

	WESLEYAN METHODIST	HISTORIC ROLL		VOLUME40		
	NOTTINGHAM & DERBY	STAMFORD CIRCUIT	STAMFORD	[Lincolnshire]		
	DISTRICT					
Page 115	WAULMSLEY	William	5 Maiden Lane			
	WAULMSLEY	Sarah	5 Maiden Lane			
	POND	John Oliver	30 Priory Terrace			
	POND	Charlotte Ann				In Memoriam
	POND	Sarah Elizabeth	30 Priory Terrace			
	SWIFT	Doris Elizabeth Goodman	9 & 10 Maiden Lane			
??	SWIFT	D ??	9 & 10 Maiden Lane			
	SWIFT	Bertha	9 & 10 Maiden Lane			
	DOBBS	Albert	9 & 10 Maiden Lane			
	DOBBS	Mary Elizabeth	9 & 10 Maiden Lane			
	GOODMAN	William	2 St George's Sq			
	GOODMAN	Elizabeth Cooke	2 St George's Sq			
	GOODMAN	Jane Amelia	2 St George's Sq			
	WINTERTON	William	24 Foundry Road			
	WINTERTON	Susannah				In Memoriam
	WINTERTON	Lucy Susannah	24 Foundry Road			
	STARSMITH	Herbert Thomas	12 St George's Square			
	DORROFIELD	Maude	8 St John's St			
	DEAN	Harry	6 Vine St			
	DEAN	Ann	1 Austin Street			
	TURNER	J	17 Casterton Rd			
	WRIGHT	Harry Samuel	52 High St			
	TOPPING	A Fanny	61 Blackfriars Rd	Wisbech		
	PEAR	Richard	39 High Street	Stamford		
	PEAR	Jane	39 High Street	Stamford		
	PEAR	Emily	39 High Street	Stamford		
	GOOCH	George Frederick	19 St Martin's	Stamford		
??	CRODSON	Rose Ellen	11 St Mary's Hill			
??	RAE	Sarah	8 St John's Street			
	ELSAM	John Edward	18 St Peter's St	Stamford		
	ELSAM	Lucy	18 St Peter's St	Stamford		
	ELSAM	Robert		Borneo		

	THURRELL	Edward	15 Lumby Terrace			
	HAY	John	5 Rock Terrace			
	KERRISON	Lydia Lynn		Coltishall, Norwich		
Page 116	CHAPMAN	Charles	1 Casterton Villa	Stamford		
	CHAPMAN	Elizabeth B	1 Casterton Villa	Stamford		
	DIXON	Seth [A]			In Memoriam	
	DIXON	Mary Ann			In Memoriam	
	ROWE	George Hambley	13 Rutland Terrace	Stamford		
	ROWE	Edith Mary Stovin	13 Rutland Terrace	Stamford		
	ROWE	George			In Memoriam	
	ROWE	Hannah Beulah			In Memoriam	
	ALDOM	William O			In Memoriam	
	NEWTON	Louisa	13 Rutland Terrace	Stamford		
	HOBKIRK	Harrison	61 High St	Stamford		
	HOBKIRK	Amelia	61 High St	Stamford		
	HOBKIRK	Mary Jane	61 High St	Stamford		
	HOBKIRK	Annie	61 High St	Stamford		
	CASBURN	Alice	Hawthorne Grove	Wortley, Leeds		
	COULSON	Alfred			In Memoriam	
	COULSON	Elizabeth	Wharf Road			
	COULSON	Susanna Eliza	Wharf Road			
	COULSON	Ellen	Wharf Road			
	BELL	Richard	Scotgate			
	BELL	Rhoda Elizabeth	Scotgate			
	BELL	Harold Stewart	Scotgate			
	BELL	Rhoda May	Scotgate			
	BELL	Ida	Scotgate			
	BELL	Norman	Scotgate			
	CHAMBERS	Ellen E A	Bath Row			
	KNIGHTON	F E	69 High Street			
	KNIGHTON	W J	69 High Street			
	KNIGHTON	E A	69 High Street			
	WALMSLEY	W H	Vine St			
	DANIELS	H T	Empingham Hall			
	DANIELS	S A	Empingham Hall			
	DANIELS	Lily	Empingham Road			

	ROWE	George Hambley	Rutland Terrace	[Son of above]		
Page 117	HART	Herbert	Barnhill House	Stamford		
	HART	Lucy Maude	Barnhill House	Stamford		
	HART	Maude Evelyn	Barnhill House	Stamford		
	HART	Gwendolen Sophia			In Memoriam	
	HART	Eva Constance	Barnhill House	Stamford		
	HART	Muriel Isabel Alice	Barnhill House	Stamford		
	HART	Leonard Herbert Pocock	Barnhill House	Stamford		
	HART	Norman Basset	Barnhill House	Stamford		
	HART	John Edward			In Memoriam	
	HART	Lydia Wheeler			In Memoriam	
	HART	Edward John Wesley			In Memoriam	
	HART	Duncan			In Memoriam	
	HART	Eustace Henry			In Memoriam	
	HART	Edith			In Memoriam	
	HART	William Willman			In Memoriam	
	POCOCK	Sophia			In Memoriam	
	DAWSON	Sophia Elizabeth			In Memoriam	
	DAWSON	William A Pocock			In Memoriam	
	POCOCK	Samuel Fuller			In Memoriam	
	POCOCK	Annie			In Memoriam	
	POCOCK	Emma Clare			In Memoriam	
	POCOCK	William A			In Memoriam	
	BOOTHMAN	Hannah		Leeds	In Memoriam	
	HICKSON	Catherine			In Memoriam	
	McBRAIN	Mary Ann		London	In Memoriam	
	FLEMONS	Lydia Catherine	Brockhall Parade	Northampton		
	FLEMONS	Ebenezer	Brockhall Parade	Northampton		
	FLEMONS	Florence Gertrude		Prague, Bohemia		
	STORM	Janet Duncan	Broad St	Worcester		
	STORM	Elliott Baxter	Broad St	Worcester		
	The above names are all	family connections of the	two first named			
		Herbert & Lucy Maude HART				
Page 118	GOOCH	Frederick Leeds	19 St Martin's	Stamford		
	GOOCH	Constance J	19 St Martin's	Stamford		
	GOOCH	Herbert Cecil Leeds	19 St Martin's	Stamford		

	GOOCH	Constance Marguerite	19 St Martin's	Stamford		
	GOOCH	Frederick William Leeds	19 St Martin's	Stamford		
	KELLETT	Alice Mary	Brazenose	Stamford		
	KELLETT	Hannah M	Brazenose	Stamford		
	KELLETT	Margaret F	Brazenose	Stamford		
	KELLETT	Ernest F	Brazenose	Stamford		
	WYMOLE	Annie	Casterton Road			
	ELSON	Shadrack	St George's Street			
	PERRY	Thomas	8 Emlyn's Cottages			
	PERRY	Sarah	8 Emlyn's Cottages			
	SCHOLES	William	East St			
??	BRAND	Joseph James	Cemetery Road			
	BRAND	Lucy Elizabeth	Cemetery Road			
	BRAND	Lucy	Cemetery Road			
	HAYES	John William	30 High Street			
	HAYES	Elizabeth Ellen	30 High Street			
	HAYES	Reginald Hill	30 High Street			
	SCHOLES	Richard	Henley Cottage, Empingham Hill			
	SCHOLES	Emily	Henley Cottage, Empingham Hill			
	SCHOLES	E Hannah	Henley Cottage, Empingham Hill			
	SCHOLES	Richard Oxley	Henley Cottage, Empingham Hill			
	SCHOLES	Harold Wesley	Henley Cottage, Empingham Hill			
	HINSON	William	Fern Villa, North Fields			
	HINSON	Ellen Eliza	Fern Villa, North Fields			
	HINSON	Nellie May	Fern Villa, North Fields			
	HINSON	William Morley	Fern Villa, North Fields			
	HINSON	Frances Dora	Fern Villa, North Fields			
	PROCTOR	Jacob	Vine St			
	JACKSON	Elizabeth	"Ebenezer" Foundry Road			
	HANNAH	John	Empingham Hill			
	HANNAH	Alexander	Empingham Hill			In Memoriam
Page 119	SECCOMBE	Samuel Sympson		Bude, Cornwall		In Memoriam
	SECCOMBE	Elizabeth		Bude		In Memoriam
	SECCOMBE	Bessie		Bude		In Memoriam
	SECCOMBE	Louisa				In Memoriam
	SECCOMBE	Sarah Ann	22 St Mary's Street			

	SECCOMBE	Florence Annie	22 St Mary's Street			
	SECCOMBE	Samuel Sympson	22 St Mary's Street			
	SECCOMBE	Bessie Louisa	22 St Mary's Street			
	SECCOMBE	Urie Roger	22 St Mary's Street			
	SECCOMBE	S Simpson	22 St Mary's Street			
??	SKITE	Mary		Bude	In Memoriam	
	SECCOMBE	Roger			In Memoriam	
	SECCOMBE	Thomas William			In Memoriam	
	BELL	Frederick Richard	10 Barn Hill	Stamford		
	BELL	Fanny Matilda	10 Barn Hill	Stamford		
	BELL	Elsie Mary	10 Barn Hill	Stamford		
	BELL	Winifred Maud	10 Barn Hill	Stamford		
	BELL	Hilda Jessie	10 Barn Hill	Stamford		
	BELL	Adah Muriel	10 Barn Hill	Stamford		
	BELL	Frederick Stanley Willoughby	10 Barn Hill	Stamford		
	WOODCOCK	Isaac	[Wesleyan Minister] 1825-1865		In Memoriam	
Page 120	BOYER	George Edward		Uffington		
	BOYER	Mary Ann		Uffington		
	BOYER	Elizabeth Mary		Uffington		
	BOYER	Horace		Birmingham		
	BOYER	Agnes		London		
	BOYER	Lily		Broadstaire		
	BOYER	Fanny		Halesworth, Suffolk		
	BOYER	Charles Moore		Uffington		
	BOYER	Margaret		London		
	BOYER	Albert Edward		Uffington		
	BOYER	Kate Moore		Uffington		
	JOHNSON	George Arthur		Stamford		
	JOHNSON	Annie Louisa		Stamford		
	JOHNSON	David			In Memoriam	
	JOHNSON	Sarah			In Memoriam	
	SCHOLES	Sarah Ann	62 High Street			
	SCHOLES	John T	62 High Street			
	COLE	J	3 Conduit Terrace		Deceased	
	PERRY	Jonathan	Emlyn's Cottages			
	ROWE	Joseph	4 Harcourt Terrace			

	DOLLEY	Arthur W	67 High Street		
	LANK	Dorothy Elizabeth	15 Elm Street	Stamford	
	SCHOLES	John	19 Conduit Road	Stamford	
	YORKE	Lizzie		Sydenham, London	
	COOKE	John		Stamford	
	PARRISH	Thomas David	High St		
	PARRISH	Mary Elizabeth	High St	Stamford	
	KINGSTON	John William	40 High St	Stamford	
	KINGSTON	Dina	40 High St	Stamford	
	KINGSTON	Lewis G	40 High St	Stamford	
	KINGSTON	Francis Edward	40 High St	Stamford	
	KINGSTON	Constance Leonora	40 High St	Stamford	
	BROWN	James		Northorpe	
	POTTER	J E C		Stamford	
	OSBORNE	Elizabeth		Little Casterton	
Page 121	BROOKS	Elizabeth	Recreation Road	Stamford	
	BROOKS	Martha Ann	Recreation Road	Stamford	
	BROOKS	Alice Mary	Recreation Road	Stamford	
	BROOKS	Elizabeth	Recreation Road	Stamford	
	BARBER	Sarah	7 Conduit Terrace		
	BARBER	Jane	7 Conduit Terrace		
	HUCKBODY	Samuel	Conduit Road		Deceased
	PORTER	Annie	Conduit Road		
	ROWE	Sarah A	4 Harcourt Terrace		
	DAWSON	W	[In memory of my brother]	Barton le Willows. Yorks	
Page 122	Blank				
		STAMFORD CIRCUIT	WANSFORD		
Page 123	MOULD	Frederick		Wansford	
	MOULD	Georgina E		Wansford	
	MOULD	Ernest K		Wansford	
	MOULD	Ethel Mary		Wansford	In Memoriam
	MOULD	Elsie E K		Wansford	
	MOULD	Florence M		Wansford	
	LILLEY	Charlotte		Thornhaugh	
	LILLEY	Timothy		Thornhaugh	

	CLOSE	Annie		Wansford		
	CLOSE	Charles Dixon			In Memoriam	
	COLLIER	Clara		Wansford		
	DIXON	Charles		Wansford		
	LILLEY	Elsie Gladys		Wansford		
	LILLEY	George Henry		Wansford		
	LILLEY	Jessie Maud		Wansford		
	BANWELL	Joseph		Wansford		
	KISBEE	Ann		Wansford		
	CLOSE	James Edward		Wansford		
	DORMAN	George		Wansford		
	DORMAN	Sarah A		Wansford		
	DORMAN	Martha K		Wansford		
	DORMAN	Sarah A		Wansford		
	DORMAN	Georgina M		Wansford		
	DORMAN	Bernard		Wansford		
	DAWSON	Edward		Wansford		
	WALKER	Eliza		Woodnewton		
	WALKER	Fred		Woodnewton		
	KINGSTON	George		Thornhaugh	Deceased	
	KINGSTON	Elizabeth			In Memoriam	
	KINGSTON	Mary A E		Thornhaugh		
	KINGSTON	Alice Maud		Thornhaugh		
		STAMFORD CIRCUIT	WITTERING			
Page 124	HALL	Thomas		Wittering		
	HALL	William		Wittering		
	HALL	Lizzie		Wittering		
	LEETON	William		Wittering		
	LEETON	Mary		Wittering		
	LEETON	Harry		Wittering		
	SHARPLEY	William		Wittering		
	SHARPLEY	Lucy A		Wittering		
	SHARPLEY	Winifred A		Wittering		

		STAMFORD CIRCUIT	LITTLE BYTHAM			
Page 126	SQUIRES	Arthur William		Little Bytham		
	SQUIRES	Annie M		Little Bytham		
	SQUIRES	Evelyn A		Little Bytham		
	SQUIRES	Arthur W T		Little Bytham		
	SQUIRES	Norman Stanley T		Little Bytham		
	SQUIRES	Henry			In Memoriam	
	SQUIRES	John		Little Bytham		
	SQUIRES	Alice		Little Bytham		
	SQUIRES	Rebecca Annie	Cambridge Square	London W		
	FENSOM	Amelia Grace	Lilac Street	Nottingham		
	SQUIRES	Mary Jane		Little Bytham		
	WILLIAMSON	Frederick N		Little Bytham		
	WILLIAMSON	--		Little Bytham		
	DAWSON	William Joseph		Little Bytham		
	DAWSON	Arthur			In Memoriam	
	DAWSON	Thomas		Little Bytham		
	HALL	George		Little Bytham		
	A ??	W B		Little Bytham		
	COBLEY	Sarah		Little Bytham		
	COUZINS	William Joseph		Little Bytham		
	COUZINS	Annie		Little Bytham		
	COUZINS	Eliza		Little Bytham		
	COUZINS	Charlotte		Little Bytham		
		STAMFORD CIRCUIT	CASTLE BYTHAM			
Page 127	BUTTRESS	Henry		Castle Bytham		
	BUTTRESS	Hannah		Castle Bytham		
	OLDFIELD	Fred Ashley		Castle Bytham		
	OLDFIELD	Fanny		Castle Bytham		
	CLARK	Edward		Castle Bytham		
	CLARK	Lucy		Castle Bytham		
	CLARK	Cassey		Castle Bytham		
	CLARK	Thomas Venum		Castle Bytham		

	CLARK	Thomas Harris			In Memoriam	
	PARKER	John Henry		Castle Bytham		
	PARKER	Harriet		Castle Bytham		
	HEALEY	Kate		Castle Bytham		
	PETTIFER	George		Uffington		
	PETTIFER	Susan		Uffington		
	PARKER	John		Castle Bytham	Deceased	
	THOROLD	Edward		Castle Bytham		
		STAMFORD CIRCUIT	GREETHAM			
Page 128	STAPLEFORD	Edward		Greetham		
	STAPLEFORD	Martha		Greetham		
	MUNTON	John		Greetham		
	MUNTON	Elizabeth		Greetham		
Pages	129-135 Blank					
		STAMFORD CIRCUIT	EASTON			
Page 136	LEY	William		Easton		
	LEY	Emma		Easton		
	PLANT	C		Easton		
	DIXON	Ann		Easton		
	HALFORD	John William		Easton		
	LILLEY	John Colston		Colleyweston		
		STAMFORD CIRCUIT	BARNACK			
Page 137	BEAN	Thomas		Barnack		
	BEAN	Elizabeth			In Memoriam	
	KEEN	John Henry Milson			In Memoriam	
	KEEN	Catherine Elizabeth		Barnack		
	KEEN	Henry Lightfoot		Barnack		
	KEEN	Mary Gladys		Barnack		
	HUNTER	Mary		Barnack		
	KNIGHT	Thomas		Barnack		
	KNIGHT	Eliza		Barnack		

		STAMFORD CIRCUIT	GREAT CASTERTON		
Page 138	WELSH	Hannah		Great Casterton	
	WELSH	John		Great Casterton	
	VIRGIN	Joseph		Great Casterton	
	VIRGIN	Sarah Ann		Great Casterton	
	WAKEFIELD	John		Great Casterton	
	WAKEFIELD	Susan		Great Casterton	
	BROWN	Herbert		Great Casterton	
	TYLER	Thomas			Deceased
	CRANE	Frederick			Deceased
	CAPENDALE	Catherine		Great Casterton	
	HARRIS	George		Great Casterton	
		STAMFORD CIRCUIT	KETTON		
Page 139	STAFFORD	Fanny		Ketton	
	STAFFORD	Jabez		Ketton	
	STAFFORD	Emma		Ketton	
	SMITH	E A		Ketton	
	SMITH	Elizabeth		Ketton	
	TYLER	Charles		Ketton	
	TYLER	Fanny		Ketton	
	COOPER	Ann Maria		Ketton	
	PARKER	John William Couzens		Ketton	
		STAMFORD CIRCUIT	EMPINGHAM		
Page 140	HEALEY	John		Empingham	
	HEALEY	Alice		Empingham	
	HEALEY	James Joseph		Empingham	
	HEALEY	Mary		Empingham	
	WRIGHT	Thomas		Empingham	
	WRIGHT	Mary Elizabeth		Empingham	
	WRIGHT	Constance Mary		Empingham	

	SHIELDS	Robert		Empingham		
	WANN	Robert		Empingham		
	WANN	George Harry		Empingham		
	MUNTON	Harry				
	MUNTON	Frances				
	MUNTON	Sarah				
	PARR	Joseph William				
	TYERS	Thomas				
	OFIELD	Albert Kenneth G				
	STAFFORD	Robert		Empingham		
		STAMFORD CIRCUIT	EXTON			
Page 140	HIBBITT	Maria		Exton		
	WALKER	Hadasseh		Exton		
		STAMFORD CIRCUIT	RYHALL			
Page 141	PLANT	Thomas		Ryhall		
	PLANT	Emma		Ryhall		
	TOWELL	Samuel		Ryhall		
	PLANT	John		Ryhall		
	PLANT	Elizabeth		Ryhall		
	PLANT	Lilian		Ryhall		
	NAYLOR	John		Little Casterton		
	NAYLOR	Harriet		Little Casterton		
	NUTT	Charles Robert		Ryhall		
	NAYLOR	Thomas		Little Casterton		
	STEPHENSON	Charles		Ryhall		
	STEPHENSON	John W H		Ryhall		
	STEPHENSON	Eleanor Jane		Ryhall		
	HACKNEY	Robert		Ryhall Heath		
	HACKNEY	Sushannah		Ryhall Heath		
	BLOODWORTH	Jonathan		Ryhall		
	BLOODWORTH	Annie Gibson		Ryhall		
	TOWELL	Charles Edwin		Ryhall		

	DIXEY	Jane		Ryhall		
	CHARITY	Mary		Ryhall		
	BATTERHAM	John Thomas		Ryhall		
	BATTERHAM	Maria		Ryhall		
	EDIS	Dorothy		Ryhall		
	WANN	Mary Ann		Ryhall		
	MEE	Robert	X	Ryhall		
	HOLMES	William		Ryhall		
	FRANCIS	Joseph			In Memoriam	
	FRANCIS	Joseph William		Belmistorpe		
	FRANCIS	George Edward			In Memoriam	
	FRANCIS	Charles			In Memoriam	
	FRANCIS	Meg		Colwick		
	FRANCIS	Kate		Belmistorpe		
	DOLBY	Mary Ann		Ryhall		
Page 142	PLANT	Francis		Ryhall		
	PLANT	Ann		Ryhall		
	CHARLES	Francis		--		
		STAMFORD CIRCUIT	NORTH LUFFENHAM			
Page 142	HAWLEY	Kate		North Luffenham		
	SAVAGE	William		North Luffenham		
	FAWKES	J		South Luffenham		
	REED	Charles		North Luffenham		
	REED	Harriet		North Luffenham		

PETERBOROUGH CIRCUIT FOLLOWS on Page 143

Transcribed and checked by
Richard Ratcliffe in 2017