

Meetings in Yorkshire, 1668.

Concluded from page 76.²⁹

East Ryding	Meetings.	Townes belonging to Meetings.	Names of some prsons belonging to each Meeting.
Northwoldes	Vlram	Barniston ³⁰ Skipson ³¹ Beeforth Bonwick	Geo : Hartas, Thomas Thomson, John Watson, Thomas Pearson, Thomas Nayler, Peeter Settle.
	Kelke	Harpham Grainsmire Foston Brigham Fradingham	Lanc: Mensen, Char: Cannabye, Joseph Helmsley, Will ^m Botterill, Silvester Starman, Will ^m Ogle, Thomas Drape, John Sugden, Christ : Oliver.
Thes 5 Meetings one Monthly	Cottam	Kellam Skeene Nafforton South Burne Garton Emswell Langtofft	Greg : Milner, Rich : Pursgloue, Rich : Towse, James Cannabye, Robert Milner, Geo : Thomson, Tho : Jenkinson, Tho : Nichollson, Christopher Towse, Bryan Robinson, Will ^m Gerrard.
	Bridlington	The Key Benton ³² Carnabye Hunmanbye Hastrope	Rob : Prudam, Fr : Storye, Zach : Smales, Tho : Anderson, Henry Gerrard, Will ^m String ^r , Thomas England, Ral : Stephenson, Frances Simson, Rob : Lamplough, Anth : Gerrard, Rob : Simson.

²⁹ On page 76 occurs the name of Josias Blenkhorne, of Whitby Meeting. The following is copied from the Yorkshire Registers and illustrates the tragedies in the life of the past, which often underlie the cold formality of the register-books.

NAME.	DATE OF DEATH.	RESIDENCE.	DESCRIPTION.	MO. MG.
Blenkarne, Joseph	1672.6.26	Whitby (died at).	Son of Josias and Elizab. perished in the sea.	Pickering.
Blenckarne, Josias	1672.7.28	Of Whitby Meeting.	Perished in the sea.	Pickering.
Blenckarne, Christo.	1672.7.28	Of Whitby Meeting.	Perished in the sea.	Pickering.
Blenckarne, Robert	(Date of Burial, 1672.8.15).		Son of Josias and Elizab.	Pickering.

MEETINGS IN YORKSHIRE, 1668.

East Ryding	Meetings.	Townes belonging to Meetings.	Names of some prsons belonging to each Meeting.
Meeting	Kirby Dale	Kirby Octon Butterwicke East Lutton Duglebye Towle thrope fryday thrope East Heaserton Shearburne	Mich : Simson, Will ^m Simson, Will ^m Pudsey, Rob Main- ford, Will ^m Sepharson,[?] Will ^m Maw, Frances Spinke, Will ^m Jepherson. [?]
	Holderness	Owst- wicke	Hillston Rosse Burton Pidsee Elsthornwicke Flinton Albrough Tunstall Remswell Waxham Halsham
Pattring- ton		Welwick Shresling ³³ Easington Killsea Newton Hompton Weathernsea Hollam Ottringham	Dan : Harye, Ruben Han- cocke, Will ^m Blossome, Fr : Howden, Peter John- son, John Bird, Rich : Corke, Rich : Hardy, John Foster.
Paull		Kenningham Royall ³⁴	Chr : Drew, Peter Drew, Andrew Adams, Will ^m : Boucher[?].
Sutton		Wawne Ganstead Coniston Bilton Musse ³⁵ & Swine Throtlebye ³⁶ Skertley ³⁷	Will ^m Elliker, Law ^r : Elliker, Chr : Snaith, David Thew- son, John Twinham, Fr : Burton, Robrt Richardson, John Plummer, Thomas Pinder, Tho : Bowes.

East Ryding	Meetings.	Townes belonging to Meetings.	Names of some prsons belonging to each Meeting.
	Hull	Marefleett Newland	Will ^m Garbutt, John Holme, Thomas Wilson, Rich : Haggett, John Lyth, Anth : Wells, Will ^m Read, Thom : Howsman, Thomas Somerscales.
	Hornsea	Seaton Burton ³⁸ Nunkeat[1]ing Hatfeild Cowden	Oliver Ketteridge, Peter Acklam, Geo : Smith, John Raines, Pars : Newsam, John Fisher, Hugh Bayley, John Cox, Peter Gardham.
	Eloughton	Ferrybye Eliker Brantingham Caue Brough Elher Thorpe	Robert Langley, Will ^m Southern, Robert Stephenson, Will ^m Richardson, Thomas Wawne, Thomas Parkins, William Foster.
	Weeton ³⁹	Cliffe Holme Shipton Sancton Goodmandam	Edw : Wilberfosse, Sebast : Alerthorp, Chr : Walkington, Will ^m Smith, Thomas Leming, Rober : Carver, Anth : Carver[?].
	Houlden ⁴⁰	Knedlington Saltmarch Rednesse Swinfleett	Will ^m Goforth, John Hogg, James Emson, Chr : Graue, David Nutbroune.
	Pocklington	Willton Barnby	John Wilson, Chr : Hurdsman, Jo : Ratcliffe.
	Wallter ⁴¹		Chr : Hutton, James Turner, Chr : Willson, Will ^m Walker.
	Beverley	Lockington Woodmansey Cottingham Chery Burton	Thomas Huchinson, John Nettleton, Sam : Barton, Thomas Robinson, Fr : Robinson, Robert Bukell, Jo : Garfett.

³⁰ Barmston.³¹ Skipsea.³² Bempton.³³ Possibly, Skeffling.³⁴ Ryhill.³⁵ Meaux (pron. *Muce*).³⁶ Thirkleby.³⁷ Possibly, Skirlaugh.³⁸ Brandsburton.³⁹ Weighton.⁴⁰ Howden.⁴¹ Warter.