

The Dublin Unitarian Church Collection.

Marriage Register 1782-1812

Special List/ Liosta Speisialta: A036 (Appendix 4 only)

Catalogued by Clare Lanigan.

April 2012

DUC/3/1

Title: Parchment certifying Unitarian Church of Stephen's Green as a building registered for solemnizing marriages.

Date: 10 August 1863

Description: Parchment certificate from William Drennan, Registrar of the District of Dublin South certifying the Unitarian Church of Stephen's Green as a building registered for solemnizing marriages and Rev George Allman Armstrong as the marriage register, dated 10 August 1863. Consisting of one 30 x 21cm parchment sheet printed with generic registry form by Alex Thom & Sons, 87 Abbey Street, and filled out in handwriting by William Drennan.

DUC/3/2

Title: 'A Register of Marriages celebrated by the Revd John Moody and the Revd William Bruce, Ministers of Strand Street, meeting in the City of Dublin.'

Dates: 1782 -1812

Description: Two parchment rolls consisting of nine parchment sheets in total stitched together, details of marriages handwritten in ink. Marriages conducted by ministers William Bruce and John Moody of the Strand Street congregation, every entry notes names of couple, date of marriage, signatures of celebrant and witnesses and religion of couple (all Protestant Dissenters), also most entries include details of husband's and wife's father's profession and location. All marriages solemnized by John Moody except three solemnized by William Bruce. Consisting of two lengths of parchment rolled together, full roll measuring 21.5cm across and 7cm wide at either end; first length consisting of six sheets stitched together, each approximately 65cm long and 21.5cm wide, except one sheet 36cm long and 17.5cm wide; second length consisting of three sheets each approximately 35cm long and 18cm wide, more irregularly shaped than the sheets in the first length. See table below for details of participants in all marriages

TABLE 1

Date	Husband	Wife	Witnesses	Husband's Profession	Wife's Father
31 August 1782	Thomas Rainey	Mary Galen	Barthomelew Maziere [Andrew] Maziere	Notary Public, Dublin	Peter Galen, Sugar Refiner
24 September 1782	Barthomelew Maziere	Mary Ann Maziere	Thomas Rainey Mark Maziere	Sugar Refiner	David Maziere, Merchant, Lurgan
25 Jan 1788	Rev Dr William Bruce	Susannah Hutton	John Hutton [Samuel] Bruce	Minister of Church, Dublin	Robert Hutton, Tanner, Dublin
3 April 1788	Robert [Blakely]	Ann Hartley	[] William Hartley	[Licensed Trader], Dublin	William Hartley, Haberdasher
20 December 1788	Robert [Chowther]	Mary Alt	[] Wallace Robert Wallace	Shopkeeper, Dublin	[]
10 July 1793	Joseph Glenny	Mercy Boursiquot	James Boursiquot, August []	Attorney at Law	Samuel Boursiquot
22 July 1797	John [Blakely]	Temperance Hartley	Richard [Litton] James Hartley	Merchant	Travers Hartley, Merchant
13 December 1797	William [Dodd]	Margaret [Simpson]	[] Campbell John Carson	not listed	not listed
2 March 1799	Robert Mercer	Grace Smith (Widow)	[] Mercer William Hawthorn Thomas Mercer James [Lacey] [J.W.] Moody	Merchant	not listed
7 September 1799	Henry Montgomery	Sarah Hartley	George [Killeen] F.F.C.D. Robert [Blakely] John [Blakely] John Hartley	Watchmaker	William Hartley, Haberdasher, Dublin
21 September 1799	Robert Holmes	Mary Ann Emmet	Robert Emmet [J] Patten	Barrister, Dublin	Robert Emmet, Doctor of Physic
21 September 1799	Thomas Jordan	Mary Stewart	John Stewart Thomas Jordan Thomas Stewart	Merchant	[] Stewart
3 February 1800	William Drennan	Sarah [Sranwich]	John Hutton Robert [] [] Joseph Hutton	Doctor of Physic, Dublin	John [Sranwich], Shropshire, England
17 April 1800	James McMahon	Margery Hudson	Richard Hudson Robert Henry [] [Garry]	Protestant Dissenting Minister, Newry	John Hudson, Ballitore, Kildare

Date	Husband	Wife	Witnesses	Husband's Profession	Wife's Father
22 November 1800	John Reed	Dorothea Beresford McCulloch	John Reed J.W. Moody [John] [Allen] []Hudson[]	Ballymore, Armagh	William McCulloch, Merchant, Dublin
22 February 1801	Christopher Stewart	Martha Allen	[Wm] Jordan Thos. Jordan Stewart	[Merchant], Belfast	Strabane
12 June 1802	Henry [McClean]	Sarah [Parley]	[Robt] [Parley] [Wm] [Graham]	[]maker, Dublin	Robert [Parley], Dublin
15 July 1804	James Wilson	Sarah Copeland	John Copeland [] Hutton	Cooper	not listed
9 Oct 1804	Robert [Tenant] Taylor	Jane Campbell	John Garson [Geo.] []	not listed	not listed
30 November 1805	Joseph Glenny	[Bithiah] Moody (Daughter of Celebrant)	[Wm] Moody [John] Mercer	Attorney at Law	Protestant Dissenting Minister, Strand Street Congregation, Dublin
3 October 1806	Charles Banks	Mary Cordner	Robert Cordner Samuel Banks	National Bank of Ireland, Dublin	Robert Cordner, Royal Hospital, Dublin
20 Feb 1808	John Lindsey	Catharine Greer	[] Greer George Hall	Merchant, Dublin	John Greer, Clontarf, former Linen Inspector of Province of Ulster
16 April 1808	Ralph Palmer	Ann Greville	[H] Greville [Rich.] Cole	Coachmaker, Dublin	Henry Greville, Market Clerk, Dublin
29 June 1808	Thomas Rochfort	Esther Armstrong	William Bleakley Margaret Bleakley	Merchant, Dublin	James Armstrong, Merchant, Dublin
17 December 1808	Alexander Jackson	Eliza Lane	John Gordon John Law Barthomelew Maziere	Doctor of Physic, Dublin	John Lane, Doctor of Physic, Dublin
22 December 1808	[Verner] Moore	Mary Sharp (formerly [Batlier])	William [Batlier], [][]	Barrister at Law	not listed
2 December 1809	Joseph Mullen	Mary Taylor	[Isaac] Armstrong Hugh Taylor	Schoolmaster, Strand Street Charity School, Dublin	Hugh Taylor, former Gardener
16 March 1811	John Kyle	Ann Haslett	Wm [] [Magly] [Samuel] Kyle	Tanner, Derry	not listed
29th October 1811	James Moody	Mary Greer	William Greer [James] [] [Isaac] Glenny	Barrister, Dublin	William Greer, Newry
30 March 1812	Alexander [Bury]	Matilda Thwaite	[] [Stewart] Jane [Weld] Ann Orr	Merchant, Dublin	Augustus Thwaite, former Apocethary