

BIRTH ANNOUNCEMENT TEXT - <i>London Times</i>	YR	MO	DY
IRVING - On the 10th June, at Georgetown, Demerara, Jessie (née Cattanach), wife of Thomas H. Irving, Colonial Civil Service, of a daughter.	1921	June	15
ISENBART-SCARD --On the 2d Nov., at 8, Dartmouth-terrace, Blackheath, the wife of F. Isenbart-Scard, (of Demerara), of a son.	1886	Nov	6
JOHNSTON - On the 13th of February, 1856, at Philadelphia, United States, the wife of Martin S. Johnston, Esq., Registrar of Berbice, of a daughter.	1856	May	24
JONES - At Plantation Hope, Demerara, the wife of C.E.H. Jones, of a daughter.	1882	Jan	19
JONES - At Plantation Hope, Demerara, the wife of E.H. Jones, of a daughter.	1882	Jan	16
JONES - On the 13th Dec., at George Town, Mary, wife of R. Howell Jones, Esq., of The Hope, Demerara, of a son	1878	Jan	11
JONES - On the 13th Dec., at Geroge Town, Demerara, British Guiana, the wife of B. Howell Jones, Esq., of a son.	1878	Jan	12
JONES - On the 2d I, at The Hope, Demerara, the wife of B. Howell Jones, Esq., of a daughter.	1879	Apr	30
KATZ - On the 30th July 1826, at Pontscroff, near L'Orient, in France, the lady of William Katz, Esq., now of Fimingham, Kent, eldest son of the late Wolfert Katz, Esq., of Berbice, of a son.	1837	Nov	1
LAMB - On the 20th inst., at 21, S. Stephens-road, Bayswater, the wife of W. Davis Lamb, of Georgetown, Demerara, of a daughter.	1888	Oct	26
LAYTON - On the 15th June, 1884, the wife of A. Longuet Layton, British Guiana, of a daughter.	1884	Jul	15
LINES - On Aug. 23, 1953, in Georgetown, British Guiana, to Barbara Eleanor (née Jones) and Gordon T. Lines - a daughter (Margaret Eleanor), sister to David.	1953	Aug	28
LITTLE - On the 25th Oct., at Leonora, West Coast, Demerara, the wife of C. Hardy Little, Jnr. - a daughter.	1910	Nov	17
LLOYD - On Sunday, the 4th inst., at Ilford, to Eleanor and Hazell Lloyd, a son. (British Guiana papers, please copy.)	1909	Jul	6
LUCIE-SMITH - On the 18th June, at George Town, Demerara, the wife of Alfred V. Lucie-Smith, of a daughter.	1886	Jul	27
MARSHALL - On the 4th April, at Hampton Court, Berbice, British Guiana, the wife of J.M. Marshall, of a son.	1894	Apr	21
MAXWELL - On the 30th March, at Demerara, B. Guiana, the wife of P.B. Maxwell, Esq., of a son.	1876	May	3
McKINNON - At Oban House, New Amsterdam, Berbice, British Guiana, the wife of David W.A. McKinnon, of a daughter. (By cablegram.)	1887	May	12
McKINNON - On the 22d Feb., 1888, at Lanreath, New Amsterdam, Berbice, British Guiana, the wife of Neil Ross McKinnon, Esq., Barrister-at-law, of a daughter. (By cablegram.)	1888	Feb	27
McPHERSON - On the 23d of July, at Demerara, the wide of Lieutenant C. McPherson, 2d West India Regiment, of twin boys.	1879	Aug	14
MELVILLE - At Belfield, Demerara, the wife of George Melville, Esq., Acting Assistant Governor of British Guiana, of a daughter.	1879	Feb	17
MESSER - On the 1st May, at Georgetown, Demerara, British Guiana, the wife of Allan E. Messer, of a son.	1894	May	4
MORGAN - On the 16th Aug., at Denton, Northamptonshire, the wife of Edwin Morgan, of Demerara, of a son.	1873	Aug	20
MORISON - On the 19th inst., at Marionville, Wakenaam, British Guiana, the wife of William Morison, of a daughter. (By cable.)	1905	Apr	22
MORISON - On the 1st inst., at Marlonville, Wakenaam, British Guiana, the wife of William Morison, of a son. (By cable.)	1903	May	5
NICHOLSON - On the 7th July, 1907, at Matopa Station, Cuyuni River, British Guiana, the wife of John Hamson Nicholson, of a son.	1907	Aug	7
NICHOLSON - On the 9th Nov., 1903, at Arakaka, North-West District, British Guiana, the wife of John Hamson Nicholson, of a son.	1903	Nov	17
NURSE - On the 3d inst, at 2, Manor-terrace, East India-road, the wife of Mr. Samuel F. Nurse, of Demerara, of a son.	1861	Jan	5
On the 23d Jan., at Kaleteur, Hollington Park, Sr. Leonard's-on-Sea, the wife of M. Bugle, Esq., of Demerara, British Guiana, of a son.	1879	Jan	27

BIRTH ANNOUNCEMENT TEXT - <i>London Times</i>	YR	MO	DY
PILE - On the 21st April, at 17, Tressillian-crescent, Brockley, to Elsie (née Vickers), wife of C. Kirkpatrick Pile - a daughter (Patricia Kirkpatrick). (Barbados, Trinidad, and British Guiana papers, please copy.)	1924	Apr	23
PITMAN - On the 30th June, at George Town, Demerara, the wife of A.J. Pitman, Esq., of a daughter.	1877	Jul	10
POLLARD - On the 10th Aug., at Georgetown, Demerara, British Guiana, the wife of W.B. Pollard, Junr., Colonial Civil Engineer, of a son.	1878	Oct	4
PRINGLE - On June 10, 1939, at Kingston-on-Thames, to Marjorie (née Abrahams), the wife of Cyril F. Stuart Pringle, formerly of Demerara, British Guiana, and now at Barclays Bank, Lagos, Nigeria - the gift of a son. (British Guiana, Trinidad, and Barbados papers, please copy.)	1939	June	14
ROBSON - On the 9th March, at Georgetown, British Guiana, the wife of William John Robson, Auditor-General - a son.	1909	Mar	24
ROSE - On April 12, 1955, in Georgetown, British Guiana, to Patricia (née Firkins), F.R.C.S., L.R.C.P., wife of David Rose, M.B.E. - the gift of a daughter.	1955	Apr	25
ROSE - On March 30, 1949, at New Amsterdam, British Guiana, to Patricia (née Firkins), wife of David Rose - the gift of a daughter. Deo gratias.	1949	May	5
SCHENLEY - On the 30th June, at Surinam, Mrs. Schenley, the wife of Her Britannic Majesty's Commissioner, of a daughter.	1843	Aug	31
SEAFORD - On Dec. 6, 1947, at St. Joseph's Mercy Hospital, Georgetown, British Guiana, to Anne (née Stafford), wife of Frederick Anthony Seaford - a daughter.	1947	Dec	30
SEAFORD - On May 25, 1951, at Georgetown, British Guiana, to Anne (née Stafford), wife of Tony Seaford - a brother for Peta.	1951	June	2
SEAGER - On the 2nd Oct., at Berbice, British Guiana, the wife of Captain Ralph Seager, of a son.	1916	Oct	9
SHEPPARD - On the 10th Jan., 1879, at Eve Leary Barracks, Demerara, the wife of Major Ponsonby Sheppard, 2d W.I. Regt., prematurely, of a son.	1879	Feb	14
SMITH - On the 1st inst., at Rugby, at the home of her uncle, Dr. Torrance, the wife of Mr. W.T. Smith, of Demerara, of a son.	1860	Mar	3
SMITH - On the 20th Jan., at George Town, Demerara, the wife of Euan McLaurin Smith, Esq., of a daughter.	1867	Feb	25
SMITH - On the 23rd May, at George-town, Demerara, the wife of Mr. William Thomas Smith, of a daughter.	1858	June	16
SMITH - On the 4th May, at George Town, Demerara, British Guiana, the wife of Euan McLaurin Smith, Esq., of a son.	1868	June	3
SMITH - On the morning of the 29th inst., at 1, Park-crescent, Worthing, the wife of John Lucie Smith, Esq., Attorney-General of British Guiana, of a son.	1866	Aug	31
STEELE - On the 13th May, at 17, Sackville-street, Piccadilly, London, the wife of Geo. B. Steele, Esq., of Demerara, of a daughter.	1869	May	18
STEVENSON - On the 16th June, at Demerara, British Guiana, the wife of John Hunter Stevenson (née Gladys Mulleneux), of a son.	1915	June	21
STEVENSON - On the 16th June, at Demerara, British Guiana, the wife of John Hunter Stevenson (née Gladys), of a son.	1915	June	19
STEWART - On Nov. 27, 1935, at Georgetown, British Guiana, to Molly (née Macmillan), wife of Philip Stewart - a daughter.	1935	Nov	30
TARRANT - On May 26, 1941, at Georgetown, British Guiana, to Noreen (née Hatton Robinson), wife of Capt. R.M. Tarrant, the Dorsetshire Regiment - a daughter.	1941	June	2
TEESDALE - On the 21st March, at Pembroke-gardens, Notting Hill-gate, the wife of Marmaduke Teesdale, Esquire, of the Colonial Bank, Demerara, West Indies, of a son.	1909	Mar	27
THOMPSON - On Saturday, the 27th inst., at Raglan House, Highbury, London, N., the wife of J.W. Thompson, Esq., of Demerara, of a daughter.	1861	Jul	30
THOMSON - On the 12th Aug., 1889, at Maxton Lodge, Georgetown, British Guiana, the wife of Arthur H. Thomson, of a son.	1889	Sept	4
THOMSON - On the 29th Sept., at Maxton Lodge, Bonrda, Georgetown, British Guiana, the wife of Arthur H. Thomson, of a son.	1890	Oct	28

Birth Announcements - Surnames I to Z

from the *LONDON TIMES*

Publication DT

BIRTH ANNOUNCEMENT TEXT - <i>London Times</i>	YR	MO	DY
VAN DIEPEN - On Sunday, the 26th Dec., at Platation "Industry", East Coast, Demerara, the wife of W.R. Van Diepen, of a son.	1881	Feb	1
VEENDAM - On the 4th July, at Georgetown, Demerara, the wife of J.L. Veendam, M.D., of the British Guiana Medical Service, of a daughter.	1901	Jul	20
VIGNE - On May 11, 1958, at New Amsterdam Hospital, British Guiana, to Maureen (née Miles) and John d'Olier Vigne - a son (Patrick d'Olier).	1958	May	14
VYTHUIS - On the 17th inst., at Lockeridge House, Marlborough, the wife of D. Vyfhuis, Esq., of George Town, Demerara, of a daughter.	1866	May	23
WALTON - On Sept. 26, 1933, at Georgetown, British Guiana, to Celia (née Read), wife of Arthur St. G. Walton - a son.	1933	Sept	28
WHITE - On the 25th ult., at Disraeli Cottage, Regent-street, Demerara, British Guiana, the wife of Uric R. White (son of the late Rich. White, for many years with Messrs. Copestakes and Co.), of a daughter (Electra Doris).	1891	Aug	14
WIDDUP - At Demerara, British Guiana, to Inspector and Mrs. Widdup - a son. (By cable.)	1910	Mar	22
WILLIS - On February 25th, 1964, at Georgetown, British Guiana, to Pauline (née Lyon) and Christopher Willis - a daughter (Lisa Grace).	1964	Feb	27
WINGATE GRAY - On Oct. 25, 1955, in British Guiana, to Sybil (née Mackenzie), wife of Major W.M. Wingate Gray, The Black Watch - a son.	1955	Nov	11
WOLSELEY - On the 10th Jan., at Lusignan, Demerara, the wife of the Honble. W.A. Wolseley, of a son, prematurely.	1894	Jan	26
WOLSELEY - On the 7th July, at Lusignan, Demerara, the wife of the Honble. W.A. Wolseley, of a son.	1896	Jul	25
WOODGATE-JONES - On the 2d Feb., at Southcroft, Westgate-on-Sea, the wife of D. Woodgate-Jones, of a daughter. (British Guiana papers, please copy.)	1907	Feb	8
YOW - On Aug. 5, 1933, at 27, Welbeck Street, to May, wife of Charles Yow, of 10, Harley Street, W., and Gayton Road, Harrow - a girl. (British Guiana papers, please copy.)	1933	Aug	3