

Durham City Guild Freemen

Indexed records	DCG 1/1-3, 7, 9-11 DCG 2/1; SANT/GUI/DUR/1 DCG 3/2, 4, 7-8 DCG 4/1-4, 6-7 DCG 5/2, 6 DCG 6/1-2, 5 DCG 7/1-2	DCG 9/1, 3, 6, 8 DCG 10/2, 4-5, 7-8 DCG 11/2, 7-8, 15-16 DCG 12/3 DCG 13/2 DCG 15/1-2 DCG 16/1
------------------------	---	--

GUIDE

- This index comprises a list of all Durham City Guilds freemen recorded in the above records, in alphabetical order.
- Researchers are advised to browse widely among possible variant spellings of surnames.
- Freeman's parents or guardians' names, where present, precede masters' names: *s* abbreviates 'son of', and *es* 'eldest son of'.
- Freeman who served a term of apprenticeship were often re-assigned or 'turned over' to new masters during that term, in which cases an additional (adjacent) entry has been made in this index. These turn overs can be identified by checking individuals of the same name, parentage and indenture/registration date within the preceding 7-10 years. (While the date of such turn overs, when reported in the original record, is recorded in an underlying database, the first indenture/registration date is repeated in this index at each of an apprentice's subsequent turn overs to aid identification.)
- The date is that of admission to freedom.
- Apprenticeship terms typically ranged from 7 to 10 years, depending on the Company, occasionally with an additional contracted year as the 'hired man' of the master: an apprentice might seek admittance as a freeman of the Company and of the City immediately upon the completion of his term of servitude, (he being over 21 years of age), or after a period of years. Apprentices traditionally served from the age of fourteen. The period of servitude, when known, is stated in round brackets after the admission date, where (N) indicates an unknown number of years.
- Eldest sons of freemen might, upon reaching 21 years of age, in turn gain their freedom by 'patrimony' without serving a term of apprenticeship. In the Mercers' Company (and, for a period, in the Drapers' Company as well) *any* son of a freeman could gain his freedom in this way.
- In addition to admission by servitude (apprenticeship) and patrimony, some freemen were admitted by 'redemption'. A few guilds for a time permitted qualified incomers to buy their way into a Durham guild in order that they might be able to trade in the city, but generally such freemen entering by redemption were 'gentlemen freemen' who were admitted on the understanding that they would not so trade. Finally, a few local MPs, national politicians and local landed powerbrokers were admitted as honorary freemen.

- The presence of a parent or guardian's name does not necessarily indicate they were living at the time of admission.
- Due to the incomplete state of the records there will be many instances where either only an apprenticeship or only an admission record survives for an individual, and on occasion a master will be noted for whom no apprenticeship or even admission record is extant. In general a newly admitted freeman would not immediately take on an apprentice so soon after his own apprenticeship had been completed, but for freemen admitted by patrimony this rule may not apply as consistently.
- With the steady decline of the guilds' power in the city from the 18th century, and with increasing industrialisation, a freeman's guild became less and less indicative of which particular trade he practised; thus, for example, a person apprenticed to a Barber in the later period will probably not have been training in the craft of a barber.
- Durham freemen were exclusively male until 6 February 2012.

Achbold, Thomas to William Atkinson, 16 Nov 1846, Servitude (N). Cordwainers
Ackroyd, Robert Paxton Green to Mark Hopper, 30 May 1808, Servitude (N). Joiners
Ackroyd, Robert Paxton Green, junior es Robert Paxton Green Ackroyd, joiner, 06 Sep 1837, Patrimony. Joiners
Adamson, George to James Barry, the elder, 29 Jun 1826, Servitude (N). Curriers
Adamson, George to James Barry, the younger, 29 Jun 1826, Servitude (N). Curriers
Adamson, Israel es James Adamson, Crossgate, Durham St Margaret, Durham, mason, 06 Feb 1837, Patrimony. Masons
Adamson, John s John Adamson, senior, 18 Jun 1778. Joiners
Adamson, John to Thomas Hutcheson, 29 Jun 1629, Servitude (N). Barkers
Adamson, Robert Henry Jefferson s James Adamson, Crossgate, Durham St Margaret, Durham, mason, 06 May 1844, Servitude (N). Masons
Adamson, Robert to Mark Hopper, 01 Dec 1813, Servitude (N). Joiners
Adamson, Thomas Briggs to Thomas Chipchase, 16 Jul 1830, Servitude (N). Mercers
Addams, Ralph to John Smith, 08 Feb 1830, Servitude (N). Cordwainers
Addison, Matthew, 23 Feb 1722. Curriers
Adey, William, 22 Dec 1783. Joiners
Ainsley, Anthony to John Maddison, 12 Nov 1810, Servitude (N). Drapers
Ainsley, Anthony to Ralph Middleton, 12 Nov 1810, Servitude (N). Drapers
Ainsley, Ralph to James Barry, 26 Nov 1813, Servitude (N). Curriers
Airey, Joseph to Thomas Potts, 09 Apr 1766, Servitude (7). Mercers
Airey, Joseph to William Kirton, 09 Apr 1766, Servitude (7). Mercers
Airson, John s Christopher Airson, 20 Jun 1775, Patrimony. Mercers
Airson, John s John Airson, 16 Nov 1789, Patrimony. Mercers
Alderson, Anthony es Nathan Alderson, 06 Apr 1784, Patrimony. Cordwainers
Alderson, John es Joseph Alderson, 30 May 1782, Patrimony. Joiners
Alderson, Thomas es Hutchinson Alderson, 31 Oct 1810, Patrimony. Cordwainers
Allan, Anthony to Robert Weelands, 28 Jun 1826, Servitude (N). Cordwainers
Allan, James Gardiner es William Gardiner Allan, 08 Jan 1897, Patrimony. Joiners
Allan, James to John Readshaw, 17 Nov 1862, Servitude (N). Joiners
Allan, John es John Allan, Durham, Durham, roper, 06 May 1839, Patrimony. Barbers
Allan, John, Silver Street, Durham, Durham to John Ebdy, 06 Feb 1815, Servitude (7). Barbers
Allan, Thomas William es James Gardiner Allan, joiner, 17 Nov 1924, Patrimony. Joiners
Allan, William Gardiner to James Dowson, 05 May 1873, Servitude (N). Joiners
Allan, William s John Allan, roper, 26 Dec 1866, Patrimony. Barbers
Allen, George s George Allen, The Grange, near Darlington, Darlington, Durham, 13 Sep 1813, Patrimony. Drapers
Allen, George to Thomas Clark, 11 Feb 1829, Servitude (N). Curriers
Allen, John to John Allen, 18 Aug 1871, Servitude (N). Barbers
Allen, Joseph to Richard Summers, 03 May 1802, Servitude (N). Cordwainers
Allinson, John s John Allinson, Durham, Durham, draper, 04 May 1812, Patrimony. Drapers

Allison, Edward es Matthew Allison, 05 May 1834, Patrimony. Drapers
Allison, Henry s Matthew Allison, 01 Jan 1843, Patrimony. Drapers
Allison, John es John Allison, Durham, Durham, 09 Feb 1846, Patrimony. Drapers
Allison, John s John Allison, 05 Apr 1784, Patrimony. Drapers
Allison, Matthew es John Allison, 30 Oct 1767, Patrimony. Drapers
Allison, Matthew s John Allison, draper, 01 Mar 1804, Patrimony. Drapers
Allison, Robert s John Allison, Durham, Durham, draper, 20 Feb 1818, Patrimony. Drapers
Allison, Robert s Robert Allison, 01 Jan 1843, Patrimony. Drapers
Allison, Stephen s Thomas Allison, 30 Dec 1751, Patrimony. Drapers
Anderson, Charles es Jacob Anderson, 15 May 1837, Patrimony. Cordwainers
Anderson, George to Charles Douglas, 30 Sep 1760, Servitude (N). Drapers
Anderson, Jacob to Robert Bone, 04 May 1812, Servitude (N). Cordwainers
Anderson, John to Thomas Etherington, 06 Feb 1837, Servitude (N). Cordwainers
Anderson, Joseph to James Robert Thurlow, 13 Dec 1866, Servitude (N). Curriers
Anderson, Joseph to John Pearson, 15 Nov 1813, Servitude (N). Cordwainers
Anderson, Laurence Emerson to William Robson, 01 May 1877, Servitude (N). Barbers
Anderson, Morgan s Thomas Anderson, 15 Jan 1766, Patrimony. Drapers
Anderson, William to Thomas Caldcleugh, 01 Apr 1823, Servitude (N). Curriers
Andrew, Thomas to Thomas Wilkinson, 01 Jan 1792, Servitude (7). Weavers
Andrews, George s George Andrews, 27 Jun 1835, Patrimony. Drapers
Andrews, George s John Andrews, 12 May 1800, Patrimony. Drapers
Andrews, John to James Turbett, 05 Apr 1784, Servitude (N). Drapers
Andrews, Robert s John Andrews, draper, 14 May 1807, Patrimony. Drapers
Andrews, Robert to Joseph Alderson, 10 Jul 1802, Servitude (N). Joiners
Appleby, Edward s Joshua Appleby, 11 Mar 1800, Patrimony. Mercers
Appleby, Edward s William Appleby, 03 Dec 1813, Patrimony. Mercers
Appleby, George s George Appleby, 17 Jul 1802, Patrimony. Mercers
Appleby, Jonathan s William Appleby, 03 Dec 1813, Patrimony. Mercers
Appleby, Joshua s Jonathan Appleby, 08 May 1836. Mercers
Archer, William s William Archer, 20 Jul 1802, Patrimony. Mercers
Are, William to Richard Sumers, 11 Feb 1789, Servitude (N). Cordwainers
Armstrong, John s Thomas Armstrong to John Dixon, 04 Oct 1728, Servitude (7). Barbers
Armstrong, John to William Mead, 12 Mar 1800, Servitude (N). Joiners
Arrowsmith, Ralph to Thomas March, 01 May 1738, Servitude (7). Curriers
Ashton, George es George Ashton, 03 May 1802, Patrimony. Barbers
Ashton, George, 16 May 1750. Barbers
Ashworth, Abraham, 30 May 1695. Curriers
Ashworth, Henry to Thomas Robson, 03 Aug 1829, Servitude (N). Joiners
Ashworth, John es Henry Ashworth, 01 Aug 1852, Patrimony. Joiners
Ashworth, William es John Ashworth, 03 Aug 1873, Patrimony. Joiners

Atkinson, John Nicholson es John Atkinson, 07 Aug 1843, Patrimony. Cordwainers
Atkinson, John to Richard Summers, 02 Aug 1813, Servitude (N). Cordwainers
Atkinson, John to William Atkinson, 23 Feb 1840, Servitude (N). Cordwainers
Atkinson, John, 05 Apr 1784. Barbers
Atkinson, John, 06 Jan 1766. Joiners
Atkinson, Robert to John Caldcleugh, 28 Jun 1826, Servitude (N). Drapers
Atkinson, Robert to Simon Binks, 28 Jun 1826, Servitude (N). Drapers
Atkinson, Stephen to John Newby, 01 Aug 1851, Servitude (N). Drapers
Atkinson, Thomas es Robert Atkinson, 01 Jan 1846, Patrimony. Drapers
Atkinson, Thomas s Thomas Theophilus Atkinson, barber, 08 Aug 1853, Patrimony. Barbers
Atkinson, Thomas Theophilus, Durham, Durham es Thomas Atkinson, South Street, Durham, Durham, 13 Mar 1823, Patrimony. Barbers
Atkinson, Thomas to Robert Henderson, 02 Mar 1802, Servitude (N). Drapers
Atkinson, Thomas to Simon Binks, 03 May 1802, Servitude (N). Drapers
Atkinson, Thomas to William Atkinson, 02 May 1864, Servitude (N). Cordwainers
Atkinson, Thomas, 11 Feb 1789. Barbers
Atkinson, Thomas, 18 Apr 1784. Joiners
Atkinson, Thomas, 18 Jun 1747. Barbers
Atkinson, Thomas, 26 Aug 1763. Barbers
Atkinson, William es Thomas Atkinson, draper, 29 Jun 1827, Patrimony. Drapers
Atkinson, William es William Atkinson, 03 May 1847, Patrimony. Cordwainers
Atkinson, William s Robert Atkinson, 23 Jan 1830, Patrimony. Mercers
Atkinson, William to Peter Caldcleugh, 30 Apr 1845, Servitude (N). Drapers
Atkinson, William to Richard Summers, 20 Feb 1818, Servitude (N). Cordwainers
Attley, John, 29 Dec 1760. Cordwainers
Austin, Ralph to William Kirton, 11 Mar 1800, Servitude (7). Mercers
Austin, Thomas to Kirton, 25 Aug 1788, Servitude (7). Mercers
Ayre, George es George Ayre, 15 Jun 1786, Patrimony. Joiners
Ayre, George es George Ayre, joiner, 04 May 1818, Patrimony. Joiners
Ayre, George es George Ayre, smith, 31 Jul 1830, Patrimony. Smiths
Ayre, George es John Ayre, 18 Mar 1800, Patrimony. Smiths
Ayre, George s George Ayre, 08 May 1843. Joiners
Ayre, James es George Ayre, 10 Feb 1872, Patrimony. Joiners
Ayre, John es Joseph Ayre, 30 Sep 1760, Patrimony. Smiths
Ayre, John s Hugh Ayre, 29 Sep 1636, Patrimony. Barkers
Ayre, Joseph es Joseph Ayre, 29 Feb 1796, Patrimony. Cordwainers
Ayre, Joseph, 01 Sep 1766. Cordwainers
Ayre, William es William Ayre, 01 Jan 1841, Patrimony. Cordwainers
Ayre, William es William Ayre, 02 May 1814, Patrimony. Cordwainers
Ayton, Thomas, Durham, Durham s Francis Ayton, Durham, Durham, joiner to Francis Ayton, 25 Mar 1730, Servitude (7). Joiners

Bailes, Thomas, Gilesgate, Durham, Durham s Anthony Bailes, Gilesgate, Durham, Durham to Ralph Horsley, 23 Jan 1739, Servitude (N). Barbers

Bainbridge, Frederick William es James Bainbridge, 06 May 1850, Patrimony. Drapers

Bainbridge, Henry s Cuthbert Bainbridge, 18 Nov 1765, Patrimony. Mercers

Bainbridge, James s William Bainbridge to John Caldcleugh, 08 Aug 1836, Servitude (N). Drapers

Bainbridge, James s William Bainbridge to Matthew Binks, 08 Aug 1836, Servitude (N). Drapers

Bainbridge, James s William Bainbridge to Thomas Vasey, 08 Aug 1836, Servitude (N). Drapers

Bainbridge, James, 04 Aug 1752. Barbers

Bainbridge, John Drake, 30 Oct 1765. Barbers

Bainbridge, John s John Drake Bainbridge, 06 Nov 1792, Patrimony. Barbers

Bainbridge, John to John Henderson, 21 Mar 1800, Servitude (N). Barbers

Bainbridge, John to Martin Dunn, 21 Jul 1802, Servitude (7). Mercers

Bainbridge, John, 14 Jan 1740. Mercers

Bainbridge, John, 31 May 1720. Barbers

Bainbrigg, William, 02 Nov 1664. Barbers

Baine, Francis, 07 Feb 1653, Servitude (N). Barbers

Baines, Francis, 07 Feb 1652. Barbers

Baker, George to Stephen Lumley, 13 Dec 1806, Servitude (N). Cordwainers

Baker, Richard to Robert Weelands, 06 Aug 1838, Servitude (N). Cordwainers

Baker, Thomas es William Baker, 14 Nov 1858, Patrimony. Cordwainers

Baker, William es George Baker, 11 Jun 1832, Patrimony. Cordwainers

Baker, William es Richard Baker, 29 Nov 1866, Patrimony. Cordwainers

Baker, William to Robert Robson, 01 Feb 1870, Servitude (N). Joiners

Balsh, John to James Barry, 30 Sep 1815, Servitude (N). Curriers

Banks, John s Ralph Banks, 13 Mar 1800, Patrimony. Drapers

Banks, John to William Vasey, 28 Jun 1826, Servitude (N). Drapers

Banks, Mark to Martin Wilkinson, 30 Jun 1752, Servitude (N). Drapers

Banks, Ralph s Ralph Banks, 10 Dec 1813, Patrimony. Drapers

Banks, Ralph to James Bullock, 24 Sep 1753, Servitude (N). Drapers

Banks, Richard to John Wilkinson, 29 Jan 1711, Servitude (7). Curriers

Banks, Richard to Richard Banks, 05 Apr 1784, Servitude (N). Curriers

Banks, Stephen to William Vasey, junior, 14 May 1810, Servitude (N). Drapers

Banks, William es Stephen Banks, Durham, Durham, 02 May 1836, Patrimony. Drapers

Barcrofte, George, 02 Nov 1627. Barbers

Barkas, William es William Barkas, 08 Aug 1849, Patrimony. Smiths

Barkass, William to John Grieveson, 31 Mar 1823, Servitude (N). Smiths

Barkess, William to John Grievson, 23 Jul 1829, Servitude (N). Smiths

Barnard, Henry, Lord, s Barnard, Earl of Darlington, 01 Aug 1789, Patrimony. Drapers

Barnes, William to William Wilkinson, 20 Feb 1818, Servitude (N). Drapers
Barron, William es William Barron, 07 Aug 1865, Patrimony. Joiners
Barron, William to Matthew Wardell, 05 Feb 1828, Servitude (N). Joiners
Barron, William to Thomas Richardby, 05 Feb 1828, Servitude (N). Joiners
Barry, James s James Barry, currier, 06 Feb 1809, Patrimony. Curriers
Barry, James to Thomas Darling, 06 May 1799, Servitude (N). Curriers
Bartle, Joseph, Darlington, Durham to Richard Stoker, 23 Apr 1818, Servitude (7). Barbers
Barwick, Joseph Hays to Surtees William Davison, 17 Mar 1800, Servitude (N). Drapers
Bassnett, George, 17 Jun 1747. Barbers
Baxter, Thomas to George Kirtley, 27 Nov 1761, Servitude (N). Drapers
Bayles, Anthony, 04 May 1749. Barbers
Bayles, Toby to William Hutchinson, 24 Jun 1644, Servitude (9). Barkers
Beckett, Henry to John Hall, 11 Jun 1828, Servitude (N). Curriers
Bell, Anthony, 01 Dec 1761. Smiths
Bell, Christopher es John Bell, 29 Aug 1763, Patrimony. Drapers
Bell, David es James Bell, 17 Nov 1835, Patrimony. Cordwainers
Bell, George es James Bell, 06 Jun 1846, Patrimony. Drapers
Bell, James s Christopher Bell, draper, 29 Jul 1830, Patrimony. Drapers
Bell, James second son of James Bell, 01 Jun 1846, Patrimony. Drapers
Bell, James to John Pearson, 03 Aug 1812, Servitude (N). Cordwainers
Bell, John es David Bell, 08 Aug 1859, Patrimony. Cordwainers
Bell, John es John Bell, 13 Mar 1800, Patrimony. Barbers
Bell, John, 20 Jun 1747. Barbers
Bell, Thomas es Thomas Bell, 06 May 1782, Patrimony. Weavers
Bell, Thomas, 27 Mar 1761. Smiths
Bell, Wilson to James Dowson, 16 Nov 1874, Servitude (N). Joiners
Bellerby, George, 17 Nov 1761. Barbers
Benson, John to John Benson, 16 Jul 1802, Servitude (N). Joiners
Berwick, Peter, 16 Nov 1774, Patrimony. Cordwainers
Best, John to Austin, 02 Aug 1830, Servitude (N). Mercers
Best, John to William Harrison, 21 Jul 1802, Servitude (N). Barbers
Bewcastle, Jacob s Jacob Bewcastle to Abraham Wilkinson, 30 Nov 1730, Servitude (7).
Curriers
Biggins, Charles es Charles Biggins, 02 Aug 1830, Patrimony. Smiths
Biggins, Charles to Anthony Watson, 04 Mar 1800, Servitude (N). Smiths
Biggins, George s Charles Biggins, 08 May 1854. Smiths
Biggins, John second son of Charles Biggins, 09 Feb 1835, Patrimony. Drapers
Biggins, Thomas es George Biggins, 05 Nov 1876, Patrimony. Smiths
Billington, Ralph, Hylton, Durham, 15 Nov 1669. Barkers
Bilton, George es Thomas Bilton, 28 Jun 1885, Patrimony. Joiners

Bilton, John, 11 Feb 1789. Barbers

Bilton, Thomas Francis to William Seymour Marshall, 03 Feb 1862, Servitude (N). Joiners

Binks, Christopher es Simon Binks, 23 May 1799, Patrimony. Drapers

Binks, Christopher s Christopher Binks, the late, Framwellgate, Durham, Durham, draper tailor, 16 Nov 1829, Patrimony. Drapers

Binks, Matthew s Christopher Binks, Durham, Durham, 16 May 1825, Patrimony. Drapers

Binks, Simon s Christopher Binks, draper, 03 Aug 1830, Patrimony. Drapers

Binks, Simon to John Marshall, 14 Mar 1780, Servitude (N). Drapers

Bishopbrigg, Robert s Thomas Bishopbrigg, 02 Nov 1732, Patrimony. Barbers

Bishoprick, Robert, 05 Apr 1784. Barbers

Bishoprick, Thomas, Newcastle upon Tyne, Northumberland, sailcloth weaver es Robert Bishoprick, Newcastle upon Tyne, Northumberland, weaver, 06 Jul 1830, Patrimony. Barbers

Blachs, Martin, 09 Feb 1767. Joiners

Blackforth, William es Francis Blackforth, Durham, Durham, cordwainer, 01 Dec 1813, Patrimony. Cordwainers

Blacklock, Robert Bone to James Barry, junior, 09 Mar 1829, Servitude (N). Curriers

Blacklock, Robert Bone to Robert Hall, 09 Mar 1829, Servitude (N). Curriers

Blacklock, Robert s John Blacklock, currier, 03 Jun 1882, Patrimony. Curriers

Blacklock, William Stockton to Christopher Binks, 07 Feb 1820, Servitude (N). Drapers

Blacklock, William Stockton to John Caldcleugh, 07 Feb 1820, Servitude (N). Drapers

Blagdon, George Pattison s George Blagdon, currier, 04 Feb 1878, Patrimony. Curriers

Blagdon, George s George Pattison Blagdon, currier, 06 May 1901, Patrimony. Curriers

Blagdon, George to John Blagdon, 19 Jan 1837, Servitude (N). Curriers

Blagdon, John Henry s John Blagdon, currier, 04 Feb 1867, Patrimony. Curriers

Blagdon, John to William Darling, 28 Jun 1826, Servitude (N). Curriers

Blagdon, Thomas Rutter to William Jopling, 14 Mar 1831, Servitude (N). Masons

Blakeburne, Thomas to Henry Lyddell, 02 Nov 1723, Servitude (N). Barbers

Blakey, John s Anthony Blakey to William Seymour Marshall, 04 Aug 1848, Servitude (N). Joiners

Blakey, John Tinmouth es William Blakey, 03 May 1831, Patrimony. Cordwainers

Blakey, John to Peter Caldcleugh, 01 Jan 1847, Servitude (N). Drapers

Blakiston, Francis, 26 Mar 1681. Barkers

Bland, George s George Bland, barber, 15 Nov 1852, Patrimony. Barbers

Bland, George to John Bland, 07 May 1802, Servitude (N). Barbers

Bland, George, Chester-le-Street, Durham es George Bland, Durham, Durham, barber, 25 Jul 1826, Patrimony. Barbers

Bland, James to John Bland, 04 Mar 1800, Servitude (N). Barbers

Bland, John es John Bland, 01 Mar 1804, Patrimony. Barbers

Bland, John s John Bland, barber, 19 Jul 1841, Patrimony. Barbers

Bland, John to Richard Summers, 07 Feb 1820, Servitude (N). Cordwainers

Bland, John, 12 Aug 1763. Barbers

Bland, John, junior, 05 Apr 1784. Barbers
Bland, Thomas Bland Davison, esquire es Thomas Davison Bland, esquire, 07 Dec 1813, Patrimony. Smiths
Blaykey, William es John Blaykey, 06 Aug 1807, Patrimony. Cordwainers
Bone, Anthony, 30 Nov 1761. Cordwainers
Bone, George es Anthony Bone, 14 Mar 1800, Patrimony. Cordwainers
Bone, Peter es Peter Bone, 03 May 1802, Patrimony. Cordwainers
Bone, Richard es George Bone, 05 Mar 1800, Patrimony. Cordwainers
Bowes, Thomas, 21 Dec 1767. Joiners
Bowey, John to Matthew Wardell, 07 Feb 1820, Servitude (N). Joiners
Bowey, Richard Wardell s John Bowey, 04 May 1846. Joiners
Bowey, William to Matthew Wardele, 04 May 1840, Servitude (N). Joiners
Bowser, Ralph to Richard Wharton, 14 Feb 1764, Servitude (N). Drapers
Bowser, Richard s Ralph Bowser, 15 Mar 1800, Patrimony. Drapers
Boyd, Charles to Hugh Boyd, 01 Dec 1813, Servitude (N). Joiners
Boyd, George Edward es Hugh Boyd, joiner, 31 Jul 1830, Patrimony. Joiners
Boyd, Hugh to Thomas Young, 03 Mar 1800, Servitude (N). Joiners
Boyd, Thomas to Charles Biggins, 09 Feb 1829, Servitude (N). Smiths
Boys, William es William Boys, 01 Jun 1808, Patrimony. Smiths
Boys, William to Richard Hutchinson, 30 Sep 1760, Servitude (N). Smiths
Brabant, Alfred s William Brabant, 19 Jul 1830, Patrimony. Mercers
Brabant, John s William Brabant, 18 Apr 1818, Patrimony. Mercers
Brabant, John, 26 Nov 1739. Mercers
Brabant, Thomas Thompson s William Brabant, 19 Jul 1830, Patrimony. Mercers
Brabant, William s John Brabant, 24 Jul 1802, Patrimony. Mercers
Brabant, William s William Brabant, 15 Nov 1813. Mercers
Bradley, Charles to Simon Binks, 06 Feb 1809, Servitude (N). Drapers
Bradley, John s John Bradley to Thomas Hopper, 16 Nov 1846, Servitude (N). Joiners
Bradley, John Wingfield es John Bradley, 01 Nov 1882, Patrimony. Joiners
Bradley, William es William Bradley, 04 Aug 1761, Patrimony. Smiths
Bradley, William es William Bradley, 12 Mar 1800, Patrimony. Smiths
Bradley, William Henry s Charles Bradley, draper, 15 Mar 1831, Patrimony. Drapers
Bradley, William to James Hewet, 06 Aug 1761, Servitude (N). Drapers
Bradley, William, 26 Mar 1761. Barbers
Bradley, William, 28 Oct 1760. Smiths
Brammer, George Ogilvie to Thomas Hopper, 07 May 1838, Servitude (N). Joiners
Brammer, William s Jane Brammer, Old Elvet, Durham St Oswald, Durham to Thomas Hopper, 04 Aug 1845, Servitude (N). Joiners
Brass, Robert es John Brass, 04 May 1767, Patrimony. Joiners
Brass, Robert, 03 Oct 1713. Barbers
Brass, Thomas to Thomas Jopling, senior, 31 Dec 1852, Servitude (N). Joiners

Brass, William, 19 Nov 1761. Barbers

Brayshaw, Thomas to William Darling, 15 Nov 1847, Servitude (N). Curriers

Brecknell, William, the younger, 16 Sep 1789. Barbers

Bricknell, William Henry, Gateshead, Durham, grocer es William Bricknell, Wolsingham, Durham, surgeon, 01 Jun 1830, Patrimony. Barbers

Brignal, John Anthony to Shields, 07 Jul 1830, Servitude (N). Mercers

Broad, Thomas es Thomas Broad, smith, 28 Jun 1830, Patrimony. Smiths

Brocket, Ralph s Thomas Brocket, 05 Jan 1767. Joiners

Brocket, Thomas, 11 Jun 1764. Cordwainers

Brockett, Ralph es Ralph Brockett, 15 Mar 1800, Patrimony. Joiners

Brockett, Thomas to John Shaw, 21 Jul 1727, Servitude (7). Barbers

Brooks, John to Anthony Watson, 03 May 1813, Servitude (N). Smiths

Browell, Robert to Anthony Gray, 12 Jun 1802, Servitude (N). Barbers

Browell, Robert, Morpeth, Northumberland es Robert Browell, 04 Feb 1818, Patrimony. Barbers

Brown, Arthur William fourth son of William Ridley Brown, 02 Aug 1965. Joiners

Brown, Charles es Robert Brown, 29 Nov 1902, Patrimony. Joiners

Brown, Charles Ridley es William Ridley Brown, joiner, 06 May 1957, Patrimony. Joiners

Brown, Ernest third son of William Ridley Brown, 02 Aug 1965. Joiners

Brown, Fenwick es Thomas Brown, tallow-chandler, 15 Mar 1800, Patrimony. Curriers

Brown, Forster s William Brown, Durham, Durham, draper, 12 Aug 1824, Patrimony. Drapers

Brown, George es George Brown, 01 May 1767, Patrimony. Masons

Brown, George es Martin Brown, currier, 11 Feb 1789, Patrimony. Curriers

Brown, George Fenwick es Fenwick Brown, currier, 02 Aug 1830, Patrimony. Curriers

Brown, George s John Brown, 20 Jul 1802, Patrimony. Barbers

Brown, George to William Darling, 08 Feb 1841, Servitude (N). Curriers

Brown, James Ridley es Charles Ridley Brown, joiner, 18 Nov 1957, Patrimony. Joiners

Brown, John es John Brown, 13 Mar 1800, Patrimony. Barbers

Brown, John s Thomas Brown to Henry Starforth, 15 Nov 1724, Servitude (N). Barbers

Brown, John to David Hilton, 16 Jul 1802, Servitude (N). Barbers

Brown, John to Edmund Hopper, 19 Nov 1833, Servitude (N). Joiners

Brown, John to William Howe, senior, 19 Nov 1833, Servitude (N). Joiners

Brown, John, 31 Mar 1766. Barbers

Brown, Martin, 22 Jan 1752. Curriers

Brown, Martin, 35 Drummond Street, Euston Square, City of London, Middlesex es Philip Brown, 31 Jul 1830, Patrimony. Barbers

Brown, Philip to John Normon, 03 May 1784, Servitude (7). Weavers

Brown, Philip, 06 Nov 1792. Barbers

Brown, Richard s John Brown, 07 Jan 1752. Smiths

Brown, Robert to Robert Robson, 07 Aug 1875, Servitude (N). Joiners

Brown, Robert to Robert Robson, 17 Nov 1862, Servitude (N). Joiners
Brown, Robert Wilfred fifth son of William Ridley Brown, 02 Aug 1968. Joiners
Brown, Thomas es Thomas Brown, 04 May 1863, Patrimony. Joiners
Brown, Thomas Gresley s Thomas Brown, currier, 18 Nov 1851, Patrimony. Curriers
Brown, Thomas s Thomas Brown to William Howe, 08 Feb 1841, Servitude (N). Joiners
Brown, Thomas s Thomas Gresley Brown, currier, 18 Nov 1882, Patrimony. Curriers
Brown, Thomas to James Robert Thurlow, 03 May 1869, Servitude (N). Curriers
Brown, Thomas to William Darling, 08 Aug 1826, Servitude (N). Curriers
Brown, Thomas William second son of , 02 Aug 1965. Joiners
Brown, Thomas, 27 Jul 1753. Curriers
Brown, William es Forster Brown, 01 Aug 1851, Patrimony. Drapers
Brown, William es Thomas Brown, 30 Nov 1805, Patrimony. Masons
Brown, William to Robert Robson, 08 Feb 1841, Servitude (N). Joiners
Brown, William, 19 Jun 1747. Barbers
Brown, William, 30 Aug 1779. Barbers
Brown, William, the younger to George Douglas, 11 Mar 1800, Servitude (N). Drapers
Brownbridge, John, 14 Nov 1752. Curriers
Brownbridge, Thomas to Samuel Harraman, 19 Jul 1717, Servitude (7). Curriers
Browne, George, 04 Feb 1624. Barbers
Bullock, John, 02 Nov 1635. Barbers
Bullock, Thomas es John Bullock, 17 Nov 1761, Patrimony. Drapers
Bullocke, John, 02 Sep 1635. Barbers
Bulmer, Frederick to Robert Robson, 01 Feb 1851, Servitude (N). Joiners
Bulmer, John es Francis Bulmer, Church Street, Durham St Oswald, Durham, mason, 01 Nov 1842, Patrimony. Masons
Bulmer, John to John Bulmer, 08 May 1848, Servitude (N). Cordwainers
Bulmer, John to John Chipchase, 13 Nov 1809, Servitude (N). Cordwainers
Bulmer, John to Joseph Alderson, 17 Feb 1789, Servitude (N). Joiners
Bulmer, John to Richard Summers, 13 Nov 1809, Servitude (N). Cordwainers
Bulmer, Thomas es Frederick Bulmer, joiner, 07 Aug 1877, Patrimony. Joiners
Bulmer, Thomas es John Bulmer, 27 Nov 1807, Patrimony. Joiners
Bulmer, Thomas, 11 Feb 1789. Barbers
Bulmer, Thomas, Durham, Durham es Thomas Bulmer, Durham, Durham, 16 Feb 1818, Patrimony. Barbers
Bulmer, William es John Bulmer, 03 Feb 1845, Patrimony. Cordwainers
Bulmer, William es William Bulmer, joiner, 09 Feb 1880, Patrimony. Joiners
Bulmer, William s Francis Bulmer, Church Street, Durham St Oswald, Durham to Robert Robson, 04 Aug 1845, Servitude (N). Joiners
Burden, William, 25 Mar 1630, Servitude (N). Barkers
Burdon, Abraham to James Brabant, 07 Jul 1727, Servitude (7). Barbers
Burdon, George es Mathew Burdon, 15 Mar 1831, Patrimony. Cordwainers

Burdon, John to John Gray Hopper, 07 Aug 1809, Servitude (N). Masons
Burdon, John, 03 Oct 1760. Barbers
Burdon, Mathew es George Burdon, 26 Jul 1866, Patrimony. Cordwainers
Burdon, Matthew es John Burdon, 01 Dec 1806, Patrimony. Cordwainers
Burdon, Rowland es Thomas Burdon, joiner, 02 Mar 1818, Patrimony. Joiners
Burdon, Thomas to Thomas Shadforth, 11 Feb 1789, Servitude (N). Joiners
Burgison, Thomas to Richard Summers, 13 May 1818, Servitude (N). Cordwainers
Burlington, John, 08 Jun 1720. Barbers
Burlington, Ralph, 20 Jun 1747. Barbers
Burlington, William s William Burlington to Ralph Harry, 05 Feb 1733, Servitude (N). Barbers
Burlinson, George es William Burlinson, joiner, 20 Jul 1830, Patrimony. Joiners
Burlinson, John to William Burlinson, 05 Mar 1800, Servitude (N). Cordwainers
Burlinson, Robert s Nathan Burlinson to Cuthbert Wilson, 03 May 1731, Servitude (7).
Curriers
Burlinson, Thomas to Ralph Gray, 23 Sep 1737, Servitude (N). Barbers
Burlinson, William to William Burlinson, 29 Feb 1796, Servitude (N). Cordwainers
Burlison, Clement es Robert Burlison, Durham, Durham, joiner, 11 Feb 1789, Patrimony.
Joiners
Burlison, Henry es John Burlison, 03 Aug 1830, Patrimony. Smiths
Burlison, James s William Burlison to William Burlison, 02 May 1842, Servitude (N). Joiners
Burlison, John es Robert Burlison, 01 Feb 1851, Patrimony. Joiners
Burlison, John Robert es John Burlison, Chester-le-Street, Durham, 09 Jan 1846, Patrimony.
Smiths
Burlison, John to Anthony Watson, 03 Mar 1804, Servitude (N). Smiths
Burlison, Robert to Robert Burlison, 11 May 1802, Servitude (N). Joiners
Burlison, Robert, junior es Robert Burlison, joiner, 19 Aug 1826, Patrimony. Joiners
Burlison, William to John Charlton, 13 Mar 1800, Servitude (N). Smiths
Burlison, William to Robert Burlison, 01 Mar 1804, Servitude (N). Joiners
Burlyson, John, 01 Dec 1760. Curriers
Burlyson, William, 05 Apr 1756. Curriers
Burn, John, 25 Mar 1649. Barkers
Burnet, Mathew, 11 Mar 1800. Cordwainers
Burnett, George es Joseph Burnett, Old Elvet, Durham St Oswald, Durham, 04 Feb 1839,
Patrimony. Masons
Burnett, John second son of Joseph Burnett, Old Elvet, Durham St Oswald, Durham, mason,
01 Jan 1841, Servitude (N). Masons
Burnett, Joseph es George Burnett, 21 May 1813, Patrimony. Masons
Burnopp, Simon, 06 Jan 1673, Servitude (9). Barkers
Burton, John to Robert Welands, 31 Mar 1823, Servitude (N). Cordwainers
Burton, Thomas, 07 Aug 1916. Masons
Busby, Henry, 10 Apr 1756. Smiths

Busby, John, 31 Mar 1761. Barbers
Busby, Lively s Lively Busby to Thomas Douglass, 10 Feb 1766, Servitude (N). Drapers
Busby, Lively, 26 Mar 1761. Barbers
Busby, William, 21 Jul 1802. Saddlers
Byerley, Wilkinson s Benjamin Byerley to Thomas Steel, 14 Aug 1766, Servitude (N). Drapers
Cairnes, William, 05 Apr 1784. Joiners
Caldcleugh, George to Thomas Sheffield, 05 Feb 1818, Servitude (0). Smiths
Caldcleugh, Hayard to Thomas Caldcleugh, 24 Jun 1823, Servitude (N). Carriers
Caldcleugh, John es Elizabeth Caldcleugh, 24 Jan 1845, Patrimony. Smiths
Caldcleugh, John es George Caldcleugh, 24 Jan 1845, Patrimony. Smiths
Caldcleugh, John s John Caldcleugh, 01 Jan 1847, Patrimony. Drapers
Caldcleugh, John to Simon Binks, 02 Dec 1813, Servitude (N). Drapers
Caldcleugh, Peter s Thomas Caldcleugh, 18 Jan 1782. Joiners
Caldcleugh, Peter to Simon Binks, 02 May 1814, Servitude (N). Drapers
Caldcleugh, Peter, the younger s Peter Caldcleugh, [the elder], 01 Jan 1842, Patrimony.
Drapers
Caldcleugh, Simon s Peter Caldcleugh, 01 Jul 1844, Patrimony. Drapers
Caldcleugh, Thomas es Peter Caldcleugh, 13 Dec 1806, Patrimony. Joiners
Caldcleugh, Thomas es Thomas Caldcleugh, joiner and carpenter, 04 Feb 1834, Patrimony.
Joiners
Caldcleugh, Thomas s Thomas Caldcleugh, 02 Dec 1813, Patrimony. Carriers
Caldcleugh, Thomas to Peter Caldcleugh, 14 Nov 1836, Servitude (N). Drapers
Caldcleugh, William s William Caldcleugh, currier, 21 May 1864, Patrimony. Carriers
Caldcleugh, William to Thomas Caldcleugh, 28 Jun 1826, Servitude (N). Carriers
Carleton, John es, 11 Aug 1732, Patrimony. Barbers
Carlton, Christopher to David Hilton, the younger, 30 Aug 1813, Servitude (N). Drapers
Carlton, Christopher to Simon Binks, 30 Aug 1813, Servitude (N). Drapers
Carlton, Thomas es Christopher Carlton, 01 Jan 1843, Patrimony. Drapers
Carlton, Thomas, 02 Mar 1800. Cordwainers
Carns, William, 11 Dec 1760. Barbers
Carr, James to Thomas Clark, 27 Jun 1836, Servitude (N). Carriers
Carr, John, gentleman, Craven Street, St Martin-in-the-Fields, Middlesex, 27 Jul 1775,
Redemption. Dyers
Carr, Matthew es George Carr, 03 Dec 1813, Patrimony. Smiths
Carr, Matthew, esquire, Ryhope, Durham, 02 Oct 1775, Redemption. Dyers
Carr, Nicholas, 03 Aug 1645. Barbers
Carr, Nicholas, barber, 07 May 1645. Barbers
Carr, Thomas, 07 Apr 1656. Barbers
Carr, Thomas, 29 Dec 1753. Smiths

Castlehow, Joseph Bland, Durham, Durham, barber to John Bland, 03 Feb 1860, Servitude (N). Barbers

Catcheside, George to Cuthbert Wilson, 04 Feb 1727, Servitude (7). Curriers

Catcheside, George to Marmaduke Trotter, 04 Feb 1727, Servitude (7). Curriers

Catchside, Robert es Robert Catchside, 06 Apr 1784, Patrimony. Cordwainers

Catherick, Thomas es William Catherick, 05 May 1766, Patrimony. Dyers

Catherine, Jacob es Nicholas Catherine, 22 Jan 1752, Patrimony. Drapers

Catherine, John s Richard Catherine, 03 Mar 1800, Patrimony. Drapers

Catherine, Nicholas es Richard Catherine, 08 Feb 1796, Patrimony. Drapers

Catherine, Richard s Nicholas Catherine, 28 Nov 1783, Patrimony. Drapers

Catherine, Richard s Richard Catherine, 01 Mar 1804, Patrimony. Drapers

Catherine, Robert s Richard Catherine, Durham, Durham, 21 Apr 1815, Patrimony. Drapers

Catling, William Davidson to James Barry, junior, 17 Mar 1831, Servitude (N). Curriers

Catling, William Davidson to Thomas Clark, 17 Mar 1831, Servitude (N). Curriers

Cattron, Matthew s Richard Cattron, draper, 23 Nov 1811, Patrimony. Drapers

Charlton, John es John Charlton, 02 Aug 1830, Patrimony. Smiths

Charlton, John es John Charlton, smith, 12 Jul 1802, Patrimony. Smiths

Charlton, William to William Palmer, 03 May 1835, Servitude (7). Masons

Chaytor, William Richard Carter, esquire, 15 Mar 1831, Redemption. Joiners

Chicken, Joseph, 10 Nov 1761. Barbers

Chilton, Christopher to Thomas Lampson, 13 Mar 1800, Servitude (N). Drapers

Chilton, Phillip, 23 Mar 1618. Barkers

Chilton, Thomas Robert, 07 May 1923. Cordwainers

Chilton, Thomas to Richard Steel, 25 Aug 1869, Servitude (N). Cordwainers

Chipchase, James s Thomas Chipchase, 10 Mar 1800, Patrimony. Mercers

Chipchase, John s [Thomas] Chipchase, alderman, 02 Dec 1813, Patrimony. Mercers

Chipchase, John to Robert Hall, 11 Feb 1789, Servitude (N). Cordwainers

Chipchase, Robert s Thomas Chipchase, 12 Mar 1800, Patrimony. Mercers

Chipchase, Stephen to James Bullock, 13 Mar 1800, Servitude (N). Drapers

Chipchase, Thomas s Thomas Chipchase, 10 Mar 1800, Patrimony. Mercers

Chipchase, Thomas, Durham, Durham to Thomas Dunn, 26 Feb 1768, Servitude (7). Mercers

Chipchase, William, 28 Nov 1721. Barbers

Christall, Thomas, 20 Nov 1752. Barbers

Church, John, 01 Mar 1678, Redemption. Curriers

Clark, Arthur, Durham, Durham s J Clark, Durham, Durham, 13 Nov 1961. Masons

Clark, George s Thomas Clark, currier, 08 Feb 1841, Patrimony. Curriers

Clark, George, 13 Dec 1764. Cordwainers

Clark, Martin es Martin Clark, 22 Apr 1784, Patrimony. Cordwainers

Clark, Peter to James Douglas, 04 Dec 1732, Servitude (N). Barbers

Clark, Peter, 28 May 1748. Barbers

Clark, Robert es Thomas Clark, 12 Jan 1828, Patrimony. Smiths

Clark, Thomas Matthew, 13 Nov 1916. Masons
Clark, Thomas to George Burnett, 03 Aug 1840, Servitude (N). Masons
Clark, Thomas to Joseph Burnett, 03 Aug 1840, Servitude (N). Masons
Clark, Thomas to Thomas Caldcleugh, 02 Dec 1813, Servitude (N). Curriers
Clark, Thomas to Thomas Clark, 07 May 1838, Servitude (N). Curriers
Clark, Thomas, 26 Jun 1765. Smiths
Clark, William s Thomas Clark, currier, 03 May 1869, Patrimony. Curriers
Clark, William to William Howe, 14 Nov 1836, Servitude (N). Joiners
Clarke, Charles, 08 Oct 1767. Cordwainers
Clarke, George, 06 Oct 1628, Redemption. Barkers
Clarke, Raphe, 03 Oct 1617. Barbers
Clavering, Thomas es Sir James Clavering, Baronet Clavering of Axwell, 15 Nov 1739, Patrimony. Barbers
Clayton, John, 05 Mar 1708. Curriers
Clemett, Henry to Nicholas Richardson, 26 Jul 1642, Servitude (N). Barkers
Clifton, William to Daniel Richardson, 27 Jul 1833, Servitude (N). Masons
Clifton, William to George Burnett, 27 Jul 1833, Servitude (N). Masons
Clifton, William to Joseph Gillespie, 27 Jul 1833, Servitude (N). Masons
Coates, John to Thomas Hopper, 06 May 1844, Servitude (N). Joiners
Codling, John, 27 Mar 1761. Smiths
Coldcleugh, Thomas to Thomas Darling, 29 May 1793, Servitude (N). Curriers
Cole, Daniel Friday, Durham, Durham, barber to James Bland, 28 Jun 1826, Servitude (7).
Barbers
Colladge, J S es Thomas Colladge, 13 Mar 1800, Patrimony. Cordwainers
Colladge, Thomas to Thomas Colladge, 13 Mar 1800, Servitude (N). Cordwainers
Colledge, Thomas, 23 Oct 1752. Barbers
Colling, James es William Colling, 04 May 1767, Patrimony. Joiners
Colling, James es William Colling, Durham, Durham, joiner, 13 Mar 1800, Patrimony. Joiners
Colling, Thomas es Richard Colling, 04 May 1767, Patrimony. Joiners
Collinson, George, Crossgate, Durham, Durham s Francis Collinson, yeoman, Crossgate, Durham, Durham to Thomas Brockett, 22 Jul 1735, Servitude (N). Barbers
Collison, Christopher es Christopher Collison, currier, 05 Apr 1784, Patrimony. Curriers
Collison, Christopher es John Collison, 07 Aug 1727, Patrimony. Curriers
Collison, John, 31 Mar 1707. Curriers
Colson, Christopher, 02 Nov 1659. Barbers
Colson, William es Colson, Pitlington, Durham, 09 Jan 1846, Patrimony. Smiths
Colson, William es Richard Colson, 04 Jun 1792, Patrimony. Masons
Comyn, Thomas s Nicholas Comyn, 24 Jun 1661, Patrimony. Barkers
Conner, Benjamin s Grace Conner, widow, 15 Jan 1752. Smiths
Cooper, Isaak, 02 Nov 1662. Barbers

Corney, Robert, 31 Mar 1761. Barbers
Corney, Thomas, 20 Jun 1747. Barbers
Cornforth, Christopher to Robert Weelands, 07 Aug 1830, Servitude (N). Cordwainers
Cornforth, Richard, 04 Oct 1623. Barbers
Cornforth, Robert to William Cummins, 11 Feb 1796, Servitude (N). Masons
Coulson, James to John Tilly, 05 Feb 1810, Servitude (N). Cordwainers
Coulson, John es John Coulson, 16 Mar 1831, Patrimony. Cordwainers
Coulson, John es John Coulson, 21 Jul 1802, Patrimony. Cordwainers
Coulson, Richard to John Smith, 13 Dec 1806, Servitude (N). Cordwainers
Coulson, Thomas es Richard Coulson, 02 Aug 1830, Patrimony. Cordwainers
Cowan, William Field es Mark Cowan, 09 Feb 1852, Patrimony. Cordwainers
Cowen, Mark es William Cowen, 05 May 1834, Patrimony. Cordwainers
Cowens, John to John Hall, 05 Nov 1813, Servitude (N). Curriers
Cowper, Thomas, 12 Sep 1753. Barbers
Cragges, John to William Marshall, 20 Aug 1864, Servitude (N). Joiners
Craggs, Anthony es Anthony Craggs, 28 Jan 1752, Patrimony. Drapers
Craggs, Christopher es Christopher Craggs, 30 Mar 1761, Patrimony. Drapers
Craggs, George s George Craggs, 21 Sep 1625. Barkers
Craggs, John s George Craggs to George Craggs, 23 May 1636, Servitude (9). Barkers
Craggs, Robert es John Craggs, 04 May 1767, Patrimony. Cordwainers
Craggs, Robert second s Christopher Craggs, 29 Sep 1761, Patrimony. Drapers
Craggs, Thomas es Thomas Craggs, 02 Dec 1761, Patrimony. Drapers
Craig, James, 30 Sep 1760. Barbers
Crofton, John s John Crofton, 29 Sep 1753, Patrimony. Drapers
Crofton, John s William Crofton, 08 Feb 1796, Patrimony. Drapers
Crofton, John Teasdale second son of William Crofton, 20 May 1834, Patrimony. Drapers
Crofton, John third son of Thomas Crofton, 04 Aug 1834, Patrimony. Drapers
Crofton, Robert s Robert Crofton, Durham, Durham, draper, 09 Mar 1818, Patrimony.
Drapers
Crofton, Robert s Thomas Crofton, 10 Apr 1784, Patrimony. Drapers
Crofton, Robert s William Crofton, draper, 04 Mar 1809, Patrimony. Drapers
Crofton, Thomas s John Crofton, 29 Sep 1753, Patrimony. Drapers
Crofton, Thomas s Thomas Crofton, Durham, Durham, draper, 06 Aug 1832, Patrimony.
Drapers
Crofton, Thomas s William Crofton, 05 Mar 1800, Patrimony. Drapers
Crofton, William s John Crofton, 29 May 1766, Patrimony. Drapers
Crofton, William s Robert Crofton, 01 Jan 1847, Patrimony. Drapers
Crofton, William s Robert Crofton, draper, 14 Jul 1830, Patrimony. Drapers
Crofton, William s Thomas Crofton, Chester-le-Street, Durham, draper, 10 Jul 1830,
Patrimony. Drapers
Crofton, William s William Crofton, 08 Feb 1796, Patrimony. Drapers

Crofton, William s William Crofton, Durham, Durham, draper, 09 Jun 1828, Patrimony. Drapers

Crofton, William second son of John Crofton, Hall Garth [Hallgarth], Pitlington, Durham, 06 Feb 1828, Patrimony. Drapers

Croudas, George Swinburn to Johnson Darling, 17 Jul 1802, Servitude (N). Curriers

Crow, R[alph] F[rederick], 06 Feb 1934. Masons

Crowe, John es John Crowe, 04 Mar 1800, Patrimony. Smiths

Crowe, John to Shields, 02 Aug 1830, Servitude (N). Mercers

Crowe, William to John Crowe, 01 Dec 1806, Servitude (N). Smiths

Crozier, James s James Crozier, 12 Nov 1836, Patrimony. Curriers

Crozier, James s James Crozier, currier, 05 May 1873, Patrimony. Curriers

Crozier, James to James Barry, 14 Jan 1807, Servitude (N). Curriers

Cully, John, 20 Nov 1761. Cordwainers

Cummin, Richard to Thomas Cummin, 30 Nov 1796, Servitude (N). Masons

Cummings, John to Christopher Binks, 15 Aug 1808, Servitude (N). Drapers

Cummings, John to Peter Caldcleugh, 15 Feb 1839, Servitude (N). Drapers

Cummings, John to William Wilkinson, 07 Aug 1809, Servitude (N). Drapers

Cummings, Thomas es John Cummings, 04 Aug 1835, Patrimony. Drapers

Cummings, William to James Summer, 06 Aug 1838, Servitude (N). Cordwainers

Cummins, John to Thomas Mather, 17 Jul 1802, Servitude (N). Joiners

Cummins, Joseph s John Cummins, Durham, Durham, tailor, 01 Oct 1840, Patrimony. Drapers

Cummins, Joseph second son of John Cummins, 06 Feb 1838, Patrimony. Drapers

Cummins, Michael third son of John Cummins, 01 Jun 1846, Patrimony. Drapers

Currey, George es Andrew Currey, 02 Nov 1638, Patrimony. Barbers

Curry, John to Matthew Wardell, 20 May 1829, Servitude (N). Joiners

Curry, Ralph to Thomas Middleton, 31 May 1792, Servitude (N). Drapers

Curtyons, Richard, 02 Nov 1629, Redemption. Barbers

Cutson, S, 05 May 1910. Masons

D. Mercers

Danby, Edmond s Thomas Danby, 23 Jun 1687, Servitude (N). Curriers

Danby, Thomas, 06 Feb 1665, Redemption. Curriers

Darcey, Henry, 04 Feb 1765. Cordwainers

Darling, Henry James s William Darling, 22 Aug 1849, Patrimony. Curriers

Darling, John Robert es Ralph Darling, 19 Dec 1836, Patrimony. Curriers

Darling, Ralph es Robert Darling, currier, 13 Mar 1800, Patrimony. Curriers

Darling, Ralph to George Catcheside, 04 Oct 1745, Servitude (7). Curriers

Darling, Robert es Ralph Darling, currier, 05 Nov 1768, Patrimony. Curriers

Darling, Thomas, 01 May 1780. Curriers

Darling, William es Thomas Darling, currier, 06 Dec 1805, Patrimony. Curriers

Darnton, Frederick s Frederick Darnton, draper, 02 Aug 1830, Patrimony. Drapers
Darnton, Frederick s George Darnton, draper, 13 Jul 1802, Patrimony. Drapers
Darnton, George Cuthbert s William Darnton, 02 Dec 1813, Patrimony. Drapers
Darnton, George s George Darnton, 17 Mar 1800, Patrimony. Drapers
Darnton, John s Frederick Darnton, draper, 02 Aug 1830, Patrimony. Drapers
Darnton, William s George Darnton, 20 Mar 1800, Patrimony. Drapers
Darsey, Henry es Henry Arrowsmith Darsey, 18 Mar 1831, Patrimony. Cordwainers
Davidson, James to William Raffell, 15 Jul 1802, Servitude (N). Smiths
Davidson, Robert, gentleman, 27 Jul 1775, Redemption. Dyers
Davison, Anthony s Elizabeth Davison to Henry Parkinson, 28 Nov 1726, Servitude (N).
Barbers
Davison, James to Nicholas Hercules, 09 Feb 1761, Servitude (N). Drapers
Davison, John s James Davison, Durham, Durham, 02 May 1831. Smiths
Davison, Surtees William s James Davison, 16 May 1786, Patrimony. Drapers
Davison, Thomas, 15 Jan 1752. Barbers
Davison, Thomas, esquire, 05 Oct 1752. Smiths
Davison, William es John Davison, 14 Mar 1800, Patrimony. Cordwainers
Davison, William to George Burnett, 08 Feb 1830, Servitude (N). Masons
Dawsey, Henry Arrowsmith to Richard Summers, 03 Oct 1805, Servitude (N). Cordwainers
Dawsey, James, army private to Joseph Graham, 31 Jul 1830, Servitude (7). Barbers
Dawson, James, 14 Jul 1761. Cordwainers
Dawson, John s John Dawson, draper, 28 Jul 1830, Patrimony. Drapers
Dawson, John s William Dawson, tailor, 13 Jul 1802, Patrimony. Drapers
Dawson, Thomas s John Dawson, Durham, Durham, draper, 28 Jul 1830, Patrimony. Drapers
Day, John to George Melross, 01 Mar 1804, Servitude (N). Cordwainers
Day, William es John Day, 05 Feb 1828, Patrimony. Cordwainers
Deanham, George, 26 Jun 1765. Smiths
Debord, James, Elvet s Edward Debord, Elvet to William Haswell, 25 Mar 1751, Servitude (N).
Drapers
Dent, Edward John es John Dent, 05 Aug 1830, Patrimony. Cordwainers
Dent, John es John Wright Dent, 14 Mar 1800, Patrimony. Cordwainers
Dent, John s John Dent, Durham, Durham, draper, 22 Feb 1820, Patrimony. Drapers
Dent, John to Thomas Middleton, 08 Feb 1796, Servitude (N). Drapers
Dent, Thomas to John Caldcleugh, 11 Mar 1825, Servitude (N). Drapers
Dent, Thomas to Simon Binks, 11 Mar 1825, Servitude (N). Drapers
Dent, William, 09 Feb 1671. Barbers
Denton, John es John Denton, 08 Aug 1698, Patrimony. Barbers
Denton, Robert to George Bullocke, 04 Nov 1723, Servitude (N). Barbers
Dickinson, John s Isabella Dickinson to Thomas Hopper, 14 Nov 1842, Servitude (N). Joiners
Didberry, John es John Didberry, 19 Jul 1802, Patrimony. Cordwainers
Didsbury, John es John Didsbury, 21 Mar 1831, Patrimony. Cordwainers

Didsbury, John, 28 Nov 1761. Cordwainers

Dixon, George Clark, Hallgarth Street, Durham St Oswald, Durham es Thomas Dixon, Claypath, Durham St Nicholas, Durham, barber, 05 Mar 1811, Patrimony. Barbers

Dixon, James, 12 Mar 1800. Cordwainers

Dixon, John s John Dixon, 14 Nov 1825. Mercers

Dixon, John to Benjamin Dunn, 13 Jan 1794, Servitude (7). Mercers

Dixon, John to John Dixon, 25 Mar 1631, Servitude (N). Barkers

Dixon, Ralph second son of John Dixon, 21 Mar 1831, Patrimony. Mercers

Dixon, Robert, Durham, Durham s John Dixon, Durham, Durham to Christopher Milton, 02 Nov 1731, Servitude (7). Barbers

Dixon, Thomas s George Clark Dixon, Durham, Durham, barber, 04 Feb 1839, Patrimony. Barbers

Dixon, Thomas, 04 Nov 1788. Barbers

Dixon, Tobias to Hugh Boyd, 14 Nov 1808, Servitude (N). Joiners

Dixon, Tobias to Peter Grieveson, 14 Nov 1808, Servitude (N). Joiners

Dixon, William George s T Dixon, barber, 03 Aug 1874, Patrimony. Barbers

Dixson, Cuthbert, 05 Jan 1666. Barkers

Dobbeson, John s Thomas Dobbeson, 25 Nov 1645. Barkers

Dobbeson, John to Nicholas Comyn, 05 Jan 1644, Servitude (N). Barkers

Dobbeson, Thomas, junior s Richard Dobbeson, Foreshee [Foresield], Alston, Cumberland to Thomas Dobbeson, the elder, 06 Apr 1644, Servitude (9). Barkers

Dobinson, Thomas s John Dobinson, 24 Nov 1679, Patrimony. Barkers

Dobson, Thomas s Thomas Dobson, currier, 05 May 1874, Patrimony. Curriers

Dobson, Thomas to George Blagdon, 01 Jan 1846, Servitude (N). Curriers

Dobson, Thomas to Shields, 02 Dec 1813, Servitude (N). Mercers

Dobson, Thomas to William Shields, 12 Nov 1804, Servitude (N). Mercers

Dobson, Wheatly, 08 Aug 1668. Mercers

Dodd, Richard to Mark Story, 18 Nov 1850, Servitude (N). Curriers

Dodds, Edward es Edward Dodds, 06 Aug 1849, Patrimony. Smiths

Dodds, Edward es Joseph Dodds, 08 Dec 1828, Patrimony. Smiths

Dodds, Edward to George Melross, 17 Jun 1802, Servitude (N). Cordwainers

Dodds, Edward, New Elvet, Durham St Oswald, Durham third son of Edward Dodds, New Elvet, Durham St Oswald, Durham, 06 Jun 1828, Patrimony. Cordwainers

Dodds, John, 17 Nov 1761. Barbers

Dodds, Joseph es Moses Dodds, Durham, Durham, 03 May 1813, Patrimony. Smiths

Dodds, Joseph to Joseph Dodds, 18 Nov 1833, Servitude (N). Smiths

Dodds, Moses es George Dodds, 05 Mar 1800, Patrimony. Smiths

Dodds, Robert s Joseph Dodds, Durham, Durham to Joseph Dodds, 16 Nov 1846, Servitude (N). Smiths

Dodds, Robert, 31 Dec 1751. Smiths

Dodds, Thomas s John Dodds to Charles Douglass, 18 Jan 1752, Servitude (N). Drapers

Dodds, Thomas to Joseph Dodds, 05 May 1845, Servitude (N). Smiths
Dodshon, Edward s John Dodshon, 02 May 1831. Mercers
Dodshon, John es John Dodshon, 30 Jun 1783, Patrimony. Mercers
Dodshon, John s John Dodshon, 08 Aug 1831. Mercers
Dodshon, John s John Dodshon, 17 Jul 1802, Patrimony. Mercers
Dodshon, William s John Dodshon, 02 May 1831. Mercers
Donnison, John es William Donnison, 13 Apr 1818, Patrimony. Barbers
Donnison, Thomas to John Robson, 28 Nov 1801, Servitude (N). Barbers
Donnison, William, 07 Oct 1760. Barbers
Doods, Robert es Robert Doods, 08 May 1876, Patrimony. Smiths
Douglas, Charles s Thomas Douglass, 08 Feb 1796, Patrimony. Drapers
Douglas, George s Thomas Douglass, 03 Mar 1800, Patrimony. Drapers
Douglas, George s William Douglas to William Henderson, 02 Aug 1726, Servitude (7).
Barbers
Douglas, Henry es Henry Douglas, Durham, Durham, draper, 15 Feb 1839, Patrimony.
Drapers
Douglas, James s Thomas Douglas, 03 Dec 1813, Patrimony. Drapers
Douglas, James, 08 May 1784. Barbers
Douglas, John s Thomas Douglas, draper, 08 Feb 1802, Patrimony. Drapers
Douglas, Joseph, 18 Jun 1747. Barbers
Douglas, Thomas es John Douglas, 17 Apr 1722, Patrimony. Barbers
Douglas, Thomas es Thomas Douglass, 31 May 1792, Patrimony. Drapers
Douglas, William George second son of Henry Douglas, 06 Jun 1849, Patrimony. Drapers
Douglas, William s Thomas Douglas, 08 Mar 1800, Patrimony. Drapers
Douglass, Charles Mascal to Joseph Douglass, 09 Feb 1835, Servitude (N). Barbers
Douglass, Charles s Charles Douglass, 13 Feb 1789, Patrimony. Drapers
Douglass, George es Charles Douglass, 08 Jul 1755, Patrimony. Drapers
Douglass, George to John Isaac, 12 May 1802, Servitude (N). Barbers
Douglass, George to Joseph Douglass, 09 Feb 1829, Servitude (7). Barbers
Douglass, George, Durham, Durham es George Douglass, Durham, Durham, roper, 28 Jun
1826, Patrimony. Barbers
Douglass, Henry s Thomas Douglass, 08 May 1802, Patrimony. Drapers
Douglass, John to Henry Liddle, 27 Jan 1735, Servitude (N). Barbers
Douglass, Joseph to John Grey, 05 Mar 1800, Servitude (N). Barbers
Douglass, Joseph, Durham, Durham, roper es Joseph Douglass, Durham, Durham, roper, 26
Feb 1829, Patrimony. Barbers
Douglass, Thomas s Charles Douglass, 15 Aug 1759, Patrimony. Drapers
Douglass, Thomas, 31 Dec 1751. Smiths
Douglass, William to Henry Liddle, 28 Jan 1734, Servitude (N). Barbers
Downey, John, 20 Aug 1750. Barbers

Dowson, James to George Jopling, 04 May 1835, Servitude (N). Joiners
Draycott, George s Matthew Draycott, 26 Jan 1796, Patrimony. Barbers
Draycott, George, Newcastle upon Tyne, Northumberland, iron-founder es George Draycott,
Newcastle upon Tyne, Northumberland, 06 Jul 1830, Patrimony. Barbers
Draycott, Mathew to William Douglass, 28 May 1792, Servitude (N). Barbers
Drummond, Malcomb, 27 Nov 1806. Masons
Duglass, John es Thomas Duglass, 08 Feb 1802, Patrimony. Smiths
Dun, William, 22 Oct 1673, Servitude (9). Barkers
Dunn, Benjamin s Thomas Dunn, alderman, 03 Aug 1830, Patrimony. Mercers
Dunn, John s Benjamin Dunn, 12 Mar 1800, Patrimony. Mercers
Dunn, John s John Dunn, 16 Mar 1831, Patrimony. Mercers
Dunn, Martin s Ben[jamin] Dunn, 13 Jan 1794, Patrimony. Mercers
Dunn, Martin s John Dunn, 02 May 1836. Mercers
Dunn, Thomas s Benjamin Dunn, 13 Jan 1800, Patrimony. Mercers
Dunn, Thomas s Thomas Dunn, 02 Aug 1830, Patrimony. Mercers
Dunn, William s Thomas Dunn, 19 Mar 1831, Patrimony. Mercers
Dunn, William third son of John Dunn, 08 Aug 1836. Mercers
Dunne, George s William Dunne, 02 Feb 1707, Patrimony. Curriers
Durants, James, doctor of physic, 05 Mar 1708. Curriers
Ebden, John, Durham, Durham, 04 Dec 1700. Curriers
Ebdon, John es John Ebdon, 29 Dec 1785, Patrimony. Cordwainers
Ebdon, John Millar s Thomas Ebdon, 14 Apr 1790, Patrimony. Cordwainers
Ebdon, Robert es William Ebdon, cordwainer, 13 Nov 1810, Patrimony. Cordwainers
Ebdon, Thomas, 03 Oct 1761. Cordwainers
Ebdon, William s William Ebdon, 06 Aug 1838, Servitude (N). Cordwainers
Ebdon, William to Joseph Hutchinson, 06 Apr 1784, Servitude (N). Cordwainers
Ebdy, Barron Wright s Charles Ebdy, 13 Dec 1858, Patrimony. Barbers
Ebdy, Charles Thomas, Saddler Street, Durham, Durham to John Ebdy, 07 Aug 1811,
Servitude (7). Barbers
Ebdy, Charles, roper s John Ebdy, Durham, Durham, roper, 24 Aug 1832, Patrimony. Barbers
Ebdy, Edmund to John Ebdy, 08 Aug 1842, Servitude (N). Barbers
Ebdy, Henry s Charles Thomas Ebdy, roper, 09 Feb 1836, Patrimony. Barbers
Ebdy, John to Charles Thomas Ebdy, 04 Jun 1828, Servitude (7). Barbers
Ebdy, John to John Isaac, 01 Mar 1804, Servitude (N). Barbers
Ebdy, John, the younger s John Ebdy, Durham, Durham, roper to John Ebdy, 06 May 1839,
Servitude (N). Barbers
Ebdy, Ralph, 14 Nov 1721. Barbers
Ebdy, Thomas, Durham, Durham, roper s John Ebdy to John Ebdy, 27 Nov 1835, Servitude
(N). Barbers
Eden, Robert, 24 Mar 1761. Barbers
Edgar, John to William Wilkinson, 10 Feb 1818, Servitude (N). Drapers

Edgar, William to Matthew Wardell, 04 May 1829, Servitude (N). Joiners

Edmisson, Thomas, 21 May 1753. Barbers

Edward, Joseph to George Walton, 01 Jan 1687, Servitude (N). Curriers

Eggleston, John es John Eggleston, draper, 22 Jul 1802, Patrimony. Drapers

Egleston, John, Sunderland Shore, Sunderland, Durham s William Egleston, 13 Dec 1773, Patrimony. Drapers

Ellerington, William to Mark Story, 06 May 1844, Servitude (N). Curriers

Ellery, Thomas to Cuthbert Wilson, 17 Jul 1727, Servitude (7). Curriers

Elliot, John es Robert Elliot, 29 May 1837, Patrimony. Cordwainers

Elliot, Thomas to John Benson, 17 Jul 1802, Servitude (N). Joiners

Elliott, Dixon, 06 Feb 1922. Masons

Elliott, H, 06 Feb 1934. Masons

Elliott, Henry, 24 Edward Street, [?Gilesgate], Durham St Giles, Durham s Henry Elliott, 24 Edward Street, [?Gilesgate], Durham St Giles, Durham, 13 Nov 1961. Masons

Elliott, John Long, 03 May 1920. Masons

Elliott, John to John Elliot, 01 Jul 1830, Servitude (N). Masons

Elliott, Joseph, 08 May 1922. Masons

Elliott, Patrick to Joseph Burnett, 06 Aug 1832, Servitude (N). Masons

Elliott, Ralf, 30 Nov 1932. Masons

Elliott, Ralph, 18 Nov 1912. Masons

Elliott, Robert to Charles Clark, 11 Mar 1800, Servitude (N). Cordwainers

Elliott, William es Joseph Elliott, Gilesgate, Durham St Giles, Durham, mason, 02 May 1836, Patrimony. Masons

Elwick, Pexall, 25 Jun 1765. Smiths

Embleton, Donald, 10 Graham Street, Sacriston, Durham s George Embleton, 10 Graham Street, Sacriston, Durham, 13 Nov 1961. Masons

Emerson, Robert es Robert Emerson, Durham, Durham, 08 Oct 1812, Patrimony. Smiths

Emmerson, Paul, 01 May 1752. Smiths

Emmerson, William s William Emmerson to Lane Thompson, 07 Oct 1812, Servitude (N). Mercers

Errington, William es William Errington, 02 Dec 1813, Patrimony. Masons

Errington, William es William Errington, Rainton, Durham, mason, 16 Nov 1840, Patrimony. Masons

Etherington, Thomas es Thomas Etherington, 08 Feb 1841, Patrimony. Cordwainers

Etherington, Thomas to Richard Summers, 13 May 1807, Servitude (N). Cordwainers

Ewbank, John to Thomas Jopling, 10 Aug 1826, Servitude (N). Joiners

Ewbank, Thomas to Edmund Hopper, 21 Aug 1829, Servitude (N). Joiners

Fairbridge, John es John Fairbridge, mason, 22 Jul 1830, Patrimony. Masons

Fairfax, Robert, 25 Apr 1744. Barbers

Fairless, Thomas to Shields, 02 Aug 1813, Servitude (N). Mercers

Fall, Henry, 26 Jun 1749. Smiths

Fallon, Charles to Adam Palmer, 03 May 1834, Servitude (N). Masons
Fallon, John to Robert Hind Heslop, 29 Aug 1829, Servitude (N). Masons
Fallon, Thomas to Charles Fallon, 03 Aug 1840, Servitude (N). Masons
Fallon, Thomas to William Palmer, 03 Aug 1840, Servitude (N). Masons
Fallon, William to Adam Palmer, 13 Nov 1837, Servitude (N). Masons
Farr, Matthew, gentleman, 27 Jul 1775, Redemption. Dyers
Farraday, Joseph, 12 Nov 1751. Barbers
Farrales, John, 01 Nov 1665, Servitude (9). Barkers
Farrow, Robert, 02 Nov 1670. Barbers
Farrow, William es William Farrow, 18 May 1807, Patrimony. Masons
Fawcett, John es John Fawcett, clerk, 08 Jun 1826, Patrimony. Smiths
Fawcett, John, 24 Dec 1765. Cordwainers
Fawcett, William es Thomas Fawcett, 01 Jan 1841, Patrimony. Cordwainers
Fawell, Edward, 14 Sep 1668, Servitude (9). Barkers
Fawell, William, 05 Mar 1708. Curriers
Fawells, John to William Welford, 28 Feb 1864, Servitude (N). Cordwainers
Featherstonhaugh, Ambrose, 07 Apr 1784. Joiners
Feilding, John to Edward Stelling, 27 Mar 1678, Servitude (N). Curriers
Fell, Raiph, 03 Nov 1673. Barbers
Fenwick, Nicholas, esquire, 03 Oct 1713. Barbers
Fenwick, Nicholas, esquire, 25 May 1788. Barbers
Fenwick, Robert s William Fenwick to Hugh Hutchenson, the elder, 21 Sep 1627, Servitude (N). Barkers
Fenwick, Robert, 30 Jun 1747. Barbers
Ferguson, John s James Ferguson, Durham, Durham to John Pearson, 05 Feb 1818, Servitude (N). Cordwainers
Ferry, Ralph es Thomas Ferry, 02 May 1814, Patrimony. Smiths
Fewster, John Reed s William James Fewster, barber, 03 Feb 1851, Patrimony. Barbers
Fewster, John to Ralph Middleton, 10 May 1802, Servitude (N). Drapers
Fewster, Philip to David Hilton, 14 May 1800, Servitude (N). Barbers
Fewster, William James, Durham, Durham es Philip Fewster, Durham, Durham, hairdresser, 23 Oct 1823, Patrimony. Barbers
Finch, Gascoyne, 31 Mar 1761. Smiths
Finch, George to George Reah, 27 Jun 1774, Servitude (5). Mercers
Fletcher, Thomas to William Heron, 05 Apr 1784, Servitude (N). Drapers
Flocker, John, 07 Apr 1784. Barbers
Floter, George s John Floter, Durham, Durham to John Burlinson, 05 Jan 1732, Servitude (7). Barbers
Floter, George s John Floter, Durham, Durham to Stephen Hodshon, 05 Jan 1732, Servitude (7). Barbers
Floyd, James, 05 Oct 1761. Smiths

Forrest, William, gentleman, 27 Jul 1775, Redemption. Dyers
Forser, John es William Forser, 05 May 1807, Patrimony. Cordwainers
Forster, Barnabas to Thomas Richardby, 28 Feb 1825, Servitude (N). Joiners
Forster, Christopher es Christopher Forster, 31 Mar 1761, Patrimony. Drapers
Forster, Christopher s William Forster, clerk, 27 Sep 1790, Patrimony. Mercers
Forster, Henry Lofthouse es Barnabas Forster, joiner, 28 Jun 1826, Patrimony. Joiners
Forster, John s Robert Forster, 03 Aug 1830, Patrimony. Mercers
Forster, John to James Young, 05 Mar 1804, Servitude (N). Joiners
Forster, Ralph es Ralph Forster, 17 Jan 1761, Patrimony. Drapers
Forster, Robert s Robert Forster, 22 Jul 1830, Patrimony. Mercers
Forster, Thomas es Nicholas Forster, 08 Dec 1761, Patrimony. Drapers
Forster, Thomas s Ralph Forster, 13 Mar 1800, Patrimony. Drapers
Forster, Thomas s Thomas Forster, 28 Nov 1836, Patrimony. Drapers
Forster, Thomas to Joseph Bland Stephenson, 18 Nov 1844, Servitude (N). Barbers
Forster, William to Christopher Binks, 19 Nov 1833, Servitude (N). Drapers
Forster, William to Christopher Carlton, 19 Nov 1833, Servitude (N). Drapers
Forster, William to Matthew Binks, 19 Nov 1833, Servitude (N). Drapers
Forster, William to William Darling, 05 Feb 1828, Servitude (N). Curriers
Foster, Robert s Thomas Foster, 13 Mar 1800, Patrimony. Mercers
Foster, Thomas s Thomas Foster, barber, 08 Feb 1870, Patrimony. Barbers
Freeman, William to John Henderson, 17 Jul 1802, Servitude (N). Barbers
Fulthorpe, Thomas, 18 Jun 1747. Barbers
Gainford, John to George Burnett, the elder, 11 Jun 1832, Servitude (0). Masons
Gainford, John to William Pearson, 11 Feb 1789, Servitude (N). Cordwainers
Gainford, Joseph es Joseph Gainford, Durham, Durham, joiner, 15 Feb 1796, Patrimony.
Joiners
Gainford, William es John Gainford, 08 Aug 1814, Patrimony. Masons
Gainford, William es John Gainford, 11 Dec 1826, Patrimony. Cordwainers
Gainforth, Ralph s Thomas Gainforth to Michael Walker, 07 Feb 1738, Servitude (N). Barbers
Gallalee, William, 01 Apr 1696. Curriers
Galley, John, 20 May 1765. Cordwainers
Gambol, Francis to Thomas Wilkinson, 30 Nov 1721, Servitude (7). Curriers
Gargate, John s George Gargate, Durham, Durham, draper, 11 Jun 1832, Patrimony. Drapers
Gargett, George to Simon Binks, 16 May 1808, Servitude (N). Drapers
Gargett, Thomas to John Smith, 13 Nov 1810, Servitude (N). Cordwainers
Gargett, William second son of George Gargett, 19 May 1834, Patrimony. Drapers
Garnur, John s Anthony Garnur, Chester-le-Street, Durham to John Walton, 24 Jun 1731,
Servitude (7). Joiners
Garry, George to Mathew Ridley, 30 Jun 1752, Servitude (N). Drapers
Gedling, James es Joseph Gedling, 19 Jun 1747, Patrimony. Curriers
Gedling, Matthias, 08 Oct 1761. Barbers

Gedling, Thomas es James Gedling, tallow-chandler, 04 Mar 1800, Patrimony. Curriers
Gee, Martin to John Ebdon, 06 Apr 1784, Servitude (N). Cordwainers
Gee, William to James Readshaw, 14 Mar 1800, Servitude (N). Smiths
Gerrard, Gilbert, Sir, knight and baronet, 04 Apr 1667. Barkers
Gibson, John es John Gibson, joiner, 04 May 1818, Patrimony. Joiners
Gibson, John to John Gibson, 10 Feb 1791, Servitude (N). Joiners
Gibson, Peter to Robert Robson, 09 May 1863, Servitude (N). Joiners
Gibson, Richard, 20 Nov 1761. Cordwainers
Gibson, Robert, gentleman, 05 Mar 1708. Curriers
Gibson, Samuel s William Gibson, 22 Jan 1784, Patrimony. Drapers
Gibson, Thomas s Thomas Gibson, 05 Jan 1637. Barkers
Gibson, Thomas to James Pearson, 28 Feb 1796, Servitude (N). Cordwainers
Gibson, Thomas, 25 Mar 1634, Servitude (N). Barkers
Gibson, William to Abraham Hilton, 26 Oct 1779, Servitude (N). Drapers
Gifferson, Luke to John Ebdon, 11 Feb 1789, Servitude (N). Cordwainers
Gilbertson, Robert s Richard Gilbertson to Robert Robson, 28 Dec 1848, Servitude (N).
Joiners
Giles, John es John Giles, 06 Feb 1847, Patrimony. Cordwainers
Giles, John es Thomas Giles, cordwainer, 07 Aug 1809, Patrimony. Cordwainers
Gillespie, James, Crossgate, Durham St Margaret, Durham es Joseph Gillespie, Crossgate,
Durham St Margaret, Durham, 04 May 1840, Patrimony. Masons
Gladly, Thomas to Robert Norman, 18 Jun 1747, Servitude (7). Curriers
Gleason, Alexander third son of Alexander Gleason, draper, 05 May 1834, Patrimony.
Drapers
Gleason, Cornelius second son of Alexander Gleason, draper, 05 May 1834, Patrimony.
Drapers
Gleeson, Alexander to White Marshall, 03 Mar 1800, Servitude (N). Drapers
Gleeson, Anthony to Robert Lambton, 26 May 1796, Servitude (N). Barbers
Gleeson, George s Alexander Gleeson, Durham, Durham, 04 May 1829, Patrimony. Drapers
Glendinning, William to John Dixon, 02 Aug 1819, Servitude (N). Mercers
Glenn, William to George Hewitt, 30 Mar 1761, Servitude (N). Drapers
Glover, Anthony es William Glover, Chandler, 05 Apr 1784, Patrimony. Curriers
Glover, John es Anthony Glover, 10 Mar 1800, Patrimony. Dyers
Glover, William to Thomas March, 18 Jun 1747, Servitude (7). Curriers
Godling, Joseph to Thomas Marsh, 27 Mar 1716, Servitude (7). Curriers
Goldsborough, George to John Readshaw, 01 May 1859, Servitude (N). Joiners
Golightly, John, 12 Mar 1800. Cordwainers
Goodfellow, John to John Bulmer, 03 Aug 1835, Servitude (N). Cordwainers
Gordon, Robert to William Vasey, 20 Feb 1818, Servitude (N). Drapers
Gore, Henry es Thomas Gore, 31 May 1792, Patrimony. Drapers
Gore, Thomas s Thomas Gore, 31 Jul 1769, Patrimony. Drapers

Goundry, Ralph, gentleman, 27 Jul 1775, Redemption. Dyers

Gowland, Charles to Joseph Worthy, 03 May 1875, Servitude (N). Joiners

Gowland, John, [the younger] s John Gowland the elder, Framwellgate, Durham St Margaret, Durham, 07 Jan 1669, Patrimony. Barkers

Gowland, Ralph, gentleman, attorney-at-law s Robert Gowland, 26 Feb 1678, Patrimony. Barkers

Gowland, Ralph Skinner, 01 Nov 1813, Redemption. Joiners

Gowland, Thomas to William Darling, 08 May 1843, Servitude (N). Curriers

Graham, Gascoign second son of Thomas Graham, 27 Nov 1761, Patrimony. Drapers

Graham, George, 23 Jun 1727. Drapers

Graham, Henry es Thomas Graham, 17 Jan 1829, Patrimony. Smiths

Graham, John, 02 Jan 1722. Drapers

Graham, Joseph Jackson s Joseph Graham, roper, 06 Feb 1843, Patrimony. Barbers

Graham, Joseph to John Isaac Nicholson, 08 Sep 1808, Servitude (N). Barbers

Graham, Joseph to Matthew Binks, 11 Aug 1832, Servitude (N). Drapers

Graham, Thomas es Joseph Graham, 22 Jun 1802, Patrimony. Smiths

Graham, Thomas s Joseph Jackson Graham, roper, 17 Aug 1871, Patrimony. Barbers

Grainger, John es Cuthbert Grainger, smith, 13 Mar 1800, Patrimony. Smiths

Grainger, John William Thompson es John Grainger, 02 Aug 1830, Patrimony. Smiths

Granger, Thomas Colpitts, 08 Jan 1835. Joiners

Gray, Anthony, 10 May 1775. Barbers

Gray, Anthony, 19 Jun 1747. Barbers

Gray, Christopher to Anthony Mowbray, 01 Dec 1801, Servitude (N). Drapers

Gray, Francis, 17 Oct 1775. Barbers

Gray, George to Robert Gray, 27 Sep 1873, Servitude (N). Curriers

Gray, John s William Gray, 02 May 1831, Patrimony. Barbers

Gray, John, Durham, Durham es Ralph Gray, Durham, Durham, 17 Oct 1735, Patrimony. Barbers

Gray, Ralph s Robert Gray, currier, 15 Nov 1869, Patrimony. Curriers

Gray, Ralph, 19 Jun 1747. Barbers

Gray, Robert to Thomas Miller, 11 Feb 1789, Servitude (N). Cordwainers

Gray, Robert to William Darling, 02 Jun 1835, Servitude (N). Curriers

Gray, William es William Gray, roper, 29 Nov 1806, Patrimony. Barbers

Gray, William to John Burlison, 02 Dec 1806, Servitude (N). Curriers

Gray, William to Samuel Harraman, 20 Apr 1713, Servitude (7). Curriers

Gray, William, 05 Apr 1784. Barbers

Greagg, George to William Wilkinson, 09 Feb 1829, Servitude (N). Drapers

Greathead, Robert to Thomas Holmes, 24 Jan 1801, Servitude (N). Drapers

Green, Thomas s Thomas Green to Robert Wilkinson, 01 May 1733, Servitude (7). Curriers

Greenwell, Edward s Thomas Greenwell, 13 May 1807, Patrimony. Mercers

Greenwell, George s John Harrison Greenwell, 18 Jun 1818, Patrimony. Mercers
Greenwell, Henry s John Harrison Greenwell, 18 Jun 1818, Patrimony. Mercers
Greenwell, John Blackett s John Harrison Greenwell, 02 Mar 1804, Patrimony. Mercers
Greenwell, John es John Greenwell, 04 Feb 1839. Mercers
Greenwell, John Harrison s John Greenwell, 13 Mar 1800, Patrimony. Mercers
Greenwell, John s John Greenwell, 08 Aug 1831. Mercers
Greenwell, John s John Harrison Greenwell, 13 Jul 1802, Patrimony. Mercers
Greenwell, John to Thomas Vasey, 30 Nov 1715, Servitude (7). Curriers
Greenwell, Thomas Henry s John Harrison Greenwell, 18 Jun 1818, Patrimony. Mercers
Greenwell, Thomas, Durham, Durham to John Hopper, 18 Nov 1771, Servitude (7). Mercers
Greenwell, Thomas, Durham, Durham to Margaret Hopper, 18 Nov 1771, Servitude (7).
Mercers
Greenwell, William s William Greenwell, 08 Aug 1831. Mercers
Greenwell, William second son of John Greenwell, 04 Feb 1839. Mercers
Gregson, Harrison second son of John Gregson, 02 Aug 1830, Patrimony. Mercers
Gregson, John s John Gregson, 02 Aug 1830, Patrimony. Mercers
Gregson, John to Chipchase, 13 Mar 1800, Servitude (7). Mercers
Gregson, Thomas Leslie s John Gregson, 18 Mar 1831, Patrimony. Mercers
Gregson, Thomas Leslie third son of John Gregson, 17 Nov 1828. Mercers
Grey, [Charles], Rt Hon, Earl Grey, 05 Nov 1833. Joiners
Grey, Charles, 09 May 1781. Dyers
Grey, Chipchase es John Grey, 09 May 1784, Patrimony. Dyers
Grey, Joseph, junior, 26 Jun 1765. Smiths
Grey, Ralph, 29 Feb 1804. Barbers
Grey, William es Chipchase Grey, 02 Aug 1830, Patrimony. Dyers
Grieveson, Robert to John Chipchase, 01 Mar 1804, Servitude (N). Cordwainers
Grieveson, George s Valentine Grieveson, senior to Valentine Grieveson, senior, 04 Feb
1811, Servitude (N). Joiners
Grieveson, John es Peter Grieveson, 04 May 1767, Patrimony. Joiners
Grieveson, John es William Grieveson, 06 May 1800, Patrimony. Smiths
Grieveson, John s Peter Grieveson, Saddler Street, Durham St Nicholas, Durham to William
Seymour Marshall, 05 Aug 1844, Servitude (N). Joiners
Grieveson, John to John Ferguson, 06 Aug 1838, Servitude (N). Cordwainers
Grieveson, John to Thomas Shadforth, 15 Sep 1789, Servitude (N). Joiners
Grieveson, John to Valentine Grieveson, 31 May 1808, Servitude (N). Joiners
Grieveson, John to William Grieveson, 04 May 1840, Servitude (N). Joiners
Grieveson, Peter es Peter Grieveson, 30 Nov 1805, Patrimony. Joiners
Grieveson, Peter, 05 Apr 1784. Joiners
Grieveson, Reuben Blare es John Grieveson, 17 Mar 1831, Patrimony. Smiths
Grieveson, Valentine s William Grieveson, 16 Nov 1767. Joiners

Grievson, William es John Grievson, cooper, 06 Feb 1809, Patrimony. Joiners
Grievson, William Richard to John Grievson, 13 Jun 1832, Servitude (N). Smiths
Grievson, William s Henry Grievson, 03 May 1841. Joiners
Grievson, William to William Grievson, 16 Jun 1840, Servitude (N). Joiners
Grievson, William, the younger to William Grievson, 29 Feb 1804, Servitude (N). Smiths
Grievson, Frederick Edward to William Howe, junior, 07 May 1838, Servitude (N). Joiners
Grievson, John es John Grievson, joiner, 03 Aug 1835, Patrimony. Joiners
Grievson, Peter es Peter Grievson, joiner, 02 May 1831, Patrimony. Joiners
Grievson, Valentine to Valentine Grievson, 01 Mar 1804, Servitude (N). Joiners
Grievson, William es Valentine Grievson, Durham, Durham, joiner, 03 Mar 1800, Patrimony.
Joiners
Grinwell, Thomas to Thomas Hutchinson, 26 Mar 1638, Servitude (N). Barkers
Grisdale, Jonathan to William Shields, junior, 02 Aug 1830, Servitude (N). Mercers
Grive, Isaac es Jacob Grive, 16 Nov 1725, Patrimony. Barbers
Hackforth, George, 05 Apr 1784. Joiners
Hackforth, William to William Grievson, 16 Mar 1818, Servitude (N). Joiners
Hackworth, Robert to William Grievson, 28 Oct 1828, Servitude (N). Joiners
Hackworth, William John es William Hackworth, 10 Aug 1829, Patrimony. Cordwainers
Hall, Charles s Hilkiah Hall, 14 Jul 1832, Patrimony. Mercers
Hall, George to Christopher Peacock, 01 Feb 1722, Servitude (N). Curriers
Hall, George to William Mead, 23 May 1791, Servitude (N). Joiners
Hall, Grenville Sharp second son of Hilkiah Hall, 12 Nov 1833. Mercers
Hall, Henry to Mark Hopper, 08 Feb 1802, Servitude (N). Joiners
Hall, Hilkiah s John Hall, 24 Jul 1802, Patrimony. Mercers
Hall, James s William Hall to Robert Robson, 13 Nov 1848, Servitude (N). Joiners
Hall, John es Robert Hall, 19 Jul 1802, Patrimony. Cordwainers
Hall, John s John Hall, 01 Jan 1843, Patrimony. Drapers
Hall, John s Thomas Hall, Durham, Durham, draper, 09 Sep 1811, Patrimony. Drapers
Hall, John s William Hall, Shadforth, Durham to Thomas Reede, 24 Jun 1644, Servitude (9).
Barkers
Hall, John to Thomas Caldcleugh, 28 May 1800, Servitude (N). Curriers
Hall, John to Thomas Potts, 20 Jul 1767, Servitude (7). Mercers
Hall, John to William Kirton, 20 Jul 1767, Servitude (7). Mercers
Hall, John, 17 Oct 1615. Barbers
Hall, Ovington s Robert Hall, currier, 15 Nov 1852, Patrimony. Curriers
Hall, Robert es John Hall, 10 Aug 1833, Patrimony. Cordwainers
Hall, Robert s John Hall, 02 Aug 1824, Patrimony. Curriers
Hall, Thomas es John Hall, 11 Feb 1789, Patrimony. Drapers
Hall, Thomas s Thomas Hall, draper, 13 Nov 1809, Patrimony. Drapers
Hall, Thomas s William Hall, Durham, Durham, 09 Feb 1846, Patrimony. Drapers

Hall, William James es James Hall, joiner, 07 Aug 1877, Patrimony. Joiners
Hall, William John s Hilkiah Hall, 29 May 1839. Mercers
Hall, William s Thomas Hall, Durham, Durham, draper, 31 Mar 1823, Patrimony. Drapers
Hall, William second son of William Hall, 18 Nov 1851, Patrimony. Drapers
Hallaman, Samuel, 31 Jul 1694, Servitude (N). Curriers
Hamilton, John to Kirton, 15 Apr 1784, Servitude (7). Mercers
Harbart, William, 30 Nov 1743. Curriers
Harbert, Ralph, 19 Dec 1763. Cordwainers
Harbottle, Michael to Shields, 02 Dec 1813, Servitude (N). Mercers
Harburt, Edward es John Harburt, 07 May 1798. Weavers
Harburt, John, 02 Mar 1804. Weavers
Harburt, William to John Harburt, 17 Nov 1800, Servitude (N). Weavers
Harbut, George es Thomas Harbut, 19 Jul 1802, Patrimony. Cordwainers
Hardy, John es Thomas Hardy, 13 Feb 1875, Patrimony. Joiners
Hardy, John Ovington s William Hardy, 04 Aug 1856. Smiths
Hardy, Joseph to John Ramshaw, 07 Aug 1854, Servitude (N). Joiners
Hardy, Thomas s Margaret Sewell to William Lightfoot, 17 Nov 1851, Servitude (N). Joiners
Hardy, Thomas to Thomas Lampson, 05 Apr 1784, Servitude (N). Drapers
Hardy, William to John Peart, 12 Jul 1802, Servitude (N). Barbers
Hardy, William to Thomas Sheffield, 05 May 1829, Servitude (N). Smiths
Harker, Thomas to Matthew Wardell, 08 May 1837, Servitude (N). Joiners
Harker, William to John Elliott, 04 May 1840, Servitude (N). Masons
Harker, William to William Elliott, 04 May 1840, Servitude (N). Masons
Harland, John es John Harland, 02 Aug 1830, Patrimony. Smiths
Harland, John to John Charlton, 05 Jul 1802, Servitude (N). Smiths
Harle, James s Robert Harle to Robert Harle, 08 Aug 1785, Servitude (7). Weavers
Harle, William to George Woodifield, 17 Nov 1788, Servitude (7). Weavers
Harper, John s John Harper to James White, 27 Mar 1733, Servitude (N). Barbers
Harper, John s Peter Harper, 02 May 1831, Patrimony. Barbers
Harraman, John eldest son , 15 Dec 1718, Patrimony. Curriers
Harramand, Thomas, Durham, Durham to Samuel Harramand, 28 Oct 1703, Servitude (7).
Curriers
Harreson, Thomas s George Harreson, 05 Jan 1633, Patrimony. Barkers
Harrison, George es, 25 Aug 1710, Patrimony. Curriers
Harrison, George, the younger s George Harrison, [the elder], Durham, Durham, dyer to
George Harrison, [the elder], 28 Dec 1768, Servitude (N). Dyers
Harrison, James to Thomas Hand, 25 Aug 1710, Servitude (N). Curriers
Harrison, John, 19 Mar 1756. Smiths
Harrison, Ralph to William Grieveson, 04 Mar 1800, Servitude (N). Smiths
Harrison, Richard, 08 Jan 1752. Barbers

Harrison, Robinson es John Harrison, smith, 03 Mar 1804, Patrimony. Smiths
Harrison, Thomas, 23 May 1765. Smiths
Harrison, Thomas, 30 Jun 1662. Barbers
Harrison, Timothy to Richard Harrison, 29 Jun 1629, Servitude (N). Barkers
Harrison, William s William Harrison, 13 Jul 1802, Patrimony. Barbers
Harrison, William, 20 Jun 1747. Barbers
Harry, Ralph s Mary Harry, widow to George Maddison, 15 Nov 1725, Servitude (N). Barbers
Harryson, George, 18 Apr 1669, Servitude (N). Barkers
Harryson, William s Richard Harryson, 05 Nov 1666, Patrimony. Barkers
Hartley, Francis to William Russell, 03 Dec 1813, Servitude (N). Drapers
Harvey, William to Ralph Middleton, 02 Dec 1813, Servitude (N). Drapers
Haswell, John es James Haswell, 08 Aug 1826, Patrimony. Cordwainers
Havers, Henry to Thomas Havers, 09 Jan 1722, Servitude (7). Curriers
Havers, Henry to Thomas Wilkinson, 15 Mar 1678, Servitude (N). Curriers
Havers, John es Henry Havers, 08 Dec 1707, Patrimony. Curriers
Havers, John s Havers to Havers, 19 Jun 1747, Servitude (7). Curriers
Havers, Thomas es Thomas Havers, 18 Jun 1747, Patrimony. Curriers
Havers, Thomas s Henry Havers to Henry Havers, 07 May 1718, Servitude (7). Curriers
Hawell, William to John Wilkinson, 05 Mar 1708, Servitude (7). Curriers
Hayes, Benjamin to Joseph Hays, 02 May 1739, Servitude (N). Barbers
Hayes, John to Ralph Kirkley, 02 Jan 1722, Servitude (N). Barbers
Hays, John s John Wetherell Hays, barber, 14 Sep 1876, Patrimony. Barbers
Hays, John Wetherell, gentleman, Durham, Durham eldest [only] son of John Hays, gentleman, Durham, Durham, 02 Nov 1813, Patrimony. Barbers
Hays, John, 30 Mar 1761. Barbers
Hays, Jonathan to Thomas Vasey, 29 Jan 1711, Servitude (7). Curriers
Hays, Joseph, Durham, Durham to Abraham Taylor, 02 Sep 1730, Servitude (7). Barbers
Hays, Joseph, Durham, Durham to Ralph Kirtley, 02 Sep 1730, Servitude (7). Barbers
Hearon, John, 30 Nov 1680, Servitude (N). Curriers
Heath, John, 19 Jun 1747. Barbers
Heath, Noble, gentleman, Westoe, Durham, 27 Jul 1775, Redemption. Dyers
Heath, Roger es John Heath, 28 Aug 1710, Patrimony. Curriers
Hedley, John es Robert Hedley, 01 Mar 1804, Patrimony. Cordwainers
Hedley, John s Robert Hedley, draper, 02 Mar 1804, Patrimony. Drapers
Hedley, John s William Hedley to Mark Jopling, 02 Aug 1847, Servitude (N). Joiners
Hedley, John to Peter Caldcleugh, 01 Feb 1852, Servitude (N). Drapers
Hedley, Joseph s Joseph Hedley, 05 Apr 1784, Patrimony. Drapers
Hedley, Joseph s Joseph Hedley, draper, 13 May 1807, Patrimony. Drapers
Hedley, Robert es Joseph Hedley, 26 Aug 1766, Patrimony. Drapers
Hedley, Robert s Joseph Hedley, 02 Dec 1813, Patrimony. Drapers

Hedley, Robert to John Wilkinson, 28 Feb 1796, Servitude (N). Cordwainers
Hedley, William es Hedley, 29 Feb 1796, Patrimony. Cordwainers
Heed, John second son of Thomas Heed, 01 Apr 1761, Patrimony. Drapers
Heighington, John, the younger s John Heighington, 18 Nov 1765, Patrimony. Mercers
Henderson, James, 20 Nov 1761. Barbers
Henderson, John, 04 Apr 1746. Barbers
Henderson, Robert to James Bullock, 22 Jan 1784, Servitude (N). Drapers
Henderson, Thomas s William Henderson to John Errington, 01 Oct 1759, Servitude (N).
Drapers
Henderson, William s James Henderson, 10 Jan 1764, Patrimony. Drapers
Henderson, William s John Henderson, 26 Jan 1796, Patrimony. Barbers
Henderson, William, 31 Oct 1754. Barbers
Hendry, Fardinando, 22 Jan 1740, Servitude (7). Barbers
Hendry, John Peckton, 27 Dec 1790. Barbers
Hendry, John, 22 Aug 1755. Barbers
Heppell, George to James Haswell, 14 Feb 1820, Servitude (N). Cordwainers
Hepworth, George Wheldon to William Shields, 31 Jul 1830, Servitude (N). Mercers
Herbert, Cuthbert to Benjamin March, 11 Feb 1766, Servitude (N). Curriers
Herbert, John s Robert Herbert, barber, 04 Aug 1873, Patrimony. Barbers
Herbert, John William es George Herbert, 03 Aug 1830, Patrimony. Cordwainers
Herbert, Robert to Robert Herbert, 03 May 1858, Servitude (N). Barbers
Herbert, Robert to William Robson, 03 Aug 1846, Servitude (N). Barbers
Herbert, William es Cuthbert Herbert, tallow-chandler, 12 Mar 1800, Patrimony. Curriers
Herbert, William John es, 08 Aug 1853. Weavers
Herburt, William es, 28 Jun 1827. Weavers
Hercules, John Joseph s Robert Hercules, draper, 02 Jun 1806, Patrimony. Drapers
Hercules, John third son of Nicholas Hercules, 28 Nov 1761, Patrimony. Drapers
Hercules, Robert s John Hercules, 29 Sep 1760, Patrimony. Drapers
Hercules, Thomas s Nicholas Hercules, 23 Mar 1761, Patrimony. Drapers
Heron, Thomas to John Hall, 04 May 1829, Servitude (N). Curriers
Heron, Thomas to Robert Hall, 04 May 1829, Servitude (N). Curriers
Herrison, 12 Nov 1722. Mercers
Herron, George to William Joplin, 07 May 1838, Servitude (N). Masons
Heslop, Robert Hind to George Burnett, 07 Aug 1809, Servitude (N). Masons
Heslop, Robert to John Bulmer, 04 May 1846, Servitude (N). Cordwainers
Heslop, William es Robert Hind Heslop, 18 Nov 1833, Patrimony. Masons
Hewison, Robert to John Wilkinson, 01 Jan 1842, Servitude (N). Drapers
Hewitt, George s George Hewitt, 14 Mar 1800, Patrimony. Drapers
Hewitt, John es George Hewitt, 25 Mar 1761, Patrimony. Drapers
Hewitt, Nicholas s George Hewitt, 19 Jun 1783, Patrimony. Drapers

Hickson, Gerard William es Thomas Hickson, 25 May 1852, Patrimony. Cordwainers
Hickson, Thomas to George Marr, 28 Jun 1827, Servitude (N). Cordwainers
Hickson, Thomas to Robert Weelands, 28 Jun 1827, Servitude (N). Cordwainers
Hilton, Abraham s Abraham Hilton, 30 Sep 1760, Patrimony. Drapers
Hilton, David es David Hilton, 01 Dec 1806, Patrimony. Barbers
Hilton, David es David Hilton, draper, 13 Jul 1802, Patrimony. Drapers
Hilton, David s Abraham Hilton, 10 Jun 1784, Patrimony. Drapers
Hilton, David s David Hilton, draper, 31 Jul 1830, Patrimony. Drapers
Hilton, David, 21 Aug 1775. Barbers
Hilton, George s David Hilton, draper, 02 Aug 1830, Patrimony. Drapers
Hilton, Jacob s Abraham Hilton, 14 Mar 1800, Patrimony. Drapers
Hilton, John Potts s John Hilton, Durham, Durham, draper, 09 Feb 1829, Patrimony. Drapers
Hilton, John third son of Abraham Hilton, senior, 24 Jun 1765, Patrimony. Drapers
Hilton, Robert s David Hilton, 19 Oct 1761, Patrimony. Drapers
Hilton, William s Robert Hilton, 12 Mar 1800, Patrimony. Drapers
Hilton, William, Gateshead, Durham s Lancelot Hilton, Brancepeth, Durham, 13 Feb 1751, Patrimony. Drapers
Hixon, Martin to Robert Reed, 01 Jul 1727, Servitude (N). Barbers
Hoath, John to Thomas Key, 25 Mar 1678, Servitude (N). Curriers
Hobson, James Elliott to Chipchase, 20 Jul 1802, Servitude (7). Mercers
Hobson, Matthew, 09 Apr 1784. Barbers
Hodgon, Robert to John Pearson, 07 Feb 1820, Servitude (N). Cordwainers
Hodgon, Robert to Robert Welands, 07 Feb 1820, Servitude (N). Cordwainers
Hodgson, George to Thomas Palmer, 01 Nov 1843, Servitude (N). Masons
Hodgson, George to William Palmer, 01 Nov 1843, Servitude (N). Masons
Hodgson, James to William Grievson, 09 Feb 1829, Servitude (N). Joiners
Hodgson, John s William Hodgson to John Holmes, 18 May 1837, Servitude (N). Drapers
Hodgson, Philip, 31 Oct 1761. Cordwainers
Hodgson, Robert es Robert Hodgson, 16 Nov 1840, Patrimony. Cordwainers
Hodgson, Robert es Thomas Hodgson, 05 Dec 1814, Patrimony. Smiths
Hodgson, Thomas to Thomas Atkinson, 12 Jun 1832, Servitude (N). Drapers
Hodgson, Thomas to Thomas Hodgson, 08 Jun 1826, Servitude (N). Smiths
Hodgson, Thomas to Thomas Hopper, 09 Feb 1835, Servitude (N). Joiners
Hodgson, Thomas to Thomas Thorp, 03 Jul 1835, Servitude (N). Smiths
Hoggett, John es William Hoggett, draper, 28 Jun 1826, Patrimony. Drapers
Hoggett, Robert to John Hall, 13 Nov 1809, Servitude (N). Curriers
Hoggett, William to Thomas Moor, 14 Mar 1800, Servitude (N). Drapers
Holburn, James to John Willey, 05 Feb 1828, Servitude (N). Joiners
Hollyman, Thomas, Sir, 15 Oct 1673. Barkers
Holmes, Benjamin s John Holmes, Durham, Durham, draper, 26 Oct 1832, Patrimony. Drapers

Holmes, Francis s Francis Holmes, 31 May 1792, Patrimony. Drapers
Holmes, Francis s Thomas Holmes, 01 Dec 1813, Patrimony. Drapers
Holmes, Francis to James Bullock, 29 Sep 1760, Servitude (N). Drapers
Holmes, George s John Holmes, draper, 02 Aug 1831, Patrimony. Drapers
Holmes, John s Francis Holmes, 03 Mar 1800, Patrimony. Drapers
Holmes, John to William Holmes, 04 Mar 1800, Servitude (N). Smiths
Holmes, Richard, 31 Dec 1759. Smiths
Holmes, Samuel s William Holmes, draper, 02 Aug 1830, Patrimony. Drapers
Holmes, Thomas s Francis Holmes, 31 May 1792, Patrimony. Drapers
Holmes, William s Francis Holmes, 05 Apr 1784, Patrimony. Drapers
Holmes, William s John Holmes, Durham, Durham, draper, 15 May 1830, Patrimony. Drapers
Holmes, William s Thomas Holmes, Durham, Durham, draper, 02 Aug 1815, Patrimony.
Drapers
Holmes, William, 25 Jun 1752. Smiths
Hood, William, gentleman, 05 Mar 1708. Curriers
Hooper, George to Thomas Vasey, 29 Dec 1707, Servitude (7). Curriers
Hope, Joseph to John Loughbrough, 05 Feb 1818, Servitude (N). Smiths
Hopper, 12 Nov 1722. Mercers
Hopper, Charles es Edmund Hopper, 13 Feb 1875, Patrimony. Joiners
Hopper, Edmund es Francis Hopper, 18 May 1807, Patrimony. Masons
Hopper, Edmund s Edmund Hopper, senior, 03 Jun 1779. Joiners
Hopper, Edmund s Ralph Hopper to Ralph Hopper, 20 Aug 1810, Servitude (N). Joiners
Hopper, Edmund to Joseph Worthy, 18 Jul 1868, Servitude (N). Joiners
Hopper, Edward es Thomas Hopper, 01 Nov 1852, Patrimony. Joiners
Hopper, Edward s Edmund Hopper, 21 Dec 1780. Joiners
Hopper, Edward to George Burlison, 10 Aug 1839, Servitude (N). Joiners
Hopper, Edward to Robert Robson, 10 Aug 1839, Servitude (N). Joiners
Hopper, Francis es Francis Hopper, 01 Feb 1882, Patrimony. Joiners
Hopper, Francis es William Hopper, 06 May 1850, Patrimony. Joiners
Hopper, Francis to Edward Hopper, 13 Dec 1806, Servitude (N). Joiners
Hopper, George Atkinson s Robert Atkinson Hopper, 04 Feb 1878, Patrimony. Barbers
Hopper, George es Mark Hopper, Durham, Durham, joiner, 20 Aug 1791, Patrimony. Joiners
Hopper, George s William Hopper, 10 Mar 1800. Smiths
Hopper, George to Edmund Hopper, 07 May 1784, Servitude (N). Joiners
Hopper, George William to George Hopper, 04 May 1863, Servitude (N). Barbers
Hopper, George, 29 Dec 1707. Curriers
Hopper, George, Durham, Durham to James Young, 10 Sep 1795, Servitude (N). Joiners
Hopper, George, Durham, Durham, roper to Thomas Bulmer, 29 Nov 1831, Servitude (N).
Barbers
Hopper, Henry to Joseph Burnett, 08 Aug 1838, Servitude (N). Masons

Hopper, Henry to William Jopling, 08 Aug 1838, Servitude (N). Masons
Hopper, John Gray s Mark Hopper to Mark Hopper, 01 Dec 1794, Servitude (N). Masons
Hopper, John s Luke Hopper, 04 May 1840. Joiners
Hopper, John to John Grey Hopper, 28 Jul 1830, Servitude (N). Masons
Hopper, Luke es John Hopper, 08 Aug 1864, Patrimony. Joiners
Hopper, Luke es Ralph Hopper, joiner, 11 Aug 1808, Patrimony. Joiners
Hopper, Luke to Joseph Alderson, 08 Jun 1797, Servitude (N). Joiners
Hopper, Mark es George Hopper, 02 Mar 1804, Patrimony. Joiners
Hopper, Mark es Mark Hopper, 02 Aug 1830, Patrimony. Joiners
Hopper, Mark es Mark Hopper, Durham, Durham, joiner, 03 Mar 1800, Patrimony. Joiners
Hopper, Mark s Edmund Hopper, 29 May 1777. Joiners
Hopper, Mark to Clement Burlinson, 02 May 1831, Servitude (N). Joiners
Hopper, Mark to Matthew Wardel, 02 May 1831, Servitude (N). Joiners
Hopper, Ralph s Edmund Hopper, Durham, Durham, joiner to Edmund Hopper, 11 Feb 1789, Servitude (N). Joiners
Hopper, Robert Atkinson to George Hopper, 08 May 1854, Servitude (N). Barbers
Hopper, Robert, 10 Oct 1774. Joiners
Hopper, Thomas es Edmond Hopper, joiner, 08 May 1837, Patrimony. Joiners
Hopper, Thomas es Edmund Hopper, 16 Nov 1812, Patrimony. Joiners
Hopper, Thomas es George Hopper, Hallgarth Street, Durham St Oswald, Durham, mason, 07 May 1838, Patrimony. Masons
Hopper, Thomas Ingledew es George Hopper, 22 Nov 1813, Patrimony. Smiths
Hopper, Thomas s Christopher Hopper, 10 Mar 1800, Patrimony. Mercers
Hopper, Thomas to John Grey Hopper, 16 Nov 1835, Servitude (N). Masons
Hopper, Thomas to John Hopper, 16 Nov 1835, Servitude (N). Masons
Hopper, Thomas to Percival Hopper, 02 May 1831, Servitude (N). Masons
Hopper, Thomas, 30 Nov 1792. Masons
Hopper, William es Francis Hopper, joiner, 03 Jun 1828, Patrimony. Joiners
Hopper, William to Edmund Hopper, 06 Mar 1804, Servitude (N). Joiners
Hopper, William to Ralph Hopper, 02 Aug 1830, Servitude (N). Joiners
Hopps, George to William Grievson, 03 Aug 1830, Servitude (N). Joiners
Horn, Robert es Robert Horn, 08 May 1854, Patrimony. Cordwainers
Horn, William s Robert Horn to Matthew Wardell, 24 Apr 1847, Servitude (N). Joiners
Horne, Robert to George Marr, 08 Aug 1826, Servitude (N). Cordwainers
Horne, Robert to Robert Weelands, 08 Aug 1826, Servitude (N). Cordwainers
Horne, Robert to Thomas Burgon, 08 Aug 1826, Servitude (N). Cordwainers
Horner, Edward es William Horner, joiner, 08 May 1876, Patrimony. Joiners
Horner, William s Margaret Booth to William Howe, 03 Aug 1846, Servitude (N). Joiners
Hornsby, Thomas s William Hornsby, currier, 28 Dec 1880, Patrimony. Curriers
Hornsby, William to Thomas Clark, 07 Feb 1853, Servitude (N). Curriers

Horsley, Ralph s Thomas Horsley to Thomas White, 11 Mar 1729, Servitude (7). Barbers
Hostler, John, Durham, Durham to Thomas Reed, 30 Nov 1729, Servitude (7). Barbers
Housman, James to Michael Walker, 02 Nov 1724, Servitude (N). Barbers
Howe, John es William Howe, joiner, 02 Apr 1823, Patrimony. Joiners
Howe, Ralph, 23 Nov 1761. Cordwainers
Howe, Robert to Thomas Caldcleugh, 21 Feb 1811, Servitude (N). Curriers
Howe, Robert to Thomas Howe, 09 Feb 1829. Weavers
Howe, Robert, 07 Feb 1764. Cordwainers
Howe, Thomas es John Howe, 08 Feb 1796. Weavers
Howe, William to Peter Caldcleugh, 28 Oct 1799, Servitude (N). Joiners
Howe, William to Thomas Caldcleugh, 28 Oct 1799, Servitude (N). Joiners
Howe, William, junior s William Howe, joiner to William Howe, 29 Jun 1826, Servitude (N).
Joiners
Hubbock, John, 17 Mar 1668. Mercers
Hubbocke, John to Richard Padman, 10 Mar 1722, Servitude (N). Barbers
Hucheson, William, 07 Jan 1628. Barbers
Hudson, John es John Hudson, 07 Feb 1820, Patrimony. Cordwainers
Hudson, John es John Hudson, 18 Nov 1844, Patrimony. Cordwainers
Huetson, William, 03 Oct 1617. Barbers
Huetson, William, 12 Nov 1672. Barbers
Hugill, William, 24 Jan 1646, Redemption. Barkers
Hull, Robert, Durham, Durham s Robert Hull, Durham, Durham, skinner and glover to Robert
Wood, 07 May 1735, Servitude (N). Barbers
Humble, Charles s Thomas Humble to Robert Robson, 17 Nov 1851, Servitude (N). Joiners
Hummors, William to John Holmes, 08 Aug 1836, Servitude (N). Drapers
Hummors, William to Thomas Dent, 08 Aug 1836, Servitude (N). Drapers
Hummors, William to William Wilkinson, 08 Aug 1836, Servitude (N). Drapers
Humphrey, John, 23 Feb 1761. Barbers
Humphrey, Robert, 24 May 1765. Cordwainers
Humphrey, William to Mathew Ridley, 11 Nov 1761, Servitude (N). Drapers
Humphry, Robert, 17 Nov 1761. Cordwainers
Hunter, George es George Hunter, 15 Jul 1802, Patrimony. Cordwainers
Hunter, George to John Ebdon, 14 Mar 1800, Servitude (N). Cordwainers
Hunter, John, 01 Jan 1681, Servitude (N). Curriers
Hunter, John, Gateshead, Durham to John Isaac Nicholson, 12 Aug 1811, Servitude (7).
Barbers
Hunter, John, Gateshead, Durham to Joseph Graham, 12 Aug 1811, Servitude (7). Barbers
Hunter, Michael es John Hunter, 17 Apr 1784, Patrimony. Joiners
Hunter, Michael es Michael Hunter, joiner, 13 Feb 1809, Patrimony. Joiners
Hunter, Robert es John Hunter, 18 Dec 1707, Patrimony. Curriers
Hunter, William, 07 Jan 1765. Cordwainers

Huntlie, Richard to Anthony Hutcheson, 29 Sep 1630, Servitude (N). Barkers
Hutcheson, Nicholas s Nicholas Hutcheson to Nicholas Hutcheson, 29 Sep 1630, Servitude (5). Barkers
Hutchinson, Alan William s John Hutchinson, 18 Mar 1831, Patrimony. Mercers
Hutchinson, Anthony, 29 Sep 1650. Barkers
Hutchinson, Anthony, the younger s Anthony Hutchinson the elder, 12 Sep 1682, Patrimony. Barkers
Hutchinson, Charles, 04 May 1835. Smiths
Hutchinson, George s Richard Hutchinson, 11 Mar 1761. Smiths
Hutchinson, George to Joseph Hutchinson, 06 Apr 1784, Servitude (N). Cordwainers
Hutchinson, Gregory es Anthony Hutchinson, 26 Mar 1638, Patrimony. Barkers
Hutchinson, Humphrey, 22 Jan 1740, Servitude (7). Barbers
Hutchinson, John es Hutchinson, 29 Feb 1796, Patrimony. Cordwainers
Hutchinson, John es William Hutchinson, 11 Feb 1789, Patrimony. Cordwainers
Hutchinson, John s John Hutchinson, 05 Apr 1784, Patrimony. Drapers
Hutchinson, John s John Hutchinson, 05 Jun 1818, Patrimony. Mercers
Hutchinson, John to Chipchase, 21 Dec 1789, Servitude (7). Mercers
Hutchinson, John to Joseph Hutchinson, 06 Apr 1784, Servitude (N). Cordwainers
Hutchinson, John to Nicholas Hutchinson, 25 Mar 1656, Servitude (N). Barkers
Hutchinson, John, Elvet s William Hutchinson, Elvet to James Turbit, 30 Dec 1751, Servitude (N). Drapers
Hutchinson, John, 26 Mar 1673, Servitude (9). Barkers
Hutchinson, Jonathan s William Hutchinson, 05 Feb 1681, Patrimony. Barkers
Hutchinson, Marmaduke, 25 Mar 1751. Smiths
Hutchinson, Ralph es Robert Hutchinson, Durham, Durham, joiner, 07 Mar 1800, Patrimony. Joiners
Hutchinson, Ralph to John Hutchinson, 03 Mar 1800, Servitude (N). Drapers
Hutchinson, Richard es Richard Hutchinson, 06 May 1800, Patrimony. Smiths
Hutchinson, Richard s Cuthbert Hutchinson, 24 Jun 1651. Barkers
Hutchinson, Richard to Thomas Wheatley, 10 Mar 1722, Servitude (N). Barbers
Hutchinson, Richard, 29 Sep 1650. Barkers
Hutchinson, Richard, 30 Jun 1752. Barbers
Hutchinson, Robert es Robert Hutchinson, Durham, Durham, smith, 08 Aug 1815, Patrimony. Smiths
Hutchinson, Thomas es George Hutchinson, 01 Mar 1804, Patrimony. Cordwainers
Hutchinson, Thomas es Robert Hutchinson, 03 May 1841, Patrimony. Smiths
Hutchinson, Thomas s William Hutchinson to William Hutchinson, 25 Mar 1632, Servitude (N). Barkers
Hutchinson, William es Lancelot Hutchinson, 11 Nov 1810, Patrimony. Mercers
Hutchinson, William s Elizabeth Hutchinson to Matthew Wardell, 15 Nov 1841, Servitude (N). Joiners

Hutchinson, William s John Hutchinson, draper, 31 Jul 1830, Patrimony. Drapers
Hutchinson, William s Richard Hutchinson the elder, 22 Aug 1681, Patrimony. Barkers
Hutchinson, William s Thomas Hutchinson, 05 Jan 1638, Patrimony. Barkers
Hutchinson, William to George Burnett, 14 Mar 1831, Servitude (N). Masons
Hutchinson, William to George Burnett, 15 Mar 1831, Servitude (N). Masons
Hutchinson, William, 21 Jul 1770. Joiners
Hutchinson, William, 29 Sep 1650. Barkers
Irvine, Charles Turner to William Shields, 07 May 1832, Servitude (N). Mercers
Irwin, John, 04 Nov 1765. Barbers
Isaac, John, 11 Feb 1789. Barbers
Iveson, Richard s Eleanor Iveson, widow, Sedgefield, Durham to Thomas Markendale, 01 Jul 1727, Servitude (N). Barbers
Iverson, James to Mark Story, 07 Feb 1853, Servitude (N). Curriers
Jackson, Christopher to Thomas Hopper, 05 Aug 1835, Servitude (N). Joiners
Jackson, Joseph Paul to Robert Hall, 15 Dec 1839, Servitude (N). Curriers
James, John William es, 09 Dec 1828. Weavers
James, William to Shields, 12 Mar 1800, Servitude (7). Mercers
James, William to Thomas James, 04 Feb 1799, Servitude (N). Weavers
Janes, William, 13 Jul 1761. Smiths
Jefferson, George s George Jefferson, draper, 31 Jul 1830, Patrimony. Drapers
Jefferson, George to Thomas Lampson, 15 Mar 1800, Servitude (N). Drapers
Jefferson, George, 06 Jan 1773. Cordwainers
Jefferson, Henry s George Jefferson, draper, 31 Jul 1830, Patrimony. Drapers
Jewitt, John to John Jewitt, 04 Aug 1868, Servitude (N). Cordwainers
Jewitt, Thomas es John Jewitt, 17 Dec 1866, Patrimony. Cordwainers
Jhonye, William, 02 Nov 1629, Redemption. Barbers
Johnson, Arthur s John Johnson, currier, 30 Jun 1888, Patrimony. Curriers
Johnson, George s Mark Johnson, 03 Jan 1810, Patrimony. Curriers
Johnson, George to Chipchase, senior, 20 Jan 1814, Servitude (N). Mercers
Johnson, John es William Johnson, 09 Jan 1722, Patrimony. Curriers
Johnson, John s Robert Johnson to William S[eymour] Marshall, 01 Nov 1850, Servitude (N).
Joiners
Johnson, John to Robert Grey, 26 Jun 1856, Servitude (N). Curriers
Johnson, John, 03 Nov 1624, Servitude (N). Barkers
Johnson, John, Durham, Durham s William Johnson, Durham, Durham, barber to William
Johnson, 08 Feb 1830, Servitude (7). Barbers
Johnson, John, the younger s John Johnson [the elder] to John Johnson [the elder], 24 Jun 1661, Servitude (N). Barkers
Johnson, Mark es Thomas Johnson, currier, 05 Apr 1784, Patrimony. Curriers
Johnson, Mathias es Mathias Johnson, 14 May 1802, Patrimony. Cordwainers
Johnson, Mathias, 19 Nov 1764. Cordwainers

Johnson, Michael to James Bullock, 05 Apr 1784, Servitude (N). Drapers
Johnson, Nicholas, 30 Nov 1697. Curriers
Johnson, Robert to Robert Johnson, 06 Apr 1784, Servitude (N). Cordwainers
Johnson, Thomas s John Johnson, barber, 07 Aug 1854, Patrimony. Barbers
Johnson, Thomas to James Chester, 25 Mar 1632, Servitude (N). Barkers
Johnson, Thomas to William Johnson, 05 Jan 1653, Servitude (N). Barkers
Johnson, Thomas, 01 Feb 1743. Curriers
Johnson, William s John Johnson, 30 Sep 1667, Patrimony. Barkers
Johnson, William s William Johnson, 05 Jan 1637, Patrimony. Barkers
Johnson, William to Robert Weelands, 28 Jun 1826, Servitude (N). Cordwainers
Johnson, William to Thomas Burgon, 28 Jun 1826, Servitude (N). Cordwainers
Johnson, William Vasey, Durham, Durham es William Johnson, Durham, Durham, barber, 12 Aug 1826, Patrimony. Barbers
Johnson, William, 29 Feb 1804. Barbers
Jolley, John, 25 Feb 1678, Servitude (N). Curriers
Jones, Lewis to Simon Binks, 13 Mar 1818, Servitude (N). Drapers
Joplin, Thomas to [William] Dixon, 16 Jul 1830, Servitude (N). Mercers
Jopling, George es George Jopling, joiner, 02 Aug 1830, Patrimony. Joiners
Jopling, George to George Blagdon, 04 May 1868, Servitude (N). Curriers
Jopling, George to Joseph Alderson, 28 May 1792, Servitude (N). Joiners
Jopling, Joseph s Thomas Jopling to Matthew Wardell, 06 Feb 1844, Servitude (N). Joiners
Jopling, Mark to George Jopling, 10 Jun 1828, Servitude (N). Joiners
Jopling, Ralph es Thomas Jopling, joiner, 01 Dec 1831, Patrimony. Joiners
Jopling, Thomas es Thomas Jopling, joiner, 14 Jun 1838, Patrimony. Joiners
Jopling, Thomas to Joseph Alderson, 06 Dec 1809, Servitude (N). Joiners
Jopling, Thomas to Thomas Jopling, 03 Feb 1834, Servitude (N). Joiners
Jopling, Thomas to William Howe, 14 May 1806, Servitude (N). Joiners
Jopling, Thomas, gentleman, 27 Jul 1775, Redemption. Dyers
Jopling, William es Mark Jopling, 01 May 1852, Patrimony. Joiners
Jopling, William es Thomas Jopling, 01 Nov 1861, Patrimony. Joiners
Jopling, William s Thomas Jopling to Thomas Jopling, 14 Nov 1842, Servitude (N). Joiners
Jopling, William to William Woodfield, 29 Nov 1806, Servitude (N). Masons
Jordon, William, 10 May 1656. Barbers
Jowett, John to George Hepple, 05 Aug 1839, Servitude (N). Cordwainers
Judson, Christopher es William Judson, Durham, Durham, joiner, 13 Mar 1800, Patrimony. Joiners
Judson, George es George Judson, joiner, 04 May 1829, Patrimony. Joiners
Judson, George es Stephen Judson, Durham, Durham, joiner, 11 Feb 1789, Patrimony. Joiners
Judson, Jeffrey John es William Judson, cordwainer, 12 Sep 1808, Patrimony. Cordwainers
Judson, Jeffrey John s William Judson, draper, 10 Jun 1808, Patrimony. Drapers

Judson, Jeffrey John to Anthony Watson, 05 Feb 1818, Servitude (0). Smiths
Judson, Joseph es Thomas Judson, 09 Feb 1852, Patrimony. Cordwainers
Judson, Stephen s George Judson, 13 May 1767. Joiners
Judson, Thomas s William Judson, 06 Jan 1752, Patrimony. Drapers
Judson, Thomas to Robert Weelands, 28 Jun 1826, Servitude (N). Cordwainers
Judson, William es Christopher Judson, joiner, 10 Feb 1818, Patrimony. Joiners
Judson, William es Thomas Judson, 11 Feb 1789, Patrimony. Drapers
Judson, William es William Judson, joiner, 08 Jun 1830, Patrimony. Joiners
Judson, William s William Judson, 13 Mar 1767, Patrimony. Drapers
Judson, William to Thomas Wilkinson, 06 Apr 1784, Servitude (N). Cordwainers
Kaye, John es John Kaye, 02 Dec 1751, Patrimony. Curriers
Kelsey, Edward es John Kelsey, 29 Feb 1796, Patrimony. Cordwainers
Kelsey, Emmanuel Silas to William Darling, 08 Jul 1830, Servitude (N). Curriers
Kelsey, Henry, 29 May 1765. Cordwainers
Kelsey, James s Robert Kelsey, 29 Sep 1760, Patrimony. Drapers
Kelsey, John s Robert Kelsey, 13 Mar 1800, Patrimony. Drapers
Kemp, John, 05 Mar 1708. Curriers
Kempe, Thomas s Ralph Kempe, 03 Jul 1677, Servitude (N). Curriers
Kendal, Thomas Alfred s Elizabeth Kendal to Dixon, 06 Feb 1809, Servitude (N). Mercers
Kendal, Thomas Alfred s Richard Kendal to Dixon, 06 Feb 1809, Servitude (N). Mercers
Kenneby, Ralph to Ralph How, 18 Jan 1752, Servitude (N). Drapers
Kenzey, John to William Raffell, 05 Feb 1810, Servitude (N). Smiths
Key, Thomas s John Key, 17 Oct 1695. Curriers
Kidson, John Pexall s Mary Kidson, 08 Aug 1803. Mercers
Kidson, John Pexall s Thomas Kidson, 08 Aug 1803. Mercers
Kidson, John Pexall s Thomas Kidson, 28 Jun 1830, Patrimony. Mercers
Kidson, John s John Pexal Kidson, 21 Mar 1831, Patrimony. Mercers
Kidson, Thomas s John Pexall Kidson, 08 Aug 1831. Mercers
Kidson, Thomas to Thomas Foster, 01 Nov 1791, Servitude (7). Mercers
King, Edward, 16 Jun 1664. Barbers
Kinge, Timothy, 07 Feb 1632, Servitude (N). Barbers
Kinneer, Thomas to Thomas Lampson, 10 Mar 1800, Servitude (N). Drapers
Kirby, John, 17 Mar 1668. Mercers
Kirkehouse, John to Thomas Johnson, 19 Jul 1642, Servitude (N). Barkers
Kirkley, George to George Burnett, the elder, 05 Feb 1838, Servitude (N). Masons
Kirkley, George to Joseph Burnett, 05 Feb 1838, Servitude (N). Masons
Kirkup, Stephen Horseley to Dixon, 04 May 1829, Servitude (N). Mercers
Kirtley, George, 02 Nov 1659. Barbers
Kirton, Richard s William Kirton, 10 Mar 1800, Patrimony. Mercers
Ladler, Thomas, 05 May 1652. Barbers

Laidler, Michael to William Holmes, 24 May 1802, Servitude (N). Smiths
Laidler, Thomas to John Chipchase, 08 Feb 1802, Servitude (N). Cordwainers
Laing, John to John White, 11 Mar 1800, Servitude (7). Mercers
Lamb, Charles s John Rutter Lamb, 02 May 1831. Mercers
Lamb, Henry s John Rutter Lamb, 02 May 1831. Mercers
Lamb, John Rutter to William Shields, 30 Sep 1799, Servitude (7). Mercers
Lamb, John s John Rutter Lamb, 02 Aug 1830, Patrimony. Mercers
Lamb, John, 15 Jan 1752. Barbers
Lamb, John, 17 Nov 1761. Cordwainers
Lamb, Michael William s John Rutter Lamb, 02 Aug 1830, Patrimony. Mercers
Lambe, John, 04 Apr 1667. Barkers
Lambton, James to William Hendry, 18 Apr 1728, Servitude (7). Barbers
Lambton, James, 13 Jan 1757. Barbers
Lambton, James, 13 Jan 1757. Barbers
Lambton, John George es William Henry Lambton, 04 Aug 1813, Patrimony. Smiths
Lambton, Ralph John, 26 Apr 1800. Smiths
Lambton, Robert, 30 Dec 1776. Barbers
Lambton, William s William Lambton, 26 Jan 1796, Patrimony. Barbers
Lambton, William, 05 Nov 1781. Barbers
Lambton, William, 07 Oct 1767. Barbers
Lampson, James to James Turbett, 17 Nov 1761, Servitude (N). Drapers
Lampson, Thomas, Durham, Durham s Cuthbert Lampson, Durham, Durham to James Turbit,
07 Jan 1752, Servitude (N). Drapers
Langton, William to Hugh Boyd, 18 Feb 1809, Servitude (N). Joiners
Laws, John es John Laws, West Rainton, Durham, mason, 03 Aug 1835, Patrimony. Masons
Laws, Thomas, junior s Thomas Laws, senior, 13 Nov 1775. Joiners
Lawson, George to Mark Hopper, 13 Feb 1818, Servitude (N). Joiners
Lax, Thomas s William Lax to Thomas Vasey, senior, 30 Nov 1728, Servitude (7). Carriers
Lax, William es Thomas Lax, 19 Nov 1761, Patrimony. Carriers
Lee, s Lee, 01 Jan 1843, Patrimony. Drapers
Lee, Christopher s Christopher Lee, Middle Rainton, Houghton-le-Spring, Durham, 28 Nov
1829, Patrimony. Drapers
Lee, Christopher s William Lee, 08 Feb 1796, Patrimony. Drapers
Lee, George s Christopher Lee, 19 Aug 1826, Patrimony. Drapers
Lee, Henry s William Lee, 08 Feb 1796, Patrimony. Drapers
Lee, James second son of William Lee, 01 Jan 1848, Patrimony. Drapers
Lee, John third son of Roger Lee, 13 Jan 1752, Patrimony. Drapers
Lee, Lancelot s William Lee, Durham, Durham, draper, 21 Feb 1829, Patrimony. Drapers
Lee, Mark s Mark Lee, Durham, Durham, draper tailor, 06 May 1839, Patrimony. Drapers
Lee, Mark s Roger Lee, draper, 04 Mar 1809, Patrimony. Drapers

Lee, Nicholas, 03 Nov 1671. Curriers

Lee, Nicholas, the elder, 02 Aug 1664. Curriers

Lee, Richard to William Mills, 15 Jun 1786, Servitude (N). Joiners

Lee, Robert fourth son of Roger Lee, 13 Jan 1752, Patrimony. Drapers

Lee, Robert s Robert Lee, draper, 02 Mar 1804, Patrimony. Drapers

Lee, Robert second son of Mark Lee, 17 Nov 1834, Patrimony. Drapers

Lee, Roger s William Lee, 08 Feb 1796, Patrimony. Drapers

Lee, Roger third son of Mark Lee, 08 Aug 1836, Patrimony. Drapers

Lee, Stephen es Lee, 07 May 1838, Patrimony. Drapers

Lee, Thomas s William Lee, 11 Mar 1800, Patrimony. Drapers

Lee, William es William Lee, 07 Feb 1842, Patrimony. Drapers

Lee, William es William Lee, Durham, Durham, draper tailor, 06 May 1839, Patrimony.
Drapers

Lee, William Hunter s George Lee, 01 Nov 1850, Patrimony. Drapers

Lee, William s Henry Lee, draper, 02 Mar 1804, Patrimony. Drapers

Lee, William s Mark Lee, draper, 13 Jun 1832, Patrimony. Drapers

Lee, William s William Lee, 13 Mar 1800, Patrimony. Drapers

Lee, William s William Lee, Durham, Durham, draper, 21 Feb 1829, Patrimony. Drapers

Lee, William second son of Roger Lee, 13 Jan 1752, Patrimony. Drapers

Lees, John s John Lees, currier, 27 Jun 1864, Patrimony. Curriers

Lees, John to James Barry, the elder, 08 Aug 1826, Servitude (N). Curriers

Lees, John to James Barry, the younger, 08 Aug 1826, Servitude (N). Curriers

Lees, William es Joseph Lees, joiner, 12 Nov 1877, Patrimony. Joiners

Lewen, Thomas es Thomas Lewen, Durham, Durham, 13 Feb 1730, Patrimony. Barbers

Liddell, Christopher to George Marr, 16 Nov 1812, Servitude (N). Cordwainers

Liddell, Christopher to John Chipchase, 16 Nov 1812, Servitude (N). Cordwainers

Liddell, Christopher to Robert Grieves, 16 Nov 1812, Servitude (N). Cordwainers

Liddell, H G, 01 Aug 1775. Barbers

Liddell, John, Durham, Durham, roper to Joseph Graham, 07 Feb 1820, Servitude (7).
Barbers

Liddell, Thomas s John Liddell, Durham, Durham, roper, 08 May 1843, Patrimony. Barbers

Liddell, Thomas to William Wilkinson, 16 Mar 1831, Servitude (N). Drapers

Liddle, Christopher es Christopher Liddle, 03 Aug 1835, Patrimony. Cordwainers

Liddle, George to Clement Burlinson, 06 Feb 1818, Servitude (N). Joiners

Liddle, John es Thomas Liddle to Thomas Liddle, 01 Jan 1787, Servitude (N). Weavers

Liddle, John to George Melross, 06 Jan 1807, Servitude (N). Cordwainers

Liddle, Joseph to George Melross, 07 Aug 1810, Servitude (N). Cordwainers

Liddle, William Henry to Robert Gray, 04 May 1868, Servitude (N). Curriers

Lidster, Michael to Francis Wilson, 05 Aug 1821, Servitude (N). Mercers

Lightfoot, George to William Lightfoot, 23 May 1835, Servitude (N). Joiners

Lightfoot, John George es William Lightfoot, 01 Feb 1851, Patrimony. Joiners

Lightfoot, William to Peter Grievson, 31 Mar 1823, Servitude (N). Joiners
Lighton, George, 09 Dec 1761. Barbers
Lindsley, Foster William es William Lindsley, 03 Aug 1807, Patrimony. Smiths
Linley, Joseph to George Marr, 28 Jun 1826, Servitude (N). Cordwainers
Linsley, John to Thomas Henderson, 05 Apr 1784, Servitude (N). Drapers
Linton, George s Henry Linton, 09 Dec 1767, Patrimony. Drapers
Linton, Henry s Henry Linton, 09 Dec 1767, Patrimony. Drapers
Linton, John s Michael Linton, draper, 21 Jul 1802, Patrimony. Drapers
Linton, Matthew s Michael Linton, draper, 03 Mar 1804, Patrimony. Drapers
Linton, Michael s Henry Linton, 31 Mar 1761, Patrimony. Drapers
Linton, Michael s Michael Linton, draper, 13 May 1807, Patrimony. Drapers
Linton, Thomas s John Linton, draper, 02 May 1831, Patrimony. Drapers
Linton, William s Michael Linton, draper, 13 May 1807, Patrimony. Drapers
Lish, George to Joseph Alderson, 01 Dec 1813, Servitude (N). Joiners
Lisle, Richard to Matthew Wardle, 25 Nov 1834, Servitude (N). Joiners
Lister, Peter s Thomas Lister, 12 May 1766, Patrimony. Drapers
Lister, Thomas s Thomas Lister, 11 Dec 1761, Patrimony. Drapers
Lister, William third son of Thomas Lister, 09 Nov 1761, Patrimony. Drapers
Lister, William to William Grieveson, 02 Dec 1813, Servitude (N). Smiths
Littlefair, Thomas to Ralph Middleton, 20 Jan 1812, Servitude (N). Drapers
Littlefaire, to Thomas Dent, 06 May 1839, Servitude (N). Drapers
Littlefaire, Thomas s Thomas Littlefaire, Durham, Durham, 18 May 1837, Patrimony. Drapers
Littlefaire, William es Thomas Littlefair, Durham, Durham, draper, 01 Oct 1840, Patrimony.
Drapers
Lockey, James Henry, 05 May 1913. Masons
Loufburrough, Thomas to William Laws, 20 Jun 1752, Servitude (N). Drapers
Loughborough, John to John Charlton, 27 Dec 1800, Servitude (N). Smiths
Loughborough, Roger es Roger Loughborough, 21 Jun 1747, Patrimony. Curriers
Loughborough, Roger to Thomas Vasey, 18 Apr 1719, Servitude (7). Curriers
Loughbrough, Thomas es Matthew Loughbrough, 10 Jul 1802, Patrimony. Masons
Loughbrough, Thomas es Thomas Loughbrough, smith, 19 Jul 1802, Patrimony. Smiths
Loughbrough, Thomas to James Readshaw, 17 Mar 1800, Servitude (N). Smiths
Lowe, John to John Pearson, 30 Mar 1761, Servitude (N). Drapers
Lowther, John, 30 Oct 1765. Barbers
Lumley, Stephen es Stephen Lumley, 06 Apr 1784, Patrimony. Cordwainers
Lumley, Thomas es Stephen Lumley, 09 Feb 1807, Patrimony. Cordwainers
Lumley, Thomas s Stephen Lumley to Richard Wharton, 01 Feb 1763, Servitude (N). Drapers
Lumley, William to Robert Vasey, 02 Aug 1847, Servitude (N). Smiths
Lumley, William to William Vasey, 02 Aug 1847, Servitude (N). Smiths
Lumsdale, John, gentleman, 27 Jul 1775, Redemption. Dyers

MacDonald, George to Christopher Binks, 06 Nov 1815, Servitude (N). Drapers

Macklen, James to Matthew Wardell, 28 Feb 1825, Servitude (N). Joiners

Macknight, James es James Macknight, 01 Jan 1849, Patrimony. Drapers

Macknight, James s Joseph Macknight, Durham, Durham, draper, 17 Nov 1828, Patrimony. Drapers

Macknight, John second son of Joseph Macknight, Durham, Durham, 05 Feb 1828, Patrimony. Drapers

Macknight, John, Durham, Durham es John Macknight, Durham, Durham, joiner, 15 Sep 1813, Patrimony. Joiners

Macknight, John, the younger to Thomas Shadforth, 04 Jun 1787, Servitude (N). Joiners

Macknight, Joseph to Thomas Lampson, 31 May 1792, Servitude (N). Drapers

Macknight, Mark second son of James Macknight, 08 Aug 1850, Patrimony. Drapers

Macknight, Thomas s Joseph Macknight, Durham, Durham, draper, 20 Jun 1818, Patrimony. Drapers

Maddison, Andrew s Edward Maddison to John Maddison, 14 Nov 1843, Servitude (N). Joiners

Maddison, Andrew s Edward Maddison to Mark Jopling, 14 Nov 1843, Servitude (N). Joiners

Maddison, John es John Maddison, Durham, Durham, draper, 24 Jul 1826, Patrimony. Drapers

Maddison, John fourth son of William Maddison, 01 Jun 1846, Patrimony. Drapers

Maddison, John s John Maddison, draper, 14 Jul 1802, Patrimony. Drapers

Maddison, John to Clement Burlison, 05 Aug 1811, Servitude (N). Joiners

Maddison, John to George Hewitt, 11 Feb 1789, Servitude (N). Drapers

Maddison, John, 03 Sep 1761. Barbers

Maddison, Robert Davidson es John Maddison, joiner, 19 Nov 1834, Patrimony. Joiners

Maddison, Robert es William Maddison, 04 May 1835, Patrimony. Drapers

Maddison, Thomas s William Maddison, Durham, Durham, tailor, 01 Oct 1840, Patrimony. Drapers

Maddison, Thomas to John Lawson, 31 May 1721, Servitude (N). Barbers

Maddison, William second son of William Maddison, Durham, Durham, tailor, 08 Aug 1836, Patrimony. Drapers

Maddison, William to John Maddison, 01 Mar 1804, Servitude (N). Drapers

Maddison, William to William Maddison, 09 Feb 1829, Servitude (N). Drapers

Maire, George to John Pearson, 14 Nov 1803, Servitude (N). Cordwainers

Maire, George to William Pearson, 14 Nov 1803, Servitude (N). Cordwainers

Mallan, George to John Wilkinson, 01 Jan 1847, Servitude (N). Drapers

Mann, Charles s William George Mann, Durham, Durham, barber, 18 Nov 1878, Patrimony. Barbers

Mann, George s George Mann, 27 Jan 1768. Joiners

Mann, George, 15 Aug 1752. Barbers

Mann, James es James Mann, 01 Dec 1806, Patrimony. Barbers

Mann, James, 03 Nov 1778. Barbers

Mann, William George s James Mann, Durham, Durham, barber, 08 May 1843, Patrimony. Barbers

Manners, John es, 08 Oct 1811. Weavers

March, Benjamin es Thomas March, 31 Jul 1746, Patrimony. Curriers

March, Thomas s George March, yeoman, Harbrass, Chester-le-Street, Durham to George Wilkinson, 05 May 1707, Servitude (7). Curriers

Marr, William to John Chipchase, 29 Jun 1802, Servitude (N). Cordwainers

Marshall, Andrew es Andrew Marshall, 08 Feb 1796, Patrimony. Drapers

Marshall, Andrew s Andrew Marshall, Durham, Durham, draper, 05 Feb 1818, Patrimony. Drapers

Marshall, Andrew second son of Thomas Marshall, 19 Mar 1765, Patrimony. Drapers

Marshall, Henry John es Henry Marshall, Durham, Durham, 13 Nov 1827, Patrimony. Drapers

Marshall, Henry s John Marshall, 03 Mar 1800, Patrimony. Drapers

Marshall, John Edwin second son of Henry Marshall, draper, 28 Dec 1830, Patrimony. Drapers

Marshall, John es John Marshall, 02 Apr 1796, Patrimony. Drapers

Marshall, John es William Marshall, Durham, Durham, draper, 08 Aug 1826, Patrimony. Drapers

Marshall, John s John Marshall, draper, 02 Aug 1830, Patrimony. Drapers

Marshall, John to Thomas Marshall, 24 Sep 1753, Servitude (N). Drapers

Marshall, John to William Marshall, 01 Apr 1784, Servitude (N). Cordwainers

Marshall, Ralph es John Marshall, 21 Feb 1818, Patrimony. Cordwainers

Marshall, Ralph s Mathew Marshall to Thomas Vasey, 02 Feb 1710, Servitude (7). Curriers

Marshall, Robert Dixon es William Marshall, 08 Aug 1864, Patrimony. Joiners

Marshall, Robert es Cuthbert Marshall, tallow-chandler, 23 Jul 1790, Patrimony. Curriers

Marshall, Thomas es Andrew Marshall, Durham, Durham, draper, 19 Nov 1810, Patrimony. Drapers

Marshall, Thomas es Thomas Marshall, 30 Mar 1761, Patrimony. Drapers

Marshall, Thomas to Christopher Binks, 12 Nov 1810, Servitude (N). Drapers

Marshall, White s Thomas Marshall, 05 Apr 1784, Patrimony. Drapers

Marshall, William Chaytor es John Marshall, 01 Nov 1851, Patrimony. Drapers

Marshall, William es John Marshall, 08 Mar 1800, Patrimony. Smiths

Marshall, William s John Marshall, 31 May 1792, Patrimony. Drapers

Marshall, William Seymour to William Grievson, 03 Feb 1834, Servitude (N). Joiners

Marshall, William third son of Henry Marshall, Durham, Durham, 02 May 1836, Patrimony. Drapers

Marshall, William, 02 Sep 1766. Joiners

Martin, Simon es Richard Martin, 27 Jul 1642, Patrimony. Barbers

Martin, Simon es Richard Martin, 27 Jul 1642, Patrimony. Barbers

Mascall, Thomas, 24 Jun 1662. Barkers

Mason, John to James Barry, 28 Jun 1826, Servitude (N). Curriers

Massam, Thomas, 06 Feb 1651, Servitude (N). Barbers

Massam, Thomas, 06 Feb 1651. Barbers

Mather, John s William Mather, 26 Jan 1796, Patrimony. Barbers

Mather, Joseph s James Mather to William Seymour Marshall, 30 Jul 1849, Servitude (N). Joiners

Mather, Thomas es Thomas Mather, Durham, Durham, joiner, 12 Mar 1800, Patrimony. Joiners

Mather, Thomas Lowes es Thomas Mather, joiner, 31 Jul 1830, Patrimony. Joiners

Mather, William, 02 Nov 1775. Barbers

Mathew, Richard, 25 Mar 1630, Servitude (N). Barkers

Mathewson, Joseph, 01 Oct 1800. Cordwainers

Matthew, Thomas s James Matthew to Christopher Binks, 11 Aug 1837, Servitude (N). Drapers

Maud, George to Robert Wealands, 02 Aug 1830, Servitude (N). Cordwainers

Maud, William Blackburn to Henry Talbot, 01 Jan 1883, Servitude (N). Joiners

Maud, William Blackburn to James Dowson, 01 Jan 1883, Servitude (N). Joiners

Maude, John Blackburn es George Maude, 04 Feb 1852, Patrimony. Cordwainers

Maude, John es William Maude, 27 Dec 1859, Patrimony. Joiners

Maude, William to Matthew Wardell, 04 Feb 1833, Servitude (N). Joiners

Maugham, Henry, 05 Jan 1666, Servitude (9). Barkers

Maugham, Rowland es, 02 Jan 1722, Patrimony. Barbers

Mavin, Thomas, 18 Nov 1861. Masons

Mavin, William to George Burnett, the elder, 05 Feb 1838, Servitude (N). Masons

Mavin, William to Joseph Burnett, 05 Feb 1838, Servitude (N). Masons

Mc Donald, Donald es George Mc Donald, 09 Aug 1849, Patrimony. Drapers

McLean, John to Richard Steell, 08 Aug 1853, Servitude (N). Cordwainers

Melrose, Henry s Henry Melrose, 01 Sep 1859, Patrimony. Cordwainers

Melross, Henry es Henry Melross, 28 Jun 1826, Patrimony. Cordwainers

Mensforth, George es Robert Mensforth, smith, 14 Jul 1802, Patrimony. Smiths

Mensforth, John es George Mensforth, 07 Jun 1828, Patrimony. Smiths

Mensforth, Robert, 18 Nov 1761. Smiths

Metcalf, Thomas to William Seymour Marshall, 13 Nov 1854, Servitude (N). Joiners

Metcalf, James, 20 Dec 1751, Servitude (7). Smiths

Middleton, Dent, 02 Mar 1800. Cordwainers

Middleton, Francis s Francis Middleton, Durham, Durham, 04 Jul 1727, Patrimony. Barbers

Middleton, George es John Middleton, 01 Dec 1794, Patrimony. Masons

Middleton, John Charles, gentleman, Manchester, Lancashire s John Middleton, Melbourne, Derbyshire, clerk, 02 Aug 1830, Patrimony. Barbers

Middleton, John es George Middleton, mason, 22 Jul 1830, Patrimony. Masons

Middleton, John s John Middleton, 20 Jul 1802, Patrimony. Barbers
Middleton, John, junior, 06 Jun 1754. Barbers
Middleton, Ralph to Thomas Lampson, 11 Feb 1789, Servitude (N). Drapers
Middleton, Thomas Ralph s Thomas Middleton, 31 Jul 1830, Patrimony. Drapers
Middleton, Thomas to John Hall, 28 Jun 1826, Servitude (N). Curriers
Middleton, Thomas to Thomas Lampson, 30 May 1782, Servitude (N). Drapers
Middleton, William s Ralph Middleton, Durham, Durham, butcher to Christopher Hodshon,
30 Jun 1729, Servitude (7). Barbers
Midleton, Francis, 20 Jul 1670. Barbers
Milbank, Edward Thomas es John Mark Milbank, 01 Dec 1871, Patrimony. Joiners
Milbank, Henry Ralph to Robert Robson, 01 Jun 1872, Servitude (N). Joiners
Milbanks, Ralph, esquire, 11 Aug 1775. Cordwainers
Milbourne, John to Gilbert Wilkinson, 12 Feb 1679, Servitude (N). Curriers
Milburn, Valentine es William Milburn, 06 May 1782, Patrimony. Weavers
Milburn, Valentine es, 04 May 1795. Weavers
Milburn, William es Valentine Milburn, 02 May 1796. Weavers
Milburne, Andrew to Robert Wood, 04 Nov 1723, Servitude (N). Barbers
Millbank, John Mark s Mary Millbank, Old Elvet, Durham St Oswald, Durham to William
Howe, 05 Aug 1844, Servitude (N). Joiners
Millner, Robert, gentleman, Bishopwearmouth, Durham, 27 Jul 1775, Redemption. Dyers
Milner, Charles, 07 May 1740. Mercers
Milner, Peter to James Peacocke, 26 Feb 1708, Servitude (7). Curriers
Milross, Henry to Andrew Milross, 11 Feb 1789, Servitude (N). Cordwainers
Milton, Christopher s George Milton, 19 Jul 1800, Patrimony. Drapers
Milton, George s John Milton, 15 Jun 1786, Patrimony. Drapers
Milton, John es George Milton, 31 May 1792, Patrimony. Drapers
Milton, John s John Milton, 31 Mar 1761, Patrimony. Drapers
Milton, John s Michael Milton, draper, 02 May 1831, Patrimony. Drapers
Milton, Michael, draper s George Milton, draper, 13 May 1807, Patrimony. Drapers
Milton, Robert s George Milton, 05 Mar 1800, Patrimony. Drapers
Milton, William s George Milton, 08 Feb 1796, Patrimony. Drapers
Milton, William s John Milton, 05 Apr 1784, Patrimony. Drapers
Mitchell, William es William Mitchell, Rainton, Durham, 04 May 1840, Patrimony. Masons
Mitcheson, Henry, gentleman, 27 Jul 1775, Redemption. Dyers
Mitchinson, Carr Robson to Robert Gray, 05 Aug 1851, Servitude (N). Curriers
Mitchinson, William Egerton s Carr Robson Mitchinson, currier, 17 Nov 1873, Patrimony.
Curriers
Mitchinson, William s William Mitchinson, currier, 07 Feb 1887, Patrimony. Curriers
Mitchinson, William to Robert Gray, 04 Feb 1861, Servitude (N). Curriers
Moor, John es Cuthbert Moor, Durham, Durham, joiner, 12 Mar 1800, Patrimony. Joiners

Moor, John, 04 May 1767. Joiners

Moor, Peter s Peter Moor, the younger, 21 Nov 1811. Smiths

Moor, Peter, 12 Nov 1753. Smiths

Moore, Fletcher to Christopher Binks, 08 Feb 1813, Servitude (N). Drapers

Moore, Fletcher to Joseph Robinson, 08 Feb 1813, Servitude (N). Drapers

Moore, George, junior to Robert Robson, 07 Aug 1839, Servitude (N). Joiners

Moore, John s John Moore, Gilesgate, Durham St Giles, Durham to William Lightfoot, 05 May 1845, Servitude (N). Joiners

Moore, Thomas s Thomas Moore to Thomas Moore, 05 Jan 1631, Servitude (7). Barkers

Moore, William to Richard Summers, 14 Nov 1803, Servitude (N). Cordwainers

Moore, William to Thomas Vasey, junior, 08 May 1718, Servitude (7). Curriers

Morgan, Frederick es Robert Morgan, 16 Nov 1903, Patrimony. Joiners

Morgan, Robert Frederick es Frederick Morgan, 12 Apr 1938, Patrimony. Joiners

Morgan, Robert to John Redshaw, 13 Aug 1870, Servitude (N). Joiners

Morin, Charles to Thomas Lampson, 24 Jan 1801, Servitude (N). Drapers

Morin, Timothy s Charles Morin, Durham, Durham, draper, 03 May 1833, Patrimony. Drapers

Moss, John es John Moss, Durham, Durham, joiner, 12 Mar 1800, Patrimony. Joiners

Moss, John, Durham, Durham es John Moss, Durham, Durham, joiner, 17 Jul 1813, Patrimony. Joiners

Moss, Mark es Mark Moss, 09 Jul 1802, Patrimony. Joiners

Mountain, John, 12 Mar 1800. Cordwainers

Mowbray, Anthony to Thomas Henderson, 05 Apr 1784, Servitude (N). Drapers

Mowbray, Christopher es Edward Mowbray, cordwainer, 23 May 1809, Patrimony. Cordwainers

Mowbray, Edward es Christopher Mowbray, 13 Feb 1789, Patrimony. Cordwainers

Mowbray, Thomas es Thomas Mowbray, 25 Feb 1796, Patrimony. Smiths

Mowbray, Thomas s John Mowbray, 15 Feb 1752. Smiths

Mowburly, Mathew to Timothy Kinge, 07 May 1645, Servitude (N). Barbers

Mugee, Thomas to Peter Caldcleugh, 07 Feb 1842, Servitude (N). Drapers

Mulcaster, George, 02 Nov 1741. Barbers

Murray, Francis, 20 Feb 1794. Barbers

Musgrave, William, gentleman, 05 Mar 1708. Curriers

Myers, John, Durham, Durham, roper to Joseph Graham, 07 Feb 1820, Servitude (7). Barbers

Myers, Thomas es Toby Myers, 07 Feb 1848, Patrimony. Cordwainers

Myers, Toby to Richard Summers, 08 Aug 1826, Servitude (N). Cordwainers

Myers, William to Thomas Wardell Atkinson, 07 May 1838, Servitude (N). Drapers

Myers, William to William Wilkinson, 19 Aug 1826, Servitude (N). Drapers

Newby, John to Thomas Dent, 03 Feb 1840, Servitude (N). Drapers

Newham, Ralph, 22 Nov 1688, Servitude (N). Curriers

Newhouse, Thomas, Sherburn House, Durham to Robert Nixon, 07 Jul 1703, Servitude (7).
Curriers

Newton, Donnison, Durham, Durham es Joseph Newton, Durham, Durham, joiner, 23 Mar 1802, Patrimony. Joiners

Newton, Francis to William Lightfoot, 03 Feb 1834, Servitude (N). Joiners

Newton, George es George Newton, senior, 27 May 1861, Patrimony. Cordwainers

Newton, George to Richard Summers, 28 Jun 1826, Servitude (N). Cordwainers

Newton, John, 09 Apr 1756. Barbers

Newton, Joseph s John Newton, 06 Jun 1776. Joiners

Newton, Lancelot es George Newton, 04 Aug 1851, Patrimony. Cordwainers

Newton, Robert, 20 Dec 1763. Cordwainers

Nicholson, Charles es George Nicholson, 02 Aug 1830, Patrimony. Smiths

Nicholson, George es John Nicholson, 22 Jan 1754, Patrimony. Smiths

Nicholson, George es, 08 Feb 1836. Weavers

Nicholson, George to Richard Summers, 06 Apr 1784, Servitude (N). Cordwainers

Nicholson, George, 06 Feb 1764. Cordwainers

Nicholson, George, 23 Nov 1761. Cordwainers

Nicholson, John, 01 Apr 1696. Curriers

Nicholson, John, 29 Aug 1745. Barbers

Nicholson, Stephen to Charles Douglas, 30 Mar 1761, Servitude (N). Drapers

Nicholson, Stephen to Thomas Dodds, 30 Mar 1761, Servitude (N). Drapers

Nicholson, Thomas es James Nicholson, 04 Aug 1800. Weavers

Nicholson, Thomas es, 01 Dec 1788, Patrimony. Masons

Nicholson, William es William Nicholson, 17 Aug 1761, Patrimony. Smiths

Nicholson, William, 23 Oct 1761. Smiths

Nickeson, Edward, 05 Jan 1665, Servitude (N). Barkers

Nicolson, John, 21 Feb 1818. Weavers

Nicolson, Charles, 05 Mar 1708. Curriers

Nicolson, George es George Nicolson, 08 Feb 1802, Patrimony. Smiths

Nixon, Martin es Robert Nixon, 05 Mar 1708, Patrimony. Curriers

Nixon, Robert, 02 Dec 1672. Curriers

Norman, John s John Norman, 13 Mar 1800, Patrimony. Drapers

Norman, John to Mathew Ridley, 29 Sep 1760, Servitude (N). Drapers

Norman, Melantus es William Norman, 18 Mar 1831, Patrimony. Cordwainers

Norman, Robert s John Norman, 10 Mar 1800, Patrimony. Drapers

Norman, Robert to Ralph Marshall, 09 Jan 1722, Servitude (7). Curriers

Norman, Thomas, 17 Nov 1761. Cordwainers

Norman, William es William Norman, 17 Jul 1802, Patrimony. Cordwainers

Ord, John s Michael Ord, currier, 11 Nov 1862, Patrimony. Curriers

Ord, John to Richard Summers, 12 Jul 1802, Servitude (N). Cordwainers

Ord, Jonathan William to Michael Lidster, 08 May 1837, Servitude (N). Mercers

Ord, Michael to Thomas Clark, 21 Nov 1833, Servitude (N). Carriers
Ord, William es James Ord, mason, 03 May 1784, Patrimony. Masons
Ovington, George es John Ovington, 07 Jul 1830, Patrimony. Cordwainers
Ovington, John es William Ovington, 08 Mar 1800, Patrimony. Cordwainers
Ovington, Robert to John Burlison, 04 Mar 1800, Servitude (N). Carriers
Ovington, Thomas, 18 Nov 1667. Barbers
Owen, Joseph, 05 Apr 1756. Carriers
Owen, Richard s Joseph Owen, currier, 19 Jul 1802, Patrimony. Carriers
Oyston, Thomas es Thomas Oyston, 03 Aug 1830, Patrimony. Smiths
Pace, John to George Hopper, 08 Aug 1842, Servitude (N). Barbers
Padman, Richard, 12 Jun 1656. Barbers
Padman, Robert, 01 Apr 1761. Barbers
Padman, Robert, 12 Nov 1672. Barbers
Palmer, Adam es John Palmer, 04 Aug 1813, Patrimony. Masons
Palmer, Anthony to George Marr, 02 May 1814, Servitude (N). Cordwainers
Palmer, George es Henry Palmer, 18 May 1807, Patrimony. Masons
Palmer, Henry s John Palmer, Crossgate, Durham St Margaret, Durham, mason to John
Palmer, 24 Jul 1837, Servitude (N). Masons
Palmer, Henry s John Palmer, Crossgate, Durham St Margaret, Durham, mason to Henry
Palmer, 26 Jul 1837, Servitude (N). Masons
Palmer, Henry to Peter Caldcleugh, 06 Feb 1837, Servitude (N). Drapers
Palmer, Henry to Thomas Palmer, 01 Jan 1866, Servitude (N). Cordwainers
Palmer, John es Anthony Palmer, 13 Nov 1837, Patrimony. Cordwainers
Palmer, John es John Palmer, Crossgate, Durham St Margaret, Durham, 30 Nov 1791,
Patrimony. Masons
Palmer, John es Thomas Palmer, 04 Dec 1861, Patrimony. Cordwainers
Palmer, John to Peter Caldcleugh, 09 Feb 1846, Servitude (N). Drapers
Palmer, John, 13 Nov 1837, Patrimony. Cordwainers
Palmer, Nicholas es Nicholas Palmer, 21 Nov 1807, Patrimony. Masons
Palmer, Nicholas to Nicholas Palmer, 02 Jul 1830, Servitude (N). Masons
Palmer, Nicholas, 02 Dec 1806. Masons
Palmer, Robert es William Palmer to William Palmer, 02 May 1836, Patrimony. Cordwainers
Palmer, Thomas es William Palmer, 26 Nov 1831, Patrimony. Masons
Palmer, Thomas to Henry Palmer, 31 Jul 1830, Servitude (N). Masons
Palmer, Thomas to James Summers, 04 May 1835, Servitude (N). Cordwainers
Palmer, Thomas to Thomas Palmer, 01 Jan 1863, Servitude (N). Cordwainers
Palmer, William es Thomas Palmer, 09 Sep 1808, Patrimony. Masons
Palmer, William es William Palmer, cordwainer, 29 Feb 1796, Patrimony. Cordwainers
Palmer, William to Peter Caldcleugh, 15 Feb 1839, Servitude (N). Drapers
Parker, George s George Parker, 04 Aug 1830, Patrimony. Barbers
Parker, George, 12 Mar 1789. Barbers

Parker, James to Austin, 02 Aug 1830, Servitude (N). Mercers
Parker, James to Kirton, 02 Aug 1830, Servitude (N). Mercers
Parker, Thomas, 30 Mar 1761. Barbers
Parkinson, Benjamin es Thomas Parkinson, 02 Mar 1804, Patrimony. Barbers
Parkinson, Benjamin s Thomas Parkinson, 06 May 1861, Patrimony. Barbers
Parkinson, Henry s William Parkinson, barber, 08 Feb 1864, Patrimony. Barbers
Parkinson, James, New Penshaw, Penshaw, Durham es James Parkinson, Newbottle, Durham, barber, 02 Aug 1813, Patrimony. Barbers
Parkinson, John to Matthew Wradell, 03 May 1830, Servitude (N). Joiners
Parkinson, John, 13 Feb 1786. Barbers
Parkinson, John, 17 Jun 1745. Barbers
Parkinson, Thomas to Nicholas Palmer, senior, 02 May 1836, Servitude (0). Masons
Parkinson, Thomas to Nicholas Parkinson, senior, 02 May 1836, Servitude (N). Masons
Parkinson, Thomas, 13 May 1766. Barbers
Parkinson, Thomas, 17 Jun 1745. Barbers
Parkinson, Thomas, Sunderland, Durham es Benjamin Parkinson, Sunderland, Durham, keelman, 04 May 1829, Patrimony. Barbers
Parkinson, William s James Parkinson, 04 May 1840, Patrimony. Barbers
Partis, William to Thomas Lampson, 05 Apr 1784, Servitude (N). Drapers
Patrick, George s John Patrick, 23 Jul 1802, Patrimony. Mercers
Patrick, John s John Patrick, 23 Jul 1802, Patrimony. Mercers
Patrick, John Thomas Agnew s George Patrick, 02 Aug 1830, Patrimony. Mercers
Patrick, John, Durham, Durham to Christopher Hopper, 30 Nov 1769, Servitude (7). Mercers
Patrick, John, Durham, Durham to Thomas Hopper, 30 Nov 1769, Servitude (7). Mercers
Patrick, Miles s John Patrick, 10 Mar 1800, Patrimony. Mercers
Patrick, Robert Alexander s George Patrick, 08 Aug 1831. Mercers
Pattison, William to William Robson, 17 Nov 1873, Servitude (N). Barbers
Pawney, James to Benjamin Holmes, 15 Feb 1839, Servitude (N). Drapers
Pawney, James to John Holmes, 15 Feb 1839, Servitude (N). Drapers
Paxton, George s George Paxton, 02 Aug 1830, Patrimony. Mercers
Paxton, George s Michael Paxton, 20 Jul 1802, Patrimony. Mercers
Paxton, Michael Henshaw s Michael Paxton, 18 Nov 1805. Mercers
Paxton, Michael s George Paxton, 02 Aug 1830, Patrimony. Mercers
Paxton, Michael s Ralph Paxton, 22 Mar 1831, Patrimony. Mercers
Paxton, Michael s William Paxton, 17 Mar 1800, Patrimony. Mercers
Paxton, Ralph s Michael Paxton, 17 Jul 1802, Patrimony. Mercers
Paxton, Thomas to Thomas March, 08 Mar 1722, Servitude (7). Curriers
Paxton, William s Michael Paxton, 17 Jul 1802, Patrimony. Mercers
Paxton, William s Ralph Paxton, 22 Mar 1831, Patrimony. Mercers
Payton, John, 05 Mar 1708. Curriers

Peacock, Christopher, 02 Feb 1681, Patrimony. Curriers
Peacock, Jerrard s James Peacock, 01 Dec 1679, Patrimony. Curriers
Peacock, John to Thomas Clark, 02 May 1842, Servitude (N). Curriers
Peacock, Nicholas s James Peacock to James Peacock, 02 Feb 1681, Servitude (N). Curriers
Pearson, Benjamin to John Pearson, 15 Mar 1800, Servitude (N). Cordwainers
Pearson, George to Matthew Wardell, 05 Feb 1838, Servitude (N). Joiners
Pearson, George, solicitor s John Pearson, 16 Oct 1778. Drapers
Pearson, James, 25 Mar 1766. Cordwainers
Pearson, John es James Pearson, 15 Mar 1796, Patrimony. Cordwainers
Pearson, John to John Greaveson, 02 May 1836, Servitude (N). Smiths
Pearson, Thomas, 05 Jul 1765. Cordwainers
Peart, John, junior, 30 Mar 1761. Barbers
Peart, Marshall, 25 May 1792. Barbers
Peckton, Cuthbert, 21 Feb 1740, Servitude (7). Barbers
Peel, John es John Peel, cordwainer, 29 Feb 1796, Patrimony. Cordwainers
Peirt, John, Newcastle upon Tyne, Northumberland s John Peirt, Newcastle upon Tyne, Northumberland to Thomas Carleton, 09 Mar 1731, Servitude (7). Barbers
Percy, George to Thomas Judson, 13 Nov 1837, Servitude (N). Cordwainers
Perkins, Robert, 18 Jun 1747. Barbers
Perry, Charles to James Perry, 21 Aug 1855, Servitude (N). Cordwainers
Perry, Joseph to Robert Weelands, 28 Jun 1826, Servitude (N). Cordwainers
Perry, Joseph, 06 Mar 1766. Cordwainers
Perry, Thomas es Joseph Perry, 05 Jul 1802, Patrimony. Cordwainers
Perry, Thomas es Joseph Perry, 06 Apr 1784, Patrimony. Cordwainers
Perry, Thomas to Joseph Perry, 07 May 1849, Servitude (N). Cordwainers
Philips, Robert es George Philips, 02 Aug 1830, Patrimony. Smiths
Philips, Robert es Robert Philips, 06 May 1844, Patrimony. Smiths
Phillips, George to John Robinson, 29 Dec 1795, Servitude (N). Smiths
Pickering, John es John Pickering, 22 Feb 1757, Patrimony. Drapers
Pickering, John, 02 Dec 1761. Barbers
Pickering, John, South Street, Durham, Durham s Ralph Pickering, South Street, Durham, Durham to Andrew Milburn, 07 Mar 1733, Servitude (7). Barbers
Pickering, John, South Street, Durham, Durham s Ralph Pickering, South Street, Durham, Durham to Thomas Pickering, 07 Mar 1733, Servitude (7). Barbers
Pickering, Thomas to George Atkinson, 02 Nov 1724, Servitude (N). Barbers
Pilkinton, Robert to William Seymour Marshall, 01 Jan 1871, Servitude (N). Joiners
Pinkney, Giles to William Pinkney, 23 Jun 1791, Servitude (N). Joiners
Pinkney, John, 25 Jun 1747. Smiths
Pinkney, Miles es Giles Pinkney, Durham, Durham, joiner, 12 Mar 1800, Patrimony. Joiners
Pinkney, William, 03 Jul 1749. Barbers
Plumpton, John to George Burnett, 06 Feb 1833, Servitude (N). Masons

Plumpton, John to James Adamson, 06 Feb 1833, Servitude (N). Masons
Potter, Ralph es Robert Potter, 25 Jun 1765, Patrimony. Smiths
Potts, Richard, 27 Nov 1761. Cordwainers
Potts, Thomas es John Potts, 28 Jan 1752, Patrimony. Drapers
Powell, John, 02 Nov 1713. Barbers
Powlett, William John Frederick, Hon, second son of Rt Hon [William Henry] Vane, Earl of Darlington, 02 Aug 1815, Patrimony. Drapers
Preston, John es John Preston, tanner, 25 Mar 1652, Patrimony. Barkers
Preston, William, Durham, Durham to Charles Thomas Ebdy, 12 Aug 1826, Servitude (7). Barbers
Preston, William, Durham, Durham to Joseph Graham, 12 Aug 1826, Servitude (7). Barbers
Proud, Nicholas s Henry Proud, East Butsfield, Lanchester, Durham, 01 Jan 1773. Drapers
Punshon, George to Ralph Banks, 29 Sep 1763, Servitude (N). Drapers
Punshon, George, 04 Nov 1765. Barbers
Punshon, George, 28 Nov 1744. Barbers
Punshon, John es Robert Punshon, 13 Jul 1802, Patrimony. Barbers
Punshon, Robert, 23 Feb 1768. Barbers
Punshon, Thomas to George Burnett, 14 Nov 1836, Servitude (N). Masons
Punshon, Thomas to George Burnett, the younger, 14 Nov 1836, Servitude (N). Masons
Raffle, William, 25 Jun 1764. Smiths
Rain, James to John Caldcleugh, 01 Jan 1869, Servitude (N). Smiths
Raine, John es John Raine, 29 Feb 1796, Patrimony. Cordwainers
Rake, Edward s John Rake to John Rake, 01 Jun 1846, Servitude (N). Joiners
Rake, John es Edward Rake, 20 Jul 1868, Patrimony. Joiners
Rake, John es John Rake, joiner, 12 Jun 1835, Patrimony. Joiners
Rakes, John to Mark Hopper, 06 Feb 1804, Servitude (N). Joiners
Rakes, John to Thomas Young, 06 Feb 1804, Servitude (N). Joiners
Ramshaw, Edward, draper to William Maddison, 08 Feb 1813, Servitude (N). Drapers
Randolfe, William, Durham St Mary-le-Bow, Durham, clerk, 02 Feb 1708. Curriers
Raneson, Robert, 29 Jun 1613, Servitude (N). Barkers
Ranson, Richard, 31 Mar 1761. Smiths
Rawling, John, 30 Mar 1761. Barbers
Rayne, Robert, 24 Nov 1761. Barbers
Read, Thomas, 30 Nov 1663, Servitude (N). Barkers
Read, William s Thomas Read, 24 Jun 1657, Patrimony. Barkers
Reed, Robert, 24 Jun 1661, Servitude (N). Barkers
Readshaw, James, 23 Oct 1753. Smiths
Readshaw, John, 20 Nov 1761. Barbers
Readshaw, Thomas Smith es John Readshaw, 31 Dec 1858, Patrimony. Joiners

Reah, David, Sunderland, Durham s David Reah, Sunderland, Durham, miller to Francis Roper, 24 May 1733, Servitude (N). Barbers

Reavely, William, 28 Feb 1777. Barbers

Redshaw, Henry to William Darling, 18 Nov 1850, Servitude (N). Curriers

Redshaw, John s John Redshaw to John Redshaw, 01 Jul 1868, Servitude (N). Joiners

Redshaw, John to William Howe, 05 Jun 1828, Servitude (N). Joiners

Reed, Andrew es John Reed, Durham, Durham, 11 Jan 1813, Patrimony. Smiths

Reed, Michael es George Reed, currier, 16 Feb 1789, Patrimony. Curriers

Reed, Richard es Richard Reed, 02 Dec 1745, Patrimony. Curriers

Reed, Richard to Robert Nixon, 30 Nov 1720, Servitude (7). Curriers

Reed, Robert to Robert Kelsoe, 21 Jun 1753, Servitude (N). Drapers

Reed, Stephen es Thomas Reed, 22 Jan 1752, Patrimony. Drapers

Reed, William, 30 Oct 1700. Curriers

Renney, John es Richard Renney, mason, 11 Feb 1796, Patrimony. Masons

Renney, Robert es Thomas Renney, Gilesgate, Durham St Giles, Durham, mason, 08 May 1837, Patrimony. Masons

Rennison, Alfred es James Rennison, 09 Feb 1885, Patrimony. Joiners

Rennison, James s James Rennison to Matthew Wardell, 27 May 1844, Servitude (N). Joiners

Renny, Thomas, 17 Nov 1930. Masons

Revely, James John es Robert Revely, Gilesgate, Durham St Giles, Durham, mason, 01 Apr 1843, Patrimony. Masons

Reynolds, James, gentleman, 27 Jul 1775, Redemption. Dyers

Rhodes, William, 27 Mar 1761. Smiths

Ricardson, William, 07 Dec 1653. Barbers

Ricardson, William, City of London, Middlesex, apothecary, 07 Dec 1653, Redemption. Barbers

Richardby, Richard to John Simpson, 01 Dec 1788, Servitude (0). Masons

Richardson, Anthony to John Bainbridge, 27 Jul 1727, Servitude (7). Barbers

Richardson, Anthony to John Caldcleugh, 29 Jun 1827, Servitude (N). Drapers

Richardson, Anthony to Thomas Vasey, 29 Jun 1827, Servitude (N). Drapers

Richardson, Charles es Thomas Richardson, 02 May 1853, Patrimony. Smiths

Richardson, Charles to Thomas Richardson, 10 Aug 1826, Servitude (N). Smiths

Richardson, Daniel to George Burnett, 16 Aug 1813, Servitude (0). Masons

Richardson, Francis, gentleman, 05 Mar 1708. Curriers

Richardson, George es Thomas Richardson, 01 Aug 1752, Patrimony. Smiths

Richardson, George, 29 Sep 1665, Servitude (9). Barkers

Richardson, James s John Richardson, 08 May 1843, Patrimony. Curriers

Richardson, James to John Wills, 29 Aug 1721, Servitude (N). Barbers

Richardson, John es George Richardson, 02 Nov 1761, Patrimony. Smiths

Richardson, John es Humphrey Richardson, 01 Mar 1804, Patrimony. Smiths

Richardson, John es John Richardson, 06 Feb 1828, Patrimony. Smiths
Richardson, John es John Richardson, currier, 21 Apr 1784, Patrimony. Curriers
Richardson, John s John Richardson, 18 May 1818, Patrimony. Curriers
Richardson, John s Thomas Richardson, 21 Nov 1811. Smiths
Richardson, John second son of Anthony Richardson, 01 Aug 1851, Patrimony. Drapers
Richardson, John to William Grievson, 09 Feb 1829, Servitude (N). Joiners
Richardson, John, 14 Oct 1760. Curriers
Richardson, John, 22 Apr 1651. Barkers
Richardson, John, esquire, 06 Oct 1628, Redemption. Barkers
Richardson, Matthew s Matthew Richardson to Ralph Marshall, 20 Jul 1727, Servitude (7).
Curriers
Richardson, Matthew, 30 Nov 1697. Curriers
Richardson, Robert es Matthew Richardson, 05 Feb 1722, Patrimony. Curriers
Richardson, Robert to Robert Richardson, 21 Apr 1784, Servitude (N). Curriers
Richardson, Robert, 01 Dec 1760. Curriers
Richardson, Thomas to Thomas Richardson, 08 Jan 1821, Servitude (N). Smiths
Richardson, William es James Richardson, smith, 24 Jul 1802, Patrimony. Smiths
Richardson, William es Mark Richardson, 01 Jun 1792, Patrimony. Masons
Richardson, William Henry to Thomas Richardson, 13 Feb 1830, Servitude (N). Smiths
Richardson, William s Daniel Richardson, 01 Jun 1792, Patrimony. Mercers
Richardson, William s William Richardson, 13 Jul 1802, Patrimony. Mercers
Richmond, George s Thomas Richmond, 21 Mar 1831, Patrimony. Mercers
Richmond, Thomas to Christopher Hopper, 12 Nov 1776, Servitude (8). Mercers
Rickaby, Thomas s James Rickaby, 16 Oct 1778. Joiners
Ridley, John s John Ridley, 08 Feb 1796, Patrimony. Drapers
Ridley, John, merchant to Dunn, 15 Apr 1784, Servitude (7). Mercers
Ridley, John, merchant to Finch, 15 Apr 1784, Servitude (7). Mercers
Ridley, Mathew second son of Mathew Ridley, 23 Nov 1761, Patrimony. Drapers
Rippon, George, Durham, Durham, 05 Nov 1700. Curriers
Rippon, Joseph to Robert Weelands, 05 Feb 1828, Servitude (N). Cordwainers
Rippon, Joseph to William Weelands, 05 Feb 1828, Servitude (N). Cordwainers
Robenson, John, 09 Dec 1752. Smiths
Robinson, Francis, 28 Jun 1753. Barbers
Robinson, Garthwaite to Shields, 07 Mar 1793, Servitude (7). Mercers
Robinson, George Bowman to John Smith, 09 Aug 1826, Servitude (N). Cordwainers
Robinson, George es George Bowman Robinson, 08 May 1854, Patrimony. Cordwainers
Robinson, George to Thomas Middleton, 08 Feb 1796, Servitude (N). Drapers
Robinson, John Edward to John Vasey, 23 Sep 1833, Servitude (N). Smiths
Robinson, John s John Robinson to Robert Robson, 06 Feb 1843, Servitude (N). Joiners
Robinson, John s Matthew Robinson to Robert Burlison, 24 Mar 1786, Servitude (N). Joiners

Robinson, John to John Pearson, 18 Nov 1806, Servitude (N). Cordwainers
Robinson, John to Thomas Dent, 03 Feb 1834, Servitude (N). Drapers
Robinson, John to William Atkinson, 03 Feb 1834, Servitude (N). Drapers
Robinson, John, 03 Mar 1761. Cordwainers
Robinson, John, 05 Nov 1761. Smiths
Robinson, John, 14 Oct 1765. Barbers
Robinson, Joseph es Joseph Robinson, 25 Nov 1799, Patrimony. Smiths
Robinson, Joseph to Simon Binks, 03 Mar 1800, Servitude (N). Drapers
Robinson, Joseph Wade s Garthwaite Robinson, 12 Mar 1818, Patrimony. Mercers
Robinson, Peter s Marmaduke Robinson, High Coniscliffe, Coniscliffe, Durham to Michael Walker, 10 Jan 1732, Servitude (7). Barbers
Robinson, Peter s Marmaduke Robinson, High Coniscliffe, Coniscliffe, Durham to James Houseman, 10 Jan 1732, Servitude (7). Barbers
Robinson, Ralph, 19 Oct 1753. Smiths
Robinson, Robert s Robert Robinson, 06 Nov 1792, Patrimony. Barbers
Robinson, Robert, 28 Aug 1750. Barbers
Robinson, Robert, 31 Aug 1763. Barbers
Robinson, Thomas, 06 Feb 1764. Cordwainers
Robinson, Thomas, 11 May 1742. Curriers
Robinson, William es John Robinson, 15 Mar 1831, Patrimony. Cordwainers
Robinson, William es John Robinson, the younger, 29 Sep 1632, Patrimony. Barkers
Robinson, William es William Robinson, 01 Dec 1813, Patrimony. Masons
Robinson, William es William Robinson, Durham, Durham, joiner, 03 Mar 1800, Patrimony. Joiners
Robinson, William, Durham, Durham to John Liddle, 14 Nov 1836, Servitude (N). Barbers
Robinson, William, Durham, Durham to Thomas Bulmer, 14 Nov 1836, Servitude (N). Barbers
Robson, Carr to Robert Tiplady, 08 May 1854, Servitude (N). Curriers
Robson, Edward Robert es Robert Robson, 01 Dec 1858, Patrimony. Joiners
Robson, James, 07 Nov 1761. Cordwainers
Robson, John s Carr Robson, currier, 25 Oct 1884, Patrimony. Curriers
Robson, John, 02 Aug 1775. Barbers
Robson, John, Durham, Durham es John Robson, 05 Jun 1733, Patrimony. Barbers
Robson, Michael, 03 Nov 1760. Barbers
Robson, Robert to Matthew Wardell, 28 Jun 1826, Servitude (N). Joiners
Robson, Thomas s John Robson, 26 Jan 1796, Patrimony. Barbers
Robson, Thomas to Joseph Newton, 30 Dec 1801, Servitude (N). Joiners
Robson, Thomas to Peter Grievson, 09 Feb 1818, Servitude (N). Joiners
Robson, Thomas, Durham, Durham es Thomas Robson, Durham, Durham, roper, 21 Feb 1818, Patrimony. Barbers
Robson, William s John Robson to William Johnson, 03 Aug 1835, Servitude (N). Barbers

Robson, William s William Robson, barber, 08 Jun 1865, Patrimony. Barbers
Robson, William to William Burlison, 11 Feb 1789, Servitude (N). Cordwainers
Rokesby, William to Thomas Gibson, the elder, 25 Mar 1643, Servitude (N). Barkers
Rontree, George to Mark Story, 02 May 1842, Servitude (N). Curriers
Roper, 12 Nov 1722. Mercers
Roper, Francis to George Tinckler, 19 Feb 1722, Servitude (N). Barbers
Routledge, Robert, Merrington, Durham s Robert Routledge, Merrington, Durham, 06 Dec 1772. Drapers
Rowell, George es George Rowell, 04 May 1795. Weavers
Rowentree, Peter, 05 Mar 1708. Curriers
Rowntree, John to John Palmer, 16 Nov 1840, Servitude (N). Masons
Rowntree, John to Nicholas Palmer, 16 Nov 1840, Servitude (N). Masons
Rowntree, John to William Palmer, 16 Nov 1840, Servitude (N). Masons
Rule, Thomas es George Rule, 04 Aug 1800. Weavers
Rumley, James, 05 Apr 1784. Barbers
Russell, Benjamin to Thomas Douglas, 13 Mar 1800, Servitude (N). Drapers
Russell, John s William Russell, Durham, Durham, draper, 08 Mar 1820, Patrimony. Drapers
Russell, William Parker s William Russell, 02 Aug 1815, Patrimony. Drapers
Russell, William to George Smith, 13 Jan 1789, Servitude (N). Drapers
Russell, William, gentleman, 27 Jul 1775, Redemption. Dyers
s Humphrey Shuttleworth, 03 May 1824. Mercers
Saint, Joseph, gentleman, 27 Jul 1775, Redemption. Dyers
Sanders, Andrew es John Sanders, 10 Mar 1800, Patrimony. Smiths
Sanderson, James to John White, 06 May 1782, Servitude (7). Weavers
Sanderson, John to Thomas Douglass, 12 Nov 1764, Servitude (N). Drapers
Sanderson, Thomas es William Sanderson, 02 May 1836, Patrimony. Cordwainers
Sanderson, William es John Sanderson, 13 Mar 1800, Patrimony. Cordwainers
Sanderson, William es William Sanderson, 06 May 1782, Patrimony. Weavers
Sanderson, William es, 01 May 1854. Weavers
Sanderson, William es, 07 Feb 1831. Weavers
Sanderson, William to William Shields, junior, 07 May 1821, Servitude (N). Mercers
Sanderson, William to William Shields, senior, 07 May 1821, Servitude (N). Mercers
Sanderson, William, 03 Mar 1804. Weavers
Scarer, George to Richard Summers, 07 May 1810, Servitude (N). Cordwainers
Schaffe, Stephen, 25 Jun 1760. Smiths
Scorer, Thomas es George Scorer, 14 Nov 1836, Patrimony. Cordwainers
Scott, George es Gilbert Scott, 01 Jan 1686, Patrimony. Barbers
Scott, George to John Pearson, 01 Dec 1806, Servitude (N). Cordwainers
Scott, Henry s George Scott, 18 Jun 1818, Patrimony. Mercers
Scott, John, 18 Nov 1633. Barbers
Scott, Jonathan Fletcher es George Scott, 09 May 1840, Patrimony. Cordwainers

Scott, Robert to William Grievson, 03 Aug 1829, Servitude (N). Joiners
Scott, Robert, 18 Nov 1633. Barbers
Scott, Thomas to William Darling, 05 May 1834, Servitude (N). Curriers
Scott, William to Thomas Douglass, 05 Apr 1784, Servitude (N). Drapers
Scott, William to William Shields, 04 Aug 1834, Servitude (N). Mercers
Sedgwick, William to Francis Ayton, 07 Mar 1800, Servitude (N). Joiners
Seller, Thomas, 22 Jan 1752. Curriers
Sewell, John to John Grievson, 01 Nov 1813, Servitude (N). Joiners
Sewell, John to William Grievson, 01 Nov 1813, Servitude (N). Joiners
Sewell, Peter s Peter Sewell, 01 Jan 1847, Patrimony. Drapers
Sewell, Peter to Robert Vasey, 18 Nov 1811, Servitude (N). Drapers
Sewell, Peter to William Vasey, 18 Nov 1811, Servitude (N). Drapers
Sewell, William second son of William Sewell, 17 Nov 1834, Patrimony. Drapers
Shadforth, John Bulman s Thomas Shadforth, 03 Aug 1830, Patrimony. Drapers
Shadforth, Robert es Thomas Shadforth, Durham, Durham, draper, 07 Feb 1820, Patrimony.
Drapers
Shadforth, Thomas to Thomas Henderson, 08 Feb 1796, Servitude (N). Drapers
Shadforth, William s Thomas Shadforth, draper, 03 May 1831, Patrimony. Drapers
Shaffeild, George s Nicholas Shaffeild to Nicholas Shaffeild, 25 Jun 1678, Servitude (9).
Barkers
Shafto, Robert Eden Duncombe, esquire, 05 Mar 1804. Mercers
Sharp, Henry to Robert Hoggett, 08 Feb 1820, Servitude (N). Curriers
Sharp, James, 04 Aug 1830. Weavers
Sharp, John to Thomas Corner, 03 Apr 1785, Servitude (N). Cordwainers
Sharp, William s Henry Sharp, currier, 05 Aug 1851, Patrimony. Curriers
Shaw, James to John Dixon, 04 Aug 1830, Servitude (N). Mercers
Shaw, Thomas s John Shaw, Darlington, Durham to John Lawson, 12 Jan 1722, Servitude (N).
Barbers
Shefeild, Thomas, 10 Feb 1636. Barbers
Sheffield, Thomas es Thomas Sheffield, 19 Nov 1828, Patrimony. Smiths
Sheffield, Thomas es Thomas Sheffield, 25 Jun 1800, Patrimony. Smiths
Sheffield, Nicholas, 29 Sep 1650. Barkers
Sheppard, William, esquire, 29 May 1841. Smiths
Shields, John second son of William Shields, 31 Jul 1838, Patrimony. Mercers
Shields, Richard John s Richard Shields, 22 Apr 1850, Patrimony. Mercers
Shields, Richard s William Shields, 23 Jul 1802, Patrimony. Mercers
Shields, William s William Shields, 06 Mar 1800, Patrimony. Mercers
Shields, William Thomas s William Shields, 03 Aug 1835. Mercers
Shields, William, Durham, Durham to Thomas Dunn, 02 Oct 1780, Servitude (N). Mercers

Shippardson, Edward es Ralph Shippardson, esquire, Durham, Durham, 13 Mar 1730, Patrimony. Barbers

Shipperdson, Ralph, 23 Feb 1768. Barbers

Short, John es Thomas Short, 09 Aug 1800. Weavers

Shotton, Andrew to Robert Burlinson, junior, 05 Feb 1818, Servitude (N). Joiners

Shotton, John s Andrew Shotton, 06 Feb 1848. Joiners

Shuttleworth, Philip Nicholas, D. Mercers

Shuttleworth, Richard s William Shuttleworth to Ralph Bowser, 09 Mar 1772, Servitude (N). Drapers

Sikes, George, junior, 30 Oct 1751. Smiths

Silks, John, 05 Sep 1744. Barbers

Simpson, Edward s Christopher Simpson, 10 Aug 1630, Patrimony. Barkers

Simpson, George s John Simpson, draper, 02 Jun 1806, Patrimony. Drapers

Simpson, George to John Hall, 09 Mar 1820, Servitude (N). Curriers

Simpson, George to Ralph Darling, 09 Mar 1820, Servitude (N). Curriers

Simpson, George, 25 Feb 1806. Masons

Simpson, John s George Simpson, Framwellgate, Durham, Durham, draper, 03 Aug 1829, Patrimony. Drapers

Simpson, John s John Simpson, 05 Apr 1784, Patrimony. Drapers

Simpson, Martin s John Simpson, draper, 08 Jan 1810, Patrimony. Drapers

Simpson, Martin to George Brown, 02 Jan 1810, Servitude (N). Masons

Simpson, Robert to Abraham Taylor, 16 May 1739, Servitude (N). Barbers

Simpson, Thomas es John Simpson, 08 May 1764, Patrimony. Drapers

Simpson, Thomas, 30 Nov 1792. Masons

Simpson, Wardell to William Wilkinson, 07 Feb 1820, Servitude (N). Smiths

Sims, Robert, 20 Dec 1751. Smiths

Skelton, Charles to Robert Vasey, 01 Jan 1875, Servitude (N). Smiths

Skelton, Robert es Charles Skelton, 07 Feb 1876, Patrimony. Smiths

Skelton, Robert es Robert Skelton, 16 Nov 1840, Patrimony. Cordwainers

Skelton, Robert s Abraham Skelton, Durham, Durham to George Marr, 05 Feb 1818, Servitude (N). Cordwainers

Skinner, Jacob, 24 Mar 1623. Barbers

Skinner, Thomas, 02 Nov 1672. Barbers

Slater, Robert to James Bullock, 01 Oct 1759, Servitude (N). Drapers

Slater, Thomas, 17 Nov 1761. Cordwainers

Small, William to James Barry, 06 Feb 1809, Servitude (N). Curriers

Smith, Charles to Henry Talbot, 08 May 1876, Servitude (N). Joiners

Smith, Cuthbert, 19 Mar 1756. Barbers

Smith, Edward es Joseph Smith, 01 Jan 1841, Patrimony. Cordwainers

Smith, Elias, 30 Aug 1753. Barbers

Smith, George Brown es George Smith, 14 Nov 1880, Patrimony. Joiners

Smith, George es George Smith, 01 Aug 1853, Patrimony. Joiners
Smith, George s Ephraim Smith to Thomas Wilkinson, 17 Jun 1727, Servitude (7). Curriers
Smith, George s Margaret Smith to John Smith, 01 Nov 1849, Servitude (N). Joiners
Smith, George s Margaret Smith to Thomas Hopper, 01 Nov 1849, Servitude (N). Joiners
Smith, George s Matthew Smith, 02 Dec 1813, Patrimony. Drapers
Smith, George to John Mountain, 11 Jan 1753, Servitude (N). Drapers
Smith, George to William Lightfoot, 11 Jun 1832, Servitude (N). Joiners
Smith, James es John Smith, 02 Aug 1858, Patrimony. Joiners
Smith, James to Thomas Etherington, 15 Nov 1847, Servitude (N). Cordwainers
Smith, James to William Tilley, 07 May 1838, Servitude (N). Cordwainers
Smith, John es John Smith, joiner, 01 Jan 1861, Patrimony. Joiners
Smith, John es William Smith, 13 Nov 1814, Patrimony. Cordwainers
Smith, John George es William Smith, 07 May 1855, Patrimony. Cordwainers
Smith, John Herbert to Chipchase, 07 Jun 1830, Servitude (N). Mercers
Smith, John s Christopher Smith to Thomas Vasey, senior, 23 Jun 1727, Servitude (7).
Curriers
Smith, John s John Smith, 11 Nov 1810, (N). Mercers
Smith, John to George Smith, 29 Nov 1831, Servitude (N). Masons
Smith, John to George Smith, 30 Nov 1831, Servitude (N). Masons
Smith, John to James Dowson, 07 May 1863, Servitude (N). Joiners
Smith, John to James Pearson, 02 May 1814, Servitude (N). Cordwainers
Smith, John to John Pearson, 02 May 1814, Servitude (N). Cordwainers
Smith, John to Robert Hall, 28 Feb 1796, Servitude (N). Cordwainers
Smith, John to Rowland Burdon, 06 Apr 1784, Servitude (N). Cordwainers
Smith, John to Thomas Foster, 30 Sep 1768, Servitude (7). Mercers
Smith, John to William Appleby, 30 Sep 1768, Servitude (7). Mercers
Smith, John to William Howe, 22 Jul 1833, Servitude (N). Joiners
Smith, Joseph s George Smith, 01 May 1834, Patrimony. Masons
Smith, Joseph s Thomas Smith to Robert Vasey, 06 Aug 1838, Servitude (N). Drapers
Smith, Joseph to James Haswell, 16 Aug 1813, Servitude (N). Cordwainers
Smith, Joseph to James Turbell, senior, 04 Oct 1764, Servitude (N). Drapers
Smith, Martin es George Smith, chandler, 07 May 1781, Patrimony. Curriers
Smith, Martin es John Smith, 01 Mar 1804, Patrimony. Masons
Smith, Matthew s George Smith, draper, 13 Jul 1802, Patrimony. Drapers
Smith, Matthew to William Lambton, 13 Mar 1800, Servitude (N). Barbers
Smith, Matthew, 13 Jul 1752. Barbers
Smith, Michael s Margaret Smith to James Dowson, 01 May 1852, Servitude (N). Joiners
Smith, Nathaniel to Charles Clark, 11 Feb 1789, Servitude (N). Cordwainers
Smith, Ralph s William John Smith, currier, 23 Oct 1919, Patrimony. Curriers
Smith, Richard, 08 Sep 1646, Redemption. Barbers
Smith, Robert es Robert Smith, 06 Apr 1784, Patrimony. Cordwainers

Smith, Robert, Wolsingham, Durham es John Smith, Wolsingham, Durham, barber, 07 Oct 1812, Patrimony. Barbers

Smith, Thomas to George Burnett, 29 Nov 1806, Servitude (N). Masons

Smith, Thomas, 29 Oct 1753. Curriers

Smith, William Douglass es William Smith, 02 Aug 1830, Patrimony. Cordwainers

Smith, William es John Smith, 17 Aug 1829, Patrimony. Cordwainers

Smith, William es Thomas Smith, 02 Dec 1813, Patrimony. Curriers

Smith, William es William Smith, mason, 03 Aug 1830, Patrimony. Masons

Smith, William John s William Smith, currier, 03 May 1869, Patrimony. Curriers

Smith, William s to William Vasey, 09 Dec 1813, Servitude (N). Drapers

Smith, William s Elizabeth Smith to Thomas Dent, 18 Nov 1833, Servitude (N). Drapers

Smith, William s Matthew Smith, 02 Dec 1813, Patrimony. Drapers

Smith, William s Thomas Smith to Robert Wilkinson, 30 Nov 1730, Servitude (7). Curriers

Smith, William to William Darling, 05 May 1845, Servitude (N). Curriers

Smith, William, 04 May 1767. Joiners

Smith, William, 15 Jun 1765. Cordwainers

Smitham, John, gentleman, 27 Jul 1775, Redemption. Dyers

Smythe, John, 01 Nov 1621. Barbers

Snaith, William es William Snaith, 14 Jul 1802, Patrimony. Barbers

Snaith, William s John Snaith, Durham, Durham, pewterer to Ralph Shadforth, 04 Jul 1727, Servitude (N). Barbers

Snaith, William, 02 Nov 1753. Barbers

Snowball, Simon, 20 Oct 1647. Barkers

Snowball, John es Thomas Snowball, 04 Feb 1754, Patrimony. Smiths

Snowball, Thomas, 25 Nov 1752. Smiths

Snowden, John to George Melross, 21 Jun 1802, Servitude (N). Cordwainers

Snowden, Ralph to John Smith, 08 Aug 1826, Servitude (N). Cordwainers

Snowdon, George, 02 Mar 1804. Weavers

Snowdon, John Maire es Ralph Snowdon, 04 Jun 1855, Patrimony. Cordwainers

Snowdon, John Maire es Ralph Snowdon, 04 Jun 1855, Patrimony. Cordwainers

Snowdon, John s George Snowdon, Durham, Durham to Edward Dodds, 05 Feb 1818, Servitude (N). Cordwainers

Snowdon, John s George Snowdon, Durham, Durham to Robert Wealands, 05 Feb 1818, Servitude (N). Cordwainers

Snowdon, John to Thomas Etherington, 03 Feb 1851, Servitude (N). Cordwainers

Snowdon, William to Robert Wealands, 03 Aug 1829, Servitude (N). Cordwainers

Soulsby, John to Thomas Burgon, 08 Aug 1826, Servitude (N). Cordwainers

Sowerby, Thomas to Francis Wilson, 04 Aug 1830, Servitude (N). Mercers

Spearman, Robert Irwin, esquire, 06 Oct 1774. Cordwainers

Spencer, Henry Robert Rowe to George Finch, 22 Feb 1793, Servitude (7). Mercers

Spencer, Thomas Paxton to Kirton, 14 Mar 1800, Servitude (7). Mercers

Spencley, John, 02 Nov 1670. Barbers

Splace, William, 21 Jun 1747. Barbers

Squires, James to William Shields, 07 May 1832, Servitude (N). Mercers

Staggs, Thomas es Joseph Staggs, joiner, 21 Mar 1818, Patrimony. Joiners

Stanhope, Abraham es John Stanhope, 03 Feb 1809, Patrimony. Masons

Starforth, Gilbert, 19 Feb 1789. Barbers

Starforth, John, 05 Feb 1754. Barbers

Startford, John, South Street, Durham, Durham s Henry Startford, South Street, Durham, Durham, 11 Feb 1726, Patrimony. Barbers

Startupp, James, 16 Nov 1648. Barbers

Steavenson, Matthew to John Wilkinson, 01 Jan 1842, Servitude (N). Drapers

Steel, John to James Bent Summers, 04 Jul 1833, Servitude (N). Cordwainers

Steel, John to Richard Summers, 04 Jul 1833, Servitude (N). Cordwainers

Steel, Richard to Richard Summers, 28 Jun 1826, Servitude (N). Cordwainers

Steel, Robert es John Steel, 04 Aug 1868, Patrimony. Cordwainers

Steel, Thomas to John Bell, 25 Jun 1752, Servitude (N). Drapers

Stelling, Robert es, 21 Dec 1677, Servitude (N). Curriers

Stephenson, 12 Nov 1722. Mercers

Stephenson, John es William Stephenson, weaver, 05 Aug 1800. Weavers

Stephenson, Joseph Bland to John Bland, 05 May 1834, Servitude (N). Barbers

Stephenson, William to Robert Hogget, 09 Aug 1839, Servitude (N). Curriers

Stertforth, James, 16 Nov 1648, Servitude (N). Barbers

Stevenson, Charles to George Jopling, 06 Aug 1849, Servitude (N). Joiners

Stevenson, Charles to Mark Jopling, 06 Aug 1849, Servitude (N). Joiners

Stevenson, Robert to John Gowland, 29 Sep 1652, Servitude (N). Barkers

Stewart, John to White Marshall, 16 Jul 1802, Servitude (N). Drapers

Stobbs, Andrew, 18 Jan 1752. Curriers

Stobbs, George, 25 Mar 1625. Barkers

Stobs, George, 31 Dec 1751. Smiths

Stockeld, Thomas to Stephen Hodgshon, 21 Jan 1724, Servitude (N). Barbers

Stockley, Thomas es Joseph Renny Stockley, Chester-le-Street, Durham, mason, 06 May 1844, Patrimony. Masons

Stokeld, Matthew, 14 Jul 1780. Joiners

Stokell, John, 14 Nov 1775. Barbers

Stoker, Francis, 09 Feb 1767. Barbers

Stoker, George, 25 May 1792. Barbers

Stoker, Henry es Jane Stoker, 09 Feb 1839, Patrimony. Smiths

Stoker, Henry es William Stoker, 09 Feb 1839, Patrimony. Smiths

Stoker, Richard, 25 Apr 1744. Barbers

Stoker, Thomas, 18 Jun 1747. Barbers

Stoker, William es Henry Stoker, 17 Nov 1813, Patrimony. Smiths

Storey, George to John Robson, 28 May 1792, Servitude (N). Barbers
Story, Mark to John Hall, 31 Jul 1830, Servitude (N). Curriers
Story, Mark to Robert Hall, 31 Jul 1830, Servitude (N). Curriers
Stott, Anthony, 01 Oct 1677, Servitude (9). Barkers
Stott, Edward s George Stott, 14 Feb 1642. Barbers
Stott, Gilbert, 02 Nov 1668. Barbers
Stott, Hugh s Thomas Stott to John Richardson, 21 Sep 1626, Servitude (N). Barkers
Stott, John, 15 Nov 1658. Barbers
Stott, Matthew, 12 Nov 1672. Barbers
Stott, Michael, 02 Sep 1761. Barbers
Stott, William es William Stott, 06 Apr 1784, Patrimony. Cordwainers
Stott, William es William Stott, 21 Jul 1802, Patrimony. Cordwainers
Stout, Mark, 14 Aug 1758. Barbers
Stout, William es John Stout, 06 Apr 1784, Patrimony. Cordwainers
Stout, William, 15 Jan 1740. Mercers
Straker, John es John Straker, 23 Nov 1844, Patrimony. Cordwainers
Straker, John es Mark Straker, 02 Dec 1813, Patrimony. Cordwainers
Straker, Mark es Nicholas Straker, 06 Apr 1784, Patrimony. Cordwainers
Street, Phillip to John Turnbull, 04 May 1835, Servitude (N). Joiners
Suddick, Edward es Richard Suddick, 13 Jul 1802, Patrimony. Cordwainers
Suddick, Richard, 17 Nov 1761. Cordwainers
Summers, James Bent es Richard Summers, 01 Jan 1826, Patrimony. Cordwainers
Summers, James John to William Seymour Marshall, 14 Nov 1870, Servitude (N). Joiners
Surtees, Robert s Robert Surtees to George Catchside, 19 May 1736, Servitude (7). Curriers
Suthers, Ephraim es John Suthers, 01 Nov 1852, Patrimony. Joiners
Suthers, John William Charles Henry es Ephraim Suthers, 14 Nov 1885, Patrimony. Joiners
Sutherst, John to John Turnbull, 10 Feb 1829, Servitude (N). Joiners
Swallwell, George s John Swallwell, 18 Nov 1760, Patrimony. Drapers
Swallwell, John es John Swallwell, 27 Dec 1753, Patrimony. Drapers
Swallwell, William s Anthony Swallwell, 18 May 1807, Patrimony. Drapers
Swallwell, Winskill s Anthony Swallwell, draper, 13 May 1807, Patrimony. Drapers
Swalwell, Anthony s Anthony Swalwell, draper, 17 Apr 1802, Patrimony. Drapers
Swalwell, Anthony s John Swalwell, 10 Apr 1784, Patrimony. Drapers
Swalwell, Anthony s William Swalwell, 14 Aug 1826, Patrimony. Drapers
Swalwell, Francis es Francis Swalwell, 08 Feb 1796, Patrimony. Drapers
Swalwell, Francis s Francis Swalwell, 14 Aug 1826, Patrimony. Drapers
Swalwell, Francis third son of John Swalwell, 14 Aug 1761, Patrimony. Drapers
Swalwell, George s Anthony Swalwell, Durham, Durham, draper, 06 Nov 1815, Patrimony.
Drapers
Swalwell, George s Francis Swalwell, 11 Mar 1800, Patrimony. Drapers
Swalwell, George s William Swalwell, draper, 20 Jul 1802, Patrimony. Drapers

Swalwell, James s John Swalwell, draper, 02 Aug 1830, Patrimony. Drapers
Swalwell, John s Anthony Swalwell, draper, 26 Apr 1802, Patrimony. Drapers
Swalwell, John s Francis Swalwell, 08 Feb 1796, Patrimony. Drapers
Swalwell, John s Francis Swalwell, draper, 08 Mar 1820, Patrimony. Drapers
Swalwell, John s John Swalwell, 17 Feb 1789, Patrimony. Drapers
Swalwell, John s Robert Swalwell, draper, 02 Aug 1830, Patrimony. Drapers
Swalwell, John s William Swalwell, 10 Mar 1800, Patrimony. Drapers
Swalwell, Martin s Swalwell, 01 Jan 1843, Patrimony. Drapers
Swalwell, Matthew s William Swalwell, 17 Jun 1818, Patrimony. Drapers
Swalwell, Robert s Francis Swalwell, 11 Mar 1800, Patrimony. Drapers
Swalwell, Robert s Robert Swalwell, draper, 02 May 1831, Patrimony. Drapers
Swalwell, Thomas third son of George Swalwell, 04 Feb 1850, Patrimony. Drapers
Swalwell, William es James Swalwell, 08 Aug 1849, Patrimony. Drapers
Swalwell, William s Francis Swalwell, draper, 19 Jul 1802, Patrimony. Drapers
Swalwell, William s John Swalwell, 10 Apr 1784, Patrimony. Drapers
Swalwell, William s William Swalwell, draper, 16 May 1807, Patrimony. Drapers
Swalwell, Winskill s Anthony Swalwell, draper, 13 May 1807, Patrimony. Drapers
Swan, William es Robert Swan, 25 May 1818, Patrimony. Cordwainers
Swinburn, George, 31 Mar 1761. Smiths
Talbot, Henry s William Talbot, Crossgate, Durham St Margaret, Durham to William Howe, 05 Aug 1844, Servitude (N). Joiners
Talbot, Thomas to John Smith, 04 Sep 1837, Servitude (N). Cordwainers
Talbot, William to Joseph Alderson, 21 Dec 1801, Servitude (N). Joiners
Talbot, John es William Talbot, joiner, 01 Apr 1823, Patrimony. Joiners
Talbot, William s William Talbot, joiner to William Talbot, 14 Aug 1826, Servitude (N).
Joiners
Tallentire, George to William Wilkinson, 28 Feb 1820, Servitude (N). Drapers
Tate, Thomas to John Sewell, 03 Aug 1830, Servitude (N). Joiners
Tayler, Ralph s Miles Tayler, 06 Jan 1674, Patrimony. Barkers
Taylor, Anthony s Anthony Taylor, 04 Feb 1751, Patrimony. Drapers
Taylor, Anthony s Anthony Taylor, 10 Mar 1800, Patrimony. Drapers
Taylor, Anthony Wren s Anthony Taylor, Durham, Durham, draper, 09 Mar 1818, Patrimony.
Drapers
Taylor, Braban s Richard Taylor, 16 Feb 1789, Patrimony. Mercers
Taylor, George es James Taylor, 03 Aug 1830, Patrimony. Joiners
Taylor, Henry to Robert Hogget, 08 Feb 1841, Servitude (N). Curriers
Taylor, James s Henry Taylor, currier, 12 Jan 1880, Patrimony. Curriers
Taylor, James to Nicholas Hutchinson, 09 Aug 1625, Servitude (N). Barkers
Taylor, James, 05 Apr 1784. Joiners
Taylor, James, Durham, Durham to Ralph Shadforth, 03 Nov 1735, Servitude (N). Barbers

Taylor, John es John Taylor, smith, 06 Jul 1802, Patrimony. Smiths

Taylor, John s John Taylor, Crossgate, Durham, Durham to John Maugham, 15 Jan 1722, Servitude (N). Barbers

Taylor, John s Raiph Taylor to Raiph Taylor, 21 Sep 1626, Servitude (N). Barkers

Taylor, John to George Hepple, 07 Aug 1843, Servitude (N). Cordwainers

Taylor, John to Thomas Caldcleugh, 21 Aug 1829, Servitude (N). Curriers

Taylor, John, 21 Jun 1745. Curriers

Taylor, John, 23 Nov 1761. Smiths

Taylor, Joseph to William Jopling, 02 Aug 1830, Servitude (N). Masons

Taylor, Lawson Henry s Richard Taylor, 16 Feb 1789, Patrimony. Mercers

Taylor, Matthew to John Smith, 05 Feb 1838, Servitude (N). Cordwainers

Taylor, Michael es Richard Taylor, 16 Feb 1789, Patrimony. Mercers

Taylor, Robinson s Mathew Taylor, 06 May 1861, Patrimony. Cordwainers

Taylor, Timothy s Anthony Taylor, 02 Dec 1813, Patrimony. Drapers

Taylor, William, 08 May 1764. Cordwainers

Taylor, William, 11 Jan 1752. Barbers

Telford, Henry to Thomas Chipchase, esquire, 15 Mar 1831, Servitude (N). Mercers

Telford, John to George Marr, 06 May 1811, Servitude (N). Cordwainers

Tempest, John, esquire s John Tempest, esquire, 18 Nov 1767, Patrimony. Mercers

Thirlwell, Thomas to Thomas Clark, 30 May 1831, Servitude (N). Curriers

Thomlingson, William to James Peacock, 01 Jul 1675, Servitude (7). Curriers

Thompson, Edward to George Walton, 19 Mar 1678, Servitude (N). Curriers

Thompson, Francis s Thomas Thompson, 23 Mar 1761. Smiths

Thompson, George to Christopher Binks, 11 Jun 1832, Servitude (N). Drapers

Thompson, George to Christopher Carlton, 11 Jun 1832, Servitude (N). Drapers

Thompson, George to John Caldcleugh, 11 Jun 1832, Servitude (N). Drapers

Thompson, George to Matthew Binks, 11 Jun 1832, Servitude (N). Drapers

Thompson, George to Thomas Vasey, 11 Jun 1832, Servitude (N). Drapers

Thompson, John es John Thompson, 01 Mar 1710, Patrimony. Curriers

Thompson, John s Thomas Thompson to Christopher Binks, 08 May 1837, Servitude (N). Drapers

Thompson, John, 29 Sep 1752. Barbers

Thompson, Joseph s Edward Thompson, Holler Bosh [Huller Bush], Gainford, Durham, 05 Nov 1701, Patrimony. Curriers

Thompson, Joseph to Robert Nixon, 05 Mar 1708, Servitude (7). Curriers

Thompson, Lane to Garthwaite Robinson, 17 Jul 1802, Servitude (7). Mercers

Thompson, Maskell s Margaret Thompson, 08 Feb 1841. Joiners

Thompson, Michael to [Thomas] Austin, 24 Feb 1818, Servitude (N). Mercers

Thompson, Thomas to [Thomas] Austin, 16 Jul 1830, Servitude (N). Mercers

Thompson, Thomas to [William] Dixon, 16 Jul 1830, Servitude (N). Mercers

Thompson, Thomas to John Thompson, 23 Feb 1722, Servitude (7). Curriers

Thompson, Thomas to R[obert] P[axton] Green Ackroyd, 14 Nov 1836, Servitude (N). Joiners
Thompson, Thomas to Thomas Lampson, 05 Apr 1784, Servitude (N). Drapers
Thornton, George to Abraham Hilton, 17 Nov 1761, Servitude (N). Drapers
Thornton, Henry Risk to James Dowson, 22 Aug 1868, Servitude (N). Joiners
Thorp, Isaac to William Maddison, 28 Jun 1826, Servitude (N). Drapers
Thorp, Thomas to Robert Hutchinson, 31 Mar 1823, Servitude (N). Smiths
Thurlow, James Robert to Mark Story, 06 May 1839, Servitude (N). Curriers
Thurlow, James William s Robert James Thurlow, currier, 20 Dec 1888, Patrimony. Curriers
Thurlow, John Danby s James William Thurlow, currier, 03 Feb 1926, Patrimony. Curriers
Thurlow, Robert James s James Robert Thurlow, currier, 14 Dec 1865, Patrimony. Curriers
Thwaites, John Esket es Ann Thwaites, 22 Dec 1840, Patrimony. Smiths
Thwaites, John Esket es John Thwaites, 22 Dec 1840, Patrimony. Smiths
Thwaites, John to John Grieveson, 05 Aug 1811, Servitude (N). Smiths
Thwaites, John to John Newby, 01 Jan 1843, Servitude (N). Drapers
Thwaites, John Usher es Ralph Robert Thwaites, 03 Aug 1874, Patrimony. Joiners
Thwaites, Ralph Robert to Thomas Thompson, 05 May 1851, Servitude (N). Joiners
Thwaites, Ralph to James Coulson, 07 Feb 1820, Servitude (N). Cordwainers
Thwaites, Ralph to Richard Summers, 07 Feb 1820, Servitude (N). Cordwainers
Thwaites, Thomas to Matthew Wardell, 05 Aug 1835, Servitude (N). Joiners
Thwates, Joseph, 30 Jun 1752. Barbers
Tilley, John to John Tilley, 06 Apr 1784, Servitude (N). Cordwainers
Tilley, Richard es John Tilley, 06 Apr 1784, Patrimony. Cordwainers
Tilley, Thomas es John Tilley, 06 May 1811, Patrimony. Cordwainers
Tilley, William es William Tilley, 29 Feb 1796, Patrimony. Cordwainers
Tilley, William to John Tilley, 07 Feb 1820, Servitude (N). Cordwainers
Tilley, William, 31 Mar 1766. Cordwainers
Tilly, John es John Tilly, 09 Aug 1826, Patrimony. Cordwainers
Tilly, John es John Tilly, 11 May 1802, Patrimony. Cordwainers
Tilly, John to William Wilkinson, 20 Feb 1818, Servitude (N). Drapers
Tilly, Simon Binks to Christopher Binks, 16 Nov 1835, Servitude (N). Drapers
Tilly, Simon Binks to Christopher Carlton, 16 Nov 1835, Servitude (N). Drapers
Tilly, Simon Binks to John Caldcleugh, 16 Nov 1835, Servitude (N). Drapers
Tilly, Simon Binks to Matthew Binks, 16 Nov 1835, Servitude (N). Drapers
Tilly, Simon Binks to Thomas Vasey, 16 Nov 1835, Servitude (N). Drapers
Tilly, William to John Tilly, 11 Feb 1789, Servitude (N). Cordwainers
Tiplady, George to James Barry, the elder, 08 Aug 1826, Servitude (N). Curriers
Tiplady, George to James Barry, the younger, 08 Aug 1826, Servitude (N). Curriers
Tiplady, John to Clement Burlison, 07 Feb 1820, Servitude (N). Joiners
Tiplady, John to Thomas Richardby, 28 May 1792, Servitude (N). Joiners
Tiplady, Robert to Mark Story, 09 Jul 1839, Servitude (N). Curriers
Tiplady, Thomas es John Tiplady, joiner, 20 Feb 1818, Patrimony. Joiners

Tiplady, Thomas to Robert Grey, 28 Jun 1857, Servitude (N). Curriers
Todd, Richard second son of Nicholas Todd, 14 Nov 1761, Patrimony. Drapers
Tomlinson, Richard es, 25 Aug 1710, Patrimony. Curriers
Tomson, John es John Tomson, 04 Feb 1793. Weavers
Treer, Peter to John Doughlass, 03 Jan 1722, Servitude (N). Barbers
Trenholm, James to Joseph Graham, 09 Nov 1845, Servitude (N). Barbers
Trenholm, Thomas William s James Trenholm, roper, 07 Jul 1871, Patrimony. Barbers
Trotter, Cuthbert es Cuthbert Trotter, 20 Jul 1802, Patrimony. Cordwainers
Trotter, John Bainbridge es John Trotter, 16 Mar 1831, Patrimony. Cordwainers
Trotter, John es Cuthbert Trotter, 29 Apr 1818, Patrimony. Cordwainers
Trotter, Marmaduke to Robert Thompson, 23 Aug 1710, Servitude (7). Curriers
Trotter, Thomas, 25 Mar 1663, Servitude (N). Barkers
Turbett, John to James Turbett, 17 Nov 1761, Servitude (N). Drapers
Turbett, William, 07 Feb 1764. Cordwainers
Turbett, William, 17 Nov 1761. Cordwainers
Turbit, James, junior es James Turbit, 01 Apr 1761, Patrimony. Drapers
Turnbull, Edward es, 05 Aug 1867, Patrimony. Joiners
Turnbull, James s John Turnbull to John Turnbull, 03 May 1841, Servitude (N). Joiners
Turnbull, John Pratt es William Turnbull, 09 Feb 1903, Patrimony. Joiners
Turnbull, John s William Turnbull to Mark Story, 15 Nov 1858, Servitude (N). Curriers
Turnbull, John to James Haswell, 08 Aug 1836, Servitude (N). Cordwainers
Turnbull, John to William Hutchinson, 21 Dec 1801, Servitude (N). Joiners
Turnbull, Joseph es John Turnbull, 07 Feb 1859, Patrimony. Cordwainers
Turnbull, Thomas to Thomas Dixon, 05 Mar 1800, Servitude (N). Barbers
Turnbull, William es John Turnbull, joiner, 02 May 1836, Patrimony. Joiners
Turnbull, William es William Turnbull, 01 Jan 1857, Patrimony. Joiners
Turnbull, William to George Jopling, 13 Jun 1832, Servitude (N). Joiners
Turner, Isaac, Durham, Durham to Robert Denton, 28 Apr 1731, Servitude (7). Barbers
Tweddell, Francis s Francis Tweddell, 01 Mar 1804, Patrimony. Mercers
Tweddell, Francis s John Tweddell, esquire, 15 Nov 1802. Mercers
Tweddell, George s Francis Tweddell, 12 Nov 1832. Mercers
Tweddell, Hubbersty Maddison s Francis Tweddell, 07 Feb 1831. Mercers
Tweddell, John s Francis Tweddell, 15 Nov 1830. Mercers
Tweddell, William s John Tweddell, 04 Feb 1805. Mercers
Tweddle, Francis s George Tweddle, mercer, 02 Aug 1786, Patrimony. Mercers
Tweddle, John s Francis Tweddle, 23 Jul 1802, Patrimony. Mercers
Tweedy, William, 11 Feb 1789. Barbers
Tyson, Thomas es Thomas Tyson, 11 Feb 1789, Patrimony. Cordwainers
Urr, William es Thomas Urr, joiner, 15 Feb 1796, Patrimony. Joiners
Urwin, William, 25 Apr 1744. Barbers
Ushaw, Charles to Thomas Vasey, senior, 18 Jan 1715, Servitude (7). Curriers

Vane, Frederick, Hon, 30 Mar 1761. Drapers
Vane, Gilbert, Hon, 10 Apr 1756. Drapers
Vane, Hon, Raby, 02 Aug 1765. Drapers
Vane, William Henry, Viscount Barnard es [William Henry] Vane, Earl of Darlington, 04 Aug 1812, Patrimony. Drapers
Vardy, William, 03 Oct 1753. Barbers
Vasey, James fifth son of Thomas Vasey, 04 Feb 1850, Patrimony. Drapers
Vasey, John es William Vasey, 04 Nov 1811, Patrimony. Smiths
Vasey, John fourth son of Thomas Vasey, 23 Aug 1841, Patrimony. Drapers
Vasey, John s William Vasey, draper, 18 Nov 1806, Patrimony. Drapers
Vasey, John, 06 Feb 1764, Servitude (7). Smiths
Vasey, John, 12 Nov 1764. Cordwainers
Vasey, Ralph s William Vasey, tailor, 10 May 1802, Patrimony. Drapers
Vasey, Richard, 02 Nov 1665. Barbers
Vasey, Robert es John Vasey, 18 Nov 1833, Patrimony. Smiths
Vasey, Robert third son of Thomas Vasey, Durham, Durham, draper, 15 Feb 1839, Patrimony. Drapers
Vasey, Robert, draper s William Vasey, draper, 01 Dec 1806, Patrimony. Drapers
Vasey, Thomas es Thomas Vasey, 06 Jun 1709, Patrimony. Curriers
Vasey, Thomas es Thomas Vasey, 16 Sep 1767, Patrimony. Cordwainers
Vasey, Thomas s Thomas Vasey, 04 May 1835, Patrimony. Drapers
Vasey, Thomas s William Vasey, 03 Mar 1800, Patrimony. Drapers
Vasey, Thomas to Robert Vasey, 06 May 1844, Servitude (N). Smiths
Vasey, Thomas, 30 Nov 1688. Curriers
Vasey, William s Thomas Vasey, Durham, Durham, draper, 04 Feb 1833, Patrimony. Drapers
Vasey, William s William Vasey, 03 Mar 1800, Patrimony. Drapers
Vasey, William to James Bullock, 30 May 1782, Servitude (N). Drapers
Vasey, William to John Grieveson, 02 May 1836, Servitude (N). Smiths
Vaux, Stephen es William Vaux, 01 May 1880, Patrimony. Joiners
Vaux, Stephen to Matthew Wardell, 12 Mar 1831, Servitude (N). Joiners
Vaux, William es William Vaux, carpenter, 01 Jan 1857, Patrimony. Joiners
Vaux, William es William Vaux, joiner, 03 Aug 1830, Patrimony. Joiners
Vaux, William to Stephen Brass, 04 Jun 1801, Servitude (N). Joiners
Vest, Michael s William Vest, 01 Oct 1840, Patrimony. Drapers
Vest, William to William Maddison, 09 Feb 1818, Servitude (N). Drapers
Vickars, John, 26 Jun 1765. Smiths
Vickers, William es John Vickers, smith, 31 Jul 1830, Patrimony. Smiths
Vipon, Richard es Richard Vipon, 17 Mar 1831, Patrimony. Cordwainers
Vipond, Richard es Richard Vipond, 12 Mar 1800, Patrimony. Cordwainers
Vipond, Thomas es John Vipond, mason, 11 Feb 1796, Patrimony. Masons

Vipond, Thomas, 06 Jan 1773. Cordwainers
Waddington, John to William Darling, 01 Jan 1852, Servitude (N). Curriers
Waik, Michael, 21 Sep 1619. Barkers
Wake, John, 06 Feb 1750. Barbers
Wale, George to James Douglass, 03 Oct 1733, Servitude (N). Barbers
Walker, Anthony to William Reed, 21 May 1680, Servitude (9). Barkers
Walker, Francis es Francis Walker, 09 Feb 1835, Patrimony. Drapers
Walker, Francis Smith to John Maddison, 04 Feb 1811, Servitude (N). Drapers
Walker, John es Christopher Walker, 04 Feb 1811, Patrimony. Joiners
Walker, John s Robert Walker, Durham, Durham, roper, 05 Aug 1844, Patrimony. Barbers
Walker, Michael, 04 Nov 1745. Barbers
Walker, Peter es Samuel Walker, 20 Jun 1747, Patrimony. Curriers
Walker, Robert es John Walker, joiner, 20 Feb 1818, Patrimony. Joiners
Walker, Robert s John Walker, Durham, Durham, roper, 01 Jul 1869, Patrimony. Barbers
Walker, Robert, Durham, Durham to Joseph Graham, 18 May 1826, Servitude (7). Barbers
Walker, Rowland, 04 Feb 1624. Barbers
Walker, Rowland, 10 Mar 1624. Barbers
Walker, Samuel, gentleman, 05 Mar 1708. Curriers
Walker, Thomas to Robert Spencer, 05 Feb 1802, Servitude (N). Cordwainers
Walker, William es Thomas Walker, 03 Mar 1804, Patrimony. Cordwainers
Walker, William es William Walker, 31 Jul 1830, Patrimony. Cordwainers
Wall, George es George Wall, 03 Mar 1804, Patrimony. Barbers
Wall, George es George Wall, 13 Mar 1800, Patrimony. Barbers
Wall, George, Gateshead, Durham s George Wall, 02 Aug 1830, Patrimony. Barbers
Wall, Thomas to Edward Dood, 01 May 1873, Servitude (N). Smiths
Wallace, Ambrose to Thomas Corner, 11 Feb 1789, Servitude (N). Cordwainers
Wallace, James es Ambrose Wallace, 08 Aug 1814, Patrimony. Cordwainers
Wallace, John es John Wallace, joiner, 07 Aug 1875, Patrimony. Joiners
Wallace, John s John Wallace, Framwellgate, Durham St Margaret, Durham to Robert
Robson, 05 Aug 1844, Servitude (N). Joiners
Wallace, John to Thomas Clark, 30 Jun 1857, Servitude (N). Curriers
Wallace, William to Matthew Wardell, 18 Apr 1836, Servitude (N). Joiners
Walton, George, 02 Aug 1664, Servitude (7). Curriers
Walton, John, 05 Dec 1761. Cordwainers
Walton, Ralph to James Bullock, 17 Nov 1766, Servitude (N). Drapers
Walton, Ralph, 25 Sep 1760. Curriers
Walton, Simon, 06 Feb 1764. Cordwainers
Wandless, Thomas, 13 Aug 1763. Smiths
Wanless, George to John Harramand, 27 Nov 1738, Servitude (7). Curriers
Ward, John Gibson es, 07 Aug 1843. Weavers
Ward, John to William Shields, 29 May 1819, Servitude (N). Mercers

Ward, John to William Shields, junior, 29 May 1819, Servitude (N). Mercers
Ward, Joseph, 02 Aug 1830. Weavers
Ward, Thomas to Kirton, 30 Jun 1783, Servitude (7). Mercers
Ward, William, 14 Aug 1781. Barbers
Warde, John es John Warde, 07 May 1782. Weavers
Wardell, Frederick to Thomas Clark, 03 May 1847, Servitude (N). Curriers
Wardell, George s George Wardell, 04 Aug 1830, Patrimony. Mercers
Wardell, George s George Wardell, 10 Mar 1800, Patrimony. Mercers
Wardell, James s Frederick Wardell, currier, 07 Feb 1887, Patrimony. Curriers
Wardell, John to James Lambton, 04 Feb 1736, Servitude (N). Barbers
Wardell, Matthew s George Wardell, 22 Mar 1831, Patrimony. Mercers
Wardell, Robert es John Wardell, 13 Mar 1800, Patrimony. Barbers
Wardell, Robert, Carlton, Redmarshall, Durham es John Wardell, 06 Dec 1813, Patrimony.
Barbers
Wardle, Matthew to Peter Caldcleugh, 21 Dec 1801, Servitude (N). Joiners
Wardle, Matthew to William Hutchinson, 21 Dec 1801, Servitude (N). Joiners
Wardropper, John, 13 Jan 1757. Barbers
Waters, Adam s Adam Waters, 20 May 1766, Patrimony. Drapers
Waters, Ralph s Adam Waters, 06 Feb 1767, Patrimony. Drapers
Watson, Anthony, 29 Sep 1760. Barbers
Watson, Charles, 05 Mar 1708. Curriers
Watson, John es John Watson, 06 Apr 1784, Patrimony. Cordwainers
Watson, John es William Watson, 13 May 1807, Patrimony. Barbers
Watson, John to Robert White, 16 Nov 1733, Servitude (N). Barbers
Watson, John, 05 Apr 1784. Barbers
Watson, Peter to John Watson, 31 Mar 1800, Servitude (N). Cordwainers
Watson, Robert to Thomas Vasey, 29 Dec 1707, Servitude (7). Curriers
Watson, Robert, 15 Nov 1753. Barbers
Watson, William, 05 Apr 1784. Barbers
Waugh, Robert, esquire s Robert Waugh, 05 Jun 1818, Patrimony. Mercers
Waugh, Robert, gentleman s Robert Waugh, 17 Nov 1788, Patrimony. Mercers
Waybridge, Richard, 23 Nov 1761. Cordwainers
Wealands, John to [William] Dixon, 27 Jul 1830, Servitude (N). Mercers
Wealands, John to Francis Wilson, 27 Jul 1830, Servitude (N). Mercers
Wealands, Robert es William Wealands, cordwainer, 03 Feb 1812, Patrimony. Cordwainers
Wealands, William es Thomas Wealands, 22 May 1802, Patrimony. Cordwainers
Wealins, Thomas to William Burlison, 06 Apr 1784, Servitude (N). Cordwainers
Wealins, William to Joseph Hutchinson, 06 Apr 1784, Servitude (N). Cordwainers
Wearmouth, Benjamin to George Burnett, 29 Nov 1831, Servitude (N). Masons
Weddel, John s John Weddel to William Farrow, 30 Nov 1791, Servitude (N). Masons
Weddell, George es John Weddell, 15 Nov 1814, Patrimony. Masons

Weddle, John to Charles Douglas, 23 Nov 1761, Servitude (N). Drapers
Weddle, William s William Weddle, 04 Aug 1767. Joiners
Weems, Bryan to Kirton, 17 Jul 1802, Servitude (7). Mercers
Weems, John, 17 Dec 1751. Barbers
Weldon, Thomas to Shields, 04 Aug 1806, Servitude (N). Mercers
Welford, William es William Welford, 07 Aug 1843, Patrimony. Cordwainers
Welford, William to John Norman, 05 Apr 1784, Servitude (N). Drapers
Welford, William to Richard Summers, 05 Aug 1811, Servitude (N). Cordwainers
Weston, William to Ralph Middleton, 10 May 1802, Servitude (N). Drapers
Wharton, Richard s Thomas Wharton, 03 Mar 1800, Patrimony. Drapers
Wharton, Robert es Thomas Wharton, 11 Mar 1800, Patrimony. Drapers
Wharton, Robert s Richard Wharton, 11 Mar 1800, Patrimony. Drapers
Wharton, Robert s Robert Wharton, clerk, 22 Mar 1831, Patrimony. Drapers
Wharton, William Lloyd s Robert Wharton, clerk, 31 Jul 1833, Patrimony. Drapers
Whates, Henry, North Shields, Northumberland es Thomas Whates, 18 Jun 1818, Patrimony.
Barbers
Whates, Thomas, 10 May 1775. Barbers
Wheatley, Benjamin Person to William Person, 08 Feb 1802, Servitude (N). Cordwainers
Wheatley, Edward, 04 Nov 1765. Barbers
Wheatley, John es John Wheatley, 03 May 1831, Patrimony. Cordwainers
Wheatley, John es John Wheatley, Durham, Durham, joiner, 12 Mar 1800, Patrimony.
Joiners
Wheatley, John s Thomas Wheatley to Thomas Wheatley, 02 Jan 1722, Servitude (N).
Barbers
Wheatley, John to Simon Binks, 05 Feb 1818, Servitude (N). Drapers
Wheatley, Richard es Richard Wheatley, 13 Apr 1818, Patrimony. Cordwainers
Wheatley, Richard es Richard Wheatley, 14 Jun 1802, Patrimony. Cordwainers
Wheatley, Richard es Thomas Wheatley, 13 May 1767, Patrimony. Cordwainers
Wheatly, Henry, 16 Dec 1801. Cordwainers
Wheatly, John es Henry Wheatly, 11 Feb 1789, Patrimony. Cordwainers
Wheatly, John s William Wheatly, 13 May 1767. Joiners
Wheeler, John, 29 Dec 1754. Smiths
Wheldon, George, 05 Mar 1759. Smiths
Wheldon, Thomas es George Wheldon, smith, 27 Feb 1804, Patrimony. Smiths
Whitaker, Benjamin, 15 Aug 1759. Drapers
White, George es John White, 07 Aug 1854, Patrimony. Cordwainers
White, George to Ralph Kirkley, 02 Jan 1722, Servitude (N). Barbers
White, James to Mark Story, 28 Jun 1857, Servitude (N). Curriers
White, John es Robert White, 08 Aug 1826, Patrimony. Cordwainers
White, John to Shields, 07 Oct 1789, Servitude (7). Mercers
White, John, 05 Dec 1761. Cordwainers

White, Robert es Ralph White, 15 Oct 1814, Patrimony. Cordwainers
White, Robert, Darlington, Durham es Thomas White, Durham, Durham, 19 Apr 1823, Patrimony. Barbers
White, Thomas es, 02 Aug 1830. Weavers
White, Thomas s Robert White, 19 Jun 1862, Patrimony. Barbers
White, Thomas s Thomas White, barber, 02 Nov 1849, Patrimony. Barbers
White, Thomas, 05 Apr 1784. Barbers
White, Thomas, 21 Dec 1721. Barbers
White, Thomas, 24 Jan 1752. Barbers
White, Thomas, Durham, Durham, barber to Thomas White, 28 Jun 1826, Servitude (7). Barbers
White, William es Ralph White, 02 Aug 1830, Patrimony. Cordwainers
Whiteman, Robert to Walter Blakey, 11 Feb 1789, Servitude (N). Cordwainers
Whitfeild, Robert, Rely [Relley], Durham St Oswald, Durham, 30 Nov 1702. Curriers
Whitfield, John, 18 Jun 1747. Barbers
Whitfield, John, Newcastle upon Tyne, Northumberland, master and mariner es Robert Whitfield, Newcastle upon Tyne, Northumberland, painter and glazier, 31 Jul 1830, Patrimony. Barbers
Whitfield, Matthew, 05 Nov 1781. Barbers
Whitfield, Robert es Matthew Whitfield, 11 Mar 1800, Patrimony. Barbers
Whitfield, Robert es Robert Whitfield, 19 Jun 1747, Patrimony. Curriers
Whittingham, Thomas, 22 Sep 1768. Barbers
Whittingham, Thomas es John Whittingham, 08 Aug 1826, Patrimony. Smiths
Wild, William, 12 Mar 1616. Barbers
Wilkeson, Thomas s John Wilkeson, 04 Feb 1793. Weavers
Wilkie, Thomas to Peter Grievson, 25 Oct 1828, Servitude (N). Joiners
Wilkinson, Abraham to John Wilkinson, 27 Mar 1716, Servitude (7). Curriers
Wilkinson, Anthony s Thomas Wilkinson, 04 May 1707. Mercers
Wilkinson, Anthony s Thomas Wilkinson, 23 Nov 1810, Patrimony. Mercers
Wilkinson, Anthony s Thomas Wilkinson, 31 Jul 1830, Patrimony. Mercers
Wilkinson, Anthony, esquire s Thomas Wilkinson, esquire, 06 Mar 1800, Patrimony. Mercers
Wilkinson, Clement s Martin Wilkinson, draper, 10 May 1802, Patrimony. Drapers
Wilkinson, Fewster s Anthony Wilkinson, 06 Aug 1821. Mercers
Wilkinson, George es Gilbert Wilkinson, 01 Apr 1679, Patrimony. Curriers
Wilkinson, George s Anthony Wilkinson, 07 Jul 1830, Patrimony. Mercers
Wilkinson, George s Thomas Wilkinson, 23 Jul 1834, Patrimony. Mercers
Wilkinson, George, 02 Feb 1681, Patrimony. Curriers
Wilkinson, Gilbert es George Wilkinson, 19 Feb 1705, Patrimony. Curriers
Wilkinson, Gilbert, 21 Aug 1699. Curriers
Wilkinson, James John s Martin Wilkinson, 20 Jul 1802, Patrimony. Drapers
Wilkinson, James to Samuel Hallyman, 13 Mar 1722, Servitude (8). Curriers

Wilkinson, John es John Wilkinson, 12 Mar 1800, Patrimony. Cordwainers
Wilkinson, John es John Wilkinson, 30 Nov 1721, Patrimony. Curriers
Wilkinson, John es Thomas Wilkinson, weaver to Thomas Wilkinson, 01 Jan 1787, Servitude (N). Weavers
Wilkinson, John es, 03 Jul 1830. Weavers
Wilkinson, John es, 17 Feb 1820. Weavers
Wilkinson, John s Anthony Wilkinson, 18 Jun 1818, Patrimony. Mercers
Wilkinson, John s Wilkinson to Wilkinson, 18 Jun 1747, Servitude (7). Curriers
Wilkinson, John s Wilkinson to Wilkinson, 31 Jul 1694, Servitude (N). Curriers
Wilkinson, John s William Wilkinson, 20 Jul 1802, Patrimony. Mercers
Wilkinson, John to James Pearson, 06 Apr 1784, Servitude (N). Cordwainers
Wilkinson, John to Mark Story, 06 Aug 1849, Servitude (N). Curriers
Wilkinson, John to William Wilkinson, 04 Aug 1830, Servitude (N). Drapers
Wilkinson, John, 02 Nov 1732. Barbers
Wilkinson, John, 04 Oct 1721. Curriers
Wilkinson, John, 26 May 1766. Cordwainers
Wilkinson, Martin James s Robert Wilkinson, draper, 19 Mar 1831, Patrimony. Drapers
Wilkinson, Martin s Clement Wilkinson, 01 Oct 1781, Patrimony. Drapers
Wilkinson, Percival Shearman s Thomas Wilkinson, esquire, 27 Nov 1814. Mercers
Wilkinson, Percival, esquire third son of William Wilkinson, esquire, 29 Jan 1783, Patrimony. Mercers
Wilkinson, Ralph William es William Wilkinson, 26 Jun 1826, Patrimony. Smiths
Wilkinson, Ralph, 01 Dec 1761. Curriers
Wilkinson, Richard, esquire second son of William Wilkinson, esquire, 29 Jan 1783, Patrimony. Mercers
Wilkinson, Robert es Robert Wilkinson, 22 Jul 1799, Patrimony. Drapers
Wilkinson, Robert s George Wilkinson to George Wilkinson, 01 Dec 1712, Servitude (7). Curriers
Wilkinson, Robert s Robert Wilkinson, 31 Jul 1830, Patrimony. Drapers
Wilkinson, Robert, 17 Dec 1767. Cordwainers
Wilkinson, Thomas Clennell s Thomas Wilkinson, 15 Nov 1830. Mercers
Wilkinson, Thomas Clennell s Thomas Wilkinson, esquire, Houghton-le-Spring, Durham, 13 Nov 1809. Mercers
Wilkinson, Thomas es John Wilkinson, 15 Jun 1733, Patrimony. Curriers
Wilkinson, Thomas es Thomas Wilkinson, 08 May 1820, Patrimony. Mercers
Wilkinson, Thomas es, 05 Feb 1828. Weavers
Wilkinson, Thomas Henry fourth son of James John Wilkinson, 01 Aug 1850, Patrimony. Drapers
Wilkinson, Thomas s Anthony Wilkinson, 13 Nov 1822. Mercers
Wilkinson, Thomas s Thomas Wilkinson, Durham, Durham, 31 Jul 1700, Patrimony. Curriers
Wilkinson, Thomas third son of Percival Wilkinson, 16 Nov 1818. Mercers

Wilkinson, Thomas to Joseph Bland, 07 May 1782, Servitude (7). Weavers
Wilkinson, Thomas to Thomas Wilkinson, 07 May 1782, Servitude (7). Weavers
Wilkinson, Thomas, 28 Nov 1761. Cordwainers
Wilkinson, Thomas, esquire s Thomas Wilkinson, esquire, 06 Mar 1800, Patrimony. Mercers
Wilkinson, Thomas, esquire s William Wilkinson, esquire, 29 Jan 1783, Patrimony. Mercers
Wilkinson, William es Martin Wilkinson, 28 Aug 1766, Patrimony. Drapers
Wilkinson, William es Ralph William Wilkinson, 03 May 1849, Patrimony. Smiths
Wilkinson, William es William Wilkinson, draper, 16 Nov 1835, Patrimony. Drapers
Wilkinson, William John s Thomas Wilkinson, 06 Mar 1800, Patrimony. Mercers
Wilkinson, William s Anthony Wilkinson, 18 Jun 1818, Patrimony. Mercers
Wilkinson, William s William Wilkinson, mercer, 31 Aug 1786, Patrimony. Mercers
Wilkinson, William to Simon Binks, 14 Mar 1800, Servitude (N). Drapers
Willey, George to John Willey, 13 Nov 1809, Servitude (N). Joiners
Willey, James to Joseph Pearson, 13 Mar 1800, Servitude (N). Cordwainers
Willey, John es James Willey, cordwainer, 07 Dec 1813, Patrimony. Cordwainers
Willey, John s George Willey to Thomas Caldcleugh, 06 Jul 1782, Servitude (N). Joiners
Willey, John to William Burlinson, 13 Mar 1800, Servitude (N). Cordwainers
Willey, Thomas, 25 Jun 1752. Smiths
Williamson, John to George Bone, 06 Apr 1784, Servitude (N). Cordwainers
Williamson, John, 28 Jan 1767. Cordwainers
Williamson, Martin, 02 Nov 1761. Cordwainers
Williamson, Matthew es Matthew Williamson, 06 Apr 1784, Patrimony. Cordwainers
Willowby, George, 03 Nov 1671. Curriers
Wills, John es Thomas Wills, 05 May 1834, Patrimony. Cordwainers
Wills, John es Thomas Wills, joiner, 18 Nov 1878, Patrimony. Joiners
Wills, Thomas to Robert Hall, 08 Aug 1814, Servitude (N). Cordwainers
Wills, Thomas to William Lightfoot, 05 Feb 1838, Servitude (N). Joiners
Willson, Francis to Shields, 04 May 1813, Servitude (N). Mercers
Willson, John s William Willson, 22 Jul 1802, Patrimony. Mercers
Willson, Thomas es William Willson, weaver, 05 May 1800. Weavers
Willson, William s William Willson, 04 May 1812. Mercers
Wilson, Billy, draper s John Wilson, draper, 13 Dec 1806, Patrimony. Drapers
Wilson, Christopher s Cuthbert Wilson, draper, 19 Jul 1802, Patrimony. Drapers
Wilson, Cuthbert s Cuthbert Wilson, draper, 19 Jul 1802, Patrimony. Drapers
Wilson, Cuthbert s William Wilson, 08 Mar 1800, Patrimony. Drapers
Wilson, Cuthbert second son of Robert Wilson, 15 Jan 1765, Patrimony. Drapers
Wilson, Cuthbert to Robert Nixon, 05 Aug 1717, Servitude (N). Curriers
Wilson, Daniel s Thomas Wilson, draper, 08 Feb 1802, Patrimony. Drapers
Wilson, Edward Ridley s William Reay Wilson, currier, 05 Feb 1917, Patrimony. Curriers
Wilson, Francis Robert s Francis Wilson, 08 Aug 1836. Mercers
Wilson, George es Cuthbert Wilson, draper, 12 Feb 1818, Patrimony. Drapers

Wilson, George es George Wilson, 09 Dec 1813, Patrimony. Smiths
Wilson, George Henry s George Wilson, currier, 22 Aug 1868, Patrimony. Curriers
Wilson, George s Thomas Wilson, 17 Mar 1800, Patrimony. Drapers
Wilson, George s Thomas Wilson, South Shields, Durham, tailor, 12 Jul 1830, Patrimony.
Drapers
Wilson, George to Thomas Caldcleugh, 02 Aug 1830, Servitude (N). Curriers
Wilson, Henry to Gregory Hutchinson, 25 Mar 1634, Servitude (N). Barkers
Wilson, Hutton s William Wilson, 03 Dec 1813, Patrimony. Mercers
Wilson, Isaac s John Wilson, Durham, Durham, draper, 25 Feb 1818, Patrimony. Drapers
Wilson, James s Cuthbert Wilson, Durham, Durham, draper, 03 Aug 1812, Patrimony.
Drapers
Wilson, James s John Wilson, draper, 12 Feb 1818, Patrimony. Drapers
Wilson, John es Robert Wilson, 15 Jan 1765, Patrimony. Drapers
Wilson, John es Wilson, 15 Feb 1841, Patrimony. Drapers
Wilson, John Grey es William Wilson, 01 Jan 1849, Patrimony. Drapers
Wilson, John s Cuthbert Wilson, draper, 04 Aug 1830, Patrimony. Drapers
Wilson, John s Cuthbert Wilson, draper, 23 Mar 1802, Patrimony. Drapers
Wilson, John s John Wilson, 06 Jun 1800, Patrimony. Drapers
Wilson, John s John Wilson, draper, 24 Jun 1809, Patrimony. Drapers
Wilson, John s John Wilson, draper, 31 Jul 1830, Patrimony. Drapers
Wilson, John s William Wilson, draper, 11 Mar 1802, Patrimony. Drapers
Wilson, John, 25 Mar 1761. Cordwainers
Wilson, Jonathan s Christopher Wilson, 30 Mar 1818, Patrimony. Drapers
Wilson, Jonathan s Cuthbert Wilson, draper, 29 Jul 1830, Patrimony. Drapers
Wilson, Jonathan second son of Jonathan Wilson, 01 May 1852, Patrimony. Drapers
Wilson, Joseph, 08 Apr 1756. Smiths
Wilson, Martin to Chipchase, the younger, 02 Aug 1830, Servitude (N). Mercers
Wilson, Robert es Rowland Wilson, 07 Feb 1820, Patrimony. Smiths
Wilson, Robert s William Wilson, 17 Nov 1806. Mercers
Wilson, Rowland, 26 Jun 1765. Smiths
Wilson, Thomas es Thomas Wilson, 11 Jun 1769, Patrimony. Drapers
Wilson, Thomas es William Wilson, 17 Nov 1761, Patrimony. Drapers
Wilson, Thomas s Cuthbert Wilson, draper, 19 Jul 1802, Patrimony. Drapers
Wilson, Thomas s John Wilson, draper, 12 Feb 1818, Patrimony. Drapers
Wilson, Thomas s Thomas Wilson, draper, 02 May 1831, Patrimony. Drapers
Wilson, Thomas s Thomas Wilson, draper, 08 Feb 1802, Patrimony. Drapers
Wilson, Thomas s Wilson George, Durham, Durham, draper, 28 Jul 1818, Patrimony. Drapers
Wilson, William es Cuthbert Wilson, 17 Mar 1800, Patrimony. Drapers
Wilson, William es Jonathan Wilson, 04 May 1846, Patrimony. Drapers
Wilson, William Reay s George Henry Wilson, currier, 05 Jun 1895, Patrimony. Curriers

Wilson, William s Cuthbert Wilson, draper, 12 Feb 1818, Patrimony. Drapers
Wilson, William third son of Robert Wilson, 06 Feb 1764, Patrimony. Drapers
Wilson, William to George Blagdon, 07 Aug 1875, Servitude (N). Curriers
Wilson, William to John Caldcleugh, 09 Feb 1829, Servitude (N). Drapers
Wilson, William to Matthew Binks, 09 Feb 1829, Servitude (N). Drapers
Wilson, William to William Archer, 05 Mar 1792, Servitude (7). Mercers
Winder, Henry s Robert Winder, 29 Jul 1840. Joiners
Winders, Edward to Matthew Wardell, 26 May 1837, Servitude (N). Joiners
Windship, Wilbury to George Dun, 03 May 1716, Servitude (7). Curriers
Winter, David to Robert Robson, 08 May 1876, Servitude (N). Joiners
Winter, John es John Winter, 09 Jul 1802, Patrimony. Masons
Winter, John es John Winter, Hallgarth Street, Durham St Oswald, Durham, mason, 05 Feb 1838, Patrimony. Masons
Winter, Joseph to Thomas Winter, 18 Nov 1839, Servitude (N). Masons
Winter, Richard s George Winter to Shields, 02 Aug 1830, Servitude (N). Mercers
Winter, Richard s Isabella Winter to Shields, 02 Aug 1830, Servitude (N). Mercers
Winter, Ridley es William Ridley Winter, mason, 28 Jul 1830, Patrimony. Masons
Winter, Thomas es Thomas Winter, New Elvet, Durham St Oswald, Durham, mason, 30 Dec 1837, Patrimony. Masons
Wise, George s John Wise to Robert Robson, 01 Aug 1852, Servitude (N). Joiners
Wise, John es George Wise, joiner, 15 Nov 1875, Patrimony. Joiners
Wise, John, 18 Jun 1747. Barbers
Wittingham, John, 26 Jun 1765. Smiths
Wolfe, John, Durham, Durham to John Patrick, 30 Jan 1783, Servitude (7). Mercers
Wood, George, 17 Nov 1761. Curriers
Wood, John to Robert Waugh, 01 Apr 1782, Servitude (7). Mercers
Wood, John, 03 Aug 1642. Barbers
Wood, John, 26 Feb 1807. Dyers
Wood, John, barber, 03 Aug 1642, Servitude (N). Barbers
Wood, John, junior, 31 May 1842. Dyers
Wood, Jonathan, 04 Nov 1745. Barbers
Wood, Jonathan, 13 Apr 1787. Dyers
Wood, Richard es Richard Wood, 14 Jul 1802, Patrimony. Barbers
Wood, Richard, 08 Dec 1766. Barbers
Wood, Robert, 26 Nov 1748. Barbers
Wood, William es Robert Wood, 01 Jan 1686, Patrimony. Barbers
Wood, William to George Bone, 11 Feb 1789, Servitude (N). Cordwainers
Woodhouse, Robinson es Andrew Woodhouse, joiner, 23 Mar 1831, Patrimony. Joiners
Woodfield, Robert es Robert Woodfield, 05 Aug 1804. Weavers
Worthy, Henry es Joseph Worthy, 05 Aug 1872, Patrimony. Joiners

Worthy, John to Joseph Alderson, 17 Oct 1786, Servitude (N). Joiners
Worthy, John to Joseph Gainford, 17 Oct 1786, Servitude (N). Joiners
Worthy, Joseph s William Worthy to Thomas Hopper, 02 May 1842, Servitude (N). Joiners
Worthy, William to Christopher Horseman, 30 Nov 1786, Servitude (N). Masons
Worthy, William to Joseph Worthy, 03 May 1869, Servitude (N). Joiners
Wouldhave, John es John Wouldhave, 11 Jun 1832, Patrimony. Cordwainers
Wrangham, Henry, 30 Sep 1672, Servitude (9). Barkers
Wrangham, Timothy to John Burnop, 27 Sep 1660, Servitude (9). Barkers
Wrangham, William es Thomas Wrangham, 06 Apr 1784, Patrimony. Cordwainers
Wright, Robert s Robert Wright, mason to Mark Jopling, 06 May 1844, Servitude (7). Joiners
Wright, Thomas, 28 Jul 1753. Smiths
Young, Charles es, 02 May 1831. Weavers
Young, Christopher Tyrell es William Young, 04 May 1936, Patrimony. Joiners
Young, Christopher, 21 Oct 1765. Barbers
Young, George es John Young, 04 Feb 1878, Patrimony. Smiths
Young, George to Robert Robson, 13 May 1861, Servitude (N). Joiners
Young, Henry to William Welford, 03 Mar 1804, Servitude (N). Drapers
Young, James es James Young, 19 Aug 1841, Patrimony. Drapers
Young, James s Thomas Young to Thomas Young, 21 Dec 1787, Servitude (N). Joiners
Young, James, Durham, Durham es James Young, Durham, Durham, joiner, 06 Feb 1818, Patrimony. Joiners
Young, John es Matthew Young, 01 Dec 1766, Patrimony. Masons
Young, John to John Grieveson, 16 Sep 1828, Servitude (N). Smiths
Young, John to John Young, 21 Nov 1807, Servitude (N). Masons
Young, John to Matthew Young, 21 Nov 1807, Servitude (N). Masons
Young, Joseph es John Young, 03 May 1784, Servitude (7). Weavers
Young, Philip to Stephen Hodgshon, 04 Feb 1725, Servitude (N). Barbers
Young, Robert s Robert Young to William Seymour Marshall, 17 Nov 1851, Servitude (N).
Joiners
Young, Robert to Dixon, 03 Dec 1813, Servitude (N). Mercers
Young, Robert to Matthew Wardell, 04 Apr 1823, Servitude (N). Joiners
Young, Robert, junior es Robert Young, 28 Dec 1784, Patrimony. Dyers
Young, Thomas s John Young, mason to Henry Arrowsmith Dawsey, 07 Aug 1809, Servitude (N). Cordwainers
Young, Thomas s John Young, mason to John Chipchase, 07 Aug 1809, Servitude (N). Cordwainers
Young, Thomas s John Young, mason to Robert Grieves, 07 Aug 1809, Servitude (N). Cordwainers
Young, Thomas s Thomas Young, senior, 16 Oct 1778. Joiners
Young, Thomas to Robert Robson, 30 Dec 1870, Servitude (N). Joiners
Young, William es George Young, joiner, 08 May 1893, Patrimony. Joiners

Young, William s Robert Young, 23 Jun 1834. Mercers