Bundle of deeds labelled "Marton. Purchased 1767.U".

Nos. 4295. - 4320. 1711-1767
Grisegill Closes, Breccon Close and Hingthorn Close, purchased from John Henlock and others. Originally numbered 1-23.

4295.
Schedule of deeds relating to the premises at Marton purchased from John Henlock.
(In the following descriptions the numbers in square brackets refer to the numbers given to the deeds in the schedule).
damaged 3ff.

4296. and 4297. [1 and 2]. 24 and 25 August 1711

(1) Robert Dewes of Marton cum Grafton, Yorks., yeoman.
(2) Peter Antherson of Knaresbrough, Yorks., spurrier.
Mortgage by lease and release from (1) to (2) of Grysehill Closes in Marton, redeemable on payment by (1) to (2) of £80 on 24 August next.
Consideration: £80.
Both signed (1). 1 seal applied on parchment tags.
Parchment 1m. each

4298. [3]. 25 August 1711

(1) Robert Dewes of Marton, Yorks., yeoman.
(2) Peter Antherson of Knaresbrough, spurrier.
Bond of (1) to (2) in the sum of £160 conditioned for the performance by (1) of the covenants contained in the above mortgage.
Signed and sealed.
Paper 2ff.

4299. and 4300. [4 and 5]. 19 and 20 August 1722

(1) Robert Dewes of Marton in Broughshire, Yorks., yeoman and his wife Barbara.
(2) John Nottingham of Laytham, Yorks., gent.
Lease and Release by (1) to (2) of their moiety of Grisegill Closes and a moiety of Breccon Close and Hingthorn Close in Marton.
Consideration : £165.
Both signed (1). 2 seals applied.
Parchment 1m. each

4301. and 4302. [6 and 7]. 19 and 20 August 1722

(1) Peter Antherson of Knaresbrough, Yorks., spurrier.
Robert Dewes of Marton cum Grafton, yeoman.
(2) John Nottingham of Laytham, Yorks., gent.
(3) John Whitehead of York , gent.
Lease and Release by (1) to (3) in trust for (2) of the premises called Grisegill Closes mortgaged 25 August 1711 and since sold to (2).
Consideration: £80 paid by (2) to Peter Antherson.
Lease: mark of Peter Antherson. 1 seal applied.
Release: mark and signatures of (1) and (2). 3 seals applied.
Parchment 1m. each

4303. and 4304. [8 and 9]. 13 and 14 November 1723

(1) John Nottingham of Laytham, Yorks., gent.
(2) Revd. Richard Kay of Moore Mounckton, Yorks., clerk.
Mortgage by lease and release from (1) to (2) of Grisegill Closes, Breccon Close and Hingthorne Close in Marton in Broughshire, redeemable on payment by (1) to (2) of £200 on 14 May next.
Consideration: £200.
Both signed (1). 1 seal applied.
Parchment 1m. each

4305. and 4306. [10 and 11]. 1 and 2 May 1727

(1) John Nottingham of Laytham, Yorks., gent.
(2) Thomas Dunnington of Thorgonby, Yorks., gent.
Lease and Release by (1) to (2) of Grisegill Closes Breccon Close and Hingthorne Close in Marton.
Consideration: £361.
Both signed (1). 1 seal applied.
Parchment 1m. each

4307. and 4308. [12 and 13]. 10 and 11 November 1727

(1) John Nottingham of Laytham, Yorks., gent.
(2) Revd. Richard Kay of Moor Mouncton, Yorks., clerk.
(3) Thomas Dunnington of Thorganby, Yorks., gent.
Lease and Release of the above mentioned premises by (2) to (3).
Consideration: £200.
Lease: signed (2). 1 seal applied.
Release: signed (1) and (2). 2 seals applied.
Parchment 1m. each

4309. and 4310. [14 and 15]. 7 and 8 April 1732

(1) Thomas Dunnington of Thorgonby, Yorks., gent.
(2) John Henlock of Brampton Green, Yorks., yeoman.
Lease and Release by (1) to (2) of Grisegill Closes, Breccon Close and Hingthorne Close in Marton in Broughshire.
Consideration: £400.
Both signed (1). 1 seal applied.
Parchment 1m. each

4311. [16]. 9 February 1743/44
Copy of the will of John Henlock of Branton Green, Yorks., yeoman.
(Proved at York 17 June 1746).
Paper 3ff.

4312. [17]. 24 November 1761

(1) Isabel Henlock of Norton Conyers, Yorks., widow.
(2) John Henlock of Knaresbrough, Yorks., grocer, one of her sons.
Release by (1) to (2) of all her rights in Grisegill Closes, the Breccon Close and Hingthorne Close in Marton in Broughshire.
Consideration: 10/-.
Signed: (1). 1 seal applied.
Parchment 1 m.

4313. and 4314. [18 and 19]. 27 and 28 November 1761

(1) John Henlock of Knaresbrough, Yorks., grocer.
(2) John Wilks of Scriven with Tentergate, Yorks., gent.
Mortgage of the above mentioned premises by lease and release from (1) to (2), redeemable on payment by (1) to (2) of £500 with £4.5.0d.% interest on 28 May next.
Consideration: £500.
Both signed (1). 1 seal applied.
Parchment 1m. each

4315. [20]. 30 July 1767

(1) Richard Dewes of Marton with Grafton, Yorks., gent.
(2) John Henlock son of John Henlock of Branton Green, deceased.
Release and Quitclaim by (1) to (2) in respect of a legacy of £100 due to his wife Mary, sister of (2), deceased.
Signed: (1). 1 seal applied.
Paper 2ff.

4316. [21]. 29 August 1767
Letters of Administration, granted at Chester, to Richard Dewes in respect of his wife Mary, formerly Mary Henlock, deceased.
Seal missing.
Parchment 1 m.

4317. and 4318. [22 and 23]. 1 and 2 September 1767

(1) John Henlock of Canon Street, city of London, merchant, son of John Henlock deceased.
George Henlock of Great Ouseborn, Yorks., gent., eldest son of the said John Henlock deceased.
Richard Dewes of Marton, gent., administrator of his wife Mary deceased (née Henlock).
(2) John Wilks of Scriven with Tentergate, Yorks., gent.
(3) John Thompson of Kirby Hall, Yorks., Esq.
Lease and Release by (1) and (2) to (3) of Grisegill Closes, the Breccon Close and Hingthorn Close in Marton in Broughshire.
Consideration: £500 paid by (3) to (2).
£500 paid by (3) to John Henlock.
Lease: signed John Henlock and (2). 2 seals applied.
Release: signed (1) and (2). 4 seals applied.
Lease: 1m. Release: 2mm.

4319. and 4320. [24]. Mich. Term 8 Geo. III (1767)

(1) John Thompson, Esq., plaintiff.
(2) John Henlock, deforciant.
Left and Right hand Indentures of fine whereby 50 acres of land, 20 acres of meadow, 20 acres of pasture and common of pasture for all cattle in Marton in Broughshire are conveyed by (2) to (1) for £100.
Parchment 1m. each

Bundle of deeds endorsed "Marton, purchased 1779 A.E."

Nos. 4321. - 4364. 1626 - 1773
Purchased from Richard Allan. Originally numbered 1-31, with schedule.

4321. and 4322.
Schedule of deeds relating to the premises at Marton, and Yorks., purchased from Richard Allan, and Abstract of Richard Allan's title.
(In the following descriptions the numbers in square brackets refer to the numbers given to the deed in this schedule and abstract.)
1f. and 7ff.

4323. [1]. 9 June 2 Chas. I (1626)

(1) James Godson of Water Fulford, Yorks., gent.
(2) Christopher Clapham of Beamesley, Yorks., gent.
Richard Dawson of Heworth, Yorks., gent.
John Pepper and Marmaduke Crofts of York , mercers.
Settlement of premises belonging (1) previous to the marriage between his son Robert and Jaine Clapham daughter of George Clapham; the premises being: 4 closes in the manor of Naburne; 2½ closes, 1½ acres and 3 cottages in Gate Fulford; a messuage called the Weildhouse in the manor of Kelfield; 2 closes at Knasemyre End near York; premises in York: 1 close in Baggergaite, freehold land in Bushopp Thorpe, 2 messuages in Collyergate, 1 messuage in Micklegate, 3 messuages in Middle Waterlayne, 1 stable in St.Saviourgate and 1 messuage in Thursday Markett.
No signatures or seals, but endorsed with 2 memoranda of the delivery of seisin, both witnessed.
Parchment 1 m.

4324. [2]. 20 November 19 Chas. I (1643)

(1) Thomas Precious of Marton, Broughshire, Yorks., yeoman.
(2) Elizabeth Precious his daughter.
Grant by (1) to (2) of his moiety of his dwelling house and some lands.
Mark of (1). 1 seal on parchment tag.
Parchment 1 m.

4325. [3]. 20 November 1648

(1) Isabell Precious of Marton in Broughshire, Yorks.
(2) Thomas Sympson and his wife Joan, (1)'s sister.
Grant by (1) to (2) of the moiety of a dwelling house and the lands given her by her father Thomas Precious.
Consideration: the moiety of the dwelling house and the lands given to Joan Precious by her father Thomas Precious.
Mark of (1). Seal missing from parchment tag.
Parchment 1 m.

4326. [4]. 30 November 1658

(1) William Dickinson of Grafton, Yorks., blacksmith and his wife Ann.
(2) Robert Steele of Marton cum Grafton, Yorks., yeoman and his wife Joan daughter of William Dickinson of Staveley, Yorks., yeoman, deceased.
Bargain and Sale by (1) to (2) of one messuage and 2 oxgangs of land in Marton cum Grafton.
Consideration: £150.
Signed: (1). Seals missing.
Parchment 1 m.

4327. [5]. 29 January 17 Chas. II (1666)

(1) Thomas Simpson of Knaresbrough, Yorks., carpenter and his wife Joan.
(2) James Scruton of Marton in Broughshire, Yorks., cooper and his wife Isabell.
Grant by (1) to (2) of lands in pursuance of an arbitration award to settle disputes between them.
Consideration: 6d.
Marks of (1). 1 seal survives on parchment tag, papered.
Parchment 1 m.

4328. [6]. 3 June 19 Chas. II (1667)

(1) Richard Eshelbee of Marton, Yorks., taylor.
(2) James Scruton of Grafton, Marton, cooper.
Bargain and sale by (1) to (2) of half a yard or orchard in Marton.
Consideration: £2.15.0d.
Mark of (1). Seal missing from parchment tag.
Parchment 1 m.

4329. [7]. 30 June 1671
Probate of the will, 27 December 1670, of James Scruton of Marton, cooper.
Granted at Richmond to his wife Isabella and son Thomas.
No seal.
Parchment 2 mm.

4330. [8]. 29 September 1675

(1) Edward Smeton of Grafton, Yorks., taylor.
(2) Thomas Scruton of Marton, Yorks., cooper.
Bargain and sale by (1) to (2) of half a pasture close called the Moore Pasture in Marton.
Consideration: £7.
Mark of (1). Seal missing.
Parchment 1 m.

4331. [8]. 29 September 1675

(1) Edward Smeeton of Grafton, Yorks., taylor.
(2) Thomas Scruton of Marton, Yorks., cooper.
Bond of (1) to (2) in the sum of £20, conditioned for the performance by (1) of the covenants in the above Bargain and Sale.
Mark of (1). Seal broken.
Parchment 1 m.

4332. [9]. 3 December 1683

(1) William Smeton of Marton in Broughshire, bachelor.
(2) Thomas Scruton of the same place, cooper.
Bargain and sale by (1) to (2) of half an acre with half a bulke (?) in Lugrume Field, Marton.
Consideration: £3.11.0d.
Mark of (1). Seal broken.
Parchment 1 m.

4333. [10]. 8 December 1683

(1) Thomas Scruton of Marton in Broughshire, Yorks., cooper.
(2) Peter Poulter of Grafton, bachelor.
Bargain and sale by (1) to (2) of one rood in Thistlebarfield, Grafton.
Consideration: £2.6.6d.
Signed: (1). Seal missing.
Parchment 1 m.

4334. [11]. 19 February 1688/89

(1) Thomas Sympson of Knaresbrough, Yorks., carpenter.
(2) Elizabeth Atkinson of Whixley, Yorks., widow.
Mortgage by (1) to (2) for 999 years of part of his dwelling house at Marton in Broughshire, an orchard, 3 half acres and a rood in the townfields of Marton; redeemable on payment by (1) to (2) of £10 on 19 August next.
Consideration: £10.
Mark of (1). Seal applied on parchment tag.
Parchment 1 m.

4335. [12]. 13 October 5 Will. and Mary (1693)

(1) William Hodgson of Goldsbrough, Yorks., wheelwright.
(2) Thomas Scruton of Marton in Broughshire, Yorks., cooper.
Bargain and sale by (1) to (2) of Hardmire Close in Marton.
Consideration: £82.
Mark of (1). Seal broken.
Parchment 1 m.

4336. [13]. 23 November 1702

(1) Robart Steele of Marton cum Grafton, Yorks., yeoman.
(2) William Hutton of Grafton, yeoman.
Thomas Armistead of Staveley, Yorks., yeoman.
Settlement of a messuage belonging to (1), with barn, stables, garden, orchard and backside, previous to the marriage between his son Thomas Steele with Hannah Hutton, sister of William Hutton.
Signed: (1). 1 seal applied.
Paper 1f.

4337. [15]. 18 July 5 Geo. I (1719)

(1) Edward Pick of Grafton Yorks., yeoman.
(2) Robert Tinslay of Minskip, yeoman.
Settlement of (1)'s lands in Marton, prior to his marriage with Elizabeth Thearsby of Grafton, widow.
Mark of (1). No seal.
Parchment 1 m.

4338. [14]. 28 October 1719
Probate of the will, dated 2 August 1713, of Thomas Scruton of Marton cum Grafton.
Granted at Richmond to his wife Elizabeth.
No seal.
1f. and 1m.

4339. [16]. 26 February 1719/20
Letters of Administration granted at Richmond to Robert Eskelby in respect of the will, dated 27 October 1719, of Elizabeth Scruton of Marton cum Grafton, widow, during the minority of her nephew and executor Thomas Prance.
No seal.
1f. and 1m.

4340. and 4341. [17]. 19 and 20 December 1721

(1) William Simpson of Knaresbrough, Yorks., carpenter.
(2) Thomas Newsam of Kirby Hill, Yorks., gent.
Lease and Release by (1) to (2) of a messuage, orchard, backside and 2 acres of land in Marton Broughshire.
Consideration: £17.
Both signed (1). One seal applied.
Parchment 1m. each

4342. and 4343. [18]. 1 and 2 March 9 Geo. I (1723)

(1) Thomas Newsam of Kirkby Hill, Yorks., gent.
(2) Thomas Prance of Minskip, cooper.
Lease and Release by (1) to (2) of a messuage, orchard, backside and 2 acres of land in Marton Broughshire.
Consideration : £36.10.0d.
Both signed(1). One seal applied.
Parchment 1m. each

4344. and 4345. [19]. 11 and 12 February 1725/26

(1) Thomas Prance of Burrowbridge, Yorks., cooper.
(2) William Dickinson the elder of Bilton cum Harrogate, Yorks., yeoman.
William Dickinson the younger of the same place, yeoman.
Settlement, by lease and release prior to the marriage between (1) and Anne Dickinson, daughter of William Dickinson the elder, of Hardmire Close in Martin cum Grafton, belonging to (1) for 1,195 years under the terms of the will of Elizabeth Scruton.
Both signed (1). 1 seal applied.
Parchment 1m. each

4346. [20]. 5 April 1731

(1) William Hutton Steele of Marton cum Grafton, Yorks., brick-layer.
Henry Tyreman of Marton, bachelor.
(2) Thomas Prance of Marton, cooper.
Bargain and Sale by (1) to (2) of a messuage, barn, stable, garth or backside, and orchard in Marton.
Consideration: £30.
Signed: William Hutton Steele. 2 seals applied.
Parchment 1 m.

4347. [21]. 5 April 1731

(1) William Hutton Steel of Marton cum Grafton, brick-layer.
(2) Thomas Prance of Marton, cooper.
Bond of (1) to (2) in the sum of £60, conditioned for the performance by (1) of the covenants contained in the above bargain and sale.
Signed and sealed.
Paper 2ff.

4348. [22]. 6 March 1745/46
Letters of Administration granted at Richmond to Ann Prance, widow, in respect of her husband Thomas Prance deceased.
Paper 1f.

4349. and 4350. [23]. 24 and 25 August 1754

(1) Mary Prance of Bilton with Harrogate, Yorks., spinster.
John Dobson of the same place, yeoman, and his wife Ann.
(2) Thomas Richardson of Knaresbrough, Yorks., gent.
Mortgage by lease and release from (1) to (2) of 2 frontsteads with garths and orchards, Hardmire Close, Thornfurr Close, Moor Close, 2 acres in Lagram Field, 1½ acres and half a rood in Bigghill field, 3 roods and half an acre in Carrfield, all in Marton; redeemable on payment by (1) to (2) of £150 with £4% interest on 25 February next.
Consideration: £150.
Both signed (1). 3 seals applied.
Parchment 1m. each

4351. and 4352. [24]. Mich. Term. 29 Geo. II (1755)

(1) Thomas Richardson, gent., plaintiff.
(2) Mary Prance, John Dobson and his wife Ann, deforciants.
Left and Right Hand Indentures of Fine whereby 2 messuages, 2 gardens, 2 orchards, 12 acres of land, 12 acres of meadow, 12 acres of pasture and common of pasture for all cattle in Marton with Grafton are conveyed by (2) to (1) for £60.
Parchment 1m. each

4353. [25]. 2 April 1755

(1) Mary Prance of Bilton with Harrogate, spinster.
John Dobson of the same place, yeoman and his wife Ann.
(2) Thomas Richardson of Knaresbrough, gent.
(3) Quintin Acom of Marston, Yorks., yeoman.
Assignment by (2) to (3) of the above mentioned premises in Marton, mortgaged by (1) to (2), 25 August 1754.
Consideration: £153 paid by (3) to (2).
£267 paid by (3) to (1).
Signed: (1) and (2). 4 seals applied.
Parchment 1 m.

4354. and 4355. [26]. 23 and 24 January 31 Geo. II (1758)

(1) Quintin Acomb of Marston, Yorks., yeoman.
(2) Joseph Acomb of Marston, yeoman.
Lease and Release by (1) to (2) of the premises mentioned in the above mortgage of 25 August 1754.
Consideration: £480.
Both signed (1). 1 seal applied.
Parchment 1m. each

4356. and 4357. [27]. 13 and 14 October 1758

(1) Quintin Acomb of Marston, Yorks., yeoman and his wife Mary.
(2) Joseph Acomb of the same place, yeoman and his wife Ann.
(3) Richard Allan of Spofforth, Yorks., yeoman.
Lease and Release by (2) to (3) of the premises mentioned in the above mortgage of 25 August 1754, a messuage having been recently erected on one of the frontsteads.
Consideration: £510.
Lease: signed by Joseph Acomb. 1 seal applied.
Release: signed by (1) and (2). 4 seals applied.
Parchment 1m. each

4358 - 4359. [28]. Mich. Term. 32 Geo. II (1758)

(1) Richard Allan, plaintiff.
(2) Quintin Acomb and his wife Mary.
Joseph Acomb and his wife Ann, deforciants.
Left and Right Hand Indentures of Fine whereby 2 messuages, one barn, one stable, 2 gardens, 2 orchards, 12 acres of land, 12 acres of meadow, 12 acres of pasture and common of pasture are conveyed by (2) to (1) for £60.
Parchment 1m. each

4360. [29]. 25 March 1771

(1) George Wheelhouse of Marton, Yorks., yeoman and his wife Elizabeth.
(2) Richard Allan of the same place, yeoman.
Bargain and sale by (1) to (2) of 1 acre and 1 rood in Lagram field and 1 acre in Carr field.
Consideration : £68.14.0d.
Marks of (1). 2 seals applied.
Parchment 1 m.

4361. and 4362. [30]. 5 and 6 April 1773

(1) Richard Allan of Marton with Grafton, Yorks., yeoman,and his wife Ann.
(2) John Thompson of Kirby Hall, Yorks., Esq.
Lease and Release by (1) to (2) of a messuage in Marton, with 3½ acres of meadow called Billy Garth and Bykell, Moor Close, Thornfurs Close, Hardmires closes, 3 roods in the Rouse field, 2 acres and 3 roods in Lagram field and 2 acres in the Carr field.
Consideration: £780.
Lease: signed by Richard Allan. 1 seal applied.
Release: signed by (1). 2 seals applied.
Parchment 1m. each

4363. and 4364. [31]. Easter Term 13 Geo. III (1773)

(1) John Thompson, Esq., plaintiff.
(2) Richard Allan and his wife Ann, deforciants.
Left and Right Hand Indentures of Fine whereby one messuage, one barn, one stable, one garden, one orchard, 20 acres of land, 20 acres of meadow, 20 acres of pasture and common of pasture in Marton are conveyed by (2) to (1) for £100.
Parchment 1m. each

Two bundles of deeds, both labelled AG, relating to premises in Marton purchased from Mrs. Metcalfe and others

Nos. 4365. - 4433. 1562 - 1800
Originally purchased in 1774, but the purchase was not completed until 1780.
[Bundle 1: Deeds 1 - 39; Bundle 2: Deeds 40 - 61].

4365. and 4366.
2 copies of the Abstract of the Title of John Thompson, Esq. to lands in Marton cum Grafton, purchased from Mrs. Metcalfe and her son, and Mr. and Mrs. Peacopp.
16ff. and 20ff.

4367. [1]. 25 March 4 Eliz. (1562)

(1) Bartholomew Brokesby and Edmund Downing, gents.
(2) Christofer Allanson of Lincoln's Inn, Middx., gent.
Feoffment by (1) to (2) in respect of a messuage and lands in Marton in Burghshire, Yorks., formerly belonging to the Priory of Helaugh.
Consideration: not stated.
Signed: (1). 2 seals on tags.
Parchment 1 m.

4368. [2]. 14 November 29 Eliz. (1587)

(1) Christofer Allanson of Newton, Yorks., gentleman.
(2) Edmund Browne of Marton in Broughshire, Yorks., yeoman.
Bargain and Sale by (1) to (2) of the above mentioned premises in Marton.
Consideration: £250.
Signed: (1). Seal missing from tag.
Parchment 1 m.

4369. [3]. 16 November 29 Eliz. 1587
Feoffment in respect of the same.
Signed: (1). Seal missing from tag.
Parchment 1 m.

4370. [4]. 12 June 14 Chas. I (1638)

(1) Richard Benson of Marton in Broughshire, yeoman.
(2) Edmund Browne of the same place, yeoman.
Exchange of lands whereby (1) gives (2) 1 land on a flat called the Bottomes, 2 lands called Paddocke Endes, 1 land called Lockram Kels, 1 land called Nodle Croft Hill in exchange for a piece of ground in the fold garth behind (2)'s house, 3 land ends adjoining Paddock Close and 1 land called a Bigill Land.
Mark of (1). Seal missing from tag.
Parchment 1 m.

4371. [5]. 1 February 16 Chas. II (1664)

(1) Richard Gilbertson of Rocliffe, Yorks., yeoman, and his wife Jane.
Thomas Dove of Aldbrough, Yorks. and his wife Dorothy, formerly wife of Richard Benson, deceased.
(2) Richard Browne of Marton in Broughshire, Yorks., yeoman.
Bargain and Sale by (1) to (2) of a messuage in Marton in Broughshire, with 3 oxgangs, 2 beast gates, the Paddock Close, half a land adjoining (2)'s dwelling house, 1 garth, and half a rood on the Rouse.
Consideration: £180.
Signatures or Marks of (1). 1 seal survives on tags.
Parchment 1 m.

4372. [6]. 29 June 16 Chas. II (1664)

(1) Richard Browne and Thomas Kay, querents.
(2) Richard Gilbertson and his wife Jane,
Thomas Dove and his wife Dorothy,
Peter Henlocke and his wife Elianore, deforciants.
Exemplification of a Fine whereby 2 messuages, 2 gardens, 2 orchards, 23 acres of land, 6 acres of meadow, 22 acres of pasture and common of pasture are conveyed by (2) to (17) for £100.
Seal missing.
Parchment 1 m.

4373. [7]. 13 June 19 Chas. II 1668 (sic.)

(1) Elizabeth Smeaton of Marton in Broughshire, Yorks., widow.
(2) Richard Browne of Marton, yeoman.
Exchange of lands whereby (1) gives (2) 2 lands on a furshott called Broadgates in Carrfield in exchange for 2 lands on a flat called Watersey.
Mark of (1). Part of seal survives.
Parchment 1 m.

4374. [8]. 29 February 27 Chas. II 1675 (sic.)

(1) Isabell Scruton of Marton in Browshire, Yorks., widow.
(2) Richard Browne of Marton, yeoman.
Exchange of lands whereby (1) gives (2) half an acre on a flat called Mouthroms in exchange for half an acre on the same flat, 3 loads of manure and 2 times ploughing.
Mark of (1). Seal applied and papered.
Paper 1f.

4375. [9]. 20 May 30 Chas. II 1678

(1) Thomas Dewes of Marton cum Grafton, Yorks., yeoman.
(2) Richard Helme of the same place, yeoman.
Bargain and sale by (1) to (2) of Prescarr Close in the townfields of Marton.
Consideration: £27.
Mark of (1). Seal missing from tag.
Parchment 1m.

4376. [10]. 10 December 1678

(1) Ann Dickinson of Grafton, widow.
John Dickinson of the same place, blacksmith.
(2) Richard Brown of Marton, gent.
Assignment by (1) to (2) of the remaining term of a lease for 1,000 years dated 1 March 1677/78 of 2 acres and a rood on 2 flats called Sykes, and Koker Dubb and in Carr Field.
Consideration: £16.
Marks of (1). 2 seals applied.
Paper 1f.

4377. [11]. 5 December 31 Chas. II (1679)

(1) Thomas Precious of Marton in Broughshire, Yorks., yeoman.
(2) Richard Helme of the same place, yeoman.
Bargain and sale by (1) to (2) of the Rise Close, the Myram Nooke Close, lands in Bikell Field and in Lagram Field, 15 acres in all.
Consideration: £89.
Mark of (1). Seal missing.
Parchment 1 m.

4378. [12]. 27 September 1683

(1) William Smeaton of Marton cum Grafton, Yorks., yeoman.
(2) Richard Browne of the same place, gent.
Bargain and sale by (1) to (2) of one rood on a flat called Goker, and half a rood on a flat called Hingthorne.
b Consideration: £2.5.0d.
Mark of (1).
Parchment 1 m.

4379. [13]. 27 September 1683
Attached:
Bond of (1) to (2) in the sum of £20, conditioned for the performance of covenants in the above Bargain and Sale.
Parchment 1 m.

4380. [14]. 20 October 1684

(1) Thomas Dewes of Marton cum Grafton, Yorks., yeoman.
(2) Richard Browne of the same place, gent.
Bargain and sale by (1) to (2) of Mothroms Close in Marton.
Consideration: £12.5.0d.
Mark of (1). 1 seal on tag.
Parchment 1 m.

4381. [15]. 25 March 9 Will. III (1697)

(1) William Hodgson of Goldsbrough, Yorks., husbandman, and his wife Ann.
(2) Richard Helme of Marton cum Grafton, Yorks., yeoman.
Bargain and sale by (1) to (2) of one messuage with orchard and garth.
Consideration: £26.
Marks of (1). Parts of 2 seals survive, on tags.
Parchment 1 m.

4382. [18]. 13 November 10 Will. III 1699 (sic.)

(1) John Rainforth of Ellingthorp, Yorks., yeoman.
(2) Richard Browne of Marton cum Grafton, yeoman.
Bargain and sale by (1) to (2) of a cottage in Marton, with a garth and 8 acres of land in the Carr-field, the Rouse field and Lagram field.
Consideration: £66.
Mark of (1). 1 seal applied on parchment tag.
Parchment 1 m.

4383. [17]. 2 April 1700
Probate granted at York to Richard Browne of the will, dated 7 March 1699/1700, of Richard Helme of Marton cum Grafton, yeoman.
Parchment 2 mm.

4384. [16]. 30 May 1 Anne* 1699 (sic.)

(1) Rosamand Long of Pontefract, Yorks., widow.
(2) Richard Browne of Marton cum Grafton, Yorks., yeoman.
Bargain and sale by (1) to (2) of the Goose Flatt Close in Marton.
Consideration: £46.
Mark of (1). Seal applied on parchment tag.
*The name of Queen Anne is written over an erasure.
Parchment 1 m.

4385. [19]. 18 April 1 Anne 1702

(1) George Hodgson of Marton cum Grafton, Yorks., yeoman.
(2) Richard Browne of Marton, yeoman.
Bargain and sale by (1) to (2) of 1 acre and half a rood on a flat called the Tofts, and in Great Sikes.
Consideration : £10.
Mark of (1). 1 Seal applied on parchment tag.
Parchment 1 m.

4386. [21]. 16 March 4 Anne (1705)

(1) William Hodgson of Marton cum Grafton, Yorks., yeoman.
George Hodgson of the same place, yeoman.
(2) Edmund Browne of the same place yeoman.
Bargain and sale by (1) to (2) of 4 acres in the town fields of Marton, on flats called: Little Rougham, Rougham Gaull, Soak Carr, Lealandes, Little Bykewell, Pits and Roose.
Consideration: £38.10.0d.
Marks of (1). 1 seal survives applied on tag.
Parchment 1 m.

4387. [20]. 5 July 5 Anne 1706

(1) William Hodgson of Marton cum Grafton, Yorks., yeoman.
(2) Richard Browne of the same place yeoman.
Exchange of lands whereby (1) gives (2) 3 acres in the townfields of Marton in exchange for 2 acres of land.
Signed: (1). Seal missing.
Parchment 1 m.

4388. [22]. 29 July 6 Anne 1707

(1) William Hodgson of Marton cum Grafton, Yorks., yeoman.
(2) Richard Browne and Edmund Browne of the same place.
Exchange of lands whereby (1) gives (2) 3½ acres in the townfields of Marton in exchange for 2½ acres on a flat called Great Rougham and a hedge.
Consideration: £9.10.0d.
Signed: (1). 1 seal applied on tag.
Parchment 1 m.

4389. [23]. 31 January 6 Anne 1708 (sic.)

(1) Richard Dewes of Marton cum Grafton, Yorks., yeoman.
(2) Edmund Browne of the same place, yeoman.
Exchange of lands whereby (1) gives (2) five roods in the townfields of Marton on flats called Pits and Roose in exchange for 5 roods in the townfields of Marton.
Consideration: £2.5.0d.
Signed: (1). 1 seal applied.
Paper 1f.

4390. [24]. 4 February 6 Anne 1708 (sic.)

(1) Richard Dickinson of Marton cum Grafton, Yorks., yeoman.
(2) Edmund Browne of the same place, yeoman.
Exchange of lands whereby (1) gives (2) 3 roods on Pits Flat, half an acre on Right Carr flat, and 1 land in Lagram Close in exchange for 1 acre and half a rood on a furshott called Lagram.
Mark of (1). 1 seal applied.
Paper 1f.

4391. [25]. 4 February 6 Anne 1708 (sic.)

(1) Edmund Winn of Marton cum Grafton, Yorks, wheelwright.
(2) Edmund Browne of the same place, yeoman.
Exchange of lands whereby (1) gives (2) 3 roods on Pits Flat in exchange for 1 acre on Bratkins Flat, all in the townfields of Marton.
Mark of (1). 1 seal applied.
Paper 1f.

4392. [26]. 28 October 8 Anne 1709

(1) Thomas Newsam of Kirkby on the Hill, Yorks., yeoman.
(2) Edmund Browne of Marton cum Grafton, Yorks., yeoman.
Exchange of lands whereby (1) gives (2) 1 acre on Pits flat in the townfields of Marton in exchange for 1 acre on Bikewell flat.
Consideration: 55s.
Signed: (1). 1 seal applied.
Paper 1f.

4393. [27]. 6 December 8 Anne 1709

(1) Thomas Scruton of Marton cum Grafton, Yorks., cooper.
(2) Richard Browne of the same place, yeoman.
Exchange of lands whereby (1) gives (2) 1 roods in the townfields of Marton on Goe-Carr flat and Tofts flat in exchange for half an acre and half a rood in the townfields of Marton.
Signed: (1). 1 seal applied.
Paper 1f.

4394. [28]. 31 December 8 Anne 1709

(1) Thomas Curtiss of Grafton, Yorks., beast driver.
(2) Edmund Browne of Marton cum Grafton, Yorks., yeoman.
Bargain and sale by (1) to (2) of Gocarr Close and one rood on the same furshot in the townfields of Marton.
Consideration: £20.5.0d.
Mark of (1). 1 seal applied on parchment tag.
Parchment 1 m.

4395. [29]. 12 December 1712
Probate of the will, 25 August 1712, of Richard Browne of Marton, Yorks., gent., granted to his wife Rose, and son Edmund.
2ff. and 1m.

4391. - 4404. [30-32, 34-39]. 28 August 1713 - 17 April 1733
9 Receipts or Releases in respect of legacies under the will of Richard Browne deceased.

4405. [33]. 12 September 1720
Probate of the will, dated 12 October 1719, of Edmund Browne of Marton, Yorks., gent., granted at York to his wife Susan.
Seal missing.
Parchment 2 mm.

4406.
Abstract of lands left to the poor of Marton under the wills of Richard Helme and Richard Browne.
Paper 1f.

4407. [40]. 27 April 1741

(1) Thomas Metcalfe of Richmond, Yorks., gent.
John Metcalfe, Esq., his son and heir.
(2) Thomas Wycliffe of Dalton Travers (Gayles), Yorks., Esq.
Richard Turner of Cowthorp, Yorks., gent.
Lease for a year by (1) to (2) of a farm called Earl Grange or Grange Farm in the parish of Gilling and township of Skeeby, Yorks.
Rent: 1 peppercorn if demanded.
Consideration: 5/-.
Signed: (1). 2 seals applied.
Parchment 1 m.

4408. [41]. 28 April 1741

(1) Thomas Metcalfe of Richmond, Yorks., gent., and his eldest son John Metcalfe, Esq.
(2) Elianor Brown of Marton cum Grafton, Yorks., spinster.
(3) Thomas Wycliffe of Dalton Travers (alias Gayles) Yorks., Esq.
Richard Turner of Cowthorp, Yorks., gent.
Settlement previous to the marriage between John Metcalfe and (2) of Earl Grange Farm in Skeeby, Gilling, Yorks., Gamebys Farm in Gilling, a messuage, houses and closes in Gilling, a messuage and closes at West Grinton, lands and closes at Richmond; and a moiety of a messuage, lands and closes in Marton cum Grafton.
Signed: (1) and (2). 3 seals applied.
Parchment 2 mm.

4409. and 4410. [42 and 43]. 6 and 7 November 1741

(1) Susannah Browne the elder of Marton cum Grafton, Yorks., widow.
John Metcalfe of Richmond, Yorks., Esq., and his wife Eleanor.
Susannah Browne the younger of Marton cum Grafton, spinster.
(2) Lenyus Boldero of Staple Inn, London, gent.
(3) Michael Turner of Cowthorpe, Yorks., gent.
Lease and Release by (1) to (2) to lead the uses of a Recovery in respect of a messuage in Marton cum Grafton, with Kiln, dove house, closes called: Nodale Croft, 2 Wood End Closes the Paddock, Pitt Close, Fandhouse Close, Boltcarr Close and 11 Moor closes.
Both signed (1). 4 seals applied.
Parchment 1m. each

4411. [44]. 28 November 15 Geo. II (1741)

(1) Michael Turner, gent., demandant.
(2) Lenyus Boldero, gent., tenant.
(3) John Metcalfe and his wife Eleanor.
Susannah Browne, Vouchees.
(4) Samuel Ward, Common Vouchee.
Exemplification of a Recovery obtained by (1) against (2), (3) and (4) in respect of 2 messuages, 1 dovehouse, 30 acres of land, 30 acres of meadow, 60 acres of pasture and common of pasture and turbary.
With seal.
Parchment 1 m.

4412. [45]. 27 May 28 Geo. II (1755)

(1) Richard Dewes the elder of Marton cum Grafton, Yorks., gent.
(2) John Metcalfe of Richmond, Yorks., Esq. and his wife, Eleanor.
Richard Peacop of Leeds, merchant and his wife Susannah.
Exchange of lands whereby (1) gives (2) the Toft Close in exchange for a close called the Hall Croft, both in Marton.
Signed: (1). 1 seal applied.
Parchment 1 m.

4413. [46]. 27 May 1755

(1) Charles Gill of Marton with Grafton, York, yeoman.
(2) John Metcalfe of Richmond, Richmond, Yorks., Esq., and his wife Eleanor.
Richard Peacop of Leeds and his wife Susannah.
Exchange of lands whereby (1) gives (2) 2 acres in Roose field in exchange for 1 acre in Carr field and 1 acre in Roose field in Marton cum Grafton.
Signed: (1). 1 seal applied.
Parchment 1 m.

4414. [47]. 10 April 1758
Copy of the will of John Metcalfe of Richmond, Yorks., Esq.
Paper 2ff.

4415. [47a]. 4 June 1761

(1) Eleanor Metcalfe of Richmond, Yorks., widow.
Richard Peacopp of Leeds, Yorks., merchant, and his wife, Susanna.
(2) Richard Dickinson of Marton, Yorks., yeoman.
Exchange of Lands in the townfields of Marton whereby (1) gives (2) 4 lands (1 acre) in exchange for 2 lands (half an acre), both in the Carr field.
Signed: (1) and (2). 4 seals applied.
Parchment 1 m.

4416. [48]. 5 March 1768

(1) Thomas Dixon of Hustwait, Yorks., yeoman.
(2) Eleanor Metcalfe of York, widow.
Richard Peacopp of Leeds, Yorks., gent. and his wife Susannah.
Exchange of lands whereby (1) gives (2) 1 acre of land in Rousefield, Marton with Grafton, in exchange for another acre in the same field.
Signed: (1). 1 seal applied.
Parchment 1 m.

4417. [49]. 1 October 1768

(1) George Wheelhouse of Marton with Grafton, Yorks., yeoman.
(2) Eleanor Metcalfe, of York , widow.
(3) Richard Peacopp of Leeds, merchant and his wife Susannah.
(4) Charles Gill of Marton with Grafton, gent.
Bargain and sale by (1) to (4) of half an acre in Laygram field in Grafton; one moiety of the land to be held to the use of (2), the other moiety to be held to the use of Susannah Peacopp.
Consideration: £11.5.0d. paid by (2) and (3) to (1).
5/-. paid by (4) to (1).
Mark of (1). One seal applied.
Parchment 1 m.

4418. and 4419. [50 and 51]. 18 and 19 April 1770

(1) Richard Peacopp of Leeds, merchant and his wife Susanna, daughter and co-heir of Edmund Browne deceased.
(2) Stephen Russell of Scriven with Tentergate, Yorks., malster.
Settlement by lease and release of all the premises in Marton belonging to (1) to the use of Susanna Peacopp, with covenant for levying a fine.
Both signed (1).
Lease: 2 seals applied.
Release: 3 seals applied.
Parchment 1m. each

4420. and 4421. [51 and 52]. Easter Term 10 Geo. III (1770)

(1) Stephen Russell, plaintiff.
(2) Richard Peacopp and his wife Susanna, deforciants.
Left and Right hand Indentures of fine whereby a moiety of 2 messuages,2 cottages, 4 barns, 4 stables, 4 gardens, 4 orchards, 100 acres of land, 50 acres of meadow, 100 acres of pasture and common of pasture in Marton with Grafton are conveyed by (2) to (1) for £120.
Parchment 1m. each

4422. and 4423. [53 and 54]. 1 and 2 November 1774

(1) Eleanor Metcalfe of York, widow, and her two children:
Thomas Metcalfe of Lambes Conduit Street, St. Andrew's parish, Holburne, Middx., Esq.
Revd. John Metcalfe of Cannock, clerk.
(2) William Sleigh of the Middle Temple, London, gent.
(3) John Thompson of Kirby Hall, Yorks., Esq.
Lease and Release by (1) to (2) of all their premises in Marton in order that a Common Recovery may be sued by (3) against (2).
Consideration: £2,580.
Lease: signed by Eleanor and Thomas Metcalfe.2 seals applied.
Release: signed by (1) and (2). 4 seals applied.
Lease: 1m. Release: 3mm.

4424. [55]. 13 February 15 Geo. III (1775)

(1) John Thompson, Esq., demandant.
(2) William Sleigh, gent., tenant.
(3) Eleanor Metcalfe, 1st vouchee.
(4) Thomas Metcalfe, 2nd vouchee.
(5) Thomas Francis Martin, common vouchee.
Exemplification of a Recovery obtained by (1) against (2), (3), (4) and (5) in respect of a moiety of 8 messuages, 2 dovehouses, 8 gardens, 100 acres of land, 100 acres of meadow, 100 acres of pasture and common of pasture in Marton cum Grafton, Yorks.
With seal.
Parchment 1 m.

4425. and 4426. [56 and 57]. 5 and 6 April 1775

(1) Richard Peacopp of Hunslett, Leeds, merchant, and his wife Susanna, daughter and co heir of Edmund Browne, deceased.
(2) John Thompson of Kirby Hall, Yorks., Esq.
Lease and Release by (1) to (2) of all their premises in Marton.
Consideration: £2,700.
Both signed (1). 2 seals applied.
1m and 2mm.

4427. and 4428. [58 and 59]. 4 and 5 April 1775

(1) John Thompson of Kirby Hall, Yorks., Esq.
(2) Eleanor Metcalfe of York, widow.
Mortgage by lease and release from (1) to (2) of a messuage and lands in Marton, redeemable on payment by (1) to (2) of £40.10.0d. a year for the term of her life, and on payment of the principal sum of £900 within 3 months of her death.
Consideration: £900.
Both signed (1) and (2). 2 seals applied.
1m and 2mm.

4429. and 4430. [60 and 61]. 22 and 23 May 1780

(1) Eleanor Metcalfe of York., widow.
(2) Henry Thompson of Kirby Hall, Yorks., Esq., son and heir of John Thompson, deceased.
Reconveyance by lease and release from (1) to (2) of the premises in Marton comprised in the above mortgage.
Consideration: £900.
Both signed (1). 1 seal applied.
1m and 2mm.

4431. and 4432.
Abstracts from the Inclosure Award and Plan for Marton, and Yorks., 1799.
Paper 2ff. each

4433. 10 February 1800
Calculations relating to an exchange of lands between Mr. Dixon and Mr. Thompson.
1 piece.

Bundle of deeds endorsed "AW Marton. Purchased 1811 of Rd Dewes."

Nos. 4434 - 4445. 1758 - 1811

4434. [1]. 17 June 1758
Copy of the will of Richard Dewes of Marton with Grafton, Yorks., gent.
Paper 4ff.

4435. [2]. 15 February and 20 April 1770
Copies of the will and codicil of Richard Dewes of Marton, Yorks., gent.
Paper 4ff.

4436. and 4437. [3]. 6 and 7 October 1801

(1) Matthew Dewes of Chipping Norton, Oxon., linen draper and his wife Mary.
(2) William Dewes of the city of London, sugar refiner.
Lease and Release by (1) to (2) of a messuage, closes called: Townend Close, Townend Carr, and Green areas, an allotment (4 acres 33 perches) on Lockrum Hills, an allotment (2 roods, 24 perches) on Townend Hill, an allotment (2 acres, 1 rood, 26 perches) in Longlands field, all in Marton Grafton.
Consideration: £1,000.
Lease signed: Matthew Dewes and (2). 2 seals applied.
Release signed: (1) and (2). 3 seals applied.
Parchment 1m. each

4438. [4].
Extract from the King's Silver Office relating to a Fine levied in respect of the above conveyance, Mich. Term 42 Geo. III (1801).
Paper 2ff.

4439. and 4440.[5]. 8 and 9 October 1811

(1) William Dewes of the city of London, sugar refiner and his wife Betty.
(2) Richard Dewes of Knaresbrough, Yorks., merchant.
(3) Samuel Powell of Scriven with Tentergate, Yorks., gent. trustee on behalf of (2).
Lease and Release by (1) to (2) of the above mentioned premises; a small part of Greenaleas Close having been sold elsewhere.
Consideration: £1,300.
Both signed by all parties. 4 seals applied.
1m and 2mm.

4441 and 4442. [6]. 6 and 7 November 1811

(1) Richard Dewes of Knaresbrough, Yorks., merchant.
(2) Samuel Powel of Scriven with Tentergate, Yorks., gent.
(3) Jesse Woodward of Marton cum Grafton, Yorks., carpenter.
(4) Henry Thompson of Kirby Hall, Yorks., Esq.
(5) David Russell of York., gent. (trustee for (4)).
Lease and Release by (1), (2) and (3) to (4) and (5) of a messuage in Marton cum Grafton, with closes called Townend Close and Townend Carr, and an allotment (4 acres, 33 perches) on Lockram Kells.
Consideration: £1,395.
Both signed by (1), (2), (3) and (5). 4 seals applied.
1m and 4mm.

4443. and 4444. [7].
Extracts from registers relating to the burials of:
Richard Dewes senior, 23 May 1769
Richard son of Mr. Richard Dewes, 28 October 1769
Mr. Richard Dewes, 24 April 1770
Ann Dewes, widow of Richard Dewes, senior,20 December 1770
and to the marriage of William Summerton and Martha Dewes, 1 December 1773.
Attached:
23 October 1811
Burial Certificate of Martha Somerton, 8 March 1801.
2ff. and 1f.

4445. [8]. Mich. Term 52 Geo. III (1811)

(1) Richard Dewes, plaintiff.
(2) William Dewes and his wife Betty, deforciants.
Right Hand Indenture of Fine whereby 2 messuages, 2 gardens, 30 acres of land, 20 acres of meadow, 20 acres of pasture and common of pasture and turbary in Marton cum Grafton are conveyed by (2) to (1) for £100.
Parchment 1 m.

Bundle of deeds endorsed: "AX Marton, purchased 1817 of Robert Clemitshaw".

Nos. 4446 - 4464. 1747 - 1817

4446. [1]. 17 September 1747
Probate of the will, dated 17 May 1747, of Robert Clemitshaw of Goldsbrough, Yorks., yeoman.
Granted at York to his wife Anne.
Paper covering of seal only survives.
Parchment 2 mm.

4447. and 4448. [1a]. 14 and 15 December 1770

(1) Ann Clemesha of Golsbrough, Yorks., widow,and her eldest son Robert Clemesha of the same place, yeoman.
(2) Thomas Matterson of Hay Park, Knaresbrough, yeoman.
Coroling Akroyd of Knaresbrough, iron monger.
(3) Sarah Matterson of Hay Park, spinster, daughter of Thomas Matterson above.
Settlement by lease and release from (1) to (2) of a messuage and lands in Marton, previous to the marriage between Robert Clemesha and (3).
Lease: signed (1). 2 seals applied.
Release: signed (1), (2) and (3). 5 seals applied.
Lease: 1m. Release: 2mm.

4449. [2]. 13 February 1779

(1) Robert Clemesha of Gouldsbrough, Yorks., yeoman.
(2) Christopher Atkins, Esq., Capt. in the Royal Navy.
Mortgage by (1) to (2) of 2 messuages in Marton with Grafton and Great Ousburn respectively for 1,000 years; redeemable on payment by (1) to (2) of £600 with £5% interest on 13 August next.
Consideration: £600.
Signed: (1). 1 seal applied.
Parchment 1 m.

4450. [3]. 23 September 1783

(1) Robert Clemesha of Goldebrough, Yorks., yeoman.
(2) Christopher Atkins of Kingston, Surrey, Esq., capt. in the Royal Navy.
(3) Davies Toplady of York , Esq.
Assignment by (2) to (3) of the above mortgage, subject to redemption on payment by (1) to (3) of £600 with £4.10.0d.% interest on 23 March next.
Consideration: £600 paid by (3) to (2).
Signed: (1) and (2). 2 seals applied.
Parchment 1 m.

4451. [6]. 25 January 1791
Certificate by the Commissioners of the Land Revenue of the sale of 5/7¼d. rent due to the King to Robert Clemesha of Goldsbrough, Yorks., yeoman, for £8.8.6d.
Parchment 1 m.

4452. [4]. 12 May 1791

(1) Robert Clemesha of Gouldsbrough, Yorks., yeoman.
(2) Dorothy Toplady of York , widow of Davies Toplady, Esq.
(3) Thomas Atkinson of Cattal, yeoman.
Assignment by (1) and (2) to (3) of the above mortgage on premises in Marton, subject to redemption on payment by (1) to (3) of £400 with £4.10.0d.% interest on 12 November next.
Consideration: £240.10.0d. paid to (2), the sum remaining due on the above mortgage. £159.10.0d. paid to (1).
Signed: (1) and (2). 2 seals applied.
Parchment 2 mm.

4453. [5]. 7 May 1792

(1) Thomas Atkinson of Cattal, Yorks., yeoman.
(2) Robert Clemesha of Gouldsbrough, yeoman.
Surrender by (1) to (2) of the above mortgage on premises in Marton with Grafton.
Consideration: £400.
Signed: (1). 1 seal applied.
Parchment 1 m.

4454. [7]. 17 June 1793
Probate of the will of Robert Clemesha of Gouldebrough, Yorks., yeoman, dated 15 May 1789.
Granted at York to his brother Samuel.
Parchment 2 mm.

4455. [8]. 15 October 1799

(1) Robert Clemesha of Gouldsbrough, Yorks., yeoman.
(2) Thomas Myers of Felliscliffe, Yorks., yeoman.
Mortgage by (1) to (2) of a messuage in Marton with Grafton for 1,000 years, subject to redemption on payment by (1) to (2) of £500 and £5% interest on 15 April next.
Consideration: £500.
Signed: (1). 1 seal applied.
Parchment 1 m.

4456. [9]. 15 October 1799
Release by Thomas Clemesha to his brother Robert in respect of a legacy of £400 due to him under the will of their father Robert Clemesha, died 8 April 1793.
Paper 2ff.

4457. and 4458. [10]. 5 and 6 April 1808

(1) Robert Clemesha of Gouldsbrough, Yorks., yeoman and his wife Elizabeth.
(2) Thomas Myers of Felliscliffe, Yorks., yeoman.
(3) Richard Rheeder of Great Ouseburn, Yorks., butcher.
Assignment of the above mortgage and conveyance by lease and release from (1) and (2) to (3) of the premises comprised therein; the 9 Moor Closes to be held to the use of (3), and the remainder to be held in trust for (1).
Consideration: £500 paid by (3) to (2).
£1,050 paid by (3) to (1).
Lease signed: Robert Clemesha. 1 seal applied.
Release signed: (1) and (2). 3 seals applied.
Lease: 1m. Release: 2mm.

4459. [11]. Trin. Term 48 Geo. III (1808)

(1) Richard Rheeder, plaintiff.
(2) Robert Clemesha and his wife Elizabeth, deforciants.
Right hand Indenture of Fine whereby 1 messuage, 1 barn, 1 stable, 60 acres of land, 20 acres of meadow, 20 acres of pasture in Marton with Grafton are conveyed by (2) to (1) for £100.
Parchment 1 m.

4460. [13].
Copies of Lease and Release, dated 14 and 15 November 1815, to lead the uses of a Recovery.
See 4580 4581
Paper 6ff.

4461. [12].
Attested copy of Exemplification of a Recovery dated 28 November 56 Geo. III (1815).
See .4582
Paper 2ff.

4462. 30 October 1816

(1) Robert Clemesha of Goldsbrough, Yorks., yeoman.
(2) Anthony Watson of Little Ouseburn, Yorks., clerk, agent to Richard John Thompson of Kirby Hall, Yorks., Esq.
Articles of agreement for the conveyance by (1) to Richard John Thompson of a messuage, closes and lands in Marton for £800.
Signed: (1) and (2).
Paper 2ff.

4463. and 4464. [14]. 8 and 9 April 1817

(1) Robert Clemesha of Goldsbrough, Yorks., yeoman.
(2) Richard Rheeder of Great Ouseburn, Yorks., butcher.
(3) Richard John Thompson of Kirby Hall, Yorks., Esq.
(4) Anthony Watson of Little Ouseburn, Yorks., clerk.
(5) William Collins of Knaresbrough, gent.
Lease and Release by (1) and (2) to (3) of a messuage, closes and lands in Marton with various settlements regarding the same.
Consideration: £800 paid by (3) to (1).
Lease signed: (1) and (2). 2 seals applied.
Release signed: (1), (2) and (3). 3 seals applied.
Lease: 1m. Release: 7mm.

Bundle of deeds endorsed: "BM Marton. Purchased of The Mills 1823."

Nos. 4465. - 4488. 1746 - 1823

4465. and 4466. 10 and 11 March 1746

(1) Richard Eshelby of Branton Green, Yorks., yeoman.
(2) Jonathan Wilks of Knaresbrough, Yorks., common brewer.
(3) Stephen Russell of Harrogate, Yorks., gent.
Lease and Release by (1) to (2) of a messuage with garth, stable and barn in Marton with Grafton with the assignment of the said premises by (1) to (3) in trust for (2) for the remainder of a term of 500 years created by a mortgage by (1) to (2) dated 27 November 1739.
Consideration: £2.2.0d.
Lease: mark of (1). 1 seal applied.
Release: mark and signature of (1) and (3). 2 seals applied.
Parchment 1m. each

4467. and 4468. 18 and 19 October 1748

(1) Jonathan Wilks of Knaresbrough, Yorks., common brewer.
(2) Stephen Russell of Knaresbrough, gent.
(3) Nicholas Carter of Knaresbrough, inn holder.
(4) John Anderson of Marton with Grafton, blacksmith.
Lease and Release by (1) to (4) of his messuage, garth, stable and barn in Marton with Grafton and assignment of the said premises by (2) to (3) in trust for (4) for the remainder of the term of 500 years mentioned in the above Release.
Consideration: £32.
Lease: signed (1). 1 seal applied.
Release: signed (1), (2) and (3). 3 seals applied.
Parchment 1m. each

4469. and 4470. 4 and 5 April 1789

(1) John Anderson of Knosthorp, Leeds, husbandman son of John Anderson of Marton, blacksmith, deceased.
(2) William Dodsworth of Cross Green, Leeds, farmer.
Lease and Release by (1) to (2) of his messuage, garth, stable and barn in Marton with Grafton.
Consideration: £63.
Both signed (1). 1 seal applied.
Parchment 1m. each

4471. 14 May 1799

(1) William Dodsworth of Leeds, yeoman.
(2) George Sweeting of Arkendale, Knaresbrough, Yorks., husbandman.
Articles of Agreement for the conveyance by (1) to (2) of 2 dwelling houses with barn, stables and orchard (lately enclosed from the common) in Marton cum Grafton for £1.1.0d. already paid and £148.19.0d. to be paid.
Signature and mark of (1) and (2).
Paper 2ff.

4472. and 4473. 4 and 5 April 1800

(1) William Dodsworth of Leeds, Yorks., yeoman.
(2) George Sweeting of Knaresbrough, Yorks.
Lease and Release by (1) to (2) of the above mentioned premises in Marton cum Grafton.
Consideration: £150.
Both signed (1). 1 seal applied.
Parchment 1m. each

4474. 27 January 1808
Probate of the will of George Sweeting of Arkendale, Yorks., yeoman, dated 30 April 1804. Granted by the court for the Honour of Knaresbrough to his wife Mary.
Seal on tag, papered.
Parchment 2 mm.

4475. 18 August 1812

(1) Thomas Mills of Arkendale, Yorks., cordwainer, and his wife Mary.
(2) Robert Whincup the younger of the same place, cordwainer.
Deed to lead the uses of a Fine in respect of 2 messuages with barns, stables, garth and a recent Enclosure from the common.
Consideration: 10/-.
Marks of (1). 2 seals applied.
Parchment 1 m.

4476. and 4477. Trin. Term 52 Geo. III (1812)

(1) Robert Whincup the younger, plaintiff.
(2) Thomas Mills and his wife Mary, deforciants.
Left and right hand Indentures of Fine whereby 1 messuage, 3 cottages, 1 shop, 3 gardens, 3 orchards, 1 acre of land, 1 acre of meadow, one acre of pasture, and common of pasture and turbary are conveyed by (2) to (1) for £120.
Parchment 1m. each

4478. and 4479. 3 and 4 February 1820

(1) Thomas Mills of Arkendale, Yorks., cordwainer.
(2) Elizabeth Flintoff of Borough bridge, Yorks., spinster.
Mortgage by lease and release from (1) to (2) of 2 newly erected dwelling houses, 2 messuages, barn, stables, garth and a recent enclosure from the common in Marton cum Grafton; the said premises to be sold by (2) and the purchase money, less £100, £5% interest, and charges incurred, to be paid by (2) to (1).
Consideration: £100.
Both signed: (1) and (2). 2 seals applied.
Parchment 1m. each

4480.
Abstract of Title to messuages and premises in Marton cum Grafton, Yorks., mortgaged to Elizabeth Flintoff for £100.
Paper 8ff.

4481. 19 September 1821
Letter from James Stephenson of the Wakefield Register Office to Messrs Richardson and Tolson, solicitors at Knaresbrough concerning incumbrances on Thomas Mills' property in Marton.
Paper 2ff.

4482. and 4483. 30 and 31 October 1821

(1) Elizabeth Flintoff of Borough bridge, Yorks., spinster.
(2) Thomas Mills of Arkendale, Yorks., cordwainer and his wife Susannah.
(3) Benjamin Blackbrough of Star Beck, Yorks., gent.
Assignment by lease and release from (1) and (2) to (3) of the above mortgage on premises in Marton cum Grafton, subject to redemption by (2).
Consideration: £100 paid to (1).
£50 paid to (2).
Lease: signed (1) and (2). 2 seals applied.
Release: signed (1) and (2). 3 seals applied.
Lease: 1m. Release: 2mm.

4484. 10 November 1821
Receipted account in respect of legal business transacted by William Hirst on behalf of Messrs Richardson and Tolson.
Paper 1f.

4485. and 4486. Mich. Term 4 Geo. IV (1823)

(1) Richard John Thompson, Esq., plaintiff.
(2) Thomas Mills and his wife Susannah, deforciants.
Left and right hand Indentures of Fine whereby one messuage, 3 cottages, one shop, three gardens, one orchard, one curtilage, one acre of meadow, one acre of pasture and common of pasture and turbary in Marton with Grafton are conveyed by (2) to (1) for £100.
Parchment 1m. each

4487. and 4488. 30 and 31 December 1823

(1) Benjamin Blackbrough of Star Beck, Yorks., gent.
(2) Thomas Mills of Arkendale, Yorks., cordwainer and his wife Susannah.
(3) Richard John Thompson of Kirby Hall, Yorks., Esq.
(4) Daniel Seaton of Great Ouseburn, Yorks., gent.
Lease and Release by (1) and (2) to (3) of 2 dwelling houses, 2 messuages, barns, stables, garth, orchard and a piece of land formerly part of Priest Carr Green in Marton with Grafton, with covenants to lead the uses of a Fine.
Consideration: £150 paid by (3) to (1).
£110 paid by (3) to (2).
Lease: signed (1) and Thomas Mills. 2 seals applied.
Release: signatures and mark of (1) and (2). 4 seals applied.
Lease: 1m. Release: 2mm.

	
	

	
	

Bundle of deeds relating to Greenaleas Close

1770 - 1842Nos. 4510. - 4520.
[The Bundle is labelled: Conveyance from Mr. A. Spence of a close of land at Marton, 28 December 1867]

4510. 15 February and 20 April 1770
Copy of the will and codicil of Richard Dewes of Marton, Yorks., gent.
Paper 4ff.

4511. 28 October 1776
Probate granted at York of the will, dated 28 September 1776, of William Temple of Raskelf, Yorks., yeoman.
Granted to his son-in-law Thomas Lund.
With seal.
Parchment 2 mm.

4512. and 4513. 6 and 7 October 1801
Copies of lease and release of lands in Marton by Matthew Dewes to William Dewes.
See 4536 4537
3ff. each.

4514. and 4515. 8 and 9 October 1811
Copies of lease and release of lands in Marton by William Dewes and his wife to Richard Dewes and Samuel Powell.
See 4439 4440.
3ff. and 5ff.

4516. and 4517. 10 and 11 December 1811

(1) Richard Dewes of Knaresbrough, Yorks., merchant.
(2) Samuel Powell of Scriven with Tentergate, Yorks., gent.
(3) John Waddington of Marton with Grafton, butcher.
Lease and Release by (1) and (2) to (3) of their part of Greenaleas Close (1 acre, 1 rood,16 perches) in Marton with Grafton.
Consideration: £85.
Both signed (1) and (2). 2 seals applied.
Parchment 1m. each

4518. 11 April 1827

(1) John Waddington of Marton with Grafton, Yorks., butcher.
(2) Ann Fothergill of Knaresbrough, Yorks., spinster.
Mortgage by (1) to (2) of Greenaleas Close in Marton with Grafton for 1,000 years, redeemable by (1) on payment of £50 with £5% interest on 11 October next.
Consideration: £50.
Signed: (1). 1 seal applied.
Parchment 1 m.

4519. 2 March 1842

(1) John Waddington of Marton with Grafton, butcher.
(2) Andrew Spence of the same place, labourer.
Memorandum of Agreement for the sale by (1) to (2) of Greenaleas Close in Marton cum Grafton, for £20 already paid and a further sum of £70 payable by 6 April next.
Signed: (1). Mark of (2).
Paper 2ff.

4520. 6 April 1842

(1) John Waddington of Marton with Grafton, Yorks., butcher.
(2) Ann Fothergill of Knaresbrough, Yorks., spinster.
(3) Andrew Spence of Marton with Grafton, labourer.
(4) Richard Hartley of Knaresbrough, currier.
(5) Peter Buck of Knaresbrough, cabinet maker.
Bargain and sale by (1) to (4) of Greenaleas Close in Marton with Grafton subject to redemption by (3) on payment of £50 and £5% interest; and Assignment by (2) to (5), in trust for (4) and subject to the said redemption by (3), of her interest in the said close.
Consideration: £50 paid by (4) to (2).
£40 paid by (3) to (1).
Signed: (1) and (2). Marks of (2) and (3). 4 seals applied.
Parchment 1 m.

3 Bundles of deeds and papers (Co Nos. 1-3) endorsed: "Marton, Purchased 1857 of Mrs. Smith, late Dickenson".

Nos. 4521 - 4605. 1542 - 1846

4521. 10 March 1542/43
Certificate of the Ordination of John Hawe as priest, his title being £5 from the lands of William Plompton in Plompton, Yorks., issued by William Clife, treasurer of York.
Part of seal survives.
Parchment 1 m.

4522. 15 June 1 Eliz. (1559)

(1) Richard Mathersonne of Marton in Burghshire, Yorks., yeoman.
(2) Robert Dicconson of Marton, husbandman.
Notification of bargain and sale by (1) to (2) of a messuage with 6 oxgangs of land and meadow in Marton in Burghshire.
Consideration: not stated.
Fragment of seal survives on tag.
Parchment 1 m.

4523. 15 February 1670/71
Probate, granted at Chester, of the will of Anne Dickinson of Marton, dated 28 November 1670.
Granted to her son Robert Dickonson.
With seal, papered.
1f. and 1m.

4524. 7 September 1705 (altered from 1704)

(1) Alexander Dunlop, rector of Nunnington, Yorks.
(2) Ralph Anderson, husbandman.
William Warriner, house carpenter
William Moore, taylor.
Isaac Baxter, labourer.
(All of Nunnington, Yorks.)
Lease by (1) to each of (2) of a cottage and garth in Nunnington.
Consideration: £3 of which 10/- has been returned to each of (2).
Rent: 3/4d., 2/6d., 2/6d., 2/6d., respectively.
Term: For as long as (1) is rector of Nunnington.
Marks of (1). 4 seals applied.
Paper 1f.

4525. 28 February 1718/19

(1) Richard Catton of Marton cum Grafton, Yorks., taylor and his wife Ann.
(2) William Wind of the same place, saddletree maker.
Bargain and sale by (1) to (2) of 2 half acres of land in Lagram field and Roose field, Marton.
Consideration: £10.15.0d.
Marks of (1). 1 applied seal, survives.
Paper 1f.

4526. 29 September 1720

(1) Richard Dickinson of Marton cum Grafton, Yorks., yeoman.
(2) John Turner of Cowthropp, Yorks., gent.
Mortgage by (1) to (2) for 500 years of 2 acres in Lagramfield, 2 acres in Rousefield and 2 acres in Townend field in Marton; redeemable on payment by (1) to (2) of £36 on 25 March next.
Consideration: £36.
Signature and seal removed.
Parchment 1 m.

4527. 5 April 1726

(1) John Linton of Oldfield, Yorks., cordwainer.
(2) Richard Exelby of Marton cum Grafton, yeoman.
Release and quitclaim by (1) to (2) of all demands arising from the executorship of the will of Richard Dickinson, deceased.
Signed: (1). Seal applied and papered.
Paper 2ff.

4528. 3 November 1733

(1) Robert Dickinson of Marton cum Grafton, Yorks., yeoman, son of Richard Dickinson, deceased.
(2) John Turner of Cowthropp, Yorks., gent.
(3) Richard Whincupp of Hunsingore, Yorks., yeoman.
Release by (1) to (2) of the equity of redemption in respect of the above mortgage of 29 September 1720; Assignment by (2) to (3) of the premises comprised in the said mortgage; and confirmation by (1) of the said Assignment subject to redemption by (1) on payment by (1) to (3) of £40 on 3 May next.
Consideration: £36 paid by (3) to (2).
£4 paid by (3) to (2).
Signatures and seals missing.
Parchment 1 m.

4529. 12 January 1736/37

(1) Richard Eshelby of Brampton Green, Yorks., yeoman, and his wife Triphena.
(2) Robert Dickinson, son of Richard Dickinson of Marton cum Grafton, yeoman, deceased.
Copy of Articles of Agreement for the Release and Quitclaim by (1) to (2) in respect of all the lands inherited by (2) from his father Richard Dickinson, formerly husband of Triphena Eshelby.
Consideration: An annuity of £9 payable to Triphena Eshelby for the term of her life.
Paper 2ff.

4530. 28 April 1737

(1) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
(2) Richard Dewes the elder of Marton, yeoman.
Richard Dewes the younger of Marton, Batchelor.
Settlement of (1)'s lands in Marton previous to his marriage with Ellinor Dewes daughter of Richard Dewes the elder; the lands being: Kirk Hill Close, Lagram Close, Sikes Close, Hard Myers Close, 7½ acres in Lagram Field, 4½ acres and 3 roods in the Carr field, and 4½ acres in the Roose field.
Consideration: £300. Signed: (1). 1 seal applied.
Parchment 1 m.

4531. 26 November 1740

(1) Richard Bickerdike of Marton with Grafton, yeoman.
(2) George Gill of Whixley, Yorks., yeoman.
Bargain and sale by (1) to (2) of lands in the Rood field and Lagram Field in Marton.
Consideration: £27.15.0d.
Mark of (1). 1 seal applied.
1f. damaged.

4532. 18 April 1750
Probate of the will of Rosamund Shillito of Pontefract, Yorks., spinster dated 5 February 1749/50.
Granted to her brother-in-law Richard Eshelby at York.
With seal.
Parchment 2 mm.

4533.
Part of a copy of a deed dated 19 September 1754.
1 piece.

4534. 26 May 1755

(1) Richard Dickinson of Marton with Oxby, Yorks., yeoman.
(2) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
Exchange of lands whereby (1) gives (2) one acre on Ruffam Flatt in the Carr Field in exchange for one acre on Lagram Flatt in Lagram Field.
Signed: (1). 1 seal applied.
Parchment 1 m.

4535. 15 September 1758
Revoked (?) will of Ann Dewes of Marton cum Grafton, widow.
Signature cut away.
Paper 2ff.

4536. and 4537. 22 and 23 August 1759

(1) Robert Dickinson of Marton cum Grafton, Yorks., yeoman.
(2) Richard Whincup of Hunsingore, Yorks., yeoman.
Mortgage by lease and release from (1) to (2) of the four Moor Closes in Marton cum Grafton, subject to redemption on payment by (1) to (2) of £200 with £3.10.0d.% interest on 23 August next.
Consideration: £200.
Both signed: (1). 1 seal applied.
Parchment 1m. each

4538. 20 November 1762

(1) Robert Dickinson of Marton cum Grafton, Yorks., husbandman.
(2) Barbarah Tomlinson, widow.
Bond of (1) to (2) in the sum of £200; conditioned for the payment by (1) to (2) of £100 with £4.10.0d.% interest on 20 May next.
Signature cut away.
Paper 2ff.

4539. 29 March 1764

(1) George Gill of Hopperton, Allerton Manleverer, Yorks., yeoman.
Elizabeth Bickerdike of Marton, Yorks., widow.
(2) Thomas Anderson of Arkendake, Yorks., yeoman.
Bargain and sale by (1) to (2) of 5 roods in Rood Field, Lagram Field and the Carr Field.
Consideration: £33.15.0d.
Signature and mark of (1). 2 seals applied.
Parchment 1 m.

4540. 5 August 1766
Copy of the will of Matthew Curtis the elder of Grafton with Marton, Yorks., bricklayer, proved at Richmond, 26 June 1767.
Paper 2ff.

4541. 26 October 1767

(1) Robert Dickinson of Marton cum Grafton, Yorks., yeoman.
(2) Alice Walker of Borough bridge, Yorks., mercer and grocer.
Bond of (1) to (2) in the sum of £100 conditioned for the payment by (1) to (2) of £50 with £4.10.0d.% interest on 26 April next.
Signature cut away.
Endorsed with receipts for the payment of interest, 1768 - 1786.
Paper 2ff.

4542. 1 November 1767

(1) John Thompson of Kirkby Hall, Yorks., Esq.
(2) Robert Dickenson of Marton with Grafton, Yorks., gent.
Exchange of lands whereby (1) gives (2) half an acre in Rouse Field and 1 acre in the Carr field in Marton in exchange for 1½ acres in Rouse Field.
Signed: (1). 1 seal applied.
Parchment 1 m.

4543. and 4544. 11 and 12 March 1770

(1) Richard Dickinson of Marton cum Oxby, Yorks., yeoman and his wife Mary.
(2) Robert Dickinson of Marton with Grafton, Yorks.
Lease and Release by (1) to (2) of High Stainer Close, and an acre in Lagram field in Marton with Grafton.
Consideration: £120.
Lease: signed (1) and (2). 2 seals.
Release: signatures and mark of (1) and (2). 3 seals applied.
Parchment 1m. each

4545. and 4546. 14 and 15 December 1770

(1) Anne Clemesha of Goldsbrough, Yorks., widow.
Robert Clemesha of the same place, yeoman, her eldest son.
(2) Thomas Matterson of Hay Park, Knaresbrough, Yorks., yeoman.
Cowling Akroyd of Knaresbrough, ironmonger.
(3) Sarah Matterson of Hay Park, spinster, daughter of Thomas Matterson.
Settlement by lease and release previous to the marriage between Robert Clemesha and (3).
Lease: signed (1). 2 seals applied.
Release: signed (1), (2) and (3). 5 seals applied.
Lease: 1m. Release: 2mm.

4547. 23 November 1774

(1) Robert Dickinson of Marton, Yorks., yeoman.
(2) Joseph Palliser of Sessa, Yorks., yeoman.
Bond of (1) to (2) in the sum of £200, conditioned for the payment by (1) to (2) of £100 on 1 January next.
Signature cut away. 1 seal applied.
Paper 2ff.

4548. 4 May 1778
Declaration and bond by freeholders of Marton to defend customary tithe payments against the vicar's demands.
22 signatures.
Paper 2ff.

4549. 19 December 1778
Receipt by Ralph Longstaff for £30 and interest due on a bond paid by Robert Dickinson.
Paper 1f.

4550. 1 May 1780

(1) Richard Dickinson of Stillington, Yorks., yeoman.
(2) Robert Dickinson of the same place, yeoman.
(Both sons of Richard Dickinson of Marton with Grafton, yeoman deceased).
Release and discharge by (1) to (2) in respect of a legacy of £60 due to him under the terms of their father's will (dated 25 July, 1721).
Signed: (1). 1 seal applied.
Paper 2ff.

4551. 6 July 1780

(1) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
(2) Thomas Taylor of Thirsk, Yorks., yeoman.
Mortgage by (1) to (2) for 1,000 years of Stony Flatt Close, High Stainer Close and 1 acre in Lagram field in Marton with Grafton, subject to redemption on payment by (1) to (2) of £140 with interest on 6th January next.
Consideration: £140.
Signed: (1). 1 seal applied.
Parchment 1 m.

4552. and 4553. 15 and 16 December 1780

(1) Richard Whincup of Hunsingore, Yorks., yeoman, son and executor of Richard Whincup deceased.
(2) Robert Dickinson of Marton cum Grafton, Yorks., yeoman.
(3) Robert Dickinson the younger, son of (2) and his wife Ellinor (née Dewes).
(4) Thomas Squire of Low Golsthorp, Whixley, Yorks., yeoman.
Assignment by lease and release from (1) to (4) of the above mortgage dated 23 August 1759 and Mortgage by (2) to (4) of a dwelling house and garth, Lagram Close, Hard Myers Closes, Rougham Close (formerly part of the Carrfield), and Lockram Kells Close (formerly part of the Roose field).
Consideration: £200 paid by (4) to (1).
£400 paid by (4) to (2).
Both signed: (1), (2) and (3). 3 seals applied.
Parchment 1m. each

4554. 5 April 1782

(1) Robert Houseman of Grafton, Marton, Yorks., yeoman.
(2) Matthew Curtis of Marton, yeoman.
Bargain and sale by (1) to (2) of Sykes Close in Marton with Grafton.
Consideration: £90.
Signed: (1). 1 seal applied.
Parchment 1 m.

4555. 5 April 1782

(1) Robert Houseman of Grafton, Marton, Yorks., yeoman.
(2) Robert Dickinson of Marton, yeoman.
Bargain and sale by (1) to (2) of 10 roods in the Carr field in Marton with Grafton.
Consideration: £65.
Signed: (1). 1 seal applied.
Parchment 1 m.

4556. 15 May 1782

(1) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
(2) John Wood of Farnham, Yorks., yeoman.
Bond of (1) to (2) in the sum of £160, conditioned for the repayment by (1) to (2) of £80 with £5% interest on 15 November next.
Signature and seal removed.
Paper 2ff.

4557. 13 January 1783

(1) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
Robert Dickinson, yeoman, only son of the above.
(2) John Hutton of Acomb, Yorks., gent.
Mortgage by (1) to (2) for 1,000 years of Rankel Crook Close and lands in the Carr Field and Lagram Field at Marton, subject to redemption on payment by (1) to (2) of £200 with £5% interest on 13 July next.
Consideration: £200.
Signed: (1). 2 seals applied.
Parchment 1 m.

4558. 13 January 1783

(1) Robert Dickinson the elder of Marton with Grafton, Yorks., yeoman.
Robert Dickinson the younger of Marton with Grafton, yeoman.
(2) John Hutton of Acomb, York., yeoman.
Bond of (1) to (2) in the sum of £400 conditioned for the payment by (1) to (2) of £200 with £5% interest on 13 July next.
Signature torn away.
Paper 2ff.

4559. 26 May 1783

(1) Robert Wray of Dishforth, Yorks., cordwainer.
(2) Ann Brown of Aldborough, Yorks., widow of Arthur Brown, deceased.
(3) Robert Dickinson of Marton with Grafton, gent.
Matthew Brown of Great Ouseburn, Yorks., yeoman.
Settlement previous to the marriage between (1) and (2), whereby (2) assigns to (3) in trust for herself, and then in trust for her children by Arthur Brown deceased, £72 part of a legacy of £89, one large table cloth, one silver pint, and one range and grate.
Signatures and Mark of (1), (2) and (3). 4 seals applied.
Paper 2ff.

4560. 5 March 1788

(1) Robert Dickinson of Marton with Grafton, Yorks., gent.
(2) Richard Waddington of Clifford, Yorks., yeoman.
Bond of (1) to (2) in the sum of £300, conditioned for the payment of an annuity of £4 by (1) to Mary Waddington, daughter of (2), during her minority, and the sum of £100 on her attaining the age of 21 years.
Signature removed.
Endorsed with receipts 1800 - 1812.
Paper 2ff.

4561. 25 March 1788

(1) Robert Dickinson of Marton Come Grafton, Yorks., yeoman.
Richard Hudson of the same place, yeoman.
(2) Thomas Ingham of Little Ribston, Spofforth, Yorks., blacksmith.
Leonard Ingham of Little Ribston, blacksmith.
Peter Ingham of Hopperton, yeoman. (executors of Robert Ingham, deceased).
Bond of (1) to (2) in the sum of £400, conditioned for the payment by (1) to (2) of £200 with £4.4.0d.% interest on 25 September next.
Signatures removed.
Paper 2ff.

4562. 5 April 1788
Receipt by Thomas and Richard Squire for £600 and interest due on a mortgage paid by Robert Dickinson.
1 piece.

4563. 15 October 1788

(1) Thomas Squire of Gatehill, Allerton Manleverer, Yorks., yeoman, eldest son of Thomas Squire, deceased.
Richard Squire of Low Gelsthorpe, yeoman.
(executors of Thomas Squire, deceased).
(2) Thomas Taylor of Thirsk, yeoman.
(3) John Hutton of Acomb, York, gent.
(4) Robert Dickinson of Marton with Grafton, yeoman, son of Robert Dickinson deceased.
Reassignments by (1), (2) and (3) to (4) of premises at Marton, mortgaged 15 and 16 December 1780, 6 July 1780 and 13 January 1783.
Consideration: £600 paid by (4) to (1).
£140 paid by (4) to (2).
£200 paid by (4) to (3).
Signed: (1), (2) and (3). 4 seals applied.
Parchment 1 m.

4564. 1 April 1789

(1) John Anderson of Arkendale, Yorks., yeoman, son of Thomas Anderson deceased.
(2) Jesse Woodward of Marton, Yorks., yeoman.
Bargain and sale by (1) to (2) of 3 roods in the Rood Field, one rood in Lagram Field and one rood in the Carr Field in Marton.
Consideration: £40.
Signed: (1). 1 seal applied.
Parchment 1 m.

4565. 15 May 1789
Copy of the will of Robert Clemesha of Gouldsbrough, Yorks., yeoman, proved at York, 17 June 1793.
Paper 2ff.

4566. 6 July 1796

(1) Charles Gill the elder of Marton cum Grafton, Yorks., gent.
(2) Robert Dickinson of Marton cum Grafton, yeoman.
Bargain and sale by (1) to (2) of a close called Ward Garth in Marton.
Consideration: £105.
Signed: (1). 1 seal applied.
Parchment 1 m.

4567.
Extracts from the Enclosure Award for Marton cum Grafton, dated 22 May 1799, relating to the allotments of Robert Dickinson, Robert Clemesha, John Curtis and Jesse Woodward.
Paper 2ff.

4568.
Survey of Marton with Grafton, giving the names of owners, tenants, closes, and tithe owners, and acreage.
5ff. Watermark: 1799.

4569. and 4570. 25 May and 6 August 1799
2 certificates of the exoneration of land tax in respect of Robert Dickinson's premises in the township of Low Dunsforth, Aldborough, Yorks.
1 piece each

4571. 11 August 1799
Receipt by William Ward for £10 due on a promissory note from Robert Dickenson.
1 piece.

4572. 16 May 1804
Receipt of John and Mary Brown for £10.19.6d. due from Robert Dickinson under the terms of the marriage settlement of Ann Brown.
1 piece.

4573. 30 July 1805
Promissory note from William Maud to Robert Dickinson for £30.6.0. and interest.
1 piece.

4574. 6 December 1809
Promissory note from Joseph Waddington to Robert Dickinson for £65 with interest.
1 piece.

4575. 23 May 1810

(1) Thomas Thornton of Kenyon House, Lincoln's Inn Fields, Middx., Esq.
(2) Revd. Anthony Watson of Little Ouzeburn, Yorks., clerk.
Lease for a year by (1) to (2) of the Croft and lags Allotment, a piece of land at the Ings, and 2 crofts, all at Little Ouzeburn.
Consideration: 5/-.
Signed: (1) and (2). 2 seals applied.
Parchment 1 m.

4576. 16 July 1810
Receipt by Peter Taylor for £20 due from Robert Dickenson.
1 piece.

4577. 13 May 1811
Partially completed form for duty in respect of a legacy from the estate of Leonard Bramley of Bedale, Yorks., gent.
Paper 1f.

4578. 8 June 1814

(1) Jesse Woodward of Marton with Grafton, Yorks., yeoman.
(2) Thomas Dawson of the same place, yeoman.
Bond of (1) to (2) in the sum of £500 for indemnifying (2) against any claim arising from the interest of (1)'s wife Mary in respect of an allotment in the Carr Field, Marton, conveyed by (1) to (2).
Signed: (1). 1 seal applied, papered.
Paper 2ff.

4579. 20 September 1815
Solicitor's Account for work on behalf of Robert Dickinson, 24 February 1815.
Paper 1f.

4580. and 4581. 14 and 15 November 1815

(1) Robert Clemesha of Gouldsbrough, Yorks., yeoman, and his wife Elizabeth.
(2) John Swailes of Marton, Yorks., yeoman.
(3) Richard Battye of Chancery Lane, Middx., gent.
(4) George Whitehead of Chancery Lane, gent.
(5) Richard Rheeder of Great Ouseburn, Yorks., butcher.
Lease and Release to lead the uses of a Recovery in respect of a messuage in Marton with closes and lands.
Lease: signed (1) and (2). 3 seals applied.
Release: signed (1), (2), (3) and (5). 5 seals applied.
Lease: 1m. Release: 3mm.

4582. 28 November 56 Geo. III (1815)

(1) George Whitehead, demandant.
(2) Richard Battye, gent., tenant.
(3) Robert Clemesha and his wife Elizabeth, vouchees.
(4) George Humphrys, common vouchee.
Exemplification of a Recovery obtained by (1) against (2), (3) and (4) in respect of 1 messuage, 4 gardens, 40 acres of land, 40 acres of meadow, 40 acres of pasture and common of pasture and turbary in Marton.
With seal.
Parchment 1 m.

4583. and 4584. 8 and 9 April 1817

(1) Robert Clemesha of Gouldsborough, Yorks., yeoman.
(2) Richard Rheeder of Great Ouseburn, Yorks., butcher.
(3) Robert Dickinson of Marton with Grafton, Yorks., yeoman.
Lease and Release by (1) and (2) to (3) of Ruffam Close and High Stainer Close in Marton with Grafton.
Consideration: £654.8.0d.
Lease: signed (1) and (2). 2 seals applied.
Release: signed (1), (2) and (3). 3 seals applied.
Lease: 1m. Release: 2mm.

4585. 12 May 1821
Receipt by John Curtis for a promissory note for £300 given him by John Dawson the elder and Thomas Dawson, being the sum remaining due from the purchase price of £450 for a field in Marton with Grafton sold, 6 July 1812.
Paper 2ff.

4586. 30 August 1824

(1) Elizabeth Houseman of Plompton, Yorks., spinster.
Thomas Dawson of Marton with Grafton, Yorks., yeoman, and his wife Dorothy.
James Waddington of Dunsforth, Yorks., yeoman.
(2) Robert Dickinson of Wildon Grange, Coxwold, Yorks., gent.
Lease for a year by (1) to (2) of two closes in Marton: one on Watersea Flat in Bramebar Field, the other at Watersea in the Carr Field.
Consideration: 5/-.
Signed: (1). 4 seals applied.
Parchment 1 m.

4587. and 4588. 19 and 20 November 1824

(1) Matthew Curtis, now of Borough bridge, Yorks., bricklayer.
(2) John Curtis of Marton cum Grafton, surgeon and apothecary.
Lease and Release by (1) to (2) of Hills Garth Close at Grafton, and Sykes Close in Marton.
Consideration: £700.
Both: signed (1). 1 seal applied.
Parchment 1m. each

4589. - 4591.
3 copies of a valuation of Robert Dickinson's estate at Marton, with field names and acreages.
1f., 2ff., 2ff. Watermarks: 1825 and 1826.

4592. and 4593. 21 and 22 April 1828

(1) John Curtis late of Marton cum Grafton, Yorks., now of Ouseburn Great, surgeon and apothecary.
(2) Robert Dickenson of Osgoodby Thirtleby, Yorks., gent.
Lease and Release by (1) to (2) of Sykes Close in Marton with Grafton.
Consideration: £210.
Both: signed (1). 1 seal applied.
Parchment 1m. each

4594. 22 April 1828

(1) John Curtis of Ouseburn Great, surgeon and apothecary.
William Gray of Boroughbridge, Yorks., solicitor.
(2) Robert Dickenson of Osgoodby, Thirtleby, Yorks., gent.
Bond of (1) to (2) in the sum of £200, to indemnify (2) against any claim for dower in respect of the premises conveyed to (2) the same day.
Signed: (1). 2 seals applied.
Paper 2ff.

4595. and 4596. 31 December 1828

(1) Robert Dickenson of Osgoodbyhaugh, Thirkleby, Yorks., gent.
(2) Thomas Dawson of Marton cum Grafton, farmer.
Agreement by (2) to give up his farm at Marton leased to him by (1) from year to year.
Consideration: Arrears of rent amounting to £213.
Signed: John Smith and (2).
Attached:
5 May 1829
Receipt by (2) for £218 due from (1) for wheat sown and a waygoing crop.
2ff. and 1 piece.

4597.
Note relating to the above arrears of rent.
1 piece.

4598. 15 May 1837
Probate, granted at York to Eleanor Smith, of the will of Robert Dickinson of Normanby, Yorks., gent., dated 17 June 1836.
With seal.
Parchment 2 mm.

4599. 18 January 1856
Extract from the Recovery Roll relating to the Recovery dated 28 November 56 Geo. III (1815).
4582 Paper 2ff.

4600. and 4601. 23 January 1856
Survey and particulars of lands at Marton purchased by H.S. Thompson; with plan 20½" x 19½", 6ch.: 1 inch. Coloured.
2ff. and 1 piece.

4602. 26 February 1856
Queries and answers respecting Mrs. Smith's title to property sold to H.S. Thompson.
Paper 2ff.

4603. 19 March 1856
Letter from John Watson to William Gray, solicitors at York, on matters concerning a conveyance from Smith to Thompson.
Paper 2ff.

4604. and 4605. 1 January and 3 April 1856
2 receipts for small tithe and land tax paid by Joseph Pallister in respect of his farm at Marton.
1 piece each

Bundle of deeds endorsed "CQ. Marton. Purchased 1861 of Mr. William Dewes and others".

Nos. 4606. - 4616. 1794 - 1878

4606. 8 April 1794

(1) Robert Clemesha of Gouldsborough, Yorks., yeoman.
(2) John Swale of Marton with Grafton, Yorks., yeoman.
Attested copy of Bargain and sale by (1) to (2) of a messuage, garth, orchard and Sandhams Close in Marton with Grafton.
Consideration: £180.
Paper 3ff.

4607. 19 and 20 February 1833

(1) Thomas Swale of Pannal, Yorks., miller.
(2) Thomas Stephenson of Arkendale, Yorks., farmer.
(3) John Stephenson of Kirk Hammerton, Yorks., farmer.
Lease and Release (fastened together) by (1) to (2) of Sandhams Close in Marton with Grafton.
Consideration: £92.
Both signed (1). 1 seal applied.
Parchment 1m. each

4608. 28 and 29 March 1833

(1) John Dewes of Marton cum Grafton, Yorks., gent. and his wife Elizabeth.
(2) Robert Dearlove of Knaresbrough, Yorks., gent. and his wife Ellen (widow of John Dewes, father of (1).
(3) Thomas Heslington of Marton le Moor, Yorks., gent.
(4) Thomas Stephenson of Arkendale, Yorks., farmer.
(5) John Stephenson of Kirk Hammerton, Yorks., farmer.
Attested copies of lease and release by (1) at the request of (3) to (4) of Sandhams Close, Lockeramkells and Hall Croft in Marton cum Grafton part of premises already contracted to be sold by (1) to (3).
Consideration: £1,122, paid by (4) to (1).
Paper 10ff.

4609. 16 October 1844

(1) William White and his wife Elizabeth.
George Heslington and his wife Anne.
(all of Cook County in the state of Illinois, U.S.A.)
(2) Robert Dewes of Cook County, Illinois, U.S.A.
Copy Release and Quitclaim by (1) to (2) in respect of the estate of John Dewes formerly of Marton with Grafton, England, afterwards of Cook County, deceased, in Marton with Grafton and in Illinois.
Consideration: $1,000.
Paper 2ff.

4610. 20 June 1846

(1) Ann Gudgeon of Marton with Grafton, Yorks., widow.
Thomas Steel Gudgeon of the same place, yeoman.
Matthew Gudgeon of Thorpe Underwoods, Yorks., yeoman.
(devisees of Thomas Gudgeon deceased).
(2) The said Ann Gudgeon.
(3) The said Thomas Steel Gudgeon.
(4) Ann Spanton of Great Ouseburn, Yorks., spinster.
(5) Benjamin Swales of Marton with Grafton, woollen draper.
Bargain and sale by (1), (2) and (3) to (4) of Little Thorn Furr Close in Marton with Grafton; and covenant of (5) the purchaser of the greater part of Thomas Gudgeon deceased's estate to produce title deeds at the request of (4).
Consideration: £64.
Signed: (1) and (5). 4 seals applied.
Parchment 1 m.

4611. 20 March 1855
Copy of receipt by Eliza Dewes in respect of an annuity due to Mrs. Dearlove from William Dewes.
1 piece.

4612. 4 April 1857

(1) Ann Spanton of Great Ouseburn, Yorks., spinster.
(2) William Dewes of Marton cum Grafton, Yorks., gent.
(3) Thomas Stubbs of Boroughbridge, Yorks., wine merchant (trustee for (2)).
Bargain and sale by (1) to (2) of Little Thorn Furr Close in Marton cum Grafton.
Consideration: £55.
Signed: (1) and (2). 2 seals applied.
Parchment 1 m.

4613. 3 February 1859

(1) Marmaduke Stephenson of Arkendale, Yorks., yeoman.
(2) William Dewes of Marton cum Grafton, Yorks., yeoman and his wife Mary.
Covenant by (1) to produce on request title deeds relating to Sandholme Close given to Mary Dewes by Thomas Stephenson deceased.
Consideration: 10/-.
Signed: (1). 1 seal applied.
Parchment 1 m.

4614. 9 April 1861
Memorandum by William Dewes concerning the valuation of standing timber on lands exchanged in Marton.
Paper 2ff.

4615. 1 April 1861
Affidavit by William Peck of Marton cum Grafton, farmer, concerning closes in Marton sold or exchanged by William Dewes to Harry Stephen Thompson.
Paper 2ff.

4616. 31 July 1878
Memorandum of Agreement for the sale of Priest Carr Close, Marton, by Messrs. John and William Dewes, trustees of the will of William Dewes deceased, to Sir Henry Meysey Meysey-Thompson for £500.
Paper 2ff.

Bundle of deeds endorsed: "CS. Marton. Purchased 1863 of Messrs. Husband."

Nos. 4617. - 4635. 1792 - 1863

4617. 17 March 1792

(1) Robert Clemitshaw of Goldsbrough, Yorks., gent.
(2) Richard Hebdon of Grafton, Yorks., yeoman.
Bargain and sale by (1) to (2) of a frontstead at the end of Reeves Field in Marton cum Grafton.
Consideration : £2.16 0d.
Signed: (1). 1 seal applied.
Parchment 1 m.

4618. 7 August 1793

(1) Matthew Dewes of Chipping Norton, Oxon., linen draper.
(2) Revd. William Dalla of Marton, Yorks.
Bargain and sale by (1) to (2) of Little Ruffam Close in Marton.
Consideration: £240.
Signed: (1) and (2). 2 seals applied.
Parchment 1 m.

4619. 3 March 1797

(1) William Thursby, formerly of Marton, now of Mahontonga Township, Northumberland County, Pennsylvania, farmer.
(2) William Strickland of York, Esq.
Power of Attorney granted by (1) to (2) to act in his name in all matters respecting the estate of his brother Thomas Thursby of Marton, deceased.
Signed: (1). 1 seal applied, papered.
Witnessed by Simon Snyder, J.P.
Paper 1f.

4620. 18 July 1797
Certificate by Phineas Bond, Consul General for the Middle and Southern States of America that Simon Snyder is a Justice of the Peace for the county of Northumberland, Pennsylvania.
Paper 2ff.

4621. and 4622. 9 and 10 January 1799

(1) William Thursby of Mahontonga Township, Northumberland, Pennsylvania, North America, farmer.
(2) William Dalla of Marton cum Grafton, clerk.
Lease and Release by (1) to (2) of a messuage, croft, orchard and tenement at Marton.
Consideration: £130.
Both: signed (1), by his attorney William Strickland, and (2). 2 seals applied.
Parchment 1m. each

4623. 26 October 1808

(1) Richard Hebdon of Grafton, Yorks., yeoman.
(2) Thomas Hebdon of Grafton, yeoman, son of (1).
Bargain and sale by (1) to (2) of a messuage, garden and barn in Marton.
Consideration: £45.
Mark of (1). 1 seal applied.
Parchment 1 m.

4624. 19 July 1809

(1) James Gill of Berwick-in-Elmet, Yorks., yeoman.
(2) Revd. William Dalla of Marton with Grafton.
Bargain and sale by (1) to (2) of Townend Close, in Marton with Grafton.
Consideration: £70.
Signed: (1). 1 seal applied.
Parchment 1 m.

4625. 19 November 1810 - 10 March 1818
Copy of the will and three codicils of William Dalla of Marton with Grafton, Yorks., clerk.
Proved at York 28 March 1818.
Paper 10ff.

4626. 28 July 1818

(1) Thomas Hebdon of Marton cum Grafton, Yorks., farmer.
(2) Revd. John Husband of Myton, Yorks., clerk.
Bargain and sale by (1) to (2) of a newly erected dwelling house with garden in Marton.
Consideration: £150.
Signed: (1) and (2). 2 seals applied.
Parchment 1 m.

4627. and 4628. 25 and 26 August 1818

(1) Revd. Anthony Watson of Little Ouseburn, Yorks., clerk.
John Henlock of Great Ouseburn, Yorks., gent.
(2) Revd. John Husband of Myton, Yorks., clerk.
(3) William Collins of Knaresbrough, Yorks., gent.
Lease and Release by (1) to (3) in trust for (2) of a messuage, croft, orchard and stable, Little Ruffam Close, Townend Close and Priestcar Close, formerly belonging to the Revd. William Dalla deceased.
Consideration: £738.
Lease: signed (1). 2 seals applied.
Release: signed (1) and (2). 3 seals applied.
Lease: 1m. Release: 2mm.

4629. 22 April 1837

(1) Revd. John Husband of Whixley, Yorks., clerk.
(2) William Farrer of Moxby, Yorks., gent.
John Kettlewell of Acaster Malbis, Yorks., gent.
Thomas Barker of Sutton on the Forest, Yorks., gent.
Mortgage by (1) to (2) for 1,000 years of a messuage and garden, a messuage, stable, croft and orchard, Little Ruffam Close, Townend Close and Priestcar Close, all at Marton, redeemable on payment by (1) to (2) of £500 with £4.10.0d.% interest on 22 October next.
Consideration: £500.
Signed: (1) and John Kettlewell. 2 seals applied.
Parchment 1 m.

4630. 22 March 1847

(1) William Farrer of Stillington, Yorks., gent.
Thomas Barker of Sutton on the Forest, Yorks., gent.
(2) Ann Taylor of Helperby, Yorks., spinster.
Assignment of the above mortgage of 22 April 1837 by (1) to (2) subject to the equity of redemption.
Consideration: £500.
Signed: (1) and (2). 3 seals applied.
Parchment 2 mm.

4631. 8 January 1863
Copy of Declaration by Enos Smithson of North Street, Ripon, butcher, concerning the executors of John Husband deceased.
Paper 2ff.

4632. 9 May 1863

(1) Ann Taylor of Helperby, Yorks., spinster.
(2) Julius Husband of Ripon, Yorks., gent.
Charles Husband of Ripon, surgeon.
Surrender by (1) to (2) of the mortgage dated 22 April 1837.
Consideration: £500.
Signed: (1). 3 seals applied.
Parchment 1 m.

4633. 13 May 1863

(1) Thomas Topham of Armley near Leeds, Yorks., and his wife Mary, formerly Mary Metcalfe.
(2) Julius Husband of Ripon, Yorks., gent.
Charles Husband of the same place, surgeon.
Release by (1) to (2) of an annuity of £10 charged on estates at Marton under the terms of the will of William Dalla, and due to Mary Topham.
Consideration: £10.
Signed: (1). 4 seals applied.
Parchment 1 m.

4634. 13 May 1863
Certificate that Mary Topham consented to the above deed.
Paper 2ff.

4635. 25 July 1863

(1) Julius Husband.
Charles Husband.
(2) William Hirst.
Conditions of sale and purchase contract in respect of 4 closes, a messuage with orchard, a cottage and garden, and closes called Townend Close and Little Priest Carr in Marton cum Grafton.
Purchase price: £1,050.
Paper 2ff.

4636. 4 April 1874
Copy of the will of Sir Harry Stephen Meysey-Thompson, Bart.
Paper 10ff.

4637. - 4639. 1885
Abstract of the Title of Sir Henry Meysey Meysey-Thompson to lands in the W. Riding of Yorkshire, with supplement and 2 plans.
67ff., 29ff., 2ff.

4640.
Summary of the above Abstracts.
Paper 4ff.

4641. 1885
Copy of the Requisitions and Answers relating to the Kirby Hall Settlement.
Paper 5ff.

4642.
Account of Messrs. W. and E. Gray to Messrs. Pemberton and Garth for business relating to the Settlement of Sir Henry Meysey-Thompson's estate of Kirby Hall on his marriage with Miss Pottinger, 19 January - 9 April 1885.
Paper 9ff.

4643. - 4646. 30 April 1885
Requisition for a search to be made on behalf of Messrs. Hoyle, Shipley and Hoyle in the Registry of Deeds, West Riding of Yorkshire; with three blank forms.
Paper 1f. each

4647. - 4649. 2 May 1885
3 certificates of search in the Registry of Deeds, West Riding of Yorkshire, in the names of Richard John Thompson, Sir Harry Stephen Meysey-Thompson and Sir Henry Meysey Meysey-Thompson from 6 October 1845 - 26 October 1853, 4 April 1874 - 3 November 1874, and 3 November 1874 - 22 April 1885.
2ff., 1f., 2ff.

4650.
Account of Messrs Gray and Dodsworth to the Trustees of Lady Knaresborough's Settlement for business in respect of the sale of the Marton Estate, W. Riding Yorks., June to December 1912.
Paper 2ff.
