

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
1	Barnfield	Joseph	Head	Married	M	63	1808	General Labourer	Biddestone	Corsham Road
1	Barnfield	Mary	Wife	Married	F	63	1808		Som, Bath	Corsham Road
1	Barnfield	Joseph	Son	Unmarried	M	29	1842	General Labourer	Biddestone	Corsham Road
1	Barnfield	Matthew	Son	Unmarried	M	29	1842	General Labourer	Biddestone	Corsham Road
2	Fry	William	Head	Married	M	78	1793	Ag Lab	Biddestone	Corsham Road
2	Fry	Sarah	Wife	Married	F	75	1796		Chippenham	Corsham Road
3	Bowles	Thomas	Head	Married	M	34	1837	Cowman	Castle Cater	Old Manor Farm
3	Bowles	Emma	Wife	Married	F	32	1839		Poole Keynes	Old Manor Farm
3	Bowles	Ann	Daughter		F	12	1859		Poole Keynes	Old Manor Farm
3	Bowles	Mary Ann	Daughter		F	9	1862		Poole Keynes	Old Manor Farm
3	Bowles	Edwin	Son		M	6	1865		Castle Cater	Old Manor Farm
3	Bowles	Thomas	Son		M	5	1866		Biddestone	Old Manor Farm
3	Bowles	Eliza	Daughter		F	10	1861		Castle Cater	Old Manor Farm
4	Weaver	Thomas	Head	Married	M	29	1842	Ag Lab	Ashton Keynes	Old Manor Farm
4	Weaver	Mary J	Wife	Married	F	28	1843		Lynham	Old Manor Farm
4	Weaver	Frank	Son		M	9	1862		Ashton Keynes	Old Manor Farm
4	Weaver	Lewington	Son		M	5	1866		Ashton Keynes	Old Manor Farm
4	Weaver	Arlandon	Son		M	3	1868		Ashton Keynes	Old Manor Farm
5	Gunter	John	Head	Married	M	50	1821	Ag Lab	Minety	Old Manor Farm
5	Gunter	Sarah	Wife	Married	F	35	1836		Braden	Old Manor Farm
5	Gunter	Ann	Daughter		F	3	1868		Ly	Old Manor Farm
5	Gunter	Lewington	Son		M	8	1863		Ly	Old Manor Farm
5	Gunter	Lucy	Daughter		F	4	1867		Ly	Old Manor Farm
5	Gunter	Dinna	Daughter		F	1	1870		Ly	Old Manor Farm
6	Gale	William	Head	Married	M	59	1812	Farmer 15 acres employing 4 Men/Women,2 boys	Biddestone	Biddestone Street
6	Gale	Mary P	Wife	Married	F	59	1812		Biddestone	Biddestone Street
6	Gale	Allen H	Son	Unmarried	M	19	1852	Farmer's Son	Corsham	Biddestone Street
6	Gale	Moyle	Son	Unmarried	M	17	1854		Corsham	Biddestone Street
6	Wood	Sarah J	Servant	Unmarried	F	26	1845	Dairy Maid	Brokenboro	Biddestone Street
7	Beard	John	Head	Married	M	73	1798	Ag Lab	Yatton Keynell	Biddestone Street
7	Beard	Ann	Wife	Married	F	70	1801		Christian Malford	Biddestone Street
8	Neates	John	Head	Married	M	31	1840	Ag Lab	Glos, Bitton	Biddestone Street
8	Neates	Ann	Wife	Married	F	27	1844		Biddestone	Biddestone Street
8	Neates	Henry J	Son		M	3	1868	Scholar	Biddestone	Biddestone Street
8	Neates	Mary J	Daughter		F	0	1871		Biddestone	Biddestone Street
9	Townsend	John	Head	Married	M	46	1825	Blacksmith	Chippenham	Biddestone Street
9	Townsend	Ann	Wife	Married	F	41	1830		Chippenham	Biddestone Street
9	Townsend	John	Son		M	11	1860	Scholar	Biddestone	Biddestone Street
9	Townsend	Maria S	Daughter		F	9	1862	Scholar	Biddestone	Biddestone Street
9	Townsend	Mary Ann	Daughter		F	6	1865	Scholar	Biddestone	Biddestone Street
9	Townsend	Arthur	Son		M	3	1868	Scholar	Biddestone	Biddestone Street
10	Jennings	John	Head	Married	M	37	1834	Wheelwright	Compton Bassett	Biddestone Street
10	Jennings	Jane	Wife	Married	F	35	1836		Yatesbury	Biddestone Street
10	Jennings	John P	Son		M	0	1871		Biddestone	Biddestone Street
11	Elliott	Francis M	Head	Married	M	30	1841	Maltster	Biddestone	Biddestone Street
11	Elliott	Mary A	Wife	Married	F	24	1847		Chippenham	Biddestone Street
11	Elliott	Francis M	Son		M	1	1870		Biddestone	Biddestone Street
11	Moore	Matilda	Servant	Unmarried	F	16	1855	Domestic Servant	Lacock	Biddestone Street

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
11	Fisher	Sarah J	Servant		F	15	1856	Domestic Servant	Corsham	Biddestone Street
12	Wasson	Thomas	Head	Married	M	33	1838	Coal Merchant	Corsham	Biddestone Street
12	Wasson	Elizabeth	Wife	Married	F	32	1839		Sutton	Biddestone Street
12	Wasson	Joseph	Brother	Unmarried	M	28	1843	Ag Lab	Corsham	Biddestone Street
12	Wasson	George	Nephew		M	5	1866		Middx, London	Biddestone Street
13	Little	Ann L	Head	Widow	F	62	1809	Annuitant	Biddestone	Willow House
13	Little	Mary	Daughter	Unmarried	F	34	1837		Biddestone	Willow House
13	Little	Annie	Daughter	Unmarried	F	30	1841		Biddestone	Willow House
13	Little	Sarah	Daughter	Unmarried	F	27	1844		Biddestone	Willow House
14	Bush	Joseph	Head	Married	M	32	1839	Quarryman	Burton	Biddestone Street
14	Bush	Margaret	Wife	Married	F	39	1832		Biddestone	Biddestone Street
14	Bush	Frederick	Son		M	9	1862		Studley	Biddestone Street
15	Gibbs	Robert	Head	Married	M	69	1802		Grittleton	Biddestone Street
15	Gibbs	Meckpeace	Wife	Married	F	60	1811		Hullavington	Biddestone Street
16	Blake	Abraham	Head	Widower	M	42	1829	Farmer 177 acres employing 5 men 3 boys	Biddestone	Biddestone Street
16	Austin	Sabina A	Housekeeper	Married	F	31	1840		Langley Burrell	Biddestone Street
16	Bush	Sarah	Servant	Unmarried	F	18	1853	General Servant	Kingsdown	Biddestone Street
17	Little	James M	Head	Married	M	31	1840	Maltster	Biddestone	Biddestone Street
17	Little	Mary C	Wife	Married	F	49	1822		Biddestone	Biddestone Street
17	Bathe	Sarah	Servant	Unmarried	F	20	1851	Servant	Lacock	Biddestone Street
19	Parker	Amelia S	Head	Widow	F	59	1812		Yatton Keynell	Biddestone Street
19	Parker	Annie	Daughter	Unmarried	F	28	1843		Corsham	Biddestone Street
19	Parker	Amelia	Daughter	Unmarried	F	22	1849		Corsham	Biddestone Street
19	Grey	Sarah	Servant	Unmarried	F	16	1855	General Servant	Chippenham	Biddestone Street
20	Selman	Caroline	Head	Unmarried	F	40	1831	School Mistress	Chippenham	Biddestone Street
20	Selman	Clara	Sister	Unmarried	F	37	1834	Shopkeeper	Chippenham	Biddestone Street
20	Selman	Augustus	Brother	Unmarried	M	34	1837	Baker	Chippenham	Biddestone Street
21	Little	Sarah	Head	Widow	F	65	1806		Lenton	Elm House
21	Little	Mary F	Daughter	Unmarried	F	32	1839		Biddestone	Elm House
21	Little	Susanna D	Daughter	Unmarried	F	31	1840		Biddestone	Elm House
21	Beazer	Sarah	Servant	Unmarried	F	17	1854	Domestic Servant	Biddestone	Elm House
22	Hand	Aaron	Head	Married	M	37	1834	Ag Lab	Yatton Keynell	Biddestone Street
22	Hand	Ann	Wife	Married	F	31	1840		Yatton Keynell	Biddestone Street
23	Davis	George E	Head	Married	M	33	1838	Ag Lab	Biddestone	Biddestone Street
23	Davis	Sophia	Wife	Married	F	36	1835		Biddestone	Biddestone Street
23	Davis	Alfred C	Son		M	5	1866		Biddestone	Biddestone Street
23	Davis	Henry J	Son		M	3	1868		Biddestone	Biddestone Street
23	Davis	Edith R	Daughter		F	1	1870		Biddestone	Biddestone Street
23	Davis	Selina	Visiter		F	13	1858		Biddestone	Biddestone Street
24	Elliott	John	Head	Married	M	64	1807	Maltster & Land Owner occupy 160 acres employ 8 men, 3 boys	Biddestone	Biddestone Street
24	Elliott	Maria	Wife	Married	F	61	1810		Biddestone	Biddestone Street
24	Blake	Ann G	Visiter		F	12	1859		Garsden	Biddestone Street
24	Seriven	Eliza	Servant		F	19	1852	Domestic Servant	Oaksey	Biddestone Street
25	Hand	George	Head	Married	M	46	1825	Ag Lab	Yatton Keynell	Skin Pot
25	Hand	Sarah	Wife	Married	F	45	1826		Yatton Keynell	Skin Pot
25	Hand	Francis M	Son		M	11	1860		Yatton Keynell	Skin Pot
25	Bull	Michael	Boarder	Widower	M	80	1791		Yatton Keynell	Skin Pot
26	Beard	Thomas	Head	Married	M	43	1828	Shepherd	Yatton Keynell	Skin Pot

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
26	Beard	Mary	Wife	Married	F	47	1824		Yatton Keynell	Skin Pot
26	Beard	James	Son	Unmarried	M	19	1852	Ag Lab	Yatton Keynell	Skin Pot
26	Beard	Frederick	Son	Unmarried	M	18	1853	Ag Lab	Yatton Keynell	Skin Pot
26	Beard	Thirza	Daughter		F	8	1863		Yatton Keynell	Skin Pot
26	Beard	Thomas	Son		M	5	1866		Yatton Keynell	Skin Pot
27	Little	Henry J	Head	Married	M	49	1822	Maltster	Biddestone	Ford Road
27	Little	Sarah S	Wife	Married	F	45	1826	Laundress	Stanley	Ford Road
27	Little	Mary A	Daughter	Unmarried	F	20	1851		Biddestone	Ford Road
28	Trebbel	John	Head	Married	M	37	1834	Inn Keeper	Devon, Kingsmypton	New Inn
28	Trebbel	Kesia	Wife	Married	F	39	1832		Colerne	New Inn
28	Trebbel	Fanny E	Daughter		F	10	1861		Glam, Wenrue	New Inn
28	Trebbel	William J	Son		M	7	1864		Colerne	New Inn
28	Trebbel	Alice M	Daughter		F	5	1866		Biddestone	New Inn
28	Trebbel	Arthur F	Son		M	2	1869		Biddestone	New Inn
29	Brewer	William	Head	Married	M	39	1832	Ag Lab	Wootton Bassett	Cuttle Lane
29	Brewer	Jane	Wife	Married	F	40	1831		Biddestone	Cuttle Lane
30	Davis	Frederick	Head	Married	M	57	1814	Church Clerk	Yatton Keynell	Cuttle Lane
30	Davis	Jane	Wife	Married	F	55	1816		Not Known	Cuttle Lane
31	Jaques	Mary	Head	Widower	M	53	1818		Biddestone	Cuttle Lane
31	Jaques	Edwin L	Son	Unmarried	M	20	1851	Ag Lab	Biddestone	Cuttle Lane
31	Jaques	Thomas	Son		M	18	1853	Ag Lab	Biddestone	Cuttle Lane
31	Jaques	Kingsman	Son		M	16	1855	Ag Lab	Biddestone	Cuttle Lane
31	Jaques	Sophia	Daughter		F	13	1858		Biddestone	Cuttle Lane
32	Witts	Barbara	Head	Widow	F	76	1795		Biddestone	Cuttle Lane
33	Isaac	Mary A	Head	Widow	F	74	1797		Somerset	Cuttle Lane
33	Watts	Elizabeth	Visitor	Married	F	36	1835		Castle Combe	Cuttle Lane
34	Humphries	James	Head	Married	M	34	1837	Farm Bailiff	Yatton Keynell	Cuttle Lane
34	Humphries	Ellen	Wife	Married	F	39	1832		Biddestone	Cuttle Lane
34	Humphries	Mary A	Daughter		F	13	1858		Biddestone	Cuttle Lane
34	Humphries	Ellen E	Daughter		F	9	1862		Biddestone	Cuttle Lane
34	Humphries	Emily J	Daughter		F	4	1867		Biddestone	Cuttle Lane
35	Ricketts	Daniel	Head	Married	M	41	1830	N S	Som, St Catherines	Cuttle Lane
35	Ricketts	Ellen	Wife	Married	F	39	1832		Chippenham	Cuttle Lane
36	Hulbert	Hannah	Head	Widow	F	80	1791		Kington	Cuttle Lane
37	Couzins	Joseph	Head	Married	M	30	1841	Carter	Colerne	Cuttle Lane
37	Couzins	Emma	Wife	Married	F	33	1838		Som, Bath	Cuttle Lane
37	Couzins	Joseph	Son		M	2	1869		Slaughterford	Cuttle Lane
37	Couzins	Robert	Son		M	1	1870		Biddestone	Cuttle Lane
38	Wicks	James	Head	Married	M	48	1823	Carpenter & Journeyman	Colerne	Cuttle Lane
38	Wicks	Sarah	Wife	Married	F	40	1831		Attworth	Cuttle Lane
38	Wicks	George	Son	Unmarried	M	27	1844	Carpenter	Biddestone	Cuttle Lane
38	Wicks	James	Son	Unmarried	M	24	1847	Carpenter	Biddestone	Cuttle Lane
38	Wicks	Harriet L	Daughter		F	9	1862	Scholar	Biddestone	Cuttle Lane
38	Wicks	Albert	Son		M	8	1863	Scholar	Biddestone	Cuttle Lane
38	Wicks	Matilda	Daughter		F	4	1867		Biddestone	Cuttle Lane
38	Silk	William	Apprentice		M	15	1856	Carpenter	Som, Bath, Widcombe	Cuttle Lane
39	Rawlings	James	Head	Married	M	36	1835	Glacer	Melksham	Cuttle Lane
39	Rawlings	Jane	Wife	Married	F	37	1834		Luckington	Cuttle Lane

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
39	Rawlings	Sarah A	Daughter		F	13	1858		Glos, Hinton Dyrham	Cuttle Lane
39	Rawlings	Clara J	Daughter		F	11	1860		Glos, Hinton Dyrham	Cuttle Lane
39	Rawlings	James	Son		M	9	1862		Melksham	Cuttle Lane
39	Rawlings	Blanche H	Daughter		F	6	1865		Glos Hinton Dyrham	Cuttle Lane
40	Mathews	James	Head	Married	M	37	1834	Police Constable 1st Class	West Lavington	Cuttle Lane
40	Mathews	Charlotte	Wife	Married	F	38	1833		West Lavington	Cuttle Lane
40	Mathews	Thomas	Son		M	14	1857		Marden	Cuttle Lane
40	Mathews	George	Son		M	11	1860	Scholar	Calne	Cuttle Lane
40	Mathews	Albert	Son		M	9	1862	Scholar	Kington St Michael	Cuttle Lane
40	Mathews	Ann	Daughter		F	7	1864	Scholar	Kington St Michael	Cuttle Lane
40	Mathews	Alma	Daughter		F	4	1867	Scholar	Box	Cuttle Lane
41	Collett	Henry	Head	Married	M	46	1825	Butcher	Yatton Keynell	Cuttle Lane
41	Collett	Mary	Wife	Married	F	36	1835		Corsham	Cuttle Lane
41	Collett	William	Son		M	7	1864		Biddestone	Cuttle Lane
41	Collett	Emily J	Daughter		F	3	1868		Biddestone	Cuttle Lane
41	Collett	Edwin	Son		M	1	1870		Biddestone	Cuttle Lane
42	Taviner	Elizabeth	Head	Unmarried	F	83	1788		Not Known	Cuttle Lane
42	Dovey	Jane	Sister	Widow	F	73	1798		Biddestone	Cuttle Lane
43	Barnes	Charles	Head	Married	M	66	1805	N S	Biddestone	Cuttle Lane
43	Barnes	Ann	Wife	Married	F	68	1803		Marlborough	Cuttle Lane
44	Taviner	James	Head	Married	M	33	1838	Farmer	Littleton Drew	Biddestone Street
44	Taviner	Elizabeth	Wife	Married	F	29	1842		Glos, Acton Turville	Biddestone Street
44	Taviner	Mary L	Daughter		F	7	1864		Som, Clevedon	Biddestone Street
44	Taviner	William J	Son		M	6	1865		Som, Clevedon	Biddestone Street
44	Taviner	Francis J	Son		M	0	1871		Biddestone	Biddestone Street
44	Farmer	Sarah A	Servant	Unmarried	F	16	1855	Domestic Servant	Lacock	Biddestone Street
45	Coates	Alfred	Head	Married	M	42	1829	Labourer	Kington St Michael	Biddestone Street
45	Coates	Sarah	Wife	Married	F	55	1816		Biddestone	Biddestone Street
45	Coates	George	Son	Unmarried	M	20	1851	Haulier	Biddestone	Biddestone Street
46	Wise	George	Lodger	Unmarried	M	21	1850	Gardener	Oxon, Great Milton	Biddestone Street
47	Johnson	Elizabeth	Head	Widow	F	68	1803		Yatton Keynell	Biddestone Street
47	Johnson	William	Son	Unmarried	M	39	1832	Ag Lab	Glos, Driffield	Biddestone Street
48	Burchell	Elizabeth	Head	Widow	F	56	1815	Washer Woman	Not Known	Biddestone Street
48	Burchell	William	Son	Unmarried	M	24	1847	Ag Lab	Biddestone	Biddestone Street
48	Burchell	Frank	Son	Unmarried	M	16	1855	Ag Lab	Biddestone	Biddestone Street
48	Burchell	Charles	Son		M	13	1858	Ag Lab	Biddestone	Biddestone Street
49	Cousins	Leonard	Head	Married	M	70	1801	Shepherd	Yatesbury	Biddestone Street
49	Cousins	Anna	Wife	Married	F	68	1803		Som, Bath	Biddestone Street
50	Fisher	Richard	Head	Married	M	62	1809	Ag Lab	Not Known	Biddestone Street
50	Fisher	Sarah	Wife	Married	F	55	1816		Corsham	Biddestone Street
50	Fisher	Edward	Son		M	13	1858		Corsham	Biddestone Street
50	Fisher	Thersa	Daughter		F	11	1860		Corsham	Biddestone Street
51	Woodman	William	Head	Married	M	40	1831	Carter	Biddestone	Biddestone Street
51	Woodman	Sarah	Wife	Married	F	45	1826		Horton	Biddestone Street
51	Woodman	George	Son		M	10	1861		Biddestone	Biddestone Street
51	Woodman	William	Son		M	9	1862		Biddestone	Biddestone Street
52	Barnfield	Eleazer	Head	Married	M	31	1840	Baker	Biddestone	Biddestone Street
52	Barnfield	David	Brother	Unmarried	M	25	1846	Baker	Biddestone	Biddestone Street

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
53	Giddings	Jacob	Head	Married	M	53	1818	Ex Policeman	Beechingstoke	Biddestone Street
53	Giddings	Mary	Wife	Married	F	52	1819		Rowde	Biddestone Street
53	Giddings	Matilda	Daughter	Unmarried	F	27	1844	Servant	Malmesbury	Biddestone Street
54	Ware	William	Head	Married	M	32	1839	Ag Lab	Not Known	Biddestone Street
54	Ware	Ester	Wife	Married	F	37	1834		Hullavington	Biddestone Street
54	Ware	Infant	Son		M	0	1871		Biddestone	Biddestone Street
55	Bishop	David C	Head	Married	M	47	1824	Ag Lab	Biddestone	Biddestone Street
55	Bishop	Eliza	Wife	Married	F	30	1841		Lacock	Biddestone Street
55	Bishop	Thomas	Son		M	10	1861	Ag Lab	Biddestone	Biddestone Street
55	Bishop	George	Son		M	14	1857	Ag Lab	Biddestone	Biddestone Street
55	Bishop	David	Son		M	12	1859	Ag Lab	Biddestone	Biddestone Street
56	Butler	William	Head	Married	M	54	1817	Ag Lab	Biddestone	Biddestone Street
56	Butler	Hannah	Wife	Married	F	52	1819		Biddestone	Biddestone Street
56	Butler	William	Son	Unmarried	M	17	1854	Ag Lab	Biddestone	Biddestone Street
56	Butler	Elizabeth T	Gran daughter		F	0	1871		Biddestone	Biddestone Street
57	Taviner	Edwin	Head	Married	M	33	1838	Quarryman	Biddestone	Biddestone Street
57	Taviner	Martha	Wife	Married	F	31	1840		Clack	Biddestone Street
57	Taviner	Frederick W	Son		M	2	1869		Foxham	Biddestone Street
58	Trotman	George	Head	Married	M	52	1819	Annuitant	Som, Chewmagna	Biddestone Street
58	Trotman	Mary A	Wife	Married	F	63	1808	Stay Maker	Som, Banwell	Biddestone Street
58	Trotman	Mary	Sister	Unmarried	F	47	1824	Dressmaker	Som, Chewmagna	Biddestone Street
59	Billett	Amon	Head	Married	M	53	1818	Ag Lab	Yatton Keynell	Biddestone Street
59	Billett	Elizabeth	Wife	Married	F	60	1811		Plymouth	Biddestone Street
60	Hulbert	Richard	Head	Married	M	68	1803	Ag Lab	Biddestone	Biddestone Street
60	Hulbert	Mary A	Wife	Married	F	60	1811		Biddestone	Biddestone Street
60	Hulbert	Henry	Son	Unmarried	M	27	1844	Ag Lab	Biddestone	Biddestone Street
60	Hulbert	Alfred	Son	Unmarried	M	18	1853	Blacksmith	Biddestone	Biddestone Street
61	Beazer	Isaac	Head	Married	M	51	1820	Basket Maker	Not Known	Biddestone Street
61	Beazer	Maria	Wife	Married	F	46	1825		Not Known	Biddestone Street
61	Beazer	Alice	Daughter	Unmarried	F	21	1850		Biddestone	Biddestone Street
61	Beazer	Thomas	Son		M	14	1857	Scholar	Biddestone	Biddestone Street
61	Beazer	Annie	Daughter		F	11	1860	Scholar	Biddestone	Biddestone Street
61	Beazer	Mary	Daughter		F	9	1862	Scholar	Biddestone	Biddestone Street
61	Beazer	Edith	Daughter		F	6	1865	Scholar	Biddestone	Biddestone Street
61	Beazer	Bessie	Daughter		F	5	1866	Scholar	Biddestone	Biddestone Street
61	Beazer	Marion	Daughter		F	1	1870		Biddestone	Biddestone Street
62	Attwood	Worthy	Head	Widower	M	65	1806	Ag Lab	Biddestone	Biddestone Street
63	Cullimore	Thomas	Head	Married	M	49	1822	Ag Lab	Biddestone	Biddestone Street
63	Cullimore	Lucy	Wife	Married	F	49	1822		Biddestone	Biddestone Street
63	Cullimore	Abraham G	Son	Unmarried	M	23	1848	Ag Lab	Daunsley	Biddestone Street
63	Cullimore	Henry	Son	Unmarried	M	22	1849	Ag Lab	Biddestone	Biddestone Street
63	Cullimore	Aaron	Son	Unmarried	M	20	1851	Ag Lab	Biddestone	Biddestone Street
63	Cullimore	John	Son		M	12	1859	Errand Boy	Biddestone	Biddestone Street
63	Cullimore	Albert E	Son		M	4	1867	Scholar	Biddestone	Biddestone Street
64	Bence	John	Head	Married	M	77	1794	Retiered Farmer	Biddestone	Biddestone Street
64	Bence	Mary	Wife	Married	F	70	1801		Biddestone	Biddestone Street
65	Beazer	Charles	Head	Married	M	77	1794	Ag Lab	Biddestone	Biddestone Street
65	Beazer	Susan	Wife	Married	F	71	1800		Biddestone	Biddestone Street

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
65	Beazer	Worthy	Son	Unmarried	M	19	1852	Quarryman	Biddestone	Biddestone Street
66	Beazer	George	Head	Married	M	77	1794	Labourer	Biddestone	Biddestone Street
66	Beazer	Jane	Wife	Married	F	48	1823		Charlton	Biddestone Street
66	Beazer	Henry	Son	Unmarried	M	24	1847	Quarryman	Biddestone	Biddestone Street
66	Beazer	Moeses	Son	Unmarried	M	21	1850	Labourer	Biddestone	Biddestone Street
67	Woodman	Harriett	Head	Widow	F	66	1805		Sevington	Biddestone Street
67	Woodman	George	Son	Unmarried	M	34	1837	Ag Lab	Biddestone	Biddestone Street
67	Woodman	Henry	Son	Unmarried	M	22	1849	Ag Lab	Biddestone	Biddestone Street
68	Baker	George	Head	Married	M	52	1819	Ag Lab	Biddestone	Biddestone Street
68	Baker	Seleana	Wife	Married	F	42	1829		Glos, Hawksbury Upton	Biddestone Street
68	Baker	George	Son		M	11	1860		Biddestone	Biddestone Street
68	Baker	Arthur	Son		M	7	1864		Biddestone	Biddestone Street
68	Baker	William J	Son		M	5	1866		Biddestone	Biddestone Street
68	Baker	Emily A	Daughter		F	1	1870		Biddestone	Biddestone Street
69	Taviner	Ann	Head	Widow	F	61	1810		Biddestone	Biddestone Butts
69	Taviner	Isaac	Son	Unmarried	M	19	1852	Ag Lab	Biddestone	Biddestone Butts
69	Watts	Jane	Daughter	Widow	F	27	1844		Chippenham	Biddestone Butts
69	Watts	Charles	Gran son		M	11	1860		Chippenham	Biddestone Butts
70	Watts	Ann	Head	Widow	F	67	1804		Biddestone	Biddestone Butts
71	Barnfield	William	Head	Married	M	41	1830	Ag Lab	Biddestone	Biddestone Butts
71	Barnfield	Sarah	Wife	Married	F	39	1832		Slaughterford	Biddestone Butts
71	Barnfield	Ann	Daughter		F	11	1860	Scholar	Biddestone	Biddestone Butts
71	Barnfield	George	Son		M	9	1862	Scholar	Biddestone	Biddestone Butts
71	Barnfield	Emma	Daughter		F	3	1868	Scholar	Biddestone	Biddestone Butts
71	Barnfield	Skieat (Kate)	Daughter		F	0	1871		Biddestone	Biddestone Butts
72	Cullimore	Mary	Head	Widow	F	77	1794		Glos, Kemble	Biddestone Butts
73	Hand	Daniel	Head	Married	M	62	1809	Ag Lab	Slaughterford	Biddestone Butts
73	Hand	Ester	Wife	Married	F	60	1811		Nettleton	Biddestone Butts
73	Hand	Job	Son		M	14	1857		Biddestone	Biddestone Butts
73	Hand	Daniel	Son		M	10	1861		Biddestone	Biddestone Butts
74	Currant	Edward	Head	Married	M	65	1806		Studley	Biddestone Gardens
74	Currant	Harriett	Wife	Married	F	67	1804		Biddestone	Biddestone Gardens
74	Currant	James	Grand son	Unmarried	M	18	1853		Biddestone	Biddestone Gardens
75	Howell	Jesse	Head	Married	M	46	1825	Ag Lab	Biddestone	Biddestone Gardens
75	Howell	Elizabeth	Wife	Married	F	49	1822		Glos, Bisley	Biddestone Gardens
75	Howell	George	Son	Unmarried	M	17	1854	Ag Lab	Biddestone	Biddestone Gardens
75	Howell	John	Son		M	13	1858	Ag Lab	Biddestone	Biddestone Gardens
75	Howell	Elizabeth	Daughter		F	9	1862		Biddestone	Biddestone Gardens
76	Bull	Henry	Head	Married	M	49	1822	Labourer	Yatton Keynell	Bristol Road, Red Houses
76	Bull	Mary	Wife	Married	F	48	1823		Calne	Bristol Road, Red Houses
76	Bull	James	Son	Unmarried	M	22	1849	Ag Lab Wiltshire Militra	Biddestone	Bristol Road, Red Houses
76	Bull	John	Son	Unmarried	M	18	1853	Ag Lab	Biddestone	Bristol Road, Red Houses
76	Bull	Rebecca	Daughter		F	15	1856	Servant	Biddestone	Bristol Road, Red Houses
76	Bull	Mary J	Daughter		F	13	1858	Scholar	Biddestone	Bristol Road, Red Houses
76	Bull	George	Son		M	11	1860	Scholar	Biddestone	Bristol Road, Red Houses
76	Bull	Elizabeth	Daughter		F	9	1862	Scholar	Biddestone	Bristol Road, Red Houses
77	Hayes	Isaac	Head	Married	M	65	1806	Ag Lab	Castle Combe	Bristol Road, Red Houses
77	Hayes	Jemina	Wife	Married	F	52	1819		Castle Combe	Bristol Road, Red Houses

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
78	Bull	Thomas	Head	Married	M	24	1847		Biddestone	Bristol Road, Red Houses
78	Bull	Elizabeth	Wife	Married	F	26	1845	Ag Lab	Castle Combe	Bristol Road, Red Houses
78	Bull	Elizabeth A	Daughter		F	2	1869		Yatton Keynell	Bristol Road, Red Houses
78	Bull	Thomas P	Son		M	0	1871		Biddestone	Bristol Road, Red Houses
79	Young	James	Head	Married	M	42	1829	Ag Lab	Yatton Keynell	Bristol Road, Red Houses
79	Young	Jane	Wife	Married	F	42	1829		South Wraxall	Bristol Road, Red Houses
79	Young	George	Son		M	15	1856	Ag Lab	Yatton Keynell	Bristol Road, Red Houses
79	Young	Daniel	Son		M	11	1860	Scholar	Biddestone	Bristol Road, Red Houses
79	Young	Elizabeth	Daughter		F	6	1865	Scholar	Biddestone	Bristol Road, Red Houses
80	Bence	George	Head	Unmarried	M	43	1828	Ag Lab	Biddestone	Biddestone Butts
80	Bence	Mary A	Mother	Widow	F	99	1772		Som, Wraxall	Biddestone Butts
80	Beacher	Rhoda	Sister	Married	F	26	1845	Basket Maker's Wife	Biddestone	Biddestone Butts
81	Hatter	Frederick	Head	Married	M	47	1824	Quarryman	Hullavington	Biddestone Butts
81	Hatter	Mary A	Wife	Married	F	45	1826		Biddestone	Biddestone Butts
81	Hatter	Richard	Son	Unmarried	M	22	1849	Quarryman	Biddestone	Biddestone Butts
81	Hatter	James	Son	Unmarried	M	21	1850	Ag Lab	Biddestone	Biddestone Butts
81	Hatter	Ann	Daughter	Unmarried	F	17	1854	Servant	Biddestone	Biddestone Butts
81	Hatter	George	Son		M	15	1856	N S	Biddestone	Biddestone Butts
81	Hatter	William	Son		M	13	1858		Biddestone	Biddestone Butts
81	Hatter	Rhoda	Daughter		F	9	1862	Scholar	Biddestone	Biddestone Butts
81	Hatter	Emma T	Daughter		F	8	1863	Scholar	Biddestone	Biddestone Butts
81	Hatter	Agnes	Grand daughter		F	0	1871		Som, Bath	Biddestone Butts
82	Bence	Henry	Head	Married	M	52	1819	Income from Houses	Biddestone	Biddestone Butts
82	Bence	Maria	Wife	Married	F	48	1823		Som, Wedmore	Biddestone Butts
83	Hollaway	George	Head	Married	M	49	1822	Ag Lab	Heddington	Biddestone Street
83	Hollaway	Martha	Wife	Married	F	42	1829		Allington	Biddestone Street
84	Hulbert	William	Head	Married	M	73	1798	Ag Lab	Biddestone	Biddestone Street
84	Hulbert	Mary	Wife	Married	F	60	1811		Brinkworth	Biddestone Street
84	Hulbert	Charles	Son		M	15	1856	Ag Lab	Biddestone	Biddestone Street
85	Araman	Edward	Head	Married	M	47	1824	Blacksmith	Wanbro	Biddestone Street
85	Araman	Hannah	Wife	Married	F	46	1825		Wanbro	Biddestone Street
85	Araman	Sarah	Daughter	Unmarried	F	21	1850		Wanbro	Biddestone Street
85	Araman	Richard	Son		M	11	1860		Biddestone	Biddestone Street
85	Araman	Annie	Daughter		F	4	1867		Biddestone	Biddestone Street
86	Telling	Thomas	Lodger	Unmarried	M	32	1839	Blacksmith	Ashton Keynes	Biddestone Street
87	Blake	Ralph	Head	Married	M	50	1821	Retiered Farmer	Biddestone	Biddestone Street
87	Blake	Martha	Wife	Married	F	51	1820		Biddestone	Biddestone Street
87	Bishop	Mary A	Servant	Unmarried	F	21	1850	Domistic Servant	Norton	Biddestone Street
88	Whitbread	Thomas	Head	Married	M	53	1818	Harness Maker	Tinhead	White Horse Inn
88	Whitbread	Ann	Wife	Married	F	46	1825		Corsham	White Horse Inn
88	Whitbread	Charles	Son	Unmarried	M	18	1853	Blacksmith	Biddestone	White Horse Inn
88	Whitbread	Albert	Son		M	11	1860		Biddestone	White Horse Inn
89	Ponting	Francis J	Head	Married	M	27	1844	Blacksmith	Compton Bassett	Biddestone Street
89	Ponting	Mary	Wife	Married	F	26	1845		Yatton Keynell	Biddestone Street
89	Ponting	Era	Daughter		F	1	1870		Biddestone	Biddestone Street
90	Newman	Thomas J	Head	Married	M	28	1843	Boot & Shoe Maker	Glos, Bristol St Phillips	Biddestone Street
90	Newman	Elizabeth	Wife	Married	F	30	1841		Chippenham	Biddestone Street
90	Franklin	Mary A	Daughter		F	10	1861		Chippenham	Biddestone Street

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
90	Newman	Sarah	Daughter		F	0	1871		Chippenham	Biddestone Street
91	Hulbert	Thomas	Head	Married	M	41	1830	Ag Lab	Biddestone	Biddestone Street
91	Hulbert	Kesia	Wife	Married	F	35	1836		Biddestone	Biddestone Street
91	Hulbert	Arthur	Son		M	11	1860		Biddestone	Biddestone Street
91	Hulbert	Selina	Daughter		F	7	1864		Biddestone	Biddestone Street
91	Hulbert	Edward	Son		M	5	1866		Biddestone	Biddestone Street
91	Hulbert	William	Son		M	1	1870		Biddestone	Biddestone Street
92	Taviner	Richard	Head	Married	M	58	1813	Ag Lab	Biddestone	Biddestone Street
92	Taviner	Sophia	Wife	Married	F	58	1813		Biddestone	Biddestone Street
93	Bromley	Alfred	Lodger	Unmarried	M	23	1848	N S	Chippenham	Biddestone Street
94	Hand	Phillis	Head	Widow	F	75	1796	Basket Maker	Glos, South Cerney	Biddestone Street
94	Little	Daniel J	Gran son	Unmarried	M	23	1848	Basket Maker Militia Reserve	Biddestone	Biddestone Street
95	Bushell	Thomas	Head	Married	M	48	1823	Blacksmith	Burton	Biddestone Street
95	Bushell	Sarah J	Wife	Married	F	39	1832		Corsham	Biddestone Street
95	Bushell	Thomas	Son		M	13	1858		Alderton	Biddestone Street
95	Bushell	George	Son		M	10	1861		Alderton	Biddestone Street
95	Bushell	Mary A	Daughter		F	7	1864		Alderton	Biddestone Street
95	Bushell	Henry	Son		M	5	1866		Alderton	Biddestone Street
96	Chappell	John	Head	Married	M	63	1808	Carpenter	Devon, Washford Pyne	Biddestone Street
96	Chappell	Mary A	Wife	Married	F	43	1828		Melksham	Biddestone Street
97	Taviner	Jacob	Head	Married	M	54	1817	Ag Lab	Biddestone	Biddestone Street
97	Taviner	Eliza	Wife	Married	F	54	1817		Biddestone	Biddestone Street
97	Taviner	Joyce	Daughter		F	13	1858		Biddestone	Biddestone Street
98	Bence	Frederick	Lodger	Unmarried	M	48	1823	Ag Lab	Biddestone	Biddestone Street
99	Aldrige	William	Head	Married	M	40	1831	Blacksmith	Rodburn	Biddestone Street
99	Aldrige	Ann	Wife	Married	F	46	1825	Dressmaker	Bratton	Biddestone Street
99	Aldrige	Selina	Daughter		F	14	1857		Biddestone	Biddestone Street
99	Aldrige	Emily F	Daughter		F	6	1865	Scholar	Biddestone	Biddestone Street
100	Coleman	John	Head	Married	M	43	1828	Ag Lab Deaf	Biddestone	Biddestone Street
100	Colman	Margaret	Wife	Married	F	44	1827		Biddestone	Biddestone Street
101	Longstresh	Richard	Head	Married	M	42	1829	Publican	Glos, Ring Stanley	White Hart Inn
101	Longstresh	Mary A	Wife	Married	F	36	1835		Som, Bath	White Hart Inn
102	Gibbons	Edward	Head	Married	M	47	1824	Shepherd	Colerne	Biddestone Fields
102	Gibbons	Mary	Wife	Married	F	49	1822		Colerne	Biddestone Fields
103	Tanner	John	Head	Married	M	30	1841	Farmer 100 acres employ 2 Labs 1 boy	Charlton	Honeybrook Farm
103	Tanner	Annie	Wife	Married	F	38	1833		Chippenham	Honeybrook Farm
103	Tanner	Mary E	Daughter		F	1	1870		Biddestone	Honeybrook Farm
103	Humphries	Mary J	Servant		F	15	1856		Lacock	Honeybrook Farm
104	Watts	Hugh	Head	Married	M	50	1821	Game Keeper	Glos, Hawksbury Upton	Back Path Cottages
104	Watts	Jane	Wife	Married	F	34	1837		Glos, berkley	Back Path Cottages
104	Watts	Anna	Daughter		F	5	1866		Biddestone	Back Path Cottages
104	Watts	Fred	Son		M	2	1869		Biddestone	Back Path Cottages
104	Watts	Arthur H	Son		M	1	1870		Biddestone	Back Path Cottages
104	Watts	Herbert H	Son		M	0	1871		Biddestone	Back Path Cottages
104	Watts	Sarah J	Visiter	Unmarried	F	18	1853	Dressmaker	Som, Mendip	Back Path Cottages
1	Bishop	Edward	Head	Married	M	51	1820	Ag Lab	Biddestone	Biddestone St Peter
1	Bishop	Ann	Wife	Married	F	53	1818		Biddestone	Biddestone St Peter
1	Bishop	William	Son	Unmarried	M	22	1849	Ag Lab	Biddestone	Biddestone St Peter

Biddestone - Census 1871

SCHEDULE	SURNAME	FORENAMES	RELATIONSHIP	CONDITION	SEX	AGE	YEAR BORN	OCCUPATION/ DISABILITY	WHERE BORN	ADDRESS
1	Bishop	Henry	Son		M	15	1856	Ag Lab	Biddestone	Biddestone St Peter
2	Emra	John	Head	Widower	M	64	1807	Rector of Biddestone	Som, Yatton	Rectory
2	Emra	Lucy E	Daughter	Unmarried	F	25	1846		Charlton	Rectory
2	Emra	Blanche E	Daughter	Unmarried	F	19	1852		Redlynch	Rectory
2	Farbrother	Mary F	Gran daughter		F	4	1867		Berks, Reading	Rectory
2	Farbrother	Margarete M	Gran daughter		F	2	1869		Berks, Reading	Rectory
2	Young	Sarah	Servant	Unmarried	F	30	1841	General Servant	Long Dene	Rectory
2	Nash	Ellen	Visiter	Unmarried	F	22	1849	Nurse Maid	Berks, Aldermaston	Rectory
3	Parsons	Isaac	Head	Married	M	68	1803	Ag Lab	Attworth	Biddestone Street
3	Parsons	Louisa	Wife	Married	F	59	1812		Hullavington	Biddestone Street
3	Parsons	John	Son	Unmarried	M	16	1855	Labourer	Biddestone	Biddestone Street
3	Hatter	Charlotte	Niece		F	5	1866		Biddestone	Biddestone Street
4	Brewer	Thomas	Lodger	Unmarried	M	19	1852	Labourer	Hillmarton	Biddestone Street
5	Barnfield	Edwin	Head	Married	M	38	1833	N S	Biddestone	Biddestone Street
5	Barnfield	Eliza	Wife	Married	F	37	1834		Herts, Standon	Biddestone Street
5	Barnfield	Mary Jane			F	2	1869		Biddestone	Biddestone Street
6	Gregory	Nicholas	Head	Married	M	49	1822	Farmer 444acres Employ 11 me, 1 boy & 5 woman	Bremhill	Manor Farm
6	Gregory	Elizabeth A	Wife	Married	F	49	1822		Chippenham	Manor Farm
6	Gregory	Mary M	Daughter	Unmarried	F	24	1847		Bremhill	Manor Farm
6	Gregory	Elizabeth	Daughter	Unmarried	F	22	1849		Bremhill	Manor Farm
6	Gregory	Rebecca A	Daughter		F	16	1855		Bremhill	Manor Farm
6	Gregory	William D	Son		M	7	1864		Bremhill	Manor Farm
6	Gregory	Jane C	Daughter		F	6	1865		Bremhill	Manor Farm
6	Ind	Elizabeth	Servant	Unmarried	F	18	1853	Servant	Lydiard	Manor Farm