GENT FAMILY HISTORY
INFORMATION NOTE 1 (Revised - May 1997)

Notes on the development of the Gent Family History, The Guild of One-Name Studies, Records and Current Research Priorities

INTRODUCTION
Like most people, my initial interest in family history was limited to trying to discover more about my ancestors. This search for information led me into a new, interesting hobby (some people might describe it more of a passion!) and with a desire to know more about the whole Gent family, wherever it is to be found. It was not long before I came into contact with people who were also gathering similar information on their family names. It became obvious that if my interest was to continue, my work needed to be more structured and systematic than earlier attempts. After considerable thought, some calculation to estimate just how large the Gent family might actually be, I decided to commit myself to the discipline of being a serious family historian, by joining The Guild of One-Name Studies.

I began my One-Name study research in 1984 and this Information Note, which has been revised many times, describes the current stage of my research. I now include 'Gent', 'Ghent', 'Jent' and 'Jhent' in my One-Name Study.

THE GUILD OF ONE-NAME STUDIES
As the Guild explains:
The Guild of One-Name Studies was formed in September 1979 to encourage the exchange of ideas and co-operative liaison between the growing number of family historians who concentrate their research on all references to a single surname including proven variants.

Membership is open to all who are interested in researching into specific surnames which have an established UK base for the name over at least one generation of a family. The registered names must be researched on an international bias but initially at least a full UK basis would be accepted. Registration would be withdrawn from any member who was found to cover a more limited area or was concerned only with descendants of one particular individual.

Each name registered is given a category by the member to indicate the level of research on the name. The categories are: -

A. Guild member representing a fully constituted One-Name Society, which publishes a regular One-Name Periodical or Newsletter, researches and collects all references to a substantial body of world-wide data over a period of years.
B. Guild member who researches and collects all references to a specified surname and has accumulated a substantial body of world-wide data over a period of years. The member may or may not produce a Newsletter.
C. Guild member who has started a one-name study has not yet built up a significant collection, but who fully intends to acquire sufficient data to transfer to category A or B. The member may or may not produce a Newsletter.
General interest members have no registration and therefore no category.

The recommended minimum requirements for category A or B registration (and the target for Category C) are:
1. All entries from indexes to births, marriages and deaths at St. Catherine's House *. London and/or equivalent record offices in Belfast, Dublin, Edinburgh &c.
2. A survey of the telephone directories, preferably by name, but principally to show present day population distribution. 3. All entries from published will indexes, together with the information given in those wills and letters of administration.
4. The entries from time to time in the International Genealogical Index and a substantial body of entries from relevant parish register.
5. Entries from the appropriate county histories, and the publications of the local historical and antiquarian societies, and from census indexes.

GENT, GHENT, JENT and JHENT have been registered with The Guild of One-Name Studies as Category B. Membership Number 697.

RECORDS AND CURRENT RESEARCH PRIORITIES
Primary Records
Though the basic date requirements under Category B are fairly modest, in practical terms for a family the size of 'Gent', it represents many years of work collecting it, particularly for someone not living in London. It has taken many years and it is still not complete. Therefore, both short and longer-term priorities have had to be set. In summary:

i) Civil Registration Indexes

Births:

GENT

1837 to 1989

11,727 items

GHENT

1837 to 1989

 852 items

JENT/JHENT
1837 to 1989

 53 items

Marriages:

GENT

1837 to 1994

 8,645 items

GHENT/
 (

JENT/JHENT
(as yet, not collected systematically though I have recorded most of the later marriages.

Deaths (Including War Deaths):

GENT

1837 to 1993

 8,125 items

GHENT/
 (

JENT/JHENT
(as yet, not collected systematically though I have recorded most of them.

My priority is to complete these records up to the present. It has taken me about 10 years to gather the above records, and I estimate that a further 2/3 years will be required to complete the task. Collecting marriage index records has been a very slow process, as I prefer to record the names of both marriage partners, and each partner has to be individually traced and cross-referenced. Preliminary investigation suggests that the volume of records in Scotland are very much smaller than those of England and Wales, and their collection is longer term aim.

ii) Printed Probate Indexes Though I have some records of Wills, their systematic collection has not yet started. This work is also a longer term aim.

iii) UK Telephone Directories This work is now complete, and is based on telephone directories published in 1982/3. It probably needs updating but it will not be done for a couple of years.

In addition, my records include:
- The complete 1984/1988 editions of the Mormon International Genealogical Index for 'Gent', and its spelling variations for England and Wales.
- A modest collection of photocopies and transcriptions for Census Returns for 1841, 1851, 1861, 1871, 1881, and 1891 on which Gents appear. The eventual aim is to collect copies of all census pages on which a family member appears, and to date I estimate that I have about 25% of the total.
- Notes on Parish and local records that refer to members of the Gent family. These are largely baptisms, marriages and burials, but sometimes other useful material is found and recorded.
- A modest collection of memorial inscriptions/photographs belonging to Gents from around the country, including a small collection from War cemeteries in the UK and Europe.
- An incomplete list of 'Gent' families and their current addresses from around the World (I am grateful to other researchers for sending me this information, and I am always grateful for updated information. N.B. I do not make initial contacts with other Gent families - my name is published and if other 'Gent' researchers require my help I do expect them to contact me.
- A collection of miscellaneous items, which include books, newspaper articles, legal papers, photographs, maps etc., with Gent connections. Other researchers have sent many of these to me, and I am always pleased to receive additional material.

Secondary Records
The above records are collected from sources that are in the public domain, and are available to all family history researchers. They form the bias of my research, and that of others. Therefore, these are primary records. As public records they are intended for a range of purposes that are not designed to help the family historian/researcher. Post 1837, my collection of public records on Gents is becoming very comprehensive, and by combining them systematically in different ways 'Secondary Records' to aid further research work are possible. These records are ONLY for my use, and include:

Name Index System
Where I can match two or more items of information on a specific individual, these are summarised on index cards, which are filed alphabetically. I estimate that this system currently covers about 10,800 individuals, and is constantly being added to.

Family Index System
From mid 1911, the Birth Registration Index at the GRO identifies the 'Mother's Maiden Name'. Similarly, the Marriage Registration Index identifies the 'Marriage Partners Surname' from 1912. These two sources have been brought together to form a 'Family Index System' that enables 'Gent' parents and their children to be fairly easily identified. It is a card index system which is stored alphabetically using the 'Mother's Maiden Name'. The system currently contains about 2,400 cards.

Registered Birth Location Analysis
(1837 to 1946) This analysis identifies the frequency of registered 'Gent' births by year and the Registration District (England and Wales). It was originally prepared to provide a fairly accurate guide to the distribution of the family name, and as an aid to deciding where and when to look for the 'Gent' family on the 19th Century census returns. The analysis enables me to be reasonably confident in knowing whether the 'Gent' family is likely to be found in a given part of the country at a particular time.

County Genealogical Notes
I have gathered a large amount of information on the 'Gent' family and one problem is how best to gather it together into a comprehensive whole. A start has been made by assembling the information that I currently have into County files, which span from the earliest records to the present day. General historical notes, which provide a background to the Gent family, are also included. So far a start has been made on Cambridgeshire, Cornwall, Devon, Durham, Lancashire, Leicestershire, Norfolk, Somerset and Staffordshire and each county is at a different stage of development. These files are only for my use as the amount of material is too large to publish. They enable me to answer questions on the Gent family in these counties more quickly that elsewhere.

Family Trees
Many people have kindly provided me with a copy of their research in the form of a family tree. These are very helpful and I store them as a part of my database. Enquiries from other researchers are normally referred to the person who did the original research for the Family Tree.

Local Research
As indicated, post 1837 my 'Gent' records are fairly comprehensive, and I can usually provide some information on individuals as long as they remained in England and Wales. Prior to 1837, my records are considerably less comprehensive as the basic information needs to be collected from local sources, such as County Records Offices. My ability to respond to requests for information is therefore governed by whether I have had the opportunity to do local research on particular families, or another researcher has shared with me their local research work.

'Gent' Family History Research
The Guild of One-Name Studies requirement for registration is one of primary research, i.e. the collection of basic data lists. Though this information is essential, on its own it can say very little about the lives of the people who have shared our common surname. My interest is therefore in translating this primary data into a more comprehensive whole by establishing family relationships, where they lived, and what they did with their lives. It is my intention to make this kind of information available to anyone who is interested through a series of 'Information Notes' - similar to this one. They will be revised from time to time to include new data and fresh interpretations if this proves necessary. It is not my intention to make a charge for them as they will only be reproduced in small quantities, but I would welcome comments, suggestions and ideas for further work from readers.

Enquiries about members of the 'Gent' family
I am certainly willing to respond to reasonale reply-paid enquiries, and have done so on many occasions in the past. Where there is a willingness to exchange information about the 'Gent' family, the convention of 'Reply-paid' envelopes is usually dropped.

However, I do need to set some limits to what I can do for other researchers. As an amateur family historian, with a full-time job (which I need to keep me in funds to undertake family history, as well as keeping a roof over my head and collection) there are times in the year when it is difficult for me to respond quickly to requests for information. From experience, people making enquiries around March to May and for a month before Christmas are likely to experience a delay in my responding to their request. These are my busiest times of the year in my paid work, which requires that I spend quite a lot of time away from home and family history work normally comes to a temporary standstill during these periods. There are other times of the year when I also find it difficult to reply quickly but they are shorter.

As a general guide I am usually able to respond quickly to requests for information on specific individuals. Having checked my records my answer will be 'Here is the information that I have' or 'Sorry, but I don't have anything in my records on that person'. It helps me, and can often save time, if you tell me the source of your information. Please try to provide me with as much information as you can on the individual. This is particularly important with the more common names like 'John', 'William', 'Mary', 'Anne', etc. as there could be several of them born in the same year.

My second condition is that I do not undertake to research family trees for people (either paid or unpaid). There are many professional genealogists who are willing, and probably better qualified, to offer this service than myself. My aim is to encourage other members of the 'Gent' family to research their part of it to a level with which they are satisfied, and my hope is that they will be willing to share their knowledge with me. I can only agree to respond to requests for information which is currently in my records, but I am usually willing to offer any thoughts on how a particularly difficult issue, relating to a 'Gent' might be overcome.

With that said, I am frequently sent family trees, and provided there is no urgency for a reply, I am usually willing to check the whole tree against my data and provide any additional information that I currently have.

And finally, I am always interested to hear from people with a general interest in 'Gent' family history, even if they do not have a specific request for information. In the past, several people with no direct connection with the surname have been very helpful in sending me references and copies of material, which I may not have come across without their help.

'GENT' FAMILY HISTORY
INFORMATION NOTE 2

Notes on the 'Origin of the name', 'Spelling Variations' and the families 'Distribution in England and Wales'.

ORIGIN OF THE NAME
The origin of the surname 'Gent' is likely to be an old French nickname, rather than one of the other major classifications of surname (for example, a relationship, an occupation/office or a place-name).

The Belgian city of Ghent (pronounced gent) could also provide the source of the family name, but it should be noted that the alternative spellings of 'Gent' and 'Ghent' could be found in the records of the same family, and also of individuals in different records.

Most family names had been establish by the middle of the 14th century but the nobility were still referenced to the place of their birth. There must have been others who were born in Ghent and therefore referred to as 'of Ghent'. The earliest record of this type seems to be Gilbert of Ghent (Gisleberti De Gand) in the Doomsday Book of 1086. This record is over 100 years earlier (say four generations) than the Pipe Roll records, and is therefore probably the earliest English record of 'Ghent' being used to name a person.

Gilbert of Ghent is mentioned as a landholder in the Doomsday Book in the counties of Bedfordshire, Berkshire, Buckinghamshire, Lincolnshire, Northamptonshire, Nottinghamshire, Oxfordshire, Rutland, Warwickshire and Yorkshire. By 1086, Gilbert seems to have acquired the land of the Saxon thane Ulfr Fenman. Looking in detail at the location of Gilbert's lands and holdings gives rise to some interesting speculation as to whether he could be the origin of the 'Gent' name in these counties. My research suggests that there is a high positive correlation between the location of later Gent family records, even to the present day, and the lands, which Gilbert held in 1086.

It seems unlikely that present day Gents are Gilbert's direct descendants. In 1086 his lands were occupied by his tenants and slaves, but these people, or some of them whose lives were bound to the land under the feudal system, may well have been referred to as 'Ghent's men', and the Gent/Ghent surname evolved in a manner of surnames like - Bishop, King, Lord etc.

It is known that Gilbert's descendants became the Earls of Lincoln and took the family name of 'Gant'. This probably makes 'Gant' a spelling variation of 'Gent'. However, as there are probably as many Gants in the country as there are Gents, and I am not aware of any evidence that 'Gant' and 'Gent' are interchangeable in later records, I have not included 'Gant' within my One Name Study.

"GILBERT OF GHENT. Sometimes referred to in modern historical writing as Gilbert or Gislebert de Gand, the form in which his name is given in Doomsday Book. His surname derives from Ghent in Flanders. Gilbert of Ghent is said to have been a younger son of Ralph, lord of Alost near Ghent; and the brother-in-law of Queen Matilda's sister (Matilda was the wife of William The Conqueror, and the daughter of Baldwin V, Count of Flanders, and Adela of France). In 1086 Gilbert of Ghent was castellan of York castle with William Malet and Robert son of Richard, and was captured there by the Danes in the following year. Although his Yorkshire estate was not remarkably large, he was the greatest tenant-in-chief in Lincolnshire and had other lands in the Midlands. Before his death around 1095 William Rufus (King William II Rufus, 1056-1100 - second son of William the Conqueror inherited the throne of England from his father in 1087) had augmented his Yorkshire property with lands around Bridlington. He married Alice daughter of Hugh de Montfort, lord of Monfort-sur-Risle. Alice inherited her father's estate, which passed, to her elder son. The younger, Walter, retained the English lands, founded Bridlington Priory and married a daughter of Count Stephen of Richmond, from which union the later Earls of Lincoln were descended. In medieval England the family took the form of Gant."
Extract from: The Doomsday Survey of Yorkshire (Part Two), Published by Phillimore & Co. Ltd., 1986. ISBN 085033 531 0.

"Ghent, Gilbert de Abbot from 1076. Came from French monastery of Marmouie. Abbey holdings in southern counties. One of few to escape Danish siege of York in 1067*; died 1094. Holdings in 15 counties from Berkshire northwards."
* 1067 is the published date. I think this should be 1087.
Extract from: The Doomsday Book: England's Heritage, Then & Now - Editor Thomas Hinde, Coombe Books, 1996 ISBN 1-85833-440-3.

As my own ancestors come from the Derby/Nottinghamshire border where Gilbert of Ghent held property in 1086, I am given to speculate if he might be the origin of my own name. Gilbert's lands in these two counties would have been clearings in the famous Sherwood Forest, and it interesting to speculate if the mythical Robin Hood - a hundred years after Gilbert - and his old enemy, the Sheriff of Nottingham, had a Gent or two, in their 'Merry Band' or 'Muster Roll'.

SPELLING VARIATIONS
I have registered Gent, Ghent, Jent and Jhent with the Guild of One-Name Studies.

More than 90% of British records use the spelling 'Gent' rather than one of its variations, and its most common pronunciation would seem to be as in Gentleman. Despite being only a four-letter name, it does give rise to many spelling variations, though doubt as to their true origin must exist in some cases.

P.H. Reaney explains in his book "The Origin of English Surnames", 1967, how the interchangabiliy of the 'G' and the 'J', ie. Gent/Jent and Ghent/Jhent might have come about:
"After the Norman Conquest there were difficulties of communication between Normans who knew no English and Englishmen who were ignorant of French. Each had to learn something of the language of the other, and gradually the upper and middle classes became bilingual just at the time when surnames were developing and many of these were formed from Christian names, occupational terms and nicknames of French origin. This often resulted in the creation of doublets, surnames of the same meaning, one French, one English, so that we have the French Carpenter by the side of the English Wright and Bonifant with the same meaning as Goodchild."
"... This difference in pronunciation accounts for the variation between Garden and Jardine..."

The most common spelling variation of 'Gent' is 'Ghent', and the volume of British records using this spelling is considerably larger than any of the variations beginning with the letter 'J'.

Spelling variations are formed by:
a) The addition of an extra letter to the end of the basic name, examples of this include - Genta, Gente/Jente, Genth, Gents/Jents, Gentt/Jentt, and Jentz;
b) Adding a letter to the "en", examples include - Geent, Gennt, Genst and Jeant;
c) And, as with many of the above examples, spellings that seem to be based on dialects/accents. These include - Ghont, Gont, Gonte, Gontt, Jant, Jaint, Jeants, Jounte, Juant and possibly Jintz.

As explained above, the origin of 'Gant', 'Gand' and 'Gaunt' can all be traced back to similar roots as Gent, but there is no evidence that they are interchangeable with Gent in later records and they have not been included in my One-Name Study.

DISTRIBUTION IN ENGLAND AND WALES
There are several methods for arriving at an approximate distribution of the family name of 'Gent'. Each method has its shortcomings, but the following distribution of the 6,725 'Gent' birth registrations made between 1837 and 1919, by 'Counties' (as classified by the Registrar General) seems to be fairly reliable when compared with other methods. The ranking should only be used as a general guide to the distribution of the name. Though this analysis covers about three generations, it was a period when families were emigrating and moving to new work locations. For example, if the analysis had included a period 50 years earlier, both Wiltshire and Dorset would have been much higher in the list, and all of the Yorkshire Ridings lower.

 1
Nottinghamshire

801

33
East Sussex

41

 2
Durham

579

34
Yorkshire (Central)
29

 3
Lancashire (North)
551

35
Hampshire (South)
28

 4
Norfolk

323

36
Dorset

26

 5
Leicestershire

311

37
Buckinghamshire

25

 6
Northamptonshire
305

37
Suffolk

25

 7
Devon

302

39
Yorkshire (NW)

20

 8
Derbyshire

282

40
Hertfordshire

19

 9
Yorkshire (South)
219

40
Wiltshire

19

10
London (South)

218

40
Worcestershire

19

11
West Sussex

217

43
Hampshire (North)
14

12
Cambridgeshire

208

44
Bedfordshire

12

13
Lancashire (South)
203

44
Berkshire

12

14
Staffordshire

199

46
Rutland

 9

15
London (North)

167

47
Cumberland

 8

16
Lancashire (SE)

136

48
Herefordshire

 7

17
Somerset

133

49
Monmouthshire

 5

18
Surrey

126

50
Oxfordshire

 4

19
Warwickshire

120

50
Yorkshire (E/R)

 4

20
Yorkshire (N/R)

117

52
Huntingdonshire

 3

21
Cheshire

 95

52
Shropshire

 3

22
Northumberland

 94

54
Carmarthenshire

 1

23
Essex

 93

55
Westmoreland

 0

24
Lincolnshire

 92

55
Brecknockshire

 0

25
Lancashire (SW)

 77

55
Caernarvonshire/Anglesey0

26
Kent

 74

55
Cardiganshire

 0

27
London (West)

 72

55
Denbighshire

 0

28
Middlesex

 69

55
Flintshire

 0

29
Glamorganshire

 60

55
Merionethshire

 0

30
London (East)

 56

55
Montgomeryshire

 0

31
Gloucestershire

 48

55
Pembrokeshire

 0

32
Cornwall

 45

55
Radnorshire

 0

Though the name is to be found in the records of most English counties, it can be seen that the 'Gent' family in the 19th Century was concentrated in the North and East Midlands, and with local strongholds in the South, and South West. There were very few Gents in Wales before the 1870's, when their numbers increased substantially through migration in to South Wales.

Rod Gent
4 Winterton Gardens
Hackenthorpe
Sheffield S12 4NA
England
Tel/Ans/Fax: 0114 2470321
Email: rgent@waitrose.com

