

Castle Eaton - Census 1861

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
1	King	Robert	Head	Married	M	46	1815	Agricultural Labourer	Castle Eaton	Castle Eaton
1	King	Sarah	Wife	Married	F	46	1815		Marston, Gloucester	Castle Eaton
1	Trinder	Henry William	Grandson		M	10	1851		Cirencester, Gloucester	Castle Eaton
2	Jardis	William	Head	Unmarried	M	24	1837	Blacksmith	Blunsdon	Castle Eaton
3	Hedges	Thomas	Head	Married	M	41	1820	Inn Keeper	Ashton Keynes	Castle Eaton
3	Hedges	Mary Ann	Sister	Unmarried	F	31	1830	House Keeper	Kempsford, Gloucester	Castle Eaton
4	King	Robert	Head	Married	M	29	1832	Agricultural Labourer	Castle Eaton	Castle Eaton
4	King	Eliza	Wife	Married	F	29	1832	Agricultural Labourer	Castle Eaton	Castle Eaton
4	King	William	Son		M	8	1853		Castle Eaton	Castle Eaton
4	King	George	Son		M	6	1855		Castle Eaton	Castle Eaton
4	King	Henry	Son		M	4	1857		Castle Eaton	Castle Eaton
4	King	Martha Ann	Daughter		F	2	1859		Castle Eaton	Castle Eaton
5	Sims	Edward	Head	Married	M	51	1810	Agricultural Labourer	Castle Eaton	Castle Eaton
5	Sims	Martha	Wife	Married	F	50	1811	Agricultural Labourer	Castle Eaton	Castle Eaton
5	Sims	Eli	Son	Unmarried	M	16	1845	Agricultural Labourer	Castle Eaton	Castle Eaton
5	Sims	Ann	Daughter		F	11	1850	Scholar	Castle Eaton	Castle Eaton
5	Sims	Mary	Daughter		F	9	1852	Scholar	Castle Eaton	Castle Eaton
6	Mills	John	Head	Married	M	58	1803	Agricultural Labourer	Farringdon, Berkshire	Castle Eaton
6	Mills	Rachel	Wife	Married	F	50	1811	Agricultural Labourer	Shillingford	Castle Eaton
6	Mills	William	Son	Unmarried	M	24	1837	Agricultural Labourer	Castle Eaton	Castle Eaton
6	Mills	Harriett	Daughter	Unmarried	F	19	1842	Agricultural Labourer	Castle Eaton	Castle Eaton
6	Mills	Charles	Son		M	12	1849	Scholar	Castle Eaton	Castle Eaton
6	Mills	Sarah Jane	Granddaughter		F	2	1859		Castle Eaton	Castle Eaton
7	Freebrury	William	Head	Married	M	30	1831	Agricultural Labourer	Castle Eaton	Castle Eaton
7	Freebrury	Mary	Wife	Married	F	29	1832	Agricultural Labourer	Castle Eaton	Castle Eaton
7	Rollins	Joseph	Lodger	Unmarried	M	27	1834	Agricultural Labourer	Castle Eaton	Castle Eaton
8	Drew	David	Head	Married	M	63	1798	Agricultural Labourer	Chiseldon	Castle Eaton
8	Drew	Elizabeth	Wife	Married	F	67	1794	Agricultural Labourer	Hannington	Castle Eaton
9	Bristow	John	Head	Widower	M	68	1793	Agricultural Labourer	Cricklade	Castle Eaton
9	Bristow	William Stephen	Son	Unmarried	M	24	1837	Agricultural Labourer	Castle Eaton	Castle Eaton
10	Lane	James	Head	Married	M	55	1806	Agricultural Labourer	Marston Maisey	Castle Eaton
10	Lane	Rebecca	Wife	Married	F	55	1806	Agricultural Labourer	Castle Eaton	Castle Eaton
10	Lane	Alfred	Son	Unmarried	M	28	1833	Carter	Castle Eaton	Castle Eaton
10	Lane	Rebecca	Daughter	Unmarried	F	26	1835		Castle Eaton	Castle Eaton
11	Drew	Mark	Head	Married	M	27	1834	Agricultural Labourer	Castle Eaton	Castle Eaton
11	Drew	Louisa	Wife	Married	F	29	1832		Ampney Crucis, Gloucester	Castle Eaton
11	Drew	Mary	Daughter		F	1	1860		Castle Eaton	Castle Eaton
11	Drew	Emily	Daughter		F	1	1860		Castle Eaton	Castle Eaton
12	Wait	Charles James	Head	Married	M	25	1836	Agricultural Labourer	Swindon	Castle Eaton
12	Wait	Mary Ann	Wife	Married	F	29	1832		Siddington, Gloucester	Castle Eaton
12	Wait	Catherine	Mother	Widow	F	63	1798		Down Ampney, Gloucester	Castle Eaton
13	Herbert	Ann	Head	Widow	F	67	1794	Agricultural Labourer	Purton	Castle Eaton
14	Jordon	William	Head	Married	M	30	1831	Groom	Highworth	Castle Eaton
14	Jordon	Susan	Wife	Married	F	24	1837		Blunsdon	Castle Eaton
15	Dunn	William	Head	Widower	M	54	1807	Agricultural Labourer	Stanton	Castle Eaton
15	Dunn	Charles	Son		M	11	1850	Scholar	Stanton	Castle Eaton
15	Dunn	Thomas	Son		M	9	1852	Scholar	Stanton	Castle Eaton
16	King	John	Head	Married	M	24	1837	Hard Man	Castle Eaton	Botany Bay

Castle Eaton - Census 1861

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
16	King	Ann	Wife	Married	F	21	1840		North Lydiard	Botany Bay
16	King	Briant	Son		M	2	1859		Castle Eaton	Lushill
16	King	Albert	Son		M	0	1861		Botany Bay	Lushill
17	Pontin	Charles	Head	Married	M	58	1803	Agricultural Labourer	Lushill	Lushill
17	Cullum	Thomas	Son		M	10	1851	Agricultural Labourer	Blunsdon	Lushill
17	Pontin	John	Father	Widower	M	77	1784	Agricultural Labourer	Rodbourne	Lushill
17	Pontin	John	Son		M	6	1855	Agricultural Labourer	Lushill	Lushill
18	Sims	John	Head	Married	M	56	1805	Agricultural Labourer	Castle Eaton	Lushill
18	Sims	Martha	Wife	Married	F	56	1805		Blunsdon	Lushill
18	Sims	Elizabeth	Daughter	Unmarried	F	20	1841		Castle Eaton	Lushill
18	Sims	Richard	Son	Unmarried	M	15	1846	Agricultural Labourer	Castle Eaton	Lushill
19	Tuckwell	John	Head	Married	M	34	1827	Agricultural Labourer	Castle Eaton	Lushill
19	Tuckwell	Martha	Wife	Married	F	32	1829		Castle Eaton	Lushill
19	Tuckwell	Ann	Daughter		F	11	1850	Scholar	Castle Eaton	Lushill
19	Tuckwell	Edward	Son		M	9	1852	Scholar	Castle Eaton	Lushill
19	Tuckwell	Selina	Daughter		F	3	1858		Castle Eaton	Lushill
19	Tuckwell	Elizabeth	Daughter		F	6	1855		Castle Eaton	Lushill
19	Tuckwell	Charles	Son		M	0	1861		Castle Eaton	Lushill
19	Page	Henry	Lodger	Widower	M	80	1781	Agricultural Labourer	Highworth	Lushill
20	Smith	Isaac	Head	Married	M	30	1831	Agricultural Labourer	Fairford, Gloucester	Lushill
20	Smith	Mary Ann	Wife	Married	F	37	1824		Barford	Lushill
20	Morse	James	Son in Law		M	9	1852		Lydiard	Lushill
20	Smith	Ann Prudence	Daughter		F	4	1857		Castle Eaton	Lushill
21	Smith	Daniel	Head	Married	M	38	1823	Agricultural Labourer	Castle Eaton	Lushill
21	Smith	Sarah	Wife	Married	F	27	1834	Agricultural Labourer	Wroughton	Lushill
21	Smith	Henry	Son	Unmarried	M	18	1843	Agricultural Labourer	Highworth	Lushill
21	Smith	Marianna	Daughter		F	11	1850	Scholar	Castle Eaton	Lushill
21	Smith	Jane Simpkins	Daughter		F	9	1852	Scholar	Stratton	Lushill
21	Smith	William James	Son		M	2	1859		Castle Eaton	Lushill
22	Locket	John Robinson	Head	Married	M	52	1809	Carpenter	Fairford, Gloucester	Lushill
22	Locket	Eliza	Daughter		F	9	1852	Scholar	Poulton	Lushill
22	Miller	Sarah	Sister in Law	Widow	F	51	1810	House Keeper	Southrop, Gloucester	Lushill
22	Weller	Ann	Neice	Unmarried	F	23	1838	Dress Maker	Meyse Hampton, Gloucester	Lushill
23	Francis	John	Head	Married	M	39	1822	Coach Man	Fairford, Gloucester	Lushill
23	Francis	Rebbacca	Wife	Married	F	39	1822	Laundress	Castle Eaton	Lushill
23	Francis	Charles	Son		M	9	1852	Scholar	Lushill	Lushill
23	Francis	Arthur	Son		M	5	1856	Scholar	Lushill	Lushill
23	Francis	Rose Jane	Daughter		F	3	1858		Lushill	Lushill
23	Skinner	Mary	Servant		F	13	1848		Blunsdon	Lushill
23	Butt	Mark	Lodger	Unmarried	M	19	1842	Groom	North Cery	Lushill
24	Winstone	George	Head	Married	M	29	1832	Agricultural Labourer	Castle Eaton	Lushill
24	Winstone	Jane Simpkins	Wife	Married	F	22	1839		Newport, Gloucester	Lushill
24	Winstone	Emily Jane	Daughter		F	3	1858		Castle Eaton	Lushill
24	Winstone	Charles	Servant		M	1	1860		Castle Eaton	Lushill
25	Palmer	Richard	Head	Married	M	41	1820	Farmer of 48 acres employing 1 boy	Aldbourne	Lushill
25	Palmer	Sarah Ann	Wife	Married	F	33	1828		Hearfield, Middlesex	Lushill
25	Shewy	Elizabeth	Mother in Law	Widow	F	68	1793		Hanninton	Lushill
26	Court	John	Head	Married	M	25	1836	Herds Man	Wooton Courtly, Somerset	Lushill

Castle Eaton - Census 1861

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
26	Moss	Henry	Lodger		M	16	1845	Gardener	Lydiard	Lushill
27	Hall	Emma	Head	Married	F	57	1804	Late Schoolmistress	Oxford	Lushill
27	Hall	Robert	Son	Unmarried	M	24	1837	Carpenter	London	Lushill
28	Holmes	Charles	Head	Married	M	38	1823	Gardener	Bath, Somerset	Lushill
28	Holmes	Hester	Wife	Married	F	42	1819		Charlton Kings, Gloucester	Lushill
29	Wright	Henry	Head	Married	M	39	1822	Shepherd	Bourton, Berkshire	Lushill
29	Wright	Sarah	Wife	Married	F	35	1826	Agricultural Labourer	Tetbury, Gloucester	Lushill
30	Kibblewhite	John	Head	Married	M	45	1816	Agricultural Labourer	Hannington	Lushill
30	Kibblewhite	Margaret	Wife	Married	F	48	1813	Agricultural Labourer	Wanborough	Lushill
30	Kibblewhite	Harriett	Daughter		F	13	1848	Scholar	Castle Eaton	Lushill
30	Kibblewhite	Charles	Son		M	7	1854		Castle Eaton	Lushill
31	Gaudy	James Hunter	Head	Married	M	36	1825	Rector of Castle Eaton	Kendall, Westmoreland	The Vicarage
31	Gaudy	Marian Jane	Wife	Married	F	26	1835	Rector's Wife	London, Middlesex	The Vicarage
31	Gaudy	Magdalene Agnes	Daughter		F	7	1854		Old Cleeve, Somerset	The Vicarage
31	Gaudy	Marian Jane	Daughter		F	5	1856		Old Cleeve, Somerset	The Vicarage
31	Gaudy	John H S	Son		M	3	1858		Old Cleeve, Somerset	The Vicarage
31	Gaudy	Charles Edward	Son		M	1	1860		Timberscombe, Somerset	The Vicarage
31	Gaudy	Baby	Daughter		F	0	1861		Castle Eaton	The Vicarage
31	Langdon	Maragret	Servant	Unmarried	F	49	1812	House Keeper	W Stephens, Cornwall	The Vicarage
31	Griffith	Elizabeth	Nurse	Married	F	65	1796	Monthly Nurse	Old Cleeve, Somerset	The Vicarage
31	Gulliver	Jane	Servant	Unmarried	F	32	1829	Nurse	Calcombe, Somerset	The Vicarage
31	Melhuish	Harriet	Servant	Unmarried	F	23	1838	Cook		The Vicarage
31	Edwards	Mary Ann	Servant	Unmarried	F	19	1842	House Maid	Old Cleeve, Somerset	The Vicarage
31	Griffith	Susan	Servant	Unmarried	F	19	1842	Nurse Maid	Withycombe, Somerset	The Vicarage
32	Hope	George	Head	Married	M	35	1826	Engine Driver, Agricultural	Castle Eaton	Castle Eaton
32	Hope	Sarah	Wife	Married	F	31	1830		Coswell	Castle Eaton
32	Hope	Ann	Visitor	Unmarried	F	24	1837		Castle Eaton	Castle Eaton
	Fowler	James	Head	Married	M	46	1815	Herds Man	Stanton	Castle Eaton
	Fowler	Harriet	Wife	Married	F	52	1809	Dairy Woman	Eisey	Castle Eaton
33	Bowles	Jacob	Head	Married	M	26	1835	Agricultural Labourer	Lackhampton	Castle Eaton
33	Bowles	Sarah	Wife	Married	F	24	1837		Wroughton	Castle Eaton
34	Newman	Jonah	Head	Married	M	60	1801	Farmer of 520 acres employing 13 labourers & 6 boys	Castle Eaton	Castle Eaton
34	Newman	Catherine	Wife	Married	F	64	1797		Stanton	Castle Eaton
34	Newman	Albert	Nephew	Unmarried	M	16	1845	Employed on Farm	Christian Malford	Castle Eaton
34	Akers	Ann	Visitor	Unmarried	F	15	1846		London	Castle Eaton
34	Newman	Jonah	Visitor	Unmarried	M	23	1838		Ashton Keynes	Castle Eaton
34	Crowdy	Richard	Servant	Unmarried	M	19	1842	Agricultural Labourer	Fairford, Gloucester	Castle Eaton
35	King	William	Head	Married	M	48	1813	Agricultural Labourer	Castle Eaton	Castle Eaton
35	King	Ann	Wife	Married	F	48	1813	Agricultural Labourer	Liddington	Castle Eaton
35	King	William	Son		M	12	1849	Agricultural Labourer	Castle Eaton	Castle Eaton
35	King	Elizabeth	Daughter		F	10	1851	Scholar	Castle Eaton	Castle Eaton
35	King	Sarah	Daughter		F	7	1854	Scholar	Castle Eaton	Castle Eaton
36	Bradfield	John	Head	Married	M	35	1826	Agricultural Labourer	Castle Eaton	Castle Eaton
36	Bradfield	Elizabeth	Wife	Married	F	37	1824	Agricultural Labourer	Eisey	Castle Eaton
36	Bradfield	Mary	Daughter		F	6	1855	Scholar	Eisey	Castle Eaton
36	Sandall	George	Stepson		M	11	1850	Agricultural Labourer	Eisey	Castle Eaton
37	Freebury	Paul	Head	Married	M	22	1839	Agricultural Labourer	Castle Eaton	Castle Eaton
37	Freebury	Marian Jane	Wife	Married	F	29	1832		Castle Eaton	Castle Eaton

Castle Eaton - Census 1861

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
37	Freebury	Honor	Daughter		F	2	1859		Castle Eaton	Castle Eaton
37	Freebury	Henry	Son		M	0	1861		Castle Eaton	Castle Eaton
37	Freebury	John	Lodger	Unmarried	M	14	1847	Agricultural Labourer	Castle Eaton	Castle Eaton
38	Reeves	Joseph	Head	Married	M	40	1821	Agricultural Labourer Shepherd	Hinton, Berkshire	Castle Eaton
38	Reeves	Hannah	Wife	Married	F	30	1831	Agricultural Labourer	Stratton St Margaret	Castle Eaton
38	Reeves	Frederick	Son		M	11	1850		Stratton St Margaret	Castle Eaton
38	Reeves	Elizabeth	Daughter		F	9	1852		Stratton St Margaret	Castle Eaton
38	Reeves	Joseph	Son		M	7	1854		Stratton St Margaret	Castle Eaton
38	Reeves	Henry	Son		M	4	1857		Stratton St Margaret	Castle Eaton
38	Reeves	George	Son		M	1	1860		Stratton St Margaret	Castle Eaton
39	Townsend	John	Head	Married	M	47	1814	Agricultural Labourer	Castle Eaton	Castle Eaton
39	Townsend	Elizabeth	Wife	Married	F	48	1813	Agricultural Labourer	Kempsford, Gloucester	Castle Eaton
39	Townsend	Diana	Daughter	Unmarried	F	25	1836	Agricultural Labourer	Castle Eaton	Castle Eaton
39	Townsend	William	Son	Unmarried	M	19	1842	Agricultural Labourer	Castle Eaton	Castle Eaton
39	Townsend	Mary Ann	Daughter	Unmarried	F	14	1847		Castle Eaton	Castle Eaton
39	Townsend	Kitty	Daughter		F	11	1850	Scholar	Castle Eaton	Castle Eaton
39	Townsend	Thomas	Son		M	8	1853	Scholar	Castle Eaton	Castle Eaton
39	Townsend	Hannah	Daughter		F	3	1858	Scholar	Castle Eaton	Castle Eaton
40	Harding	Abraham	Head	Married	M	31	1830		Castle Eaton	Castle Eaton
40	Harding	Eliza	Wife	Married	F	29	1832	Bailiff to I Archer Esq farmer 470 acres employing 30 men & 12 boys	Hungerford, Berkshire	Castle Eaton
40	Harding	Edwin	Son		M	2	1859	Bailiff's wife	Great Bedwyn	Castle Eaton
40	Harding	Elizabeth A	Daughter		F	0	1861		Castle Eaton	Castle Eaton
41	Fowler	James	Head	Married	M	46	1815	Agricultural Labourer Herdsman	Stanton	Castle Eaton
41	Fowler	Harriet	Wife	Married	F	52	1809	Dairymaid	Eisey	Castle Eaton
42	Smith	William	Head	Married	M	69	1792	Gardener	Fairford, Gloucester	Castle Eaton
42	Smith	Sarah	Wife	Married	F	68	1793	Midwife	Cirencester, Gloucester	Castle Eaton
43	King	Thomas	Head	Married	M	43	1818	Agricultural Labourer	Castle Eaton	Castle Eaton
43	King	Elizabeth	Wife	Married	F	43	1818		Cirencester, Gloucester	Castle Eaton
43	King	Jesse	Son	Unmarried	M	16	1845		Castle Eaton	Castle Eaton
43	King	Jonah	Son	Unmarried	M	11	1850		Castle Eaton	Castle Eaton
43	King	Fanne	Daughter	Unmarried	F	9	1852		Castle Eaton	Castle Eaton
43	King	Mary	Daughter		F	7	1854		Castle Eaton	Castle Eaton
43	King	Harriet	Daughter		F	4	1857		Castle Eaton	Castle Eaton
43	King	Alfred	Son		M	0	1861		Castle Eaton	Castle Eaton
44	Radborn	William	Head	Married	M	35	1826	Agricultural Labourer	Highworth	Castle Eaton
44	Radborn	Charlotte	Wife	Married	F	28	1833	Agricultural Labourer	Castle Eaton	Castle Eaton
44	Reynolds	Amelia	Stepdaughter		F	8	1853	Scholar	Castle Eaton	Castle Eaton
44	Reynolds	William	Stepson		M	6	1855		Castle Eaton	Castle Eaton
44	Reynolds	Alice	Stepdaughter		F	2	1859		Castle Eaton	Castle Eaton
45	King	Joseph	Head	Married	M	39	1822	Agricultural Labourer	Castle Eaton	Castle Eaton
45	King	Sarah	Wife	Married	F	44	1817	Agricultural Labourer	Blunsdon	Castle Eaton
45	King	William	Son	Unmarried	M	17	1844	Agricultural Labourer	Castle Eaton	Castle Eaton
45	King	Henry	Son	Unmarried	M	15	1846	Agricultural Labourer	Castle Eaton	Castle Eaton
45	King	Charles	Son		M	13	1848	Scholar	Castle Eaton	Castle Eaton
45	King	Frederick	Son		M	11	1850	Scholar	Castle Eaton	Castle Eaton
45	Bowles	Richard	Lodger	Widower	M	77	1784	Agricultural Labourer	Castle Eaton	Castle Eaton
46	King	John	Head	Married	M	52	1809	Agricultural Labourer	Castle Eaton	Castle Eaton
46	King	Jane	Wife	Married	F	40	1821	Agricultural Labourer	Kempsford, Gloucester	Castle Eaton

Castle Eaton - Census 1861

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
46	King	Lot	Son	Unmarried	M	15	1846		Castle Eaton	Castle Eaton
46	King	Amelia	Daughter		F	13	1848		Castle Eaton	Castle Eaton
46	King	Sarah	Daughter		F	8	1853	Scholar	Castle Eaton	Castle Eaton
46	King	Ephraim	Son		M	3	1858		Castle Eaton	Castle Eaton
46	King	Ann	Daughter		F	1	1860		Castle Eaton	Castle Eaton
47	Archer	John	Head	Married	M	56	1805	Income Land & Annex Tax Commisioner	Castle Eaton	Lushill House
47	Archer	Sarah	Wife	Married	F	47	1814	Gentleman's wife	Down Ampney, Gloucester	Lushill House
47	Archer	John	Son	Unmarried	M	26	1835	Gentleman; Deaf and Dumb from birth	Castle Eaton	Lushill House
47	Archer	David	Son	Unmarried	M	24	1837	Capt R Wilts Militia	Castle Eaton	Lushill House
47	Brown	Richard	Servant	Unmarried	M	20	1841	Footman	Cirencester, Gloucester	Lushill House
47	Rice	Eliza	Servant	Unmarried	F	38	1823	House Keeper and Cook	Lechlade, Gloucester	Lushill House
47	Lovesy	Hester	Servant	Unmarried	F	75	1786	Maid	Alescott, Oxford	Lushill House
47	Hage	Ellen	Servant	Unmarried	F	21	1840	House Maid	Poulton	Lushill House
47	Kibblewhite	Martha	Servant	Unmarried	F	16	1845	Kitchen Maid	Castle Eaton	Lushill House
48	Freebrury	Joseph	Head	Married	M	61	1800	Agricultural Labourer	Castle Eaton	Castle Eaton
48	Freebrury	Hannah	Wife	Married	F	42	1819	Agricultural Labourer	Long ??, Gloucester	Castle Eaton
48	Freebrury	Mary Ann	Daughter	Unmarried	F	21	1840		Kempsford, Gloucester	Castle Eaton
48	Freebrury	Robert	Son	Unmarried	M	18	1843		Kempsford, Gloucester	Castle Eaton
48	Freebrury	Thomas	Son		M	13	1848		Castle Eaton	Castle Eaton
48	Freebrury	Francis	Son		M	10	1851	Scholar	Castle Eaton	Castle Eaton
48	Freebrury	Elizabeth	Daughter		F	8	1853	Scholar	Castle Eaton	Castle Eaton
48	Freebrury	Charles	Son		M	5	1856		Castle Eaton	Castle Eaton
48	Freebrury	Marian Jane	Daughter		F	2	1859		Castle Eaton	Castle Eaton
48	Freebrury	Emma	Daughter		F	0	1861		Castle Eaton	Castle Eaton
49	Bond	Thomas	Head	Married	M	65	1796	Cord Wainer	Fairford, Gloucester	Castle Eaton
49	Nbond	Charlotte	Wife	Married	F	56	1805		Cliffr	Castle Eaton
50	Reynolds	John	Head	Married	M	33	1828	Agricultural Labourer	Castle Eaton	Castle Eaton
50	Reynolds	Emma	Wife	Married	F	33	1828	Agricultural Labourer	Latton	Castle Eaton
50	Reynolds	Sarah	Daughter		F	11	1850	Scholar	Eaton	Castle Eaton
50	Reynolds	Emily	Daughter		F	8	1853	Scholar	Eaton	Castle Eaton
50	Reynolds	Elizabeth	Daughter		F	5	1856		Eaton	Castle Eaton
50	Reynolds	Mary	Daughter		F	3	1858		Eaton	Castle Eaton
51	Collett	Henry	Head	Married	M	31	1830	Farmer of 530 acres employing 15 men & 4 boys	Keevil	Lushill
51	Collett	Elizabeth	Wife	Married	F	26	1835		Kington St Michael	Lushill
51	Collett	Frank W	Son		M	4	1857		Lushill	Lushill
51	Collett	Louisa	Daughter		F	2	1859		Lushill	Lushill
51	Wright	Rosa	Visitor	Unmarried	F	18	1843	Superintendents Daughter	Chippenham	Lushill
51	King	Caroline	Servant	Unmarried	F	14	1847	Labourers Daughter	Castle Eaton	Lushill
52	Payne	John	Head	Married	M	31	1830	Agricultural Labourer	Tetbury, Gloucester	Lushill
52	Payne	Eliza	Wife	Married	F	28	1833	Agricultural Labourer	Malmesbury	Lushill
52	Payne	Harriet	Daughter		F	6	1855		Tetbury, Gloucester	Lushill
52	Payne	George	Servant		M	2	1859		Tetbury, Gloucester	Lushill
52	Payne	Mary	Daughter		F	0	1861		??? Bremstone	Lushill
53	Page	Joseph	Head	Widower	M	35	1826	Gardener	Castle Eaton	Lushill
53	Page	Isabella	Daughter		F	3	1858		Castle Eaton	Lushill
53	Boulton	Ann			F	40	1821	House Keeper	Cricklade	Lushill
54	Wheeler	Richard	Head	Married	M	54	1807	Agricultural Labourer	Castle Eaton	Lushill
54	Wheeler	Sarah	Wife	Married	F	54	1807		Purton	Lushill

SCHEDULE	SURNAME	GIVEN NAMES	RELATIONSHIP	CONDITION	GENDER	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	LOCATION
55	Gough	Thomas John	Head	Married	M	25	1836	Farmer	Gutterham	Lushill
55	Gough	Hannah	Wife	Married	F	22	1839		Cotemarsh	Lushill
55	Gough	Hannah R	Daughter		F	1	1860		Cotemarsh	Lushill
55	Reynolds	Sarah	Servant		F	11	1850	Nurse Maid	Castle Eaton	Lushill
55	Checker	Jacob	Servant	Unmarried	M	18	1843	Agricultural Labourer Carter	Broad Town	Lushill
56	Fawkes	George	Head	Married	M	43	1818	Game Keeper	Cricklade	Lushill
56	Fawkes	Jemima	Wife	Married	F	44	1817		Okeford Fitzpaine, Dorset	Lushill
56	Fawkes	Eliza	Daughter		F	0	1861		Castle Eaton	Lushill
56	Barretts	Mary Ann	Visitor		F	9	1852	Scholar	London, Middlesex	Lushill
57	Ricketts	Joseph	Head	Married	M	61	1800	Vet. Surgeon	Castle Eaton	Lushill
57	Ricketts	Lucinda	Wife	Married	F	68	1793		Fyfield, Hampshire	Lushill
57	Ricketts	Joseph	Son	Unmarried	M	35	1826	Vet. Assistant	Castle Eaton	Lushill
57	Morris	Mary Ann	Lodger	Unmarried	F	20	1841	School Mistress	Christian Malford	Lushill
58	Blunden	John	Lodger	Unmarried	M	35	1826	Police Constable	Little Somerford	Lushill
58	Lay	Henry		Widower	M	24	1837	Agricultural Labourer Carter	Fairford, Gloucester	Lushill
59	Midwinter	Edward	Head	Married	M	45	1816	Agricultural Labourer	Kempsford, Gloucester	Lushill
59	Midwinter	James	Son	Unmarried	M	19	1842	Agricultural Labourer	Kempsford, Gloucester	Lushill
59	Midwinter	Ann	Daughter	Unmarried	F	16	1845		Kempsford, Gloucester	Lushill
59	Midwinter	Frederick	Son		M	13	1848	Agricultural Labourer	Kempsford, Gloucester	Lushill
59	Midwinter	Edwin	Son		M	10	1851	Agricultural Labourer	Kempsford, Gloucester	Lushill
60	Bedwell	Thomas	Head	Married	M	44	1817	Agricultural Labourer Shepherd	Maisey Hampton, Gloucester	Lushill
60	Bedwell	Elizabeth	Wife	Married	F	45	1816		Stratton St Margaret	Lushill
60	Haydn	Henry	Boarder	Unmarried	M	19	1842	Agricultural Labourer	South Marston	Lushill
61	Lane	William	Head	Married	M	32	1829	Agricultural Labourer	Castle Eaton	Lushill
61	Lane	Selena	Wife	Married	F	27	1834		Castle Eaton	Lushill
61	Lane	William B	Son		M	6	1855	Scholar	Castle Eaton	Lushill
61	Lane	Alfred A	Son		M	3	1858		Castle Eaton	Lushill
61	Lane	Ann	Daughter		F	0	1861		Castle Eaton	Lushill
62	Winter	Henry	Head	Married	M	43	1818	Agricultural Labourer (Herdsman)	Kempsford, Gloucester	Lushill
62	Winter	Eliza	Wife	Married	F	46	1815		Castle Eaton	Lushill
62	Winter	Mary	Daughter	Unmarried	F	18	1843		Castle Eaton	Lushill
62	Winter	John	Son	Unmarried	M	15	1846		Castle Eaton	Lushill
62	Winter	Habbah	Daughter		F	11	1850		Castle Eaton	Lushill
62	Winter	Richard	Son		M	7	1854		Castle Eaton	Lushill
62	Winter	William	Grandson		M	4	1857		Castle Eaton	Lushill
62	Winter	Elizabeth	Daughter		F	4	1857		Castle Eaton	Lushill
63	Winstone	John	Head	Married	M	63	1798	Agricultural Labourer (Carter)	Winstone	Lushill
63	Winstone	Mary	Wife	Married	F	59	1802		Fyfield, Hampshire	Lushill
64	May	Susan	Head	Married	F	55	1806		Blunsdon	Lushill
64	Kibblewhite	Susanna	Grandson		F	8	1853		Castle Eaton	Lushill
65	Elins	Alfred	Head	Married	M	31	1830	Agricultural Labourer	Kington St Michael	Lushill
65	Elins	Maria	Wife	Married	F	40	1821		Kington St Michael	Lushill
66	Akers	Edward	Head	Widower	M	38	1823	Baker & Maltster	Letcomb, Berkshire	Lushill
66	Akers	John W	Son		M	12	1849		Castle Eaton	Lushill
66	Akers	Ann C	Daughter		F	10	1851		Castle Eaton	Lushill
66	Blandford	Maria	House Keeper	Unmarried	F	38	1823	House Keeper	Cirencester, Gloucester	Lushill
66	Smith	Jesse	Baker	Unmarried	M	20	1841	Baker	Marston Maisey	Lushill
66	Sly	Henrietta	Servant	Unmarried	F	16	1845	House Servant	Cerney, Gloucester	Lushill