PAGE
1

WHITEHOUSE FAMILY HISTORY CENTRE

Transcript of Methodist Baptisms of Whitehouses and Broughs at Cheslyn Hay, 1789 to 1837
In this transcript, characters raised above the line level have been reduced to the line level to make the document more legible and easier to word-process. The transcriber’s notes are shown in square brackets and italics. The transcript is in two parts, Part I: 1789-1820 & Part 2: 1821-1837.
All the Brough baptisms are for children of Richard & Rhoda Brough, except Nos. 13, 23 and 50 in Part 1 which are for children of John & Ann Brough. Rhoda Brough is named as the daughter of George Whitehouse, Miner. She and Richard Brough married on 31st October 1813 at Walsall St Matthew

and had 9 children, all of whom were baptised in the Methodist chapel at Cheslyn Hay.
All other entries are for baptisms of Whitehouses except that of Mary Eccleshaw in Part 2. She is described as a daughter of Robert & Eleanor Eccleshaw, Eleanor being the daughter of Daniel Whitehouse, Miner.

The Whitehouse baptisms are as follows:

	Whitehouse Child(ren)
	Parents (in alphabetical order)
	Part 1: Entry No.
	Part 2: Page -Entry No.

	Emma
	Ann
	
	5-3

	Lucy, Eliza & Charles
	Charles & Sarah
	
	6-8; 8-2 & 8-6

	Sarah
	Daniel & Jane
	107
	

	William
	Daniel & Rhoda
	
	

	Edward & Ann
	Edward & Sarah
	88; 97
	

	William, Margaret (probably), John & Edward
	Francis & Jane
	9; 19; 41; 52
	

	Rhoda (probably), Simeon, Ann, Marg(a)ret, Charlot(t)e & Charles
	George & Lucy
	10; 20; 27; 34; 44; 45
	

	Mary & Charles
	James & Ann
	61; 102
	

	Cornelius, Job, Isaiah & Harriet
	Job & Elizabeth
	
	4-8; 4-9; 6-4; 7-12

	Ann
	John & Jane
	
	7-11

	Cornelius
	Joseph & Rebecca
	
	5-8

	John & William
	Samuel & Mary
	64; 95
	

	Thomas, Ann, Elizabeth & Charlotte
	Shell & Mary
	33; 53; 67; 76
	

	William, Mary Ann & a daughter (Ann/Jane ?)
	Thomas & Mary
	24; 28; 47
	

	Thomas
	William & Eleanor
	49
	

	Joseph
	William & Mary
	36
	

	Mary
	No parentage given or deducible
	1
	

Part 1: 1789 to 1820, from The National Archives Piece RG4/2929
1. Mary Whitehouse Born May the 9th 1789 ted by Wm Smith

9. William Son of Francis & Jane Whitehouse Born Novr 13 1791 Baptiz By me Willm Smith

10. Rhoda Whitehouse was Borne Fwary [or possibly Furary] The 26 in the [word “year” omitted] of our lord 1792 and Baptized by Mee Wm Smith [No parents are given for this baptism. There is a line extending slightly upwards from the horizontal across the paper that makes it look as though the “d” of “Rhoda” is “tt, thus making the name “Rhotta”, which is how it was read by the LDS transcriber, but this is believed an incorrect reading, because the line is thin and extends far beyond a mere crossing to make the double-t and appears to be the result of a later, inadvertent pen stroke.]
13. William son of John and Ann Brough Born March 24th 1794 Baptized April 17th 1794 by Theos [“s” raised, i.e. Theophilus] Lessey
19. Margaret daughter of Francis and [illegible short word of 3 to 5 letters - might be “Jane” or “Sarah”] Whitehouse Born March 13th 1795 baptized April 5th 1795 by Theos [“s” raised, i.e. Theophilus] Lessey
20. Simeon Son of George and Lucy Whitehouse born June 22nd and baptized July 5th 1795 by Theos Lessey [It is believed that the date of birth was written as June 29 and the last digit was then over-written as a “2”. It is difficult to tell that the over-writing is 2 over 9, rather than 9 over 2, but just above the date is a tiny bit of writing that looks like “nd”, as if the writer was trying to clarify that last digit as a 2].
23. James Son of John & Ann Brough born April 7th baptized May 8th 1796 by Jonathan Barker
24. William Son of Thos & Mary Whitehouse born Augst [illegible day] was baptized Augst 28 by John Simpson [Year is 1796]
27. Margret the Daughter of George and Lucy Whithouse was Born the 16th of Apr 1799 and Baptized the 21st of the same month by John Pritchard [The month is incompletely legible, but is probably before September, as the next entry is in August. The second or third character of the month has an up & down stroke extending above and below the line of writing. “The Genealogist” has interpreted the month as July, but the up & down stroke does not look at all like the letter “l”. Also, a Margaret Whitehouse, daughter of George, believed to be this Margaret, was buried on 17th July at Cannock St Luke. The LDS transcript says January, but this does not account for the up & down stroke. Another interpretation is that the up & down stroke is the “b” of an abbreviation of February, but the first character does not look like an “F .]
28. Mary Ann the Daughter of Thomas and Mary Whiteho... was Born the 20th of August 1799 and Baptized the 26th of Janry 1800 By John Pritchard

33. Thomas the son of Shell and Mary Whitehouse was born the 9 June & baptize [sic] the 29 1800 by me Lawce [“ce” raised, i.e. Lawrence] Kane

34. Ann the Daughter of George and Lucy Whitehouse was born August the 4th and Baptized the 10th of Sepr by me Saml Taylor [Year not given, but the entry is positioned in the register within entries for the year 1800]
36. Joseph the son of William and Mary Whitehouse of Cheslanhay, born the March 19 and Baptized the 9th of April 1801 by me Saml Taylor

41. John the Son of Frances and Jane Whitehouse of Cheslandhay Born on Feby 13th and Baptized on the 3 of March 1802 By Robt Miller

44. Charlote [sic] the Daughter of George and Lucey Whithouse was born May the first and baptized may the 16 1804 by me James Thom [possibly “Thorn”]
45. Charles the son of George and Lucy Whitehouse was born October 6 and Baptized 15th of the same month 1805 By me AB Seckerson

47. [Illegible short name - “Ann” or “Jane” ?] the Daughter of Thomas and Mary Whitehouse born October 19 and Baptized the 29 1805 Jno [possibly “Wm” - very difficult to read] Harrison
49. Thomas the son of William and Eleanor Whitehou... was born January the 5th 1807 and babtized 17th of February following; by me, James Blacket
50. Thomas, Son of John Brough & Ann his wife of Chesland Hey, alias Wyrley Bank, County of Stafford; was born April 6th 1807 & Baptized 28th April 1807 by Josh: Fielden. [Underneath the entry at the left-hand side is written “Dead”]
52. Edward, Son of Francis Whitehouse & Jane his wife, of Chesland Hay, County of Stafford, was born Novemr 12th & Baptized Decr 15th by me Josh: Fielden

53. Ann, Daughter of Shell Whitehouse & Mary his wife, of Wyrley Bank, alias, Chesland Hay, was born three weeks before Christmas Day & Baptized January 19th 1808 by Wm Woodall
61. Mary, daughter of James and Ann Whitehouse of Cheslan Hey in the parish of Cannock, Born Apl 16 Bapd May 14 1811 by G. Morley

64. John, Son of Samuel & Mary Whitehouse of Cheslant Hay, born 14 June 1811 and bapd July 9th in the same year, by W. Hill

67. Elizabeth Daughter of Shell and Mary Whitehouse of Wyrley born 4th Febury Baptizd 10th March 1812 by Webster Morgan

76. Charlotte daughter of Shell and Mary Whitehouse of Wyrley in the Parish of Chesland Hey, in the County of Stafford, was born March 1st 1814 & Baptized April 5th 1814 by John Mason
81. Job the Son of Richard & Rhoda Brough of the Parish of Cheslynhay & county of Stafford was born December 19th 1814 & was baptized Jany 31st 1815 by John Ogilvie
88. Edward Son of Edward and Sarah Whitehouse of Great Wyrley Parish of Cannock (County of Stafford) was born 12 November & Babtized 26th 1817 by Thomas Hutton
89. Lucy Daughter of Richard and Rhoda Brough (Parish of Cheslynhay) (County of Stafford) was born January 29th 1817 & babtized March 11 by Thomas Hutton

95. William, son of Samuel & Mary Whitehouse a Travelling Hawker (Parish of Cheslynhay) - County of Stafford, was born 20 May & babtized June 10th 1818 By Thomas Fletcher

97. Ann Daughter of Edward & Sarah Whitehouse of Great Wyrley (Parish of Cannock & County of Stafford a [two incompletely decipherable words that might be “Awl Maker”] was born the 21st August & Babtized 30th of Septr 1818 By John W Clarke

102. Charles, son of James and Ann Whitehouse in the parish of Cheslyn Hay & County of Stafford (a Collier by profession) was born May 21 and baptized June 9th, 1819, by John Warrick Clarke
104. Mary, daughter of Richd and Rhoda Brough, Husbandman, in the parish of Cheslyn Hay & county of Stafford, was born June 17, and baptized July 7th 1819: by me, J.W.Clarke
[The following notes appear after entry 105, dated 1st September 1819]
The preceding Registers are in the time of the Wesleyan Methodist Connexion about which time was dissolved
The following are in the time of the Methodist New Connexion which congregation and chapel now [indecipherable word: “abound” ?]
[Entry 106 follows]
107. Sarah daughter of Daniel and Jane Whitehouse Basket maker by Trade in the parish of Cheslyn Hay in the County of Stafford was Baptized October 30th 1820 by me John Battey

Part 2: 1821 to 1837 from The National Archives Piece RG4/3611
Several of these entries are out of chronological order of baptism dates.
	Page - Entry No.
	Child’s Name
	When Born
	When Baptized
	No of Children
	Parents’ names
	By whom Baptized

	3-4
	William Whitehouse
	[Blank]
	November 18th 1821
	2nd child
	of Daniel Whitehouse Miner parish of Great Wirley by Rhoda his wife daughter of Samuel Cooper Miner parish of Cheslyn hay Staffordshire
	 Frans [raised “s”, i.e. Francis] Newbery

	3-5
	Edward Brough
	January 17th 1822
	February 3rd 1822
	4th child
	of Richard Brough Husbandman parish of Cheslyn Hay by Rhoda his wife daughter of George Whitehouse Miner Parish of Cheslyn hay Staffordshire
	Frans [raised “s”, i.e. Francis] Newbery

	3-10
	Mary Eccleshaw
	May 4th 1822
	May 5th 1822
	9th child
	of Robert Eccleshaw Labourer parish of Chislyn hay by Eleanor his wife daughter of Daniel Whitehouse Miner of the same parish
	J Child

	4-8
	Cornelius Whitehouse
	Jany 14 1825
	Feby 14 1825
	1 Child of
	Job Whitehouse Edge Tool Maker in the parish of Cheslyn Hay By Elizabeth Norriss daughter of Andrew Norriss Cordwainer in the Parish of Gnosall in the County of Stafford
	G Goodall

	Page - Entry No.
	Child’s Name
	When Born
	When Baptized
	No of Children
	Parents’ names
	By whom Baptized

	4-9
	Isaiah Whitehouse
	March 21 1826
	April 30 1826
	2 Child of
	Job Whitehouse Edge Tool Maker in the parish of Cheslyn Hay By Elizabeth Norriss daughter of Andrew Norriss Cordwainer in the Parish of Gnosall in the County of Stafford
	J Curtis

	5-1
	George Brough
	July 25 1825
	Augt 21st 1825
	5th Child of
	Richard Brough Labourer Parish of Cheslyn Hay Staffordshire By Roda his wife daughter of Geo Whitehouse Miner in the said Parish
	J Curtis

	5-3
	Emma Whitehouse
	January 20 1825
	Feby 7 1825
	Bond [presumably a Bastardy Bond] Child of
	Ann Whitehouse daughter of William Whitehouse Labourer in the Parish of Wyrley - by William Warley in the parish of Rentley Hay [Believed no such place, but definitely not Cheslyn, Teddesley or Ogley Hay, as written] County of Stafford
	G Goodchild

	5-8
	Cornelius Whitehouse
	November 4th, 1826
	Dec 10th, 1826
	1st Son of
	Joseph Whitehouse, Collier, Chesslyn Hay, [“parish of Cannock,” deleted] Staffordshire by Rebecca Clewley daughter of Bartholw [raised “w”, i.e. Bartholomew] Clewley, Collier, of the aforesaid parish & county
	Wm Burrows

	6-4
	Job Whitehouse
	October 6th 1827
	Decemr 2nd 1827
	3rd Son of
	Job Whitehouse Edge Tool Maker Wedges Mill parish of Cannock by Elizabeth daughter of Samuel and Ann Norris in the parish of Gnosall Staffordshire
	Michl Baxter

	6-7
	Richard Brough
	Jany 19th 1829
	Jany 21st 1829
	6 Son [sic: 6th Child]
	Richard Brough Day Laborer by Roda Brough Cheslyn Hay in the county of Staffordshire daughter of George Whitehouse Miner, Cheslynhay Staffordshire
	Benjn Severn

	6-8
	Lucy Whitehouse
	Octr 4th 1828
	Novr 2nd 1828
	1st Daughter
	Charles Whitehouse Engineer by Sarah Hickman in the Parish of Cheslyn Hay County of Stafford daughter of Richard & Sarah Hickman Great Wyrley Staffordshire
	Benjn Severn

	7-4
	Hannah Brough
	Octr 29 1831
	Octr 30th 1831
	7th Child
	of Richard & Rhoda Brough -- Staffordshire in the Township of Cheslyn Hay daughter of Geo Whitehouse same Parish.
	William Toosly

	7-7
	Charles Brough
	March 25th 1834
	April 27th 1834
	8th Child
	Richard & Roda Brough, parish of Cheslyn Hay, Staffordshire: Daughter of George Whitehouse, Miner, parish of Cheslyn Hay
	Henry Watts

	7-11
	Ann Whithouse
	Mar 19th 1835
	Apl 13 1835
	5th child
	John Whitehouse miner Cheslyn Hay Staffordshire by his wife Jane daughter of William Baker Boiler Maker Cheslyn Hay
	Henry Crofts

	7-12
	Harriet Whitehouse
	Decr 9th 1835
	Decr 19th 1835
	7th Child of
	Job Whitehouse Edge tool Maker Wedge’s Mils parish of Cannock, Staffordshire - by his wife Elizabeth, daughter of Andrew Norris, Cordwainer, Gnosall parish - Staffordshire
	W Salt

	8-2
	Eliza Whitehouse
	July 3rd 1834
	July 24th 1834
	3rd Child of
	Charles Whitehouse Engineer Cheslyn Hay by Sarah daughter of Richard & Sarah Hickman Labourer Great Wyrley Staffordshire
	William Baggaly

	8-6
	Charles Whitehouse
	Oct 30 1836
	November 20th 1836
	4th Child of
	Charles Whitehouse Engineer Cheslyn Hay by Sarah daughter of Richd & Sarah Hickman Laborer Great Wyrley Staffordshire
	J Curtis

	8-7
	Rhoda Brough
	December 6th [possibly 5th] 1836
	January 2nd 1837
	9th Child of 4th Daughter [“of” omitted]
	Richard Brough Labourer Township Cheslynhay County of Stafford, by Rhoda daughter of George Whitehouse Miner Township Cheslyn hay - county of Stafford -
	W Salt

