris 7 July 1963
 Golding Timothy john s James & Doris 1 Nov 1964
 Goodson Adrian John bp 2 Oct 1955
 Goodson David Anthony son Frederick & Ruby 27 Sept 1959
 Goodson Deide Ann dau Frederick & Ruby 27 Sept 1959
 Goodson Sandra Mary bp 2 Oct 1955
 Gordon Andrew son Victor & Vera 27 July 1958
 Gothard Bethany bp 16 July 2006
 Gothard David Ian son Colin & Varena 29 May 1960
 Gothard Martin Colin s Colin & Verena 15 July 1962
 Gothard Peter bp 16 July 2006
 Gothard Susan Verena dau Colin & Verena 2 May 1965
 Graham David Noel John s John & Eileen 24 Feb 1963
 Gray Christopher s Roy & Beryl 4 Feb 1962
 Gray Sally Ann dau Roy & Beryl 15 Dec 1957
 Green Alice Irene dau Frank & Phyllis 14 Oct 1956
 Green Jennie Rose dau Frank & Phyllis 14 Oct 1956

Gregory Liane Judith dau David & Doreen 3 Jan 1965
 Griggs Bethany bp 21 May 2006
 Hambrook Adrian Keith son Norman & Elsie 23 Nov 1958
 Hamilton Brian Kenneth R son Kenneth & Alice 18 Jan 1959
 Hamilton David Frank son Kenneth & Alice Mary 15 May 1960
 Hamilton Julie dau Kenneth & Alice 17 Nov 1963
 Hamilton June dau Kenneth & Alice 17 Nov 1963
 Hamilton Sharon Lorraine dau Kenneth & Alice 8 April 1962
 Harvey Jacalyn Dawn dau William & Kathleen 4 April 1965
 Harvey Rosemary dau William & Kathleen 13 July 1958
 Harvey Sandra Lynne dau William & Kathleen 28 Jan 1962
 Harvey Teresa Francis dau William & Kathleen 30 Oct 1966
 Harris Jack Simon bp 15 Oct 1995
 Hawley Kevin John s John & Elsie 1 Oct 1961
 Hickton Edward John s Raymond & Betty 30 July 1961
 Hickton Raymond James s Raymond & Betty 8 Nov 1964
 Higgins Elvin bp 17 June 2012
 Higginson Hannah bp 11 July 2015
 Hill Isabella Robyn Morgan bp 5 Aug 2007
 Hinkins Andrew Eric son Edward & Ann 3 Feb 1957
 Hinkins Sheldon William son Edward & Ann 6 Mar 1960
 Hirst Sandra dau William & Mary 26 July 1959
 Hirst Susan dau William & Mary Lilian 10 Mar 1957
 Hobbs Amanda dau Edward & Peggy 30 May 1965
 Hobbs Ian Ralph son Edward Gerge & Peggy 23 March 1958
 Hobbs Kay dau Edward & Peggy 25 Sept 1960
 Hogben Mary Ann bp 14 Oct 1955
 Hogben Susan Elizabet dau Raymond & Betty 7 Aug 1960
 Hogben Trevor Keith bp 25 Sept 1955
 Holland Rebecca Chloe bp 7 Aug 2005
 Holland Thomas Matthew bp 6 May 2007
 Hollier Morgan 11 Oct 2015
 Hollier Xander bp 4 May 2014
 Holloway Lynn Mary dau Albert & Hazel 29 May 1960
 Holloway Peter Hamilton s Arthur & Hazel 28 April 1963
 Holmes Richard 11 Oct 2015
 Hopper Karen Anne dau Durek & Joan 5 June 1960
 Hopper Malcolm Paul son Derek & Joan 4 Aug 1957
 Howard Isla Mai bp 1 July 2012
 Howell Christian Elizabeth bp 17 Sept 1995
 Howlison Hannah Jane bp 19 June 2005
 Howlison James Archie bp 19 June 2005
 Humphreys Annabella bp 12 July 2015
 Humphreys Colin Leslie s Leslie & Joyce 12 Feb 1961
 Humphreys Daniel James bp 22 Oct 1995
 Humphreys Denise dau Leslie & Joyce 8 Aug 1965
 Hurst Amanda Tracy dau Edward & Joan 17 April 1966
 Jackson Deanna-Marie bp 31 Aug 2014
 Jackson Sharna bp 31 Aug 2014
 James Trevor Ian son Thomas & Audrey 12 Aug 1956
 Jarman Elizabeth Frances dau George & Winifred 22 April 1962
 Jarman Pamela Lesley dau George & Winifred 22 April 1962
 Jeffery Jacqueline Mary dau Micheal & Mary 21 Dec 1958
 Jenner Heather Wendy dau Douglas & Margaret 12 Aug 1962
 Jenner Stephen Mark s Douglas & Margaret 1 May 1966
 Jemmett Wendy Dawn dau Frederick & Rosemary 22 Nov 1964
 John Gary son Terrence & Vine 23 Oct 1966
 Johnson Jack David bp 28 Jan 2007
 John Joshua Michael Leon bp 28 Sept 2014
 Johnson Keith bp 2 July 2006
 Johnson Martin Berrow son Bryan & Una 6 Oct 1957
 Johnson Nigel Wayne s Alan & Violet 29 April 1962
 Jones Callum Edward bp 6 May 2007

Keeler Kevin Charles son James & Joan 18 May 1958
 Kelly Gary Justin s David & Kathleen 18 Sept 1960
 Kelly John Gary s Joseph & Betty 7 Aug 1960
 Kelly Kevin David son David & Kathleen 1 April 1956
 Kelly Sharon Ann dau David & Kathleen 16 Aug 1964
 Kelly Tracey Jane dau Joseph & Betty 11 Aug 1963
 Kim Susan dau Barbara & Brookman 23 Oct 1966
 King Michael David son David & Beatrice 30 oct 1966
 Kinge Charley Elizabeth bp 16 Sept 2007
 Laker Liam George bp 25 July 2010
 Laker Phoebe bap 2 May 2010
 Laker Ryan Thomas bp 20 Nov 2005
 Lancaster Kim dau Desmond & Jean 14 Aug 1966
 Lasslett Peter John s Richard & Brenda 28 June 1964
 Latham Gary Stephen son Kenneth & Audrey 24 Nov 1957
 Latham Jeffrey Mark son Kenneth & Audrey 7 Feb 1960
 Lawton Ethan Jacob Piers bp 2 August 2009
 Lead Emily D'Arcy Rose bp 20 June 2010
 Lead Isabelle Alice Mae bp 4 November 2007
 Lead Oscar bp 15 Sept 2013
 Lee Robert George son Reginald & Patricia 7 Sept 1958
 Lee Shirley Ann dau Reginald & Patricia 4 April 1965
 Lee Stuart Alan s Reginald & Patricia 11 June 1961
 Lewington-Turnbull Holly Sophia bp 19 Feb 2006
 Lisle Chelsea Nicola bp 6 May 2007
 Lowther Jamie bp 1 June 1986
 Mann Andrew John s John & Vera 5 April 1964
 Mann Carloline Denise dau John & Vera 17 Dec 1961
 Marsh Diane Jane dau Ernest & Daphne 11 June 1961
 Marsh Elliott bp 14 Sept 2014
 Marsh Kevin s Ernest & Daphne 12 Aug 1962
 Marsh Leslie Niel s Ernest & Daphne 13 Oct 1963
 Marsh Valerie Ann dau Ernest & Daphne 5 Jan 1958
 Martin Ronnie bp 3 Aug 2014
 Matthews Cameron John bp 5 Aug 2007
 Matthews Simon Peter son Peter & Sheila 25 Sept 1966
 May Pamala Christine dau Albert & Eileen 10 Feb 1957
 Maylam Candida Kate dau Robert & Betty 26 April 1956
 Miles Ethan bp 26 Aug 2012
 Miles Graham Owen son Edward & Margaret 9 June 1957
 Mitchell Jack Ben bp 15 Feb 2009
 Mitchell Rebecca bp 24 July 2011
 Mockett Andrew John s Patrick & Cynthia 9 Aug 1964
 Mollart Sarah Frances dau Ronald & Iris 21 July 1963
 Monhemius Susannah Grace bp 6 May 2007
 Monhemius Thomas Charles bp 15 Mar 2009
 Monk Stuart Ronald s Ronald & Patricia 16 April 1961
 Mouna Elton Brunce s Louis & Daphne 15 Sept 1962
 Morris Neil Andrew s John & Doreen 20 Mar 1966
 Morris Stuart bp 12 Nov 1988
 Muddle Thomas William bp 6 Aug 2006
 Mumford Connor John bp 2 Sept 2007
 Mumford Jayden 8 July 2012
 Mummery Alan Paul s William & Marina 26 Nov 1961
 Mummery Jean Marina dau William & Marina 14 July 1957
 Old Sandra Mary bp 2 Oct 1955
 Oram Victoria bp 8 Jan 1989
 Palmer Deborah dau Anthony & Brenda 24 Aug 1958
 Parker Helen Jane dau Robert & Anne 17 July 1966
 Parkin Andrew John son Richard & Jacqueline 9 Oct 1966
 Parkin Lorne dau Eric & Valerie 12 June 1966
 Parsons Diana Lesley dau Graham & June Ann 1 April 1956
 Parsons Keith William son Graham & June 17 May 1959

Parsons Lina Ann dau Graham & June 21 July 1957
 Parsons Tracey Elaine dau Graham & June 3 Nov 1963
 Pawsey Mark Jeremy s Peter & Valerie 3 Oct 1965
 Pay Valerie Ann dau Gilbert & Mabel 22 Feb 1959
 Payne Josephine Elizabeth dau George & Joyce 20 May 1956
 Payne Kevin Frank son Joseph & Charlotte 27 Sept 1959
 Peirce Mya bp 23 Sept 2001
 Pellett Sandy Ivor s Ivar & Kathleen 9 Jan 1966
 Pemble Ian s Raymond & Margaret 29 Sept 1963
 Pemble June dau Raymond & Margaret 2 Dec 1962
 Penn Michael Ronald s Ronald & Joan 22 April 1962
 Philpott Alison Jean dau Charles & Jean 20 Aug 1961
 Pittock Simon Matthew s Michael & Joyce 26 July 1964
 Potter Geoffrey bp 6 Sept 2015
 Prichard Esme Mary bp 4 November 2007
 Prichard Giles bp 4 June 2006
 Priest Stephen Anthony s Roland & Dorothy 8 Jan 1961
 Ratcliff Karen Adele dau George & Chris 29 March 1964
 Read Teresa Carol Jean dau John & Maud 28 July 1957
 Reed Richard George s Frederick & Lilian 7 July 1963
 Rich Annabel bp 30 Aug 2015
 Richards Anthony Ronald s Robert & Evelyn 5 Jan 1964
 Richards Stephen Robert s Robert & Evelyn 22 April 1962
 Richardson Keith Harold son Harold & Eileen
 Richardson Peter James s Peter & Shirley 7 July 1963
 Roberts Bradley Neil bp 22 Nov 1992
 Roberts Caitlin Elsie bp 2 Sept 2007
 Roberts David John s Selwyn & Violet 3 Sept 1961
 Roberts Keith Brian son Selwyn & Violet 14 Sept 1958
 Roberts Reuben Connor bp 1 May 2011
 Robinson India Rose bp 14 Dec 2009
 Rogers Chloe Alice bp 16 March 2008
 Rogers Wesley James Ashlee bp 20 Dec 2009
 Rolfe Julie Ann dau Jon & Iris 9 June 1957
 Roper Helen Clare Alma dau John & Rita 10 Oct 1965
 Rose Richard Barritt s Michael & Hilary 15 Aug 1965
 Ross Chanel
 Rosser Michael George son Michael & Isabella 23 Aug 1959
 Royston Faith bp 6 Sept 2015
 Rye Ann Mary dau George & Rosaline 30 June 1957
 Ryley Kathryn Lisette dau Brian & Barbara 26 Dec 1965
 Sayce Jacqueline Ann dau Derek & Ann 2 June 1963
 Sales Ella Jayne bp 16 March 2008
 Sales Thomas Edward Robert bp 3 Sept 2006
 Sanderson Derek John s Derek & Joan 17 Oct 1965
 Sanderson Julie dau Derek & Joan 17 Oct 1965
 Scott Maximillian Ethan 4 Feb 2007
 Scott Scarlett Olivia bp 4 Feb 2007
 Sherman Jonathan Hugh s Peter & Eileen 6 June 1965
 Shaw - Heath Tyler Michael bp 4 Sept 2005
 Shonk Gina Erere dau Gerge & Beryl 20 Oct 1957
 Shield Rachel dau James & Irene 26 June 1966
 Skinner Christina Mary dau Donald & Adrienne 22 Oct 1961
 Skinner Janine Margaret dau Donald & Adrienne 18 April 1965
 Skinner Glynis Lucinda dau Donald & Adrienne 5 Jan 1964
 Skinner Robert George son Donald & Adrienne 17 April 1960
 Smart Anthony Martyn son George & Joyce 20 May 1956
 Smart Linda Sharon dau George & Joyce 27 Sept 1959
 Smart Paul Malcolm son George & Joyce 27 Sept 1959
 Smith Archie John bp 5 Mar 2006
 Smith Fay Cerise dau Lewis & Davina 16 Oct 1966
 Smith Hayley Marie dau Lewis & Davina 8 Aug 1965
 Smith Hazel Jean dau Harry & Peggy 15 Nov 1959

Smith Julie Dawn dau Stanley & Hilda 4 Sept 1960
 Smith Karl Anthony s Lewis & Davina 2 June 1963
 Smith Kim Lesley dau Stanley & Hilda 8 Feb 1959
 Smith Maisey Iris bp 18 Jan 2009
 Smith Timothy John s Stanly & Hilda 8 July 1962
 Spain Susan Irene dau George & Gladys 6 July 1958
 Spicer Yvonne Jane dau Derek & Mary 3 Nov 1963
 Starbrook Rossi James bp 18 July 2010
 Stephens Henry Jack bp 19 April 2009
 Stewart Carole Phyllis dau Peter & Gillian 16 Aug 1959
 Stone Jant Estelle dau Donald & Margaret 24 July 1966
 Styles Nicholas James Bernard son Bernard & Valerie 9 June 1957
 Styles Philip David Robert bp 28 Oct 1955
 Surtees Carol Lesley dau Robert & Sarah Marina 10 Feb 1957
 Sutton Lesley dau Ronald & Heather 21 Aug 1960
 Sutton Sarah Jane dau Michael & Fay 5 Dec 1965
 Taylor Amy Sophia bp 3 Feb 2013
 Taylor Elise bp 2 July 2006
 Taylor Rachel bp 6 March 2011
 Terry Alison jane dau Albert & Doris 8 Nov 1964
 Terry Claire Elizabeth dau Albert & Doris 8 Nov 1964
 Terry Ian Roger s Albert & Doris 8 Nov 1964
 Thornly Gail Caroline dau Donald & Ann 14 Feb 1960
 Tomsett Martin son Edward & Yvonne 31 Jan 1960
 Turk Alistair Julian s Laurence & Beatrice 9 April 1961
 Turner Gary Wilson s Edwin & Jeanette 20 Aug 1961
 Turner Sean Wilson s Edwin & Jeanette 23 May 1965
 Vickers Heather Mary dau Frederick & Dora 7 Oct 1962
 Waghorn Gavin bp 29 Mar 2015
 Waghorn Sydney Jane bp 3 Feb 2013
 Wakefield David Nicholas s Derrick & Julia 29 March 1964
 Waring David John son John & Cynthia 25 Set 1966
 Warren Brian Richard s Walter & Ethel 10 Dec 1961
 Warren Sally Jane dau Walter & Ethel 10 Dec 1961
 West Mia bap 9 May 2010
 Wheatley Devon Charlotte bp 1 Jan 1995
 White Paul Colin son Colin & June 26 Oct 1958
 Whitehead Janet Michelle dau Raymond & Mildred 7 April 1957
 Whitewood Janine Leigh dau Alan & Lorna 9 June 1963
 Wickham Leah bp 26 Aug 2012
 Wilder William s Bryce & Elizabeth 18 April 1965
 Wilson Ann dau Edwin & Jeanette 5 April 1959
 Whitting David son Anthony & Joan 8 Dec 1957
 Whyberd Maria Margaret dau Robert & Margaret 11 Aug 1963
 Whyberd Mark Robert s Rbert & Margaret 11 Aug 1963
 Williams Shirley Ann dau David & Doris 23 July 1961
 Wilmshurst Jack bp 10 June 2012
 Wollett Carl John so David & Valerie 10 July 1966
 Wood Ella Grace bp 2 Oct 2005
 Wood Jacob James bp 3 Feb 2008
 Wood Rosemary Susan dau Peter & Mary 20 Oct 1963
 Woodcock Linda Jane dau Arthur & Sybil 30 June 1957
 Woodcock Sylvia bp 30 Oct 1960
 Wraight Millie Louise bp 2 Sept 2007
 Wraight Oliver bap 2 May 2010

(m) Marriages (m)

Amos Derek m Hammond Olive 13 Oct 1962
 Andrews John Clifford m Oswald Margaret 2 Jan 1965
 Applin David James m Wilson Ethel Jean 24 April 1965
 Armstrong Henry m Cook Jeanette Diane 14 June 1958
 Astill Thomas Cyril m Pentecost Jennifer May 2 Oct 1964
 Atkins John Frederick m Cowdrey Betty Gwendoline 22 Mar 1958
 Baldock Robert m Thomas Erene 14 Feb 1963
 Barwick Robert m Cork Rosemary 30 Nov 1963
 Batchelor Eric m Davis Anne 30 Aug 2008
 Beard Gordon Arthur m Wildey Ann Rosemary 2 April 1956
 Betts Lance Norman m Welfare Heather Elizabeth 24 Oct 1964
 Blake David m Anness Irene 31 March 1962
 Bland Gareth Thomas m Carless Kerri-Ann 30 May 2008
 Broom Robert Harwin m Hodges Beryle Jeanette 2 Nov 1957
 Bullock Patrick Geoffrey m Piper Margaret Rose 20 april 1957
 Buwu Godfrey m Foote Emma 22 Sept 2001
 Cannon David m Bean Helen 12 Oct 1963
 Carlson Stuart Anthony Leonard m Austin Joan Elizabeth Matilda 29 Mar 1958
 Carnegie Sarah m Coates Richard 14 Sept 2013
 Carr David James m Message Elizabeth Jane 25 June 2005
 Carter Daniel Paul m Tyman Nicola 12 Aug 2006
 Cecil Michael m Whistler Anna 12 September 2009
 Clarke William m Wood (Boyd?) Margaret 3 Dec 1963
 Colins Paul m Hamlin Susan Elizabeth 25 Sept 1965
 Cook Kenneth Martin m Rolfe Eileen Edna 22 Sept 1962
 Cook Peter m Laslett Elizabeth 11 June 1960
 Cook Terry James m Carr Elissa Rebecca 10 June 2006
 Culver Anthony m Read Eileen 28 March 1964
 Deane Emma m Snelson Paul 28 November 2009
 Deveson Raymond John m Friend Doreen Marion 6 Aug 1956
 Dix Paul Christopher m Downing Naomi Beth 20 May 2006
 Donaldson Ian m Harvey Valerie Patricia 16 March 1957
 Dunn Dennis m Friend Sylvia Ann 29 April 1962
 Dunn Lucy m Collier Luke 28 June 2014
 Edwards Douglas Raymon m Greenaway Eileen 3 Mar 1962
 Eldridge Donald Keith m Sharp Hazel Mary 23 April 1960
 Eldridge Ivor Malcolm m Howard May 23 Nov 1957
 Evans Naomi m Talling Ryan 21 April 2012
 Farbrace Stephen m Bishop Claire 11 May 2013
 Fiffett Michael Williamson m Haddon Patricia Anne 1 April 1961
 Finch Lynette m Gunn Christopher 10 July 2010
 Finnis William Edward m Clark Joyce May 9 Mar 1957
 Foley Ryan m Rollins Trudy 20 June 2015
 Forrest Christopher John m Crowley Helen Victoria 27 Sept 2008
 Fraser Sarah m Davis Ian 1 July 2010
 Friend Patrick & McGrath Kathyrn (blessing) 27 Aug 2005
 Friend Robin Ernest m Hargraves Janet 18 Dec 1965
 Fuller Matthew Ian m Smith Samantha Marie 11 July 2009
 Gibb David William m Marsh Emma Jane 1 April 2006
 Gibbons Jamie m Woodin Natalie 7 May 2011
 Giles Robert Percy m Wilson Valerie Lesley 17 Oct 1959
 Gilmour Euan Crawford Falconer m Anne Gilmour 18 April 1959
 Glentworth Michael m Dunn Emma 21 Dec 2010
 Godden Benjamin John m Smith Emily Laura 25 May 2008
 Goosen Geoffrey m Cousins Mary 30 March 2013
 Gothard Colin m Coulson Verena Margaret 26 April 1958
 Gray Ray m Dixon Beryle 20 Oct 1956
 Gregory David m Williams Doreen 19 April 1958
 Groves Michael m James Katharine 1 July 1995
 Hamilton Kenneth Frank m Howland Slice Mary 28 July 1956
 Hammond Edmund m Revell Florence 8 Aug 1964

Harman James Thomas m Sutton Barbara Ann 13 Oct 1956
 Harries Amber m Rossi Pierluigi 28 July 2012
 Hayes Christopher John mar Stephen Maureen Edith 17 Sept 1966
 Hayward Philip m Coleman Sheila 10 Nov 1962
 Hogben David James m Gellard Christine Elizabeth 17 April 1965
 Hogben Ian Douglas m Wilson Valerie 31 June 1965
 Holden Simon m Stevenson Fiona 2 Sept 1995
 Hollis Stephen Martin m Bradshaw Jane Elizabeth 10 Sept 2005
 Holness Neil m Castle Belinda m 4 Nov 1995
 Holt Christopher mar Kinns Helen 22 June 2013
 Hopper Walter m Ing Alice Mary 10 Oct 1955
 Horton Carmel m Bell William 17 May 2014
 Howard Brian Trevoe m Beerling Sheila Mary 16 May 1964
 Humphreys Leslie Ivor m Friend Joyce 17 Oct 1959
 Jackson Arthur m Reid Jane 15 Aug 1964
 Jackson George Thomas m Deveson Helen 16 Mar 1957
 Johnson Alan Keith m Howland Violet Rose 23 Mar 1957
 Johnson David m Roberts Zira 30 Oct 2013
 Jones Christopher Ward m Culver Ann Winifred 14 Aug 1965
 Karlof Mats m Hobbs Katharine 11 June 2011
 Kendall Anthony m Janet Watts 16 Dec 1961
 Kenton Jonathan m Hood Sonja 8 July 1995
 Lane Christopher Robert m Hoile Christine Muriel 3 Oct 1964
 Laslett Rich John m Castle Brenda Margo 15 April 1963
 Lead Martin John D'Arcy m Rogers Clare Joanne 19 Aug 2006
 Leeson Rex Church m Hogben Jean Mary 4 Mar 1961
 Lewis Carla m Buckley Carl 15 Sept 2012
 Libby Anthony m Cook Suzanne 18 July 1964
 Lockhart Daniel m Clark 11 Dec 2009
 Mann John m Rolfe Vera Elizabeth 29 April 1961
 Marsh Cyril m Couchman Pauline 24 June 1995
 Marsh Tony m Ann Small 5 Jan 1963
 Martin John William m Amos Victoria 14 Nov 1964
 Matthews Peter Luis m Deveson Shelia Joyce 24 Sept 1960
 May Mark m Desoza Bernadette 24 Sept 2005
 May Marjorie L. m Davison Walter 16 Dec 1950
 McGonigle James Jarvis m Goodson Edna May 12 Oct 1957
 Meakins Antony m Jones Naomi 18 June 2011
 Miles Rodney m Cook Penny-Jayne 27 Aug 2011
 Morris John Edmund m Hogben Wendy Margaret 14 Dec 1963
 Morris Robert Keith m Norris Margaret Edith 6 April 1957
 Moss Barnaby m Williams Philippa 21 May 2005
 Mumford Shaun m Roberts Emma 23 April 2005
 Mummery Jayne m Higgins Stephen 3 June 2010
 Munns Clive Anthony Ferrers m Hooper Jane Susannah 12 May 2007
 Munro Ian m Cullen Chloe 4 May 2013
 Newing Brian mar Coulson Glynis Anne 27 Aug 1966
 Norris Herbert Horace m Wilkinson Vera 6 July 1957
 Norwood Catherine m Tigah Humphrey 26 April 2014
 Nowak Rebecca m Cook Ian 14 Aug 2010
 O'connor Raymond John m Small Shirley Ann 1 Aug 1959
 Otto Tom m Ashington Hazel Mary 29 July 1961
 Page Gordon Lewis m Tritton Brenda Margaret 20 Aug 1955
 Palmer Arthur m Gower Lilian 30 Jan 1965
 Parkin Eric m Packer Valerie 7 Oct 1961
 Pegg Shirin & Mathew (Blessing) 21 July 2012
 Pellett Ivor Robert m ? Kathleen 12 June 1965
 Penner Christopher J. Wilson m Thirlwall Marie J. 30 April 2011
 Phillips Warren m Rogers Lenna 12 September 2009
 Philpott June Edith m White Colin George 2 June 1956
 Pilling Robert m Fuller Hazel Mary 25 Mar 1961
 Piper James m Bean Winifred Joyce 29 Dec 1958
 Pitt Darren Keith m Potts Nicola 5 Aug 1995

Pritchard David m Lewin Heather 4 June 2005
Rickard Michael m Bethell Christine 7 June 1986
Roberts Samson m Hargrave Candice Elizabeth 6 June 2009
Rolfe Beatrice Evelyn m Turk Laurence 30 June 1956
Ross Wayne m Sales Emma 20 Aug 2011
Rowland Stuart Charles m Trainer Camilla Lorraine 10 October 2009
Ryley Brian m Andrews Barbara May 4 June 1960
Ryn Patrick James m Torrance Jessica 9 Dec 2006
Sayce Derek Charles m Deveson Margaret Ann 28 Mar 1959
Scarfe Anthony Charles m Francis Rita 14 Aug 1965
Schmidt Jana m Mackellar 14 June 2014
Sears Edward James m Jones Sheila May 11 Feb 1961
Sewell Michael J. m Barnett Angela 8 Jan 2010
Shaw-Sales Michaela m Marsh Gavin 18 Aug 2012
Sherlock Jonathan Daniel m Price Sophie Margaret 24 June 2006
Shipman Keith m Blessing Maggie 18 July 1992
Skinner Donald m Kemp Adrienne 24 May 1958
Simmonds David Gerald m Hopper Ann Madeleine 13 Aug 1955
Skinner David Arthur m Cork Gwenda Christine 3 April 1965
Smith Stanley Colin m Revell Hilda May 15 Mar 1958
Spencer Darren Alfred m Byrne Abigail Jonlyn 28 July 2006
Spencer Jason m White Francis 28 Dec 2010
Starbrook Richards Kenneth m Radford Leanne 31 Dec 2008
Starck Sarah m May Noah 3 May 2014
Stephen Raymond m Johnson Una 5 Sept 1964
Stevens Theresa m Rodwell Norman 14 April 2012
Stock Robert Frank m Harvey Margaret 25 Sept 1965
Summers Donald m Bullock Sheila Ann 8 March 1958
Szpakowska Anna m Freud Andrew 2 Aug 2014
Terry Deborah m Eley Kevin 15 Sept 2012
Thompson Owain & Kumiko 8 Oct 2011 (Wedding Blessing)
Toms Peter m Sutton Julie 10 Sept 2011
Tritton Roger m Penn Brenda Joan 21 Aug 1965
Turner Edwin m Dale Jeanette 3 April 1957
Vine George Richard m Sith Edith Mary 7 July 1956
Vinson Roger Edwin mar Miller Mary 8 Oct 1966
Walker Jason Graham m Dale Hannah Emily 4 July 2009
Wallace Matthew & Michaela (Blessing) 29 March 2008
Wanstall Emma m Conyers Guy 11 Aug 2012
Wanstall Steven m Hughes Rebecca Rhee 7 June 2008
Wardle Lee m blessing Handley Lesley 6 May 1995
Wells Brian Lawrence mar Wison Vera 24 April 1965
Williams Eric m Prescott Edith Olive 22 Dec 1956
Williamson Nicholas m Ward Jennifer 8 Sept 2007
Woodland Nicholas m Caswell 14 June 1986
Yates Alan John m Bowley Isobel Jane 29 July 1961

(n) Funerals – (bur) Burials / (c) Cremations - (d) Deaths –

Ackerman John Stephen bur 28 June 1958 age 56
 Andrews George bur 5 June 1958 age 84
 Andrews Hannah bur 26 Mar 1960 age 64
 Andrews Philip bur 22 Dec 1964
 Anthony Charles bp 11 Sept 2014
 Appelt Kathleen Mabel d 19 August 1995 age 85
 Appleton Betty d 23 Sept 2001 age 61
 Atkins Olive c 25 Jan 2010
 Atkins Peter 6 November 2007
 Atkins William bur 6 Nov 1962 age 71
 Austin Ann 18 Jan 2012
 Austin George bur at Ash 17 Aug 1964 age 82
 Austin Kenneth bur 30 Sept 2005
 Bailey Emily bur 17 Jan 1963 age 65
 Baldock Rhoda Nellie © 14 July 1960 age 53
 Ball Anthony 2 Nov 2011
 Banks Alice Matha bur 6 Oct 1955
 Barham Cecil Arthur bur 24 April 1956
 Barham Ryan bur 3 June 2005
 Barson Alice c 15 Dec 1960 age 78
 Bartholomew William Victor © 10 Aug 2011
 Beard Alice bur 4 Jan 2006
 Beevor Janet Carinthia d Aug 1995 age 83
 Bennell Evelyn Mary bur 28 Sept 1962 age 76
 Bennett Brenda bur 9 May 2005
 Bennett George bur 25 April 2008
 Benoit Linda 16 Dec 2011 (Thanet)
 Beerling Charles bur 15 June 1962 age 70
 Berry Lsaac bur 25 April 1960 age 58
 Betts Arthur c 8 April 2010
 Betts Christine bur 27 Jan 1962 age 8 months
 Betts Frank c 23 Jan 2014
 Betts Jesse bur 7 May 1956 age 77
 Betts Ruby Alicia bur 7 Dec 2005
 Bignall Joan bur 23 July 2009
 Billings Kathleen E.R. c 14 May 2012
 Bishop Gwen c 2 Aug 2013
 Bishop Kath bur 4 Feb 2009
 Blackledge William Henry c 6 Feb 2011
 Blaxland Alan (General) c 6 Sept 1963 age 70
 Bloomfield Mary Ann bur 13 June 1956 age 85
 Bloomfield William John bur 5 Feb 1959 age 88
 Bones Jack bur 25 April 2014
 Boteler Ethel Marion bur 26 Aug 1959 age 87
 Boteler John Harvey Trevor bur 3 Nov 1965 age 57
 Bottle Elizabeth Grace (Betty) bn 24 Mar.1939 d 3 Feb 2008
 Bottle Graham bur 15 Dec 2009
 Bowley Henry d 18 Sept 1995 age 85
 Bowley Margaret bur 28 April 2005
 Bradley May (ashes) 25 Mar 1960 age 88
 Brann Catherine bur 15 Sept 1960 age 89
 Brett Charles bur 6 Jan 1966 age 89
 Brett Grace d 17 Dec 1999 age 7 m
 Brightwell Richard bur 9 Aug 2006
 Brown Percy Alfred George d 19 Oct 1995 age 77
 Browning Albert bur 25 June 1960 age 80
 Buesden May c 23 Feb 1959 age 75
 Bullock Margaret bur 9 Oct 2008
 Bullock Ray bur 17 June 2005

Burden George William bur 19 July 1958 age 84
Burt Brian Arthur bur 14 August 2009
Burt Margaret Rose d 5 Jan 1995
Burton Alec C. Philip c 9 Feb 1960 age 60
Burton Emily bur 24 July 1956
Burton Joan c 21 March 2012
Burton Kenneth bur March 1959 age 33
Bushell Alfred © 12 May 1964
Butcher Marjorie © 8 April 2009
Butler Percy bur 8 July 1960 age 84
Butterfield Trixie bur 28 Sept 2006
Cash Gladys bp 31 Mar 2014
Castle Alica bur 8 Dec 1958 age 79
Castle Richard bur 15 sept 1958 age 79
Chandler Harry © 2 March 2012
Chater Dermot c 27 March 2014
Clark Lesley Henry Page © 6 Aug 2010
Clements Dorothy bur 12 Oct 2005
Clover Elizabeth bur 17 Feb 1960 age 77
Clover John bur 12 Oct 1956 age 85
Cock Annie bur 20 June 1964 age 83
Colebrook Philip c 24 Feb 2012
Collins Susan c 9 Mar 2015
Collyer Charlotte bur 10 June 1966 age 81
Colt Nicholas bur 1 June 2012
Cook Dennis d 10 April 1995 age 84
Cook Ernest William bur 10 Jan 2008-bn 23 feb 1923
Cook Susannah c 29 Aug 1960 age 74
Cooke Sylvia Mary bur 8 Aug 2006
Cookson Sydney d 25 Sept 1995 age 74
Cooper Alice bur 24 Nov 1956 age 42
Cork Robert d 27 Dec 1994 age 83
Court Dorothy bur 25 Sept 2006
Court Ronald c 2 Feb 2015
Cox Harold George bur 2 Nov 2005
Cox Laura bur 6 Jan 1961 age 84
Cox Nora bur 23 Mar 2007
Cox Patricia Evelyn bur 23 July 2007
Crane Anthony bur 5 Sept 2008
Croucher Mary bur 25 April 1958 age 89
Culver Dick c 19 April 2010
Culver Willie Earl bur 13 May 1960 age 74
Curd Alfred bur 12 May 1964 age 66
Curling David bur 10 June 1960 age 72
Davey Irene bur 6 Feb 2009
Davis Lily d 15 Dec 1994 age 79
Dawson Jimmy bur 17 Dec 2015
Dennis Jim c 8 Aug 2013
Deveson Horace Edward (Ted) bur 4 Jan 2006
Deveson Reginald bur 17 May 1965 age 56
Dewborough Mary bur 3 April 2006
Donovan Ellen c 29 Jan 1964 age 91
Donovan Steve bur 18 June 2007
Doody Maud bur 25 Jan 2007
Drew Donald c 15 Sept 2014
Dunn Dora bur 22 Oct 1966 age 76
Dunn George William Henry bur 28 Feb 1958 age 71
Dunn John c 8 June 1966 age 55
Durnall Fred bur 4 Nov 1958 age 95
Drummond Ellen bur 31 Aug 2010
Easter Nancy bur 1 June 2005
Easter Stan c 12 Nov 2013
Edney Irene bur 24 Nov 1965 age 53

Ellender Lydia bur 22 Mar 1965 age 73
 Elvery Michael bur 23 March 1958 age 19
 English Bernie bp 4 Dec 2015
 Fagg Emma Susanna bur 11 June 1957 age 83
 Fagg George Friend bur 6 June 1958 age 73
 Fasham Gerald bur 18 June 2013
 Fasham Iris bur 9 June 2006
 Faulkner Edith bur 1 Dec 1958 age 86
 Ford George bur 5 Nov 1963 age 83
 Ford Harriet bur 31 Dec 1962 age 79
 Franklin Peter c 29 Oct 2015
 French Ethel bur 22 Nov 1965 age 65
 Friend David (Dike) bur 19 Dec 2008
 Fuller Paul bur 30 July 2010
 Furness Phillip bur 5 Feb 1959 age 77
 Gambrell George Thomas bur 28 Dec 2005
 Gambrell Sidney Walter d 13 July 1992 age 72
 Gambrill Muriel 3 Feb 2011
 Gibb Chris c 8 Aug 2012 age 64
 Gibb Christine d 6 Dec bur 18 Dec 2008
 Gibbs Edmond bur 1 Sept 1966 age 86
 Gibbs Emily Jane bur 10 Oct 1961
 Gilbert Gladys Mary d 14 Oct 1995 age 78
 Gill Helen bur 8 Sept 2006
 Gillman Arthur bur 24 Jan 1963 age 77
 Gillman Eric c 30 March 1966 age 73
 Gillman Percy Lawrence bur 9 April 1960 age 72
 Gilmore Edith bur 3 May 1958 age 80
 Goodson Ada bur 23 Sept 1957 age 86
 Gordon Vera Christina bur 13 October 2009
 Gower James c 12 Aug 1959 age 38
 Graham John bur 6 Nov 1940
 Gray Roy bur 28 June 2013
 Griffin Jim d 1 Jan 2000 age 79
 Grigg Leonard bur 31 Aug 1957 age 64
 Gregory Jesse d 2 Jan 1995 age 97
 Griggs Alfred bur 9 June 1986 age 84
 Haddon Lieut Henry Rogers Dsc bur 1 Oct 1955
 Haddon Mina c 6 June 1961 age 91
 Hambrook Frances c 4 April 2012
 Hambrook Rosa bur 26 Oct 1966 age 69
 Hamilton Jayne Ann bur 22 Nov 1957 age 4 hours
 Hammond Charlotte bur 29 April 1960 age 78
 Hammond Vashti bur 12 Jan 1961 age 61
 Hancock Jane bur 13 Nov 1965 age 79
 Harvey Annie bur 15 Dec 2005
 Harvey David George bur 6 October 2009
 Harvey Sarah Ann bur 17 Sept 1955
 Hartley Agnes bur 11 Feb 1959 age 76
 Hawkins Thomas bur 17 July 1957 age 78
 Hewitt Dorothy bur 14 May 2007
 Hewett Gweneth Ellen 17 Sept 2007
 Hewitt Ronald bp 7 Feb 2014
 Hickson Frederick bur 27 Jan 1962 age 84
 Hickton John Thomas bur 24 June 1957 age 78
 Hickton Rose bur 25 Feb 1958 age 70
 Hillman Sylvia bur 24 April 2014
 Hirst Bill bur 28 July 2015
 Hoad Amelia bur 8 Nov 1963 age 89
 Hobbs Edward Noel c 23 Dec 1961 age 62
 Hobden Henry bur 3 Jn 1959 age 64
 Hogben Frederic Courtney bur 9 Sept 1960 age 87
 Holloway Martin 2 Nov 2011

Hollyer Mary bur 1 Aug 1959 age 89
 Hooper Ian bur 4 June 2007
 Hooper Ivy bur 5 Oct 2006
 Hopper Alice c 21 Dec 1961 age 67
 Howard Alfred bur 26 April 1960 age 26 April age 60
 Howard Brian bur 19 May 2006
 Howland Henry George bur 25 Jan 1957 age 59
 Howe Vivienne c 11 July 2011
 Howland Alice Mary 14 Feb 2008
 Hughes Cyril Basil bur 8 Jan 2008
 Hughes Evelyn c 29 June 2011
 Hurst Mary bur 25 Nov 2009
 Irby Ethel bur 19 Sept 1957 age 87
 Iredale Thomas bur 18 Nov 1961 age 90
 Isted Minnie bur 9 Oct 1959 age 85
 Izard Emily c 16 May 1958 age 66
 James Jane Martha 9 June 1961 age 86
 James John bur 21 Nov 1958 age 58
 Jefferson Josephine c 10 May 2013
 Jones Charles H c 23 April 1966 age 56
 Jones Jane Martha bur 9 June 1961 age 86 (see above)?
 Jones Ken c 25 May 2013
 Keen Joyce bur 21 April 2006
 Keep Annie bur 10 may 1963 age 84
 Kemp Alice c 31 Jan 1959 age 72
 Kemp Edward C © 20 April 1966 age 55
 Kemp Florence Mary bur 16 Nov 1961 age 71
 Kemp Florence Winifred (Floss) d 10 Mar 2005
 Kemp George bur 1 July 2010
 Kemp Kathleen 9 July 2010 (Memorial Service)
 Kemp Nancie bur 21 Nov 2006
 Kemp Thomas bur 24 Dec 1956 age 71
 Kemp Walter c 26 Feb 1959 age 79
 Kennett Richard bur 17 Feb 1960 age 73
 King David c 9 June 2015
 King Frances Clara d 16 July 1992 age 95
 King Hilda c 9 March 2011
 King Mary bur 14 Mar 1963 age 86
 King Susan bur 3 Sept 2010
 Kirk Catherine bur 19 April 2006
 Knott Henry bur 25 Nov 1960 age 73
 Knowles Ken d 28 April 1995 age 71
 Lane Frank bur 15 June 2007
 Larkins Dennis bur 19 Feb 1960 age 37
 Larkins Edith c 7 April 1964 age 79
 Larkins Fredrick © 22 April 1964 age 67
 Laslett Frances c 10 Feb 1962
 Laslett Leonard c 10 Feb 1962
 Lay Ann Elizabeth c 21 Oct 1958
 Leadbeatter Frederick c 20 April 2011
 Lee Brig Michael Richard bur 31 July 2006
 Lesworth Olive bur 20 Dec 1988 age 61
 Lewin Michael bur 27 Mar 2006
 Lillie Dorcas bur 9 Feb 1963 age 88
 Livingstone John c 6 Aug 2010
 Lyon Jean c 22 July 2015
 Marley Walter bur 20 Mar 1958 age 72
 Marshall Eric John 21 Dec 2011
 Martin Florence bur 8 Nov 1963 age 68
 Martin Federick bur March 1959 age 73
 Martin Harry bur 20 Feb 1959 age 78
 Martin Violet bur 7 May 1963 age 55
 Matthews Sheila bur 11 July 2005

Maxted Arthur c 31 March 2015
 May Joseph bur 6 Nov 1951 (Husband of Gertrude)
 McGarry bur 9 April 1960 age 57
 McGowan Wyn bur 22 May 1986
 McMeakin Herbert John d 27 Mar 2005
 Mears William bur 3 Oct 1966 age 82
 Meecham Perdita bur 9 Aug 2006
 Meier Peter Clement d 27 Mar 2005
 Memory Fredrick Thomas c 30 Jan 1960 age 67
 Middleton Eric William (c Barham)
 Miles Geoffrey bur 5 July 1966 age 58
 Mitchell Ann bur 14 Aug 1959 age 2 days
 Mitchell Connie c 29 Dec 2015
 Monhemius Jean bur 13 Mar 2009
 Moore Jessie bur 23 Sept 1964 age 81
 Morgan Gethin bur 19 Nov 1957 age 55
 Morris Albert bur 30 Oct 1960
 Morris Amy bur 30 Oct 1960
 Mount Emily Jane bur 9 Dec 1961
 Mount Frederick John bur 12 July 1956
 Moyle Sheila bur 20 May 2010
 Muat Minnie bur 22 Nov 2010
 Nash Dorothy bur 11 Oct 1965 age 63
 Nightingale George bur 11 Sept 2012 age 94
 Nightingale Grace Ivy bur 28 Dec 2012
 Norris Bert d 29 Dec 1999 age 75
 Norris Emily bur 20 Jan 1965 age 74
 Norris James Jarvis bur 8 Aug 1958 age 69
 Norris Vera c 10 June 2010
 North Cliff c 30 Oct 2015
 Nutting Thomas bur 10 Feb 1959 age 75
 Oram Brian bp 25 Sept 2015
 O'Reilly Lilian c 5 Nov 2013
 Paddy Alan bur 20 Sept 2007 (Memorial Service)
 Page Leonard John bur 5 Oct 1955
 Pain Walter bur 25 April 1959 age 69
 Parry Irene bur 18 March 2008
 Patterson-Anness bur 26 Sept 2013
 Pay Mabel c 1 April 2014
 Peirce Joseph d 5 Nov 1940 age 69
 Pemble David bur 1 March 2012
 Pemble Nellie c 26 Jan 1966 age 68
 Pemble William bur 11 Feb 1957 age 81
 Penn Gertrude bur 28 Sept 1966 age 68
 Pepper Keith Anthony bur 18 July 2006
 Perkins Jane bur 26 April 2013
 Perry Betty bur 12 Nov 2009
 Phillips Cecil bur 30 Dec 1988 age 64
 Phipott Robert (Bob) bur 19 Oct 2005
 Piper Frances bur 21 Aug 1961 age 57
 Pointer Jane bur 4 Jan 1961 age 83
 Pole Bernard Frank Bereton d 28 Nov 1992
 Pollard Henry bur 21 Sept 1960 age 36
 Poole Charles George d 22 Oct 1995 age 79
 Powers Lewis J bur 31 Aug 1960 age 61
 Prideaux Sydney c 23 Jan 1959
 Prior Freda bur 24 May 2006
 Prior Sidney bur 29 May 1986 age 81
 Prior Marjorie bur 29 Nov 1956 age 41
 Prue Walter bur 1 Mar 1963 age 92
 Ratcliff Reg bur 19 Mar 2009
 Ratcliff Ethel Ward bur 4 June 1958 age 73 wife of Hugh
 Ratcliff Hugh bur 19 Oct 1959 age 79

Ratcliff Joan bur 14 Jan 2010
 Ratcliff Jim bur 7 Dec 2009
 Ratcliff John Edward d 10 April 1995 age 78
 Ratcliff Winifred bur 6 June 1963 age 46
 Read George c17 June 1960
 Revell Phoebe bur 1 Nov 1966 age 82
 Revell Walter James bur 25 Aug 1962 age 68
 Richardson George William 17 Jan 2008
 Rickard Jeremy bur 9 March 2007
 Rickwood Ernest George bur 25 June 1956 age 67
 Roddick Charles © 23 March 1966
 Rogers John c 15 Aug 2014
 Rogers Margaret c 15 August 2014
 Rogers Grace bur 5 May 2005
 Rolfe Hilda bur 5 Mar 1963 age 58
 Rooke Marian Ruth 11 July 2007
 Rose Florence bur 23 March 1957 age 76
 Royall Eileen bur 25 Jan 2007
 Royall Leonard bur 4 Feb 2015
 Rye George c 16 July 2012
 Salter Frank bur 8 April 2013
 Scott Thomas bur 23 Jan 1962 age 90
 Simonds Minnie bur 22 June 1956 age 94
 Sivier George c 27 Jan 1964 age 67
 Sivil Gladys Jesse d 4 June 1995 age 88
 Skillin David d 30 Dec age 37
 Skinner David Arthur bur 3 Mar 2006
 Small Constance June 1964 age 57
 Smallman James bur 7 July 1956
 Smith Frances bur 30 May 1961 age 73
 Smith Frederick bur 14 Sept 1961
 Smith Margaret © 20 March 2012
 Smith Ray c 24 Aug 2010
 Smith Richard Anthony Higson b 2 Feb 1936 d. 10 Aug 2010
 Smith Rosemary bur 19 July 2010
 Smowton Meryl M.C. bur 23 May 2014
 Solly Ernest John d 10 Sept 1995 age 84
 Spain George Henry d 19 Aug 1995 age 79
 Spain Lionel © 8 Feb 1963 age 68
 Staniforth Frank Victor bur 16 Feb 1966 age 80
 Staniforth Maud Louisa bur 2 Feb 1965
 Staveley Arthur bur 9 Nov 1957 age 66
 Stephen Joan bur 2 May 2007
 Stringer William c 2 Feb 2015
 Stupples Ada c 25 June 1964 age 91
 Summers Janet c 18 Dec 2015
 Sutton Aubrey Walter bur 11 Aug 2010
 Sutton Cecilia bur 9 July 2007
 Sutton Jesse c 10 April 1961 age 77
 Taylor David d 7 Sept 2001 age 41
 Taylor Kathleen bur 20 Dec 1988 age 86
 Terry Winifred Annie d 16 Sept 1995 age 87
 Theiss John bur 30 April 1960 age 88
 Theiss Mabel bur 12 Sept 1957 age 82
 Thomas William bur 16 Jan 1959 age 82
 Thompson Margaret bur March 1959 age 77
 Tordiffe Francis Michael bur 17 Dec 1958 age 81
 Trainer Patricia c 3 Feb 2015
 Trigg John bur 4 May 2006
 Tritton Florence bur 12 Oct 1956 age 72
 Tritton Leonard bur 13 Oct 1965 age 70
 Tritton Norah Minnie bur 23 Oct 1961
 Tritton William bur 9 April 1960 age 78

Turnbull Edith bur 26 Feb 1965 age 82
Twyman Stephen c 26 Jan 1966 age 70
Uden Maud bur 5 Nov 1960 age 70
Van der Woude Reinier Gerrit bur 8 Aug 1962
Vidler Charles A bur 16 sept 1955
Wallis Dorothy bur 17 May 2010
Wanstall Gilbert bur 18 Jan 1961 age 66
Ward Emily bur 29 Jan 1957 age 86
Warren Dennis bur 12 Nov 1960
Warren Ernest bur 9 Aug 1961 age 82
Waterfield Caroline Lucie © 2 Dec 1964 age 90
Watson Ray c 14 April 2011
Webb Edith c 24 Nov 2015
Webb William bur 1 July 1958 age 84
Wellard Alice Anne bur 24 June 1966 age 79
Whistler Anne bur 23 Nov 2006
Whistler Claude Harold bur 12 October 2009
White Doris c 1 Oct 2011
White George Edward d 13 April 1995 age 72
Whittaker Derek 28 June 2007
Whittock Phillipa 20 June 2012
Wilks Irene c 23 Feb 2015
Williams David bur 12 Dec 2008
Wilson Arthur bur 8 Nov 1962 age 62
Wilson Mabel c 21 Aug 2014
Winter Geoffrey 13 November 2007
Wonnacott Jean 21 Jan 2011 (Margate)
Wood John © 3 sept 1963 age 87
Wood John c 14 May 1959 age 50
Wood Peter © 8 June 2012
Woodruff Claude bur 26 Sept 1966
Wray William (Bill) Arthur 30 March 2012
Wright Albert bur 3 Dec 1956
Wright John bur 17 July 2009
Wyborn William © 11 Dec 1959 age 75
Young Charles bur 28 Sept 1964 age 66
Young David bur 14 Jan 2009

(o) Some names of men of the village who served in the Military in the 19th century:

William Blackett, served in Royal Staffs Corps (1817-38), discharged aged 46 (WO 97/1174/51)
 Lieut. Col. Robert Boteler, Royal Engineers, perished at sea 1833 age 46.
 Thomas Clark, born Eastry served in 20th Regiment of Foot. Discharged age 21 (1837-40) (PRO.WO 97/402/16)
 Mark Dunn served in 29th Regiment of Foot (1817-1839), discharged aged 45 (WO 97/479/9)
 Edward Spencer Hammond, served in 69th Regiment of Foot (1838-1848) (WO 97/819/11)
 John (William) Knowler, served in 41st Regiment of Foot (1826-1848), discharged aged 40 (WO 97/572/87). He was a veteran of the Peninsular War in which he served in the Rifle Brigade. He took part in five engagements, including Bergen-op-Zoom and Waterloo. He was granted a pension in 1818, and has left a widow aged 77 years. He died at Eastry on 25th February 1883 aged 93 years.
 Thomas Spain 1st Foot Guards discharged age 36 (1813-29) PRO –WO97/210/45
 Lieut. John Henry Thomson, 17th Lancers of Updown House. Killed in the charge of the Light Brigade at Balaclava on 25 October 1864, aged 22 years.
 Capt. James Remington 12th Regt. of Bengal N. Infantry died 1842 age 34.
 William Henry Royse RN b 25 June 1838 Died 6 Nov 1861 at Ningpo, China while serving as a Lieutenant on HMS Snake.

(p) Some of the men of Eastry serving in the Great War in 1914-15 listed in the *Dover Express*:

Vousden (DE Jan 1st 1915)
 Frederick Adams, The Buffs
 James Adams, ASC (DE Jan 1st 1915)
 William J Atkins, electrician, RMLI (DE Jan 1. 1915)
 Sidney J Atkins, RHA (DE Jan 1.1915)
 William Alfred Bailey, Quartermaster, Ordnance Dept. (India) DE Jan 1915)
 Henry Bailey, RN, Leading Seaman on *HMS Terror* (DE Jan 1915)
 George Bright, Rifle Brigade, wounded (DE Jan 1. 1915)
 Frederick Bullock, RGA (DE Jan 1915)
 Ernest Burton, 4th Battalion The Buffs
 William C Burton, RFA (T) (DE Jan 1. 1915)
 J.R.P. Clarke (sub-lt,RNVR) 3 Company A crew, Dover Anti Aircraft Corps 1915
 Frank Deverson, 1/3 Kent Battery Royal Field Artillery (T)
 Lieut. G. Farrant, 11th Batt. Royal Welsh Fusiliers (DE Jan 1. 1915)
 Alfred Fasham, Grenadier Guards (DE Jan 1. 1915)
 Fred Fasham, 6th Batt. The Buffs (DE Jan 1. 1915)
 Percy Gibbens, ASC ‘serving’ “
 Henry Goldfinch, Corporal, 32nd Batt. (Canadian) serving
 George Goodban, Sergeant, The Buffs. (rejoined)
 Leonard Walter Grigg, “B” Company Cyclist Corps
 Ernest Griggs, RFA (T)
 Sgt. James Charles Griggs, Drill Instructor
 Charles James Hard, 1st Batt. The Buffs (wounded 25.10.1914)
 Charles F Hall, RFA, (T) ‘serving’
 Charles James Hard, Private 1st Batt The Buffs wounded 1914-5
 Cuthbert R. Harvey, Special service- National Reserve
 Arthur Hatton, Bombadier, RGA ‘serving’
 George William Hatton, Quartermaster Sgt. RGA ‘serving’
 Edward Hawkins, Sgt., Grenadier Guards ‘serving’
 Percy Hawkins, The Buffs ‘serving’
 Jack Hewitt, A., RGA ‘serving’
 T. Hoile, RFA (T) ‘serving’
 James Hopper, RFA (T) Ammunition Column
 Henry Hopper, Corp., Queens Royal West Surrey
 Jack Hopper, Lance-Cpl., North Lancs Regt.
 John Horton, Sergt., 9th Batt., The Buffs (drill instructor), serving
 Capt. C. B. Jackson, 2nd Batt. York & Lancaster Regt. Wounded 22 Oct 1914
 Walter Jones, ASC (Motor Transport)
 William E. Jones, 2nd Oxford & Bucks Light Infantry, wounded 15 May 1915
 Frederick Johnson, went down on Clan Macnaughton 3.2.1915 age 16
 Priv. J. Johnson, 9th Batt, The Buffs
 Priv. H. Johnson, Royal Sussex Regt.

Walter (John) Thomas Kemp, Buffs
 Frederick A Knott, 3rd Batt, The Buffs 'serving'
 E. Laming , RFA
 Lasseter William Warner bur 17 June 1915 age 34 wounded d. at Sanatorium Eastry/Hosp
 Ernest Maple , 6th Batt, The Buffs
 William G Marsh, Driver RFA 'serving'
 William J Miller, 882, 2nd Batt, The Buffs taken prisoner June 1915
 Harry Guy Moat, ASC (Motor Transport) 'serving'
 Leonard Jack Morgan , The Buffs serving
 Edwin Nower, RN of *HMS Commonwealth*, serving
 Edwin J Page, RN of *HMS Lucifer*, seving
 Frank Palmer (Saddler) 1st Life Guards, serving
 F.R. Parker , RFA (T) serving
 Matthew Pittock , RFA (T) seving
 Oscar H J Purfield RN Stoker *HMS Coquette* serving
 J. Ralph ,The Buffs 'serving'
 Arthur S Revell, 6th Batt, The Buffs
 Henry Revell, Royal Navy, Stoker on *HMS Natal*
 Walter J Revell, Royal Navy, Stoker on *HMS Lowerstoft*
 P. Richards, RFA (T) serving
 Frank Setterfield -Leading Seaman Gunner RN-*HMS Cressy* – killed (DE 13.Nov 1914)
 Joseph Shortt, RMLI wounded and taken prisoner June 1915
 Charles Albert Sneyd (Sneed) RMLI, serving
 J.J. Taylor , RFA serving
 Leonard Tritton, RFA (T) serving
 Robert E. Tritton, Leading seaman, -*HMS Aboukir*
 Vousden -serving in war
 W. Webb - Buffs serving
 Claud Albert Woodruff, 5 th Batt. Royal Berkshire Regiment, serving.

Notes:

John Hutchings was a butcher's assistant employed by A. Pittock. He joined the army but was taken prisoner in 1914 and was forced by the Germans to work in the salt mines which undermined his health. On his release he used his gratuity money to buy the first motor taxi in the village, and later opened the first garage and petrol station at The Cross called Central Garage.

Frank Knott Buddle was a successful businessman prior to the war running a building, plumbing and decorating firm in the High Street. He joined HM Forces, after demobilisation he became the first Sanitary Inspector employed by Eastry District Council.

Wilfred Amos Thorne, after military service in 1918 succeeded his uncle as Landlord of The Five Bells.

Walter Thomas Kemp left the Buffs after 22 years in 1920, lived at Mill House, Wife Alice two sons George & Frederick

(q) The War Memorial:

The roll of honour taken from the war memorial in the churchyard:

In grateful memory of the men of this parish in the Great War 1914-1918.

Their name liveth for evermore.

A. Bing, H. Brice, G. Bright, F.W. Birch, G. Carlton, R.T. Castle, P. W. Deveson, A.F. Dixon, W.W. Fagg, H. Fittall, A.E. Gambrill, J.H. Golding, P. Hardy, C. Hard, A.D. Hatton, H.E. Hopper, T. Hoile, A.T. Johnson, F. Johnson, W.E. Jones, A. F. Knott, W. H. Knott, C.A.S.D. Lampen, E. Maple, F.J. Marsh, * H.W.H. Meeres, G.L..Miller, L.J. Morgan, W. Nower, E.C. Page, E.J. Page, S. Pettman, F. Setterfield, A.H. Tookey, R.E. Tritton. *The Vicar's son, Henry William Meeres was shot in the trenches.

Eastry men not on the Eastry memorial:

Ernest Fitall – Private 6453 3rd Buffs, later Agricultural Labour Corp. Born Eastry, died 31 November 1918. Buried at St. Mary Magdalene, Monkton, Kent.

Charles E. Gibbens - Gunner 98286 'C' Battery 23rd Brigade RFA died 7 November 1918 age 20. He was born in Eastry and was enlisted in Sandwich in August 1914. Name has been added to the Goodnestone memorial.

William W. Lassetter – Driver 12586, Royal Engineers, died 14 June 1915, buried in St.Mary's Churchyard Eastry.

They shall grow not old as we that are left grow old;

Age shall not weary them nor the years condemn;

At the going down of the sun and in the morning'

We will remember them.

In grateful memory of the men of this parish in the Second World War (1939-1945).

I.D.J. Aplin, E.J. Brown, L.W. Bugg, A.E. Castle, J.A. Capp, E.T. Ellender, G.T. Hoile, A.W. Jeffery, K.J. Kerwin, D.M. MacCormack, J.S. Staveley, A.A.V. Waterfield, C.D. Woodruff, F.K. Wilson.

An Eastry man not on the Eastry Memorial:

Bertie Ray – Private 6083284. Queen's Royal W. Surrey Regt. Died 27 April 1947, age 38 buried in St. Mary's Churchyard Eastry.

Memorial inscriptions of the men and women of our village:

MacCormack D.M. Captain, Royal Artillery d 25th September 1945 age 38

Wilson Kathleen Florence W/48259 Corporal, Aux. Territorial Service d 24th January 1942 age 23

Vicars and Rectors of the Parish Church

1698.1746 Astley Drue Cressener
 1280 John Bacon
 1284 Anselm de Eastria
 1310 Robert de Mallynggs
 13-- William de Scotlowe
 1355 Sir William de Cusyngton
 1361 Sir Stephen de Gravele
 1367 Thomas Molot
 1370 Sir John Holenden
 1373 Sir John Clerk
 1376 John Kyngs
 1377 William Buke
 ----- Thomas Godyngton
 1404 Philip Hamon
 1414 Galgrid Adam
 1416 John Ruton
 1417 John Putteney
 1421 Thomas Newman
 1426 John Water
 1435 William Watier
 1436 Sir John Barbour
 1437 Thomas Wyles
 1440 Thomas Lawke
 1451 Sir Robert Deaken
 1455 Sir John Craller
 1479 Sir William Craller
 1487 Master Aschowe
 1517 Richard Maister
 1534 Master Richard Champyon
 1542 Sir John Orgravar
 1553 Thomas Sawyer
 15--- Master Robert Hill
 1558 John Lawson
 1561 Peter Lymiter
 1581 John Seller
 1590 Samuel Nicols
 1639 Thomas Blechyndon
 1653 Nicholas Brett
 1661 John Whiston
 1695 Thoms Sherlock
 1698 Drue Astley Cressener
 1747 Culpeper Savage
 1753 Samuel Herring
 1757 Richard Harvey
 1772-1820 Richard Harvey MA
 1821- George Randolph MA
 1841-1853 Ralph Drake Backhouse MA
 1854-c62 Charles Carus –Wilson
 1867-90 Willian Francis Shaw MA
 1890-1912 Charles Dudley Lampen
 1912-22 Charles E. Meerres
 1923-28 Hugh G. South
 1928-35 Vivian B. Yearsley
 1935 James G. Victor Strangways
 1941-42 Bishop Gordon Walsh
 1942 Frank J. Cartman
 1955-80 Frederick J. Cooper
 1982-90 David Trustram
 1991--- Clive Tomkins

1998-2004 Nigel Genders
 2004-07 Frank Kent
 2009-10 (Nov) Diane Deer
 2013 (June)- David Ridley

Curates of the Parish Church

1743 Jacob Omer
 1746 Robtguns Ayerst
 1800 Philip Le Geyt
 1804 Henry Thomson
 1809-c15 Henry Plumtre
 1817 George Fielding MA
 1821 James Peto LLB
 1837 Edward John Randolph BA
 1840 Frederick Thomas Scott MA
 1840 Henry Mapleton (jnr) BA
 1843 John Fuller Spong BA
 1844 James Layton BA
 1845 William Maundy Harvey Elwyn MA
 1847 John Francs Baynham BA
 1854 John Buttanshaw MA
 1860 Thomas Henry Papillon BA
 1861 Henry Beaufort Grimaldi BA
 1863 John Erskine Campbell-Colquhoun BA
 1865 Gustavus Bosanquet BA
 1867-68 Valentine Shillito Vickers
 1876-79 E. Cooper
 1880-81 James Bridger Philby
 1883-84 Walter J. Richmond
 1885-88 Bruce Blaxland
 1889-90 George L. Lachlan
 1891 Edward M. Cotter
 1891-92 T. W. Pritchard
 1893-94 Charles J. Young
 1895-96 Montague Scott (Asst. Priest)
 1897-99 Henry William Bates (Asst Curate)
 1900-01 D. C. Williams
 1906-07 J. H. Skinner (Asst Curate)
 A. Hawkins Jones (Asst Curate)
 1909-10 W. H. Drawbridge (Asst Curate)
 1910-12 G. Farrant

Notes - Pennington Rev Dr. officiating at weddings KG 14 Dec 1790

Parish Church Organist

1890 Mrs Leggatt
 Miss Ada Rae
 1970 Martin Holloway
 1974-83 Frank W Davies
 1983-95 Percy Brown
 Oct 1994 - Maureen Norman

(s) People Listed in Eastry Union Workhouse**Governors of the Workhouse**

1801 Mr Hyde

Masters of the Union Poorhouse

1835 Charles Minter

1836-43 George Watts

1843-4 Frederick Laslett

1844-49 T C Walker

1849-50 Charles John King

1849-50 William Ballard (Asst. Master)

1850 Marmaduke William Fisher

1852 John Rigden

1863-70 Jeremiah Hetherington

1879-91 Thomas Ayling & Mrs Ayling (matron)

1892 James William Willett

1901 E E Summers

1907 F H Gabitas

1907 H Gale

Relieving Officers

1844-8 Mr Upton

1850 Mr Sladden

1852-70 John Rigden (snr)

1856-7 George Ratcliffe

1870 Marshall Harvey

Inmates & Staff

Abrahams Richard Grant –inmate 15 Oct 1850

Abrahams William – Guardians Minute book 8 Aug 1854

Allen Ema Ann – 7 Aug 1850 appointed Schoolmistress 24 July 1851 temp matron-resigns 23 Nov 1852

Allen William –May 1845 sent to jail Nov 1846–Guardians Minute book

Andrews Geogina –to emigrate to Australia 11 April 1848

Ansell Mary bur 5 Feb 1884 age 83

Archer Alfred – age 1881 Census

Archer Mary Ann – Master reports 1880-90

Arnold Hannah age 30 – Master reports 1878- 83

Arthur Dr. Patrick – Medical Officer 1856

Atkins Charles age 60 – Master reports 10 Nov 1877

Atkins Elizabeth – 1835 & Master reports 4 Mar 1845 21 Feb 1845 Jail

Atkins Ernest – Porter 5 Feb 1900

Attree Albert age 11- Master reports 11 June 1906

Austin George –Asst. Master -1Dec1849-51 Guardians Minute Book

Austen Stephen age 75 – Master Reports 15 April 1907

Aves William – 21 Feb 1845-in solitary -Guardians Minute book

Axon Harriet age 43 – Master reports 26 May 1884

Ayers Thomas died small pox 31 Jan 1902 Master reports

Ayling Anne –w of Master (Matron) 1883-91

Ayling Sarah – dau of Master 23 June 1884

Rev R D Backhouse – Chaplin 1843 d 1853

Bachell Angelina – Guardians minute book 1851-54

Bachell Robert – Guardians minute book 1846- 48

Backhouse Rev. Chaplin Oct 1850

Baile Jeremiah – Guardians minute book 28 Dec 1841 –4 May 1842

Bailey Jane – Guardians Minute book 27 Aug 1835

Bailey Richard – Guardians Minute book- 6 June 1843

Bailey William - Dec 1845 Schoolmaster appointed

Baker George – Masters report 21 Oct 1895

Baker Henry – bur 4 Aug 1911 age Eythorne Burials

Ballard William – asst Master 1 May 1849 & 3 April 1850 Guardians Minute book

Barr John – age 15 inmate 1881 Census

Bates Martha – Guardians Minute book 5 Nov 1844

Bax Caroline –broke windows 25 Dec 1848 –Guardians Minute book

Bax Henry – Guardian Minute book – Schoolmaster July 1840- Dec 1844

Bax John – Guardian Minute book Oct 1879 & 11 Dec 1880

Bax William – b in workhouse 1870 Guardians Minute book 2 April 1907
 Bayley John – Guardians Minute book 28 Nov 1848 & 18 Jan 1853
 Bayley Sarah – Guardians Minute book 28 Jan 1851
 Bayley Thomas – Guardian Minute book 8 Aug 1854
 Bedwell Miss – Guardians Minute book – asst Matron 2 Nov 1886
 Belsey Charlotte – Guardians Minute book 19 Dec 1843
 Belsey George – Guardian Minute book 8 Aug 1854
 Belsey Franklin – Guardian Minute book 13 April 1847
 Bernard Rev Henry N- Chaplain 1869-70
 Berry Helena – Nurse- Masters report 19 Nov 1894
 Best Rebecca – d c1845
 Bird Eliza – pauper Nov 1850 -rioting
 Bird Richard age 16 – 11 Sept 1849 Hard labour
 Blissenden John – Guardians Minute book 30 Jan 1849
 Bourne William – Masters reports 4 Feb 1907
 Bowles Henry – Guardians minute book 29 Dec 1846 d 5 Jan 1847
 Box or Bax Daisy age 1 ½ Yrs. – Masters Report Dec 1901
 Box or Bax Edith age 4 – Masters Report Dec 1901
 Box or Bax Herbert age 8 – Masters Report Dec 1901
 Braddon Rev. Edward N – Guardian -Guardian Minute book 13 April 1847 & 7 June 1853
 Bradley Mr. –Board of Guardians 1847
 Branchley Austin stole tin of sweets 20 March 1896
 Branchley Elizabeth – Guardians Minute book 27 Aug 1835
 Bray Mary –inmate 20 Feb 1850
 Bray S –Shoemaker – Masters Report Oct 1879
 Brenchley Edward – Guardians Minute book 12 July 1892
 Bridges Sir Brooke William – Chair of the Board -1835 resigns chair Aug 1845 continues on Board 1850
 Brittenden Miss – Mistress Girls School- 1881 Guardians Minute book 3 Jan 1882
 Brockman Edward – Guardians minute book 29 Feb 1848
 Brown Elizabeth inmate 29 Aug 1850
 Burton Frederick inmate 23 Dec 1896
 Bushell William present at Workhouse 4 Oct 1862
 Cannon Joseph –April 1842 Guardians Minute book
 Carlton James Nov 1845 – Guardians Minute book
 Carlton Kate – Masters Report – 29 May 1906
 Caspell Hannah nee Tapsell age 65 husband Henry Caspell had deserted her 11 Aug 1846
 Castle Alice 21 Jan 1844- Hardlabour
 Cavell Caroline – 19 May 1849 absconded
 Cavell Charles inmate 30 Oct 1850 -14 days jail
 Cavell George Dean – Schoolmaster 16 Feb 1843 died June 1844
 Chambers Charles Rev. – Chaplain 1836
 Chambers Daniel - 1861 Schoolmaster
 Chapman Charles April 1849 hit schoolmaster
 Chapman Joseph – Masters reports 16 Nov 1880 not admitted drunk
 Christian James 1840 – Asst. Med. Officer Guardians Minute book
 Clark Thomas age 60 – Union census 1881-26 March 1849 Pauper Offence book
 Clarkson Elizabeth – appointed Schoolmistress 6 Mar 1846 - resigns 6 April 1847
 Court Susannah – 17 March 1843 Guardians Minute book
 D'Aeth Admiral Nov 1850 -Guardian
 Dam Christain Nelson – appointed Schoolmaster 4 Aug 1844 - resigns 25 June 1846
 Dam Lucy appointed Schoolmistress Aug 1844-resigns 27 Jan 1846
 Davidson John -April 1850 -absconded
 Day Eliza Ann 1861 Schoolmistress
 Deverson John of Staple age 12 -12 May 1850 absconded
 Dixon E – male attendant 1908-12
 Dixon Frances 1846- 15 Aug 1850 injured Pauper Offence book
 Dixon John E – medical officer 1840-46
 Dixon Sarah inmate 1851
 Dixon William inmate 1846
 Drury Elizabeth –to emigrate to Australia 11 April 1848
 Drury Sarah 15 Aug 1850 –fighting 3 Jan 1851 jail Pauper Offence book
 Dunk Maria of Deal 29 Aug 1850 had illegitimate child that died
 Elgar William 19 Aug 1845 Elected Chairman of Board steps down 13 April 1847

Ellen George – Guardians Minutes book 8 Aug 1854
 Farrier John – d March 1906 – Masters report
 Finch Ann – Guardians Minute book 28 Jan 1851
 Finn William – Guardians Minute book 28 Nov 1848 26 March 1849 age 25
 Fisher Sophia –masters wife becomes Matron 22 July 1851
 Fox Charles age 13 – Union census 1881
 Fox Henry age 9 – Union census 1881
 Fox John age 8 – Union census 1881
 Friend John – Porter 1836-50
 Friend Phoebe – Laundress 1836-40- 27 feb 1849 temp Matron
 Gale Emily 23 Nov 1852 – appointed Schoolmistress on 11 Jan 1853 left a month later
 Gambrill Mary – to emigrate to Australia 11 April 1848
 Gardner Austin elected Chairman of the Board 13 April 1847
 Gimber Thomas 2 March 1841 – Guardians Minute Book
 Goodard Ann 3 Jan 1851 – see talking to a man Guardians Minute book
 Grey Edward – Clerk to the Guardians 1834-51
 Hall Henry- June 1841 – Guardians Minute book
 Hammell Elizabeth – Schoolmistress 1836-27 Aug 1844 resigns
 Hammond W O – Guardian 1835
 Hardy Thomas – Guardians Minute book 8 Aug 1854
 Harvey Rev. Guardian – Feb 1844
 Hawkes Thomas – left WH 25 Aug 1848 – Guardians Minute book
 Hedger Mr. – purchased a pig April 1907 –Masters report
 Henning Anne Maria appointed Schoolmistress 15 June 1847- April 1849 resigns
 Hetherington Sarah Ann – matron 1870
 Hills Henry – caught smoking 25 Dec 1848 –Guardians minute book
 Hills James – 6 June 1843 Guardians Minute book
 Hills Mary – to emigrate to Australia 11 April 1848
 Hodgeman Elizabeth – Oct 1843 –Guardians Minute book
 Hoile Ann age 30 Workhouse census return 1841
 Hoile Esther – Masters Reports 2 June 1906 & 8 Nov 1906
 Holloway Amelia – age 6or7 Masters Report -11 June 1890& census 1891
 Holloway George Henry – Schoolmaster -Guardians Minute book 12 May 1846 - 30 Oct 1849 resigns
 Hopper Ann 18 Jan 1853 – caught selling knitted articles made in workhouse- Guardians Minute book
 Hopper Harriet –emigrated to Australia – 11 April
 Hughes Mr. –April 1850 -Guardian
 James Sir Walter – 10 Dec 1850 Guardian
 Jenner Caroline – Guardians minute book 18 Jan 1853
 Johnson Richard – 11 Sept 1849 – an informer 3 Jan 1851 confined to Black Hole
 Johnson William 17 March 1843 Guardians Minute book
 Joiner De La Riviere d in workhouse 17 Nov 1921
 Jordan Ann age 10 – Workhouse census 1841
 Jordan Edward age 20 –Workhouse census 1851
 Jordan George age 15 – Workhouse census 1841
 Jordan Jane age 20 – workhouse census 1851
 Jordan Mary ann age 25 – workhose census 1851
 Jordan Tom age 14 – Workhouse census 1881
 Jordan Thomas age 30 – Workhouse census 1851
 Kanney Mr. -10 Dec 1850 -Guardian
 Kember Parker age 59 Dec 1840 – Guardians Minute book
 Kennard Mr. - Porter dismissed 21 Jan 1851
 Kennard V N – inmate –June 1855 Guardians Minutes
 King Charles John appointed Master 8 May 1849- Oct 1850 resigns
 Kingsford Jane age 21 – bur 16 April 1845
 Kingsford Thomas age 15 – Workhouse census 1841
 Kingsford William age 1 month bur Jan 1845
 Kingsland James 28 Feb 1843 – Guardians Minute book
 Kite William – pauper Nov 1850 rioting
 Knowler William of Worth – 28 May 1852 inmate wishes to emigrate
 Laslett Frederick- Master Appointed 13 May 1843-resigns 13 April 1844
 Laslett Mrs. – Appointed Matron 13 May 1843-resigns 13 April 1844
 Last Charlotte – Master reports 26 May 1884
 Lawrence William – Shoemaker – Workhouse census 1851

Layton George Mr. – Sunday Chaplain up to 12 Aug 1856
 Layton James Rev. – Chaplin 28 Dec 1853
 Ledner John -6 June 1843 - left Workhouse 25 Aug 1848 -Guardians Minute book
 Lee James – 27 Nov 1849 Schoolmaster appointed
 Leggatt R S (snr) – Medical officer 1835- resigns 3 Feb 1852
 Leggatt R S (jnr) – asst. Medical Officer 1843-52 – 9 March 1852 -90 Medical Officer (House surgeon).
 Love Elizabeth age 75 - Workhouse census 1841
 Love James age 70 – Workhouse census 1841
 Love William – Workhouse census 1851
 Mann Clara 1891 single women age 18
 Mann Herbert b 20 April 1891 mother Clara Blanche Mann milliner of Sandwich
 Marsh Agnes of Nonington complaint re. son Charles Jan 1848
 Marsh Charles son of Agnes flogged Jan 1848
 Martin Caroline 15 Aug 1850 injured in fight
 Marvell Thomas 28 Feb 1843 – Guardians Minute Book
 Mc Wicker Fred – Guardian Minute book 8 Aug 1854
 Measby Ann 20 June 1840 – Guardians Minute book
 Miles Richard dies 17 Aug 1847- Guardians Minute book
 Miller Martha –a help nurse 20 Feb 1850 discharged
 Mills William inmate of Tilmanstone –Nov 1847
 Minter Charles - Master of the Old Poor House 1834-35
 Morrice F E – Guardian 1835-6
 Nightingale Mary age 43 inmate – Workhouse Census 1881
 Norris William 2 August 1842 13 Sept / 27 Oct 1846 – Guardians Minute book
 Orme Dr. – Masters Report 16 Nov 1880
 Overton Henry – Guardians Minutes book 8 Aug 1854
 Page Elizabeth 5 June 1850 – inmate
 Page George age 21 Dec 1840-Feb 41- 6 June 1843 25 Aug 1848 left WH 20 Feb 1850– Guardians Minute book
 Page James – left Workhouse 25 Aug 1848 – 20 Feb 1850 ‘drunk’ Guardians Minute book
 Page Mary dau of Elizabeth 5 June 1850
 Page Miss – Organist for Church services August 1912
 Pain Mr. -27 July 1847 -Guardian
 Pain Arthur age 9 b Nonington - scholar - 1881 Eastry Census
 Pain George age 13 b Nonington – scholar -1881 Eastry Census
 Pain Robert age 13 b Nonington – scholar – 1881 Eastry census
 Pain Sophia –inmate 10 July 1850
 Parker Frederick W -4 Feb 1851 elected porter-15 June 1852
 Pegden James age 11b Deal –scholar – 1881 Eastry census
 Pennigan John Davis – Master reports 24 June 1883
 Pettit Edward – 6 Nov 1842 son of Elizabeth
 Pettit Elizabeth – 6 Nov 1842
 Pettit Jane – Master reports 1883
 Petty Susannah 20 Feb 1850 bur at Deal
 Pilcher Edward 3 Jan 1843 –Guardians Minute book
 Pilcher William –left WH 25 Aug 1848 –Guardians Minute book
 Plowman Alice –nurse arrived 5 May 1893
 Plumb George age 26 19 Dec 1854 appointed Porter
 Potts John age 8 b Deal 1881 Census
 Press Mr. 27 August 1912 Master
 Probert Miss – Nurse 25 March-15 April 1882 – Guardians Minute Book
 Pryer George – Shoemaker 12 May 1846 Guardians Minute book
 Radden William Feb 1844 – Sept 1846 Taskmaster oakum picking
 Redsull John age 13 1881 census
 Revell Mary – 19 May 1849 absconded
 Revell Mary Ann –to emigrate to Australia 11 April 1848
 Reves Henry -17 May 1851 appointed Schoolmaster –resigns 13 April 1852
 Rice E – Guardian 1834
 Rigden John clerk 1870
 Roalfe Ann age 19 – 21 Jan 1845 absconded Guardian Minute book
 Roberts George – schoolmaster 1870
 Robinson William – appointed schoolmaster Oct 1852
 Rogers Elizabet age 18 –broke windows Dec18 1848 Feb 1849
 Rogers Frank age 8 b. Wingham 1881 Census

Rogers Henry age 12 b. Wingham 1881 Census
 Rogers John age 11 May 1849 Pauper Offence book
 Rogers Robert age 13 Northbourne -absconded
 Rogers William bur 3 Jan 1837 age 78
 Rye Charles age 40 1841 census
 Rye William age 55 buried Ash 20 March 1864
 Sankey Mr. -Medical officer - April- June 1856 -Guardian Minutes
 Savill W J age 30 - 11 May 1852 app. Schoolmaster Poor Law did not accept him
 Sayer Stephen age 25 Dec 1840 - Guardians Minute book
 Sells James - left WH 25 Aug 1848 -3 Jan 1851 refusing to work Guardians Minute book
 Shaxted George age 12 1881 census
 Shaxted James age 9 1881 census
 Shaxted Sarah - Master's Report 1882
 Sinclair Walter James bur 15 April 1878 age2 son of James & Jane of Tilmanstone
 Sladden Ann age 14 -5 June 1875 Master's Report
 Sladden George stole tin of sweets 20 March 1896
 Smith Mary - 15 Aug 1850 fighting Guardians Minute book 28 Jan 1851
 Southfield Susan -25 Dec broke windows -Guardians Minute book
 Street William -6 June 1843 14 Jan 1844 Jailed -Guardians Minute book
 Stringer Henry 1852 Schoolmaster
 Swain Mary - to emigrate to Australia 11 April 1848
 Sweetlove James - Dec 1840 March 29 1842 Jan/Feb 1843 Nov 1847/Jan 1848-Guardians Minutes
 Sweetlove John - Guardians Minutes book 8 Aug 1854
 Taplin Benjamin - Ass. Medical Officer Jan 1855 -Guardians Minutes
 Tappenden Richard age 13 of Ash -12 May 1850 absconded
 Tapsell John and dau Hannah Caspell applied for admission 11 Aug 1846
 Taylor William age 85 d at Workhouse bur at Tilmanstone 7 Oct 1862
 Terry Caroline - Oct 1838 deserting her children Oct 1839
 Terry Margaret - damage - 14 Nov 1843 - 19 May 1849 absconded -Guardian Minutes
 Thompson Susannah - 1838 age 27 transported for 7 yrs. for stealing from Eastry Union
 Tipper John inmate 15 Oct 1850
 Trott Pleasant - 4 Aug 1846 Guardians Minute book
 Twigg Rev. Robert -Chaplin before 26 Aug 1856
 Twyman - 9 Sept 1851 reprimanded - Masters Report
 Twyman Emily - 25 April 1887-stole money 2 months in prison -Masters Report
 Twyman John - 28 Sept 1852 afflicted with hernia - Guardians Minute book
 Twyman Mr. 3 May 1892 bought iron bed - Master Report
 Vanson John 11 & Frances Vanson 12 census 1841
 Vanson John 2 August 1842 - May 1845 jail -Nov 1846 Guardian Minute book
 Varney Sarah 21 Feb1844 -2 Months jail
 Walker Mr. -Workhouse tailor dismissed 28 Dec 1852
 Walker T C age 35 - appointed new master 19 Mar 1844
 Walker Mrs. - wife of the master taking over as temp. Matron 9 Nov 1847
 Warnett Miss - schoolmistress 1870
 Welch James age 40 - Master reports 10 Nov 1877
 West John butcher to the Workhouse 1835
 Weston George age 11 b Deal -scholar 1881
 White Elizabeth 13 Feb 1841- Guardians Minute book
 White William age 10 admitted 27 July 1847
 White James age 7 admitted 27 July 1847
 White William Bailey age 52- Guardian Minute book - Schoolmaster 13 Dec 1842-18 Jan 1843
 Whitmarsh Jane -20 June 1840 Guardian Minute book
 Wickens Solomon age 82 bur St Leonard Deal 22 Sept 1837
 Williams Frederick -10 Dec 1850 appointed Schoolmaster
 Williams Richard 63 of Sandwich assaulted porter 21 Sept 1877
 Wilson Rev. Charles C -Chaplain after 26 Aug 1856
 Wollaston Rev. F H - Chaplain 1836
 Wrake William -11 Sept 1849 Hard Labour
 Wyborn Ada Maria born 25 June 1855 bp Northbourne 9 Sept 1855
 Wyborn William April 1842 Guardians Minute book
 Wyver Elizabeth - Matron 1836-resigns 24 June 1851
 Wyver William -1836-40 Schoolmaster

(t) Trustees of the Methodist Providence Chapel in Mill Lane 1894-1968
(Wesleyan Methodist Chapel erected 1821)

	<u>Address</u>	<u>Occupation</u>
Atkins George Frederick James 1946	Walmer	Builder
Bodker Joseph Charles 1946-68	Deal	Local Govt. Official
Buddle John William 1894-1919	Preston	Market Gardener
Bushell Fanny Laura 1946	Eastry	Housewife
Capeling Harry Hughes 1919-46	Eastry	Corn Factors Asst.
Chamberlain William Charles 1946	Deal	Boot Store Manager
Chittenden Edward Thomas 1919	Deal	Estate Agent
Deveson Charles 1919-46	Eastry	Millers Labourer
Fagg Bernard Arthur 1968	Sandwich	Shop Assistant
Fagg Gladys Elizabeth 1968	Sandwich	Married Woman
Fagg Norman 1919	Woodnesborough	Farmer
Fagg Percy 1946-60	Sandwich	Local Govt. Servant
Fagg Thomas 1919	Woodnesborough	Farmer
Gilby Reginald 1968	Deal	Grocer
Hogben Harold Stephen 1919	Sholden	Farmer
Hogben Stephen 1894	Sholden	Farmer
Hogben Thomas Frederick 1894-1919	Ash	Vet
Hughes John Friend Hurst 1894-1919	Deal	Pilot
Lucas Herbert John 1946	Deal	Builder
Martin Amelia Dorothy 1960-68	Deal	Married Woman
Martin Sheila Joan 1968	Betteshanger	Horticulturalist
May Hawfrey James 1919	Gt. Mongeham	Estate Steward
Mitchell Bernard Henry 1960	Sandwich	Shoe Retailer
Mockett Annie Mildred 1960-68	Eastry	Married Women
Mockett Harry John 1946-68	Eastry	Colliery Lampman
Nichols Charles Harold 1968	Sandwich	Press Operator
Nurse Henry Alexander 1946	Deal	Political Agent
Page Charles Harold 1894	Deal	Farmer
Parkinson John Bernard 1968	River	Schoolmaster
Perry Ada 1968	Deal	Retired Midwife
Pittock John 1894	Deal	Draper
Pittock Sydney 1894	Deal	Draper
Prior John 1894-1919	Deal	Accountant
Riddell Rev. Alfred Perry 1894	Deal	Westleyn Minister
Rose Dorothy 1960-68	Eastry	Married Woman
Rose John Richard 1960-68	Eastry	Doctor
Rose Richard William 1894	Sandwich	Grocer
Rose William Richard 1919	Sandwich	Grocer
Sewell Given 1968	Deal	Retired Teacher
Sewell Herbert 1919-46	Deal	Printer
Smith Thomas 1946	Gt. Mongeham	Oil Merchant
Snow John William 1919-60	Walmer	Stationer
Stiles Nora Dorothy 1968	Northbourne	School Teacher
Stokes Reginald Wallace 1946-60	Betteshanger	Furrier
Tant Bertie Charles 1960	Deal	Retired Civil Servant
Waller John 1894	Sandwich	Leather Cutter
Wanstall James Henry 1946	Finglesham	Carrier
Wood Henry 1894-1919	Sandwich	Chemist

(u) Methodist Ministers

Bedford Reginald C 1944
 Hyde R B 1946

Baptist Ministers/Pastors

Cotton J 1919-20
 Miller A C 1920-29
 Hardingham J 1930-34

(v) The Hearth Tax (1662-1689)**Eastry Street**

Sir George Sondes (Parsonage)	7	John Whiston (Vicarage)	3
Joseph Roberts (Courtldodge)	14	John Austen	4
Thomas Friend	4	Mrs Susan Paramour	1
Ralph Smyth	4	Roger Goulder	5
Andrew Sole	5	Michael Austen	3
Christopher Denn	2	Samuel Terry	1
Samuel Churchman	4	Robert Wood	4
John Wood	1	John Pettett (2 houses)	6
Bartholomew Goulder	2	Thomas Horsefield	2
William Drayson (Forge)	1	Ingram Durban	1
Roger Whitehead	2	Thomas Pittock	2
William Friend (Miller)	1	Robert Thompson	2
Samuel Pittock	1	John Ansell	5
Leonard Woodward	2	Hezechias Stacy	1
John Adams	1	Nicholas Stokes	1
John Hamond	1	John Horne	2
Robert Sackett	1	Widow Richardson	1
Abraham Stuppell	1	Anthony Watts	1
Richard Thompson	2		

Others not chargeable in Eastry

Robert Gibson, Mark Hawker, Abraham Pointer, Ambrose Thompson
Robert Hawkins, William Hall, Richard Neame and Thomas Naman

Harnden (Heronden) and Selson

Richard Harvey	3	Lawrence Tucker	2
William Hatcher	3	Mrs. Boteler	1
Daniel Knott	3	James Bunce	6
John Baker	3	John Pett	2
Nicholas Pitcher	1	Gregory Baker	1

Various Notes:

E K Quarter Sessions- Vanson John age 36 found guilty of sheep stealing 10 years transportation- July 1838

Affidavits of James Peto, curate of Eastry :

- 1822 For Charlotte Whitaker age 21 servant of H. W. Harvey for 11 years.
1822 For Edward Bridges, aged 21, who wants his banns read on 30 November.
1822 For Maria Hudson, age 19, who wants her banns read on 14 November
1822 For Harriet Atkins, a lodger in Chillenden, wants her banns read 30 Nov.
1823 For John Bowes aged 21 years, lodger in the house of Richard Morris
for the last 8 years. He wants his banns read on 9 January

Deposition by Henry Upton, Guardian of the Poor before Justices of the Peace:

- 1829 Against John Southfield who left his wife & family, saying that his father,
John Graham, yeoman, can afford to maintain the family 19 October.