INDEX - COMPLETE DIARY

Numbers refer to Diary volumes. References can only be included for those entries that appear in the Index of any volume. Abbotsbury, Dorset, 1, 5 Abbey Milton, 1 Abel, Christopher, Quaker, 5 Abingdon, Lord, 2 **Abingdon,** Berks, 1, 2, 3 Crown & Thistle Inn, 3, 6 **Abraham,** Mr 2 Ackland, Sir Thomas, 2 **Acle,** Norfolk, 7, 8, 9, 12 Act of Parliament, shooting, 15, 17 **Acton,** Nathaniel, New Col. 6 Adams, Judge, 1, 2 Adams, Mr candidate for priest, 2 Adams, Mr relation of Uncle Tom, 2 Adams, Miss, 4 Adams, Mary, arsonist, 13 Adams, Simon, New Col. 5, 6 Adcock, Joseph, of Weston, & wife, 9, 10, 11 Addison, the Revd Leonard, of Booton, 10, 11, 12, 13 Agges, Thomas, Mrs Thorne's brother, 11 Agriculture, Duke of Bedford's improvements, 17 Ailesbury, Lord, 10 Akeley, Bucks. 4 Akus, painter, 2 Albermarle, Earl of, 11 **Alcock,** Charles, New Col. 6 Alcock, neighbour, of Weston, 9 Alder-Close, Weston, 17 **Alderford,** Norfolk, 9, 11, 12, 15 Aldis (Alldis), John, Mr Custance's man, 9, 10, 15 Esther, née Forth, his wife, 9, 14 **Al(l)dridge,** travelling draper, 9, 10, 11, 12, 13, 14, 15, 16, 17 **Alexander**, window surveyor, 4 Alexandria, Egypt, 16 Alford Well, Somerset, 4, 5, 7, 8 **Al(1)hampton,** Somerset, 1, 2, 3, 4, 13, 14, 15, 16 Allcock, fishmonger, 10 Allcock, of E. Tuddenham, 12 Allden, Jeremiah, 11 Alldis, John & Esther, Custance servants, then landlord of Dove Tavern, Norwich, 12, 13 Allegro and Penseroso, ter-colours by Samuel Woodforde, Allen, Clement, & wife, of Odnam Green, 8 Allen, Captain of HMS Chatham, 8 Allen, Dr, "Bull", Mag. Hall, 6 **Allen,** Mr M.P. for Bridgwater, 4 **Allen,** Mr, surveyor?, of Hollyer, 6 **Allen,** the Revd P. 3, 4, 5 **Allen, Patience**, widow, 10, 13 **Allen,** Tom, pondman, 7, 8

Alleyn, John, Univ. 6

Allison, William, funeral, & wife, 13, Allum, Mrs 1, 2 **Alton,** Hants. 1, 2, 3 Ames, Cooper, of Attlebridge, & wife, 7, 8, 9, 10, 11, 12, 13 Amesbury, Wilts. 3, 4, 8 George Inn, 3 New Inn, 4 **America**, North, 8, 9, 14 yellow fever epidemic, 16 Amsterdam, surrender of Prussian troops, 11 **Anderton,** Dr., & wife, of Bath, 6 Andrews, Harry, cooper, 11 **Andover,** Hants. 4, 9, 10 Star & Garter Inn, 4 Andrews, Stephen, & family of Weston, 6, 7, 11, 12, 14, 15, 16, 17 Filby, John, his man, accident, 14 Andrews, Richard, smuggler, of Norfolk, 7 Anderdon, Dr. & wife, of Bath, 4 Andrews, Anne, see Woods Andrews, counselor, of Wells, 4 Andrews, Michael, of Morton, 6, 8, 9, 10, 13 Andrews, Richard, smuggler, 8, 9 Andrews, Stephen, farmer, & churchwarden, of Weston, & family, 6, 8, 9, 10, 13 Spooner, Sarah, servant suicide attempt, 17 Andrews, the Revd Thomas, New Col. 4 **Ansford,** Somerset, 1, 2, 3, 7, 8, 9, 10, 11, 12, 13, 14, 15 Church, 1, 2 Half Moon Inn, 1, 2, 11, 12, 13, 14 Helliar, landlord, 13, 14 Wheeler, landlord, 12 Perry, former landlord, 13 Parsonage, 13 Anson, The Revd Charles, rector of Lyng with Whitwell, 15, 16, 17 Frederick, his brother, 16 Wood, Mrs, housekeeper, 15 Anthony, William, murderer, 13 Appleby, family, 2 Ardent, HMS, 8 Ariadne, HMS, 8, 9 Arnold, Henry, D.D. of Wells, 4 Arnold, Edmund, New Col. 1 Arnold, apothecary, of Lowestoft, married to Miss Le Neve, 11, 12 Arnold, barber, 1 Arnold, fishmonger, of Somerset, & family, 8, 11, 14 **Ash(e),** Ralph, 2, 4 **Ash(e),** Robert, D.D. & son, 4 **Ashford,** the Misses, of Ditcheat, 4, 5,

Ashford, William "Bill", landlord,

Ashill (Ashull), Thomas, Mr Bo-

dham's cousin, wine merchant, 9, 12

the George Inn, 5, 6, 11, 13

Ashley, (Astley), the Revd John of Foulsham, 15 Ashurst, Judge, 6, 12 "At Harwich", 14 Astin, farmer, 3 **Astin,** Mrs, midwife, & Miss, 2, 3, 4, 5.6 Astley, Sir Edward, 9, 10 Sir Jacob, son, M.P., 17 Astley, the Revd John, of Foulsham, 12. 13 At(t)field, Mrs née Short, Mrs Jeanes' aunt, & husband, 12, 14 Atheists, 13 Atterton (Arthurton), Thomas, of Weston, & family, 7, 8, 9, 10, 12, 13, 14, 15, 16, 17 Attfield, Mrs, of Bath, Mrs Jeanes' aunt, & husband, 13 Atthill, the Revd Edward, Rector of Sparham, 7, 8, 12, 14 Attleborough, Norfolk, 13, 17 **Attlebridge,** Norfolk, 7, 8, 9, 10, 11, 12, 13, 15, 16, 17 Bull Inn, Green, Henry, landlord, 16, 17 Atwood, George, mathematician & Treasury official, 13 Aubr(e)y, Dr, bishop of Bath & Wells, 5 **Austin,** mercer, 1, 2, 3, 4, 5 **Austria**, 13, 15, 16 Awberry, John, New C, bursar, & of Winchester, 1, 2, 3, 5, 6 Aylesbury, Bucks. 8 **Ayl(e)sham,** Norfolk, 8, 9, 11, 12, 13, 15, 16, 17 Three Black Boys Inn, 11 **Babcary**, Somerset, 2, 3, 5 Bacon, Sir Edmund, & Lady, Mrs Custance's sister, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 Edmund, son, marriage to his cousin, 17 **Bacon,** Mr & Mrs, of Earlham, 9 Bacon, Edward, M.P. 8, 9 Bacon, Friar, 2 **Bacon,** Mrs, mistress of boarding school, 2 **Badcock**, cabinet maker, 1 Bad(d)eley Moor, Norfolk, 11, 12 **Badminton,** Wilts. 4, 5 Bagley Wood, 1 Baggs, John & wife, coffee house keepers, 1, 5, 6 Bailey, Richard, Sir Richard Hoare's gamekeeper, 11 Bagot, Dr Lewis, Bishop of Norwich, 10, 11 Bagshaw, travelling draper, of Derbyshire, 10, 11, 12, 13, 14 **Baily,** the Revd William, 5, 6, 8 **Baker**, Sir George, King's doctor, 12 Baker, Mr, nephew of Miss Hickman, 10

INDEX - COMPLETE DIARY

Baker, bishop's & archdeacon's offi-	Baker, Mr bookseller, 1	
cial, 10, 11, 12, 13, 14, 16	Baker, Mr candidate for deacon, 2	
Baker, Mr, of Goujon & Baker, &	Bastard, Thomas, master builder,	Beane (Bean(s)), Ross, of Weston,
wife née Hussey, London, 13, 14, 16	Sherborne, supposed Woodford re-	9, 10, 11, 12, 13
Baker, Mrs Betty, of Bridgewater, 6	lation, 5	Beaucham-Proctor, Sir Thomas,
Baker, Slade, freemason, 6	Batchelor, Mrs, of Reepham,	brother of Mrs Custance, 8, 9, 10,
Baker, The Revd. Richard, DD. of	Nancy's Mantua Maker, 11, 17	11, 12, 13, 16, 17
Cawston, 11, 12, 14, 15, 16	Batcomb, Somerset, 5, 7, 11, 12	George, captain, 9, 11, 12, 13, 15
Baker, Harry, builder, 8, 17	Baten, John, Sherborne newsman, 3,	Hobart, Mrs, daughter, 17
Baker, Henry, butcher, of Weston, 7,	5	William, 12
8, 9, 10, 11, 12, 13	Bates, John. shoemaker, 9, 14	Dowager Lady, 12
Bayes, John, his man, 16	Bates, Richard, & family, of Weston,	Beauchamp, Miss, madwoman, 3
Baker, John, farmer, of Weston,	7, 8, 9, 10, 11	Beaufort, Duke of, & Duchess, 1, 4,
family, 7, 8, 9, 10, 11, 12, 13, 14,	Bath Spa, 1, 2, 3, 4, 5, 6, 7, 8, 9, 11,	5, 6, 10, 14
15, 16, 17 Roldwin the Payd James Paster of	12, 13, 14, 15, 16, 17	Beaumont, Mr, canonist, 2
Baldwin, the Revd James, Rector of	Abbey Church, 13 Bear Inn, 4, 6	Beaumont, Sir George, freemason, 6 Beaver, Pope, public notary, 2
Lyng, & wife, 7, 8, 9, 10, 11, 14 Baldwin, clerk to Bircham, 7	Beaufort Square, 5	Beccles, Suffolk, King's Head Inn,
Baldwin, Miss, Mrs Raven's sister,	Bladid's Buildings, 5	11, 16
12, 13, 14	Bond Street, 15	Beckitt, John, murderer, hanging, 12
Bales, woman of Ringland, 14	Crescent, 13	Beckham, Mr, of Aylsham, netmak-
Ballachi, Panagotty, freemason, 6	Full Moon Inn, 2	er, 7, 8, 9
Ballard, John, New Col. 1, 2, 3, 4, 5,	Gay Street, 13	Beckley, Oxon. 2
6	Hospital, 4	Bedford, Thomas, New Col. 1, 2, 3,
Ballard, Innkeeper, Burnham Mar-	Inns,	4, 5
ket, 11	Angel, 6	Bedford, Duke of, death & burial, 17
Balloon Ascents, 11	Castle, 11	Bedford, Beds. 10
Balls, Mrs, of Catfield, Mrs Bodham's	Christopher, 12	"Bedfordshire", "alias to bed", 11
sister, 11, 12, 13, 15, 17	Granger, Mrs, landlady, 12	Beeston, miller, of Lenwade Mill, &
Bampton, Devon. 2	King's Arms, 2, 3	family, 7, 8, 9, 10, 11
Bandalore, India, 9	White Hart, 13, 14	Beeston, Norfolk, 11
Bandinel, James, M.A. Jesus, 5, 6	Pickwick, landlord, 13, 14	Beeston, Notts. 3, 8, 9
Banks, The Revd John, New Col. of	White Lion, 4, 5, 6, 12, 13	Beestons Lane, Weston, 15
Wooton, 1, 2, 3, 6	Arnold, landlord, 13	Beever (Beaver), Pope, public no-
Bank of England, 15	Marlborough Buildings, 13	tary, 1, 2
Bannister, John, actor, 14	Orange Grove, 13, 15	Beevor, Sir Thomas, 11, 12
Barclays, bankers, of London, 13	Portland Place, 13, 14	Beevor, Dr, of Norwich, 17
Bargewell (Ba(w)deswell,	Pump Room, 6, 13, 14	Beevor, the Revd Augustus, of
Bardwell), Norfolk, 11, 12, 13, 17	Roubelle, landlord,	Witchingham, 15, 17
Barford, Norfolk, 12	Sydney gardens, 14 Tradesmen, etc,	Belaugh, Norfolk, 11, 15
Barker , Bookseller of Dereham, 11,	Percival, 13	Bell, Hugh Barker, New Col. 1, 2, 6
12 Barker, of Weston, 11, 12	Jones, mercer, 13	Bell, the Revd Lancelot, of Saxthorpe, 10, 11, 12, 13
Barnham, Mr, of Colton, & wife, 8, 9	Maxwell, 13	Bellman, Miss, courted by John
Barnard, John & Luke, gardeners, 3,	Perrival, haberdasher, 13	Priest, 12
4, 5, 10, 11	Roubelle, landlord, 13	Bennett, shoemaker, 1
Barnard, Luke, former servant of	Trim Street, 12	Bennett, The Revd Mr, 11, 12
JW, & family, 14	Bath, marquis of, 13	Bennett, Stephen Senr & Junr, car-
Barnard, Thomas, Corpus, 6	Bathurst, Henry, New Col. & canon	penters, 3, 4, 5
Barnham, Mr & Mrs, of Colton,	of Christchurch, & Vicar of Witch-	Benson, strolling player, 4
Norfolk, 6, 7	ingham, 1, 2, 4, 5, 6, 7, 8, 9, 10, 11,	Bentham, Dr Edward, Christchurch,
Barnwell, Mr & Mrs, of Mileham,	13	6
patron, 15, 16	Bathurst, Charles, New Col. 6, 13	Bentham, the Revd Preb, of Ely &
Barometer. See Thermometer	Baude, farmer, of Weston, 6	son James, 12
Barré, Col. M.P. 10	Bawburgh (Bauber), Norfolk, 10,	Bentinck, Lord
Barrett, James, malster's man, 10, 12	13, 16	Bently, Hants. 2
Barrington, Dr. Shute, bishop of	Bawdeswell, Norfolk, 12, 17	Berkeley, Senr, Henry Rowland,
Llandaff, 4	Bayl(e)y (Bailey), the Revd William 2 3 4	New Col. & sub-warden Winchester,
Barrow, Somerset, 13	liam, 2, 3, 4 Rayning Lord & family formally	1, 4
Bartelot, John & James, farmers, &	Bayning, Lord, & family, formally the Hon. Charles Townshend, 16,	Berkeley, Joshua, Christchurch, 6
family, 2	17	Berkeley, Junr. 1, 2
Barton, Miss, 4, 5	Bays Water, Oxon, 1, 2	Berkeley, secundus, Thomas Row-
Barton Mills, Suffolk, 8, 16 Basham, Suffolk, 15	Beadon, landlord, 2	land, New Col. 1, 2, 4, 5, 6
Dashaili, Bulloik, 13	Beale, poacher & murderer, 12	Berkeley, Lord, 5, 6, 11 Berkeley, the Hon "Coventry", his
	Beales, John, of Weston, & family,	servants, 12

Berney (Burney), Archdeacon of **Blue Coat School, 13** Norwich, & son, 9, 15 Blund(d)ell, Mr, of Devonshire, & Berries Hall, home of Mr Du family, 13, 14 Quesne, 10, 13 Bodham, the Revd Thomas, of Berry, Innkeeper, Southwold, 11 South Green, Mattishall, & wife 7, 8, Bertelot, Mr godfather to James 9, 10, 11, 13, 14, 15, 16, 17 Balls, Mrs, his sister-in-Law, 11, 12 White & family, 2 **Bertie**, captain, election candidate, 6 Ward, William, servant, 12, 14, 15, Best, Mr, of Weston, Mr Custance's 16, 17 Wicks, gardener, 16, 17 tenant, 14 Besthorpe, Norfolk, Bologne, France, 17 church "Bel-thorpe", 14 Bonaparte, Napoleon, 16 **Betts (Best),** family, 9, 10, 11, 12, 15 Bond, Mr, absconding attorney, of Bibury, Glos, 2, 5 Bruton, 13 Swan Inn, 2, 5, 6 **Bone,** Mr, schoolmaster, of Weston, 7 Bicester, Oxon, 1 Books, etc. Bidewell, William, & family, of Italic figures refer to references missing from Weston, 6, 7, 8, 9, 10, 11, 12, 13, 14, volume indices. Abernethy: Sermons, 4 16, 17 Æschylus: Plays, 8 Bigg, Lovelace, New Col. 1, 2 Antiquities of England, Grose, 16 Biggin(s) (Biggen, Biggon), fami-Aristotle's Philosophy, 9 ly, 3, 4, 5, 6, 7, 8, 13, 14 Atlas Minibus, 9 Baker: On the Microscope, 9 Bignell, Betsy & Nancy, 1 Bignell (Bignal), John or William, Baldwin's Journal (pocket book), 3, 9 New Col. servant, 1, 3, 4, 5, 6, 7, 13 Bath Chronicle, 3 Billingford, Norfolk,13 Blackstone: Commentaries, 5 Book on Wills, 12 The Bell, Inn, 13 Billington, Mrs, singer, 12 Bone to Gnaw for the Democrats, a, 16 Buchan: Domestic Medicine, 12, 14, 17 **Bingham**, Peregrine, 4, 6 Binzy (Binsey), Oxon. 2, 8 Burns: Justice, 4 Burn: Ecclesiastical Law, 4 Bircham, Mr, of Reepham, brewer, Butley: Bible, 2(240) 7, 8, 9 Bird, Mr, of Norwich, land surveyor, Burrow: History of England, 2(240), 9 12, 14 Bunday: Sermons, 2(142) Ceasar's Commentaries, 5 Birt, Inkeeper, The Queen's Head, Chambers Cyclopedia, 11 Yarmouth, 11 Churchill: Sermons, 2(238) Bishop, Sir Cecil, 11 Clergymen's Offices, 2(146) Bishop Hall, his ancient palace, Complete Fortune Teller, 13 Norwich, 9 Connisseur, the, 3 Biss, Thomas, & wife, Sarah, née Complete Book of Heraldry, Edmond-Creed. 5 "Black Jack", gingerbread man, of Complete Book of Husbandry, 5 Castle Cary, 4, 10 Complete Gardener, 5 Blacker-Field, Weston, 11 Cotton: Poems, 3 Blackford, Robert Pope, New Col. Court Calendar, 12 1.2 Court Register & Almanack (Calendar), Blackmore, Mr & Mrs, of Bruton, 3, 4, 13 Somerset, 12, 13, 14 Delphine Virgil, 5 Blackstone, Dr. Charles, of Win-Democrats, pamphlet against, 16 chester, 3, 4, 6 Devil on Two Sticks, the, 4 Blackwell (Blackwall), Sir Lam-Devil upon two Sticks in England, the, 13 bert (Samuel), of Sprowston Hall, Field of Mars, The, 11 Norfolk, 9, 13, 15 FitzJohn, Matilda, Joan, 4-volume Blake, Mr of Padnoller, 2 novel, 15 **Blake,** Mr landlord, 2 Blandford, Dorset, 4, 16, 17 Goldsmith, Poems, 12 Hall (Hill): Herbal, 4 Blenheim, Oxon, 1 High Life below Stairs, 3 Blickling Hall, Norfolk, 15 History of England, 9 **Bliss(e),** Nathaniel, of New Col. 5, 6, History of Religion, 2(146, 240) Jacob's Law Dictionary, 4, 5 Bloch, Coleman & wife Jane née Junius' letters, 16 Pitman, & family, 3, 4 Knox: Sermons, 13 Blofield, Mr & Mrs, of Hoverton, 10, Lady's Pocket Book for 1782, 9 14.17 Laugh and grow fat, 13

Lavater: Physiognomy, 16

Blomfield, family, 8, 10

Life of Bampfield More Carew, the, 13 London Street Almanack, 3 Low Life below Stairs, 3 Moore: Almanack, 5, 9 Morroco pocket book, 9 Newton: Poems, 15 Oxford Almanack, 3, 4 Oxford Magazine, 4, 5 Penn: Sermons, 13 Pitt's speech, 3 Pvle: Sermons, 12 Pope: Works, 4 Peerage, 12 Prideaux, Dr Humphrey: Connections, 9 Quin's Jest Book, 3 relating to Naval Officers, 126 Robinson Crusoe, 13 Royal Calendar, 3 Rumford, Count: Pamphlet on chimneys, 15 Salisbury & Winchester Journal, 4 Sherbourne Paper (Journal), 3 Sherborne Appendix, 5 Skipper's Narative, highwayman's "confession", 9 Smollett, Tobias: Roderick Random, 11 Stone: Sermons, 4 Taylor: Sermons, 12 Theresa Philosophique, 9 Tom Jones, 3 To Spend the Day Well, 3 Tower of London; St Paul's Cathedral, descriptions, 2(262) Trial of the Witnesses, 4 Turner: Geography, 2, 5 Walpole, George Augustus: British Traveller, 11 White: On Bees, 4, 15 Willis Exton's (Ecton): Valorum, 4 Wing's Almanack, 4 **Boon,** Mr clergyman, & family, 2 **Booth,** Norfolk county candidate, 9 **Booton,** Norfolk, 11, 12, 15, 16 Borlace (Borlaze), the Revd George, of South Petherwin, 6 **Bond**, John, farmer & widow, 3, 4, 5 Bond, Wensley, Dean of Ross, 6 **Bond,** tailor, of Bruton, 6, 7 Borrough (Burrows), the Revd Dr John, of Devises, & Magdalen, 5, 6 Boruwlaski, Joseph, Polish dwarf, Boteler, Charles "John", New Col. 1, Boteler, Captain of HMS Ardent, 8 **Boulton,** family, 3, 4, 5 Bowden, John, JW's tenant, of Sandford Orcas, 2, 3, 4, 5, 6, 7, 8, 11 **Bowden,** Paul & Elizabeth, 10, 11, 12 Bowles, John & wife, Ann née Gibbs, Bowles, John farmer, of Weston, &

family, 7, 8, 9, 10, 13, 14, 16

Bowles, Joseph, mole-catcher, 15

TO 1 3.6 11	D II 5	D III o
Bowles, Mrs, widow, marriage to	Pelican, 5	Bull Inn, 2
John Buck, 9	Wells, 11	George Inn, 6
Bowl(e)s, Mr. of New Col. 5	Broadbanks estate, formally 12	Burge, Tom, convict, 1
Bower, John, Lewis & Miss, 2, 5	Broadstairs, Kent, 14	forced marriage to Charity Andrews
_		
Bowyer, the Revd Mr, 2	Broderip, John, organist, of Wells, 4	3
Boyce (Boys), Mr, of New Col. 5, 8	Brodum, German Dr, 12	Burge, Thomas & wife, Charity, 1, 4
Boynton, Yorkshire, 16	Brook, Dr, of Yarmouth, 10	Burge, James & John, & family, of
Boys, Thomas, New Col. 6	Brooks, Mr, tax com-missioner, 12	Castle Cary, Somerset, 2, 3, 4, 5, 7
Braddenham, Norfolk, 12	Brome, Somerset, 5	8, 10, 11, 12, 13, 15, 17
Bradford, Sarah, of Weston, 9	Broome, nr Bungay, Suffolk, 8, 9	Burge, William, & family, 6
Bradly, chaplain, New Col. 2	Brown, Charles, & wife, servants at	Burgess, arson victim, 13
Bragge, Charles, New Col. 6	Redlynch, 5	Burland, Sir John, judge, 6
	Brown , James, brazier of Bristol, 3	Burland, William, New Col. 1, 2
Braintree, Essex, 13, 14		
Brancaster, Norfolk, 11, 12	Brown, John, of Weston, 10	Burn(e), secretary, Bishop of Nor
Brand, William & Sarah, wife, &	Brown, fishmonger, of Cawston,	wich, 6
widow, of Weston, 8, 9	Norfolk, 11, 13, 14	Burney, Fanny, novelist, 10
John, their son, 9	Brown, banns forbidden, 13	'Burney', the Revd, wrongly sup
Brand, widow, & son, of Mattishall,	Browne, Peter, farmer, of Weston	posed imposter, 10
10, 13	Old Hall, & family 6, 7, 8, 9, 10	Burnham, William, of Weston, &
Brand, Mr, & wife, of E. Tud-	Brown(e), the Revd Michael, rector	family, 13
den-ham, 10, 11	of St Giles, Norwich, 15, 16	Burnham Market, Norfolk, Pitt
		Arms Inn, 11
Brandon Parva (Brand), Norfolk,	Browning, strolling player, 4	
9, 10, 12	Bruce, Lord & Lady, 15	Burroughs, tailor, of Mattishall, 15
Branthwaite, Miles, J.P. & wife, of	Brunton, Miss, actor, 13	16
Haveringland, 8, 9, 10, 11, 12	Bruton , Somerset, 1, 2, 3, 4, 5, 6, 7,	Burrows (Burrows), Mr, farmer, o
Branthwaite, Miss, Mrs	8, 10, 11, 12, 13, 14	Morton, 6, 7, 8, 9, 10
· · · · · · · · · · · · · · · · · · ·		
Mick-lethwaite's Sister, 11	Inns,	Burrow Bridge, Oxon, 2
Bra(i)nthwaite, Mr & Mrs, of	Bell, 2, 13	Burton, Henry, farmer & church
Taverham, 11, 13	Bull, landlord, 13	warden, of Weston, & family, 7, 8
Brayne, Mrs of Castle Cary, 2	Blue Ball, 13	Burton, Henry, farmer, of Weston, 6
	· ·	9
Brazier, proctor's "Bulldog", 6	Unicorn, 4	
Breccles, nr Watton, Norfolk, 8, 13	Prince, shopkeeper, 11	Burton, John, of Carleton Rode
Brecon, Wales, 11	Bryant, Mr, of Charlton, 5	marriage to Anne Girling, 17
Brecon (Bracon) Ash, 14, 15	Bryant, the Revds Henry & son, of	Burton, Mrs of Alton, patron, 4
Breeze, Matthew & Austin, chief	Langham & Colby, 9, 10, 11, 12, 13	Burton, the Revd William, of Hors
	• • • • • • •	
constable & deputy, 12	Bub-Down, Dorset, 2	ford, 17
Breeze, Christopher, of Lyng, 10	Buccleaugh, Duke & Duchess of, 11	Burton, Innkeeper, The Bell Savage
Brent Knoll, Somerset, 14	Buck, John, farmer, of Weston, &	11
Brentwood, Essex, 6	family, 9, 10, 11, 12, 13, 15, 16, 17	Burton Pysent, Somerset, 11
		Bury St Edmunds, Suffolk, 11, 13
Brereton, Marquis, 2	Buck, John (or Robert), blacksmith &	•
Brereton, John, New Col. & free-	smuggler, of Honingham, 11, 12, 13,	16
mason, $2, 4, 6$	14, 15, 16, 17	Busby, William, New Col. 6
Brest, France, 16	Buckinghamshire, Henry, Lord,	Bush, Robert (Hugh), of Weston, 7, 9
Bret(t)ingham, Mr, of Norwich, 15,	10, 12	13, 15, 16
=		
16	Buckland, Surrey, 5	Bush, John, & family, of Weston, 10
Brewer, Mr All Souls', 1, 2	Buckle, the Revd Stephen, of Nor-	Bush, Thomas, & family, of Westor
Brickenden, Dr William, 6	wich, 15	8, 10
Bridewell, prison, 16	Budd, Mr, player, 5	Bushell, Dinah, 10, 11, 12
Bridgewater, Somerset, 2, 4, 5, 6, 8	Budden, the misses, 2	Bushell, William, of Weston, & fam
	•	
Globe Inn, 2, 3	Budery, Winifred, see Weston	ily, 9, 10, 13, 17
King's Arms Inn, 2	parsonage, servants.	Butleigh (Butly), Somerset, 3, 5
Swan Inn, 2, 3	Buck, Richard, of Weston, 7, 8	Butt, Elizabeth, 6
Bridges, the Revd Mr, 2	Bull, mother of Mr Pounsett's natural	Butt, shoemaker, of Sherborne, 3, 4,
Briggs, Henry, of Weston, & family,	daughter, Anne, 14	Butt, William, Mr White's man, 4, 5
13, 14	Bullock, Captain, 8, 12	7
Bright, the Revd Henry, Chaplain &	Bulwer, The Revd Augustus, of	Buxton, Mr, J.P. of Easton, 7, 8, 9
Master New Col. School, 6	Heyden, 11, 12, 13, 15	10, 12, 15
		Buxton, nr Aylsham, Norfolk, 8
Bridle, Dr. John, 3, 4	Bungay, Suffolk, 11, 12, 14, 15	
Bridle, George, headmaster of Bed-	Three Tuns Inn, 11, 12	Cadbury, South, Somerset , 4, 5, 7
ford School, 5	Utting, Landlord, 11, 12	8, 10
Bridport, Dorset, 3	Bunn, Mr, Actor, 11	Cader, John, brother-in-law o
Bri(n)sted, the Revd Mr of Sher-	Burcham, Mr, brewer, 13	Farmer Howard, tenant of Sussex,
borne, 3, 4	Samuel, his son, Betsy Davey's	Caldecot, Chancery Judge, 6
Bristol, 1, 2, 3, 5, 8, 9, 13	fiancé, 13	Caldecot, Thomas, New Col. 2, 3, 4
inns,	Burdon, travelling salesmen, 13, 15	5, 6, 7, 12, 13
King's Arms, 1	Burford, Oxon, 2, 3, 5, 6	Calley (Cauly), freemason, 6

Calne, Wilts. 2	Field, landlord, 13	Chicklade, Wilts. 1, 2, 3, 4, 5, 8
Cambell, Mr, Aunt Anne's legatee, 5	George, 2	Bull Inn, 1, 2, 3, 4
Cambridge, 1, 8, 14, 16, 17	Royal Oak, 2	Chilmark, Wilts, 4
Caius Coll. 17	Caswall, the Revd John, New Col. &	Chippenham, Wilts, 13
St Benet's College, 14	of Swalcliffe, 1, 2, 6	Chiselot, J. saddler, of Somerset, 7
Camel, see Queen camel.	Catcott, Somerset, 3, 5	"Choaking line", probang, 17
Camelford, Lord, 11	Cater (Cator), John, New Col. 6	Chrich, Mary, 5
Campbell, the Revd Charles, of	Catfield, Norfolk, 8, 9, 10, 11	Chrich, E;izabeth, Parsonage maid,
Wessingham, 10	Catholics, Roman, 9, 11	5, 6, 7, 13
Cam(p)bell, Mr & Mrs, & her sister,	Catton, Norfolk, 11	Christmas Anthem, 13
12, 13	Caundle Marsh, Dorset, 5	Chubbeck, Robert, of Weston, &
Camplin, Dr. archdeacon, of Taun-	Cauford (Couford), Mr, attorney,	family, 11, 12, 13, 14
ton, 4, 5	12	Church, Miss, of Yarmouth, cousin
Candler (Chandler), the Revd	Cawston, Norfolk, 11, 13, 14, 15, 16	of Mrs Hewitt, 7
Philip, 12	Census, 17	Church, the Revd Joseph, of
Cannard's Grave Inn, $4, 5, 6, 8$	Chadwick, Farmer of Brancaster, 11	Cottishall, 12, 14
Canterbury, Archbishop of, 8, 9, see	Chaffin, Bob, Roger Cole's boy, 2, 3	Churchill, the Revd -, 12, 13
also, Cornwallis & Secker.	Chaffin, farmer, 6, 7, 8	Cirencester, Wilts. 2
Cantrell (Quantrell), Mr, inn-	Chamber, Mrs, of Norwich, 13, 14	King's Head Inn, 6
keeper, of Lenwade Bridge, 7, 8, 9	Chamberlain, The Revd, RC priest,	Chrich, Mary, & family, 4
10, 11, 12, 13	11, 12	Clanville, Somerset, 1, 2, 3, 4, 5
Cape of Good Hope, 15	Chambers, "Councellor", of	Clarke Family,
Car Cross, Weston, 16	Nor-wich, 9, 10, 11	Agatha, 1, 2
Caribbean islands, 9	Chambers, Miss, of Twickenham, 3,	Anne, 1
Carleton Rode, Norfolk, 17	4, 6	Charles, 1, 2, 6, 10
Carne, Edward, Jesus, 6	Chambers, William, shopkeeper, of	John, & family, 5, 10
Carpenter, Benjamin, of East Tud-	Lyng, 8, 10, 11, 15, 16	Nancy, 1, 2, 5, 8
denham, 13, 17	Chambers, Mrs, 8, 12, 14	Richard, Dr., 1, 2, 4, 5, 6, 7, 10, 11
Carpenter, Thomas, broken farmer,	Champneys, Sir Thomas, 15	Clementina Sobieski, his wife,
12, 16	Chandler, the Revd Philip, of	JW's sister, 1, 2, 3, 4, 5, 6, 7, 8,
Car-Cross, Weston, 11	Brampton, 11	9, 10, 11, 13, 14, 15, 16
Carr (Kerr), Thomas, molecatcher,	Chandler, the Revd Richard, of	Anne "Nancy", daughter, 12, 14
& family, of Weston, 6, 8, 9, 10, 12,	Magdalen Col. 5	James, Dr, "Jemmy", her
13	Chapman, Mr, Weston Benefactor,	stepson, & wife, 1, 2, 4, 5, 6, 8,
Carr, the Revd George or Anthony,	9, 16	10, 11, 12
of Ringland or Flitcham, 10, 11, 12,	see also Widows' Cottages.	Jane "Jenny", daughter, 1, 5,
13	Chapman, James, & family, 10, 11,	6,7,9
Carr, the Revd Mr, & wife, 3, 5	16	Samuel, son, 1, 2, 4, 5, 6, 7, 8,
Carr, Mrs of Twickenham, & son, 4	Chapman, Philip, forced marriage to	9, 10, 12, 13
Carr, widow, of Weston, 15	Bridget Dunnell, 16	Sophia, daughter, 2, 5, 7, 8, 9, 16
Carrington, the Rev Henry, of St	Charles I, King, 7	Richard "Dickie", her stepson, 1,
Stephen's, Norwich, 9	Charlotte Sophia, of Mecklenburg	2, 4, 5, 6, 7, 8
Carter, the Rev Samuel, of Ringland,	Strelitz, Queen of George III, 1, 10	Robert, servant, 14
9, 10, 11, 12	Charlton, Mr & Mrs, Actors, 11	Robert, 5, 12, 17
Cartwright, William, prisoner, 2	Charlton, Somerset, 4, 5	William "Painter", 1, 2, 3, 4, 6, 8,
Cary, John, of Pitcomb, & family, 3,	Chapman, the Revd John, 3, 6	10, 11, 12
4, 12	Charles I & II, Kings, 11	Clarke, Martha "Patty" later Mrs
Cary, family, of Weston,	Charles Town, Carolina, 9	Richard, 6, 7, 13, 15, 16
shop-keepers, 7, 8, 9, 10, 11, 12, 13,	Charlton Musgrove, Somerset, 1, 3	Clarke, Charles, tailor & undertaker,
14,	Charterhouse, school, 13, 14	of Castle Cary, & family, 4, 7, 8, 10
15, 16, 17	Chasbick, "one", 11	Clarke, farmer, of Lovington, 4
Cary, Mr, lecturer, 10	Chasey, Thomas, 5, 6	Clarke, Henry, tailor, of Odnam
Cary, South, see Southtown.	Chatham, Kent, 15	Green, & family, 7, 8, 9, 10, 12, 13
Caribbean islands, 9	Chatham, HMS, 8. see also, Toul-	Clark(e), John & family of Weston,
Case, family, of Weston, 7, 8, 9, 10,	min.	11, 12, 13, 15, 16, 17
11, 12, 13, 14, 15, 16, 17	Chaulner, Mr New Col. 2	Clarke, Miss, eloping heiress, 13
Cason (Cayson, Capon,	Chedworth, Lord, 2	Clarke, Nancy, of Silton, 5, 14
Cawson), 9	Cheddar, Somerset, 8	Clarke, of Ely, travelling man, 10
Casson, Landlord of the Crown,	Cheese, the Revd Richard & son, 2, 3	
Lowestoft, 11	Chepstow, Mons. 5	Clarke, Francis, of Oldham Green
Castel, horse hire, 1	Chesnut, Mr & Mrs, actors, 14	his wife, 13
Castle Cary, Somerset, 1, 2, 3, 6, 7,	Chesterton, Oxon. 2	Clarke, Robin, "mumper", 3
8, 10, 11, 12, 13, 14, 15, 16	Chester, Mr, of Ansford & Oxford, 6	Clarke, shopkeeper of Lenewade, 17
Church, 1, 2	Chicheley, organist, of Yarmouth, 6	Clegbourne, Mary, 11, 12
Inns,	Chick(e) (Cheek), family, 1, 2, 3	Clements, Frank, gardener, 8, 10
Angel, 13, 14	Chichester, Sussex, 6, 17	Clements, shoemaker, 1
· · · · · · · · ·	, ~ ao., o, 1,	• /

Clements, Tom, chimney sweep, 3, Clements, Farmer, of Wick, Somerset, 13, 14 Clements, "one", 9 Clergymen's Widows Charity, 17 Cleveland, invalid marine, 15, 16 Cley, Norfolk, 8, 9 Cliffen, Highwayman, 11 Clifford, Lord, sale of furniture, 13 **Clifton,** nr. Bristol, 1 Clipperton, Mr, of Cawston, harness maker, 7, 8 **Clive,** Sir Edward, judge, 1, 2 Clive, Lord & Lady, 11 Clothier, Elizabeth, later Butt, Parsonage servant, 1, 2, 3, 4, 5 Clothier, William & family, 3, 4 Edward, & wife, Elizabeth, née Speed, 5 Coates, cabinet maker, Swaffham, 9 **Cobb(e),** of Dereham, rat catcher, 7, 8, 10, 11, 12 Cocke, John, farmer, of Hadspen, 4, Cockley Cley, Norfolk, 13 Coddenham (Codingham), Suffolk, 8 Codman, the Revd John, see Cotman. Coffee Houses, see Oxford. **Coffin,** Mr John, & family, 1, 2, 3 Coke, Thomas, MP. of Holkham, 9, 10, 11, 12, 14, 15 **Coker,** John, of New Col. 6, 7, 8, 13 Colbo(u)rne, Richard, lawyer's clerk, of Somerset, 8, 13, 14, 15 **Colchester,** Essex, 6, 15, 16 **Cole,** Somerset, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12, 15, 16 Cole, John, shipwrecked sailor of Dublin, 12 Colerne, Wilts, 4 Coleman, John, parish clerk, & family, 1, 2, 3, 4, 5 Coleman, Ellis, Mr Pounsett's man, Coleman, Ned, father of Will, see Weston Parsonage, servants, & family, 7, 8 Coleman, Mrs, of Cole, 6 Coleman, Captain (of Marines), 129 Coleraine, Lord, 2 Colerne, Wilts. 6 **Coles,** Peter, sexton, & family, 3, 4, 5 Coles, James & Roger, carpenters, 1,

Coles, Mary & daughter, 4

former servant, 12, 13

Coleshill, Polly, dwarf, 11

Coles, quack doctor, 5

11, 12, 15, 17

13, 14

Coles, John, of Castle Cary, JW's

College Land, New Col. Weston, 9,

Coll(e)y, "Robin", 3, 4, 5, 8, 10, 11,

Collier (Collyer), the Revd Daniel, of Wroxham, & family, 10, 11, 12 Collier (Collyer), Mr Charles & Wife, of Dereham, 11 Collins, Charles, of Quebeck House, Collins, John, JW's great uncle, 1 Collins, Mr New Col. 2 Collins, Benjamin, of Repham, & wife Fanny, née Morris, 3, 4, 5, 8, 9, Collins, Patty, daughter of Fanny Collins, housekeeper at Stourhead, Collison, Mr, of Thornham, 10, 11, 13, 15, 16, 17 Collisons Estate, 11 Colmer, the Revd Davys, of Babcary, Colly, alderman, 2, 3**Colls,** coroner, 15, 16 Colmer, Mr & family, 2 Colton, Norfolk, 14 Coleman. Mrs, of Cole, 6 Coleman, Robin, of Wells, 6 Coleman, William "Will", JW's servant, 6 See also Weston Parsonage, serv-Coles, Roger, carpenter, of Somerset, Colley, Robin, 6 Colnbrook, Berks. 1 Colton, Norfolk, 8 Combe Down, Somerset, 5 Commissioners, for Hackney coaches, 17 Compton, Berks. 8 Compton Pauncefoot, Somerset, 3, Compton, Wiltshire, 14 Cook, Joe, servant, 1 Cooke, John, famer, of Hadspen, 6 Cooke, Washbourne, New Col. (or Exeter Col.) 1, 2, 3, 4, 5, 6, 7 **Cooling,** William, of Babcary, 2 Coomb, Somerset, 13 Cooper, Mrs. 10 11 Cooper, Mr, player, 5 Cooth(e), the Revd John, & wife, & family. 4, 5, 6, 13 Coothe, Miss, 4 Copeman, chief constable, 15 Copenhagen, Denmark, 17 Copland, Mr, friend of Priests of Reepham, 11, 13, 14, 15 Coplin, Mr, of Witchingham, 8, 9 Corbould (Carbould), the Revd John, & family, 14, 15, 16, 17 Gascon, nursemaid, 15 Seale, Anne, servant, 14

Corke, Lord, 2

Cornish, Mr & Mrs, of Woolston, 6,

Cornwall, county, 2, 4, 6

Cornwallis, Frederick, Archbishop of Canterbury, 8, 9, 10 his wife, 9, 10, 11, 12, 13, 14, 15, 16, 17 Cornwallis, Charles, 1st Marquess, Army Commander, 9, 13 Corp(e), William "Will", Parsonage servant, 1, 2, 3, 5, 6 Corp(e), Edward, farmer & family, 3, 4, 6, 7, 11, 12 Corsica, defeat of French, 14 Corton Denham, Somerset, 14 Costessey (Cossey etc), Norfolk, 8, 9, 11, 12, 13, 14, 15, 17 Falcon, Inn, 13 Wilkinson, Mrs, landlady, 13 Cotman (Codman), the Revd John, of Yarmouth, 10, 12, his son, Weston curate, 15, 16 Cottenham, Cambs, 12 Cotton, the Revd Mr New Col. & family, 1, 2, 3 Court, Manciple, of New Col. 1, 6 Court Baron, 14 Courtman (Courtney), Mr, of Drayton, sow-gelder, 7, 8 Courtney, Captain & Mrs, 11 Courtown, Lord & Lady, 12 Coward, William, J.P. & family, of Spargrove, 5 Cox(e), Lieut-Col. election candidate, 3, 14 $\mathbf{Cox(e)}$, freemason, 6 Cox, the Revd Mr former New Col. chaplain, 4 Cox, "Jumper", Judge, 6 Cox, Richard Hippisley, M.P. 4 Craft (Croft), field of Weston Oarsonage, 11 Cranchier (Cranchieu), Mor-ton, malster's man, 7, 8 Crediton, Devon, 4 Creech, Betty & Mary, 2, 3 Creed, Cary, Justice, & family, 2, 3, 4, 5, 6, 7, 12 **Creed,** Edward, sexton, 4, 5 **Creepers,** for retrieving bucket from well, 17 Cresswell, Mr, M.P. & wife, née Wooton, 5 Creeting St Mary, Suffolk, 6 Cricklade, Wilts, 13 Crocker, Jonathan, landlord of the Royal Oak, Castle Cary, & Ansford carrier, 5, 6 Crofts, the Revd either Benjamin or John, 12 **Cromer,** Norfolk, 8, 9, 12, 13, 17 **Cropp,** Mr, wine merchant, 1, 2 Cropley (Crossley, Copley), Mr, of Weston, & family, 8, 9, 10, 11, 12, 13 **Croscombe,** Somerset, 3, 4 Crosdill (Crosdale), John, musi-**Cross,** musical instrument shop, 1, 2

of

Cross, Charles, innkeeper, 1, 2	Dade, Innkeeper at Red Lion,	Deptford Batch, Wilts, 1, 3, 4
Cross Hands Inn, 6	Fakenham, 11	Black Lion Inn, 1, 2, 3, 4
Crotch, William, music prodigy, 8	Dade, William, farmer, of Weston, 6,	Dereham, Norfolk, 7, 8, 9, 10, 11,
Croton, Winchester carrier, 2	7, 8, 9,10, 11, 12, 13	12, 13, 14, 15, 16, 17
Crowe, William, New Col. 6, 7, 8	Dade, of Hockering, brickmaker, 7	House of Industry, 15, 16, 17
Crownthorpe, Norfolk, 12, 15, 16,	Dade, Elizabrth, see Weston Par-	King's Arms Inn, 9, 11
17	sonage, servants.	Derby, Elizabeth, countess of, 5
Crozier, apprentice, 1	Daines, John, pays for barley, 17	Devonshire, 2, 11, 12, 16
= =		Dick, "Honest", 2
Cucklington, Somerset, 3, 4, 5	Dalliday (Doubledee), fishmonger,	
Cudble, Samuel, carpenter, father of	9, 10, 11, 12, 14	Dickens, Col. of Dereham, 8, 10
Molly Woods' child & her fiancé, 14	Dalling, Norfolk, 13	Dickenson, Mr, of Kingsweston,
Culley, John, farmer, of Ringland,	Dalton, the Revd Thomas, 2, 4	parliamentary candidate, 14
13, 14, 15, 16, 17	Dalton, the Revd John, & family, 4,	Dicker, Thomas, of Weston, 8, 9, 10,
Cumberland, William Augustus,	5, 12, 13, 14	11
Duke of, 1, 12	Dampier, captain, of Bruton, 4, 5, 12	Mrs, his widow, 11
Cunning(s), John & James, New Col.	Dampier, Ludd, attorney, 5	Didmarton, Glos. King's Arms Inn,
6	Darck, prize fighter, 4	2
Cupper, Thomas, of Weston, & wife,	Dark, innkeeper, of the Angel, Yar-	Digby, the Revd Charles, of
10, 11, 12, 15	mouth, 8, 11	Kil-mington, Miss Mellear's hus-
Curtis, John, Somerset nonagenari-	Dartmouth, Devon, 1	band, 6, 14
an, 6	Dashwood, Sir James, 1	Digby, Lord, of Sherborne, Royal
Curtis, Mr, & son, thatcher, of	Dashwood, Mr, of Cockley Cley, 13,	visit, 12
		<i>'</i>
Somerset, 7	14 P. I. M. C.	Dillingham, possible parliamentary
Curtis, Will, 11	Dashwood, the Revd Mr, of	candidate, 15
Curtiss, the Misses, of Charlton, 5, 6	Downham Market, 13	Dimmer, 1, 3, 4, 5
Curzon, Asheton, brother of Lord	Davidge family, JW's Ansford ten-	Dimock, parson, 2
Scarsdale, 12	ants, 3, 4, 5, 11, 12, 13	Dimsdale, Dr. baron, 3, 4
Curzon, William, of Weston, &	Davie (Davy), Mrs Elizabeth, $6, 7, 8,$	Dinder, Somerset, 5
family, 12, 13, 14, 15, 17	9,10, 11, 12, 16	Dinghurst, family, 2, 3
Cushing (Cushion), Thomas, of	children,	Dissenters, 13, 15
Weston, 7, 8, 10, 11	Betsy, 8, 9, 10, 11, 12	Ditcheat, Somerset, 1, 2, 3, 4, 5, 6,
Custance, John, Squire of Weston,	See also Shrimpton.	10, 11
see also Weston Longville, Weston	Nunn, 8, 9, 10, 11, 12	Dix, the Revd Mr, New Col. 2, 4
House,	Charles, Colin & George,her	Dixon, Dr. principal, St Edmund
8, 9, 10, 11, 12, 13, 14, 15, 16	brothers, 9, 12	Hall, 2, 4
Frances, his wife, née, Beau-	Davies, Cecilia, singer, 6	Doctors Commons, 17
champ-Proctor, 8, 9,10, 11, 12, 13,	Davison, Mrs & Miss, of Bath, 5, 6	Dod, Thomas, & wife, bedmaker, 1, 2
16, 17		
	Davison, Mrs of Weymouh, 11, 12,	Dod, Mrs, Roman catholic, 1
Children,	13	Dodd, Acourt, of Catton, 7, 9
Charlotte, 13, 15	Dawbenny (Dawbigny), Charles &	Donne (Dunne), Dr William, &
Downing, servant, 16	James, New Col. 1, 6	wife, of Bath & Westcombe, 6, 7, 9,
Edward, 9, 10	Dawe, captain Hill, of Dicheat, &	10, 11, 13
Emily, 11, 12, 13	family, 2, 7, 10, 11, 12, 13, 14	Mary, his daughter, 8, 9
Frances, 11, 12, 13	Dawe, Judge & family, 2, 3, 4, 5	Donne, the Revd Castres, Curate of
George, 9, 10, 11, 12, 13	Dawe, Samuel, & wife, Grace, née	Mattishall, & family, 7, 8, 9, 10, 11,
Hambleton, 9, 10, 11, 12, 13,	Ware, 5, 11	12, 13, 15
17	Dawson, the Rev Mr, & wife (Mr	his mother & sister, Anne, 7, 8,
John, 11, 12, 13, 17	Howes'daughter), 9	10, 11, 14, 15, 17
Mary Anne, 11	Day, George, landlord, of Castle	Donne, Mr Thomas, 12
Neville, 1st & 2nd, 12, 13, 15,	Cary, 2, 7	Donne, Mr, surgeon, of Norwich, 12,
17	Day, Mr Starling, alderman, of	13, 15
William, 9,10, 11, 12, 17	Norwich, 9,10	Anne, his daughter, 12
La Mair, Mrs, governess in	Day, Thomas, 9	Donne, Mrs, late of Dereham,
Bath, 14		· · · · · · · · · · · · · · · · · · ·
	Day, Mr & Mrs of Horsford, 14	Nor-folk, 11
Press, his brother, 7, 8, 9, 10, 11,	de Grey, the Honble, Mr, 8	Dorchester, Dorset, 2, 4, 5, 8
12, 13, 16, 17	de Nivernois, Duke, French am-	White Horse Inn, 2
Sharman, Esther, his mistress, 7, 9	bassador, 2	Dorsetshire, 13, 16, 17
Sarah, his sister, 12	Decker, Balloonist, 11	Dorsett, Benedict, Brasenose, free-
	Democrats, 14	mason, 6
Servants, see Weston Longville,	pamphlet against, 16	Dorville, Anne, see Wooforde,
Weston House.	Denmark, 17	Heighes.
Dade, Mr, of Mattishall, 11	Dennison, Dr. William, principal of	Doubleday, John, carpenter, 10, 11
Betty, his daughter, see Weston	Magdalen Hall, 1, 6	Doughty, Mrs, "Goody" etc. of
Parsonage, servants.	Denny, Mr, surgeon & apothecary,	Hockering, widow, 9, 10
Dade, the Revd Mr, Weston curate,	Nunn Davie's master, 12	Doughty (Dowty), baker, & wife, 8,
16, 17	Denton silversmith 1 9	14

Doughty, Bootmaker, of Bungay, 11, Doulting, Somerset, 3, 5 **Douse,** Charles, bellringer, 6 Dover, Kent, 13 Downe, John, farmer, of Sandford Orcas, 14 **Down(e)**, Nathaniel, glazier, 3, 5 Downes, Robert, New Col. 3, 4 Downham Market, Norfolk, 12, 13, **Downing,** Robert, family, of Weston, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 **Drake**, inoculator, of Weston, 7 Draton, Berks. 2 **Drayton,** Norfolk, 8, 10, 11 **Driver**, marriage to Mary Yell, 12 **Drumglod,** Count, 2 Duck, Mr, clerk, Northern Department, 4 Dugmore, Mr, of Swaffham, land surveyor & clerk, 14 **Duke Humphrey,** dined with, 13 Dukes, George, & wife, Ann, née Moggs, 4 **Dukes (Jukes),** Anne, & family, 1, 2, 4, 5, 6, 7wedding to Bill Woodforde, 12 Dukes, see Jukes. Dumas alias Darking, highway robber Dumouriez, general. See Revo-lution, French Duncan, admiral, 15 Dundas, Henry, treasurer of the navy, 16 **Dunham,** Hester, 10 **Dunnell,** family, of Weston, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 **Dunford,** shoemaker, 1, 3 **Dunn(e)** (**Donne**), Dr, of Bath & Westcombe, 5, 6 Dunstable, Beds. 8 Du Quesne, the Revd Thomas Roger, of Honningham & E. Tuddenham, 6, 7, 8, 9, 10, 11, 12, 13, 14, Atterton, James, & wife, servants, 12, 13, 13 England, Robert, & Elizabeth, servants, 8, 9, 10, 11, 12, 13, 14, 15, 16 Durrant (Durant), Sir Thomas, High Sherriff of Norfolk, & Lady, née Custance, 10, 11, 12, 13, 15, 16His daughter, 14 **Durrell,** David, warden, New Col. 3 Dutch, see also Holland. fleet, rumour of defeat by Admiral Greaves, 517 invasion threat, 17

Dyer, Major, 2

Dyer, William Russell, New Col. 1, 2

Dyke, Ned, farmer & butcher, JW's

Somerset tenant, 2, 4, 5, 6, 7, 12

Dyne, Edward, London attorney, 17 Eads Mill, Norfolk, 14 Earlham, Norwich, 8, 9 Earthquake, 13 East Coker, Somerset, 14 East Indies, George Custance there, 15 Easton, Norfolk, 7, 8, 10, 11, 13, 14, **Eaton,** the Revd Richard, of Elsing, 10, 11, 14, 15, 16 Eaton, John, New Col. 6 Eclipse, sun, 16 moon, 17 Edmead, Miss, actor, 13 Edwards, Joseph, malster's man, 15, Edwards, the Revd Bartholomew, rector of Hethersett, 15 East Charleton, Devon, 2 East Dereham, see Dereham. East Lidford, Somerset?, 2 East Tuddenham, see Tuddenham. Easton, Norfolk, 7, 12 Eaton, the Revd Richard, rector of Elsing, 12 **Eddington,** Oxon, 2 **Edwards, Jos**, 10, 11 **Eeds,** family, 2 Eggatt, Robert, of Honingham, 9 E. Indies, 9 **Elbourne,** Thomas of Twitham farm, 2, 4 **Elections**, 9, 11, 12, 14, 15, 16, 17 Ellen, "Widow", 9 Ellingham, near Bungay, 11, 12 **Elmham,** Norfolk, 8, 11, 16 Elphinstone, admiral George, 15 Elsfield, Oxon. 2 **Elsing,** Norfolk, 7, 9, 11, 16 **Elsmore,** Mr & Mrs, landlord, 2 Elton, Sir Abraham, 3 Elwin, Mr & Mrs Thomas & Family, of Thurning, 11, 15 Elwin, Mr & Capt. of Booton, 8 **Ely,** Cambridgshire, 9, 10, 11, 13, 16 Emeris, Robert, of Weston, 12, 13, 14, 15, 16, 17 Emerson, Mr & Mrs, of Norwich, 9 Enson (Eynsham)Ferry, Oxon, 2 **Epping,** Essex, Bald Faced Stag Inn, Etterick, Rachel, patron, 3 **Evans,** Arthur, New Col. 1, 2 Evans, Mr, harpist, 1 Evans, Mrs, Dr Ridley's daughter, 6 Evans, hatter, 1 Everleigh (Everly), John, Oriel, 6

Everley, Wilts. 1, 3

Royal Crown, 4

7, 8, 9, 10, 12, 14

Everdale, music master, 5

Everley, Wilts. 2, 4, 5, 6

Rose & Crown Inn, 1, 2, 3, 5, 6

Evercreech, Somerset, 2, 3, 4, 5, 6,

Evershot, Somerset, 1 King's Arms Inn, 1 Evilton (Yeovilton), Somerset, 1 Eynseford Hundred, 12, 15 Eynsham, Oxon, 6 Eyre, John, New Col. 1 Exeter, Devon, 3, 13 Fakenham, Norfolk, Red Lion Inn, Fakenham, 12 Falkland Islands, 8 Falmouth, Cornwall, 4 Family, see under Clarke, Collins, White & Woodforde. **Fanshaw,** Charles, New Col. 1, 2, 3, 4.6 **Farnborough,** Hants. 1, 2, 3, 4, 5, 6 Hare & Hounds Inn, 1, 2, 3, 4, 5 Farr, Mr & Mrs John & family, of $Stock,\,1,\,3,\,4,\,5,\,7,\,8,\,10$ Farren, Miss, actress, 14 Fayerman (Foyerman), the Revd Mr, & family, 7, 12, 15 Fearman, family, 10 Fell, John, barber, 2, 6 Fellowes, Robert, of Shottisham Park, election candidate, 10, 15, 16, 17 Felthorp(e) (Feltrop), Norfolk, 9, 12, 13, 14 Fenn, Sir John, Antiquary, 11, 13 Widow, 16 Fever, Mr of Evershot, 21 **Fiddes,** Sukey, fits in church, 9 Field, George, farmer, & wife, of Weston, 13, 15, 16, 17 Field, Mr & sister, of Cole, 6, 7 Field, Mr, barber of Dereham, Mr Hall's landlord, 9 Field, Mrs, Betsy, née Donne, 12 Figgus, Mr, wife, Rebeccah, née Payne, of Shepton Mallett, 5, 6, 7, 8, 9.10 **Finch,** Clerk of the Peace, Norwich, 6 Finch, ?Richard, of Headington, 6 Fisher, Mr of All Souls', 1 Fisher, of Morton, penance, 14 **Fisher.** musician, 6 Fisherton, Bull Inn, 2 Fitch, Henry, Queen's Col. & of Thurloxton, 2, 3 Fitz-Herbert, Mr New Col. 1, 2 Fitzthomas, freemason, 6 Fletcher, William, highwayman, 9 **Flood**, 16 **Flooks,** maid, 1, 2Foley, Lord, 1 Foley, Robert, of Oriel, freemason, 6 Folkes, Miss, daughter of Sir Martin F., marriage to Sir Thomas Durrant, 15 Fonthill House, 12 **Fookes,** Mr & Mrs, & family, 1, 2, 3,

Foote, Samuel, Actor & Dramatist,

Ford, captain & aunt, 1, 4 Ford, cudgel player, of Dorset, 5 Ford, monumental mason, of Bath, 5 Ford, Mr, of Pitcomb, 10, 14 Ford(e), Winchester scholar, 4 Forster, the Revd Dr Samuel, schoolmaster, & university Registrar, 4, 5, 6 Forster, Sir Michael, 1 Forster, Joseph, farmer & tax collector, of Weston, 9, 10, 11 Fo(r)ster, Mr, miller, of Lenewade, & wife, 10, 11, 12, 13, 14, 15, 16 Burrell, John, his man, 11 Shorten, John, his man, 13 Forster, Junr. Wadham, 1 Forster, Mr, & wife, née Slade, 8, 11, Fothergill, Dr Thomas, Vice-Chancellor, 6 Foulkes (Fooks), John, attorney, of Shepton Mallet, 13, 14, 15, 16 Foulsham, Norfolk, 11, 12, 16 Fowl(e), Mr apothcary, 1, 2 Fox, Charles James, politician, 10, 13 Foxcomb Hill, Oxon. 2 Foxley, Norfolk, 10, 14 **France,** 9, 11, 15 defeats, 16 revolution, 15 invasion threat & precautions, 14, 16, 17 peace, 17 siege of Boulogne, 17 France Green, Weston, Norfolk, 9, 11, 13, 15 Francis family, of Ansford, 3, 5, 6, 7, 10, 11 Francis, Charles, Brasenose, freemason, 6 Francis, family, of Castle Cary, Somerset, 2, 4, 6, 8, 12, 13, 14 Francis, attorney, see Norwich, tradesmen etc. Francis, Mr, farmer of Weston, & family, 9, 10, 15 Francis, the Revd Mr, 12 Frederick Augustus, Duke of York & Albany, 10 Freake, Jenny, of Wells, 4, 6 Free, Dr John, 6 Frere, John, election candidate, 16, **Fremault,** treasurer of Purse club, 12 Frenchay, nr Bristol. 2 French, revolution, invasion, etc, see France. "French Leave", 16Frewin, Mr bursar, 2 **Fricker,** Mr, vintner, of Bristol, 3, 5 **Frome,** Somerset, 1, 4, 8, 13, 15 George, Inn, 13 Fry, John, of Lord Ilchester's Pheasantry, 11

Gage, Miss,

Dereham, 8, 9

schoolmistress,

Gaine, "old Mr" & son, 4 Gold(s)borough, the Revd Richard, **Gal(l)hampton,** Somerset, 1, 3, 4, 5, of Pitcomb.14 6, 12, 13, 14, 15, 16, 17 Golding, Anne, see Weston Par-Galpin(e), Dr Robert, of Somerton, sonage, servants. 5, 6 Goldsborough, Dr, apothacary, 5 Gannards Grave, see Cannards Goldsborough, Somerset, 11, 12 Grave. Gapper, Counsellor, of Wincanton, & family, 2 **Gapper,** parson, & family, 2, 3, 4, 5 Gardener, John, 3 Gardner, shopkeeper, of Castle Cary, 13, 14 Garford, Oxon, 6 Gargut, cattle illness, 15 **Garrett,** Mr, tax com-missioner, 12 Garsington, Oxon, 6 Garthon, Auctioneer, father of E. Spincks' child, 12 Garveston, Norfolk, 8, 9, 16 Gaston Hall, Norfolk, home of Mr & Mrs Rackham, 15 Gatehouse, the Revd Samuel, & family, 3, 5, 12 Gaudry, strolling player, 4 Gauntlet(t), Samuel, New Col. 2, 5, 6, 7, 8, 14 **Gay,** alderman, of Norwich, 9, 10, 11 2, 3 **Gay,** Stephen, Bath newsman, 3, 4, 5 Gay, strolling player, 4 **Glastonbury,** 1, 3, 4, 5 Gentlemen of privy chamber, 12 George II, King, 1, 7 **George III,** King, 1, 7, 12, 13, 14, 15, 16, 17 see also Royal family. **George,** Prince of Wales, 1, 13 George, Tobias, porter, New Col. 6 George, "Will", 6 Geree, John, New Col. Illesley & Winchester, 1, 2, 3, 4, 5, 6 Gibb, Mr apothecary Gibbs, "Lord", butcher, 4 Gibbs, Richard, fiddler, 3 Gibbons, Sir John, 1 **Gifford,** the Revd, presbyterian, 3 Gilbert, freemason, 6 Girdlestone, the Revd Mr, prea-cher at archdeacon's visitation, Girling (Galland), John, farmer, of Weston, & family, 6, 7, 9, 10, 11, 12, 13, 14, 15, 16, 17 Gloucester, 11 3, 5 Gloucester, Duke of, his son, 16 **Glynne,** Sir Stephen, 6 Goddard, manciple, 1, 2 Godminster, Somerset, 11 Godstow, Oxon. 2 Goldney, Edward, "Broken Gent.", 4 God save the King, song, 14, 17 (Goldsberry), Gold(s)borough Revd John, of Weston

Bampfylde, Somerset, & family, 2, 3,

4, 5, 6, 7, 10, 11, 12, 13, 14

Goldsworthy, Colonel, 12 Goldwire, silversmith, 2 Gooch, John & Thomas, of Weston, 7, 8, 9, 10, 11, 12, 113 Gooch, Edward, Gardener, 11, 12 **Gooch,** the Revd, bishop's chaplain, Gooch, Archdeacon, 11 Gooch, the Revd John, of Saxlingham, 10 Gooch, Sir Thomas of Benacre Hall Suffolk, 11 Good, John, 9 Goodall, the Revd Canon, Vicar of Mattishall, 8 Goodenough, freemason, 6 Goodson, Coroner, 6 Goodwin, the Revd John, of Paulerspury, decd. 6 Goodwin, the Revd Peter, New Col. Gore, Edward, farmer, & family, of Somerset, JW's tenant, 3, 4, 6, 7, 8, Gosling, Mr, of Yarmouth, 167 Gosport, Hants. 5 Gother, William, New Col. 1, 3 Gotobed, Mr, steward to Duke of Bedford, deceased, 17 Goujon (Coujon), Mr, of Goujon & Baker, of London, 13, 14, 15 Gould, John, & wife, Elizabeth, née Coleman, 5 Gould, Judge, & brother, counsellor, Gould, John, farrier, of Attlebridge, 9, 11, 12, 14, 15 Gould, John, farmer, & family, of Weston, 8, 10, 13 Gower, Lord & lady, 11 Granby, Lord, 1 **Grant,** Mr James? of Ditcheat, 3, 4 **Grant,** Dr. John, of Dicheat, 1, 3, 4, 7, 8, 12, 13 Grant (Gant), John, of Weston, & wife, 7, 8, 9, 10, 11, 13, 15, 16 Grant, Mrs Nancy Wason's mother, Grattan, John, of New Col. 5, 6 Graves, Joe, scout, 1 Great Yarmouth, Norfolk, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 17 Angel Inn, 8, 11, 12 Dark, Mr & Mrs, landlord, 12 Queen's Head Inn, 11 Wrestlers Inn, 6 Great Witchingham, see Witchingham.

Captain,

of

Greaver, Anne, of Stibbard, Norfolk, Niece of Mrs Lombe, 11, 12 Greaves, admiral, rumour of victory over Dutch fleet, 17 Greaves, Elizabeth "Lizzie" "widow", servant, 10, 11, 14

Greaves, John & Tom, brothers, carpenters, 12, 13

Greaves, Sarah, of Weston, widow, 15

Greaves, Susan (Sukey), illness, death & funeral, 13

Green, Mr 1

Green(e), George, of Hornblotton, manservant, 4, 5

Green, organ repairer, 6 **Green,** Richard, New Col. 6

Greene, the Rev Mr, 9

Green(e), Mrs, of Elsing, 12, 13, 16 **Greenland**, 12

Greensgate, Weston, Norfolk, 11, 13, 17

Greenstock, family, of Hadspen, 5 **Greenwich,** *See* **London.**

Gregory, the Revd Mr, of Foundling Hospital, 13

Grey, butcher, 16, 17

Griffith, the Revd Mr, curate, of Needham, Suffolk, 6

Griffith(s), Mr & Mrs, Townshend's butler & housekeeper, 14, 15

Grigson, the Rev Mr, 9

Grimwood, the Revd Dr, 10, 12 **Gristock,** Rose, 4

Grove, the Revd Mr, 2, 3, 4, 15 Jane, wife, née Pounsett, 16, 17

Gudgeon, Mr & Mrs, of London, 12, 13

Guildford, Lord, 8, 9

Gunton, Sally. See Weston Parsonage, servants

William, her brother, 15, 16

Gupp(e)y, John, John Pouncett's uncle & family, 5, 6, 7, 8, 9, 11, 13, 14

Gurney, Bertelett, parliamentary candidate, 15

Gurneys bank, London, 13, 14

Guy, Dr. & son, 2

Gypsies, 16

Hadley, innkeeper, & family, 2, 4, 5 **Hadspen (Hatspen),** Somerset, 3,

4, 5, 6, 7, 8, 13, 14

Hall, "Bett", seamstress, 6

Hall, the Revd Mr, curate, of Bruton, 4, 5, 6

Hall, the Revd Roger, Rector of Garveston, & parents, 8, 9, 10, 11

Hall, Miss, from Yarmouth, 15

Halse, saddler, Oxford, 1

Hambridge (Henbridge), Somerset, 3

Hamlett, Elizabeth, laundress, 6 Hamley, Mr, of New College, 13 Hammerton, Mr, of Lyng Mills, & wife, 8, 15, 16 **Hammond (Hamond),** the Revd Dr, sub-dean of Norwich, 10

Hampshire, 13, 14, 17

Hamstrung, nephew of Dod, 1

Hancock, the Revd Thomas Wigg, rector of St Michael at Plea, Norwich, 15

Handel, George Friderick, 11, 13 Commemoration in Westminster Abbey, 11

Hanmer, Norfolk, 17

 $\textbf{Hanmer,} \ Mr, of \ Horsted, \& \ sons, 7, 8$

Harbord, Sir Harbord, of Gunton, 7

Harbord, Colonel, possible par-liamentary candidate, 15

Hardingham, Norfolk, 14

Hardingham, Mr, singer, 10

Hardway, Somerset, 1, 5, 13

Hardwicke, Glos. 1

Hardy, Charles, of Weston, & family, 13, 14, 17

Hardy, William, builder, of Weston, & family, 7, 8, 9, 10, 11, 13, 14, 15, 16

Barber, his man, 12

Hardy, Thomas, acquitted of treason,

Hardy, Sir Charles, 8

Hare, Thomas, parliamentary candidate, 15

Harlow, Essex, 6

Harpenden (Harding), Herts. 3, 4 Harrington, Dr Charles, of St George, Colegate, Norwich, 13

Harris, Pro-proctor, 6

Harris, James, dwarf, of Coventry, 10

Harris, one, of Walsingham, mar-riage register enquiry, 16

Harrison, farmer, of Thurloxton, 2 **Harrison,** of Witchingham, 7

Harrison, James, thatcher, of Weston, & family, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17

Hart, William Cheney, Christ Church, 6

Hartley, Mr wine merchant, 1

Harvey, the Rev Dr Charles, of Ely, 9 **Harvey,** Admiral, capture of Trinidad, 15

Harwich, Essex, 14

Hastings, Mr, 14

Hatch, Capt. Thomas, of Magdalen Col. Oxford, 9

Hathersick, Butler, New Col. 6 Haveringland (Haviland), Nor-

folk, 8, 15 **Hawes,** master, JW's "Child", 4

Hawkins, the Revd Mr, 2

Hawkins, Mrs, Sister of Mrs Branthwaite, 11

Haws, Thomas, methodist, 1

Hay, Sir George, Dr. dean of arches,

Hay, Mr, Mrs Bagot's relation, 11 **Hay,** the Misses, 10

Haydon, Norfolk, 16, 17

Hayes, Mr of London, 4

Hay(e)s, Phillip, New Col. 1, 2, 6

Haymans, Mr, of Wells, Somerset,

Haynes, Junr. Oriel, 1, 2, 3

Haylett (Hylett), Mr Custance's gardener, 10

Haywood (Hayward), Thomas. New Col. subwarden, & decsd, 1, 2, 3, 5

Head, Richard, Oriel, 6

Headley, Mrs, when Widow of the Revd Mr H, of North Walsham & daughter, 11, 14

Hearst, William, New Col. 1, 2

Heavers, Nathaniel, of Weston, & family, 7, 8, 10, 11

Heavers, John, Farmer, 11, 13, 14, 15, 16, 17

Heckfield, Hants. 5

Heigh (High, Haigh), parish clerk of Tuddenham, & family, 9

Henley, Middx. 1

Bell Inn, 1

Red Lion Inn, 1

Henniston, see Kynaston.

Henstridge, Somerset, 4, 5

Herring, William, of Ringland, 7, 8, 9, 10, 11, 17

Herring, Mayor of Norwich, 16

Hertford, Herts. 4

Hewitt, Thomas, J.P. of Ringland, & wife, née Donne, & family, 7, 8, 9, 10, 11, 15

Hewitt, Mr, Parish Clerk, of Mattishall, 10, 11, 15

Heyford, Bucks. 1

Heyhoe, the Rev Grigson, of Welborne, 9

Hickman, Miss, godmother to Charlotte Custance, 10, 13

Higgins, clockmaker, of Bruton, 6

High Littleton, Somerset, 4

Highway (Heighway), Richard, Balliol, 6

Highwaymen, 9

Hill, Mr, pit owner, & family, 2, 4, 5

Hill, William, 10, 11

Hillier, Landlord of Ansford Inn, 14Hindes, Innkeeper, The King's Head, Beccles, 11

Hindon, Wilts, 3, 5, 10, 11 Lamb Inn, 3, 5

Hindley, Mr, of Twickenham, 3, 4, 5,

Hingham, Norfolk, 10, 11, 13, 16

Hinton, Somerset, 1, 3, 5

Hinton St. Mary, Dorset, 2, 4

Hitchen, Herts. 8

Hite, the Revd Mr, rector of Babcary,

Hix (Hicks), Edward, farmer, of Dimmer, & family, 5

Hoare, Sir Henry & Richard, of Stourhead, 3, 4, 5, 7, 9, 10, 11, 13

Sir Colt, 15 Jones, steward, 11 Hoare's Bank, of London, 17 Hobart, the Hon Henry, M.P. 10, 11, 14, 15, 16 Hobart, Mrs, daughter of Sir Thomas Beauchamp-Proctor, 17 **Hockering,** Norfolk, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16 Heath, 9 Hodges, John, 2 Hoddinot (Hoddinet), Shopkeeper of Bruton, 11, 14 **Holdship,** New Col. farrier, 6 Hole, "Phylly", & brother, William, 4, 5, 6, 13 Holkham, Norfolk, 11 Holland, Lord, 3, 4 Holland, Mr & Mrs, actors, 9 Holland, Mr, chimney sweep, & son, 10, 11, 13, 14, 15, 16, 17 **Holland,** 9, 14, 15, 16, 17 Stadtholder, 14, 16 Lucas, admiral, 15 See also Dutch. Holley, Mr, of Aylsham, 13, 14 **Hollist,** Thomas, New Col. 1, 2 **Holmes,** Dr Robert, of New Col. freemason, 5, 6, 7, 8, 13 Holt, Norfolk, 11 Feathers Inn, 11 Shepherd, Mrs, Innkeeper, 11 **Holywell,** Dorset, King's Arms Inn, 2 **Honeywick,** Somerset, 4, 5, 6, 13, 14 Honingham, Norfolk, 7, 8, 10, 11, 13, 14, 15, 16, 17 Honiton, Devon, 4 Homfray, Mr of Bristol & family, 1 Hood, Lord, defeated French off Corsica, 14 **Hook(e),** John, New Col. 1, 2, 3, 4, 5, Hoole, Mr & Mrs strolling players, 4 **Hooper,** singing master, 3, 4, 5 **Hopkins**, the Revd Mr, 2 Hornblotton Green, Somerset, church, 2, 3, 4, 5, 8 Hornchurch, Essex, 1 Horne, Dr George. See Norwich, bishops. Horner, John, of Ansford (or Castle Cary), 4, 5, 6 Horner, John, farmer, of Weston, & family, 6, 7, 8, 9, 10 **Hornsby,** Dr, prof. of astronomy, 5 Horsford, Norfolk, 11, 14, 17 Horstead, Norfolk, 13 Hoss(e)y, "Nanny", nursemaid, 6, 7, **Hossey,** Mr curate? Stock & son, 4 Horsington, Somerset, 2, 4, 5 Hoskins, John & wife, Elizabeth, née Connick, 3 **Hotham,** Baron, judge, 11, 13, 17 Houlton, Jeremiah, 1

Hough, Sir William, 3

Houghton, Norfolk, 8, 17 Hunter, the Revd Mr, schoolmaster of N.Walsham, 16 House of Industry, Dereham, 13, 15, 16, 17 Huntingdonshire, 15 House of Lords, 13 **Huson**, highwayman, 9 Hoveton, Norfolk, 14 Hussey, Mr, of Salisbury, prospective Howard, Lord, 1 buyer of Cole Place, 14 Hussey, Mrs of Wincanton, 11 Howard, Lord, late Sir John Griffin Griffin, 11 Hussey, Miss, of London, 13, 14 Howard, John, farmer, of Pagham, See also Baker, Mrs. Sussex, 3, 4, 5, 6 Hutchins, Samuel, parish clerk, & Howell, Mrs, of London, & family, 2 daugh-ter, visit Parsonage garden, Hutchins, George, JW's boy, 3, 10 Hutchins, Thomas, uncle Tom's Howe, Lord, French fleet defeated, man, 4, 5 Hyatt, Mrs, of Shepton Mallett, & 14 Howes, the Revd George, of Hockfamily, 3, 4, 5 ering, & wives, 6, 7, 8, 9, 10, 11 Hyatt, Thomas, & wife, Mary, née the Revd Mr, son, 9 Hyde, James, of Cadbury, 5 daughter, see Payne. Bird, his man, 9 Hylatt, Michael, Gardener, 11 Tye, his man, 9 Hyman Palatine, sleight of hand Howes, the Misses, 10, 11 man, 1 Howes, Edward, of Weston, 10, 11, **Ilchester,** Lord & Lady, 1, 2, 4, 5, 7, 14, 15, 16 11, 14 Howlett, William, farmer, of Weston, **Ilchester,** dowager countess of, 13 9, 10, 11, 12, 13, 14, 15, **Ilchester,** Somerset, 4, 5, 10, 14 16, 17 II(le)sley, Berks?, 4 Howman, the Revd Roger of **Ingles,** The Revd Henry, head of Mat-tishall Burgh with of Hocker-Rugby School, 15 ing, 13, Ilminster, Somerset, 4 14, 15 Ilsley, Berks. 8 Hubbard, John, of Weston, & family, **India**, 14, 16 baby's funeral, 14, 16 Inglefield, John, tailor, & wife, Anne, Hubbard, Stephen, glazier, of née Erry, 3, 5, 6 Mattishall, & family, 9, 10, 11, 13, Innoculation, 11, 14 15, 16, 17 Invasion precautions, paper sent Gunton, John, his man, 16 by bishop, 17 Huddesford, John, New Col. (or **Ipswich,** Suffolk, 6, 10, 16 Trinity), freemason, 4, 6 Ireland, 8 **Huddleston,** Miss, of Wells, 6 rebellion & French invasion, 15, 16 **Hudson,** Fishmonger, of Mattishall, Iron foundry, Ransome's, Norwich, 14 Hughes, the Revd Mr, curate of **Italy,** 11, 13, 16 Shepton Mallett, 4, 5 Ives, alderman, mayor of Norwich, **Hughes,** Mrs. travelling draper, 5 Hughes, Circus rider & Family, 11 Ivythorn Farm, 1 Hume, Dr. John, Bishop of Oxford, Jack, Robert, blacksmith, of Honingham, 10 Humphreys, the Revd Richard, of Jackson, Gilbert, Winchester Thorpe, 10 "child", 5 Hungate Lodge, Weston, 10, 14, 15, Jackson, actor, 14 Jackson, Joshua, & wife, Grace, née Hungate poor house, Weston, 16 Cary, 3, 8 Hungate Common & pond, **Jackson**, newspaper publisher, of Weston, 11 Oxford, 1, 2, 6 **Hungerford,** Berks. 2, 3, 4, 5 **Jacob,** Sir Hildebrand, 6 Thee Tuns Inn, 2, 3, 4 Jacobs, the Revd Alexander, of Bear Inn, 3, 5, 6 Batcomb, 5 Hunstanton Light House. Jacobs, "Mother", 1, 2 Norfolk, 11 **James,** Mr & Mrs of Bridgewater, 4 **Hunt,** the Revd Mr & family, 2, 4, 5, James, William, & wife, Anne, née Webb, 2, 4 **Hunt,** Admiral William, 3 Jamaica, 1 **Hunt,** Tom & Dick, blacksmiths, 6, 7, James, one, of Bruton, Somerset,

leases Cole Place, 16

Jameson, James, barber, 1

Hunt, William, Ansford innkeeper 7

& carrier, 4, 10, 13

Janes, Mr & Mrs of Alhampton, 3 Jarvis, glass painter, 13 Jeaffrey, the Revd Mr, of Easton, Rector of Ringland, & family, 7 Jeans, Dr, of Southampton, 14 Jean(e)s, the Revd Thomas, of New Col. & Witchingham, & family, 5, 6, 10, 11, 13, 14, 15, 17 England, George, his sevant lad, 11 Harrison, Susan, children's nurse,

Springer, Charles, Mrs J's brother, 13

William, his servant, 13

Jean(e)s, Mr, Alhampton, Somerset, 9, 16

marriage to Mrs Richard Clarke, 15 **Jeff(e)rey,** the Revd John, of Ring-

Jeffries (Jeffrys), Walter & Benjamin, New Col. 3, 5, 6, 7, 10, 11

Jeffreys, Thomas, of North Barrow, 2, 8

Jeffry, Miss, 9

land, 6

Jekil (Jekyll), the Revd John, 4 Jenkins, the Revd Mr, of Evercreach,

Jenkinson, Sir Banks, of Headington, 6

Jenkinson, Charles, university candidate, 3

Jericho, outside privy, 16, 17

Jermyn, James, farmer, of Weston, 14, 15, 16

Jerningham (Jernegan), Sir William, of Costessey Hall, & family, 7, 8, 9, 10, 11, 15, 16

Jernegan, General, relation of Sir William, 9

Jersey, taken by French and re-taken,

Jervase, Thomas, glass painter, 8 **Jervis,** Admiral Sir John, victory over Spanish fleet, 15

Jewell, the Rev William, of Aylsham, 9, 10, 13

Jocelyn, Robert, Viscount, 2nd Earl of Roden, 6

Johnson, James, master gunner, of Yarmouth, 7, 8

Johnson, John, of Ludham, & Catherine, née Donne,

Kitty & John, children, 8, 9, 10, 11, 15

Johnson, Sir William, dispute over will, 15

Jones, Mrs Tucker's mother, 4 **Jones,** former butler to Lord Berke-

ley, 5

Jordan, Dorothea, actress, 14
Jukes (Dukes), Anne, see Dukes.

Katerfelto, Gustavus, Conjurer, 11 **Katon,** strolling player, 3

Kaye (Spraggs), Anne, servant, see Weston Parsonage, servants

Kemp, William, of Weston, & family, 7, 9, 10, 13, 15

Kempson, freemason, 6

Kendall, Westmorland, 9

Kenton, Somerset, 2

Kennington, Oxon. 2

Kent, county, Mr Cotman's living, 16

Kent, the Revd Ambrose, DD, 11

Keppell, Admiral, 8

Kerr (Carr), Mr & Mrs, of France Green, & family, 6, 7, 8, 9, 10, 14 See also **Beeston.**

Kerrison, Sir Roger, mayor of Norwich, 17, as banker, See **Norwich,** tradesmen etc.

Kiddall, lawsuit with Mr Jeanes, 13 **Kiddle,** Thomas, blacksmith, 3, 4

Kiddle, William, & wife, Sarah, née Caine, 4, 5

Kilmington, Wilts. 6, 14

Kilsmerdon, Somerset, 2

Kimberly, Norfolk, seat of Lord Wodehouse, 17

King(s), see Charles & George.

King George, ship, 1

King, of Prussia, 14

of Spain, Spanish dollar, 15

King, Mr of Bristol, 1

King, Mr, New Col. 8

King, actor, 14

Kingham, Oxon, 6

Kingsgate, Kent, 3

Kingston, Duke & Duchess of, 5

King's Lynn, (Lynn Regis). 8, 10, 11, 13

King(s)weston, Bristol, 3, 14 Kingsweston Inn, 3

Kingston, Duke of, 2

Kingston Magna, Dorset, 2

Kirby, Norfolk, 17

Kirby, player, 5

Knight, Dr. & wife, of Shepton Mallett. 4

Knights, James & Wife, Patience née Spincks, 9

Knights, John, possible bigamous marriage, 16

Knights, caretaker of Weston House, & family, 14

Knightl(e)y, freemason, 6

Kynaston (Kenniston, Kerrison), freemason, 6

Lacey (Lacy), John, sawyer, 8, 9, 11Lambert, barber & wigmaker, of London, 14, 15

Lambeth, Surrey, 8

Lambourne, Berkshire, 11

Lamport, Northants, 4, 5

Lamyat, Somerset, 4, 5

Lancashire, Betty, schoolmistress,

Lancaster, of Tuddenham, 14, 15

Lancaster, Lancashire, 9 **Lane.** Elizabeth, marriage to Robe

Lane, Elizabeth, marriage to Robert Plummer, 13

Lane, William, of Ringland, 13, 14,

Langdon, the Revd Mr, 2, 7

Langfords, candle shop, 1

Langley, Berks, 16

Langley Park, Norfolk, seat of Sir Thomas Beauchamp-Proctor, 10, 17

Langport, Somerset, 2

Langton, Gore, of Newton Park, parliamentary candidate, 14

Large, William, of Weston, & family, 10, 11, 13, 14, 15, 16, 17

Lates, James, musician, freemason, 6 **Laton,** Captain, of Drayton, & wife, 8, 10, 11, 13

Lavater, Johann Caspar, 16

Lawrence, Dr, of Doctors' Commons, 17

Laycon, Mrs Molly, 2

Layng, Henry, New Col. 1, 2

Leach(e), the Revd ?Philip, 5

Lear, Mr, New Col. 2, 6

Leath (Leithes), the Rev Edward, 9, 10, 11

Le-Breton, chaplain, 2

Lee, William, New Col. 2, 6

Lee, Dr. Henry, warden, Winchester, 4, 5

Leech (Leach), the Revd Philip, 2, 3,

Leeke, Mr, candidate for coroner, 13 **Leggatt (Legate),** William, farmer, of Weston, father of Ben, 6, 7, 11 *see also* **Weston Parsonage,** serv-

Leggatt, Thomas, of Ringland, Ben's cousin, 10, 17

Le Grice (Grisse), the Revd Robert, of Morton, 7, 11

Le Grisse (Grys), Captain, of Morton, Norfolk, 9, 13, 14

Leicestershire, 16

Leigh, the Revd Mr, JW's College friend, 13

Leir, the Revd Thomas & family, 2, 3, 4, 5, 6, 8, 9

Leir, the Revd Paul, of Ditcheat, 10 Lemesurier, Thomas, New Col. 6

LeNeve, Mrs Elizabeth, & sister, 6, 7, 8, 9, 10, 11

Lenwade Bridge, Norfolk, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17

Lewis, James & Mary, JW's cousins, 4, 5, 6, 7, 8, 9

Lewis, John, Christ Church, free-mason, 6

Lewis, silversmith, of Wincanton, 5

Lewisham, Lord George, Christ Church, 6

Lillistone, Anne "Nann(y)", maid-servant & mother, 8, 9, 10, 15

Linnington, Dorset, 4

Little Sandford, Essex, 3

Lichfield, Bishop of, 6

Lichfield, Lord, 1, 5

Linley, Mary, singer, 6

Lintern, James, Ansford chaise driv-	Mark Lane, 2	Thomas Henry, his son, New Col. 6
er, 5, 6, 7	Marlborough House, 14	Lubbock, Dr, of Norwich, 15, 16
Lintern, James, Innkeeper of The Bear	Middle Temple, 5	Lucas, Jack, of the Angel, Castle
Inn, Wincanton, 11	Newgate (Street), 13, 14, 15	Cary, 7
Lisbury, Somerset, 11	Osborn Place, Spittalfields, 11	Lucas, James, draper, of Castle Cary,
Little Cary, Somerset, 2	Panorama, the, Leicester fields, 13	2
Livermere, near Thetford, Norfolk,	Petty France Inn, 6	Lucas, the Revd John, freemason,
16	Picture Exhibition, 6	New Col. & Milborn Port, 1, 2, 3, 4,
Lloyd, the Venble Philip, Dean of	Poets gallery, 13	5, 6, 7, 8, 11
Norwich, 8	Queens Palace, 14	Lucas, James, & wife, Susannah, née
Ll(l)oyd, Major, J.P. of Belaugh, &	Restaurants	White, 3, 4
wife, & captain, 8, 11, 13, 14, 15, 16,	Betty's Chop-House, 11	Lucas, Dutch admiral, 15
17	Thirteen Cantons, 11	Lulworth, Dorset, 15
Load, harpist, 4	Royal Mews, 6	Lydford, Devon, 4, 5
Lobb, Mrs, 13, 16	Shakespear gallery, 13	Lyons, France, 6
Locke, Churchwarden & clerk, &	St Clements church, 13, 14	Lyne, Mr, sheriff for Somerset, 14
family, 2	St. James's Palace, 1, 6, 11, 14	Lyng (Ling), Norfolk, 7, 8, 9, 10, 11,
Lodington, Captain, 9	St James's Park, 6, 10	13, 15, 16, 17
Loddington, Leics. 1	St Paul's Cathedral, 10	Lynn Regis, Norfolk, see King's
Loddon, Norfolk, 8	Strand, 1, 6, 14	Lynn.
Loggin (Loggan), Edward, New	Tavistock Row, 13, 14	Maby, David, of Castle Cary, parish
Col. 1, 2, 3, 4, 5	Theatres,	clerk, & family, 1, 2, 3, 4, 5, 6, 7, 8,
Lomb(e), Sir John, of Great Melton,	Covent Garden, 6, 12, 13, 14	11, 13, 14
Norfolk, 11, 13, 15, 16	Drury Lane, 1, 6, 14, 15	Maby, Edward, & wife, Janie, née
Lombe, Edward, of Attlebridge, &	Haymarket, 11, 13	Austin, 5
family, 7, 8, 10, 11, 13	Tradesmen	Mace, Bernard, 10
London, 1, 2, 3, 5, 6, 7, 8, 9, 11, 12,	Charlesworth, Haberdasher, 11	Mace, Elizabeth, 10
15, 16	Gould, Hatter, of St Paul's	Macdonald, Archibald, lawyer, 6, 17
Blackfriars, 15, 16	Churchyard, 11	Mack, Thomas, of N. Tuddenham, 8,
Bloomsbury, 1	Jeremy, Linen Draper, 11	10, 16
Bridewell, 6	Reeves, hosiery warehouse, 13 Roach, Mr, stationer, 5	Macklin, Charles & Maria, actors, 6
Character Land	Smith, Barber, 11	Macock, Mrs 1
Chancery Lane	Stephenson, Miss, Nancy's	Macock, Henry, Lincoln, (&/or
Charing Cross, 11, 14	Milliner, 11	Queen's), 1, 2, 6
Chelsea, 16	White, Mr, Hatter of Newgate	Madras, India, 14
Hospital, 12 Fenchurch Street, 2	Street, 11	Maggs, George & Parfitt, prize
Foundling Hospital, 13	Tower of London, 1, 10	fighters, 4 Maggs, Joan, 3
Gray's Inn, 6	Tudor Street, 13, 14	Maidenhead, Berks, 6, 13, 14
Green Park, 6	Turk's Head Coffee House, 6	· · · · · · · · · · · · · · · · · · ·
Greenwich, 5, 6	Vauxhall, 1	Malmsbury, Wilts, 13, 15 abbey, 13
Guards, Changing, 11	Westminster Abbey, 1, 6, 12	Manly (Manley), Mr apothecary, of
Star & Garter Inn, 6	Kettle drums, 12	Taunton, 1, 2, 4
Hackney, 13	Westminster Hall, 6	Mann, John, farmer, of Weston, &
Hoare's Bank, 8, 17	Westminster Hall, 1	family, 6, 7, 9, 10, 11, 13, 14, 15, 16,
Horse Guards, 6, 14	Westminster School, 2	17
Hounslow Heath, 5	Longdale. See Pynsent Longdale	Rose, John, his nephew, 11
House of Commons, 10	Longden (Langdon), the Revd	Manning, Mrs, relation of Mr Cor-
Hyde Park Corner, 1	William, 2, 3	bould, 15
Inns,	Loughborough, Alexander Wed-	Mansfield, Sir James, 6
Angel, 12, 13, 14	derburn, Lord, judge, Loerd Chan-	Maperton, Somerset, 4
Stevenson, landlord, 13, 14	cellor, 10, 13	Marcham, Oxon, 6
Watson, Mrs, landlady, 12	Longman, Peter, blacksmith, 2, 3, 4	Marie Antionette, Queen of
Bell & Crown, 1, 11	Longmore , Edward, Herefordshire	France, 13
Bell Savage, 10, 11	giant, 5	Markham, Dr William, bishop of
Black Bull, 11	Lottery , 16, 17	Chester, 5
Swan & two Necks, 10, 11, 13, 14	Louis XVI, king of France, 13	Marks, Thomas, husbandman, of
Islington, 13	Louis, farmer & jockey, 4	Sandford Orcas, 14
Kensington Gardens, 11	Love, Mr, painter, his suicide, 13	Marlborough, George, 4th Duke of,
Lad Lane, 14	Lovel, Dr, Merton, 6	6
Lambeth Palace, 10	Lovel, the Revd Canon, Edward, of	Marlingford, Norfolk, 11, 14, 15
Leverian Museum, 13	Wells, 6	Marsh, Mr, friend of the Revd James
Lombard Street, 13	Lovington, Somerset, 2, 4, 5, 8	Stoughton of Sparham, 10,
Mall, 6	Lower-Higham, Norfolk, 9	14
Magdalen Chapel, St George's	Lowestoft, Suffolk, Crown Inn, 11	Marsh(e), the Revd Mr, of Somer-
Fields, 11	Lowth(e), Dr Robert, bishop of Ox-	ton, & brother, 2, 3, 4, 5, 8
Mansion House, 13	ford, 5, 17	

Marshall (Martial), Jesse, 4, 10 **Marshall,** Miss, organ prodigy, 6 Marshall, Jesse, fishmonger, of Somerset, 11, 13, 14 Marsham, Robert, high sheriff for Norfolk, 16, 17 Marshfield, Glos. 5, 6 Crown Inn, 5 Martin, Harry Albin, attorney, of Bruton, 6, 7, 8, 11, 13, 14 Martin, of Somerton, soldier at Norwich, 7 Martin, Gerard, barrister, 5 Martin, Sir Mordaunt & Family, 11 Martin, Robert & wife, née Price, 9 Martineau, Dr Philip, of Norwich, "Man Midwife", 9, 13, 14 William, Sparham, Mason, Chris-tmas music, 8, 11, 13, 15 Master, Robert (Bob), New Col. 4 Martin, Henry Albin, 2 Martinique, 1 Martock, Somerset, 5 Mason, of Sparham, bellman, 7 Massingbird (Messenbourg), Charles Burrell, 6 **Massingham,** Mr, of Dereham, 10, 11, 13 Master, Robert, New Col. 5, Master(s), William, New Col. 1, 2, 3, the Misses, of Swaffham, 8 Mathews, Mr bookseller, 1 Mattafusci, Russian litigant, 6 Matthews, James, freemason, Jesus Matthews, Mr, of Mattishall, 10 Matthews, Mr, Exciseman, & Wife, Mattishall, Norfolk, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17 Mattishall Burgh, 8, 10, 11Mawborne, apothecary, 2 Mawby, Sir Joseph, 4 Mayes, (Mayse), Anne, bride of William Woodcock, 13 Maynard, the Revd John of Attlebridge & Morton, 13, 14, 15, 16, 17 Meare (Meer) (Mere), Somerset, 3, Meetkirke, (Mitkirk), Adolphus, 6 Melbury Abbas, Dorset, 4, 17 Mellchair (Malchair), musician, 6 Melliar, counsellor, of Galhampton, & family, 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 14.17 Mellish, the Revd Edward, of Honingham with East Tuddenham, 14, 15, 16, 17 Melton, Suffolk, 8 Melton Constable (Great), Norfolk, 10, 16 Mendham, Suffolk, 15 Mere, Wiltshire, 16

Meredith, cutler, of Oxford, 5, 6

Merriott, Wilts. 4

Messiter, Anthony, merchant & attorney, of Wincanton, & family, 1, 3, 4, 5, 6, 7, 13, 14 Methodists, 9, 17 **Mickle,** William Julius, poet, 6 Micklethwaite, Mr & Mrs, of Weston, 10, 11, 13 **Milborne Port,** Somerset, 5, 6, 8, 11 Milbury Bubb, Dorset, 1, 2 Mileham, Norfolk, 15 Milford, The, ship, 1 Militia, 13 Montgomeryshire, 13 Norfolk, 16 Somerset, 13 Millar, apparitor, of Wells, 4 **Millard,** the Revd Benjamin, 3, 4, 5, Millard, the Revd Mr, of Norwich, his brother & wife, Dr Salter's daughter, 6, 7 Millard, Miss, of Castle Cary, Somerset, 4, 9, 13 Melliar, James "Counsellor" & family, 1, 2, 3, 4, 5, 6 **Mellish,** prize fighter, of Bruton, 4 **Mills,** tanner, of Alton, 1, 3 Mill(w)ard, Mrs, Mother-in-law of John Burge of Castle Cary, 11, 14 Milton, Somerset, 5, 8 Milton, William, of Bristol, New Col. 1, 2, 3, 5, 6 Milton, William, New Col. 4 Mines, Francis, Christchurch, 6 Mingay, of Thetford, parliamentary candidate, 14 Mist, Miss, cousin of Mrs Jeanes, 13 Mitchell, Edward, attorney, of Bruton, 14 Mitchell, the Revd Peter, of Bruton, 4, 5 **Mobs & riots,** 13, 14, 15, 17 Modd(s) (Maud), John, freemason, Corpus, 6 Mogg, barber, of Castle Cary, 14 Monckton Coombe, Somerset, church, 2 Money, Elder & Mrs, of 'Copley', Costessy?, Lime-burner, 11 Monmouth, Wales, 14 Monmouth, HMS, Captain Lodington's ship, 9 Montacute, Somerset, 8 Mony (Money), Mr, of Costessy Kilns, 9

Moon, eclipse, 17

8, 10

Moore, the Revd Mr of Bruton, 3

Kaye's Brother-in-law, 11

Moore, Michael, highwayman, 9

Hardingham, Sam, his man, 10

Morgan, Charles, Worcester Col. 6

Moore, Mrs & daughter, of Hadspen,

Moore, Thomas of Foulsham, Nanny

Money, Elden, of Costessey kilns, 7,

Morgan, Mr, of Gray's Inn, 6 **Moore,** the Revd Dr, 4, 5 **Morin,** staymaker, of Bruton, 6 Morphew, Bishop's secretary, of Norwich, & son, 6, 9, 10, 11, 13, 14, 15, 16 Morris, Mrs, aunt Anne's legatee, 5 Morris, Christ Church, 6 Morris, Mr & Mrs, actors, 4 Moss, Dr Charles, Bishop of Bath & Wells 8 Morston, Norfolk, 13 Morton(-on-the-Hill), Norfolk, 6, 7, 8, 9, 10, 11, 13, 15, 16, 17 White Horse, Inn, 11 Mouse House & Wood, Weston, 11, 15 Mountain, Mr, of Witchingham, 8, 9, 10 Mullins, butcher, 4 Munhall, elected coroner, 13 Munroe, musician, 6 Murrell, attorney, of Oxford, 6 Musgrave, Mr New Col. 2 Myers (Meyers), freemason, 6 Nap hollow, Somerset, 14 Napier, Lady, Oglander's sister, 6 Napleton, the Revd John, free-mason, Brasenose, 5, 6 Napoleon, Bonaparte, 16 Nares, Sir John, Judge, 6 Narford, Norfolk, 11 **Nash,** Mr haberdasher, 1, 2 National anthem. See God save the King Neal, Hester, of Weston, baptism of illegitimate son, 13 Neale, net maker, Reepham, 8, 9 Neal(e), Samuel, Farmer of Wit-chingham, 11, 14 Neal(e), Mrs Patty, of Norwich, 13, Neave, William, thresher, of Weston, accidents, 14, 15 Needham, High Sherriff, of Oxford, Needham Market, Suffolk, 6 **Nelson.** Lord, victories, 16 (67), 17 Nelson, John & William, carpenters, of Weston, 10, 13, 14, 15 **Nelson,** the Revd William of Strumpshaw, & wife, 17 Nether Storey, Somerset, 2 **Newbury,** Berks, 1, 2, 3, 4, 5, 8, 14 Globe Inn, 1 King's Arms Inn, 4 **Newby,** family, strolling players, 3 New College, see Oxford. Newdigate, Sir Roger, university M.P. 3, 6 New Forest, 11 Newfoundland, 1 **Newman,** squire & family, 5 **Newman,** chaise driver, 10, 11 Newman, Tim, of Costessey, fishmonger, 17

Newmarket, Suffolk, 6, 8, 11, 16	Bishop Blaize Procession, 10	14
Newte, Samuel, New Col. 2, 3	Bishop's Palace, 10	Thumb Club, 10
Newton, Somerset, church, 2	Brecondale Hill, 11	Town Hall, 6
Newton-Purcell, Oxon, 2	Castle, 6, 9	traders, etc.
New York, North America, 10	Castle Hill, 10, 13, 14, 15	Adams & Bacon, coachbuilders,
Nicholl(s), Iltid, Jesus, 6	Castle Prison, 10	13
Nicolls, Thomas, New Col. 1, 2	Cathedral, 6, 9, 10, 13	Adcock, John, staymaker, 10
Nicholls, vintner, of Wells, 5	Turner, Dr, dean, 13	Allen (Allum), John, sadler, 8, 10,
Nikiten (Nikketen), "Basilius"	Fire, 17	11
Vassily, Russian M.A. 6	Christian, Mr, Rooms, 8	Amyot, watchmaker, 14
Nobb(e)s, Mrs, widow of Henry, 13,	Miss Butcher, singer, 8	Aram (& Mackie), nursery gar-
14	gardens,	dener, 7, 8, 9
Noble, George, & family, 3, 4	Bunn's, 9, 10, 11, 13, 14	Ashill (Ashull), Thomas, wine
Noble, Henry, & wife, Sarah, née	Keymer's, 14	merchant, cousin of Mr
Cooper, 4, 5, 14	Quantrell's, then Coe's, 9, 10, 11,	Bodham, 7, 8, 10, 11
Noble, Mark, & wife, Elizabeth, née	14 P1 0	Ashley, glovemaker, 10
Swallow, 5	Royal, 9 Guildhall, 14, 17	Bacon, bookseller, proprieter of the <i>Norwich Mercury</i> , 13, 14, 15,
Noel, Judge, 1	City Walls/Gates, 6	16
Noel, Thomas, Oriel, 1 Noel, Cloberry, New Col. 2	Haymarket, 13	Baines, brazier, 7
Noke, Oxon. 1	Hospital, 16	Baker, Henry, haberdasher, 8, 9,
Noller, Mary, of Felthorpe, applies as	Inns,	10, 11, 13
servant, 13	Angel, 10, 11, 14	Baker, travel agent, 14
Norman, Mr & Mrs, & family, of	Courtman's, 11	Baldwin, coachbuilder, 10
Shepton Mallett, 4, 5	Dove, 13	Barth, stay & habit maker, 13
Norman, Miss, strolling player, 4	King's Head, 6, 7, 9, 10, 11, 13, 14,	Beale, fishmonger, 10, 11, 13
Norman, Woodstock glover, 1	15, 16	Bear, Mr, shoemaker, 11
Norman Cross, near Stilton,	Fran(c)k, barber, 12, 14	Beatniffe, bookseller, 9
Cambs., 15	Kerrison, Mr, landlord, & wife,	Bell, Elzabeth, mantua maker, 9,
Norris, Mr & Mrs strolling players, 4	7	10, 11
Norris, singing boy, 1	Mountjoy, landlord, 13	Beloe, china merchant, 7, 8, 9
Norris, sessions judge, 6	Probart, Benjamin, landlord, &	Black, confectioner, 13, 14
Norris, freemason, 6	wife, 8, 11	Bloom(e), Mr, of Trowse Mill, 10,
Norris, Miss, heiress, married to	Raven, landlord, 12	11, 13, 14, 15, 16, 17
Colonel Wodehouse, 17	Maid's Head, 7, 10, 11, 13, 14	Booth, market trader, 9
Norris, the Revd Charles, rector of	Rampant Horse, 11	Brewster (& Gilman), Mrs, shop-
Fakenham, visitation sermon, 15	Swan, 10, 13	Keeper(s), 7, 8, 9, 10, 11, 13, 14, 15
Norris, the Revd Mr, Curate of	White Hart, 14 White Swan, 13, 14, 15	Brooke, upholsterer, 7, 8
Batcombe, 10	Wool Pack (Pocket), 10, 11, 14, 15	Brown(e), Charles, hairdresser,
Norris, John, of Witchingham Hall, 7	Kings Street, 15	10, 11, 13
North, Frederick, Lord, Oxford University Chancellor, & statesman,	Lower Close, 6	Brown(e), Misses S. & E. milliners,
	Magdalen Close, 9	10, 11, 13, 14
5, 10 North Cadbury, Somerset, 1, 3, 14	Market Place, 6, 13, 14, 15	Browne, corn merchant, 15
North Curry, Somerset, 1, 3, 14	mayor, election, 13	Brownsmith, Gilbert, silk mer-
North Elmham, see Elmham.	Sir Roger Kerrison, 17	chant, 10
North Petherton, Somerset, 2	New Bridge, 10	Buckle, I & W. Ironmonger, 8, 9,
Northrepps, Norfolk, 13	Presbyterian Hall, 10	10, 11, 12, 13, 14
North Tuddenham, see Tudden-	revolutionary meetings, 13	Burroughs, Thomas, breeches
ham.	Shire Hall, 9, 10, 17	maker, 15
North Walsham, Norfolk, 8, 16	St Andrew's Hall, 9, 10	Butler, postmaster, 8
Norton, Mr coroner, 2	St Austins Gates, 15	Cason, Mr, butcher, 10
Norton, John, farmer, of Weston, &	St Benets, 9, 13	Chamber(s), merchant, chemist, 7,
family, 7, 8, 9, 10, 11, 13, 14, 15,	St Clement's church, 14	8
16, 17	St Faith's fair, 10	Chamberlain, Charles, grocer, 14
Norwich,	St Giles, 9, 13, 14, 15	Chase, bookseller & printer, 7, 8, 9, 10, 11
Archdeacon, the Venble, William	St Gregory's Church, 9 St John, Maddermarket, 6	Clarke, Mr, haberdasher, 11
Younge, 13	St John, Maddermarket, 6 St Michael at Plea, 15	Clover, Mr, grain-merchant, 10
Assembly, 10, 14	St Peter, Mancroft, 9, 13	Cole, Mr, haberdasher, 10
Assizes, 10, 11, 14, 17	St Saviour's, 10	Corbould (Carbould), John, hat-
Ball, 16	St Saviour's, 16 St Simon's, 14	ter, 8, 9, 10, 14
Bishops,	St Stephens, 9, 14	Crickfield, cutler & general shop,
Bagot, 12, 13 Horne, Dr George, 12, 13, 14	St Stephens Church Yard, 6, 9	13, 14
Manners Sutton, Dr Charles, 13,	Surrey Street, 9	Crouse (Crowse), newspaper
14	theatre, 9	proprieter, Norwich Post?, 14, 16
	Theatre Royal, 6, 7, 9, 10, 11, 13,	Cushing (Cushen), John, shoe-

maker, 9	Ransome & Co, iron foundry, 11,	Castle, the, 6
De Hague, Mr, attorney, 13	14	Christ Church, 8, 9, 13
Donne, Mr, surgeon, 10	Rix & Co. late Cook's, glass &	Christchurch Meadow, 6
Dove, bookseller, 9	china shop, 13	Christchurch Walk, 6
Edgar, fishmonger, 14	Roker, shopkeeper, 10	Churches,
Finch, brewer, 9	Roper, John, tea merchant, 10	Carfax, 6
Fo(r)ster, Mr, Tailor, 13, 14, 15	Rump, Mr, grocer, 11, 13	St. Giles, 1
Fox, glazier, 8	Scott, Mr, tailor, 8, 9, 10, 11, 13,	St. Mary, 1, 2, 6
Forster, attorney, 10, 11	14	Paul's Cross, 6
Forster, tailor, 16	Smith, Mr, glazier, 9	St Peter, 6
Francis, father & son, attorneys, &	Smith, Mr, shopkeeper, 8, 9, 10,	St. Thomas, 1
families, 7, 8, 9, 10, 11, 12, 13,	11, 13, 14, 15, 16	Coffee Houses,
14, 15, 16, 17	Stewart (Steward), attorney, 12,	Bagg's, 1, 2, 6
Frears & Carriers, cutlers,11	13, 14, 15	Dick's, 6
Freeman, Edward, cabinet maker,	Studwell (Shadwell, Sandwell),	James', 1
8, 9	Robert, china shop, 10, 11, 13,	Kinnersley's, 1
Frost, Mr, builder, & family, 6, 7,	14 Sudham Marakalatana 12 14	Tom's, 6
8, 9, 10, 11 Panely, 0	Sudbury, Mr, upholsterer, 13, 14,	Whey House, 1
Bensly, 9 Carland tailor & wife 8 9 10	15, 16 Sutton, draper, 9	Cornmarket, 1, 6 Crown Bar, 1
Garland, tailor, & wife, 8, 9, 10, 11, 13	Thorne & Leverton, cabinet	East Gate, 2
Forster, his man, 9, 13	makers, 7, 10, 11, 16	Fish Street (St. Aldate's), 1
Gillman, Miss, tea merchant, 16	Thwaites, draper, 13	Folly Bridge, 2, 6
Ginn, upholsterer, 9	Toll, John, haberdasher, 9	Guildhall, 1
Graham, haberdasher, 13, 14	Tombland,	Headington Hill, 5
Grant, "electrician", 7	Trull, grocer, 7	High Street, 1, 6
Gurney's bank, 12, 13, 14	Whisler, 10	Holywell Street, 1, 2
Hardy, grocer, 8	Wil(l)mott, hatter, 11, 13, 14	Inns,
Horth, John, upholsterer, 10, 11	Wood, hatter, 7	Black Horse, 6
Hughes, coach operator, 11	Wymer, liquor merchant, 13	Blue Boar, 4, 5, 6
Hylatt, Michael, gardener, 11	Yollop, haberdasher, 14	Cross, 1, 6
Jackson, brewer, 9, 10	Mons. MacMohuns riding School,	Goats, 6
Jagger, picture framer, 11	14	King's Arms, 3, 6
Kerrison's Bank, 7, 8, 9, 10, 11,	Sons of Neptune, 14	King's Head, 1, 2, 4
13, 15, 16, 17	Nottingham, 1, 5	Magpie, 6
Mr Major, 8	Nowell, Dr Thomas, Oriel, Public	Mitre, 6
Landy, chemist, 9	Orator, 6, 10	New Inn, 1, 2, 6
Lewis, Leyson & George, drapers,	Nunney, Somerset, 4, 5	Ship, 1
9, 10, 11	Oakeley, Herbert, New Col. 6	Star, 1, 2, 3
Lock(e), John, corn, timber & coal	Od(dn)am (Oldham) Green,	Swann, 6
merchant, 7, 8, 9, 10, 11, 13, 14	Weston, 9, 11, 14, 15, 16	Three Goats, 1
Love, Mr, painter, 10	Oglander, John, Warden, New Col.	Isis, river, 2
Mackie (Mackay), nurseryman, 10	& Harry, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,	Jesus Lane, 2
Manning, Edmund, brazier, 7, 8,	13	
9, 10, 11, 13, 14, 15	Old Down, Somerset, 2, 3, 4, 5, 12,	Magdalen Bridge, 2, 6
Marshe, silversmith, 11	14	temporary, 6
Mileham, Benjamin, barber, 7, 8,	Red Lyon Inn, 2, 5, 6	Magdalen College, 9, 11, 13
9, 10, 11	Oldstock, Somerset, 4	Magpie Lane, 1
Mottram, staymaker, 9	Oliver, Mrs landlady, & family, 2, 3	Millachips, 2
Murray, Prussian tailor, 7	Oliver, William, chaise driver, 5	Masonic Lodge, 6, 7
Nash, toy shop, 7	Oram, Isaac, tailor, & family, 3, 4, 5	Museum, 5, 6
Nasmith, warehouse, 7, 8	Orcherly, Somerset, 15	Music Room, 6
North, upholsterer, 8	Orford, Lord, George Walpole, of	New Col. 8, 9, 10, 13, 14, 15, 16, 17
Nosworthy, general shop, 13, 14,	Houghton, 8, 11, 12, 13	BCR, 1, 2
Oldman Bahant mandan ahan 7	Orthman, Exeter Col. dancing	Bowling Green, 2
Oldman, Robert, garden shop, 7,	master, 1, 6	New College Lane, 1
Oxley, milliner, 10, 13, 14, 15	Orton, Innkeeper, of Yarmouth, 6	Oriel Lane, 1
Porter, shopkeeper, 10	Ottery St Mary, Devon. 6, 17	Parks, the, 1 Port Meadow, 1, 6
post office, 9, 10, 11, 14	Overton, the Revd Andrews, of Pylle,	Queen's College, 8, 13
Watson, John, post-master, 9,	3, 5, 6, 7	Shotover Hill, 1, 2
11, 13	Owen(s), Archibald, barber, & family 1, 2, 3, 4, 5, 6, 7, 8, 11	Spindlows, 2
Priest, Robert, wine merchant, &	ily,1, 2, 3, 4, 5, 6, 7, 8, 11 Oxford, 1, 2, 3, 4	St. Clement's, 1, 2
family, 7, 8, 9, 10, 11, 13, 14,	Assize Hall, 1, 2, 6	St Giles, 13
15, 16, 17	Assize Hall, 1, 2, 6 Bocardo (prison), 1	St Mary's church, 13
Southerton, his journeyman, 10,	Bodleian Library, 6	St. Mary Hall Lane, 1
11	Bullingdon Green, 2	Theatre, 6
		*

Parker, Sir Harry, 1, 6

Parker, Lord Chief Baron, 1

Town Hall, 6 **Parker,** Mary, & baby, 11, 13 Petchall, Uncle & Aunt to Betty Tradesmen, **Parliament**, 13, 14, 17 Dade, 11 Faulkner, Willis, & wife, barber & Parr, the Revd Robert, of Norwich, **Peterson,** Mrs, of Norwich, 6 wigmaker, 1, 2, 3, 4, 5, 6 **Petition,** for changing government, Fortnam (Fortnom), Joseph, later Parr, Jude, 4 15 Parsons, hatter, of Oxford, 1, 3, Parratt (Parrott), the Revd C. Petherton, Somerset, 5 Pew, William, family, of Lovington, 1, 4, 5, 6 Rector of Saham. & wife, daughter Jackson, Jonathan, livery stables, of Mr Francis, 7, 9 2, 3, 4, 5, 6, 7, 8, 10 1, 2, 6 Parsons, barber & wig maker, 1 Pew, George, of Bristol, 6, 14 Holditch, merchant, 6 Phelips, (Phillips), the Revd Wil-**Parsons,** hatter, of Oxford, 6 Lock(e), Edward, silversmith, 1, 4, Parsons, sexton, New Col. 6 liam, of Montacute, 6 5, 6, 8, 13 **Parsons,** the Revd Francis, 2, 4, 5 Edward, his son, Christ Church, 6 Millichip (Millachip), brazier, 3, 4, **Phillips,** the Revd John, of Alford, 5 Partridge, alderman, bankrupt, 15 **Paulersperry** (Pawlersperry), **Phillips**, the Revd Will, chaplain, Prince, Daniel, bookseller, 1, 2, 3, Bucks. 1, 3, 6 New Col. & of Shepton Mallett, 4, 5 5, 6 Paulett, Lord & Lady, 4, 5 **Phillips,** Mr, schoolmaster Treadwell, Thomas, merchant, 5, Paulton, Somerset, 4, 5 Palgrave, 12 Payne, family, of Shepton Mallett, 1, Pickering, Mr Chaplain, New Col. Wallington, tailor, of Oxford, 4, 5, 2, 3, 4, 5, 6, 8 Payne (Paine), Frank, bedmaker, Piddington, mason & son, 1 Ward, Philip, upholsterer, 1, 2, 3, New Col. & family, 6, 7 Piddington, Chaplain, New Col. 4, 6 5, 6 Pidger, James, carpenter, 8 Payne (Paine), see also Howes. Turnpike Gate, 6 Mr, & family, 6, 7, 9 Pile (Pyle), William, of Hockering, Wadham Garden, 1 Payne, Joseph & wife, Elizabeth, née carpenter, 14, 15 Water, the, 1 Parfoot, 9 Pill, Somerset, 1 Waxworks **Peach,** the Revd Henry, St John's, 6 **Pilton,** Somerset, 10 Pace, George, Messmate of William Peachman, (Peachment), farmer, Pinching, Mr & Mrs, & family, 10, Woodforde, 11 of Weston, & family, 6, 7, 8, 9, 10, **Padnoller,** Somerset, 2 11, 12, 13, 14, 17 Piper, John, Gardener, of Mattishall, Globe Inn, 2 Peachman Mr, of Mattishall, & 11, 12, 13, 14 **Page,** Francis, university M.P. 3, 6 Pipers Inn, Somerset, 3 family, 11 Page, Philip, farmer of Weston, & Pearson, Mrs, sister of Elizabeth Pitcairn, the Revd William, of family, 9, 11, 12, 16 England, burial, 16 Wilt-shire, 6 Page, Richard, beggar & imposter Peascod, Mrs, Briton's aunt, 13 **Pitcombe,** Somerset, 4, 5, 7, 8, 10, clergyman, 17 Peasmore, Wilts, 1 11, 12, 13, 14, 16 Pagett, Robert, Magdalen Col. 6 Peckham (Peckman), Harry, New Church, 13, 16 Pag(g)et(t), the Revd John, of Pitt, William, the younger, prime Col. & Middle Temple, 1, 2, 4, 5, 6, Doulting, 2, 3, 4, 5, 6, 8, 11 minister, 10, 11, 13, 14, 15, 17 Pagham, see Sussex estate. **Peckitt,** William glass painter, 6 Pitters, Robert, New Col. 1, 2, 3, 5 Pain, Captain, duel challenge from Peddle, John, St Mary's Hall, & Plaise, the Revd Mr 4 the Revd Mr Beevor, 17 brother, of Yeovil, 6 Platt(en), of Hockering, Pig jobber, Paine (Payne), Frank, Oxford Pedralio, Baptista, barometer & 11.12 bedmaker, 1, 2, 4, 5 firework-maker, 9 **Plays & Entertainments** Paine, Tom, author of The Rights of A bold Stroke for a Wife, 14 Pegg, John & James, farmer & tax Man. 13 collector, of Weston, 6, 7, 8, 9, 10, Acis & Galatea, 1(178) **Paley,** Mr, soon to be ordained, 9 11, 12, 13, 14, 15, 16, 17 Agreeable Surprise, 11 Palgrave School, Near Scole, All in the Wrong, 11 **Pembroke,** Earl of, 5 Norfolk, 11, 12, 13 Pennard, Somerset, 4, 14, 15 As You Like It, 10 Palliser, Admiral, 8 Battle of Hexham, 12 Swans. 4 Palmer, actor, 14 **Penny,** John, & family, 1, 2, 3, 4, 5, 7 Beaux' Stratagem, 2(136), 4, 5 Palmer, farmer, of Weston, & family, Beggars' Opera, the, 1(183), 4 Robin (Robert), the Revd Dr, his & parish overseer, 7, 8, 9 son, fellow of Oriel, 1, 2, 3, 4, 6, Bold Stroke for a Wife, a, 5, 14 Palmer, Thomas, farmer & malster, 7, 8, 10, 11, 14 Busy Body, the, 4, 5, 7 of Morton, & family, 8, 10, 11, 12, Penny, Caleb, & family, 10, 14 Buxom Joan or The Farmer's Journey to 13, 14, 15, 16, 17 Penny, Mrs, of Bruton, chaise-hire, London, 9 Palmer, Joseph, of Lenwade, 12, 13 Chapter of Accidents, 11 blacksmith, 12 Perham (Parham), Joseph, of Cato, 2(211) Pank, Mr, 10, 11 Butleigh, 3, 4, 5, 6, 8, 10, 11 Chrononhotontologus, 4 Papists. See Catholics. **Perkins,** John & family, carpenter, Circus, 11 Clandestine Marriage, the, 4 **Parferoy,** gardener, of Ringland, 7 10, 14, 16 Parfitt, Mr Bishop's of Wells' Perry, John, landlord of Ansford Inn, Committee, the, 1(173) regi-strar, 1, 3, 4, 5, 6 & family, 2, 3, 4, 5, 6, 7, 13 Conscious Lovers, the, 4, 5 **Pargiter**, chorister, 5, 6 Constant Couple, the, 5 **Perry,** John, farmer, of Hadspen, & **Paris,** France, 6, 11, 13 Distressed Mother, the, 5 family, 3, 4, 5, 6, 12, 14, 15 Parish meeting, 17 Perryn, Sir Richard, 11 Duenna, the, Sheridan, 11, 12

Peshall, (Peachal), Sir John, 6

Farmer, the, comic opera, 12

First Love, play, 14

Foundling, the, 10	Portland Chapel, 12	Prussian Troops, take Amsterdam,
Grief a la Mode, 11	Portsmouth, Hants. 4, 5, 8, 17	11
Hamlet, 4, 5, 9, 13	Potter, Francis, Archdeacon of Wells,	Pryor, Miss, of Chesterton, 2
Harlequin Foundling, 11	1, 2, 3	Pudsy, the boy, 1
Henry IV, 4	Potter, Mrs, gatekeeper, New Col. 6	Pulham, P. St Mary & P. Market,
Honest Yorkshire Man, the, 4	Potter, the Revd Robert, of Scarning,	Norfolk, 8, 9, 10, 11, 12
Incle and Yarico, musical comedy, 13	& family, 8, 9, 10	Pull(e)y, "Goody", 10, 11
Jane Shaw, 4	Potts, Samuel, Post Office official, 4,	Puppet Show, 4
Jonas, conjurer, 3	5	Purcell, the Revd Mr, 2, 8
Joshua, 12	Pounsett (Pouncet(t)), John, 2, 3,	Puriton, Somerst, 3
Jubilee, the, 5, 11	4, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16	Purnell, Dr. Warden of New Col. 1,
Judas Maccabæus, 12	Jane, née Woodforde, JW's sister, 6,	2
=	•	
Lottery Ticket, entertainment,	7, 8, 9, 10, 11, 12, 13, 14, 15	Purnell, sadler, Shepton Mallett, 4
Love in a Village, 3	Jane "Jenny", daughter, 6, 7, 8,	Purple, Nan, of Wesaston, 11, 12
Marian, entertainment, 14	10, 11, 12, 13, 14, 15, 16	Purse club , Weston, 13, 14, 15, 16,
Messiah, 5, 12	see also Grove.	17
Midas, entertainment, 14	Philip, servant, 13, 14, 15	Pye, Benjamin. subwarden New Col.
Miller of Mansfield, the, 4	Pitman, Molly, servant	1, 2
Miser, the, 5	Speed, Betty, servant, 10	Pyle (Pile), William, carpenter, of
Mountaineers, 14	Mrs Edith, née Guppy, his mother,	Hockering, 7, 8, 9, 10, 11, 13, 14
		9
Mulberry Garden, the, 4	2, 4, 5, 6, 7, 8, 10, 11, 12	Nelson, his man, 9
Orphan, the, 3	Robert, 14	Rice, Ben, his apprentice, 9
Padlock, the, 5	Samuel, John's brother, 6, 8, 11, 12,	Pyne (Pine), family, $4, 5$
Peeping Tom of Coventry, 13	14	Pynsent Longdale, master Vincent,
Plain Dealer, the, 9	Powel, Sir Alexander & Lady, 2	relation of Mr Corbould, 14, 15
Prize, the, entertainment, 14	Powel(1), Mr & Mrs, phrenologists, 5	Pyxton, Devon. 2
Provoked Husband, the, 3, 4, 5	Powell, Mrs Anne, Ansford & Castle	Quakers 11, 13
Rebeccah, Oratorio, 4	Cary patron, 4, 5, 6, 7	Quarles, Mr, attorney of Foulsham,
Recruiting Officer, the, 4, 5	Powels (Powel), druggist, 2, 4	& family, 10, 11, 12
Richard III, 4, 11	Pratt, the Revd Mr, 2	Quebec, Canada, 1
Rival Queens, the, 11	Pratt, Mr, J.P. of Dereham, 8	Quebec, Dereham, "whimsical
Romeo & Juliet, 5	Pratt, James, farmer, of Weston, 7, 8,	buil-ding", 9
Royal Supplicants, the, 9	13, 14	Queen Camel, Somerset, 3, 5, 8
School for Scandal, 10	Pratt, Mrs Mary, née Cary, "Widow	Queen Charlotte, 12
School for Wives, 14	Pratt", 9, 10, 11, 12, 14, 15, 16, 17	Rackham, Mr & family, of Hocker-
Tancred & Sigismunda, 7 (122)	Presbyterians, 9, 13, 16	ing Park, 14, 15
		9 , ,
Thomas & Sally, 4	Press gang, 9	Radnor, Lord, 5
Trip to Scotland, the, 4	Prestwich, Lancs. 4, 5, 9	Radstock, Somerset, 4, 8
Twin Rivals, 1(180)	Price, High Sherriff, 1	Ragg, the Revd Mr of N. Cadbury, 3
Ways and Means, 13	Price, Mr candidate for deacon, 2	Ram, Tomas & wife, of Hockering, 8,
Wives Metamorphosed, 4	Price, the Revd Rice, Subwarden,	12, 17
Woman's a Riddle, 10	Winchester, 5	Rand, Mr, of Snettisham, & family,
Woodman, the, 13	Price, the Revd Mr, & wife, of Nor-	10, 11
Plunketts, Mr, silversmith, 1	wich, 10	•
Plunknett, the Revd Charles. &		Randolph, Dr. ex-vice chancellor, 1
	Priddy, Somerset, 4	Rainham Hall, Norfolk, 9, 11
family, 2, 3, 4, 5	Prideaux, Mr, grandson of Dr	Rash, Justice, of Dereham, 12
Plum(m)er (Plomer), family, of	Humphrey P, of Cornwall, 9, 10	Raven, Miss, of Turnstead, wedding
Shepton Mallett, 3, 4, 5	Priest, the Revd Richard, Rector of	to John Priest, 12
Plymouth, Devon. 1, 4, 8	Reepham, & family, 7, 8, 9, 10, 11,	Raveningham, Norfolk, 12, 13, 15,
Pointon (Pointing, Poynting),	12, 13, 14, 15, 16, 17	16, 17
Sally, 10, 11, 12, 14	Priestly, Dr, "apostate", 13	Rawbone, John, St Mary Hall,
Pomfret, Lady, 1	Prince, George, New Col. 1, 2	Oxford, 10
Pondicherry, India, 8	Prince of Wales, 1, 13	
		Rawcliffe, Yorks. 6
Poor House, Sparham Hill, 11	Princess Royal, & Princesses	Rawkins, the Revd Sylvester, of
Poole, Dorset, 1, 3, 14	Elizabeth & Augusta, 12	Pennard, 2, 3, 4, 5, 8
Pool, Maria, singer, 12	Pringle, Dr, of Reepham, 8, 9	Rawlins, Mr, architect, 9
Poor house (workhouse), see House	Privy, Jericho, 16, 17	Ray, Mr New Col. & Oriel, 2, 5
of Industry.	Probang, "choaking line", 17	Rayner, Obadiah, fishmonger, 15, 16
Poore, captain, of militia, & brother,	Pryor, Mr & Miss, of Chesterton, 2	Raynolds (Reynolds), Mrs, 5, 8
4	Price, Mr candidate for deacon, 2	
Pope, family, of Shepton Mallett, and		Reading, Berkshire, 13
	Prince, Dan, bookseller, 2	Reas, conjurer, 5
Miss of London, 4, 5, 6, 8, 11, 12, 13,	Prince, Mr New Col. 2	Recruiting party, 12
14	Prince, Shopkeeper of Bruton, 11, 14	Redcliffe, Bristol, 1, 6
Pope, Jane, actress, 14	Pringle, Apothecary of Reepham, 11	church, 1
Poringland (Porland), Norfolk,	Prussia, 14	Redclive, Bucks. 5
Sign of the Dove Inn, 11	king of, plaster figure, 13	Redlynch, Somerset, 14
Portland, Dorset, 8, 12		• • •

Reepham, Norfolk, 7, 8, 9, 10, 11,	Roche, Mrs, 2	Salmon, Mr & Mrs, of Wells, Som-
12, 13, 14, 15, 16, 17	Rochester, Bishop of, 9	erset, 10, 13
King's Arms Inn, 13, 14, 15	Rochford, Essex, 6	Sam(p)son, the Revd Dr John, of
Bell, landlord, 13, 14	Rochfort, Lord, 2	Somerset, & family, 8, 12, 13. 14
Pringle, apothecary, 11	Roc(k), Dr John, of Wells, 5, 8	Sandby, the Revd G. D.D. Chan-
Reevans, Mr, of Tuddenham, &	Rodbard (Robbard), the Revd	cellor of Norwich, 7, 10, 13
wife, benefactors, 8	William, of Evercreech, & brother,	Sanderson, Anthony, New Col. 1
Reeve(s), John, "Dr", farrier, of	3, 4, 5, 6, 7	Sandford Orcas, Dorset, 1, 2, 3, 4,
Weston, & family, 0, 11, 12, 13, 14,	Rodbard, justice, & son, 5	5, 6, 7, 8, 14
15, 16, 17	Rodstock, Bell Inn, 2	New Inn, 2
Reeves, Mr, of Norwich, 10	Rolle, Dennis, of Florida, 4	Sandford, the Revd Mr, & wife, 2
Reeves, the Revd Mr, Schoolmaster	Roman Catholics, see Catholics.	Sandiford, the Rev Peter, of
of Bungay, 12	Rome, 11, 12	Thurning, 9, 10, 12, 13, 14, 15
Regret at being unable to attend	Romford, Essex, 14	Sandys, All Souls', 2
church, JW, 14, 17	Rooke, family,of Somerton, 1, 2, 3,	Sandwich, Lord, 8
Repton, Mr Humphrey, or his son,	4, 7	Sansom (Sampsom), the Revd
John Adey, 14	Rooke, Mr Thomas Elbridge, old	John, of Croscombe & Shepton
Revett, Mr, Actor, 11	_	Montague, & family, 3, 4, 6, 7
	Schoolfellow, 11	§ 1
Revolution, French, 12, 13	Roope (Roupe), Dr Charles, of	Sansom, parson, & family, 2
Dumouriez, general, 13	Pulham, & family, 8, 9, 10	Savage, Henry, of Honingham, &
Revolution (clubs), 13, 15	Rose, John, farmer, of Weston, &	wife, Mary née Clarke, 9
Reynel(I), Cary, New Col. 2, 4	family, 7, 8, 10, 12, 16	Scarning, Norfolk, 8, 9, 15
Reynell(s), William Henry, New	Rotation dinners, 7, 8, 9, 10, 11	Scarsdale, Lord, 12
Col. 1, 3	Roubelle, Bath landlord, 15	Scole, Norfolk, 6, 7, 10, 11
Reynolds, Sir Joshua, 8, 13	Roundhill, near Bruton, Somerset,	Scotland, 9
Reynolds, blacksmith, 1	14	Scott, Charles, New Col. 1
Reynolds, Thomas, farmer, of	Roupe (Roope), Charles, Colin &	Scott, William, Camden Professor of
Weston, & family, 13, 14, 15, 16, 17	George, Mrs Davy's brothers, 11, 12	Ancient History, 5
Rice, Richard, tailor, 1, 3	Rousham, Oxon. 6	Scottow, Norfolk, home of Sir
Rice, Welsh harpist, 4	Rownall (Roundhill), Somerset, 13	Thomas Durrant, 11, 12, 13, 15, 16
Richardson & Goodluck, of	Royal family, 8, 12, 13, 16	Scroggs, Mr & Mrs, & family, of
Lon-don, news of lottery prize, 16	French, 13	Hadspen, 4, 5
Richery, French admiral, 15	Royston, Herts. 8	Scurl, Bretingham, see Weston
Richmond, William, of Weston, 8, 9,	Rudd, Tom, gardener, 14, 15	Parsonage, servants
11, 12, 13, 14, 15, 16, 17	Rugg (Wragg), the Revd John, 2, 8	Sealy, Mr candidate for deacon, 2
Richards, Mr, farmer, wife & family,	Rule, Mr & Mrs, players, 5	Secker, Thomas, Archbishop of
of Weston, 9	Rushall, Wilts. 4	Canterbury, decd, 8
Ridley, Dr Gloster, New Col. past	Russ, Mr of Shepton Mallett, & fam-	Secker, Jack, skipjack, see Weston
Rector of Weston, 1, 6	ily, 1, 2, 3, 5, 8	Parsonage, servants
Mrs, his widow, 6, 7, 9	Russ, Andrew, of Castle Cary, &	Sedley, Sir Charles, 5
Miss, their daughter, 8	family, 4, 5, 6, 7, 11, 14	Seed, Mr apothecary, & Mrs 1, 2
Ridout, "one", smuggler?, 14	Russ, Mrs Joany, & family, of Dim-	Sellard, shoeseller, 2
Ringgar (Ringers, Ringar), Roy-	mer & Castle Cary, 1, 3, 4, 5, 7, 9	Senegal, West Africa, 2
al, farmer, of Weston, 7, 8, 9, 10, 11	Russell, John, New Col. 1, 2	Serrill, Mr, & family, 1, 2, 3
Ringland, Norfolk, 7, 8, 9, 10, 11, 12,	Russel(I), Charles, New Col. 3, 14	Seymour, squire, county representa-
13, 14, 15, 16, 17	Russia, rumour of Tsar's assasina-	tive, 1, 4
Riots, see Mobs.	tion, 17	Seymore, Lord Francis, dean of
Rising(s) (Rodings), farmer, of	Rutland, Duke of, 8	Wells, & family, 5
Lyng, 7, 8, 10		Shaddelow, Mr, of Hockering, 8, 10
. 0	Ryal, fiddler, 4	
Rising, Robert (Henry), farmer, of Weston, & family, 9, 12, 13, 14, 16,	Ryal, of Sherborne, temporarily en-	Shanks, Somerset, 4
17	gaged to Mrs Clarke, JW's sister, 7	Sharman (Sherman), see
	Ryder (Rider), Miss, dressmaker, of	Cus-tance, Press.
Rivet, farmer, of Ringland, 7	London, 14, 17	Shawe, Mrs, ex-housekeeper, of
D 1 C 1	Saham Toney, Norfolk, New Col.	Redlynch, 5
Road, Somerset, 1	living, 8, 10, 12	Shears, Sybbil, Mr Guppy's maid, 5,
Roberts, John & Abigail, of Weston,	Sale, George James, New Col. 1, 2, 3	14
11, 12, 13, 14	Salisbury, Wilts. 1, 2, 3, 4, 5, 6, 8, 10,	Sheerness, Kent, 8, 9
Roberts, the Revd Mr, of Bruton, 11,	11, 12	Shelford, the Revd Leonard. Rector
13	Inns,	of N. Tuddenham, & family, 7, 8,
Rober(t)son, Mr, the apparitor, 9,	Black Horse, 12	10, 11, 12, 15
12, 13, 15, 16	Webb, landlord, 12	Sheffield, Mr Worcester Col. 2
Robertson, travelling "Scotch	Three Lions, 3, 4, 5	Shenton, Chaplain, New Col. 2
Man", of Norwich, 9	White Hart, 11	Shepton Mallet, Somerset, 1, 2, 3,
Robins, Mr candidate for deacon, 2	Weeks, landlord, 11	4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
Robinson, wine merchant, of	Salisbury, Thomas of Easton, 16, 17	Church, 1
Southampton, 1	Salmon, Mr & Mrs, players, 5	George Inn, 1, 4, 5, 6, 11

Shepton Montague, Somerset, 4, 5, 8.13 **Sherborne,** Dorset, 1, 4, 5, 7, 8, 12, King's Arms Inn, 2 Sheringham, Norfolk, 16 **Sherwood,** Roger, & family, of Weston, 12, 15, 16, 17 Shipd(h)am, Norfolk, 9, 11 **Shoard,** Robin, farmer, of Somerset, JW's tenant, 4, 11, 12, 13, 14 **Shoare**, Robin, Dr Clarke's man, 5 Short, John & Thomas, wheelwrights, of Tuddenham, 9, 10, 11, 12, 13, 14, 15, 16, 17 **Short,** Miss, Mrs Jeanes's Aunt, 11, 12 Shottesham, Norfolk, 16, 17 Shrewton, Wilts, 1 Shrimpton, Mr & Mrs, Betsy, née Davy, 16 Shropham, Norfolk, 14 Shroton, Dorset, 4 Shuckborough, Mr, Trinity Col. 1 Shute, the Revd Henry, of Brancaster, marriage, 12 **Shu(t)tle(r),** Mr, buyer Sussex estate, 16, 17 **Siddons,** Mrs, Sarah, acts in Norwich, 12 Silvie Silv(e)y, Jonas, farmer, of Weston, 10, 11, 12, 13 Simonds (Symonds), clock-maker, of Reepham, 7, 9, 10, 12, 13, 14, 15, 16, 17 **Sims,** Samuel, of Castle Cary, tailor, **Sims (Syms),** Tom, letter carrier, 2, **Singlehurst,** of Nottingham, petition for Lewis family, 9 Slade, James, & wife, Elizabeth, née Troakes, 4, 10

Silton, Dorset, 4, 5, 6 **Skinner**, Sir John, assize judge, 9 **Skipper,** William, highwayman, 9 **Slade,** Mr, of Wells, & family, 2, 8 Slough, Berks, 13 Small-pox, 11 **Smith,** Richard, glovemaker, 1, 2 Smith, M.P. of Bath, 4 Smith, Harry, New Col. 2, 12 Smith, Hammmond, of Weston, 12,

Smith, from London, election candidate, 17

Smith, James, Parish Clerk, of Weston, & family, 6, 7, 8, 9,10, 11, 12,

Smith, the Rev John, of Mattishall, & son, the Revd George, 9, 10, 11, 12, 13, 14, 16, 17

Smith, Philip, attorney, of Ringland, & son, 8, 9

Smith, Samuel, Messiter's clerk, 5 Smith, Thomas, John Woodforde's man, & wife, Grace, née Francis, 4, 5 Smith, Tom, of Ansford Inn, chaise driver, 6, 7, 8 Smith, Mr, of Hockering Heath, 10 **Smock-race**, 12, 13 **Smuggling,** 9, 11, 12, 13 Smyth, George, snr. fellow, New Col. 4 Snell, Hannah, ex-soldier, 8 Snelgrove, Mr, Tax Collector, 11 Snook(e), George & family, JW's tenant, 1, 2, 3, 4, 5, 6, 7, 8 Snoring, near Wells, Norfolk, 17 Sodberry, 2, 5 Bell Inn, 2, 5 Sollard (Solleir, Sollers), the Revd Mr, of Cucklington, 3, 4 **Somerset**, 12, 13, 14, 15, 16, 17 **Somerton,** Somerset, 1, 2, 3, 4, 5, 10, Red Lyon Inn, 1 **Somner,** Mr New Col. 1, 2 Somerville, the Revd. William, of Bibury, 5 **Sourby,** fishmonger, 1, 2 South Barrow, Somerset, 4

South Cadbury, see Cadbury. South-Green, Norfolk, 11, 12 **Southampton,** 1, 2, 3, 12, 14 Sotherton, Sufflok, 13 Southgate, Suffolk man exhibiting

preserved two-headed baby, 14 Southtown (South Cary), 1, 2, 7, 8

Southwold, Suffolk, Old Swan Inn,

Spain, 12, 15, 17 **Sparham,** Norfolk, 8, 11, 12, 13, 14, 15, 16, 17

Sparkford, Somerset, 3 Spaule, blacksmith, of Weston, 7, 8, 9, 10, 11, 12

Spear (Speer), Robin, JW's tenant, 1, 2, 3, 4

Speed, Betty, former maid of the Woodforde family, 13

Speed, Edward, farmer, of Ansford, & family, 1, 2, 3, 4, 5, 7, 8, 9

Speenhamland (Spinham land), 2, 13

Pelican Inn, 2, 13

Spencer, Lords Charles & Robert, 1 **Spencer,** family, of Horsington, 4, 10 Spincks, William, Mr Mann's boy, drowning, 9

Spincks, Elizabeth, of Weston, Garthon her child baptism, 12

Spithead, Herts. 8, 10

Spixworth, Norfolk, 11

Spraggs, family, of Weston, 12, 14, 15, 16, 17

Springer, Mrs, Mrs Jean's Mother,

Squire, Captain of HMS Ariadne, 8, 14 Spraggs, William, JW's gardener, & family, 9, 10, 13

Springall, Will, of Weston, 7, 10 Sprowston, Norfolk, 9

Spurgeon, Benjamin, harness-maker, 13 Squire(s), captain of HMS Ariadne (Astrea), 9, 10, 13, 16

St Albans, Herts, 16 St Asaph, diocese of, 12

St Bennet's College, Cambridge, 14

St Davids, Wales, 12

St Faith's fair, 7, 12, 13, 15, 16

St John, Miss, guest of Priests, of Reepham, 12, 13

St Petherwin, Cornwall, 6

Stac(e)y, Alice, 2, 3, 4, 5, 6, 7, 8, 10, 11

Stadtholder, of Holland, 14

Staffordshire, 12

Stanstead, Essex, 6

Stanton Woods, Oxon. 1, 2 New Inn. 2

Stapleton, Sir Thomas, 1

Staten Island, New York, 10

Statholder, Dutch ruler, 11 Staunton, Gloucester, 6, 13

Stavordale, Lord, 7

Stawel, Lord & Lady, of Holte Forest, Surrey, 12

Stephens, Captain, of Somerset, & family, 12, 14

Stephens, Grace, née Werritt, 4 Stilton, Cambs., 15

Stratton, S. St Michael & S. Strawless, Norfolk, 8

Stibbard, Norfolk, 11

Stilton, Cambs. 3

Stock, Somerset, 1, 2, 3, 4, 5 Church, 1

Stockbridge, Hants. 3, 5, 8, 11 King's Head Inn, 3, 5

Stockley, Mrs laundress, 1, 2

Stockman, family, 4

Stonack (Stoner), wheelwright, of Lenewade, 7

Stone, barber, of Shepton Mallett, 4 Storace, Nancy, singer, 12, 14

Stonehenge, 4, 7

Stoughton, of Attorney. Wy-mondham, Under Sheriff for Norfolk, 15

Stoughton, the Revd James, of Sparham & family, 14, 15, 16, 17 Collison, master, nephew, 16 Springle, John, farm servant, 16

Stoughton (Stourton, Stouton, Stourton), William, of Weston, butcher 10, 11, 13, 14, 15, 16, 17 Sharman, Peter, his lad, 15

Stourhead, Wilts, 3, 8, 12, 13, 14 Inn, 3, 4, 13

Stourton, Wilts, 2, 3, 4, 5, 7, 8, 10, 13, 16

Sign of Old Merlin Inn, 2

Stow Bardolph, Norfolk, 15

Stowe-in-the wold, Glos. 1, 2

Strang(e)ways, Col. William, 5, 6, 7,

Strap, George, murderer, 6 Stratford, the Revd Mr, Chaplain, New Col. 6

Stratton Strawless, Norfolk, 16, 17 **Street (Streat),** Somerset, 11

Strickland, Sir George, of Boynton, his son, 16

Strickland, farmer, of Castle Cary, 7 **Stroud,** captain, & wife, 3, 4

Strumpshaw, Norfolk, 17

Sturt, Somerset, 2

Suckling, the Revd Benjamin, rector of Matlask and Plumstead, 15 Lieutenant, his brother, 15

Suckling, the Revd Horace, 15

Sudbury, Suffolk, 10

Suffolk, 16

Sun, mercury eclipses, 16

Sundon, farmer, of Weston, 12

Surdall, Mrs, "crazy woman", 12

Sussex Estate, Heighes Woodforde's, 4, 5, 6, 12, 16, 17

Sutcliffe, the Revd Mr, of Norwich, 14, 15

Sutton, Somerset, 3, 4, 5 Coach & Horses Inn, 3, 4, 5

Sutton, Oxon, 4

Swa(l)cliffe, Oxon, 1, 6

Swaffham, Norfolk, 8, 9, 10, 11, 12,

Swainthorpe, Norfolk, 10 **Swallow,** James, Anne & Elizabeth, 4. 5

Swannington, Norfolk, 13, 14, 15 **Swanton,** the Revd Francis Wickham, New Col. 6, 7, 8

Swinfen, Captain, marriage to Miss Durrant, 14

Sybbil & Sally, maids of Cole, 13Syms, the Revd Mr of Cucklington & Shepton Mallett, 3, 4, 5

Sym(e)s, Tom, letter carrier, 4, 5, 8 **Symonds,** *see* **Simmonds.**

Tabble, Daniel, of Ling, & family forced marriage, 14

Tacolneston, Norfolk, 14

Taggs, Mrs, Paradise Gardens, 1

Tally, John, of Hadspen, Somerset, fiddler, 4, 5, 11, 13

Tanner, the Revd Mr, chaplain, New Col. 4

Tahourdin, Gabriel, Corpus, 1, 3 **Taswell,** the Rev William, of Aylsham, 9, 10, 11, 12, 13, 16

Tatting(s)ton(e), (Tanningtin), nr. Ipswich, Suffolk, 16

Taunton, Somerset, 1, 2, 3, 4, 5, 6, 7, 12, 14, 15, 16 New Inn, 2

Taunton, Robert, New Col. 1, 2, 5 Taunton, Sam & sisters, of Lydford, 5 Tavenham, Norfolk, 10, 11, 12, 13,

Taxes, 9, 11, 12, 14, 15, 16, 17

Taylor, James, of Weston, & daughter, 7, 8. see also **Weston Parsonage**, servants.

Taylor, Mr & Mrs, actor managers, 4, 5

Taylor, the Revd Mr, of Milborne Port, 5

Taylor, Thomas, & wife Hannah, née White. 3

Temple Coomb, Somerset, 1

Temple Back, Coach & Horses, 2

 $\textbf{Templecombe,} \ Somerset, \ 3$

Testimonium for priest's orders, 16

Tetbury, Glos. 2, 3, 5

White Hart Inn, 2, 5, 6 White Lyon Inn, 2

Tewkesbury, piano-tuner, of Som-

erset, 13

Thacker, John, of Weston, 11, 15

Thanksgiving, day of, for recovery of George III, 12

Thermometer & barometer, 14, 15, 16

Thetford, Norfolk, 10, 11, 13, 17 **Tewkesbury,** conductor & violinist, 3

Thame, Oxon. 8

Thames, River, 2

Thane, Sam, sawyer, 8, 9

Theatres, see London & Norwich. Thetford, Norfolk, 6, 8, 12, 15, 16 Assizes, 17

Thivilian (Trevelyan), county & university candidate, 3

Thomas, Mr Oriel, 1

Thomas, the Revd Benjamin, curate of Castle Cary, 6, 7, 8, 10, 14

Thomas, the Rev George, of Dere-ham, & family, 9, 10, 11

Thorne, Captain, of Elmham, 11, 16 **Thorne,** Dr, physician, of Mattishall, & family, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17

Rainbird, apprentice, 17

Thorne, Mr of Foulsham, undertaker, 12

Thornham, Norfolk, 10

Thornton, Mr, of Honeywicke, Somerset, 8, 10

Thorogill (Thorogold), William, gardener, & wife, of Tuddenham, 9, 13, 14, 15

Thoroton, the Revd, Mr, bishop's chaplain, 14

Thorpe, hosier, of Oxford, 1, 4 **Thorpe,** Mr & Dean of Arts, New Col. 2, 5

Thurlow (**Thirlow**), mayor of Norwich, 9

Thurloxton, Somerset, Green Dragon Inn, 2

Pipers Inn, 2

Thurning, Norfolk, 11

Thurston, Elizabeth. See Lane, Titus

Thurston, Thomas, senr & junr, of Weston, parish clerk, 7, 9, 10, 11, 13, 14, 15, 16

Thuxton, Norfolk, 16

Tibenham, Norfolk, 17

Tidham (Tidcomb), (Titcombe), John, schoolmaster, 1, 2, 3, 4, 5, 8

Tingewick, Bucks. 6

Tippoo Sahib, India, 13

Titchfield, Hants. 2

Titteshall, Norfolk, 10

Tivetshall, Norfolk, 13, 14

Old Ram Inn, 14

Tole, Mr dancing master, 1

Tompkins, Mr, exciseman, & family,

Tontine, 12, 13 15

Tooley, shoe-maker, of Weston, methodist, 9, 12, 13, 16

Tooley, Timothy. See Weston Parsonage, servants

Toovey, Mr, New Col. 1, 2

Toulmin, Mr, agent to *HMS Chatham*,

Towers, family of London, relations of Mrs Custance, 11, 17

Townshend, the Hon. Charles, of Honingham Hall, & family, 7, 8, 9, 10, 11, 12, 13, 14, 15
Hutchins, gamekeeper, 15
See also Bayning, Lord

Townshend, Lord, of Raynham, 8, 9, 11, 13, 15, 17

Townshend, the Revd James, of New Col. 4, 5, 6

his brother, wine merchant, 6

Townson, Mr, of London, friend of Mr Walker, 12

Twaites, Tom, killed by Poachers, 11 **Tooley,** shoe-maker, of Weston, 9

Tracey, John, Warden, All Souls', 6 Trenchard, Willam, freemason, of Dorset, 6

Tring, Herts. 8

Trinidad, West Indies, 15

Troakes, family, 5, 6

Trotman, Fiennes, High Sherriff of Oxford, 1, 2

Trotman, Samuel, New Col. 5, 6

Trowbridge, Wilts, 12

Trowse Newton, near Norwich, 14 **Trowse Mill,** near Norwich, 12, 15, 17

Truby, Bristol carrier, 1, 2

Tucker, Reginald "Riddle", bellows maker, & family, 1, 2, 3, 4, 5, 6

Tucker, Miss Miriam, of Wincanton,

Tuddenham, East & North, Norfolk, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17

Tully, John, of Hadspen, & son, 14 **Tunbridge ware**, 13

Wantage, Berks. 2, 5, 6

Turner Mr Burger New Col 9	Wand John deceased of Shindom 11	Westmondard Lord 1
Turner, Mr Bursar, New Col. 2 Tu(r)nstead, Norfolk, 12	Ward, John deceased of Shipdam, 11 Ward, Mrs, when Widowed, Mr Cary	Westmoreland, Lord, 1 Weston, Mr, of Witney, 6
Turkey, Mr Custance's visit, 8	Senior's daughter, 11, 15, 17	Weston Longville, Norfolk, 6, 7, 8,
Twaites, Thomas, of Honingham,	Waring, Mr New Col. 1, 2	10, 11, 12, 13, 14
murder victim, 12	Warminster, Wilts, 3, 4	Church,
Twickenham, Mddx. 4, 5, 6	Warner, Mr landlord, & family, 1, 2	curacy, 15
Twyford (Twiford), Norfolk, 8	Wason, family, 3, 4, 5	churchyard wall repairs, 15
Tynte, Sir Charles, election candi-	Warren, admiral Sir James Borlace,	new windows to chancel, 15
date, 3	destruction for French fleet, 16	ringers, 12, 16
Underwood, Mr & Mrs, landlord, 2	Warren, Dr, King's doctor, 12	singers, 13, 14
Union with Ireland, 17	Warren, the Revd Thomas, & wife,	White Hart (Heart) Inn, 9, 11, 12, 13,
Utten, Mr, bishop's secretary, of	rector of Tasburgh and	14, 16, 17
Norwich, 9, 13, 14	Tacol-neston, father of Mrs	Hardy, James, landlord, 16, 17
Uvedale, Capt Samuel, R.N. & wife,	Corbould, 14,	Weston House, 9, 10, 12, 13, 14, 15
6	15	accident with sweep's climbing
Uvedale, the Revd Samuel, of Bark-	Warren, the Revd John, brother of	boy, 15
ing, Suffolk, 6	Mrs Corbould, 14	Servants,
Vassar (Varse), Mr, brickmaker, of	Warton, George, of Weston, & fam-	Aldis, Mrs, housekeeper, 11, 12
Tuddenham, 8, 10, 11, 12, 13, 16,	ily, 7, 10, 11, 13, 14. see also Weston	Bates, Sally, 17
17	Parsonage, servants.	Betts, Mrs, farming woman, 17
Velley, freemason, 6	Warton, Thomas, Trinity Col. Poetry	Blake, Edmund, dismissed, 12
Venice, 12, 13	Professor, 1, 6	Breeze, Daniel, gamekeeper, 8,
Verney, Mr, son of Lord Willoughby	Waters, the Misses, uncle Tom's	10, 13, 14 Comporter lad 17
de Broke, 12, 14	sisters, 5	Carpenter, lad, 17 Downing, William, coachman,
Vigar(s) (Vigor, Viggar), Dr,	Watley, Stephen, of Batcomb, 5	17
apothecary, 4, 5, 6, 7, 8, 10	Watton (Whaddon) Chase, Wilts.	George, coachman, 10
Viner, the Revd Mr New Col. chaplain, 3	Watts, William, trencher, 4	Hylett, Michael, gardener, 11
Viol, friend of Mr Walker, 12	Watton, Norfolk, 8 Wawson, Miss, of Penant, 2	Knights, gardener & caretaker,
Visitations, "generals",	Wax-works, 12	& wife, 13, 15, 17
bishop's, 13, 14, 17	Way, strolling player, 4	Lawrence, Sarah, 11
archdeacon's, 11, 12, 13, 14, 15, 16,	Weaver, farmer, 2	Rising, butler, 13, 14, 15, 16
17	Weatherhead, the Revd -, of	Russen, John, Hamilton C's lad,
Vitriol, spirit of, 13	Eas-ton, Norfolk, 11	17
Vyvyan, the Revd Carew, Oriel &	Webb, Mr, of Roundhill (Rownall),	Welcher, Miss, governess, 13
family, 1, 2, 4	Somerset & family, 12, 14	Yallop (Yollop), children's
Vyvyan, Thomas, of Cornwall, 6	Webb, Mr, of Wincanton, 14	nurse, 10, 12, 14, 15, 16, 17
Wade, Miller, 11, 13	Webb, William of London, 11, 13, 14,	Weston Parsonage,
Wadman, Thomas, fiddler, 4, 5	15, 16	garden, 9, 12, 13, 14, 15, 16, 17
Waggoners, Marsh & Whitmarsh,	Webber, John, former Subwarden,	servants,
12	New Col. 1, 2, 4, 5, 6, 8	Boxley, Susannah, "Sukey", 7, 8
Wake, the Revd Mr, preacher at Bath	Webster, Charles, of Devon. & wife,	Breeze, Daniel, game keeper, 14,
Abbey, 13	Betsy, née White, 6, 8	16
Wakefield, suspected poacher &	Wedgwood, ink-stand, 17	Brand, John, boy, 15
murderer, 12	Wedmore, Somerset, 4	Budery, Winifred, 13
Waldegrave, Lady, 12	Week, Somerset, 8	forced marriage, 16
Wales, Prince of, 11	Weichel(l), Master, violin prodigy, 6	Case, Robert, boy, 16, 17
Walker, Beadle of Divinity, 6	Welborne, Norfolk, 9	Caxton, Betty, & mother, 8, 9, 10 Coleman, William "Will", 6, 7, 8,
Walker, the Revd Charles, Chaplain	Weller, George, Corpus, 1, 2	9, 10, 11, 13, 14
New Col. 6	Weller, Miss, Balloonist assistant, 11	Cropley (Crossley), Charles,
Walker, Robert George, Attorney	Wells, Somerset, 1, 2, 4, 5, 6, 8, 11,	yardboy, 11, 12
and nephew of Dr Thorne, 10, 12 Walker, Robert, Dr Thorne's	16 Lung	Dade, Molly, 10, 11
nephew, 11, 12	Inns,	Dade, Elizabeth "Betty", 10, 11,
Walker, William, of Weston, &	Fountain, 1, 2 George, 2	12, 13, 14, 15, 16, 17
family, 11, 13, 14, 15, 17	George, 2 Goat, 6	their parents, 10, 16
Wall, Dr Martin, Dean of Divinity,	Standard, 11	Daines, Henry, boy, 16
freemason, New Col. 5, 6, 7, 8	Swan, 4, 14	Dalliday, John, boy, 12, 13
Waller, candidate for coroner, 13	Music meeting, 12	Downing, Billy, boy, 13
Wallingford, Berks. 8	Wells-next-the-Sea, Norfolk, 8, 11,	Golding, Anne, 13
Wal(l)ond, William, organist, free-	15, 17	Greaves, Elizabeth "Lizzie" &
mason, New Col. 1, 2, 4, 6, 7	Wenman, Vicount, election candi-	"Betty", 9
Walpole, Suffolk, 16	date, 1, 6	Gunton, Sally, 14, 15, 16, 17
Walsingham, Norfolk, 8, 16	West Charlton, Somerset, 2	Kaye, Nanny, later Mrs Spraggs,
Walton, Mr, portrait painter, 9	West, apothecary, of Bath, 4	11, 12, 13

Westcomb, Somerset, 7, 8, 11, 12

Lane, John, boy, 17

Leggatt, Benjamin, "Ben", 7, 8, 9,

10, 11, 12, 13, 14, 15, 16, 17	White, George, & wife Elizabeth	Wilton, Harry, New Col. & family, 4,
Richmond, Sarah, 14,	Whitehead, Joseph, & family, of	5
Rix, Betty, 7	Bruton, 5, 12, 13	Wimborne, Dorset, 2, 14
Salmon, Molly, 7	Whitewick, Mr clergyman, 2	Wincanton, Somerset, 1, 2, 3, 4, 5, 7,
Scurl, Bretingham, "Briton", 11,	Whitlock, family, 3	11, 13, 14
12, 13, 14, 15, 16, 17	Whitmell (Whitnell), the Rev	Bear Inn, 1, 3, 11
Secker, Jack, yardboy, 11	either Edward or Edmund, of Wood	Greyhound Inn, 5
Taylor, Anne, "Nann", 8	Norton, 7, 9, 11, 12, 13, 14	Winchester, 1, 2, 3, 4, 6, 7, 8, 9
Tooley, Thomas & Timothy, 14,	Whitmore, Edward, of New Col. 1,	College, 1, 2, 7, 13
15	2, 4, 5, 6	Three Crowns Inn, 1, 2, 3
Warton (Wharton), Jack, & fam-	Whorwell, Hants. 8	White Hart Inn, 1, 3
ily, boy, 7, 8, 9, 10, 11	Wick, Dorset, 1, 13	Widows' College, 5
Woods, Mary "Molly", 13, 14	Wibley, Charles, blacksmith's man,	Windham, Dr "old schoolfellow", &
Woodcock, Barnabas (Barnard),	14, 15, 16	wife, née Bowles, 8, 12, 14
boy, 15, 16	Wickham, the Revd Thomas, of	Windham, William, MP, 11, 12, 14,
Wessingham, Norfolk, 10	Shepton Mallett, & family, 3, 4, 6, 7,	15, 17
Weston-on-the-Green, Oxon, 2	8	Windsor, Berks, 13
Weston singers, 14	Widows' Cottages, 9, 12, 13, 17	Witchingham, Great & Little,
Wetherell, Nathan,	Wight, Moses, Preacher of Bridewell,	Norfolk, 6, 7, 8, 10, 11, 12, 13, 14,
Vice-Chan-cellor, Oxford, 5	6	15, 17
Wetherell, glazier, of Weston, 7, 8, 9	Osborn, his son, New Col. 6	Witney, Oxon, 2, 5
Weymouth, Dorset, 2, 4, 6, 8, 12, 15,	Wiley, Wilts, 5, 6, 8	Staple Hall Inn, 2
16	Bull Inn, 5, 6	Wodehouse, Sir John, of Kimberley,
Weymouth, Lord. See Bath, marquis	Wilkins, schoolmaster of Hon-	later Lord, & Lady, 7, 8, 10, 16, 17
of.	ing-ham, 10, 11, 15	Wolford, Worcs. 4
Whinburgh "Winborough",	Willins, The Revd James, curate of	Wood, actor manager, & family, 4, 6
Norfolk, 7, 8, 9	Costessy & Norwich, 15	Wood, freemason, Brasenose, 6
Whisson, John, of Weston, 17	Wilkins, travelling fishmonger, 11	Woodcock(e), Mr, surveyor, of
marriage to Ann Ward, 15	Wilkes, John, politician, 4	Norwich, 10, 11, 12
Whistler, Mr, painter, 13	Will, Frank's boy, 2	Woodcock, William, of Weston, 11,
Whitaker, Mr & family, 2	Willes, Mr, Lord of Manor, Alford, 5	12, 13, 15, 16
Whit(e)bread, Mr, of Suffolk, &	Wilkinson, Mrs 2	Woodbridge, Suffolk, 11
family, 11, 16	Wilkinson (Wilman), chimney	Woodhouse, John, freemason, 6
Whitchurch, Somerset, 1, 4	sweep, of Dereham & boys, 7, 8, 9	WOODFORDE FAMILY,
Whitchurch, Oxon. 2	Will, servant, 1	Ann, JW's great aunt, 1, 6
Whitchurch, Bucks. 10	Wills,	Jane JW's aunt, of Bath, 3, 4, 5, 6, 9
Whitchurch, Mr candidate for dea-	Heighes Woodforde's, 16	Clarke, Betty, her maid, 4, 9
con, 2	JW's new, 16	Mary, JW's great aunt, of Bath, 3, 4
White, attorney, & wife, 1, 3, 4, 10, 12	Willes, Edward, King's Bench judge,	Robert, JW's great uncle, 1, 3
Betsy his daughter, see also Webster,	9	Robert, apothecary, & wife, 4, 5, 6,
1, 3, 4, 6	Williams, Philip, New Col. 1	15
White, Edmund, cooper, 2, 3, 4	Williams, Senr, David & Junr,	Sarah "Aunt Tom", 1, 2
White family,	Daniel, freemason, New Col. 1, 6	Jordan, Miss, her niece, 3
Elizabeth "Betsy", 3, 5	Williams, David, New Col. dean of	Samuel, the Revd, JW's father, 1,
Jenny, 2, 4	civil law, 4, 5	2, 3, 4
John, 1, 2, 4	Williams, Senr. & Junr. New Col. 2,	Anne, his sister, 1, 3, 4, 5, 8
Molly, 1, 12	3, 4	Elizabeth, his sister, "Aunt Parr",
Robert, 1, 2, 5, 6, 7, 8, 10	Wil(1)mot, tailor, of Pitcomb, Som-	2, 3, 4, 10, 12
Mary, his wife, JW's sister, 1, 2, 3,	erset, 8, 10, 11	Jane, his wife, née Collins, 1, 2
4, 5, 6, 7, 8, 9, 10, 11, 12, 13,	Wilmot, Mr, of Dereham, 10	"Aunt Collins" her sister, 3
14, 16	Willmott, Judge, 1	Sobieski, daughter, see Clarke.
Anna Maria, daughter, 5, 6, 10,	Willmott, Joseph, 1	Heighes, son, 1, 2, 3, 4, 5, 6, 8,
11	Willoughby Hedge, Somerset, 1	9, 10, 11, 12, 13, 14, 16
James, son, 2, 4, 5, 6, 10, 11, 12,	Willoughby de Broke, Lord &	Anne, his wife, née Dorville,
13	Lady, 13, 14	2, 4, 8, 10, 12, 13, 16
John, son, 5, 6	Verney, Mr, their son, 12	Anna Maria "Nancy", 6, 7,
Robert "Bob", son, 2, 5, 6, 9, 10,	Wills (Willis, Willes), Mr arch-	8, 9, 10, 11, 12, 13, 14,
11, 13, 14	deacon, 2, 3, 4, 5	15, 16, 17
Sophy, wife, 10, 11	Wilson, the Revd John, of Elsing, 6,	Frank, "son", 17
Sophy, their daughter, 11	7, 8, 10, 12, 14, 16	James, repudiated by his
Sophia, daughter, 13	the Revd John, his son, curate of	father, 12, 14, 15
Philip, servant, 12	Witchingham, 6, 7, 9, 11, 12, 15	Juliana, 8, 9, 10, 11, 12, 13
Robert "Robin", & wife, 2, 4, 11,	Witney, Oxon, Inn, 6	Ralph, repudiated by his
12, 14	Wilton, Wilts, 5	father, 12
Robert, his son, 2, 4	Wilson, Robert, canon of Wells, 3, 4,	Samuel "Sam", son, 6, 7, 8,
Jane, his daughter, 12	6	9, 10, 11, 12, 13, 14, 15,
Sam, 2, 3, 5		16, 17

see also Allegro . . .

Wragg, see Rugg.

Younge, Tom, butcher's boy, 10, 11, 12
Younge, William, of Cole, 13, 14
Yoxford, Suffolk, 12

```
William "Bill". son, 6, 7, 8,
 9, 10, 11, 12, 13, 14, 15,
 16, 17
 Anne, née Dukes, his wife,
 12, 13
 Ralph, "son", 10, 11, 16, 17
 Jane, daughter, see also Poun-
 sett, 1, 2, 3, 4, 5
 John, son, 1, 2, 3, 4, 5, 6, 7, 8, 9,
 10, 11, 12, 13, 14, 15, 16
 Melliora, his wife, née Clarke,
 6, 8, 9, 10
 Mary, see White.
 Rebekah, Samuel's sister-in-law,
 1, 3, 4, 5
 Robert, (Dr.) "Bob", son, 1, 2,
 3, 4, 5, 6, 8, 12
 Thomas, (Dr.) "Tomy", her son,
 1, 2, 3, 4, 5, 6, 15
 Thomas, his brother, & wife, 1, 2,
 3, 4, 5, 6, 7, 8, 9, 12, 13, 14, 15,
 16
 Frank, son, 1, 2, 4, 5, 7, 8, 9, 10,
 11, 12, 13, 14
 Jane, his wife, née Clarke, 8,
 10, 11, 16
Woodhouse, Sir John, later Lord, 11,
  12, 15, 16
  Watson, Mr, steward, 12
Woodroffe, Joseph, tailor, 5
Woods, James & wife Ann, née
  Andrews, 9
Woodstock, Oxon. 1, 2, 5, 6, 12
 Bear Inn. 1
Wookey Hole, Somerset, 2, 3, 4, 5
Woolston Harrow, Somerset, 6
Wooton, Wilts, 3, 6
Worcester, 12
Worme, Isaac, tailor, 2
Worthise, JW's field in Somerset, 13
```

```
Wraxall, Somerest, 1, 5
Wrey, Sir Bouchier, 6
 Bouchier, his son, 6
Wray, Miss, of London, 8, 11
Wright, Mrs, Mr Bodham's sister, &
 husband, 12, 13, 14, 15
Wroxham, Norfolk, 10, 11, 12
Wyatt, cabinet maker, of Oxford, 1, 4
Wyatt, James, architect, 13
Wyke Champflower, Somerset, 5
Wymer, George, of Reepham, 10,
 12, 13, 17
Wymondham (Windham), Nor-
 folk, 8, 10, 13, 14, 15, 17
Wyndham (Windham), William, of
 Felbrigg, 8, 9, 10
Yallop (Yollop), see Custance.
Yarlington, Somerset, 3, 4, 5, 7, 8,
Yarmouth, see Great Yarmouth.
Yarnton, Oxon, 6
Yaxham, Norfolk, 8, 11
Yeatman, family, of Bristol, cousins
 of Woodfordes, 2, 3, 4, 5, 6, 7, 12
Yeovil, Somerset, 2, 3, 4, 5
Yeovilton, Somerset, 1
 church, 2
Yong(e) (Younge), Philip, D.D.
 Bishop of Norwich, 6, 8, 9, 10, 11
York, Duke of, 10, 13
Yorkshire, 13, 16
Young (Yonge), organist, of Shepton
 Mallett, 3, 4, 5, 6
Younge, (or Yonge), the Ven
 William, archdeacon of Norwich,
 12, 13, 14, 15, 16
Younge, Mr & Mrs, from Ansford
Younge, Mr & wife, schoolmaster, of
```

Weston, 7, 8, 9