

Tales from the Crypt

Summary of research carried out by the team of project volunteers into the lives of the 178 people buried in the crypt of Holy Trinity Church (now the Cloudesley Centre), Cloudesley Square, Islington

The research was carried out by volunteers in 2019 and 2020 as part of a project led by the Diocese of London and funded by the National Lottery Heritage Fund.

The starting point for the research was the Holy Trinity burial register which listed name, address, date of burial, age at death and name of officiating minister. Archives consulted include Islington Local History Centre, the London Metropolitan Archives, The National Archives, Ancestry, Find My Past, The British Newspaper Archive, UCL Legacies of British Slave-ownership Database and the General Register Office.

KEY

The names of the people buried in the crypt are in **bold purple type**

The modern street names are in **green type**

Compiled by Susan Skedd, Volunteer Co-ordinator, Tales from the Crypt Project

19 December 2020

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
1	Mary Jones	Susan Skedd	b. 1760/1 bap. d. 1829 bur. 21 Nov. 1829	68	Stone Field Terrace Richmond Avenue	<p>A cousin of the painter Robert Smirke, Mary Walker in 1795 married John Jones (d. 1851), editor of the <i>European Magazine</i> and the <i>Naval Chronicle</i>. They had two children: Ellen Elizabeth, who married William Leonard, and John Winter Jones (1805-1881). Their son was educated at St Paul's School and worked for the Charity Commission before joining the staff of the library at the British Museum in 1837.</p> <p>In the same year, John Winter Jones married Susanna Hewson in 1837; their two daughters, Mary (b. 1839) and Ellen (b. 1843) were baptised at Holy Trinity. His family, together with his father, lived at 24 Stonefield Street, in the 1830s and 1840s. It is not clear whether no. 24 had been built by 1829 when Mary Jones died; if so, it may have mistakenly been recorded as Stonefield Terrace in the burial register.</p> <p>By 1846, when he drew up his will, John Jones was living at 1 Duncan Terrace. In 1866 John Winter Jones became Principal Librarian at the British Museum, succeeding Antonio Panizzi.</p>
2	James Lewis Vanhouse	Susan Skedd	b. 1830? bap. d. 1830 bur. 10 Feb. 1830	Infant	5 Claremont Row Barnsbury Road [nos. 64-100]	<p>Son of James Vanhouse (1795-1856), city broker, and his wife Margaret, née Heysett (d. 1851). His parents married in Devon in 1825 and had at least four other children. His father was an elector in 1832 and an original member of Holy Trinity Vestry. The family had moved to Surrey by 1841.</p>
3	Ann Sophia Fell	Jenny Tatton	b. 19 Sept. 1826 bap. 19 May 1827 d. 1830 bur. 24 Feb. 1830	3	34 Cross Street 28 Cross Street	<p>Sixth of the ten children of Revd Hunter Francis Fell (1791-1861), Vicar of Holy Trinity, and Rachel Butler née Hall (1791-1877), who were married in 1816. She was baptised at the parish church of Goring, where her father was curate from 1823. Her sisters Rachel Fell and Frances Butler Fell were also buried in the crypt.</p>

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						In 1829 Hunter Francis Fell was appointed curate at Holy Trinity by the Revd Daniel Wilson, Vicar of St Mary, Islington, and retained both roles until c. 1851 when he was appointed Rector of Oulton, Suffolk.
4	Sophia Williamina Fullerton		b. 1806/7 bap. d. 1830 bur. 17 May 1830	23	Regents Park	Probably related to Charlotte Fullerton
5	Martha Wilkinson		b. 1756/7 bap. d. 1830 bur. 26 June 1830	73	Arundel Terrace Barnsbury Road [nos. 102-116]	No conclusive information found.
6	Charlotte Fullerton		b. 1787/8 bap. d. 1830 bur. 1 Aug. 1830	42	Islington Terrace Cloudesley Road	Probably related to Sophia Williamina Fullerton . A Mrs Fullerton was living at 17 Lower Islington Terrace according to parish rate book of 1830.
7	Joseph Webb		b. 1830? bap. d. 1830 bur. 13 Sept. 1830	Infant	Felix Place Liverpool Road [nos. 136-178]	Probably the son of William Webb, who was living at 10 Felix Place according to the parish rate book of 1830.
8	Charles Naylor		b. 1830? bap. d. 1830 bur. 4 Nov. 1830	Infant	Brunswick Terrace Barnsbury Road	No conclusive information found.
9	Alexander Gough	Iria Suárez	b. 1748/9 bap. d. 1831 bur. 12 March 1831	82	19 Arundel Place, Coles Terrace 154? Barnsbury Road	Father of John Gough (1800-1866) and Alexander Dick Gough (1804-1871), architect; seven of his grandchildren were also buried in the crypt, together with his daughter-in-law, Harriet Gough . He married Mary Booty at St Giles in the Fields in 1786 when they were both living in Holborn. He owned several properties in Barnsbury, which he bequeathed to his two sons. In his will, he requested that he should be buried 'in a decent and respectful though not

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						extravagant manner that is with a plume of feathers and corresponding attendants but to be borne to my Grave by four men’.
10	Mary Roads		b. 1775/6 bap. d. 1831 bur. 10 May 1831	55	Richard Street Ritchie Street	No conclusive information found.
11	James Gibbins	Susan Skedd	b. 16 Dec. 1830 bap. 27 May 1831 d. 1831 bur. 2/8 Aug. 1831	8 months	35 Cloudesley Terrace 151 Liverpool Road	Baptised at Holy Trinity, he was the eldest son of James Gibbins, solicitor, and his wife Anna, née Askew of Salisbury. His parents married in 1828 and by 1841 were living in Cross Street with their four surviving children: Anna, Emma, Henry and Edwin. His elder brother John Gibbins was also buried in the crypt. His father was a member of the Holy Trinity Vestry.
12	Samuel Willett	Susan Skedd	b. 1761/2 bap. d. 17 Oct. 1831 bur. 24 Oct. 1831	69	Colebrook Terrace [Nos. 1-9 became 1-9 New Terrace, Colebrooke Row] Duncan Terrace	Formerly of Barnard’s Inn, Holborn, Willett left instructions in his will that it was his ‘wish to be buried in the Vault beneath the Trinity Church in the parish of St Mary Islington’. He bequeathed two houses in Walworth to ‘my good friend’ Miss Hannah Ruggles, his neighbour and probably landlady in Colebrook Terrace. He also made substantial bequests to his ‘sincere friend’ John Frearson , with whom he probably shared accommodation both at Barnard’s Inn and in Colebrooke Terrace.
13	Ann Bacon	Janet Foster & Jessamy Harvey	b. 1808/9 bap. d. 1831 bur. 8 Nov 1831	22	Islington Terrace Cloudesley Road	Possibly née Symonds, but no conclusive information found.
14	Harriet Ann Gough	Iria Suárez	b. 7 Jan. 1828 bap. 3 Feb. 1828 d. 1831 bur. 13 Dec. 1831	3 years 11 months	25 Upper Islington Terrace 118 Cloudesley Road	Baptised at St Mary, Islington, she was the daughter of John Gough (1800-1866) and Harriet Gough , bakers. She was buried on the same day as her sister Mary Elmer Gough ; a younger sister, Elizabeth Roch Gough was also buried in the crypt, as were their

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						mother, grandfathers Alexander Gough and Joseph Curtis , and four of their cousins.
15	Mary Elmer Gough	Iria Suárez	b. 1830 bap. 28 March 1830 d. 1831 bur. 13 Dec. 1831	1 year 10 months	25 Upper Islington Terrace 118 Cloudesley Road	Baptised Margaret Elmer Gough at St Mary, Islington, she was the daughter of John Gough (1800-1866) and Harriet Gough , bakers. She was buried on the same day as her elder sister Harriet Ann Gough ; a younger sister, Elizabeth Roch Gough was also buried in the crypt, as were their mother, grandfathers Alexander Gough and Joseph Curtis , and four of their cousins.
16	Catherine Eliza Buckler	Kieran Garvey	b. 16 March 1822 bap. 16 April 1822 d. 10 Dec. 1831 bur. 17 Dec 1831	9	54 Cloudesley Terrace 189 Liverpool Road	Only daughter of Henry Buckler , official short-hand writer to the Old Bailey criminal court, and his wife Mary Ann Buckler . Baptised at St James's, Clerkenwell, she lived with her parents in Duncan Terrace before moving to 54 Cloudesley Terrace in 1823. She had three younger brothers: Alexander Buckler (1823-1905), Henry Buckler (1827-1903) and Josiah Fell Buckler (1830-1917).
17	Anna Maria Francis	Susan Skedd	b. 1831 bap. d. 1831 bur. 28 Dec. 1831	Infant	5 Brunswick Terrace Barnsbury Road	Daughter of Richard Francis (1791-1858), banker's clerk, and Mary Ann, née Wilson (1802-1867), who were married at St Swithun's on 7 July 1822. Her siblings Alfred Francis and Emma Francis were also buried in the crypt. A younger sister – born in 1832 – was also named Anna Maria.
18	Ann Marshall	Virginia Low	b. 1758/9 bap. d. 1832 bur. 27 Feb 1832	73	Theberton Street Theberton Street	Possibly Anne Warsden Marshall, who was baptised at St Luke, Finsbury, on 10 May 1761, the daughter of Thomas and Margaret Marshall. Tax records suggest she may have rented property owned by John Biggerstaff in Pullins Row (now 84-96 Islington High Street) between 1812 and 1819, near the dairy run by Samuel Rhodes. She may have been the Anne Marshal, spinster and resident of Islington, who left bequests to the Swedenborg Society in her will, which was proved on 6 March 1832.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
19	Thomas Morgan Fair	Jenny Tatton	b. 1801 bap. 5 Aug 1801 d. 1831 bur. 29 March 1832	30	19 Stonefield Street 19 Stonefield Street	Son of Captain Thomas Fair (1764-1801), merchant mariner, and Esther, née Woolis (1770-1849). He was baptised at St Mary, Rotherhithe, just a few days before his father's death in Mahaica, Demerara (modern British Guiana), where he had sailed on his merchant ship <i>Esther</i> . His nephew Thomas Morgan Fair was also buried in the crypt.
20	Edward Muzio	Susan Skedd	b. 18 Sept 1831 bap. 23 Feb 1832 d. 1832 bur. 8 May 1832	Infant	25 Stonefield Street 25 Stonefield Street	Son of James Richard Angelo Muzio (1800-1885) and his first wife Cassandra, née Collington (1798-1846). His father worked as a clerk, later officer, in the East India Company, whose offices were based in Leadenhall Street. He was a member of the Holy Trinity Vestry from 1831 to 1838/1839. Edward was one of five sons and one daughter born to James and Cassandra, who married at St Bride, Fleet Street on 23 June 1821. A younger son born in 1834 was also named Edward. His mother died at her son James Muzio's home, College Terrace, on 27 Nov. 1846 and was buried in Highgate Cemetery on 3 Dec 1846. James Muzio married Susan Rice, née Coleman (1805-1894) on 14 May 1850. They were living at 33 Highbury Grove at the time of his death in 1885.
21	William Howels	Susan Skedd	b. Sept 1778 bap. d. 1832 bur. 24 Nov. 1832	54	Water Street, Blackfriars	Revd William Howels was ordained in the Church of England and was an Evangelical Calvinist minister who preached at Long Acre Episcopal Chapel from 1817 until his death. Memorial tablet in Holy Trinity Church.
22	William Neville	Susan Skedd	b. 1780/1 bap. d. 4 Dec. 1832 bur. 12 Dec. 1832	41	Felix Terrace 201 Liverpool Road (now The Regent pub)	Proprietor of the Prince Regent pub in Liverpool Road in the 1820s until his death. He was a supporter and committee member of the Licensed Victuallers' Asylum founded in the Old Kent Road in 1827. Almost certainly related to Elizabeth Neville , who was probably his mother.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
23	Sally Lespinasse	Susan Skedd	b. 1776/7 bap. d.1832 bur. 24 Dec. 1832	45	49 Cloudesley Terrace 179 Liverpool Road	Née Brown, she was the wife of Bertram Pieter Lespinasse , a slave-owner and co-owner of Sage Pond and Maria Catherina plantations in Demerara (modern British Guiana). They married at St Mary, Lambeth, on 21 October 1819, and moved to 49 Cloudesley Terrace by c. 1830.
24	James Morton	Susan Skedd	b. 1813/1814 bap. d. 1833 bur. 1 Feb. 1833	19	Brown's Buildings near Canonbury Square (demolished)	Son of John Morton and Rebecca Morton . His father was a surgeon in the Royal Irish Artillery and served from 1798 including a stint in India. He retired in 1814, settling in Islington.
25	John Gibbins	Susan Skedd	b. 1 Sept. 1832 bap. 26 Jan. 1833 d. 1833 bur. 2 Feb. 1833	Infant	36 Cross Street 30 Cross Street	The second son of James Gibbins, solicitor, and Anna, née Askew, of 36 Cross Street. His parents married in 1828 and their eldest son, James Gibbins , as born in 1830. They were still living in Cross Street with their four surviving children: Anna, Emma, Henry and Edwin, at the time of the 1841 census. His father was a member of the Holy Trinity Vestry.
26	Thomas Tilbury	Janet Foster & Jessamy Harvey	b. 1766/7 bap. d. 1833 bur. 5 Feb. 1833	66	Baker Street Loyd Square Clerkenwell	A solicitor and attorney of Falcon Street, City of London, he married his brother's widow, Catherine, in 1808. According to his will, he supported the Asylum for Deaf and Dumb.
27	Alfred John Mackintosh	Susan Skedd	b. 15 Sept. 1830 bap. 16 Oct. 1830 d. 1833 bur. 5 March 1833	2 years 6 months	56 Cloudesley Terrace 193 Liverpool Road	Alfred John was the third of ten children of Andrew Mackintosh (1803-1865) and Margaret Ann, née Hall (1807-1886) and was baptised at St Mary, Islington. His siblings included Marie Louise Mackintosh and Arthur Mackintosh . The family moved first to 5 Northampton Terrace, and then to 27 Duncan Terrace. Andrew Mackintosh was a West India merchant who had been born in Martinique and owned over 50 slaves on plantations in Trinidad, including one named 'Friendship Hall'. In 1837 he was awarded compensation of several thousand pounds from the government, but paid most of it to a creditor, Robert Neilson.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
28	Mary Ann Purdue	Susan Skedd	b. 18 Oct. 1823 bap. 21 Nov. 1823 d. 1833 bur. 8 April 1833	10	15 Lower Islington Terrace Cloudesley Road	Born in Romsey, Hampshire, she was one of at least five children of Thomas Purdue (d. 1865), surveyor of taxes, and Mary Ann, née Knight (d. 1856). Her parents moved to London c.1829 and continued living at no. 15 until their respective deaths. Her younger brother William Alphonsus Purdue (1824-1896) was an architect.
29	William Alexander Gough	Iria Suárez	b. 1828 bap. 10 Dec. 1828 d. bur. 18 April 1833	4	4 Southampton Court Queens Square London Cosmo Place, Southampton Row, Bloomsbury (demolished)	Baptised at St Mary, Islington, William Alexander was the eldest of the ten children of Alexander Dick Gough (1804-1871), architect, and Mary Ann, née Bainbridge (1805-1871). His parents were married in 1827 at St George, Bloomsbury, by the Revd William Dick . His grandfather, Alexander Gough , three of his siblings – Mary Ann Gough (they were buried on the same day), Eliza Matilda Gough and Anna Maria Caroline Gough – his aunt Harriet Gough and three of his cousins were also buried in the crypt. The family moved to 6 The Grove, Tollington Park in about 1839. Alexander Dick Gough was a pupil of Benjamin Dean Wyatt and was in partnership with Robert Lewis Roumieu between 1836 and 1848. They built several churches in Islington, the Islington Literary and Philosophical Institute (Almeida Theatre) and Milner Square. He was buried in Highgate West Cemetery and his architectural practice was continued by his son Hugh Roumieu Gough (1843-1904).
30	Mary Ann Gough	Iria Suárez	b. 1832/3 bap. d. 1833 bur. 18 April 1833	Infant	4 Southampton Court, Queens Square London Cosmo Place, Southampton Row, Bloomsbury (demolished)	Eldest daughter of Alexander Dick Gough (1804-1871), architect, and Mary Ann, née Bainbridge (1805-1871), she seems not to have lived long enough to have been baptised. His parents were married in 1827 at St George, Bloomsbury, by the Revd William Dick . Her grandfather, Alexander Gough , three of his siblings – William Alexander Gough (who was buried on the same day), Eliza Matilda Gough and Anna Maria

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Caroline Gough – her aunt Harriet Gough and three of her cousins were also buried in the crypt. The family moved to 6 The Grove, Tollington Park in about 1839. Alexander Dick Gough was a pupil of Benjamin Dean Wyatt and was in partnership with Robert Lewis Roumieu between 1836 and 1848. They built several churches in Islington, the Islington Literary and Philosophical Institute (Almeida Theatre) and Milner Square. He was buried in Highgate West Cemetery and his architectural practice was continued by his son Hugh Roumieu Gough (1843-1904).
31	Emily Funge	Susan Skedd	b. 1819/20 bap. d. 1833 bur. 30 April 1833	13	Albion Terrace, New North Road Canonbury Road	Probably the daughter of John and Harriet Funge, and sister of William Henry Funge . A brother, Benjamin Funge was baptised at St Mary in 1830, at which time the parents were living at New North Road. The baptism of Emily Funge, daughter of John and Harriet Funge, took place at St Mary on 27 February 1833; this could this be the same child and either the age at death is mistaken or she was baptised late.
32	Marie Louise Mackintosh	Susan Skedd	b. 3 Sept. 1832 bap. 11 Oct. 1832 d. 1833 bur. 3 May 1833	Infant	5 Northampton Terrace Compton Road [nos. 39-59]	Marie Louise was the fourth of ten children of Andrew Mackintosh (1803-1865) and Margaret Ann, née Hall (1807-1886) and was baptised at Holy Trinity. His siblings included Alfred John Mackintosh and Arthur Mackintosh . The family later moved to 27 Duncan Terrace. Andrew Mackintosh was a West India merchant who had been born in Martinique and owned over 50 slaves on plantations in Trinidad, including one named 'Friendship Hall'. In 1837 he was awarded compensation of several thousand pounds from the government, but paid most of it to a creditor, Robert Neilson.
33	Nancy Walton		b. 1790/1 bap.	42	Coles Terrace Barnsbury Road	Possibly related to Thomas Walton , but no conclusive information found.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			d. 1833 bur. 7 May 1833			
34	Nathaniel Green Lynch	Susan Skedd	b. 23 June 1832 bap. 7 Nov. 1832 d. 1833 bur. 14 May 1833	Infant	Albion Terrace, New North Road Canonbury Road	Son of Nathaniel Gilbert Lynch, gentleman, and Mary Anne, née Green, of 1 Albion Terrace.
35	George Champ Bastard	Virginia Low	b. 28 March 1773 bap. d. 1833 bur. 3 June 1833	60	4 Upper Theberton Street Theberton Street	Born in Portsea on 28 March 1773, son of Joseph Bastard, married Jane Martha. Administration of his estate was granted to Henrietta Bastard. George Change or Champ Bastard (tantalsingly listed in 1830 as "Cha Bastard") had moved into no. 4 when it was new in 1830, at a substantial rent of £26 per annum. At that point there were only 4 houses, up from 2 the year before. The first house in that stretch (the only one lived in in 1829) became a dairy at some point - the shop sign is still there. There was probably a stable yard behind the houses, now called White Horse Yard and containing houses. The rest of Theberton St and all of Gibson Square were built subsequently.
36	John Jennings	Virginia Low	b. 1798/9 bap. d. bur. 9 June 1833	34	5 Theberton Street Theberton Street	Jennings was the first tenant listed for no. 5 Theberton Street, at a rent of £26, in 1832. By 1834 Mary Wells had moved into no 4, but the tenant at 5 is listed as 'Jas Jennings', who may have been a brother or father of John. In 1836 John Gee was listed at 5.
37	Frances Harriet Wylie	Susan Skedd	b. 3 March 1824 bap. 7 May 1824 d. 1833 bur. 28 Aug. 1833	9	Barnsbury Park	Baptised at St Pancras Church, Frances was the daughter of Peter Macleod Wylie (d. 1839), a merchant, and Mary, née Dyer (d. 1870), who were then living in Seymour Place. Her parents had married at St Mary, Lambeth, in 1816 and had at least three other children, Henry William, Peter Macleod and Alexander, all of whom died at the family home in Fenchurch Street in the autumn of 1834 and were buried at St Dionis Backchurch in the City of London. Her widowed

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						mother set up home at 50 Devonshire Street, Marylebone, with her three surviving children.
38	William Crouch	Janet Foster & Jessamy Harvey	b. 1768 bap. d. bur. 8 Nov. 1833	66	18 Upper Islington Terrace 132 Cloudesley Road	A merchant, who was educated at Christ's Hospital and left a bequest of £1000 to the school, together with bequests of £50 each to Islington parochial and infant schools. His memorial in the church was 'erected by his widow in affectionate remembrance of his sterling worth and many virtues'. His widow Lydia, née Durham lived on at 18 Upper Islington Terrace on an annuity and died on 6 February 1860, aged 87.
39	Walter Francis Wright	Nick Collin	b. 23 Nov. 1825 bap. 23 Nov. 1828 d. 1833 bur. 10 Nov. 1833	9	Park Street Islington Park Street	Born in Tower Hamlets and baptised on his third birthday, together with siblings Mary and Josiah, at Sir George Wheeler's Chapel, Christ Church, Spitalfields. His father, Job Wright, married his mother Dorothy Grayson in Lambeth in 1811. The family is extensively documented on Ancestry, including a family tree. In 1800 Job was apprenticed as a calico weaver, and later, his company, a "Russia Merchant", was reported in <i>The Times</i> as failing while erecting a cotton mill in Russia (no date). Despite this, the family prospered and by the 1841 census were living in Cheshunt with 4 servants. Job and Dorothy had 10 children in all and Job died at the age of 80 in Friern Barnet.
40	Mary Ann Blizard Hoare	Nick Collin	b. 17 Dec. 1833 bap. 31 Dec. 1833 d. ? Jan. 1834 bur. 19 Jan. 1834	Infant	21 Cloudesley Square 21 Cloudesley Square	Infant daughter of Joseph Hoare (1809-1874), a wholesale stationer and printer, and his wife Mary Ann Blizard, née Stanley (1807-1879), married in St Pancras in 1833. She was around a month old when she died. Joseph and Mary Hoare had a further nine children, the eldest of whom, Emma Susannah Hoare, was baptised at Holy Trinity on 26 August 1835. The family moved to a large house in Forest Hill, Lewisham but Joseph was admitted to Colney Hatch Lunatic Asylum in 1870 on the grounds of lunacy.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
41	Thomas Copeland Fisher	Susan Skedd	b. 15 Sept. 1833 bap. 16 Oct. 1833 d. 1834 bur. 1 Feb. 1834	Infant	38 Cloudesley Terrace 157 Liverpool Road	Baptised at Holy Trinity, the son of Joseph Fisher, accountant, and Eleanor, née Chetham. Her parents were married at St John, Upper Holloway in 1832; her father was a widower. Elder brother of Eleanor Maria Fisher ; his parents had three more children: William, Emily and Charles. 38 Cloudesley Terrace was the home of Eleanor's mother, also Eleanor Chetham, née Copeland – after whom Thomas was named – and remained the Fisher home into the 1870s.
42	Lyonel Cornelius Ward	Jenny Tatton	b. 1 Sept. 1802 bap. 24 Sept. 1802 d. 1834 bur. 7 Feb 1834	31	20 Cloudesley Square 20 Cloudesley Square	Lyonel Cornelius Ward was the twin brother of Jabez Knight Ward (1802-1829) and eldest son of Lyonel Ward , umbrella maker, and Ann, née Lyney. The twin brothers were baptised at St Mary, Islington. By 1819 the family was living in Britannia Row, where Lyonel worked as an umbrella maker. His twin brother died in 1829, aged 26, and, together with another brother and two sisters, was buried in St Mary, Islington. In January 1834 Lyonel Cornelius Ward made his will, leaving land and property in Chipping Barnet and East Barnet to his 'beloved parents'. He died at his parents' home, aged 31.
43	Robert Clifford	Nick Collin	b. 1833 bap. 20 June 1833 d. 1834 bur. 22 Feb. 1834	1	24 Brooksby Street Brooksby Street	Baptised at Holy Trinity, the son of Louisa Clifford and Robert Clifford, 'captain of an East Indiaman', who may have been Robert Clifford (1792 – 1855), a Captain of the East India Marine (HEICS)
44	Rachel Fell	Jenny Tatton	b. 11 Feb. 1818 bap. 5 April 1818 d. 2 March 1834 bur. 10/11 March 1834	16	Cloudesley Parsonage (1 Albion Cottages) 4 Thornhill Road	Eldest of the ten children of Revd Hunter Francis Fell (1791-1861), Vicar of Holy Trinity, and Rachel Butler née Hall (1791-1877), who were married in 1816. She was baptised at St Mary, Henley-upon-Thames, where her father was curate until 1823 when he became curate at the nearby parish of Goring. Her younger Frances Butler Fell and Ann Sophia Fell were also buried in the crypt.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						In 1829 Hunter Francis Fell was appointed curate at Holy Trinity by the Revd Daniel Wilson, Vicar of St Mary, Islington, and retained both roles until c. 1851 when he was appointed Rector of Oulton, Suffolk. As no vicarage was provided for the incumbent at Holy Trinity, Fell rented 1 Albion Cottages from 1830 until c.1851 when he left the parish.
45	William Chawner		b. 1781? bap. 9 Nov. 1781 d. 20 March 1834 bur. 1 April 1834	53?	17 Compton Terrace Compton Terrace	A prominent silversmith, William Chawner II was the son of Jonathan Chawner and Dorothy née Fearn, of Uttoxeter. In 1797 he became an apprentice spoon-maker to his uncle, William Fearn, who was in partnership with William Eley and had been himself apprenticed to Thomas Chawner in 1762. In 1815 William set up his own business at 16 Hosier Lane, Smithfield, making some of the finest silver flatware of the period. In 1816 he married Mary Burwash (b. 1790), also from a spoon-making family, with whom he had two children: William (1817-1877) and Mary Ann (1818-1897). They lived at 23 Cloudesley Terrace, but had moved to Compton Terrace by 1829, when William applied for a pew sitting in the newly-opened Holy Trinity Church. Chawner died in Brighton, having taken his own life due to insanity according to the obituary in the <i>Gentleman's Magazine</i> . His widow continued the business until 1841 when her son-in-law, George William Adams, also a silversmith, took control of Chawner and Co. Together with her second husband, Captain William Herbert, she was living with the Adams in Marylebone at the time of the 1851 census.
46	Amelia Wilson	Susan Skedd	b. 1722/3 bap. d. 1834 bur. 19 April 1834	91	5 Stonefield Terrace 108 Richmond Avenue	Shared the house with Ann Dowling, organist at Holy Trinity.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
47	A.F. Parlour	Janet Foster & Jessamy Harvey	b. 1834? bap. d. 1834 bur. 22 April 1834	Infant	York Place City Road City Road [nos. 319-389]	Daughter of Joseph Parlour (1802-1834) and Sara Davies, née Ashwin (1803-1895), who was buried three days before her father's burial. Her father was a linen draper with a business based in Vine Street, Waterloo Bridge Road. Her widowed mother was living in Chadwell Street in 1841. Her siblings Joseph Ashwin Parlour and Harriet Parlour , together with her father, were also buried in the crypt.
48	Joseph Parlour	Janet Foster & Jessamy Harvey	b. 1802 bap. d. 24 April 1834 bur. 25 April 1834	32	York Place City Road City Road [nos. 319-389]	Joseph John Twycross Parlour (1802-1834) married Sara Davies, née Ashwin (1803-1895) at St George's Hanover Square on 19 March 1825. He was a linen draper with a business based in Vine Street, Waterloo Bridge Road. His widow was living in Chadwell Street in 1841. Three of their children were also buried in the crypt: A. F. Parlour , Joseph Ashwin Parlour and Harriet Parlour
49	Frances Butler Fell	Jenny Tatton	b. 1830 bap. 22 May 1830 d. 28 April 1834 bur. 3 May 1834	3	Cloudesley Parsonage (1 Albion Cottages) 4 Thornhill Road	Ninth child of Revd Hunter Francis Fell (1791-1861), Vicar of Holy Trinity, and Rachel Butler née Hall (1791-1877), who were married in 1816. She was baptised at Holy Trinity by her father and died in Brighton, according to the <i>Gentleman's Magazine</i> . Her sisters Rachel Fell and Ann Sophia Fell were also buried in the crypt. In 1829 Hunter Francis Fell was appointed curate at Holy Trinity by the Revd Daniel Wilson, Vicar of St Mary, Islington, and retained both roles until c. 1851 when he was appointed Rector of Oulton, Suffolk. As no vicarage was provided for the incumbent at Holy Trinity, Fell rented 1 Albion Cottages from 1830 until c.1851 when he left the parish.
50	Emily Tarrant	Virginia Low	b. 1833/4 bap. d. 1834 bur. 12 May 1834	Infant	Theberton Street 69 Theberton Street	Her family headed by Henry Tarrant had moved into 10 Gibson Square (now 69 Theberton St) in 1833 as the first tenants at a rent of £28. They were still there in 1837 (rent £30). She was one of six children of

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Henry Tarrant (d. 1842), silk manufacturer, and Esther, née Mulcaster (d. 1878), who were married at St Mary, Islington, on 21 June 1827. Her mother was still living at 69 Theberton Street at her death in 1878.
51	Frances Brooke		b. 1759/60 bap. d. 1834 bur. 6 Nov. 1834	74	Fitzroy Square	Possibly related to Ann Brooke , but no conclusive information found.
52	Eleanor Emily Snee	Jenny Tatton	b. 3 Aug. 1832 bap. 18 Sept. 1832 d. 1834 bur. 27 Nov. 1834	2	26 Cloudesley Square 26 Cloudesley Square	Daughter of Frederick Snee (1801-1875), Clerk to the Regent's Canal Company, and Elizabeth, née Cordell (1801-1868), who were married at St George, Bloomsbury, in 1827. She was baptised at Holy Trinity and was one of five children born while the family was living in Cloudesley Square. Her younger sister Caroline Emily Snee was also buried in the crypt. Frederick Snee followed in the footsteps of his father, Edmund Leonard Snee (1793-1864), who served as Secretary to the Regent's Canal Company. Father and son worked for the company for 52 and 45 years respectively. By 1851 the Snees had moved to 3 Pullins Row and, after Frederick's retirement in 1861, later settled in Croydon.
53	Maria Elizabeth Tomalin	Susan Skedd	b. 1825 bap. 18 May 1825 d. 1835 bur. 14 March 1835	9	7 Claremont Row Barnsbury Road [nos. 66-100]	Baptised at St Mary, Lambeth, the eldest daughter of Clarke Edward Tomalin, a banker's clerk, and Isabella Maria, née Tugwell, of 20 Walnut Tree Walk. Her parents married at Christ Church, Southwark, on 8 May 1823 and had seven children. They moved to Islington in about 1830 and were living in Claremont Row by 1832, when Clarke Tomalin was registered as an elector. The family had moved to 8 Belitha Villas by 1851.
54	Susannah Kent		b. 1807/8 bap. d. 1835	27	13 Pulteney Street (demolished)	Mother of Emma Kent , she was buried on the same day as her infant daughter. Possibly related to Charlotte Kent .

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			bur. 8 April 1835			
55	Emma Kent		b. 1835? bap. d. 1835 bur. 8 April 1835	Infant	13 Pulteney Street (demolished)	Daughter of Susannah Kent , she was buried on the same day as her mother. Possibly related to Charlotte Kent .
56	John Frearson	Susan Skedd	b. 1761 bap. 29 June 1761 d. 1835 bur. 1 May 1835	73	4 Colebrooke Terrace Colebrooke Terrace	Born in Chelmsford, Essex, the son of William Frearson, John Frearson was an amateur painter of religious subjects who exhibited from 1797 until his death. He was in charge of the pictures sent for exhibition at Somerset House. He was good friends with Samuel Willett , with whom he may have shared rooms both in Barnard's Inn and at 4 Colebrook Terrace. Like Willett, he also left property to Hannah Ruggles, also of Colebrooke Terrace, together with his artists' materials.
57	William Hubbard	Patricia Wenz	b. 14 Sept. 1830 bap. 7 Dec. 1830 d. 1835 bur. 11 Aug. 1835	4 yrs & 10 months	2 White Conduit Grove Denmark Grove (demolished)	Eldest son of William Hubbard (c. 1796-1847), meat salesman at Newgate Market, and his wife Sarah, née Girling (d. 1892), he was baptised at Christ Church, Newgate Street. Three of his brothers William Girling Hubbard (1838-1840), William Hubbard (1841-1843) and Frederick William Hubbard (1843-1844) were also buried in the crypt. His mother continued the family business after his father's death in 1847; in 1851 was living at 15 Cloudesley Terrace with several of her surviving children: Elizabeth, Eliza, Ann and William Frederic Hubbard. Both parents were buried in a family plot in Highgate West Cemetery.
58	Robert Comins Densham	Jenny Tatton & Nick Collin	b. 1778/9 bap. d. 1835 bur. 1 Sept. 1835	56	40 Chapman Street Batchelor Street	Born in Devon, he was the son of Richard Densham and Dorothy, née Davey. In 1803 he married Mary Ann Row, with whom he had five children: Mary, Elizabeth, Thomas, Richard and Harriet, probably all born in Tiverton. On 8 October 1828 he married Sarah Honiball at St Mary, Islington; their two children,

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Georgina and Robert, were both baptised in Holy Trinity in 1829 and 1834 respectively (their father described as “gentleman” in the register). The family lived variously in Copenhagen Street, White Conduit Street and Northampton Street as well as Chapman Street. According to Densham’s will, the children from the first marriage were left various properties in Upton, Somerset, his second wife inherited the properties in Chapman and Northampton Streets and the children from the second marriage received £1000 each.
59	Rebecca Walter	Nick Collin & Jenny Tatton	b. 1758/9 bap. d. 1835 bur. 14 Sept. 1835	76	29 [Lower] Islington Terrace Cloudesley Road	Died a spinster leaving all her worldly goods to her widowed sister Jane Price , her nephew George Randall Price and her niece Mary Rebecca Marks.
60	Hannah Sharpe	Nick Collin	b. 1773/4 bap. d. 1835 bur. 6 Nov. 1835	61	Trinidad Place Liverpool Road [nos. 82-124]	Possibly related to Joseph Sharpe , but no conclusive information found.
61	Sarah Woodford	Susan Skedd	b. 1832/3 bap. d. 16 Nov. 1835 bur. 26 Nov. 1835	32	Tottenham Court Road 264 Tottenham Court Road (demolished)	Wife of Samuel Woodford , landlord of the King’s Arms, Claremont Row [later the King Edward VII, now the Church on the Corner, 64 Barnsbury Road] until 1835 and then landlord of the Fox and Hounds, Tottenham Court Road.
62	Charles Edward Reynolds	Susan Skedd	b. 1775/6 bap. d. 1835 bur. 30 Dec. 1835	59	10 Stonefield Terrace Richmond Avenue (demolished)	A solicitor, with chambers at Castle Street, Falcon Square, Aldersgate, and later at St John Street, Clerkenwell. He was survived by his wife Sarah née Partridge, whom he married at St Sepulche, Holborn, in 1798; they had one child, William Thomas Reynolds, born c. 1801. A freemason, Reynolds was Secretary to the Board of Grand Stewards in 1808.
63	Joseph Curtis	Susan Skedd	b. 1779/80 bap. d. 1 Jan. 1836	56	8 Albion Place, Walworth	Father of Harriet Gough , he remarried the widowed Elizabeth Roch Young on 3 August 1806 at St Giles in the Fields, Holborn.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			bur. 12 Jan. 1836			His estate was left unadministered by the executor, his nephew Thomas George Curtis, and probate was therefore granted in 1864, this time to his son-in-law, John Gough.
64	Edward Hayter	Nick Collin	b. 21 Oct. 1823 bap. 28 Nov. 1823 d. 1836 bur. 28 Jan. 1836	12	Canonbury Square Canonbury Square	<p>Born in Muswell Hill and baptised at St Mary, Hornsey, the son of Goodenough Hayter (1787-1864) and Emma, née Chilton (1798-1849), who married at St Dunstan in the West on 24 July 1817. His father was born in Codford, St Mary's, Wiltshire, the son of John Hayter and Grace, née Goodenough. He set up the successful "Military Packers" clothworking firm of Hayter & Howell with Thomas Howell at 52 Mark Lane in the City of London. He is also described as an East India Merchantman.</p> <p>His brother, Henry Goodenough Hayter (1831-1925) was baptised in Holy Trinity. He carried on the family business with Henry Howell, son of Thomas, and in 1873 they were both appointed liverymen to the Clothworkers Company. By 1836 the family had moved to a large house in Camberwell; in 1851 the household comprised Goodenough and Henry, both described as merchants, several other Hayter children including Charles, an "Oxford student", two Chilton nieces, a housemaid, cook and footman.</p> <p>Two portraits of his relations hang in the National Portrait Gallery: his uncle, Sir William Goodenough Hayter, 1st Baronet (1792-1878), politician and barrister, and his great nephew, Sir William Goodenough Hayter (1906-1995), diplomat and college head.</p>
65	John Morton	Susan Skedd	b. 1756/7 bap. d. 1836 bur. 19 March 1836	79	1 Browns Buildings near Canonbury Square (demolished)	A surgeon, John Morton married Rebecca, née Ingram on 1 Jan. 1791. He was appointed surgeon in the Royal Irish Artillery in 1798 and served for a stint in India, where he lived with their growing family, before

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						retiring in 1814. The Mortons settled in Islington; their son James Morton died in 1833 while they were living at 1 Brown's Buildings. His widow Rebecca Morton moved to Bath with her widowed daughter Jane Augusta Roberts, where she died in 1854.
66	Philip William Perkins	Nick Collin	b. 1770/1 bap. 3 Feb. 1771 d. 1836 bur. 19 April 1836	65	1 Upper Brunswick Terrace Barnsbury Road	A builder, he was baptised at St Dunstan and All Saints, Stepney, the son of William and Mary Perkins. On 31 October 1791 he married Ann Perkins , née Brown at St Pancras Old Church. His will mentioned six children: Sarah (born on 5 April 1808 in Grays Inn Road); Philip William junior (born on 13 October 1804 – who married Mary St Leger at St Luke, Finsbury, in 1830 and pre-deceased his father; Mary Ann, who married George Russell; Ann Eliza, who married Thomas Simpson; Maria, who married Benjamin Shires at St Mary, Islington, in 1823 and died in 1827; and Henry John, who married Martha Ann Silvester in 1838.
67	Samuel Woodford	Susan Skedd	b. 1795/6 bap. d. 1836 bur. 8 May 1836	40	Sutton, Surrey The Angel Inn, Sutton. Angel Road (demolished)	Husband of Sarah Woodford . Landlord of the King's Arms, Claremont Row [later the King Edward VII, now the Church on the Corner, 64 Barnsbury Road] until 1835 and then landlord of the Fox and Hounds, Tottenham Court Road. At his death it is likely that he was staying with Mrs Ellen Chappell, the landlady of the Angel Inn in Sutton, who is appointed one of his executors in a codicil to his will.
68	Thomas Fair	Jenny Tatton	b. 1836? bap. d. 1836 bur. 8 Oct. 1836	Infant	19 Stonefield Street 19 Stonefield Street	One of at least five children of Charles James Fair (1799-1875), merchant, and Mary, née Leever (1811-1890). Nephew of Thomas Morgan Fair . His parents emigrated to the Western Cape (modern South Africa) in 1840 following the dissolution of the family business and his father made a new life as clerk of the Commercial Exchange

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
69	Eleanor Maria Fisher	Susan Skedd	b. 28 July 1836 bap. 16 Sept 1836 d. 1836 bur. 3 Nov. 1836	15 months	38 Cloudesley Terrace 157 Liverpool Road	Baptised at Holy Trinity, the daughter of Joseph Fisher, accountant, and Eleanor, née Chetham. Her parents were married at St John, Upper Holloway in 1832; her father was a widower. Sister of Thomas Copeland Fisher ; her parents had three more children: William, Emily and Charles. 38 Cloudesley Terrace was the home of Eleanor's mother, also Eleanor Chetham, née Copeland, and remained the Fisher home into the 1870s.
70	Fanny Matilda Faber	Susan Skedd	b. 1836 bap. d. 1837 bur. 14 Jan. 1837	17 months	14 Duncan Terrace Duncan Terrace	Daughter of Augustus Faber (1806-1862), merchant, and Mary Anne, née Gillman, who were married at St James, Clerkenwell, on 14 March 1832. The family were still living at no. 14 at the time of the 1841 census, which listed four children. Her father traded from 60 Mark Lane in the City of London and left an estate worth nearly £30,000 at his death.
71	William George Lovejoy	Sian Whittaker	b. 1835 bap. 5 Dec. 1835 d. 1837 bur. 23 Jan. 1837	1	32 Barnsbury Row [also known as Providence Row] 93 Cloudesley Road	Eldest son of George Lovejoy (1809/1810-1897), greengrocer, and his wife Dinah Piggott (1805-1873). William George had two brothers: Henry Lovejoy (bap. 1837, d. 1893) and Walter Francis Lovejoy (1838-1841). His father grew up in Goring, Oxfordshire – where the perpetual curate was the Revd H.F. Fell - and in 1833 married at Dinah's parish church of St Mary, Henley upon Thames. Soon after they moved to the parish of Islington where George set up a greengrocers' shop at his home in Barnsbury Row. In 1836 he became beadle and sexton of Holy Trinity, resigning in 1843, when he moved to 5 Upper Copenhagen Street. By 1851 George and Dinah had returned to Oxfordshire, where they ran the New Inn pub at Kidmore End.
72	Catherine McCrea	Susan Skedd	b. 22 Dec. 1836 bap. 22 Dec. 1836 d. 1837	Infant	30 Cloudesley Terrace 141 Liverpool Road	Baptised by the Revd Fell on the day she was born, the daughter of Joseph McCrea (d. 1871), surgeon and member of Holy Trinity Vestry, and Maria Elizabeth,

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			bur. 25 Jan. 1837			née Hunt. Her parents married in Tottenham in 1836 and also suffered the death of their son, Theobald Jones McCrea , in 1839. They had at least two surviving children – Maria and Isabella – and were still living at 37 Compton Terrace at the time of the 1861 census.
73	Frances Copland		b. 1764/5 bap. d. 1837 bur. 4 Feb. 1837	72	9 Thornhill Place Caledonian Road (demolished)	No conclusive information found.
74	William Mills		b. 1783/4 bap. d. 1837 bur. 14 Feb. 1837	53	12 Coles Terrace Barnsbury Road	No conclusive information found.
75	John Jones		b. 1779/80 bap. d. 1837 bur. 28 Feb. 1837	57	20 Barnsbury Park Barnsbury Park	Possibly the John Jones who lived in Cloudesley Terrace or in Rodney Street in the 1820s.
76	Charles Constable		b. 1770/1 bap. d. 1837 bur. 6 March 1837	66	16 York Place, Pentonville City Road [nos. 319-389]	No conclusive information found.
77	William Henry Funge	Susan Skedd	b. 12 June 1836 bap. 11 July 1836 d. 1837 bur. 13 April 1837	9 months	35 York Place, City Road City Road [nos. 319-389]	Baptised at St Mary, Islington, the son of John Funge, wine merchant, and his wife Harriet.
78	Caroline Emily Snee	Jenny Tatton	b. 1835/6 bap. d. 1837 bur. 19 April 1837	1	26 Cloudesley Square 26 Cloudesley Square	Daughter of Frederick Snee (1801-1875), Clerk to the Regent's Canal Company, and Elizabeth, née Cordell (1801-1868), who were married at St George, Bloomsbury, in 1827. She and four other children were born while the family was living in Cloudesley Square, including her older sister Eleanor Emily Snee . Her baptism has not been found.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Frederick Snee followed in the footsteps of his father, Edmund Leonard Snee (1793-1864), who served as Secretary to the Regent's Canal Company. Father and son worked for the company for 52 and 45 years respectively. By 1851 the Snees had moved to 3 Pullins Row and, after Frederick's retirement in 1861 later settled in Croydon.
79	Richard Bull		b. 1822/3 bap. d. 1837 bur. 8 July 1837	14	7 Albion Grove Ripplevale Grove	No conclusive information found.
80	Susannah Redmill	Susan Skedd	b. 1771/2 bap. d. 6 Aug. 1837 bur. 11 Aug. 1837	65	39 Richard Street Ritchie Street	Born in Camberwell, the daughter of William Douglas and Lydia, née Snape Hamond. Her maternal uncle was Sir Robert Snape Hamond (1738-1828), MP and Comptroller of the Navy. She married Robert Redmill (1758-1819), a Royal Naval captain, on 5 May 1791 at St Martin in the Fields, Westminster. They had one son, Andrew Snape Redmill, who died aged four. Widowed in 1819, she lived in Richard Street from at least 1824 until her death.
81	Ann Brooke		b. 1836/7 bap. d. 1837 bur. 28 Sept. 1837	40	48 Gloucester Street, Queen Square	Possibly related to Frances Brooke , but no conclusive information found.
82	John Allen	Susan Skedd	b. 1760 bap. d. 28 Nov. 1837 bur. 6 Dec. 1837	78	28 Highbury Place 28 Highbury Place	Born in East Chinnock, Somerset, Allen was a cheesemonger and wholesale provisions merchant who traded in Queenhithe. He had two children with Mary Butler: Susannah and William. He retired to Islington in about 1836 and, at his death, left a fortune of nearly £80,000 to be divided among his relatives, with the majority going to his daughter Susannah Evans. The will was contested by his great-nephew, Robert Allen, who alleged that Susannah and William had taken advantage of Allen's infirmity and added a ninth

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						codicil, which reduced Robert's inheritance from £11,000 to £800. The case went through the courts and reached the House of Lords in July 1847, when the Court of Chancery's judgement against Robert Allen was upheld.
83	Henrietta Harper	Alison Pollard & Chris Wells	b. 26 June 1798 bap. 8 July 1798 d. 7 Jan. 1838 bur. 12 Jan. 1838	39	3 Malvern Cottages 9 Malvern Terrace	<p>Second daughter and joint heiress of the Revd Richard Rice (d. 1836), Rector of Eaton Hastings, Berkshire, and Henrietta née Dickson (1770-1832). Baptised at Eaton Hastings, Henrietta grew up in nearby Faringdon with her siblings Caroline Dorothy Harper (1797-1842), Theodosia Harper and Richard Rice, who succeeded their father as Rector. Both of her parents died in Swansea and, together with her sisters, she inherited a third of the manor of Northleach and Eastington.</p> <p>On 22 August 1836 Henrietta married Jevon Harper (1803-1858), an attorney at law and son of Daniel and Elizabeth Harper of Tamworth, at St Mary, Swansea. By 1837 they were living in Islington but the following year Henrietta died of an epileptic attack. Within weeks, Theodosia drew up a will leaving her estates to Jevon and the couple married on 16 April 1838 at St Cuthbert, Edinburgh. Their marriage was illegal, following the passing of the Deceased Wife's Sister Act in 1835, which may account for them travelling to Scotland to marry.</p> <p>Although her will was contested, Theodosia's death in 1840 left Jevon in control of two-thirds of the manorial estates; in 1845 he bought the remaining third from his friend, Samuel Goldney, the widower of Caroline Dorothy Rice. A handsome memorial tablet in the north aisle of Holy Trinity Church commemorates both sisters.</p>

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						In 1846 Jevon married for the third time, Elizabeth Roby. He sold the lordship before his death in 1858.
84	Lydia Neale	Susan Skedd	b. 9 Dec 1824 bap. 15 May 1825 d. 1838 bur. 5 May 1838	13	2 Upper Islington Terrace 164 Cloudesley Road	Daughter of James Neale and Katherine Neale , née Tanner, who married at Christ Church, Southwark, on 11 June 1814. She had three siblings: Katherine Mary (1815-1872) – who married Joseph Allpress, linen draper (1821-1865) – Francis Neale and Henry Neale .
85	Eliza Matilda Gough	Iria Suárez	b. 17 Jan. 1838 bap. 2 March 1838 d. 1838 bur. 18 May 1838	4 months	4 Southampton Court Queen's Square London Cosmo Place, Southampton Row, Bloomsbury (demolished)	One of the ten children of Alexander Dick Gough (1804-1871), architect, and Mary Ann, née Bainbridge (1805-1871), she was baptised at Holy Trinity. Her parents were married in 1827 at St George, Bloomsbury, by the Revd William Dick . Her grandfather, Alexander Gough , three of her siblings – William Alexander Gough , Mary Ann Gough (who were buried on the same day), and Anna Maria Gough – her aunt Harriet Gough and three of her cousins were also buried in the crypt. The family moved to 6 The Grove, Tollington Park in about 1839. Alexander Dick Gough was a pupil of Benjamin Dean Wyatt and was in partnership with Robert Lewis Roumieu between 1836 and 1848. They built several churches in Islington, the Islington Literary and Philosophical Institute (Almeida Theatre) and Milner Square. He was buried in Highgate West Cemetery and his architectural practice was continued by his son Hugh Roumieu Gough (1843-1904).
86	Elizabeth Neville	Susan Skedd	b. 1767/8 bap. d. 1838 bur. 22 June 1838	78	Felix Terrace 201 Liverpool Road	Almost certainly related to William Neville , landlord of The Prince Regent pub, and probably his mother.
87	Francis Ellaby	Nick Collin	b. 1789 bap.16 Nov. 1789 d. 17 June 1838	48	3 Mornington Crescent Mornington Crescent	The Reverend Francis Ellaby, MA Cantab, was Minister of Percy Chapel, Tottenham Court Road. He was born in Little Dalby, Leicestershire, the son of

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			bur. 23 June 1838			Francis Ellaby and Ann, née Nottingham. On 5 April 1815 he married Martha Floar at Whissendine, Rutland; they had two children together. On 22 January 1823 he married Frances Brooks (1800-1865) at All Saints, Edmonton; they had four children together. His monument is in the south aisle of the church.
88	Alfred Francis	Susan Skedd	b. 1837 bap. d. 1838 bur. 11 July 1838	19 months	9 Upper Park Street Bewdley Street	Son of Richard Francis (1791-1858), banker's clerk, and Mary Ann, née Wilson (1802-1867), who were married at St Swithun's on 7 July 1822. His siblings Anna Maria Francis and Emma Francis were also buried in the crypt. A younger brother – born in 1841 – was also named Alfred.
89	Anne Boll	Nick Collin	b. 1825 bap. d. 1838 bur. 24 Aug. 1838	13	30 Cloudesley Street 30 Cloudesley Street	Possibly related to Robert Boll, who married Sarah Atlay at Holy Trinity 20 January 1834.
90	James Peckett	Janet Foster & Jessamy Harvey	b. 1759/60 bap. d. 1838 bur. 25 Aug. 1838	78	White Conduit Grove Denmark Street (demolished)	Brought a case in the Old Bailey against Maria Needham for theft of clothing from his washing line. Listed as an excise officer in 1812 in Clare Market, Westminster rate books. His death at Upper Islington was announced in the <i>Gentleman's Magazine</i> (1838, p. 562).
91	Bertram Pieter Lespinasse	Susan Skedd	b. 1769/70 bap. d. 1838? bur. 2 Jan. 1839	70	49 Cloudesley Terrace 179 Liverpool Road	Born in Amsterdam, Bertram Pieter Lespinasse was a slave-owner and co-owner of Sage Pond and Maria Catherina plantations in Demerara (modern British Guiana). Lespinasse sold his share of Sage Pond to John Johnstone, to whom he sold his interest in 1817 and bought a share of the Anna Catherina plantation. In 1834 over 250 slaves were registered on the plantation and Lespinasse shared in a payment of over £12,000 when the British government abolished slavery. His fellow slave-owner, Jan Jacob Voute, was a beneficiary, as was the notary Arend Jacob Guitard, who was appointed executor of his will.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Lespinnasse was the husband of Sally Lespinasse , née Brown, whom he married at St Mary, Lambeth, on 21 Oct. 1817.
92	Joseph Ashwin Parlour	Janet Foster & Jessamy Harvey	b. 1827 bap. 2 March 1827 d. 1839 bur. 9 Feb. 1839	12	8 Chadwell Street Chadwell Street	Son of Joseph Parlour and Sara Davies, née Ashwin (1803-1895), Joseph Ashwin Parlour was born in Lambeth. His father was a linen draper with a business based in Vine Street, Waterloo Bridge Road. His widowed mother was still living in Chadwell Street in 1841.
93	Lucy Rohrs	Janet Foster & Jessamy Harvey	b. 1793/4 bap. d. 1839 bur. 26 Feb. 1839	45	10 Brunswick Terrace 179 Barnsbury Road	Née Wilder, married George William Rohrs on 29 January 1823 in Clapham. The couple were living in Brunswick Terrace by 1824. Her widowed husband was listed in 1851 as secretary to steam packet company living in Carpenters' building, All Hallows, a lodging house.
94	Sarah Lockwood	Susan Skedd	b. 1801/2 bap. d. 1839 bur. 2 March 1839	37	23 Cloudesley Terrace 127 Liverpool Road	Born Sarah Crosby, she married Mark Lockwood (1798-1857), bookseller, in 1821 and lived at 23 Cloudesley Terrace. Their son George Lockwood died in 1844. The widowed Mark continued living at no. 23 until 1848, together with his children, Benjamin and Crosby, when he moved to 17 Highbury Grove Villas. He had previously lived in Pulteney Terrace (1824).
95	Theobald Jones McCrea	Susan Skedd	b. 5 Nov. 1837 bap. 2 Feb. 1838 d. 1839 bur. 20 March 1839	16 months	37 Compton Terrace Compton Terrace	Baptised at Holy Trinity, the son of Joseph McCrea, surgeon and member of Holy Trinity Vestry, and Maria Elizabeth, née Hunt. Their daughter, Catherine McCrea , had died earlier in 1837.
96	Anna Maria Caroline Gough	Iria Suárez	b. 26 March 1834 bap. 21 May 1834 d. bur. 12 April 1839	5	4 Southampton Court Queens Square London Cosmo Place, Southampton Row, Bloomsbury (demolished)	One of the ten children of Alexander Dick Gough (1804-1871), architect, and Mary Ann, née Bainbridge (1805-1871), she was baptised at Holy Trinity. Her parents were married in 1827 at St George, Bloomsbury, by the Revd William Dick . Her grandfather, Alexander Gough , three of her siblings – William Alexander Gough, Mary Ann Gough (who

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						were buried on the same day), and Eliza Maria Gough – her aunt Harriet Gough and three of her cousins were also buried in the crypt. The family moved to 6 The Grove, Tollington Park in about 1839. Alexander Dick Gough was a pupil of Benjamin Dean Wyatt and was in partnership with Robert Lewis Roumieu between 1836 and 1848. They built several churches in Islington, the Islington Literary and Philosophical Institute (Almeida Theatre) and Milner Square. He was buried in Highgate West Cemetery and his architectural practice was continued by his son Hugh Roumieu Gough (1843-1904).
97	John Merry		b. 1816/7 bap. d. 1839 bur. 3 May 1839	22	19 Gainford Street Richmond Avenue	No conclusive information found
98	Revd William Dick	Susan Skedd	b. 1776/7 bap. d. 1839 bur. 14 May 1839	62	Albany St, Regents Park	Educated at Eton College and Balliol College, Oxford, he was ordained priest in 1802. Related to Alexander Dick , John Gough (1800-1866), Alexander Dick Gough (1804-1871), architect. Dick officiated at the latter's marriage at St George's, Bloomsbury, in 1827. In 1804 Dick married Rachael Gill (1782-1836), daughter of the Revd James Gill of West Cowes, and settled on the Isle of Wight. In 1811 she attempted to divorce him on grounds of alleged impotence, but her case was dismissed in the Court of Arches. Following Rachael's death, he married Eliza Paisley at All Saints, Marylebone; the marriage was witnessed by Alexander Dick Gough.
99	Charlotte Kent		b. 1818/9 bap. d. 1839 bur. 18 May 1839	20	15 Lower Islington Terrace Cloudesley Road	Possibly related to Susanna Kent and Emma Kent , but no conclusive information found.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
100	Rosetta Sandon	Susan Skedd	b. 1837 bap. 21 June 1837 d. 1839 bur. 26 June 1839	2 years & 2 months	16 White Conduit Street Pentonville White Conduit Street	Daughter of Francis Sandon, builder, and Charlotte Tufton Sandon, she was baptised at St Mary, Islington. She had two siblings: Amelia (b. c. 1833) and Alfred (b. 1834), who was also baptised at St Mary.
101	Clara Margaretta Lacey	Susan Skedd	b. 1839 bap. d. 1839 bur. 22 Aug. 1839	Infant	21 Gouldeen Terrace Barnsbury Road	Only daughter of William Charles Lacey (1810-1877), solicitor, and Margaretta Elizabeth Willis, née Sherrin, who married in Whitcombe, Dorset, in 1837. Her brother, William Charles, was born in 1840. In 1851 her mother died at their home in Melcombe Regis, Dorset; in 1852 her father married Elizabeth Baker, with whom he had six children.
102	Elizabeth Tosswill	Susan Skedd	b. 1795/6 bap. d. 1840 bur. 24 Jan. 1840	43	1 Duncan Terrace 1 Duncan Terrace	Baptised at St James's chapel in Spa Fields, Elizabeth Kirkman married Charles Speare Tosswill (1796-1863), merchant, on 1 April 1820 at St Mary, Islington. They had four children. Tosswill has a warehouse in Garlick Hill and dissolved two company partnerships. He remarried Rebecca Gillman in 1844 and their infant daughter, Rebecca Ann Tosswill , was buried in the crypt.
103	William Girling Hubbard	Patricia Wenz	b. 16 July 1838 bap. 4 July 1838 d. 27 Jan. 1840 bur. 2 Feb. 1840	19 months	2 White Conduit Grove Denmark Grove (demolished)	Second son of William Hubbard (c. 1796-1847), meat salesman at Newgate Market, and his wife Sarah, née Girling (d. 1892), he was baptised at Christ Church, Newgate Street. The cause of his death was given as 'teething'. Three of his brothers William Hubbard (1830-1835), William Hubbard (1841-1843) and Frederick William Hubbard (1843-44) were also buried in the crypt. His mother continued the family business after his father's death in 1847; in 1851 was living at 15 Cloudesley Terrace with several of her surviving children: Elizabeth, Eliza, Ann and William Frederic Hubbard. Both parents were buried in a family plot in Highgate West Cemetery.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
104	Benjamin Lea	Susan Skedd	b. 14 Nov. 1836 bap. 14 Nov. 1837 d. 1840 bur. 20 March 1840	3 years 4 months	1 Upper Islington Terrace 166 Cloudesley Road	<p>Son of Benjamin Lea (d. 1837), merchant, and Maria, née Ellis (1890), who married at St Pancras on 21 November 1831 and settled first in Cloudesley Terrace. He was baptised at Holy Trinity on his 1st birthday by Revd H.F. Fell. Earlier that year, in August his father died while on one of his regular trips to Cheltenham; he was 55 years old.</p> <p>In 1841 Maria Lea still lived at 1 Upper Islington Terrace, with her surviving children Pauline Maria Lea (1833-1854) and Jessie Cullum Lea (b. 1835). She remarried Joseph Evans, a merchant in German and French fancy merchandise, and in 1851 they were living at 24 St Mary's Road, Islington. Pauline married John Frederick Augustus Charles Stoltz, merchant of 9 Canonbury Lane, at St Mary, Islington in 1853, but died in Hackney in 1854.</p>
105	Joseph Andrews	Janet Foster & Jessamy Harvey	b. 1777/8 bap. d. bur. 28 March 1840	62	23 Cloudesley Square 23 Cloudesley Square	<p>An East India Trader and Captain of <i>The Wyndham</i>, which he sailed to South America in 1817, selling the ship in the midst of the Chilean War of independence. His abandoned crew had to find their way back home and the cook, a Mr Martin, sued Andrews for breach of contract and unpaid wages in 1819 (MA, 11 May 1819)</p>
106	John James Silvester		b. 1789/90 bap. d. 1840 bur. 23 April 1840	50	1 Upper Brunswick Terrace Barnsbury Road	<p>Married Mary Hambrook at St Mary, Islington, on 21 September 1828.</p>
107	Theodosia Harper	Alison Pollard & Chris Wells	b. 19 Sept. 1800 bap. d. 22 April 1840 bur. 29 April 1840	39	3 Malvern Cottages 9 Malvern Terrace	<p>Third daughter and joint heiress of the Revd Richard Rice (d. 1836), Rector of Eaton Hastings, Berkshire, and Henrietta née Dickson (1770-1832). Baptised at Eaton Hastings, Henrietta grew up in nearby Faringdon with her siblings Caroline Dorothy Harper (1797-1842), Henrietta Harper and Richard Rice, who succeeded their father as Rector. Both parents died in</p>

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						<p>Swansea and, together with her sisters, she inherited a third of the manor of Northleach and Eastington. In 1836 Henrietta married Jevon Harper (1803-1858), an attorney at law and son of Daniel and Elizabeth Harper of Tamworth, at St Mary, Swansea. By 1837 Theodosia was living with the newly-married couple in Islington. Within weeks of Henrietta's death early in 1838, Theodosia drew up a will leaving her estates to Jevon; three months later she married Jevon on 16 April 1838 at St Cuthbert, Edinburgh, in an apparent attempt to evade the provisions of the recently passed Deceased Wife's Sister Act of 1835. She died two years later 'of a disorder of the stomach'. FhR</p> <p>Although her will was contested, Theodosia's death left Jevon in control of two-thirds of the manorial estates; in 1845 he bought the remaining third from his friend, Samuel Goldney, the widower of Caroline Dorothy Rice.</p> <p>In 1846 Jevon married for the third time, Elizabeth Roby. He sold the lordship before his death in 1858.</p>
108	Susannah Julians	Jenny Tatton	b. 1779/80 bap. 1 July 1780 d. 1840 bur. 27 June 1840	60	12 Stonefield Street 12 Stonefield Street	<p>The daughter of William Welch, gunmaker, and his wife Mary, Susannah Welch was baptised at St Mary, Banbury, Oxon. She married Thomas Julians (1778-1851), the son of Thomas Julians, a yeoman of Southwold, at Banbury on 17 Jan 1804. Julians worked for the Excise Office of the Inland Revenue for over 50 years, becoming head of the Surveying-General Examiners' Office at the Inland Revenue. They seem not to have had any children.</p> <p>On 27 Sept. 1842 Thomas married Sarah Kirkby, née Hart (1806-1893), at St Mary, Islington, who had also been born in Oxfordshire. By 1851 they had moved to 23 Soley Street, Pentonville, which they shared with her six year old niece, Mary Hart. He was buried in</p>

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Highgate Cemetery on 24 Oct 1851; his grave is shared with his second wife Sarah and with Felix Whittington, the infant son of Mary Hart and her husband Henry Whittington, a commercial clerk. Felix lived only for an hour and may have been a twin with Elsie Mary Whittington, who was also born in 1879.
109	Ann Simon		b. 1764/5 bap. d. 1840 bur. 30 June 1840	75	Hoxton New Town	No conclusive information found.
110	Katherine Neale	Susan Skedd	b. 1796 bap. d. 1840 bur. 15 Oct. 1840	44	25 Barnsbury Park Barnsbury Park	Wife of James Neale (1791-1875), whom she married at Christ Church, Southwark, on 11 June 1814. They had four children: Katherine Mary (1815-1872) – who married Joseph Allpress, linen draper (1821-1865) – Lydia Neale, Francis Neale (1819-1842) and Henry Neale . Her husband appears to have been the James Neale whose wife Amelia survived his death at 33 Lonsdale Square.
111	Elizabeth Roch Gough	Iria Suárez	b. 21 Aug. 1838 bap. 30 Sept. 1838 d. 1840 bur. 7 Dec. 1840	2	25 Upper Islington Terrace 118 Cloudesley Road	Baptised at Holy Trinity, she was the daughter of John Gough (1800-1866) and Harriet Gough , bakers. Her elder sisters, Harriet Ann Gough, Mary Elmer Gough and Elizabeth Roch Gough were also buried in the crypt, as were their mother, grandfathers Alexander Gough and Joseph Curtis , four of their cousins, children of Alexander Dick and Mary Ann Gough.
112	Mary Purdue	Susan Skedd	b. 1792? bap. d. 1840 bur. 19 Dec. 1840	48?	14 Kennington? Terrace	Probably related to Mary Ann Purdue , possibly her niece. Death of Mary Purdue, wife of John Purdue, former collector of taxes in Andover, Hampshire, reported in the <i>Salisbury and Winchester Journal</i> (Dec. 1840).
113	Frances Garland	Janet Foster & Jessamy Harvey	b. 1792/3 bap.	48	1 Barnsbury Terrace	Frances, née Kyd married Henry Garland (1792-1863), a surgeon, at St Mary, Whitechapel, on 28 January

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			d. 1841 bur. 13 Jan. 1841		Liverpool Road [nos. 341-345]	1817. They had two daughters: Harriet Francis Hillman and Mary Ellinor (1822-1871).
114	Emma Francis	Susan Skedd	b. 1841 bap. d. 1841 bur. 11 May 1841	? 23 days	9 Upper Park Street Bewdley Street	Daughter of Richard Francis (1791-1858), banker's clerk, and Mary Ann, née Wilson (1802-1867), who were married at St Swithun's on 7 July 1822. Her siblings Anna Maria Francis and Alfred Francis were also buried in the crypt.
115	Walter Francis Lovejoy	Sian Whittaker	b. 25 Aug. 1838 bap. 21 Sept. 1838 d. 1841 bur. 12 July 1841	3 years	32 Barnsbury Row 93 Cloudesley Road	Youngest son of George Lovejoy (1809/1810-1897), greengrocer, and his wife Dinah Piggott (1805-1873). Walter had two brothers: William George Lovejoy (1835-1837) and Henry Lovejoy (1837-1893). His father grew up in Goring, Oxfordshire – where the perpetual curate was the Revd H.F. Fell - and in 1833 married at Dinah's parish church of St Mary, Henley upon Thames. Soon after they moved to the parish of Islington where George set up a greengrocers' shop at his home in Barnsbury Row. In 1836 he became beadle and sexton of Holy Trinity, resigning in 1843, when he moved to 5 Upper Copenhagen Street. By 1851 George and Dinah had returned to Oxfordshire, where they ran the New Inn pub at Kidmore End.
116	Thomas Walton	Nick Collin	b. 1781/2 bap. d. 1841 bur. 31 July 1841	59	Ivy Place Hoxton Old Town	Thomas Walton was an excise officer in the year of his death, living in Shoreditch with his wife Ann (50) and son Henry (22), a surgeon. Possibly related to Nancy Walton , but no conclusive information found.
117	Harriet Parlour	Janet Foster & Jessamy Harvey	b. 24 June 1832 bap. 23 July 1832 d. 1832 bur. 25 Oct. 1841	9 years & 4 months	8 Chadwell St Chadwell Street	Daughter of Joseph Parlour , linen draper, and Sara Davies, née Ashwin, who were living at 24 York Place when she was baptised at St Pancras in July 1832. His widow was living in Chadwell Street in 1841. Two of her siblings were also buried in the crypt: Joseph Ashwin Parlour and Harriet Parlour
118	Charles Adeney	Susan Skedd	b. 1789/90 bap.	51	6 Gibson Square Gibson Square	Second husband of Jane Turpin, née Smart (1790-1854), he was step-father to George Turpin and his

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			d. 18 Dec. 1841 bur. 24 Dec. 1841			sister Jane Turpin (d. 1843). He and Jane married on 18 October 1823 at St Mary, Lambeth; they had three children: Harriet, Charles and Mary. According to <i>Aris's Birmingham Gazette</i> , he died 'after a long illness, borne with great resignation'.
119	John Hooker	Susan Skedd	b. 1751 bap. d. 1842 bur. 4 Feb. 1842	92	12 Thornhill Place Caledonian Road (demolished)	An estate agent, John Hooker was married first to Elizabeth Fishley (d. 1785) on 4 May 1775, with whom he had four children. His second wife was Jemima Hooker , née Trevan, whom he married on 27 May 1792 in East Stonehouse, Devon. They had two sons, of whom – Matthew Trevan Hooker (1793- 1857) – was living at 12 Thornhill Place at the time of the 1851 census. His will shows that he owned all of the houses in Thornhill Place, which he had inherited from his father, who had been an estate agent and may have built them on a building lease from George Thornhill.
120	Mary Howell Spear	Nick Collin	b. 1788/9 bap. d. 1842 bur. 9 Feb. 1842	53	6 Arundel Terrace Barnsbury Road	Listed in the 1841 census as 'of independent means', aged 50, and living at Arundel Terrace with daughters Elizabeth (20) and Sarah (18) and son William (20), a medical student, together with one servant, Ann Britain (20).
121	Anne Perkins	Nick Collin	b. 1768/9 bap. d. 1842 bur. 10 March 1842	73	1 Upper Brunswick Terrace Barnsbury Road	Born Ann Brown, she married Philip William Perkins at Old Church St Pancras in 1791. They had at least six children, of whom her unmarried daughter Sarah was living with in Brunswick Terrace at the time of the 1841 census. Also listed were Richard (45) and Eliza (41) Perkins, who were presumably relations, as well as a servant, Eliza Cox.
122	Ellen Caroline Man	Susan Skedd	b. 29 Dec. 1840 bap. 6 April 1841 d. 1842 bur. 19 March 1842	1 year & 2 months	10 Cloudesley Terrace 101 Liverpool Road	Sister of Lucy Man and George John Man , who were also buried in the crypt. She was the third daughter of George Daniel Man (d. 1858), a merchant, and Mary Ann, née Woodrow (1813-1873). Her parents had married on 18 Feb 1837 at Holy Trinity Church and had three other children, Marian Catherine (1837-

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						1912), Susanna (1838-1923) and Henry Woodrow (1842-?). Marian worked as a governess with a family in Henley and Susanna worked as a teacher in a girls' school at 59 Gibson Square, Islington, By 1871 they and their mother had moved to 62 Warrior Square in Hastings where they kept a lodging house. At the time of the 1911 census they were living in St Leonard's on Sea, Sussex, which is where they died.
123	Mary Ann Taylor	Janet Foster & Jessamy Harvey	b. 18 Dec. 1820 bap. 18 Feb. 1821 d. 1842 bur. 31 March 1842	21	57 Cloudesley Terrace 195 Liverpool Road	One of the five daughters of William Taylor (b. 1796), clerk of the Bank of England, and his wife Elizabeth, née Megarey. Her parents were living in Felix Terrace when she was born; her sisters were Elizabeth Esther Taylor , Louisa (b. 1825), Amelia (b. 1829) and Frances Reid Taylor . Her family was still living at 57 Cloudesley Terrace in 1873.
124	Richard Wood		b. 1808/9 bap. d. 1842 bur. 6 April 1842	33	Crown Street, Finsbury Square	No conclusive information found.
125	Francis Neale	Susan Skedd	b. 1819/20 bap. d. 1842 bur. 30 May 1842	22	21 St Paul's Terrace St Paul's Road	Son of James Neale and Katherine Neale , née Tanner, who married at Christ Church, Southwark, on 11 June 1814. He had three siblings: Katherine Mary (1815-1872) – who married Joseph Allpress, linen draper (1821-1865) – Lydia Neale and Henry Neale .
126	Henry Tarrant	Susan Skedd	b. 1796/7 bap. d. 17842 bur. 13 Aug. 1842	45	14 York Place City Road City Road [nos. 319-389]	A silk manufacturer, who had warehouses at 14 and 15 Steward Street, Spitalfields. On 21 June 1827 he married Esther, née Mulcaster (d. 1878) at St Mary, Islington; they first lived at 8 Lower Islington Terrace, where the first of their six children were born. They moved to 10 Gibson Square (later 69 Theberton Street) were living there when their infant daughter Emily Tarrant died in 1834. His widow was still living at 69 Theberton Street at her death in 1878.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
127	Thomas Stevens		b. 1770/1 bap. d. 1842 bur. 29 Oct. 1842	69	4 Brunswick Terrace 167 Barnsbury Road	No conclusive information found.
128	William Hubbard	Patricia Wenz	b. 27 April 1841 bap. d. 4 Jan. 1843 bur. 7? Jan. 1843	1 year & 8 months	2 White Conduit Grove Denmark Grove (demolished)	Third son of William Hubbard (c. 1796-1847), meat salesman at Newgate Market, and his wife Sarah, née Girling (d. 1892). He was the twin brother of Ellen Hubbard (1841-1904), who was baptised when seven years old at the Islington Presbyterian Chapel, together with her three year-old brother, William Frederick. The cause of his death was given as ‘inflammation on the chest’. Three of his brothers William Hubbard (1830-1835), William Girling Hubbard (1838-1840) and Frederick William Hubbard (1843-1844) were also buried in the crypt. His mother continued the family business after his father’s death in 1847; in 1851 was living at 15 Cloudesley Terrace with several of her surviving children: Elizabeth, Eliza, Ann and William Frederic Hubbard. Both of his parents and his twin sister Ellen were buried in a family plot in Highgate West Cemetery.
129	Mary Hargreaves	Susan Skedd	b. 1796/7 bap. d. 1843 bur. 14 June 1843	46	9 St George’s Terrace Richmond Avenue [nos. 49-127]	Mary Hargreaves lived at 9 St George’s Terrace at the time of the 1841 census and was listed as being of independent means. She boarded two pupils and a governess, Mary D’Ance, at her home. She died unmarried and her will was executed by her brother, John Hargreaves, of William Street, Hampstead.
130	Jemima Hooker	Susan Skedd	b. 1767/8 bap. 5 Jan. 1771 d. July 1843 bur. 8 Aug. 1843	75	12 Thornhill Place Caledonian Road (demolished)	Second wife of John Hooker (1751-1842), Jemima Trevan was born in Plymouth and married him on 27 May 1792 in East Stonehouse, Devon. They had two sons, of whom – Matthew Trevan Hooker (1793-1857) – was living at 12 Thornhill Place at the time of the 1851 census. His will shows that he owned all of the houses in Thornhill Place, which he had inherited

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						from his father, who had been an estate agent and may have built them on a building lease from George Thornhill.
131	Arthur Mackintosh	Susan Skedd	b. 3 July 1842 bap. 2 Oct. 1842 d. 1843 bur. 22 Sept. 1843	14 months 18 days	5 Northampton Terrace Compton Road [nos. 39-59]	Alfred John was the ninth of ten children of Andrew Mackintosh (1803-1865) and Margaret Ann, née Hall (1807-1886) and was baptised at St Stephen's Chapel, Canonbury Road. His siblings included Alfred John Mackintosh and Marie Louise Mackintosh . The family later moved to 27 Duncan Terrace. Andrew Mackintosh was a West India merchant who had been born in Martinique and owned over 50 slaves on plantations in Trinidad, including one named 'Friendship Hall'. In 1837 he was awarded compensation of several thousand pounds from the government, but paid most of it to a creditor, Robert Neilson.
132	George Turpin	Susan Skedd	b. 1821 bap. 14 June 1821 d. 1843 bur. 12 Oct. 1843	22	6 Gibson Square Gibson Square	Eldest son of George Turpin (1786-1821), a lighterman, and his wife Jane, née Smart (1790-1854). He was baptised at St Mary, Lambeth by the Revd William Howels, Minister of Long Acre Chapel. His mother remarried in 1823 and had three children with her second husband, Charles Adeney . George Turpin was an apprentice stationer at the time of his death; in his will he left all his property to 'his dear mother', to be shared with his half-siblings, his sister Jane Turpin (1819-1843) having died in Hastings.
133	Elizabeth Ware	Janet Foster & Jessamy Harvey	b. 1776/7 bap. d. 1843 bur. 15 Dec. 1843	66	20 Upper Islington Terrace 128 Cloudesley Road	According to the 1841 census, she was of independent means and living with Ferdinand Falconer, aged 30, a solicitor, and a servant.
134	Frederick William Hubbard	Patricia Wenz	b. 25 May 1843 bap. d. 20 Feb. 1844 bur. 25 Feb. 1844	8 months	2 White Conduit Grove Denmark Grove (demolished)	Fourth son of William Hubbard (c. 1796-1847), meat salesman at Newgate Market, and his wife Sarah, née Girling (d. 1892), he was baptised at Christ Church, Newgate Street. Three of his brothers William

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Hubbard (1830-1835), William Girling Hubbard (1838-1840) and William Hubbard (1841-1843) were also buried in the crypt. The cause of his death was ‘convulsion fits’. His mother continued the family business after his father’s death in 1847; in 1851 was living at 15 Cloudesley Terrace with several of her surviving children: Elizabeth, Eliza, Ann and William Frederic Hubbard. Both parents were buried in a family plot in Highgate West Cemetery.
135	Elizabeth Esther Taylor	Susan Skedd	b. 20 Feb. 1818 bap. 22 March 1818 d. 1844 bur. 5 March 1844	26	57 Cloudesley Terrace No? Liverpool Road	Eldest of the five daughters of William Taylor (b. 1796), clerk of the Bank of England, and his wife Elizabeth, née Megarey. Her parents were living in Felix Terrace when she was born; her sisters were Mary Ann Taylor , Louisa (b. 1825), Amelia (b. 1829) and Frances Reid Taylor . Her family was still living at 57 Cloudesley Terrace in 1873.
136	George Lockwood	Janet Foster & Jessamy Harvey	b. 1824/5 bap. d. 1844 bur. 3 Aug. 1844	19	23 Cloudesley Terrace 127 Liverpool Road	Born in Essex, he was listed in the 1841 census as living in Greenwich Hospital, which suggests links with the navy. His parents were Mark Lockwood, bookseller, and Sarah Lockwood , née Crosby, and had married in 1821. His father continued living at 23 Cloudesley Terrace until 1848, together with two other children living with him, Benjamin and Crosby.
137	Henry Neale	Susan Skedd	b. 10 Sept. 1822 bap. 30 Jan. 1824 d. 1845 bur. 4 Jan. 1845	22	21 Saint Paul's Terrace St Paul's Road	Son of James Neale and Katherine Neale , née Tanner, who married at Christ Church, Southwark, on 11 June 1814. He had three siblings: Katherine Mary (1815-1872) – who married Joseph Allpress, linen draper (1821-1865) – Lydia Neale and Francis Neale .
138	Lyonel Ward	Jenny Tatton	b. 1778/9 bap. 25 Jan. 1778 d. 1845 bur. 14 June 1845	66	20 Cloudesley Square 20 Cloudesley Square	Baptised at St Pancras, Ward was an umbrella maker by trader. He was appointed one of the collectors of the parish rate and served as Clerk of Holy Trinity from 1841 to 1845. On 8 Oct. 1801 Ward married Ann Lyney at St Leonard, Shoreditch. They had twelve children, the

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						eldest of whom Lyonel Cornelius Ward was buried in the crypt. In 1845 Lyonel Ward died, leaving his property to his widow Ann. Their son Ebenezer Ward became a schoolmaster and a Collector of Rates in Islington. In 1861 Ann Ward was living with her unmarried daughter Mary Elizabeth at 11 Mornington Place, Camberwell, in the household of her widowed son-in-law, John Herbert Langhorne, who had married Esther Ward at Holy Trinity in 1840.
139	Janet Bell	Susan Skedd	b. 1797/8 bap. d. 22 Aug. 1845 bur. 27 Aug. 1845	57	30 Cloudesley Street 30 Cloudesley Street	Wife of William Bell, a solicitor and attorney, Janet was born in Ireland. They had a son, William, who was 19 at the time of the 1841 census. Her probate was valued at under £2000. Her widower continued living at 30 Cloudesley Street until at least 1861.
140	Marianne Ward Kreisa	Jenny Tatton	b. 1838 bap. d. 1845 bur. 4 Sept. 1845	8 years 3 months	15 Cloudesley Street 15 Cloudesley Street	Daughter of Mary Ann Ward (d. 1858) and Benedict James Kreisa (d. 1859), a tailor. Granddaughter of Richard Comfort Ward . Her father was convicted of felony in 1847 and of theft in 1848. On his release from prison, he took his wife and surviving daughter to Bombay.
141	Hannah Elizabeth Bailey		b. 1813/4 bap. d. 1845/6 bur. 7 Jan. 1846	32	31 Ludgate Street (since Jan)	No conclusive information found.
142	Hannah Neville		b. 1789/90 bap. d. 1846 bur. 13 March 1846	56	9 East Street, Lamb's Conduit Street	Possibly related to William Neville and Elizabeth Neville , but no conclusive information found.
143	Harriet Frances Hillman	Janet Foster & Jessamy Harvey	b. 25 March 1818 bap. 22 April 1818 d. 1846 bur. 17 April 1846	28	1 Barnsbury Terrace Liverpool Road [nos. 341-345]	Eldest daughter of Henry Garland (1792-1863), surgeon, and his wife Frances Garland , née Kyd, she was baptised at St George's in the East. She married Captain John Crispe Hillman (d. 1884) at Holy Trinity

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						Church on 24 October 1843. He was a captain in Her Majesty's Transport Services and was master of the merchant ship Barossa in 1838. By 1851 Capt Hillman was living with his widowed father-in-law, Mr Garland, his sister-in-law Mary Ellinor Garland (1821-1871), at 19 Belitha Villas. He was a member of the Vestry and Board of Guardians and his funeral at St Pancras Cemetery was reported in the <i>Islington Gazette</i> (21 Oct 1884), by which time his home was 7 Belitha Villas.
144	William Phillips		b. 1791/2 bap. d. 28 May 1846 bur. 5 June 1846	54	6 Richmond Terrace, Canonbury Square Halton Street [nos. 49-65]	Possibly related to Elizabeth Phillips , but no conclusive information found.
145	Jacob Hand	Janet Foster & Jessamy Harvey	b. 1750/1751 bap. d. 1846 bur. 7 July 1846	96	23 Upper Islington Terrace 122 Cloudesley Road	Born in Wiltshire, he worked as a secretary and in 1841 was living with his son Thomas Hand, a banker's clerk, and his grandson, Joseph Thomas Hand. By 1861 Joseph and his wife Mary were sharing their house – 3 Malvern Cottages – with Thomas.
146	Rebecca Ann Tosswill	Susan Skedd	b. 1846 bap. d. 1846 bur. 21 Aug. 1846	7 weeks	20 Mecklenburgh Square Mecklenburgh Square	Daughter of Charles Speare Tosswill (1796-1863) and his second wife Rebecca Gillman, who married in 1844 at St Pancras chapel. Her brother Charles Gillman Tosswill was born in 1845.
147	George John Man	Susan Skedd	b. 21 Jan. 1840 bap. 18 June 1840 d. 1846 bur. 24 Dec. 1846	6 years	10 Cloudesley Terrace 101 Liverpool Road	Brother of Ellen Caroline Man and Lucy Man , he was the elder of two sons of George Daniel Man (d. 1858), a merchant, and Mary Ann, née Woodrow (1813-1873). His parents had married on 18 February 1837 at Holy Trinity Church and had three other children, Marian Catherine (1837-1912), Susanna (1838-1923) and Henry Woodrow (1842-?). Marian worked as a governess with a family in Henley and Susanna worked as a teacher in a girls' school at 59 Gibson Square, Islington. By 1871 they and their mother had moved to 62 Warrior Square in Hastings where they kept a lodging house. At the time of the

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						1911 census they were living in St Leonard's on Sea, Sussex, which is where they died.
148	Eliza Olivia Thompson	Janet Foster & Jessamy Harvey	b. 1804 bap. d. 1847 bur. 15 March 1847	43	4 Malvern Cottages Malvern Terrace	Born Eliza Olivia Lime, she was married to Frederick Thompson , a government clerk who worked for the Audit Office, Somerset House. They married at St Mary, Islington, on 8 Oct 1825. At the time of the 1841 census they were living at Malvern Terrace with their six children and two servants. After their deaths within two years of each other, the children were split up – the boys became apprentices in the City and by 1871 the girls were living together in North Grove House, Highbury, as governesses.
149	Ann Ward	Jenny Tatton	b. 1789/90 bap. d. 1847 bur. 10 April 1847	57	15 Cludesley Street 15 Cludesley Street	Née Rix, she was married to Richard Comfort Ward and was the mother of Marianne Ward Kreisa and James Thomas Ward .
150	Lucy Man	Susan Skedd	b. 4 Sept 1843 bap. 8 Oct. 1844 d. 1844 bur. 9 June 1847	3	10 Cludesley Terrace 101 Liverpool Road	Sister of George John Man and Ellen Caroline Man . Lucy was the youngest daughter of George Daniel Man (d. 1858), a merchant, and Mary Ann, née Woodrow (1813-1873). Her parents had married on 18 Feb 1837 at Holy Trinity Church and had three other children, Marian Catherine (1837-1912), Susanna (1838-1923) and Henry Woodrow (1842-?). Marian worked as a governess with a family in Henley and Susanna worked as a teacher in a girls' school at 59 Gibson Square, Islington. By 1871 they and their mother had moved to 62 Warrior Square in Hastings where they kept a lodging house. At the time of the 1911 census they were living in St Leonard's on Sea, Sussex, which is where they died.
151	Henry Buckler	Kieran Garvey	b. 21 June 1796 bap. 17 Sept 1796 d. 26 June 1847 bur. 2 July 1847	51	Thornhill Cottage 17 Thornhill Road (demolished)	The seventh of the nine children of Alexander Buckler (1758-1823), a city factor at Blackwell Hall cloth market, and Jane, née Ferris (1760-1801), he was born in Lothbury in the City of London. He and his wife

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						<p>Mary Ann Buckler, née Warwick, married at St Giles Camberwell in 1818 and had four children: Catherine Eliza Buckler, Alexander Buckler (1823-1905), Henry Buckler (1827-1903) and Josiah Fell Buckler (1830-1917).</p> <p>Buckler was official short-hand writer (stenographer) to the Old Bailey criminal court from 1816 until his death – he recorded several celebrated trials as well as court cases featuring his fellow parishioners of Holy Trinity. He was succeeded in the job by his son Alexander. Buckler lived at Thornhill Cottage from 1841 until his death. He was a close friend of Revd Hunter Francis Fell (naming his youngest son after him), Churchwarden and Member of the Vestry of Holy Trinity Church.</p>
152	Sarah Hill	Nick Collin	b. 1765/6 bap. d. 21 Aug. 1847 bur. 28 Aug. 1847	81	6 Prospect Cottages 52 Thornhill Road (demolished)	<p>Born Sarah Clemson, she married Daniel Hill, at St George, Hanover Square, on 13 Oct. 1800. In the 1841 census, both aged 70, they were living with their son, also Daniel, a clerk aged 35, at Coles Terrace, Barnsbury Road, Coles Terrace. Also present was Julia Bolton aged 20 who on 7 April 1842 married Daniel junior at St Mary, Islington.</p> <p>By 1851 the young couple were also living at 6 Prospect Cottages with three children of their own; Daniel junior was Deputy Principal of the Accounts Office at the Bank of England.</p>
153	George William Croysdill		b. 1846 bap. d. 1847 bur. 18 Dec. 1847	13 months	25 Cloudesley Street 25 Cloudesley Street	<p>The son of Henry Croysdill, an accountant, and Anne Grainger Croysdill, née Broome.</p>
154	George Frederick Remy		b. 1783/4 bap. d. 13 Jan. 1848 bur. 26 Jan. 1848	64 years	5 George's Terrace, Pentonville	<p>A Merchant, he left generous legacies to his housekeeper, Alice Davies, formerly of 5 Gainford Street (now Richmond Avenue).</p>

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
					(= St George's Terrace? ie now Richmond Avenue)	
155	Mary Walker	Susan Skedd	b. 1789/90 bap. d. 1848 bur. 8 Feb 1848	58	18 Upper Islington Terrace 132 Cloudesley Road	A servant in the household of William Crouch , Mary Walker died unmarried. In her will, she requested that she be buried in the vault of Trinity Church 'near my late revered master Wm Crouch' and bequeathed a mourning ring to Lydia Crouch.
156	Charles Peckett	Janet Foster & Jessamy Harvey	b. 1796 bap. d. 1848 bur. 2 March 1848	52	25 Barnsbury Park Barnsbury Park	A solicitor (according to the 1841 census) who was living with his brother, George Peckett (b. 1806), a stockbroker. Charles' death on 25 February 1848 was announced in the <i>Gentleman's Magazine</i> (1848, p.449)
157	Mary Lea Allnut	Nick Collin	b. 9 Aug. 1821 bap. 17 Oct. 1821 d. 29 June 1848 bur. 6 July 1848	26	8 Argyle Square, Camden	Born in Maidstone, Kent, the eldest child of Henry Allnut, owner of two paper mills, and Mary Lea. She married a barrister, George Stevens Allnut (1817-1862), possibly a cousin, on 11 August 1847. They had one child, George Henry, born on 17 June 1848, and she died twelve days later.
158	Mary Ann Buckler	Kieran Garvey	b. 4 March 1791 bap. 3 April 1791 d. 1848 bur. 24 Dec. 1848	58	20 Stockwell Park Road Brixton	The daughter of Joseph and Ann Warwick, Mary Ann Warwick was baptised at St Ann's Blackfriars and married Henry Buckler at St Giles' Camberwell on 22 July 1818. She was the mother of Catherine Eliza Buckler , Alexander Buckler (1823-1905), Henry Buckler (1827-1903) and Josiah Fell Buckler (1830-1917). Widowed in 1847, Mary Ann Buckler died in Lambeth the following year and was buried in Holy Trinity Church crypt.
159	Richard Ward		b. 1846 bap. d. 1849? bur. 9? Jan. 1849	2 ½	Brentwood, Essex	Possibly related to the Ward family, but no conclusive information found.
160	Jane Price	Janet Foster & Jessamy Harvey	b. c. 1769 bap.	80	4 Cloudesley Street 4 Cloudesley Street	The sister of Rebecca Walter , she married Thomas Price with whom she had two children: George

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			d. 1849 bur. 24 March 1849			Randall Price (1795-1853) and Mary Rebecca Price, later Marks (bap. 1797, d. 1869), both of whom were baptised at St George's Bloomsbury. She was listed in 1841 census as woman of independent means living at Lower Islington Terrace [29 Lower Islington Terrace according to rate books] with her son George Randall Price, a stockbroker, and her widowed daughter Mary Rebecca Marks. Between 1841 and her death in 1849, she and her children moved to 4 Cloudesley Street.
161	Joseph Sharpe	Jenny Tatton	b. c. 1781 bap. d. 1849 bur. 24 May 1849	72	27 Colebrook Row Colebrooke Row	Married Sarah Caroline Hitchcock (c. 1776-1866) of Thames Ditton at St Botolph, Aldersgate, on 2 September 1798. They had at least nine children and lived at 9 Chapel Street, Clerkenwell (1814-19). By 1832 he was living in Colebrooke Row according to the list of voters in St Mary. Islington and was listed as living at 27 Colebrooke Row in the PO Directory of 1843. Joseph Sharpe was a Clerk of the Faculty of Doctors Commons from c. 1810 to 1840s; two of his sons Charles Mason Sharpe (1813-1849) and Philip Moore Sharpe (1819-1858) also worked as clerks in Doctors Commons in the 1840s. His widow moved to 15 Upper Barnsbury Street by 1851, then to Francis Place by 1861, and at her death was living at 19 Liverpool Terrace. Four months after Sharpe's death, his son Charles Mason was also buried in the crypt of Holy Trinity.
162	Frederick Thompson	Janet Foster & Jessamy Harvey	b. 1794 bap. d. 14 Aug. 1849 bur. 20 Aug. 1849	55	Minerva Terrace Thornhill Road [nos. 68-86]	Frederick Thompson was married to Eliza Olivia Thompson , née Lime at St Mary, Islington, on 8 Oct 1825, and worked as a government clerk who worked for the Audit Office, Somerset House. At the time of the 1841 census they had six children and two servants and were living at Malvern Terrace. After his death, the children were split up – the boys became apprentices in

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						the City and by 1871 the girls were living together in North Grove House, Highbury, as governesses.
163	Charles Mason Sharpe	Jenny Tatton	b. 15 Dec. 1813 bap. 6 Feb. 1814 d. 1849 bur. 6 Sept. 1849	36	Dalston	The son of Joseph Sharpe (d. 1849) and Sarah Caroline Hitchcock (c. 1776-1866), who were married at St Botolph, Aldersgate. He followed in his father's footsteps and worked as a clerk in Doctors Commons in the 1840s, together with his brother Philip Moore Sharpe (1819-1858). Charles Mason died four months after his father; they are both buried in the crypt of Holy Trinity.
164	Harriet Gough	Iria Suárez	b. 1801/2 bap. 2 May 1802 d. 1850 bur. 9 Aug. 1850	48	25 Upper Islington Terrace 118 Cloudesley Road	On 3 October 1825 at St Mary, Islington, Harriet Curtis married John Gough (1800-1866), son of Alexander Gough and brother of the architect Alexander Dick Gough. She was the daughter of Joseph Curtis , who married Elizabeth Roch Young after her mother's death. Three of her children were buried in the crypt: Harriet Ann Gough , Mary Elmer Gough and Elizabeth Roch Gough . She was survived by three children, Joseph Alexander Gough (1831-1877), Harriet Ann Gough (1833-) and John Curtis Gough (1836-); her widowed husband married Susannah Mary Pyne in December 1850 and moved to 31 Queen's Square, St George in the East.
165	Anne Grainger Croysdill	Susan Skedd	b. 11 May 1808 bap. 19 June 1808 d. 12 Aug. 1851 bur. 18 Aug. 1851	43	18 Canonbury Park Canonbury Park South	The daughter of James and Catherine Broome, Anne Grainger Broome was baptised at St John's, Hackney and married Henry Croysdill, an accountant, at St James's, Clerkenwell on 5 November 1832. They had six children, including George William Croysdill (d. 1847) and were living at 19 Crescent Road, Finsbury – renamed Canonbury Park - at the time of the 1851 census.
166	Elizabeth Phillips		b. 1789/90 bap.	61?	1 St Barnabas' Villas, South Kensington	Possibly related to William Phillips , but no corroboratory information found.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
			d. 1851 bur. 13? Sept. 1851			
167	Elizabeth Kangiesser	Janet Foster & Jessamy Harvey	b. 1785/1786 bap. d. 1851 bur. 27 Dec. 1851	66	20 Gibson Square 20 Gibson Square	Elizabeth Kangiesser, née Paine was the widow of the goldsmith and jeweller Samuel Lewis Kangiesser (1764-1827). They married in Broxbourne, Essex, on 17 th December 1803 and lived from c.1812 to 1827 at 24 Southampton Street, Covent Garden. In 1841 Elizabeth Kangiesser was living with her two daughters – Louisa (1804-1864), a governess, and Eliza Frances (1813-1877) – in Gainford Place, Islington (now Richmond Avenue); by 1851 she and Eliza had moved to 35 Thornhill Square. It is unknown why she was living at 20 Gibson Square at the time of her death.
168	Mary Ann Dennis	Susan Skedd	b. 1801/1802 bap. d. 1852 bur. 1 March 1852	51	Twyford Villa, Caledonian Road 229 Caledonian Road (demolished)	Wife of William Warner Dennis (1802-1881), a builder and bricklayer, who employed 71 men and 4 apprentices at the time of the 1851 census. He built Denmark Street, Hemingford Terrace and the sphinx-adorned terrace in Richmond Terrace (now Richmond Road). Their three children – William Warner (1829-1895), Emma (b. 1834) and Alfred (1837-1886) – were baptised by Revd Daniel Wilson at St Mary, Islington, on 31 st December 1837. In 1851 their household at Twyford Villa included four servants, one of whom worked as groom and coachman. In 1853 William Dennis married Jane Smith and they moved to Gamlingay, Essex, but by 1881 was living at 83 Richmond Road, Islington, where he died, leaving over £21,000 to his widow and his children. By 1861 William Warner junior and his family were living at Twyford Villa, which was numbered 229 by 1863. Together with its neighbour, Pembroke Villa, it was taken over by the Royal Northern Hospital; Cally Pool and Gym now occupy the site.

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
169	Margaret Rebecca Martha Mercer	Nick Collin	b. 1785/6 bap. d. 1852 bur. 7 May 1852	66	14 Great Quebec Street, Marylebone	In her will of 12 May 1852 , Margaret Mercer stated “I should wish to be buried in the same church at Islington in which my revered pastor the Reverend William Howels of Long Acre Chapel is buried.” William Howels was buried in the crypt in 1832. She also left £19 19s to “my friend Mrs Ann Adams of Barnsbury Park Islington”, but otherwise was linked mainly with Ireland.
170	Daniel Hill	Nick Collin	b. 1769/70 bap. 15 Oct. 1770 d. 5 March 1853 bur. 12 March 1853	83	6 Prospect Cottages 52 Thornhill Road (demolished)	Born in Honiton, Devon, he was married to Sarah Hill , née Clemson.
171	George Randall Price	Janet Foster & Jessamy Harvey	b. 1793/4 bap. 4 Sept. 1794 d. 1853 bur. 24 Oct. 1853	59	2 Maynard Street, Hornsey	The only son of Thomas and Jane Price (d. 1849), George Randall Price was a stockbroker and became Recordkeeper of the Archdeaconry of the Court of Surrey. He and his sister Mary Rebecca (bap. 1797, d. 1869) were baptised at St George’s Bloomsbury. His aunt was Rebecca Walter . In 1841 he was living with his widowed mother - listed as a woman of independent means – at 29 Lower Islington Terrace and his widowed sister Mary Rebecca Marks. They moved to 4 Cloudesley Street by 1849, which is where Jane Price died.
172	Richard Comfort Ward	Jenny Tatton	b. 1788/9 bap. d. 1853 bur. 29 Nov. 1853	64	15 Cloudesley Street 15 Cloudesley Street	Clerk (later Clerk to a Master in Chancery) and father of Mary Ann Ward (d. 1858) who married Benedict James Kreisa (d. 1859), a tailor. Married to Ann Ward, nee Rix
173	Elizabeth Payne	Janet Foster & Jessamy Harvey	b. 1780 bap. 12 May 1780 d. 1854 bur. 18 Jan. 1854	74	24 Cloudesley Street 24 Cloudesley Street	Elizabeth, née Geer was born in Rainham, Kent and married Edward Payne (1776-1832) at St Saviour’s, in 1801. By 1851 she was blind and a widow living with her children, John Nicholas Payne (b. c.1805), a stockbroker, Edward Finsbury Payne, a banker’s clerk and Anne Payne (b. 1815). It is possible that she was

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						linked by marriage to the banking house Smith, Payne and Smiths.
174	James Thomas Ward	Jenny Tatton	b. 1816/7 bap. d. 1854 bur. 6 Feb. 1854	37	15 Cloudesley Street 15 Cloudesley Street	Son of Richard Comfort Ward and Ann Rix
175	Rebecca Morton	Susan Skedd	b. 1770 bap. d. 5 June 1854 bur. 13 June 1854	84	Bath Rochfort House, Bathwick	Born in Limerick, Rebecca, née Ingram married John Morton (c. 1758-1836), surgeon, on 1 Jan. 1791. He was appointed surgeon in the Royal Irish Artillery in 1798 and served for a stint in India, together with their growing family, until he retired in 1814. The Mortons settled in Islington; their son James Morton died while they were living at 1 Brown's Buildings. Their daughter Jane Augusta married Benjamin Lee Roberts of Bath at St Mary, Islington, in 1829. By 1841 both Rebecca and Jane Augusta had been widowed and were living at 29 Theberton Street, together Jane's daughter Rebecca Octavia (1830-1848) and Rebecca's niece, Alice Ingram, who had been born in India. By 1851 Rebecca and Jane had moved to 19 Walcot Place, Bath; Rebecca died at Rochfort House, Bath, in June 1854.
176	Eliza Harvey	Derrick Chivers	b. 11 May 1805 bap. 20 Jan. 1806 d. 1854 bur. 16 June 1854	49	48 Lonsdale Square 48 Lonsdale Square	Daughter of James and Ann Rymer, Elizabeth Rymer married William Harvey (1796-1873), surgeon and writer, on 21 June 1821 at St Mary, Islington. They lived at 50 Cloudesley Terrace (now 181 Liverpool Road) before moving to 48 Lonsdale Square soon after 1851. Elizabeth Harvey's remains were removed from the crypt and reburied in a double tomb in the catacombs at Highgate Cemetery in 1855. William Harvey was a prominent citizen of Islington, serving as church warden at St Mary, Islington, and Chair of the Poor Law Board. Under the pseudonym 'Aleph', he published a number of articles in the City Press, a selection of which were published a London Scenes

Burial no.	Name	Researched by	Vital dates	Age at death	Address at death Modern equivalent	Tale
						and London People (1863). William died on 18 March 1873 and was buried with Elizabeth after an elaborate funeral attended by many hundreds of mourners.
177	Frances Reid Taylor	Susan Skedd	b. 25 May 1834 bap. 22 June 1834 d. 1854 bur. 27 Sept 1854	20	57 Cloudesley Terrace 195 Liverpool Road	Sister of Elizabeth Esther Taylor and Mary Ann Taylor , she was the youngest daughter of William Taylor (b. 1796), clerk of the Bank of England, and his wife Elizabeth, née Megarey. Her two surviving sisters Louisa (b. 1825), Amelia (b. 1829) and her parents were still living at 57 Cloudesley Terrace in 1873.
178	Maria Elborough	Susan Skedd	b. March 1780 bap. 2 April 1780 d. 1854 bur. 14 Oct. 1854	74	6 Cloudesley Terrace 93 Liverpool Road	Daughter of Jacob Elborough (d. 1794), baker, and his second wife Esther, née Bramaige (d. 1793), Maria Elborough was baptised at St Mary, Islington. She had four elder siblings and half-siblings and a younger sister Esther, who was baptised at St Mary, Islington, on 23 Dec 1781. By 1841 she was living independently in Gibson Square and in 1851 she was described as a landed proprietor, by which time she had moved to 6 Cloudesley Terrace. 6 Cloudesley Terrace was also home to John and Hannah White and their family, who were in a separate household.