
John GIFFARD
Died: 1556
Sheriff of Shropshire

Elizabeth GRESLEY

Dorothy MONTGOMERY

Elizabeth GIFFARDJohn PORT

Sir Thomas GIFFARD of
Chillington

a.k.a. Gifford
Died: 1560
Sheriff of Staffordshire

Ursula THROCKMORTON

John GIFFARD
Died: 1612

Joyce LEVESON

Walter GIFFARD
Died: 1632

Philippa WHITE
Marr: 1579

Peter GIFFARD Frances FOWLER

Walter GIFFARD
Born: 1611
Died: 1688

Anne HOLT

Winifred GIFFARD MARY GIFFARD
Born: 1639
Died: 1713
Order: O.D.C. in Antwerp
AC054

Magdalen GIFFARD

John GIFFARD
of Blackladies

Catherine HAWKINS

John GIFFARD
Died: 1709
3 more daus

Catherine TAYLOR

Peter GIFFARD
First marriage childless

Barbara THROCKMORTON

Maria GIFFARD
Died: 1764

Sir Edward SMYTHE of Acton
Burnell

Marr: 1743

Anna GIFFARDX WELD of Lulworth Thomas GIFFARD
Died: 1775

John GIFFARD
2 daus

Elizabeth HYDE Catherine GIFFARDFrancis CANNING

John GIFFARD
2 more daus

Rose BROOKE
Died: 1763

Rose GIFFARDPeter PARRY
Marr: 1765

Barbara GIFFARDThomas SLAUGHTER

Catherine GIFFARDThomas MORE

Elizabeth MARY AUGUSTINA
MORE

UID: BA145
Order: O.S.A. in Bruges

Catherine GIFFARDHenry HUNGERFORD James GIFFARD Charles GIFFARD MARY GIFFARD
UID: LA107
Born: 1601 (app)
Died: 1675
Order: O.S.A. in Bruges

DOROTHY JOSEPH GIFFARD
UID: GP136
Born: 1604 (app)
Died: 1673
Order: Poor Clare in Gravelines

Margaret ANGELA GIFFARD
UID: AC053
Died: 1679
Order: O.D.C. in Antwerp

URSULA COLETT GIFFARD
Born: 1607 (app)
Died: 1688
Order: Poor Clare in Gravelines
GP140

ELIZABETH FRANCES
GIFFARD

UID: GP137
Born: 1636 (app)
Died: 1688

WINIFRED CLARE GIFFARD
UID: GP139
Born: 1617 (app)
Died: 1706
Order: Poor Clare in Gravelines

Andrew GIFFARD of
Wolverhampton

Catherine LEVESON

Bonaventure GIFFARD
Bishop of the London district

Mary GIFFARD CATHERINE GIFFARD
UID: LC037
Died: 1712
Order: O.D.C. in Lierre

Ursula GIFFARDSir Thomas VAVASOUR of
Hazlewood

ANNE MARY VAVASOUR
UID: LA288
Order: O.S.A. in Louvain

Elizabeth GIFFARDFrancis HANFORD of Woollas
Hall

Elizabeth ANNE HANFORD
UID: LA122
Born: 1611 (app)
Died: 1644
Order: O.S.A. in Louvain
Order: O.S.A. in Louvain

Walter HANFORD
Died: 1679

Francis COMPTON of
Brambletye

Marr: 1651

DOROTHY JOSEPH HANFORD
UID: RP086
Born: 1665 (app)
Died: 1736
Order: Poor Clare in Rouen

Francis HANFORD of Woollas
Hall

Died: 1682

Compton HANFORD of Woollas
Hall

Died: 1722

Elizabeth SLINGSBY
Niece of 1st earl of Derwentwater

Edward HANFORD of
Redmarley

Born: 1671
Died: 1763

Frances HORNYOLD
Marr: 1717
Died:

DOROTHY MARIA HANFORD
UID: GP147
Born: 1731 (app)
Died: 1761
Order: Poor Clare in Gravelines

BRIDGET GIFFARD
UID: LA106
Died: 1626 (app)
Order: O.S.A. in Louvain

ANNE GIFFARD
UID: LA105
Born: 1698 (app)
Died: 1673
Order: O.S.A. in Louvain

Frances GIFFARDEdmund POWELL

Richard GIFFARD of Saredon Elizabeth LEVESON

John GIFFARD
Died: 1672

Mary GIFFARDFrancis PURCELL

DOROTHY PURCELL
UID: GB192
Born: 1624 (app)
Order: O.S.B. in Ghent

AUGUSTINE URSULA
PURCELL

UID: LA207
Died: 1668
Order: O.S.A. in Louvain

Joyce URSULA GIFFARD
UID: LA108
Born: 1607 (app)
Died: 1669
Order: O.S.A. in Louvain

Mary GIFFARDRalf BROOKE of Lapley Cassandra GIFFARDThomas CASSEY Ursula GIFFARDJohn WAKEMAN of Beckford

Chrysogna MARY JOSEPH
WAKEMAN

UID: AC126
Born: 1596
Died: 1652
Order: O.D.C in Antwerp

Edward WAKEMAN Mary COTTON of Warblington

TERESA WAKEMAN
UID: AC130
Died: 1702
Order: O.D.C. in Antwerp

Dorothy ANASTASIA
WAKEMAN

UID: AC127
Born: 1619
Order: O.D.C. in Antwerp
 Died c. 1669

URSULA WAKEMAN
UID: AC129
Died: 1650
Order: O.D.C. in Antwerp

Catherine TERESA WAKEMAN
UID: AC125
Died: 1698
Order: O.D.C. in Antwerp

ELIZABETH WAKEMAN
UID: GB240
Born: 1629
Died: 1642
Order: O.S.B. in Ghent

Agnes ANNA WAKEMAN
UID: GB239
Born: 1629
Order: O.S.B. in Ghent
 died 1700-1703

LUCY WAKEMAN
Order: O.D.C. in Antwerp
AC023

X CAREW

Gerard GIFFARD
Had issue

Edward GIFFARD of
Whiteladies

Frances SKERNE

John GIFFARD Dorothy

Frances GIFFARDJohn COTTON

Jane GIFFARD
Died: 1671

Humphrey SANDFORD
Born: 1580

ANNE TERESA SANDFORD
UID: GP246
Died: 1637
Order: Poor Clare in Gravelines

Humphrey GIFFARD of
Blackladies

Elinor WARD
Died: 1600

Francis GIFFARD Margaret FLETCHER

Humphrey GIFFARD Dorothy IPSLEY

Priscilla GIFFARD
Born: 1655

Thomas GIFFARD Amy KNIGHT

Dorothy GIFFARDGilbert ASTLEY of Patshull Anne GIFFARD
probable parentage

George SMITH of Ashby Folville
Died: 1607

Ursula SCHOLASTICA SMITH
UID: BB165
Order: O.S.B. in Brussels

John SMITH
Order: S.J,
alias Carrington

Isabel GIFFARDFrances BIDDULPH Anne GIFFARD
probable parentage

Richard SMITH

Dorothy GIFFARDJohn CONGREVE Francis SHIRLEY of Staunton
Harold

Died: 1571
Sheriff of Worcs and Leics

John SHIRLEY of Shirley, Leics
Died: 1570
dvp

Jane LOVETT of Astwell

Sir George SHIRLEY
Title: 1st Bart of Staunton Harold
Died: 1622
He and his sons were benefactors of
St Monica's Louvain.

Frances BERKELEY

Henry SHIRLEY
Title: 2nd Bart

Lady Dorothy DEVEREUX Thomas SHIRLEY

ELIZABETH SHIRLEY
UID: LA229
Died: 1641
Order: O.S.A. in Louvain

Elizabeth SHIRLEYThomas COTTON of
Connington

Anne SHIRLEYJohn BROOKE of Madeley
Died: 1598

ANNE BROOKE
UID: GP050
Died: 1613
Order: Poor Clare in Gravelines

