

Anglican Parish Registers

In 1538 each Anglican parish priest was instructed to register all marriages, christenings and burials, and to keep the records in the parish chest. In 1598 an order by Elizabeth I stated that these loose-leaf registers be transcribed into a parchment book (especially those recorded since she came to the throne) this is why some parish registers begin in 1558. In future all entries were to be made in these books. Up until the introduction of civil registration in 1837 baptism, marriage and burial records may be the only record of a person's existence. The detail included in the registers varies over time and between parishes. The earliest registers for Northumberland begin in the sixteenth century.

Baptism registers. The minimum information provided is date of baptism, child's and father's name. Other information can include abode, mother's name, and date of birth and father's occupation. Some registers also include sections, which list non-conformists births. In 1798 the Bishop of Durham (Bishop Barrington) passed a decree stating what information was to be included in the baptism and burial registers kept in his diocese, which included Northumberland. These details were; date of birth and baptism, abode of the family, child's name, father's name, occupation and native parish and mother's name, native parish and her parent's names. In 1812 Rose's Act stated baptism registers had to be kept in specially printed books. The details included in these entries are date of baptism, child and parents names and abode and fathers occupation. These registers are still used today.

Marriage registers. Early registers may only include the date of marriage and the bride and grooms name, other details can include abode and grooms occupation. Hardwicke's Marriage Act (1754) was designed to prevent clandestine marriages. It stated that a marriage could only be carried out after publication of banns, or if a special licence was obtained. If a minor was involved they had to get permission from their parent or guardian. Ceremonies could only be performed by Church of England clergymen (Jews and Quakers were exempt from this). Non-conformist couples thus had to marry in Anglican Churches. In Northumberland many Presbyterians crossed the border into Scotland to marry. Specially printed registers were introduced to record the marriages; the entries included bride and grooms names, condition (e.g. bachelor, spinster), parish of abode, place of marriage, whether married by banns or licence, and the signatures of the bride, groom, vicar and at least two witnesses. These registers continued until 1837 when civil registration began. After that date the registers include a copy of the marriage certificate which gives the bride and grooms names, age (sometimes given as "of full age"), occupation, abode, father's name and occupation, place of marriage, whether married by banns or licence, and the signatures of both parties, the vicar and at least two witnesses. Couples no longer had to marry in Church so it is possible that the registrar of births, marriages and deaths may hold the only record of their wedding. Non-conformist churches were not able to carry out marriages until 1898 so some non-conformist couples might still be marry in the Anglican church, although many were married in their own church with the registrar in attendance.

Burial registers. Early registers often only include the date of burial and name of the deceased. Other information can include age, date of death, abode, and occupation. Bishop Barrington's decree of 1798 stated that burial entries had to include, name of the deceased, date of death and burial, age, occupation, abode and some family details. This format was used until Rose's Act of 1812. After this date the entries include date of burial, age and abode of the deceased. Very few

non-conformist churches had burial grounds so most people would be buried in Anglican parish Churchyards. The printed books enforced by Rose's Act are still in use today. In the middle of the nineteenth century churchyards in many built up areas were becoming full. An Act of 1853 allowed the establishment of civil cemeteries. After this date many people in urban areas will be buried in cemeteries rather than churchyards and their burial will be recorded in the cemetery register (see our leaflet on civil cemeteries).

It is important to remember that not everyone was, baptised, married and buried in the parish church. For example non-conformists would have been baptised in their own church. At various times in the 17th and 18th Century fees were payable for the registering of events (e.g. The Stamp Act of 1783), and this may have discouraged people from using the parish church. As with all records errors may have occurred (the name of the same person can be spelt differently each time it was recorded) and entries may be missed out or even deliberately falsified.

The Northumberland Archives is the official repository for the Diocese of Newcastle. The list below includes all registers in the office's custody and their covering dates. The Northumberland Archives holds all the Anglican Parish registers and most have been microfilmed and an original register will not be produced if a microfilm is available.

Abbreviations x = Christenings, m = Marriages, b = Burials

An asterisk (*) indicates that microfilm copies of certain registers are held at Berwick-upon-Tweed Record Office.

Acklington.	x.1859-1929.	m. 1863-2021	b.1819-1991
Allendale, St. Cuthbert.	x.1662-1964.	m.1662-2004.	b.1662-1929.
Allendale, St. Peter.	x.1807-1952.	m.1823-1950.	b.1807-2003.
Alnham.	x.1688-1992.	m.1688-2019.	b.1688-1993.
Alnmouth.	x.1877-1992.		b.1890-1992.
Alnwick, St. Michael.	x.1645-2009.	m.1646-2005.	b.1646-1992.
Alnwick, St. Paul.	x.1846-1979.	m.1846-1979.	
Alston.	x.1700-1993.	m.1701-1990.	b.1701-1911.
Alwinton.	x.1691-1930.	m.1719-2019.	b.1719-1992.
Amble.	x.1870-1980.	m.1870-1990.	
Ancroft *.	x.1742-1995.	m.1742-1982.	b.1742-1994.
Ashington Holy Sepulchre.	x.1887-2002.	m.1889-2019.	b.1887-2002.
Ashington.	See Seaton Hirst.		
Backworth.		m.1948-1995.	
Balkwell.	x.1938-2014.	m.1940-1981.	
Bamburgh *	x.1648-1902.	m.1653-1960.	b.1698-1902.
Bamburgh Church of St. Paul [North Sunderland].	x.1833-1955.	m. 1837-2006	b.1833-1982
Battle Hill.	x.1975-2006	m.1983-1986.	
Beadnell.	x.1766-1985.	m.1767-1781 & 1855-1995.	b.1766-1986.
Bedlington.	x.1653-2001.	m.1653-2020.	b.1653-1989.
Belford *.	x.1701-2005.	m.1702-2004.	b.1701-2004.
Bellingham.	x.1684-1920.	m.1754-1966.	b.1687-1992.
Beltingham.	x.1881-2002.	m.1891-2020.	b.1881-1941.
Benwell, St. Aidan.	x.1884-1979.	m.1891-1978.	
Benwell, St. James.	x.1832-1981.	m.1844-1989.	b.1833-1966.
Benwell, Venerable Bede.		m.1956-1970.	
Berwick, Holy Trinity *.	x.1574-1972.	m.1572-1992.	b.1574-1915.
Berwick, St. Mary *.	x.1858-1988.	m.1860-1988.	
Billy Mill.			
Bingfield.	x.1892-2012	m.1901-1969	b. 1884-2015
Birtley.	x.1730-1991.	m.1730-1976.	b.1728-1993.
Blanchland.	x.1753-1995.	m.1753-2020.	b.1753-1995.
Blyth, St. Cuthbert.	x.1860-1985.	m.1885-2019.	b.1859-1864 & 1962-1967.
Blyth, St. Mary.	x.1864-1965.	m.1864-1979.	
Bolam.	x.1662-1957.	m.1662-1989.	b.1662-1898.
Bolton Chapel.	x. 1916-2010	m.1879-1991.	b.1930-1992
Bothal.	x.1680-1980.	m.1678-2021.	b.1678-1981.
Branxton *.	x.1736-1997.	m.1754-2016.	b.1739-1969.
Brinkburn.	x.1865-1976.	m.1867-2013.	b.1874-1960.
Brunton Park.	x.1953-1999.	m.1956-1982.	
Burradon.	x.1935-1962.	m.1979-1989.	
Byker, St. Anthony.	x.1868-1996.	m.1868-1971.	b.1868-1992.
Byker, St. Lawrence.	x.1927-1978.	m.1929-1977.	
Byker, St. Mark.	x.1899-1988.	m.1906-1983.	
Byker, St. Martin.	x.1933-1988.	m.1964-1989.	b. 1982-2008
Byker, St. Michael.	x.1862-1965.	m.1867-1984.	
Byker, St. Silas.	x.1886-1989.	m.1887-1981.	
Byrness.	x.1813-1978.	m.1886-1922.	b.1813-1977.

Bywell, St. Andrew.	x.1668-1981.	m.1685-1991.	b.1668-1981.
Bywell, St. Peter.	x.1663-1952.	m.1663-1975.	b.1663-1925.
Cambo.	x.1843-1943.	m.1843-1984.	
Cambois.	x.1865-1963.	m.1866-1998.	b.1874-1959.
Carham *.	x.1684-1996.	m.1690-2016.	b.1690-1998.
Carrshield.	x.1823-1978.	m.1900-1904.	b.1823-1982
Chapel House Holy Nativity.		m. 1972-1993	
Chatton *.	x.1712-1969.	m.1712-1992.	b.1712-1928.
Chevington.	x.1859-1994.	m.1862-1989.	b.1862-2008.
Chillingham *.	x.1692-1991.	m.1692-1991.	b.1692-1991.
Chollerton.	x.1643-1933.	m.1664-1991.	b.1664-1959.
Choppington.	x.1866-1992.	m.1866-2019.	b.1866-1979.
Corbridge.	x.1657-1977.	m.1657-1991.	b.1659-1907.
Cornhill *.	x.1701-1902.	m.1697-2016.	b.1695-1995.
Corsenside.	x.1715-1957.	m.1738-1978.	b.1726-1993.
Cowgate.	x.1928-1972.	m.1958-1981.	
Cramlington.	x.1665-2012.	m.1666-2020.	b.1666-1968.
Cresswell.	x.1836-1983.	m.1869-2020.	
Cullercoats, St. George.	x.1880-2011.	m.1885-2009.	
Cullercoats, St. Paul.	x.1861-1975.	m.1864-1989.	b.1864-1962.
Dalton.		m.1902-1997	
Delaval Our Lady.	x.1891-1975.	m.1892-1997.	b.1895-1921.
Denton.	x.1944-2008.	m.1957-1980.	
Dinnington.	x.1835-1987.	m.1838-1979.	b.1836-1940.
Doddington *.	x.1688-1956.	m.1694-1991.	b.1700-1973.
Duddo.	x.1866-1992.	m.1867-1991.	
Dudley.		m.1964-1981.	
Earsdon.	x.1604-1974.	m.1589-1989.	b.1589-1991.
Edlingham.	x.1658-2010.	m.1658-1991.	b.1658-1992.
Edmundbyers.	x.1717-1968.	m.1776-1987.	b.1775-1987.
Eglingham.	x.1662-1995.	m.1663-2014.	b.1662-1992.
Ellingham.	x.1695-1996.	m.1695-2014	b.1695-1997.
Elsdon.	x.1672-1977.	m.1672-1976.	b.1672-1926.
Elswick, Holy Spirit.			
Elswick, St. Paul.	x.1855-2004.	m.1859-2003.	
Elswick, St. Philip.	x.1869-2001.	m.1873-1993.	
Elswick, St. Stephen.	x.1868-1924.	m.1868-1941.	
Embleton.	x.1682-1983.	m.1682-1944.	b.1682-1934.
Etal.	x.1917-1943.		
Falstone.	x.1742-1980.	m.1747-1984.	b.1750-1929.
Felton.	x.1653-1924.	m.1656-2015.	b.1653-1951.
Fenham, Holy Cross.	x 1935-1973.	m.1936-1997.	
Fenham, St. Augustine.	x.1892-1993.	m.1892-1993.	
Fenham, St. James & St. Basil.	x.1905-2005.	m.1932-1994.	
Ford *.	x.1684-1959.	m.1684-1984.	b.1684-1901.
Garrigill.	x.1708-1993.	m.1699-1992.	b.1699-1989.
Gosforth, All Saints.	x.1906-1983.	m.1904-1992.	b.1963-2009.
Gosforth, St. Nicholas.	x.1697-1985.	m.1725-1981.	b.1699-1983.
Gosforth.	See North Gosforth.		

Greenhead.	x.1862-1923.	m.1893-1985.	b.1862-1979.
Greystead.	x.1818-1994.	m.1819-1984.	b.1825-1996.
Halton.	x.1654-1983.	m.1698-1972.	b.1695-1974.
Haltwhistle.	x.1695-1982.	m.1691-1994.	b.1656-1918 & 1979-1993.
Hartburn.	x.1678-2012.	m.1678-1986.	b.1682-2009.
Haydon Bridge.	x.1654-1957.	m.1655-2019.	b.1654-1958.
Healey.	x.1877-1995.	m.1878-2019.	b.1879-1994.
Heaton, St. Francis.	x.1935-1983.	m.1951-1981.	b.1978-2000.
Heaton, St. Gabriel.	x.1899-2005.	m.1900-2014.	
Hebburn (Hebron).	x.1680-1988.	m.1680-2019.	b.1680-1914.
Heddon-on-the-Wall.	x.1656-1947.	m.1656-2008.	b.1656-1968.
Henshaw.		m.1901-2019.	
Hepple.		m.1895-1977.	
Hexham.	x.1643-1988.	m.1579-1987.	b.1655-1859.
Holy Island *.	x.1578-1997.	m.1578-2015.	b.1578-1997.
Holystone.	x. 1815-1991	m. 2007-2014	b.1815-1997.
Holywell.	x.1918-1957.	m.1948-1989.	
Horsley (Redesdale).	x.1844-1985.	m.1844-1977.	b.1848-1986.
Horton.	x.1648-1944.	m.1660-1987.	b.1725-1985.
Howdon Panks.	x.1860-1951.	m.1876-1982.	
Howick.	x.1678-1995.	m.1686-1991.	b.1686-1995.
Humshaugh.	x.1818-1997.	m.1862-1979.	b.1819-1917.
Hunstanworth.	x.1659-1991.	m.1674-2019.	b.1672-1995.
Ilderton *.	x.1724-1901.	m.1727-1841.	b.1727-1930.
Ingram *.	x.1707-1990.	m.1685-1992.	b.1682-1991.
Jesmond, Clayton Memorial.	x.1861-1964.	m.1861-2019.	b.1895-1979.
Jesmond, Holy Trinity.	x.1905-1944.	m.1922-2000.	
Jesmond St. Christopher	x. 1900-1902		
Jesmond, St. George.	x.1888-1969.	m.1889-2012.	
Jesmond, St. Hilda.	x.1905-1961.	m.1909-1995.	
Kenton, The Ascension.	x.1956-1991.	m.1958-1982.	
Killingworth.	x.1870-1971	m.1870-2002.	b.1870-1975.
Killingworth, Holy Family.	x.1974-1990.	m.1974-1998	
Kirkharle.	x.1695-1980.	m.1692-1980.	b.1695-1978.
Kirkhaugh.	x.1760-1958.	m.1813-1919.	b.1811-1954
Kirkheaton.	x.1814-1984.	m.1867-2015.	b.1816-1983.
Kirknewton *.	x.1684-1951.	m.1670-1992.	b.1710-1945.
Kirkwhelpington.	x.1679-1895.	m.1684-2018.	b.1684-1885.
Knaresdale.	x.1695-1995.	m.1695-1985.	b.1695-1985
Kyloe *.	x.1682-1982.	m.1675-1980.	b.1694-1894.
Lambley.	x.1742-1913.	m.1742-1951.	b.1742-1904.
Lesbury.	x.1690-1950.	m.1689-2020.	b.1691-1978.
Longbenton, St. Bartholomew.	x.1670-1959.	m.1653-1970.	b.1669-1926.
Longframlington.	x.1653-1949.	m.1654-2019.	b.1684-1993.
Longhirst.	x.1876-2017.	m.1877-2020.	b.1876-1931.
Longhorsley.	x.1667-1959.	m.1695-1978.	b.1695-1981.
Longhoughton.	x.1696-2006.	m.1696-1991.	b.1696-1964.
Lowick *.	x.1716-1944.	m.1729-1983.	b.1729-1871.
Lucker *.	x.1769-1909.	m.1769-1994.	b.1769-2005.

Lynemouth.	x.1925-1954.	m.1926-1968.	
Marden & Preston Grange North Shields, St. Hilda.		m.1969-2005.	b. 1973-1988
Matfen.	x.1844-1974.	m.1846-2019.	b.1845-1972.
Meldon.	x.1706-1908.	m.1727-1939.	b.1716-1812.
Mickley.	x.1867-1974.	m.1867-1988.	b.1867-1947.
Mindrum.	x.1947-1960.	m.1948-1953.	
Mitford.	x.1651-1955.	m.1659-2021.	b.1667-1880.
Monkseaton, St. Mary.	x.1908-1980.	m.1932-2021.	b.1982-1998.
Monkseaton, St. Peter.	x.1922-2001.	m.1939-1991.	
Morpeth, St. Aidan.	x.1958-1990	m.1972-2018	
Morpeth, St. James.	x. 1953-1999	m.1891-2020.	
Morpeth, St. Mary.	x.1583-1977.	m.1583-1986.	b.1583-1956.
Muggleswick.	x.1813-1903.	m.1813-2018.	b.1813-1902.
Nenthead.	x.1850-1969.	m.1846-1983.	b.1850-1953.
Netherton.	x.1908-1921.		
Netherwitton.	x.1696-1995.	m.1706-1987.	b.1696-1951.
Newbiggin by the Sea.	x.1662-2006.	m.1665-2020.	b.1665-2010.
Newbiggin Hall St. Wilfrid.		m.1967-1969.	
Newbrough.	x.1725-1966.	m.1725-1976.	b.1725-1940.
Newburn.	x.1660-2015.	m.1659-2013.	b.1660-2004.
Newcastle, All Saints.	x.1600-1963.	m.1600-1958.	b.1600-1853.
Newcastle, Chapel House.		m.1972-1993.	
Newcastle, Christ Church. (Shieldfield).	x.1861-1965.	m.1862-1955 & 1958-1981.	
Newcastle, St. Andrew.	x.1597-1934.	m.1597-1967.	b.1597-1853.
Newcastle, St. Ann.	x.1812-1964.	m.1843-1990.	b.1828-1855.
Newcastle, St. Augustine.	x. 1945-1983		
Newcastle, St. Barnabas.	x.1900-1996.	m.1909-1963.	b.1909-1962.
Newcastle, St. Cuthbert (Shieldfield).	x.1879-1957.	m.1881-1964.	
Newcastle, St. John.	x.1587-1914.	m.1587-1958.	b.1587-1853.
Newcastle, St. Jude.	x.1884-1972.	m.1892-1974.	
Newcastle, St. Luke.	x.1893-1927.	m.1893-1945.	
Newcastle, St. Mark	x. 1884-1895		
Newcastle, St. Mary.	x.1895-1960.	m.1895-1961.	
Newcastle, St. Matthew.	x.1870-1951.	m.1880-2009.	
Newcastle, St. Nicholas.	x.1558-1927.	m.1574-1965.	b.1574-1859.
Newcastle, St. Thomas.		m.1971-1977.	
Newcastle, St. Wilfrid.	x.1885-1940.		
Newcastle, The Epiphany (St. Hugh).		m.1975-1987.	b.1966-1980.
Newcastle, The Epiphany Fawdon, St. Mary.	x.1959-1973.	m.1975-2006.	b. 1969-1976.
Newcastle, The Epiphany (Kingston Park, St John).		m.1992-2000.	
Newsham.	x.1916-1981.	m.1947-1998.	
Newton Hall.	x.1876-1996.	m.1879-1999	b.1877-1972.
Ninebanks.	x.1767-1998.	m.11767-1784; 1822-2014	b.1767-1998.
Norham *.	x.1653-1951.	m.1653-2014.	b.1653-1990.
North Gosforth.	See Brunton Park, Seaton		

	Burn & Woodlands Park.		
North Seaton.	See Seaton Hirst.		
North Shields.	See Tynemouth, Christ Church & Holy Trinity.		
North Sunderland *.	x.1833-1955.	m.1837-2006.	b.1833-1982.
Old Bewick.		m.1870-1988.	
Otterburn.	x.1874-1983.	m.1870-1989.	b.1874-1983.
Ovingham.	x.1679-1928.	m.1679-1999.	b.1680-1913.
Percy Main.	See Tynemouth, Percy.		
Ponteland.	x.1602-2022.	m.1602-2020.	b.1602-2013.
Preston, St. Andrew's Mission	x. 1903-1948		
Prudhoe.	x.1882-1973	m.1881-2014.	b.1882-1943.
Rennington.	x.1765-1975.	m.1769-1982.	b.1769-1992.
Riding Mill.	See Bywell, St. Andrew.		
Rock.	x.1769-2018.	m.1771-1780 & 1861-1981.	b.1768-2018.
Rothbury.	x.1658-2008.	m.1658-2019.	b.1658-1970.
St. John Lee.	x.1664-1961.	m.1664-1983.	b.1664-1983.
St. Oswald in Lee.	x. 1880-2014	m.1881-2012.	b. 1884-2015
Scotswood.	x.1915-1993.	m.1920-1990.	
Scremerston *.	x.1843-2004.	m.1845-2019.	b.1843-1959.
Seaton Burn.	x.1872-1972	m.1930-2006.	b.1936-1939.
Seaton Delaval See Delaval.	x.1912-1923.		
Seaton Hirst.	x.1903-2011.	m.1903-2019.	b.1903-1976.
Seaton Sluice.		m.1965-1986.	
Seghill.	x.1846-1955.	m.1849-2018.	b.1849-1966.
Shilbottle.	x.1723-2011.	m.1723-2021.	b.1723-1973.
Shiremoor.	x.1886-1971.	m.1940-1986.	
Shotley.	x.1675-1971.	m.1670-1991.	b.1690-1995.
Simonburn.	x.1682-1812.	m.1681-1837.	b.1681-1812.
Slaley.	x.1703-2023.	m.1722-2020.	b.1720-2019.
Sleekburn.	x.1906-1978.	m.1906-2018.	
South Charlton.	x.1863-1995.	m.1863-1980.	b.1862-1976.
Spittal *.	x.1873-1999.	m.1874-1960; 2017-2019	b.1873-1949.
Stamfordham.	x.1662-1978.	m.1662-2020.	b.1662-2005.
Stannington.	x.1658-1954.	m.1658-2020.	b.1658-2016.
Stobhill St. Aidan	x.1958-1990.	m.1972-2018	
Sugley.	x.1887-1986.	m.1887-2000.	
Thockrington.	x.1715-1936.	m.1736-1936.	b.1735-1929.
Thorneyburn.	x.1818-1994.	m.1819-1979.	b.1821-1993.
Throckley.	x.1923-2018.	m.1891-2015.	b.1954-1962.
Tweedmouth *.	x.1711-2014.	m.1711-2020.	b.1711-1911.
Tynemouth, Christ Church.	x.1607-2007.	m.1607-1987.	b.1607-1979.
Tynemouth, Holy Saviour (Priory).	x.1861-2000.	m.1861-2012.	b. 1861-1881
Tynemouth, Holy Trinity (Western Town)	x.1861-1982.	m.1861-1982.	b.1868-1927.

Tynemouth, Percy.	x.1861-1971.	m.1864-1970.	
Tynemouth, St. Andrew.	x.1903-1948.		
Tynemouth, St. Augustin.	x.1885-2015.	m.1885-1965.	
Tynemouth, St. Faith.	x.1892-1951.		
Tynemouth, St. Peter.	x.1861-1929.	m.1864-1930.	
Tynemouth.	See Billy Mill, Marden.		
Ulgham.	x.1602-1930.	m.1602-2019.	b.1602-1906.
Walker, Christ Church.	x.1848-2015.	m.1848-1994.	b.1848-1977.
Walker, St. Christopher.	x.1888-1937.		
Walkergate.	x.1910-1986.	m.1953-1992.	b.1933-1949.
Wall.	x.1813-2014	m.1913-1992	x. 1884-2015
Wallsend, St. John.	x.1937-2008.	m.1946-1987.	
Wallsend, St. Luke.	x.1887-1970.	m.1887-1995.	
Wallsend, St. Peter.	x.1669-1980.	m.1669-2005.	b.1672-1921.
Wallsend.	See Battle Hill.		
Warden.	x.1695-1979.	m.1695-1996.	b.1695-1998.
Wark On Tyne.	x.1818-1966.	m.1818-1979.	b.1820-1995.
Warkworth.	x.1690-1972.	m.1687-2018.	b.1676-1927.
West Allen.	See Ninebanks, Carrshield.		
Whalton.	x.1661-1987.	m.1661-1987.	b.1661-2014.
Whitfield.	x.1611-1919.	m.1605-2018.	b.1611-1921.
Whitley (Hexhamshire).	x.1764-1995.	m.1765-1989.	b.1764-1994.
Whitley Bay.	See Cullercoats, St. Paul.		
Whittingham.	x.1662-1976.	m.1659-2003.	b.1658-1992.
Whittonstall.	x.1774-1905.	m.1754-2014.	b.1774-1960.
Whorlton.	x.1900-2014.	m.1899-1994.	b.1909-1939.
Widdrington.	x.1698-1943.	m.1698-2018.	b.1698-2018.
Willington.	x.1860-1996.	m.1876-1996.	
Willington Quay.	See Howdon Panns.		
Woodhorn.	x.1605-1973.	m.1605-1972.	b.1605-1995
Woodlands Park.	x.1959-1983.	m.1966-1983.	
Wooler.	x.1692-1988.	m.1693-1980.	b.1692-1992.
Wylam.	x.1886-1993.	m.1887-2017.	

Northumberland Archives is committed to providing a quality service to all its users and therefore this information is also available in Large Print and via the Internet. The Internet address is:

www.northumberlandarchives.com

© Northumberland Archives 2023

Anglican/July 2023

Follow Us

historypin