

Wakefield Vellum Documents

This collection of vellum documents was purchased from William C. Wakefield by Northwestern University in 1959. There are more than 300 documents including indentures, deeds, leases, omnibuses, wills, a few court rolls, conveyances, and other legal documents from the fourteenth century through the early twentieth century. Most of them have small wax seals and a few also have large royal seals, some of which are intact in their original metal canisters. There are also a few photostats of documents Wakefield sold before delivering the collection to Northwestern University.

The following guide to the collection consists of a box inventory, a description of the documents arranged chronologically and grouped by monarch's reign, and some information on terminology for users unfamiliar with deeds and documents.

Documents which have been flattened are stored in large quires within six oversize drop-spine boxes (I – VI) and three oversize folders or quires (VII – IX). These are individually numbered within each quire and box with dates included as well. The remaining folded documents have been arranged chronologically in manuscript boxes (AA, A – F). Each of these documents also has identifying numbers and dates. Since many of the documents are “dated” only by regnal year, e.g. 10 Elizabeth, an attempt has been made to supply a conventional date for easier identification.

Many of the documents also have a Wakefield number (W#). All documents on Wakefield's original catalog were numbered in an attempt to inventory the deeds against the catalog. However, it became apparent that not only was Wakefield's catalog filled with errors in dating and description, but that he must have made substitutions when transferring them to Northwestern University. The library received fewer than eighty percent of the documents in his original catalog, but also an additional eighty documents not described there at all. The W# has been retained for any researcher interested in tracking this provenance and to help in identifying a particular document. Wakefield's corrected catalog and the McCormick Library's inventory report are retained in the department's files.

For information about the history and use of documents such as these, see N.W. Alcock's *Old Title Deeds: a Guide for Local and Family Historians* (Chichester, 1986; McCormick Library 346.0438 A354o). The McCormick Library appreciates the corrections made by Mr. Alcock during his examinations of the documents on a visit. Mr. Alcock has included these documents in his broader deeds database.

Some West Indies slave trade documents from 1742 – 1794 acquired through special purchase were added to the collection in box G.

Definitions and Abbreviations

The information below can be found in N.W. Alcock's book, *Old Title Deeds: a Guide for Local and Family Historians* (346.0438 A354o).

Bargain and sale: form of conveyance used in the 16th and 17th century **before lease and release** became standard terms; created in 1535 as an alternative to **feoffment**, the medieval transfer of property through **seizin** ceremony. Both involved a public ceremony and enrollment with the courts. **Lease and release** were more private, yet still secured a deed.

Copies of court roll: recorded changes in land ownership on the manor in manor court rolls. Each copyholder's title was in the manor court roll, but the individual kept a copy as his title deed.

Dates: Before 1752 the year was started on 25 March. Any date from 1 January to 24 March can be assumed to belong to the next calendar year, e.g. 17 February 1724 is really 1725 (Alcock, pp. 34-35). It is sometimes recorded as 1724[/5]. Consult C.R. Cheney's *Handbook of Dates for Students of English History* (Royal Historical Society, 1970; McCormick Library 942 C518h)

Exemplification of a fine: copy prepared by the court for its records; it often accompanies a conveyance or mortgage.

Fine or final concord: (*Hec est finalis concordia. . .*) record of a case in the Court of Common Pleas. It was prepared in triplicate; the left and right parts were for the plaintiff and defendant or purchaser and seller; the purchaser often kept both copies.

Lease and release: pair of deeds, usually for conveyance or mortgage; the lease (or bargain and sale) was signed by the owner and given to the tenant; **counterpart lease** was signed by the tenant and kept by the owner. **Assignment of lease** occurred when the tenant assigned the rights to someone else or sublet the property.

Mortgage: lease for a long period at a nominal rent.

Quitclaim: medieval in origin, but functions by the 16th century to release the rights of the first party to the second.

Recovery: a court action so that the final owner could "recover" a property that was entailed. The document produced was an **exemplification** and sealed with the seal of the Court of common Pleas, usually in a tin box (skppet) and accompanied by a **conveyance**.

Box # Date Description (W#: Wakefield catalog #) Note: for descriptions of photostatic documents held in box AA, see end of listing.

Edward III 1327—1377

- AA1 1331 22 December. Contract between the four administrators of the children of Segheband de Wictorpe, knight deceased, and Lady Methilda Perkeles, and John, her son, citizens of Dannenberg, Saxony, relating to the sale of four men in the town Gezne. Seals of Werner Grote, knight Gherehardus his servant, Segheband de Wictorp, Hinr de Dannenberghe. 5 $\frac{3}{4}$ x 12 $\frac{1}{2}$. (W12)
- AA2 1332 25 July. Lease. Erich, Duke of Saxony and Elizabeth, Duchess, to the four administrators named in AA1, and Albert de Molendine, Consul of Luneberg, of the right to collect customs due at Eyslinge. Seals of Duke Erich and Elizabeth of Saxont-Lauenburg. 10 $\frac{3}{4}$ x 6 $\frac{1}{4}$. (W13)

Henry VIII 1509—1547

- III e 1 1512 7 Sept. 3 Henry VIII. Indenture. Exchange of the Manor of Shortgrave; full Inventory of manor and contents. Arthur Stutbyng of Dunstable, Bedfordshire.; William Markham of Shortgrave, Bedfordshire. 28 x 30. (W36)
- V a 1 1512 13 May. 3 Henry VIII. Survey of the lands of the Manor of Shortgrave, Bedfordshire made by Thomas Page, bailiff to the pryory there, together with Richard Spencer, William Mylener, John Mylad, Hughe Myckley, William Ayshevell, and Mathew Pedlar. 9 x 36. (W37 & W294)
- V a 2 1518 20 May. 10 Henry VIII. Quitclaim. Latin. Gruff ap Robyn ap Cli to Gruff ap Robyn ap Lea, his brother and his heirs and assigns of all lands, tenements, rents, etc. Mathebroyd, Ughdulas & Isdulas in the lordship of Denbigh. Witnesses: John Gethyn ap Cli ap Lea ap Mad; Thomas ap Dycg. Seal fragment. (W295)
- V a 3 1522 29 Sept. Michaelmas. 14 Henry VIII to 15 Henry VIII. Account of Charles Holcombe, Receiver General of Sir John Arundell, Dorset, Devonshire, Pytney, Sprecombe, Frampton supra Sabrina, Houghton, Fyffhal Nevyls, Hydes, Burcombe, Allowynshey, Morcherd, Westbury, Melbury Osmonde. (W296)
- V d 9 1527 17 April. 18 Henry VIII. Latin. Bargain and sale between Peter Fauntleroye of Mersche in the parysche of Folke, Dorsed; and John Kaylway of Colompton, Devonschere, merchant of the Staple of the towne of Calyse. Conveyance in fee simple of the manor and lordship of Stocke or Stoke Colyard. Signature of Peter Fauntleroy. Seal. (W297)
- V a 10 1529 21 April. 20 Henry VIII. Latin. Gift with warranty by John Gethin ap Cli; Robert ap John his son; Margaret ap Lea ap Rys his wife and heirs; Denbigh; Tybryth; Garthgarmon, Commote Ughdulas. Seal missing. (W298)
Endorsements in English, 11 April 1692; John Salusbury, John Gethin ap Kewelin ap Evan ap Madocke's entail on lands in Tybrith.
- V a 4 1533 10 Oct. 25 Henry VIII. Latin. Gift with warranty by John ap Gruff ap Lea, Mathebroyd, Ughdulat, Denbigh, to Ho ap Robyn ap Lea, Mathebroyd; Robert Salusbury Senior. Witnesses: Lea ap John ap Cli ap Mad;

Edward ap Rys ap Grono. Seal fragment. (W299)

- V a 7 1534 8 Jan. 25 Henry VIII. Gift of Thomas Frogman, husbandman, and Agnes his wife, a daughter and heir of John Felppis de Eston, county Somerset, to John Browne, husbandman, and Juliana, his wife, daughter and heir of John Felppis; Eston in Gordano. Robert Georgys, husbandman, appointed Attorney. (W300)
- V a 5 1540 16 March. 31 Henry VIII. Quitclaim of John William Thomas ap Howell and William Welyn Thomas ap Howell, Lanvabon, Sighenythe; to John Welyn ap Iavano ap Howell; land called Kay Ross, Lanvabon. Witnesses: Thomas Len ap Griffith; Hopkyn Thomas ap Griffith. Seal fragments. (W302)
- V a 11 1540 31 Henry VIII. Lease. Elizabeth Maleoff; Thomas Halman, Norfolk, Ikborowe. Seal with design. 12 x 6. (W40)
- V a 14 1540 14 Dec. 32 Henry VIII. Grant of land. Richard Loide ap David Vaughn of Disserth, Radnor Gent, remits to Graflin ap Hoell of Disserth, Radnor, Gent. Witnesses: John Baker, Sir Griffin Loide, rector of Disserth; Walkyn Loide, Maurice ap John, Thomas ap Griffith, David ap Hoell, et al. 11 x 4 ½. (W41)
- V a 12 1543 8 Feb. 35 Henry VIII. Quitclaim. Robert Gethin ap Morice to Kadwalader ap Morice; Piryr Abbotte, Issalet, Denbigh; Grant of the late abbot of the suppressed Monastery of Couneyset. Seal missing. (W304)
- V a 6 1543 26 April. 14 Henry VIII. Gift of Richard Lewys, Hern, to John Seth, William See and William Anger of all his lands, etc.; Hern, Kent. (W303)
- V a 13 1545 19 Sept. 37 Henry VIII. Gift of Richard Skott de Chyngforde, Essex Syngyngman, and Michael Yong de Chyngforde, yoman to Alice Kychen de Chyngforde. After Alice's death it will go to John Kychen, her son and his heirs, or in default to Marie Bell, daughter of Alice and Stephen Bell. Signed with mark S for Skott and his seal; mark of five-pointed star for Yong and his seal with same device. Witnesses: Henry Cordell, George Barall, Henry Yonge, Thomas Lightfoote, John Adam, and Anthony Higgyns. William Clarkeke, Scrivener. (W306)

Edward VI 1547—1553

- V a 15 1548 20 August. Edward VI. Grant. Thomas Bell of Gloucester, William Clark, et al. Somerset. Eston in Gordano. 15 x 17. Small seal with head of Edward VI. (W44)

Philip & Mary 1553-1558

- AA 3 1557 Bargain and sale. William Lord Burghey to Edward Sharroman. High Collectoco. Signature and seal of Lord burghley, Lord Denry. (W46)
- VI g 5 1558? 1 May. 4/5 Philip & Mary. View of frankpledge. Hynton Netherhall. Lord Mayor of London & commonalty. Seven pages of vital statistics. (W45)

Elizabeth 1558 – 1603

- VII 1 1563 Exemplification of fine. Latin. Wiltshire, Calne, Stockley. 8 x 15. Half of royal seal. (W48)
- V e 8 1565 1 Oct. 7 Elizabeth. Bargain and sale. Edw. Blackwell and Wm. Harrison. Middlesex, Enfield. 20 x 22. Small seal. (W49)
- III e 3 1567 14 March. 9 Elizabeth. Quitclaim. Latin. Richard Lygon, son and heir, Wm. of Madresfield; Michael Lodge of Shortgrave, Bedfordshire, Totenhoo. (W51)
- V a 9 1569 Quitclaim. 1 Jan. Latin. Edward Boroyow of Sewarston, Waltham; Essex; Chingford.
- IV e 4 1569 7 August. Latin and English. Bond. Richard Sawle of St. Austell; Renald Hawkye. Cornwall, Llanlaveren. Signature. Seal missing. 5 x 13. (W54)
- III e 6 1569 21 Oct. Grant. Henry Gotobed, son and heir; John Landbeach, Cambridgeshire, to William Carew. Chesterton. (W53)
- III e 4 1570 1 Jan. Letter of attorney. Latin. Essex, Chingford. Four small seals. (W56)
- IV e 6 1570 Arbitration. 12 March 12 Elizabeth. Wall, Eleanor of Luston, Herefordshire. Wynde & Watt. Goodynge, John.
- III e 7 1571 12 Oct. Bargain and sale. Thos. Cooke of Mylton and Wm. Carew of Chesterton. Wades Close, 84 acres in Chester. Seals and signatures. (W61)
- IV e 5 1572 June 8. 14 Elizabeth. Smith al Ockholde, Antonye; Jeroud Smith, son; Miserdine.
- V d 5 1576 10 June. 18 Elizabeth. Grant. Latin. Cornwall, Polruan. 12 x 9. No seal. (W59)
- V a 8 1576 Nov. 27. Quitclaim. Thomas Bunstede of Cheshunt, Herts, Netherstrete.
- V d 8 1578 24 April. Bargain and sale. Margaret and James Gomond. Breson, Gwenddore. Signatures. Seal. 26 x 18. (W60)
- V c 3 1578 Indenture. May 22. 21 Elizabeth. English.. Robert Smith. Robert Quick. With seal. Disserth.
- VI g 1 1578 24 Sept. 21 Elizabeth. Bargain and sale. English. Hugh ap Powell of Thisserth. Disserth. 12 x 9. (W62)
- IV e 3 1579 21 Feb. 21 Elizabeth. Indenture. Thomas Hunsdon of Enfield, yeoman & Robert Curtyes of Enfield, mantman.
- V c 1 1579 28 Nov. Recovery. Latin. Middlesex, Stepney, La Lee. 12 x 15. (W58)
- III e 2 1580 20 Feb. 22 Elizabeth. Covenant to make payments. English. Robert Hewick,

Hewgh Powell; Dyzarte (Disserth). Small seal. (W63)

- VI g 3 1580 Bargain and sale and livery of seizin. Latin. Sir Jonas Tailor of Endfield; John Doo of Endfield, yeoman. Middlesex, Endfield. 12 x 7 ½. (W64)
- V c 2 1580 Fine. Latin. George Caro to Oliver and Richard Cavell. Cornwall, Lanteglos. 5 x 10. (W65)
- AA 4 1584 26 Elizabeth. Royal grant. Large royal seal with impression of the queen on her throne and royal arms. (W55)
- V e 6 1584 20 Sept. 26 Elizabeth. Latin. Feoffment & livery of seizin. Hugh Powell & John Vaughan. Dissersh.
- V e 5 1584 14 Jan. 26 Elizabeth. Bond. Powell, Hugh to Vaughan, John. Dissersh.
- IV e 1 1585 29 Jan. 27 Elizabeth. Deed. English. Duke Peycock of Edmonton; William Curle of Endfield; Essex, Waltham Holy Cross. 10 x 14. (W66)
- V c 8/9 1585 Fine, lease and recovery. Latin. William Cooke and Francis Stacey. Essex, Waltham Holy Cross. 15 x 4. (W67)
- V e 4 1585 Recovery. 27th Elizabeth. Latin. Herts, Sawbridgeworth.
- V d 2 1585 Indenture and bond. Sept. 27. 27 Elizabeth. Powell & Vaughan. Keven Bromillis. Dissersh.
- IV d 6 1586 2 Jan. 29 Elizabeth. Bond. Latin & English. Howell ap Jevan; Vaughan, John. Dissersh, Combe Gooren.
- V d 7 1588 Lease. Oliver Sawle; Cornwall, Lanteglos, Lanlawren Mill. 12 x 24. Seal. (W68)
- IV e 2 1588 10 Nov. 29 Elizabeth. Bond. George Mortimer, West Kennet, to George Mortimer, son, Wiltshire, Calne. 18 x 28. Partial seal. (W73)
- V e 3 1589 30 April. 30 Elizabeth. Wiltshire, West Kennet. George Mortimer, Sr. to George Mortimer, Jr. West Kennet, Wiltshire. 22 x 15. Seals. (W72)
- V c 7 1589 20 March. 31 Elizabeth. Lease. Sawle to Hawley; Cornwall. 25 x 7. Seal. (W71)
- V e 3 1589 10 Nov. 29 Elizabeth. Indenture. English. George Mortymer of West Kynnett; George Mortymer, son; Wiltshire, Calne. 18 x 28. Partial seal. (W73?)
- IV e 7 1591 30 Jan. 33 Elizabeth. Deed. George Mortimer to Ambrose Mortimer, son. Wiltshire, Stocke & Stockley manors, Calne. 14 x 9. Two seals. (W74)
- V e 2 1591 6 Oct. 33 Elizabeth. Marriage settlement. English. Middlesex, Enfield. 21 x 11. (W75)
- V a 16 1592 6 August. 34 Elizabeth. Will, probate. English. Valentine Belke of Herne, Kent. 22 x 12. Seal. (W76)

- V c 4 1593 25 Nov. 36 Elizabeth. Fine. Latin. Cambridgeshire. Chesterton.
- V c 10 1595 28 Jan. 38 Elizabeth. Grant. English. Cornwall, Lanteglos by Fowey, Lanlawren. 12 x 6 ½. Seal. (W77)
- V c 5 1596 Indenture. March 25. 38 Elizabeth. Ellingham & Wrightman. Moundeford. 2 seals.
- V d 4 1596 14 Nov. 38 Elizabeth. Quitclaim. Middlesex, Enfield. 12 ½ x 9. Seal. (W79)
- V d 1 1596 20 Nov. 38 Elizabeth. Indenture. English. Sir Henry Stanley, Lord Strange, and Lady Margaret Strange. Lincolnshire, Barlinges. 17 x 16. (W78)
- VI g 2 1597 10 Nov. 40 Elizabeth. Quitclaim. Latin. John ap David of Kevenlyche to John Glover of Titley, Herefordshire. (W80)
- V d 3 1597 40 Elizabeth. Latin. Fine. Elizabeth. Cambridgeshire. Chesterton
- V b 3 1598 Recovery. Four gardens, 90 acres, Cambridgeshire, Chesterton. (W82)
- III e 5 1599 6 August. 42 Elizabeth. Fine. Latin. Durham, Shepton or Sheraton Grange. 12 x 5. (W83)
- VI g 6 1599 17 August. 41 Elizabeth. Marriage settlement. English. William Newell to Alexander Gerwyn. Uplyme, Devon. 20 x 27. (W84)
- VI g 4 1599 12 Feb. 41 Elizabeth. Exemplification of recovery. 20 x 10. (W85)
- V c 6 1600 42 Elizabeth. Fine. Latin. Durham; Sheraton Grange.
- V e 7 1602 44 Elizabeth. Grant re: statute staple. English. Middlesex, Bromley, St. Leonard Mills. 18 x 13. Three small seals. (W86)
- V d 6 1602 44 Elizabeth. Receipt, sale of land, deceased Robt. Smith by Frances Smith.. Middlesex, Bromley, St. Leonards. Seal.

James I 1603 – 1625

- V e 1 1603 10 May. 2 James. Defeasance of statute staple. James Hawkins to Dame Margaret, widow to Henry Jackman. Holmested Manor. 18 x 12. Trace of seal. (W87)
- III c 11 1603 25 March. 1 James. Lease. English. William Cavell of Treharrecke, St. Kew; John Hawley of Lanteglos; Cornwall, Llanawren Mill. Two seals. (W88)
- II c 1 1605 Trinity term. 2 James. Fine. Latin. Cornwall, Lanteglos. 18 x 5. (W89)
- II c 9 1605 8 Jan. 2 James. Indenture. Latin. Gor. Lowe and Edm. Sawyer. Essex, Bromley, St. Mary. 23 x 12. Partial seal. (W90)
- III c 1 1607 1 June. Trinity. 4 James. Fine, lease & recovery. Latin. Middlesex, Bromley
III c 2 St. Leonard. 15 x 5. (W93)
- III c 4 1606 13 June. 4 James. Bond and power of attorney. Sir William Stone. Arthur

Ingram. Bromley, St. Leonard, Middlesex. 10 x 4 ½. (W95)

- III c 5 1607 1 April. 4 James. License to alienate. Middlesex, Bromley St. Leonards. 14 x 6. (W97)
- V b 4 1607 6 June. 5 James. Indenture. English. Norfolk, Ickeborowe. 17 x 7. (W96)
- II c 8 1607 4 Sept. 5 James. Indenture. English. Thomas Mariott of Ughill, Bradfield, York, yeoman, to John Mariott the younger. Woodside. 20 x 12. (W94)
- AA 5 1610 Indenture. William Lord Burghley. Signature and seal. 22 x 9. (W98)
- II c 10 1613 10 August. Bargain and sale. English. William Carewe, William Bridge. Cambridgeshire, Chesterton. 25 x 14. One seal. (W110)
- II c 6 1613 22 Sept. 11 James. Copy court roll. Latin. Baron Comer Lyttleton from Edward Bromley. Hants, Warley. 10 x 4 ½. (W102)
- III c 9 1614 25 March. 12 James. Conveyance. English. Boyne to Gellott. York, Stannington. 20 x 16. Two small seals. (W99)
- III c 6 1614 1 Jan. 11 James. Exemplification. Latin. William Bridges to John Carew. Cambridgeshire, Chesterton. 14 x 11. (W100)
- II c 7 1614 Grant. 23 June. 11 James. Edmund Barnewell of Roxham; Richard Anger of Methwold, Norfolk. Monford in Methwold. 15 x 24. Two seals. (see W112)
- V b 5 1615 10 March. 12 James. Indenture. English. Cornwall, Lanteglos by Fowey, Lanlarven. 22 x 7. Two small seals. (W101)
- V b 6 1616 18 March. 14 James. Indenture. English. Thomas Heyward and William Faar. Deed. Dorset, Swanage. 23 x 18. Seal. (W103)
- III c 8 1616 1 Jan. Bond and power of attorney. English. Thomas Heyward of Swanage, Mariner. William Farre. Dorset. 10 x 6. Seal. (W104)
- III c 7 1618 21 May. 15 James. Bond and obligation. Abraham Hunt of Enfield, Middlesex. Robert Curtys, husbandman, Enfield. Witnesses: Thos. Lambert, Robt. Dod, Robert Lyalsic. 10 x 4 ½. Small seal. (W105)
- II c 4 1618 21 May. 15 James. Omnibus. Latin. Abraham Hunt; Middlesex, Enfield. 6 x 13. (W106)
- V b 1 1620 16 James. Copy court roll. Latin. West Street, Essex, Waltham Holy Cross. 12 x 4 ½. (W107)
- AA 6 1621 2 Dec. 20 James. Grant. Latin. Large seal, king on throne; verso, knight in armour on horseback with dog. (W108)
- V b 2 1622 24 June. Indenture. English. Thomas Moore and Mary Moore, Essex, Waltham Holy Cross. 15 x 11. (W109)
- V b 7 1625 20 Jan. 22 James. Indenture. English. Robt. Hook, goldsmith of London and Dorothy Hook to Humphrey Lyndex Twinthenham. Middlesex, Bromley St. Leonards. (W115)

III d 1 1625 24 July. 1 Charles. Indenture. Robert Chest to Robert Mosley. Suffolk, Owesden. 9 x 13. (W116)

Charles I 1625 – 1649

- I c 5 1627 1 Jan. Grant. Latin. Gruffine ap John, Risen ap John. Yem, Doyarth, Llanyre parish, 12 x 7. Two small seals. Signatures. (W113)
- III b 8 1628 20 Sept. Indenture. English Edward Sibley, heir Nicolas of Harlow to Tobias Briges of Kings Hatfield, Essex. 14 x 24. Seal fragment. (W117)
- III b 2 1628 3 Nov. Lease. English. Nicholas Moseley. Barber's company of London, Holborn, Castle Alley. 24 x 20. No seal. (W118)
- I a 3 1629 1 Jan. Lease. Abraham & John Jacob & Charles Bostock. Middlesex, Bromley St. Leonards. Two seals, one missing.
- I b 8 1629 20 April. Deed. John Bell to Wm. Worthington, clerk. 40 acres. Pertnall/
III d 2 Perthinghall, Bedfordshire. 17 x 12. (W119)
- III d 3 1630 25 Nov. Indenture. English. Edward Coker, William Harrison; Middlesex, Enfield, Green St. Seal missing. (W120)
- II c 2 1630 1 Jan. Omnibus. Latin. Richard and John Anger of Methold, Norfolk; James Taylor, Norfolk. Moundford. 16 x 10. Two seals. (W114)
- IV d 3 1630 Indenture. Feb. 23. Sir Edward Moseley of Grays Inn & James Reade, Scrivener of London, St. Pancras Lane.
- III d 9 1631 1 July. Indenture. English. Thomas Rysinge of Igborowe, Norfolk. 21 x 14. Six small seals, signatures. (W121)
- III b 9 1633 29 Sept. English. Henry Clarke and Thos. Piccock; Middlesex, Enfield. 18 x 20. One seal. (W122)
- III d 8 1633 28 Feb. Indenture. Latin. Henry Clark to Thomas Piccock. Middlesex, Enfield. 16 x 21. Seal. (W123)
- II c 3 1633 Copy court roll. 7 Oct 1633. Jacob Bultler. Manor of Doddinghurst.
- I b 4/5 1633 Purification. Charles I. Middlesex, Enfield.
- I a 2 1634 Indenture. 24 June 1634. Deed of sale to Nicholas Gibbarud. Collard al. Mixton. Cornwall, Ware?
- III b 7 1635 10 April. Lease. English. John Evington of Enfield, Middlesex; John Moseley, Whitechapel, Middlesex. 22 x 14. Seal. (W125)
- IV d 7 1635 1 Oct. Indenture. Vincent, John of Munford & Tyrell, Richard. Norfolk, Mundford, Mannings; Moundford. Two hands. Two seals.
- I b 1 1636 Recovery of mortgage. 1 Jan 1636. 11 Charles I. Walpole, Crosse & Cooke. Middlesex, Enfield, Herts, Waltham Holy Cross.

- III d 6 1636 20 June. Indenture. English. Ann Bridges, widow of George Bridges,, Waltham, Essex. 12 x 9. No seal. (W126)
- III d 7 1638 20 Nov. License of alienation. Latin. Middlesex, Bromley St. Leonards. 14 x 9. (W127)
- III b 4 1639 8 February. English/Anglo style. 8 February 1640. Probate grant for Robert Goodwin of Brackton, Norfolk, for widow Margaret Goodwin. (W309)
- I b 7 1640 Lease. Dec. 30. Matthew Pound, Prideaux & Barat. Lined with red. Carnsew, Dame Grace of Tregarden. Cornwall, Tregavethechen.
- III b 5 1642 Grant. 1 Jan 1642. Phillipe, Evan of Llanvihangell Kevenel; Hodges, Ellinor & Richard. Llanvihangell Kevenellis; Llanbadam Vawr. Llandrindod.
- III b 1 1643 Court roll of Chesthunt Manor. 1 Jan. Sir Richard Lucy. Middlesex, Cheshunt.
- II b 2 1644 Indenture. Feb. 7. Pound & Carnsew. With 7 Feb 1645? Cornwall, Lansallas, Tregavethick.
- IV d 1 1644 10 July. 24 Charles I. Marriage settlement. English. Henry Downey, Barnstaple, to John Newell, Uplyme, Devon. 22 x 13. (W128)
- III d 4 1645 7 March. Bond. English. Chris Woodham, Enfield, to John Barnes, Middlesex. 12 x 18. (W129) see also III d 5
- III d 5 1645 7 March. Indenture. English. Chris Woodham, Enfield; John Barnes, Middlesex; land in Broadfield. 19 x 11. (W131)
- IV d 5 1645 14 June. Quitclaim. Latin. Richard Williams and Meredith ap Rees. Disserseth, Radnorshire? 14 x 11. (W130)
- III b 6 1646 Michaelmas. 24 Charles I. Fine; two parts. Latin. Cornwall, Lanteglos by Fowey in Llanlawren. (W132)
- I b 2/3 1646 1 March. 23 Charles. Fine, lease and recovery. Latin. Essex, Chingford. 5 x 14. (W133)
- IV d 4 1646 28 May. Copy court roll. Christopher Goulding. Essex, Waltham Holy Cross.
- II a 1 1646 Omnibus. 30 Sept. 22 Charles. Latin. Robert Tirrell. Moundeford, Manninges in. One seal.
- IV d 2 1647 20 Jan. 23 Charles I. Bond & receipt. English. Edward Fulham of Walworth, Surrey, to Ralph Dell of Chinckford, Essex. 19 x 14. Seal. (W134)
- I b 6 1648 Indenture. June 1. Sheldon, Shaw & Smith. Marshe. Staffordshire, Wombourne.

Cromwell & Jr. 1649 – 1659

- II a 4 1649 16 March. Indenture. English. Humphrey Moseley and Clement Paman. Suffolk, Owesden, Dalham. 21 x 16. (W135)

- IV c 2 1649 14 Oct. Quitclaim. Latin. Richard Tyrell; Thomas Crosse of Watlington, Norfolk; Mannings in Moundeford. 10 x 12. Two small seals. (W136)
- II a 3 1651 20 June. Lease. English. Lord Thomas Windsor, Earl of Arundell; William Monkton, of the Junior Temple, London, knight; Bartholomue Gall of the Middle Temple Esq., attorney for all of the Dutchy of Sautalton. Somerset? Minchinghampton. Nine signatories with some seals. 25 x 26. (W139)
- III b 3 1653 9 Nov. Grant & copy. English. Robert to Richard Tyrrell. Wilton, Norfolk,
IV c 3 Mannings in Moundeford. Two small seals. (W142)
- II a 2 1653 23 July. Decree in Chancery. English. William Beale, London merchant, final judgement and decree. 30 x 20. Large seal, some heat damage. (W143)
- IV c 1 1653 8 August. Lease. Robert Shane of Uplyme; John Newell of Northam, Devon. 11 x 18. (W145)
- VI h 1 1654 14 June. Exemplication of Recovery. English. Samuel Staples. Wiltshire, Calne, Stockley. 17 x 25. Decorative border. No seal. (W146)
- VI h 4 1655 28 Nov. Recovery. English. Bedfordshire, Hernhoe, manor of Shortgrave. Decorated border. 27 x 25. (W147)
- IV c 4 1657 20 March 1657 to 20 March 1658. Bargain & sale. English. Sir Walter Evie of Charborough, Dorset; John Farre of Swanwich. Dorset, Swanage. 28 x 10. Small seal. (W151)

Charles II 1659 – 1685

- III a 2 1662/3 15 March. Bond. English. John Hawley of Pelynt, Cornwall, owes to John Hawley, son of Thomas Hawley of Landawren, Lanteglos, Fowey, Cornwall, one thousand pounds. Witnesses: John Hawey, Wm. Dyer, John Langmay. (W154)
- VI c 2 1663 Copy court roll. August 12. Partridge, John. Jennings & Barnett. Worcestershire, Warley.
- I a 1 1664 Bond or receipt. Robery Newman of Chincford, Essex, paid by Nicholas Skinner of London. Enfield, Ponders End. 16 x 11. (W311)
- II b 3 1665 1 January. Fine, lease and recovery. Latin. Garboldisham. 12 x 5. (W314)
II b 7
- IV b 3 1668 16 March. Lease counterpart. Peter Lothard to Thomas Merssitt, West Meath, Kilalua, barony of Delain, 21 years. Witnesses: John Smith, Samuell Shipden, Richard Young. 26 x 11. Seal missing. (W155)
- II b 4 1669 20 July. Indenture. Thomas & Daniel Bunce of Charney. Marriage settlement. Berkshire. 41 x 27. (W312)
- IV b 4 1672 10 Sept. Grant. English. Katherine Skinner, executrix. Will of Nicholas Skinner, Middlesex, Enfield, Ponders End. 26 x 15. Seal. (W157)

- IV a 5 1672 24 Feb. to 24 Feb. 1673. Indenture. Joseph Jones, yeoman and John Jones. Lancashire, Oldham. Illustrated border. 23 x 23. (W158)
- AA 7 1672 Indenture. Sir John Talbot, Lord St. John of Bazing, to Francis Lord Hawley. 28 x 21. (W159)
- IV b 5 1672 1 Jan. Indenture. Edmond Hurdman, gentleman, of Disserth, and Elizabeth, his wife, to James and Gwen Watkins. Radnorshire. Witnesses: Katherine Dehaley and Thomas Dehaley. 26 x 12. Signatures and four small seals. (W160)
- I a 4 1673 1 January. 25 Charles II. Indenture; fine. John and Elizabeth Blatt and Wybold. III a 4 Two seals. 24 x 9. (W313)
- III a 6 1673 23 July. Lease of lease/recovery. John and Elizabeth Blatt to Robert Wybold. Middlesex, Enfield, mess in Green St. 23 x 13. Small seals. (W161)
- VI h 2 1674 16 Feb. Crown lease. Latin. Samuel Baldwyn with privilege to renew for three lives. Herefordshire, Diddlesbury. Large woodcut of Charles II with decorated border. 26 x 19. Cord attached but seal missing. (W162)
- IV a 2 1675 20 March to 20 March 1676. Indenture. English. Nicholas Barwick of Caulton, Norfolk, to Sir Thomas Heyward, Norfolk, Igborough. 12 x 19. Partial seal. (W163)
- II b 5 1678 Indenture. Jan. 2. Sprague & Mohill.
- IV a 4 1679 Indenture. March 27. David Jones of Trevonen Llan.& David Price. Llanvihangell Kevenlice.
- III a 3 1679 31 March. 20 Charles II. Indenture. David Price of Trevonen; Llanvihangel Kevenlice, Lanbadarn Vawr, Llandrindod, Radnorshire. 14 x 9 ½. (W164)
- II b 1 1680 13 Oct. Lease of Lease/Recovery. John Burnfather and Thomas Burnfather to John Bestle. Norfolk, Norwich, St. Martin at the Crake. 18 x 11. Seal missing. (W166)
- III a 5 1680/1 24 Jan. Deed to lead fine. English. John Hawley, Ann Hawley, Thomas Hawley Clarke, Skinner Calmody, Henry Hawley, John of Lanlawn; Cornwall, Lanteglos by Fowey. 26 x 11. Seven small seals. (W152)
- IV b 1 1681 13 Sept. English. Indenture. Deed of trust for an infant? John Marsh the younger to William Marsh. Staffordshire, Wanborne. 25 x 11. Seal missing. (W167)
- III c 3 1682 33 Charles II. Purification. Fine. Latin. Cornwall, Llanlavron.
- III c 10 1682 Michelmas. 33 Charles II. Fine.
- III a 1 1684 Indenture. 1 Jan. Thomas & Elizabeth Smith & Mortimer Shepperd. Wiltshire, Calne parish.
- I a 5 1684 28 April. Indenture. English. Joseph Jones, shoemaker of Chaderton; brother

John Jones, shoemaker of Oldham; Lancashire, Chaderton, moiety of The Falconhurst. 21 x 28. Seal. (W168)

James II 1685 – 1689

- VI c 3 1685 Indenture. Dec. 19. Richard Mascall, Thomas & Mary Martin & John Spearman. 3 seals. Durham; Monkchessedon, Sheraton Grange.
- VI c 4 1685 13 Michaelmas. 1 James. B/S. Thomas & Elizabeth Mulliner of Orton, & William Barnsley of Trysull, Staffordshire.
- VI c 1 1688 Release. Dec. 6. Rees, Williams & John, son of Rees. Brecon, Llanavan Vawr.
- IV a 1 1688 April 18. Copy court roll. Latin & English. Admissions. Elizabeth Story, Middlesex & Fealing/Zealing manor. Brentford. Lord Bishop of London.

William & Mary 1689 – 1702

- VI b 3 1689 Lease. June 14. Hawkey, Reinold of St. Winnowe, Cornwall & Willcok, William of St. Veepe, Cornwall.
- VI d 4 1690 29 Oct. 2nd William & Mary. English. Lease of Lease/Recovery. Nicholas Bendy of London, linendraper, Sir Edward Clarke, Martha Helder, to Thomas Bridgeman. Middlesex, Enfield 20 x 9. Signatures and seals. (W169)
- II b 6 1690 30 Oct. 2nd William & Mary.. English. Indenture. Nicholas Bendy of London, linendraper; Thomas Bridgeman. Sir Edward Clark and Martha Helder.. 25 x 33. Three small seals. (W170)
- VI b 2 1692 26/27 July. Lease and Recovery. English. Nicholas Bendy, Thomas VII 2 Bridgeman, Middlesex, Enfield. 25 x 33. (W171)
- VI b 5 1692 16 July. Release. English. Michael Hornsby of Witton Gilbert, Durham, to Martin Nicholson; William Heighton. 16 x 24. Seal. (W172)
- VI h 3 1694 Mortgage. April 20. George Lord Halifax & Richard Sherard. Sussex.
- VI d 5 1694 12 June. Assignment of mortgage in trust. Francis Revesby of Auston, Yorkshire, to John Lee of Little Sheffield, Yorkshire. Bradfield, Ughill. 20 x 22. Seal. (W175)
- VI b 4 1694 19 June. Lease of Lease/Recovery. English. John Mitchell to Francis Smith, Stocke, Calne. Wiltshire. 17 x 13. Small seal stamp tax. (W176)
- VI d 3 1698 11 April. Release. Edw. J. Davis, Mary Hodges and others. Llanvihangell Kervtullice, Llandrindod, Llanbadarn Vawr. 23 x 14. (W179)
- VII 3 1698 2 May. Deed to lead uses of fine. John Burr and Thomas Brugis, et al. Bucks, Edelborough, Northall. 18 x 26. Thirteen parties, signatures and seals. (W178)

- IV a 3 1698 14 Nov. Lease. English. John, Earl of Kildare, to James Higgins. Kildare, Ireland. (W177a)
- VI b 1 1698 14 Nov. Lease. John, Earl of Kildare and James Higgins. Athy, Ireland. 27 x 13. Seal missing. (W177b)
- VI d 1 1699 10 William III. Easter. Fine. Buckinghamshire. Edelsborough, Northall.
- VII 4 1699 3 June. Lease. Joshua Lomax to William Smith, Little Meadows, St. Stephens, Shropshire, Herts. 18 x 26. Seal. (W180)
- IX 1 1699 Michaelmas. 6 William & Mary. Exemplification of Recovery. Latin. Woodcuts of King William and Queen Mary; decorated border; portion of seal. Bucks, Edelborough, Northall. (W181)
- VI a 2 1700 8 Oct. Mortgage. Hugh Ford, Francis Smith, Arthur Smeade, Calne, Wiltshire. 18 x 24. (W182)
- VI a 1 1701 21 July. Lease of Lease/Recovery. Francis Smith of Stock, Thomas Smith of Devizes. Wiltshire, Calne, Stockely. 21 x 11. (W184)
- VII 5 1701 10 Jan. Assigment of 99 year lease. 13 William III. John Weale to Elinor Jones. Llandrindod, Llandrindon, Radnorshire. 27 x 17. Seals. (W186)
- VI d 2 1701 29 Sept. Lease counterpart. John Tyrell of Thetford, John Holman of Mundford, Norfolk. 12 x 23. Seal. (W187)

Ann 1702 – 1714

- VIII 3 1704 10 August. Will and testament. Robert Marner, citizen and embroiderer of London. Two leaves. 24 x 26. Probate seal. (W188)
- IX 2 1705 Michaels Term. Exemplification of Recovery. Latin. Cornwall, Llanlawren, Lanteglos. Large engraving of Queen Ann, decorated border, royal arms. Great seal of England in tin canister. 27 x 31. (W189)
- VI f 3 1705 10 April. Lease. Martha Hodges to John Davis. Llanvihangell Kervtullice, Llandrindod, Llanbadarn Vawr, Radnorshire. 26 x 16. (W190)
- VIII 4 1705 11 July. Lease & Recovery; Bond. Thomas Bridgeman, Northaw, Herts to Samuel Wiburd of Middlesex, Enfield. Three parts. (W191a – c)
- VI f 1 1705 6 June. Lease of Lease/Recovery. English. George and Catherine Hickman, Dublin, to Fannie Barnard, Dublin. Kings County, Ireland; Cloragh Kilcoursey Barony. 18 x 11. Two seals. (W192)
- VIII 5 1705 12 June. Lease and Release. Joshua Sheppard, Wiltshire, Calne; Ten parties. A 5 28 x 24. Signatures and seals. [Lease, A5; Release VIII 5] (W193)
- VIII-2 1706 Recovery of Lease/Recovery. Dec. 12. Edward Lord Stourton & Rich, Samuel of Woodbridge, Somerset. Dorset. Lidlinch, Hydes.
- VIII 1 1707 Lease. Feb. 17. Hawkey, Reinold of St. Winnowe, Cornwall and Willcock, William of St. Veepe.

- VI e 2 1708 15 Sept. Deed to lead uses of fine; Release. English. Henry Waterhoude,
VIII 6 William Taylor, and Robert Sorsbie of Sheffield, York. Three seals. (W194)
- VI f 4 1708 14 Sept. Lease of Lease/Recovery. Robert Sorsbie of Sheffield, Henry
Waterhoude; William Taylor; Sheffield, York. 17 x 13. (W195)
- VI f 5 1710 14 Sept. Lease. Mary Cross, Dublin, widow, and John Cross, administrators
of the estate of William Cross; and Michael Rooney, gentleman of Dublin.
Oxmantowne. 14 x 27. Seals. (W196)
- VIII 7 1710 14 Sept. Indenture. Mary Cross of Dublin to Robert Johnston of Dublin.
27 x 29. Seals. (W196a)
- A 6 1710 18 Dec. Indenture. Mary Cross to Michael Rooney. Dublin, Oxmantowne.
11 x 26. (W197)
- VI e 1 1710 19 Sept. Indenture. William and Henry Phillips of Waltham Holy Cross;
Essex. 12 x 10 ½. Seal. (W198)
- VI e 3 1711 Assignment of lease. April 10. John & Mary Cross. Dublin, Oxmantowne.
Seals.
- VI f 2 1713 15 Sept. Lease. Robert, Earl of Kildare and Richard Pierson; Kildare, Athy.
29 x 11. (W199)

George I 1714 – 1727

- A 1 1715 Indenture. Sept. 30. Peter & Mary Ludlow & Robert Henry. Meath, Navan, Mill
of Ardfalla.
- A 2 1716 Bargaine & sale. Oct. 17. Elizabeth Lugg & John Edmunds. Surrey, Chobham.
Seals.
- A 7 1716 22 Nov. Release? John and Elizabeth Turner to William Baker of London,
Haberdasher; Middlesex, Enfield. Ponders End, Becketts. (W201)
- A 8 1718 7 May. Lease. Peter and Elizabeth Ludlow to Robert Hutchinson. Meath,
Navan; Dublin property. 27 x 20. Seals. (W202)
- A 9 1718 17 June. Lease. Earl of Kildare and Richard Pierson, property in Kildare, Athy.
(W203)
- A 10 1719 1 Jan. Lease. Robert Tweedy to Peter Ludlow. Meath, Ardasleagh. 18 x 24.
Seal. (W204)
- A 11 1720 1 Jan. Royal grant. Latin. Grant of custody of Sir William Dormer, baronet, a
lunatick, to Sir Robert Fenkinson, baronet; and the management of his estate
to Justice Dormer. Fleetwood. 31 x 26. Woodcut of King George I; border
with royal arms and decorated side borders. Cord attached; royal seal missing.
(W205)

- A 3 1722 Lease. Nov. 29. Earl of Kildare & John Jackson. Kildare, Athy. Seals.
- VIII 8 1723 1 Jan. Grant of the custody of Sir William Dormer, baronet, lunatic; confinement in Floodmore. Latin. 30 x 22. Royal grant, cords attached, seal missing. Woodcut of George I, decorative border. (W206)
- A 12 1724 19 Nov. Lease. Robert, Earl of Kildare to Daniel Brown, Pollardstown. 26 x 24. Seals. (W207)
- A 13 1725 11 George I. Exemplification of Recovery. Latin. John Parker, James Biscoe. Thoms Rant, voucher. 33 x 21. Woodcut of George I; decorative border; tab attached, seal missing. (W208)
- A 14 1726 20 Nov. Mortgage. Ralph Dell to George Dell for 500 years. Essex, Chingford, Rawlins. 25 x 16. Seal. (W209)
- A 15 1726 1 Jan. Grant. John, Duke of Montague; George, Earl of Halifax; James, Earl of Barrimore et al. Quainton. Signatures and seals of Montague, Barrimore, Halifax, John Booth et al. (W210)
- A 16 1726 12 May. Lease. Earl of Kildare to James Ennis for three lives. Kildare, Athy. 31 x 15. Seals. (W211)

George II 1727 - 1760

- A 17 1728 10 August. Lease. Earl of Kildare to Samuel Woodcock for four lives. Kildare, Ophaly, Rathagan. 18 x 30. Seals. (W212)
- A 18 1728 23 May. Lease. Robert, Earl of Kildare, to Gershon Boate. Kildare, Ophaly, Tullylost. 29 x 16. Two copies. (W213)
- A 19 1729 21 May. Release. William Benson to John Aislabie of four mills at Bromley. Middlesex. 24 x 29. Seals. (W214)
- A 4 1729 Indenture. Jan. 27. George Blaylock & Robert Falder, mason. Cambridgeshire, Beamond.
- A 20 1730 17 August. Indenture. Robert Watkins and John Price. Radnorshire, Presteigne, Discoyd. Two sheets, 26 x 24. Seals. (W215)
- A 21 1730 1 Jan. Copy court roll. Latin. Middlesex, Islington, St. Johns Clerkenwell. 17 x 10. (W216)
- B 4 1731 4 Feb. Release. John Aislabie and Richard Lockwood. Four mills, Middlesex, Bromley. 18 x 30. (W217)
- B 5 1731 4 Dec. Lease. John Fowls to Elizabeth Bligh. Dublin, The Combe. Two houses for 27 years. 26 x 24. Seal. (W218)
- B 6 1732 8 June. Grant of administration. Latin. Henricus Raynes. William Marsh and Anne Marsh, widow. Staffordshire, Womborne. 12 x 11. Seal of the court. (W219)

- B 1 1732 Mortgage. Nov. 20. J. Ward to R. Good. Norfolk, Easburgh.
- B 7 1735 1 Jan. George II. Recovery. Latin. Woodcut of George II; decorative border. 27 x 28. Royal seal in tin canister; cracked. (W220)
- B 8 1736 1 Jan. Lease of Lease/Recovery. Jonathan Ibbotson of Bingley Seat, York, To Thomas Marriott, Yorkshire. Bradfield, Stannington. 19 x 12. (W221)
- B 9 1736 26/7 May. Lease and Recovery/Conveyance. Anthony Brownhill, and Luke
B 10 Brownhill, Sheffield, Heeley Common, Yorkshire. 22 x 10 (W222 and W222a)
- B 11 1743 1 Jan. Bond. Sir Lawrence Persons and Col. Thomas Bligh. 8 x 13. (W223)
- B 12 a 1743 22 March. LAWYER'S ACCOUNTS. Indenture. John Elwick to John Alexander. [following are legal documents and correspondence related to John Elwick and John Alexander, so will be listed together.] (W224)
- B 12 b 1744 20 July. John Elwick indebted to John Alexander; ALS on verso dated 10 October 1744.
- B 12 c 1730 6 March. Bill for labor. John Cantrell & John Slighton.
- B 12 d 1731 20 Jan. Bill of sale. Ambrose Cage & Gabriel Neven.
- B 12 e 1744 7 December. John Alexander, ALS to Raeh Spooner re: John Elwick.
- B 12 f 1738–1744 John Elwick's accounts with Mary Jobson.
- B 12 g 1744 26 June. Estate of Ambrose Page with John Elwick.
- B 12 h 1744 23 June. Accounts of John Elwick and Mary Jobson.
- B 12 i misc. Accounts of Ambrose Page with John Elwick.
- B 12 j 1738—1742 Ambrose Page estate with John Elwick.
- B 12 k 1744 22 Dec. ALS from John Alexander to William Spooner re: John Elwick and Mary Jobson.
- B 12 l 1741 16 Oct. Account of money due from John Elwick to Mary Jobson.
- B 12 m 1744 30 Jan. ALS to John Alexander, attorney in Threatneedle St.
- B 12 n 1744 11 August. ALS from George Baskerville to Mary Jobson re: John Elwick.
- B 12 o 1724 19 March. Abstract of will of Matthew Hill.
- B 12 p 1742 2 March. Legal bill form John Alexander to Ambrose Page.
- B 12 q 1743 22 March. Copy of assignment of legacy. John Alexander, attorney. Indenture, John Elwick to John Alexander. Re: will of Ambrose Page (uncle of John Elwick) with note to Mary Jobson that Elwick signed over Page's legacy to Alexander on 26 May 1744.

- B 12 r 1729 19 February. Bill of Ambrose Page.
- B 13 1746 11 June. Lease. Earl of Kildare to Robert Wyly. Kildare, Thomas town. Three lives. 28 x 21. Seal. (W225)
- B 14 1746 1 Jan. Lease. James, Earl of Kildare to Rev. Ralph Hansard, Castle Dermot, Mont Blainey, Kildare. Three lives. Sketch of property in red and black. 26 x 30. (W226)
- B 15 1746 11 June. Lease. James, Earl of Kildare, Manor of Rathangan for Thomas, Samuel, and Ashton Watson. Kildare, Ophaly, Ballysoughan twp. 30 x 25. Seal. (W227)
- B 16 1747 2 April. Mortgage. Willo Lord Viscount Hillsborough and William Cooper. Down, Newry. 24 x 29. (front signature cut out, but verso intact) (W228)
- B 17 1751 27 August. Mortgage. Charles Townsend, Tidswell, et al, to Joseph Broadbent Yorkshire, Sheffield, Eccleshall. 24 x 15. Two copies, not identical. Seals and Signatures. (W229)
- B 18 1752 22 July. Lease. Samson Gideon and Thomas Burlworth. Lincolnshire, Spalding. 19 x 25. Seals. (W230)
- B 19 1752 23 July. Release. Samson Gideon and Thomas Burlworth. Lincolnshire, Spalding. Woodcut of King George. 21 x 33. Seals. (W231)
- B 20 1754 23 Feb. Mortgage. Revel Homfray, bookseller, to William Asline; Sheffield, Prior's Row, Yorkshire. 35 x 26. Seals. (W232)
- B 2 1754 8 June. Will.. John Barrington, Barrington Hall, Essex.
- B 21 1754 15 Oct. Release. Mary Townsend to Joseph Broadbent; Sheffield, Yorkshire, Eccleshall. 24 x 13. Seals. (W233)
- B 22 1757 1 March. Mortgage. William Asline, Revel Homfray and wife. Yorkshire, Prior's Row, Sheffield. 31 x 24. Seals. (W234)
- B 23 1757 Bond. Rev. Robert Bligh, John Gillman, Robert Clear, Jr. 8 x 13. Form. (W235)
- B 3 1758 Indenture release. 6 Nov. Thomas Townsend. Broadbent. Yorkshire, Eccleshall.
- B 25 1759 George II. Lease. James, Earl of Kildare, to Nehimiah Nixon. 26 x 28. Seals. (W238)
- B 24 1760 12 Sept. George II. Deed. Revel Homfray, wife, daughter, and Christopher Holmes. 24 x 17. (W236)
- C 9 1760 George II. Exemplification of Recovery. 2 copies. Woodcut of King George, decorative border, royal seal in canister attached. 24 x 27. (W237)

George III 1760 – 1820

- C 10 1762 1 Jan. Mortgage. Hon. Lt. Gen. Thomas Bligh to Richard St. George, County Kilkenny for 999 years, Woosgift, Garraconnell. 33 x 15. Seals.

(W240)

- C 18 1762 1 Jan. Bond. T. and J. Debrisay, Dublin, to Lt. Gen. Thomas Bligh. (W248)
- C 11 1763 24 Feb. Mortgage. Homfrey to Hibbard. Yorkshire, Sheffield, Prior's Row. 27 x 22. Seals. (W241)
- C 12 1764 1 Jan. Lease. Francis McManus to Marquis of Kildare, Maynooth. 20 x 33. Seals. (W242)
- C 13 1767 28 May. Release. Jane Townsend to Thomas Broadbent. Yorkshire, Sheffield, Eccleshall. 15 x 23. Seals. (W243)
- C 14 1767 28 May. Release. Jonathan Townsend to Thomas Broadbent, Yorkshire, Sheffield, Eccleshall. 23 x 17. Seal. (W244)
- IX 3 1767 3 June. Letters Patent. Middlesex, St. Martin in the Fields. Woodcut of King George with elaborate decorative border. Great seal, broken, attached in tin canister. (W256)
- C 1 1767 Assignment of judgement. Robert Wrixon & Rev. Robert Bligh. Cork, Barry's Hall.
- C 15 1768 9 May. Lease. John and Elizabeth Castleton to John and Elizabeth Shaw. Yorkshire, Sheffield, Eccleshall, Milnhouse Lane. 21 x 18. Seals. (W245)
- C 2 1771 Sept. 6. Bond. Peter Jevers & Henry Hatch to Rev. Robt. Bligh. Meath, Kells. Printed.
- C 16 a 1772 24 Dec. Lease and Release. Jonathan Shaw, razormaker, and wife, of Taptonhill,
C 16 b Sheffield, and John Castleton, Thomas Hood, of Grays Inn, Yorkshire, Eccleshall, Knowl Close. (W246)
- C 17 1772 25 Dec. Mortgage. Shaw and Castleton, Yorkshire, Eccleshall, Knowl Close. (W247)
- C 19 1773 1 Jan. Appointment by George III and Richard, Archbishop, Primate of Ireland, etc. of Rev. Robert Bligh, dean of Elphin. 24 x 12. (W249)
- C 20 a 1774 4 May. Mortgage, lease. John Castleton, razormaker, Sheffield. Henry Pearson, Nottingham. 14 ½ x 22. Seals. (W250)
- C 20 b 1774 29 Oct. Mortgage, release. John Castleton, razormaker, to Henry Pearson, Nottingham. Yorkshire, Sheffield, Townfield & Scargill Knowl. 4 x 24. Seal. (W251)
See also C 16 and C 17.
- C 21 1774 4 May. Lease. Printed form. Duke of Leinster to Laurence Ryan, with map of farm leased. Kildare, Russeltown. (W252)
- C 22 1774 15 July. Bond. Will Carey, Meath, Elphin, Roscommon, Lisnagraph. (W253)
- C 3 1777 13 Nov. Reconveyance. John Castleton & John Hoyland. Yorkshire, Sheffield, Townfield, Knowle Close.

- C 4 1777 Lease. Castleton & Hoyland. Yorkshire, Sheffield, Townfield, Knowle Close. (related to C3)
- C 23 1777 14 Nov. Lease; two copies. John Castleton, razormaker to Thomas Pearson for Henry Pearson; Nottingham, Yorkshire, Sheffield, Townfield, Scargill Knowl. 24 x 13. Stamp tax; seals. (W257)
- C 24 1778 8 Jan. Bond. Printed form. William Carey; William and James Sheets to Rev. Bligh. Meath, Elphin, Roscommon, Lisnagraph. 6 ½ x 8 ½. (W258)
- C 25 1779 18 Dec. Mortgage. Thomas Lambrdach to Ann Redwood, widow. Glamorgan, Lanvabon. 25 x 23. (W259)
- C 5 1782 Oct. 23. Lease. Anthony Lax & Thomas Lucas. Derbyshire, Chesterfield, Hasland.
- C 6 1785 Muster rolls. Announcement of horseguards.
- C 7 1786 Recovery. 1 June. Trinity term. Hill & Smith. With seal in can, woodcut border.
- IV b 2 1789 1 Jan. Assignment of lease renewal. Peter Cathene D'Esroures, Esq., and Elizabeth, Lady St. George, his wife, to C. King, widow, Patrick McLaughlin Trustees. Dublin, Dominick St. 11 x 25. Seals, signature incl. Leinster. (W164)
- C 26 1790 1 Jan. Lease. Robert, Duke of Leinster, of the Kingdom of Ireland, and Viscount Leinster of Taplow of the Kingdom of Great Britain, to John Higginson. Athy, Woodstock. 28 x 13. Seals. (W265)
- C 8 1790 Indenture. 11 June. Davis & Thomas. Glamorgan, Lanvabon, Pentrich.
- D 5 1791 16 July. Lease. William Robert Fitzgerald, Duke of Leinster, and Christofer Day. Kildare, Kellystow. 16 x 12. Seals and signatures. (W267)
- D 6 1791 1 Feb. Lease. Peter, Earl Ludlow to Robert Hammond. Printed form. Meath, Navan. 26 x 16. Seals and signatures. (W268)
- D 1 1795 April 29. Lease. Lomas & Hewitt. Derbyshire, Derby, Green Lane.
- D 7 1798 1 Feb. Lease. Henry Pearson the Elder, Nottingham, to Thomas Watson, Sheffield, silverplate. Yorkshire, Sheffield, Townfield, Knowle Close. (W269)
- D 8 1798 22 Feb.; 17 Dec. Probate and Will. Rev. Codogan Keatinge, Dean of Clogher. 17 x 13. Signatures, seals, court seal. (W270)
- D 9 1800 5 Dec. Lease renewal. Rev. John Pomeroy, Dublin, to Elizabeth Pim. Kildare, Rathangan. 28 x 25. Seals and signatures. (W271)
- D 10 1800 28 Nov. 40 George III. Decree of Kings Court. Meath, Navan, Churchtown. (W272)
- D 11 1802 11 Nov. Lease. Earl Ludlow, Ireland and Augustus, Lord Viscount Preston

- of England, and Mary Codd. Meath, navan. 27 x 26. Seals, signatures. (W273)
- D 2 1802 Denization. 29 Dec. Anna Maria Jones, Johanna Rathan, Elizabeth Francesca Jones. Radnorshire, Penkerrig. With seal intact in can; woodcut border on three sides.
- D 12 1803 21 Jan. Lease, assignment. Elizabeth, Lady St. George, Baroness of Hartley, and William, Duke of Leinster. Dublin, Ballyborough, Drumcondra Lanes. 27 x 26. (W274)
- D 13 1805 29 Sept. Grant of Arms. James Moore, Brockwell, Halifax, York County. Engraved. 18 x 16. Signed by the Isaac Heard Garter Principal King of Arms And Ralph, Norry King of Arms. Two large seals in tin canister. Coat of arms of the Moore family. (W275)
- D 14 1806 6 August. Release. William Thomas to J. Sturtevant, chandler, Derby, and wife. Derbyshire, Green Lane. 25 x 30. (W276)
- D 4 1812 7 May. Copy Court Roll. Manor St. John of Jerusalem, Middlesex, London, Holloway. Richard Short, William Hood, Thomas R. Smith. Administration of Mrs. Susannah Sepper on death of Robert Sepper. 23 x 18. (W239)
- D 15 1813 5 March. Lease. John, Earl of Chatam, to John Woodcock; Henry Bateman. Cornwall, Lanteglos, Little Bohithick. 28 x 23. Earl of Chatham seals; also signatures of John, Marquis of Abercorn, John Lord Eliot, William Eliot, John Woodcock, Lincolns Inn. (W277)
- D 16 1818 1 Jan. Mortgage. John Sturtevant to Henry Tomlinson; Derbyshire, Derby, Green Lane. 24 x 31. Seals. (W278)
- D 3 1818 Lease. Sept. 7. George Henry Cavendish & Joseph Bonsor. Northants, Rutland, Kent.
- D 17 1819 24 Dec. Lease. John Sturtevant and Thomas Moore to Henry Spencer and John Spencer. Derbyshire, Derby, Green Lane. 23 x 19. Seals. (W279)
- D 18 1820 23 June. Lease. John Goodall to Henry Spencer. Derbyshire, Derby, Green Lane. 12 x 25. Seal. (W280)

George IV 1820 – 1830

- E 15 1820 24 Sept. Conveyances. Enock Wiswall to Joseph Heald. Watertown, Mass. Property in Philadelphia, Lorenzo, Moulson's Manor, Pennsylvania. Attested by John Thorp, Lord Mayor of London. Seal of London. Robert Phillips, attorney, London, Gov. Brooks of Mass., Secretary of State and British Consul for Mass. Seals, attestations attached. (W282)
- E 1 1821 Conveyances. 24 Sept. Wiswall & Weston. See above, E 15, W282.
- E 2 1822 Lease. Sept. 28. Duke of Leinster & Thomas Tilly of Mountjoy. Kildare, Athy.
- E 14 1822 Lease. Printed form. Ester Wilme and Thomas Sharpe. 23 x 19. Seals. (W281)

- E 16 1822 Indenture. James and George Moorley to William Millward and Trustee. Lists title from 1676 to 1804. 29 x 22. Seals. (W283)
- E 17 1822 Lease assignment. One thousand years. Hibberts, executor to William Haywood. Derby. 30 x 22. Seals. Signatures: Bristowe, Dodssey, Wayte, Morley, Moorlty, Haywood, Milwood, Copestake. (W284)
- E 3 1826 Grant. 24 March. Duke of Leinster. For prison gaol in County Kildare. Athy.

William IV 1830 – 1837

- E 18 1830 1 William IV. Recovery. John Teesdale. Essex, Middlesex. Large woodcut of King William IV, decorative border, floral design. English. 31 x 25. Large seal in tin canister. Two copies, a & b. (W286)
- E 19 1830 Lease. John Hall et al to James Wilson. 27 x 19. (W287)
- E 20 1834 Indenture. John James, Lord Viscount Haberton to Rev. Arthur Preston. Limerick. 28 x 27. Seals. (W288) Lease???
- E 4 1835 Deed of conveyance. 21 March. John Armitage & Samuel Hibbard to James Wilson. Yorkshire, Sheffield, Howard St. Covenant to produce deeds.

Victoria 1837 – 1901

- E 5 1837 Lease. July 7. Lomas & Hewitt. Derbyshire, Derby, Green Lane.
- E 6 1839 Lease renewal. Oct. 22. Viscountess Haberton & Elizabeth Pim. Kildare, Bathanger.
- F 6 1842 Nov. 10. Indenture of apprenticeship A. Lawson to Thomas Moses as mercer and draper. Cumb.; Brampton.
- E 7 1844 June 30. Probate, estate of Henry Maunde. With bishop's seal, William, Archbishop of Canterbury. Middlesex, Thayer St., Manchester Square.
- E 8 1844 August 15. Conveyance for creditors. Richardson & Mitchell. Yorkshire, Kingston on Hull.
- E 9 1845 Nov. 5. Assignment. Estate. Hawkrigg to Foster & Mitchell.
- E 10 1847 August 27. Mortgage. Blackburn to Wilson. Yorkshire; Sheffield, Younge St.
- E 11 1849 April 2. Declaration of Trust. Elizabeth Keatinge to Jones & Ryan.
- F 2 1850 March 27. Patent grant. Specification of William Boggett for improvements in heating and evaporating fluids. Chancery.
- F 3 1851 April 3. Patent grant. Specification of Boggett & Smith for improvements in producing and applying heat and in engines to be worked by steam or other

elastic fluid. Chancery.

- E 21 1852 Lease. Francis, Duke of Bedford, to Robert Collins, esq. Ardsallagh on the River Boyne. Two skins and plat of property. Seals. (W289)
- F 4 1852 April 22. Patent grant. Specification of Boggett & Palmer for improvements in obtaining and applying heat and light. Chancery.
- F 7 1852 Oct. 6. Indenture of apprenticeship of George Jefferson to Isaac Farish as linen and woolen draper. Cumb.; Brampton.
- F 5 1853 April 21. Patent grant. Specification of Boggett & Pettit for improvements in obtaining and applying heat and light. Chancery. Patent dated 21 October 1852.
- E 12 1856 Jan. 23. Marriage settlement. James Geage Mackenzie & Martha Catherine Kearney.
- E 13 1856 Jan. 21. Mackenzie marriage settlement, appointment.
- E 22 1868 Earl of Cardigan's drainage and farm building improvemtn scheme. Order of enclosure, commissioners, with map. Document, 22 x 28; map, 27 x 28. (W290)
- F 1 1875 Dec. 31. Release of trust funds. Taylor & Kearney.
- VIII 9 1891 Treasury warrant. Cancelled. 21 x 28. Signed by solicitor of the treasury, Ministers, and Queen Victoria. (W291)
- F 8 1898 June 11. Indenture of apprenticeship of A.S. Paice to F. Tunbridge as chemist and druggist. Berkshire; Reading.

Edward VII 1901--1910

- E 24 1901 Royal Commission. 2nd Lieutenant, signed by King Edward VII.; royal seal, impressed.

West Indies Documents

- G 2 1742 July 20. George II. Document of parchment, 5 skins, incomplete, first and last sheets missing. The indenture deals with the ownership of plantations, slaves, and similar West Indies properties. Family name is Duport. Assignment Mrs. Harris to John Spooner; her maiden name may have been Duport.
- G1 1793 George III. West Indies, Island of St. Vincent. 3 skins of parchment, being a schedule of slaves in an indenture, being a marriage settlement between Sir William Young, and his intended second wife Barbara Talbot. George, Marquis of Buckingham and Jacob, Earl of Radnor are named as trustees for the settlement, with Duncan Campbell and James Hartley appointed as attornies. The slaves are subdivided into Negroes, Boys all Creoles, Women, and Girls Creole. The grand total is 227; ages range from the forties to the seventies, with

one woman of 96.

- G 3 1794 April 9. George III. Lease for one year of property in the West Indies, including slaves, from Hungerford Spooner and Sir Cecil Wray to Thomas Norton. Consideration money and an annual rent of one peppercorn. Signed and sealed by Spooner and Wray.
- G 4 1794 October 16. 5 skins, incomplete. Indenture regarding the ownership through various trusts of a plantation in the West Indies, complete with slaves, tenements, messages, plantation utensils, storehouses, cattle, horses, etc. A payment of 60,000 pounds was made at some time. Interested parties include: Sir Cecil Wray, William Manning, Samuel Bosanquet. Previous indentures quoted.

Document Photostats

The following photostats were received from William C. Wakefield when the document collection was purchased from him. The originals were sold by him to a library in Belgium but not removed from the catalog which described the contents of the sale to Northwestern University.

Box AA

Henry II 1154 - 1189

1154 Charter from Hugh Pudsey, Bishop of Durham who was also Earl of Northumberland, to John son of William Sturveton. Sturveton, Crantmuck. Witnesses: Gellebert Hansard, Giffroy of Thorpe, Philipp son of Harmon, Gilbert the Chamberlane and his son Gilbert, Walter of Millers, Gilbert of Hewurtz, William of Washington (ancestor of George Washington?), Richard of the Park and his son Giffrey, Richard of Punthardun and his son Walter, Walter of Brasserton and his son John, et al. 7 x 6 ½.

1162? Certification of charter of 1062 by convent of Lobbes, by John the abbot. 11 ½ x 6.

John 1199 – 1216

1212 Gift to Abbey Bonne Experance. 10 x 9.

Henry III 1216 – 1272

1232 Grant of legal rights to Abbey Bonne Experance. 18 x 9.

Edward I 1272 - 1307

1273 Dienne, Diocese of Livernois, Friday before the Feast of All Saints. 11 ½ x 10.

1290 Baudouin, Chevalier et Seigneur, confirming rights of Abbey of St. Experance. 10 x 8 ½.

1297 Sale of land. 9 ½ x 6 ½.

Edward III 1327 – 1377

1332 14 January. Latin. Judicial record of court of the archdeacon concerning the parish of Orbasco. 20 x 22.

1357 Certificate of divide before Justice and Eschevins of Markaing. 11 x 6.

Edward IV 1461 - 1483

1479 26 May. Latin. Jean de Maulde. Jeanne Maquet, Antoine Villehaie.

Elizabeth 1558 – 1603

1559 Latin. Relief for Robert le Stenlire. 10 ½ x 5.

[17th century Dutch charter?]

George III 1760 – 1820

1783 Deed between Joseph, Archduke of Austria, of the Holy Roman Empire, and Marie Therese, regarding land in Louvain. 13 ½ x 9 ½.