
1

Daglingworth (Holy Rood) ..3

Daylesford (St Peter) ..5

Dean, East ...7

Dean, West ..9

Deerhurst (Holy Trinity and St Mary) .. 11

Didbrook (St George) ... 13

Didmarton (St Lawrence) ... 15

Dodington (St Mary) ... 17

Donnington near Ledbury (St Mary) ... 19

Donnington near Stow .. 21

Dorsington (St Peter) .. 23

Dowdeswell (St Michael) .. 25

Down Ampney (All Saints) .. 27

Down Hatherley (St Mary and Corpus Christi) ... 29

Downend (Christ Church) ... 31

Doynton (Holy Trinity) ... 33

Driffield (St Mary) ... 35

Drybrook (Holy Trinity) ... 37

Dumbleton (St Peter) .. 39

Duntisbourne Abbots (St Peter) ... 41

Duntisbourne Rous (St Michael) .. 43

Dursley (St James) ... 45

Dymock (St Mary)... 47

Dyrham and Hinton (St Peter) .. 49

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 2

3

Daglingworth , Holy Rood (registers start from 1561)

Daglingworth is an ancient pari sh in the Diocese of Gloucester . It has been united
with Duntisbourne Rous since 1927 and with Duntisbourne Abbots since 1949 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end

of 1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by

name or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Cheltenham, by searching our online catalogue for finding reference P107/IN/1. Once you have got your hitlist,

make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The

full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has

not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Daglingworth for the years: 1577, 1580, 1606-10, 1612-13, 1617, 1620-25, 1629, 1637-38, 1640, 1662, 1664-5, 1668-

70, 1672, 1674-90, 1692-1718, 1721-22, 1726, 1728-31, 1734-50, 1753-72, 1774-1803, 1805-12, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 4

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Daglingworth (Methodist)

Also try: Duntisbourne Abbots (Methodist); Cirencester (Baptist, Congregational, Methodist,
Quaker, Unitarian)

See Non-Conformist Guide

 Neighbouring parishes: Try Duntisbourne Rous, Duntisbourne Abbots, Bagendon, Baunton or Cirencester. (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

5

Daylesford , St Peter

Daylesford is a parish in the Diocese of Oxford . It was transferred from the Diocese of
Worcester in 1931.

The registers for Daylesford are held at Oxfordshire Record Office

The following dates are covered:

Baptisms: 1679-1812

Marriages: 1684-1837

Burials 1680-1812

For more information about Oxfordshire Record Office please visit www.oxfordshire.gov.uk/records or phone 01865 398200

http://www.oxfordshire.gov.uk/records

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 6

7

Dean, East

East Dean is a civil parish formed from an extraparochial area in 1842. There is no East Dean parish church.
In the 19 th Century several parishes were create d in the area to cover the growing population. For events
before the 1800s, people would have gone to the ancient parishes surrounding East and West Dean (See Map
1). For later events see Lydbrook, Drybrook and Cinderford (See Map 2).

However there were many non -conformist churches in the Forest covering the lack of a Church of England
Parish Church. See Non-Conformist Guide or ask a member of staff about non -conformist records.

Map 1 Map 2

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 8

9

Dean, West

West Dean is a civil paris h formed from an extraparochial area in 1842. There is no West Dean parish church.
In the 19 th Century several parishes were created in the area to cover the growing population. For events
before the 1800s, people would have gone to the ancient parishes su rrounding East and West Dean (See Map
1). For later events see Lydbrook, Christchurch, Park End, Viney Hill or Bream (See Map 2).

However there were many non -conformist churches in the Forest covering the lack of a Church of England
Parish Church. See Non-Conformist Guide or ask a member of staff about non -conformist records.

Map 1 Map 2

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 10

11

Deerhurst , Holy Trinity and St Mary (registers start from 1559)

Deerhurst is an ancient parish in the Diocese of Gloucester . It includes the hamlet of
Apperley, which has a chapel of ease, built 1856 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Deerhurst by searching our online catalogue for finding reference P112/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Deerhurst for the years: 1578, 1596-99, 1607, 1609, 1612, 1614, 1616-17, 1620, 1622, 1629, 1632, 1638-39, 1662,

1665, 1667, 1670, 1672, 1675-76, 1678-1703, 1705-13, 1715-23, 1725, 1727-29, 1731-35, 1737-43, 1746-51, 1753-56, 1760-1809,

1811-12, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 12

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: 1559-1714 (Transcripts - D5555/2/3-6)

Parish Clerk’s Draft Registers:1732-1795 (P112 IN 4/1) 1813-1832 (P112 IN 4/1) 1833-1874
(P112 IN 4/3) 1872-1891 (P112 IN 4/4)

 Parish Register Index 1559-1714 (Parish Transcripts - D5555/2/7)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Deerhurst (Methodist)

Also try: Chaceley (Methodist); Tewkesbury (Baptist, Congregational, Methodist, Quakers) Tirley
(Methodist); Leigh (Methodist) See Non-Conformist Guide

 Neighbouring parishes: Try Chaceley, Tewkesbury, Elmstone Hardwicke, Tirley, Hasfield or Leigh (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

13

Didbrook , St George (registers start from 1 558)

Didbrook is an ancient parish in the Diocese of Gloucester . It has been united with
Pinnock -cum-Hyde and Hailes since 1738, and with Stanway since 1921 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Didbrook by searching our online catalogue for finding reference P113/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Didbrook for the years: 1616-17, 1620, 1622-26, 1629, 1632, 1637-41, 1661-62, 1664, 1667, 1669-70, 1672, 1675-

87, 1689-1700, 1702-23, 1725-29, 1731-49, 1751-1803, 1805-12, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 14

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register index: Marriages 1558-1804 (extracts) (Roe's Marriage Index brides & grooms)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Didbrook (Methodist)

Also try: Toddington (Methodist); Winchcombe (Methodist)

See Non-Conformist Guide

 Neighbouring parishes: Try Pinnock cum Hyde, Hailes, Stanway, Toddington or Winchcombe (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

15

Didmarton , St Lawrence (registers start from 1674)

Didmarton is an ancient parish in the Diocese of Gloucester . It has been united with
Oldbury -on-the -Hill since 1735, but separate registers have been maintai ned for the
two parishes .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name or by place. (You can also

access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Didmarton by searching our online catalogue for finding reference P114/1/IN/1. Once you have got your hitlist,

make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The

full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has

not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Didmarton for the years: 1602, 1606, 1609, 1613, 1629, 1637, 1670, 1675-80, 1682-87, 1689-94, 1697, 1699-1703,

1705-49, 1751, 1753-56, 1758-63, 1765-86, 1788-1812, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 16

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Marriages 1599-1812 (Phillimore vol. XI – light green)

Marriages 1813-1837 (Roe's Marriage Index vol. 5 - blue)

 Parish register index: Marriages 1675-1812 (Roe's Marriage Index brides & grooms)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Didmarton

But try: Hawkesbury (Baptist) See Non-Conformist Guide

 Neighbouring parishes: Try Hawkesbury, Boxwell with Leighterton or Parishes in Wiltshire (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

17

Dodington , St Mary

Dodington is a parish in the Diocese of Bristol .

The registers for Dodington are held at Bristol Archives (reference P/D)

Baptisms: 1574-1964

Marriages: 1575-1946

Burials 1575-1952

For more information about Bristol Archives please visit www.bristol.gov.uk/archives or phone 0117 922 4224

Resources available at Gloucestershire Archives:

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dodington for the years: 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

Other sources:

 Parish register index: Marriages 1661-1837 (Roes Marriage Index Bristol vol. 1)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.bristol.gov.uk/archives
http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 18

19

Donnington near Ledbury , St Mary (registers start from 1754)

Donnington (near Ledbury) was a chapelry of Ledbury until 1754. It was transferred
to the Diocese of Gloucester from Hereford i n 1955 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Donnington by searching our online catalogue for finding reference P410/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

Bishop’s Transcripts are held at Herefordshire Record Office.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 20

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Donnington – try Herefordshire Record Office

See also: Dymock (Baptist); Bromsberrow (Methodist)

See Non-Conformist Guide

 Neighbouring parishes: Try Ledbury (Herefordshire), Dymock or Bromsberrow (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

21

Donnington n ear Stow

See Stow-on-the-Wold

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 22

23

Dorsington , St Peter

Dorsington is an ancient parish in the diocese of Gloucester. It was transferred to
the county of Warwickshire in 1931.

The registers for Dorsington are held at Warwickshire County Record Office

The following dates are covered:

Baptisms: 1594-1812

Marriages: 1603-1836

Burials 1572-1810

For more information about Warwickshire County Record Office please visit www.warwickshire.gov.uk/cro or phone 01926 738959

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dorsington for the years: 1599, 1637, 1640-60, 1665, 1667, 1669-72, 1675, 1677-90, 1692-1724, 1725-1793, 1796-

1803, 1805-12

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

Resources available at Gloucestershire Archives:

 Parish register transcripts: Marriages 1602-1812 (Phillimore vol. 3 – light green)

 Parish register index: Marriages 1602-1812 (Roe’s Marriage Index Bride and Grooms – Red and Green)

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.warwickshire.gov.uk/cro
http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 24

25

Dowdeswell , St Michael (registers start from 1575)

Dowdeswell is an ancient parish in the Diocese of Gloucester .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Dowdeswell by searching our online catalogue for finding reference P117/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dowdeswell for the years: 1599-1600, 1605-06, 1609, 1612, 1614, 1617-18, 1620, 1622-25, 1627-29, 1636-38, 1640,

1660, 1664-65, 1667, 1672, 1675, 1677-78, 1680-81, 1683-87, 1689, 1691-1701, 1703-04, 1706-10, 1712-18, 1720-22, 1725, 1731,

1734-35, 1737, 1739-40, 1743-46, 1749, 1752, 1754-61, 1763-67, 1770, 1773-86, 1794-1800, 1802-03, 1805, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 26

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

1983 (D5102/6 ï needs to be ordered from strongroom)

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Dowdeswell

See also: Charlton Kings (Baptist, Methodist), Withington (Methodist)

 See Non-Conformist Guide

 Neighbouring parishes: Try Charlton Kings, Coberley, Withington or Whittington (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

27

Down Ampney , All Saints (registers start from 1603)

Down Ampney is an ancient parish in t he Diocese of Gloucester .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Down Ampney by searching our online catalogue for finding reference P14/IN/1. Once you have got your hitlist,

make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The

full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has

not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Down Ampney for the years: 1572, 1578-79, 1612, 1613, 1616, 1620-24, 1629, 1632, 1638, 1640, 1660, 1663, 1678-

80, 1682-96, 1698-1708, 1710-31, 1734-92, 1794-1803, 1805-12, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 28

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Baptisms 1603-1750 (Parish transcripts)

Marriages 1603-1807 (Parish transcripts)

Burials 1603-1715 (Parish transcripts)

 Parish register index: Baptisms, Marriages and Burials 1630-1979 (PMF14)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Down Ampney

But try: Ampney St Peter (Methodist), Poulton (Methodist); Maiseyhampton (Baptist)

See Non-Conformist Guide

 Neighbouring parishes: Try Driffield, Ampney St Peter, Poulton, Maiseyhampton or parishes in Wiltshire. (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

29

Down Hatherley , St Mary and Corpus Christi (registers start from 1563)

Down Hatherley is an ancient parish in the Diocese of Gloucester . It has been united
with Twigworth since 1922 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Down Hatherley by searching our online catalogue for finding reference P167/IN/1. Once you have got your hitlist,

make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The

full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has

not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Down Hatherley for the years: 1578, 1623, 1625-29, 1632. 1637-38, 1640, 1660-65, 1667, 1670-73, 1675-87, 1689-

93, 1697, 1698, 1699-1703, 1705-27, 1729-56, 1758-87, 1789-1812, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 30

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Down Hatherley

But try: Norton (Methodist); Churchdown (Methodist); Staverton (Methodist)

Also consider: Gloucester (Baptist, Church of Christ [Derby Road Tabernacle], Congregational,
Countess of Huntingdon, Jewish, Methodist, Presbyterian, Roman Catholic, Quaker, Unitarian)

See Non-Conformist Guide

 Neighbouring parishes: Try Twigworth, Norton, Staverton, Churchdown, Longlevens or Longford. (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

31

Downend, Christ Church

Downend was a chapel -of-ease to Mangotsfield. It was consecrated in 1831 and kept
its own burial register from this period, for baptisms and marriages before 1874 see
Mangotsfield Registers. The separate parish was created on 12th May 1874.
Southwell became a detached parish in 1924.

The registers for Downend are held at Bristol Archives (reference P/DO)

Baptisms: 1874-1988

Marriages: 1874-1992

Burials 1832-2000

For more information about Bristol Archives please visit www.bristol.gov.uk/archives or phone 0117 922 4224

http://www.bristol.gov.uk/archives

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 32

33

Doynton , Holy Trinity

Doynton is an ancient parish in the Diocese of Bristol .

The registers for Doynton are held at Bristol Archives (reference P/DN)

Baptisms: 1567-1979

Marriages: 1569-1983

Burials 1567-1916

For more information about Bristol Archives please visit www.bristol.gov.uk/archives or phone 0117 922 4224

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Doynton for the years: 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

Resources available at Gloucestershire Archives:

 Parish register transcripts: Marriages 1814-1837 (Roes Marriage Index Bristol vol. 2)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.bristol.gov.uk/archives
http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 34

Driffield , St Mary (registers start from 1561)

Driffield is an ancient parish in the Diocese of Gloucester . It has been united with
Harnhill since 1882, and the civil parish has included Harnhill since 1935 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Driffield by searching our online catalogue for finding reference P120/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Driffield for the years: 1613, 1616, 1618, 1620, 1625, 1632, 1637-38, 1640, 1663-65, 1667, 1669-70, 1672, 1674,

1676-83, 1685-94, 1696-1704, 1706, 1708-09, 1711-31, 1734-36, 1738-47, 1749-50, 1752-56, 1758-1796, 1797-1803, 1805-12, 1813-

1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 36

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Driffield

But try: Ampney St Peter (Methodist); South Cerney (Methodist)

See Non-Conformist Guide

 Neighbouring parishes: Try South Cerney, Harnhill, Ampney St Peter, Down Ampney or parishes in Wiltshire (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Drybrook , Holy Trinity (registers start from 1817)

Holy Trinity, Drybrook, is an ecclesiastical parish in the Diocese of Gloucester . It was
formed in 1842 from extraparochial areas of the Forest of Dean. It was part of t he
civil parish of East Dean from 1842 to 1953, and has been a civil parish in its own
right since 1953 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Drybrook by searching our online catalogue for finding reference P109/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Drybrook for the years: 1817-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 38

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register Index: Baptisms 1817-1839,1860-1888 (Parish transcript – Surname Index)

 Monumental inscriptions: 1989 GAL/K3/42627GS – available on the open shelves

Not in the Parish Registers? Try:

 Non Conformist Registers: Drybrook (Methodist)

See Non-Conformist Guide

 Neighbouring parishes: Try Cinderford, Ruardean, Mitcheldean, Abenhall, Flaxley, Littledean (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Dumbleton , St Peter (registers start from 1738)

Dumbleton is an ancient parish in the Diocese of Gloucester . It has been united with
Wormington since 1928 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Dumbleton by searching our online catalogue for finding reference P121/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dumbleton for the years: 1602, 1607, 1612, 1637-38, 1665-67, 1669-70, 1672, 1675-85, 1687-97, 1705, 1708-14,

1718-20, 1724, 1726, 1732, 1738-39, 1743, 1745, 1747-50, 1752-1803, 1805-12, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 40

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Dumbleton

 See Non-Conformist Guide

 Neighbouring parishes: Try Great Washbourn, Winchcombe, Toddington, Wormington, Aston Summerville (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Duntisbourne Abbots , St Peter (registers start from 1683)

Duntisbourne Abbots is an ancient parish in the Diocese of Gl oucester . It was united
with Edgeworth between 1928 and 1949, and since 1949 has been united with
Daglingworth and Duntisbourne Rous .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Duntisbourne Abbots by searching our online catalogue for finding reference P122/IN/1. Once you have got your

hitlist, make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry).

The full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which

has not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the

register on microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Duntisbourne Abbots for the years: 1606-07, 1610, 1612-13, 1616-18, 1620-23, 1626, 1629, 1632, 1637-38, 1640,

1661-64, 1667, 1669-70, 1673-79, 1681-1712, 1714, 1716, 1722, 1724, 1727-31, 1734-1794 and MF 543 for 1795-1803, 1805-12,

1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 42

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Marriages 1607-1837 (Phillimore vol. XII – light green)

 Parish register index: Baptisms, Marriages and Burials 1683-1714 (P122 IN 4/2 – Covers P122 IN 1/4)

Marriages 1607-1837 (Roe's Marriage Index brides & grooms)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Duntisbourne Abbots (Methodist)

See also: Daglingworth (Methodist) See Non-Conformist Guide

 Neighbouring parishes: Try Duntisbourne Rous, Daglingworth, Winstone, Miserden, North Cerney or Edgeworth (See
Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Duntisbourne Rous , St Michael (registers start from 1545)

Duntisbourne Rous is an ancient parish in the Diocese of Gloucester . It has been
united with Dagl ingworth since 1927 and with Duntisbourne Abbots since 1949 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by

name or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Duntisbourne Rous by searching our online catalogue for finding reference P123/IN/1. Once you have got your

hitlist, make sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry).

The full catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which

has not been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the

register on microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Duntisbourne Rous for the years: 1570-81, 1617, 1620-21, 1626, 1629, 1637-38, 1640, 1660-61, 1670, 1672, 1674-

82, 1684-87, 1689-91, 1693-95, 1697-1706, 1708, 1710-29, 1731, 1734-53, 1755-61, 1763-64, 1766-81, 1783-1812, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

 You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 44

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Baptisms, Marriages and Burials: 1545-1761 (Parish transcripts - D2298)

Marriages: 1549-1837 (Phillimore vol. XVII – light green)

 Parish register index: Marriages: 1549-1837 (Roe's Marriage Index brides & grooms)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: There are no non-conformist records for Duntisbourne Rouse

But try: Duntisbourne Abbots (Methodist); Daglingworth (Methodist); Cirencester (Baptist,
Congregational, Methodist, Quaker, Unitarian)

 See Non-Conformist Guide

 Neighbouring parishes: Try Duntisbourne Abbots, Daglingworth, Edgeworth, Cirencester or Sapperton (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Dursley, St James (registers start from 1639)

Dursley is an ancient parish in the Diocese of Gloucester .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name

or by place. (You can also access most registers of confirmations up to and including 1913 via the

Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Dursley by searching our online catalogue for finding reference P124/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dursley for the years: 1606-07, 1612, 1621-26, 1629, 1631-32, 1639, 1663-65, 1669-1701, 1703-32, 1734-1757,

1758-1812, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 46

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Marriages 1639-1812 (Phillimore vol. V – light green)

Marriages 1813-1837 (Roe's Marriage Index vol. 5 - blue)

Burials 1844-1931 (Parish transcripts - PA124/12)

 Parish register index: Marriages 1639-1812 (Roe's Marriage Index brides & grooms)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Dursley (Congregational, Methodist)

See also: Uley (Baptist, Congregational); Cam (Congregational, Methodist); North Nibley
(Congregational); Wotton-under-Edge (Baptist, Tabernacle [Methodist then Congregationalist],
Methodist, Presbyterian)

See Non-Conformist Guide

 Neighbouring parishes: Try Cam, Uley, North Nibley, Stinchcombe or Wotton-under-Edge (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Dymock, St Mary (registers start from 1538)

Dymock is an ancient parish in the Diocese of Gloucester . It was united with Kempley
between 1938 and 1955 and has been united with Donnington (Herefordshire) since
1955 .

Parish registers on Ancestry:

For most parishes, you can see digital images of registers of baptisms and confirmations up to the end of

1913, marriages and banns up to the end of 1938, and burials up to the end of 1988 via the Ancestry

website. All the registers on Ancestry have been indexed and can be accessed from the website by name or by place. (You can also

access most registers of confirmations up to and including 1913 via the Ancestry website)

Parish registers at Gloucestershire Archives

We may also hold later or additional registers which have not been digitised. You can find details of all the parish registers we

currently hold for Dymock by searching our online catalogue for finding reference P125/IN/1. Once you have got your hitlist, make

sure you see the full catalogue entry for each register of interest by clicking on its finding reference (to the left of the entry). The full

catalogue entry will tell you whether or not the register has been digitised by Ancestry. If you are interested in a register which has not

been digitised by Ancestry, you will need to visit us to access it. The catalogue entry will tell you whether you can see the register on

microfilm/microfiche, or whether you will need to pre-order the original register to view in the searchroom.

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dymock for the years: 1599-1602, 1606-07, 1609, 1611-12, 1620-22, 1626, 1628, 1638, 1640,1645-60 (only those

who died considerably testate), 1660-61, 1667, 1670, 1672-88, 1690-95, 1697-1735, 1737, 1740-41, 1743-1812, 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 48

Want to know more?

Take a look at our research mini guides: Parish Registers (research mini guide 4), Bishops Transcripts (research mini guide 11),

 Marriage Licences (research mini guide 17), Marriage Indexes (research mini guide 28),

Civil Certificates (research mini guide 24), Graves (research mini guide 27),

Civil Cemeteries (research mini guide 2), Non-conformist Records (research mini guide 3)

Need some help to find what youôre looking for? Try these:

 Gloucestershire Family History
Society Marriage Index

Covers ALL marriages in Gloucestershire 1800-1837

 Parish register transcripts: Baptisms 1538-1788 (Parish transcripts)

Marriages 1538-1790 (Parish transcripts)

Burials 1538-1788 (Parish transcripts)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

Not in the Parish Registers? Try:

 Non Conformist Registers: Dymock (Baptist)

See Non-Conformist Guide

 Neighbouring parishes: Try Preston, Kempley, Oxenhall, Newent, Pauntley, Redmarley D’Abitot, Bromsberrow or
parishes in Herefordshire. (See Map)

Our wide range of research mini guides have been compiled by experts to help you find, use and understand key

records. You can find them on site and online.

Dyrham and Hinton , St Peter

Dyrham & Hinton is a parish in the Diocese of Bristol . The name of the modern civil
parish, Dyrham & Hinton, was already often used for the ecclesiastical parish in the
early 19 th century.

The registers for Dyrham & Hinton are held at Bristol Archives (reference P/DY)

Baptisms: 1568-1870

Marriages: 1568-1969

Burials 1568-1909

For more information about Bristol Archives please visit www.bristol.gov.uk/archives or phone 0117 922 4224

Bishopsô Transcripts (contemporary copies of the parish registers sent to the Bishop)

These survive for Dyrham and Hinton for the years: 1813-1859

You can see digital images of these documents via the Ancestry website. They have been indexed and can be accessed by name or

place.

Resources available at Gloucestershire Archives:

 Parish register transcripts: Marriages 1813-1836 (Roes Marriage Index Bristol vol. 2)

 Parish register index: Marriages 1813-1836 (Roes Marriage Index Bristol vol. 2)

 Monumental inscriptions: Pre-1791, in Bigland's 'Historical, Monumental and Genealogical Collections relative to the county
of Gloucester'

You can access the Ancestry website for free from Gloucestershire Archives or any Gloucestershire
Library with wi-fi, or from home with a subscription to www.ancestry.co.uk

http://www.bristol.gov.uk/archives
http://www.ancestry.co.uk/

REMEMBER We are here to help. If you have any questions or problems, please donôt hesitate to ask. 50

