THE

FEUDAL HISTORY

OF THE

County of Derby :

(Chiefly during the 11th , 12th and 13th Centuries

JOHN PYM YEATMAN, ESQ.,

(Of Lincoln Inn, Barrister-at-Law, formerly of Emmanuel College, Cambridge, and F.R.H.S., & c.)

Author of The Early Genealogical History of the House of Arundel; The History of the Common Law of Great Britain -and Gaul; an introduction to the Study of Early English History; an Introduction to the History of the House of GIanville; The Shemetic Origin of the Nations of Western Enrobe; The Records of Chesterfield; A Treatise on the Law of Ancient Demesne ; The Doomsday Book for the County of Derby ; The Pipe Rolls for the Counties of Nottingham and Derby ; The Lost Certificates of Knight Fees; The Red book of the Exchequer ; An Exposure of the Mismanagement of The Public Record Office; Editor of The Legal Quarterly Review and The Judicature Quarterly Review; The Gentle Shakespeare ; and of various tracts on legal and genealogical questions and upon Welsh Genealogy.

AND BY

SIR GEO. R. SITWELL, BART, F.S.A.,

Joint Editor of the Hundreds of Scarsda!e ;
AND

the RIGHT HONBLE. the LORD HAWKESBURY,

Joint Editor of the Hundreds of High Peak.

VOL. III. SECTION V.

Kingston=on=Thames :

G. PHILLIPSON & SONS, MARKET PLACE.

LONDON AND OXFORD : PARKIN & Co. CHESFERFIELD ; WILFRED EDMUND?, "DERBYSHIRE TIMES,"

Re-transcribed into computer format by Robert P Marchington.2004

In the County of Durham

This small paper Edition of the

" Feudal History of the County of Derby” is limited to 300 Copies.

[image: image14.jpg]

John Pym Yeatman, ESQ.,

LIST OF SUBSCRIBERS.

List of Subscribers whose names have been given to the Author. The names of others who have the books are unknown, and it is particularly requested that they will send their names directly to the Author, Lightwoods Cottage, Beech Lanes, Birmingham. Those to whose names a capital L is affixed-have subscribed for large-paper copies :—

l
Arundel, The Right Honourable The Lord of, Wardour, Tisbury, Wiltshire.

l
Alport, The late Sir James, Knight, Liltleover.

l
Belper, The Right Honourable The Lord, Kingston Ha11, Notting​hamshire. Burton, The Right Honourable The Lord, Burton, Staffordshire.

l
Bridgeman, The Honourable, The Rev. Canon, The Hall, Wigan. Bemrose & Sons, Messrs., Derby. Twenty copies, subscribers names lost.

l
Bagshawe, W. H. Greaves, Esq., J.P., D.L., Ford Hall. Bagshawe, Edmund A., Esq., 18, St. James' Square, Bath, Somerset. Barker, Miss Helen, The Butts, Bakewell. Barker, J. E., Esq., Q.C., Brooklands. Bell, H. Two copies. Blockley, Charles, Mr., Chesterfield. Bodleian Library, The, Oxford.

l
Bowles, C. B , Esq., Aston Lodge.

l
Brushfield, Dr. T. D., The Cliff, Budley Salterton, Devonshire. British Museum, The, London. Buszard, Marston C., Esq., Q C , Temple. London.

vi. LIST OF SUBSCRIBERS.

l
Calvert, The Rev. Thomas, 15, Albany Villas, West Brighton. Cambridge, The University Library.' Cammal, George, Esq., Brookfield, Hathersage. l Carrington, W. A., Esq., Bakewell. l carrington, Arthur, Esq., J.P., Darley Dale.

Caruthers, Esq. Robert P Marchington.

l
 chambers, J. E. F., Esq., The Hurst, Alfreton. Chariton, T., Esq., 32. Brazenose Street, Manchester. Cheetham Library, The, Manchester.

l
clements, The Rev. H. J. B , Killadoon, Colbridge, Ireland. l Cokayne, Andreas, The late, Mr., Bakewell. Two copies.

Cokayne, J. K., Lancaster Herald, College of Arms, London. l coke, Colonel J. Talbpt. Dibdale Hall, Nottinghamshire. Cooling, E., Esq., London.

Cottingham, The late The Rev. H., Heath, Chesterfield. Cornish, J. E., Esq., Piccadilly, Manchester.

l
Derby, The Right Honourable The late Earl, K.G., Knowsley, Lancashire.

Daubeney, The General Sir H. C. B., G.C.B., Osterley Lodge, Middlesex.

De Jongh, Mrs , Chapel-en-le-Frith. Derby, The Free Library. Derry, Mr. J. Notiingham.

Evans, The late Sir Thomas William, Baronet, Allestree. Edmunds, Wilfred Hawkridge, Esq., Chesterfield. Evans, The Rev., The Vicarage, Ilkeston. Eyre, Lewis, Esq , 78, Redcliffe Gardens London. Eyre, Thomas Esq., 16, Hill Street, Berkeley Square, London. Eyre, The late Vincent, Esq., Lindley Hall, Warwickshire. l Eyre, George F., Esq., Alderly Edge, Manchester.

l
Fentem, Dr. T. P., Bakewell. l Furniss, George, Esq., Roundwood House, Willesden, Middlesex.

l
gallop, Mr , Bookstall, Derby Station. Six copies, subscribers names lost Garnet, George, Esq., Demerara. Gasquet, Very Rev. F. A., 2, Russell Road, W, Garty, Mr. A. S. Scott, York Herald College of Arms, London. Gee, The late G. e.) Esq., Chesterfield Two copies.

 LIST OF SUBSCRIBERS.

Vii.
l
 Glossop, Hy., Esq., Bakewell.

Greaves, The late R. H. B., The Hayes, Bakewell. l greaves, Mrs R. H. B , The Hayes, Bakewell. l greaves, Miss Helen, The Hayes, Bakewell. l green, Esq., Rumford Court, Liverpool. l green, The late J. F., Esq, Ashford. Greenstreet, The late J., Esq., Catford Bridge, Kent.

l
Hawksbury, The Right Honourable The Lord, Cockglode, Notts. l Heywood, W. G. W., Esq., 95, Winsor Road, Oldham. l Heywood, John, Esq., Manchester. . Hodson, Esq., The Bishop's Registry, Lichfield. Hughes, H. R., of Kinmel, Esq., Kinmel Park, Abergele, N.W. l Hurt, Albert F., Esq., J.P., Alderwasley. , Hyde, Jas. C, Esq., Southfield House, Chapel-en-le-Frith.

Jongh de, Mrs, Chapel-en-le-Frith.

Kerry, The Rev. Chas , Upper Stonden Rectory, Bedfordshire Keys, John, Esq., Derby. l King, William, Esq , Bakewell.

Kirk, Henry, Esq., The Sheriff, George Town, Demerara. • Kirk, R. H. Venables, Esq., Nanty Ffrith, Wrexham. Kirkland, Walter, Esq., Matlock.

l
Leader, J. Daniel, Esq., Sheffield.

Levy, I., Esq., London. r, Lincolns Inn, The Library.

Manbey, W. J., Attorney at Law, Oak Lake, Man. Marples, G. J. Esq., Brincliffe Towers, Sheffield. Malalieu, W., Esq, Swallows Nest, Ockbrook. McLean, Sir John, Glasbury House, Richmond Hill, Clifton. l Mason's College, The Birmingham.

Middleton, John, Esq., Bath House, Chesterfield. l Murray, Mr. F., Bookseller, Nottingham and Derby. Twelve copies. l Musters, Mrs. Chaworth, Wiverton Hall, Nottinghamshire.

l
Norfolk, His Grace the Duke of, Arundel Castle, Sussex. l Norcliffe, The Rev. C. B., Langton Hall, Malton, Yorkshire. Nottingham, The Law Library.

Viii.

 LIST OF SUBSCRIBERS.

Paget, Mrs. Elsie, Stuffyn Wood, Mansfield, Nottinghamshire. l Parkin, John R., Esq., Idrigehay.

Parker, Esq. l Paul & Co., Messrs., London. Two copies.

Quaritch, Bernard, Esq., Piccadilly, W.C.

l
Rutland, Her Grace the Duchess of, Belvoir Castle. Rickman, Samuel, Esq., The Lodge, Walton, Chesterfield.

l
Sitwell, Sir. G. Reresby, Bart., Renishaw Hall. Ten copies.

Salmon and Jackson, Messrs. l Saville, The late Augustus, Esq., Rufford Abbey, Nottinghamshire.

Singe, Esq. l slack, J. B., Esq, Ilkeston. Smith, J. H. Etherington, Esq., Temple, London.

l
Taylor, Herbert Brook, Major, Bakewell, Trinity College, The Library, Dublin.

Turbutt, W. Gladwyn, Esq., J.P., Ogston Hall. , -. Turner, J. Horsfall, Esq., Idel, Bradford. l Twigg, J. H., Esq , Amber House, Ashover. l Twigg, John, Esq., Upton, Birkenhead.

Walter, Alfred, Esq , The Drive, Villa Road, Handsworth.

Wrottesley, General, The Honourable George, 26, Cadogan Gardens, London.

Wright. J., Esq.

Yeatman, The Right Rev. Huyshe, D.D., Lord Bishop of Southwark. Yeatman, The Lady Barbara.

l
yeatman, The late Marwood S., Holwell Manor, Dorsetshire. Two copies.

The whole of the large paper copies are subscribed for,

Other copies of the Work are at Chatsworth Library, Holt House and in other private libraries.

CONTENTS OF SECTION V., VOL. III.

chapter
I.
page
I.
the parish of brampton.
”

II.

“
45.
 the manor of walton, by brampton.
”

III.

“
63.
callow in chesterfield.
”

IV.
“
68.
the parish of dronfikld.
“

V.

“
110.
the parish of holmfield.
“

VI.
“
137.
the hundred of peak.
”

VII.
“
180.
the descendants of the peverel

family.
”

VIII.
“
196.
the lost history of peak forest.

PREFACE.

it is with mingled feelings of disappointment and satisfaction that the author, at last, places the fifth section of his work (the first part of Volume III) in the hands of the subscribers.

In doing so, and in his own defence, laying aside all pretence of dignity, he records his bitter disappointment that so few of those who are interested in the publication of this county history, and who have the means, have cared to subscribe towards its cost, this is not a speculation for private profit (such a work as this can never repay the author for his trouble) but it is a matter of some public importance ; had a little help been given the whole work might long since have been published and Derbyshire history had been enriched by the publication of numerous charters affecting many families in the county— charters which at present are, many of them, unknown and which will probably remain unknown so long as Derbyshire men evince so little interest in their own county and history. With the exception of the very generous subscription of Sir George Sitwell and of the good Bakewell people, it will be seen that the great majority of the subscribers have little or no personal connection with the county. The list now enumerates over 110 subscribers, as against 44 published with the second volume (ten of which Sir George Sitwell subscribed for), in addition to this number are about a dozen copies subscribed for by Mr. F. Murray who thinks himself justified in with-holding some of the names, and a considerable number whose names were unfortunately lost or mislaid—certainly the latter—when the' author was compelled from motives of economy to take the publication out of the hands of Messrs. Bemrose and Son; curiously Mr. Gallop of the Derby Railway bookstall and other booksellers were affected with the same loss of memory and at

xii.
 PREFACE.

the same time, according to the common excuse (those who like to believe it can do so) they had sold the books over the counter and had forgotten to take the names and addresses of the purchasers, a most singular fact for it appears at first sight to have been against their own interest, though of course it was a very serious blow to the author and went a long way towards the shipwreck of his undertaking.

Fortunately many of these subscribers have voluntary come forward and it is to be hoped that the others will be found—for many -whole sets of the work are rendered useless-—amongst those who came forward was the Rev. C. Kerry, who has himself done so much for Derbyshire history, and who subscribed for the work from first, through Mr. Gallop. The reverend, and unhappily too irascible, Dr. Cox in a very bitter review of the last section (strikingly in contrast with his former almost over​powering commendations, it is rather unfortunate for the learned doctor, that literae scripts manent) asserts that the author should not complain of Mr. Gallop's conduct, because that eminent bookseller is the father of a senior-wrangler, a very good reason doubtless, but with deference to the learned doctor the author most strongly complains of his conduct and wishes it to be known ; for he has no other method of collecting his scattered sheep, that is the price of his volumes, and unless he can sell the book he cannot afford to print to—hinc illae lacrymae—he has collected at enormous labour and very considerable expense a great amount of material for the history of this county—the labour of some years of his life—which he is most unwilling to throw away, and by accepting subscriptions in advance to help the printing of the first volume, though happily only a few, he has practically pledged his honour to bring out the rest of the work. The author has discovered too late how it happens that so many able men have failed in their attempts to bring out a Derbyshire history, but he is determined, nevertheless, to do his best to succeed, and he feels no shame in appealing to those who understand and can appreciate the difficulties inseparable from a work of this kind, to assist him in his task.

Having thus got rid of the bitterness of his soul he would fain add a few words of a very different character, of full recognition and deeper gratitude for the generosity and

preface
xiii.

kindness which has by many been accorded to him, he has already referred to the noble generosity of the Rev. Charles Best Norcliffe and Sir George Sitwell, without which he could not ' have issued the earlier sections of his work, as well as to the generous support of his Bakewell friends, kindness which he will always remember with gratitude. He would here record, and with equal gratitude, the kindness which he has received from many people in the county who have allowed him access to their muniment rooms and given him encouragement and hope in the prosecution of his task.

With the exception of Dr. Cox who knows best why he is angry with the author (for he has given him no just cause of offence) the author retains and enjoys the assistance and good will of every archaeologist in the. county who had previously helped him, and since the last volume was issued he has made fresh acquaintances, some of which are indeed true friendships, which he trusts and feels will only end with life, an author who honestly carries out a work of this kind withour fear, favour or affection, though he may unwittingly offend the few, necessarily makes many friends.

To Mr. John Sleigh of Darley his thanks are especially due, he has indeed acted as generously as those who know Mr. Sleigh would expect: without the slightest feeling of jealousy which even authors can sometimes bear towards each other, and with a rare and noble unselfishness, he has placed at the disposal of the author his own collection of pedigrees, the labour of many years, and has permitted him to make extracts from them—it is indeed generous in an author to allow another to whip the cream from his own works, and besides this, Mr. Sleigh most happily gave the author an introduction to a gentleman (the Rev. Mr. Cannon, of the Holt, Darley Dale) who possesses a magnificent collection of materials for the county history, which had been projected and made by Mr. Daniel Dakeyne (the former Proprietor of Holt House), whose ultimate heiress Mr. Cannon married.

It is with sincere gratitude and pleasure that the author records that Mr. Cannon has unreservedly placed his MSS. at his disposal and as the work of transcribing occupied a considerable time, Mr. Cannon allowed the author to take

XIV.
PREFACE.

them to his own home and after many months' hard labour he has abstracted, arranged and indexed the whole collection—the indices of which alone occupy a bulky folio.

This immense collection, covering something like 5,000 folio pages was made by Mr. Dakeyne with the aid of one of his sisters about a century since, he died in 1806 at the age of 43, before he had done very much towards arranging even a small portion of it. Mr. Dakeyne was a barrister, and as his abstracts of ancient records show he was a true antiquary, he must have been a man of great and varied learning, a profound lawyer and eminently fitted for this kind of work ; his abstracts of records are invaluable, they contain all that is requisite to give a full idea of the character and the full use of the document, and they are not overladen with mere forms and matter of no interest— one can tell this at once, because the result is so easy and completely fitting for use.

Mr. Dakeyne was the friend of the Woolley's and of Blore, and of many other worthies of his time, who, like himself, have long since been forgotten, and he has skimmed the cream from their collections, fortunately in many instances and probably from the originals correcting the blunders of the Woolleys, who had little knowledge and who could not read correctly the records they presumed to copy, and these he has presented in a better light for the historian.

Amongst his scattered papers are many original MSS. of the greatest value, of Braiisford, Levinge, Blore, St. Loe Kniveton, Simon Degge, Dr. Vernon, Aske, Richardson, and many others ; but chiefest amongst them are the invaluable MSS. of one of the greatest of Derbyshire archaeologists, Thomas Braiisford, of Senoure, whose name the author had never heard, and whose great collection of Church notes, though well-known to literary men, have always been supposed to be the work of Bassano, the Derby coach painter, a copy of which, called Bassano's Church Notes, is deposited in the College of Arms, which has hitherto been looked up to, with reverence, as a work of singular value, for it contains a full description of the monumental inscriptions and the coat-armour which were existing in Derbyshire Churches about 200 years ago, and most of which, in this

prepace.
XV.

reforming and church-restoring age, have been absolutely and ruthlessly swept away.

This work, like that of Dakeyne's, was probably the occupation of a life. The last date is 1707. Very quaint and curious are some of the observations of Thomas Brailsford, which seem to take us back to his age (few of which Bassano has preserved), shewing Brailsford to have been a man of great intelligence, and of a genial and generous nature. They tell, too, of some of the great sorrows of his life, and some of the great trials through which he passed—so frequently a part of an author's existence.

These papers were scattered loosely amongst the unknown MSS. of Daniel Dakeyne, and were readily collected, and now form a separate volume. They are easily distinguishable by a singularly quaint handwriting, very different from Bassano's. MS. Daniel Dakeyne, from certain notes he has left, evidently recognised their value, and was curious as to their origin ; he did not, nor did Blore, know the author ; but by patiently studying the internal evidence to be found in the MSS., the author has succeeded in bringing them clearly home to Thomas Brailsford, who must have been a lawyer and a herald of no mean character.

Mr. Dakeyne occupied many pages in copying the works of earlier archaeologists, of which the most important to Derbyshire is that of Simon Degge. At page 131 of this volume .will be found some of his abstracts of Inquisitions, post mortem relating to the Deincourt family. Degge has collected all those connected with this County. These Inquisitions are of inestimable value, but owing to the wholly unnecessary and absurd restrictions —or rather prohibitions to students—existing at the P.R.O., except for this collection, and only in special instances would the author have been able to make use of them, simply because so much time is wasted in producing them at the P.R.O., for before a searcher can see a single document the production has to be notified and recorded about a score of times. Every person through whose hands they pass on their way to the search room has to give hostages for his honesty by recording against himself the fact that the document has passed through his hands. It is not the honesty of the searcher that is safeguarded—any rogue, decently attired, may walk into the room—but it is to provide

xvi.
preface.

against any trickery on the part of the officials, as if the poor workmen were responsible for the past hideous robberies in the office. If, instead of making these ridiculous regulations, these honest—and in many cases very intelligent—men had a fair wage, instead of wasting the revenue of the office upon incompetent editors and utterly useless publications, and instead of providing for half a dozen assistant keepers—when one seems too many—there need not be such a terrible waste of time to the searchers. It will scarcely be credited, but such is the present practice, that under a wretched quibble that these men are neither clerks nor officers, they are refused extra payment (to which they are clearly entitled under the Civil Service Rules) for increased hours of employment lately enforced from them. The management of this department of the public service has always been a scandal, it is probably now in a worse state than ever, indeed this valuable collection of records is practically sealed to the public, the room being almost deserted, except by a few. agents who, indeed, .literally groan under, the regulations.

But perhaps the most valuable portion of Mr. Dakeyne's labours consist in his own vitsitation to the muniment rooms of his friends and neighbours—he appears to have had unrestricted access to the title deeds of the gentry and yeomen of the county, to scores of places the records of which have been lost or are now inaccessible. Mr. Dakeyne has abstracted literally thousands of charters, and his transcripts, for ordinary purposes, are quite as valuable as the charters themselves. In the last half-century, probably now they are a little wiser, solicitors had a stupid way of suppressing, and frequently destroying all but the last charter, so that in these days there is little hope of meeting with the earlier deeds.

Mr. Cannon now possesses about a dozen volumes, the author had the gratification to be the means of restoring to him two of them which had been lost to him for many years, and he has arranged and bound up a large quantity of the loose papers, a labour most gladly undertaken in return for Mr. Cannon's kindness in permitting him to utilise these volumes for the public benefit.

These volumes have led to a curious discovery. It had long been a subject of inquiry and wonder how Glover, who was not a

preface,
 xvii.

learned man, had been able to give matter in his work of such great value; it is now clear that he borrowed it directly from these volumes, and, indeed, he himself admits as much (though in a feeble sort of way) at page 364 of volume" ii, of his History, though he did not care fully to publish the truth, a foolish reticence, as if an historian could gain any credit from not acknowledging the sources of his knowledge, whereas the contrary is the fact. The work of the historian is not to invent history, but only to make it clear and intelligible; to arrange facts if you please, but not to make them.

A good portion of the present section, and the greater part of this volume, consists of extracts taken from the Forest Rolls of the Peak, for the discovery of which the author claims credit, it appears incredible but the documents have been lost at the P.R.O., at some period they were improperly removed to Lancaster, for they are Crown Records and should not have been deposited at the Duchy offices; and since the removal of these documents to the P.R.O. the officials have failed (even with six assistant keepers) to discover their true character and value, even now they are classified improperly both as to character and date. They should be exhibited amongst the Royal Forest Rolls, of the time of King John and Henry III., but they are simply catalogued as Duchy Records of a later date.

The author discovered the existence of these rolls by finding an inspeximus by Queen Elizabeth of a portion of one of them, relating to the Foresters of Fee, amongst the muniments of Mr. Westby Bagshaw of the Oakes, a descendant of these ancient Foresters, and by persistent enquiries for them at the P.R.O. they were at last produced to him. It is not too much to say of them, that they contain a revelation of Peak History which hitherto had been lost, no subsidies of an early date remain, and only a fragment of the time of Edward III.; but these records contain the history of every clearance in the forest and settlement of farmers upon it from the earliest period, and they give splendid pedigrees of families who were previously without a history.

Many pedigrees, which had been invented, will now be dis​placed for genuine histories; amongst them the family of the Titular Earls, of Derby, will be deprived of the false account

xviii.
preface.

which deduces them from an alien family, and a clear account of the Stanleys will appear. The Heralds assert that they were called de Audeley, but the Stanleys' were Foresters of Fee from the time of William Peverel Primus, and so were the Foljambes whom the Heralds called other names, and many others likewise, it is a curious fact that, to the Dakeynes, an old Peak family (quite independant of the de Akenys which they assumed for their origin) Derbyshire will be indebted for a continuation of these Peak genealogies to our own day, for most of the Dakeyne charters relate to the Peak, and have been collected from amongst the old Peak families.'

Through the kindness of the late Precentor of Lincoln, the author has had access to a very valuable chartulary of the Dean of that Cathedral relating to his Derbyshire possessions. He has extracted a large number of private charters, relating chiefly to the parishes of Chesterfield, Brampton, and Hasland, which unfortunately are completed in the earlier volumes.

In the History of Derbyshire and in the Records of Chesterfield, the author commenced the series of charters relating to the Borough with one of the 6th year of King John. An earlier charter proves that Chesterfield was a borough of very ancient date, even at the period of King John. At folio 27 of a Chartulary at Lincoln, called the Regis-trum Antiquissimum, is a charter of King Henry II. dated at Nottingham and attested by Nigel de Broc, in which that sovereign declared that Chesterfield should have and hold all her liberties and all her customs and all her lands, both in meadows an.d in pastures and in woods, as she held them in the time of King Henry, his grandfather (Henry I.), and as it was found by the Freemen (legales homines) of the Hallmote and of the Wapentake

And he granted further that they should hold all the lands and rents which King Henry, his grandfather, bequeathed after his death to the same church as the charter of Roger Bishop of Coventry testifies. This charter shows that those rights were established in the time of King Henry I., 1100—1135, and in all probability at his date they only possessed what they had enjoyed at a much earlier period, probably long before the Norman Conquest.. This bequest of church lands by King Henry I. is very interesting, and hitherto quite unknown ; possibly some evidence of it may be found in the archives of the Bishop of Chester,

PREFACE.
xix.
though at this date it is hardly probable it is existing or it would have been found and published. This charter must have been lost or purposely mislaid at the date of William Brewer's, charter of 6 John, for that referred 'to the customs of the Borough of Nottingham, and to which those of Chesterfield were declared should be similar.

The reference to the Hallmote Courts is evidence of a higher antiquity than the Norman Conquest. The Hallmote being the Court of the English, or as they are improperly styled, the Anglo-Saxons, of that period, which under the Normans became the Court-Baron, and which continued to be held for the Borough contemporaneously with the Hundred Court (the successor of the Wapentake) down to the year 1840 (see vol. II., page 124 of this book). This is the only evidence yet found of the Chesterfield Court retaining its ancient name, although some Boroughs retained them much later. The Court of Hereford was was called the Hallmote Court so late as the reign of Heney VI. Under date 1237 there is an interesting compact between-William de Tornay, Dean of Lincoln, and the Abbot of Beauchief respecting the Tithes of the Chapelry of Brampton, which belonged to Chesterfield as the mother Church, and under date 1253 there is a memorandum recorded in the Deans Chartulary, that the Chapelry of Brampton belonged to the Parish Church of Chesterfield as her Mother Church, and which regulated the tithes to be received by the latter, a record which should have rendered unnecessary the great suit between Chesterfield and Brampton in the time of King Charles I., and under date of 1264, is a grant of certain tithes to the parish of Brampton by William de Lessington, Dean of Lincoln, at a rent of 46 marks.

There is also a concord between the church of Chesterfield and the Manor of Wingerworth, made in the time of Alexander, Bishop of Lincoln 1123-47, which terminated certain disputes which had existed respecting the rights of the mother church of Chesterfield over the surrounding parishes which certainly existed in the time of William II., who granted the Church of Chesterfield with the churches of the Berewics of that Manor to the Dean of Lincoln. By this fine Wingerworth acknowledged Chesterfield to be the mother Church but it was declared that all the parishes adjacent to Wingerworth except those of Tapton and Hasland, which remained attached to Chesterfield, should in future regard Wingerworth as their mother church. The Parson of Chesterfield agreed that Wingerworth should have four bovates of land and a messuage for the support of the priest, the Dean

XX.
PREFACE.

to retain his ancient tithes of Wingerworth. This charter must have been made before 1141 because Philip de Harcourt was at that time Dean of Lincoln and he was created Bishop of Bayeaux in 1141.

Robert de Ferrars was a party to this fine because his ancestor Walchilen had a grant by William the Conqueror, of certain soc in Wingerworth belonging to Chesterfield (see vol. I., page 402), and this soc was granted to William Bruer, as a carucate of land, in the time of King John. It is difficult to understand how any of these parishes became part of Wingerworth and it would seem that the charter of William II. to the Dean of Lincoln, must have augmented their connection with Chesterfield, unfortunately the names of these parishes except of those remaining to Chesterfield are not given.

The Dean's Register gives much information relating to Chesterfield Church, especially with reference to very early vicars, one very puzzling notice is that one Stephen fil Susan was vicar of half the Church of Chesterfield in the time of Roger de Rolesley, Dean, c. 1195, as far as it is known the only evidence of a division of that Church. The names of many lost vicars and clerics of Chesterfield are recovered as well as of many canons of the Cathedral of Lincoln which have hitherto been unknown or unrecorded.

These charters become of the greatest practical value since they not only distinctly prove that Chesterfield is a Borough by prescription, a fact which gives to her a higher title than if only a Borough by Charter, and therefore a greater right to make an extension, of her boundaries but they indicate that she is only reverting to her ancient jurisdiction since, at or before the Conquest the surrounding Berewics were subject to her. The fact that Chesterfield was a free Borough under the Romans (which has always been conjectured, and may now be considered to be fairly proved) accounts for there being no mention in Domesday of the town, but only of her Berewics. Chesterfield was unnoticed because within her walls she paid no geld.

Of course it is of the utmost importance if a county history is to be of practical utility, and available for those who seek evidence in support of claims to titles or estates, that full references should be given so. that any one should be able to refer to the originals. The learned reader will see that a double reference is here given, one to an old number, it will be scarcely credited that the old references of the Rolls at the P.R.O. have been recklessly removed and new references given, and all the

preface,
 xxi.

extracts which were made for the great works of Dugdale, Robert Eyton, General Wrottesly, and all the worthies of old, are by this means rendered comparatively useless, at least for legal purposes since these references cannot be traced.

It is said, indeed, that the old numbers have only been removedand are not actually destroyed, and may perhaps be traced; but, even if this is the case, it is of small value, for the changes will soon be forgotten, and all trace quickly lost; unless, indeed, the old number be replaced side by side with the new, but that would be such a confession of blundering that it is hardly to be hoped for.

We have only to be thankful that some portion of our public records have not been pulped, and to hope that we may some day have a Master of the Rolls with intelligence enough to recognise their value, and to make them accessible to the students of history.

light-woods cottage, beech ' lanes, birmingham.

17th June, 1895.

SECTION V.

THE ANCIENT DEMESNES OF THE CROWN.

CHAPTER I.

THE PARISH OF BRAMPTON.

this parish is taken next after Wyngerworth, not only because it lies geographically close to it, but'it is ecclesiastically asso​ciated with it, in subjection to the mother Church of Chester​field. It is a very extensive parish, comprising the townships of Cutthorpe, Ashgate, Hall Cliff, Holymoreside, Brampton, Moore, New Brampton, Wadschelf or Watchell, and the places of Wigley, Chander Hill, Lead Hill, Upper and Nether Loads, Somersall, Birley Grange, Broomfield, Hilltop, Fnthnall and Pratthall. The great tithes are in the hands of the Duke of Devonshire, as Rector, and the small tithes, as usual, are devoted to the support of the clergy. Brampton is of con​siderable extent, being five miles long by some three and a half miles, and contains nearly 8,000 acres of land.

In Pegg's MSS there is a note that Brampton in Peveril, contains 2,823 acres, whereof in meadow, arable, and pasture, 2,323 acres, and in woodlands, 500 acres. There were there in the time of the Commonwealth, four smelting houses and two water corn mills. It furnished two soldiers previously, and then 2¼..

It was originally part of the King's ancient demesne: but even at Domesday, Walter de Aincourt had a manor here (p. 53, vol. i.) which he held with Wadescel under the King. There is evidence of this in the remarkable statement that concerning this land Walter vouches the King as Warrantor and Henry de Ferrars as giving livery. It was but a small holding, only three bovates and a half, with a mile, by half a
2 THE PARISH OF BRAMPTON.

mile of wood, pasturable, and it was worth but 5s. 4d. Walter Aincourt held it in demesne.

Here, also, had Ascuit Musard a manor worth only los., though larger in extent, for in Holan and Wadscel (in connec​tion with it) he had 10 carucates and a half, and he had a wood pasturable, of rather a larger size, and this also he held in demesne (p. 60, vol. i.). There was also another manor-held by Musard, in Brantune and Wadscel, which was only worth ios., to which the Commissioners add a note in the margin that they did not know of whom it was held. Possibly this was a polite method of suggesting to the Conqueror that it was demesne land. Wade- was the pre-Norman holder of Deincourt's Manor and Branwine and Dunninc held Musard's. No doubt the name of Brampton is derived from Branwine, as Wadscel was from the name of Wade its owner. The addition of cell to the latter is curious ; the only instance to be found in Derbyshire Domesday.

We have very few feudal notes and we do not find that Brampton was ever assessed in any scutage, and the reason is stated in a muster roll of 21 Ed. III. (page 482, vol. i.), "because amongst other reasons it was in the hands of religious." The only notice we find in feudal records is in 10 Henry VI., when John Lord Talbot, Henry Grey, .of Cod-nor, and William Uigarthorpe together held 6s. 8d. soc in Brampton.

There is not much to be gathered from Lysons or Glover respecting this place, and that little is wholly wrong. They make a statement, but without giving any authority for it, that King Henry II. gave the two manors of Ascuit Musard (which they say had become united at a very early period) to Peter de Brampton, whom they suppose to have been the second son of Matilde de Cauz, heiress of the Barony of Cauz, by her second husband, Adam de Birkin, the grandson of that Peter they say assumed the name of Cauz.

Now, in the first place, the manors were not united at an early period, and certainly in the time of King Henry II. and his sons, and much later, one of Musard's manors was held by Engelram, of Brampton, and by his sons, this is perfectly clear from the Rufford Cartulary, extracts from which are here given. Engelram, of Brampton, was fined half a mark in 25 Henry II. (see Pipe Rolls, p. 124, vol. I), and curiously Peter de Briming-ton is fined the same sum at the same time, and more curious

THE PARISH OF BRAMPTON. 3

still, in one of the oldest documents relating to him, he was called Peter de Brumpton.

Who was this Peter de Brumpton, whose descendants, it is alleged, took the name of Cauz, was he identical with Peter fil Adam or with Peter de Brimington ? We shall find presently that Ralf, and not Peter de Brampton was holder of the Manor of Cauz at this period. No record known to the author gives any trace of him, and in all probability there was no such person, nor is there any clue whatever to connect Matilde de Cauz, the great heiress of Nottinghamshire, with this Derbyshire manor. The Berkins (her second husband's family) had no connection with it, nor do their names, except in one instance, appear in Brampton documents.

This curious legend seems to have arisen from the single fact that a sepulchral monument, apparently of the l3th century, has been found at Brampton with the inscription, " Hie jacet Matilde le Caus." No date, no indication of any kind of her relationship to anyone, except possibly there is a reference to the coat armour of the family of this place. Assuredly a weaker guess was never made.

It will be observed that the Lady is holding in her hands a heart, a religious emblem not infrequently inscribed upon the tombs of Christians, but, curiously, it happens to be the charge upon the arms of the family of de Caus, of Brampton, who bore per'chevron or. and gu. 3 human hearts, counter-changed; and, therefore not unnaturally, seeing the place where she is buried, she is claimed as one of the family. It is not clear what were the arms of the family of Caus, of Nottingham. Thoroton gives none, although he gives those of the Everinghams who succeeded to their estates, and the Ordinaries are not clear upon the subject, they do indicate a coat of 3 bucks, though without assigning it to any particular family of Caus, a coat which the Foresters were very likely to bear.

[image: image2.png]

4 THE PARISH OF BRAMPTON.

In the History of the Manor of Cause, or Causehall, we meet with a curious circumstance, which tends to establish the theory that the Fitz-Ingelrams, of Brampton, were of the family of the Sheriff; as already noticed in considering the Charter of Robert de Cauz, recorded in the Red Book of the Exchequer (vol. i., p. 324), Robert fil Ranulf succeeded Jordan fil Alan, then the representative of the great House-of Bush, under whom Ingleram held the Sheriffdom ; it is therefore, possible that Ingleram, of Brampton, who at one time held Cause Hall, may have been the Sheriff himself, if not, one of his sons, and this may account for the residence here of a member of the family in Brampton; so little is known of the history of Engleram the Sheriff, and of his relationship to Roger de Bush, that it is dangerous to speculate, but their close connection, and the fact that Engleram was Sheriff at all events in the year 1093, and that William Peveril was not then Sheriff of Nottingham, is apparent from the Charter of William II, granting the Church of Chesterfield to Lincoln (see page 91 of volume ii.), Roger de Bush was the Earl and Engelram then the Sheriff of the County. This Engelram was father or perhaps grandfather of Ranulf fil Engelram, Sheriff in 10 H. II., when he was succeeded by his son Robert. According to Thoroton and to a Roll at Alfreton, Ranulf had a younger brother named Engelram, who may have been the Lord of Brampton. The following pedigree is clearly proved bv the Records:—

It may be only a coincidence of no meaning, but it is a curious fact that we find one Richard de Ledes attesting a Brampton Charter, in 13 Ed. I. he was sued by Isolda, widow of Thomas de Caus, for her dower. Ledes was the name

[image: image3.png]Engelram, of Brampton, fined=:
95 H. 1I, Hugh de Chesterfield
held land of him.

Uu|go fil Engelram, founded a -=Pavia, widow of Hugo,
Chautry in St. Peter’s, Bramp- | sued his tenants for
ton. (Qy. Hugh, the Draper, her dower, 256 Hy. III,
founderof the Guild of the Holy
Cross, at All Saints'Chesterfield.

|
William, il Hugo, + S.P. Thonlms, granted his land
to Robert le Vavasor,
tempe. Henry IIL, who
granted the same with
consent of Musard to
\ Rufford Abbey.

It may be only a coincidence of no meaning, but it is a curious fact that we find one Richard de Ledes attesting a Brampton Charter, in 13 Ed. I. he was sued by Isolda, widow of Thomas de Caus, for her dower. Ledes was the name

THE PARISH OF BRAMPTON. 5

borne by the brother of Adam de Berkin and his descendants. This fact alone suggests that the pedigree of the Berkin family may be of interest. For the earlier portion of it the Author is indebted to Mr. Paley Bayidon, himself a descent in the male line of this family.[image: image4.png]Osmond c.=
€.

King Canut
L. T T T
Ulchil. Ligulf. Gamel, a tenant=-
of TIlbert de
Lacy.

|

Ulf fil Gamel held=
Berkin tempe.

e Domesday. i o
7 : | i 1
Essolf= Avicia Edulf of= Ulehil of=
Kelnsey. | Bradley. |
. [

I T N i o B
Peter de Berkin= Hugh. Elias. Jordan, of= Richard de= John de= Thos.=
founded the Thornhill. Tong. Bayldon.
church, living
¢ Henry IL - - e - A

|
Adam de Berkin=Distra.=Matilde de Caus, Thomas=
living 1193. | obt. 7 Hy. 1IL |

| |
John de Berkin, 1206.= William de Leden.

|

| |
Thomas, obt. 8. P. Isabel ux. Robert

de Everiugham.

Another family surnamed de Brampton
took the name of Cause.

Ralf de BmmptonT

Thomas le Caug de Brampton=1Isolda le Cause
53 Hy. IIL + ante, 13, B. L. Wo. 13, E. L sued
for her dower.

Walter le Canse= John,

granted land to living 53, Hy. 1IL
Beauchief and

Welbeck.

|
John le Cause=

i
Roger de Caus=

1328,
|
Thomas Caus=
2, Hy. V. |
I | |
Wm. of Brampton, Isabel ux John Jane ux Nicholas ux Two other
7 Hy. VL, + S.P. Ash of Chester- Bagulay. Hampton. co-heirs.

field, barker, co-
heirof four-fifths
of Manor, sold
her share to
Foljamb.

6 THE PARISH OF BRAMPTON.

The following records relate to Brampton :— Divers Cos. 53 H. III., 4 d.

Assize i Thomas de Brampton and John his son diss. William fil— Vintrer and Cecilia his wife of land in Brampton.

s. d. Thomas fil Ralfde Brampton granted to Richard de Wigley the land which Robert fil Richard de Wigley had in the town of Wigley.

s. d. Thomas fil Ralf de Brampton gave to the Guild of the B. M. of Chesterfield zgd , received from Matilde, widow of Robert, Clerk of Chesterfield, for land held of him in Wytingham in Brampton.

Thomas fil Ralf de Brampton to Richard fil Adam de Bosco the land which Robert fil Richard de Wigley held in Wigley.

T, John Cap of Brampton, Hugo de Linacre, Hugo fil Ingelram, Hugo de Holmes, Hugo Clic, Ivone de Byriee, Robert fil Catclive, John de Snitterton, Roger 'fil Galf. Richard de Somersale, Walter fil Ketel, Roger de Calale, Robert fil Robert de Calale. Curious seal. (Woll. Orig. Ch. III. No. 38.)

Thomas fil Ralf de Brampton to John de Pecco grant of land in Brampton.

T. Roger Brito de Walton, Dno Peter de Brimington, Thomas de Leys, Peter fil Hugo de Brimington, Hugh de Dockmanton, Walter de Linacre, Roger de Abbetot de Barle, Roger Clic. (Hard. Charters.)

Pasc. 13 Ed. I. (De Banco., No. 60) rot. 3id. Magr Nic de Heyham, Abbot of Beauchief, Roger fil Ralf, John de Brimington, Robert de Cotham, John del Peck, and Richard de Ledes, sued by Isolda, widow of Thomas de Caus, for dower in Brampton. She did not prosecute her suit.

15 Ed. I. Robert de Graham, also Shaw, called Nicolas fil Nicolas de Widmerpol, to warranty concerning land in Brampton, at the suit of Walter fil Thomas de Brampton, which Robert de Dethic and Eleanor his wife claimed, (de Banco, No. 70, 267.)

Thomas le Cause de Brampton to John fil Peter de Brimington, 14d. rent, in Brampton, of Henry fil Gervase and John de Prata, and rent in Meysale.

T. Jordan de Abbot, Robert le Grant, Hugo de Linacre, Adam de Newbold, Peter de Donston, Adam de Tapton, Hugo de Tuxford Clic. Seal. (Woll. Orig. Ch. III., No. 34.)

Walter fil Thomas le Chaus de Brampton grant of common ot pasture in Brampton to Beauchief.

T. Thorn de Chaworth, William de Steynesby, Robert le Grant, Jo. de Brampton, Robert de Reresby, Hugo de Lincoln, Nic. de Holm, Thomas de Wudhouse, Peter de la Bernes. (Woll. Orig. Ch. HI.. No. 35.)

Walter fil Thomas de Brampton grant to Roger fil William de Wigley, of the land which Hugo fil Richard de Wigley formerly held of Thomas fil Ralf de Brampton (his father) in the vale of Wigley.

THE PARISH OF BRAMPTON. 7

T. Hugo de Linacre, Nic. de Holm, John de Briminglon, John de la Hey, Hugo de Somsale, Thomas de Wadsheife, Roger de Barley. (Woll. Orig. Ch. III., No. 33.)

s. d. Walter fil Thomas de Brampton grant to Roger fil William de Wigley the lands which Hugo fil William de Wigley formerly held of Thomas fil Ralf de Brampton, his father in Wigley.

T. Hugo de Linacre, Nic. de Holm, John de Brimington, John de la Hay, Hugo de Somersal, Thomas de Waddeshelf, Roger de Barley. (Woll. 6670, f. 206.)

8 E. III. Roger le Caus attested a Charter of Rich.]e Hunt., of Ashover.

14 Ed. III. Roger le Caus attested a Charter of Lucian fil Richard de Duckmanton.

The Rufford Cartulary speaks with no uncertain sound. There is a fine Cartulary still remaining at Rufford Abbey, and a very good copy in the British Museum.

Fo. 114. Ingelram of Brampton grant to Aline fil Magr. Hugh de Chesterfield the land which Hugh, her father, held of him of the fee of Ralf Musard, called Rilant.

T. John de Brampton, Robert Bretton, Robert de Brimington, Hugo de Linacre, Laurance de Hasland, Hugo Clic. Laurance de Waiton, Robert de Atterclive, Robert de Hulcotes, Robert Albini, Robert de Tideswell, Rado Corser, Rado de Makeney.

s. d. Hugo fil Gilbert de Hasland, with the assent of Alyne de Chesterfield, his wife, gave to Roger Bromley the land which Richard fil Ketel held in Brampton, called Ralun. T. Serlo de Beleye, Robert de Hopa, Luca de Beynak, Thomas de Hopa, Hugo de Brampton, Laurance de Burton, Hugo de Linacre, Robert de Edensor, Thomas frater ej.

Alyna fil Hugo Cap de Chesterfield, in her widowhood, granted to Roger de Bromley, land which Richard fil Ketel held of her in Brampton called Raland , same witnesses as last deed.

Hugo fil Ingram, of Brampton, gave to Emma fil Magr Hugo of Chesterfield, the land in Brampton which her father formerly held of Ingram, his father, of the fee of Ralf Musard, called Riland.

T. Jo. and Roger Deincourt, Roger Breton, Hugo Linacre, Hugo de Waleton, Hugo Cleric de Brampton, Robert fil Catclive, Stephen Clic, Richard fil Ulnet.

Fo. 115. William fil Hugh fil Ingram, of Brampton, granted to Robert fil John de Willeton, and Pancie, his mother, land in Brampton which Walter fil Ketel formerly held, and a rent which Richard de Fraxinis paid, and ½ acre of land of the fee of the said William.

8 THE PARISH OF BRAMPTON.

T. Hugo de Ducknianton, then Bailiff of Scarsdale, Robert de Winton, Thomas de Edensor, Thomas fil Ralf de Brampton, Hugo Clic de Brampton, Roger fil Galfred de ead, Aecro Faber, Henry fil Gervase, Eudo de Birley.

Hugo fil Gilbert de Hasland to Walter fil Ketel, of Brampton, the land which Ketel his father formerly held of Magister Hugo, Cap, of Chesterfield, which lies between Wadciel's brook and Walles-end, on the road to Bakewell by the land, of Richard, his brother.

T. John Cap de Brampton, Richard Cap de Chesterfield, Robert Breton of Walton, Robert de Brampton, Hugo de Lynacre, Hugo fil Ingelram, Robert Clic de Edensor, Hugo Clic, of Brampton, Robert fil William.

John fil Walter de Brampton to Robert de Schippley (Vavasor) the grove which Richard fil Ketel formerly held in Brampton, paying to William Catclive and his heirs 4s. rent.

T. Thomas de Sutton, Thomas de la Leys, Walter de Lynacre, Robert de Winton, Peter de Brampton, Hugh de Peck, Idon de Birlay, Richard Clic de Breton.

Fo. 116. Ralf Musard, grant to Robert fil William Vavasor de Shipley, tenement in Brampton, and a rent.

T. Matthew de Hathersage, Kt., Walter de Ribof, Peter de Brimington, Robert de Wayneston, Richard Clic de Stanely, Robert de Dethic, William de Scharlethorpe.

Robert Vavasor (30—40, H. III.) granted land in Brampton to Rufford Abbey, which Ralf Tinctor of Chesterfield, held.

Robert fil John de Weleton, grant to Robert le Vavasor, the land in Brampton which Walter fil Ketel held, and a rent of Richard de Fraxinis, which he held of William fil Hugo de Brampton.

T. Roger le Breton, Kt., Robert de Kirkton, Walter de Lynacre, Robert Eggledeston, Robert de Dethic, Walter de Hustona, Alexander de Wandesley, Thomas de Brampton, and others.

Robert fil John de Welleton and Pancie, his wife, to Robert le Vavasor, land in Brampton which Walter fil Ketel formerly held, and a rent which Richard de Fraxinis paid of the fee of William fil Hugo de Brampton, same witness.

The same to Rufford, which he had of the gift of Robert le Vavasor, and which the same Robert held of him.

T. Hubert de Laithon, Magr. Ranulf de Kilmeton, Hubert de Walrington, Thomas Wlauton, Nic de Ordesal, Ingelram de Stirap, John de Upton, Henry frater Ranulf.

Hugo fil Ingram de Brampton to Laurence de Burton land which Richard fil Ketel held near land of Robert de Edensor. T. Roger de Eyncourt, Hugo de Lynacre, Hugo de Walton, Robert de Winter, Roger de Hylm, Thomas fil Rad de Brampton, Robert de Edensor, Thomas frater ej., Robert fil Katclive.

THE PARISH OF BRAMPTON

9
John fil Walter fil Ketel de Brampton and Ralf Palmer land in Brampton called Holdstobigio, to hold for 13 years, from the 29 Henry HI. Hugo Clic, of Brampton, Acer Faber, Richard de Fraxinis, Roger fil Eaisford, Robert de Calale, Robert de Albo. (This date, tha first given, shows that the whole of the preceding Charters maybe antedated from 10 to 30 years.)

F. n8. John fil Walter de Brampton to Walter fil Roger de Monte and Alice, his wife, land which lay near Roger de Hybernia's.

T. Thomas fil Ralf de Brampton, Hugo Clic de Brampton, Roger fil Geoffry, Robert de Kalehale, William Mollet, Ranulf fil Magr, Will Clic de Hally

John fil Peter de Chesterfield, land near John de Pecco and Lemorike de Brampton, Henry de Heanor, and William de Catclive, T. Thomas de Leys, Thomas de Brampton, Walter de Lynacre, John de Pecco, Hugo de Pecco, Richer fil Ulnot, Regl. fil Geoffry.

F. 200. Robert de Holmsend, clicus to Robert fil William le Vavasor, a house in the Curia of John fil Walter de Brampton. T. Thomas fil Rad de Brampton, Simon de Linacre de ead, Alexander de Wandesley, Robert de Dethic, Walter de Ufton.

Isabella, widow of Hugo fil Hugo de Ducmanton, releases her dower. T. Roger de Somerville, Robert Dethic, Richard de Grange, John de Brimington, Galf de Bextham, Alan de Lynne.

Rad Musard confirms grant of Robert le Vavasor to Rufford, T. Matthew de Haversege, knight, Dno Willo de Sulig, Richard de Hannely, Roger de Barley, W. de Funteney, Robert Parmenter de Wythwell, Henry de Charlethorpe.

John fil Walter de Brampton to Robert de Holmsend, Clic. T. Majister Rayncos, then Cap of Brampton, Thomas fil Ralf, Simon de Linacre, Hugo fil Ingelram, Hugo Clic, Richard de Fraxinis, Robert de CalehaL

Robert de Welletun to Robert le Vavasor concerning same. T. Robert ie Breton de Waleton, Walter de Lynacre, Walter de Ufton, Ivanus de Burley, Will le Cleric de Newbold, Robert de Calahall, Ascur Faber de Brampton, Stephen de Newbold.

Fo. 120. Robert de Edensor to Roger de Bromley land in Brampton, called Halleshire.

T. Roger de Eynecourt, John de Eynecourt, Hugo de Lynacre, Hugo de Brampton, Lawrence de Burton, Thomas de Edensor, Christiana Musard released her dower to the Abbey in a third part of 43. rent in Brampton.

John de Brampton, Cap., grants the lands which he bought of Roger de Yrland of the fee of Hugo fil Ingram, of Brampton, called Raelund, and a cultura which was Matilde's ux Rich fil Ketel, and one called Hallescliff, with a rent, saving the rights of- Robert ds Edensor and 4 bovats in Wadchel, of the fee of Lord Roger Breton.

10 THE PARISH OF BRAMPTON.

T. Dno Wello de Muschamp, Archdeacon of Derby, Peter de Dran-field, Dean, Ralf de Hallones, Cap., Lawrence de Burton, Hugo de Lynacre, Thos. fil Ralfde Brampton, Hugo fil Ingelram de Ead, Hugo de Walton, Nicholas Offic, Derby, Hugo Carie de Brampton, Ivone de Barley, Robert fil Catherine, Robert die.

Henry fil Rich fil Ketel release concerning Roland T Dno Willo Basset, Dno John Cap de Brampton, Dno John de Eyncourt, Dno William de Stretton, Hugo de Walton, Hugo de Lynacre, Hugo fil Ingram, Hugo Clic de Brampton.

Robert fil Michael de Edensor, the land which Roger de Yrland held of him in Brampton, called Hallescliff, T Hugo de Lynacre, Hugo fil Ingram, Thos. fil Ralf Hugo Clic, Yvone de Barley, Robert fil Catherine, Roger de Calale.

Fo. 122. William de Osmondeston to Robert le Vavasor land which he had of the gift of John Cap, of Brampton.

T. Dno Walter Tuke, Abb. of Derley, Dno Hugh de Meynell Dno, Roger de Brethon, Alex de Wandsley, Walter de Ufton, Walter de Lynacre, Thomas de Brampton, Thomas de Leyes, William le Serjt de Newbold.

Roger de Yrland to John de Brampton, Cap, his land of the fee of Hugo fil Ingelram, called Ralund, and a cultura which was Matilde ux Rich fil Ketel, and one called Hallescliff, and 4 bov. in Wadchelf, which he had of the fee of Roger Brito.

T. Lawrence de Burton, Hugo de Lynacre, Hugo de Walton, Ingelram de Burton, Robert fil Catherine, Hugo Clic.

A compact between Richard, Dean of Lincoln and Abbot ofRufford, concerning lands of the gift of Robert le Vavasor.

Hugh fil Hugh de Dockmanton, services of Roger de la Save, Roger de Frenis, Rad fil Ketel, Ranulph de Holyns, William de Holyns, T. Robt. Brito de Walton, Galf de Dethic, Richard Hardi, Thomas de Brampton, Hugo de Somsale, John de Hay, Walter fil Thomas de Brampton, Roger de Wiggley.

Reading these Charters in connection with those which are printed throughout volume ii., it is quite apparent that one manor of the Musards was given to Rufford Abbey, chiefly through the instrumentality of Robert le Vavasor, and it remained the property of the Abbey until at the Reformation it passed, with so much other property, into the hands of the Earl of Shrewsbury, and like so many of his estates, it has eventually fallen with the rest of the parish, into the hands of the Duke of Devonshire.

This family of Engeham, of Brampton, is a very interesting one; and it has been entirely lost sight of by all Derbyshire

THE PARISH OF BRAMPTON. II

writers. It would almost seem that Brampton must originally have formed part of the Sheriff's fee of Ingelram, the Sheriff of Notts, and Derby, the great tenant of Roger de Bush, who therefore escaped all notice in Domesday. It is scarcely probable that the rich, low-lying lands of the districts so near to the great town of Chesterfield could have been waste at the time of Domesday, and as they are not included in the King's demesne lands, they must have been held by someone who did not pay any assessments.

It is quite clear, as we have seen (page 336, vol. ii.), that some of the family of the Sheriff were seated about Chesterfield, who called themselves de Pec, which is, evidently, not in reference to the Peak, but to a Park. If this was not situated in Brampton where was its locality ? See observations, p. 442, vol. ii.

Richard de Pec, son of the Sheriff, held land at Chesterfield, and we see in the Charters of Engelram, of Brampton, how frequently are mentioned the family called de Pec.

The consideration of the pedigree of this great family must be deferred to the history of Alfreton, the head of that Barony, the senior representation of which is now vested in the family of the Earl of Derby.

The following extracts belong to this family of Fitz-Ingram, some of which are taken from the Welbec Cartulary.

6 Richard I. (Folio 102). Alanus de Lodington and Helewise uxor ejus v Agnes de Brampton, and Ralf fil Simon, i Virg and 4 acres of land in Brampton.

25 Henry III. 12 (Cor. Reg. 165.) Pavia, Wo. of Hugh fil Ingelram, of Brampton, sued the Dean of Lincoln for dower in 1 bovat and 15 acres in Brampton, as well as the following: Simon de Linacre, 1 bovat and 1 mill; Robert de Edensore, 45. rent; Walter de Linacre, 14a. ; Brun de Chesterfield, 5a.; Richard Bercar, 12a.; William de Hill, 1 bovat; Robert de la Schach, 1 bovat; Lambert de Ulecock, 1/7 of a marc rent ; Nic Abunechurch, i bovat; Magister Hospital of Chesterfield, i Ib. Cinimum ; Christiana, Widow of William fil Ketel, 1 bovat.

26 Henry III. No. 54. Cor. Reg. 22 d. Pavia, widow of Hugh fil Ingelram, sued Roger Deincourt, land in Brampton and v. Thomas Deincourt, for rent, in the same vill.

2 Cor. Rege. 26 Henry III. No. 54. rot. n d. Pavia, widow of Hugh fil Engain, Engelram sued William de Hulcotes for her dower in land in Brampton, held of Thomas de Morton, Capital Lord of the fee

12 THE PARISH OF BRAMPTON.

(Vavassor She also sued William del Hill, Richard de la Shagh, Roger de Eyncourt, Richard Berber, and the master of the Hospital of Chesterfield.

Fo. 124. Thomas fil Hugo fil Hingram de Brampton granted to Robert le Vavasor rents which Hugo de Pec, William fil Robert fil Edwin, and Robert de Somersale, and William fil Brune de Pec, and Mary de Esseburn paid. Teste. Roger Deincourt, Robert le Breton, Thomas de Silvano de Brampton, Thomas de Lettris, Hugh de Dokemanton, Robert de Wiverston. (Welbec Cartulary.)

Thomas fil Hugo fil Ingelram, de Brampton granted to Hugo de Pec 4d. rent received from William de Oggeston for land in Heysale.

T. Robert le Breton, of Walton, Thomas de Brampton, Thomas de Leys, Roger de Abbetot, Hugo de Dokemanton, Peter de Brimington, Roger Clic. (Woll. Orig. Ch. III. No. 30.)

(This Hugo de Pec was son of Richard de Pec, son of Ralf fil Ingleram, Sheriff of Notts.)

Fo. 52. Adam de Cridling gave 2 bovats in Thathwaite, which Ricliard fil Brun held. Adam fil Ralf Cridling confirmed. T. Roger Deincourt, Walter, his brother, Adam de Staveley, and others.

F. 61. Hugo fil Ingelram, of Brampton, granted to Walter, Deancourt, die, his interest in the house which Robt. de Ulecotes held of him in Brampton.

The following Charters are taken from various sources:—

13, E. I. Abbey of Rufford free warren in Brampton, Albeny, and Brightrichfield.

10, Hy. IV. Henry Coke and others gave land to Beauchief in Brampton.

8, E. I. The Prior of St. John of Jerusalem had certain privileges, views of frank pledge, over his tenants of Brampton.

Hugh fil Ingelram, of Brampton, granted to St. Peter of Brampton, 2d. in Dudesmore in free alms.

T. Thomas fil Ralf, Simon de Linacre, Thos. de Gussich, Stephen fil Gladwin, Richer fil Ulnot, Adam Blund, Wm. de Laberg, Adam de Berwick.

Walter fil Thomas Chauz, of Brampton, grant to Beauchief. T. Thomas de Chaworlh, William de Steynesby, Robert le Grant, Jo. de Brampton, Robert de Reresby, Hugo de Linacre, Nic de Holm, Thomas de Wudhouse, Peter de la Bernes. (Woolley, 6698.)

s. d. Walter le Caus, of Brampton, grant to Richard fil Thomas de Wadshelf a toft which Richard Cler held.

T, John de la Hayr, Nic de Hulm, Hugh de Mornesale, Richard de Wolflove, Roger de Wigley, Junr., Roger de Bar], with Seal. (Foljambe Charters.)

THE PARISH OF BRAMPTON. 13

Walter le Caus, of Brampton, to William fil William de Barley, rental of Manor of Caus. (6670, p, 117 Wolley.)

Walter fil et her Thomas Cauz, of Brampton, gave to Welbec common of pasture in the soke of Brampton for all animals kept at Harwod.

T. Thomas de Chaworth, William de Steynesby, Knights, Robert le Grant, John de Brampton, Robert de Reresby, Hugh de Linacre, Nic de Hoime, Thomas de Wodhouse, Peter de la Bernes. (Beauchief Cartulary , Pegg.)

s. d. Robert le Caus, of Brampton, release to Richard fil Thomas de Wade.

T. John de la Hay. Hugo de Somersale.

Pasc. 2 Edward III. Fine No. 10. John de Wigley gave ioos. to John fil Walter de Bildesworth and Alice, his wife, for a messuage, i bovat, and 2 acres of land in Wigley and Brampton.

St. Martin. 12 Edward III. Fine No. 94. Robert fil John de Wigley gave 20 marcs to Richard fil Nicholas de Thathwaite and Edusa, his wife, for one messuage and i bovat in Brampton.

1333. William de Wigley, of Brampton, lease of lands in Brampton to Thomas Glay, of Brampton, for 42 years.

T. John de Wigley, Thomas fil Robert del Somvale, Robert del Frith. (Woll. Orig. Charters, No. 46.)

2 Henry V. Thomas Cause held land in Brampton of Thomas Foljambe. (Foljambe Charters.)

37 Henry VI. William Caus, of Brampton, to Robert Cade de ead, lands held of John Bate of Chesterfield. (Id. No. 49.)

4 Edward IV. John Ash, of Chesterfield, Barker, and Isabel, his wife, daughter ot Thomas Caus, of Brampton, grant to Thomas Fol​jambe, of Walton, of ^ part of the land in Brampton. Woll. Orig. Charters II., 36.)

Walter Abbitot and Robert, his son, gave land out of Barley to Parco Luda, near lands which Hasculf Musard gave.

William de Abbitot confirmed grants of Walter his father, and Robert his brother, and gave them the land between the Buchsilides, and le Reywer, from the lands of Robert Fulcher's, which were Richard fil Simon's and Hugo Barnes and Elfinus Ruffus, and the land which was Levenach's.

Nicolas Clericus fil Harold de Barley.

Robert de Brampton granted land there which was Simon Faber's and William fil Harald's, to Thos. fil Randolph fil Richard de Bramp-ton, the land which he held of the grant of Robert fil Walter de Aula (Abbitot). Robert fil Walter gave to Louth Park land which Gilbert de Hibernia held. (Woll., 6674, p. 51.)

The Knight Templars granted to Hugo fil Robert de Brampton, the land which they had of the gift of Hugh fil Ingram, T. Fra Maurice

14 THE PARISH OF BRAMPTON.

Cap., Roger de Scanulby, Adam de Linton, Walter le Blund, Thomas le Sauvage, Stephen Breton, Thos. de Corbec. (Woll. Ch.)

s. d. Robert Albus, of Brampton, with consent of Lucie, his wife, grant to John de Pec of 2a. in Brampton, in the freeheland flat which was William de Pec's, William fil Hugo and William de Tappeton.

T. Thomas fil Ralf de Brampton, Thomas de Leis, Walter de Linacre, Hugo Cleric de Brampton, William Cleric de Newbold, Roger Cleric.

Durand fil Robert, Abbey de Brampton grant to John de -Brimington. T. William le Bret, Roger le Breton, Hugh de Linacre, Robert le Caus, Nicholas de Hulme, Radulf de Brimington, William de ead, Adam Cleric. (Hard. Ch.)

Roger fil Ralf Lonmer, of Chesterfield, granted to John Durant, land in Whithyholm and Howlockholm in Brampton, and rents there received from Robert fil Havice de Chesterfield. (Woll. Ch.)

13 Henry VI. Thomas Durant, of Fisherwyc, and Anna, his wife son and heir of Thomas Durant, ofChester&eld, appoints William Ash, of Brampton and Henry Shaw, ofWalton, his attorneys. (Hard. Ch.)

16 Henry VII. Henry Foljambe fined with Thomas Durant, and Agnes his wife, fur land in Newbold and Brampton.

Thomas Durant, John de Mansfield de Chesterfield, Richard Ches​terfield, Cleric, and John Innocent, Cleric to the Guild of the blessed Virgin in Chesterfield, i5a. of land in Chesterfield, Dunston, Bramp​ton and Newbold. (Woll. 6607 f., 370 b.)

23 Ed. II. John Ayn, of Brampton, to William fil Edusa de Bramp​ton, land in the Stone Flat. (Hard. Ch.)

Nicholas fil Stephen de Algarthorpe to Hugh fil Hugh, Cleric, of Brampton, his right in Lambert fil William de Schiremar.

T. Roger de Abbitot de Barl, John de Leys, Thomas de Brampton, William de Lynacre, Roger fil Galfrey de Brampton, Robert Blund, (Woll. Orig. Ch. III., No. 32.) St. John Baptist, 31 Ed. I. Fine No. 170.

Sarra fil Nicholas fil Stephen de Algarthorpe, granted to Nicholas fil Stephen de Algarkirke, for his life, i mess., Sga. land, 3a. mead, 5a. wood, and 6s. 5d. rent in Algarthorpe, Hulme, Brampton, Linacre and Chesterfield.

35 Edward III. Roger Cutte de Brampton to John Cook de ead, grant of land in Ulsthorpe, in Brampton. (Hardwick Charters.)

31 Edward III. William fil Edward, of Brampton, to John Cook, of Brampton, grant of a field there called the Stone Flat. T.Roger Caus, Roger de Wyggely, John and Richard del Frith, Robert del Hay, A seal, a coat of arms surmounted by a cross. (Hardwick Charters).

1438. Thomas fil John in the Dale, of Brampton, to John Hewson, of Chesterfield, land which he had at the death of John in the

THE PARISH OF BRAMPTON. 15

Dale, his grandfather, and Margaret, his wife. (Woll. Orig, Ch. III. No. 50.)

William de Fereby, of Brampton, to Elye de Lyndeby and Matilde, his wife, land in Brampton called Wishmantoft, near land of Walter de Luda and Rath de Hassegarth. T. Richard Foliot de Thichesy, Alan al Fount de ead, William fil Thomas de ead, Richard super Monte, Will de Wulnot, Richard, Clic de Lincoln. (Hardwick Charters.) R. C. R., No. 66, Mic., 14 and 15, Ed. I., 2286. Peter del Odingley and Is his wife, sued John Palmer for 4a. in Brampton, who had entrance by Henry le Clerk, of Chesterfield, to whom Matilda ux Thos. le Wyte, mother of the said Isabel, whose heir she is demised to him.

Pasc. 15 Edward I. De Banco, No. 69, rot. 37. John Aykres had a writ of consanguinity against Henry le Clerk, of Chesterfield, Robert de Lenne, Ralf de Newbold, John Durant, John Fox, Reginald de Helewelgate, Hugo Durant, Thomas de Tibshelf, Alexander de Lenne, Roger, Laverock, John de Brimington, Simon del Hospital, senr., Richard Cok, Peter fil Richard fil Havis, William de Brimington.

s. d. William de Calale release to Richard de la Frith, of Brampton, land called le Holm, lying in Flaxholm.

T. Will, then Chap. of Brampton, Hugo de Linacre, Jolin de la Hay, Walter le Caus, Adam de Newbold, Walter de Leys. Woll. Orig. Ch. IIL No. 40.)

s. d. Alice, widow of Roger de Walton, to Robert del Frith de Brampton, lands in Astrilstorth, in Brampton. T. Roger le Caus, Roger de Linacre, Roger del Frith. (Woll. Orig. Ch. III. No. 43.)

12 Edward III. Robert del Frith, of Brampton, to Richard de . Berley, of Brampton, a rent.

T. John de Wigley, Thomas fil Robert de Somersa!, Thomas fil Hugh de Somsal, John de Norport, Roger, Clic. (Id. No. 44.)

1338. Nicholas fil. William de Schwatwait to Richard fil Roger del Frith, in Brampton.

T. Roger le Caus, John de Wigley, Robert del Frith, Thomas de Somsale, Thomas del Schawe, Richard de la Hay. (Id. No. 45.)

4i Edward III. Release Richard de Brampton and John de Hin-kershill, of Cliesterfield, caps to Thomas de Hope, of Brampton, of land there, to liold to the Convent of Foss (Lincoln) with re​version to Roger fil John del Frith and Catherine his wife.

T. Roger de Wiggley, John de Whittington, Nicholas Bancwell, John de Mansfield, John del Frith. (Woll. Orig. Ch. III. No. 50.)

1365. Power of Attorney, Hugo fil Stephen, ot Brampton, to Hugo fil Robert, land called Morisfield, in Brampton, to Sir Richard Deyn-tons. (Id. No. 51.)

l6 THE PARISH OF BRAMPTON.

1333. Adam fil Robert Honnet ofBrampton, to Thomas Glay, land in Brampton.

E. Robert de la. Frith, Hugo de la Frith, Thomas de Calale, Robert de la Hay, Robert del Shawe. (Id. No., 48.)

14 Ricliard II. Roger fil Avice de Brampton and Alice, his wife, widow of William Glay, of Brampton, grant to John, in the Dale, at Brampton. (Woll. Orig. Ch. III., No. 39.)

6 H. IV. John de Gosnes, cap., and Robert Sherbrook to William le Schage, of Wadshelf, grant of land in Brampton. One messuage and 10 bovats, called lhe Gothans, and one messuage and one bovat, formerly Richard Talevis, a piece of land called Robin land, and one piece called Hancock Storth, lying betweep Boythorpe and Horsewood, in Brampton Field. T. Roger Wigley, John Cause,. John Shaw and John Manson, John Bradshaw, William Frith. (Id. No. 53.)

1440. Power of Attorney, Richard Wadham, chap., to John Derton, of Normanton, to receive land surrendered by Richard Glover, of Brampton. (Woll. Orig. Ch. III., No. 54.)

1405. John Gosnes and Robert de Sherbrooke to John Caus, of Brampton. (Woll. Orig. Ch. III., No. 61.)

14 Elizabeth. Richard Greaves, of Brampton, to William Bown, of Holm, land in Brampton. (Woll. Orig, Ch. II., No. 63.)

19 Edward III. Elias Herne, of Brampton, to Robert de Swyne. (Hardwick Charters.)

St. Cedde Epis. 3 Henry VII. Thomas Mellier, of Chesterfield, Baxter, son and heir of Roger, grant to Henry Foljambe, Lord ofWal-ton, a burgage part in the new market in Chesterfield, near Richard de Tarn-worth and John de Mason, and 5 a. of land lying in the Lound Hill, in the fee of Brampton, near land of John Dyggby, Roger Glapwell and William Porter. T. Henry Vernon, Kt., John Leyke, Thomas Leyke, then bailiff of Chesterfield, Richard Hollingworth, cap., de ead Thomas Harvey, William Harvey, and Richard Townend, de eadem.

Fine 14 Edward I. de Banco, No. 65, r.z84. Peter de Oddingleye and Is, his wife, sued John le Palmer for 4a. in Brampton, which he had through Henry le Clerk, of Chesterfield, to whom Matilda, ux. Thomas le Wyte, mother of the said Is., whose heir she is, had demised it.

17 Edward IV. Roger Pamade, de Rugeford Abbey, Margeria, his wife, grant to Henry Foljambe, of Walton, land in Evethorpe and Brampton.

16 Edward II. Simon, brother and heir of William de Ridgway, of Chesterfield, released land called le Scorches, in Brampton, to Roger de Glapwell, of Chesterfield. (Hardwick Charters.)

Ascension. 15 Edward II. William de Rydgway, dwelling in Chesterfield, granted land called le Scorches, in Brampton, near the

THE PARISH OF BRAMPTON. 17

land of Hugo and Thomas fil Robert de Somersale, T. Stephen le Eyr, Roger de Mannefield, Roger Laveroc, Adam fil Ralf de Newbold Robert Durant, William le Lorimer, John Bond, Roger de Blyde, Clic. (Hardwick Charters.)

1318. Roger fil Hugo le Serjt de Brampton to Stephen fil Hugo Somersale, of Brampton, T. Hugo de Linacre, Roger de Wigley, John de ead, Robert de Frith, Thomas de Somersale, John de Newport, Roger de Blye. (Woll. Orig. Ch. III., No. 4X.) 1597. Turner to ClarkofSomersal, ofBrampton, (Id. No. 73.) 2 Eliz. Roger Somersal, also Shaw, died ; Godfrey, his son. (Id. No. 74.)

Thomas fil Roger de Fraxinis to Roger fil Robert Albus of Brampton, land there.

T. Robert le Caus, Hugh de Linacre, Robert de Somersal, Roger de . Snogeby, Clic, Robert del Frith. (Woll. Orig. Ch. III. No. 47.)

1323, Robert fil William del Shahe (? Shaw), of Brampton, to Thomas fil Robert de Somersale, lands which descended to him after the death of Adam del Shahe, his uncle.

T. Robert fil Roger le Breton, of Walton, Roger de Caus, Roger de Linacre, Roger del Frith. Jo de Wigley. (Woll. Orig, Ch. III. No. 42.)

Edward Savage gave to John de Manfield 4d. rent, received from Roger Cut, in Brampton.

Matilda fil Wm. Schagh, ofBrampton, gave to Robert Durant half-an-acre in the Lound mead of Brampton, which Hugo Draper and and William Ridgeway held. (Vol. ii., p. 241.) Mich. 15 R. 2. Fine No. 45.

John Shagh, of Somercotes, gave 2om. to William de Croft and Agnes his wife, for 32a. land, 4a. mead, and 3a. wood, in Walton and Brampton.

1438. Power of Attorney by Thomas Hugate, of Chesterfield, to Roger Shaugh, ofBrampton, to deliver seizen of land, in Brampton, to John Stephenson, ofBrampton. (Id. No. 52.) 1501. Ricliard Shaw, of Boythorpe Woodhouse. (Id. No. 54.) 2 H. VI. Rich. Jackson released to Robert Ayre and others, land in Brampton and other places, which he had of the gift of Thurstan del Bowers.

18 Edward IV. John Tupman and Alice ux. ej. and William his son, grant to Robert Eyre, of Padley, of land in Cutthorpe, in Brampton. (Hardwick Charters.)

14 H. VII. George Earl, of Shrewsbury, granted land in Brampton, to Richard Eyre, and Margaret his wife. Roger Eyre, his ancestors, held land there, also as did Edward and Thomas Eyre.

9 E. II. Wm. fil Peter de Tapton, of Chesterfield, granted land in Brampton to Henry his son. (Foljambe Ch.) 2 E. Iir. The Dean of Lincoln held land in Brampton.

l8 THE PARISH OF BRAMPTON.

12 E. III. Alice Johanna and Agnes, daughters and heirs of Richard de Birches de Brampton, grant to Robert Frith, ofBrampton, of land there. T. Roger Caus. (Woll. Orig. Ch. I. No. 87.)

13 E. III. John de Newport, Sara, his wife, 'and Nicolas, their son, settled lands in Brampton. p. 336, vol. ii.

28 E. III. Bertram de Bolingbroke and Johanna, his wite, granted to Walter de Elmton and Johanna, his wife, land in Brampton and other places.

50 E. III. John Laveroc, of Chesterfield, and Isabella his wife, granted rents in Brampton and other places to trustees.

20 R. II., Fine. John de Mersh granted to Matilde, widow, of Reginal Grey and others, lands in Brampton.

28 H VI. Rich Bingham granted land in Brampton and other places, to John Bussy and Catherine his wife.

2 R III. John fil Thomas Fox, of Cold Aston, granted land in Brampton and other places, to Henry Foljambe, of Walton after the death of Thomas Barret die, son of Thomas Barret, junior.

i H. VII. Robert Barton, of Chesterfield, granted land in Brampton and other places,'to John Rollesly junr., of Rollesly, and Alice his wife, daughter of John Barley.

14 E. IV. Robert, cousin and heir of John Franklin, cap., granted land to Henry Foljambe, which John and Ralf Taylor had of the property of John Breton, of Loughteborough, in Brampton, and other places.

n Elizabeth. Francis Leake, of Sutton, released to Godfrey Foljambe, of Norton Lees, his right in land in Brampton, which was parcel of the possessions late of Beauchief Abbey.

1536. Nic Woodhouse to Thomas Watson, land in Boythorpe, in Brampton. (Id. No. 62.) 1540. Turner, of Brampton Ch. (Id. No. 63.)

The following Charters and Pedigree are taken from Wolley, who evidently believed in them, but it appears to the writer that they are entirely fictitious. The land called Riland, which Richard Musard is asserted to have given to Elias, his son, was already in other hands, as will be seen in the earlier Charters (page 6). If these Charters are genuine, this appears to be only a selection from a larger number, since every one has a material bearing upon the pedigree. Where are the others ?

c Henry II. William cum Rubra Sparta grant to Elias de Brampton, the land which he had of the gift of Richard Musard, his father, called Riland, T. Reginald fil Urse-Ascuit (William's brother). Ralf fil Ascuit, Elias Foliot, Albert Dammartin, John fil William (Rubra

THE PARISH OF BRAMPTON. I9

spata), Phillip Dapifer, William Camara. (Wolley 6697, fol. 209).

s. d. Eustace Rospear, with the assent of Joan his wife, confirmed grant to Rufford Abbey of Richard Musard (atavus meus vel proavus). William sen., John (avus meus) vel denique Fulbert, his father, of land in Brampton, Winkburn, Kelum, Thorp, Kirkton, and Kniveton, and, besides, he gave to them his land of Sherbrook, which was of the marriage portion of Joan his wife, of the grant of Nicholas de Meynel, her brother, T. Robert de Dethic, Roger de Meynel, Kt., Richard (fratre meo) Robert de Vavasor, Walter de Ufton (my Knight) Josce-line de Steynesby, Rudolf de Glapwell, Thomas de Insula (seal).

(Surely this charter, and probably the previous one is a forgery.)

26 Edward I. The King confirms to Eustace Rospear his lands in the parish of Derby, Notts, Kent, and York, which Fulbert, his father, held, with the custody of the Forest of Duffield, and the land of Thorndike. (Seal No. 3.)

(This must be a forgery; no such Charter is to be found amongst Derbyshire records.)

31 Edward I. The King confirms to Roger Clifford, Eustace Rosper, William de Burries, a third of the goods of the Jews within the City of London, confiscated ; Balliol de Sackville and William Basset appointed to decide,

17 Edward 2. Hugo fil Eustace Bosper and Jocosa, his wife, and Lawrence de Chaworth, her father, grant to Thomas Bigot, of Birch-wood, and Isabella, his wife, their daughter, a messuage in Somercotes in free marriage. T. Pike juxta le Sike, Roger Stephen Hugo de Aula, Richard Nortegg, Robert Bulmer de Swanwith.

(There is a Somercotes in Alfreton, but no record of this transaction is known ; the witnesses names are strange to this county. John Rosper, the son, ought to have been a party if the deed was genuine.)

8 Edward III. Jocosa Rosper and John, her son and heir, grant to Thomas fil Thomas Pigott of land in Birchwood, of Lawrence Chaworth, her father, T. Roger Beller, Thomas de Goushill, Richard de Mesint, John de Freshville, in Paltreton, Godfrey Foljamb, William fil Jo. Rosper, William Rossel.

6 March 16 Richard II. William fil John Rosper grant to Nicolas Attewell, rector of Derby, half his Manor of Derley, which came to him by the inheritance of Margaret, his mother, daughter and one of the

20 THE PARISH OF BRAMPTON.

heirs ot William le Herbergour and Alice, his wife, daughter and heir of William de Kendall. T. Richard de la Haye, Lord of Stoke, John (fil meo) Henry de Kniveton, rector of Norbury, Rad, rector of Doubridge. (Wolley Charters.)

Testing this Charter by Derbyshire records, we find that William de Kendal died 24 Edward I. seized of half the Manor of Derley; Alice, his daughter, 1 year old. In 29 Edward I., Rad Coteril paid 20 marcs for her marriage (see p. 258, vol. i.), when his sureties was Richard Daniel, William de Gratton, and William Coteril; there was also a William fil William le Herberjour, who held land at Spondon, but no record connects either of them with the Roper family, or that family with the Manor of Derley.

Wolley, in 6698, folio 8, has a Charter of Thomas de Kendal, an inspeximus Charter of William, his son, dated 1294, of the Manor of Derley in the Peak, and of his Charter of the same to Nicolas fil Hubert de Bowe, the Charter being from Thomas de Kendal to William, his son, and Matilda fil Walter de Matlake, his wife, dated 19 Edward I. This Charter also must be a forgery, for the Derley family held the Manor at the time.

7 Henry VI. Richard Furneis, senr., son and heir Robert Furneux, of Beghton, and Margaret, his wife, daughter and heir of John Staunton, of Willington, of the one part, and John Roper of Thorndale, son and heir of William Roper and Isabella, his wife, daughter of Robert le Heir, of Padley, grant of land to Richard Furneux, son of Richard, the elder, and Isolda, his wife, daughter of John Roper, with remainder to Hugo, son of Richard and Isolda.

T. Robert de Strelly, John Cokayne, Kts,, Robert Curson, Thomas Foljambe, John Ulkerthorpe, Thomas de Okes, John Lascels.

This Charter seems equally fabulous with the others. It is followed by many others relating to the Furneux family of Beghton, which must remain for consideration under that place.

[image: image5.png]

THE PARISH OF BRAMPTON.
21

[image: image6.png]Hasculf Musard,=Johanna, his widow,

|
William Rubraspata had grant of=

Paron of Stavely | allowed dower,and for land from Richard Musard, his
temp. Henry II | miintenance of her father.
obt. c. 80, Henry | song and daughter, 32

If. | Henry IL
i

|
Ralf Musard, Baron=
of Stavely, paid
relief 81 Henry II.,
1180. -

|
John Rubraspata =

|
Fulbert Rubraspata. =\

| |
Eustace Rospear (1298)=Joan, sister of Richard.

26 Edward L, confirmed
grant of land to Rufford
by Richard Musard.

Nic Meynil.

Hugo Rosper,=Jocosa, dau. of Lawrence
17 Edward II. } Chaworth, of Birchwood.

|

John Rosper,=Margaret, dau. and

8 Edward IIL. | co-heir of Wm.
Herberjour, by
Alice, dau and heir
of Wm. XKendal,
Lord of Derley, in
the Peak.

William Rosper,=
6 Richard IL. 1

|
John Rosper, 10==Isabella fil Robert
Richard IL. ‘ le Eyre of Padly.

Isabella=Thomas Pigott, of
Birchwood, jure
uxoris

|
Thomas Pigott, of
Birchwood.

Robert Furneux,=Mary, dau. of Jo. Stainton,
of Beighton. of Willington.

Richard Ferneuxz, the elder,=
living 7 Henry VI.

| [
[s0lda, dau. and heir.=Richard Furneux.

Hugh Furneux, living
7 Henry 6.

This story of a benefaction to Rufford, upon which this whole pedigree depends, appears to be a fabrication. The idea of the Abbey of Rufford requiring the confirmation, by a younger son, of a Charter made by a donor of whose relationship they were ignorant, is absurd, and no mention of this family appears in the Rufford Cartulary. It is here given for possible con​firmation if it be true, and for a warning should it be false. These forgeries of old days are easily disproved by reference to the true feudal records of the county, but in the absence of a work of this kind an audacious forger is able to invent as he pleases, with it he is certain to be detected. It would be different if this class of genealogists prepared themselves by a study of these records ; if they have any legal knowledge they may make the task of detection more difficult if not impossible. It is however to be hoped that in these days there is not much danger of any one attempting to invent pedigrees for Derby-

22 THE PARISH OF BRAMPTON.

shire families, although an attempt of this kind was made very recently.

ii Henry VII. Nic Bagguley and Jane, his wife, daughter of Thomas Caus, of Brampton, leased t of lands in Brampton to Richard Eyre. of Plumley. (Woll. Orig. Ch. IV., 37.) Hampton married another daughter.

1592. Feast of St. Martin's. Rental of the Manor of Cause, in Brampton.

Mr. James Lynacre, 6s. 8d.

Mr. Sitwell, for Ashgate, gs. 6d.

Thomas Foljambe, for Wigley Hall, 2s.

John Shaw.

John Watkinson.

John Hallcliff.

William Wheatcroft.

Godfrey Whithaw.

Anthony Turner.

Thomas Croft.

William Lynder.

Godfrey Stephenson.

John Aslie held a 5th part of the Manor.

Lawrence Alsop, bailiff.

Another manor in this parish was held from very early times by the family who gave to it or took from it their name, Linacre, and which produced the celebrated physician, Dr. Linacre, who was born here. Their names very frequently appear in Charters of the time, and some original Charters have been preserved in Wolley's collection. This Manor was doubtless one of those held by Ascuit Musard, and which Lysons supposed went to the Berkins.

The pedigree of Linacre, given in the Herald's Visitation is so absurdly wrong as to be utterly worthless ; it consists of no less than 18 generations, ending with James Lynacre, who was aged 34 in 1579, which would give an antiquity to Lambertus de Lynacre, who heads the pedigree of not less than 600 years. This gentlemen who never had any existence except in the imagination of the compiler of the pedigree, is married to a wife, Ellenor, daughter of Geoffry Barre, Kt., of Teversalt, Notts., who was living in the time of Edward I., at least 300 years afterwards. Alan Linacre, the grandson of Lambert (another myth, at all events he is mentioned in no document or public record, known to the genealogist), married a daughter of another well known knight, Sir Mathew de

THE PARISH OF BRAMPTON. 23

Hathersage, who was living in the reign of Henry III., and who, it is needles to say, is not known to have had such a daughter, but the contrary is well known, for his estates were divided between his two coheirs, Gousell and Longford. Another absurd marriage is given, between Philip Lynacre, tenth in descent from James Linacre, with a daughter of Thurston del Bowers, who lived in the reign of Henry VI., Philip's date, must be two centuries earlier. The grandson of this match, is alleged to have married a lady whose father lived in the reign of Henry III. or Edward I., and in like manner other absurd dates are given. The same story is repeated : Out of 15 generations no less than 13 have wives given to them, said to be daughters of well known knights, who are not known to have had such daughters, and with this remarkable accompaniment, that excepting the eldest son not one of these 15 ancestors are known to have had any younger sons or daughters, in fact nothing is known about them.

The badges of fraud which are apparent in this pedigree are first, that for 18 generations the estate is stated to have descended from father to son, a fact which has not probably occurred in any pedigree extending over so many centuries— five at the least, if not six. Secondly, there are no records existing which could prove these 18 descents, because the Lynacres did not hold their Manor in Chief, and if they had done so the Inquisitions do not begin early enough, and the Pipe Rolls, which do, don't once record the name. Thirdly, if the names of the wives (christian and surname), and the full names and residences of their fathers could have been recovered from other documents they must have given further informa​tion respecting their offspring and above all, dates. Fourthly, that the whole of these 18 descents are given without one single date or reference.

There was a William fil Lambert who was of Lynacre, who about the early part of the reign of Henry III., gave sixpence ' rent to Hugo de Pec and possibly he is the individual with whom this veracious Herald heads the pedigree, but it is not clear that he was a Lynacre by name, but only by residence, and most certainly he could not be living at the early period assigned to him.

The Herald's Visitation may be relied upon for three genera​tions only and possibly the short pedigree given by the

24 THE PARISH OF BRAMPTON.

Reliquary may be accurately stated the following pdigree can only be given tentatively, much of it is conjecture.

[image: image7.jpg]Hugode Linacre, of Lynacre,=
died ante 7 Hy. I11., attested
a Charter of Epgelram de
Brampton, ¢. Henry IL.

|
Hugo Lynacre, 1234=

attested a charter of
Matthew de Hather-
sage to Lincoln.

) E
Walter de Lynacre,=
c. Henry III.

Hu;lgo Lynacre, 56=
Hy. IIL, had a suit
with Walter Wynger-
worth., -~ 5 Ed. I
defendant in a guit
by Roger Deincourt.

Roger Lynacre, sub-=
sidy Ed. IL, 82 Ed.
I, 1-5 Ed. IIL.

Wilham Lynacre, =
24 Ed. IT1,, 24 Hy. 6,
held land at Ridg-
way, in Ekington.

William Lynacre,=Agnes, daun. of William
15 Rich. II, Roger | de Hacunthorpe, seized
Sitweliheld Ridgway | of of a feein Ridgway.
of him. +27 Henry VI,

Joh’n Linacre, 27 Hy. 6,=
inherited Ridgway, of
Brampton, 8 Henry VI.
attested a Charter of
Robt Barley, 8-15 Ed. IV,
18 Kd. IV., 4 Hy. VII. at
Ekington. +1488.

|
Ux. Hy. Coke

|
Ux. Rollesley
and coheir

and coheir.

|
Robert, 21=
Hy. V1. 85

|
Robt. Lynacre,=Anne,
+ 8 Dec. § Hy. 8
held the Manor
of Flumley, West-
well. Mosbro and
Brampton of Jas.
Strangeways held
the Manor of Lyn-
acre of the Earl
of Shrewsbury. !

| | |
Robert. George Lynacre=Matilde (or Muriel) Philip.
fil Thos. Leake of

aged 21-5 Hy. VIIL.
1651, granted his
Mauor of Lynacre
toJohnChaworth in
trust for his grand-
son aud Irances,
daughter of Francis
Leake, Kt.

Hasland.

|
John Lynacre,=Ann fil
+ ante 1570, , Barnetby.

fames Lynacre, obt. 83¢=Agnes il Edward
579, + ante 1599 when | Bagshaw, of Ridge.
hig heirs assigned land

n Wingerworth to

[hos. Leake, see page

57, vol. it -~

|
Peter=Mary
Taylor.

I
Gilbert, obt. 24, 1579,

THE PARISH OF BRAMPTON. 25

Dr. Thomas Linacre, physician to King Henry VIII., died 1524, but his place in the pedigree has not been ascertained.

The Lynacres held Ridge-way in Ekington of the Strange-,ways, who inherited from Darcy. William Lynacre, who held it 24, Ed. III. obtained it by marriage with the heiress of of Hacunthorpe, I, Ed. III. Richard de Hacunthorpe held land at Beighton. (See the feodary of 10, Henry VI.) John Lynacre of Mostro, held in Ekington 20s., 4os. soc in Brampton, and 305. soc in Brampton. The Chesterfield Parish Register shews that a Godfrey Linacre was living at Hasland late in the i7th century. Godfrey Lynacre had a son Gilbert baptised there in 1643, and he or another Godfrey had a daughter Jane baptised 1685, the mother being named Alice. The Brampton Registers also shew that Godfrey Lynacre the younger, probably the father of the last named person, was born at Brampton, 1663, and the same register records the entries of other names of this family.

Hugo de Linacre, ante 14 Henry II., attested a charter to the Dean of Lincoln, in 1234, also one to Ingelram de Brampton, he granted a rent of^ izd. received from Geoffry de Holm. He attested a charter of Lyveryle, Wo. of Hugh K-etel, and a charter of Simon de Whittington, ante 14 H.. III. He attested Robert Musard's charter to Beauchief Abbey.

Hugo de Linacre granted to Adam de Esseburn 6a. in the field of Brampton, which William fil Roger de Pec held of him upon the cultura which Hugh de Mubrai held of Hugo, his father.

T. Robert Brito de Walton, Ingelram de Brampton, Ralf de Bramp​ton. Hugo fil Ingelram, Hugo Clic, Ralf fil John, Robert Blund de Chesterfield, Stephen Geg, Osbert Parmeter. Seal, a lion. rampant. (Wolley Orig. Ch. HI., No. 26.)

Hugo fil Hugo de Linacre confirmed to the brethren of the Abbey of Sempringham the land which was Hugo fil Godwin de Boythorp, called Hyper, T. Robert Brito, Robert de Brimington, Simon de Brimington, Rad. de Brampton, Gilbert de Heselent, Hugo Cleric de Walton, Ralf fil Hugo de Walton, Hugo fil Ingelram, Hugo Cleric de Brampton. (Deed in the possession of Mr. John Reynold. Wolley.)

Hugo fil Hugo de Linacre grant to Sempringham half the land in Brampton which Richard fil Godwyn gave to him, and that which Walter held of him, and that which was Hugo fil Godwin's in Boy-thorpe.

T. Robert Brito de Walton, Robert de Brimington, Simon de Brim​ington, Ralf de Bramton, Gilbert de Hasland, Hugo Clic-de Walton, Ralf fil Hugo de Walton, Hugo fil Ingelram, Hugo Clic de Brampton, (Woll. Orig. Charters III., No. 27.)

26 THE PARISH OF BRAMPTON.

a 7 H III. William fil Lambert de Linacre grant to Hugo de Pec, 6d. rent of land in Heysale, in Brampton, held by Nicolas fil Stephen de Hulme ; rent one apple in autumn.

T. Robert le Breton de Walton, Thomas de Brampton, Richard fil Wulnot, Roger de Blythe, W. Cleric de Newbolt, W. de Catclive, W. de Pec. (Woll. Orig. Ch. III., No. 29.)

56 H. III. Hugo de Lynacre had a suit with Walter de Wyngworth about cutting timber.

Walter Lynacre, 34 H. III. held lands of Roger Brito, of Walton, and lands which Wm. fil Gilbert de Catclive held of him upon the More flat in Brampton, near the Bridge of Smale, and one also near to Baldwyn's Cross. He attested the charter of Peter the Dyer to Peter fil Hugo de Brampton, and also Stephen fil Peter de Newbold's charter. He attested a charter of John fil Walter de Brampton to Rufford.

5 E. I. Hugo de Lynacre was defendant with Roger Daincourt in a diseizen suit concerning a tenement in Barley Woodhouse.

i E. III. Roger Lynacre attested Maria de Calale's charter and paid subsidy for Brampton and Dronfield. 1427. Hugo Lynacre held land in Hasland.

21-35 H. VI. Wm. Lynacre and Robert Lynacre attested Richard Calcroft's charter.

3-15 E. IV. John Lynacre + 6 July 4, H. VII., holding Hasland Hall, attested Wm, Shaw's charter and granted land to Roger Dand, in Newbold, held of Robert Lynacre his uncle.

1428. Roger Stephenson. of Brampton, to Wm. Ulkerthorpe and Wm. Stephenson ofAlfreton, land in Brampton.

T, Thos. Caus, John Linacre, Wm. Lynacre, Jo. Hutchinson, Roger Wigley, Seal. (Woll. Orig. Ch. III., No. 55.)

i477. Dionisia Woodhouse to John Rolston, land in Buggthorpe, in Brampton, T. Robert Gregory. (Woll. Orig. Ch. III., No. 58.)

1485, 1490, 1587. Charters of Shaw of Brampton, (Woll. Orig, Ch., 75-7-)

1551. Grant George Lynacre, of Westwell, to John Chaworth, of his Manors of Linacre and Plumley, and land in Westwell, between James Linacre, his kinsman, and Frances, daughter of Francis Leake, Kt. in tail. (Woll. Orig. Ch., No. 81.)

1574. Lease James Lynacre, of Lynacre, to James Otes, of Bramp​ton. (Woll. Orig. Ch. III., No. 80.) i599. The heirs of James Lynacre sold land to Thomas Leake.

MONUMENTS IN BRAMPTON CHURCH.

On a Mural Monument :—Nicolas dark, of Somersal, died March, 1589, i. Godfrey dark (Octogenarian) son of Nicholas Clark, of Soroersal

THE PARISH OF BRAMPTON. 27

and Margaret, his wife, daughter of Oliver Dand, of Mansfield, buried 21 st March, 1624. (Glover has 1634.)

2. Jane, his wife, daughter of Michael Grundy, of Thurgaton, buried loth April, 1604.

3. Gilbert, son of Godfrey, buried 24th April, 1650 (Sexagenarian) ; Helen, his first wife, eldest daughter and heir of John Clark, of Codnor, buried 26th March, 1643 ; and Grace, his second wife, daughter of Peter Columbel, of Darley, buried 21st May, 1656.

4. Godfrey Clark (after the death of Gilbert), only son of Godfrey, died 2nd November, 1670, set. 52.

5. Elizabeth fil Thomas Milward, Kt., of Eaton Dovedale, first wife of Godfrey, and mother of Gilbert Clark, now ofSomerscal, Kt., buried 7th November, 1645.

6. Nic, third son of Godfrey and Elizabeth, his second wife, now surviving, one of the 3 daughters, and co-heir of Nic Fieville, of Hard-wick, Durham, and the widow of Robert Byerley, of Hornby, Esq., which same Nic buried loth May, 1661.

7. Jane, daughter and co-heir of Rober Byerley and Elizabeth, his wife, died f8th May, 1667, st, 17.

Gilbert Clark, now of Somersal, son and heir of Sir Godfrey dark, Kt., married Barbara, daughter of George dark, Watford, Northamp​tonshire ; erected this monument in 1673.

Beneath on a brass, Hie jacet, Nicolas Clark, of Somersal, in Bramp​ton, gentleman, died ist March, 1589, On another mural monument— Lady Catherine Clark, buried 23rd December, 1728. Godfrey dark, of Chilcote, and Catherine Stanhope, his wife, daughter of the Earl of Chesterfield ; he died 25th March, 1734; she died the 23rd December, 1728; erected by Godfrey Clark, her nephew.

Arms, azure, 3 escalops or, between 2 Haunches, erm, impaling or, a cross gu. with a crescent in dexter, chief gu. (Freville.) Crest in a gem ring or. set with a diamond sa., a pheon arg. Arg. on a bend gu , 3 swans between 3 pellets, sa. (Clarke.) Robert fil Robert Moore, of Brampton, died 7th A.. . . . 1637. get. 24.

William Martin, gentleman of Wakefield, whose ancestors held land here, buried 22nd June, 1797, ait. 69.

Arms, John Charge, or. on a fess sa,, 3 crosses or between 3 Stags' heads sa.

Bassano's Church Notes, taken about 1726, describe the tomb, without date, of Hiskand, a lady of Brampton, but nothing is recorded of the family.

28 THE PARISH OF BRAMPTON.

The Parish Register only begins in 1657. The following items, by the kindness of the Vicar, are taken from it.

1658.

John Cromwell, Minister, of Clayworth, Notts, married Mary Clark, of Cutthorpe.

Dec. 24.
Margery Foljambe, buried.

1660.

Thomas, son of Thomas and Ann Greaves,

baptised.

1661. April 20. Gilbert, son of Godfrey Clark, baptised.

1662. Dec. 22.
Ann, daughter of Paul Jenkinson, baptised.

1662.
Mar. 27.
George, son of George Heathcote and Lydia, his

wife, baptised.

1663.
April 13.
Abraham, son of Godfrey Linacre, baptised.

 ,, 13.
Godfrey Lynacre, the younger, buried.

Grace, the wife of John Howard, buried.

Richard Newbold, buried.

,, 30.
George Beresford, buried.

1664.
June 28.
Margaret, daughter of Robert and Ann Milnes, baptised.

Dec. 25.
Godfrey, son of James Lynacre, baptised.

Jan. 20.
John, son of James and Sarah Buxton,, baptised.

Oct. 22.
Godfrey Revell and Mary Littlewood, married.

Aug. 2.
Henry Foljambe and Margaret Barker, married.

Jan. 17.
James Middleton and Alice Low, married.

Oct.22.
Godfrey Middleton and Jane Nayor, married.

Jan. 30.
Robert Milnes, buried.

1665 Hannah fil Henry and Maria Bright, baptised.

1666 John fil Henry Foljambe and Margaret, his wife,

baptised.

Helena fil Godfrey Middleton, baptised.

1667.
Feb. 7.
Elizabeth fil Henry Foljambe, baptised.

 ,, 7.
Francis fil Arthur Moore, baptised.

Godfrey fil Godfrey Middleton, baptised.

1670. fil Henry Caskin, baptised.

1673. Feb. 20.
Shemuel fil Robert Outram, baptised.

1674.
Godfrey fil Gilbert Clark and Barbara his wife, baptised.

Mar.26.
James fil James Barton, baptised.

1675. Theodor fil ,, baptised.

1670.
Aug. 28.
Paul fil Paul Jenkenson, baptised.

Oct. 12,
John fil Godfrey Slack, baptised.

1681,
Mar.1.

Martha fil William Slegh and Susannah, baptised.

1682,

Abraham fil Godfrey Slack, baptised.

1684,

Barbara fil George Heathcote, baptised.

1688.
July 10.
Robert fil James Milnes, baptised.

THE PARISH OF BRAMPTON. 29

1680. William fil Francis Alsop, baptised.

1690. Dec. 17.
Godfrey fil Godfrey Middleton, baptised.

1693. April 3.
Gilbert fil Dr. Gilbert Heathcote, baptised.

1694. Oct. 18.
Cornelius fil Dr. Gilbert Heathcote, baptised.

1697. “ “

John fil Dr. Gilbert Heathcote, baptised.

Nov.
John fil Godfrey Middleton, baptised.

1699

George fil Godfrey Middleton, baptised.

Isabella fil John Straw, baptised.

Thomas fil Richard Milnes, baptised.

1700.
July 3.
John fil Samuel Linacre.

In the church Anna ux. Robert Outram, buried nth June, 1761; also Samuel Outram, of Cutthorpe, 22nd June, 1763, set 90.

Letitia Dawson Wright, daughter of William and B. Wright, of Cutthorpe Hall, 13th February, 1803 ; and Mary Sarah Wright, her sister, 14th October, 1811, set 23.

Hugh fil Ingleram, of Brampton, founded a chantry in St. Peter's soon after the dedication of the Chapel. His charter is addressed to. John Capell, of Brampton, he gave 35a. of land nearAlan fil Ketel and Thos. fil Ralfde Caus, T. Hugo de Linacre, Thos. fil Ralf, Thos. Juvene de Derb, Robt. fil Catherine, Johanna de Pecco, Rich de Avenigh, Wm. de Borton, Adam de .Esseburn, Hugo de Walton, Robt. de Agarefield, Wm. de Loudon.

Robt. fil Katherine, 2a., Thos. fil Radulf, 15a., Hugh de Linacre, na.

14 Hy. VIII. A rental of the lands of the Parish Church of St.

Peter and Paul, of Brampton.

Godfrey Ash (near Robt Lynacre.)

Christopher Roseley.

Thos. Kinder.

Nich Greves.

Rich Cade.

John Corley.

Thos. Shaw.

John Pilsworth.

Heirs of
John Linacre.

 “
John Newbold.

“
Rich. Turner.

“
Ralf Shaw.

John Corley.

Wm. Croft.

John Stephenson.

Rich Sterndale.

Cetificate of the commission of 37 Hy. VIII.

The chantry of our Lady of Brampton, founded by one Hugh (Fitz Ingelram) whose inheritance is come into the possession of

30 THE PARISH OF BRAMPTON.

Francis, Earl of Shrewsbury, for a priest to say mass in our Lady's Chapel of Brampton, for Ins sowie and all Christian sowles, neverthe​less there is shewn no foundation thereof.'

£4 6s. 8d., which is employed to the lyvynge of Thos. Somersel Chauntry, priest there.

The same is no parish church, but within the parish church of Brampton, which is a wide and large parish, and have above 360 houselyng people by estimation. The same is not wyde and hath a mansion house prised in the rental at 6s. 8d., by year.

4 Edward III. The Prior of the Hospital of St. John of Jerusalem, was summoned to shew his rights in Brampton, amongst other places, and produced the charter of King Edward I., confirming on inspeximus a charter of King Henry III.

SUBSIDY ROLLS.

Part of the Subsidy for I Edward III. for Brampton and Calow is printed, p. 207, Vol. I.

91 — 14 and 15 Henry VIII.

91 WALTON, BRAMPTON, AND CALOW.

[image: image1.png]

Christopher Rolsley.

[image: image13.jpg]

Christopher Eyre

Thomas Elliot.

Richard Watson,

WALTON.

Sir Godfrey Foljambe, Knight, in land ,£266 13s. 4d., Sir John Dinham, Knight, in land £40, Dame Johanna Leek, widow, in land ,£13 6s. 8d., Thomas Nevell, Esq., in land £5. 4s., Thomas Elliot, sen., Thomas Elliot, jun., John Elliot, Richard Swyndell, William Swyndell, John Lyngard, Laurence Barton, Gilbert Elliot, Richard Wright.

BRAMPTON.

The common box there £,10, Roger Foljambe, Esq., in land , £54, Christopher Eyre, £10 in land, Christopher Roisley, £20, Thomas Leek, £6 6s. 8d., Robert Lynacre, in land 40s , Godfrey Ashe, £3 in land, Henry Somsale, John Cade, John Shawe, 40s. land, William Calton, James More, Thomas Bradbury, Hugh Swyndell, Matthew Carington, 4os. in land, Robert Croft, Godfrey Bradshaw, Nicolas Croft, William Newham, Richard Watts, William Callow, Robert Shaw, Richard Shaw, Robert Hopwood, George Aleyn, John Cley, Sir Robert Caskin, 23s. in land, Oliver Cade, William Wright.

THE PARISH OF BRAMPTON. 31

CALOW.

Richard Watson, Robert Bigott, Thomas Watson. Thomas Hetfort, Thomas Baxter, William Chapman, Robert Stubbing, John Stubbing.

Sum, ,£28 15s.

92
— 13 Elizabeth.
225

WALTON, BRAMPTON, AND CALOW.

Godfrey Foljambe, Esq., land ,£60, James Lynacre, land _£10, Edward Stephenson, Humphrey Garret, Ales Somersall, Godfrey Bradshaw, Thomas Shaw, Jane Kynder, William Shaw, Thomas Stubbing, John Stubbing, James Swyndell, Jas. Shaw.

Sum, £12 19s. 6d.

WALTON, CALOW, AND BRAMPTON.

40 Elizabeth.

Sir William Bowes, Knight, £40 in land, Gilbert Lynacre, Esq., £5 in land, Godfrey dark, gentleman, £4 in land, Thomas Foljambe, gentleman, £40 in land, John Ash, Jervase Shaw, Thomas Croft, George Heathcote, Ellen Swyndell, George Bradshaw, John Docman-ton, Robert Shaw, Margaret Stephenson, Thomas Freak, Godfrey Stubbing, Thomas Turner.

WALTON, BRAMPTON, AND CALOW.

 93
 — 3 and 4 Car. I.
 357

Godfrey dark, land £8, Ralf Clark, John Watkinson, Henry Bullock, land 40s., Anthony Croft, land £3, George Turner, land 40s., William Shaw, land 30s., Godfrey Cooke, land 2os., John Stephenson, land 20s., James Brough, Peter Bowes, Geoffrey Stubbing, Humphrey Duckmanton. Sum, £6 8s. 8d.

19 Jas. I. (Subsidy in the possession of J. G. Wilson, Esq., of Alfreton.)

WALTON, BRAMPTON, AND CALOW IN LANDS.

Godfrey Clark, £8, Henry Bullocke, 40s., George Turner, 40s., William Shawe, 305., John Stephenson, 20s., Godfrey Cooke, 2os., John Watkinson, £5, Christopher Swyft, £3, Thomas Crofts, £4, John Duckmanton, 2os., Godfrey Stubbing, £,3, Anthony Crofts, £3, Jeffrey Stubbing, £'3. Sum paid, 433.

32 THE PARISH OF BRAMPTON.

Through the kindness of the Rev. Wm. Melland, Rector of Port Eynon, Swansea, the Author is able to give the following information relative to the Watkinson family; it is taken from a manuscript book, entitled " Some Particulars of the Watkin​son Family and Estates;" and on the first page is the following, in a fine hand which is given throughout. " This book contains, first, an account of the several marriages, births, and deaths which have happened in Mr. Watkinson's family ever since the marriage of Godfrey Watkinson with Susannah Pearce, the i3th October, 1635; secondly, an abstract of Mr. Watkinson's tytie to his estate, taken from the several deeds, October ye 9th, 1738, by Mr. Edward Revell."

1635. Oct.
13. Godfrey Watkinson, son of Godfrey Watkinson and his wife, and grandson of John Watkinson, who built the New House, at Brampton Moore, married Susannah Pearce, was buried 7th Sept., 1668.

1637. June 6.
(1) Alice, their daughter born,

1640. June n.
(2) Susannah born.

1643. June 14.
(3) Godfrey their son, born (in another hand,) he died Jan. 31, 1739. (?)

1644. Oct. 4.
Susannah, wife of Godfrey Watkinson, buried at Brampton, 7th Oct., 1644.

1664. Aug. 4.
Godfrey Watkinson, junr., married Elizabeth Wood, of Monk Burton, near Barnsley, York​shire, and he was buried ist Mar., 1673, and the said Elizabeth, his wife, was buried 3olh Mar., 1672, they had issue.

1665. Nov. 17.
(1) Jane born, married Joseph Fern, of Longden.

1666. Dec. 20.
(2) Susannah born, married John Sotheron, of Hull, 28th Mar., 1695.

1668. Oct. 6.
(3) Godfrey their son, born (in another hand), died 31st Jan.,1739, buried 5th Feb. at Brampton. 1671. Mar. 30. (4) Elizabeth born, married Godfrey Stubbing, of Whittington, 23rd Feb., 1692.

1692. Jan. 19,
Godfrey Watkinson married Mary, only daughter of Thos. Green, of the Waterhouse, in Boiling-ton, County Chester, gentleman, which said Mary, died 24th Sep., 1711, had issue.

1696. Jan. 12.
(1) Elizabeth born, buried i6th of same month.

1698. June 13.
(2) Mary born, sponsors, Joseph Fern, Mrs. Mary Clewes and Mrs. Sarah Adderley, she

34 THE PARISH OF BRAMPTON.

1742. Dec. 7.
(5) Ruth born, sponsors, Mr. and Mrs. Scholler and Mrs. Wood (she married Francis Barker, Surgeon, of London.)

1745. June 22.
(6) Jane born, baptised the zoth August following, sponsors, the Rev. Mr. Burrow, sen., Mrs. scholler, and Mrs, Lee, (she married John Barker, Esq., J.P., of Bakewell, from whom is descended John Edward Barker, .Esq., Q.C., now of Brookland, Bakewell.)

1757. Oct. 26.
Godfrey Watkinson, died aged 53 years, 9 months, buried at Brampton, 3oth Oct.

1763. Apl. 30.
Mary Watkinson died, aged 23 years, ir months, and 15 days. (In a later hand.)

1773. Dec. 13.
Elizabeth Bourne, formerly Elizabeth Watkinson, died, whose husband died in 1757, she married Capt. Bourne, of Rousley, and was buried at Brampton, set. 59.

Copy of an abstract of Mr. Watkinson's tyties to his several estates in Brampton, Wadshelf, Newbold, Chesterfield, Walton, and Bolsover, taken from the several purchase deeds, and also of the family settle​ments, as the same was marshalled, numbered, and put. into the great chest at Brampton Moor, the 9th Oct., 1738, taken by Mr. Edward Revell.

20 Aug., 27 Eliz. Arthur Carrington, also Shaw and James Carrington, his son and heir, in consideration of ^220, grant all their estates in Wadshelf and Brampton, in the County of Derby, to Robt. Watkinson and John Watkinson, their heirs and assigns for ever.

8 Aug., 32 Eliz. John Ash in consideration that John Watkinson releases a statute staple entered into by ye said John Ash, grants to the said John Watkinson, all his estate at Wadshelf to hold to the said John Watkinson, his heirs and assigns for ever.

20 Dec. 28 Eliz. Godfrey Shaw grants a close in Brampton, called Long Lands, to John Watkinson in fee.

18Oct., 30 Eliz. John Shaw als Somersall in consideration of £100, grants a messuage at a place called Rigmanrow als Loundhill, then in "possession of John Renshaw, another messuage then in the possession of Arthur Brown, three closes adjoining the said messuage, containing by estimation 8a., and three other closes lying together adjoining upon Loundhill, to John Watkinson in fee,

26 May, 30 Eliz. The said John Shaw in consideration of £192, grants the calf close, containing by estimation 5 acres, the litttle Port Rushes, containing by estimation, 4 acres, the great Port Rushes, con​taining Ly estimation, 10 acres, three other closes called Rigmanrow closes, also Loundhill, containing by estimation, 11 acres in fee.

THE PARISH OF BRAMPTON. 35

14 Oct., 33 Eliz. John Ash grants to the said John Watkinson, leave to get stone, coals, &c., and common of pasture in the wastes within his Manor of Cawse, for the use and benefit of his messuages and lands, purchased of the said John Shaw.

10 Sept., 31 Eliz. Godfrey Clarke grants to Robt. Watkinson, a messuage upon the little common, a parcel of land in or near Loundshill, and 2a. of land by Holmsich, and a parcel of land in or near Porter's Rushes, in fee.

1 Sep., 32 Eliz. John Chapman and his wife grant to John Watkin​son, in fee, all their third sliare of a messuage in Brampton, the storrs, an acre in Loundhill, and 2a. in Porter's Rushes.

1 May, 37 Eliz. Godfrey Clarke, who had purchased the other two shares and the said John Watkinson divide the said premises, and Clarke thereby covenanted that John Watkinson should hold Porter's Rushes and Loundshill in fee.

29 Sep., 34 Eliz. RalfWheldon and Hugh Slegh, in consideration" of ,£49, grants to Robert Watkinson, the Whitbridge close in Brampton, one parcel of land containing za. in Goldwells, in Newbold, and two selions of land in Chesterfield, and a close called Marketsted Croft, and another parcel of land lying at or near Goldwells, and a close called Goldwells to hold to the said Robt. Watkinson in fee.

29 Apl., 41 Eliz. James Stephenson and wife in consideration of ,£16 10s., granted to John Watkinson the White Layes in fee.

1 Nov., 17 Jas. Ralf Clarke pursuant to a decree in Chancery, granted to Godfrey Watkinson a capital messuage called Frith Hall, and divers lands in Brampton and Wadshelf in fee.

8 May, 1626. Anthony Eyre, Esq., in consideration of ,£330, granted to Godfrey Watkinson lands in Brampton, to wit the Coat close, the Pingle and Stone close in fee.

2 Feb., 36 Eliz. Godfrey Bradbury and Laurence, his son, in consideration of an exchange for lands in Brimington, granted to John and Robert Watkmson, m fee, a messuage in Brampton, in possession of Widow Ashmore, a croft thereunto adjoining called Lounds Slack, a piece of ground called the Tofts, and a little meadow, for 1,000 years.

6 May, 1631. James Bradbury, nephew and heir of the said Godfrey and Lawrence, released his rights to Godfrey Watkinson.

29 Nov., 1650. Hercules Clay and his wife in consideration of £230, granted to Godfrey Watkinson in fee, a close in Brampton called Blackholm, and a close in Newbold called Brockhills, and two selions of land in Snipe Sick.

13 Nov., 1650. The same in consideration of £70, grants and assigns to Godfrey Watkinson, for the remainder of a term of 2,000 years, com​mencing 30th March, 41 Eliz., the two lands in Marketsted croft, con-

THE PARISH OF BRAMPTON. 33

married Nicolas, son of John Bright, of Chesterfield, Esq.

1703. Dec. 28. (3)
Godfrey born, sponsors, Mr. Robt. Ashton, of Bradway, Mr. Paul Webster, of Chesterfield, and Miss Elizabeth Stubbing, + 26th Oct. 1757.

1705. June 14.
(4) Ann born, sponsors, Mr. John Field, Mrs Jane Thornton, and Mrs. Sotheron, she died 27th July following.

1707. Aug. 19, (5)
Susannah born, sponsors Mr. Stubbing, Mrs.Webster, and Mrs. Fern, she died 16th June, 1715.

1709. Sep. 21. (6)
Thomas born, sponsors, Mr. William Milnes, Mr. Sotheron, and Mrs. Clewes. He died 30th Mar. 1710.

1711. Sep. 24. (7)
Paul born, sponsors, Mr. Webster, Mr. Cleaves, and Mrs. Sneyd. He died 2ist June, 1723.

1736. Oct. 28.
Godfrey, the younger, was married to Elizabeth the younger daughter of Robt. Scholler, of Rowsley, gentleman, and had issue (Note.— These entries are still continued in the same hand-writing indicating the probability that it is not the actual work of Edward Revell, but a copy only).

1737. Sep. 5.
(1) Elizabeth born, sponsors, Godfrey Watkinson, Mrs. Scholler and Mrs. Sneyd (in another handwriting) Sunday the 8th, 1751, Elizabeth the darling daughter of Godfrey and Eliza Watkinson, resigned her soul into the hands of the Almighty God, at 8 o'clock in the evening. She lived beloved and died lamented, aged 14 years, 3 months, and 3 days. " A soul as full of worth as void of pride, Which nothing seeks to shew, nor nothing needs to hide." She was buried the 12th Dec., at Brampton.

1739. Feb. 5.

Mr. Watkinson buried in his wife's grave.

1739. Apl. 28. (2)
Mary born, sponsors, Mr. Scholler, Mrs. Sotheron, and Mrs. Calton. She died 30th April, 1763.

1740. May 25.
(3) Ann born, sponsors, Mrs. Godfrey Webster, Mrs. Bourne, Mrs. dark, she married first Jonathan Birch, of Manchester, had issue, and secondly Stephen Melland, surgeon, of Bakewell.

1741. Nov. 3. (4)
Godfrey born, sponsors, Mr. Sitwell, Mr. Scholler, and Mrs. Scholler. He died the 4th Jan. following.

34 THE PARISH OF BRAMPTON.

1742. Dec. 7.
(5) Ruth born, sponsors, Mr. and Mrs. Scholler and Mrs. Wood (she married Francis Barker, Surgeon, of London.)

1745. June 22.
(6) Jane born, baptised the aoth August following, sponsors, the Rev. Mr. Burrow, sen., Mrs. scholler, and Mrs. Lee, (she married John Barker, Esq., J.P., of Bakewell, from whom is descended John Edward Barker, .Esq., Q.C., now of Brookland, Bakewell.)

1757. Oct. 26.
Godfrey Watkinson, died aged 53 years, 9 months, buried at Brampton, 30th Oct.

1763. Apl. 30. Mary Watkinson died, aged 23 years, 11 months, and 15 days. (In a later hand.)

1773. Dec. 13.
Elizabeth Bourne, formerly Elizabeth Watkinson, died, whose husband died in 1757, she married Capt. Bourne, of Rousley, and was buried at Brampton, age. 59.

Copy of an abstract of Mr. Watkinson's tytles to his several estates in Brampton, Wadshelf, Newbold, Chesterfield, Walton, and Bolsover, taken from the several purchase deeds, and also of the family settle​ments, as the same was marshalled, numbered, and put into the great chest at Brampton Moor, the 9th Oct., 1738, taken by Mr. Edward Revell.

20 Aug., 27 Eliz. Arthur Carrington, also Shaw and James Carrington, his son and heir, in consideration of £220, grant all their estates in Wadshelf and Brampton, in the County of Derby, to Robt. Watkinson and John Watkinson, their heirs and assigns forever.

8 Aug., 32 Eliz, John Ash in consideration that John Watkinson releases a statute staple entered into by ye said John Ash, grants to the said John Watkinson, all his estate at Wadshelf to hold to the said John Watkinson, his heirs and assigns for ever.

20 Dec. 28 Eliz. Godfrey Shaw grants a close in Brampton, called Long Lands, to John Watkinson in fee.

18 Oct., 30 Eliz. John Shaw als Somersall in consideration of £100, grants a messuage at a place called Rigmanrow als Loundhill, then in "possession of John Renshaw, another messuage then in the possession of Arthur Brown, three closes adjoining the said messuage, containing by estimation 8a., and three other closes lying together adjoining upon Loundhill, to John Watkinson in fee,

26 May, 30 Eliz. The said John Shaw in consideration £192, grants the calf close, containing by estimation 5 acres, the litttle Port Rushes, containing by estimation, 4 acres, the great Port Rushes, con​taining Ly estimation, 10 acres, three other closes called Rigmanrow closes, also Loundhill, containing by estimation, 11 acres in fee.

THE PARISH OF BRAMPTON. 35

14 Oct., 33 Eliz. John Ash grants to the said John Watkinson, leave to get stone, coals, &c., and common of pasture in the wastes within his Manor of Cawse, for the use and benefit of his messuages and lands, purchased of the said John Shaw.

10 Sept., 31 Eliz. Godfrey Clarke grants to Robt. Watkinson, a messuage upon the little common, a parcel of land in or near Loundshill, and 2a. of land by Holmsich, and a parcel of land in or near Porter's Rushes, in fee.

1 Sep., 32 Eliz. John Chapman and his wife grant to John Watkin​son, in fee, all their third share of a messuage in Brampton, the storrs, an acre in Loundhill, and 2a. in Porter's Rushes.

1 May, 37 Eliz. Godfrey Clarke, who had purchased the other two shares and the said John Watkinson divide the said premises, and Clarke thereby covenanted that John Watkinson should hold Porter's Rushes and Loundshill in fee.

29 Sep., 34 Eliz. RalfWheldon and Hugh Slegh, in consideration of ,£49, grants to Robert Watkinson, the Whitbridge close in Brampton, one parcel of land containing 2a. in Goldwells, in Newbold, and two selions of land in Chesterfield, and a close called Marketsted Croft, and another parcel of land lying at or near Goldwells, and a close called Goldwells to hold to the said Robt. Watkinson in fee.

29 Apl., 41 Eliz. James Stephenson and wife in consideration of £16 10s., granted to John Watkinson the White Layes in fee.

1 Nov., 17 Jas. Ralf Clarke pursuant to a decree in Chancery, granted to Godfrey Watkinson a capital messuage called Frith Hall, and divers lands in Brampton and Wadshelf in fee.

8 May, 1626. Anthony Eyre, Esq., in consideration of £330, granted to Godfrey Watkinson lands in Brampton, to wit the Coat close, the Pingle and Stone close in fee.

2 Feb., 36 Eliz. Godfrey Bradbury and Laurence, his son, in consideration of an exchange for lands in Brimington, granted to John and Robert Watkinson, in fee, a messuage in Brampton, in possession of Widow Ashmore, a croit thereunto adjoining called Lounds Slack, a piece of ground called the Tofts, and a little meadow, for 1,000 years.

6 May, 1631. James Bradbury, nephew and heir of the said Godfrey and Lawrence, released his rights to Godfrey Watkinson.

29 Nov., 1650. Hercules Clay and his wife in consideration of £230, granted to Godfrey Watkinson in fee, a close in Brampton called Blackholm, and a close in Newbold called Brockhills, and two selions of land in Snipe Sick.

13 Nov., 1650. The same in consideration of £70, grants and assigns to Godfrey Watkinson, for the remainder of a term of 2,000 years, com​mencing 3oth March, 41 Eliz., the two lands in Marketsted croft, con-

36 THE PARISH OF BRAMPTON.

taming by estimation ½a. and a close called Snipe Sick, both lying in Chesterfield.

15 Nov., 1656. Jeremiah Martyn, in consideration of £70, grants to Godfrey Watkinson, in fee, a messuage and a close adjoining at Lounds-hill, and a close called Lound Slack, all lying in Brampton.

5 December, 1656. The same in consideration of .£70, grants to Godfrey Watkinson two closes and a dole of land in Brampton, for the remainder of a term of 2,000 years, commencing 3oth March, 41 Eliz.

28 Mar., 1657. The same in consideration of £70. grants the same to the same.

1 and 2 Jan. 7, 1689. Paul Webster in consideration of £210, grants a messuage and i6a. of land in Wadshelf, and two closes in Ashgate, to Godfrey Watkinson in fee.

N.B.—These were bought by Mr. Webster, Mr. Watkinson's guardian, for Mr. Watkinson during his nonage, the Wadshelf estate, of Mr. Gilbert Heathcote, and the other of Mr. John Woodward.

7 and 8 Apl., 1691. Anthony Alien, in consideration of £81 is. 6d., grants a messuage in Brampton, in possession of Richard Smith, two doles of land in Lound Meadow, and a close called Loundhill, to Godfrey Watkinson in fee.

18 and 19 Mar, 1691. Christopher Renshaw, in consideration of £110, grants to Godfrey Watkinson, in fee, a messuage, one garden, two orchards, two crofts, and one close in Brampton.

2 and 3 Feb., 1693. Elizabeth Heywood and her son in consideration of £68, grant to Godfrey Watkinson, in fee, a messuage and land in Wadshelf.

5 Jan., 1701. James Webster, in consideration of an exchange, grants to Godfrey Watkinson, in fee, a Pingle called Brampton Bridge.

30 July, 1709. George Mower, in consideration of £36, grants to Godfrey Watkinson, in fee, two crofts called Middleton's crofts. (See Pedigree of Middleton, Vol. ii. p. 350.)

23 Feb., 1710. George Revell, in consideration of £5, grants to Godfrey Watkinson, in fee, a house in Wadshelf.

n and 12 Oct , 1721. Mary Jenkinson and Sir Paul Jenkinson, Kt., in consideration of £552, grants to Godfrey Watkinson, in fee, a messuage, the Ashgate close, the Round close, the two Holm sicks, the crofts, and the Cow close, Knowie, all lying in Brampton, and another messuage, the More closes, the Parks, the Pingle, the Brigg close, the Long close, the Wear close, lying in Brampton and Walton.

10 and ii December, 1728. Jas. Milnes, sen. and Jas. Milnes, jun., in consideration of £150, grant to Godfrey Watkinson, in fee, a messuage and a close called the White Cross Leys, in possession of John Swift, and two other tenements in possesion of William Sales and William Singleton in Brampton. 7 and 8 Oct., 1731. John Pearce and Alice his wife, one of the

THE PARISH OF BRAMPTON. 37

co-heirs of Hercules Leyam, in consideration of £100, grant to Godfrey Watkinson, in fee, a third part of a messuage at Ashgate, and of three closes thereto belonging, containing by estimation 7a. and of 3a. and 2r. of land in long lands, all lying in Brampton, and of three closes in Walton formerly, but two closes, and called the Snipe Sick and Well Hill.

19 and 20 April, 1734. William Woodyear and Dame Catherine Jenkinson, his wife, executor of her late husband Sir Paul Jenkinson, in consideration of £100, and by direction of Elizabeth Gealing, another of the co-heirs of Hercules Leyam, grants another third part of Leyam's land to Godfrey Watkinson, in fee.

29 May, 1734. John Gealing releases all his right therein to the same.

14 and 15 May, 1735. Nic, Earl of Scarsdale, in consideration of £3,000, grants to Godfrey Watkinson, Esq., in fee, Holm Hall, in Newbold Liberty, in Chesterfield parish, with all the lands thereto belonging.

25 Oct., 1736. Godfrey Shaw, in consideration of £24 10s., grants to Godfrey Watkinson, in fee, a cottage and dole of land in Brampton,

Family settlements ending with Mr. Watkinson's and Mrs. Green's marriage settlements.

26 and 27 Oct., 1736. Godfrey Watkinson, sen., and Godfrey Watkinson jun., in consideration of a marriage to be had between Mr. Watkinson and Miss Scholler, grant to Mr. Pegg and others all their estates to uses.

24 Feb., 1738, Samuel Goodlad, in consideration of a partition had between them of Hercules Leyam's land, grants to Godfrey Watkinson, in fee, 3a. in the long lands and 3 closes, in Walton, forming and called Snipe Sick and Well Hill, with covenants for Goodlad's son to confirm when he comes of age.

24 Feb., 1738. Covenant that said deed shall be void if the son refuses to confirm.

These Charters, although only relating to the property of one family, give evidence of value in the history of several, and at a period when it is very difficult to obtain it. The deeds of this period, generally, having been discarded by solicitors as useless and even dangerous, and too often they have been wilfully destroyed. The profession generally preferring to rely upon a long possessory title, proof, if any were requisite, of the uselessness of the modern conveyance and its inferiority to the ancient mode of transfer by fine.

The early history of the Watkinson family is unknown. The subsidy of 14 and 15 Henry VIII. notices a Roger and

38 THE PARISH OF' BRAMPTON.

a William Watkinson at Stretton, and the widow of a William Watkinson, who was assessed for the united parishes of Brimington, Whitington, Donston, and Normanton.

In the subsidy of 39 Elizabeth, John Watkinson was assessed for Brampton Parish, and Godfrey was Church​warden there in 1638, owing to the loss of "the Parish Register the history of this family, as well as that of the Heathcotes, of Brampton, is very obscure; they were allied probably, since a Peter Watkinson minister, of Wirksworth, married the sister of Gilbert Heathcote.

Arms of Watkinson, Argent a cross wavy between four fleur de lis gules.

[image: image8.jpg]John Watkinson, built=
the New liouse, Bramp-
ton Moore, 27-41 Eliz.
he purchased lands in
Brampton with Robert
Watkinson. ‘

bougbt lands

|
Godfrey Watkinson,=
17 James 1,

Godfrey Watkinson,=Susannah Pearce,
m. 18 Oct., 1685,
+ 7 Oct., 1646.
!

Robert Watkinson, 27-3¢ Eliz.,
in Brampton,
with John Watkinson.

| B
Godfrey Watkinson,=Elizabeth Wood,
b. 14 June, 1643, of Monk Purton,
+ 81 June, 1739. near Barnsley,
m, 4 August, 1664,
} + 80 March, 1672,

Susannah,
b. 1640,

|
Godfrey Watkinson,=Mary, only
b. 6 Oct. 1668, High | d. of Thos.
Sheriff of Derby 1786. | Green, of
1785 he bought Holm | Bollington,
Hall, in Newbold, of [Co.Chester.
the Earlof Scarsdale. | +24 Sept. 1711,

Jane, ux Rev. Joseph
Fern, of Longden,

ElizaLﬂth, ux
Godfrey Stubbing John Sotheron
of Whittington.

Susannah, ux

of Hull.

| [l
Godfrey Watkinson,=Elizabeth,=Capt. Bourne, Thomas, } both died

b. 28 Dec. 1703, d. of Robt. 2nd husband. Paul. young.
+ 26 Oct. 1757. Scholler of :
Rousley.

d. 15Dec. 1773.

1 Eliz. (liied young.

2 Mary ux Nicholas
Bright and had
issue.

8 Ann, died young.

4 Susannah, died
young.

|
Mary,
+ unmarried.

i
Elizabeth,
+ young

|
Godfrey Watkinson,
b. 8 Nov. 1741.
+ an infant, s.p.

Ann, ux 1 Jona-
than Birch of
Manchester, 2nd
Stephen Melland,
Surgeon of Bake-
well, a quo the
Rev. W, Melland.

1 Rllxth,ux Francis
Barkerof London.
2 Jane ux John
Barker, J.P., of
Bakewell, a quo
John E. Barker,
Q.C.now of Brook-
lands, Bakewell.

The family of Melland, who succeeded the Watkinsons, at Brampton, take their name from a place of that name in the great Manor of Hartington, but little is known of them,

THE PARISH OF BRAMPTON. 39

possibly the early Hartington Court Rolls, which the author has recently discovered, may throw more light upon it. Meyland, in the time of James I., was in the hands of the Lomas family. William Meyland and Brian Melland, were on the jury of the great Court of Hartington, of William, Earl of Devonshire, in 18 James I. Brian Melland was of Mid-dieton, by Yolgrave, and died in 1635. Other members of the family were settled at Biggin, Needham Grange, and elsewhere, in Hartington Manor. From Brian Melland descended John Melland, and from him William, who had issue Stephen, of Bakewell, surgeon, who married the co-heir of Watkinson, and who was the father of Capt. Melland, of Brampton Manor House, who had issue Stephen Melland now deceased, who succeeded him ; and the Rev. William Melland, rector of Port Eynon, Swansea. From a younger brother of Stephen Melland, of Brampton, is descended the present Dr. Melland, M.D., of Victoria Park, Manchester.

THE FAMILY OF HEATHCOTE.

In vol. ii., p. 357, is to be found as much of the history of the family as it was found practicable to recover without making a special search for it. Since its publication a search has been made at Lichfield, and in the Registry there was found the Will of George Heathcote, of Brampton, dated the 1st July, 1636, which fortunately gives the missing link in the pedigree of Lord Willoughby D'Eresby, for which Hunter and other historians searched in vain (see page 358, vol. ii.). Hunter, indeed, appears to have had the Lichfield Wills searched, but by some accident to have missed this Will. He found a Will of Agnes Heathcote, widow of George Heathcote, of Lodes, dated 4th May, 1610, which proved that they had sons, George, Godfrey, Gilbert, and daughters, Dorothy and Cathe​rine ; and he conjectured that Gilbert Heathcote, of Chester​field, the ancestor of Lord Willoughby, whose son Gilbert (the republican Alderman), was born there in 1625, was the son of Agnes, but he was unable to show that her son Gilbert settled there. This Will disposes of all doubt, it is a most fortunate discovery, since the loss of the Brampton Registers prevents other proof of it.

By the Will in question George Heathcote, of Lodes, in Brampton, desired to be buried in Brampton Church, near his

40 THE PARISH OF BRAMPTON.

father and mother. He refers to the Will of his late father, George Heathcote, dated 20th April, 1 Car. I., which cannot be found, under which he had to pay Gilbert Heathcote, his younger brother, who was then under age, the sum of ^,'150, and to Alis and Mary, his sisters, £320 each. He refers to his cousins Richard and Anthony Senior, of Darley, (lately deceased), and to his uncle Gilbert Heathcote, then of Chesterfield, and he refers to his own estates at Cutthorpe and Lodes; to his own children George, still a minor, and his younger son John, to his daughter and wife, each named Grace, and to his father-in-law, Thomas Smith, of Darley. In 1628 he paid money to John Raynshaw; and he referred to debts owing to his brother, William Smith, and to his sister Alis Morwood. His will was attested by John .Barker, Henry Foljambe, and John Foljambe. It is hardly possible that Gilbert, the brother of George, was the ancestor of the Willoughby family, because he was under age at the date of his father's Will, and evidently in his custody, whereas, Gilbert, the uncle was then resident in Chesterfield, and we find from the Registers of that parish that he had a son baptized at Chesterfield that very year.

The pedigree of the family, may therefore safely be given as follows. It is now for objectors to shew its incorrectness.

[image: image9.jpg]George Heathcote, of=Agnes, a widow of
Brampton, son of | Lodes, in Bramp-
George Heathcote and | ton. Will dated,
Elizabeth Blackwell, | 4 May,1610, proved
bapt. 1569, + 1599. Ad- | at ichfield.
ministration granted

1601. (See vol.ii. p. 856)

|
George Heathcote, of

| |
=N.N,, bu. at Godfrey Gilbert of=Elizabeth

Lodes, in Brampton, | Brampton. (See Chesterfield | Outram.
mercer. Will dated | her son’s will) Ancestor of
20 April, 1 Car. I. Bu. Lord Wil—+
at Brampton. loughby,
D’Eresby.

Genr[ge Heathcote of =Grace, daughter Gilblert a Alis ux.
Lodes, in Brampton. of Thos. Smith, miror in Morwood.
Will dated, 1st July, | of Darley. 1623.
1636, proved 1638, at
Lichfield.

| | I
George, a John. Grace.
minor in

1636.

|1
Dorothy
Catherine.

|
Mary

George Heathcote, of Brampton, mercer, applied to the Heralds for arms, giving those now borne by the family, which belonged formerly to a Norfolk family, but his claims were rejected.

THE PARISH OF BRAMPTON. 41

In 1598, a bond dated 1585, and given by George Heathcote the elder of the Lodge (? Lodes), Brampton, yeoman to Godfrey Heathcote Brazier, was assigned to George Heathcote the younger, of Brampton. (Reliq., Vol. xvi., p. 141.)

A George Heathcote married Margery Woodward, at Ash-bourne in 1565, but there is no evidence to prove that he was of this family.

21 Car. II. Gilbert Heathcote bought land of George Calton, in .Brampton and Wadshelf, probably the mercer of 1625, above mentioned, and sold the latter to the Watkinsons. The family of Turner held some land in Brampton, which according to the accompanying pedigree, they obtained by descent from a coheir of Hugo fil Robert de Brampton, and which eventually came into the hands of the Sitwell family.

[image: image10.jpg]Robt. de Brampton=
|

|
Hugo fil RobertT

|
John fil Hugo=
]

|
Alice =John Hutchinson ux.=Wm, Shaw als.

coheir. \ Clarkson.
i
Richard Turner=Alice. Wm, Shaw,=

of Chesterfield. ‘

John Turaner, mercer,= John Shaw.=
of Dronfleld.

|
Richard Turner, of= John Turner, of = John Shaw.=

Chanderford, 32 Brimington.
Hy. VIIL .
I T) | |
John Turner, 41 John Turner.= Godfrey Shaw=
Elizabeth.
,,,,,, ‘e — -
Francis Turner.= George. John. James William Shaw.

Marie, dau. and heiress.

George Heathcote, of Brampton, mercer, applied to the Heralds for arms, giving those now borne by the family, which belonged formerly to a Norfolk family, but his claims were rejected.

John Turner sold his land to Robert Sitwell (ancestor of the baronets) in 41 Elizabeth, who by his will devised it to Edward Dean, who sold it to Godfrey Clark, in 42 Elizabeth; in 1592, Mr. Sitwell held Ashgate of the Manor of Cause.

The family of Ash, are certainly old at Ashgate, their name, under its Latin form, appears in many early charters.

John Ash, of Chesterfield, barker, married one of the coheirs of Thos. Caus, in the reign of Edward IV.

42 THE PARISH OF BRAMPTON

The following pedigree, of dark of Ashgate, is given by the Heralds, but looking at the fact that Robert Sitwell bought Ashgate from the Turners, in 40 Elizabeth, and sold it to Godfrey dark, in 42 Elizabeth, the probability is that he and not Ralf dark should commence this pedigree, very pos​sibly the first Ralf dark, who held Ashgate, was a relative of Godfrey, whom the Heralds do not mention. In the year 1579, John Ash seems to have held

Ashgate.

.[image: image11.jpg]Ralf Clark, of —
Ashgate,
40 Klizabeth.

Ra{f (;lm'k 1

Rn\f Clark, of=
Ashgate.
+1660.

i :
Sammuel Clark=

. [NER
Qorneliug Clark, of 1 ux Offey)
Norton Hall, t8.p. 2 ux Bright

8 nx Noville F

1696.
4 ux Heatheote !

Coheirs,

The arms of this family, however, differ from those of the Clarks of Somersal, they are gu a bear ramp. collared of the field between three mullets ar., cr a bear ramp. collared and chained sa, holding a battle axe gu.

The Manor held by the Deincourts after passing to the Leaks was sold to the Clarks who resided at Somersal for several generations, the ultimate heiress marrying Walter, Marquis of Ormonde.

Godfrey dark is first mentioned at Bramp-ton in the Subsidy of 19 Jas. 1., holding lands worth £8, by the year, being the largest landowner in the parish. The family were very old at Chesterfield, as will be seen in Vol. ii., under that place. Sir Gilbert dark was M.P.'for the County.

THE PARISH OF URAMPTON. 43
43 Pedigree of Clark, of Somersal.

[image: image12.jpg]Ralf Clatk, of=Elizabeth fil Beark,
Chesterfield, | of Yorkshire.
1570, (see page
211, vol. ii,

|
Ann fil Sutton=Nicolas Clark, of=Maria fil Oliver Rol‘;crt Clark, of
Somersal, + May | Daud. Chesterfield.
1589, aet 70 or
more.

! | |
Robe’tt Clark, of=Emma, dau, Godfrey, of=Jane fil Michael Thomas Margaret ux
the Inner Tem- | of Otwell Somersal, | Grundy,of Thur- Clark. Rich, Bolsover
ple, Needbam. 41 Elz.bought | garton, obt. 10 of Chestertield
land of Robt. | April, 1604.
‘ , Sitwell, +24
Nicholas Mary May, 1624. |
Isabell |

|
Gill)]ert.:Helen fil Jo. Clark, of Sir Godfrey Clark==Elizabeth fil Thos, =Elizabeth fil Nic
Clark, Codnor, +26 Mar. 1648. b. 1618, +2 Nov. 1670 | Milward, Knight of | Freville, of Hard-
bu. 26 =Grace fil Peter Colum- of Somersal. Eaton Dovedale. wicke, Durham
April, bell, of Derley. bu. 21 bu. 7 Nov. 1645,
1650, May, 1658.

| Nicolas, 8rd Son
11607, aet 17.

!
Sir Gilbert Clark,=Barbara, dau. of
Kt. of Somersal, | Geo. Clark, of
bap. 20 April, 1661. | Watford, Nor-

M.P.fortheCounty | thampton.
1W, & M. and 7
W. ILL '
| | . J
Gilbert Clark=Susan, dau. of Bohun Godfrey=Catherine 1 ux Jervoise
of Newburp, Warwick. +8.p. dau. of Philip 2 ux 8ir. Thos.
Earl of Ches- Samuel, Bt.
terfield. 3 Barbara ux
Kennedy.
|
Godfrey Clark, of=Ann, dau. of German
Sutton& Childcot, { Pole, of Radburn.
Sheriff of Derby,
1709. M.P. for the
County, 2 Geo. IL. . _ ——
f
Godlfrey Bagnal Clark, Gilgert. Sarah=/Joseph Hart Price took
of Sutton, M.P,, b. 1741, +8.p. sister and | the name of Clark.
+1786. heir.
.
Godirey, Thomas, 1 Ann, coheir=Walter, Earl of Ormonde,
8. T 8.p. b. 1786, 2 Maria Marquis, 1815, +8.p.

+ 8. p. 8 Catherine married 1805.

Somersal was sold by the Marchioness of Ormonde to Miss Johnson, of Chesterfield, in 1826.

137

CHAPTER VI.

THE HUNDRED OF PEAK.

Following the order of Domesday we come to the history of the Kings Manors within the Peak, and this brings us into a new Hundred, and an entirely new district, that of the great Forest of the Peak, perhaps the most interesting and at the same time the least known of any part of Derbyshire.

In giving this history it is necessary to preface it by that of the family of Peverel, its first known holders under the Kings of England whose Royal Forest it had always been.

The Peverels brought here with them scores of the great families of Wales and of England who previously had no connec​tion with this county, but whose descendants remained here and still remain under new and local names. It is not too much to say of the Peak of Derbyshire that it has produced more warriors, statesmen, men of letters, and ofthosewho have excelled in science and art than any other place of like size in England; unquestion​ably the best blood of Derbyshire comes from the Peak, and as certainly these men can hold their own with the people of any other district in England.

This is not owing to the peculiarities of soil or climate, beyond possessing a healthy, bracing air, common to all highlands, and its well-known baths, not very uncommon, it has no special advantages; but this supremacy is attributable to William Peverel of the time of the Conquest, and to his companions. They were the salt of the earth, and from them descend the men of whom Derbyshire may be justly proud.

In giving the history of the Peverel family itself, so little is certainly known of it, it will be necessary to travel out of the

138 THE HUNDRED OF PEAK.

county, and for his own convenience the author avails himself of his own labour in another part of the country, and this involves a consideration of the history of our early Norman kings.

There is no sadder picture presented in the whole range of British history than that which gives the life and history of Henry I. in the Principality of Wales. The great nobles of Wales who had maintained their honour so bravely in the battle​field, fell beneath the seductive influences of the Court, and in friendliness accepted dishonour at the hands of the King, by whom they had been defeated, but against whom they had fought with such chivalric devotion.

King Henry dwelt much amongst them, perhaps he preferred their crooked ways (so like his own) to the less subtle ways of his own countrymen. William Peverel, one of the Princes of Powis, whom William the Conqueror had created Earl of Nottingham, probably was his own brother, he has always been reported to be the son of King William by an English lady who afterwards married Ranulf Peverel, a great Shropshire tenant of Roger, Earl of Arundel.

Henry basely forfeited this friendship and took advantage of his position to seduce the daughters of his Welsh allies. His favourite son Robert, Earl of Gloucester, was born of a princess of Powis, whilst other of his mistresses came from the same court; for to the shame of the Welsh fathers they seem to feel no disgrace to be so distinguished.

Genealogists have always despaired of tracing the history of the Peverel family, they also deprecate any attempt to do so. It is regarded as a sealed book not to be opened by the profane. Norman records fail to throw any light upon it, and modern genealogists will not refer to British sources for their informa​tion. Hence, the matter apparently must ever remain in darkness. The only conclusion which has been certainly arrived at is that the name Peverel or Piperellus, as the Normans translated it, was a soubriquet of some kind and not a territorial name. Dr. Oliver, in his valuable Monasticon Exoniensis, thus writes concerning it: " The name and family of Peverell, coeval with the Conquest, and associated with many historical recol​lections in this county (Cornwall), has not been traced to any local origin in Normandy or Brittany ;" and Camden, in his

THE HUNDRED OF PEAK. 139
Remains (p. 102), observes that "it usually has no prefix indicating the name of a place, and its Latin form of Piperellus rather confirms that it is in its origin a mere soubriquet."

Eyton (the great historian of Shropshire), whose imagination seems to liave been powerfully excited upon the subject, and who has treated it with a scant measure of fairness, thus writes of it: 'The bare mention of the name of Peverel will suggest a throng of recollections to everyone acquainted with the vicissi​tudes which befel this country during the first century after the Norman Conquest. National records, monastic chartularies, chronicles, and legends all speak of the Peverels, but the pervading feature of every account or hint is that something is kept back which either was not known or was not to be talked of."

If we turn to border records we shall, however, find ample evidence of the family being settled in Shropshire in the time of William the Conqueror in the person of one Ranulf de Peverel (whose name is spelt in Domesday Pevrel), who held the large and important Manors of Cressage and Oswestry, and other Manors, under Roger, Earl of Montgomery. Is it rash to assume that this tempting manor of Cressage (it was worth £10 annually at Doinesday) was a bait with which Roger Mont​gomery caught one of the Princes of Powis? It does not appear that, at this period, the Peverels were interested in any further border property, nor is the history of this Ralf Peverel interwoven so closely with the border country that we know certainly what became of him. Eyton denies that he was in any way connected with the Peverel family who settled in Shropshire under Henry I., but he admits that he was the father of William Peverel of London and Essex, whose Barony, with that of his sister Maud, wife of Robert fitz Martin, escheated to the Crown prior to the date of the first Great Roll of the Pipe—see Testa de Nevill, p. 194-6—probably for adhesion to the family of their Lords, the Arundels, against the King.

Testa de Nevill, p. 194-6, shows that William Peverel and his sister Maud alienated Sandford and Carswell in the County of Devon to Hugh Peverel, who was son of Roger, son or brother of William Peverel, of Nottingham, tempe Henry I., possibly he was one Roger Poles of Devonshire, and the

141 THE HUNDRED OF PEAK.

Mem. : (Queens Remem. of the Exchequer, Mic. T. 22 Edward III.), shows that Carswell Priory, afterwards held by Lord William Brewer, was endowed by this same Matilde Peverel.

William Peverel of Nottingham, whatever may be his exact relationship, was a kinsman of Ralf Peverel of Cressage, or of his wife, for we have positive evidence that Cressage was after​wards part of the fee of William Peverel of Notingham In 1203 the jurors of Condover found that Gilbert de Lasci held Cristesac, which is of the fee of Peverel of Nottingham, under Walter de Lasci; and Derbyshire history shews that in the time of King John and of Henry II a family named Peverel (who had another name of Lacy) were seated at Hassop in this county, whether by virtue of this Shropshire connection, or from what other cause is not known, indeed the pedigree of Peverel of Hassop is also shrowded in doubt and obscurity.

We have no intermediate history of the Manor of Cressage; it may have been forfeited with the Essex Barony of William Peverel of London, or later, when the last William Perevel of Nottingham forfeited his estates for the foul murder of the Earl of Chester. Certainly it was an escheat at the beginning of the reign of Henry II; that is all we know of it. It probably remained in the King's hands until after 1165, since Hugh de Lacy's returns that year do not include it; but in the Forest Roll of 1180 Almaric de Lascy (Gilbert's father) was assessed 7s. for an embladement of seven acres of wheat in Cressage, and in 1186 the Justiciary of the Forest set a fine of iocs. on Almaric de Lacy's Vill of Christiseck for some default of his.

Eyton admits in a footnote, upon the authority of other genealogists, that in some " inexplicable manner " the escheats of the Peverels of London and Nottingham are combined or confused not only in Shropshire, but in other English counties. Surely it was because they were members of the same family, and this is direct evidence of it.

On another account the history of the Shropshire branch of the family is of importance, for William Fitzalan, the son of Alan fitz Flaald, is said to have married a daughter of William Peverel, though which William Perevel is unknown, and to have inherited through her the estates of Marlaix and Kaerhays in

THE HUNDRED OF PEAK. 141

Brittany (Ordericus 917). This lady was probably the niece of Robert, Earl of Gloucester (mentioned by Ordericus).

The origin of the House of Fitzalan is also shrouded in obscurity, and what little we do know of it is enveloped in mystery and surrounded by poetry, which takes it almost out of the region of history. It is the more difficult to unravel the truth that the master hand of Shakespeare has assisted in its develop​ment, and he has with a master's hand presented it to the curious and the learned.

Not that Shakespeare has directly touched upon the history of the Fitzalan family, but he has incidentally introduced into his greatest drama a personage who, at his date, was not known to be in any way connected with the family, but who in all probability was its true founder. Bancho Thane, of Lochabar (Shakespeare's Bancho), was in all probability the founder of this family, known to English history by the Norman name of Fitzalan.

Their history is of the more importance to the historical student inasmuch as from one branch of it descend the Stewart Kings of England, the English progenitors of the royal family of England, whilst the other and probably the elder branch is represented by His Grace the Duke of Norfolk, the premier Duke of England.

It is necessary to correct a very surprising mistake which has been made by the historians and genealogists with regard to the nationality of this family: mislead by the Norman form of the name Fitzalan it has been universally asserted that Alan Fitzalan or Flatellus as they have Norman ised his name was of Norman origin, and although no record exists referring to him of earlier date than that of I Henry I., and especially is Domesday silent regarding him and his family, yet grave and generally veracious chroniclers have not scrupled to invent a Norman ancestor, who came over with William the Conqueror and settled in England. This fiction has survived to the present day, and it Vhas been revived by Mr. William Fraser in his History of the Montgomeries, a very surprising mistake, seeing that Mr. Fraser is essentially a Scotch genealogist and ought to have been better informed. It is perhaps not to be wondered at that Canon Tierney, in writing his history of Arundel, should follow the same account, more especially as he implicitly followed throughout

142 THE HUNDRED OF PEAK.

Vincent's account (which unfortunately abounds with errors and misstatements), and, indeed, he based his early history upon it.

The author was more fortunate to have for his guide the learned Mr, Eyton, who in his History of Shropshire has given most valuable evidence upon the subject. In one of the ablest chapters of that invaluable work Eyton has brushed away many of the cobwebs and cleared the ground from some of the fables which surround this subject ; he has evidently searched very carefully and fully for evidence, and he asserts that the earliest mention that he could discover of the name of Alan fitz Flaald in any English document was on September 3rd, 1101, within less than a year of the marriage of King Henry with' Matilde, of Scotland, whilst the alleged tenure by Flaald or Flatellus, or Flalaldus, his father, of Oswestry, or other English or Welsh territory, he sweeps away as fictitious and erroneous. Very curiously he does not take the most obvious course of disproving the alleged presence of Alan fitz Flaald in Oswestry in the time of the Conqueror by showing who actually held it, but it has just been shown by the irrefragable' testimony of Do-mesday to have been held by Ranulf Peverel. This fact alone with the Gaelic name of Alan, son of Flaald, would suggest a Scottish rather than a Norman origin, and as we shall see he at once occupied an exalted position in the Court of the Scottish and English Royal families.

The Scottish legends have been adopted by Shakespeare, and Eyton has most critically weighed the value of his evidence; he knew well enough the enhanced value of a tradition adopted by Shakespeare, and he thus speaks of it : ' Shakespeare knew a legend which made Bancho ancestor of the Stewarts. The story in his hands became a matter of world-wide fame. We attend first, therefore, to his as to the most known version thereof, and we must attend with caution. The fundamental study of the dramatist is the human mind, its motions, its workings, and its passions: his art is to exhibit those principles in appropriate though imaginary action. With the historian it is otherwise: his knowledge should be principally that of actions themselves; from these, well and honestly investigated, he will infer or suggest what was the characters and motions of the actions.'

When Shakespeare sought in a remote and obscure period of Scottish story the materials of a drama which was to exhibit in

THE HUNDRED OF PEAK 143

one phase his consummate knowledge of the human heart, no secondary considerations were suffered to interfere with his engrossing purpose amongst adjuncts altogether subsidiary to the main object. We trace rather the flattery of a courtier than the accuracy of a historian. Waiting on the smiles of royalty Shakespeare was by no means careful to memorialise the circum​stance that when Macbeth rebelled against and slew King Duncan, Bancho Thane, of Eochabar, was of Macbeth's party ; but Shakespeare did not omit another matter of tradition, viz., that this same Bancho was progenitor of the Royal House which at length occupied the throne of England. The existence of this legend being established, Shakespeare's personal belief therein, or particular use thereof, are no longer matters for our considera​tion.

Eyton appears to have forgotten that Shakespeare wrote his Macbeth to please a crowned head—for the delectation of Queen Elizabeth, and he must surely be in error in supposing that. any. thing tending to glorify her Scotch cousins could give pleasure to her, rather would Shakespeare, in adopting this account, appear to be following the usual bent of his mind in giving to the world unknown and valuable truths. It was probably a fact unknown to Englishmen at the time, and one which he thought worthy of preservation.

Bancho, according to Scottish accounts, was most nobly descended, being in the direct male line of the ancient Kings of Ireland.

Having thus laid the foundation for the acceptance of a belief of a Scottish origin for the family, it is necessary to give the substance of the legends relating to it, legends which seem to have been ignored by Mr. Fraser and other historians of Scotland.

Scotch legends, and they are supported by Welsh accounts, relate that Bancho was slain through Macbeth's jealousy, probably at the close of his reign. That Bancho's son Fleance then sought the protection of Gryffyth ap Elewellyn, Prince of North Wales, and that he abused his confidence—winning the affections of his daughter, the Princess Gwenta, who after (let us hope) a private marriage, though history fails to record one, gave birth to a son, whom all legends agree in naming Walter ; poor girl, she atoned for her presumption in loving without parental

144 THE HUNDRED OF PEAK.

license with her life—her lover sharing her sad fate—put to death it is supposed by the irate father. The son of this hapless pair was brought up somewhere in the country says one authority, no doubt privately, as would be the child of sorrow ; probably the luckless pair were secretly married, and this love match, as it frustrated other views, was the greater crime in the eyes of a worldly parent, greater than the other because by the laws of the Church it was absolutely irrevocable.

Walter, according to the legends, was obliged to fly his country at an early period of his existence on account of some indiscretion of his own : he was in his eighteenth year when a Welshman insulted him with the supposed illegitimacy of his birth, and he slew the over curious or malignant genealogist. He returned, says the legend, when Queen Margaret sought refuge with many English in the Court of Malcome Canmore. This is by no means improbable, and will account for his son's position in the Court of Henry I.

Gryffyth ap Llewellyn married Aldetha, daughter of Algar, Earl of Mercia ; Walter, son of Fleance, would therefore be the grandson or great-grandson of the English Earl. Malcolm, King of Scotland, probably in honour of his wife, as well as in reward for the distinguished services of the gallant youth, knighted him, and appointed him Senescal or Steward of Scotland, an office probably borrowed by the Scotch about that period (at any rate in name) from the Norman traditions of the Queen.

Of the which office (writes Powel) he and his posterity retained that surname of Steward ever after, from whom descended the most noble Kings of Scotland of the family of the Stewards, besides many other dukes, marquises, earls, and barons of great fame and renown.

Robert Steward, Dean of Ely, in his genealogy of the House of Steward (Wharton's Anglia Sacra, vol. i., p. 686), calls this son of Fleance Walter throughout his history, and asserts that he was born about the year 1057 and died about the forty-second year of his age, leaving a son named Alan, who would be the first settler in England, but this account must be received with caution, seeing that the dates known to us hardly permit it.

Gwenta, the daughter of Griffith, Prince of Wales, by Agatha or Aldetha, daughter of the Earl of Mercia, could not herself

THE HUNDRED OF PEAK. 145

have been born so early as the year 1057, seeing that her mother was previously to her marriage with Griffin, the wife of Harold, King of England, who was slain at Hastings in 1066. It is a curious fact that in one of the charters attested by Alan fitz Flaald in noi, he is styled Alan fitz Harald, possibly a merely clerical error or it may be a name he originally bore. Probably the English scribe gave him this name from his known relation​ship to the ancient Kings of England, and the fact that Harald was the last of them.

There is no question whatever that Nesta, the mother of the Earl of Gloucester, was a Princess of the House of Powis or Poles, and this must have been the relationship by which William fitz Alan stood in relation to him. But there was also a connection between the Say family, and the Peverels, and the Fitz Alans. Alice, daughter of Wachiline Marminot, married Geoffrey de Say, son of Ingelram de Say, one of whose sisters married Fitz Alan and the other Roger de Rennes, of the County of Devon, a connection which suggests a possible identity between the family of Wachiline Maminot and Wachiline de Werrer, if not between those persons.

Nor must we forget that the Says (Avenels) from whom the Avenels of Haddon descended, were closely allied by marriage with the Earls of Devon, and at this period of the settlement the Perevels in the Peak were holding lands therein, so that probably many of the Peak families are descended from these great families, although having adapted local names their true origin may now be difficult to trace.

The history of the Peverels and of the House of Powis, which it is suggested are identical, shows that some of its members were as friendly to Henry I. as others were hostile. Some, no doubt, submitted to the dishonourable alliance with the King, others were ashamed of it, hence we find a great variance in the history of the different branches ; whilst some remained in favour with the King, others forfeited their estates. Facts which make it very difficult to obtain a complete history of the devolution of these estates, and of the relationship of the different members of the family to each other.

It is through Cymric etymologies and Cymric border records that we gain a true history of this family of Peverel, and of

146 THE HUNDRED OF PEAK.

their relationship to each other, and to other branches of the family known by other names.

First, as to the derivation of the name Peverel. Camden, as usual, was quite correct in his assumption that the word was not a name of territorial or family significance, but was a mere soubriquet. Clearly there is no territory connected with the family bearing a name in anyway resembling it, and its Norman equivalent Piperellus is simply meaningless ; like many other synonyms created by the Normans, it is far, very far, from the true derivation. Perhaps the Normans could not understand the word Peverel, or possibly they Latinised it in this fashion purposely to throw ridicule upon the owner of it on account of "his British blood and the not very creditable connection with their Sovereign.

If Camden would only have looked to British sources for the word he would have found that it was originally pefr or Pever— Peverel being probably the son of Pever, meaning The Smart or Fair, a name fairly subject to Norman ridicule. It was borne by Ranulf de Wrenock, as the Welsh called him, son of Tudor, son of Rhys Sais, a Prince of the Royal House of Powis. This Ranulf had an elder brother from whom the families of Mostyn, Trevor, Lloyd of Isabe, and Dymoc of Risly claim descent. There is no doubt but that Rhys Sais was descended from Madoc ap Meredith, King of Powis. Maelor Saisneg, the territory of this family, was originally part of the Principality of Powis, and Rhys probably obtained his name of Sais with his territory, which was probably so called because it was so fre​quently English territory. Overton Castle, part of this territory, was held during the reign of Henry I. and Stephen by the Peverels of Dover.

Rhys Sais, at the completion of Domesday, held Meresbery (Oswestry) and Whittington, under Earl Roger Montgomery. Oswestry was held under the Sheriff, and it is included in the Hundred of Mersch, which was annexed by Roger Montgomery at an early date to the Shrievalty of Warin the Bald. Whit​tington the Earl kept in his own hands, as he did also Cherbery, a manor held with it, and forming a distinct Barony.

Dotfiesday supplies curious information respecting tin's debatable borderland with reference especially tn these three

THE HUNDRED OF PEAK. 147

Manors—Oswestry, Wittington, and Chesterbury : " Tempore Regis Adclredi patris Edwardi Regis reddebant haec tria Maneria dimidiam firmam noctis." Ethelred reigned from 978 to 1016. In his time, therefore, they were in the hands of the King of England, but in the unfortunate Welsh warfare of Edward the Confessor the Royal Manor and stronghold seems to have been given up or to have reverted to the allegiance of the Kings or Princes of Powis, for we read in Domesday that in Edward's days, i.e., Edward the Confessor, they were waste, but under the firm hand of Roger Montgomery and his Sheriff they again became a valuable property, and at Domesday were worth as much as in the days of Ethelred.

It is possible that Rhys Sais obtained his soubriquet of Sais, or Saxon, or Englishman, as an expression of contempt on the part of his family for his meanness in holding their estates under the English Kings, for like the Vicar of Bray, whichever King reigned he was still in office and in possession of his estates, or it may be that he took the name by holding the terri​tory which bore it.

It is remarkable that Eyton, who professed and who doubtless had great anxiety to ascertain the truth about this pedigree, should have neglected to chronicle even in a note the fact of Rhys Sais tenure of these lands at Domesdny. He does, how​ever, admit the absolute truth of the Welsh genealogists in their assertion that Roger Powis or Poles the son of Wrenoc, son of Tudor, Lord of Maelor Saesneg (in Flint), was son of this Rhys Sais, and he confirms their account by stating that this Welsh pedigree is entirely consistent with chronological tests, and with certain circumstances which probably were unknown to the Welsh genealogists; unfortunately he does not state what these circumstances were, but the evidence of so captious and in this case so unfair a critic is immensely valuable.

We .gain, therefore, absolute terra firma for the genealogy of Roger Powis, Lord of Whittington, possibly tempe Henry I., and this brings us to a very important factor in considering this pedigree. Wrenock the Pefr was not the only beautiful one of his race, and his wife not the only Princess of Ilia house who stooped to illicit connection with the Royal House of Normandy. The illfated Nesta, the beautiful mistress of Henry I., the

148 THE HUNDRED OF PEAK.

mother of the Earl of Gloucester, the after wife of Gerald de Windsor, the ancestor of the Fitzgeralds of Ireland, was a Princess of this House of Powis, probably a sister of these Peverels; and this may be the truth at the root of the scandal attached to the birth of William Peverel of Nottingham. The Powis family of Devonshire were also connected with Henry I.'s illegimate children, one of them marrying a sister of the Earl of Cornwall.

Marriage was so lightly regarded by the Ducal family of Normandy that scarcely one of them was born in wedlock; the Peverels especially in their native country would be regarded as part of the English Royal family.

At the time of Domesday (the era of Henry I. and Roger Powis) the great grandfather of the latter must have been a very old man, and therefore it is quite possible, and indeed absolutely probable, that the father of Roger Powis should have been old enough to marry a lady who the chroniclers persist in asserting had previously been the mother of William Peverel, afterwards of Nottingham, by William the Conqueror himself. This lady, the apocryphal wife of Wrenock or Ranulf Pevr, is described by the chroniclers as one Maud, the daughter of a noble " Saxon " called Ingelric. It is difficult to understand why Eyton raises any doubt upon the subject, for no, scandal of the period is more clearly evidenced than is this one, nor is there anything improbable in it. The after career of the Peverels and the conduct of the Conqueror to them fully confirms it, and it is expressly asserted by witnesses whose testimony upon other matters Eyton himself accepts as trustworthy. It is not very material to our purpose except that it is a circumstance which gives weight to other statements derived from the same sources. Possibly the exact relationship was not that stated by the chroniclers. William Peverel of Nottingham may have been a brother of Ranulf of Shropshire.

Ralf Peverell is stated to have had three sons' by this lady-Hamo, William, and Pagan. The last-named was standard bearer to Curthose in Palestine, and there died in battle. He was probably the ancestor of the Dorset family of Fitzpain. There must have been at least one other son, for the brothers Hamo, William, and Pagan—or three brothers of the same

THE HUNDRED Of PEAK 149

names in another generation—had a brother Robert, though little is known of him except that he left several daughters and coheiresses, wlio eventually obtained possession of a great part of the Peverel estates. The William Peverel here mentioned was undoubtedly William Peverel of Dover; it is at least unlikely that a lady should have given the same name to two of her sons if one of them was illegitimate.

The Conquerer gave large and important possessions to William Peverell of Nottingham with the Castle and Lordship and great estates in Northampton and Derby, surely on account of some reason of birth. He was too young in the Conqueror's time to have achieved greatness for himself. Ralf Peverel also received some estates besides those he held in Shropshire under Roger Montgomery, and his chief Barony was at Hatfield in Essex, which he had by grant of the Conqueror.

The history of the descent of the Manors of Oswestry and Whittington will aid us in tracing this matter further. Oswestry was annexed to the Shrievalty of Warin the Bald upon the forfeiture of the last Earl of Montgomery, or shortly afterwards, and was given to his successor Alan fitz Flaald, but Whittington continued to be held by the Peverels. William Peverel, the elder of Dover, the eldest son of Ranulf Peverel of Whittington unquestionably held it. Eyton is unable to contest this fact, and his evidence in support of this pedigree is so conclusive and so ably written that his own words are here preferably given :—

" It is probable (he writes) that Whittington, on the forfeiture of Earl Robert de Belisme, devolved to the hands of Henry I., as a Manor of Palatine demesne. It is also probable that the King gave it to the elder William Peverel of Dover. It is quite certain that the said William Peverel was Lord of Whittington in Henry I.'s time, and that, being childless himself, he looked upon his brother Hamo, and nephew William, as his prospective heirs. Again, proof can be given under Ellesmere that William Peverel, the nephew, did actually succeed to Whittington, nay that it was one of the castles that he fortified against Stephen in 1138."

It is only necessary to remark upon this statement that, inasmuch as this was a Manor of Palatine demesne, the chief Lordship necessarily escheated to tlie Crown on Robert Belismc's

150 THE HUNDRED OF PEAK.

rebellion, but it is wholly unnecessary and gratuitous to imagine or invent an especial grant of it to William Peverel of Dover. He or his father, if he were living, was in as tenant of the Earl Palatine as heir to the Domesday tenant, the descendants of its earlier lords. Their possession seems never to have been broken, only their seigneury was occasionally changed.

The chroniclers assert that Ranulf or Wrenock Pevr had a second wife by whom he had issue at least two other sons, the Roger Powis before-mentioned (admitted by Eyton to be his descendant), and one other named Jonas or Jone, possibly the John De Burgo of the Dorset genealogists, or the father of the famous Sheriff of Shropshire. We shall meet with them in Peak Records not only as directly receiving payments out of its revenues, but as the progenitors of the Derbyshire families who called themselves de Pole, which is synonymous with Powis. Both of these brothers subsequently succeeded to the Lordship of Whittington apparently at the same time, by what title except as heirs of Wrenock, their father, it is difficult to determine or even suggest ; but they were at variance with another member of the family who had a double title to the property, doubtless inferior to their own in their own point of view, but of a stronger character in the eyes of the Normans. The tenure of the Peverels and the Powis family of Whittington were intermediately held by one Warin, who married Miletta, sister and heir of Pain Peverel, the last of his name who held this property.

The pedigree of this Warin is hotly contested by Eyton, who can say nothing sufficiently severe of the " lying " Fitzwaryn chronicle which supports it, possibly the MS. may be of so bad a character as to render it wholly untrustworthy, but fortunately there are facts which aid it so far as the statements in it are important to this enquiry.

This Warin is said to have been a descendant of Warin the Bald, who unquestionably died seized of the shrievalty of Shropshire, to which Oswestry was annexed. His issue, if he had any, were set aside in favour of his daughter, who became the wife of Alan fitz Flaald, and the fact that Ameria had more children than her son Hugh by Warin is also proved by her own charters. This other child may have been Fitzalans wife, or the

THE HUNDRED OF PEAK. 151

chroniclers may be correct in asserting that besides Hugh he had a son Fulk, who was Sheriff under Robert Belisme from 1098 to 1102. Whether at this time Rainald de Balioc had retired in favour of the second son of Waryn, is by no means clear, but by no means improbable. History, in the form of records, is silent upon the matter; it is therefore open to speculation. This fact is certain, both Rainaldus Vicecomes and Fulk Vicecomes were witnesses to Earl Hugh's charter to Shrewsbury, to which Richard de Belisme was also a witness.

The evidence in favour of the proposition is neither strong nor conclusive. It begins with a family pedigree which is described in the Archaslogia Cambriensis, NS., vol. iii. (wrongly cited in Eyton as vol. 12) p. 285. Very little account is given of it, but it is stated to be in the possession of the Rev. W. G. Rowland, and to have been compiled from the early evidences of the Fitzwaryn family. In this pedigree, Warin, the first person mentioned, is stated to be " e familia de Lorraine," and he is said to have had two sons, Hugh and Fulk.

A Fulk, called Fulcurus, is mentioned in Domcsday as the holder of Withington and Little Witheyford, but it is by no means clear (though it is most probable) that he was the same person as the Vicecomes before mentioned, since he was succeeded in the possession of Withington by Henry, whose son Roger succeeded him in the inheritance. This family eventually assumed the surname of Houghton, and continued in the possession of their estates, or part of them, for many generations. They held them under the license of the Shrievalty of Salop, which, by Henry I.'s gift, became vested in the Fitzalans, a fact that strongly confirms the probability of a descent from Varyn the Bald. As some compensation, Henry I. appears to have granted Fulk Vicecomes the Manor of Pemley, part of the great Sheriffs fee of Waryn, his supposed father, and this manor Fulk fitz Waryn gave to the Abbey of Shrewsbury, proof that he was a person of some consequence, independent of his office of Sheriff, which it would seem he had lost, it having been given to the Fitzalans, and this grant is recorded in the charters of Stephen in 1136, the Empress Maud, Henry II. and III., so that it is a fact beyond dispute.

It is, therefore, extremely probable that Fulk Vicecomes was succeeded by his eldest son Henry and Waryn, the ancestor of

152 THE HUNDRED OF PEAK.

the Fitzwaryns, may well have been his younger son. This Waryn, commonly called Waryn de Metz, and assumed to be by Eyton of a totally different origin, held—at any rate—property under the Fitzalans.

Amongst the Manors held by Warin the Bald was Mutha or Middle, and in the time of Henry I. Alderton, a member of this Manor, was held by Waryn do Metz. There is no evidence to show by whose grant this particular Fitzwaryn held it, but there is the curious coincidence of a pre-Domesday holder, and one of the reign of Henry I., being of the same name. In the Reign of Richard I. the Fitz Waryn of that date, with the consent of William Fitzalan, his Lord, granted this Manor to Reyner de Lee, a family whom the heralds assert derive their descent from Rainald de Bailloc, Warin Bald's immediate successor, who would be near cousin of Fitz Waryn were he of this family.

This Waryn de Metz, or as he is sometimes called Waryn fitz Fulk, if not the grandson of Waryn the Bald, must certainly from his doings have been a near connection. He is stated to have married Miletta, a sister of the Peverels, whose daughter married Alan fitz F'laald ; by virtue of this alliance Waryn seems to have enjoyed the Manor of Whittington. The writer in the Archaelogia Cambrensis states that " the Fitz Waryns did not obtain their , Manor without great opposition from their uncles Roger and Jonas do Powis, as it clearly appears," but omits to state where and how ; proof, however, exists in the Fine Rolls of their disputes, and although no trace of the transaction seems to remain, at some period and for some cause Roger de Powis became possessed of Whittington Castle, he was succeeded by Meredith, his son, who about 1187 was succeeded by Maurice, his brother, in 1189. With regard to this Maurice, who probably was of Totness, the Pipe Rolls for Cambridgeshire and Huntingdon contains an entry which requires explanation: "fil Warneri Engaine owes 5s., but he complains that Meuriec fil Roger de Powis holds half the fee of the King and that he ought to answer for it." Eyton assumes that this fee, held by Powis and Engaine in moieties, was Whittington ; but there seems to be no evidence of the fact, and it may well be that Henry II. granted Powis a share in some other Manor held of the Honour of Peverel, or that he acquired it under the same colour of right by which lie gained possession of Whittington.

THE HUNDRED OF PKAK. 153

Warner Engaine married Matilde, daughter of Thurston " Dapifer," of William Peverel of Dover, and a charter is extant showing that William Peverel of Dover, Hamo, his brother, and William, his nephew, granted to Thurston, Gedding or Goding, in Huntingdonshire, and Daywell near Whittington. This was confirmed by Henry I. about 1121-2 says Eyton, Geoffry fitz Pagan being a witness, and Henry II. confirmed the grant to Warner Engaine and Matilde, his wife.

The Huntingdon Feodary of 1165 states that Warner Engaine held for half-a-fee of the Honour of Brun : he was succeeded by his son Richard in 1187, and from the Cambridgeshire and Huntingdon Pipe Roll it would seem that Roger de Powis had either intruded into the Peverel inheritance in Huntingdonshire (probably the estate of Gidney or Godney), or that he had had a grant of it as well as of Whittington from King Henry II. That his possession was contrary to right according to the law of England whilst his niece Miletta and her issue existed is clear, but, according to the British law, the title of the Peverel Brothers, i.e., the Brothers Powis, would be paramount, and this it was, apparently, that Henry II. favoured, for undoubtedly at some time that King made a grant to Roger de Powis of Whiittington.

It was not likely that the Norman Fitz Waryns would allow the despised British laws to prevail without a struggle, and we find abundant evidence of the knowledge of the Powis family that their title was insecure in the amount and frequency of the fines they forfeited to the King.

The Pipe Rolls for Shropshire of 5 Richard I. contain evidence of a trial in the Curia Regis between Meuricede Powis and Full.; fitz Waryn concerning Whittington, and evidence, too, that it had terminated in favour of the latter, who, in 1195, is entered as owing 40 marks that he may have the Castle of Whittington, as it had been adjudged to him in the Curia Regis, but, as a fact, Fulk fitz Waryn did not then obtain it, nor for several years after, and these fines remained unliquidated, that is, tlie King did not accept it for years. It remained owing in 3 John (Rot. Cur., p. 122).

Maurice do Powis died about May, 1200. In tlie month of April previously he fined 50 marks with King John to have his confirmation of Whittington and Overton, which Henry II,

154 THE HUNDRED OF PEAK.

confirmed his father. King John accepted this fine and Maurice, at the summons of Geoffrey fitz Piers, was to pay 17 marks on May 14th, 17 on Sept. 29th, 1200, and 16 marks at Easter (March 25th), 1201 (Oblate, p. 58).

The infamy of this transaction is apparent, when it is seen that the King was endeavouring to set at nought the decision of the Curia Regis, and it only shows how powerful must have been the Fitz Waryn family, that they dared to persevere against the will of the King. It was as small a matter then, as now, to have the right on one's side if the judges could only interpose obstacles to prevent a suitor from attaining it. In these days subtle technicalities are used with more deadly effect than the most violent brutalities of earlier times. By what means Fulk Fitz Waryn was prevented does not appear. Probably John did not care to devise any, and simply ordered the Sheriff to refuse to obey the writ, and possibly, under some other pretence, the writ of restitution was refused him. Now the judges would have invented a pretext for evading the law.

Fitz Waryn's position with regard to the Perevel family is clear from a charter of Henry II., passed soon after his accession, confirming to him a gift of William Peverel of Dover of a knight's fee in Tadlow in Cambridgeshire. This took place about the year 1148 (Sloan MS. 1301, f. 68-6).

The Testa de Nevil, p. 353, shows that the fee of the Fitz Waryn family was held then of Hugh do Duvr (Dover), one of the coheirs of Peverel of Brun, and Whittington, although he was deprived of Whittington, it is said, by the grant to Owen Gwynneck, Prince of North Wales, about 1156. Probably Henry II. was anxious to conciliate the Welsh Princes, and permitted this displacement of a Norman subject, whilst he endeavoured to compensate him by a grant of Alveston, in Gloucestershire, which, however, did not seem to prevent the Fitz Waryns, after Henry's death, from suing Meurice de Powis for his rightful inheritance. Fulk fitzWaryn, besides this manor, held Mostyn of the Barony of Pulverback, Middle of Fitz Alan, and Albery and Welback of the Barony of Caus.

William, Abbot of Lillesham, writing to the Prior of Alderbury, describes Fulk fitz Waryn as a noble Knight to whom Henry I, gave Alderbury and who founded that Abby.

THE HUNDRED OF PEAK. 155

Eyton, in his anxiety to deprecate any possible antiquity in the Fitz Waryn family, states that Albery Priory was not founded till 220-30, but, as a fact, no one can tell, and the greatest confusion seems to exist respecting the date of its foundation. Leiand ascribes it to Guaryn, Sheriff of Shropshire. That must be wrong, writes Eyton, for that would give it a pre-Domesday foundation ; but this ignores the possibility of there having been a second Waryn the Sheriff, a person whom Eyton cannot get rid of, but he suggests that he was Sheriff of the Sheriff, a palpable absurdity. Tanner states that Albery was founded tempe Henry I., and Dugdale ascribes it to Waryn de Metz. Possibly all these accounts relate to the same person.

King John was not to be intimidated by a judgment of his own court, and on the 11th of April he gave the following charter which, as events proved, could not be sustained. It shows clearly on the face of it that both grantor and grantee knew it was worthless:—"John, &c., granted and confirmed to Meurice fil Roger de Powis, for his services to him, and his heirs Whittington and Overton, to be held of himself by the services which Roger, tlie father of the said Meurice, and John his brother, held of Henry the King, his father, of carrying messages through Wales, with a clause that he should have other Royal Lands of Nesvair if he were at any time evicted," and lie then confirms his father's charter.

Wrennoc, son of Meurice, succeeded his father about May 1200, and before August ist proffered a fine of 80 marks and two coursers to the King for possession of the Vills and Castles of Whittington and Overton, the said fine being inclusive of one of 60 marks proffered by his father. This second fine procured another charter from King John dated 1st August, 1200, in the same terms as the last, to Wennock and Wennones, sons of Meurice de Powis, and their heirs, in which the King confirms his own previous grant as well as his father's. This Wenuwyn was father of Griffin of Longhouse and of Ashover in Derbyshire, a person of considerable influence in Derbyshire history.

In 1203 a. fine of £100 and four palfreys was offered by Wrennock fil Meurice for having Whittington and its appurten​ances whereof he had Henry II’s charter, and John's

156 THE HUNDRED OF PEAK.
confirmation, and whereof his father had died seized. His surety for this fine was William Braose, who married the sister of Alice Brewer, wife of Roger de Powis or Poles of Poorstock, but tin's fine was never paid. Fitz Waryn, perhaps no longer hindered in serving his writ of restitution, obtained his Castle in the following year, and the Powis family are heard of no more in connection with Whittington. Wrennoc obtained an equiva​lent for his loss, to which he was entitled by the terms of his charter before set out, and perhaps also by the charter of King Henry II. in the Royal manor of Wrocfield.

This, therefore, is clear that in spite of Court influence and judicial connivance in injustice of the worst description, Fulk fitz Waryn obtained his rights. That they were as clear as the day is apparent from the decision he obtained in the Curia Regis, and which lie was so many years (about ten) in working out. What was that title ? Two are indicated, one as heir of Fulk fit Waryn, and the other as heir—according to the Norman law of inheritance, but contrary to the British or Welsh law, as nephew of Hamo Peverel of High Ereal. Fyton summarily rejects both of these, but he cannot suggest any other, and the strong probability is that he succeeded by one or other of them, probably by the latter.

In proving tin's claim of right we establish the proposition most material to the theory under discussion, that the brothers Powis were half-brothers of the Peverels, probably sons of the same father by different mothers.

In concluding the history of the Fitz Waryns, it may be mentioned that Waryn, husband of Miletta Peverel, died in 1156, leaving two sons, Fulk and Richard. Fulk, the elder, married Hawise or Avice, daughter of Sir Joyce Dinan, who was of the St. Sauveur family, and whose descendant and heiress, the daughter of John, Lord Dinham, married Sir John Arundel of Lanherne.

 We must now return to the history of the Peverels of Shrop​shire, and, first, it may be as well to state what we know of the brothers Roger and Jonas do Powis relating to that county.

Roger de Powis and his brother Jone received from Henry H. the high favour of becoming the first grantees, after Kings and Earls, of the Manor of Wrocwardon. At Domesday Earl Roger

THE HUNDRED OF PEAK. 157

Montgomery held it, and it remained after the escheat of Robert Belisme a Manor of Royal demesne until tlie year 1172, when Henry II. assigned seven librates, or one half thereof, to. Roger de Powis and his brother Jonas. It is easy to understand why two Welshmen should inherit in moieties, but why they should be co-grantees is not so easy of explanation. In 1175 the remainder of tlie Manor was assigned to them. In 1176 and 1177. tlie Sheriff made good the payment of Roger Powis's share of £7 in each year, but he retained Jonas de Powis's share in hand because this said Jonas had not as yet brought to the Sheriff the Kings writ authorising the payment. In 1178 the King acquitted tlie Sheriff of the arrear of £14, possibly the Sheriff paid it over without the writ. The same year the whole £14 was made over to Roger de Powis, so the payment was made until 1186, but in 1187 Roger Powis and Meredith, his son, were both dead, the latter having received £l0 10s. 9d. of the current year's value of the Manor. Tlie name of Powis is not found in connection with thia Manor till 1195, when Archbishop Hubert authorised the Sheriff to bestow on Maurice de Powis ten librates of the Manor : this continued till 1200, when Maurice de Powis died, and from that date nothing is heard of tlie Powis family in connection with Wrocwardon ; but this same year Alice de Brewer, the widow of Roger de Poles of the County of Devon, brings her suit against Robert fitz Pain and Cecelia fitz Walter, the former apparently being in possession of Deepworth, and the latter of Plymptree.

The dates tally curiously with the idea that Maurice de Powis was the father of Roger and Robert de Poles, for if Cecelia fitz Walter were the widow of Maurice de Powis, and Robert, his youngest son, and the plaintiff, as the widow of the eldest, felt herself aggrieved, this would be the time for her to sue in respect of her dower, and she seems to have taken time by the forelock-tor this purpose.

Possibly Roger Powis only held this Manor of Wrocwardon for life; it, however, descended successively to both his sons, but for some reason on the death of the second it descended to that family no longer, and on the petition of Hamo le Strange, in 1200, that he might have the Manor of Wrocwethin, late held by Maurice de Powis, for the land the King had given him in Fostan, forming the fee of William Peverill of Nottingham.

THE HUNDRED OF PEAK. 158

Why King John should have granted till's Manor to Le Strange is clear enough. The present grant was in exchange for the previous one of Fostan, but why that was made is not so clear. The pedigree of the Stranges is a curious one. The family are said to have sprung from a younger son of the Dukes of Brittany, but proof of this is wanting. What is known is very clear and definite. The first mention we have of the family is in Norfolk. Ruald le Strange was a witness to a deed of Alan fitz Flaald's, of land at Kempton and Sporle to the Priory of Castle Acre, which passed early in the reign of Henry I., probably about 1112. He married Matilde le Brun, the daughter and eventually heiress of Ralf fitz Heluin, the Domesday tenant of Hunstanton, whose wife was Helecone, daughter of Hugh de Plaiz, possibly a connection of the De Plessis family, a great Suffolk Baron. It would seem, therefore, that lie was a knight of tlie Eitz Alan family, and, notwithstanding the estates which his son John inherited through his mother, the Stranges adhered to them, and were united with their fortunes for several successive centuries.

However, for a time, he seems to have regarded himself as a tenant of the Albinis, probably as heir to the Plaiz family, and by a Deed by which he gave the estate of Edgefield, which he held of the Earl Albini, to Binham Priory, he thus describes himself. The grant is made inter alia " pro salute Willielmi Comitis de Harundel domini mei et Adelize Regine, &c." Although this Norfolk and Suffolk property under the Earl seems to have been very considerable, tlie Stranges seem to have followed their earlier patron in Shropshire, and thus to have resided chiefly in Shropshire, and to have become there the Senescals and managers of the Fitz Alan properties. In after-days (about 1350) Roger le Strange II., the then head of the family, married Alcyn, daughter of Edmund Eitz Alan, Earl of Arundel. Hawise, daughter of John le Strange H., grandniece of Hamo le Strange, of Wrocwardim, married Griffin de la Pole, Prince of North Whales, who held the important Manor of Ash-ford in Derbyshire.

To return to the question of the grants of Henry II. to Roger dc Powis. In 1157, the King granted him the cencorship of the Forest of Dean and of the Hayes of Herefordshire, for which lie was to pay £l0 per annum to the Exchequer. The

THE HUNDRED OF PEAK. 159

first year the King excused the payment of the rent, apparently it was not intended to press it, for though Roger Powis held this office five years longer lie never troubled himself to pay any rent, and upon giving it up in 1182 he was owing five years rent, ,^50, and he was excused payment of the same by the King.

Between the years 1159 and 1172, wlien the King gave him the Royal Manor of Wrockwardine, many payments were made to him out of the Exchequer in respect of stores and provisions for various castles which he held as Custos for the King.

The Pipe Roll of 1173 shows him to be no longer holding the castle in trust, but as holding it as his own demesne. There were several brothers of the Peverel family settled in Shropshire as early as the reign of Henry I., the eldest of whom was Hamo Peverel, of High Ercal, who married Sybil, daughter and coheiress of Gerard de Torney, a Baron of Roger dc Mont​gomery's. William Peverel of Dover, Hamo's brother, married another sister and coheiress.

Gerard was probably called Dc Torney from Roger Mont​gomery's vill of that name in tlie Hiesmes. Hamo Peverel was one of Earl Hugh's chief Barons, and he attested (immediately after the Earl) Picot de Say's charter of the tithes of Brandon and Eitz Brompton, John and Gerbod to Shrewsbury Abbey, which passed between 1093 and 1096; he may well therefore, have been a son of Ranulf Peverel of Cressage. Gerard de Tornay, Robert Pincerna, and Richard de Corccllo were also witnesses. In 1121-3, Hamo Peverel was a witness with Richard dc Belmeis, Bishop of London, at Condover.

The following charter is important, it proves that Hamo Peverel was a direct grantee of the Crown as to some of his estates, probably on the forfeiture of Robert de Belismc, for then he was allowed to transmit to the son of his brother, whilst those he held jure uxoris, though he tried, did not pass to his heirs.

It is in these words :—" In the time of King Stephen, Hamo Peverel, with the Kings consent, gave to tlie church of St. Peter two villas Crugelton and Sclepan, and Sibel his wife gave also, with his Lord's consent, Chinardesia teste William Fitz Alan, &c.'' (Monas. iii., 519).

The Abbey chartulary (No. 32) confirms the authenticity of this deed is the strongest way. Tlic copy is as follows, it is of

l60 THE HUNDRED OF PEAK.

course the charter which Stephen confirmed :—" Hamo Peverel, and Sibel his wife, gave the vill of Kinardesia as Gerard Tornay their ancestors gave it T. William Peverel and Wachilme Maminot."

The Empress Maud confirmed this gift by her charter in 1141 (No. 40 Salop chartulary). Curious how almost invariably these great rivals confirmed their predecessors religious acts, as they successively came uttermost, proof how great a hold—spite of Stephen's after indifference—religion had made upon the minds of the people.

As we have seen, the two leading witnesses to Hamo Peverel's charter were William Peverel and Wachiline Maminot ; they were his coheirs, and probably as first cousins (sons of brothers), they shared in the inheritance of their uncle. This joint inheritance puzzles Eyton. There is, in truth, nothing to puzzle about it—it was the old English mode of descent, which was planted by the British quite as early as the time of the Romans in Wales, where it has survived to this day under the Cymric name of gavelkind. Our legal historians have puzzled them​selves to discover an origin and meaning for this word as it is still in use in Kent, it is of course called " Saxon." It is simply pure British as it was spoken in Kent prior to the period when Roman, Saxon, or Slavonic invasions took place (if, indeed, the Slavs ever succeeded in invading England, a fact, spite of modern German ideas which may be left to discussion).

It might be conjectured, from the difference in their surnames, that William Peverel and Wachiline Maminot were sisters' sons, or the sons of a brother and sister, and it must be admitted that we have no deed of Wachiline Maminot's which does more than express the relationship of the brother William, of Hamo Peverel of High Ercal, to himself by the word " Avunculus," which might mean that he was cither a sister or a brother's son or a more distant relative (see Eyton's Shropshire, vol. i.x., p. 64).

William Peverel of Dover, Hamo's brother, died, like him, before 1138, and when Wachiline came to the inheritance he found that this William de Dover had acted, as he conceived, unjustly towards the tenants of Shrewsbury, and he restored to the Abbey the land "which his uncle had taken from the Monastery of Salop."

THE HUNDRED OF PEAK. l6l

We know he died in Palestine, where he acted as standard-bearer of Curthose. It is only natural, therefore, to suppose that his heir would not be very tenderly cared for by Curthose's enemies. In fact, the forfeiture of his estate was quite certain to follow from his espousing the same cause.

It must not, therefore, be assumed, because we know nothing positively of his fate, that this William de Dover, like his brother Hamo of High Ercal, died without leaving male issue ; very possibly he is the ancestor of some of the Derbyshire de Poles.

With regard to William Peverel of Dover, it is quite certain that he was no sister's son, but the son of a brother of Hamo of High Ercal, for, pursuant to the plan of his uncle, he endeavoured to pass Wollaton and Kinnarsley, both Torney properties, as if part of his uncle's inheritance. The Deed by which he did this is to be found in the. Monasticum, vol. iii., p. 522, No. 13. The words are as follows:—

" William Peverel of Dover granted the land which Hamo Peverel his brother gave to St. Peter's, Salop, Wlarunton Einardesiam Orogulton, T. W^achilinus Maminot."

That William de Dover and W^achilinus were looked upon as his coheirs by Hamo Peverel himself in his lifetime is clear from a Deed in which in it is recited that Hamo granted Crudyngton, in High Ercal, to Shrewsbury (one of his own fees) with their consent. It is possible that Wachiline was heir to Hamo as next brother's son, and that William Peverel de Dover was only coheir of Hamo's estate as representing his wife's sister. However this may be, Hamo died about 1138, and these coheirs acting in concert seized upon all his estates without reference to the tenure. Uppington, one of Sibilla de Tornay's, seems to have fallen to Wachiline's share, and he, knowing the unsound-ness of his title, endeavoured to effect an exchange for it with Shrewsbury Abbey for Crudyngton, which was of Hamo's own fee. Salop Chartulary No. 28 gives us this curious and valuable piece of information :—

" Be it known that Hamo Peverel gave to the Abbey the land called Cruchilton as he held it of the King, and Wachiline and William Peverel, after the death of Hamo, exchanged it for Upton with Wachiline Maminot the Abbot and the Monks, to be restored if the Monks could not peaceably give Upton T,

162 THE HUNDRED OF PEAK.

William Peverel and Milo de Belcampo and Pagan his brother and William de Belcampo."

This Deed was confirmed by the Empress in 1141, but Henry did not do so in his charter of confirmation to the Abbey, for at that time (115$) it was understood that Sibilla de Torney's estates had estreated to the Crown, and what makes this still more clear is the fact that Wacheline Maminot himself was a witness to the charter of confirmation of Henry II.

One other grant of these donors is now given, and thus this interesting point of coheirship must be considered proved, as it is in fact.

To the Lordship of High Ercal there belonged a Mill called Bradford, the same which in these days has given the title to an Earldom. Wacheline and William Peverel agreed to bestow this mill upon the Monastery of Haughmond. Their charters are preserved (Haughmond chartulary, Harl. MS. 2180, f. 123). William Peverel's confirmation is attested by Matilde his wife, Matilde de Dover, and Ascelina his sisters.

It is apparent from these Deeds as well as from the position in which Hamo de Peverel placed them in his own grant of Cruchiltuna, that Wacheline had the precedence, so that if they were brothers, as was most probable, though they may have been brothers' sons, he was the older, and if the sons of brothers, Wacheline's father was the eldest. As some proof of this we find that in 1138, when the first outbreak against Stephen began, Wacheline Maminot was castellan of Dover. This father of Wacheline was in all probability that Wachelinus de Werra or Britowerra, whom Henry I. appointed one of his chamberlains, and who granted Winfrith to the Abbey of Glastonbury, and whose nephew took the name of Glastonia. We hear no more of his (probable) son, Walchline Maminot, of Ercal, after his presence as a witness to Henry II. charter to Shrewsbury, probably he was dead before 1158, since his estates were then divided. He could not be the donor of Winfrith, since he was dead at the date 31 Henry I., at which time also Wachelinus, the donor of Winfreth, died. What became of Wachelinus himself does not appear ; probably he was swept away in one of the frequent revolutions of the period, and so likewise his coheirs. M, Provost, and other French as well as some English

THE HUNDRED OF PEAK. 163

gcucalogists, have jumped to the conclusion that this Wache​linus Maminot was of the same family as Gilbert Maminot, the Bishop of Evreux, who was, Ordericus states, the son of the famous Knight, Roger de Courbepine ; but seeing that in this Bishop's case the name Maminot was clearly a personal soubriquet and not a territorial designation (he was never called de Maminot) the probability is that Wacheline Maminot was only Wacheline Peverel called Maminot ; that is, that he exchanged one soubliquet for another, just as his nephews dropped theirs altogether, and adopted that of their native land. Wacheline Maminot and William Peverel must have been brothers' sons, or how could they be joint heirs of their paternal uncle.

There was a Wacheline de Maminot who held the Last of Hastings tempe Henry II. William Peverel died childless, fighting in the crusade, 1147-8.

About 1150, the four sisters of William Peverel shared the inheritance of Wacheline and William Peverel—Alice, the wife of Hamo Peche, whose son Gilbert married Alice Fitz Walter ; Matilde, wife of Hugh de Dover, whose heir (after a generation or two) married a daughter of William, Lord Brewer ; Ascelina, wife of Geoffry de Waterville ; and Roisia, wife of Rollo de Har-court, one of whose grandchildren married Robert de Boilers, Lord of Montgomery, whilst another married Everard de Ros, and subsequently Ralf Albini, of Belvoir, whilst a third married William Albini Brito, Lord of Belvoir. All of these personages were more or less connected with Devon or Dorset.

The record of the Manor of Ellesmere is a puzzle. That was clearly the fee, not of Hamo Peverel of High Ercal, or therefore in anyway connected with his wife, but the fee of William do Dover, and, as we have seen, it fell to the inheritance of Wachiline Maminot, his nephew. This was probably seized by Stephen on the fall of Shrewsbury, but on the accession of Henry II. would surely be restored to Wacheline Maminot if he were alive. Yet this manor also came to the hands of Henry II. as an escheat, and he seems to have granted it with Hales to Emma, his sister, on her marriage with David ap Owen, Prince of North Wales; it does not appear whether David claimed the inheritance of the Peverels by any right, though it is probable and consistent

164 THE HUNDRED OF PEAK.

with the resumption by Owen Gwynneth of Withington, but the estates were given to his wife as property that was in the King's hands by escheat, just as in the case of Withington.

Henry II. gave to Wachelinus, the son of Wachiline Maminot, certain compensation as some recompense in Sussex (Ex con R. Gl. S.)-—this authority states his grandfather's name was Hugh—and the Chancellor Rolls of 10 and 21 Henry II. show that Wachiline held the Last of Hastings at those dates.

The connection shown by the Deed of William Peverel of Dover last cited with the De Haias is curious, but requires ex​planation, as we have seen they were of the Albini family, and allied by marriage with the Earl of Arundel of that name. Possibly it was through the Arundel interest that Wacheline Maminot acquired the Last of Hastings. The Peverels were also connected with the Mowbray branch of the Albinis. There is a very valuable charter with a fine seal attached of Roger de Mowbray's to Richard Fitz John in the Belvoir Muniment Room to which Hugh Peverel is a witness.

There was a Newport in Shropshire (possibly the Novoburgo from which the Fitzpaine family obtained their surname), which seems to have been in the hands of Hamo Peverel of High Ercal, and he gave the church of the same ville of Novo​burgo to Shrewsbury Abbey about 1135. The gift was confirmed by Bishop Clinton who died in 1148, Richard Priest, of New-borough, and Pagan de Novoburgo being the chief witnesses. The same two witnesses attested the same Hamo Peverel's charter of the town of Tunstall to Shrewsbury in 1136-7. Who was this Pagan de Novoburgo ? Most probably he was at one time called Pagan Fitz John, after the Sheriff of Shropshire, or he may have been the standard-bearer of Curthose. In any event he was one of the family who did not adopt the name of Peverel.

Tlie family of De Powis or De Poles ceased to be great land​owners in Shropshire about the reign of King John or a little earlier, and a little earlier than the former period we first hear of a family in Devon who had assumed the name of Fitz Pain. It is suggested that the families were identical.

According to the custom of their country they called them​selves by the name of their father when they dropped the name

THE HUNDRED OF PEAK. 165

of Powis or Poles. It is very remarkable that both families used exactly the same Christian names, some of them by no means common ones—Wacheline, Roger, Pagan, John Maurice, Nicolas.

Maurice de Powes, or Poles, was in Totnes tempe Henry II. In 14 Henry II. he had a duel (law-suit) with a Shropshire knight, Philip Marmion.

It is worthy of record, if only to teach by example, to show the utter worthlessness of King John. In the Rotuli Curia Rcgis, No. 1 (the first year of his reign), it appears that Roger Corbet and Hawisia, his wife, sued the Abbot of Tewkesbury concerning the charter of Chedderly, in Wigan, which was of the inheritance of Hawisia, by the gift of her ancestors, by Robert Fitz Hamon, who married Roger Montgomery's daughter, and his grandson William, Earl of Gloucester ; and from this record it would appear that the lady's father was Richard Foliot ; her grandfather was also called Richard Foliot, and her great grand​father, who must have lived near the conquest, was Robert Fitz Payne. This lady had been first married to Robert Fitz Richard, probably of the Lanhern family. We seethe sequel of this suit in Roll No. 9 m. 13 (same year 1 of King John) ; the entry is delicious, equalling anything done even at the present day—it is worth preservation verbally :—

" Roger Corbet et uxor ci recedunt sie die versus Abbot de Tewksbm-y de placita ecclesia de Cheddesley quia idem Abb vocavit Dom Reg ad warantizare: quos D Rex prohibit ne ponetur et plac de ulla ten de qd vocavit eum ad warantizare."

In other words the King refuses to fulfil his covenants : if any one dared to call upon him to do so the primary object and duty of a feudal covenant. Who this Roger Corbet was is not very clear, but this is clear, the Corbets and the Princes of Powis were closely allied, and as we have seen amongst his numerous mis​tresses Henry I. had two more prominent than others—Nesta, Princess of Powis, and Sibel, daughter of Robert Corbet, of Longden, one of Roger Montgomery's chief tenants in Shropshire. This lady was mother of Reginald de Dustanville, Earl of Corn​wall, who married a daughter of William Fitz Richard, and whose daughter Dionisia became the wife of Richard de Redvers, Earl of Devon, whose issue supplanted the Avenels at Haddon. She was also mother of a daughter named Gundred, who became

166 THE HUNDRED OF PEAK.

the wife of one Pomeroy, which name appears to be identical with that of Peverel, though why is not so clear as it is certainly identical with that of Powis.

It seems probable that King William I., in following out the policy of Roger Montgomery, made ample compensation to the Princess of Powis for the loss of their independence in the for​feited estate of the native English, their natural enemies ; and as early as the compilation of Domesday we find two of the Princes of Powis in Devonshire. At that date one Roger de Pola held certain manors of one Pomerias—a name, whatever its origin, which came afterwards to be Pomeria ; and even Pomeray, which, perhaps, was nearest to its proper genealogy. That Roger de Pola and Lord Pomerius were brothers we have actual proof in the records of the Priory of Plympton, which bear testimony to the relationship, and also to the fact of a joint grant by them to this house, proof of their adopting the British if not the Welsh law of descent, which differed so materially from the Norman law of primogeniture. The great Roll of the Pipe (I Stephen) shows that a Roger de Pomeria was then residing in Devonshire.
The Chancellor's Rolls of Henry II. contain many entries relating to this family in their several branches. That of 11 Henry II. contains the name of Henry de Pomeria, of Devon​shire, whilst that of anno 14 shews 'that one Maurice de Poles was then settled in Devon, for he paid a fine in respect of a duel between himself and Robert Marmion. This brings us back to Shropshire and the North. A daughter of this Robert Marmion married Hugh de Say, of Richard's castle, whose only daughter and heiress married Hugh de Ferrers, all persons connected with Derbyshire, as well as with the West and North of England, Devon and Shropsir're. The same Roll records that Gilbert de Percy that year paid £20 for the thirty fees of Roger de Arundel in Dorset. The puzzle is how they came to be divided, unless it can be explained by the suggestion that Roger de Poles or Novoburgo was married to Matilde de Arundel, heiress of Roger, prior to her marriage with Gerbert de Percy, and that her two sons each succeeded to their joint inheritance upon attaining their majority. That Roger, the eldest, was of age at his mother's death in 26 Henry II., and that his brother did not succeed him till the reign of King John, the King meanwhile

THE HUNDRED OF PEAK 167

receiving the profits of the estates, for they were divided before they came to the possession of the Poles and the Fitzpains Roger de Poles (no doubt Alice de Brewer's husband) in 27 Henry II. paid £92 for having half the Manor of Poorstock," and he paid a portion of the debt in 29 Henry II. This date exactly coincides with that of the death of Matilde de Arundel, wife successively of William de Glastonia and Gerbert de Percy. If we assume that William de Glastonia, the nephew of Wache-line, was the first husband of Matilde de Arundel, and the father of Roger de Poles, the inference is very strong that he was a Prince of Powis also, and that his uncle Wacheline was a member of the Peverel family, who did not take their absurd surname.

Rohesia de Lucy, sister and coheiress of the Chief Justice, married Fulbert de Dover, nephew and heir of Hugh de Dover of Chilhamley. Matilde de Peverel and Lord William de Brewer obtained the marriage of the heir for his daughter, Isabella, and shortly afterwards he seems to have obtained a grant of the Cornish property of the Chief Justice from Rohesia, who seems to have married one Walter. Robert fitz Walter, her son, held eleven knights fees, and possibly Cecelia fitz Walter whom Alice Brewer sued, and who called Robert fitz Pain to warranty, was his widow or descendant.

The seal used by Sir Robert Fitz Pain was highly suggestive of a descent from the Royal Family of Powis. It was gules three lions passant in pale argent, over all a bend azure.

The Pomeroys of Bucheril bore, Or three lions rampant gules within a border engrailed sable. The Pomeroys of Beri bore Or a lion rampant sable within a bordeur engrailed sable. Griffin de la Pole, Lord of Longnor, and of Ashover, Derbyshire, son of the Prince of Powis, bore precisely the same arms, from which— if coat armour is to be relied upon—it would seem that the assumption that the Pomeroys and De Powis are of the same stock is fully borne out.

,. In a Derbyshire Pipe Roll of 17 Henry II. there is an entry of especial value to this county proving the identity of Meredith and Roger de Powis, of Dorsetshire and-Devonshire, with the Peverels of this county, the Sheriff who then farmed the Honour of William Peverel, of Nottingham, was directed to pav 46s. 8d,

168 THE HUNDRED OF PEAK.

to Meredith and Roger Powis by the writ of Rich de Lucy, the Chief Justice ; and in the last year of King John, Richard de Bradmer was allowed £10 out of the rents of Wenuwyn, son of ' Meurice, whose estates were then in the King's hands through the forfeiture of Griffin his son, the chief of which was the Manor of Ashford.

The learned reader must not deprecate the great length of this discussion inasmuch as a considerable number of Derbyshire families, both in the male and female lines, are undoubtedly the descendants of the Peverels, and of their immediate followers, who were probably their relations, those called de Pole and Wynn are very surely the sons of Powis, and many others who exchanged their surnames for those of their several Manors and places of residence, are true descendants of the family, although their connection with it is lost. It is perhaps not too much to predicate that many of the Knights of William Peverel were certainly of ancient British, that is of English origin, if not of the Royal house of Powis ; whilst others were of the highest Norman and English stocks ; perhaps the best, if not the earliest list, of the Knights of the Peverels of Notting​ham, is to be found in William Peverels Foundation Charter to Lenton Priory, presently mentioned. With the exception of the military exploits of the Peverels at Lincoln and the battle of the Standards, which will be related hereafter, we know but very little of the history of William Peverel I. The Rev. Charles Kerry writes that he had a grant of Notting​ham immediately after the conquest ; but seeing that William the Conqueror (his assumed father) was then only about forty years of age, this is at least doubtful, and we possess no English record relating to him till Domesday was compiled (twenty years afterwards). Ordericus Vitalis (book iv., chap. iv) states, under the year 1068, that after Bethyn ap Cynoyn, whom he (it is said wrongly) described as the son of Edith (sister of the Earls Edwin and Morcar) by Griffith or Griffin, King of North Wales (who was the father of Nesta, the unhappy wife of Fleence, son of Banquo already mentioned) raised a rebellion in the provinces beyond the Humber, the King built several Castles, one of them at Nottingham, the custody of which he gave to William Peverel. Ordericus is often loose in his dates and facts when relating English history, and he may have confused

THE HUNDRED OF PEAK. 169

these facts; it is extremely unlikely that Nottingham had no Castle before 1068, from the formation of the hill upon which it is placed, it must have been a strong fortress from all time, and it seems hardly probable that William Peverel would obtain an important post in fighting against his own family, for King Griffith and Blethyn, with the Stewards the descendants of Bancho were, as we have seen, all nearly related to him. Henry the 1st frequently employed the Welsh to fight against his own countrymen ; but he was too acute a diplomatist to employ them against each other. We know but little of him after the conquest, except that it is said he died in disgrace at Court in the time of William Rufus; the fact that so little of him is known is an argument in favour of the received idea that he owed every thing to his birth, and the fact that he was illtreated by the usurper Rufus is one which tells in his favour.

To Ordericus we are indebted (book xiii., ch. xxxviii.) for a piece of information which, although it relates to another William Peverel—him of Brune—yet is curiously suggestive of the close relationship of the Peverels and the Princes of Powis, and of the bastardy of William Peverel, of Nottingham, in giving an account of the adherents of the Earl of Gloucester (himself a Welshman, through his mother), he mentions William Peverel, Lord of Brun, and he related that he held four castles—those of Bryn (Brune), Ellesmere, Overton, and Guitentonam. Overton is in Flintshire, and was an ancient residence of the King of Powis ; whilst Guitentonam was Whittington, the bait with which the King caught Ranulf Peverel. If William of Notting-ton were his eldest son, how came the younger in the enjoyment of all of the ancestral property of the House of Powis, held by Ranulf, and of that granted to him by the King of England ? A clearer case of disinheritance could hardly have been shown. Of course, it is clear that inheritance in Whales must be measured by the cymric law and not by that of England, and that all the sons would share in the inheritance ; but is abundantly clear that William Peverel, of Nottingham, obtained no part in this inheritance of his half brother's, as they are called, and it would seem, therefore, that although he acknowledged them and gave them property of his own, yet that Ranulf, his reputed father, rejected his claim and left him entirely to the provisions made for him by the King, which seems a strong argument in favour of his illegitimacy, and of his being a son of King William.

170 THE HUNDRED OF PEAK.

William Peverel's holding-in Derbyshire, at the time of Domesday, was apparently very limited. He held in his own demesne, apparently, only, the Castle of Peak, the Manors of Bradwell, Haselbach, and Lectun, the whole of which were worth only 84s. ; he had also Hocklai, which is said to be Highlow (he himself calls it Hocalowa in his Lenton charter); Habenai, said (probably erroneously) to be identical with Abney, and Water-ford, which no one pretends to identify with any modern place. These latter Manors, though in the lord's hands, were " waste." It is difficult to understand how Manors, laid waste (probably for the purpose of the chase), can now be identified, with modern places which have sprung into existence, probably some centuries afterwards.

Robert held Bolsover of Willam ; there is no mention of any castle there, though this is not conclusive against the existence of one since it would pay no geld, if a Royal Castle, as it would be ; for so remarkable a position, bespeaks a fortification of the ancient English, before the Roman occupation, it is difficult to determine whether this Robert was FitzPayne or de Heriz.

Serlo (de Plesley) held Glapwell, Drogo, Esnoteric, Edwyn, Normanton, Warner (de Insula), Shirley, Ufton, Cotenoure, Hainor, Langeley, and Smithcote; the holding of the first four tenants was only worth 100s., that of Warner's was worth 52s.

The rents of these Manors (as Royal Manors) would be paid in kind, in providing for the sustenance of the lord. A reference to the map will show the use of these places to the lord on his way to hunt in the Peak ; probably having ladies and a large retinue, he would take three days upon the journey ; the first day's rest would be at Codnor, the second at Bolsover, reaching Peak Forest the third day ; a pleasant journey even now, although the beauty of the country is sadly marred by railways and coal-pits ; in those days it would be very delightful.

The first notice we have of the history of William Peverel II. with reference to Derbyshire, is to be found in the foundation charter of Lenton Priory. This shows that the holding of the family had very greatly increased, how and when, and whether by marriage, or grant of the King, is not known ; but seeing that all or nearly all, the Manors were of the King's ancient demesne, at Domesday, it is not rash to assume that he was enriched illegally

THE HUNDRED OF PEAK. 171

at the expense of the Crown, the fact that at Domesday nearly all these Manors which he possessed at the foundation of Lenton Priory were still accounted part of the Royal demesne does not conclusively prove that William Peverel did not enjoy them, but that the consciences of the judges who went to that Assize (for Domesday was merely an ancient Circuit Record) would not permit them to falsify the ancient land-marks of the Crown, for it was a first principle of law, that at the King's death all his grants out of the Royal demesnes would be recalled by his suc​cessor, a fact which accounts for the enormous fines, exacted by new Kings, from the holders of such lands, and more particularly by King John, when he usurped the Crown.

The date of the Lenton Foundation is unknown. The Rev. Mr. Kerry and Dr. Cox assert that it was made in 1102. This, however, is obviously an error, for William Peverel recites that he founded the Priory for, amongst other purposes, the soul's health of his father William Peverel, and of Adeline, his mother, and of King Henry, and of his Queen, and of their children, "William and Matilda." The latter was not born until 1103-4. It must, however, have been founded prior to the year 1107, Gerard Archbishop of York, having been an attesting witness.

William Peverel granted Blackwell in the Peak (which was a King's Manor at Doinesda-y) with the Tithes of Tideswell and Badeswell (the latter probably Bakewell, both also of the King's demesne), Hocklowa and Bradwell (of his own demesne), Ashford, Wormhill, and Moneyash (all of the King's demesne).

In the time of King Richard, Ashford was in the possession of Wennuwyn ; and in that of King John, of Griffin and Wennu-wyn (both members of the Peverel family), and the following Manors, all of which were of ancient demesne :—Shalcross, Ferneley, Dernehale, Quatford, Buxtans, Ivenboc, Stafdon, Con-dale, Croxhall, Caldelowe, Dunninghead, Chelmorden, and Sternedale. Doubtless these were the places, the tithes of which he grants out of his own demesnes. The charter is still more valuable in giving the names of the knights of the great Barony with some of their holdings.

The chief of them was Avenel of Haddon, who himself gave the tithes of that place, as well as of Medowplot and One Ash, which were within his holding under William Peverel.

172 THE HUNDRED OF PEAK.

It is remarkable how generous the nobles of that age were in giving away the tithes of their holdings ; it cost them nothing, for they dare not enjoy them themselves. It was, indeed, a kind of" robbing Peter to pay Paul." So far as the lord was con​cerned, it merely meant the transfer of the patronage and ecclesiastical profits of the livings from the bishop to some bishop errant—call him abbot or prior—who wanted this assist​ance for himself and his personal belongings, and who was generally a relation of the founder, who had to be provided for.

The knight next in dignity was Suffredus, a Nottinghamshire and Leicestershire knight, who cheerfully gave the tithes of Empingham and Basford, two of his Manors.

Then came Robert fitz Pagan (the founder's first cousin and a Peverel) who lived in the same villa and was, possibly, Lord of Bolsover.

Robert de Heriz granted Eastbourne and Oxcroft, Godfrey and Willie Ernestber, Norman of Mount, Sorel Ashbrock, Chilwell, and Horspol ; Roger Brito, a Derbyshire Knight, tithes of Walton and Calow, Goscelinus in Watenhoe, Ralf Malherbe in Aspilen, Serlo Blundus in Thorpe, Herbert in Gonoldson, Helgot in Baresward and Cotes, Robert de Pavelliaco (no doubt a true Peverel) in Hoiton, Walter Fleming in Hareshaw, Hugo fil Richard in Claydon, Norman St. Patrick in Deasbury, Blackwell, and Raalum, Gaufry de Heriz in Stapleford, Adelelmus in Langley, and Robert fil Warner in Stonethorne, and Robert de Moreweyn gave a rent of l0s. The charter was attested by Gerard Archbishop of York (1101-7) who dates it within those years (Dr. Cox takes the first as the date, but the last is probably nearer the mark). Robert, Bishop of Lincoln, this was the Bishop who was injured by these grants, his surname was Bloet and he had been chaplain to the Conqueror, according to Ordericus (book x., ch, iii.,) who speaks in a disparaging manner of some of the Bishops, appointed by the Conqueror, as persons who made use of their appointments to amass wealth and to oppress the feeble, he would seem to be just the Prelate to aid in the endowment of one of his patrons family.

Robert Earl of Melland, also witnessed it, Simon Earl of Northampton, Hugo Sheriff of Leicester, Robert le Chaus, Hugo de Barneston, Odo de Boney, and Avenel of Haddon.

THE HUNDRED OF PEAK. 173

It is strange that we do not find amongst the names of the witnesses that of the Sheriff of Nottingham and Derby, nor does it give that office or any title of honour to the grantor. Robert de Caus, the Hereditary Forester, was present with the other great men of the country, it has often been rashly asserted that William Peverel was Sheriff, but it appears far more probable, to the writer, that Ingelram of Alfreton who was a scion of the Royal family, held that office under Earl Roger de Busli his Kinsman. Curiously Domesday throws no light upon the subject, and the first great Roll of the Pipe, made about a quarter of a century afterwards, gives but uncertain evidence ; Osbert Sylvan was Sheriff that year and Ranulf fil Ingram paid a fine to have his land as it was before it had been distrained ; probably King Henry had displaced him, or it might be that his estates had been taken into the King's hands upon his fathers death ; but this would seem unlikely, for he was not in possession, in the first year of King Henry H., though he was Sheriff the following year and for many years after ; this, with the previous possession of the office by Ingelram his father, at a time when the Peverels were in full power, seems to indicate that they were never sheriffs of the two counties.

From the date of the charter of Lenton we have no direct information concerning the Barony of William Peverel, until we come to the first great Roll of the Pipe just mentioned, it is impossible possitively to assign a date, for this Roll, the evidence of some parts assign it to one period, and of others to another ; so that, probably, it does not belong to any one year, but is the fragments of several ; it shows that William Peverel rendered composition for the Pleas of the Forest (de Caus, the Hereditary Forester, for some cause not holding that office). Adeline, his mother, was excused some payment, as also was Hamon Peverel (probably his uncle).

In the next Pipe Roll we possess (that of 2 Henry II) the Peverels are only mentioned in order to account for their lands, William Peverel then being in banishment.

We fail to obtain any information from the Red Book of the Exchequer, except that the Honour of Peverel then consisted of 60½ fees. The Serjeantry of 2 Henry HI. (Vol. i., p. 393) gives an account of the Honour of Peverel of London, which

174 THE HUNDRED OF PEAK.

is especially puzzling, for we have no previous notice of his holding land in the county, and he was not the heir of William Peverel of Nottingham, the most important fact being that Wennuwyn (a Prince of Powis) held £30 of land, he was unquestionably of the race of the Peverels, he held Ashford in the time of King Richard I. and King John, he was dead before 21 Henry III ; in that year we have a complete account of the Barony, both in the County of Nottingham and in Derbyshire, Robert de Wyn (another Peverel) was then a tenent in Penkeston (Vol. I., p. 414-7) and in 27 Henry III., that Manor now held by Ranulf le Poor, who was probably of the same family his soubriquet le Poor giving no clue to his family.

The Exchequer 2 R Misc (Ministers accounts weedings) 247A/2 gives a most valuable account of the Knights of this portion of the Honour of Peverel.

In obedience to n writ, dated 10 Oct. 34 Hy. III., the Sheriff made a survey of the Honour of Peverel in Notts and Derby, by the oaths of Nich de Knyveton, Robert de Corvaleton, William de Kilvington, John de Egleston, Gilbert de Brunesley, Hugo Cost de Hokenall, Reginald de Anesley, Richard de Jorz, John de Leke, and Henry de Byrchewood of the county of Nottingham, and Elye de Bamford, Roger Fuljambe, Robert de Albeney, Peter de Hirst, Adam le Seneschal, Will. le Luy de Pencx (? Pentricli), Ralph de Wynefeld, and Peter de Ulkelthorpe (Oakertliorpe) of the county of Derby, who say upon their oath that :—

Gerard de Rhodes holds the Manor of Langar with the appurts : and the Manor of Clifton with the appurt : and they value them at £80 and beginning in the time of Philip Mark, first ; for the fine of the great Wapentake, View of Frank Pledge, Sheriff's Turn, Suit of County, and for all other pleas and plaints, they give per ann. 255., which each sheriff after the time of the aforesaid Philip received yearly in his time.

They say also Richard de Wyverton holds a moiety of the vill of Wyverton, with the appurtenances valued at £10 per ann. : and from the time before named, he gave to each sheriff 3s. 4d. yearly for all the aforesaid matters, and 18d yearly for sheriff's aid.

They say that Richard de Grey holds a carucate and a half of land in Radcliffe (upon Trent), which is valued at 100s. per ann., and from the time before named he gave to each sheriff 7s. 3d. for the aforesaid requirements, and 4s. 6d. for sheriff's aid.

THE HUNDRED OF PEAK. 175

Robert de Stretleg (Strelley) holds in the vill of Adbolton the third part of a carucate of land with the appurt : he gave 19d. to each sheriff yearly for all the aforesaid matters, and 19d. for sheriff's aid.

Andrew Luterell holds the manor of Gamelston with its appurten​ances of the Soke of Cliftin, and from the time above mentioned, he gave to each sheriff yearly, (or all things as aforesaid, l0s

They say that William de Sibbethorpe holds in the vill. of Sibthorpe half a knight's fee, worth 100s yearly, and he does suit to the Court of Peverell, and pays nothing for suit but pays 4d. per annum for suit of his Wapentake of Newark.

They say that Peter the son of Osbert holds in Stanton of his wife's dowry of the heirs of Robert de Salseto half a carucate, and it is worth £6 per ann : and from the before named time he gave to each sheriff 18d. yearly for all things aforesaid, and 18d. for sheriff's aid.

 Itm. Robert de Reberci holds in the vill of Skipton three bovates : and they value it at i8s. per ann., and he renders nothing else yearly for all other demands except that he makes summons and distraints for the court of Peverell from the Trent southwards.

Itm. Reginald de Colewic holds twenty-five bovates in Wylegby which they value at ^6 yearly; and from the aforesaid time he pays to each sheriff for all the said dues and for sheriffs aid 25d.

Itm. The same Reginald holds the manor of Colewic which they value at iocs. per ann : and from the aforesaid time he gave to each sheriff, and for sheriff's aid 3s. yearly.

Itm. Colin de Molis has the manor of Widmerpol, with the appurt in his custody, with the son and heir of John de Heriz, and it is worth £20 per ann : and from the time aforesaid he paid to each sheriff for all the said dues and for sheriff's aid 12s.

Itm. The same Colin has in his custody, with the same heir, the manor of South Winefield, and Tybeschelf, which they value at £14 per annum ; and from the time before named, he gave to each sheriff for all dues 9s. 7d.

Itm. Geoffry de Stapilford holds in Thurmodiston (Thrumpton) and Stapleford one Knight's fee, which they value at £6 per annum. For all dues and for Sheriff's aid 2s. per annum.

Itm. The Abbot of Gernedon (? Garendon) holds in Cortlingstock forty-two bivates of land, which they value at £4 per annum. And he is quit of all payments by charter of our lord the King.

Itm. Richard de Grey holds half a knight's fee in Toueton (Toton) which they value at £10 per ann. He paid to each sheriff for all dues 9s. per ann.

176 THE HUNDRED OF PEAK.

Itm. Richard de Stapilford holds the manor of Stapilfotd for one knight's fee and it is valued at £9 per ann. And from, etc., he paid 5s. for all the aforesaid dues, and for sheriff's aid 9s.

Itm. Gilbert de Brunesleg holds a carucate and a half of land in Trowell and Brunesley, which they value at 100s. per ann. And from, etc , he paid 2s. yearly for the aforesaid dues, and for sheriff's aid 4s.

Itm. William de Morteyn holds in Wolaveton (Wollaton) and Cossal a carucate and a half of land, valued at 100s. He paid, etc, 25. 6d. yearly, and for sheriff's aid 48. 6d. per ann.

Itm. Robert le Vavasour holds the manor of Bilborough for half knight's fee. It is worth 6s. per ann. From the time before named he paid 2od. to each sheriff, and for sheriffs aid yearly.

Itm. Robert de Stretleg (Stielley) holes the manor of Stretleg for half a knight's fee, and it is valued at 6s. per ann. And from the time, etc., he gave to each sheriff for all dues 20d. yearly, and for sheriff's aid 3s. per ann.

Itm. Adam de Aldesworth holds in Aldesworth half a carculate of land worth 20s. per ann. And from the time, etc , he gave for all dues 10d., and for sheriff's aid 18d. yearly.

Itm. Robert de Kinemarleg (? Kimberley) holds in Kinemarley half a carucate of land worth 20s. per ann, And from, etc., and to each sheriff for all dues, 10d., and for sheriff's aid 18d. yearly.

Itm. Hugo son of Ralph holds two carucates of land in Glesleg and Watenowe, valued at ioos. And from, etc., he gave, etc., 40d. yearly, and for sheriffs's aid 6s. per ann.

Itm. Richard de Grey holds half a carucate of land in Estwyc worth 100s. per ann. And from, etc., he gave 10d., and for sheriff's aid 18d. per ann.

Itm. The same Richard holds the manor of Codenoure and it is valued at £10 per ann : and from the time aforesaid he gave to each sheriff 9s. per ann. and for sheriff's aid 21s. yearly.

Itm. Robert de Watenowe holds in Watenowe one carucate of land worth 100s. per ann. And from the time aforesaid he gave to each sheriff for all the aforesaid 20d. per ann., and for sheriffs aid 3s. yearly.

Itm. Lawrence de St. Michael holds a carucate of land in Lindeby worth £7 6s. per ann., and he holds it of our lord the King for one pelisse of seven fesses (or bars) and he renders nothing else.

Itm. Our lord the King holds another moiety of Lindeby, worth £7 6s. per ann : and renders nothing else.

Itm. Hugh the son of William holds half a carucate in Hucknall by the service of keeping one falcon for our lord the King, and renders

THE HUNDRED OF PEAK 177

Itm, Auda de Boell holds one carucate of land in Bullwell worth 100s. per annum., and he pays nothing else.

Itm. Robert de Cokefeld holds in " hal " one carucate of land worth 100s. and for all, etc., 20d. and for sheriffs aid 3s. per ann.

Itm. John de Orreby holds 4 ¼ carucates of land in Baseford worth £9 per ann., and from, etc., etc., paid 7s. 1d. yearly to each sheriff for all dues and for sheriff's aid 12s. 9d.

Itm. William de Passeys holds a carucate and a-half of land in Sutton valued at 20s , and from, etc., for all services 2s. 6d. yearly, and for sheriffs aid 4s. 6d.

Itm. The Prior of Lenton holds three carucates of land in Lenlon, Radford, and Kileton (" Kyketon " see ante, vol., ii. 434) valued at ,£15, and he does nothing else because he is quit by charter of our lord the King.

Itm. William de Bello Campo holds three carucates of land in Beston, valued at ,£15, and from, etc., he gave 5s. to each sheriff for all, etc., and for sheriff's aid 9s. yearly.

Itm. Robert de Stretleg (Strelley) holds one carucate of land in Chillewell, valued at 5os. per ann., and he gave to each sheriff 2od. for, etc., and for sheriff's aid 3S. yearly.

Itm Henry de Byrchewode holds the fourth part of a carucate of land in Bramcote, valued at 41s. per ann., and from, etc., he gave 5d., and for sheriffs aid 9d.

Itm. Robert de Noers holds one-fourth of a knight's fee in Coiwyc, valued at 100s., and from, etc., he gave 12d. yearly, etc., and for sheriffs aid 12d.

Itm. Sarra de Heriz, who was the wife of John de Heriz, holds the Manor of Gunolveston in dower, of the inheritance of John, her son, who is in the custody of Colin de Mol, valued at £10 per ann , and from, etc., she gave, etc., 5s. 4d per ann., and for sheriffs aid 6s.

Itm. Ralph de Wodeburg (Woodborough) holds a carucate of land in Wodeburg, valued at 100s., and from, etc , he gave, etc., 3s. yearly, and for sheriffs aid 3s.

("Respeciatis in tergo") Itm. They said also that Matthew de Haversage holds the Manor of Kinewolmers (Killamarsh), valued at 100s. per ann. And from, etc., he gave, etc., as. 100d., and for sheriffs aid nothing ; because he is of the free Wapentake of S. de Bello Campo.

Itm. Robert le Breton holds the Manor of Waleton wilh its appurt, and it is valued at £8 per ann., and from, etc., he gave, etc., 7s. 8d.. and for sheriffs aid, nothing, because of the free Wapentake of the same.

178 THE HUNDRED Of PEAK.

Itm. Simon, the son of Hugo, and William, the son of Richard, held the manor of Glapwell. It is worth 5 marks per ami, and from, etc, they gave, etc., 23d., and for sheriffs aid nothing, because of the free Wapentaks of the same.

Itm. John de Grey holds the manor ot Schirlond with the appurt. It is valued at £6 per ann., and from, etc., he paid nothing, because he never gave to this kind of assessment ("Geldas "), and for sheriff's aid nothing.

Itm. Ranulph, son ofRanulph le Poer, is the heir of Normanton and Pinxton, which are in keeping of our lord the king and the Lady of Norton, and the said Ranulph is under age, and they value it at 100s. per ann.; and from, etc., he gave, etc., 4s. 9½d., and (or sheriff's aid, nothing, because of the same free Wapentake.

Itm. They say that Robert Basset holds a knight's fee in Haddon and Baslow, and it is worth £20 per ann. And the sheriffs of Derby never took anything of the aforesaid lands concerning suits of County, Hundreds, Views of Frank Pledge, Sheriffs Turn, nor any other things, because it was always in the hands of the Bailiff of the Peak for the time being ; i.e, the Bailiff received yearly for sheriff's aid for the said land, 5s., and nothing more.

Itm. William de Morteyn holds one knight's fee in Eyum and it is valued at £20 per ann.; and he gives 4s. yearly for the same “....... II."

Itm. ". 11" "...... n* " holds a knight's fee in Bakewell. It is valued at £30 per ann , and he gives nothing to a palfrey

Itm. Richard de Ashford holds the manor of Ashford valued at £30 per ann., and he gives 12s. yearly for sheriff's aid to the same bailiff.

Itm. Richard de holds half a knight's fee in Beeley valued at £10 per ann. He gives 2s. for the said aid to the bailiff.

Itm. Henry de Derley holds half the vill of Derley worth 60s. per ann., and he gives 2s. yearly for the aforesaid aid to the bailiff.

Itm. William " de Grey for half the ville de Derley," with the son and heir of Andrew de Derleg. It is valued at 60s. per ann., and he gives 2s. for the aid aforesaid.

Itm. Sampson de Stretlegh holds the manor of ". ch " (Haselba’ch). It is worth60s. per ann., and he gives 2s. for the said aid to the same bailiff.

*(?”Will Gernon.”)
THE HUNDRED OF PEAK. 179

Itm. Paulinus de Langiton holds the manor of Tideswell. It is valued at 100s. per ann. And he pays 4s. yearly for the aid aforesaid to the same bailiff.

Itm. Richard de Vernon holds the manor of Haddon and Baslow. They are valued at £20 per ann., and he gives nothing for aid because King John, father of the present King, attorned homage and service of the said manor to the lord the Earl of Ferrers.

They also said upon their oath that the Castle of the Peak as well as the Forest of Peak with other demesnes, viz.:—The villages of Peak, Tadington, Prestclive, Bradwell, a carucate of land in Hover Haddon, the third part of Hope, Thornhill, a moiety of Aston, which are in the demesne of our lord the King, are in the keeping of William de Horsenden now Bailiff of the Peak." .

[The Author wishes to express here his acknowledgment to the Rev. Charles Kerry for having discovered this important survey amidst the absurdly called " weedings " of the Public Record office and for his permission to take this translation from the pages of the Derbyshire Archoeologia—the whole of the Record is given in order to give the fullest account of this great Barony]

180

CHAPTER VII.

THE DESCENDANTS OF THE PEVEREL FAMILY.
So important a part did William Peverel, of Nottingham, play in the early history of Derbyshire, and so large and wide-spread was his family, that it will be useful to give a short account of them ; but as much difficulty as interest attaches to the task. From the Castellan, of Nottingham, there were, probably, many descendants ;' some of them possibly are still existing, but they would now bear territorial names, which makes it very difficult to distinguish them. They were seated in Derbyshire for about one hundred years, and necessarily there would be younger sons to settle ; besides that, many members of the Royal house from which he sprang, were attracted to his standard, and here settled and married. We shall meet with many of them under the names of Pole, Wyn, Pavelly, Griffin, and other disguises of a like nature ; but it is a fact that the name of Peverel itself is dead in the County, and it seems to have died out here, long before it expired in other counties. One reason why the name was lost so frequently, is that the estates descended through females, heirs to other families, and the younger branches, after the forfeiture of the head of the family, wandered elsewhere.

Although many Peverels were seated, during the reigns of the first Norman Kings, and long after, in different parts of England, we know generally but little of their connection with the great chief of the family, although such connection is in some cases clear and unmistakable.

A William Peverel was seated at Weston Peverel, in Devon​shire, in the time of King Henry I. (Landsdown MS's,, No. 901). Another William Peverel was Castellan of Dover, who was probably identical with William Peverel of London, already

THE DESCENDANTS OF'THE PEVEREL FAMILY. 181

mentioned ; there was also a William Peverel at Brune, in Cambridgshire, to whom Ordericus referred. Neither of these three was identical with the Devonshire Knight; Hugh Peverel succeeded him, tempe Henry I., William in (Henry II.), Richard (6, Rich. I.), Hugh (2 John), William succeeded him, and Hugh followed, who married Isabella, daughter and heir of Hugh Brunston,leaving issue, Hugh, their son.

John Peverel gave Weston Peverel, the ancient land of the Peverels of Ermington, to Nich Carrue, Kt., with Amicia, his sister, in free marriage.

Matilde widow of Ranulf Peverel gave Aleane to Exeter (S. Nicolas) Richard, Ranulphus, and Hugo Peverel, being witnesses.

The arms of Peverel of Ermington were " Or an Eagle dis​played Arg "; those of Peverel of Sandford were " Three Garbs argt. a chief Or."

Robert Peverel Kt. Tempe Richard I., held nine Knights fees, in Cornwall, he bore the arms of Peverel of Sandford, to him succeeded William (40 Henry III.) and to him Walter, who by the daughter of John Tredegarn, had issue Henry, who died s.p. 12 E.I., and Hugh of Hamaletty, from whom descended Thomas Peverel, who died before 1422, leaving two daughters, and coheirs, Catherine the wife of Sir Walter Hungerford, and Alicia ux William Talbot.

Although these Devonshire Peverels bore different arms from the Derbyshire family, and from each other, there is no doubt that they are members of it ; in early times members of the same family, even brothers, frequently differed in their arms ; probably because the value of a family insignia was hardly appreciated at so early a date.

Turning to Northamptonshire, Saleby in the time of Richard I., belonged to Robert Pavelly, who was (states Bridges) descended from Geoffry, son of Peter Peverel, they also held Great Houghton, West Perry, and Welford, Robert Pavelly granted Saleby, to Westminster. Pagan held Barby, in the county, under William Peverel, in the time of Domesday.

In Northamptonshire also, Sir Thomas Griffin was seated in the time of Edward III, at Gumley, through his marriage with

182 THE DESCENDANTS OF THE PEVEREL FAMILY.

Elizabeth, the sister and heiress of Sir Thomas Latimer; he also was probably allied to the Griffins of Ashover (William Peverels relations) his descendant Sir Edward Griffin, was Attorney General of Queen Elizabeth, and held Sawley and several other Manors in Derbyshire, his heir Lord Edward Griffin of Bray-brook, ultimately married a daughter of Richard Harper, of Swarkeston.

In Leicestershire, in the reign of Henry III., we find Sir Robert Peverel who bore " gu on a fess between three crownes pattec."

In Norfolk, we find Mathew Peverel, who by Alice his wife, had issue William his son and heir, in 1204, he bore " Arg on a saltire gu five Mullets Or" Sir Thomas Peverel who died 1295, was descended from him (Munford) here again we find quite different arms and it is at least doubtful what arms (if any) were born by William Peverel of Nottingham. Planche states that he never saw either the arms of Peverel or of the early Ferrars and he casts doubt upon the idea that Ferrars ever bore the Peverel coat after his marriage with the heiress of that house.

Bankes mixes them together—he assigns to Peverel, of Nottingham, " Quarter Gules and Vaire or and az a Lion rampant Arg," probably a mere invention, for he cites no proof in support of his suggestion.

If William Peverel were the son of the Conqueror, as alleged, he would, of course, bear the Royal arms, with or without the badge of bastardy; probably without, judging from the gross immorality of the Ducal family. Peverel of London is said to have born " Gyronnee of 12 ar and gu a bordeux sa, besante " again probably the invention of some complaisant herald.

A well-known Herald has given the following account of the family, which is pithy if not accurate. "The Peverels were by the Normans called Pipkings, and were descended from the Moiles, and were owners of Hatfield Peverel in Essex, which town had its name from Ranulphus Peverel, keeper of the hundred of Danger Essex, who lived in the Confessor's time, and had a wife of most incomparable beauty, daughter of Engelrick, a noble English Saxon, by whom she had William Peverel, Castellan of Dover; and Sir Pain Reverel, Lord of Prune, in Cambridgshire, a worthy and valiant warrior in Henrv I.

THE DESCENDANTS OF THE PEVEREL FAMILY. 183

time, and standard-bearer of Robert, Duke of Normandy, in the Holy wars.

The wife of Peverel was mother of these Peverels, and para​mour of William I., and she bore unto him William Peverel, Lord of Nottingham. The Barony of the Peverels of Essex came to Catherine Peverel, wife of Walter de Hungerford, from whence it came to Hastings, Lord of Huntingdon." (Brookes Catalogue f. 266. Camden's Britt., 443, 587).

THE FOLLOWING NOTES RELATING TO THE FAMILY ARE OF INTEREST.

19 HenryIII., the fee of the Honour of Haganet of the fee of Peverel of London, was in the hands of the King, held by Bartholomew St. Croc for £22. (Dakeyne MS., vol. i.)

Hamo fil Manifelin and William Peverel gave land at Chaldronsburg to the Priory of St. John of Jerusalem. (Peggs MS's)

1066, Robert de Gernon, held lands in Herts and Gloucester, and Stratford and Laughton in Essex, with Ranuli Peverel,

Harl MS. 807, fo. 22. It is stated, on the authority of the Register of Dunstable fo. 29., that Robert Earl Ferrars married Margaret, daughter of William Peverel, son of the Founder of Lenton, who died 2 Stephen at Lenton, and William Earl of Derby his son, married Margaret her sister: whilst another sister, Isabella, married Herbert Earl of Mortain. (Dakeyne MS., vol. vii., fo. 4) At fo. 187 of the same volume, it is stated that Robert Ferrars, the younger, 2nd of Nottingham tempe Henry II, married Margaret, daughter and heir of William Peverel, Lord of the Castle of Nottingham, and that he dropped his own arms (of the Horse shoes) and bore the arms of Peverel only ; whilst it is noted that Dugdale asserts " that Margaret Peverel was wife of William Ferrars, Earl of Derby."

Planche states that the first William Peverel had two daughters, Matilde mentioned in the first great Roll of the Pipe (?), and Adeliza mentioned in an Exchequer Roll, said to be the wife of Richard de Revieres.

In R.C.R.., 9 Henry III., m 12 (formerly numbered 19) is a charter enrolled from William fil Warner Eugaine, William Peverel of Dover, Hamone his brother, and William his nephew, granting to Thurston Dapifer, land in Gedding and Barwell, which was confirmed successively by King's Henry I and II.

Jordan Pippelarius (said to be another form of the name of Peverel) gave an interest in the land of Ralf fil Dunes to Blythe. (Cart fo. 55).

184 THE DESCENDANTS OF THE PEVEREL FAMILY.

R.C.R., 6 Richard I (formerly No. 5) Luke dc Cokfield sued Hugo Peverel.

.Pasc, 13 Edward I., John fil and heir of John Peverel, was in the custody of Thomas Peverel, his lands were in Dorset.

1344, Sir Hugh Peverel and the Lady Maud, his wife, admitted to Horning Abbey. (Blomfields Norfolk, vol. v., p. 142 9.)

William Peverel attested the charter, dated 26 Henry I., of William Prior of Tutbury, to William fil Herbert of Norbury, in fee farm at the rent of 100s. annually. Robert de Farrars, Havise his wife, and Robert his son, with Richard the chaplain being the other witnesses. (Tut . Cart., Ixxxviii.)

This interesting charter seems to give the settlement of the-ancient family of Fitzherbert in Derbyshire. Herbert " nepos " of the Prior was probably the father of William, and William the Prior, probably was a near relation of the Ferrars who confirmed the grant for John, son of William Fitzherbert bore for his coat "Vaire over all a Bend,' the supposed ancient coat of the Ferrars family, it frequently happens that a Knight assumes the coat armour of his Lord, but this John could not claim the right, or excuse, since he was through this charter one of the Knights or Advocates of the Priory of Burton

Oblate Roll, I John. The Earl Ferrars gave the King 3,400 marcs for having Hecham, with the hundred and Park and the appurtenances, Blisworth and Newbold with its appurts., because he released to the King his claims to all the lands which were William Peverel's and warranted against the King all persons, and the King gave him the Park of Hecham, as the Lord Henry (the King's great grandfather, (Proavus) Henry I.) gave it to his ancestor William Peverel, with the bail of William de Brahouse for 1,000 m., Earl Warren 100 m., Roger de Mortimer 100 m., William de Ridware 100 m , &g.

PATENT ROLL 16 John (first part) .Vrit to deliver to William Earl of Ferrars the Castle of Horestan with the appurts for the reception of his wife (the Daughter of William Peverel).

Patent Roll I Henry III., 23 Dec. WRIT to Richard de Insula, to deliver the Castles of Bolsover and Peak to William Earl Ferrars. It appears from these Writs that King John had deprived the Ferrars family of the Peverel inheritance.

The following charters relate chiefly to Hassop, they are inserted by anticipation, in order to give the fullest account possible of the Peverel family in Derbyshire, and by drawing

THE DESCENDANTS OF THE PEVEREL FAMILY. 185

attention to them to attract some explanation, for it would not appear how the de Lacy family became possessed of Hassop, or from whence they came, or how they could claim under the Peverels, the Lacy, or Lascy family as they are here written, had no interest in Derbyshire, nor were they ever holders of lands in the county. Their name does not appear in a single scutage, subsidy or tax of any kind, and except as occasional farmers of other peoples estates they are utterly unknown in this county. Hassop doubtless was part of the great Manor of Ashover (the King's Manor of ancient Demesne), and we find in a Pipe Roll of 2 John that the Lady of Calver fined with the King for Calver Raaland and Hassop and in a scutage of 30 Edward I. John Calver and Elizabeth de Ediston held a quarter of Hassop in moieties ; except for these entries almost as little is known of the Calver family.

It will be noted that several of these charters relate to the Mortain family. There was an old connection between the Peverels and the Mortains, commencing with the marriage of Isabella, daughter of the last William Peverel of Nottingham, with Herbert, count of Mortain, In 10 Henry VI., the Staffords who inherited the Mortain property still possessed some of these estates. Now there is no doubt that the ancient family of Pavelli, of South Wingfield and of Nottinghamshire, were of the Peverel stock. William Peverel, of Nottingham, is said to have granted South Wingfield to Robert Pavelli in 1109, William Geoffrey and Robert succeeded each other at that place. It is clear, beyond question, from Northamptonshire records, that the names of Pavelli (Peverelli) and Peverel are identical. The Pavelli's were great Lords in Notts, and held land in several places in Derbyshire ; Walter, fil William Pavelli, held lands at Sutton-in-Dale, in 14 Henry III., his father having been seized of it tempe Richard I.

Robert Pavelli, 12 Henry III. (who, by a record of 32, HenryIII., is shewn to have been the grandson of Geoffry Peverel), had a very curious dual with Richard de Rutington, concerning two several properties, each accruing through the same title, yet for some reason it was necessary to have two actions—and they literally were actions—for two duals were fought to determine the right of the parties. They fought by proxy, and each party was represented by two separate champions, one for each action,

186 THE DESCENDANTS OF THE PEVEREL FAMILY.

hence, unfortunately, a uniform decision was not obtained, for each had one of his champions slain, so that each party recovered an estate and each party lost one. We have at least this improvement in our present system—that the parties would be put to the trial of one action only. This cause certainly illustrates the inconvenience of an appeal to the God of Battles, but, possibly, except for the loss of life (which is to be deplored) the parties were as well or better off than they would be in our days. It is always a safe and prudent step to divide an estate with an opponent rather than go to law about it, there is so much doubt and confusion in our system, chiefly owing to the "improvements" of the Judicature Acts, which have already cost the nation several millions, and which by destroying the old Courts in Bane, and substituting for them courts of appeal, which, from their inherent defects, cannot command the respect of anyone—lawyer or layman—make it almost madness to go to law; there is generally so much passion and prejudice, frequently the crassest ignorance to be feared, and there is rarely anything like fair play ; but this is a digression.

Whether the Peverels mentioned in these charters were Pavellis, is not clear, but it seems to be the most probable solution of the difficulty.

s. d. Peter de Pevere], fil Robert de Lascy of Hassop, grant to Eustace de Stafford 2½a of land in Hassop, Sub Nor Cliff—called Cribbled Halnac, and la Sup Stoan, ½a near Richard Dispensers land, and land of Lenware de Hassop, ½a near Rolanders—called Succaus, half-acre, and Hall Fordster.

T. Robert de Stanton, Mathew de Langesdon, Will de ead John de Taddington, Henry his son, Elias de Banford, Nic de Paddely, Robert de Abbeny, Henry de Offerton, Peter de Hurst, Will de Hegelove, John fil Nich. (Haddon charters, No. 68.)

s. d, Peter de Hassop, fil Robert de Lascy, grant to Roger fil Richard de Stafford ½a of land in Hassop, of which ½a lies in Westfield —near lands of Mathew fil Ulfric, and lands near Nordcliffe and Allcliffe, and la in Latchfield.

T. Mathew de Langesdon, Elias de Banford, Peter de Hurst, William de Hegelowe, Henry de Offerton, Robert de Abbeny, Richard de Norton. Richard fil William, Mathew fil Ulrick, John Cleric.

The date of these two charters is early in the reign of Henry III.

THE DESCENDANTS OF THE PEVEREL FAMILY. I87

s. d. Peter de Peverel, attested a charter of Robert de Heris, to Simon de Pillesly, of a toft in Bercheles, which Simon had of the grant of Robert de Gerum.

This charter is of importance, since it indicates that Peter de Peverel was connected with the Peverel Barony.

22 Ed. I., Nicolas fil and heir Peter Peverel of Hassop, grants to John de Calvoure, land there, near John de Astons.

T. Robert Boson, Lord of Ensor, Thomas de Beley, Rann de Hassop, John de Attelowe de ead, Roger the Merchant de ead, Roger de Basselow Clic. (Haddon charter, No. 70.)

20 Ed. I., Nich Peverel attested a charter, of John fil Simon le Boteler, of Chelmorden, to Ralf Peppard ; and one of John de Calver to Asser of Prestclive. (Belvoir charter.)

3 Ed. II., Cecelia, widow of Nicolas Peverel of Hassop, release of dower to John de Calfour.

T. Roger le Sergeant of Hassop, Henry de Offerton, Robert de Ralere, William le Leche, Robeit le Wine. (Haddon charter, 69.)

s. d. Richard de Gort granted five bovates of land in Roland, to Richard de Edensor, in fee farm rent 20s. and 7d., that is, two bovates, which Thurbrand held ; one which Henry Pepilarius (Peverel) held, and two in his own demesne.

T. Serlo de Beley, Adam de Herthill, William Basset, William de Vernon, Thomas de Edensor, Jordan de Snitterton, Robert de Calhour, Robert de Staunton, William de Derleye, Thomas de ead Henry Pierret, Robert de Chesterfield, Lancelin de Stokes, Will de Pecco, Mathew de Langesdon, Martin fil Roger. (Dakeyne, vol. v.,P. 87.)

Henry Peverel attested a charter of Adam fli Ma'hew de Stanton, and Peter fil Adam de Stanton, concerning the Mill at Alport. (Hard-wich charter, 2T9.)

s. d. Peter Peverel attested a charter of Thomas fil John Folgambeto Ralf de Bercheles, fil Richard de Glapwell (Haddon charter) annexed to this charter is one, dated 22 Ed. I., a grant from Nicolas Peverel of Hassop, to Roger his son, of a messuage and half a bivate in Bircheles, which Cecelia his mother held by hereditary right, T. Richard Folgamb, Lord of Bercheles, William de Wardelow, Nic his brother, Robert de Wardelow, John de Bercheles (Haddon charter, No. 275), he also attested a charter of Alex fil William de Pecco.

s. d. Richard Meverel, of Mapleton, grant to Thomas Folgambe land which he had of the feoffment of Peter Peverel, in Hassop, near

188 THE DESCENDANTS OF THE PEVEREL FAMILY.

the Bercarium of the said Peter, which William Propositus formerly held—called Runnelles Brook, in Westfieidgate.

T. John Daniel, Adam de Herthill, Robert Bozon, Robert le Wine, William Foljambe, William Hally, Tom fil Roger Foljambe, Henry and William his brothers, William Martin, and William Scotton. (Haddon charter, 74)

Henry Peverel, of Hassop, attested a charter of Eustace fil Eustace de Morton to Richard de Stafford. (Woolley's MSS., B M. 6667 ; and see original charter, Woolley coll. vii., No. 38).

Henry Peverel, of Hassop, granted land in the field of Hassop to Jordan the Carpenter.

The following Pedigree can be deduced from these charters relating to the Hassop family :—

 =

=

T. William Vernon, William Bassett, Thomas de Edensor, Richard de Edensor, Peter de Acland, Thomas de Offerton, Peter de Hurst, Peter de Langesdon, Mich de Jordan (Braiisford MSS., Dakeyne, vol. v., fo. 257).

THE DESCENDANTS OF THE PEVEREL FAMILY. 189

14 Ed. II., John Peverel of Stanton, near Swaikeston, was son and heir of Matilde, co-heir of Geoffry de Stanton, he was of Paston, and had issue Ralf Peverel of Paston. (Dakeyne M.S., vol. vii., fo. 115

26 Ed. III., St. Mich the Arch, Robert Francis Athelardestre, granted to Ralf Peverel of Paston a rent of fifty pence, for the life of Maud ux John de Brackenbury, issuing out of his lands in Derby and Trusly, for the lands and tenements, which the said Ralf had leased to the said Robert, for the life of the said Maud, in Stony Stanton, Barewe, Tickenhale, and Swerkeston. (Dakeyne, vol. vi., fo. 72).

1340. The Heriot (an ox) given to the Church upon the death of Matilde Peverel of Bercheles was sold to Roger Peverel for 8s. 6d. (Lichfield Mortuary Roll).

1344. Roger Peverel died. (Lichfield Mortuary Roll).

1346. John Peverel died at Longsor . . . (Ib).

The following charters relate to the Pavellis :—

Anno. 1109 William Peverel granted South Wingfield to Robert de Paveley.

Ivo Heriz, who held South Wingfield of the Peverels, married Emma, sister of Erbert, of Gonaldston Notts, a Knight of William Peverel (qy. if the Fitzherberts of Norbury descend from him).

R.C.R., John, m. 2. d. (formerly No. 60), Derby, William Bassett sued Robert Bassett, who appeared by Walter Pavelly. 3 John, Redisseizen Roll. William Pavelli mentioned. R.C.R., 3 John, m. 4 (formerly No. 10), Galfey Pavelli had license of Concord, with Eustace de Mortain. Robert Pavelli attested a charter of Amicia, Lady of Stokes, to Rufford Abbey, concerning half the Manor of Abney. (Ruff Cart 234.)

R.C.R., Mich 12, Hy. III. (formerly No. 6) and same No 29. Richard de Rutington sought before the whole County against Robert de Pavelli ten bovats of land in Barton, his right, of which Galf de Manquency, his ancestor, was seized in the time of King Richard I, he died s. p. and Matilde, his sister, succeeded him as his heir; Richard, her son, succeeded Matilde, and William, his son. succeeded Richard, who was succeeded by his son as his son and heir, and this he offered to prove by the body of Galf de Langesdon, his free man, and Robert accepted battle by the body of Robert de Newcnham, his free man. He also, in the same manner, sought to recover four and a half bovats of land in Rutington, and this he offered to prove by the body of Roger de Malton, his free man, and Robert defends by the body of Peter de Blod, his free man. The duels were held in the County, and after

190 THE DESCENDANTS OF THE PEVEREL FAMILY.

that proclamations were made before the Justices at Westminster, in which Robert complained of false judgement, upon which four Knights were' appointed to make record, and all the parties came and the duel took place. John de Newenham was killed upon the plain,'therefore Richard recovered the ten bovats of land; and Roger de Malton was slain upon the plain, therefore Robrrt held the four and a half bovats in peace; Richard at mercy as Robert had been in the previous case, costs in each case taxed at 6os. id.

R C.R , Hy. II., m. 9 d. (formerly No. 36), Walter fil William Peverel sued Henry fil Randolf for one bovat of land in Sutton-in-Dale.

R..C.R., 17 Hy. HI., m. 7 d. (formerly No. 50 John), Derby, Robert de Hareston sui-d Walter Peverel.

R.C.R., Hil, 17 Hy. III., m. 2 d. (formerly No. 40), Derby, Walter Peverel sued Robert de Hareston, whom Walter Avenel called to warranty, for one bovat of land in Sutton-in-Dale, of which William, his father, was seized in the time of Richard, uncle of the now king.

RC.R, 25 Hy. III., m. 19 (formerly No. 53), Walter de Grendal sued Eustace de Cantelupe for ten carats of land in Barewsby, in Northamptonshire, and the advowson thereof; and ten virg of land in Gaole, of which Robert fitz Pain, his ancestor, was seized in the time of Hy.II., and which descended from the said Robert to Azilia, his daughter and heir , and from her it descended to Richard de Grendal, her son and heir ; and from him to Ralf, his son and heir, who died s. p. ; and from him to plaintiff, his brother and heir. Ralf de Normanville and Agatha, his wife, called the said Eustace to warranty, and Eustace said that Waltel de Grendal, with William Peverel, his lord, had forfeited their land for felony.

R.C.R., Hil, 27 Hy. III., m. 19 d. (formerly No. 59), Alexander de Bacun sued Robert Peverel in Notts.

R.C.R., 33-4 Hy. III., Laurence Pavelly held one fee in South Wingfield of the Honour of Peverel.

R C.R., 33-4 Hy. III., m 34 d. (formerly No. 76), Robert de Pavelly is described as of Pyry, and in Trin, 33 Hy. III., m. 5 d' (formerly No. 70), Robert de Pavelly sued William de Mortain respecting a fine between Galf de Pavelly, grandfather of Robert, and Eustace, father of William de Mortain, concerning one fee in Risley, Marthorpe, Stanton, and Sandiacre.

34 TIy. HI., Inq. p. m., Robert Pavelli of Nottingham. 37 Hy. HI., Lescia fil Henry de Pavelli, widow of William de Foston, to John Cleric, of Bakewell, fil Nicolas, of land on the banks of Weye, sub Encliffe ; T. William le Wine, Rad Bugge, William Clic, William

THE DESCENDANTS OF THE PEVEREL FAMILY. 191

de Esseburn, John le Broun, and Roger Tinctor. (Haddon charters 347-)

R.C.R., Trin, 37 Hy. HI., m. 7 d. (formerly No. 91), William fil Eustace de Mortain sued Robert de Pavelli, whether Adam de Mortain held eight Knights' fees of Robert, ancestor of defendant, in Risley.

Ass. Roll, 9 Ed. I. (formerly No. 31), William de Mortain sued Robert de la Pavelli, for services exacted by the Bishop of Coventry for land in Risely

35 Ed, III., pt. 2., m. 2., No. 46. Inquis,ad quos damnum 10 Mess,and 100 acres of land in Tannersley are held of John Pavelli, Prior of St. John of Jerusalem, in England, by the services of 4os , held of Roger Beler, Kt., and which he holds of the King in cap, of the Manor of Crich, each acre is worth 2d. at autumn, the land was assarted from the great moor of Peak.

43 Ed. III., No. 30., Fine. Walter Pavelli, Kt., and Alice his wife, concord with John de Delves, Kt. of Bramedon, Warwick, and Crakemersh, in Stafford (Dakeyne, vol. x., fo. 297).

4 Rich. II., No. 14., Inq. p, m., Roger Belers, Kt, he held (inter alia) the Manor of Wingfield, of John Pavelli, Kt., for half a Knights fee—value £33 13s. 4d.

CHAPTER VIII.

THE LOST HISTORY OF PEAK FOREST.

having treated of the family of Peverel, we now turn to the History of Peak Forest, their great hunting ground.

The historian has long essayed to learn something about this great forest field, given over eight hundred years ago by the Conqueror to William Peverel, and the discovery by the writer of a vast mass of Peak Forest Inquests of an early date, which had long been hidden in the Record Office, goes a long way to supply the necessary history.

These Inquests are of themselves of the highest interest, not only with regard to local history, but to the subject generally of Forestry and Venery, so very few Forest Rolls remaining acces​sible. The Record Office calendars for the whole country show but a small collection, chiefly copies, and always fragments. The Rolls recently discovered comprise a perfect series for about 100 years of a very interesting period of history—the thirteenth century—and they are in perfect order.

It is well known that nothing can be seen at the Record Office unless the searcher can produce a reference from some Cartulary or Index deposited there, and known to the officials—a general search being an impossibility, owing to the absurd rules of the establishment, which require the desired documents to be specified. These Records have not been thoroughly calendared, or even properly classified, hence they have never seen the light, and, if any persons have seen them, they have never given the public the benefit of their knowledge. In gathering material for his " History of Derbyshire," the author made many unsuc​cessful attempts to discover any Records relating to Peak

the LOST HISTORY OF PEAK FOREST. 193

Poorest, and he had despaired of finding them until the discovery of an Inspeximus by Queen Elizabeth, of a portion of an early roll relating to the Foresters of Fee of Peak, in the muniment room of Mr. Westby Bagshawe. of The Oaks, a descendant of one of these foresters convinced him that the Records must be in existence

The only trace of a Peak Forest Roll given by the Record Office is a mere fragment of the date of 13 Edward I., of a very similar character to the Roll inspected by Queen Elizabeth, but which latter, from comparison, was very clearly of an earlier period. In Queen Elizabeth's reign it was deposited at West​minster. How, or why, or when, since that period, this record had strayed, can be only conjectured ; but in some way it had found its way to Lancaster, and although a Royal Record, which should have been deposited in the King's Court, it had become incorporated amongst the Duchy Records, and was erroneously described by Sir Thomas Hardy, in his report upon the Duchy Records, as of that character, and of the date of King Edward I.

The Rolls are of two separate dates, one set clearly dated the 13th Edward I., when the Forest was the property of the Duchy of Lancaster, and the other being only dated by a Saint's day; but many of these rolls contain references to King ' Henry III. as the then King ; and a further search showed that they must have been recorded after the 3$th and before the 37th of that King. A reference to the Patent Rolls of 36th Henry III. gives the commission to the judge's who adjudicated upon these Inquests and upon the presentments of the Swainmote Courts, thus clearly dating them as of that year, the entry relating to the trespass of John de Savile shows that Galf de Langley was one of the Justices of this Iter, the King's pardon being addressed to him.

The old law books lay it down as a rule that the Courts of the Justices in Eyre were held every third year, but these Rolls show, from the clearest internal evidence, that no such Courts had been held from the i8th of King John to the 36th of Henry III., and only those offences which were committed in the reign of the then king were tried ; and the later Rolls contain Inquests of occurrences from the latter date to that of the Inquest, 13 Edward I., again showing that no Court had been held between

194 THE LOST HISTORY OF PEAK FOREST.

these dates. The Patent Roll of 36 Henry III. indicates that the object of the inquiry was concerning Purprestures et alia within the Peak Forest.

The Rolls prove that not only were Purpestures inquired into, but, under " alia," were considered Assarts, the building of houses within the Forests, the exactions and misconduct of bailiffs and officers, the number of horse-breeding establishments, with the number of horses and mares with their young, the grants of marriages of the heirs of the Foresters of fee, and lastly, but chiefest of all, the convictions upon presentments of the Foresters Verderers and of thirty-six freemen, of all offences of vert and venison, and with them on account of the customs of the Foresters. That these Inquests were not held periodically, and only recorded at the date above given, appears clear from the fact that a very large number of the persons convicted were described as being then dead, and their heirs were made liable.

The heirs, also, of Foresters and others who should have made presentments, and who had failed to do so, were brought before the Court and fined. The offences, whether of making assarts, purprestures, building houses in the Forest, selling trees, or crimes of vert or venison, although evidently tried at one date, .were all approximately dated by reference to the baliffs of the Forest who held office at the time of their committal. These baliffs are mentioned in their order, and the number of years of their separate tenures of their office is given in several places. For instance, in ascertaining the profits of the King's mines, the record states that the Earl of Ferrars was baliff in the time of King John, and received the profits for six years in the time of Hing Henry III., and that he received £l!) during his term of office in the latter King's .reign ; that Brian de Insula held the office for five years, and received £12; Robert de Lexington, six years, £40 ; Ralf fil Nicholas, one year, £c| '. John Goband, three years, £7 10s. ; Warner Engayne, £12 los. in five years ; John de Grey, ^15 in six years ; William de Horsenden, for one year, 50 shillings. Rad Bugg, of Nottingham (the ancestor of Lords Willoughby of Wollaton), extracted the minerals in the time of John Goband, and William de Langsdon and Rad Bugg, of Bakewell (father or son of the former), in the time of John de Grey.

THE LOST HISTORY OF PEAK FOREST, 195

The Pipe Rolls confirm the above dates. They show that the Earl of Ferrars had a grant of the office in 18 John, that Brian de. Insula had one in 7 Henry III., and that he farmed it for ^100 per year, and that William de Horsinden had one in 33 Henry III., and so forth. These dates are of the greatest value to Nottingham and Derby county history, for many undated charters were executed before the Baliffs of the Honour.

It will thus be seen that a complete history of the Peak Forest exists from the time of King John, who, in accordance wirh his usual habits, granted away the Crown Revenues to his favourite subjects. William Brewer, the great Judge, who was Regent of King Richard I., was in arrears for the farm of the Honour of Peverel, in the 1st of King John. No doubt the wily judge took advantage in this instance, as in many others, whilst King Richard was in the Holy Land and in prison, to obtain for himself this favourite resort of the Kings of England. It would also seem that there was a settled conviction or design known to King John and his friends that King Richard should be kept in prison, for if there had been any idea of a release of the King, William Brewer would not have dared to take such a property to himself, especially in the time of such a monarch as Richard I.

It is clear from the Pipe Rolls that after the forfeiture of William Peverel, Henry II. resumed possession of this Crown property, and that he had it in hand during his reign, and probably it was only farmed by William Brewer, and only granted by King John to William de Ferrars at the close of his reign. In his third year, 9 Henry II., there is a charge of £10 l6s. in adequietatione corredio for the expenses of the King at Peake Castle ; £37 i2s. 3d. for entertaining the King of Scotland there and at Nottingham ; besides a charge of 72 shillings for wine at Peak. The same year Robert de Chalx paid 20 marcs for the administration of the King's Forests in Nottingham and Derby, and probably at that date he acted as Baliff of the Peak.

In 14 Henry II., Matilda, the King's daughter, was resident at Peak, for there is a charge of £4- los. for two watchers and one porter, and 30s. for one palfrey and one courser (fugat) for her use. There is also a payment of los. for two " pedicators" (trappers), who went to Normandy from thence to kill wolves.

195 THE LOST HISTORY OF PEAK FOREST.

In 22 Henry II., 1135 was expended upon the operations (works) of the Castle, and in the same Roll there is a charge of 76s. 8d. for keeping the King's bears, and for expenses attending the Ursary of the King, and for taking the bears from Notting​ham to Winchester. The capture of wolves was in ancient times a very important matter, though doubtless the breed was not wholly discouraged, on account of the good sport of hunting them, but they might become too numerous in the neighbour​hood of the deer, and it was therefore necessary to keep them down within certain limits. In the 13 Edward I. it is stated that John the Wolf hunter and Thomas fil Thomas Foljambe held a bovat of land, which was formerly one Serjeantry, assigned for the taking of wolves in the Forest, and it was in ancient times divided, so that each of them held half a bovat, of which the said John held one part; and a certain Hugo de Morhaye, who formerly held the other part, gave it with his daughter Katherine, who afterwards sold it to Thomas Folijamb, and the jury being asked what liabilities or rights (jura) pertained to that Serjeantry, answered none, except that the land should not be assessed by the Bailiffs of Compana, but that in each year, in March and September, the Wolf hunters should go through the midst of the Forest for placing traps (feditas) for taking wolves where they were found by the hound, and, if the hounds could not scent them, they should go at other times, in the time of summer, at St. Barnabas' Day, when the wolves had young (catulos) and they should take a lad (garcon) to carry the traps (ingenia), who should be armed with a hatchet and a spear (gesarme), with a knife at his belt (cutell' ad zonam), but without bow or arrows, and he should hav.e a mastiff not lawed (expedi-tafus), and trained for the purpose.

Judging from the fines imposed upon the convictions for veni​son trespass, it would seem that the penalties for taking the King's deer, and for all kinds of vension trespass, were by no means so terribly as historians would make us believe. We find in these Rolls that the same men were fined over and over again ; sometimes a few marks, occasionally only half a mark, certainly not grievous punishment, nor sufficient to deter them from a repetition to the offences. And, more than this, these punishments were administered charitably ; some of the con-

THE LOST HISTORY OF PEAK FOREST. 197
victed were excused the payment of these fines on account of their poverty.

The presentments for venison trespass in 36 Henry H. open with a tremendous indictment against William Ferrars, Earl of Derby, who was then dead, Ralf Beaufoi of Trusley, William May, the Earl's hunter, and Robert Curzon of Chaddesden, with Henry de Eiton, who had taken during his six years of office over 2,000 beasts. This limit of six years shows that the enquiry evidently was confined to King Henry's reign, and did not extend to that of his father. Ralf Beaufoi was fined £l0; Robert Curzon, 60 marks; the Earl's hunter had escaped (retired into Norfolk), where he was to be attached.

It does not appear from this Roll what the heirs of the Earl were fined, but it is very probable that the payments by Edward the king's son in 38 Henry HI., of 102 marks and ^2 mark were in respect of it. It was probably one of the occasions for bringing ruin to Robert, Earl of Derby, who was outlawed shortly afterwards and his possessions given to the king's son. Nearly all the chief men of the counties of York and Derby, and many of Nottingham, were convicted at this inquest. The Veseys of Fulbec, Warner Engayne, Thomas Gresley, Thomas de Furnival, Ralf Bagot (brother of the Earl), William, the then Earl of Derby, the Saviles, Albinis, and very many_ clerical magnates, the Bishop of Chester, his Archdeacons and Canons and many of the secular clergy, some of them for hunting and others for receiving the hunters and consuming the venison. This latter was a very common offence, and the fact that men dared to run the risk of a conviction for the enjoyment of gracing a wedding feast with a haunch of venison would not indicate that the Forest Laws carried much terror with them at that period, as our veracious historians constantly assert. Nor were convictions a mere matter of course. Sometimes the Verderers failed to convict, though they seem generally to have been successful.

William de Vesci, Baron, William Latun', John de Auceville, brother of Robert, William de Sattorp, and Robert Viator (? Venator), of the Earl, were charged with taking three stags in the forest. John de Auceville was then in the Holy Land on a pilgrimage. William de Vesci protested before the Verderers

198 THE LOST HISTORY OF PEAK FOREST.

that he took the stags by the gift of the king, and he brought the king's brief by Brian de Insula, then Justice of Forests, therefore they withdrew the charge, and William with his whole family were quit of it. An unpleasant story, and probably not an uncommon one, showing how lightly life was regarded in that age, appears in a charge against Matthew de Sipeley, Robert de Burton, Matthew de Storches, Bate Bradule, Roger de Deneby, and Robert de Rysley, for coming into the forest with their boys and with hounds to commit venison trepasses, in other words, to hunt. They were captured by the king's foresters and liberated by Robert de Esseburn, constable of the Peak, for Ralf. fil Nicolas (bailiff). They were ordered by the king's writ to be taken before Robert de Ros, then Justice of the Forest, but Robert de Esseburn appeared and said that Bate and Roger had escaped prison and he then beheaded them (decollati), and that he had discharged Robert de Rysley and the other boys because they were youths. For this, Robert de Esseburn was in misericordia, It would have been satisfactory to learn whether his fault was for his humanity to the younger boys, or for beheading poor Bate and Roger; anyway, it was a sad end of a happy hunting day. It would appear rather that he was fined for what was not his fault, for the record adds that he was fined 10 marks for the escape. Matthew de Sepley was fined 60 marks, as the chief criminal; Matthew de Storches, only 20s.

A party of clerical poachers fell into trouble upon a visit to the Abbot of Leicester at his house at Glossop, Roger de Wesham," Bishop of Chester, Magister Thomas de Ferneley, William, vicar of Glossop, Archdeacon Adam de Stamford, Magister Richard de Stamford, John Clericus, and Roger Mariscal, were all found guilty of taking a doe {Bissani). John Clericus was a monk unknown, and, therefore, he got off, but the Archbishop was attached to compel the appearance of the Bishop before the Justices.

The Knight Jurors of the county of Derby presented William Bardolf (a great Baron) for taking two stags, but he proved that he had the grant of the king, and so the Knight Jurors were themselves in misericordia.

Matthew de Sepeley, sen., Robert le Brun, and Adam de Penkeston (who was then dead) took one stag, two bissa, and one fawn (setoneni), and were imprisoned by William de Ferrars,

THE LOST HISTORY OF PEAK FOREST. 199

Earl of Derby, then baliff of Peak (then dead), who took certain monies to liberate them, and this, adds the record " he could not do without the special mandate of the king or of the Justices of the Forest, therefore his heirs must answer for it." The word seton, here translated fawn, is a curious one, and difficult to trace, possibly it is a corruption of Secta—offspring.—(See Ducange.)

John Saville, of the county of York, with his brothers William and Walter, took a stag in Longedale, which they carried to the house of John. He came before the Justices and produced the King's pardon for all forest trespasses dated the 7th February 35th year of the king's reign, therefore John and his brothers were quit of that transgression, but the Knight Jurors were not blamed or fined, since the very fact of pardon was an admission of guilt.

Matthew de Hathersage, a Baron, who had married the heiress of Musard, was presented for having a certain Buckstall in his own woods, in Hathersage, too near the King's Forest. This was a toil for taking deer, and Matthew said that he and his ancestors always had it and ought to have it, and that formerly they had it still nearer to the forest. It is difficult to understand the meaning of the verdict, for he was fined 20 marks, that his Buckstall should remain so that it should not be nearer to the forest than where it was ; from which it would seem that he was only acting within his rights.

A sad occurrence is recited in a Roll of 13 Edward I. The jury presented that when the king made his chace at Compana, in the forest, upon the Wednesday next after the Feast of the Assumption of the Blessed Mary, in the 3rd year of his reign, William fil Rankelli of Hocklow, came, and when the king's hounds had got a stag at bay (ad barum) beyond the bounds of the forest, William shot the stag and killed the king's hounds ; upon the king's hunters coming up they cried him (exclamaverunt) and he fled, and they took the venison to the king's larder.

In a Roll of 13 Edward I., there is a charge against- Thomas de Furnival, Lord of Sheffield, to whom, in the 48th year of Henry III. was entrusted the Castle of Peak, that he with his familiars, Ivo de Heriz, Rad Barry, Rad de Ecclesall, a certain. Knight Stout of Stuteville, all of Nottingham, and

200 THE LOST HISTORY OF PEAK FOREST

others, killed no less than twelve beasts. They were all severely punished.

In the same year there is a great presentment against Robert, Earl Ferrars, then Earl of Derby, who, with a great many Knights and high personages, his familiars (Knights) came into the Forest of Compana, on the day of St. Thomas the Martyr (48 Hen. III.) and took forty beasts and drove away other forty, and at the Feast of St. Peter ad Vincula (Aug. 1st) took fifty beasts and drove away seventy, and at St. Mich. took forty and drove away another forty.

These grave charges probably formed another link in the chain of events which culminated in the ruin of this great nobleman.

A curious case occurred at a Swanmote held at Chapel-en-le-Frith, in the Forest, on the Feast of St. Gregory, 8 Edward I., William Foljambe came before Thomas le Ragged, then Bailiff, and presented that Henry de Medwe took a doe with a certain black hound, which was called " Collyng," at Canehevid, and he agreed to prove this under 100 marks penalty. Henry de Medwe denied the charge, and said that William Foljambe him​self, and Gregory, his brother-in-law, with his other familiars and shepherds (fastores), at Martyngode Weston, and Wormhill, had destroyed 100 beasts of the forests—stags, does, and setons ; and for the verification of these charges he bound himself in loo marks, and for bail gave William Martyn and Thomas fil Thomas Foljambe.

The jury found Henry guilty, and he was fined iocs., for which were bail Thomas Foljambe of Gratton, Henry, his brother, Nich.-de Lenne, and Roger de Baslow, die.

William Foljambe and his associates were found not guilty of destroying 100 beasts, but only of twenty of all kinds, and he was fined twenty marks, and he found bail William Martyn, William de Oldreddy, Robert Capon, and Thomas Foljambe, of Gratton. This was evidently a pretty family quarrel, and Henry de Medwe was probably a Foljambe himself, as some of his bail were of that family.

Rad. Coterill, in 11 Edward I., came into the Compana Forest within the Octave of the Nativity of the Blessed Virgin, with his bow and arrows hidden (dissimulatus), and shot at a herd of

THE LOST HISTORY OF PEAK FOREST. 201

beasts ; and upon this came John Daniel (a Forester of Fee of the Foljambe family), and cried him, and would take him (altachiare voluit), but he resisted, and shot two arrows at the said John. He was, however, at length captured.

Robert de Melner, junior, who was outlawed at the time when he was a forester, took about 20 beasts, and earned them to the house of his father, Robert de Melner.

William and Henry, the brothers of Thomas Foljambe of Gratton, were guilty of many forest trespasses, and Thomas Foljambe abetted them. This Thomas Foljambe was a clericus ; probably only a lawyer, for he was married and had children, who succeeded to his inheritance.

Thomas Bozun, bailiff 11 Ed, I., presented Michael fil Adam de Wormhill for killing setons in the forest, and selling their skins at Bakewell and elsewhere in open market, and he was convicted in full Swanmote.

Richard de Basselowe and Hebbe Piscator were in the company of Richard Vernon when taking the King's deer at the Feast of the Holy Cross, 38 Hen. III., and they took two stags and three bissas.

Hebbe came afterwards, and was imprisoned, but the King pardoned him because he was poor. Richard de Baslow was fined £20. This is a very curious entry, and it probably accounts for the fall of the family of Vernon, of Haddon. After the outlawry of Richard Vernon this family ceased to be Lords of Haddon. The family who long after held this Manor, and whose heiress married Manners (the ancestor of the present Duke of Rutland), were not Vernons, although they took the name, but were descended from a daughter of this Richard Vernon, who married one Gilbert the Frenchman, descended from a Yorkshire family, and their son assumed the name of Vernon some time after he obtained that inheritance.

William Venator and William Maynwaring, of the county of Chester, killed a stag in Courtes in Chisworth, on St. Barnabas' Day, 11 Edward I., and carried the venison to the house of Thomas de Aston, of the county of Lancaster, and there it was eaten (coniesta fuit) at a certain festival which was held on account of his marriage.

202 THE LOST HISTORY OF PEAK FOREST.

Numbers of persons were fined for harbouring the male​factors—judging from the names, generally their relations—and many more for harbouring the venison. It seems incredible that if the laws of Venery were so severe as it is generally supposed, that anyone could be found who, for the mere gratification of eating it, would run so great a risk. It would rather seem from these Rolls that, from the time of King John to the 36th Henry III., the Bailiffs, and not the Justices, adjudicated in Peak Forest; and, inasmuch as most of the Bailiffs were found guilty of the same offences, it was evident that no moral-stigma accompanied the act. One can only conclude that the nobility and clergy, who not only illegally participated in the chase but in the consumption of the venison, must have been very much astonished at the holding of this remarkable Inquest.

A most important class of Records to the inhabitants of Derbyshire is to be found in the Inquests concerning purprestures and assarts, and it would seem that just as the traffic in hunting and venison was customary, so it had become the fashion to clear the Forest and erect houses all over it. Probably under the early Norman Kings and the first Kings of the House of Plantagenet there were but few, if any, assarts made in this Forest, for every settler at this latter date seems to have been called upon to explain whether he cleared his assart or erected his dwelling with or without the consent of the King's Bailiff, and he seems to have been fined in both cases, though few seem to have been excluded from the occupation of the land.

It was part of the inquiry where and under whose jurisdiction the assart was made, and this is most valuable for genealogical purposes, giving a pedigree for many Peak families dating from the time of King John. The assarts were generally of small areas, but some of the more bold seem to have cleared twenty or thirty acres at a time, which must have made a serious inroad upon the Forest domain.

The Inquests of the horse-breeding establishments are very curious. At the first date, 36 Henry III., only about a dozen are mentioned. That of the Abbott of Welbec was at that time the most extensive. He had at Cruchel, in the Forest, 20 horses and 20 mares, in his Equitium, which King John had conceded to the Monks at Welbec.

THE LOST HISTORY OF PEAK FOREST. 203

The Abbot of Mirevale had had for the past six years 16 mares with their young ; the Abbot of Basingwerke, 20 with their young ; Wm. de Rode had seven , Thomas Foljambe, the elder, had the same number, and he was dead, and Thomas Foljambe, his heir, was bound to make compensation for the same.

In 13 Ed. I. the Queen Consort was presented for having in her Equitium in the Compana 115 mares and foals (pullanes), to the great detriment of the Forest, and it was noted that many others kept horses in the Compana under colour of belonging to the Queen's stud.

Peter de Shatton, Forester of Fee (he was probably ancestor of the Bagshawes—Nicolas Bagshawe, Forester of Fee of 11 Edward II., was described as of this place), had eleven horses and mares feeding in the Compana, and he was fined and ordered to remove his " averia."

Thomas the Archer, Forester of Fee of Compana, had under him a certain foot forester (For' fediln"), Richard de Bagshawe, and he had a forester, a certain garcon, under him, and they both lived upon the country. They had sheep and their yonng feeding in the forests, to the injury of the King's deer. Thomas Foljambe had a foot forester under him, and one Richard Roboloc unjustly placed his swine in the vill of Olerenshaw, and took 10 marks unjustly for expeditating (lawing) of dogs.

William de Horsenden whilst he was baliff exacted £10 for such penalities. Other baliffs were convicted of the like and of other offences, and the Roll terminates with these words :—

" And because the said Foresters were convicted of the said and of other offences, and also other Foresters of the said forest were fined for many transgressions and concealments, and many of them are poor and in a destitute condition (debile stain), by the judgement of the Justices, their baliwics are taken into the king's hands to be replevied at the will of the king when the required oblation shall have been made, so that no damage be done in the forest, so that they well, and wholly, keep their baliwics to the advantage of the king. [Some of them were merely fined for their transgressions and for permission to hold their baliwics during the king's pleasure as follows : Robert de Melner, Forester of Fee, £10; Thomas le Archer, 2 marks; William Hall, 2 marks, because he was poor; Thos. le Ragged of

204 THE LOST HISTORY OF PEAK FOREST.

Berde, 1 mark ; Robt. Balgy, 20 shillings ; Adam Gomfrey, ½mark ; Jacob Maynwaring, I mark ; Peter de Shatton, 1 mark ; Peter le Hore, ½mark ; Roger Wodrove, 1 mark ; William le Heyr, ½ mark; Hy. de Medwe, 20 shillings ; Thomas de Gratton, 20 shillings.]

" And because the king now of late, that is to say, for the past twelve years appointed certain Knightly Foresters (Forestarii Equitii) through the whole Forest, Nic^-i. Lenne, who took for his custody £18 4s. per annum, and was deputy of Robt. Boson, who is Bailiff of Peak, and who held his baliwic for three years, and was not guilty of transgressions."

Wm. de Horsenden when Baliff made two forges for iron. Rad Bugg in the time he was Bailiff, after Wm. Horsenden, for 1½ years kept 80 beasts at the damage of 20 shillings, for which Rich. de Bingham, who was his heir, is answerable. The same Ralf had 60 cart horses (jumenta) feeding in Campana. and Eydale for 1½ years at the damage of 150 shillings, and 4 (carac bov) yoke of oxen feeding in the Forest, 31 shillings,

Gervase de Bernak, Bailiff of Peak, had for three years 23 oxen feeding, 30 shillings, for which Rich. de of the county of Derby his heir is now answerable. Thomas de Orreby, Bailiff of Peak, had 4 yoke of oxen, 60 shillings. Rich. le Ragged, 3 yoke of oxen, 20 shillings ; Thos. le Ragged, of Berde, his heir.

Thos. Foljambe, Bailiff, was answerable for 3 yoke of oxen feeding in the Forest.

There is a fragment of a Roll entitled " of the marriage of the heirs of Foresters of Fee," which might be extended to the satisfaction of the genealogist indefinitely. Unfortunately, it only contains the record of two of these transactions. Brian de Insula (6-11 of Henry III.) married Matilde, eldest daughter of Simon de Melner, Forester of Fee of Languedale, without the king's assent to William de Insula, who died, and Thomas Turbott sold the custody and marriage of Isabel, her sister, to Roger de Stafford for £t0.

John dc Grey, when Bailiff of Peak (27-33 Henry HI.) sold the custody of Robert fil and heir of Simon de Stanley, Forester of Fee of Compana, to Robt de Wurth, who sold it to Rich. de Trafford, whose daughter Robert fil Simon de Stanley married.

THE LOST HISTORY OF PEAK FOREST. 205

There can be but little doubt that this was the ancestor of the Earls of Derby, whom the heralds at this period call de Audeley. These records show that an earlier Robert de Stanley made an assart in the Forest of Peak (6-11 Henry HI.), This family also had land in Cheshire.

For the satisfaction of those who would care to consult these records for themselves, it may be noted that at present they may be called for as " Duchy of Lancaster Records," Class F. 50 to 56 ; but as it is now the custom of the Record Office to change the numbering and classification of the Rolls without any reference to old accounts, this cannot be depended upon. This system of changing the notation of Rolls is a very mischievous one, and likely to create endless confusion. Dugdale and the older writers who give references, and even writers of our own day (many of the earlier references printed in the first volume of this works are included), have done so, with a view to aid searchers to go to the Rolls themselves, a most valuable help to those engaged in seeking evidence in support of title. Now this assistance is lost and the searcher is left to guess (if he can) where in the great bottle of hay of the Record Office he can discover the small needle he is in search of. No doubt this confusion is made purposely, with a view to hiding from the public the terrible abstractions of records which have recently taken place, but it is obvious that this is no valid excuse for creating so much confusion, and it would be far better if the authorities would tell the truth and publish a full account of their losses, it would save endless tedious and fruitless searches for records which are not now in existence and much vexation of spirit to those engaged in making these searches.

F. 54 P.R.O. DUCHY OF LANCASTER RECORDS.

1ST ROLL OF THE CUSTOMS reformed (levatis de novo) by the Kings' Bailiffs of Peak, as well of Pleas of Vert, as of minerals, and turbary, presentments and convictions by the Foresters, Verderers, and thirty-six Jurors. Whereas in the time of King John the Foresters and Verderers of the Forest of Peak, were accustomed to make attachment, of Vert and Venison, and all» other pleas which belong to the Forest, and to record in their Rolls all attachments, and to bring these Rolls before the Justices, and upon their arrival to present them, as

206 THE LOST HISTORY OF THE PEAK FOREST.

the custom is, in the Kings' forest, throughout England, which Justices were accustomed to set (terminare) all the said pleas and attachments until the arrival of the Earl of Derby (a grant to him was made in 16 John, but he probably held it earlier) who held that Forest as his own, and which he disposed of according to his will, and appointed Assizes then at his will, and all pleas as well of vert or of vension, and all such pleas of transgressions then made were continued or corrected from day to day, but afterwards the Lord King H., who now is, received that Forest from the said Earl, and committed the custody of the same to Brian de Insula. (The Pipe Roll of Hen. III. records that Brian de Insula paid £50 for the farm of Peak and Bolsover for half a year the King having leased it to him), before whom all pleas were to be argued (placitavit) and terminated from day to day or when he wished, except complaints and pleas of venison, and after the determination, of Brian de Insula's custody, Robert de Lexington received that baliwick in the same manner (the Pipe Rolls of 12 Henry III. record his appointment) and he held pleas, &c., for six years ; and Ralf fil Nicolas received the same baliwick after the said Robert, and held all pleas every three weeks for one year ; and after the said Ralf, John Goband held the baliwick for three years, and he received £24. ; and after him came Thomas de Furnival, who held pleas for half a year, and received for the same £4 ', and after Thomas came Warner Engaine, and he held the same for five years, and received £40 ; and after him came John Grey, and he held it for six years, and he received therefrom £48 ; and William de Horsenden then took the profits of £8 per annum (the Patent Rolls for 33 Henry HI. contain a grant of the baliwick to him), and each one of the Bailiffs in his time received for the said pleas £8 per annum, as is aforesaid.

It is presented and found by the same Jurors that certain minerals were raised at Tideswell, from the time of King John, from which the Earl Ferrars received the profits for six years of the reign of King Henry, the now King, and he received £15 during his custody of the Baliwick of Peak ; and Brian de Insula received £12 during five years ; and Robert de Lexington £40 in six years ; and Ralf fil Nich received ,£5 for one year ; and John Goband £7 for three years ; and Warner Engaine

THE LOST HISTORY OF THE PEAK FOREST. 207

£.12 l0s. for five years; John de Grey £15 for six years ; and William de Horsenden 50s. per annum.

Certain minerals were raised, in the time of the said Earl, at Wardelow, from which the said Earl received £12 in six years, Brian de Insula £10 in five years, Robert de Lexington £12 in six years, Ralf fil Nicolas 40s. for one year, John Goband £4. for three years, and Warner Engaine £8 l0s. for five years (because the minerals decreased in value in his time), and John de Grey received £8for six years, William de Horsenden 30s. for one year ; and Ralf Bugge (of Nottingham) worked the mines for the said minerals, in the time of John Goband, and William de Langesdon also extractor minerals, and Ralf Bugge (of Bakewell) was also an extracted in the time of John de Grey, and John de Grey took toll for roads (chiminagium) besides the said mines, 20m in his time ; but no other bailiff took them.

Mines were recovered at Rothe Town, for five years 66s. 1d., but after were deficient through water in the said mines. William Lewin was extractor.

TURBARY, in Bruera de Peak, the Vill of the Castle, Bradwell, Haselback, and in the Brewera of the same; and Sampson de Arcel, Lord of the Town, which is outside of the forests, had common of pasture in the King's demesne, but was fined for digging turf, Bl William fil William de Hcthclowe, and Adam fil Peter de Langesdon.

The following places took Turbary without license :—Hocklowe, Tideswell, Wormhill, Toftes, Buckstone, Bowden, Eston, and Thornhill.

John de Grey made certain quarries, from which he received profits in two years, 16d.

The Earl Ferrars took during six years, for escaped beasts on enclosed lands, £12 ; Brian dc lusula, for the same, £10 ; Ralf de Lexington, £12 ; Ralf fil Nich, 40s. ; John Goband, £6 ; Warner Engaine, £10; John Grey, £12; and William de Horsenden, £1.

Robert de Selphord, bailiff of the Forest of Peak for Ralf fil Nich, made damages to the King, and for extortions priced at the value of

William le Herberjour, bailiff for John de Grey, for the same £1.

207 THE L.OST HISTORY OF THE PEAK FOREST.

First Roll of the rights of the Forester of Fee for the County of Derby—36 Henry III.

The Knight Jurors found that Robert the Archer, Richard Daniel, William de Wormhill, Roger fil Adam, and Thomas Foljambe were Foresters of Campana, whose ancestors were enfeoffed by William Peverel primus.

Robert the Archer held four bovats in Hocklow, he gave one bovat to William his son, and another to Alice his daughter, and Robert de Cropping and Thomas Stamford seized the same for the King, being asked what rights he claimed to belong to his baliwick, the said Robert answered that when the Bailiff of the Peak allotted to any one (locavit) pasture in his baliwick, then in the same place where the pasture was allotted, his own beasts ought to have pasture and nourishment free, and he also ought to have his swine with their increase quit of pannage in the King's Forest of Peak, and if his house were burnt or otherwise decayed he ought to have from the King's demesne housebote and heybote for their reparation by the view of the Chief Bailiff of Peak, and of his companions, verderers, and foresters of the same baliwick, and he said also that in the time of masting (pessone) when the King has agistment in the same forest, he (and his companion foresters of the same baliwick also) ought to have one pig at his choice of the swine which the King has in agistment, he said also that if lie had large and important business which took him from his baliwick it should be lawful for him to have some one in his place, in his said baliwick, for keeping up the force (copa) of the Chief Bailiff of Peak and the Verderers, and to appear as his attorney and answer for him before them until his return, but not later, which attorney ought to make oath concerning vert and venison before the said Bailiff and Verderers, he said also that he ought to have one servant (garcion) under him, who should also make oath concerning vert and venison.

Questioned by the thirty-six Jurors, concerning the rights which he said he ought to have, he said that his ancestors also had the same from the time when they were first Ctifeoffed.

Richard Daniel held one bovat in Wormhill, value 3s; William do Wormhill half bovat there, value 1s. 6d. ; Thomas Folgambe one bovat, value 3s.

the LOST HISTORY Of PEAK FOREST. 208
LANGENEDALE.—The following are the Foresters of Fee : Richard le Ragged, Elena de Witefield, Robert de Stanley, and William de Witefield.

Richard le Ragged had two bovats in Chissworth 6s ; Elena de Witefield two bovats there, value 6s.; Robert de Stanley had one bovat in Melner, he is within age and in the custody of Richard de Trafford and John de Grey, sold his marriage and the custody of his land for ten marks, and he had land in the county of Chester, which with his land in Melnor is worth 20s ; William de Witefield had two bovats, value 6s.

HOPEDALE.—The following are the Foresters of Fee : Robert Balgay four bovats in Hope, he ought to furnish one man for mowing (ad metend) at the Castle of Peak in autumn for one day, and the same day he ought to sow (comedere), and he ought to plough (arrura) one day, and he should have no man or bov under him for keeping his baliwick nor any attorney, as they had in the Forests of Campana and Langenedale, and he had all the other customs of those forests.

Ranulf Thalbut, two bovats.

Roger Woodruff, two bovats.

Peter de Chanie, one bovat.

William Hally, four bovats, two of which his ancestors sold, Richard fil Seward holds one, and Ranulf de Statheton the other, they were seized and now William Hally holds them himself.

William le Eyr, six bovats, five of which were sold by his ancestors, William le Hore holds one, Peter his brother another, Passis de Hope a third, Sampson de Strelley a fourth, and Robert Abbeney a fifth.

Emilia de Statheton four bovats, two of which she holds for keeping her baliwick.

THE ROLL OF HORSES BEING IN THE FOREST.

The Abbot of Welbec has one " Equitium " of twenty horses, and twenty mares, in the Forest of the King at Cruchell, where King John conceded to him and his canons of Welbec, that he should have pasture, as in his charter is contained, therefore the said matter must be considered (loquenda).

210 THE LOST HISTORY OF PEAK FOREST.

The Abbot of Mirevale (who died) held for six years a certain Equitium in the King's Forest (there appears to be no English equivalent for this term, unless Canon Isaac Taylor's contention that it is a " mare's nest " is correct—see his learned argument in the Athenaeum) of sixteen mares with their foals, to the damage of the King of 2os.

The Abbot of Basingiverk had an Equitium of twenty mares with their young (cu earum exitu vel secta) for two years, damage 20s.

William de Rode seven mares with their foals one year, 20s. It was presented and found by the Jurors that Thomas Folfambe, Senr., had one equitium of seven mares in the Forest of the King, to his damage of one mark, and died ; therefore the heirs of Thomas Foljambe must respond. Bl Robert le Archer, Hugo de Morhage, Walter Miller of Villa de Castle, for escapes of his mares in the King's demesnes.

William, le Hunt for the same, bl. Adam by Hopegate and Roger de Hope.

Witliain Propositus of Hope, bl. William fil William de Hope, and William de Wuderedere dead.

William Gener, Hugo de Hope, bl. William fil Richard de Rishope.

Ote fil Richard de Hope, bl., William Gener, Hugo de Hope.

Prises taken by the Bailiffs of Peak.

The Earl Ferrar for Fairfield, Manistanfield, Chawayden,
£

Combis, Schelf, Rydan
133

Brian de Insula
109

Robert de Lexington
132

Ralf fil Nicholas
22

John Gubaftd
66

Warner Engaine
111

John Grey
142

William de Horsendon (including Haraldhalsted) … ...
24

Total Sum
£739

THE LOST HISTORY OF PEAK FOREST. 211

CONCERNING THE MARRIAGES OF THE FORESTERS OF FEE.

Brian de Insula (7-11 Henry III.) married Matilde, eldest daughter of Simon de Melner, Forester of Fee of Langenedale, without the consent of the King, to William de Insula who died and Thomas Turbet sold the custody and the marriage of Isabel, sister of the said Matilde, to Roger de Stafford for £10.

(It would appear, that where a forester died and left only daughters, the eldest alone would succeed to the fee).

John de Grey, when Bailiff of Peak (27-32 Henry HI.) sold the custody of Robert fil and heir of Simon de Stanley, Forester of Fee of Campana (this inquest is wrong, it should be Langenedale, see Inquest next page) to Robert de Wurth, who sold it to Richard de Trafford, whose daughter Robert fil Simon de Stanley married.

It appeared from the Inquests of Assarts, made at Melner, that Simon de Stanley must have married the widow of William de Insula, for he succeeded him in an assart made tempe Brian de Insula of 20a, and which Richard and Roger de Trafford then held, ^nd if he had married the sister Isabel he would not have become entitled to it.

The history of this Stanley family is very clear from these inquests, Simon of Cheshire married the heiress of Simon de Melner, and his son succeeded to the inheritance. They do not appear to have remained long in possession, for the next series of Inquests, 13 Edward I, only some thirty years after, do not mention them.

WASTE OF WOODS OF PEAK.

Wood of Hope, wasted byi Hugo Cap of the Lord Henry Dean of Lincoln (1245-52).

Wood of Trayot, p. vill at de Pecco bl. Richard de Qucti-beck, Forester of Fee.

Wood of Nunnely, wasted by vill of Bradwell, bl. Richard, .Daniel, and Robert le Archer of Thornhill and Aston.

Be it known that Robert le Vavasor had half the vill of Aston, Elias de Aston the other half, wasted by vill of Thornhill.

Wood of the Abbot of Basingworth of Luddeworth, wasted by the Abbot who died),

212 THE LOST HISTORY OF PEAK FOREST.

Richard de Strafford custos of the Forest, within age.

The Woods of Horwick, Malcave, Cumbes, and Eccles, wasted by the Earl Ferrars, who died while he was Bailiff,

Chinley, Kinder, Fernside, and Berde, Eydale, Villa de Haselback, and Tideswell by Robert Maynwaring.

THE ASSIZE OF THE FOREST BEFORE G. LANGLEY AND OTHERS.

Placita Venationis (Roll I.—taken 36 Henry HI.). F. 52 P. P.O., Duchy Records.

Presentments and Convictions, by seven Foresters and Verderers, and thirty-six Jurymen and Knights and others, namely: Richard Fering, Roger Folechampe, Richard de Herthill, Robert de Aldwerk, Henry de Berde, Sampson de Estretley, William de la Rede, Peter .del Hurst, Richard le Ragged, Roger de Staphord, Adam de Langesdon, Henry de Alsop, John de Offidecote, Robert de Torp, Walter, his brother, Hugo de Benetle, John fil Nich de Buck-stone, Peter Gobald de Hertington, Henry fil Elie de Bentley, Rad. de Sitenhal, William de Ogarston, Roger de Eyncourt, Walter de Linacre, Peter de Wulkestorp, William de Sutton, Robert de Heriz de ead, Nigel de Langford, William de Meissam, Peter de Brimington, Richard de Hamel, Roger de Sitenhall, Oliver de Ekenton, Henry dc Flagg, who present that

WILLIAM DE FERRARS, EARL OF DERBY, then dead (he died 31 HenryIII.), and Rad. de Beufoy, in Trusley, William May, Hunter (Venator) of the Earl, Robert Curcon, in Chaddesdon, and Henry de Elton, who were with the Earl, took in the King's Forest of Peak, during six years, 2,000 beasts and more. The said Ralf, Robert, and Henry came before the Justices, and on conviction were detained in prison ; and William May did not come, and was in Norfolk, where he was to be attached.

Ralf Beufoy was fined £10, bail for him : William de Meysam, Kt., Robert de Grendon, of Holington, Henry de Couland, Nigel de Langford, Hammond de Sapurton, Oliver le Foun, Ralf Granbun, Simon dc Clifton, William fil Jordan, Richard dc St. Peter, Ralf de Esse, Robert de Brunesby.

THE LOST HISTORY OF PEAK FOREST. 213

Robert (Curcon) was fined 60 marks, bail : William de Curzon, of Crokeshale, Elie fil Hugh de ead, Robert fil Juon de ead, Peter de Curzon de ead, William de Ryle de Quenburg, Gerard fil Ralf de Wild, Gerard fil. John de Wadford, Simon fil William de Weldone, Robert le Botiler de Crokeshale, Osbert fil John de Wadford, Robert fil William de Quenburg, Hervie de Ode, Roger de Curzon, de Quenburg, Matthew de Haverseth, and Richard de Herthill. Henry de Eiton, bail : Richard de Herthill.

RALF FIL NICOLAS, Walter, his son, Rad. de Kyrworth, and Henry de Baskerville took two stags (Cervi) and one doe (Bissam), and with the venison went to the house of William de Morton, at Eyam.

WARNER ENGAINE (then dead) William de Vescy of Fulbec, Ralf a Port of Benington, Lincolnshire, and Fulc Chap dwelling at Polcade, in the 'county of Lincoln, took four stags, six does, one fawn (setonem). There seems to be no authority for translating the word setonem into fawn, but it must be the meaning. Ducange gives the word " setta " as the young of cows, used in a charter of the Earl of Mellant, 1183, he writes ten cows with a bull and their offspring (cum setta eorum) up to the third year.

WILLIAM VESCI, fined forty marks, bail : William de Vesci, Baron and Richard de Riper, Mathew de Haverseth, Gilbert Haverseg, Gilbert Hamsard, Richard de Riebof, Alan de Scarebeck, Henry de Cadington, Richard le Ragged, junr., Thomas Rose of Esangward, William de Rode, James de Ramesher, Elias de Bamford, and Adem fil Peter de Langdon.

THOMAS -GRELLEG (Gresley), Alan his brother, Rad Hamelton, who were with the Earl of Arundell (the younger), Galf de Nottingham, Esquire of the said Thomas, took three stags and two does.

Thomas had land in Lincolnshire, therefore a writ was issued to the Sheriff", Galf de Chelham (called Nottingham Prior) had lands in Warwick. Bail for Alan : Walter de Hoincy in Luttington ; Cny, Oxford ; Stephen de Marrcys, in Uracebcrg,

2 14 THE LOST HISTORY OF PEAK FOREST.

Lincolnshire; Cann de Bolton, in Mamecastre; Adam fil Robert de Farneworth ; William fil Walmy de Eton, in the county of Bedford ; Adam fil Peter de Langton, William Lord of Hege-lowe ; Hugo le Blund, of Buckenhall ; Henry fil Richard de Barnley, and Hawkin le Venntrer.

(Roll 2.)—THOMAS DE FURNIVAL (then dead) Adam fil Robert de Waddesley, of Woodhouse, Ebor, and Eustace (rector of Handsworth) took four stags.

EUSTACE fined, bail—Robert de dumber, Robert Bond, Ralf fil William Clic, William de Normanton, Walter de Huccenhall, Robert de Buildwas, Alan S.trephon de Mansfield Wudhouse, William Walhawe, Peter de dumber, Thomas de Thuresby.

ADAM fined, bail—Lambert Panani of Sheffield, Adam fil Thomas de Bosco, de ead, Gilbert fil Henry de Dalton.

RALF BIGOD, brother of the Earl of Norfolk, Oliver de Ingham, and Hugo de Holden, took with hounds (leporanis) one doe.

Ralf fined forty marks, bail—Hugo Bigod, and Alfred Suleignie, Adam fil Thomas de Rhodes, Hugo fil Robert de Michelbrigg, Thomas Eytop de Brychwell, Robert Curzon fil Regl Koch de Kintingbury.

Godfrey de Ludham, rector of Penkeston, Simon de Penkeston, Vel Conington, Esq., for taking a stag. Writs addressed to Archbishop of York, the Foresters followed the said Godfrey and two other men, of whose names they are ignorant, and having shot at each other they carried away the cloak of one of the men.

Bail—Hugo de Roldeston of Ludham, Adam Malherbe de Scolton, William fil Roger de Bulcotes.

William then Earl of Derby (the entry dates the Roll 32-8 Henry HI,, the first Earl William having died 32 Henry HI.), Galf de Becke, Knight, William de May, who remained in the county of Norfolk, Thomas Griffin, Prior of the Monastery of Ederose, Richard de Witewell, Knight, then in Norfolk, Henry de Brewes of Chaddesdone, servent of John

THE LOST HISTORY OF PEAK FOREST. 215

Wastal Canon of Northampton of the Priory of St. James ; and others, who are dead, with William Earl of Derby, who is dead, for taking many beasts in the same forest.

HENRY DE BREWES fined one mark, bail—William de Vesci, Baron and Mathew de Hatherseth, Robert de Esseburn, Robert de Curzon, Henry de Chadington, Simon de Clifton, Robert Gener Hubert de Bakewell. Galf de Lockesley, Henry de Alsop, John de Offidecote, Hugo de Benetle, Robert de Thorpe, Thomas (junior) de Derby, Walter de Cressington.
GRIFFIN DE ESKEFORTH, Ralf Springhose, and Hugo de Percei took two stags and three does without warrant.

Roger (?) fined, bail—Griffin de Askeforth, Richard le Ragged, Mathew de Langesdon, Adam fil Peter de ead, Richard de Ferneley, Henry de Taddington, Elias de Stamphord, William le Herbjour, Robert Gener Gilbert de Bakewell, Walley le Moyne, Alex fil Peter de Lee.

ROBERT DE SELVALE (Savile) took a doe. Bail—Mathew de Schepleye, Coy, Ebor, Robert fil Robert Albeney, Peter fil Peter del Hurst, John fil Rich de Bathel, Ralf fil Wint de Haverseth, William fil Lessing de Warnbrook, Roger Foljambe of Wormhill, Peter fil Robert (Peverel) de Assop, William fil William Herbjour of Bowden, William fil Elia, Lanwe Richard de Breydesham.

JOHN DE VADO de Carlecote, and John de Green de ead, took one doe, John was with the Abbot of Rufford in Prestdon,

Bail—John fil Tunnoc de Dereby, and Richard fil Mathew de Swinedon.

Robert de Ecclesall, Knight; Robert fil Hugo Ancelin, and Gerard, Esquire, of Robert, took one doe.

Bail—Adam de Everingham, and William de la Corner, of Nottingham, Nigel de Langford, Elias de Banford, Adam de Langesdon, Peter de Hurst, Robert de Aubeney, Roger de Stafford, William le Herbjur, Adam de Buggesworth, Richard de Aspensawe, Roger de Bubenhill, Brian Coteril, Philip Cleric, all of High Peik.

MATHEW DE STORDEYS, Hugo Esquire, and Henry Helias (then dead) took a doc.

2l6 THE LOST HISTORY OF PEAK. FOREST.

ELIAS DE DIMMOC de Uggeley, took one fawn, Bail—Adam fil Richard de Waldewith, Hugo fil Rad de Bradefield, Hugo fil Hugo de Dungeworth, Roger fil Henry de Ryecroft, Roger fil Adam de ead, Robert fil Matilde de Dunge​worth, Ranulf fil Jordan de Uggile, Walter fil William de ead, Richard fil Henry de Heth, all of Yorkshire.

William Smallgrass, and Richard fil Giles de Wyteals, stole (bergaverunt) one stag, in the forest, and the said stag was * found in the barn of the said Richard.

William imprisoned, and fined one marc, bail—Richard de Astonleigh, and Richard Ridesheye.

Richard fined four marcs. Bail—William Brurers, of Little Birches : Hugo Egidu, of Witehalge ; Mathew de la Green, of Buckston, and Nidi his brother ; John de Smallgrass, of Wite​halge ; Wytte de Chinley, John de Dedham, Hugo de Warnebroc, Richard le Ragged, junior ; William Drury, of Little Birches ; William Faber de ead, Robert de Thornsete, Richard Ridesawe, Richard de Ponte, Richard fil Juliane, John de Small-grass, William Felb de Warnebroc, Nich de ead, William Wudekoc de Cumbes, Galf de Stanley, William de Smalley.

Martin, Sutor of the Vill of the Castle of Peak, and John le Redare, de ead, with one skin (coreo) of a stag ; and were in custody of John de Grey, then Bailiff of Peak (27-32 Henry III.) and were liberated, therefore, he should answer for the escape, and as they did not appear they were outlawed.

Richard fil Henry, Chaplain and Rector of Morton, was a malefactor, concerning venison in the said forest, and was received at the house of the said Henry, he knowing the misdeed and consenting thereto, he was attached by the Bishop of Coventry.

Henry was imprisoned, and fined ten marcs, bail—Richard de Traphord, Richard le Ragged (senr.), Robert Maynwaring, and Mathew de Crutchare, Richard le Turner of Hayfiefd, Vincent his brother, John de Hayfield, William fil Warner de ead, Waldinus de Witefield, Adam de Parco, Henry Brenhard, Richard de Aspensawe, William Clic of Heyfield, Mathew de Hayfield, Ast de Buggeworth, Mathew de Crutchwic.

THE LOST HISTORY OF PEAK FOREST. 217

Robert de Wurth took one Roebuck (Chev 'eller) in the same forest, fined £100.

Bail—Richard de Birun, Richard Ferneley, Richard de Seckelcroft, Roger de Arncroft, Nich de Warnebroc, John de Buckstons, Jordon and Adam de Bu,ggesworth, William de Tunsted.

ELIAS VENATOR, Henry de Audeley, Roger le Fol, Richard Picecoc, and Mayken, boys (garciones) of Henry de Audeley, who died, took one doe and one stag, were in the custody of John Guband, then Bailiff of Peak (19-21 Henry HI.) John Goband did not come but remained in the County of Lincoln.

Thomas de Aineto, Hospitaller, who was custodian of Yeveley, Reginal de Foxhawe, Walter de Sirley, took one fawn, Thomas died.

Reginal fined £20, bail—Henry fil Reginal de Foxhawe, Richard fil Richard le Ragged, John fil Nic de Buxton, Robert de Stanedon.

Walter de Scirley, fined zos, bail—William de Langford de Jorle (?), Robert le Foun de ead, Henry de Foxhawe, Gilbert le Somminor, de Vill of the Castle, Richard de Hibernia de Buxton, Henry de Flagg, Richard de Little Birches, Robert fil Marie de Ludworth, Hugo fil Richard de Peck, William fil William de Witehalge, Adam fil Wit de Haneley, Peter Goband of Hert-ington, Liegsing fil Aufred, and Galf Albus de Peck, William de Langford, Tom de Clyypeston, Robert de Grendon, Robert le Foun de Yeveley, Oliver le Foun de Holington, Alan de Schirley, Robert Colp William Held John Bale and de ead, Richard Serjeant de Holington, Ralf de Osmondeston, William fil Sibbe de ead, Thomas fil Ralf de ead.

THOMAS LE PALFRANE' and John le Sumetr, who were with Thomas de Burg, Lord of Kelthorne, who died, took ten beasts in the forest.

WILLIAM DE WESCI, BARON, William Latien, John de Auceville, brother of Robert de Auceville, and William Sattorp,

218 THE LOST HISTORY OF PEAK FOREST.

Robert Viator, and William de Wesci took three stags, in the Forest of Peak, John de Auceville, was in the Holy Land on pilgrimage.

William de Vesci protested before the verderers, etc., that he took the stags by the gift of the King and he brought the King's letter, by Brian de lusula then Justicier of Forests, therefore, they withdrew against William and his companions (cu tota familia sua) and they were acquit of these charges.

ROBERT DE STAPLETON, of the county of York, and John de Smetherton, cleric, took six stags, convicted and detained in prison.

John was fined sixty marcs bl., Adam de Everingham, Walter, cleric of the city of York, and Mathew de Scepeley, for the other, Robert de Veylley de Horton, John de Curtenay de Torp, Alan fil Robert de Smetherton, William de Scortbus, Eudo fil Robert de Sutton, William fil William de Leges, de Tumlington, Richard fil Robert de Saddleworth, Hugo fil Robert de Hoxton, de ead, Robert fil Robert de Leges de Wudhouse, Alex fil Robert Ruffi de Stavel, de Sadleworth, William fil Alexander de Alferton de ead, Robert fil Gilbert de Quick de ead.

PETER DE GAHAM, Janitor of the Castle of Peak, for Richard de Gaham, the Constable of the said Castle, for John dc Gray (27-32 Henry I II.) took one doe, which Peter with the said venison returned to the Castle, whilst the said Richard was in London.

Bail—Henry de Tatington, Thos Folechambe, Peter fined 10s., bail—Roger Foljambe and Robert de Aubeneye, Hugo de Morhawe in Wormhill, William le Herberjour in Bowden, William fil Galfrey de Warnibroc, Walter fil William de Chinley, Jordan fil William de Buggesworth, William fil Waches in Bowden, Adam de Hopegate de Pecco, William fil Richard de Scerde de ead, Leysing fil Alfred de ead, Alan fil Ralf de Buggesworth, Richard fil Swayne de Shakelcross.

JOHN FIL JOHN ESTRANGE, Hamond, his brother, Cardigan Grach and Simon Cocus, boys of the said John and Hamond, took a doe, and were attached in Salop with John Estrange, father of the said John.

THE LOST HISTORY OF PEAK FOREST. 219

(Roll 3.)—MATHEW DE SEPLEY, Robert de Burton, Mathew de Scorches, Bate Bradule, Roger de Deneby, Robert de Ruyiey, with their boys, eame into the Forest of Peak, with their hounds, for committing venison trespasses, and were captured by the foresters of the King, and liberated by Robert de Esseburn, Constable of Peak for Ralf fil Nicholas (18 Henry III.). They were taken by the King's writ before Robert de Ros, then Justice of Forests. Robert de Esseburn said that Bate and Roger escaped prison and were then beheaded by him, that he dismissed Robert de Ruyiey and the other boys because they were youthful, therefore Robert is at the King's mercy for the escape.

Mathew de Schepeley was fined 60 m., bail—Robert de Stapelton, John Batteley, Robert Meinwaring.

Mathew de Scorches, fined l2s., bail—John Bateley de Coy Ebor, and Mathew de Heyfield, and for the other, Robert fil Robert Albeny, Peter fil Peter del Hurst, John fil Richard de Bately, Ralf fil Wint de Hathersegge, William fil Leising de Warnebroc, Roger Foljambe de Wormhill, Peter fil Robert (Peverel) de Hassop, William fil William le Herberjour, de Bowden, William de Altalowe, Richard de Bradishawe, Adam de Buggesworth, Hugo de la Morhaye, bail for Mathew de Scorches—Roger fil Stephen de Kinder, Robert fil Swan de de Shakelcross, Mathew fil Adam de Hayfield, Mathew fil William de Kyntwych, Robert, his brother, William fil Robert de Fernside, Henry fil Horni de Horner, Adam fil Richard de Hayfield, William fil Richard de ead, Thomas fil Hugo de Thornsete, John fil Hugo del Clif.

Robert fined 10 marcs for the escape, bail—Alan de Rodmar-thon and Walter de Huckenil.

John de Sidebotham, who remained in the County of Chester, took one doe.

JOHN DE OKESLAND,ofPeak,a malefactor, etc., taken with bow and arrows, fined five marcs, bail—Jord de Buggesworth, Robert Faber de ead, Richard de Chelhall, Simon de ead, Galf de Witefield, Robert de Schavelswick, Hugo de Chisseworth, Richard de Litelburches, Richard fil Alexander dc Chehal, Peter de Lees, Reginal de ead, William Frances, Elias de Dintinges, William de Scalecroft.

220 THE LOST HISTORY OF PEAK FOREST.

Alexander de Ospring (dead), Henry fil Quenilde, Adam de Langar, Ralf, his son, of Bradfield in Ebor, convicted. Adam de Langar, fined 20s.,' bail—Thos fil Henry de Ker, of Halesire, Gilbert fil Roger de Haldeworth.

Ralfde K. fined 40s., bail—John fil Gerard de Uttibrigge, William fil Emma de ead, John fil Richard de Holmes, Robert fil Elie de Thorne.

Thomas del Ker, of Bradfield, Henry fil William de ead, William fil Matilde Regl fil Ede Thos fil Umfred de ead, Gilbert fil Roger de Aldesworth, Richard fil Jordan de Huggele, Adam fil Hugo de ead, Thomas fil Thomas de Hortcliffe, and Rad fil William Clic de Bradfield, de Corn Ebor.

JOHN REVEL, of Dingworth, in Coy Ebor, Roger Got (dead) of Bradfield, John G'man (dead), of Mortonleigh, Nicholas de Ramphord, Hugo de Holden, John de Okes, Roger Scoticus, who are (Tires) of the County of York, are malefactors.

John Revel fined two marcs, bail—Walter fil William de Oggele, in Halumshire, and Roger fil Henry de Oxcroft, in Halumshire, Nicholas fil Walter de Ramphord, convicted.

John de Okes, bail—John Ryvel, Hugo fil Hugo de Dingeworth, Roger fil Heury, de Ryecroft, Richard fil Adam de ead, Robert fil Matilde de Dingeworth, Ranulf fil Jordan de Uggel, Thos Tyneker de Dingeworth, Henry, brother of John de ead, Richard fil Henry de Heath, all of Yorks.

John de Hokes fined five marcs, Robert fil Reginal de Wiggehusel, Galf fil Osbert de Wadshelf, Thomas fil Swain de ead, Adam fil John de Wiggehusel, Thomas fil Roger de Clif.

JOHN DE ESSEX, brother of Roger de Essex, William fil Richard, nephew.of Roger, were at the taking of eleven stags and one doe, with Brian de Insula, then Bailiff of Peak (7-11 Henry III.).

Abbot de Miravale for def. five marcs, Abbot of Beaulacres 100s.

Roger de Wesham, Bishop of Chester, Magister Thos de Ferneley, William, Vicar of Glossop, Magister Adam de Stamphord, Archdeacon, Magister Richard de Stamphord, John Cocus, and Roger Marshall took one doe,

THE LOST HISTORY OF PEAK FOREST. 221

The Bishop was attached by William fil Gunilde, of Sallowe, William Prost, Thomas Cat, Galf ad Portam, Robert de Draycot, Reginal le Carter, William Marmiun, Robert de Portam, Peter le Summr, Simon de Draycot, and Robert fil Ralf, de ead.

The Bishop was to be distrained to come before the Justices with all the aforesaid, who were with him.

John Cleric was a monk unknown.

The Bishop and his men were at the time the Guests of the Abbot of Leicester, at his house in Glossop, and he was distrained to appear, and the Archbishop was attached.

The Vicar of Glossop fined ten marcs, bail—William de Lees, Stephen de Lees, 'Robert de Chavelsworth, and William de Scotecroft, Roger de Chelhal, Richard and Simon de ead, William Frances, Richard de Simondale, Jordan de Padfield, Richard Cleric de Glossop, Adam fil Clerici, Richard Ruffus, Andrew de Dinting.

SIMON DE WEYLEY, a stag, in custody of Robert de Lexington, who died while Bailiff of Peak (12-7 Henry III., and gave Robert five marcs to liberate him ; Robert's heirs must answer for this.

Radulfus de Bugsworth fined one marc, bail—William Faber, of Warnebroc, and Richard le Ragged, jun., Adam de Bugsworth, Richard fil Ralf of Aspinshawe, Robert Fabc-r of Bugsworth, William le Herberjour of Bradmarsh, Elias fil Orm de Bowden, Arner fil John of Littlebirches, Nicholas fil Galf of Warnebroc, William Faber de ead, Thomas fil Mathew de Eiryncot, Richard son of the Forester, Mathew fil Adam of Heyfield,

JOHN FIL NICHOLAS DE BAKEWELL, fined one marc, bail—Richard le Ragged, and Adam de Langsdon, bail for his return—Robert fil Robert de Aubeny, Roger Blundus of Bobinhill, Richard de Hibernia of Buxton, Nicholas fil Nicholas de Standon, William le Herberjpur, Walter de Bradwell, William fil Ran de Hope, William Wudledere, Richard de Redishawe, Brian Lumbard, William de Tunsted, William fil Richard de Pecco.

222 THE LOST HISTORY OF PEAK FOREST.

WILLIAM BARDOLF took two stags, of the grant of the King, and because the Knight Jurors, of the County of Derby. presented in their roll that Mathew de Hathersedge was at the taking of the two stags, he was acquitted because he did nothing, therefore the Knights themselves are at the King's mercy.

RICHARD DE GREY took two stags by the writ of the King.

RICHARD DE LA HYDE in Mistein took one doe, fined 40s., bail—Roger de Staphord, and Thomas de Perton, who had lands at Staplefield in Leicestershire, Thomas Burdet of Thurleston, Richard Cap his brother de ead; Robert fil Robert de Chavelsworth, Stephen fil Roger, Simon fil John, and Robert le Turner, de ead, Henry fil Thomas de Osmondesly, William fil Elie. Richard fil Mar., Alexander fil William, and Richard .fil Susan, de ead

Richard le Dispenser of Sutton one stag.

Simon de Legh one stag.

Mathew de Sepeleg, sen., Robert le Brun, and Adam de ; Penkeston (who was dead) took a stag, two does, and a fawn, and were imprisoned by William de Ferrars, Earl of Derby, then Bailiff of Peak (ante 6 Henry III.), and who died, and.who took twenty marcs and one bull (taur'), of the value of ten and a half marcs, to liberate them, and this he could not do without the special mandate of the King or of the Justices of the Forest, therefore his heirs must answer for it.

(Roll 4.)—John de Sevesville (Saville), of the County of York,; was a malefactor, and received William and Walter, his brothers, who took one stag in Langenedale, which they carried to the house of John, bail—John de Turbleton, Swan de Jordan, jun., de Roddesworth, Ralf Cruce de ead, William Faber de Wirksworth.

John came before the Justices, and brought the writ of the King, in these words : "Henry, by the grace of God, etc., to his beloved and faithful J. de Langle, his Justice of Forests, etc., health, know that we have remitted to John de Seyville, and William
THE LOST HISTORY OF PEAK FOREST. 223

and Walter his brothers, all transgressions of the forest, and complaints therefore moved before us, in our itinerary and pleas of the Forest, in the County of Derby, wherefore we command you, etc., that you shall not proceed on account of the said transgressions, Given at Oxford the 7th February in the 35th year of our reign, and therefore the said John, William, and Walter were acquitted of the said transgressions.

Adam de Holland stole (bersavit) two does, and remains in Yorkshire, and the said Adam was (hospice) at the house of Richard de Budberk, in the County of Chester, with know​ledge of his misdeeds.

Thomas Miller, of Boningly, received Adam de Depedale with venison, Adam is dead, but Thomas is attached.

Ranulf fil Thomas de Hertclive, in Halmushire, was received at his father's house.

William de Onesacre fined two marcs., bail—Adam de Wandel, John fil Elie de Onesacre, Adam fil Robert le Scot de Burle, Hugo Cementer de Dungeworth, John fil Richard de Onesacre, Nich fil Roger de Burle, Nich fil Siward, Henry and Peter (sons of Roger Alwan), Roger fil Hugo, William fil Lenns, Adam and Peter Scot, Richard fil William, de ead, and John fil Henry de Cumbes.

DOBBE FIL GILBERT, OF TINGEHUSEL, was a malefactor of the skins (pessiones) of fawns in the forest of the King.

Robert de Hackford who had land in Richmondshire. William de Slaytor who had land in Lovenedale (in County of York), are malefactors.

Mathew de Rygel, in Corn Ebor, fined 40s. bail—Richard de Vernon, and William de la Corner of Nottingham, David de Lardiner of Corn Ebor, Thomas Rose of Esingward, of same County, William fil William de Altalowe, de Pec, Adam fil Emma de Thornhill, Adam le Jailor de Nottingham, William Bulcote, Rad Beufoi, Henry de Tadington, Richard Daniel, Richard Stratford, and Robert le Archer of Pecco.

224 THE LOST HISTORY OF PEAK FOREST.

EUSTACE, the man of Henry Cap of Motun, in Cheshire, fined ten marcs,-bail—Richard le Ragged, Richard de Traphord, Mathew de Kintwich, and Robert de Mainwaring.

Walter fil Jordan, of the Village of the Castle of Peak, was attached.

Robert de Beshiley, and Jordan Tibbot de Sackeshale, were attached.

William de Lumby of Thornsete, Corn Ebor, Adam de Thornsete, and William de Bosco of Bradfield, Thomas de Bernes of Cotesfield, and Hugo le Hunt of Bradfield

Hugo fined 20s., bail—Henry fil William de Bradfield, Roger fil William de Wiggehusel, in Halumshire.

Adam fined 20s., Roger fil de Bradfield, and John fil Stephen de ead.

William de Bosco fined four marcs, bail—Hugo fil Hugo de Dengworth, Thomas fil Thomas de Hertclive, Henry fil Adam de Huggel, John fil Emma de Bradfield.

William de Lumby fined two marcs, bail—Adam de Wandesley, John fil Robert de Aldwick,

Robert fil Andesacre, Thomas de Bernes, Adam de Andersi, John fil Thomas de Wight, John Luloc de Birle, John fil Ralfde Bernes, Robert fil Ede de Ecclesfield, John fil Hubert de Hylby, Robert Lecheman de Cotsfield, Thomas fil William Holland de W^yi-hal.

William de Pecco, de Merpel, Corn Cheshire, attached.

Robert Clic de Pecco fined one marc, bail—William le Herberjour de Boden, Richard Scakelcross, Hy de Fernely, Henry Brenhand, John de Akerlands, William Bruway, Hugo and Richard his brothers, William de Smallgrass, Galf de Alstanly, Roger de Arnicroft, Richard de Littlebirches, Richard de Redeshawe.

Stephen de Hareley, Senr., Ralf Bigot, and Thomas fil dict Stephen, fined two marcs, bail—William fil Richard de Wintwith, Robert de Ecclesall.

Thomas fined two marcs, bail—Stephen his father, and William fil Richard de Wintwith.

.

THE LOST HISTORY OF PEAK. FOREST. 225

Henry fil Richard de Lister, Adam fil Robert de Torp, William fil Ketel de ead, Adam fil Alan Ketel de Wombwell, Henry fil Simon de Blaker, Henry fil Step de Arley, Hugo fil Rad de ead, Henry fil William de Holand, Robert his brother, Adam fil Adam de ead, Lawrence fil Arnold and Henry fil Gait de ead, Jordan fil Robert de Harley, and others.

William and Adam de Saddleworth, and William fil Friswith de ead.

Roger de Stafford fined ten marcs, bail—Richard le Ragged junr., Elie de Bamphord, Peter de Hurst, William de la Hethe.

William de Vescy fined seven marcs, which he took of the said Roger.

(Roll 5) Henry Brenhand, Thomas de Heyfield, Stephen Wudwardus, Abbot of Basingworth took one stag.

Thomas and Stephen were attached and remain at Clayton, in Lancashire. Henry fined six marcs, bail—Adam fil Cap de Alresets, and Robert de Kinchworth, Robert de Chavesworth, Bayset of Thornsete, Madin de Glossop, William de Dunting, Galf Textor, Jordan de Buggesworth, Robert fil Mar de Luderworth, William Ruffus in Glossop.

Henry Peletier, Robert Cap de Muttrn, and Lovetot his brother, Robert fined two marcs, bail—Robert le Turner de Hayfield, Vincent de Hayfield, William fil Warin de ead, Adam de Buggesworth.

Thomas fil William took two stags, three does, fined fifty marcs, bail—Walter fil Adam de Stanley, William Plungun de Stanton, Hugo fil Hugo de Rutington, Henry fil Richard de ead, William Delly Knight, Nigel de Langford, Nigel de Stretley, William Payn de Rotington, Galf de Langton, Henry Clic de Rotington, Robert fil Galf de ead, Galf fil Stephen de ead, Galf fil Reginal de ead, Ralf fil William de Plumtr, Ralf fil Ralf de ead, Simon de Normanton.

ROBERT LE BRETON fined .£20, bail—Abbot of Bellocapito.

226 THE LOST HISTORY OF PEAK FOREST.

ROBERT PARSON OF MOTRUM, a receiver of male​factors, committed to the Dean of Derby, attorney of the Bishop of Chester, fined five marcs, bail—Richard le Ragged, Richard de Herthill, Knight Richard de la Hide, Adam de Langdon, Roger de Stafford, Roger de Bobenhill, Robert de Motrum, Cap Redhai, Haspinesay, William le Herberjour, Richard de Cleshop, Cap Robert fil Henry de Harfield

MATHEW DE HATHERSAGE was presented for having a certain buckstall in his wood at Hathersage, and which wood he called his forest; it contained in length one and a half leagues; in which buckstall are nine (m t n d) (divisions) and it is distant from the King's forest about two bowshots (traccus balistr) or less. Mathew said that his ancestors always had it and ought to have it, and that formerly they had it nearer to the King's forest.

The Jury found not, because the buckstall was near the forest, and he did not show any warrant, and therefore the said Mathew fined twenty marks that his buckstall should remain so that it should not be nearer to the forest than it now is.

Richard le Ragged fined 40s., bail—William de Horsinden and Richard de Tideswell.

William fil Godrick de Dubridge, William Pide de ead, Henry Cropes de Esseburn, William fil Margaret de Dubridge, William de Ferrar, and William de Montgomery fined for obstructing the Park and Vivarium. The latter was pardoned by writ of 13th February, 35 Henry HI.

William fil Godrick fined 20s., bail—Walter Godric, William Chicken de Dubridge, Henry fil Richard de Merston, Henry fil Robert de ead.

William fined los.

William fil Margaret fined 10s., bail—William Pode of Dubrigge, Richard de Clunham, Hugo de Rokesley, Richard fil Godrick de ead, Thomas his brother, William and Henry Bruning de ead, Hugo Franciscus de ead, Henry le Cuner de

THE LOST HISTORY OF PEAK FOREST. 227

ead, Robert his brother, Thomas fil Pagan de ead, William ad Moru, Robert le Brun ; and others.

THOMAS LE HUNT DE BRADLEY and Alfred de Moldersley ; and Robert fil Henry de ead fined half a marc, bail—William fil Henry de Bradley, Richard his brother, Robert fil Sibel de ead, Thomas Kaskyn, and Walter de Stretton : Robert fined 2os., bail — Mathew fil Matilde de Bradley.

Thomas fil Geoffry de Fornwerk, Parcur of the Prior of Rependen, Henry fil Daniel de Hertshorne, Henry fil Ralf de ead.

Gilbert de Sedgegrave of Bi-etteby, and Robert fil Agnes de Bradley, were in the park of Robert de Esseburn.

Henry fil Daniel fined half marc, bail—William fil Bertram de Hertshorne, William fil Waine of Summerton, William fil Simon of Milton, and Godfrey de Kinaston.

Henry fined half a marc, bail—Ralf fil Gode of Hertshorne, Bertr fil Richard de ead.

Henry fil Daniel fined ios., bail—William de Hertshorne, William fil Simon de Meuton.

Ralf de Tikenhale, Roger de Sumville of Engelby, Walter fil Hereward de ead, William Ball de ead.

John Paynol de corn Ebor, was in the park of Gilbert de Seagrave in Brettby fined half a marc., bail—Thomas le Vavasor.

John fined, bail—Richard de Lascelles and William Sampson.

Vills of Wynnfield, Auferton, Pentrich and Ripley, which Henry Beck, Adam his son, Simon Beck, and Adecock Raven de Hockey, on the park of Sir Nicolos de Mol of Wynfield, William de Herber, and William fil Serlo, were with Ralf Freshfield in the same parts.

Philip fil Gerald de Haley, and Pagan his brother, bail— Henry Beck, William fil Serlo is dead.

228 THE LOST HISTORY OF PEAK FOREST.

Roger fined six marcs, bail—Galf fil Ralf de Holway, and Raine de Walkbridge, Galf Coens de Fairfield, Galf fil Paul de Lindeley, William le Sauvage de ead, Walter fil Peter de Holway, Peter Miller of Crich, John his brother, Gilbert fil Robert ad Burgam de ead, Richard le Celer de Nottingham.

END OF SECTION V.

 The whole of these Forest Rolls, with the remainder of the series (which will be printed in the next section), will be indexed at the end thereof.

{

Robert Lingard Constable

Henry Pepilarius or Peverel of Hassop tempe King John and Henry III., attested a charter from Eustace fil Eustace de

Mortain to Richard de Stafford.

Robert de Lascy ==

Peter Peverel de Hassop = tempe King John and Henry III

Nicolas Peverel, son and heir, (living 22 Edward I)

Cecilia, daughter of Rich. Fol- jambe Lord of Bercheles, a widow, 3 Ed. II., inherited land at Ber�cheles

Roger Peverel had a grant (22 Ed, I.) of half a bovat of land in Bercheles, from Nich his father, the inheritance of his mother. Died 1344, at Bercheles

