A History of the County of Derby: Volume 2

1907 William Page (editor)

A part-volume covering the religious houses of the county.

Ecclesiastical and religious, Local

Periods 11th and 12th, 13th, 14th, 15th, 16th centuries

1. Religious houses of Derbyshire – Introduction 41-42

2. House of Benedictine nuns - The priory of King's Mead 43-45

3. House of Cluniac monks - The priory of St James, Derby 45-46

4. Houses of Austin canons - The abbey of Darley 46-54

5. Houses of Austin canons - The priory of Breadsall 54-56

6. Houses of Austin canons - The priory of Gresley 56-58

7. Houses of Austin canons - The priory of Repton, with the cell of Calke 58-63

8. Houses of Premonstratensian canons - The abbey of Beauchief 63-69

9. Houses of Premonstratensian canons - The abbey of Dale 69-75

10. House of Knights Hospitallers - The preceptory of Yeaveley and Barrow 75-77

11. House of Knights of St Lazarus - The preceptory of Locko 77-78

12. Friary - The Dominican friars of Derby 78-80

13. Hospitals – Alkmonton 80-81

14. Hospitals - St Leonard, Chesterfield 81-82

15. Hospitals - St Helen & St James, Derby 83-84

16. Hospitals - St Leonard, Derby 84-86

17. Hospitals - St Mary in the Peak 86-87

18. Colleges - Collegiate church of All Saints, Derby 87-92

The Religious Houses Of Derbyshire
INTRODUCTION

Derbyshire was by no means rich in religious foundations within the county confines, although, as has been already remarked, many of its churches and manors, and much of its land, came under the immediate influence of monastic bodies, whose houses were in other counties. Chief among these was the abbey of Burton on Trent, which exercised so wide a sway over that part of the county that immediately adjoined its Staffordshire possessions; whilst Lenton Priory, in the neighbouring county of Nottingham, with Basingwork Abbey in the north, and Dunstable Priory in the south, were possessed of considerable influence and jurisdiction in the northern parts of the shire.

Repton, a great missionary centre of Mercia, had an important abbey, under the rule of a succession of abbesses, in days long before the Conquest, for it was founded in the seventh century.

The Benedictines made little impression in post-Conquest days in this county, for there were no Black Monks in the shire save a very small cell of Bermondsey established in the county town, and this was of the reformed Cluniac rule, and therefore considered alien until Bermondsey itself obtained a charter of denization.

There was also a small but fairly flourishing house of Benedictine nuns at King's Mead, Derby. This nunnery, the only one in Derbyshire at its outset in the twelfth century, was under the immediate fostering care of its big neighbour, the abbey of Darley, but this control was soon shaken off.

Nor had the White Monks, or Cistercians, any foothold in the county, save a few granges from houses outside the borders.

The form of religious life with which the county would be most familiar was that followed by the less strict regular canons. In the twelfth century the Austin Canons were established on a large scale at Darley, near Derby, which was founded as an abbey of the order; they moved there from the smaller house of St. Helen's, which was just outside the walls of the county town. Repton about the same time became the seat of a considerable priory of Austin Canons; in this case they moved from the much smaller neighbouring house of Calke, which was afterwards maintained as a cell of Repton. At Gresley, in the south of the county, there was another small Austin establishment; whilst another one, on a yet smaller scale, whose existence was a long continual struggle against poverty, was founded at Breadsall.

Considering the small number of its religious foundations, it is remarkable to find two houses of Premonstratensian, or White Canons, in Derbyshire. In 1183 Welbeck, one of the most important of the English houses, planted a colony at Beauchief, near Sheffield; whilst Newhouse (the present English house) established another colony at Dale, on the confines of Nottinghamshire, about the year 1200. Though the canons always had the liberty of conventual election, their dependence on the foreign motherhouse of Prémontré gave rise to constant difficulties. The order was entirely free from diocesan control, but their own visitations were searching and regular. For the last quarter of the fifteenth century the English Premonstratensians were under the control of Bishop Redman, who was also abbot of Shap, as visitor-general. The registers of his visitations of the Derbyshire houses of Beauchief and Dale from 1475 to 1500 are of much interest. (fn. 1)

Most of the larger mediaeval towns of England had more than one settlement of mendicant friars, and within the walls of some fifteen all the four leading orders were settled; but Derby was only served by the Dominican, or preaching friars, who had a fairly flourishing house in the street still so well-known as Friar Gate.

The Knights Hospitallers had a vigorous preceptory at Yeaveley, or Stydd, whence subscriptions towards keeping the foes of Christendom at bay were yearly collected from the whole county. To this preceptory, at a later date, was added the camera of Barrow, and the two went by the joint title of the preceptory of Yeaveley and Barrow. Much confusion has arisen by Barrow-on-Trent in Derbyshire being taken for Barrow in Cheshire, an error originally made in Dugdale's Monasticon.

Hospitals, primarily for lepers, and with the usual dedication in honour of St. Leonard, were established at an early date by the Normans at Derby, Chesterfield, Locko, and Alkmonton, and there was another early hospital dedicated to the honour of St. Mary between Castleton and Hope, known as the Spital-in-the-Peak. The hospitals at Derby and Chesterfield, on the extinction of leprosy, gradually drifted into mere small bits of patronage for the crown, the masters absorbing the inconsiderable revenues. Alkmonton was revised on a wider and more interesting basis. The hospital at Locko, afterwards dependent on Burton Lazars, in Leicestershire, was of much interest, as having preserved down to the beginning of the fourteenth century an independent existence, as a preceptory of the semi-military order of the Knights of St. Lazarus; it was the only preceptory of the order in England.

Derbyshire had an ancient example of a collegiate church in the important pre-Reformation foundation of secular canons at All Saints, Derby; this absorbed the second collegiate church of the same town, which was extant in the days of the Confessor. Bakewell was also, for a short time, an early prebendal foundation.

Footnotes

	1
	We are indebted to Abbot Gasquet for kindly allowing us to use his copy of the registers from the Ashmolean MSS. made in preparation for his volumes on this order for the Camden Society.

HOUSE OF BENEDICTINE NUNS

1. THE PRIORY OF KING'S MEAD

In a general charter of confirmation to the abbot and canons of Darley, soon after their foundation, Bishop Walter Durdent, c. 1160, makes special mention of the nuns of Darley. He assigned the care of them to the Abbot Albinus, whom he names as the builder of their house. (fn. 1)

This nunnery of St. Mary de Pratis, or King's Mead, was the only Benedictine foundation in the county. It was situated to the west of the town of Derby, just a mile from Darley Abbey, as stated by Bishop Walter, in the meadows by the side of the Oddebrook. These meadows, parts of which belonged to the abbey, were usually known as King's Mead, and hence the title by which the nunnery was generally distinguished.

Very soon after the foundation of this small house a warden was appointed, whose duty it was probably to act as resident chaplain, but more especially to look after the temporalities of the priory. Such a course was by no means unusual with Benedictine nunneries. The three large nunneries in Hampshire of pre-Norman establishment, Nunnaminster, Wherwell, and Romsey, had a small number of canons attached to them, who in the earlier days not only had seats in quire, but on certain occasions even in chapter. The two small Benedictine nunneries of northern Northamptonshire, Winthorpe and St. Michael's, Stamford, had each a resident master, or warden, who was duly instituted by the bishop. The large nunnery of Nuneaton, Warwickshire, had a like custom which prevailed till its dissolution; in this case the resident chaplain was termed the prior, and thirteenth and fourteenth century covenants ran in the name of the prior and prioress. Within a few years of its foundation, William de Bussel, then warden (custos) of the nuns, and Emma the prioress, confirmed to Dean Hugh, the co-founder of Darley Abbey, a toft in Bag Lane (Baggelone), at a rental of 8d. (fn. 2)

In a grant of Hubert de Burgh, earl of Kent, between 1227 and 1243, to Croxton Abbey, it was covenanted that 2 marks yearly were to be paid by the abbey to the nuns of St. Mary by Derby. (fn. 3)

Henry III, in 1229, granted the nuns of Derby a messuage and 12 acres of land in 'Bistallegh' and Ashop. (fn. 4) In 1230 a grant was made to Emma, prioress of King's Mead, of 13 acres of land and a messuage in Stokes, together with pasture for 300 sheep and their lambs, and for 8 oxen, 6 cows, 30 goats, and 20 pigs in the same vill, by Lancelin FitzLancelin and Avice his wife. The donors and their heirs were to be always sharers in the benefits and prayers of the conventual church of King's Mead. (fn. 5) In 1236 Henry de Doniston and Eleanor his wife, in conjunction with Robert de Stanton, granted an acre of wood at Thursmanleigh to Rametta, the prioress of King's Mead, and her convent. (fn. 6)

The happy and quiet dependence of this nunnery on the powerful abbey was not of long duration. Various differences and disputes arose between the two as to the specific endowments that accrued to the nunnery. These contentions at last grew sufficiently grave to demand the intervention, about 1250, of Bishop Roger de Weseham (1245-57); his decision is prefaced by devout aspirations for the peace that holy religion above all things demands, so that Martha may the more securely and efficaciously give herself to frequent ministrations, and Mary the more quietly and happily meditate at the feet of her Master. The agreement, arranged by the bishop, to which both parties signified their solemn assent, was to the effect that henceforth the nuns and their property should be altogether free from the control of the abbot and canons, a condition expressed in the most absolute terms, so that nihil potestatis nihil juris remained to the abbey. At the same time certain properties were definitely assigned to the priory. These included King's Mead; the church of St. Werburgh, Derby; 'Welleflat'; 'Sirreiers' mill, and the adjacent meadow; eighteen acres of the land of Ralph Unenath; 'Becroft'; and the houses (mansiones) which the nuns have in Derby. (fn. 7)

A covenant entered into between Walter the abbot (1247-59) and Sibil the prioress, apparently at the same time as the episcopal agreement or shortly afterwards, testified that the prioress and the nuns granted to the canons an acre and a half of land at Scarcliffe and an acre at Langwith in East Derbyshire, without any service. (fn. 8)

On 2 September, 1327, the prioress and nuns put forth a petition to the king, showing that great numbers of persons came to their house to be entertained, but owing to the badness of the past years, and the unusually heavy mortality amongst their cattle, their revenues are so reduced that they beg the king to take the monastery into his special protection and grace,—granting the custody of it, if it please him, to Robert of Alsop and Simon of Little Chester—until the priory be relieved and able again to exercise hospitality. As the result of this petition (fn. 9) protection was granted by Edward III for three years in December, 1327, to the priory of Mary de Pré by Derby, on account of its poverty and debts. At the same time Robert of Alsop and Simon of Little Chester were appointed custodians, who, after due provision for the sustenance of the prioress and nuns, were to apply the issues and rents to the discharge of the liabilities of the house and to the improvement of its condition. (fn. 10) The house was much in debt at this time, and the bishop refers to its poverty at the appointment of Joan Touchet as prioress (fn. 11) in December, 1334, on the resignation of Ellen de Beresford. (fn. 12) Joan died, doubtless of the plague, in 1349, and was followed by Lady Alice de Ireland.

In March, 1366, Bishop Stretton appointed Robert Attemore, rector of Broughton, to visit this nunnery whenever needful. (fn. 13)

From this date there is but little to be gleaned of the history of the priory save the election of the successive superiors as chronicled in the diocesan registers. It is noteworthy that all these prioresses without exception were members of the leading families of the county, who were in the habit of sending their daughters to be educated at: the only nunnery that Derbyshire possessed. (fn. 14)

In the time of Henry VII a bill in Chancery was filed by the abbot of Burton against Isabel de Stanley, prioress of King's Mead, alleging that she had refused for twenty-one years to pay certain rents which he demanded as due to him, and that when his bailiff went to distrain she declared with great malice,

Wenes these churles to overlede me or sue the law agayne me ? They shall not be so hardy but they shall avye upon their bodies and be nailed with arrowes; for I am a gentlewoman comen of the greatest of Lancashire and Cheshire; and that they shall know right well. (fn. 15)

In November, 1509, Thomas Weell, bishop of Pavada, who was then acting as suffragan for Coventry and Lichfield, was commissioned by Bishop Blyth to inclose Joan Hethe, nun of the priory of the Blessed Mary juxta Derby, for a solitary life in the chapel at Macclesfield, in the parish of Prestbury. (fn. 16)

The Valor of 1535, when Joan Curzon was prioress, gave the clear annual value of this small house as £18 6s. 2d. The rectory of St. Werburgh was of little worth, merely bringing in 40s. a year. With such an endowment as this the house could scarcely have been maintained unless a fair income had been obtained through the nuns acting as teachers to their boarders. Such a fluctuating source of income would obtain no recognition in the Valor.

The alarm caused to the nuns by the sham royal visitor James Billingford, in 1534, has been already mentioned, (fn. 17) but more genuine and abiding alarm resulted from the visitation of those authorized royal officials commissioners Legh and Layton early in the year 1536. In their extraordinary and incredible comperta even these men had no charges to bring against the prioress and nuns, but under the head of Superstitions they stated that a part of the shirt of St. Thomas of Canterbury was preserved at the priory, which was an object of reverence to pregnant women. They reported that the rentals of the house only produced £10 a year, and that it was in debt to the extent of 20 marks. (fn. 18)

Prioresses of King's Mead

Emma, c. 1160 (fn. 19)

Margaret, early thirteenth cent. (fn. 20)

Emma II, occurs 1230 (fn. 21)

Raimon, early thirteenth cent. (fn. 22)

Rametta, occurs 1236 (fn. 23)

Sibilla, c. 1258 (fn. 24)

Ellen de Beresford, resigned 1334 (fn. 25)

Joan Touchet, appointed 1334, (fn. 26) died 1349 (fn. 27)

Alice de Ireland, appointed 1349 (fn. 27)

Elizabeth Stanley, occurs 1431, (fn. 28) died 1457 (fn. 29)

Elizabeth Mackworth, 1457 (fn. 29) -1487 (fn. 30)

Margaret Cholmeley, appointed 1487 (fn. 30)

Isabel de Stanley, occurs Henry VII (fn. 31)

Elizabeth, occurs 1514 (fn. 32)

Alices Knowles, died 1531 (fn. 33)

Joan Curzon, appointed 1531 (fn. 34)

There are several impressions extant of the first seal of this nunnery, (fn. 35) c. 1200, but they are all too imperfect for the legend to be deciphered.

It is a pointed oval seal with the Blessed Virgin seated on a throne and the Holy Child on her left knee. The upper part of the impression of a later seal remains attached to a document of 1461; the legend has evidently been the angelic salutation:—

+ AVE MADRS . . ECE. (fn. 36)

Footnotes

	1
	Dugdale, Mon. iii, 61. 'Et concedo Abbati Derbiensi curam Virginum quarum habitaculum ipse construit habitaculum dico per miliarium a canonicis longe statutum; et damus illi abbati licentiam consecrare Virgines quarum curam illi committimus.'

	2
	Cott. MS. Titus C, ix, fol. 66b. Bag Lane, one of the oldest-named streets in Derby, had its style recently changed to East Street, through the wisdom of the Corporation.

	3
	Anct. D. (P.R.O.), A 3264.

	4
	Close, 13 Hen. III, m. 2.

	5
	Feet of F. 14 Hen. III, Sept. 4.

	6
	Ibid. 20 Hen. III, Sept. 29, Oct. 6.

	7
	Cott. MS. Titus C, ix, 687.

	8
	Ibid. fol. 786.

	9
	Anct. Pet. No. 11730.

	10
	Pat. 1 Edw. III, pt. 3, m. 8.

	11
	Lich. Epis. Reg. Northburgh, fol. 73.

	12
	Ibid.

	13
	Ibid. Stretton, fol. 51.

	14
	Evidence of the King's Mead priory being used as a boarding-school occurs in the private muniments of the Curzon, Fitzherbert, and Gresley families.

	15
	Lysons, Mag. Brit. (Derb.), v, 113.

	16
	Lich. Epis. Reg. Blyth, fol. 92.

	17
	See ante, 'Eccles. Hist.' 14.

	18
	Chatsworth MS.

	19
	Cott. MS. Titus, C, ix, fol. 66b.

	20
	Wolley Chart. viii, 51.

	21
	Feet of F. 14 Hen. III, 4 Sept.

	22
	Jeayes, Derb. Chart. 2385.

	23
	Feet of F. 20 Hen. III, 29 Sept.-6 Oct.

	24
	Cott. MS. Titus, C, ix, fol. 786.

	25
	Lich. Epis. Reg. Northburgh, fol. 73. Ellen, prioress of Derby, was defendant in 1330 in an action brought by Thomas de Stokes, chaplain, for the recovery of a corrody of 14 loaves weekly and £4 7s. 4d. yearly alleged to be due to him; she refused to answer his case as he was excommunicate: Assize R. 167, m. 3.

	26
	Lich. Epis. Reg. Northburgh, fol. 73.

	27
	Ibid. fol. 119.

	28
	Elizabeth Stanley, prioress of the nuns of Derby, holds in socage a freehold in Derby, acquired since 20 Edw. I, worth 20s.; Feud. Aids, i, 227.

	29
	Lich. Epis. Reg. Boulers, fol. 32b.

	30
	Ibid. Hales, fol. 78.

	30
	Lich. Epis. Reg. Hales, fol. 78.

	31
	Lysons, Mag. Brit. v, 113.

	32
	In the British Museum is a lease by Elizabeth, prioress of the nuns of Derby, to John Pole of Wakebridge, of the Nun Field in Crich, dated 30 May, 1514; Woll. Chart. iv, 51.

	33
	Lich. Epis. Reg. Blyth, fol. 34b.

	34
	Ibid. Joan was presented to the bishop as prioress in the church of St. Peter, Derby.

	35
	B.M. lxi, 48.

	36
	Wolley Chart. viii, 61.

HOUSE OF CLUNIAC MONKS

2. THE PRIORY OF ST. JAMES, DERBY

The priory of Bermondsey, Surrey (itself a cell of La Charité-sur-Loire), afterwards raised to be an abbey, was one of the most important settlements of the Cluniacs in England. The small priory of St. James, Derby, was in its turn a cell of Bermondsey, and had but little independent life of its own. There was in early days a church or chapel of St. James in the town of Derby, and in the year 1140 the gift of this church by Waltheof, son of Sweyn, to the monks of Bermondsey was confirmed by King Stephen. (fn. 1) It would appear that the Bermondsey monks lost no time after this gift had been made in establishing a small priory at Derby ruled over by a prior of their denomination. In connexion with the priory they established a hospital for the infirm.

A general visitation of the English Cluniac houses was undertaken in 1279, by order of Yves de Chassant, abbot of Cluny. The visitors were the prior of Mont-Didiér in France and the prior of Lenton, Nottinghamshire. The visitors arrived at St. James, Derby, from the Shropshire house of Wenlock, on Monday, 27 August. They described it as a cell subordinate to Bermondsey. The house consisted of a prior and two monks. The prior, who had only come to take charge of the house since the last feast of the Purification, was reported to be a worthy good man and of exemplary report. They also wrote in high terms of one of his colleagues; but the second, who was living disreputably, was expelled by the visitors and sent to do penance at Bermondsey, whence another monk was dispatched to take his place. They found that the church offices were rightly and properly conducted. The prior on his arrival found the cell in debt to the extent of 40s., but, as there was nothing in the house, he was under the necessity of contracting a further debt of £4 10s. The visitors, however, added that he was just on the point of getting in his harvest, which would support him till the next season. The conventual buildings were in a sufficient state of repair, but the church roof was in bad condition, and the visitors directed the prior to have it renewed. (fn. 2) Five years earlier the priory had had other visitors in the shape of the royal commissioners who held their inquest into the state of the borough of Derby, duly entered on the hundred rolls, 'in the church of St. James.' (fn. 3)

The taxation roll of Pope Nicholas, in 1291, gives the annual value of the temporalities of this house, in the archdeaconry of Leicester, as £5 8s. 4d.

Protection was granted, with clause rogamus, for two years in 1335, for the prior and monks and their attorneys and proctors collecting alms in churches for rebuilding their church and priory, together with a hospital pertaining to the priory, which had been accidentally burnt down. (fn. 4)

In 1396 Peter, prior of St. James of Derby, complained against Richard de Staunton, chaplain, and Peter Sincker for unlawfully seizing his hay; they, however, claimed to have taken it as tithes due to the church of All Saints, and the court found in their favour, the prior also losing another action brought against the same and three other chaplains, charging them with having in 1298 broken the doors of his monastery, beaten him and stolen some of his property. (fn. 5)

During the wars with France this priory was subject to a variety of disabilities as the cell of a French house, but in 1325, when the property of almost all the alien monasteries was seized by the king, the commissioners said that they had left the priory's lands at Quorndon in Leicestershire and at Derby in the hands of Nicholas de Clifford the prior, as the king had taken the priory of Bermondsey into his protection—its head, John de Cusancia, claiming to be Burgundian and not French. (fn. 6) And on 14 September, 1330, protection was granted by the crown for a year to the prior of St. James. (fn. 7) But on 3 August, 1337, he was ordered to pay 100s. yearly as a due to the crown, together with 50s. for permission to retain the custody of the house. On the 28th of the same month the sheriff was commanded to proceed to the priory and demand immediate payment of the 50s., or on refusal to levy the money on the goods and chattels of the monks, and to take the prior to London to answer for his contempt. (fn. 8) In May, 1338, the king grew more merciful towards this small priory, and instructed the treasury to forego the demand for 100s. yearly, in consideration of the poverty of the house, and the sheriffs of Derby and Leicester were ordered to deliver all the prior's lands and possessions to him, together with the issue thereof; and as the king understood that the income hardly sufficed for the maintenance of the prior, he was willing to pardon the above payment so long as the priory remained in the hands of the crown. (fn. 9) When a charter of denization was granted to Bermondsey in 1400, the cell of St. James of Derby shared in the privilege, and so escaped suppression as an alien priory. Though no longer sending any tribute to the French house, it remained under Cluniac rule.

John de la Cornere, in 1340, gave the prior an acre and a-half of land for the enlargement of his house. (fn. 10)

The total rental of the priory of St. James for the year 1532 amounted to £11 15s. 11d. The first entry runs—

Item of Master Tomson in the forest of Chernwode in the Countye of Leceyter for Alderman Hawe with the priors fielde with a corne myll and a walk mill both under oone roof on Querne apon the River Soor payeng by the yeere iiii li.

The other rentals were for tenements and gardens in St. James's Lane, the Cornmarket, and other parts of Derby. There were also annual payments of 10s. from the prior of Lenton, 12d. from the master of Burton Lazars, 12d. from master Anthony Babyngton, and two pounds of wax on St. James's Day from the chamberlain of Derby 'for passage over Saint James's brydge.' (fn. 11)

There is no specific mention of this priory or cell under Bermondsey, or among the religious houses of Derbyshire, when the Valor was taken in 1535; but there are incidental references to it under other houses. Lilleshall Abbey, Shropshire, is reported as charged with a payment of 2s. a year to the hospital of St. James, Derby, for lands at Blackfordby; whilst Lenton Priory, Nottinghamshire, paid 10s. a year to St. James, out of lands in Duston.

Legh and Layton visited this Priory early in 1536, and reported that its rents were £10 per annum. They gave the prior, Thomas Gainsborough, a singularly bad character for incontinency; (fn. 12) but no credence was evidently given to their statement, for on the suppression of the cell a pension of £7 was assigned to this prior on the Bermondsey list. (fn. 13)

Priors of St. James's, Derby

Arnold, temp. Henry III (fn. 14)

Fromund, temp. Henry III (fn. 15)

Peter, occurs 1298, (fn. 16) 1306 (fn. 17)

Nicholas de Clifford, occurs 1325 (fn. 18)

Thomas Gainsborough, surrendered 1536 (fn. 19)

Footnotes

	1
	Ann. Mon. (Rolls Ser.), iii, 436.

	2
	Duckett, Visitations of Engl. Cluniac Foundations, 30, 31.

	3
	Hund. R. (Rec. Com.), ii, 294.

	4
	Pat. 9 Edw. III, pt. 2, m. 25.

	5
	Assize R. 158, m. 5.

	6
	Min. Accts. bdle. 1127, No. 18.

	7
	Pat. 4 Edw. III, pt. 1, m. 4.

	8
	Close, 11 Edw. III, pt. 2, m. 36, 30.

	9
	Ibid. 12 Edw. III, pt. 1, m. 4.

	10
	Inq. a.q.d. 14 Edw. III, No. 31.

	11
	Add. MS. 6672, fol. 119.

	12
	Chatsworth MSS.

	13
	L. and P. Hen. VIII, xiii (1), 821.

	14
	Assize R. 167, m. 29d. The then prior, 1330, claims a messuage in Derby as having held by his predecessor Arnold in the time of Henry III.

	15
	Ibid. A similar claim for another messuage in Derby.

	16
	Ibid. 156, m. 1 d.

	17
	Ibid. 158, m. 5.

	18
	Mins. Accts. bdle. 1127, No. 18.

	19
	L. and P. Hen. VIII, xiii (1), 821.

HOUSES OF AUSTIN CANONS

3. THE ABBEY OF DARLEY

The history of the House of Darley has been hitherto so much neglected that it may be well to indicate the chief sources whence information can be gained outside the public records. Among the Cotton MSS. of the British Museum is a chartulary of Darley Abbey, which lacks however, its opening pages. (fn. 1) The part remaining (127 folios), is in good condition, and was for the most part compiled towards the end of the thirteenth century, but with some later insertions. It is strictly speaking a chartulary or transcript of charters. In 1780, Cole, the antiquary, made a transcript of a thin quarto of twenty-two pages, then in possession of the master of Emanuel College, Cambridge, which was part of a chartulary of Darley Abbey in a hand of the reign of Richard II. Most of the 112 charters given in this are identical with those of the older chartulary, but there are a few later, including some of Abbot Laurence de Burton, 1353-83. (fn. 2)

It has been stated by Tanner, and frequently repeated, that Robert Ferrers, second earl of Derby, founded a religious house of Austin Canons, near Derby, dedicated to St. Helen, in the reigns of either Henry I or Stephen. No authority is given for this statement, and no corroboration is forthcoming. Contrariwise there is a slightly mutilated and somewhat defaced statement on the last page of the Darley chartulary, in a thirteenth-century hand, which sets the matter at rest. (fn. 3) The entry is sufficiently clear for us to be able to state that in the year 1137, when Innocent II was pope, and Stephen king, a certain burgess of Derby named Towyne established on his patrimony an oratory in honour of St. Helen the queen, with the support of the greater part of the burgesses, and that it was dedicated by the bishop to be served by religious men (canons) under the rule of St Augustine. This house of St. Helen stood just outside the walls on the north-west side of the town, near the church of St. Alkmund, and its site is now occupied by the Grammar School.

Of the abbey of St. Mary, Darley, the real founder was Robert Ferrers, second earl of Derby. Just at the close of the reign of Stephen, 1154, with that king's sanction, and also with the sanction of his successor Henry II, the earl gave to the abbot and canons of the newly devised foundation the churches of Uttoxeter and Crich, a tithe of his rents in Derby, the third part of the meadow of Oddebrook, land worth 6s. at Osmaston with the oratory and cemetery there, 6 acres at Aldwark, and as much wood as might be drawn with one cart from the wood of Duffield or of Chaddesden. (fn. 4) There was apparently, however, a difficulty about the site the new house was to occupy, when Hugh, rural dean of Derby, came forward about 1160, and gave all his lands at Little Darley for the purpose of building thereon a church and a monastery. In consequence of this grant the greater part of the Austin Canons of St. Helen's moved from the immediate outskirts of the town of Derby, and occupied a site a mile to the north of the town on the banks of the Derwent, under Albinus their first abbot. (fn. 5) Hence it was that Hugh was looked upon as a joint founder; though that this is erroneous is shown by the crown assuming the patronage of the abbey on the confiscation of the Ferrers estates, which resulted in the house having always to apply for the royal licence to elect.

In the eighth chapter of the famous Chronicle of Dale, there is an interesting reference to Darley, at the time when the Austin Canons from Calke were endeavouring to establish a lodgement on that site, in the days of Henry II.

About the same time flourished Albinus, abbot of Darley, brightly manifesting so many of the requisites of a holy and virtuous life, that the interior of the cloister and the church, and the most inward sanctuary of religion, may be perceived to this day to be redolent with the fragrance of such a father. (fn. 6)

A comparison of several charters yields a little information respecting the founder. Hugh already referred to was the son of Simon of Derby, and a chaplain of the church of St. Peter in that town. He was rural dean of Derby at the time of the foundation; but it was an office that not infrequently changed hands, and there is more than one charter in which he is not so characterized. He had a son Henry; there were at that time certain avowedly married priests, but in this instance it seems more probable that he took orders later in life when a widower. There is no clue as to how he became possessed of the landed property that he bestowed upon the abbey. Other gifts speedily flowed into the new foundation, so that in a very short time the abbot and canons, in addition to lands at Crich, Wessington, Lea, Dethick, Tansley and Little Chester, and various mills, held the advowsons of the churches of Bolsover, Pentrich, Ripley, Ashover, South Wingfield, and the three Derby town churches of St. Peter, St. Michael, and St. Werburgh.

The Darley chartulary, though unfortunately incomplete, is full of interest as to the ecclesiastical affairs of the county at large, and of other religious foundations of Derbyshire with which the abbey was connected. (fn. 6a) Various facts therefrom relative to the early establishment of vicarages have been already cited in the general ecclesiastical history. Details relative to the nunnery at King's Mead, so closely attached to this abbey; to their former establishment at St. Helens; to the hospital of St. Leonard at Derby; to the collegiate church of All Saints, Derby; to the ordination of a chantry at St. Peter's Derby; and to the estate of the Hospitallers at Waingriff, are given under the respective houses.

Henry III granted three charters confirming the possessions of the abbey; the first, (fn. 7) dated 5 February, 1229, refers to the property granted to them by Henry II which included the site of the church and other land given by Hugh the priest and his brother Agemund, the close of St. Helen, Earl Ferrers' bequest, a grant of two mills on the Oddebrook made by the abbot of Burton and others, the churches of Brailsford and Bolsover, the latter given by William Peverel, and the gift of William 'Barbe April' of the school of Derby; in connexion with this last item it may be mentioned that there is in the Public Record Office a mutilated fifteenth-century document which appears to be the complaint of William Bisshop late schoolmaster of Derby against a sentence passed on him by the abbot of Darley. (fn. 8) The second charter, 20 August 1236, (fn. 9) relates almost entirely to grants in Derby, including that of the advowsons of St. Peter's and of the church of Scarcliffe. The third, (fn. 10) 27 November, 1251, details a number of grants in Normanton, Wigwell and a few other places. It would be wearisome to go fully into all the very numerous early benefactions of this abbey, which was held in high regard by the burgesses of Derby, but from an inquisition (fn. 11) taken on the death of the abbot (Henry de Kedleston) in 1287 we learn that the abbey had a garden and courtyard—which was enlarged about 1308 by the inclosure of 3 acres of the adjacent common (fn. 12) —and 240 acres (4 carucates of 60 acres each) of land round it with 6 acres of meadow; there were also two mills but as there was no compulsory service attached to them their value depended largely on the goodwill of the neighbours; there was also a pigeon-house. This inquisition gives details of the abbey's holdings in Derby, £18 6s. 8d., the manor of Aldwark with Wigwell farm, a watermill at Aldport and land at Youlgreave, £4 13s., the manor of Normanton, £7 3s. 2d., the manor of Butterley, including the parks of Butterley and Herthay, (fn. 13) and its members Ripley and Pentrick with 60 acres in Crich and three mills —one on the Derwent—£22 19s. 3d., and the manor of Wessington with Glapwell, Scarcliffe, and Bolsover, £8 5s. 0½d; which, with the abbey demesnes at £15 17s. 2d., gives a total of £74 18s. 5½d., agreeing very well with the £72 19s. 3½d. of the return made by the commissioners for the taxation of Pope Nicholas in 1291, (fn. 14) of which there is a copy in the abbey chartulary. (fn. 15)

In addition to this then considerable annual income of £72 19s. 3½d. from their Derbyshire temporalities must be reckoned £1 6s. 8d. from temporalities in the archdeaconry of Stafford, and £1 4s. in the archdeaconry of Nottingham.

The Testa de Nevill (fn. 16) gives the abbot of Darley as holding two fees in Ripley, and also, of the grant of Henry II, 10s. rent in Derby. In 1285 (fn. 17) he is returned as holding Ripley, Pentrich and Chillwell as two fees of the barony of Crich, but in 1302 (fn. 18) and 1346 (fn. 19) he pays for two fees in Pentrich and two in Ripley, and still does so in 1428. (fn. 20)

Among the earlier deeds transcribed in the chartulary is one pertaining to the chapel of Osmaston in St. Peter's parish, which formed part of Earl Ferrers' original gift to the abbey. Osmaston was, from an early date, held of the Ferrers by the family of Dun or Dunne, whose chief residence was at Breadsall. Robert de Dun lord of Breadsall supported the Ferrers' gift by giving to the abbey of St. Mary at Darley, for the good of his soul and those of his wife and heirs, all the rights that he had in the chapel of Osmaston by virtue of being its patron. He coupled his gift, however, with the condition that the abbot and canons were to pay two silver shillings to the church of Breadsall every Michaelmas. (fn. 21)

In 1215 the king acknowledged the receipt of certain rings and other jewels which had been left in the care of the abbot of Darley, (fn. 22) and in 1216 Pope Honorius III issued his mandate to the abbot of Darley and to two other ecclesiastics to adjudicate in a dispute between the chapter of York and the priory of St. Oswald. (fn. 23) From this date onwards the abbot of Darley for the time being was frequently called upon to take part in papal and diocesan commissions.

Pandulph, the papal legate, was at Darley 17 July, 1220, and dated from there a letter to the bishop of Winchester and Hubert de Burgh, inclosing a petition of the men of Nottingham and Derbyshire for the release of their corn which had been seized by the crown. (fn. 24) Besides the visit of Archbishop Peckham in 1279 we find two distinguished guests in the persons of Henry III, who on 25 November, 1251, was at Darley (fn. 25) and there dated a grant to the abbey of free warren and of a market at Ripley and a fair there on the vigil, day and morrow of St. Helen, and Edward I, who was there from 21 February, (fn. 26) when he issued a writ for an inquisition concerning a gift of land to the friars of Derby, to 23 February, 1293. (fn. 27)

The charge of the parochial chapelry of Glapwell, with its tithes in Bolsover parish, was among the first of the benefactions to the abbey. In 1250 a dispute arose between the inhabitants and the convent owing to the chancel roof of the chapel requiring renewal. The dispute was settled by the freemen of the vill of Glapwell, described as 'our parishioners,' consenting to accept five acres of land at Glapwell from the abbey in discharge of all responsibility for repairing the chancel and its kindred obligations. (fn. 28)

About the year 1250 the abbey received an important acquisition of land at Wigwell, near Wirksworth; the grange at that place remaining one of their principal outlying farms until the dissolution. (fn. 29)

Between 1250 and 1252 Ralph, son of Ralph de Wistanton, made various important gifts to the canons of Darley. He bestowed on their tenants at Wessington rights of pasturage for twelve oxen, for six cows with their calves of two years, for four horses or four mares with their foals of two years, for twenty-four sheep with lambs of one year, for forty sheep without young, and for two sows and their litters of one year in the common pasture of Wessington. If the convent or their tenants had not so many animals of their own, they were entitled without hindrance to bring others. It was also lawful for them to pasture goats. If any of the animals of the convent's tenants entered Ralph's inclosed lands through the frailty or breakage of the fences, they were not to be impounded, but to be peaceably removed. The same Ralph also gave the abbey the land called 'Kard vilbeye,' eighteen acres of land in Wessington, and a further plot of thirtyfour acres in the same vill with rights of housebote, haybote and firebote in the woods. Another charter is simply concerned with giving the church of the Blessed Mary of Darley, and the canons serving God there, Maurice, son of Robert the carpenter, his native or villein with all his following, all his chattels, and two bovates of land which Maurice held in the vill and territory of Wessington. (fn. 30)

These and other donations must have been a serious drain on the resources of a man of quite limited resources such as Ralph of Wessington; but the explanation of this dispersal of his property is made clear in an agreement of 13 June, 1252, which is entered among the Fines of that year. (fn. 31) Ralph had fallen into the hands of the Jewish money-lenders of the day, and in order to effect his deliverance out of their hands—ad quietandum se de Judaismo—and to cheat them of their prey, for they could not seize church property, he eventually made over to the abbey all his possessions, merely making life provision for necessaries for himself and family. The convent undertook honourably to supply Ralph and his wife Maud for their lifetime with fourteen white loaves of the canons and fourteen gallons of good beer every week, and other dishes, in flesh or fish as befits the day, such as would suffice for two canons; twenty-eight service loaves and seven gallons of second beer weekly for a servant and handmaid ministering to them; honourable lodging for them and their servants with other necessaries especially wood or charcoal for fuel; a horse for Ralph as often as he should have need to travel to a distance; a tunic, super-tunic, and cape, or ten ells (at 20d. an ell) of russet or brown cloth yearly with lambswool for the super-tunic for Ralph; a tunic, super-tunic, and cloak or nine ells of russet or green or brown cloth (at 24d. an ell) with lambswool for the super-tunic for Maud; boots and white sandals in winter, and shoes and great sandals in summer for Ralph and boots and shoes of dressed leather for his wife; and twelve ells of linen yearly for Ralph and eight for his wife, for their underclothing and their bed. Moreover they granted to John, Ralph's son, four shillings yearly for shoes during his father's life, and after his death the place of a free servant in the house of Darley and ten shillings for clothing and shoes. To Nicholas, the younger son, they granted food and clothing in the house until the age of puberty, when he might have the place of a free servant like his brother, with half a mark yearly for his clothing whether at Darley or elsewhere.

In 1275 a controversy arose between Nicholas de Oxton, vicar of Wirksworth, and Henry, abbot of Darley, as to the small tithes of lands that the abbey held in that parish. A composition was made between the parties which was confirmed by Godman, the next vicar of Wirksworth, in 1278, and by the bishop of Coventry and Lichfield, the prior and convent of Coventry, and the dean and chapter of Lichfield in 1285. (fn. 32)

The old composition between the abbey and the vicar of Wirksworth respecting the tithes of Wigwell was renewed in 1359 by Vicar Robert Ireton in the church of Wirksworth before William Wryght of Hopton, 'notary public by apostolical and imperial authority.' (fn. 33)

That energetic primate, Archbishop Peckham, during his visitation of Lichfield diocese in 1279-80 had various matters pertaining to the jurisdiction of Darley Abbey brought before him. (fn. 34) His settlement of the dispute between the canons and the parishioners of Crich will be referred to under that parish. The differences between the parishioners of the chapelry of Alveston and the canons as rectors of St. Michael's, Derby, relative to the repair of the chancel and finding the quire books and ornaments, as well as concerning the Priestsmeadow, which was said to have been given to sustain a lamp in the chapel, were submitted to Peckham. By his decision the expenses of repairing the chancel and of providing books, vestments, and chalice for the high altar were to be divided between the abbey and the parishioners; the Priestsmeadow was to be continued in the possession of the abbey on condition that the convent paid yearly 2s. at Michaelmas for the lights of the chapel; and with respect to the 5½ marks already handed over by the abbey to the parishioners for repairs of the chancel it was ordered that whatever had not been spent was to be returned to the abbot, and that the parishioners were to expend a like sum whenever repairs were necessary before calling on the abbey for any further money. (fn. 35)

The question of repairing the chancel of the parochial chapel of Boulton, in the parish of St. Peter's, Derby, and the finding of books, &c., was also brought before the archbishop. The abbey in this case was ordered to undertake the repairs of the chancel and to find all books and ornaments used in the chancel, save the missal and the chalice which ought to be found by the parishioners. (fn. 36)

By letters of the archbishop dated from Trentham on 1 April, 1280, it was certified that at his visitation of the diocese of Coventry and Lichfield evidences had been produced before him that the abbot of Darley was possessed of the churches of Bolsover, Crich, Pentrich, South Wingfield, and St. Michael's and St. Peter's, Derby, with their chapels. (fn. 37) St. Werburgh's, Derby, had before this date been transferred by the abbey to the Benedictine nuns of King's Mead.

In 1281 Robert Sacheverell, in consideration of 10 marks of silver, acknowledged that the advowson of the church (chapel) of Boulton was the right of Henry, abbot of Darley, as a free chapel pertaining to his church of St. Peter, Derby, the abbot on his part agreeing that Robert and his heirs should present a fit clerk or chaplain—the abbey reserving the right to remove him without consulting the patron if he be found unworthy—the chaplain to have a messuage and three bovates and nine selions of land, for which he shall not pay tithes, 12s. rent which had been given by Robert's ancestors to a charity in the said chapel, and all the small tithes and altar dues, paying for them 4s. to the abbot, who also reserved to himself the tithes of corn and hay. (fn. 38) In the same year Robert le Escryveyn acknowledged that three mills in Derby pertained to Henry abbot of Darley and his successors, and were held by him for life at a yearly rental of £4. (fn. 39)

In April, 1299, Walter de Upton made a grant to the abbey and convent of a messuage of 80 acres of land in Langecroft. (fn. 40) Licence for alienation in mortmain to the abbey by Robert Careles was granted in March, 1309, of a messuage, 20 acres of land, 4 acres of meadow, two acres of pasture and 6d. in rent at Allestree (Athelardestre). (fn. 41)

Licence was granted by the crown in May, 1327, to Robert, vicar of St. Peter's, Derby, and Robert de Alastre, chaplain, to alienate to the abbey three messuages, three tofts and land, and rent in Burley, of the yearly value of 68s. 8d. in part satisfaction of a licence from Edward II to acquire in mortmain land and rent to the yearly value of 20 marks. (fn. 42)

In November, 1379, £30 was paid for licence to alienate in mortmain to the abbey, by Thomas Fraunceys of Osmaston, clerk, and William of Monyash, clerk, 15 messuages, 240 acres of land, 4 acres of meadow, a rood of pasture, 20s. 10¾d. rent, and a rent of 1 lb. of cinnamon in Thurlston, Alwaston and Ambaston, of the yearly value of £6. In return for this endowment the abbey covenanted to find a chaplain to celebrate daily in their conventual church for the good estate of William Swyet while living, for his soul after death, and for the souls of Sir Godfrey Foljaumbe, his ancestors and benefactors. (fn. 43)

A commission was issued by Edward I in August, 1284, to inquire into the breaking of the park of the abbot of Darley at Herthay by certain persons, who hunted the deer therein and carried them away. (fn. 44)

On 21 December, 1214, King John signified to the keeper of the abbey and to the bishop of Coventry that Henry de Rapendon, canon of Derby, had been elected abbot with the royal consent. (fn. 45) It was henceforth accepted that the crown was to be regarded as patron or founder of the abbey, and therefore a royal congè d'èlire, with its accompanying fees and the retention of the temporalities, were necessary at every vacancy.

Accordingly on 7 April, 1287, the prior and convent of Darley sent word to the king at Westminster, by Simon de Derby, sacrist, and Robert de Melburn, canon, of the death of Henry de Kedleston, and obtained licence to elect. They made choice of one of their canons, William de Alsop, and the royal assent was granted on 6 May. (fn. 46)

In the early part of the fourteenth century the abbey felt the pinch of poverty, and an undated letter (fn. 47) of William, abbot of Darley, to the king, mentions that he has been obliged to send two of his canons to dwell in other monasteries owing to the poverty of their own house, due to the failure of their harvests and the heavy mortality among their cattle. From the similarity of this complaint to that of the prioress of King's Mead we may probably ascribe it to the same year, 1327, and in any case it was before 1340, as King Edward is not given the title of king of France. It is possible that there were other causes of poverty than those mentioned, as an anonymous letter (fn. 48) was addressed about this time by certain 'good and loyal persons' to the king, saying that the abbot of Darley was selling the woods and wasting the goods and leasing the lands of the abbey to its great impoverishment and begging him to forbid the abbot to continue in this way.

In 1330 inquiry was made into the abbey's title to its many rights and privileges; the abbot duly produced his charters which the crown, as a matter of course, challenged, but before their validity could be investigated the abbot died, so they were allowed to pass. (fn. 49)

On 12 December, 1330, the king wrote to the treasurers and barons of the exchequer that the abbot of Darley had shown, by petition, before him and his council in parliament, that the late king was indebted to him in 115s. 9d. for divers victuals (during his sojourn at the abbey in 1293), as appears by certain bills of the king's wardrobe, and the abbot was indebted to the king's exchequer in 20 marks for the voidance of the abbey, and that therefore the former sum if found correct was to be deducted from the sum due for the voidance. (fn. 50) But on this very day Roger de Coventry and Nicholas de Parwich, canons of Darley, brought news to Westminster of the death of their abbot William de Alsop, which caused another voidance, and obtained leave to elect. (fn. 51) On 3 February, 1331, the royal assent was given to the election of William de Clyfton, one of the canons, and the temporalities were restored on 3 March. (fn. 52)

Of one of these two canons who acted as messengers to the king we have an earlier notice, as Bishop Roger de Northburgh visited the abbey in 1325, and subsequently wrote (fn. 53) to the abbot that Nicholas de 'Peverwych,' canon of that house, upon whom he had enjoined as penance that he should not go out of the cloister and should content himself with small beer (debili cervis), may be dispensed therefrom in whole or in part as may seem advisable.

A long-standing tithe dispute between the abbey and the neighbouring church of Mackworth was brought to a conclusion in 1331, by the same bishop during a personal visitation. Edmund Touchet, rector of Mackworth then entered into a covenant whereby he expressed himself convinced by the evidences shown to him that the abbey was entitled to hold a place within the parish of Mackworth, qui vulgariter vocatur Hastowe, tithe-free, and he bound himself and his father, Sir Robert Touchet, patron of Mackworth, never to demand such tithes. (fn. 54)

Walter le Furettour, who had long served the king, was sent to the abbey on 25 August, 1318, to receive such maintenance in their house as Richard Charlemayne, deceased, had had in their house at the late king's request. (fn. 55)

Philip de Weston, king's clerk, obtained letters on 24 March, 1331, to receive the pension due from the abbot and convent of Darley to one of the king's clerks, by reason of the new creation of the abbot. (fn. 56) On 16 July, 1334, Henry de la Sale was sent to the abbot of Darley to receive such maintenance in the house as had been granted at the request of the late king to Richard Charlemayne, deceased. (fn. 57) It would seem that Henry de la Sale did not take up his pensioner's position here, or else his time was of brief duration, for in July, 1335, John Sewer, the king's messenger, was sent to the abbot to receive such maintenance as had formerly been granted to Charlemayne. (fn. 58)

To 1333 belongs a petition (fn. 59) of William, abbot of Darley, against contributing to the aid towards the marriage of the king's sister, and a similar protest of 1347, (fn. 60) when aid was demanded for the knighting of the king's son, sets forth that the abbey holds lands in Pentrich and Ripley, in frankalmoin, of the gift of Ralph FitzStephen, and by confirmation of the king's ancestors, and has never given to the royal aids except when in the late king's time they were forced by grievous distraint to give towards the marriage of the king's daughter.

On 1 July, 1339, the king promised to pay the abbot of Darley, half at Michaelmas and half at Easter, £21 3s. due for four sacks and six stone of wool at 100s. the sack, taken by Simon de Cestre of Derby and his fellows, appointed to take for the king a moiety of the wool in Derbyshire. (fn. 61)

The abbot of Darley was ordered on 1 September, 1340, to pay to Henry de Lancaster, earl of Derby, £2,661 of £3,677 17s, 4d. of the money of the first year of the subsidy of the ninth of the county of Derby. The abbot had been appointed receiver of the subsidy in place of the prior of Thurgarton. (fn. 62)

In November, 1344, Pope Clement III sent his mandate to the archdeacon of Norwich and another, to cause to be observed the ordinances touching apostates in regard to John de Scellye and Thomas de Doncastre, canons of Darley, who, having been maliciously thrust out of the monastery by the abbot, and now wearing the dress of secular clerks, desired to be reconciled to their order. (fn. 63)

A petition (fn. 64) of the prior and convent asking for the privilege of the custody of the abbey during its voidance, so that it might not suffer at the hands of the escheator, may probably be referred to the interval between the death of Laurence de Burton and the election of Thomas de Haddon in 1383; it is endorsed with the statement that in the time of the late King Edward III the abbot of Darley paid 20 marks that the prior and convent might have the custody of the temporalities at the time of the next voidance for half a year if it be so long vacant, and if it should be vacant for a whole year they shall pay the king 40 marks for the year, and so forth. It seems, however, that this arrangement was not continued, as in 1401 a mandate was addressed to the escheator of Derby to restore the temporalities to the new abbot, Simon de Repyngdon. (fn. 65)

The Valor of 1535, when Thomas Groves was abbot, gave the clear annual value of the abbey as £258 13s. 5d. which included the appropriated great tithes of Mackworth, Crich, South Wingfield, Pentrich, Bolsover, Scarcliffe, and St. Peter and St. Michael, Derby; tithes of lamb and wool in the parishes of Bolsover, Scarcliffe, and South Wingfield; and pensions from the churches of Brailsford and Uttoxeter. The annuities payable by the abbey were unusually numerous, and though mostly small in amount reached a total of £26 16s. 1½d. Amongst them may be named 5s. 6d. to the master of St. Leonard's, Derby; 8s. to the nuns of Derby; £11 to the sub-dean of All Saints; £4 13s. to the archdeacon of Derby, for the procurations of all their churches; 12d. towards the sustenance of a lamp in Bolsover church during the winter; 12d. for straw for the church of Scarcliffe in the winter, and 3s. 8d. to the Lichfield boy bishop at Christmas.

Darley abbey being well over £200 in annual value escaped the earlier destruction of the lesser houses. The cajoleries used at a later date to secure surrenders are illustrated by a letter from Thomas Thacker, Cromwell's chief tool among Derbyshire residents, to his master, dated 23 September, 1538, wherein he states that he had laboured for the past three months with the abbot of Darley, 'where I was born and where my poor lands lie' to surrender his house to the king; he hoped to receive shortly his letter of assent and he begged his lordship to help him (Thacker) to the house and goods. (fn. 66)

The actual 'surrender' was signed on 22 October, 1538, by Thomas Page, abbot, William Stonebag, prior, Richard Machyn, sub-prior, and ten other canons. (fn. 67) The surrender was made to Dr. Legh, the royal commissioner of evil repute.

In the Augmentation Office Books is a full record of all the 'Implements or Householde Stuffe corne catell Ornaments of the Churche and such other lyke' pertaining to this monastery, which were sold to 'Mr. Robt. Sacheverell, gent.' on 24 October, 1538, by the king's commissioners:— (fn. 68)

'The Churche. Fyrst on fayre table before the hye alter, ij tabernacles, ij great standers of laten, ij lampes, ij Candlestykes of leron, j great payre of Organs. The Chanons seates in the quire; ij other ould alters in our Lady Chapell or ylde, ij Candlestykys of Brasse before the same alter, oulde setes in the seid Chapell, j Clocke, j great Crucyfyx, ij alters and ij tables of Alebaster in seint Sythes Chapell and tymber about the same chapell and j Sacrying bell sould for vj li.

'Item all the pavyng ther the tombes and gravestones with the metell on them and the Roffes of the Churche and Ildes, the glasse and Ieron ther also, xx li.

'The Cloyster. Item the Roffe ther glasse leronn pavyng stones frestones and the laver of laye metell soulde for x li.

'The Chapter House. Item the glasse Ieron and pavyng stones and the Roffe ar soulde for xx s.

'The Frater. Item v oulde tables, j bell, the Roffe glasse Ieron the pavyng, ij oulde Chestes, iij tubbes for ale—lxvj s viij d.

'The Vestrye. Item j sute of ould wyte baudekynn, j sute of whyte counter set baudekynn; j other sute all of Armes, j suit of blue chamblett, vj copes of dyvers sortes, ij sutes on of whyte fustiann the other of Gren say, v oulde alter clothes and iiij towells, soulde for xlvii s.

The bedsteads and bedding of ten chambers particularized as the 'Lowe, Glasse, Second, Great, Mayfeld and Servantes rooms,' with four inner chambers, sold for a total of £4 17s. 4d.

The furniture and utensils of the hall, buttery, pantry, parlour, kitchen, pastry, larder, brewhouse, Bakehouse, 'Boultynghouse,' 'Yelynghouse,' and 'Blakehouse' realized £16 4s. 2d.

The grain (wheat, rye, barley, and pease) at the monastery and at Normanton Grange, together with fifty loads of hay at 2s. a load was sold for £31 13s. 8d. As to the cattle, there were only 'ij lame horses' at the monastery, which were valued at 5s. each, and seven horses and mares at Normanton Grange, at 46s. 8d. the lot. Twenty oxen at Darley realized 15s. each, whilst eighteen oxen at Normanton fetched 26s. 8d. the yoke. Ten 'keyn' at Normanton sold for 10s. a piece, and there were a large number of pigs at each place.

The inventory also includes several wains and carts and the contents of the smith's forge. A more important item was the six bells, which were sold for £30. The grand total amounted to £168 13s. 4d.

'Rewards,' that is gratuities for the immediate needs of the dismissed servants, and for the sustenance of the religious until their pensions arrived, were granted in accordance with the general custom. Thomas Page, the abbot, received £6 13s. 4d.; William Stonebag, the prior, and five of the canons, 50s.; whilst the eight other canons only obtained 40s. Fifty-six servants, including the hinds, and 'a lytell pore boye' received £23 8s. 8d. in varying amounts amongst them.

Among the goods that then remained unsold were

one Crosstuffe and ij Chaleses gylte wayenge, xcviij oz.; v spones one chales and a pyx all Whyteplate wayenge xxxvj oz.; clx fother of lead valued at cxl li.

The pensions assigned by the commissioners to the religious were £50 to the abbot; £6 13s. 4d. to the prior; £6 to the sub-prior and to two other canons; £5 6s. 8d. to three canons; and five each to the remaining five canons. It is pleasant to find an annual grant of 26s. 8d. assigned to 'Thomas Tutman, schoolmaster,' as that may be taken as evidence of some provision made by the canons for the instruction of the young. There is, however, one thoroughly discreditable annuitant in the list. The two commissioners for this dissolution and for the two other Derbyshire houses of Dale and Repton were Dr. Legh and William Cavendish, the latter acting as accountant; and yet they had the face to write down an annuity of £6 13s. 4d. to 'Mr. Doctor Legh.' It is satisfactory to know that Legh and Cavendish got into serious trouble over their accounts in winding up these three houses and others, it being proved that the latter had made entries (apparently among the 'rewards') after the clerks had withdrawn. (fn. 69)

The site was made over to Robert Sacheverell, as holder for the crown, by the commissioners on 24 October. Two years later it was granted by the crown to Sir William West, and has since, like so much monastic land, changed hands with remarkable frequency.

The pension roll of 2 and 3 Philip and Mary (fn. 70) shows that pensions were still being paid in 1555 to the prior, sub-prior, and three other of the former canons. The annuities to the earl of Shrewsbury and to various lay-folk were also continued.

Abbots of Darley

Albinus, c. 1160 (fn. 71)

William, occurs 1192 (fn. 72)

Henry, died 1233 (fn. 73)

Ralph de Leicester, 1233-47 (fn. 74)

Walter de Walton, elected 1247 (fn. 75)

Andrew, occurs 1259 (fn. 76)

William de Wymondham, 1260-75 (fn. 77)

Henry de Kedleston, 1275-87 (fn. 78)

William de Alsop, 1287-1330 (fn. 79)

William de Clifton, 1330-53 (fn. 80)

Laurence de Burton, 1353-83 (fn. 81)

Thomas de Haddon, 1383-92 (fn. 82)

John de Ashburne, 1392-1401 (fn. 83)

Simon de Repington, 1401-32 (fn. 84)

Roger de Newton, 1432-53 (fn. 85)

Henry de Killingsworth, 1453-77 (fn. 86)

John Ashby, 1477-1518 (fn. 87)

Henry Wyndeley, 1518-24 (fn. 88)

Thomas Grevys (or Groves), 1524 (fn. 89)

Thomas Page, surrendered 1539 (fn. 90)

The thirteenth-century seal (fn. 91) is a pointed oval, and represents the Blessed Virgin, with nimbus, seated on a throne; the right hand supports the Holy Child, and in the left is an orb with sceptre terminating in a fleur de lis. Legend:—

SIGILLVM : SANTE : MARIE : DE : DERLYE.

Footnotes

	1
	Cott. MS. Titus, C. ix.

	2
	Add. MS. 5822, fols. 151-191.

	3
	Cott. MSS. Titus, C. ix, fol. 166b.

	4
	This, with many other Darley charters at Belvoir, is translated in Derb. Arch. Soc. Jour. xvi, 14-43. It has been stated by Tanner and Dugdale that the foundation must have been a good deal earlier, because of the date 1121, given in the chartulary to a concord between the abbot of Darley and the Hospitallers, relative to lands at Waingriff; but this date is clearly, from a variety of evidence, an error of the copyist, and is probably intended for 1221.

	5
	This foundation charter (Mon. vi, 359) is cited from Plac. coram Rege, 7 Rich. II, rot. 28 Derb. The probable date of 1160 is arrived at by an analysis of the witnesses.

	6
	Thom. de Musca, Chron.

	6
	a A full abstract of this chartulary was given by Dr. Cox in Derb. Arch. Journ. xxvi, 82-140 (1904).

	7
	Chart. R. 13 Hen. III, pt. 1, m. 13.

	8
	Early Chan. Proc. bdle. 16, No. 336.

	9
	Chart. R. 20 Hen. III, m. 20.

	10
	Ibid. 36 Hen. III, m. 26.

	11
	Inq. p.m. 15 Edw. I, No. 34.

	12
	Assize R. 1347, m. 260.

	13
	These two parks are said to have been newly made by the abbot in 1275: Hund. R. (Rec. Com.), i, 58.

	14
	Tax. Eccl. (Rec. Com.), 263.

	15
	Cott. MS. Titus, C. ix, fol. 41, 42.

	16
	Testa de Nevill (Rec. Com.), 12, 18.

	17
	Feud. Aids, 246.

	18
	Ibid. 250.

	19
	Ibid. 257.

	20
	Ibid. 262.

	21
	Cott. MS. Titus, C. ix, fol. 137.

	22
	Pat. 17 John m. 19.

	23
	Cal. Papal Let. i, 45-46.

	24
	Royal Letters (Rolls Ser.), i, 138.

	25
	Chart. 36 Hen. III, m. 27.

	26
	Inq. a.q.d. File 20, No. 7.

	27
	Pat. 21 Edw. I, m. 21.

	28
	Cott. MS. Titus, C. ix, fol. 116b.

	29
	Reliquary, xvii, 65-71, Derb. Arch. Soc. Journ. viii, 92-97. Copies of the whole of these charters appear in the chartulary, Titus, C. ix, fol. 130.

	30
	Cott. MS. Titus, C. ix, passim; also Derb. Arch. Soc. Journ. xvi.

	31
	Feet of F. 46 Hen. III, Sept. 24 to Oct. 20 and Derb. Arch. Soc. Journ. xvi.

	32
	Reliquary, xvii, 165-7.

	33
	Ibid. The notary's intricate mark is reproduced in fac-simile.

	34
	The archbishop sojourned at Darley Abbey from 10 March to 19 March, 1279-80, Cant. Archiep. Reg. Peckham, fol. 168.

	35
	Titus, C. ix. fol. 91.

	36
	Ibid. fol. 100.

	37
	Ibid. fol. 163.

	38
	Assize R. 148, m. 11.

	39
	Feet of F. 9 Edw. I, 13-28 April.

	40
	Pat. 27 Edw. I, m. 32.

	41
	Ibid. 2 Edw. II, pt. 2, m. 11.

	42
	Pat. 1 Edw. III, pt. 2, m. 21.

	43
	Pat. R. 3 Rich. II, pt. 2, m. 33.

	44
	Pat. 12 Edw. I, m. 7d.

	45
	Pat. 16 John, m. 9.

	46
	Pat. 15 Edw. I, m. 12.

	47
	Anct. Corresp. xxiii, 121.

	48
	Anct. Pet. 4089.

	49
	Placita de quo Warranto (Rec. Com.), 133.

	50
	Close, 4 Edw. III, m. 9.

	51
	Pat. 4 Edw. III, pt. 2, m. 24.

	52
	Pat. 5 Edw. III, pt. 1, mm. 36, 26.

	53
	Lich. Epis. Reg. Northburgh, fol. 18.

	54
	Cott. MS. Titus, lix, fol. 145b.

	55
	Close, 12 Edw. II, m. 29.

	56
	Ibid. 5 Edw. III, pt. 1, m. 21 d.

	57
	Ibid. 8 Edw. III, m. 21 d.

	58
	Ibid. 9 Edw. III, m. 14 d.

	59
	Anct. Pet. 620.

	60
	Ibid. 619; Rot. Parl. ii, 183.

	61
	Pat. 13 Edw. III, pt. 2, m. 38.

	62
	Close, 14 Edw. III, pt. 2, mm. 44, 7 d.

	63
	Cal. Pal. Let. iii, 170.

	64
	Anct. Petition 2,089.

	65
	Pat. 2 Hen. IV, pt. 2, m. 9.

	66
	L. and P. Hen. VIII, xiii (2), 408.

	67
	Dep. Keeper's Rep. viii, App. ii, 16.

	68
	Aug. Off. Misc. Books, clxxii, 50-60.

	69
	L. and P. Hen. VIII, xiii (2), 1233.

	70
	Add. MSS. 5082.

	71
	Foundation Charter.

	72
	Cole MSS. 5822, fol. 153.

	73
	Pat. 17 Hen. III, m. 5, 2.

	74
	Ibid.

	75
	Pat. 32 Hen. III, m. 7.

	76
	Cole MSS. 5822, fol. 153.

	77
	Ibid.

	78
	Pat. 3 Edw. I, m. 32.

	79
	Pat. 15 Edw. I, m. 11.

	80
	Pat. 4 Edw. III, m. 24; 5 Edw. III, m. 36, 26. Called William Giffard; Lich. Epis. Reg. Northburgh, fol. 69b.

	81
	Pat. 27 Edw. III, pt. 3, m. 2.

	82
	Pat. 6 Ric. II, pt. 3, m. 5, 7; Rich. II, pt. 1, m. 38.

	83
	Pat. 15 Ric. II, pt. 1, m. 27, 25.

	84
	Pat. 2 Hen IV, pt. 2, m. 25, 9.

	85
	Ibid. Boulers, fol. 28; Dugdale, Mon. vi, 357.

	86
	Pat. 32 Hen. VI.

	87
	Pat. 17 Edw. IV, pt. 1, m. 18, 12.

	88
	Lansd. MSS. 963, fol. 59.

	89
	Ibid. fol. 60.

	90
	L. and P. Hen. VIII, xiv (1), p. 599.

	91
	Harl. Chart. 44 D. 18; Wolley Chart. iv, 60.

4. THE PRIORY OF BREADSALL

With regard to the foundation of this small priory of Breadsall or Breadsall Park, it has always hitherto been stated that it was in its first origin an establishment of Austin Friars, or Friars Eremites. This statement has been made in consequence of the entry on the Patent Roll of 1266 to the effect that Henry III granted to the Eremites of Breadsall a messuage and 20 acres of land in Horsley and Horston, for which they were to render yearly half a mark to the bailiff of the royal manor of Horston. (fn. 1) There must, however, be some slip of the scribe in making this entry, for the Austin Friars, in common with the other mendicant orders, were not allowed to accept any benefactions of land other than the site of their house. Instead of ever being a house of Austin Friars, this priory was clearly a priory of Austin Canons; otherwise such a donation as this would have been an impossibility. Moreover, a house of friars was invariably placed amid a considerable population. All that can be said of its origin is that it was clearly well established before 1266, and that it was founded in the thirteenth century by one of the Curzons of Breadsall, either by Richard Curzon, son of Henry Curzon by the heiress of Dunne, or by Sir Robert Curzon, the son of Richard.

The possessions of this small priory of the Holy Trinity were valued by the Taxation Roll of 1291 at £5 19s. per annum. The 20 acres at Horston in the adjoining parish of Horsley produced 10s. a year, whilst 20 acres of land round the house at Breadsall, with a dovecote, were worth £2. The priory also held rents in Breadsall and small plots of land in Morley and Horsley, whilst the yearly profits on their farm stock averaged £2 5s. 8d.

The royal bequest of the Horston acres was farmed for the priory from an early date. In 1328 licence was obtained from the crown by the prior of Breadsall Park to lease this land for a term of forty years to Thomas de Goldyngton and his heirs. (fn. 2)

The first prior of this house named in the episcopal registers was Hugh de Mackworth, who was appointed in 1306 under the patronage of Richard Curzon. (fn. 3) The endowments of this house were so slender that it seems never to have had more than two canons beside the prior, and not infrequently only one, and finally simply a prior. It therefore came about that a canonical chapter election was an impossibility, and hence the simple nomination of the hereditary patron was usually accepted. The patron of the priory was the lord of the manor of Breadsall Overhall, who was also the patron of the rectory of the parish church of Breadsall. It was held by the Curzon family for eight generations, but passed, in the reign of Richard II, to the Dethick family through the marriage of William Dethick with Cecilia, daughter and heiress of Thomas Curzon.

In 1309 Hamund de Merston, canon of the house of the Holy Trinity of the park of Breadsall, was admitted to the rule of the same at the presentation of Richard Curzon. (fn. 4) The same prior was readmitted by Bishop Northburgh in 1322 at the presentation of Henry Curzon. (fn. 5) The next prior was William de Repyndon, a canon of Breadsall. He resigned in October, 1347, and the bishop commissioned the abbot of Darley to act for him in the business of the election of Thomas de Castello, with the result that it was duly confirmed. (fn. 6) In 1365, after a long vacancy, the bishop collated as prior Thomas de London: a curious and exceptional appointment, for Prior Thomas had been a monk of Burtonon-Trent. (fn. 7) Geoffrey de Stafford, after a short interval, was the next prior, and on his resignation in 1370 Thomas Lewes, one of the canons of the house, was made prior. The entry of Lewes' institution in the episcopal register names Robert Molde, rector of Breadsall, Henry Adderley, and John de Twyford, vicar of Spondon, as patrons of the house. This triple patronage may have arisen through the true patron being an infant.

Four or five of the subsequent priors had previously been canons of the house; but the appointments in 1442 and 1487 were from among the Austin Canons of Darley Abbey, and in 1456 from those of Repton Priory. When Roger Upton was appointed prior in 1384 Sir Thomas Wendesley was the patron, but only pro hac vice. Sir Thomas was a Derbyshire knight of some renown; he was killed at the battle of Shrewsbury in 1403; his effigy is in the south transept of Bakewell church. It is not clear why he presented on this occasion, but it may possibly have been in return for some specific benefaction, by arrangement with the rightful patron.

In return for a number of small benefactions made by Henry Cotton, clerk, and others in 1392, (fn. 8) it was stipulated that daily masses should for ever be celebrated within the priory church for the good estate whilst living, and for the souls after death, of the various donors.

In 1402 there was another inquisition to allow William Dethick to assign to the prior and convent of Breadsall Park one rood of land and a moiety of the rectory of Mugginton. The land was valued at 3d. per annum, and the half of the rectory at £5. This William Dethick was the son of William Dethick by Cecilia the heiress of Curzon. (fn. 9) William Dethick, though he obtained the sanction of the inquest for this alienation, neglected to procure letters patent to warrant the evasion of the Statutes of Mortmain, and on his death, in 1411, his executors and trustees were mulcted by the crown in the heavy fine of 25 marks for licence to continue to the priory the alienation of the rood of land and the moiety of the church of Mugginton. (fn. 10) It is stated in this licence that the gift was made to the priory for the augmentation of divine worship there, and for prayers for the souls of William Dethick and Alice his wife, and their posterity and ancestry. It was further stipulated that a suitable sum was to be given to the poor of Mugginton out of the fruits of the living by the prior, in accordance with the provisions of the statute 15 Ric. II, cap. vi, and that he should also see to the sufficient endowment of a vicar for that parish.

William Dethick procured this moiety of the rectory of Mugginton and the rood of land in 1401 from Peter de la Pole and his wife Elizabeth (heiress of Chandos) in exchange for land in Radbourne, Dalybury Lees, and Heanor. (fn. 11) For about a century and a half Mugginton was served by a rector and by a vicar on behalf of the moiety belonging to the priory. On the suppression of Breadsall Priory in 1536 this half rectory of Mugginton was transferred to Darley Abbey, but in less than three years the abbey also fell into the hands of the crown, and it was granted to Thomas Babington.

In 1444 there was a suit between the dean and chapter of the newly-formed collegiate church of St. Mary, Leicester, who were the appropriators of the rectory of Duffield, and the priory of Breadsall Park as holder of one moiety of the church of Mugginton, and Richard Bec, the rector of the other moiety of the same church, concerning the tithes of a certain field called Hethfeld. The decision of the arbitrator, Roland Thornton, licentiate of laws, official of Lincoln, was in favour of the Leicester College, because the field was proved, from various fines and old documents, to be within the bounds and limits of the parish of Duffield. Richard Bec, who held the living from 1426 to 1469, was condemned, for contempt of Court of Arches, to pay to the Leicester Chapter the sum of 40s. (fn. 12)

In the year 1448, during the time that Thomas Breadsall was prior (1442-56), certain charters and evidences pertaining to the priory, which particularly affected the interests of William Dethick as hereditary patron, were stolen. On the complaint of William Dethick, the bishop of Coventry and Lichfield issued his mandate to the rectors of the churches of Breadsall and Morley, to the vicar of Horsley, and to the chaplain of All Saints', Derby, directing them, during high mass on the next three Sundays and feast days to warn all concerned in this theft, to restore the muniments within fifteen days, under pain of the greater excommunication. (fn. 13) Whether this ecclesiastical threat secured the return of the purloined deeds cannot now be ascertained.

An agreement was entered into in 1453 between Thomas Breadsall, prior of Breadsall Park, and John Statham, of Morley, by which the prior undertook, in consideration of a gift by John Statham of 7 marks for the roof of the priory church, and for glazing the (clearstory) windows of the same, that the prior or a canonpriest of the priory should celebrate an annual mass for the souls of Goditha, Thomas, Elizabeth Cecilia and John Statham on the feast of the Eleven Thousand Virgins. (fn. 14) Goditha, heiress of Morley, died in 1418, having brought the estate to her husband Ralph Statham. Their son Thomas married Elizabeth, daughter of Robert Lumley, and the issue of this marriage was John Statham, who took to wife Cecilia Cornwall. John Statham died the year after his benefaction to this priory, and was buried at Morley.

On 28 March, 1454, Bishop Boulers granted licence to John Derby, canon of Breadsall Park, for a year's absence from the priory to administer the sacraments and discharge all clerical offices (sacra et sacralia) in parish churches throughout the diocese, but always to wear the habit of his order. (fn. 15) He was evidently licensed to discharge the duties, in modern parlance, of a special missioner, and was probably a gifted preacher.

In October, 1456, the bishop confirmed the appointment of Robert Burton, a canon of Repton Priory, to be prior of Breadsall by the express consent of Sir William Dethick, patron of the same, with whom, it was stated, rested the first licence to elect or provide a superior when the priory was vacant. The vacancy occurred through the resignation of Thomas Breadsall, the late prior. (fn. 16)

When the Valor Ecclesiasticus was drawn up in 1535 there were small temporalities in Breadsall, Duffield, Windley, and Horsley, and the moiety of Mugginton rectory was valued at £5 6s. 8d.; but the clear annual income was only £10 17s. 9d. William Pendylton was prior, and had only himself to rule, for there was no brother canon.

On the suppression of the lesser houses in 1536, this small priory came to an end. William Pendylton, the prior, obtained in 1537 the minute pension of 5 marks. (fn. 17) The house and site of the late priory, with adjoining land, were farmed of the crown by Lawrence Holland, of Belper, from Michaelmas, 1536. (fn. 18)

Priors of Breadsall

Hugh de Mackworth, appointed 1306 (fn. 19)

Hamund de Merston, appointed 1309 (fn. 20)

William de Repyndon, resigned 1347 (fn. 21)

Thomas de Castello, appointed 1347 (fn. 22)

Thomas de London, appointed 1365 (fn. 23)

Geoffrey de Stafford, resigned 1370 (fn. 24)

Thomas Lewis, appointed 1370 (fn. 25)

Roger Upton, appointed 1384 (fn. 26)

Thomas Holand alias Bakster, 1431-42 (fn. 27)

Thomas Breadsall, 1442 (fn. 28) -56 (fn. 29)

Robert Burton, 1456 (fn. 29) -87 (fn. 30)

Henry Halom, appointed 1487 (fn. 30)

John Alton, died 1519 (fn. 31)

Thomas Beyston, appointed 1519 (fn. 32)

William Pendylton occurs 1535, surrendered 1536 (fn. 33)

There is a small fragment of the seal of Breadsall Priory attached to a document of 1453. Enough remains to show that its subject was a representation of the Holy Trinity beneath canopied work. (fn. 34)

Footnotes

	1
	Pat. 50 Hen. III, m. 8.

	2
	Pat. 2 Edw. III, pt. 2, m. 30.

	3
	Lich. Epis. Reg. Langton, fol. 65.

	4
	Lich. Epis. Reg. Langton, fol. 71.

	5
	Ibid. Northburgh, vol. i, fol. 63.

	6
	Ibid. fol. 180.

	7
	Ibid. Stretton, fol. 37 d.

	8
	Chan. Inq. 15 Ric. II, pt. 2, No. 134.

	9
	Inq. a.q.d. 3 Hen. IV, No. 2.

	10
	Pat. 11 Hen. IV, pt. 2, m. 7.

	11
	Derb. Arch. Journ. xxvii, 142.

	12
	Lich. Epis. Reg. Heyworth, fol. 194b.

	13
	The muniments of Mr. Hugo Harpur-Crewe, Derb. Arch. Soc. Journ. xvi, 179-81.

	14
	B.M. Add. Chart, 5243.

	15
	Lich. Epis. Reg. Boulers, fol. 96.

	16
	Ibid. 32.

	17
	Aug. Off. Bks. ccxxxii, fol. 19b.

	18
	For full particulars as to this, and the transference of the property in 6 Edw. VI to the duke of Suffolk, and by him in the following year to Thomas Babington, see Cox, Churches of Derby, iii, 73-4.

	19
	Lich. Epis. Reg. Langton, fol. 65.

	20
	Ibid. fol. 71. Merston seems to have been a second time admitted, in 1322; ibid. Sede Vac. fol. 63b.

	21
	Ibid. Northburgh, vol. i, fol. 180.

	22
	Ibid.

	23
	Ibid. Stretton, fol. 37d.

	24
	Ibid. fol. 41b.

	25
	Ibid.

	26
	Ibid. fol. 49b.

	27
	Ibid. Heyworth, fol. 49b.

	28
	Ibid. fol. 92b.

	29
	Ibid. Boulers, fol. 32.

	30
	Ibid. Hales, fol. 77.

	31
	Ibid. Blyth, fol. 37b.

	32
	Ibid.

	33
	Valor Ecclesiasticus.

	34
	Add. Chart. 5243.

5. THE PRIORY OF GRESLEY

William de Gresley, son of Nigel de Stafford, founded in the time of Henry I a small priory of Austin Canons, near his castle of Gresley, in honour of St. George. There is no chartulary known to be extant of this priory, but in the Chetham Library, Manchester, there is a family chartulary of the Gresleys from which certain particulars relative to this religious house can be gleaned. (fn. 1)

A deed of remission from the priory, circa 1200, to Sir Geoffrey Gresley, the great-grandson of the founder, supplies the name of Walter as the then prior. In a somewhat later but undated deed Reginald is named as prior, whilst Richard the prior is witness to a deed, circa 1240. Richard, prior of Gresley, had granted to him and his successors in 1245, by William de Gresley, the advowson of the church of Lullington, the donor and his heirs being received into all the benefits and prayers which should henceforth take place in the conventual church of Gresley, for ever. (fn. 2)

Henry occurs in 1252 as prior of Gresley in a life-grant from him to William de Gyville and Alice his wife of 2 virgates and 10 acres of land and 2 acres of meadow at Castle Gresley, at the yearly rent of 1½d. (fn. 3)

Richard II was prior in 1268, when Sir Geoffrey de Gresley, son of William, son of the Sir Geoffrey, c. 1200, confirmed all the charters of his ancestors, including the grant of the mill of Castle Gresley to the priory. On the death of Prior Richard in 1281, the canons sent two of their brethren to obtain their patron's licence to elect, and on one of these two messengers, William de Seyle, their choice subsequently fell.

Sir Geoffrey de Gresley in 1281 had confirmed the grant of the advowson of Lullington to the priory, (fn. 4) and licence was granted upon fine, in February, 1310, for the appropriation in mortmain by the prior and convent of Gresley, of the church of Lullington, which was of their own gift. (fn. 5)

But it was not until nearly twenty years after the civil licence for the appropriation of Lullington church, namely in 1339, that the episcopal sanction of Bishop Northburgh was obtained. The bishop, in granting the repeated request of the convent, cites the reasons given by the canons in their petition. They stated that although bound by their rule to perform divine service continually both by night and day, and though they are compelled to exercise hospitality and to discharge other burdens incumbent on them, yet from the fewness of the brethren, who only number four together with the prior, and from the well-known mean estate of the house, no less than the barrenness of its lands and the insupportability of divers oppressions which daily gain strength as the malice of the world increases, they are unable to bear in a fitting manner the Lord's yoke, or to augment the number of the brethren, being hindered by these obstacles and scarcely able to support themselves. In consideration of these statements the bishop consented, with the express approval of his chapters of Coventry and Lichfield, to sanction the appropriation of Lullington on the death or resignation of the rector, due provision being made for a vicar, in order that the 'woeful disgrace of the dispersion' of the canons might be avoided and that two more might be added to their number. Although the bishop expressed himself in language of great devotion and piety, he was careful to see, as was invariably the case in such appropriations, that the religious paid for the privilege. In this case Prior Roger undertook to pay a pension of 2 marks a year to the vicars of the cathedral church of Lichfield, and pledged himself and his successors that every future prior of Gresley should, within six days of his election, repair to Lichfield, and there in the chapter-house, before the assembled chapter, take an oath on the Gospels as to the faithful payment of the pension. (fn. 6)

In the year 1291 Geoffrey de Gresley, son and heir of Sir Peter, son of the last-named Sir Geoffrey, assigned to the priory, of which William de Seyle was then superior, 'Shertewode, in the territory of Castle-Greseleye,' and the next year Sir Geoffrey made arrangements with the priory whereby one canon was found to sing mass for the soul of his wife Anneys.

The Taxation Roll of 1291 values the temporalities of this priory at merely £3 19s. 7½d. a year. The churches of Gresley and Lullington were each valued at £5 6s. 8d.

On 12 June, 1327, the priory obtained licence at the request of John de Bentley, king's yeoman, to acquire in mortmain lands and rents to the yearly value of £10. (fn. 7)

In 1363 Sir John de Gresley, son of the third Sir Geoffrey, gave certain property at Heathcote, Church Gresley, Castle Gresley, and Lullington, to the value of £10 per annum to the prior and convent of St. George. (fn. 8) The patent sets forth that the various messuages, lands, and meadows were to fall to the priory on the death of the then tenants.

The Valor of 1535 gives the annual value of the temporalities at £26 15s. 4d. and of the spiritualities (the rectories of Gresley and Lullington) at £12 18s. 4d., making a total of £39 13s. 8d. Various deductions, which included 18s. 4d. in alms to the poor, left the clear annual value at £31 6s.

Bishop Langton visited the priory in June, 1316, and subsequently ordered that licences and pensions were not to be granted from the house without episcopal licence, and that no women were (fn. 9) to be allowed within the monastery bounds.

In February, 1493-4, the sub-prior of Gresley wrote to the bishop to acquaint him with the death of Prior John Smyth, and prayed him to present a prior, as they were unable to elect one themselves through insufficiency of numbers. Whereupon Bishop Smith appointed Robert Mogge, the sub-prior, as superior. (fn. 10)

This monastery fell with the smaller houses in 1536. A pension of £6 was allowed to John Okeley, the prior, and of £5 16s. 8d. to each of the two other canons who were then serving the churches of Lullington and Gresley as vicars, and who resigned their benefices. (fn. 11) It may here be remarked that there was no regularly ordained vicarage of Gresley, and that no pre-Reformation institutions to it appear in the diocesan registers; the parish part of the church was, as a matter of course, served by the prior or one of the canons. As to Lullington, Henry de Bentley, canon of Gresley, was the first vicar. He was instituted in 1341. All the succeeding vicars were canons of Gresley, inclusive of John Cowopp, who was instituted in 1529, and who resigned in 1536 on the suppression of the monastery. (fn. 12) Lullington was only a short distance from Gresley, and these vicars probably resided at the priory.

The site of the priory was assigned to 'Henry Churche of the Householde' immediately on its downfall, (fn. 13) and afterwards repeatedly changed hands.

Priors Of Gresley

Walter, c. 1200 (fn. 14)

Reginald, c. 1220 (fn. 15)

Richard I, c. 1240 (fn. 16)

Henry, occurs 1252 (fn. 17)

Richard II, occurs 1268, (fn. 18) died 1281 (fn. 19)

William de Seyle, appointed 1291 (fn. 19)

Roger, occurs 1339, (fn. 20) died 1349 (fn. 21)

John Walrant, appointed 1349 (fn. 21)

John Hethcote, died 1400 (fn. 22)

John Tutbury, appointed 1400 (fn. 23)

Simon Balsham, occurs 1420 (fn. 24)

William of St. Yvo, died 1438 (fn. 25)

Richard Coventry, appointed 1438 (fn. 25)

Thomas, occurs 1450 (fn. 26)

John Smyth, appointed 1476, (fn. 27) died 1493 (fn. 28)

Robert Mogge, appointed 1493 (fn. 28)

John Okeley, surrendered 1536 (fn. 29)

Mr. Pegge, writing on the history of St. George, says:—

The seals of Gresley Priory are extant in drawings in a MS. chartulary of the library at Manchester, one with the equestrian figure of St. George alone inscribed, + Sigillum Prioratus Sti. Georgii de Greseley; and another with the same type and the dragon underneath, whereof the legend is, Sigillum Conventus Sci. Georgii de Greseley A:: The first of these seals belongs plainly, as appears from the instrument to which it hangs, to the reign of Henry II or Richard I, and the latter to the year 1420. It appears to me from a deed, sans date, and from another of 19 Edward I, in the same chartulary, that the family of Gresley made use of the same design on their seals. (fn. 30)

There is also a seal attached to a return made by the prior of Gresley in 1420, as collector of the clerical subsidy in the archdeaconry of Derby; (fn. 31) it is a small oval of dark green wax, unbroken, but a poor impression, showing two half-length figures under a canopy, the dexter figure is full face and its right hand grasps the left hand of the sinister figure which is in profile; of the legend only the last three letters—s L E, are legible; this was probably the private seal of the prior of that date.

Footnotes

	1
	There are a certain number of extracts and abstracts of this chartulary given in the Reliquary, vi, 29-37, 79-86, 139-147.

	2
	Feet of F. 29 Hen. III, 29 June-6 July.

	3
	Ibid. 36 Hen. III, 31 Mar.-15 Apr.

	4
	Ibid. 9 Edw. I, 13-28 Jan.

	5
	Pat. 3 Edw. II, m. 19.

	6
	Lich. Epis. Reg. Northburgh, vol. 2, fol. 59, 80, 87b.

	7
	Pat. 1 Edw. III, pt. 1, m. 12.

	8
	Inq. p.m. 27 Edw. III, No. 39; Pat. 37 Edw. III, pt. 1, m. 19.

	9
	Lich. Epis. Reg. Langton, fol. 53b.

	10
	Ibid. Hales, fol. 152b.

	11
	The pension to the prior was first fixed at £5, then raised to £5 12s. 6d., and finally settled at £6. Aug. Off. Misc. Bks. 232, fols. 37b, 53b.

	12
	Cox, Churches of Derb. iii, 371.

	13
	Aug. Off. Misc. Bk. 209, fol. 616b.

	14
	Chetham Chartul.

	15
	Ibid.

	16
	Ibid.

	17
	Feet of F. 29 Hen. III, 29 June-6 July.

	18
	Chetham Chartul.

	19
	Ibid.

	20
	Lich. Epis. Reg. Northburgh, vol. 2, fol. 80.

	21
	Ibid. fol. 87.

	22
	Ibid. Burghill, fol. 78 d.

	23
	Ibid. John, prior of Gresley, was collector of the clerical subsidy in the archdeaconry of Derby in 1417; Cler. Subs. 15/56.

	24
	Chetham Chartul.

	25
	Lich. Epis. Reg. Heyworth, fol. 79b.

	26
	Chetham Chartul.

	27
	Lich. Epis. Reg. Hales, fol. 70b.

	28
	Ibid. fol. 152b.

	29
	Aug. Off. Misc. Bks. 232, fols. 37, 53.

	30
	Archaeologia, v, 24.

	31
	Cler. Subs. 15/73.

6. THE PRIORY OF REPTON, WITH THE CELL OF CALKE

It has been already mentioned (fn. 1) that a monastery was founded—tradition says by St. David— at Repton about the year 600. Little is known of it except that it was under the rule of an abbess, Alfthritha, (fn. 2) holding that post in 697, when St. Guthlac, repenting of his youthful wildness, 'came to the then famous monastery of Repton, and receiving the tonsure and religious dress determined to do penance for his sins,' (fn. 3) a determination which resulted in his leaving the abbey for the solitary life of a hermit. It is noteworthy that the monastery of Repton is almost invariably spoken of as 'famous,' for instance, when Cynehard, King Sigebert's brother, was killed in battle with Cynewulf, king of Wessex, in 786, it is recorded that he was buried at Repton, 'quod tunc nobile coenobium erat et famosum.' (fn. 4) And again, when St. Wystan had been killed, we are told that his body was laid in the sepulchre of his grandfather, King Wiglaf, in the monastery of Repton, tunc temporis famosissimum. (fn. 5) And a charter of 874 is said to have been written in venerabili monasterio at Repton; (fn. 6) this charter is a grant to the Worcestershire abbey of Bredon, by Berhtuulf king of Mercia, at the instance of a certain 'Humberht princeps,' in whom we may probably see the 'Hunbert dux' to whom Cynewara, abbess of Repton, leased the lead mines of Wirksworth in 835. (fn. 7)

With this Saxon Benedictine abbey, which perished by the hands of the Danes, the later Austin priory of Repton had no connexion, this latter originating from the grant of the parish church of Repton, dedicated in honour of St. Wystan, to the Austin Canons of Calke, about the year 1153, by Maud widow of Ranulph fourth earl of Chester, who was lady of the manor of Repton, with the assent of her son Hugh fifth earl of Chester. By this charter it was expressly stipulated that the gift was made on condition that the head quarters of the canons should be transferred to Repton at the first fit opportunity — 'cum opportunitas idonea hoc expetierit.' (fn. 8)

As to the small priory of canons regular of St. Augustine, dedicated to the honour of St. Giles, and founded at Calke, its precise date and origin are not known. But the earliest charter relative to it is about the year 1100. By that charter, Gregory de Diva gave to the church of St. Giles of Calke and to the religious men there serving God, the church of St. Anne, Sutton-on-Soar, on condition that they found a canon who was a priest or a secular priest, and a clerk to celebrate daily for him in the church of Calke. (fn. 9) This fiat was confirmed by his son Leger de Diva in the reign of Henry II, and subsequently by William de Marteigni. (fn. 10) Another charter, assigned to 2 Henry I, is a grant from one William Patricius to the priory of Calke, of 6s. rent from the mill at Sutton. (fn. 11) Not long after their establishment the canons would seem to have had trouble with their powerful neighbour, the abbey of Chester, as about 1125, William archbishop of Canterbury puts on record that the abbot of Chester, while in the council at London, promised to restore to the canons of Calke their church of Calke and all their property, which had been taken away from them by him or by his men. (fn. 12)

Robert de Ferrers, circa 1150, confirmed to the canons of Calke certain land and a chapel at Leca, which had been granted them by one Harold for the benefit of the soul of his brother Reinolde, a late canon of the house. Agnes daughter of Richard FitzNigel of Malpas was another early benefactor, granting the canons 32 acres of land at Kegworth. (fn. 13) Hugh fifth earl of Chester confirmed to Calke the gifts of his father of lands, woods, and a mill at Repton, and lands at Ticknall, the gift of lands at Ticknall and the chapel of Smisby by Nicholas the priest, and land at Tamworth by Geva Ridell. (fn. 14)

The opportunity for transferring the main body of the canons to Repton occurred in 1172, when Maud—who, with the consent of her son Hugh, had begun the building of the priory of Repton and dedicated it to the Holy Trinity at an earlier date—effected the transference, but stipulated that Calke should be continued as a cell (membrum) of Repton. For a century or more after the subjection of the older priory to its daughter at Repton, the dignity of the parent establishment was usually consulted in the drafting of deeds and charters, which for the most part ran in the names of the 'Prior and Canonry of Holy Trinity of Repton and the Canonry of St. Giles of Calke'; (fn. 15) but even this acknowledgement afterwards fell into abeyance.

At the time of this transference (1163-89) or soon after, Earl Hugh wrote to Gilbert Foliot, bishop of London, sending him a copy of his grant to Nicholas, prior, and the canons of Repton, of the advowson of the church of Great Baddow, Essex. (fn. 16) But Prior Aldred and the canons, in the days of William bishop of London, 1199-1218, granted this Essex advowson to Ranulph de Bisacia, prebendary of St. Paul's. (fn. 16a)

In 1220 a grant was made of the advowson of the church of Willington, by Nicholas de Willington, to John, prior of Repton, and his successors, in consideration of which, Nicholas and his heirs were to be sharers in all the benefits and prayers of the convent church. (fn. 17)

In November, 1254, Pope Innocent IV granted an indult to the prior and convent of Repton, to take possession of and apply to the use of their table, the church of Croxall of their patronage, the value not exceeding 20 marks per annum; the appropriation was to take effect on the death or resignation of the rector, and a fit portion was to be reserved for a vicar. (fn. 18)

Pope Urban IV, in January, 1263, granted an indult to Master John de Ebulo, papal subdeacon and chaplain, to hold a pension of forty silver marks from the priory of Repton, and this in addition to three English rectories and two continental canonries. (fn. 19)

A confirmation charter of Henry III, dated 1272, and a like document of Roger Longespée, bishop of Coventry and Lichfield, a year earlier in date, assured the priory in their possession of the church of Repton, with its eight chapelries of Newton, Bretby, Milton, Foremark, Ingleby, Ticknall, Smisby, and Measham; the churches of Willington and Croxall; and the Essex church of Baddow. (fn. 20) The priory obtained most exceptional control over their church (parish church of Repton) and its widespread chapelries. The canons drew the whole of the ecclesiastical revenues of this large area, serving the parochial church and its dependencies for the most part with those of their own order, so that we look in vain for any institution to the church of St. Wystan in the episcopal registers, as the parish church did not possess even a vicar. The priory kept the chancels of both church and chapels in repair, but for the remainder of the buildings the parishioners were responsible. (fn. 21)

In 1283 Adam Raven, of Repton, obtained licence to alienate to the priory 10 acres of land and 1½ acres of meadow at Repton. (fn. 22) Two years later the priory acquired land at Repton to the yearly value of 100s. from Bernard de Brus, and 125 acres of land and wood at Hartshorn from William and Roger de Hertishorne. (fn. 23) In 1290 they obtained a further endowment, from Robert de Sumervill, of 3 virgates and a bovate of land, 8 acres of meadow, 5 acres of wood, and rent to the annual value of 66s. 10d., all in Ingleby. (fn. 24) The Taxation Roll of 1291 testifies to the considerable possessions of this priory. The annual value of the temporalities in Derbyshire amounted to £29 9s. 0½d.; their temporalities in Nottinghamshire, in the parishes of East and West Leake, brought in an annual income of £8 2s. 3d., whilst they had a further sum of 9s. from Leicestershire. The church at Repton was at that time valued at £28 per annum, and the churches of Croxall and Willington (which were not, however, at that date appropriated to the priory) were of the respective value of £10 13s. 4d. and £8. And in 1297 the prior of Repton was summoned to attend the muster at Nottingham and do military service, as holding land worth upwards of £20. (fn. 25)

On 16 March, 1337, pardon was granted, on payment of a fine of 40s., to the priory for having acquired in mortmain from Roger de Chaundos and Millicent his wife a virgate of land in Milton and other lands in Packington and Ticknall, without licence, and permission was granted to retain them. (fn. 26) Henry de Bakewell, vicar of Croxall, and William de Bretby, chaplain, obtained licence in June, 1380, to alienate to the priory land in Derby, Ticknall, Ingleby, and Willington; and Robert Colley a messuage in Derby of the yearly value of 13s. 7½d., in part satisfaction of lands to the value of 10 marks which the convent had licence to acquire in mortmain from the late king. (fn. 27)

At an inquisition held at Newark on 26 October, 1503, it was returned, inter alia, that a parcel of meadow land lying between Swarkeston Bridge and Ingleby had been given in ancient times to the prior of Repton and his successors, upon condition of the priory providing a priest to say mass in the bridge chapel. The meadows were declared to be of the annual value of 6 marks, but there was then no priest provided by the prior, nor had there been for twenty years past. (fn. 28)

A commission was appointed 13 July, 1302, on behalf of the prior of Repton and William de Repton, lay brother of that house, touching the persons who assaulted the latter at Measham, and carried him, together with the prior's goods, to places unknown and imprisoned him. (fn. 29) On 30 July the commission was amended, when it was further stated that William de Repton was still detained in unknown places and that he could not be reprieved. (fn. 30) It would seem, however, that William was subsequently released and peace made, as although the prior actually brought a suit against John de Walkingham and others for this assault and abduction, he afterwards sought leave of the court to withdraw from the suit. (fn. 31)

Bishop Langton visited the priory on 13 June, 1316, and four days later issued the following orders:—That the prior should change his chaplain every year; that an account of the manors and obedientiaries should be yearly rendered before the prior and convent, or senior canons; that Brother John de Coventry was to be removed from the office of cellarer on account of age; that Brother Ralph de Schepeye was to remain in quire and cloister for a whole year; that those in the infirmary should receive food and drink according to their state and requirements, and that no liveries should be granted from the house. (fn. 32)

At the beginning of the reign of Edward III the prior of Repton discharged for several years an important county duty. On 4 December, 1327, he was made surveyor of the tolls taken on goods passing over Swarkeston Bridge; this pontage had been granted to the men of Sturston and Swarkeston for four years and collectors appointed, the money to be used towards the repair of the bridge over the Trent. (fn. 33)

In October of the same year, Robert de Driffeld, yeoman of the king's kitchen, who had long served the king and his father, was sent to Repton Priory to receive the same allowance as Robert de Say, deceased, had in that house at the late king's request. (fn. 34)

Letters of licence to the sub-prior and canons of Repton were granted by the crown for a new election, on the death of Prior Ralph, on 5 October, 1336. It was therein stated that the advowson of Repton was then in the king's gift by reason of the lordship, &c., of John de Baliol, being in the king's hands. The royal assent was given on 16 October to the election of John de Lich, one of the canons. (fn. 35) The interference of Edward III with the temporalities during voidance, was, however, due to the too great officiousness of his servants, and proved to be illegal. On 25 October the king ordered William Russel, escheator beyond Trent, not to intermeddle further with the priory of Repton and its temporalities, but to restore the issues during the voidance to the sub-prior and canons, and merely to take a simple seisin in the priory in the name of the king's lordship; for the king had learnt by inquisition that Ranulph, earl of Chester and lord of the manor of Repton, had founded the priory in free alms, and that the manor with the advowson of the priory descended after the earl's death to his four daughters as to one heir, and that the advowson of the priory was assigned to Matilda, one of the daughters, and that that right after Matilda's death, descended from heir to heir to John de Balliol, who afterwards forfeited to Edward I; and that John and his ancestor, whenever the priory was void, sent a bailiff to the priory to take a simple seisin without taking any issue or profit; that when the priory became void in John's time, before his forfeiture, by the death of Prior Stanton, the sub-prior and convent sought from John licence to elect, and chose Prior Ralph of Ticknall, their fellow canon; and that on Ralph's death the convent recognized that licence to elect belonged to the king owing to John's forfeiture, but that there was no precedent for seizing the temporalities. (fn. 36)

In November, 1336, Bishop Northburgh annulled the election by the chapter of John de Lichfield as prior, in consequence of informality in the process; but he then proceeded to collate the same John as superior on his own authority. (fn. 37)

On 2 November, 1364, Bishop Stretton, who was then at Alfreton, took the grave step of interdicting the community, town, and parish church of Repton in consequence of a serious disturbance. In the course of his episcopal visitation of Derbyshire, the bishop had recently arrived at Repton Priory. Whilst he was in the act of holding his visitation in the chapter-house, certain satellites of Satan—the whole community of the town— bearing swords and staves, and bows and arrows, came with much noise and tumult, and villainously hindered and alarmed the bishop and his clerks. They rushed up to the gates of the priory, and causelessly attacked one of the episcopal retinue who was there; then, having broken down the gates, they besieged the priory, and overran it from the eleventh hour of that day till the first hour of the day following, shooting through the windows of the chambers where the bishop and his clerks were, with utter inhumanity, so that they could none of them go out without fear of death or at least of grievous bodily harm. But at last two of the neighbouring gentlemen, Sir Aluric de Solney and Robert Fraunceys, arrived, and by their power and counsel obtained peace. The bishop then proceeded to state that in consequence of this violation of the king's peace and that of the church, which had become notorious throughout the diocese, he pronounced sentence of greater excommunication on all members of the community who were in any way to blame and did not utterly abhor this detestable conduct; and in order to punish further so detestable a crime, the whole place and parish church were placed under an interdict, and all persons were warned against having any communication with it, whilst absolution was to be withheld from the inhabitants save at the point of death. This sentence was to be published in all churches of the diocese on the following Sunday, and publication was to be continued until they merited the grace of reconciliation. (fn. 38)

It is difficult to account for this sudden outbreak of violence against the monastery and the bishop, but it is just possible that we have the key to it in an undated petition (fn. 39) of Edward III's reign, in which the prior and convent of Repton set forth that

Brother Robert Tebbe one of our canons of Repton of the order of Saint Austin was accused in our chapter of many crimes which it would be too shameful to relate, for which crimes penance, lighter than he deserved, was enjoined on him, but he broke out of our house passed our walls and became apostate, changing his garment and going into the world in worldly raiment, with a bow or other arms, threatening with his companions to ill-treat our persons and to set fire to our barns and goods, to the great dishonour of our order and our own disquieting.

In March, 1400-1, William Tutbury, prior of Repton, and Alured de Lathbury were charged, on the complaint of Sir Walter Blount, with breaking a weir lately erected by him in his fishery in the Trent at Willington, and with cutting up into small pieces the pales and instruments and engines fixed therein, and fishing in it. This was doubtless done by the priory servants to assert alleged fishing rights. A strong commission of oyer and terminer was appointed to adjudicate in the matter, consisting of John Markham, Sir Hugh Shirley, Sir Nicholas Longford, Sir Nicholas Mountgomery, Peter de la Pole, and Thomas Foljambe. (fn. 40)

On 17 January, 1436, Prior Wystan Porter, owing to old age and infirmity, was permitted to resign his office, and was assigned a pension for food and clothing. On the 29th of the same month the chapter's choice fell on John Overton as his successor. Overton at first resolutely declined the honour, and retired into the chapel to pray that he might be relieved from the responsibility, but eventually his scruples were overcome, (fn. 41) and he held the office till his death, two years later, when John Wylne, who received a general pardon on 19 December, 1461, (fn. 42) succeeded to the priory, which he retained till 1471. His successor, Thomas Sutton, resigned in September, 1486, and was succeeded by Henry Prest. In the following January a dispute arose as to a pension claimed by Sutton, who had retired to the cell of Calke. Prior Henry and the convent declined to grant the ex-prior any pension, or to permit his residence at Calke, save by the decree of the bishop. A suit was entered before the chancellor, with the result that Sutton was ordered to retire from and relinquish the cell of Calke, and to give up to Prior Prest all evidences, muniments, and jewels of the house of Repton and Calke, besides a covered mazer cup (murram coopertam), and a cup called 'le nutt'; but a yearly pension of £13 6s. 8d. was assigned to the ex-prior. (fn. 43)

The Valor Ecclesiasticus of 1535 returned the annual value of Repton rectory as £72 8s. 3d., and of three other rectories (Willington, Croxall, and Baddow) appropriated to the priory as £22; but the temporalities were inconsiderable, and there were a large number of outgoings and pensions, so that the total clear income was only £118 8s. This brought the house well within the limit of the smaller monasteries (£200 and under) whose doom was settled in the following year. Moreover, in 1536, the house had to submit to the visitation of two of the crown visitors, Thomas Legh and Richard Layton. Their private report was that the sub-prior and three other canons were guilty of foul offences; but fortunately every student of those times admits that the accusations of Messrs. Legh and Layton are usually worthless. The visitors further reported that Nicholas Page, another of the canons, desired to be released from his vows, and that the (gross) annual value of the priory was £180. Under the heading of superstitio they made the interesting entry that pilgrims came to the priory to visit (a shrine of) St. Guthlac, and his bell, which they were wont to place on their heads for the cure of headache. (fn. 44) It will be remembered that St. Guthlac was received into the old monastery of Repton by the Abbess Alfritha about 696, whence a few years later he passed down the Trent in a boat to Croyland, where he died in 714.

Repton was one of those peculiar cases in which Henry VIII was content to receive a large fine or bribe to renew the doomed life of the house, and yet almost immediately afterwards was ready to resort again to suppression. On 12 June, 1537, John Young was re-appointed prior by the crown, and letters patent were granted exempting the priory from dissolution. For this privilege the very heavy fine of £266 13s. 4d. was paid to the king. (fn. 45) In January, 1537-8, John Young, the prior, and his convent obtained licence to alienate the manor Great Gransden and its appurtenances in Huntingdonshire, and messuages in Sutton Bonington and East Leake and West Leake, Nottinghamshire, together with the advowsons of the churches of East and West Leake, and of Great Baddow, Essex, to Sir Francis Bryan, Sir John Post, Sir George Gresley, and Henry Audeley. (fn. 46)

The priory was finally surrendered on 25 October, 1538, to Dr. Legh on the king's behalf. The surrender was signed by Ralph Clerke, the sub-prior, and eight other canons. (fn. 47) Prior Young died three days before the surrender. (fn. 48) Legh, writing to Cromwell from Grace Dieu three days after the surrender, stated that at their coming to Repton they found the house greatly spoiled and many things purloined away, part of which they recovered. After a certain surrender had been taken, Thomas Thacker was put in possession, but owing to the death of the prior 'an escheator must sit thereupon, or else it must be confirmed by Act of Parliament.' (fn. 49)

An exceptionally full and interesting inventory of the goods of the monastery sold to Thacker, taken by Thomas Legh as commissioner and William Cavendish as auditor, is extant at the Public Record Office, of which a full transcript has been printed. (fn. 50) The inventory is dated the day following the surrender. Thomas Thacker made an exceedingly good sacrilegious bargain over the fittings of the priory church. For the books, quire stalls, six tables or reredoses of alabaster, sanctus bells, lamps, candlesticks, a variety of images, with many partitions and much screen work, he only paid 50s.; the contents of the vestry, vestments, linen, chests, and ornaments realized £4; for the canons' seats in the cloister, with the glass, iron, pavement, and a laver of lead 20s. was paid, and another 20s. for the cubicles, or 'chanonssells,' with a bell in the dormitory. Three cows, ten horses, and two old carts produced £4.

The commissioners paid out 40s. each to Ralph Clerke, the sub-prior, and eight other canons, as 'rewards' or sums for maintenance until pensions were paid. Twenty-one of the priory servants received gratuities, varying from 15s. to the shepherd to 4s. between 'ij boyes plowdryvers.' A further sum of £5 7s. 8d. was entered for 'Cates bought and spent at the tyme of the commissioners being ther for to dyssolve the seid priory,' and for the safe keeping of goods and cattle during that time.

The pensions allotted to the religious were £6 to the sub-prior, £5 6s. 8d. each to four canons, £5 each to three canons, and £4 to two canons.

Thomas Thacker was put in possession the day after the surrender; the buildings remained fairly intact for several years. Thomas died in 1548, and was succeeded by his son Gilbert Thacker. It is of this Gilbert that Fuller says:

Being alarmed with the news that Queen Mary had set up the abbey again (and fearing how large a reach such a precedent might have), upon a Sunday (belike the better day, the better deed) called together the carpenters and masons of that county, and plucked down in one day (church work is a cripple in going up, but rides post in coming down) a most beautiful church belonging thereto, saying 'he would destroy the nest, for fear the birds should build therein again.' (fn. 51)

Priors of Repton

Robert, between 1153 and 1160 (fn. 52)

Nicholas, between 1172 and 1181 (fn. 53)

Albred, c. 1200 (fn. 54)

Richard, occurs 1208 (fn. 55)

Nicholas, c. 1215 (fn. 56)

John, occurs 1220 (fn. 57)

Reginald, c. 1230 (fn. 58)

Peter, occurs 1252 (fn. 59)

Robert, occurs 1289 (fn. 60)

Ralph, 1316-36 (fn. 61)

John de Lichfield, 1336-46 (fn. 62)

Simon de Sutton, 1346-56 (fn. 63)

Ralph of Derby, 1356-99 (fn. 64)

William of Tutbury, 1399 (fn. 65)

William Maynesin, c. 1411 (fn. 66)

Wystan Porter, resigned 1436 (fn. 67)

John Overton, appointed 1436, died 1438 (fn. 68)

John Wylne, 1438-71 (fn. 69)

Thomas Sutton, 1471-86 (fn. 70)

Henry Prest, 1486-1503 (fn. 71)

William Derby, 1503-8 (fn. 72)

John Young, 1508 (fn. 73)

The thirteenth-century pointed oval seal represents the Deity seated on a throne, right hand raised in blessing and left hand holding an orb. Legend:—

. . ILL' : SANTE : T. . . IS : DE : RAPENDON. (fn. 74)

A counterseal of the fourteenth century represents a prior full length, in a niche, holding a book; overhead in a cusped panel a crowned head. (fn. 75)

Footnotes

	1
	See ante, 'Ecclesiastical History,' 1.

	2
	Birch, Mem. of St. Guthlac (1881), 15.

	3
	Flores Hist. (Rolls Ser.), i, 362.

	4
	Ibid. i, 391.

	5
	Ibid. 419, 420.

	6
	Kemble, Codex Dipl. No. 261.

	7
	Birch, Cart. Sax. No. 414.

	8
	Topographer, ii, 251, where Mr. Stebbing Shaw cites from various charters then among the Burdett muniments.

	9
	Harl. MSS. 2044, fol. 82.

	10
	Ibid.

	11
	Ibid. fol. 3.

	12
	Add. Chart. 7214.

	13
	The two charters are given in the Journ. of the Arch. Assoc. vii, 415, and were then in the possession of Mr. Halliwell. 'Leca' is either East or West Leake, which adjoined Sutton-on-Soar (Notts), now called Sutton Bonington.

	14
	Dugdale, Mon. iii, 97.

	15
	Chart. 36 Hen. III, m. 2.

	16
	Stowe Chart. 153.

	16
	a Ibid. 154.

	17
	Feet of F. 4 Hen. III, 24-31 May; Stowe Chart. 141. Willington was appropriated to the monastery in 1300; Lich. Epis. Reg. Langton, fol. 14b.

	18
	Cal. Papal Let. i, 306.

	19
	Ibid. i, 388.

	20
	Cited in an inspection charter of Edw. II; Pat. 18 Edw. II, m. 26.

	21
	Cox, Churches of Derb. iii, 425-6.

	22
	Pat. 11 Edw. I, m. 15.

	23
	Pat. 13 Edw. 1, m. 25.

	24
	Pat. 18 Edw. I, m. 20.

	25
	Parl. Writs, i, 461.

	26
	Close, 11 Edw. III, pt. 1, m. 28.

	27
	Pat. 3 Ric. II, pt. 3, m. 5.

	28
	Add. MSS. 6705, fol. 65b.

	29
	Pat. 30 Edw. I, m. 17.

	30
	Ibid. m. 14.

	31
	Assize R. 156, m. 13, 19.

	32
	Lich. Epis. Reg. Langton, fol. 53d.

	33
	Pat. 1 Edw. III, pt. 3, m. 3.

	34
	Close, 1 Edw. III, pt. 2, m. 9 d.

	35
	Pat. 10 Edw. III, pt. 2, m. 22, 21.

	36
	Close, 10 Edw. III, m. 10. This close writ was entered on the Patent Rolls in 1342.

	37
	Lich. Epis. Reg. Northburgh, vol. i, fols. 74, 74b.

	38
	Ibid. Stretton, fol. 45b.

	39
	Anct. Pet. 8742.

	40
	Pat. 2 Hen. IV, pt. 2, m. 9d.

	41
	Harl. MSS. 2179, fol. 142.

	42
	Pat. I Edw. IV, pt. 3, m. 14.

	43
	Lich. Epis. Reg. Hales, fol. 75b, 165.

	44
	Compendium Compertorium per Tho. Leigh et Ric. Layton, Visitores Regios, from the original MS. at Chatsworth.

	45
	Pat. 29 Hen. VIII, pt. 2, m. 28; L. and P. Hen. VIII, xiii (2), 457.

	46
	Pat. 29 Hen. VIII, pt. 5, m. 45.

	47
	Dep. Keeper's Rep. viii, App. ii, 38.

	48
	L. and P. Hen. VIII, xiii (2), 689.

	49
	Ibid. 706.

	50
	Aug. Off. Bks. 172. It was transcribed by Mr. St. John Hope for vol. vi of Derb. Arch. Soc. Journ. (1884).

	51
	Fuller's Cb. Hist. bk. vi, p. 558.

	52
	Jeayes, Derb. Chart. 1939.

	53
	Stowe Chart. 153.

	54
	Ibid. 154.

	55
	Feet of F. Cumb. (Rec. Com.), 28.

	56
	Stowe Chart. 132.

	57
	Feet of F. 4 Hen. III; Stowe Chart. 141.

	58
	Wolley Chart. x, 34; Jeayes, Derb. Chart. 1756.

	59
	Stowe Chart. 145.

	60
	Ibid. 133, 162.

	61
	Harl. MSS. 6959, fol. 101; Pat. 10 Edw. III, pt. 2, m. 22. Ralph de Tykenhall, prior of Repton, was accused of receiving a stolen horse in 1330; Assize R. 169, m. 42d.

	62
	Lich. Epis. Reg. Northburgh, i, fol. 74, 82.

	63
	Ibid, i, fol. 82, 95d.

	64
	Ibid.

	65
	Ibid. Burghill, fol. 76b. He acted as collector of the clerical subsidy in archdeaconry of Derby in 3 Hen. V; Cler. Subs. 15/129.

	66
	Bigsby, Repton, 79.

	67
	Harl. MSS. 2129, fol. 1202. Wystan, prior of Repton, held land in Derby worth 13s. 4d. in 1431; Feud. Aids, 277.

	68
	Harl. MSS. 2129, fol. 1202.

	69
	Ibid. 6963, fol. 47.

	70
	Lich. Epis. Reg. Hales, fol. 68.

	71
	Ibid. fol. 75b.

	72
	Ibid. Blyth, fol. 35d. 90.

	73
	Ibid.

	74
	Harl. Chart. 44H, 57.

	75
	B.M. lxi, 49.

HOUSES OF PREMONSTATENSIAN CANONS

7. THE ABBEY OF BEAUCHIEF

The abbey of Beauchief, or 'De Bello Capite,' was founded near Norton, for Premonstratensian or White Canons, by Robert FitzRanulph, lord of Alfreton and Norton, about 1175, and dedicated to the honour of the Blessed Virgin, in conjunction with the recently canonized St. Thomas the Martyr. (fn. 2) Dugdale made the strange mistake of stating that Robert FitzRanulph was 'one of the four knights who martyred the Blessed Thomas of Canterbury, and afterwards founded the monastery of Beauchief to expiate his crime.' (fn. 3)

The names, however, of the four knights are well known through the unanimous testimony of four eye-witnesses. The principal actors in the eventful deed of 29 December, 1170, were Brito, Moreville, Tracy, and FitzUrse. Dr. Pegge has shown conclusively that the founder had no connexion with the murder, though a more recent attempt has been made to turn him into an accomplice. (fn. 4)

Robert FitzRanulph, who was for several years sheriff of the united counties of Derbyshire and Nottinghamshire, was a generous founder. In addition to a considerable area of land in the immediate vicinity of the monastery, the bounds of which are accurately defined in the foundation charter and included about 700 acres, he bestowed on the house the churches of Norton and Alfreton in Derbyshire, Wymeswold in Leicestershire, and Edwalton in Nottinghamshire. It was for a long time supposed by those who accepted Dugdale's statement that this was an expiatory foundation connected with the martyrdom of St. Thomas of Canterbury, and that the very name of Beauchief was derived from the fair head or saintly crown of the martyr. The wording, however, of the foundation charter at once upsets this theory, for the site is therein described as 'locum qui dicitur Beuchef in Doresheles.' (fn. 5) There can be no doubt that the abbey was named after an adjacent fair headland —sufficiently prominent for immediate recognition—which overlooked the dale. It was thus styled by the Normans, on the same principle that is observed in such place-names as Beauchamp, Beaumont, Beaudesert, or Beaurepaire (now Belper) in this county. The early scribes were as fickle as usual in their way of spelling the name of the abbey; for there are at least twelve variants in the chartulary—Beuchef, Beuchyf, Beuchyffe, Beuchelf, Beuchiffe, Beauchef, Beaucheif, Beauchief, Beachiffe, Beacheef, Baucheff, and Bewcheffe.

The abbey was originally colonized by five canons who came from the abbey of Welbeck. It was part of the elaborate system of Premonstratensian government to regard as father-abbot the head of the house from which the younger establishment sprang. The whole genealogy or pedigree, so to speak, of the houses of White Canons was always carefully preserved. In visitations of Welbeck, Beauchief is several times described as ecclesia nostra filialis. The following is the descent of Beauchief:—Prémontré, 1120; Licques (Normandy), 1131; Welbeck, 1158; Beauchief, c. 1175. Beauchief herself never sent forth a colony. Adam, abbot of Welbeck, was the second witness to a somewhat extended foundation charter that followed close after the original one, which is recited in an inspeximus of Edward I. (fn. 6)

William lord of Alfreton, the son of the founder, gave to the abbey the mill of Cold Aston in the adjoining parish of Dronfield; Robert de Alfreton, the founder's grandson, who flourished between 1242 and 1270, gave considerable lands in Norton and Alfreton, whilst Ranulph, his brother, gave a bovate and a half of land in Wymeswold. (fn. 7) The male line of the Alfreton family came to an end with Thomas, who died without issue in 1269. (fn. 8) His sister Alice, one of his two coheirs, married Sir William Chaworth, and brought to him the Alfreton estate. Their son, Sir Thomas Chaworth, succeeding the Alfretons as patron or advocate of the abbey, became such a substantial benefactor of the canons that he is usually spoken of as a founder. Dr. Pegge, in his abstract of the chartulary, enumerates no fewer than eighteen distinct grants made to Beauchief by Sir Thomas. (fn. 9) In connexion with these grants there are two points of particular interest. One of these is the full liberty granted to the canons of getting coals, drawing them and carrying them away, both for their own use and that of their tenants, in their own lands and in the waste grounds lying amid their lands within the sokes of Norton and Alfreton. (fn. 10) It may here be mentioned that by a subsequent deed of 1368, the canons agreed to release the payment to them of a rent of 13s. 4d. out of Alfreton manor, which had been granted for forty years, in case the coal mines failed during that period or ceased to work. (fn. 11) The other interesting and exceptional fact that comes out in these Chaworth donations is the granting of liberty to the abbot and convent of cleansing (emundare) their lands and the lands of their tenants from golds (goldae), according to the custom of the manors of Norton and Alfreton, and if they found any default in the cleansing, they might take fines of their tenants. (fn. 12) Dr. Pegge, misled by the strange blunder of Du Cange, followed by other lexicographers who cite this charter, explains the term goldae as meaning 'dams in water courses.' The term has, however, undoubtedly a botanical signification. (fn. 13) Corn-marigolds (chrysanthemum segetum) are now popularly known as 'goldies' by children both in the north and midlands. John Fitzherbert, the great Derbyshire writer on 'Husbandry' (1523), says: 'There be divers maner of wedes as thistyls . . . darnolde, gouldes.' And in another place, 'Golds is an yll wede, and groweth commonly in barleye and pees.' (fn. 14)

Both the son and grandson of Sir Thomas Chaworth were to a small extent benefactors of the abbey, and later descendants were commemorated by the canons as patrons.

In return for the co-founder's grants, it was covenanted that an additional canon should be maintained, whose special duty it should be to act as chantry priest for the Chaworth family. This is expressly stipulated in letters patent of Edward I. On 1 November, 1301, licence was granted to the abbey for the alienation to them by Thomas de Chaworth of 10 tofts, 11 bovates, and 58 acres of land, 16 acres of wood, and 58s. 6d. of rent in Alfreton, Norton, Greenhill, Bradway, and Woodseats for the maintenance of a canon chaplain to celebrate divine service in the abbey for the souls of Thomas and Joan, his wife, and their ancestors. (fn. 15)

Dr. Pegge, in his analysis of the chartulary, gives a long alphabetical series of other benefactors of the abbey, particularizing their gifts. (fn. 16) The more important were Sir Warner de Beeley, the donor of Harwood Grange; Robert de Eccleshall, the mill of Eccleshall; Gerard de Furnivall, and his wife Maud Lovecot, pasture in the forest of Fulwood and a share of Sheffield mill; and Ralph Musard, father and son, Hendley in Staveley.

On 24 August, 1284, the abbot of Beauchief obtained protection until Christmas, when going to attend a general chapter of his order; William de Boteland and Thomas de Wilghesik were appointed his attorneys. (fn. 17)

The keeper of the port of Dover was directed, in September, 1327, to permit the abbot of Beauchief, who was going to the chapter general of his order, to cross the sea with four horses, and to allow him 20 marks for the expenses of himself and his household. (fn. 18)

In 1318 the abbot became involved in a dispute wherein he had evidently taken the law into his own hands concerning a claim to certain property. A commission of oyer and terminer was issued on complaint by John le Cippere of Nottingham, that William abbot of Beauchief, Walter de Cotes 'the abbotes serjaunt,' William son of Walter de Urton, and Robert le Gardiner of Codnor, with others, brake his close at Riddings by Somercotes, co. Derby, felled his trees, wrecked his houses, and carried away his timber, trees, and goods. (fn. 19)

Godekin de Devele the younger and Roger de Glapwell of Chesterfield, merchants, obtained letters patent in June, 1333, to convey to the staples and thence export at will, notwithstanding the ordinance of the staple, wools purchased by them from the abbot of Beauchief before the making of such ordinance. (fn. 20)

In March, 1332, William Daventry, who had long served the late king, was sent to the abbey to take the place, as royal pensioner, of John de Malvern, deceased. (fn. 21)

One of the special points of interest pertaining to the English Premonstratensian houses is that, though strictly extra-diocesan, so many visitations of many of them are extant, chiefly among the manuscript stores of the Bodleian.

In 1278, John, abbot of Newhouse, was commissioned to act as English visitor for the lord abbot of Prémontré. Beauchief was visited early in May, when the abbot of Newhouse took with him, as assessors, his brother abbots of Welbeck, Dale, and Newhouse. On the occasion of this visit the Abbot Ivo was absolved from the care of the pastoral office which he held over Beauchief, in accordance with his own desire and petition. Thereupon, in the presence of the visitors, the canons unanimously elected Roger de Foulstowe, their prior, as their father and pastor. (fn. 22)

The record of the next visitation that is known tells of coming disorders. In 1458, the abbot of Shap, as visitor or commissary of the abbot of Prémontré, was exacting general contributions from the various houses of the order in England, although this was contrary to English statute law. On his announcing his visit to Beauchief, Abbot John Downham wrote to his father-abbot of Welbeck requesting his advice and direction as to these levies:—

Honours and worshippes with all dew filiall recommendations be unto youer holy and honorabull fadyrhode besechynge you to pardonne me att I am so longe frome youre worthy presence whilk is sore agaynes my wyll.

Pleas yow to wite oure vysitur hathe at he wyll visyte hus in haste, and in hys wrytenge charges hus, in vertue of holy obediaunce, that we schall make redy tallias or contribuciones to oure place pertanynge, as wel of yerys past as of this present; whilk, as I conceyve, is expressle agaynes owre constytucyones, without a generall chapyter had. And I am credubly informede, odyr places where he hath bene hath wythsayde hym therein.

Wherefore I beseke your sayde fadyrhode, how ye thynk I schulde be demende herein of youre sage and sadde counsell, and in whatt wyse yee be demende yourselfe therein; for in lyke wyse wold I demene me, and be it youre commandement. In whilk and all odyr perteyninge to our ordur, I schall be obedyente as ryght and conschyaunce requyreth, with feare of Almyghty God, whom I beseke youe to preserve in honoures to his lovynges longe to endure. Wryten at Bewchef the vii day of December.

This resistance of the exaction of foreign dues seems creditable to Downham, but from what shortly afterwards transpired, it becomes pretty clear that the abbot's real resistance was to any searching visitation. The house of Beauchief was at this time divided into two parties, Downham the abbot and Skipton the prior, with sixteen of the canons, opposed any serious visitation on the quasi-patriotic ground that it was of foreign ordering, and meant foreign exaction; but John Swift, another of the canons, and future abbot, led the rest of the house (five in number) in opposition to Downham. On 1 February, 1461-2, Swift wrote to the fatherabbot of Welbeck, a quaintly-worded letter, half English, half Latin, imploring his interference, as there were many irregularities and nothing whatever amended since the last visitation, although the abbot had sworn to do so. (fn. 23) On receipt of this letter, the abbot of Welbeck endorsed it—Johannes Swyft, ut opinor proximus abbas, which was doubtless intended as a hint to the commissary-general, to whom he wrote begging for his prompt interference. Richard Redman, the energetic commissary-general of the English houses of the order, and abbot of Shap (who afterwards became bishop successively of St. Asaph, Exeter, and Ely), lost no time in coming to the rescue. On the last day of February, Redman, accompanied by the abbot of Welbeck and the prior of St. Agatha, held a thorough visitation at Beauchief, with the result that Abbot Downham was found guilty on abundant sworn testimony both from within and without the monastery, of perjury, incontinence, rebellion, wasting the convent's goods and other notorious crimes. On being found guilty Downham resisted the discipline of the order, offered armed resistance with swords and staves, and by force made his way out of the monastery, associating with him seven canons who joined in his apostasy. Whereupon Downham and his abettors were formally summoned to appear in the chapter house, and on his neglect the late abbot was formally deposed from his office, and with five of the contumacious canons sentenced to the greater excommunication. Immediately after this John Swift was elected as abbot, on the nomination of the father-abbot of Welbeck, for there was not a sufficiency of canons of the house for a due chapter election.

This method of election was regular, because the rules of the order provide that the appointment of a new abbot rests with the father-abbot when schism or disturbance is rife in the house: but Downham appealed to Prémontré against the election of Swift and prayed for re-instatement. On 13 May, 1462, a court of appeal, nominated by the lord abbot of Prémontré, met at Nottingham, consisting of the commissary-general, the abbots of Welbeck, Barlings, Newhouse, and Dale, and the prior of Easby. The deposition of Downham and the election of Swift were confirmed. A few days later, namely on 29 May, six of the defaulting canons, Downham's accomplices, made full submission, 'freely, voluntarily, and of their own accord.' (fn. 24)

Downham's conduct must have been peculiarly bad and scandalous, for the commissary-general, in revisiting Beauchief in February, 1461-2, stated that he had been 'specially requested' to hold that visitation 'by the mandate of our most excellent king, and by the prayers of other lords, dignitaries, and honourable men.' Downham apparently continued his disgraceful course, for in the following year his arrest, and that of two of the ex-canons was ordered by the civil power, the sheriff of Derby being commissioned on 1 July, 1463, to arrest John Pole of Hartington, esq. Edmund Hartington, John Downham, late abbot of Beauchief, John Mundeville and Robert Bowlond, late canons of that monastery, and fifteen others, and to bring them before the king in council within twelve days after arrest, and if they cannot be arrested without inconvenience, to require assistance from knights, esquires, and other gentlemen of the county. (fn. 25)

Swift remained abbot of Beauchief until 1478, when he was transferred to the abbey of Newhouse. During the time of his abbacy Richard Redman held various visitations of Beauchief. (fn. 26) The first of these was held on 5 May, 1472, when the visitor found the abbot and brethren joined together in the bond of charity, love, and peace; the ministration of divine service devoutly performed; the temporal estate ameliorated, the debts diminished, and the condition of the buildings excellent. The minor admonitions ordained stricter rule of silence; the singing of the Eastertide 'Alleluia' at the end of the versicles and not in the middle; and lessening of the tonsure of the canons, and its abandonment by the lay brothers. In all other respects the visitation report was highly favourable. The debts had been reduced from £40 13s. to £10, and the house was well provided with wheat and other necessaries. The abbot was commended as wise, careful, skilful, and prudent, and so zealous that he deserved to be called not merely a restorer, but a founder. In October of the same year Beauchief was visited by the fatherabbot of Welbeck, who testified that he found 'the greatest peace and mutual concord prevailed amongst the brethren, who were living together in the bonds of charity.' Nevertheless he ordered drinking after compline, and certain minor irregularities, to be amended. In 1475 the abbot of Welbeck's visitation again brought forth much praise for the venerable shepherd and his brethren, which was not qualified on this occasion by any admonitions, as nothing was found worthy of correction.

On 25 May, 1478, the Right Reverend Father Richard Redman, then bishop of St. Asaph, arrived at Chesterfield on his visitation tour, and stayed there for the night at the expense of the abbot of Beauchief. He arrived at Beauchief on the following day at dinner time, and held his formal visitation on 27 May:

We found nothing which needed to be corrected, or reported to the general chapter: but, as regards keeping silence, which is the 'key of religion,' in the places where it should be kept; for the sake of greater security, we commanded the abbot and presidents of the convent to correct delinquents according to the statutes.

Upon the transference of Swift to the abbey of Newhouse, which was in some disorder, Thomas Wyder, canon of Croxton, and prior of Hornby, was appointed abbot of Beauchief. The appointment of an outsider gave much offence to some of the canons, and Robert Skipton, the prior (an old abettor of Downham's), with three others made open rebellion within three weeks of Swift's departure. Thereupon the commissary-general, under date 24 June, 1478, issued his mandate to the abbot of Welbeck to summon Robert Skipton and his three adherents to appear in the Hampshire monastery of Titchfield, on 22 July, to show cause why they should not be excommunicated. This summons was disregarded, and on 16 August, the commissary ordered the abbots of Welbeck and Dale to summon the defaulters (now increased in number to six) to appear before a commission consisting of those two abbots and five of their brother abbots, in the chapter-house of the Grey Friars of Doncaster, at 8 o'clock in the morning on 5 September, to answer for their rebellion and contumacy.

Skipton and his fellow rebels must eventually have made due submission, for in a list of canons of this house drawn up at a visitation of 1482, Robert Skipton is entered as prior, and his brother defaulters all appear among the other canons. The number of the professed brothers was at that time fourteen, and there were also two novices. The weekly consumption of grain at the monastery was returned as 10 bushels of wheat, 16 bushels of oats, and 4 bushels of barley; the oxen numbered 24, the sheep 28, and the pigs 12.

In his visitation of 1488 Redman arrived at Beauchief at dinner time, on 24 May, and entered the chapter-house on the following day; he finished the visitation on the 26th, but stayed there throughout that day on account of its solemnity, it being the feast of the Ascension. The canons, including the abbot and prior, then numbered fifteen. The visitor found that the debt of £20 at the last visit had been reduced through the care of the abbot to £10, and that the house was amply provided with corn, cattle, and other necessaries. The report stated that the venerable abbot was pious, learned, and meek, and supplied all things needful to his brethren. Robert Skipton, the prior, and two other of the canons were adjudged neglectful in observing silence, and they were ordered all to be put on bread and water for one day, but the imposed punishment was at once remitted on account of the solemnity of the day. The abbot was ordered to cause his brethren to be instructed in science, (fn. 27) and to see that they studied their books during lecture. There was nothing else worthy of correction.

Redman's visitation of 1491 is worth giving in full, in modern English dress (fn. 28) :—

In the year of Our Lord 1491, on 20th of August. we visited the monastery of Beauchief, where we found our brethren pious and devout, the abbot embracing them with the arms of affection. Nevertheless we straitly charged all the brethren that none of them should secretly dare to keep for themselves more than the sum of 21s. but should give an account of their money to their abbot once at least every year, lest they who did otherwise should be accounted amongst the rich and be damned with Judas the betrayer, who, whilst he sought for gain, came to a halter.

Moreover we commanded that the brethren should not go beyond the precincts of the monastery either by night or by day, without the leave of the abbot first had and obtained.

William Wydoson, canon of this monastery, having been lawfully cited to appear before us, and though long expected having in nowise appeared, we pronounced rebellious, and we suspended him, ordering him, moreover, to appear before us in the monastery of Newhouse, the day after the feast of St. Augustine, under penalty of the greater excommunication.

At this time we found nothing more to be corrected, but as regards the condition of the monastery, as much is owing to it as it owes.

In other respects we beheld the said church adorned with such fair decorations, buildings, and repairs, that well may it be said with the prophet: 'O Lord, I have loved the beauty of Thine house.'

Moreover its stock of cattle and flocks is much greater than before.

The visitation of 1494, on 25 May, by the same prelate, brought to light by the evidence of the convent, and by the common report of the country-side, the excesses of Robert Wolset, one of the canons. He was charged with open rebellion against the abbot, with violent armed resistance to those who opposed him, and with incontinency. To these charges he pleaded guilty, but earnestly implored mercy. Forty days of penance (imprisonment) were assigned for rebellion, and a like period for incontinence, and to be sent for three years to the abbey of Torre, Devonshire. Whereupon the abbot and all his brethren falling on their knees before the visitor made intercession for the offender, and Bishop Redman consented to postpone the punishment and banishment until his return about the feast of the Assumption (15 August), his punishment to be regulated in accordance with the way in which he had observed discipline. The only other correction of this visit was an order as to the lessening of the tonsure.

At the visitation of 1498 the chief matter was the command of Redman that the Psalms should be sung with care at the end of each verse, not lengthening the note, nor lowering their voices, but rather lifting them up. The visitation of 1500 resulted in warm praise for the whole condition of the house both in spiritual and temporal affairs, save that William Darnton had apostatised and was excommunicated.

In April, 1501, Beauchief was visited, at the command of the commissary-general, by Thomas, father-abbot of Welbeck.

After making diligent inquiry touching as well its temporal as its spiritual condition, we found that both were sufficiently cared for, praised be God for the same. We signified a penalty of 10 days on the sub-prior for he entered into contention with his prior in the presence of the lay brethren, and the same penalty on Robert Wulfet. We commanded them that they should not suffer their brethren to go beyond the boundaries of the monasteries to visit common shows (communa spectacula) or any place in the villages without the special licence of the abbot.

It may here be remarked that in several of the lists of canons present at these visitations occur the names of those who were respectively vicars of Norton, Alfreton, and Wymeswold. The White Canons of Prémontré were the only religious order who possessed the privilege of appointing those of their own profession to benefices in their gift without any special episcopal or papal licence. It was consequently often the custom (though by no means the invariable rule) for the Premonstratensian abbots to present their own canons to the vicarages or churches of which they were the rectors. Such canons usually lived on their benefices, but were bound to attend chapter on particular occasions, particularly at visitations, and to follow their rule as closely as they could outside the monastery. In the case of the neighbouring rectory of Dronfield, which was appropriated to Beauchief in 1399, though the vicarage was in the presentation of the abbot, it does not appear that the vicars of this comparatively large place were ever drawn from the Beauchief canons.

Nor is it only in the matter of visitation records that Beauchief Abbey is exceptionally fortunate. Two obituaries of this house have happily been preserved. The briefer of these calendars is among the Dugdale MSS. of the Bodleian, and is bound up with an old copy of the Austin Rule that belonged to Beauchief Abbey. It was printed by Thomas Hearne in 1726. (fn. 29) The second calendar, which is by far the longer and more interesting, is in the Cotton collection of the British Museum. (fn. 30) It is a thirteenth-century MS., with various subsequent insertions entered at the time of the death of abbots or benefactors, up to the very period of the dissolution.

The Premonstratensian Order was singularly homogeneous, and kept up through the general chapters at Prémontré, and in other ways, a considerable knowledge of and communion with houses outside their own nationality or province. In this obituary, in addition to the names of nine of their own abbots, five Scotch and twentythree English abbots of other houses, the Beauchief canons were expected to commemorate thirty-five foreign abbots of monasteries in France, Germany, Holland, Spain, Westphalia, and Bohemia. The families of the founders, and their successive patrons, were naturally commemorated, and they also bore in mind the founders of Welbeck, Dale, Lavendon, Langley, and several other houses. On 23 January there was a general commemoration for the departed Cluniacs and Cistercians, for whom each priest said a mass, the clerks fifty Psalms, and the lay brothers a hundred Pater Nosters. Occasionally, for special reasons, the humble officers of the house obtained a place in the obituary as, for instance, one who had been the porter and another the miller of Beauchief Abbey. The founders, Richard FitzRanulph and Ralph Musard, are both entered as canons, showing that they became duly professed to this house before their death. Others, who were canons, appear on the obituary as benefactors, their donation being specially named, such as a very rich vestment worth £20, a great bell, or a fine missal; such gifts were probably made at the time of their profession, as their rule forbad their having greater private possessions than 21s. Associates (fratres ad succurendum) usually made some present which entitled them to the prayers of the community; thus John Ashby, the last rector of Dronfield, made a gift of £20, and others obtained enrolment among the obits by gifts of estates or small plots of land. Among the few women on the list may be mentioned Beatrice the mother, and Alexandra the sister of Stephen, a thirteenth-century abbot of Beauchief. Of foreign princes, Baldwin IV, king of Jerusalem. who died in 1186, and Louis IX, king of the French, canonized in 1297, are enumerated.

This monastery was returned in the Valor Ecclesiasticus of 1535 as being of the clear annual value of £126 3s. 3d., it therefore came easily within the £200 limit of the suppression of smaller houses in 1536. John Greenwood alias Sheffield, the last abbot, died on 30 April of that year. His obituary is the last entry in the calendar. It concludes with the pious aspiration 'May God have mercy on his soul.'

On 2 May, 1536, Sir Anthony Babington wrote to Cromwell telling him of the death of the abbot of Beauchief. He reminded Cromwell that his son John had been appointed one of the commissioners, and begged that if other houses were going to stand, by composition or pleasure of the king, that this house might be amongst the number. Recognizing, as all his correspondents did, the vicar-general's accessibility to bribes, he added that if the house were spared, for the sake of his wife's ancestors lying there, he would give his 'mastership' five fodders of lead and his 'daily service at commandment in these parts.' (fn. 31)

On 2 August, 1536, a fairly full inventory of the goods of the house was drawn up by the official receiver and auditor, which has been twice printed in extenso. (fn. 32) In addition to the vestments, and copper, latten, and iron ornaments of the church, the somewhat meagre contents of the hall, buttery, kitchen, bakehouse, and six chambers are entered. The plate included four silver chalices with their patens, a parcel-gilt salt with cover, twelve small silver spoons, a small pounced silver goblet, and old silver maser band and 'ij small things of silver to put relicks in.' The live stock were 12 oxen, 13 kine, 2 bulls, 17 young beasts, 2 horses, I mare, six score sheep, and 20 swine.

The actual surrender, which was probably delayed through the death of the abbot, was not made until 4 February, 1536-7. (fn. 33) The site of the abbey, with most of the immediately surrounding lands, was granted to Sir Nicholas Strelley in April, 1537. (fn. 34)

Abbots of Beauchief

Jordan, died 1231 (fn. 35)

William, early Henry III (fn. 36)

Gilbert de Malmesbury, died 1237 (fn. 37)

John, 1250 (fn. 38)

Stephen (fn. 39)

Roger, before 1268, (fn. 40) occurs 1272 (fn. 41)

Ivo, resigned 1278 (fn. 42)

Roger de Fulstowe, elected 1278 (fn. 43)

Ralph de Fulstowe, occurs 1285, (fn. 44)

William de Folkingham, occurs 1295, died 1324 (fn. 45)

Robert de Radclyfe, occurs 1350-68 (fn. 46)

John Norton I alias Nottingham, elected 1393-47 (fn. 47)

Robert de Bubnyll, occurs 1399, died 1413 (fn. 48)

William Gresley, died 1433 (fn. 49)

John Girdon, died 1443 (fn. 50)

John Downham, deposed 1461-2 (fn. 51)

John Swift, 1461-2-1478 (fn. 52)

Thomas Wedur or Wyder, 1478-91 (fn. 53)

John Norton II, 1494-1501 (fn. 54)

John Greenwood alias Sheffield, occurs 1516, died 1536 (fn. 55)

Pegge gives a plate of two seals pertaining to this abbey from impressions that were in his possession. One of these is the common seal, which is a pointed oval, representing Becket's martyrdom; only three knights are shown, and the saint is kneeling before them; below is a half-length abbot with pastoral staff. The legend is:—

+ S' ECLE I THOM . . MARTIRIS. D' .BEAVCHEF (fn. 56)

The other is a pointed oval abbot's seal, with the crowned Virgin and Child, and the archbishop in niches side by side, with half-length abbot below. The legend is:—

SIGILL' ABBATIE DE BELLO CAPITE.

Another seal is that of the abbot in 1280; it is a pointed oval, with a right hand and vested arm issuing from the right-hand side and holding a pastoral staff, in the field are a crescent and five stars of six points. Legend:—

.... ABBATIS : DE : BELLO : CAPITE. (fn. 57)

Footnotes

	1
	The printed authorities for the history of this abbey, in addition to Dugdale & Tanner, are:— Pegge, Hist. of Beauchief Abbey (1801); Cox, Churches of Derb. vol. i, pp. 70-80 (1875); and Addy, Hist. Mem. of Beauchief Abbey (1878).

	2
	Thomas of Canterbury was canonized in 1173, and Albinus, abbot of Darley, who died in 1176, was the first witness of the foundation charter.

	3
	Mon. ii, 807.

	4
	Mr. Addy (pp. 7-9) states that a Robert FitzRanulph followed FitzUrse into the cathedral, but the reference he gives to Giles' edition of FitzStephen's Life of Becket does not bear this out. Nor is there anything to substantiate the idea in any of the 7 vols. of Robertson's Materials for a Life of Thomas Becket, published since Mr. Addy wrote. Mr. Addy's argument that the founder's becoming a canon of the house points to his being an accomplice has no weight. A score of founders of English houses might be named who ended their days as inmates of the house of their foundation who were not associated with any specific crime.

	5
	The original chartulary of the abbey is in the possession of Mr. Philip Bryan Davies-Cooke, of Owston, near Doncaster, and consists of 116 parchment folios. Dr. Pegge made a complete transcript of this chartulary towards the end of the eighteenth century, which forms vol. viii of the Pegge MSS. at the College of Arms.

	6
	Chartul. fol. 6, cited in full by Pegge.

	7
	Ibid. fols. 6-10, 51b.

	8
	Thoroton, Hist. of Notts, 64.

	9
	Pegge, Hist. of Beauchief, 116-34.

	10
	Chartul. fols. 21, 47b.

	11
	Ibid. fols. 48-50.

	12
	Ibid. fol. 21.

	13
	A parallel quotation from the Dur. Halmote R. (Surtees Soc.), 1373, puts the matter beyond a doubt. 'Injunctum est omnibus tenentibus villa quod evanient quandam herbam vocatam gold.'

	14
	Mr. Addy (Hist. of Beauchief, 67) thinks the word more likely means the charlock or wild mustard (sinapis arvensis), a not very probable suggestion; but I have heard Derbyshire children at Hazlewood call the coltsfoot (tussilago farfara), whose yellow blossoms come up in springtide before the leaves, 'goldies,' and this is a ranker and more mischievous weed than the cornmarigold.

	15
	Pat. 29 Edw. I, m. 3.

	16
	Pegge, Hist. of Beauchief, 134-201.

	17
	Pat. 12 Edw. I, m. 6.

	18
	Close, 1 Edw. III, pt. 2, m. 14d.

	19
	Pat. 12 Edw. II, pt. 1, m. 24d.

	20
	Pat. 7 Edw. III, pt. 1, m. 2.

	21
	Close, 6 Edw. III, m. 31d.

	22
	Reliquary, Apr. 1867.

	23
	Add. MS. 4934, fol. 109.

	24
	Ibid.

	25
	Pat. 3 Edw. IV, pt. 1, m. 5 d.

	26
	Redman's Visitations, Ashmole MS. 1519 (Bodleian).

	27
	Scientia, i.e. theological science, such as the writings of Thomas Aquinas and Duns Scotus.

	28
	Addy, Hist. of Beauchief, 107-8.

	29
	It is given as an appendix to the Chron. of John of Glastonbury, pp. 557-66.

	30
	Cott. MS. Calig. A. viii, fol. 4-27. Attention was first drawn to this full obituary by Dr. Cox in 1875; an English version of it well annotated is given by Mr. Addy, Hist. of Beauchief, pp. 22-60.

	31
	L. and P. Hen. VIII, x, 787.

	32
	Pegge, op. cit. 228-31; Addy, op. cit. 138-43. The original is in private hands at Aldwark, but there is a copy in the B.M., Add. MS. 28117, fol. 33b.

	33
	This is Pegge's statement, and there is no reason to doubt its accuracy. There is no Beauchief surrender at the Public Record Office.

	34
	Pat. 28 Hen. VIII, pt. 4, m. 29.

	35
	Pegge, Obituary.

	36
	Wolley Chart. iv, 46.

	37
	Pegge, Obituary; Chart. App. ix.; Add. MS. 28117, fol. 31b.

	38
	Addy, no original authority is given.

	39
	Chartul. fol. 10. Undated deed, latter part of Hen. III, Obituary.

	40
	Chartul. fol. 41, Obituary.

	41
	Harl. Chart. 85 E. 13.

	42
	Visitation, Reliquary, Apr. 1867.

	43
	Ibid.

	44
	Chartul. fol. 85b, Obituary.

	45
	Pegge, Obituary; Jeayes, Derb. Chart. 1775.

	46
	Chartul. fol. 48b, 50b, 110b.

	47
	Inventory at election cited by Pegge.

	48
	Pegge, Obiuary.

	49
	Ibid.

	50
	Ibid.

	51
	Visitations.

	52
	Ibid.

	53
	Ibid.

	54
	Visitations, Pegge.

	55
	Pegge, Obituary.

	56
	B.M. lxxiv, 9.

	57
	Harl. Chart. 83 E. 2.

8. THE ABBEY OF DALE

The abbey of Dale, or as it was often termed Stanley Park (De Parco Stanley), was a religious establishment founded in a dale of South Derbyshire of much quiet beauty, and possessing an early history as picturesque as its surroundings.

There is a fine register or chartulary of this abbey at the British Museum, consisting of 196 small quarto vellum leaves in the handwritings of the reigns of Edward I and II. (fn. 1) At the end of this chartulary is the old chronicle of the founding of Dale Abbey, written in the middle of the thirteenth century by Thomas de Musca, a canon of the house; it is one of the most vividly written and realistic accounts of the gradual rise of a religious community anywhere extant. This chronicle is now fairly well known and has been several times printed. (fn. 2)

The initial letters of the different sections of the story make up the name of the chronicler— T. H. O. M. A. S. D. E. M. V. S. C. A. He is doubtless the same person whose name occurs in the chartulary as Thomas de Muskham, canon in the days of Abbot John Grauncourt (1233-53). The family of Muskham resided near the abbey, and were in good circumstances, holding lands at Stanton and Kirk Hallam, &c., and they were considerable benefactors of the abbey. (fn. 3) The chronicler was evidently a man of superior education, with a knowledge of the old classics, an exceedingly rare acquirement for a religious of those days. He recounts in his opening paragraphs that he was given by his father, in the midst of the flower of his boyhood and youth, to serve God and his Virgin Mother by taking the habit of a White Canon from the abbot, John Grauncourt, 'a venerable father deserving of love from God and man.' He proceeds to praise the goodness and mutual charity of his brethren there devoutly serving the Lord Jesus Christ, specially naming Brother Geoffrey de Grevell and Roger de Derby, adding that 'in the magnitude of their virtues, if I had the fluent loquacity of Homer or Maro, it would I think fail to be expressed.'

As a good example of the style of this chronicle the opening paragraphs of the actual tale may be here cited, following the English version of Mr. Hope:—

Four years and more had I been among them in their veteran congregation when a noble matron, the lady Matilda de Salicosa Mara, the foundress of our church, whose memory is in our benediction, came to us from the district of Lindsey, old and full of days, because knowing the time of her vocation from this world to be rather quickly approaching she had disposed herself to commend her end to God by the prayers of such holy men. And the holy convent having been summoned before her on a certain day for the sake of discoursing, and mention having been made of the first inhabitants of this place, she began the following narrative before them all:—

'Open your ears,' said she, 'to the words of my mouth, my dearly beloved sons, and I will tell you a tale—not a tale, but a circumstance which most certainly happened.

'There was a certain baker in Derby in the street which is called St. Mary's. Moreover at that time the church of St. Mary at Derby had a large parish, and the church of Heanor was subject to it and a chapel. And the said baker, being in a measure another Cornelius, was a man religious and fearing God, so intent upon his good works, that whatever food and clothing beside his own and his children's and the needful things of the house he could procure during the week, on every Saturday he would bring to the church of St. Mary and bestow on the poor for the love of God and the Blessed Virgin Mary. And when with such pious exercises he had passed his life for many years and had been dear and acceptable to God, it pleased God to prove him more perfectly, and having proved him to crown him more gloriously. Also it happened that on a certain day in autumn when he had given himself up to repose at noon, there appeared to him in his dreams the Blessed Virgin Mary, saying, "Thy alms are acceptable before my Son and me. But now if you wish to be perfect, leave all that thou hast and go to Depedale and there thou shalt serve my Son and me in solitude: and when thou shalt have happily finished thy course, thou shalt have the kingdom of brightness, mirth and eternal happiness, which God has prepared for those who love Him." The man awaking and perceiving the Divine goodness which had been towards him, giving thanks to God and the Blessed Virgin his comforter, spoke nothing to any man but having left all that he possessed straightway withdrew "knowingly ignorant" as it is read of the blessed Benedict; knowingly, because he had learnt the name of the place; ignorant, because he was entirely without knowledge where the place was. Therefore turning his course towards the east, whilst he was passing through the midst of the village of Stanley, he heard a woman saying to a certain girl, "Take our calves with thee and drive them as far as Depedale and return hastily." Having heard that, the man admiring the favour of God, and believing this voice to have been made as if on his own account, was astonished, and approaching near said: "Tell me, good woman, where is Depedale?" who replied: "Go with the girl, and she, if you wish, will shew you the way." Whither when he had arrived he found that the place was a marsh, exceedingly dreadful, and far distant from every habitation of man. And turning himself to the southeast of the place, under the side of the mountain, he cut out for himself in the rock a very small dwelling and an altar turned to the south, which had been preserved to this day, and there, by day and night, he served God in hunger and thirst and cold and nakedness.'

The Lady Matilda then proceeded to narrate how one Ralph Fitz Geremund, a man of great power and lord of the moiety of Ockbrook and of Alvaston cum saka, when hunting in his woods of Ockbrook, saw smoke issuing from the hermit's cell, and was wroth at the intrusion; but seeing the great poverty of the man of God he relented, gave him the place, and also the tithe of his mill at Borrowash for his support. The next section tells how the hermit, attacked by the enemy of souls, moved from his rocky cell, and eventually moved a little to the west where he built for himself a cottage and an oratory adjoining dedicated to God and the Blessed Virgin. On this follows the recital of a vision that appeared to one Uthlagus, when sleeping on the hill of 'Lyndrik, which is the hill beyond the gate of our monastery towards the west.' He saw in the vision a golden cross standing where the monastic church was afterwards erected, and multitudes adoring it. When he awoke he told his companions and prophesied of the flowers of virtue that would hereafter bloom in that dale and draw many 'to adore the Lord and to serve him until the end of time itself for a succession of ages.'

The seventh chapter tells of the assignment by Serlo de Grendon, lord of Bradley (who had married Margery daughter of Ralph Fitz Geremund, the benefactor of the hermit), of the place called Deepdale to his spiritual friend and godmother, known as 'the Gomme (godmother) of the Dale.' This pious lady had a son Richard, who became a priest and served his mother's chapel in Deepdale. The next chapter records how Serlo de Grendon, at the intercession of the Gomme of the Dale, invited some of the Austin canons of Calke (c. 1160) to establish themselves here. Richard, her son, took their black habit, and the canons ere long built themselves a church and offices. Humphrey was the name of their prior, and there were four other canons in addition to Richard. Humphrey visited Rome and obtained for them confirmation of the place, right of celebration even when the land was under an interdict, and many other liberties that they afterwards retained. After a time, however, these canons became lazy, and turned 'more to hunting than to prayer and meditation; and since the whole land was forest, the king, hearing of their unwonted conduct, on account of the game caused them to withdraw from the place.' But God having rooted out the sycamores, desired to put cedars in their place; accordingly William de Grendon, a priest, son of Serlo and lord of Dale invited White Canons to take the place of the departed Black Canons.

Six canons from the abbey of Tupholme, Lincolnshire, were invited to settle at Dale, and the place was thus brought under the control of the Premonstratensian Order. At this time Stanley Park was bestowed on the canons, but their poverty was great, and the lord of Ockbrook only allowed them the small plot of tilled land that had belonged to the Gomme of the Dale. After sojourning there seven years in many straits, they at last sold the tops of the oaks in Stanley Park, cutting them off at the middle, and having received the money were recalled by their abbot to Tupholme. Henry their prior, who was guilty of coining false money, refused to return, but was brought by force back to the abbey, where he put an end to his life by letting blood from both arms when in a hot bath.

The next step taken by William de Grendon was to fetch five White Canons from Welbeck in Nottinghamshire, under William Bensyt as their prior. They too were sorely tried by poverty and lost heart. The climax came when the cord snapped as one of them was drawing up the lamps before the altar, and all of them fell to the ground and were broken. It seemed to them that everything was going wrong, and when their abbot shortly afterwards visited them from Welbeck and found but little in the granary, and still less in bakehouse and brewhouse, he consented to their return.

Eventually Geoffrey de Salicosa Mara and his wife Matilda came to the assistance of their relative, William de Grendon, told him of their intention of bestowing the town of Stanley on the Premonstratensian Order, and agreed to unite it with Dale to secure a better endowment. Nine canons of Newhouse, in the county of Lincoln, were invited to colonize at Dale. They came about the year 1195, and an independent abbey, with Newhouse as the mother abbey, was established in 1204. Walter de Senteney was their first abbot, and from this date Dale increased in possessions and influence under eighteen successive superiors until its enforced dissolution in the sixteenth century. These canons proved to be the 'cedars' of the chronicler. With Abbot Walter came John de Byford, Hugh de Grimsby, Roger de Alesby, and William le Sores, 'men of virtuous life and great piety, together with other men of God.' 'These, O Dale,' concludes Thomas de Musca, 'are thy living stones—thy chosen stones—the stones precious in the foundation of thy Church.'

On the death of the first abbot, Walter de Senteney, in 1231, the appointment fell to William, a canon of the house. William, the second abbot, only ruled for two and a half years, for in October, 1233, he was elected father abbot of Prémontré, when he distinguished himself by insisting that the fratres conversi or lay-brethren throughout the order should wear grey instead of white copes.

In 1283 there was a considerable affray between the abbot of Dale and the master of the hospital of Burton Lazars, Leicester; the latter appears to have asserted a claim to one of the mills at Borrowash, near Spondon, and to have occupied it in force. Whereupon the abbot made a great levy of his tenants and forcibly ejected the men of the hospital. On the complaint of the master of the hospital the crown issued a commission to Nicholas de Stapleton and William de Meynill to adjudicate, the jury to be drawn from men of the three counties of Derby, Nottingham, and Leicester. In the commission upwards of ninety of the Dale forces are mentioned by name, in addition to a multitude of other armed men; they were chiefly drawn from the Derbyshire estates at Dale, Stanley, Spondon, Ockbrook, and Sandiacre, &c., but some were from Stapleford in Nottinghamshire, and others from Donington, in Leicestershire. (fn. 4)

Lawrence, the sixth abbot, ruled from June, 1273, to September, 1289, when he resigned. Soon after his resignation he received a letter of entreaty from Brother Robert de Derby as to the reconciliation of Edmund, apostate, from which the following is an extract:—

Reverend Father, in the Book of the Sacred Scriptures it is noted and set down that judgement will be the most severe on those who judge, and especially on those who desire more to judge than to be kind. And, on the contrary, it is written that those who judge righteously are worthy of double honour.

Moreover, if at the suggestion of your conscience, you have acceptably brought about your own resignation, and have put off from your shoulders the staff of a pastor, and the sceptre of an overseer of secular life, I rejoice in your joy, but I will also rejoice in the Lord, because this was not your own doing but that of the Holy Spirit. For Martha was praised by Christ for her solicitude, yet the better part was chosen by Mary.

But because I now know truly how powerful you can be, especially in those matters which concern the restoration of the lapsed of our religion, I fall at the knees of your paternity on behalf of your fugitive servant and lay brother, Brother Edmund Zouch (whom I found wandering far from God in the region of dissimulation, having but little regard for his own or others' salvation, and whom God brought back to the knowledge of Himself through me, so as to know the way of Salvation), and I have esteemed your deepest charity worthy the more devotedly to be supplicated, so that you moved by pity may bring forth for him the royal robe, as did the father for the prodigal son and free him from his schismatical condition, and that you may the more earnestly interpose, if it please you, your influence on his behalf insomuch as you are aware that he apostatised from you at the time of your rule; so that if there has been in you (which God forbid) a superabundance of rigorous discipline, that your kindliness may abound. For he will be judged without mercy who acts not mercifully.

And if the abbot and convent should not decree to restore him to his former state, with penance, according to the exigency of his offences, this at least I ask of your abundance (which according to all rights you cannot deny him), that you would procure for him letters dimissory for his transference, either to some other house of your profession, or for the production of a stricter life, for the salvation of himself and of all of you. (fn. 5)

William Horsley, the twelfth abbot, who ruled for over 21 years, was appointed on 10 August, 1332. The full account of his election, 'by way of compromise,' was fortunately placed on record by the deputies of the abbot of Newhouse.

All the canons unanimously gave to Walter de Tikhill, prior, to Thomas de Tikhill, sub-prior, to Robert de Barton, Simon de Bredon, and William de Horslaye, canons of the said church, full, general, and free power, and special mandate assigned to them for a certain time, to choose a new abbot and provide a new pastor for that church from amongst themselves or other brethren of that church, or from the bosom of any other church of our order, as should seem the more expedient for them and their church; so, nevertheless, that, after they should have agreed concerning the person to be chosen, one of their number, on the mandate of the rest, on his own and on their behalf and on behalf of the whole chapter, should choose that person in public and should bring him before the said church; and they all and singular promised, that they would receive him for their abbot and pastor, whom they (the delegates) should be led to choose. But the said delegates accepting the power conferred upon them, and departing according to custom to a place separate from the rest, after many discussions of a multiplicity of persons, at length brother William de Horslaye, one of the said delegates, being removed from their discussion, making diligent enquiry concerning his person, they finally, under the guidance of divine grace, accumulated their votes on the said brother William, both as a provident man, and as one most circumspect in things spiritual and temporal.

Whence, on the same day, before the expiration of the hour assigned to them, with the consent of all, Brother Thomas de Tikhill, one of the delegated body, at the mandate of the rest, acting for the whole convent of that church, in the presence of all in chapter who had a right to be there, chose and produced before them the said Brother William as Father and Pastor of the aforesaid church; us also (acting as vicegerent as mentioned before) he humbly begged, that we would deign, by the paternal authority in this respect committed to us, to ratify approve and confirm the said election thus rightly legitimately and canonically made and elected. But we, our consent to that election being sought and desired, diligently examining the said election and the elected person, and no fault being found in them, praised, approved, and confirmed, as was seemly, the said brother William de Horseley, to be Father and Pastor of the said church of Dale, as he had been rightly elected, and the election done after the canonical form, and this with the advice and assent of our venerable brother abbot; and all things being accomplished which pertained to the election and confirmation, the brethren of that church in celebration of the election and confirmation, by them gratefully received and accepted, solemnly chanted Te Deum Laudamus as they conducted the brother elect to the church. And when this was sung, we inducted the brother elect into the corporal possession of the government of the said church by delivering into his hands the ropes of the bells, installing him in the stall reserved for the abbot after the manner of our order. And this being all accomplished, and we and the brethren of the said church having again returned to the chapter-house, all and singular the professed of the said church stood up to the elected abbot thus by us confirmed (and the seal of the administration of his office being by us handed to him) made their manual obedience.

In the spring of 1344, the abbot of Prémontré deputed the abbot of Dale to make a visitation for him of the houses of the order within the realm of England: whereupon the latter applied to the king for sanction. Edward III gave the requisite permission and granted protection, whilst thus occupied, for himself, the men of his household, his horses and harness and all things belonging to him. The permit sanctioned the doing all things necessary for the visitation according to his superior's orders, such as the correcting and amending anything amiss, and the punishment and chastisement of delinquent canons and lay brothers, as well as the levying charges and expenses and other things of right due by reason of such visitation: but he was prohibited from sending under any colour, any cess or tribute to his superior or any others beyond the seas. (fn. 6)

A commission of oyer and terminer was appointed in November 1381, on complaint by William de Boney fourteenth abbot of Dale, that Thomas son of Godfrey Fuljambe, John Smyth of Stanley and others lay in wait to kill him at Derby, assaulted and by threats drove him thence, and assaulted his servants. (fn. 7)

William de Ketelly chaplain, and Ralph Palmer of Boney obtained a licence in October 1382 to alienate to the abbey a messuage and two bovates of land in Trowell, two bovates and two acres of meadow in Lambercote, and six acres of land in Ratcliffe to the value of four marks annually. (fn. 8) In July 1383 the abbey received a large grant of lands in Stanley, Kirk Hallam, Spondon, &c., of the annual value of £10 for Geoffrey de Chaddesdon rector of Long Whatton and John de Twiford, vicar of Spondon. (fn. 9)

Licence was granted in July 1385, to Hugh de Wyloghby, clerk, and others to alienate to the abbey the advowson and appropriation of the church of Ilkeston. (fn. 10) In September 1473 John, bishop of Coventry and Lichfield, William Lord Hastings, Thomas Lord Stanley, William abbot of Rufford, and others obtained licence to alienate to the abbey of Dale the advowson and appropriation of the church of Heanor, provided that a perpetual vicarage be sufficiently endowed and a competent sum from the profits of the church be yearly distributed among the poor parishioners. (fn. 11)

From the year 1475 a good deal can be learnt of the condition of Dale from the register of the visitations of Richard Redman, abbot of Shap, and visitor-general of the order in England, Scotland, and Ireland for more than a quarter of a century. (fn. 12) Redman, who held the small northern abbey in commendam, was consecrated bishop of St. Asaph in 1471: he was translated to Exeter in 1495, and to Ely in 1501.

In 1475, when John Stanley was abbot, Richard Draykott is entered as prior, Nicholas Grantham as sub-prior: the list numbered sixteen, and included the vicars of Ilkeston and Hallam, the chaplain of Stanton, and two novices.

The visitation of 23 May, 1478, discovered nothing worthy of blame, but good fame, charity, and peace in all. The visitor forbad certain devotions and prayers in quire, introduced contrary to the customs of the order; regulated certain feasts and functions, and the observance of certain ceremonies: and injoined on the abbot to provide suitable food and drink so as to avoid cause for grumbling. He also commented with approval on the new buildings lately begun. (fn. 13)

The abbey was visited by Redman on 18 July, 1482. One of the canons, John Yorke, had lately fled from the monastery, but by the laudable circumspection of the abbot had been induced to return and submit to penance; the visitor fully restored him to his previous position. He prohibited games of chance under pain of greater excommunication, and insisted more especially on clearness of utterance and absence of haste in singing the divine offices. (fn. 14) He congratulated the convent on having accomplished the building of the new cloister and its circuit of buildings; and on the considerable repairs that they had carried out elsewhere. In the list of the house no abbot is named, he was probably absent on some official duty for the order, but Richard Nottingham sub-prior comes first; the total number of inmates is fourteen and includes the vicars of Ilkeston and Hallam, and the presbiter de Stanton.

The list of May 1488, from the visitation, gives John Stanley, abbot, Thomas Stanley, prior, Robert Aston, sub-prior; ten priest canons including the vicars of Ilkeston, Hallam, and Heanor, and the presbiter of Stanton; and two novices. The abbey was then using ten measures (modios) of corn and two quarters of barley a week; and they were killing twenty bullocks, twenty pigs, and sixty sheep a year. At this visitation Canon Richard Blackwall was found guilty of rebellion and other excesses for which he was in no wise penitent; and the visitor sentenced him to forty days in pena gravioris culpae at the monastery of Alnwick, with ten years' detention at that house. Whereupon the offender broke down, expressed complete contrition and begged, supported by his brethren, for mercy; the visitor therefore deferred his sentence till the ensuing feast of St. John Baptist, when the abbot was to report as to his conduct; he was at once to be placed in prison by the abbot if he committed any fresh offence. The punishment gravioris culpae in the Premonstratensian order was a serious matter. The offender had to sit by himself in the fratry at a bare table where he was served with merely coarse bread and water; he had to lie prostrate at the gate of the quire at the ingress and egress of the canons; he was to be spoken to by no one, and he was not to communicate at mass nor receive the kiss of peace.

At the visitation of 22 August, 1491, Bishop Redman formally restored Richard Blackwall to his place in quire and chapter. The convent was ordered to remove immediately all kinds of dogs (Canes neque caniculos) out of the precincts ere the visitor left. They were warned never to play games of chance, and not to eat in secular houses within a mile of the house. The visitor records that he had ocular demonstration of laxity of observance of rules, owing to the imbecility and impotence of the abbot, John Stanley. The list of the house numbered seventeen and included a canon of West Durham, who had been sent there for discipline.

The result of this visitation was to secure the resignation of the aged and infirm John Stanley, the seventeenth abbot, who had ruled the house for twenty-two years. His successor, Richard Nottingham, immediately after his election in 1491, made generous provision for his predecessor's needs so long as he should survive. He was allowed a pension of twenty marks; the chambers both upper and lower, with storehouse and woodhouse, which he had hitherto occupied, and which were known as Chaddesden chamber; a sufficiency of coal and faggots (with carriage of same) for his fire, and of candles for light; one of the canons, as chaplain, to say with him the daily offices; a sufficiency of loaves of best bread and dishes of meat, or fish from the kitchen according to the day, and eight flagons a week of the best beer; also board for two servants, a man and a boy; pasture and hay, and stabling for two horses; and the use of two silver salt-cellars, two mazers bound with silver-gilt, six silver spoons, and of all the furniture of his chambers, with beds for himself and his servants.

In 1494, when Richard Nottingham was abbot, the list of the house numbered sixteen, two of whom were deacons, and two novices. At this visitation Edward Hampton was found guilty of incontinence, and was adjudged forty days of heavy punishment, and five years' banishment to the monastery of Dureford. John Bebe also confessed to a like sin, and was condemned to forty days of heavy punishment, and seven years' banishment to Halesowen. Apart from these sad cases the visitor's report was favourable; all things within and without the monastery were stated to be most honourably preserved by the circumspection of the abbot, and the house was free from debt.

The last recorded visitation of Redman was on 15 May, 1500. John Bebe's penitence had secured a remission of his sentence, for he is entered as cantor of Dale, and must have been fully restored to quire and chapter at an earlier date than this. The visitor states that he did not leave any precepts, because of the fewness of the brethren, on account of the plague which the Lord had lately permitted amongst them, but he doubted not but that the said abbot would fill up the accustomed numbers as the means of the church permitted.

In 1536 Henry VIII's commissioners, Legh and Layton, were at Dale. They made charges of definite and grave immorality against the abbot and one of the canons. Had they been believed by Cromwell, these charges would assuredly have been made an excuse to withhold their pensions when suppression came; this was not done, but negotiations were almost immediately entered into with the very superior who was supposed to be living a peculiarly abandoned life. Under the head of Superstitio, the visitor recorded that the abbey possessed part of the girdle and milk of the Blessed Virgin, and the wheel of St. Catherine in silver.

The visitors returned the annual value of the house as £140. This corresponded in round numbers with the Valor Ecclesiasticus of the previous year, where the clear annual value was declared as £144 12s.

This sum brought the abbey well within the £200 limit of income for the suppression of the smaller houses, but in January, 1536-7, exception from suppression was formally granted by the crown to John Bebe, who had been appointed abbot of Dale in 1510 for his house; for this privilege the considerable sum of £166 13s. 4d. was paid to the king. (fn. 15) The receipt of the fine, however, made no difference, for in less than two years, namely on 30 October, 1538, the monastery and all its possessions in the counties of Derby, Nottingham, Leicester, and Northampton, were surrendered to Dr. Legh for the crown. The 'surrender' was signed by John Bebe, abbot, Richard Wheytteley, prior, and fifteen other canons. (fn. 16)

The abbot's complacency was rewarded by the considerable pension of £26 13s. 4d. The prior and five of the canons obtained pensions of £5 6s. 8d., the rest at lower rates. (fn. 17) Eleven of the canons were in receipt of their pensions in the days of Philip and Mary.

Abbots of Dale

I. Walter de Senteney, 31¾ years, 1200-31

II. William, 2½ years, 1231-3

III. John Grauncourt, 19 years, 39 weeks, 1233-53

IV. Hugh de Lincoln, 14¾ years, 1253-68

V. Simon, 5 years, 11 days, 1268-73

VI. Laurence, (fn. 19) 16¼ years, 1273-89

VII. Richard de Normanton, 8 years, save 10 days, 1289-97

VIII. John de Lincoln, 6 years, 1297-1303

IX. Richard de Normanton (restored), 1 year, 38 weeks, 1303-4.

X. John Horsley, 26 years, 45 weeks, 1304-31

XI. John Woodhouse, 15 weeks, 1331

XII. William Horsley, 21 years, 41 weeks, 1331-52

XIII. Roger de Kyrketon, 3 years, 28 weeks, 1352-5

XIV. William de Boney, 42 years, 13 weeks, 1355-97

XV. Henry Monyash, 39 years, 11 weeks, 1397-1436

XVI. John Spondon, 33 years, 1436-69

XVII. John Stanley, 22 years, 1469-91

XVIII. Richard Nottingham, 19 years, 14911510

XIX. John Bebe, 28 years, 1510-38

The thirteenth-century pointed oval seal (fn. 20) of this abbey presents a half-length of the Blessed Virgin and Holy Child under a pointed arch. Under a trefoiled arch in the base is a half-length of the abbot with pastoral staff. The legend is:—

s' ECCLESIE : SANCT : MARIE : DE : PARCO : STANLAE.

Footnotes

	1
	Cott, MS. Vesp. E. xxvi. A complete abstract of the whole of the chartulary proper, which ends on fol. 177b, was given by the Dr. Cox in vol. xxiv of Derb. Arch. Soc. Journ. (1902).

	2
	The chronicle of Dale Abbey covers fols. 180-7 of the chartulary; but there are also bound up in the volume two fragments (fols. 5 and 195) which are of thirteenth-century date, and are almost certainly parts of the original version in the handwriting of the compiler. A copy of the chronicle was made by Nicholas Charles, Lancaster Herald, in 1611, which is to be found in Cott. MSS. Julius C. vii, fols. 265-8; and there is a later copy in Harl. MSS. 5804, fols. 278-84. The only good critical version, with a faithful translation, is that which is given by Mr. St. John Hope in Derb. Arch. Soc. Journ. v (1883).

	3
	Chartul. fols. 79-89. Mention is made in the various grants of Robert de Muskham of Stanton and of his sons (1) Hugh and Ydonea his wife, (2) William, (3) Andrew, and (4) Robert. Thomas de Muskham was probably a brother of the first-named Robert.

	4
	Pat. 2 Edw. I, m. 21 d.

	5
	Add. MSS. 4935, fol. 2.

	6
	Pat. 18 Edw. III, pt. 1, m. 14, 10.

	7
	Pat. 5 Ric. II, pt. 1, m. 7d.

	8
	Pat. 6 Ric. II, pt. 1, m. 11.

	9
	Pat. 7 Ric. II, pt. 1, m. 44.

	10
	Pat. 9 Ric. II, pt. 1, m. 34.

	11
	Pat. 13 Edw. III, pt. 2 m. 21.

	12
	Ashm. MSS. (Bodleian), 1519.

	13
	Edificiis claustri noviter incepti.

	14
	'Distinctissime insuper mandando precipimus ut fratres divinum servicium pure distincte ac moderate celebrent et percantent et non festinanter.'

	15
	Pat. 28 Hen. VIII, pt. 5, m. 15; L. and P. Hen. VIII, xiii (2), 457.

	16
	Dep. Keeper's Rep. viii, App. ii (18).

	17
	L. and P. Hen. VIII, xiii (2), 839.

	18
	The chartulary of the abbey contains an exceptionally perfect list of abbots, giving the extent of their rule and occasional brief biographical notes. (Cott. MS. Vesp. E, xxvi, fols. 178-9.) In adding the dates, we have taken January, 1199-1200 as the most likely date of the actual foundation.

	19
	His name appears as. Laurence Tewren among the witnesses to a charter temp. Edw. I, Add. Chart. 47511.

	20
	There is a fairly good impression of this seal attached to a charter (in private hands) of John Grauncourt, the third abbot, who ruled from 1233 to 1253.

HOUSE OF KNIGHTS HOSPITALLERS

9. THE PRECEPTORY OF YEAVELEY AND BARROW

In the township of Stydd in the parish of Shirley, which originally formed part of the manor of Yeaveley, was a preceptory or commandery of the Knights Hospitallers, which was usually known as the preceptory of Yeaveley, though the alias of Stydd was sometimes substituted or added; and latterly, when the other possessions of the order in Derbyshire had been added to it, it became known under the joint appellation of the preceptory of Yeaveley and Barrow.

It was during the reign of Richard I (118999) that Ralph Foun gave a hermitage at Yeaveley with lands, waters, woods, mills, and other appurtenances to the Hospitallers. This gift was subject to two conditions: firstly that Robert son of Richard, the then tenant of the hermitage, should hold it for his life and act as the steward (procurator) of the estate, and secondly that the Hospitallers of Yeaveley would receive the donor, clad in the habit of their order, whenever he wished, either in sickness or in health. (fn. 1) In 1251 Henry III granted the Hospitallers free warren over the manor of Yeaveley. (fn. 2)

William Meynell was a considerable benefactor of this preceptory, which was conjointly dedicated to St. Mary and St. John Baptist, in the year 1268. Among other benefactors were Oliver Foun and William Montgomery, lands at Yeaveley; Margery de Carun, lands and tenements at Longford; Robert de Bakepuze, the church of Barrow-on-Trent and lands there; and Ascuit Musard, half the church of Staveley, subsequently rendered more valuable by the gift to that moiety, by Walter Abitot, of 22 acres of land with common rights at Barlow. (fn. 3) On the suppression of the Knights Templars the Hospitallers acquired the lands which had been held by that order in Normanton near Chesterfield. (fn. 4)

They also had some property at Compton, which really formed part of the town of Ashbourne, though separated from it by the Schole brook. In 1276 there were grave complaints made against the Yeaveley Hospitallers by the townsmen of Ashbourne, because they extended their protection and privileges to all comers, and so increased the number of their own tenants at the expense of the royal borough, and as these privileges included freedom from toll and bridge dues the king was a considerable loser by their action. Also the masters of the hospital had appropriated the right of stamping, and thereby certifying as correct, the gallon and bushel measures which had always before had to be brought to the town officers for examination; and besides this they allowed their tenants to sell bread and beer by false weight and measure, and also they had erected a public bakery to bake bread for sale, and otherwise interfered with monopolies claimed by the royal borough of Ashbourne. (fn. 5)

A similar case of interference with the course of royal justice occurred in 1330 when William Brix, a brother of the order and keeper of the manor of Barrow, caused the doors of the manorhouse to be shut in the face of the sheriff's officer when he came to take the assize of weights. (fn. 6)

In the full account of the order in this county drawn up by Philip Thame, grand prior of England in 1338, and presented to the grand master, Elyon de Villanova, the gross income of Yeaveley is returned at £95 6s. and the expenditure at £63 6s., leaving the handsome balance of £32 for the general treasury. This was before the annexation of Barrow to the preceptory; Barrow was at that time one of the smaller estates, termed camerae, which were either administered by bailiffs or farmed out. The camera of Barrow was under a bailiff, and its gross income was £36 7s., a balance of £23 6s. 8d. being handed to the treasury. (fn. 7)

On the income side of the report for 1338, the half-rectory of Staveley is returned at £12, The highest amount is £52, in rents from their tenants, and the next highest is £20 10s., being the year's voluntary offerings, termed confraria. The Hospitallers were entitled by brief to make annual collections throughout Christendom, and the districts assigned to each preceptor, usually a county, were strictly defined. These collections were for the most part made in the various churches and received by an itinerant collector of the order.

One of the chief duties of the various preceptories, second only in importance to the supplying of general funds for the militant work of the order, was that of hospitality. This obligation was for the most part faithfully discharged. The historian of the Order says:—

In fact commanderies must have partaken very much of the character of the houses of public entertainment, where both rich and poor might feel certain of a hospitable reception and a liberal entertainment for man and beast. (fn. 8)

The preceptory of Yeaveley consumed in that year, chiefly in hospitality, 72 quarters of wheat and 84 quarters of barley, and £10 worth of flesh, fish, and other necessaries of the table. The horses of the preceptor and of guests consumed 120 quarters of oats during a like period. The expenditure on the repairs of their buildings in 1338 was 40s., and 6s. 8d. was spent on wine, wax, and oil for their church. The establishment consisted of :—Brother Henry Baukwell, who was both preceptor and chaplain, of Brother Thomas de Bathelee, of John Brex, a donatus—i.e. a layman who had given himself and his goods to the order and was by them supported—as well as certain servants. The two brothers had each an allowance of £1 for a gown, 6s. 8d. for a mantle, and 8s. for other expenses. The clothes and stipends of the domestics, exclusive of the cook and porter, cost £4, whilst the washerwoman's bill for the year only came to 16d.

The chief income of the Barrow camera at this date was £30, the value of the appropriated rectory of the parish church of Barrow; rents produced 20s. 6d., the dove-cot 3s., and a windmill 20s. The wages of the bailiff and his servant came to 25s., in addition doubtless to board and lodging, and among other outgoings was a pension of 34s. to the house of Alkmonton.

The church of Barrow-on-Trent (fn. 9) was bestowed on the Hospitallers by Robert de Bakepuze as early as the reign of Henry II. His son John de Bakepuze confirmed this grant and also gave them land at Barrow which was the origin of this camera. At some date prior to 1433 the camera of Barrow was annexed to the preceptory or bailiwick of Yeaveley, and thus continued until the dissolution of the order. Mass was sung for the soul of Robert. de Bakepuze every Sunday within the chapel of the preceptory at Yeaveley.

In a chartulary relative to the lands of the Hospitallers in England there are numerous references to the joint preceptory of Yeaveley and Barrow between the years 1503 and 1526. In 1504 William Darel the preceptor leased all fruits, rents, appurtenances, tithes, oblations, and advowsons pertaining to the joint preceptory to Thomas Babington of Lea for three years at £26 2s. 11d. per annum, subject to the annual payment to the prior of Tutbury of his pension of £3, and 40s. to the steward of the prior's court, and 13s. 4d. pension to the bishop of Carlisle. The lessee was also to find a priest to celebrate in the preceptory chapel at Yeaveley. In 1509 Brother John Babington, preceptor of Yeaveley and Barrow, leased the preceptory to Thomas Babington of Lea and to Anthony Babington of Kingston (his son and heir) for one year at £26 2s. 11d., but for the second and third years at £72. It was subject to the same payments and to the exercise of honourable hospitality within the preceptory. On 24 April, 1516, there was a renewal from John Babington as preceptor to his father Thomas Babington: and in 1522 to Edward Rhoche, preceptor of Temple Brewer, and to Humphrey Babington. In 1526 Ambrose Leyton succeeded Sir John Babington in this preceptory, and leased it conjointly to Sir John (who had obtained the much more lucrative preceptory of Dalby and Rothley), and three others for two years at £26 2s. 11d., and for the third year at £90. At the same date Thomas Docwra, grand prior of England, granted to Ralph Pemberton, yeoman of Barrowon-Trent, a twenty-nine years' lease of the rectory of Barrow at a rental of £20. (fn. 10) There was clearly a great falling-off in the sixteenthcentury administration of the Hospitallers' preceptories as compared with the fourteenth century.

When the Valor Ecclesiasticus of 1535 was drawn up Sir Ambrose Cove was the preceptor of Yeaveley and Barrow. He is described as personally occupying the manor - house of 'Yeveley Stydde' and the adjacent lands, which are returned as of no value beyond the sustentation of hospitality, the distribution of alms to the poor who came there, and the support of a chaplain to administer the sacraments and sacramentals to all comers, and to celebrate mass for departed benefactors. In default of more precise information as to the income of the preceptory, the Commissioners adopted the highly unusual course of giving the names of those for whose souls the chaplain said mass on the different days of the week.

Another return of the reign of Henry VIII (fn. 11) gives the gross income of the preceptory as £107 3s. 8d., and the clear value at £93 3s. 4½d.

In 1543 the confiscated property of the preceptory was granted by Henry VIII to Charles Lord Mountjoy. (fn. 12)

Footnotes

	1
	Dugdale, Mon. vi, 805-6.

	2
	Chart. R. 35 Hen. III, m. 2.

	3
	Dugdale, Mon. vi, 835. The grouping of benefactions in the Monasticon out of a general chartulary of the Hospitallers under the different preceptories is done very badly, several placed under Yeaveley really belong to Barrow in Cheshire and vice versa.

	4
	Plac. de Quo Warranto (Rec. Com).

	5
	Hund. R. (Rec. Com). 1, 58.

	6
	Assize R. 169, m. 56 d.

	7
	This report, still extant among the archives at Malta, was reprinted and well annotated by the Camden Society in 1857.

	8
	Porter, Hist. of Knights of Malta, i, 275.

	9
	Not Barrow in Cheshire, as mistakenly given both in the original and last editions of the Monasticon.

	10
	Cott. MSS. Claud E, vi, fols. 5, 68, 68b, 156, 210, 263, and 277; see also Cox, Churches of Derb. iv, 16, 17, and App. ii and iii.

	11
	Speed, Historie of Great Britaine, 1069.

	12
	L. and P. Henry VIII, xviii (2), 4-9 (1).

HOUSE OF KNIGHTS OF ST. LAZARUS

10. THE PRECEPTORY OF LOCKO

The order of St. Lazarus, having for its main duty the care of lepers, and taking its name from the gospel statement as to Lazarus (St. Luke xvi, 20), was of great antiquity. The earliest certain date that can be assigned to its operations is the year 370, when a large hospital was founded in the suburbs of Caesarea, under the direction of St. Basil, for the reception and nursing of lepers. When the Hospitallers had been converted into a military fraternity, and the Templars established on a similar footing, the Lazarites followed their example and decided to combine knightly prowess with religious asceticism and charitable fervour. Hence it came about, in the dawn of the twelfth century, that the order of St Lazarus was formed on a joint religious and military basis. Those among them who were afflicted with the disease of leprosy, or desired to profess entire service to lepers, carried on the peaceful and religious duties of their hospitals, following the rule of St. Augustine; but such of the order as were not lepers and desired to bear arms joined the ranks of the kings of Palestine in resisting the continued inroad of the infidels, and specially charged themselves with the duty of defending the Christian leper-houses, whose numbers were constantly being recruited from among both pilgrims and soldiers. The whole order, of both grades, was subject to a grand master who was bound to be a leper. After the expulsion of the Crusaders from Palestine, the order made its head quarters in France, where Louis VII, in 1253, gave them lands at Boigny, near Orleans, and a large building at the gates of Paris, which they turned into a lazar-house for the lepers of the city. Various preceptories of the order, chiefly in France, became directly subject to the rule of the Paris house, where the grand master was established, in accordance with a bull of 1255.

The church of Spondon was granted by William de Ferrers about 1180, to the hospital of Burton Lazars in Leicestershire, a grant that was confirmed by both Henry II and John. (fn. 1) This hospital, founded in the reign of Stephen, and dedicated to the Virgin and St. Lazarus, was the chief leper-house in England, and it is usually stated, but without sufficient warrant, that the inferior lazar, or leper, hospitals throughout England were in some measure subject to its master, in the same way as he was to the master of the whole order at Jerusalem. (fn. 2) This may have been true in the twelfth and part of the thirteenth centuries, but was certainly not the case in the fourteenth century.

In addition to the valuable rectory of Spondon, Burton Lazars eventually became possessed of a good deal of landed property and rents in different parts of the parish, not only in Spondon proper, but in the hamlets of Borrowash, Chaddesden, and Locko. (fn. 3)

The Hundred Rolls (fn. 4) show that in 1274 the brethren of St. Lazarus held £10 of land in Spondon itself as well as the church, and also 100s. of land in Borrowash, and forty acres in Locko, all of which had been acquired of various donors in or before the reign of Henry III. (fn. 5)

The Taxation Roll of 1291 states that the brethren of the house of St. Lazarus held a manor at Spondon and another at Locko, and their united annual value was entered at £5 6s. 10d. These lands were confirmed to the brethren in 1296.

The master of St. Lazarus of Burton paid 26s. 8d. on land at Spondon in 1302, (fn. 6) and again in 1346, (fn. 7) and this at £2 for a fee is equivalent to the two-thirds of a fee held there by the brethren in 1296. (fn. 8)

On the confiscation of the Ferrers estates (fn. 9) at Locko there was a preceptory of the order with hospital attached dedicated to St. Mary Magdalen.

This preceptory of Locko (the only regular preceptory of the Lazarite order in England of which we have found any record), owed direct allegiance to the mother-house of the order at Paris, and hence was regarded as an alien establishment during the fourteenth-century wars with France.

On 30 July, 1347, Edward III granted letters patent to the warden and scholars of the newly founded King's Hall at Cambridge, assigning to them, towards the construction of their buildings then in progress, £20 a year from the preceptory of Locko, which is there styled 'Domus de la Maudeleyne de Lokhay in com. Derb. Ordinis militie Sci. Lazari Jerusalem.' It is stated in the letters that this was the sum paid yearly as apport or tribute by the preceptor of Locko to the head house of the order in France, and that it had become forfeited to the crown owing to the war that was being waged between England and France. This entry is followed on the Patent Roll by a copy of the mandate sent to the preceptor of Locko commanding him and his successors henceforth to pay the £20 apport to the master and scholars of King's Hall, Cambridge. This assignment of the apport was reentered in the following November, and again renewed, during the continuance of the war, in 1351. (fn. 10)

At the conclusion of the war it would appear probable that arrangements were made whereby this heavy charge of £20 was transferred, with the rest of the Lazarite property, to the general control of the English house of Burton Lazars, and Locko ceased to exist as a preceptory. At all events, when that hospital was dissolved by Henry VIII the property in Spondon township (irrespective of the rectory) was estimated to be of the annual value of £14 9s. 4d., in Locko £7 5s., in Borrowash £4 9s. 4d., and in Chaddesden 11s. 3d.

Footnotes

	1
	Chartul. of Burton Lazars, Cott. MSS. Nero, C. xii, fol. 172, 205.

	2
	Nichols, Leic. ii, 272-6.

	3
	See various references cited in Cox, Churches of Derb. iii, 293-4.

	4
	Rot. Hund. (Rec. Com.), i, 58.

	5
	In 1268 the master of the Hospital of St. Lazarus calls Felice de Grey, who is resident in Devon, to be his warrantor for 6 bovates of land in Burrowash. Assize R. 144, m. 13d.

	6
	Feud. Aids, i, 151.

	7
	Ibid. 158.

	8
	Inq. p.m. 25 Edw. I, No. 51.

	9
	Ibid.

	10
	Pat. 21 Edw. III, pt. 3, m. 34, 21; 25 Edw. III, pt 2, m. 23.

FRIARY

II. THE DOMINICAN FRIARS OF DERBY

Some time during the episcopate of Alexander de Stavenby (1224-38), the Dominican friars obtained a settlement at Derby. They procured a site for their house just outside the walls of the old town, on the west, within the parish of St. Werburgh. The prior of the Friars Preachers of Derby was one of the four executors of the will of William de Varnun, knt., who died in 1242. (fn. 2) Henry III was a generous benefactor to their conventual church, which was dedicated in honour of the Annunciation of Our Lady. In 1329 the keepers of the bishopric of Coventry and Lichfield were ordered (during the vacancy of the see, when the temporalities were in the hands of the crown) to assign 20 marks to the Friars Preachers of Derby as a royal gift towards the building of their church. The Liberate Rolls also show that the king granted 10 marks for a like purpose from the same source in 1242, and £10 in 1244. The church itself was not completed (it was probably built bay by bay) until many years later, for Edward I, when he was at Tideswell on 21 August, 1275, gave five marks out of the exchequer to these friars in subsidium ecclesie ibidem construende.

The mendicant orders were not allowed to hold landed property save the sites of their houses, consequently the only gifts of that description applied to the enlargement of the bounds of the holding whereon their buildings stood. Within a few years of the establishment of the Dominicans at Derby, their precincts, including a churchyard, surrounded by a wall, covered 8 or 10 acres; but the area was eventually enlarged to over 16 acres. (fn. 3) In March 1292-3 an inquisition was held as to the proposal of Andrew le Jovene, of Derby, to add 3½ roods of meadow to the site. The jury found that such a grant would damage no one; that the land was held of the crown by the service of a farthing a year, and that its annual worth was only 12d. (fn. 4)

On 4 November, 1318, another inquiry was held as to Ralph de Pecco of Derby assigning to the friars 10 acres of land adjoining their house, for the purpose of enlarging it. These acres were held of the Benedictine nuns of King's Mead at 7s. a year, and declared to be worth 12d. a year in additional value. Ten days later the royal licence was granted for the transference, and Ralph handed over 4 acres to the Dominicans, but his death occurred before he had completed the transfer of the remainder. (fn. 5) In 1341 the friars petitioned the crown to sanction the assignment by John de la Corner of 1½ acres of land in part satisfaction of the licence of 1318 for the remaining 6 acres, and the request was granted. (fn. 6)

In the Italian chronicles of the Dominican order occurs the account of the death of one of the brethren, 'Frate Ruffolo,' not long after the foundation of the Derby house. The legend runs as follows:—In the convent of Derby there was a young man called, according to Girardi, Frate Ruffolo. He goes on some affair of his order to a neighbouring town (probably Nottingham), where he falls mortally sick, and is charitably received by the Friars Minors already settled there. As death draws nigh, he devoutly receives the holy sacraments, being assisted by two of the good Franciscans, and three of his own order. Just as he is ready to give up his soul, and has closed his eyes with his own hands, he begins to smile, and explains his joy by declaring that the glorious king St. Edmund has entered his cell; and the whole chamber is filled with angelic spirits. Then 'our great and blessed Lady' comes, to whom the friars sing the Salve. But a great fear falls on him, and the pallor of death overspreads his face, when he sees our Lord Jesus Christ come to judge him; in a mortal agony he shakes from head to foot, and a deadly sweat falls in copious streams. He is heard defending his cause before the Supreme Judge, saying sometimes, 'It is true,' sometimes 'It is not;' then praying our Lord not to forsake him; at other times setting at nought the accusations of the enemy. At last he says—' O my Jesus, pardon that offence, for it was slight.' 'What, my brother,' exclaims the superior, 'are we judged for such small offences?' 'Even.so,' replies the dying man; 'these no less than graver ones appear before this tribunal, and we must suffer the punishment of all.' They exhort him to put full trust in the mercy of the Lord. Then, again, rejoicing, he replies, 'Assuredly, He is merciful, and I have tasted of His mercy.' And so saying he sweetly expires, 27 May, in the year 1257, on which day is kept, that year, the feast of Pentecost. (fn. 7)

Soon after Michaelmas 1291 this convent received £5 from the executors of the late Queen Eleanor, who was a great patroness of the Dominicans.

The provincial chapter of the order was held at Derby in 1310, when Edward II and his queen gave £10, through John de Wrotham, prior of London, for two days' food for the assembled fathers. The provincial chapters of the order were again held here in 1346 and in 1376; on the first occasion Edward III gave £15 towards the expenses, and on the second £20.

Edward II sojourned at Ravensdale, the royal hunting lodge in the forest of Duffield, from 24 November to 16 December, 1323; he had been staying at Nottingham from 9 to 24 November. It would seem that at this time he visited Derby when he probably partook of refreshment at the Dominican house; for on 27 November he made an order for the payment of the costs incurred by the Friars Preachers of Derby. In the following January he lodged for the night at Derby and proceeded the next day to Melbourne. On his arrival in Derby, according to usual custom, he bestowed 8s. 8d. on the friars to provide a day's food for them, for they might not receive ordinary money alms. A day's food for a friar was reckoned at a groat (4d.), so that there were then twenty-six friars in residence.

A serious attack was made on this house in the year 1344, when a large body of men broke into the inclosure, cut down trees, and carried off goods and chattels, to the alleged value of £60, and beat, wounded, and ill-treated the men and servants of the convent. On paying a fine of 20s. the prior obtained a writ directing the four justices, Nicholas de Cantilupe, Richard de Wylughby, Roger Hillary, and Roger de Baukwell, to take due legal proceedings. The names of no fewer than forty-four of the assaulting party are set forth, among 'other evil doers and disturbers of the peace.' (fn. 8) Among the assailants occur the names of two chaplains, and various tradesmen of the town, such as linen-drapers, grocers, skinners, and shoemakers, so that it is to be hoped that Father Palmer's suggestion as to the cause of this riot is correct. He says:—

The whole affair has an aspect of the enforcement of a claim to some of the convent lands, with just as much assault and battery as was necessary to make out a sound legal case. Unfortunately nothing more is recorded in the matter, which probably came to an amicable termination, for there is no entry in respect to it on the assize rolls.

Father Palmer cites from the Lord Treasurer's Remembrancer Memoranda Rolls a case of peculation in 1354, which shows that the barns and outbuildings of this convent had been used as a royal wool-store. John de Bredon, one of the Derbyshire wool-collectors, was convicted of being a considerable defaulter, and was lodged in the Fleet prison. Among other shortcomings it was shown that he had let eighty stone of wool remain in the house of the Friars Preachers of Derby till the greater part rotted, and then kept the remainder in his own hands and sold it.

When John of Gaunt, duke of Lancaster, was tarrying at the Ravensdale hunting lodge in 1374, he ordered three oaks to be given to these friars. (fn. 9) Henry IV, in his royal progress of 1403, proceeded from Nottingham to Derby on 13 July, and after staying two nights departed on 15 July for Burton-on-Trent. On his departure the king bestowed 2 marks on the friars in recompense for various damages done by the royal suite.

The only prior of this house whose name is known previous to the surrender would seem to be William de Radeclive, who, with his co-friar William de Barneby, and a number of the secular clergy, was accused of rescuing John Neucomer, a thief, from the sheriff in 1330. (fn. 10)

The numbers of the religious in this house averaged for a long time about thirty, but on the threat of dissolution the greater part of the English Dominicans withdrew, in 1534-5, into Ireland, Scotland, and Flanders. The members of the Derby convent were thus reduced to six. On 3 January, 1538-9, this friary came to an end. The 'surrender' made to John London and Edward Baskerfield, as commissioners, was signed by Lawrence Sponor, prior, and five other friars named William Remyngton, Thomas Calton, Robert Sadler, Maurice Mawryngton, and William Hixworthe. (fn. 11)

The house and land of the convent were at once let by the crown to John Sharpe, as a yearly tenant, at a rental of 54s. and in the following year he obtained a twenty-one years' lease on the same terms, but the materials of all superfluous buildings and the trees were reserved to the crown. (fn. 12)

Soon afterwards John Sharpe complained that on 18 January, 35 Henry VIII, Richard Camerdaye of Derby, labourer, came to the church and house of the Black Friars, which were in the complainant's possession, and with force did break into the same and carried away the gravestones of marble and certain lead, iron, glass, and timber, to the value of £4. (fn. 13)

The old seal of the convent, struck at the time of its foundation, was last used at the surrender, the impression attached to it being in a good state of preservation. It is pointed oval, and bears a representation of the Annunciation, the Blessed Virgin and Gabriel standing facing each other; between them is the word Domini of the response Ecce ancilla Domini. Beneath a trefoiled arch in the base is the half-length figure of the prior in prayer. Legend:—

s'. C'VENTUS FR'M PREDICATOR' DEREBYE. (fn. 14)

Footnotes

	1
	See the late Father Palmer's article on the 'FriarPreachers of Derby' in the Reliquary, xvii, 17, 22. The statements here made from the Liberate Rolls, &c., are taken from this article save where footnotes aregiven.

	2
	Belvoir MSS. (Hist. MSS. Com.), iv, 27.

	3
	The total acreage of the friary and grounds according to a map of 1733, was 16a. 3r. 20p. Reliquary, iii, 95.

	4
	Inq. a.q.d. 21 Edw. I, No. 117. As there is no recorded licence it is uncertain whether this grant was ever made.

	5
	Inq. a.q.d. 12 Edw. II, No. 43; Pat. 12 Edw. II, pt. 1, m. 16.

	6
	Pat. 15 Edw. III, pt. I, m. 35.

	7
	Pio, Delle Vite de gli Huomini di S. Dominico, 1607.

	8
	Pat. 18 Edw. III, pt. i, m. 1 d.

	9
	Duchy of Lanc. Reg. xii, fol. 208.

	10
	Assize R. 166, m. 579.

	11
	Deeds of Surrender, No. 71.

	12
	Aug. Off. Misc. Books, ccxii, 87b.

	13
	Star Chamb. Proc. file 29, No. 1.

	14
	B.M. lxi, 44. The seal is engraved in the Reliquary, iii and xviii.

HOSPITALS

12. THE HOSPITAL OF ALKMONTON

At Alkmonton, a township of Longford parish, Robert de Bakepuze, of Barton Blount (then called Barton Bakepuze) founded a hospital for female lepers, about 1100, having the common dedication of St. Leonard. This was the same Robert de Bakepuze who was a benefactor of Abingdon abbey in the time of Henry I. His son John was also a benefactor of this hospital. (fn. 1) The last heir male of Bakepuze died in the reign of Richard II, when the Derbyshire estates were purchased by Sir Walter Blount. At that time the suffix of Barton, where that family had their chief residence for several generations, was changed to Barton Blount. Sir Walter, the king's standard-bearer, was slain at the battle of Shrewsbury, and his second wife and relict, Dame Sancha de Ayala, a Spanish lady, refounded this hospital (which seems to have languished on the gradual dying-out of leprosy) in 1406, further endowing it so as to maintain a chaplain, who should pray for the souls of herself, her husband, her children, and her brothers and sisters. (fn. 2)

Walter Blount, Lord Mountjoy, great-grandson of Sir Walter Blount, by his will, dated 8 July, 1474, still further endowed and changed the nature of this hospital. He directed his executors to purchase lands to the value of £10 per annum, to be appropriated to the hospital of St. Leonard, between Alkmonton and Bentley, to pray for the souls of his ancestors as also for his own soul, his wives and children's souls; the souls of Humphrey duke of Buckingham, Richard Earl Rivers, Sir John Woodvyle, knight; and for the souls of the lords in old time of that hospital.

Moreover he ordained that the master of that hospital for the time being should find continually seven poor men, to be chosen by him out of such as had been or henceforth should be old serving-men with the lord and patron of the lordship of Barton, and of the same hospital of St. Leonard, or else out of the old tenants of the lordships of the said lords and patrons for the time being, within the counties of Derby and Stafford; and that the master, for the time being, should pay weekly unto those seven poor men 2s. 4d. Also that every of them at the time of his election should be at the age of fifty and five years at the least; and that those seven poor men should have seven kine grazing within his park at Barton, and seven loads of wood yearly for their fuel, to be taken within his lordships of Barton, Alkmonton, and Bentley, or other lordships in Appletree Hundred in the county of Derby. Likewise that the said master should every third year give unto each of these seven poor men a gown and a hood of white or russet, and of one suit; one time white and another time russet; the gown to be marked with a tau cross of red; and that none of those poor men should go a-begging upon pain of removal from the hospital. Moreover that every of them should be obliged to say daily Our Lady's Psalter twice within the chapel of the same hospital. He likewise appointed that there should be a mansion, with a square court, built next to the same chapel, without any back door, and that the roof of that chapel should be raised, the walls enhanced, the windows made with strong iron-work, with a quire and perclose, and two altars without the quire. Furthermore that the master should wear neither red nor green, but upon his gown of other colour, a tau cross of blue upon his left side; and have no other benefice except the parsonage of Barton. He likewise willed that a chapel of St. Nicholas should be built at Alkmonton; that the master of the hospital should say Mass there yearly on the feast of St. Nicholas, and at other times by his discretion. (fn. 3)

The prior of Gresley, as collector of the clerical subsidy in 1418, reported that the keeper of the hospital of Alkmonton refused to pay his quota, (fn. 4) but beyond this incidental notice of its existence the hospital appears to have enjoyed the happiness of having no history.

The Chantry Roll at the end of Henry VIII's reign has the following entry:—

The free chapel of Alkemonton spyttell being covered withe leade founded by William Blounte late Lorde Mountejoye for a prieste to saye masse and to praye for his soule his auncestors soules and all Crystyan soules whereof there is shewed no foundacyon but a gyfte of the same late lorde Mountejoye dated xij die Februarii anno xiiij duo Rege nunc for the next avoydance thereof granted to John Blunte gent and Walter his sone to presente a prieste there—6li clere as apperithe by a lease thereof made to John Bentelye for xxi yeres dated xv die Novembii Anno xxxvij domino Regis nunc which 6li imployed to the lyvynge of John Parc chaplyn there. It is distaunte from the parishe church j myle, and hathe a mancyon howse charged with vjli—stock liijs. vjd. (fn. 5)

The hospital of St. Leonard, with its seven poor pensioners, as well as the adjoining parochial chapel of St. Nicholas, were swept away in the reign of Edward VI. A messuage called 'a Spittle house' with many adjacent closes and meadows were sold to John Bellowe and Edward Streetbury for £121 3s. 8d. (fn. 6)

Footnotes

	1
	Dugdale MS. xxxix, fol. 87.

	2
	Ashm. MS. vol. 846, fol. 19.

	3
	Dugdale, Baronage, i, 520.

	4
	Cler. Subs. 1/7 5/3.

	5
	Chant. Cert. 13, No. 14.

	6
	Partics. for Sale, P.R.O. vol. 1, fol. 89.

13. THE HOSPITAL OF ST. LEONARD, CHESTERFIELD

On the south-east side of the old borough of Chesterfield, at a place near the Rother, which still goes by the name of Spital Bridge, there was founded in the twelfth century a hospital for lepers. It was dedicated to St. Leonard the French hermit, a most popular saint with the Normans; to whom leper hospitals were frequently dedicated in recognition of his special care for the sick. The hospital was originally endowed, by John when count of Mortain, with the dues from the markets and fairs of the borough; but in 1195 a rent-charge of £6 on the manor of Chesterfield was assigned in lieu of the market and fair tolls. (fn. 1) In the first year of his reign, John granted simple protection by charter to the lepers of Chesterfield; (fn. 2) in the seventh year the income due to the hospital from the manor is entered as £6 10s., and by charter dated 26 July, 1207, the king formally confirmed 'to God and the blessed Leonard and to the infirm of Chesterfield,' the rent-charge of £1, in exchange for the grant that he had originally made of the market dues. (fn. 3)

Protection, or licence to beg alms, was granted by the crown to the leper hospital of St. Leonard, Chesterfield, in 1221; to hold good from that date until the King Henry III came of age. (fn. 4)

The crown, in 1225, granted 5 marks for the infirm of Chesterfield. (fn. 5) In the same year one Gilbert was chaplain of the infirmary at Chesterfield, by which title this hospital was doubtless signified. (fn. 6)

In 1228 Henry III granted oaks from the royal forests for the repair of their chapel, (fn. 7) and two years later assigned to the hospital six acres of pasture in Peak Forest. (fn. 8)

A grant was made by Henry III, in 1234, to the lepers of St. Leonard's, Chesterfield, that they should receive the £6 a year of the gift of King John out of the manor of Chesterfield, at two terms, namely Michaelmas and Easter, at the hands of whoever held the manor of that king. (fn. 9)

Simple protection, or warrant for begging alms, was granted by Edward I, in December, 1276, to the master and brethren of the hospital of St. Nicholas, Chesterfield; (fn. 10) but as no other reference to a hospital of this dedication can be found, it is probably an error for St. Leonard.

The Taxation Roll of 1291 gives the annual value of the hospital as £6 13s. 4d.

The apppointment to the mastership of this hospital was vested in the lord of the manor of Chesterfield, and hence was in the hands of the Wakes for some generations, and is specifically mentioned in various inquisitions. (fn. 11) The inquest held at Derby on 21 November, 1442, after the death of Joan countess of Kent, who died seised of the manor of Chesterfield and its appurtenances, stated that the advowson of the hospital of St. Leonard went with the manor.

On 1 April, 1311, Edward II granted for life to Robert de Tymparon, king's clerk, the custody of this hospital of St. Leonard, by reason that the custody of the lands and heir of John Wake were in his hands. At the same time a writ de intendendo was directed to the brethren and sisters of the hospital. (fn. 12) Protection was granted in July of the same year to the new master for two years. (fn. 13)

According to the Close Rolls of the same date, Robert de Wadehouse, escheator this side Trent, was ordered to pay to Robert de Tymparon, the master of St. Leonard's, £6 yearly and the arrears of same, which the master was wont to receive from time out of mind by the hands of the bailiffs of the manor of Chesterfield, and which had not been paid him since that manor came into the king's hands, by reason of the wardship of the land and heir of John Wake, tenant in chief of the late king, upon the death of Joan his late wife—provided he by inquisition or otherwise shows that the masters of the hospital were wont to receive the said sum. (fn. 14)

In 1319 protection was granted by the crown for one year to William de Hoveden, master of the hospital. (fn. 15)

Edward III, when at Nottingham in July 1334, granted protection for one year to the leprous men of the hospital of St. John, Chesterfield, to enable them to seek alms for the support of their house. (fn. 16) This entry of 'St. John' must we suppose, be a scribe's error for St. Leonard. Possibly there were altars both to St. John and St. Nicholas in the chapel; or there may have been two chapels within the precincts, as was the case at the hospital of Kingsthorpe, near Northampton. It may, however, have been the case that there was another small unendowed lazar-house at the gates of Chesterfield, entirely dependent on alms.

At the time of the drawing up of the Valor Ecclesiasticus (1535) the commissioners could not estimate the annual income of this hospital, as a suit was in progress between George earl of Shrewsbury and John Blythe archdeacon of Coventry with respect to its emoluments. It would appear that its income, like that of so many of the mediaeval hospitals, had gradually become estranged from its original object, and was in the main held by non-resident pluralist masters.

The Chantry Roll (fn. 17) of Edward VI explains the result of the litigation named in 1535. It says:—
There hathe been an hospytall called St. Leonard's granted by King Hen. VII to Sir Jo. Blythe clerk for term of hys lyff by letters patent XXV Aug. in XXiii yere of hys reygne. By vertue of an acte of Parlyamente Margaret late Countess of Salsburye (who held the manor of Chesterfield) toke it from Jo. Blythe by the space of xxiii yeres paste and dyd graunte the lordship in exchaunge to George late Erle of Saloppe, so Frauncysse now Erle of Saloppe is in possessyon of the hospytall.

On the extinction of hospital chantries later in the reign of Edward VI, the property of St. Leonard's was seized by the crown.

Footnotes

	1
	Pipe R. 10 Ric. I.

	2
	Rot. Chart. 1 John, pt. 2, m. 26d.

	3
	Rot. Chart. 9 John, m. 8; and Rot. de Finibus, 9 John, m. 12.

	4
	Pat. 6 Hen. III, m. 6.

	5
	Pat. 9 Hen. III, m. 1.

	6
	Close, 9 Hen. III, pt. 2, m. 9.

	7
	Chart. R. 12 Hen. III, m. 14.

	8
	Close, 14 Hen. III, m. 20.

	9
	Pat. 18 Hen. III, m. 10; see also Close, 17 Hen. III, m. 10, and 18 Hen. III, m. 18.

	10
	Pat. 5 Edw. I, m. 26.

	11
	Inq. p.m. 26 Edw. III, No. 54; 30 Edw. III, Nos. 2, 25; 9 Ric. II, No. 54; 10 Hen. IV, No. 51.

	12
	Ibid. 3 Edw. II, m. 10.

	13
	Ibid. 4 Edw. II, pt. 1, m. 21.

	14
	Close, 4 Edw. II, m. 8, 2.

	15
	Pat. 13 Edw. II, m. 43.

	16
	Pat. R. 8 Edw. III, pt. 8, m. 4.

	17
	Chant. Cert. 13, No. 14.

14. THE HOSPITAL OF ST. HELEN, DERBY

As has been already stated in the opening of the account of Darley Abbey, a certain burgess of Derby, of the name of Towyne, with the support of the greater part of the burgesses, established in 1137 an oratory or small religious house, dedicated in honour of St. Helen, just outside the walls of the town on the north-west, near to the church of St. Alkmund. This house was served by brethren or canons who followed the rule of St. Augustine. (fn. 1) In less than twenty years after the foundation of St. Helen's, the neighbouring Austin abbey of Darley was established, and its first abbot and inmates were taken from the small mother-house of St. Helen's. But this removal of the greater part of the canons from Derby to Darley did not mean the extinction of the oratory; on the contrary it had for a long time a separate existence, though made in many ways subject to the abbey.

Soon after the establishment of the abbey, the constitution of the oratory of St. Helen was changed, and a God's House (Domus Dei) was founded in connexion with the oratory under the charge of brethren having a master or warden as their head. An undated agreement, circa 1160, copied in the Darley chartulary, between the abbey and the brothers of St. Helen provides that the goods of the oratory whether movable or fixtures, should remain at St. Helen's; that the house should be administered by one of the brothers whom the abbot should choose with the assent of his fellows; that the presiding brother should discreetly and freely dispense the temporalities of the house with the aid of his brethren, and rule them in all matters, save that confession and other spiritual matters were reserved to the abbot, and that a statement of accounts be presented to the abbot twice a year; that the abbot was to admit no brother without the assent of the brethren, and that the brethren in their turn were to admit no one without the abbot's assent; that the brethren of St. Helen's were not to appropriate any lands or possessions of which the abbot and convent receive the rents without their assent; that the house is not to admit more brethren than its goods will suffice to maintain; and that the abbot and convent are never at any future time to attempt to bring this hospital into any greater subjection than is provided for in this agreement. (fn. 2)

A later agreement, circa 1190, was entered into between William abbot of Darley and the brethren of St. Helen's, whereby it was arranged that the abbey confirmed to St. Helen's two tofts with their appurtenances in Newlands, Derby (in nova terra de Derbeia), on payment of a rent of 2s. 2d., at the feast of the Holy Cross and at Martinmas, and four hens on Christmas Day; also all the garden adjoining St. Helen's on the south side, with a toft between the garden and the hospital, for a rent of 2s. 2d., payable at the aforesaid times; also the fourth part of a little meadow by the well called St. Helen's Well on the south bank of the Derwent, and all the right which they have in the little meadow which lies by the well of St. Alkmund, at a rent to the abbey of 12d. The abbot and canons of Darley further granted to the brothers of the hospital half a bovate of land at Granton, which they had of the gift of Robert FitzFulcher of Osmaston, at a rent of 4s., payable at Lady Day and Michaelmas. (fn. 3)

William, prior of St. Helen's, is mentioned in an early thirteenth-century charter of the nuns of King's Mead. (fn. 4)

Some time before 1261 the priest Nicholas placed this hospital on an improved basis, providing for certain poor brethren and sisters as inmates, who were governed by a warden or master. (fn. 5)

In the Hundred Rolls of 1276, we find that a jury of the burgesses of Derby complained that the master of St. Helen's had made a certain ditch, 100ft. long and 2 ft. broad, too near the king's highway. (fn. 6)

The Taxation Roll of 1291 shows that the master of St. Helen's then held houses in Derby of the yearly rental of £1 6s. 8d., and 120 acres of arable land at £4, 3½ acres of meadow at 7s., besides a capital messuage (probably the house itself) worth 4s. per annum, yielding a total income of £4 17s. 8d.

In 1280 Nicholas de Penriz, master of the hospital of St. Helen, acknowledged a debt of 46s. to the executors of Robert de Lofteshou; (fn. 7) Thomas, master of the house of St. Helen, appears in 1306 as pledge for the prosecution of a case brought by Hugh, vicar of St. Werburga. (fn. 8)

After this date, no further information can be gleaned as to the history of St. Helen's; it was not in existence as a separate establishment at the time of the Reformation, and had probably become absorbed by Darley Abbey.

15. THE HOSPITAL OF ST. JAMES, DERBY

The brethren of the hospital of St. James, Derby, obtained letters of protection from Henry III in 1229, authorizing them to seek for alms for the rebuilding of their house which had been burnt. (fn. 9)

It is clear that this was a hospital attached to the Cluniac cell of St. James, for in 1335 sanction was obtained for the attorneys and proctors of the prior and monks of St. James to rebuild their church and priory, together with a hospital pertaining to the priory, which had been accidentally burnt down. (fn. 10)

Footnotes

	1
	Cott. MSS. Titus, C. ix, fol. 166b.

	2
	Ibid. 77.

	3
	Ibid. fol. 77b.

	4
	Wolley Chart. viii, 51.

	5
	Glover, Derb. ii, 482-3. We have not been able to trace the authority for this statement.

	6
	Hund. R. (Rec. Com.), i, 62.

	7
	Assize R. 148, m. 8 d.

	8
	Ibid. 158, m. 3 d.

	9
	Pat. 14 Hen. III, m. 7.

	10
	Pat. 9 Edw. III, pt. 1, m. 25.

16. THE HOSPITAL OF ST. LEONARD, DERBY

There was a hospital for lepers outside the walls of Derby, above the Osmaston Road, somewhere near the present street of St. Leonard's; for this hospital like so many other leper-houses founded by the Normans was dedicated in honour of the French hermit. It was a house of royal foundation and probably established by Henry II, for an inspeximus and confirmation charter of Edward II cites an exemption granted by Henry II to the lepers of the Domus Dei or God's House of Derby—a name by which St. Leonard's was often known—from payment of tallages, taxes, escheats, and all other contribution. The same inspeximus also cites a mandate of 17 Henry II (1171) securing them in the enjoyment of these immunities. (fn. 1)

In the Derby chartulary is an undated agreement between the abbey and the brethren of St. Leonard, with Henry their chaplain; from the witnesses it can be assigned to circa 1220. The canons thereby sanctioned the chaplain of St. Leonard's to daily administer the divine offices in the oratory of the hospital, and to receive all offerings over and above 10s. a year. (fn. 2) In 1245 Nicholas le Jovene, in consideration of a sparrow hawk, granted to the Master of the Hospital of St. Leonard half a toft in Derby, at the yearly rent of 9d. for all service. (fn. 3) On 12 March, 1309, Gerard Salvyn, escheator beyond the Trent, was ordered to replevy to the master and brethren of the hospital of St. Leonard, Derby, until the next Parliament, a messuage taken into the king's hand by the escheator, because the master received it from Alice de Wodeford who had held it of him in fee, but Alice being unable to pay the rent the master entered on the messuage without the king's writ. At the same time order was made to restore to the master and brethren a messuage that William de Kersonton, who committed felony, held of them, which they had entered, after the year and the day, without the king's writ. (fn. 4)

The first known master of this hospital would appear to be Henry de Roucestre, who is said, in a suit brought in 1330 by the then master for the recovery of ten closes in Derby, to have been master in the time of Henry III. (fn. 5) It would, however, seem probable that this is slightly too early a date for him, as it is recorded that Henry de Roucestre, master of the house of lepers of St. Leonard, and Henry Howes, a brother of the same house, were accused of killing one Henry Bonde in 1305, but subsequently acquitted. (fn. 6)

On 8 July, 1316, grant was made by Edward II of the custody of the hospital of St. Leonard, Derby, during pleasure to Roger de Luchirche, king's chaplain. (fn. 7) In September of the same year, at the instance of Thomas, earl of Lancaster, protection was granted for a year for the hospital of lepers of St. Leonard, Derby, and for their men and lands, the hospital being of royal foundation, and so poor that it scarcely sufficed for the sustenance of the lepers. (fn. 8) Edward III, when at Nottingham in April 1327, confirmed the grant of the late king to Roger de Luchirche, chaplain, of the custody of this hospital during pleasure. (fn. 9)

On 2 September of the same year, the king commissioned Adam de Brom, Herbert Ponger, and Edmund de Grymesby to visit the hospital to inquire into and correct various abuses arising from the decay of good discipline and the waste and alienation of goods and possessions; with power if necessary to take inquisition by oath of men of the county of Derby, and to correct and punish the guilty. They were to survey the estate, to examine the warden, brethren, and officials. The sheriff was ordered to cause juries to attend on any day fixed by the commissioners. (fn. 10)

The result of this commission (fn. 11) was that Roger de Luchirche, acting as warden, John de Barewe and Richard Pot, able-bodied brethren, and Roger de Duranthorpe and Geoffrey de Aylesbury, infirm brethren, appeared before the visitors sitting in the chapel of the hospital. The warden being sworn said that he had the custody of hospital by virtue of letters patent of the present king confirming other letters of the late king. Being required to show the rules of the house, he said that they never had a rule there; when any vacancy occurs the brethren admit some one either able-bodied or infirm at their pleasure, and he who is thus admitted shall take the oaths of obedience, poverty, and chastity, and swear not to reveal the secrets of the house to any stranger, but they do not make any other profession, nor do they have any peculiar dress or tonsure, nor are they accustomed to perform prayers or other alms except such as each chooses. Further, he said that Roger de Duranthorpe had carried off the foundation charter and the common seal without leave of the warden and brethren, and had involved the hospital by giving many bonds sealed with the same seal for various sums of money to certain persons, and that year he had taken from their stock at Derby 133 sheep and drove them to Mackworth, and there they were shorn at the house of Robert le Foucher, and the wool was sold by the said Roger and disposed of to Roger de Bredon of Derby; also he sold fifty-eight lambs belonging to the hospital's stock for 63s. 8d., and took 22s. 8d. of the farm of their will, and of all this none was spent for the good of the hospital, but was wasted and expended on bailiffs and others to take his part against the warden, to the manifest injury of the hospital. And all the other brethren being examined separately, agreed in all points with the warden. Roger de Duranthorpe being sworn, acknowledged that he had the charter and seal, and said that they were in safe keeping in the town of Derby, and being ordered to fetch them at once promised faithfully to do so, and went out for that purpose. The commissioners had to wait a long time, but at last he returned, and being asked for the charter and seal said he had changed his mind, and refused to give them up, though commanded to do so in the king's name and by his oath of obedience, nor would he answer their questions. So they gave sentence that he should be ejected from the hospital, and ordered the master no longer to allow him to remain there. On other points the master and brethren reported all well. John de Barewe said that he had been in the hospital seventeen years, at first as cook and afterwards as chaplain.

On 15 April, 1328, the king granted the mastership for life of St. Leonard's to Thomas de Goldington, king's clerk; at the same time a writ de intendendo to the brethren and sisters of the hospital, and a mandate to the sheriff to induct him were issued. (fn. 12) Thomas de Goldyngton, described as master of the house of God and the leprous persons therein, obtained inspection and confirmation under privy seal, on 29 June, 1331, of letters patent of 2 Edward I, whereby the liberties granted to the house by Henry II and Henry III were confirmed. (fn. 13)

On 8 January, 1333, the taxers and collectors of the tenth and fifteenth in Derbyshire were ordered not to molest or aggrieve the master and brethren of the hospital of St. Leonard, Derby, founded by the king's progenitor, for these dues, inasmuch as the house was so slenderly endowed that its goods barely sufficed for the maintenance of the master and brethren and of the leprous persons. (fn. 14)

Thomas de Goldington, who was a surgeon and was also master of Bolton Hospital in Northumberland, (fn. 15) seems to have been a failure in the administration of his house. In March 1340 a commission was issued by the crown to William de Cossall and Roger de Baukwell to visit the hospital, which was reported to be greatly decayed through misrule, and to take measures, to reform its estate, and to inflict due punishment on all persons responsible for the decay. The commission was renewed in the following May, when Richard de Wylughby and Richard de la Pole took the place of William de Cossall. (fn. 16)

On 28 September of the same year a fine of half a mark was paid to the king for confirmation of an agreement whereby Warden Goldyngton and the brethren of St. Leonard's undertook to receive Henry de Fyndern as a brother, and grant him for life food, raiment, and other necessaries, and a chamber under the master's chamber adjoining the chapel, with free ingress and egress. (fn. 17) There was doubtless some handsome compensation made for this grant of a life corrody, as the brethren were not fond of unremunerative boarders, Thomas de Goldington being summoned by William Tappe of Derby in 1330 for refusing to admit him to food and lodging in the hospital as ordered by the king's letters patent. (fn. 18)

The administration did not, however, improve, and on 7 June, 1341, yet another commission was appointed to correct the misrule and to chastise as they deserved all those who were found to be blameworthy. The duty of reformation and chastisement was committed by the king on this occasion to a religious, namely the abbot of Burton-on-Trent, and with him were associated Thomas de Clopton and Richard de la Pole. (fn. 19) This commission seems also to have been futile, for actually another, with like powers, was nominated by Edward III in November, 1342. (fn. 20) Again, in July 1345 the prior of Repton, with two colleagues, were appointed for a like purpose. (fn. 21)

A commission was issued to the abbot of Darley and two others in September 1345 to make a visitation of this hospital, as the king was informed that Master Thomas de Goldyngton, warden, was exercising the office of surgeon of the commonalty, neglecting the duties of the wardenship, dissipating the goods, and alienating the lands of the house. The commissioners were to examine the warden and the brethren and sisters of the hospital severally, and to find on inquisition by the oath of good men of the county, the whole truth as to the condition of the house. (fn. 22) The report of this commission is not extant, but it would appear that Goldyngton died in the Black Death, or was called upon to resign, for in August, 1349, the king appointed Robert de Sandford as warden for life. (fn. 23)

Mention is made of the house of the Lepers, Derby, in the boundaries of property in two charters respectively dated 1352 and 1359. (fn. 24)

William de Pakyngton, king's clerk, was granted the custody for life on 20 October, 1377; but in the following April the letters patent of that appointment were revoked, William de Pakyngton having obtained them by false representation. The late king, it was then stated, had granted the wardenship to Henry de Coton, clerk, who, after holding it for some time, was suddenly ejected by William, whereupon Henry petitioned the king in Parliament with the result that the sheriff of Derby was commanded to give notice to William to appear in Chancery, and to show cause why Henry should not be restored. He appeared, but would show no cause, and mandate was issued to the bailiffs of Derby to reinstate Henry. (fn. 25)

There is no special entry pertaining to this hospital in the Valor Ecclesiasticus of 1535, but in the annual outgoings at that date from Darley Abbey is the sum of 5s. 6d. to the master of St. Leonard's, Derby. The certificate of the last year of Henry VIII shows that there were no goods pertaining to the hospital, that a priest took all the profits, and that the lands were farmed at 10s. a year.

Masters Of St. Leonard's, Derby

Henry de Roucestre, occurs 1305 (fn. 26)

Roger de Luchirche, appointed 1316 (fn. 27)

Thom de Goldington, appointed 1328, (fn. 28) occurs 1348 (fn. 29)

Robert de Sandford, appointed 1349 (fn. 30)

Henry de Coton, occurs 1377 (fn. 31)

John Candelesby, resigned 1401 (fn. 32)

John Kyrkeby, appointed 1401 (fn. 32)

Thomas Normanton, occurs 1461, (fn. 33) died 1479 (fn. 34)

John Tyrry (fn. 34)

Footnotes

	1
	Pat. 2 Edw. II, pt. 2, m. 3.

	2
	Cott. MSS. Titus, C. ix, fol 76. This is followed in the chartulary by various other covenants between the canons and brethren as to rents.

	3
	Feet of F. Derby, 29 Hen. III.

	4
	Close, 2 Edw. II, m. 11.

	5
	Assize R. 167 m. 69 d.

	6
	Ibid. 169 m. 40.

	7
	Pat. 10 Edw. II, pt. 1, m. 36.

	8
	Ibid. m. 22.

	9
	Ibid. 1 Edw. III, pt. 2, m. 27.

	10
	Ibid. pt. 3, m. 24; Close, 1 Edw. III, pt. 2, m. 15.

	11
	Chanc. Misc. Roll, 4/8.

	12
	Pat. 2 Edw. III, pt. 1, m. 13.

	13
	Pat. 5 Edw. III, pt. 2, m. 32.

	14
	Close, 6 Edw. III, m. 3.

	15
	Pat. 3 Edw. III, pt. 2, m. 10.

	16
	Pat. 14 Edw. III, pt. 1, m. 5, 11 d, 8 d, 7 d.

	17
	Pat. 14 Edw. III, pt. 3, m. 35.

	18
	Assize R. 167, m. 3 d.

	19
	Pat. 15 Edw. III, pt. 2, m. 49 d.

	20
	Pat. 16 Edw. III, pt. 3, m. 13 d.

	21
	Pat. 19 Edw. III, pt. 2, m. 28 d.

	22
	Pat. 22 Edw. III, pt. 2, m. 7d.

	23
	Pat. 23 Edw. III, pt. 2, m. 8.

	24
	Jeayes, Derby Charters, 982, 983.

	25
	Pat. 1 Ric. II, pt. 1, m. 7; pt. 5, m. 26.

	26
	Assize R. 169, m. 40.

	27
	Pat. 10 Edw. II, pt. 1, m. 36.

	28
	Pat. 2 Edw. III, pt. 1, m. 13.

	29
	Pat. 22 Edw. III, pt. 2, m. 7 d.

	30
	Pat. 23 Edw. III, pt. 2, m. 8.

	31
	Pat. 1 Ric. II, pt. 1, m. 7; and pt. 5, m. 26.

	32
	Pat. 2 Hen. IV, pt. 2, m. 24.

	33
	Pat. 1 Edw. IV, pt. 2, m. 14.

	34
	Pat. 19 Edw. IV, m. 17.

17. THE HOSPITAL OF ST. MARY IN THE PEAK

In the High Peak, about half way between the villages of Hope and Castleton, by the roadside, stood a spital house or hospital, dedicated to the honour of St. Mary, which was founded for certain infirm poor of the district. There is no doubt that it was of early establishment, but of its exact history little can now be learnt. William of Worcester, who traversed Derbyshire in 1478, says that the hospital house of the Peak was founded per uxorem domini Peverelle, meaning thereby the wife of William Peverel, the reputed illegitimate son of the Conqueror. (fn. 1)

In 1394, (fn. 2) John, duke of Lancaster, confirmed the grant of William Peverel, formerly lord of the High Peak, by which he gave to the warden of the hospital of the Blessed Mary of Castleton in the Peak pasture for a mare and its foals, and eight oxen, at all seasons of the year, and for a sow (fn. 3) with its litter during the season of pannage in the pasture of Tydale. The grant further provides that every warden of the hospital shall be a chaplain and celebrate divine service continually therein. (fn. 4)

Richard de Creyk, warden of the hospital of St. Mary, Castleton, formed one of the suite who accompanied Queen Philippa on her journey to France in 1338, (fn. 5) and we may suppose it to have been due to his influence that in January, 1342-3, Queen Philippa granted in frankalmoin for the honour of God and Mary His mother, to Richard Whetton, warden of the hospital of St. Mary, Castleton in the High Peak, 60s. of rent due to her by Nicholas atte Forde, out of lands in Blackbrook, Chapel-en-le-Frith, and elsewhere, towards the sustenance of a chaplain to celebrate divine services daily in the chapel of the hospital, (fn. 6) which grant Edward III confirmed in July of the same year. (fn. 7)

This hospital was valued in 1377 at £3, and four bushels of oatmeal per annum. (fn. 8)

In 1377, Richard II granted to Thomas Brounflete, one of the royal clerks, the custody of this house, therein termed the hospital of Peak Castle, which had been recently seized into the king's hands by the escheator of the county of Derby, to hold the same from the date of seizure so long as it remained in the king's hands, without rendering aught therefor, provided that he supported the burdens of the hospital during his custody. (fn. 9)

In 1454 Robert Nedeham who had had a grant of the hospital of Castleton for life from Henry VI surrendered his letters patent to the intent that Queen Margaret might appoint Thomas Ragg, chaplain, to whom she accordingly granted the post, stipulating that he should keep the buildings in good repair and be perpetually resident. (fn. 10)

On 6 July, 27 Henry VIII, a grant was made by the king to Humphrey Stafford, esq., and Nicholas Borde and Ralph Bradbury, gentlemen, of the profits, advowson, or presentation and collation of warden of the Spittelhouse of the High Peak, in the same way as George Savage, clerk, had held it, when vacant through death or resignation; to be held per se or otherwise on condition of mass and other divine suffrages being celebrated four times a year for the king's good estate and for the souls of the founders. (fn. 11) The grantees, however, had some time to wait before enjoying this concession as, in 1542, George Savage was still keeper of the hospital of Castleton, in which capacity he complained to the chancellor of the Duchy of Lancaster that whereas all previous masters were seised of a rent of 21s. 8d. from land called Blackbrook in the Frith, now held by William Lee of Eggynton, the said William, since the death of his father Richard Lee, refused to pay the said rent. (fn. 12)

In the Valor Ecclesiasticus of 1535 there is a special entry under 'Hospital de Spyttelhowse in Alt' Peke in Com' Derb.'' It there states that at an inquisition held at Tideswell on 6 May, before Edward Eyre, George Warnon (? Vernon), and George Barley, esq., it was said on oath by divers honourable persons that the average annual income of the hospital or spittel house in the High Peak, between Castleton and Hope, was but 40s.

The hospital for some time before its disappearance seems to have served no other purpose but to provide a small income for a non-resident warden. The certificates of the last year of Henry VIII show that it possessed no goods, and that its income of 40s. a year had been granted by the king to one John Savage.

Masters or Wardens of St. Mary's In The Peak

William de Yelvercroft, occurs 1330 (fn. 13)

Richard de Creyk, occurs 1338 (fn. 14)

Richard Whetton, occurs 1342 (fn. 15)

John de Hermesthorp, appointed 1368 (fn. 16)

Thomas Brounflete, appointed 1377 (fn. 17)

Walter atte Grove, appointed 1380 (fn. 18)

John Allot, appointed 1409 (fn. 19)

John del Holme, occurs temp. Henry VI (fn. 20)

Robert Nedeham, resigned 1454 (fn. 21)

Thomas Ragg, appointed 1454 (fn. 22)

George Savage, occurs 1536-42 (fn. 23)

Footnotes

	1
	Itin. Willelmi de Worcestre (1778), p. 358.

	2
	Duchy Lanc. Misc. i, 28.

	3
	'Un tourge'; this roll is a transcript of c. 1450, and this word must be an error for 'truge'—a sow.

	4
	'Toutes fitz garden en dit hospitall qe pr le temp sera soit un chapeleyn'; fitz must be the transcriber's error, possibly for ditz.

	5
	Rymer's Foedera, v. 57.

	6
	Duchy of Lanc. Misc. i, 28.

	7
	Pat. 17 Edw. III, pt. m. 7.

	8
	Lysons, Derbyshire, 72; the authority for this statement is not cited.

	9
	Pat. 1 Ric. II, pt. 1, m. 14.

	10
	Duchy of Lanc. Misc. i, 28.

	11
	Ibid. Misc. Bks. xxii, 236.

	12
	Ibid. Plead. xii, S. 6.

	13
	Assize R. 167, m. 80.

	14
	Rymer, Foedera, v, 57.

	15
	Duchy of Lanc. Misc. i, 28.

	16
	Lich. Epis. Reg. Stretton, 15.

	17
	Pat. 1 Ric. II, pt. 1, m. 14.

	18
	Duchy of Lanc. Misc. Bks. xiv, fol. 43. He was appointed by John duke of Lancaster.

	19
	Reg. of duke of Lancaster.

	20
	Belvoir MSS. (Hist. MSS. Com.), iii, 334.

	21
	Duchy of Lanc. Misc. i, 28.

	22
	Ibid.

	23
	Ibid. Misc. Bks. xxii, fol. 236; Duchy of Lanc. Plea. xii, S. 6.

COLLEGE

18. THE COLLEGIATE CHURCH OF ALL SAINTS, DERBY

In the days of the Confessor Derby was an important centre of the Anglo-Saxon Church. There were then within the borough no fewer than six churches. Two of these on the royal demesne were of a collegiate character; the one served by seven clerks, who held 2 carucates of land in Little Chester; the other by six clerks who held 9 bovates of land in Cornun (Quarndon) and 'Delton,' the latter place-name being an error of the Domesday scribe for Eaton, i.e. Little Eaton. There can be no doubt that the church of All Saints was one of these two collegiate churches, and in all probability the one to which seven clerks were attached.

The church of All Saints was given by Henry I together with that of Wirksworth to God and the church of St. Mary of Lincoln, to be held in praebendam. . . . From the names of the witnesses to this charter, and from others mentioned in the document itself, it becomes evident that its date lies between the years 1100 and 1107. (fn. 2) On the accession of Henry II, in 1154, the gift of his grandfather was formally confirmed.

The important Derbyshire churches of All Saints, Wirksworth, Chesterfield, and Ashbourne, which were royal gifts to the minster church of Lincoln, as well as the advowsons of Matlock, Kirk Ireton, Thorpe, Fenny Bentley, and others of minor importance, were from an early date considered to pertain exclusively to the dean of Lincoln, and with them the chapter of Lincoln was in no way concerned. It is therefore fruitless to expect to find any reference to the history of this important church in the exceptionally early and exceptionally perfect series of Act Books in the chapter muniment room. There is, however, one folio volume there of particular value to the Derbyshire antiquary, which is an early chartulary of the dean's possessions and privileges. It is entitled Chartularium Decani, and the longer title within the cover is Carte tangentes Decanatu Ecclie beate Marie, Lincoln. (fn. 3) From the various charters in this collection it is clear that the gift of Henry I constituted the dean of Lincoln dean also of this collegiate church. He is sometimes described as rector of All Saints; sometimes as parson (persona), and in two instances he is described as 'Dean of Lincoln and Dean of the free Chapel of All Saints, Derby.' The estates specially attached to the dean or presiding canon of All Saints were reckoned as an intrinsic part of the endowment of the deanery of Lincoln. The dean of Lincoln, however, did not interfere with the estates attached to the office of sub-dean of All Saints, or with those pertaining to the remaining six prebends (save so far as memorial rights were concerned), but all those clergy were nominated and instituted by the dean instead of being co-opted by their own chapter, and instituted by their diocesan, which would have been the normal course under canon law.

Some confusion has arisen from Hugh, the founder of Darley Abbey, c. 1160, being described in their charter as dean of Derby. The chartulary of that day also names other deans of Derby, such as Henry and Robert, about the beginning of the next century; but it is quite clear that these were merely the (rural) deans of the town at large and had no connexion as deans with All Saints. (fn. 4)

In 1252 a dispute arose between the canons of All Saints and the abbey of Darley relative to tithes, which was eventually referred to the papal court for settlement. Innocent IV appointed Giles, archdeacon of Berkshire, to act as papal commissary. The archdeacon, after summoning before him the representatives and witnesses of both parties, gave his decision in the conventual church of St. Frideswide, Oxford, on 7 May, 1253. The canons claimed, in the names of the churches of All Saints and St. Alkmund, that the abbey should pay tithes to them of all their demesne and other lands, of hay, of the profits of the mills and fisheries, and of all other titheable articles within the limits of the two parishes. They stated that the boundaries of these parishes were coterminous with the royal demesne; that the abbey of Darley had been erected and lands bestowed on it within those limits; and that they specially claimed tithes of the cultivated land called Abbotsflat, between Derby and the abbey on the west side of the Derwent, and of the tilled land within the field of Little Chester on the other side of the Derwent likewise known as Abbotsflat, and also of all that part of the pasture of Kings Mead that pertained to them. The canons of All Saints further protested that the Austin Canons of Darley obtruded themselves into their churches, where they celebrated mass, heard confessions, injoined penances, performed the rites of sepulture, and administered blessed bread, holy water, the Eucharist, and extreme unction, not only to their own servants, but to certain others. The archdeacon, associating with himself in the judgement the prior of Frideswide and John the Constable, decided most conclusively against the abbey, ordering the abbot and convent of Darley to make an annual payment of not less than one or more than two marks to the canons of All Saints in recompense for the loss they had sustained, and a further annual sum of 20s. to cover the cost of the suit. (fn. 5) From this document the interesting fact is first established that St. Alkmunds was the other collegiate church of Derby named in the Domesday Survey, and that it had by this time become united with All Saints.

In the following year Henry III addressed the bishop of Coventry and Lichfield, warning him not to collect the tithes of the prebendaries of All Saints, as Ralph de Bakepuze and John de Sutton had been by him appointed receivers, with the assent of the papal legate, and that 6 marks were to be paid by them into the treasury through the hands of the dean of Lincoln. In this document, as well as in the Patent Rolls of that reign, the dean of Lincoln is described as 'Persona hujus ecclesie pro se et canonicis libere capelle.' It was on the ground of All Saints being a free chapel that exemption from ordinary episcopal control and from the usual way of taxing emoluments was claimed. The expression 'Free Chapel' seems to have originally implied that the church thus designated stood on the royal demesne and was therefore free from wonted jurisdiction; but in later times it came to be applied in a wider sense to various chapels that were not subject to the mother-church of the parish within whose limits they stood.

The diocesan addressed on this occasion by Henry III was Roger de Weseham, who had been dean of Lincoln from 1239 to 1245 and was then consecrated bishop of Coventry and Lichfield. It seems likely that disputes, which about this time kept recurring as to jurisdiction over All Saints, were at least in part owing to the previous control that Roger de Weseham had exercised as dean, and which he was loth to part with when bishop. (fn. 6) On 13 April, 1263, Master Ralph de Strataforti, one of the canons of All Saints, had the honour of being made one of the chaplains of Urban IV. (fn. 7)

Henry III kept Easter 1267 at Derby, and finding that one of the prebends of All Saints, that had become vacant through the death of Elias de Heminbury, had remained unfilled for some time, he appointed one of his chaplains named Roger to the vacant stall in the quire, and to the seat in the chapter-house, with full possession of the prebendal farm attached thereto. Roger was instituted by proxy, his representative being a priest named Thomas de Thurgarton. The king having performed this semi-ecclesiastical function, sent word of the same to the dean of Lincoln by letters patent dated from Derby, wherein he addressed him as dean of Lincoln and of the chapel of All Saints at Derby. (fn. 8) It should be remembered in connexion with this incident, that the dean claimed the income of these various All Saints prebends during vacancy.

Edward I caused it to be formally put on record in 1278 that the church of All Saints was a free chapel of the king, exempt from all episcopal and archidiaconal jurisdiction, and immediately subject to the pope. (fn. 9) In the following year, he strenuously maintained the rights of All Saints as a royal free chapel, for when Jordan de Wynburn, archdeacon of Derby, claimed jurisdiction and, on resistance, excommunicated the ministers of the church, the king intervened, and by letters patent prohibited Master Oliver de Sutton, dean of Lincoln, and all the canons of the church (asserting that in this he followed the example of Henry III) from obeying the bishop and the archdeacon or their officials, claiming to exercise such jurisdiction. Further, as the king had heard that, on pretext of a contention of this kind touching the liberties of this free chapel, certain appeals (to Rome) had been lodged whereby prejudice might arise to the king, he prohibited the said archdeacon from setting on foot any such plaint or appeal without the realm. (fn. 10)

Bishop Longespée was not, however, content to obey the letters patent of the crown, and on his persistently attempting to interfere with the administration of All Saints, he was summoned at Michaelmas 1285 before the king's court at Winchester, for presuming there to exercise his ordinary jurisdiction to the prejudice and contempt of the king, and of the apostolic see, and in direct defiance of the royal inhibition. The dean of Lincoln, who appeared in person, complained that Robert de Redeswell and two other clerks of the bishop had cited Roger and Thomas, chaplains, and Robert, deacon of the church of All Saints, and other vicars and ministers of the same church to render due obedience to the bishop. The bishop, who appeared by attorney, not only contended that All Saints was within his jurisdiction and sought judgement in his favour, but also raised the point whether the question of his jurisdiction could be argued in the king's court. The objection was overruled, and the dean then produced proof that All Saints had been exempt from diocesan control from time immemorial; that when any prebend was vacant he instituted to it; that he held visitations there; and that he was the ordinary for the correction of abuses. The jury found that the bishop and his predecessors (instancing Alexander Stavenby, 1224-40) had always had certain jurisdiction within All Saints, such as the holding there of ordinations, the taking of synodals and the exercising discipline over the chaplains, clergy, and parishioners; but that the dean of Lincoln had the power of collating the prebendaries or canons, and instituting whomsoever he wished without any presentation to the bishop. (fn. 11)

Neither bishop nor king appears to have been satisfied with this mixed verdict; for when Edward was at Lincoln in 1288, he again issued letters to Longespée prohibiting his interference with All Saints and its dependent chapels, and warning him against holding visitations therein; the latter being a point that was left somewhat vague in the Winchester decision. However, at Easter 1292 the matter seems to have been definitely arranged for the time being, as a composition was then entered into between the king and the bishop to the effect that the latter was definitely excluded from all visitation powers within the whole of the royal free chapels of the diocese, which in addition to All Saints, Derby, included those of St. Mary, Stafford, Penkridge, Tattenhall, and one or two others. (fn. 12)

The decision of 1288, as amplified and confirmed by the composition of 1292, was carried out with good faith for about ninety years, but the dispute broke out again both in the fourteenth and fifteenth centuries. There is not a single institution to All Saints or to the subject church of St. Alkmunds to be found in the whole of the pre-Reformation diocesan registers; but there are several instances of bishops holding ordinations within its walls. In the earliest volume, that of Bishop Walter de Langton, there are two such instances, in both of which John Halton, bishop of Carlisle, acted for the diocesan. The bishop of Carlisle, having a palace at Melbourne, Derbyshire, not infrequently acted as suffragan for Lichfield. The first of these ordinations was held at All Saints in December 1301, when the bishop of Carlisle admitted sixty-four candidates to the subdiaconate, diaconate, and priesthood. (fn. 13) In September of the following year there was again an ordination at All Saints, when the same bishop admitted 139 candidates to the three grades of the sacerdotal office.

In 1269 the conjoint value of the prebends of All Saints was returned at 60 marks. (fn. 14)

The Taxation Roll of 1291 gives the annual value of the prebendal church of All Saints at £25 6s. 8d., and the dean of Lincoln was further accredited at the same time with lands and rents at Little Chester, Little Eaton, and Quarndon of the united annual value of £17 14s. 8d. An account of the decanal property in 1329, when Anthony Beck entered upon the deanery, estimated the annual value of his estates, as dean of All Saints, at the considerable sum of £30 7s. 4d. The water mill at Little Eaton brought in 30s., the quarry at Little Eaton 6s. 8d., and fisheries at Little Chester and Little Eaton £1 7s. The income of the dean of Lincoln was at that time an enormous one, and quite outstripped that of several of the bishops; his total receipts in 1329 were £469 7s. 6d., which would represent a sum of over £10,000 according to the present value of money. (fn. 15)

The rights of free warren, and other manorial privileges over the manors of Quarndon, Little Eaton, and Little Chester, as held by the deans of Lincoln, were resisted in the beginning of the reign of Edward III; but they were effectually defended by Anthony Beck, who proved that they had been granted to his predecessor Philip de Willoughby, who was dean from 1289 to 1305. (fn. 16) The way in which the deans of Lincoln eventually lost their rights of free warren, &c., over these and then other Derbyshire manors in the time of Richard II is not a little curious. The dean, in his manorial courts in 1384, punished offenders against the statute regulating the price and quality of bread and ale (51 Hen. III) by fines, whereas the proper punishment was the non-lucrative one of pillory or tumbrel. The imposing of fines was held to be an infringement of the royal courts, and the dean consequently forfeited his various manorial rights, including the valuable one of free warren. (fn. 17) It may here be mentioned that the manorial rights and certain estates held by the dean of Lincoln as part of the emoluments pertaining to the prebendal church of All Saints afford proof positive that this collegiate church was the successor to the united property of the two churches on the royal demesne in the Confessor's days, namely, All Saints and St. Alkmunds, which seem to have coalesced at least as early as the middle of the twelfth century. St. Alkmunds, to which parish Little Eaton still pertains, seems to have been granted soon after the Conquest to the canons of All Saints as a tributary church, and was served by them and their vicars, losing its own distinctive rights.

Towards the end of the thirteenth century Thomas de Baliol, the pope's penitentiary, wrote to the bishop of Candida Casa (Withern in Galloway) asking him not to remain at Chester taking his ease whilst matters were waiting for him as bishop. He asked him, inter alia, to be sure to be at All Saints, Derby, to take the Ember-tide ordination at the end of Lent. (fn. 18) This probably came about through the frequent absence of Bishop Longespée, of Coventry and Lichfield, on the continent. A mandate of Peckham, archbishop of Canterbury of 1282, ordered him to reside within his diocese.

The canons of All Saints, save the sub-dean, seem to have been often non-resident from the thirteenth century onwards; their places being taken by vicars. John de Brantingham, who held a prebend of All Saints, value 5 marks a year, and the rectory of Askeby, worth 20 marks annually, was empowered by Pope John XXII in June, 1318, to hold with this canonry the rectory of Huggate in York diocese, which was worth £40 per annum. (fn. 19) Richard de Barwe, the queen's chaplain, obtained permission from Pope John XXII in June, 1329, to hold a canonry of All Saints, Derby, although he then held a canonry of St. Mary's, Warwick, and was also rector of Chiltington, in Chichester diocese. (fn. 20)

The dean of Lincoln in 1342 had bestowed canonries in this church on two of his nephews, one resident in the diocese of Norwich and the other a student in Bologna. (fn. 21) In 1341, when Henry de Chaddesden obtained the archdeaconry of Leicester, he was already holding prebends in Lincoln, London, and All Saints, Derby. (fn. 22) The pope, Boniface IX, in 1391 made provision to John Benyngton, of the prebend and canonry of 'Stononprovyndyr' in All Saints, Derby, worth 15 marks, void and reserved to the pope by the death of Thomas Palmer at the apostolic see, 'notwithstanding that he holds a perpetual benefice called a chantry, worth 8 marks, in the said church.' (fn. 23)

On 12 June, 1380, prohibition was issued by the crown of all archbishops and other ecclesiastics, and of John de Bircheover, clerk, in particular, from doing anything prejudicial to the king's right in his free chapel of All Saints, Derby, it being exempt from all ordinary jurisdiction. (fn. 24) On 24 June the sheriff of Derby, Henry de Brailsford, Oliver de Barton, Nicholas de Knyveton, and William Dethick were appointed to arrest and bring before the council all infringers of the king's rights in his free chapel of All Saints contrary to the statute of provisors. (fn. 25)

In the register of Bishop Boulers there is a memorandum of October, 1453, stating that Helias Tyllesley, of the priory (sic) of All Saints, Derby, appeared before the bishop and was examined as to the jurisdiction of the church. He said he knew well that the bishops of Coventry and Lichfield and their officials exercised jurisdiction there, except for four years in the time of William Heyworth (1420-47), when it was usurped by Master Mackworth, dean of Lincoln. Thereupon Helias received absolution from excommunication incurred by contumacy in not appearing before the bishop, and he took oath to do nothing against the jurisdiction of the bishop. He was adjured by the bishop to make confession of the same before the dean of Derby openly in the church of St. Peter. (fn. 26)

The Valor Ecclesiasticus of 1535 gives the clear annual value of the collegiate church at £38 14s. apart from the very considerable share held by the dean of Lincoln. The Easter offerings brought in an average of £6, the tithes of lambs and wool 10s., the tithes of corn and hay £18, the tithes of hemp, flax, pigs, and geese 20s., and the oblations on four yearly occasions, termed 'offering days,' 26s. 8d. This amount of £26 16s. 8d. was common for the whole college. The amounts definitely assigned to the seven prebends differed yearly. The sub-dean's prebend, which was at Little Chester, produced £3 6s. 8d.; that office was then vacant. Prebendary Thomas Lyllylow obtained £3, and the other prebendaries as follows:—Richard West 45s. 8d., William Browne 40s., and Nicholas Smyth, William Cokland, and Master Liderland 13s. 4d. each. In addition to these prebendaries, Henry Pott, chantry priest of Our Lady in this church, had a house and 4 marks a year from a separate endowment. The sub-dean also received an annual payment of £11 from Darley Abbey, according to an agreement made in the previous century between Roger Newton, abbot, and John Lawe, sub-dean; this payment was a composition for the tithes of grain on lands within the parishes of All Saints and St. Alkmunds held by the abbey.

The following is the Chantry Roll entry respecting this collegiate church and its chantries:—

College or Parsonage of All Hallowes in Derbie beyng the Kyngs ffre Chapell collegiated ther and founded by his progenitors. John Makeworth Deane of Lincolne made an ordinance Ao Dom. Miiijcxxxij that the mynysters shoulde daylye praye for the prosperous estate of the Kyng xxxviijli. xiijs clere value, xili. ixs. jd. to iii Prystes called curates, xvjli. eyther of them cvjs. viijd., to ij Prystes deacons iiijli., and j clerke deacon to eyther xxvijs. viijd., for wine wax breade and other charges in the quyre lx., and the residue xvijli. ixs. for the lyvyng of the Deane (subdean) and vj prebendaryes. It is a parishe churche where there is xvc houselynge people of whose sowles the subdean hath care and charge. It hath a mancyon comenly called the Colledge or Parsonage and is charged in the rental at xiiijs. iiijd. The jewels plate ornaments etc. be suche as have been ordeyned by the parishioners and mayntayned by the same to serve the Cure there.

The Chantrye of Our Lady founded by the deane of Lincolne liijs. iiijd. clere value ciijs. vjd. Thos. Rayner chauntry Pryste. Stock ljs. ijd.

The service founded by Will. Shore for a pryste at S. Nycholas alter iiijli. ijd. Stock lijs. vjd.

The Trynytye Guyde ordeyned by the Baylyffs and Burgesses of the Borowe for a pryst to saye mass att the Trynyte alter at v of the clock in the morning and to pray for the lyves and sowles of all the brothers andsysters of the guylde, and that all persons travalynge by the daye and all other inhabitants myght have masse. Clere viijli. xjs. ijd. Stock lxixs. iiijd.

The college was dissolved in the second year of Edward VI, and its estates sold to Thomas Smith and Henry Newsam for the sum of £346 13s. 4d. The rental of the collegiate house is given as 10s. The whole of the prebendal farms were situated in Little Chester. The farm of the prebendary lately held by Magister Ramsey, clerk, was then valued at 13s. 4d.; those of Magister Elien and William Taylor at a like sum each; that pertaining to Richard Weste at 46s. 8d.; that of Thomas Smyth at 60s.; that of John Wilkes at 40s.; and that farm called 'Le Subdeens' prebend or Stone prebend at 66s. 1d. Other rents pertaining to the dean at Little Chester were valued at 46s. 8d. The lead, bells, and advowson were to be excepted from this purchase. At the same time the tithes of grain of the town of Derby, that had belonged to the abbey of Darley, by agreement with All Saints, were sold to Robert Carre and John Almonde for £200, being at the rate of twenty years' purchase. Both these sums were handed over to the boy-king's council, and no provision was apparently made for the spiritual needs of the parishes of All Saints and St. Alkmunds. (fn. 27)

In addition to the lands, tenements, and rents attached to the different prebends of All Saints, which were confiscated at the dissolution of the college, there was also considerable property pertaining to the church that was held by the wardens for the repair of the fabric, which could not therefore be appropriated by the crown as involving any 'superstitious use.' (fn. 28) Of most of this property the parish gradually got rid, in its meaner days, to spare the rates.

The fine common seal of this church, circa 1300, was a pointed oval, bearing in the centre, seated under a canopy, a nimbed figure of the Deity, in a pointed quartrefoil above the three lions of England, and in base a small kneeling crowned figure of the royal founder. Legend:—

S'COMUNE LIBERE CAPELLE REGIE OĪM SCOR. DERBEYE

There was also a pointed oval seal of the fifteenth century bearing a representation of the Trinity in a Gothic niche, with heavy canopy and tabernacle work at sides. Legend:—

SIGILLV : COVE : ECCLE : ŌV : SCŌR : DERB'. (fn. 29)

Footnotes

	1
	This account is in the main taken from the large quarto monograph on this church by Rev. Dr. Cox and Mr. St. John Hope, issued in 1881, with a few additions and corrections.

	2
	Lincoln Chapter MSS. 'Reg. Antiquissimum,' fol. 6; also 'Chartularium Decani,' fol. 48. The copy of this charter in the Monasticon is somewhat incorrect; it is taken from Cott. MSS. Vesp. E. 16.

	3
	This chartulary begins with Chesterfield and ends with Derby; the portion relative to All Saints extends over fols. 48–55.

	4
	Cott. MSS. Titus, C. ix, fol. 55, 56, &c. The possibility of these deans of Derby having been subdeans or acting-deans of All Saints is named on p. 5 of the monograph on this church; but it is clearly untenable in the light of later knowledge.

	5
	Darley Chartul. Cott. MS. Titus, C. ix, fol. 75, 76.

	6
	Chart. Dec.

	7
	Cal. Papal Let. i, 388.

	8
	Chart. Dec.

	9
	Pat. 6 Edw. I, m. 17.

	10
	Pat. 7 Edw. I, m. 18.

	11
	Placita, 13 & 14 Edw. I, m. 4.

	12
	Chart. Dec. fol. 55.

	13
	Lich. Epis. Reg. Langton, fol. 95b.

	14
	Pegge, MSS. (Coll. of Arms), v.

	15
	Ibid. iii, 196.

	16
	Plac. de Quo War. (Rec. Com.), 161; a transcript of the original grant of free warren at Little Eaton to Dean Willoughby is in the Chart. Dec. fol. 48.

	17
	Pat. 8 Ric. II, pt. 2, m. 36.

	18
	Hist. MSS. Com. Rep. iv, 393.

	19
	Cal. Papal Let. ii, 176.

	20
	Ibid. ii, 292.

	21
	Ibid. i, 1013.

	22
	Ibid. 133.

	23
	Cal. Papal Let. iv, 418.

	24
	Pat. 3 Ric. II, pt. 3, m. 10d.

	25
	Pat. 4 Ric. II, pt. I, m. 40d.

	26
	Lich. Epis. Reg. Boulers, fol. 55.

	27
	Aug. Off. Misc. Bks. vol. lxii, fol. 72, 90.

	28
	All this is set forth at length in Cox and Hope, All Saints, ch. ii.

	29
	B.M. lxi, 42.

