September 2021 Redfearns and Tantums

Generation 1

1. **RICHARD**¹ **REDFEARNE** was born about 1698 in Bradley, Derbyshire, England. He married Elizabeth Woodward on 06 Feb 1730 in Saint Oswald, Ashbourne, Derby, England.

Richard Redfearne and Elizabeth Woodward had the following children:

- i. RICHARD² REDFEARNE was born in 1732 in Derbyshire, England.
- ii. WILLIAM REDFEARNE was born about 1733 in Chelmorton, Derbyshire, England.
- 2. iii. ELIZABETH REDFEARNE was born about 1734 in Chelmorton, Derbyshire, England. She died in 1818. She married FRANCIS TANTUM. He was born on 08 Apr 1719 in Chesterfield, England.
 - iv. ELLEN REDFEARNE was born about 1736 in Chelmorton, Derbyshire, England.
 - v. NICHOLAS REDFEARNE was born about 1737 in Chelmorton, Derbyshire, England.
 - vi. THOMAS REDFEARNE was born in 1746.

Generation 2

2. **ELIZABETH**² **REDFEARNE** (Richard ¹) was born about 1734 in Chelmorton, Derbyshire, England. She died in 1818. She married **FRANCIS TANTUM**. He was born on 08 Apr 1719 in Chesterfield, England.

Elizabeth Redfearne and Francis Tantum had the following children:

i. Francis³ Tantum was born in 1759. He died on 10 May

Generation 2 (cont.)

1795 in Heanor, Derbyshire, England (Murdered).

- 3. ii. Phebe Tantum was born on 18 May 1759 in Heanor,
 Derbyshire, England. She died on 25 Nov 1840 in
 Derbyshire, Nottinghamshire, England. She married
 Thomas Howitt, son of William Howitt and Mary Bestwick
 on 20 Oct 1786. He was born on 11 Feb 1763 in Heanor,
 Derbyshire, England. He died on 20 Jun 1848.
 - iii. RICHARD TANTUM was born on 31 Jul 1763. He died in Oct 1839. He married Catherine Gillott, daughter of Edward Gillott and Mary Machin on 11 Feb 1802 in St Laurance, Heanor, Derbyshire, England. She died in 1856.

Generation 3

3. PHEBE³ TANTUM (Elizabeth² Redfearne, Richard¹ Redfearne, Elizabeth², Richard¹ Redfearne) was born on 18 May 1759 in Heanor, Derbyshire, England. She died on 25 Nov 1840 in Derbyshire, Nottinghamshire, England. She married Thomas Howitt, son of William Howitt and Mary Bestwick on 20 Oct 1786. He was born on 11 Feb 1763 in Heanor, Derbyshire, England. He died on 20 Jun 1848.

Phebe Tantum and Thomas Howitt had the following children:

- i. TANTUM HOWITT was born on 12 Aug 1787 in Heanor, Derbyshire, England. He died on 01 Oct 1790.
- 4. ii. THOMAS HOWITT was born on 07 Jan 1789 in Heanor,
 Derbyshire. He died on 25 Apr 1823 in New York, USA.
 He married Ann Milward on 21 Mar 1808 in Nottingham.
- 5. iii. EMANUEL HOWITT was born on 06 Apr 1791. He died on 11 Mar 1857. He married (1) MARY LEAVER on 02 Mar 1814. She was born on 16 Nov 1791. She died on 25 Mar 1831. He married (2) ELIZABETH ROBINSON in 1846.

Generation 3 (cont.)

- 6. iv. WILLIAM HOWITT was born on 18 Dec 1792. He died on 03 Mar 1879. He married Mary Botham in 1821. She was born in Uttoxeter, Staffordshire, England. She died in 1888.
 - v. RICHARD HOWITT was born on 23 Feb 1799. He died on 02 Jun 1869.
- 7. vi. GODFREY HOWITT was born on 08 Oct 1800 in Heanor,
 Derbyshire Co, England. He died on 04 Dec 1873 in
 Caulfield, Australia. He married Phoebe Bakewell on 06
 Apr 1831 in Castle Donington, Leicestershire Co,
 England. She was born on 19 Mar 1806. She died on 24
 Jul 1864 in Melbourne, Australia.

Generation 4

4. **THOMAS HOWITT** (Phebe³ Tantum, Elizabeth² Redfearne, Richard¹ Redfearne, Thomas Howitt, William Howitt, william howitt) was born on 07 Jan 1789 in Heanor, Derbyshire. He died on 25 Apr 1823 in New York, USA. He married Ann Milward on 21 Mar 1808 in Nottingham.

Thomas Howitt and Ann Milward had the following children:

- 8. i. TANTUM HOWITT was born in 1810 in Heanor, Derbyshire, England. He died on 25 Feb 1882 in Derbyshire, England. He married ELIZABETH ANN HOWITT. She was born about 1813 in Loscoe, Derbyshire, England.
 - ii. Thomas Howitt.
 - iii. FANNY HOWITT.
 - iv. ANN HOWITT.
 - v. Jane Howitt.
- 5. **EMANUEL HOWITT** (Phebe³ Tantum, Elizabeth² Redfearne, Richard¹

Generation 4 (cont.)

Redfearne, Thomas Howitt, William Howitt, william howitt) was born on 06 Apr 1791. He died on 11 Mar 1857. He married (1) **MARY LEAVER** on 02 Mar 1814. She was born on 16 Nov 1791. She died on 25 Mar 1831. He married (2) **ELIZABETH ROBINSON** in 1846.

Emanuel Howitt and Mary Leaver had the following children:

- RICHARD LEAVER HOWITT was born on 27 Nov 1814 in Mansfield, Nottinghamshire, England. He died on 02 May 1887 in Nottingham, England.
- ii. PHEBE MATILDA HOWITT was born on 20 Mar 1816. She died in 1896.
- iii. MARY ANN HOWITT was born on 21 Jan 1818 in Mainsfield, Nottinghamshire, England. She died in 1890 in Nottinghamshire, United Kingdom.
- iv. HELEN MARIA HOWITT was born on 13 Apr 1821. She died on 29 Jul 1834.
- v. THOMAS FREDERICK HOWITT was born on 19 Apr 1823. He died on 21 Dec 1823.
- vi. EMILY JANE HOWITT was born on 21 May 1825. She died in 1886.
- vii. SUSANNA ELIZABETH HOWITT was born on 08 Mar 1828. She died on 06 Aug 1828.
- viii. WILLIAM HENRY HOWITT was born in Oct 1829. He died on 14 Feb 1830.
- 6. WILLIAM HOWITT (Phebe³ Tantum, Elizabeth² Redfearne, Richard¹ Redfearne, Thomas Howitt, William Howitt, william howitt) was born on 18 Dec 1792. He died on 03 Mar 1879. He married Mary Botham in 1821. She was born in Uttoxeter, Staffordshire, England. She died in 1888.

Generation 4

William Howitt and Mary Botham had the following children:

- i. Alfred Howitt.
- ii. Charlton Howitt.
- 7. GODFREY HOWITT (Phebe³ Tantum, Elizabeth² Redfearne, Richard¹ Redfearne, Thomas Howitt, William Howitt, william howitt) was born on 08 Oct 1800 in Heanor, Derbyshire Co, England. He died on 04 Dec 1873 in Caulfield, Australia. He married Phoebe Bakewell on 06 Apr 1831 in Castle Donington, Leicestershire Co, England. She was born on 19 Mar 1806. She died on 24 Jul 1864 in Melbourne, Australia.

Godfrey Howitt and Phoebe Bakewell had the following children:

- i. JOHN HENRY HOWITT was born in 1831 in England. He died in May 1843 in Melbourne, Australia.
- ii. EDITH MARY HOWITT was born in 1834.
- iii. FDWARD HOWITT was born in 1836.
- iv. WILLIAM GODFREY HOWITT was born about 1838.
- v. Charles Ernest Howitt was born about 1841 in Melbourne, Australia. He died on 09 Mar 1842 in Melbourne, Australia.

Generation 5

8. TANTUM HOWITT (Thomas Howitt, Phebe³ Tantum, Elizabeth² Redfearne, Richard¹ Redfearne, Thomas Howitt, Thomas Howitt, William Howitt, william howitt) was born in 1810 in Heanor, Derbyshire, England. He died on 25 Feb 1882 in Derbyshire, England. He married ELIZABETH ANN HOWITT. She was born about 1813 in Loscoe, Derbyshire, England.

Tantum Howitt and Elizabeth Ann Howitt had the following children:

i. RICHARD T HOWITT was born about 1842 in

Generation 5 (cont.)

Nottinghamshire, England.

- ii. Pheobe Howitt was born about 1844 in Nottinghamshire, England.
- iii. THOMAS HOWITT was born about 1847 in Nottinghamshire, England.