

Descendants of Roper-107563

13 Apr 2005

Page 1

1. Roper-107563

- sp: Rebecca -107564 (b.Abt 1785-Bressingham,,Norfolk,England)
- 2. Edward Roper-270062 (b.Abt 1807-Bressingham,,Norfolk,England;d.2 May 1879-Banham,,Norfolk,England)
 - sp: Rebecca Long-62850 (b.Bef 21 Mar 1784;m.11 Oct 1802)
 - sp: Hannah Maria Gilbert-107555 (b.Abt 1808-Banham,,Norfolk,England;m.13 Apr 1824)
 - 3. John Roper-120350 (b.Abt 1825-Banham,,Norfolk,England)
 - sp: Sarah J -107558 (b.Abt 1823-Gorleston,,Suffolk,England)
 - 4. Edward E Roper-272280 (b.Abt 1852-Banham,,Norfolk,England)
 - 4. Anna M Roper-120351 (b.Abt 1858-Banham,,Norfolk,England)
 - 4. Alfred Roper-272281 (b.Abt 1863-Banham,,Norfolk,England)
 - 3. Eliza Roper-107556 (b.Abt 1829-Banham,,Norfolk,England)
 - 3. Edward Roper Jr-107557 (b.Abt 1837-Banham,,Norfolk,England)
 - sp: Emma -120424 (b.Abt 1833-Rishangles,,Suffolk,England)
 - 3. Sarah Roper-107567 (b.Abt 1833-Fersfield,,Norfolk,England)
 - 3. William Roper-107568 (b.Abt 1837-Bressingham,,Norfolk,England;d.29 Oct 1858)
 - sp: Mary Gaymer-120478 (b.Abt 1838-Diss,,Norfolk,England;m.10 Nov 1858)
 - 4. William Roper-270113 (b.1861-Shelfanger,,Norfolk,England)
 - sp: Anna -271378 (b.Abt 1861-Bressingham,,Norfolk,England)
 - 5. Zephaniah W Roper-271386 (b.Abt 1884-Ratcliffe,,Middlesex,England)
 - 5. George Roper-271387 (b.Abt 1886-Mile End,,Middlesex,England)
 - 5. Maude M Roper-271388 (b.Abt 1889-Mile End,,Middlesex,England)
 - 5. Constance Roper-271389 (b.Abt 1892-Mile End,,Middlesex,England)
 - 5. Frederick E Roper-271390 (b.Abt 1894-Mile End,,Middlesex,England)
 - 4. Mary E Roper-270112 (b.1863)
 - 4. Albert Edward Roper-120479 (b.Abt 1865-Shelfanger,,Norfolk,England)
 - sp: Caroline Morley-270105 (b.17 Jun 1864-Bressingham,,,England;m.13 Sep 1888;d.6 Jun 1908-London,,,England)
 - 5. Edith Rose Roper-270102 (b.6 Jul 1889-Stepney,,London,England;d.1968)
 - sp: James Hillier-270094
 - 6. James Hillier Jr-270093
 - sp: Jean -270092
 - 5. Albert George Roper-270101 (b.22 Nov 1891-Stepney,,London,England;d.10 Jun 1892-Stepney,,London,England)
 - 5. Frederick G Roper-270100 (b.1893-Stepney,,London,England;d.1961)
 - sp: Lilian Parish-270091
 - 6. Lilian Roper-270090
 - sp: Ian -270088
 - 6. Jean Roper-270089
 - sp: Brian -270087
 - 5. Ethel Alice Roper-270099 (b.1895-Stepney,,London,England;d.Abt 1984)
 - sp: Harold West-270086
 - 6. Ronald West-270085
 - sp: Marta -270084
 - 5. Florence Maud Roper-270098 (b.2 Apr 1899-Stepney,,London,England;d.18 Jul 1989)
 - sp: Charles Hanson-270083

Descendants of Roper-107563

13 Apr 2005

Page 2


Descendants of Roper-107563

13 Apr 2005

Page 3

| sp: Eleanor -107561 (b.Ab. 1827-Roydon,,Norfolk,England)

| 3. Mary Roper-107562 (b.Ab. 1950-Bressingham,,Norfolk,England)