

A Guide to
The Mansfield Woodhouse Collection

Thomas Fisher Rare Book Library

University of Toronto

2004

MS. Col. 394

The Mansfield Woodhouse Collection

The documents that constitute the Mansfield Woodhouse Collection were donated to the Thomas Fisher Library, University of Toronto, on March 19, 2004, by brothers Paul and Robert Cross of Simcoe, Ontario, and their cousin Brock Park of Bancroft, Ontario. Among other things, it contains a large number of indentures, wills, marriage contracts, and military commissions that pertain to a small group of families whose ancestral home was in the manor town of Mansfield Woodhouse in Nottinghamshire, England. They range in date from the thirteenth to the nineteenth centuries, and detail the lives of these families both in Great Britain and in Canada.

According to White's *Directory of Nottinghamshire* for 1853, Mansfield Woodhouse had "long been the residence of respectable families". An ancient Roman settlement, it had been the seat of the Earls and Dukes of Portland since 1689. Among the documents of this collection are numerous deeds sworn out before Margaret Bentinck, Duchess of Portland (1715-1785), herself a great collector of books. But besides this great family, the Halls, Meakins, Digbys, Stuffyns, Bilbies, and Snowdens (to name but four families) left their own marks on the political and social landscape of this small corner of the heart of England as these numerous papers bear witness. The oldest document in the collection is for a royal land grant in "Wulmer de Woodhouse", made out to one John Pincayne, and dated January 17, 1204.

About the year 1830, Geoffrey Brock Hall emigrated to Upper Canada, settling in Nanticoke. He had previously served with distinction in the British military, and after arrival in Canada he became a Justice of the Peace, and was commissioned as a colonel in the colonial militia. Moving to Guelph, he cleared much of the land in that new village, building lumber and grist mills, helping to lay out the lots, and naming numerous streets. He also began to acquire land throughout the province, the memorials of which are well-represented in the collection, with several early land indentures, for example, involving such colonial noteworthies as Allan Napier MacNab of Hamilton, Alexander MacDonell of York, and King's College (the forerunner of the University of Toronto). In addition, one 1806 land grant still retains the Great Seal of the Province of Upper Canada.

Geoffrey's brother, Francis Hall retained the family's estate in Nottinghamshire, as well as the hereditary title of Sheriff. When Francis died without issue, the estate and title passed to the Canadian branch of the family. It was presumably at this point that the bulk of the British documents now in the Fisher Library made their way across the Atlantic passing from surviving sibling to sibling, until they became the possession of Letitia Hall Lapan (1843-1932), who left them to her son Geoffrey Brock Hall Lapan (1879-1953). When his wife, Ella Blanche Park Lapan died, her executor Douglas Park Cross took possession of the documents, and they remained in his home until shortly after his death in 2002, after which they were donated to the University of Toronto.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
1.1	17 Jan. 1204	Land grant	From: King John To: John Pinc[er]ne (?) or "John the Butler".	Granting of lands in Wulmer de Woodhouse, Hull and Overthorpe. Given by the hand of Simon the steward of Beverly and archdeacon of Wells, in Ludgershall. Witnessed by John, bishop of Norwich, Geoffrey fitz Peter, Earl of Essex, Robert fitz Roger, Hugh de Neville, William Brewer, William de Cantilupe, John de Stokes. With the remnants of the Great Seal of King John suspended from a multicoloured cord. Written in Royal Chancery hand.
1.2	18 Oct. 1317 (In festo St. Lucae, evangelistae)	Land transfer	From: Thomas Meneral of Coleshull To: Richard Harykay	Deed recording the sale of some marsh land, vineyards and two strips of plough land from Meneral to Harykay. Cursive Anglicana script. Seal wanting.
1.3	5 Mar. 1358	Land concession	From: Alice Bakun, daughter of John Bakun of Coleshull To: Robert Bakun,	Alice concedes three strips of land (<i>seliones</i>) in a field commonly known as Marchfield belonging to her to Robert's perpetual use. Anglicana script.
1.4	22 Apr. 1468	Will	Testators: John Stuffyn	Last will and testament of John Stuffyn of Mansfield Woodhouse, Nottingham County, appointing his wife Joan as heir. With the red wax seals of John & Joan Stuffyn, pendant. In English.
1.5	18 Oct. 1472 (In festo sti. Lucae, evangelistae)	Confirmation of sale	From: John Stuffyn To: William Ffoliambe and Robert Woodward	Confirmation of William Ffoliambe and Robert Woodward [?], both of Mansfield Woodhouse, in the possession of the chief messuage (a dwelling-house and the surrounding property, including outbuildings) in Mansfield Woodhouse. Secretary script. The small red seal is partially destroyed but shows a standing person holding an object in his hands.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
1.6	18 Oct. 1477 (In festo sti. Lucae, evangelistae)	Land transfer	From: John Stuffyn To: John Woodde & John Smyth	Deed recording the lease of land in the Manor of Mansfield Woodhouse and Warsop Ousethorp by John Stuffyn to Woodde & Smyth. No mention of payment other than the customary dues are mentioned. Late Anglicana cursive script.
1.7	9 Aug. 1480	Land transfer	From: Radulphus Stuffyn To: Simon Digby, Peter Staynford, Thomas Orston, & Richard Page	Confirmation of the transfer of land in Mansfield Woodhouse in trust by Stuffyn, son of John Stuffyn to Digby <i>et al.</i> With the red wax seal of Stuffyn, pendant.
1.8				Moved to ovs. 1.001
1.9	s.d. Late 13 th – early 14 th cent.	Land transfer	From: Alan Stuffyn To: William Benerbotes	A deed recording the transfer of land along with some buildings formally held by William de Madmereth under Allan Stuffyn, to William Benerbotes in return for an annual payment of twelve denarios in two installments to be made twice yearly on the feast of the Annunciation of the Blessed Virgin Mary (25 Mar.) and the Nativity of the Blessed Virgin Mary (8 Sep.). With an unidentified red wax seal, pendant. Anglicana script. Scribe uses wedge shape finals at the ends of the ascenders of H and L, a feature which disappears by the mid-fourteenth century.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
1.10	s.d. ca. 1300	Payment schedule	From: John de Clinton To: William Didington	Deed recording the transfer of land formally held by Ibelina under John de Clinton, to William Didington, along with rights of resale (except to Jews and Religious men) and various other land customs, in return for a one time payment of five solidos, and an annual payment of 12 denarios, paid in four installments on the feast of the Annunciation of the Blessed Virgin Mary (25 Mar.), the feast of the Nativity of St John the Baptist (24 June), the feast of St Michael the Archangel (29 Sep.) and the feast of St Andrew (30 Nov.). Early Anglicana cursive script, ca. 1300.
1.11	s.d. 15 th cent.	Payment schedule	From: John de Amtona [?] To: John de la Lee	John de Amtona [?] transfers land and buildings at Coleshull. Agreement for payments to be made four times yearly on the feast of the Annunciation of the Blessed Virgin Mary (25 Mar.), the feast of the Nativity of St John the Baptist (24 June), the feast of St Michael the Archangel (29 Sep.) and the feast of St Andrew (30 Nov.) by de la Lee to John de Amtona.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
1.12	1511-1516 (18 th [?] cent. copy)	Land transfer	From: The Stuffyn family; and Simon Digby To: Various	3 Apr. 1512: Release from Ann Stuffyn to Simon Digby with her son Robert of her title claims in Nottingham & Derby. 11 Apr. 1511: From Ralph Stuffyn to William Copley, of lands and buildings [in Nottingham]. 25 Apr. 1512: Feoffment from Robert Stuffyn to Simon Digby of all his manor's lands in Woodhouse and Warsop. 24 Apr. 1515: From Simon Digby to Everard Digby, Roland Digby, Nicholas Shelley, William Digby & John Digby – various lands in Woodhouse & Warsop. 9 Jul. 1516: From Simon Digby to John Stuffyn.
1.13	23 Apr. 1512	Land transfer	From: Anna Stuffyn To: Simon Digby & Robert Stuffyn	Transfer of lands and buildings in Mansfield Woodhouse and Warsop. With a later English translation.
1.14	17 May 1512	Annuity	From: Simon Digby To: Anne Stuffyn	Agreement for an annuity to be paid twice yearly on the feast of St Michael the Archangel (29 Sept) and on the feast of the Annunciation of the Blessed Virgin Mary (25 Mar.) by Simon Digby to Anne Stuffyn.
2.1	1512-1515	Deeds	Simon Digby	Three deeds touching upon lands held by Simon Digby in Mansfield Woodhouse.
2.2	1512-1516	Deeds	Digby family	“True copies of such deeds as Mr Digby hath concerning Stuffyn Wood or Longston Wood.
2.3	1 Mar. 1516	Court testimony	John Stawffyn	Testifies that Simon Digby gave some portion of Longstone Wood to John Stuffyn for the term of his life and after his decease to Thomas Digby. 18 th century copy.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
2.4	11 Nov. 1516	Land transfer	From: Simon Digby To: : John Stuffyn	John Stuffyn appeared at court and showed his letters patent whereby Simon Digby of Longston Wood transferred his land to Stuffyn for the term of his life and then to Simon's heirs.
2.5	1 Oct. 1527	Land transfer	From: John Sacheverell To: Roger (?) Ullesthorpe	Concerning lands in Nettleworth. With two red wax seals pendant.
2.6	1540	Land description	George Hensuns Howse Robert Hobes John Twinar	Description of the terrier of lands lying the fields of Mansfield Woodhouse.
2.7	7 Jul. 1555	Land transfer	From: James Hardwick To: Edward Columbello	Transfer of lands and buildings in Nettleworth, Nottingham County from Hardwick to Columbello. With the red wax seal of Hardwick, pendant.
2.8	23 Nov. 1556	Will	Edward Collumbello	Last will and testament. With the statement of probate dated 19 July 1557 attached.
2.9	1556-1628	Abstract	Various	List of various land transfers in the Manor of Mansfield Woodhouse, principally during the reigns of Mary & Elizabeth.
2.10	1556-1665	Abstract	Digby family <i>et al.</i>	Concerning various lands and buildings associated with the Digby family in Mansfield Woodhouse.
2.11	1558-1580	Abstract	Digby family	List of various land transfers principally involving John Digby, George Howton, William Snode, Rowland Dand, Robert Frith, Robert Grenewood, William Whalehead, Robert Inkersell, Oliver Dayce, Francis Copley. With an eighteenth century [?] copy.
2.12	25 Jul. 1560	Deed	John Digby	Digby's deed of feoffment in trust to Humfrey Columbello and Richard Newsom. With the remnant of a red wax seal pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
2.13	2 May 1562	Land transfer	From: John Whelpdale To: Thomas Castleton	Transfer of land at Balkham Leges, Mansfield Woodhouse, Nottingham County, to Castleton. With the red wax seal of Whelpdale, pendant.
2.14	20 Jul. 1562	Land transfer	From: Nicholas Denman To: John Whelpdale	Deed of sale of Balkham Leges, Mansfield Woodhouse, Nottingham County to Whelpdale. With the remnant of Denman's red wax seal, pendant.
2.15	1 Nov. 1563	Marriage settlement	By: Henry Jepson	Settlement of land in Nettleworth, Nottingham County on William Snoden, upon the occasion of his marriage to Agnes Jepson, Henry's daughter. With the red wax seal of Henry Jepson, pendant.
2.16	15 Jul. 1563-7 Aug. 1711	Abstract	John Digby	Abstract of the title to the late Mr Digby's Estate as it appears from the old copies and also a continuance of the title taken from the Court Rolls.
3.1	21 Mar. 1565	Land transfer	From: Roland Dand To: John Digby	Transfer of lands and buildings in Mansfield Woodhouse, Nottingham County, to Columbelle. With the red wax seal of Dand, pendant.
3.2	10 Apr. 1565	Will	Testator: Henry Jepson	Last will and testament of Henry Jepson of the parish of Warsop, Nottingham County. With the Proof of the Will, dated 9 May 1566. With the red wax seal of the Archbishop of York, pendant.
3.3	15 Dec. 1565	Letter of attorney	From: Nicholas Denman	Letter appointing Thomas Herryng of Warsoppe, Nottingham County, attorney to act on behalf of Denman (of Newhall Grange, York County) in the sale of an enclosure of land in Warsoppe Parish. With Denman's paper covered, red wax seal affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
3.4	11 Dec. 1566	Land transfer	Involving: Francis Copley and John Inkersoll	Transfer of lands in the Lee Field of Mansfield Woodhouse, commonly called Beakinsworth. With an eighteenth century [?] translation.
3.5	1567-1699	Abstract	Digby family	Abstract of the titles to the estate of John Digby at Mansfield Woodhouse, Nettleworth, and Warsop in the Counties of Nottingham and Derby. Eighteenth century document.
3.6	20 Dec. 1571	Land transfer	From: Edward Jepson To: Robert Barley	Transfer of a close and pasture in Nettleworth from Jepson to Barley. With the red wax seal of Jepson, pendant.
3.7	21 Dec. 1571	Land transfer	From: Edward Jepson To: Robert Barley	Transfer of lands and buildings in Nettleworth, Nottingham County, to Carley. With the red wax seals Edward Jepson, pendant.
3.8	15 Oct. 1573	Land transfer	From: Francis Molyneux of Teversall To: Elizabeth Casteven	Transfer of land commonly known as Balkham Lees in Mansfield Woodhouse.
3.9	10 Nov. 1573	Land transfer	From: Roland Dand & Nicholas Somersatt To: Robert Carley	Transfer of lands and buildings in Nettleworth, Nottingham County, to Carley. With the red wax seals of Dand and Somersatt, pendant.
3.10	25 May 1574	Land transfer	From: Isabelle Whelpdale To: Charles Jackson	Transfer of land belonging to Isabelle's late father Nicholas in Woodhouse. With an eighteenth century [?] translation.
3.11	1 June 1576	Indenture	Between: Humfrey Coolumbell of Nettleworth of the first part, and William Burkely of Darbie and George Smyth of Childwell of the other part.	Transfer of lands in the district of Nettleworth and Warsop owned by Coolumbell to Burkely and Smyth. With one red wax seal pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
3.12	1 Jun. 1576	Land transfer agreement	From: Humphrey Coolumbell To: William Buckley & George Smyth	It is agreed that before Christmas 1576, Columbell will "levie a fine" for the transfer of several pieces of property, including lands and buildings, in the Counties of Derby and Nottingham from himself to Buckley and Smyth. With the red wax seals of Buckley and Smyth, pendant.
3.13	29 Sep. 1576 Die Sti Michaelis	Land transfer ("Fine")	From: William Buckley and George Smyth To: Humphrey Columbell	Transfer of lands and buildings in Nettleworth, Nottingham County, to Columbell.
3.14	29 Sep. 1576 Die Sti Michaelis	Land transfer ("Fine")	From: William Buckley and George Smyth To: Humphrey Columbell	Transfer of lands and buildings in Nettleworth, Nottingham County, to Columbell.
4.1	12 Jan. 1578	Land transfer	From: William Barker To: William Jepson	Transfer of several pieces of land in Nettleworth, Nottingham County. With the red wax seal of William Barker, pendant.
4.2	20 Oct. 1578	Land transfer	From: Matthew Chambers To: John Pott	Transfer of several diverse pieces of land in Nettleworth, Nottingham County.
4.3	10 Jan. 1579	Land transfer	From: Richard Alwood To: Richard Snoden	Transfer of lands at Nettleworth. With one red wax seal pendant and the signature of Richard Alwood.
4.4	9 Jun. 1579	Land transfer	From: Charles & Dorothea Jackson To: Thomas Colynson	Transfer of several diverse pieces of land in Mansfield Woodhouse, Nottingham County.
4.5	22 Dec. 1579	Inquisition transcript (copy)		Concerning the payments made for the possession of lands and woods in Mansfield Woodhouse.
4.6	25 May 1580	Land transfer	From: John Digby To: Humphrey Columbell	Transfer of lands from Digby to Columbell. With an unidentified red wax seal, pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
4.7	12 May 1581	Land transfer	From: Thomas Herring To: Richard Cooke	Transfer of lands in Nettleworth, Nottingham County from Herring to Cooke. With the red wax seal of Thomas Herring [?], pendant.
4.8	10 Jan. 1583	Land transfer	From: Robert Barley To: John Pott	Transfer of lands in Nettleworth, Nottingham County from Barley to Pott. With the red wax seal of Robert Barley, pendant.
4.9	13 Jan. 1583	Land transfer	From: Robert Carley To: John Pott	Transfer of land in Nettleworth, Nottingham County from Carley to Pott. With the red wax seal of Cayley, pendant.
4.10	14 Jan. 1583	Land transfer	From: Roland Dand and Christopher Walker To: John Pott	Transfer of several enclosures of land in Nettleworth, Nottingham County from Dand & Walker to Pott. With the red wax seals of Dand and Walker, pendant.
4.11	15 Jul. 1583	Land transfer	From: Humphrey Thompson To: John Pott	Transfer of lands in Nettleworth, Nottingham County from Thompson to Pott. With the red wax seal of Humphrey Thompson, pendant.
4.12	31 Oct. 1584	Land transfer	From: Goditha Newsham To: John Pott	Transfer of lands in Nettleworth, in Prebend of Oxtun, Nottingham County from the Goditha Newsham, [nee Columbelle, widow of Richard Newsham] of Stancliffe Hall, to Pott. With the red wax seal of Goditha Newsham, pendant.
4.13	1 Nov. 1584	Land transfer	From: Humphrey Thompson To: John Pott	Deed for an enclosure of land in Nettleworth, Nottingham County from Thompson to Pott. With the remnant of the red wax seal of Humphrey Thompson, pendant.
4.14	25 Mar. 1585	Bond for peaceable enjoyment	From: Richard & Christabel Cooke To: William Jepson	Establishing that the Cookes will pay appropriate penalties unless they perform designated services on Jepson's lands.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
4.15	23 Jul. 1587	Land transfer	From: William Jepson To: William Barker	Transfer of land in Nettleworth, in the parish of Warsop, Nottingham County from Jepson to Barker.
4.16	23 Jul. 1587	Land transfer	From: Richard & Christabella Cooke To: William Barker	Transfer of lands in Nettleworth, in the parish of Warsop, Nottingham County from the Cookes to Barker.
4.17	24 Jul. 1587	Bond of indemnity	From: William Barker To: William Jepson	Establishing that Barker will pay appropriate penalties unless he performs designated services on Jepson's lands. With the red wax seal of William Barker, affixed.
5.1	10 Jan. 1589	Land transfer	From: Richard Alwood To: Robert Thompson	Grant of land in Nettleworth. With one red wax seal pendant and the signature of Richard Alwood.
5.2	20 Feb. 1590	Pole deed	From: Richard & Joan Snoden To: John Pott	Transfer of certain lands and buildings in Nettleworth, Nottingham County from the Snodens to Pott. With the red wax seal of Richard Snoden, pendant. The seal of Johanna Snoden is wanting.
5.3	20 Feb. 1590	Land transfer	From: Richard & Joan Snoden To: John Pott	Transfer of an enclosure in Nettleworth, Nottingham County from the Snodens to Pott.
5.4	11 Jul. 1592	Marriage settlement	By: William Jepson	Settlement of land in Nettleworth, Nottingham County on William Jepson, Vicar of Norton Cuckney, Mansfield, Nottingham County, upon the occasion of his marriage to Agnes Hay. With the red wax seal of William Jepson, pendant.
5.5	11 Jun. 1594	Bond of indemnity	From: Humphrey Snoden To: John Digby	Establishing that Snoden will pay appropriate penalties unless he performs designated services on Digby's lands. With an unidentified red wax seal, pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
5.6	21 May 1595	Release	From: Robert Pilkington To: John Digby	Quit claim and release of all debts and obligations owed by Digby to Pilkington. With the paper-covered, red wax seal of Pilkington affixed.
5.7	15 Feb. 1596	Bond of Indemnity	From: Margaret Morehouse To: John Digby	Establishing that Morehouse will pay appropriate penalties unless she performs designated services on Digby's lands. With the paper-covered, red wax seal of Margaret Morehouse affixed.
5.8	20 Jun. 1596	Land transfer	From: Peter Columbello and Edward Revell To: John Digby	Transfer of lands in the manor of Mansfield Woodhouse. With the Great Seal of Queen Elizabeth I pendant.
5.9	10 Oct. 1597	Land transfer	From: Humphrey Thompson To: Robert Lowe	Transfer of lands at Nettleworth, Nottingham County from Thompson to Lowe. With the red wax seal of Humphrey Thompson, pendant.
5.10	Late 16 th cent.	Abstract of land records	Several	Listing of deeds, bonds, indentures, etc. pertaining to Nettleworth, Nottingham County. Principal families names include the Snodens, Pott, Barley, <i>inter alia</i> .
5.11	Early 17 th cent.	Schedule of rents	By George Jepson	List of rents attached to various lands in Nettleworth then held Jepson and leased to John Clarke, William Snoden, William Jepson, <i>et al</i> with the yearly fee in pounds.
5.12	9 Oct. 1600	Land transfer	From: James Lee To: John Digby	Transfer of land at Balkham, Mansfield Woodhouse, Nottingham County from Lee to Digby.
5.13	6 May 1601	Marriage settlement	By John Pott	Settlement of land in Nettleworth, Nottingham County on George Pott upon the occasion of his marriage to Thomasina Newcombe. With the autograph of John Pott; seal wanting.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
5.14	25 Feb. 1604	Bond	Nicholas Morris	Morris' bond for the lands purchased from John Digby and lying in the Middlefield of Mansfield Woodhouse. With the signature of Nicholas Morris and his paper-covered, red wax seal affixed.
5.15	6 May 1604	Land transfer	From: George Jepson To: Christopher Snoden	Transfer of lands and buildings at Nettleworth in the Manor of Mansfield Woodhouse from Jepson to Snoden. With the red wax seal of George Jepson, pendant.
5.16	1604-1665	Abstract	The Digby family, <i>et al.</i>	Abstract of the freehold estate in Nettleworth, [Nottingham County].
6.1	10 Jan. 1607	Land transfer	From: William Durston & Thomas Elye To: Christopher Snoden & William Jackson	Transfer of several parcels of land in Balkham, Mansfield Woodhouse, County of Nottingham. With the red wax seals of Durston and Elye, pendant.
6.2	29 Nov. 1608	Land transfer	From: John Digby To: Christopher Snoden From: John Digby To: John Greenwood	Transfer of several parcels of land (on two separate but attached indentures) in Mansfield Woodhouse.
6.3	10 Jan. 1609	Land transfer	From: Godfrey Tattesall To: John Digby	Transfer of lands and buildings in Mansfield Woodhouse to Digby.
6.4	10 Jun. 1609	Land transfer ("Release")	From: Matthew Snoden To: George Potte	Transfer of an enclosure commonly called Lambden Meadows in Nettleworth to Potte. With the red wax seal of Matthew Snoden, pendant.
6.5	19 Jun. 1609	Land transfer	From: George Potte To: John Digby	Transfer of two parcels of land known as Balkham Leyes and Smallbrooke in Mansfield Woodhouse to Digby. With the red wax seal of George Potte, pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
6.6	16 Aug 1609	Debt clearance	By: Humfrey Snoden	Clearance of a debt associated with Middlefield, Mansfield Woodhouse, incurred by John Whelpdale, Christopher Snoden and Thomas Snoden, in 1599. Attached to-
	20 Jan. 1611	Land transfer	From: James Lee, John Whelpdale & Christopher Snoden To: John Digby	Transfer of land in Middlefield, Mansfield Woodhouse. Attached to-
	16 [?] Jan. 1611	Land transfer	From: James Lee, Robert Snoden and John Whelpdale To: John Digby	Transfer of land in Middlefield, Mansfield Woodhouse. With the signatures of Lee, Snoden, and Whelpdale and three red wax seal pendant.
6.7	Jun. 1611	Land transfer	From: George & Thomasine Pott To: John Digby	Articles of agreement and indenture, for the transfer of land and buildings in Nettleworth, Nottingham County from the Potts to "my father", John Digby. With the red wax seal of George Pott, pendant.
6.8	17 Nov. 1611 (In octavis Sti Martini)	Land transfer ("Fine")	From: George and Thomasine Pott To: John Digby	Transfer of lands and buildings at Warsope & Nettleworth, Mansfield Woodhouse from the Potts to Digby.
6.9	17 Nov. 1611 (In octavis Sti Martini)	Land transfer ("Fine")	From: George and Thomasine Pott To: John Digby	Transfer of lands and buildings at Warsope & Nettleworth, Mansfield Woodhouse from the Potts to Digby.
6.10	30 Sep. 1611	Land transfer	From: Thomas & Hanna Yorke To: Paul Wylson	Transfer of lands and buildings in the Manor of Mansfield Woodhouse from the Yorkes to Wilson.
7.1	20 Nov. 1611	Land transfer	From: George & Thomasine Pott To: John Digby	Mortgage for land and buildings in Nettleworth, Nottingham County, from the Potts to "my father", John Digby. With the red wax seal of George Pott, pendant.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
7.2	20 Nov. 1611	Land transfer	From: George & Thomasine Pott To: John Digby	Bargain and sale of land and buildings in Nettleworth, Nottingham County. With the the red wax seals of George and Thomasine Potts, pendant.
7.3	1612-1665	Abstract	The Digby Family	Abstract of freehold lands in Nettleworth, Nottingham County, held by John Digby.
7.4	28 May 1614	Land transfer	From: George & Thomasine Pott To: John Digby	Transfer of land and buildings in Nettleworth, Nottingham County. With the red wax seal of George Pott, pendant.
7.5	29 Oct. 1614	Land transfer	From: Thomas Greenwood To: Christopher Snoden	Transfer of lands and buildings in the Manor of Mansfield Woodhouse from Greenwood to Snoden. With the red wax seal of Thomas Greenwood, pendant.
7.6	11 Apr. 1615	Land transfer	From: Paul Wilson and John Wilson To: John Digbie	Transfer of land and buildings in an area commonly known as the Green in Mansfield Woodhouse, Nottingham County.
7.7	10 Dec. 1615	Beastgate right	From: John Greenwood To: Christopher Snoden	Concession of the right of beastgate (the right to pasture one animal) on land known as Balkham, Mansfield Woodhouse in Nottingham County. With the seal of John Greenwood, pendant.
7.8	22 Feb. 1616	Beastgate right	From: John Frith To: Christopher Snowden	Concession of the right of beastgate (the right to pasture one animal) on land known as Balkham, Mansfield Woodhouse in Nottingham County.
7.9	2 Apr. 1616	Land transfer	From: Vincent & Eritha Morley To: James Lee & John Wylson	Transfer of land and buildings called Wakehill, Mansfield Woodhouse to Lee & Wilson.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
7.10	6 Oct. 1622 (In octavis Sti Michaelis)	Land transfer ("Fine")	From: John Jepson To: John Digby	Transfer of lands and buildings at Warsope & Nettleworth from Jepson to Digby.
7.11	6 Oct. 1622 (In octavis Sti Michaelis)	Land transfer ("Fine")	From: John Jepson To John Digby	Transfer of lands and buildings at Warsope & Nettleworth from Jepson to Digby.
7.12	5 Aug. 1624	Covenant	Between Stephen Boynton on the one part and Anne Plompton, her son John Plompton and Richard Wyrell on the other.	A farming covenant. With the paper-covered, red wax seals of the Plomptons and Wyrell affixed.
8.1	15 Apr. 1628	Will	Christopher Snoden	Probate copy of the last will and testament of Christopher Snoden (who died 15 June 1629) with the probate notes dated 24 July 1629 added at the end. With one red wax seal pendant. Attached to a true and perfect inventory of all the goods and chattels belonging to Snoden at the time of his death.
8.2	1 Jan. 1630	Indenture	Between: Thomas Willey of Balkham, Robert Willey and William Willey (brothers) on the one part, and John Digby on the other part.	Transfer of land in Mansfield Woodhouse commonly known as the Ford Close. With the signatures of the Willey brothers.
8.3	6 Jun. 1633	Land transfer	From: George Lomass and William Lomass To: William Taylor	Transfer of land and buildings in Balkham & Leyfield, Mansfield Woodhouse to William Taylor. With one red wax seal pendant, but not attached to an autograph. With two red wax seals belonging to George Lomass and William Lomass pendant (both damaged.)
8.4	22 Jul. 1635	Land transfer	From: William and Isabelle Lummas, & William Taylor To: John Digby	Transfer of land and buildings in Mansfield Woodhouse to John Digby. With one red wax seal pendant, but not attached to an autograph.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
8.5	30 Mar. 1636	Land transfer	From: Christopher Snowden To: William Jackson & Roger Jackson	Transfer of land and buildings in Mansfield Woodhouse to the Jacksons. With the red wax seal of Christopher Snowden pendant.
	20 Jan. 1638	Land transfer	From: Christopher Snowden To: John Digby	On the verso of the second page of the same document there is an addendum in another hand conveying land from Snowden to Digby. With the red wax seal of Christopher Snowden.
8.6	20 Jan. 1638	Indenture	Between: Christopher Snoden and William Snoden on the one part and John Digby on the other part.	Transfer of land in Nettleworth commonly known as the Storth Close. With the signature of Christopher Snoden and the mark of William Snoden; with two red wax seals pendant.
8.7	25 Apr. 1640	Letter	From: John Plompton	Letter to an unidentified recipient concerning financial matters. Witnessed by John Moodye.
8.8	29 Nov. 1640	Agreement	Between John Digby and William Wilde	Agreement to an exchange of lands in Mansfield Woodhouse, Nottingham County. With the red wax seals of Digby and Wilde.
8.9	8 Dec. 1642	Land transfer	From: Christopher Whelpdale To: Henry Woolhouse	Deed of land in Balkham, Mansfield Woodhouse. With the red wax seal of Christopher Whelpdale pendant.
8.10	14 Jan. 1643 (In octavis Sti Hilarij)	Land transfer ("Fine")	From: John Digby, William Wylde, <i>et al.</i> To: John Walker, Richard Wylde	Transfer of lands and buildings in Nettleworth
8.11	Mid-18 th cent.	Land transfer (Copy of indenture)	From: Urban Hall & John Ramsden To: Richard Clarke	Transfer of several enclosures of land in the parish of Whitgift, County of York from Hall & Ramsden to Clarke. Touches also on lands owned by the Boynton family.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
8.12	1650-1799	Schedule of deeds	Schedule of deeds sent by Mr Brock to Mr J. Blagge. [s.l.]	Names of persons involved in in conveyances of land, with dates from 1650-1799.
9.1	20 Mar. 1651	Agreement	Between Sir John Digby and the inhabitants of Mansfield Woodhouse	Agreement to stop up a way between Digby's house and orchard.
9.2	10 Jan. 1653	Lease	From: Roger Jackson To: William Willoughby	Ninety-nine year lease of an enclosure of land known as Balkholme, in Mansfield Woodhouse, Nottingham County. With the read wax seal of Roger Jackson pendant.
9.3	7 Aug. 1653	Letter	From: Thomas Boynton To: William Ramsden	Letter of thanks to Ramsden concerning a kindness shown to Boynton's son, Francis. With Boynton's red wax seal.
9.4	9 Aug. 1653	Abstract	Boynton family	Abstract of land and financial transactions involving Thomas Boynton.
9.5	31 May 1654	Memorandum of agreement	Between John Digby & William Wilde	To the erection and repair of a hedge and the cutting of wood by John Digby. To the cutting of alder trees by William Wilde.
9.6	1654-1805	Abstract	Rev. John Parsons	Abstract of Parson's title to a Close of land in the parish of Mansfield Woodhouse in the County of Nottingham called the Ley Field.
9.7	3 Feb 1658	Will	Jeffrey Brock of Basford, Nottingham County	Brock's last will and testament.
9.8	31 Dec. 1660	Statement of Probate	Signed by Thomas Thompsonn, Notary Public, for the Archbishop of York.	For the will of Jeffery Brock.
9.9	22 Sep. 1662	Land transfer	From: Francis & Helen Wilson To: Christopher Whelpdale	Transfer of the Leyfield Close, Mansfield Woodhouse, [Nottingham County] from the Wilsons to Whelpdale. With the seal of Francis Wilson pendant. Helen Wilson's seal is wanting.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
9.10	10 Jul. 1667	Deed	From: William Drings To: John Digby	Deed for Drings' beastgate (the right to pasture one) in Balkham, Nottingham County. Damaged document.
9.11	28 Dec. 1667	Indenture	Between Christopher Whelpdale & wife, and William Whelpdale	Feoffment of Leyfield Close.
10.1	27 May 1668	Land transfer	From: Thomas Mennell To: Richard Grammar	Transferring lands in Blidworth, Mansfield Woodhouse, abutting on the lands of James Grammar.
10.2	7 Oct. 1670	Land transfer	From: John Wright To: Richard Grammer	John Wright surrendered certain lands and buildings in the Prebend of Oxton [Nottinghamshire] to the Lord of the Manor, who admitted Richard Grammer to the same lands.
10.3	17 Jun. 1674	Land transfer	From: Thomas Mennill To: Richard Grammar	Transferring land in Mansfield Woodhouse commonly known as Little Gate Furlong, noting the various lands the property currently abuts.
10.4	[Oct. 1676]	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.5	1 Nov. 1676	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.6	25 Oct. 1677	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.7	24 Oct. 1678	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.8	15 Oct. 1679	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.9	17 Nov. 1680	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.10	1 Nov. 1681	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
10.11	2 May 1682	Agreement	Between William Wylde and John Digby	Wylde cut down an oak tree belonging to Digby. Digby receives damages and agrees to enlarge a road on his property that is being encroached upon by a stone fence he has built. With the red wax stamps of William Wylde and John Digby.
10.12	24 Oct. 1682	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.13	25 Oct. 1683	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents in Mansfield Woodhouse paid by Burrowes.
10.14	30 Nov. 1683	Indenture	Between: John Chappell of Matlock and William Sterne of Mansfield, both the first part, and Richard Neale of Mansfield Woodhouse of the second part, Christopher Eyre of the third part, Richard Snowden of the fourth part, William Newbold the older of the fifth part, William Newbold the younger of the sixth part, Edward Widnall of the seventh part, and John Greenwood of the eighth part.	Concerning property in Mansfield Woodhouse commonly called View Tree Hill Field. With the signatures of the men named in the document and some seals pendant.
10.15	16 May 1684	Indenture	Between: John Greenwood and Samuel Garner	Concerning property in Mansfield Woodhouse commonly called Viewtreehill Field.
10.16	17 May 1684	Indenture	Between: John Greenwood and Samuel Garner	Concerning property in Mansfield Woodhouse commonly called View Tree Hill Field. With the signature of John Greenwood.
10.17	13 Oct. 1684	Statement of account paid	Signed: Jonathan Burrowes	Statement for rents paid by Burrowes.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
10.18	28 Sep. 1685	Land transfer	Party of the 1 st : Samuel Garner & John Greenwood Party of the 2 nd : Richard Neale	Transfer of land and buildings in Mansfield Woodhouse to Neale. With the paper covered red wax seals of Samuel Garner & John Greenwood pendant.
10.19	29 Sep. 1685	Indenture	Between: Samuel Garner and John Greenwood of the first part, and Richard Neale of the second part	Concerning property in Mansfield Woodhouse commonly called View Tree Hill Field. Mutilated.
10.20	1685-1795	Abstract of Title	Vendor: John Brooke Purchaser: John Hall	Abstract of the title of John Brooke to Bathham Close in Mansfield Woodhouse, County of Nottingham. Covers the holders of the property from 1685-1795.
11.1	20 Mar. 1687	Land transfer & discharge	Party of the 1 st : Richard Neale & John Fitzherbert Party of the 2 nd : John Neale Party of the 3 rd : Paul Wilson	Discharge of any debt by Neals & Fitzherbert owed by Wilson on lands occupied by him in Mansfield Woodhouse. With the paper covered red wax seals of John Fitzherbert and John Neale pendant. Richard Neale's seal is wanting, though part of his signature remains.
11.2	25 Mar. 1687	Indenture	Between: Richard Neale and John Greenwood of the first part and Paul Wilson of Mansfield Woodhouse	Concerning property in Mansfield Woodhouse commonly called View Tree Hill Field. With the signatures and seals of Richard Neale and John Greenwood.
11.3	26 Mar. 1687	Indenture	Between: Richard Neale and John Greenwood of the first part and Paul Wilson of Mansfield Woodhouse	Concerning property in Mansfield Woodhouse commonly called View Tree Hill Field. With the signatures and seals of Richard Neale and John Greenwood. Mutilated.
11.4	14 Nov. 1690	Land transfer	From: Richard & Anna Grammar To: Samuel & Elizabeth Crompton	Transfer of lands in Blidworth, Oxtou Netherhall.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
11.5	9 May 1693	Land Transfer	From: Richard Grammer To: Samuel Crompton	Richard Grammer surrendered certain lands and buildings in Blidworth, the Prebend of Oxtun [Nottinghamshire] to the Lord of the Manor, who admitted Samuel Crompton to the same lands.
11.6	6 Jan. 1694	Will	Testator: Jeffrey Brock	Last Will & Testament of Jeffrey Brock of Basford, Nottingham County.
11.7	28 Jun. 1695	Lease	From: William Bilby To: John Waters & George Burden	One year lease of lands in Mansfield and Upton, County of Nottingham. With the red wax seal of William Bilbie.
11.8	23 Oct. 1696	Petition	From: William Wilson	Request to leave in arrears the payments for certain lands inherited from Wilson's father Matthew in Blydworth, Nottingham County, bordering on the properties of Samuel Frost, Thomas Wright & Richard Grammer.
11.9	20 Oct. 1699	Land transfer	From: James & Sarah Gilbert, John & Elizabeth Simon, William & Mary Hutchinson To: Matthew Wilson	Sarah, Elizabeth & Mary, being sisters and coheirs of their late father Thomas Wright of Blydworth, Nottingham County, transferred several pieces of land with their buildings to Wilson. With two 6-pence blue royal stamps affixed. With the red wax seals of James & Sarah Gilbert, John & Elizabeth Simon, and William & Mary Hutchinson affixed.
11.10	2 Feb. 1713 In festivo Purificationis	Land transfer ("Fine")	From:	

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
11.11	17 Jul. 1713	Land transfer	From: John & Maria Darling, and Samuel Lowe To: Richard Lloyd <i>et al</i>	Transferring several pieces of Darling's land in Blidworth, Nottingham County, (some presently occupied by Thomas Flint) to Richard Lloyd <i>et al</i> . With one 2-shilling, 3-pence blue royal stamp affixed.
11.12	18 Feb. 1714	Memorandum of agreement	Between John Crofort and William Wright	Mutual exchange of adjacent parts of enclosures in Blidworth, Nottinghamshire, and to allow for free passage across one another's land. With the red wax seals of John Crofort. With the impressions of three 6-pence royal stamps.
11.13	12 Apr. 1714	Land transfer	From: John Darlington To: John Walter	Transfer of lands in Blidworth, Oxtun Netherhall commonly known as Fishpoole Field and Beck Field. With one, blue paper, two shilling, three pence royal stamps affixed.
11.14	26 Apr. 1715	Land transfer	From: John Croforth To: Elizabeth Bilbie & Hannah Trigg, heirs of John Walter	Transfer of a parcel of land in Mansfield Woodhouse known as the Lee Pool Close. With one, blue paper, two shilling, three pence royal stamps affixed.
11.15	10 Apr. 1716	Land transfer	From: Maria Grammar To: Thomas Flint	Transfer of a parcel of land in Blidworth commonly known as Ridgitte Lane. With one, blue paper, two shilling, three pence royal stamps affixed.
12.1	10 Apr. 1716	Land Transfer	From: Maria Gramer, daughter of the late James Gramer. To: Thomas Flint & John Baguli	Transfer of Ridding Lands Close in Blidworth, Nottingham County. With one 2-shilling, 3-pence blue royal stamp affixed. With a receipt signed by Mary Grammar and dated 26 Apr. 1716 for rents received from John Waters, tenant.
12.2	10 Apr. 1716	Land Transfer	From: Maria Grammer To: Thomas Flint & John Baggaley	Transfer of Humphrey Pitt Close in Blydworth, Nottingham County. With one 2-shilling, 3-pence blue royal stamp affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
12.3	14 Apr. 1721	Land transfer	Between Elizabeth Bilby and John Watter	Elizabeth Bilby surrendered certain lands and buildings in the Prebend of Oxton [Derbyshire] to the steward of the Manor, John Hoyland, who admitted John Watter to the same lands. With one 2-shilling, 3-pence blue royal stamp affixed.
12.4	14 Apr. 1721	Land transfer	From: William & Elizabeth Bilbie, and William and Hannah Trigge. To: William & Elizabeth Bilbie, and William and Hannah Trigge.	Transfer of Lee Pool Close in Blydworth recently occupied by William Smith back to William & Elizabeth Bilbie, and William and Hannah Trigge. With one 2-shilling, 3-pence blue royal stamp affixed.
12.5	24 Oct. 1721	Lease	From: William & Elizabeth Bilbie, and William and Hannah Trigge. To: Thomas Flint & John Baggaley	Rental by the Bilbies and Triggs of the Lee Pool Close in the Prebendary of Oxton Overhall, [Nottinghamshire] to Flint and Baggaley. With one 2-shilling, 3-pence blue royal stamp affixed.
12.6	26 Mar. 1724	Will	Rowland Thorpe	True copy of the original will filed among the records of the Manor of Mansfield.
12.7	1724-1805	Abstract	Rev. John Parsons	Abstract of the title of the Rev. John Parsons to a Close of land in the parish of Mansfield Woodhouse in the County of Nottingham called Little Balkholde.
12.8	31 Jan. 1725	Lease	Between Paul Wilson on the one part AND William Kitchin and Thomas Bingham on the other.	Rental by Wilson of an enclosure of land in Mansfield Woodhouse for one year. With three 6-pence blue Royal stamps affixed. With the red wax seal of Paul Wilson.
12.9	1 Feb. 1725	Land transfer	From: Paul & Mary Wilson To: William Kitchin & Thomas Bingham	For lands in Mansfield and Warsop. Badly mutilated. With 3 blue six pence royal stamps affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
12.10	1726-1806	Abstract	Samuel Housley	Abstract of Samuel Housley's title to a freehold close in Mansfield Woodhouse in the County of Nottingham called the Baulkholme.
13.1	26 Oct. 1727	Lease	Between William Bilbie, Elizabeth Bilbie his wife, and son William Bilbie on the one part AND John Sherwin and John Sherbrooke on the other.	Rental by the Bilbie family of lands in Mansfield Woodhouse, County of Nottingham for one year. Lessees are Sherwin and Sherbrooke. With three 6-pence blue Royal stamps affixed. With the red wax seals of William Bilbie the elder, his wife Elizabeth, and son William.
13.2	27 Oct. 1727	Marriage contract	Between William Bilbie & Mary Sherbrooke	Settlement on the marriage of Bilbie and Sherbrooke, with reference, among other things, to lands in Mansfield Woodhouse. With the red wax seals of William Bilbie the elder, his wife Elizabeth, William Bilbie the younger, John Sherwin, John Sherbrooke and Mary Sherbrooke.
13.3	1728	Bill	The Duke of Newcastle & the Lord Oxford	Statement of amounts of rent in arrears as of 25 Mar. 1728.
13.4	9 Apr. 1728	Land transfer	From: John Digby To: Nicholas Frisby	Later copy (?) of a document pertaining to lands and buildings held by Digby in Mansfield Woodhouse.
	2 Nov. 1731	Land transfer	From: Francis Fisher To: Luke & Mary Molyneux	Later copy (?) of a document pertaining to lands and buildings held by Fisher in Mansfield Woodhouse. Appended is a note in English signed by Wm. Whitehead dated 13 Aug. 1735 concerning copies of mortgages which are "all living".

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
13.5	30 Apr. 1728	Land transfer	From: John Digby To: Nicholas Freisbie	John Digby surrendered certain lands and buildings in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, Edward, Earl of Oxford and Earl Mortimer, and the Countess Henrietta Cavendish Holles, who admitted Nicholas Freisbie to the same lands. With the impression of one 2-shilling, 3-pence royal stamp. On the verso are three receipts signed by members of the Frisbey family.
13.6	16 Aug. 1730	Land transaction	From: Lady Frances Legard, George Cartwright, Priscilla Digby, Henrietta Digby & Lucy Digby To: John Monk & Gervase Spakeman	Lady Frances Legard surrendered certain lands and buildings in Mansfield Woodhouse and Warsop [Nottinghamshire] to the Lord and Lady of the Manor, Edward, Earl of Oxford and Earl Mortimer, and the Countess Henrietta Cavendish Holles, who permitted John Monk & Gervase Spakeman to collect rents upon the same during the lifetime of the petitioners' mother, Jane Digby.
	4 Sep. 1733	Land transaction	From: Jane Digby and John Monk To: Lady Frances Legard, George Cartwright, Priscilla Digby, Henrietta Digby & Lucy Digby	Jane Digby & John Monk, Mrs Digby's surviving feoffee, surrendered the estate right title interest to certain lands and buildings in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, Edward, Earl of Oxford and Earl Mortimer, and the Countess Henrietta Cavendish Holles, who admitted Lady Frances Legard, George Cartwright, Priscilla Digby, Henrietta Digby & Lucy Digby to the same during the lifetime of the petitioners' mother, Jane Digby.
13.7	1730	Statement of accounts	Signed by Isaac Fernandes Nunes	Concerning debts owing Nunes from the estate of Urban Hall.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
13.8	1730-1813	Appointments list	Various	Extract from the books of the Clerk of the Peace of the appointment of gamekeepers for the Manor of Mansfield.
13.9	2 Nov. 1731	Mortgage	From: Francis Fisher To: Luke and Isabella Molyneux	For lands and buildings in the Manor of Mansfield Woodhouse. With 1 blue two shilling, three pence royal stamp affixed.
13.10	1731-1735	Abstract	Signed by Mr Wall	Brief overview of parties to three land deeds involving the Fisher and Digby families.
13.11	21 Jul. 1732	General release	Signed: Charles Trefry	General release of all claims by Trefry against John Hall.
13.12	24 Oct. 1732	Court decision	Plaintiffs: James & Margaret Altham Defendants: Dame Elizabeth Blackham, John Hall, John & Judith Twisleton, and Richard & Elizabeth Langley.	Concerning money proceeding from the probaton of various wills. The Court found in favour of the defendants. With the red wax seals of James and Margaret Altham.
13.13	6 Aug. 1734	Court decision	Plaintiff: Anne Hall, widow & executrix of the late Joseph Hall. Defendants: John Hall & Joseph Hall, executors of Urban Hall.	Concerning money and rents owed the plaintiffs. The Court found in favour of the plaintiffs.
14.1	30 Jan. 1734	Letter of appointment & Will	By: Thomas Southworth To: Joseph Hall	Appointment of Hall as Southworth's attorney. Appended is Southworth's Last Will and Testament. With the impressions of three 6-pence royal stamps.
14.2	19 Mar. 1734	Court Report	Plaintiffs: Ann Hall, widow of Joseph Hall; their infant daughter, Ann Hall, and Felix Calvert Defendants: John & Joseph Hall	Report concerning debts owed to Ann Hall, heir to the estate of Joseph Hall.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
14.3	19 Apr. 1734	Land transfer	From: William & Elizabeth Bilbie To: John Blatherwick & William Hather	William & Elizabeth Bilbie surrendered certain lands and buildings in Blidworth [Nottinghamshire] to the stewards of the Manor of Oxton, who admitted John Blatherwick and William Hather, in trust, to the same; and then upon the death of William & Elizabeth Bilbie, the property devolves upon Joseph Bilbie, son and his heirs. With one 2-shilling, 3-pence blue royal stamp affixed.
14.4	19 Apr. 1734	Land transfer	From: William & Elizabeth Bilbie To: John Blatherwick & William Hather	William & Elizabeth Bilbie surrendered certain lands and buildings in Blidworth [Nottinghamshire] to the Lords and Ladies of the Manor, Hollis Pigot, Joseph & Elizabeth Drake, John & Katherine Clay, who admitted John Blatherwick and William Hather, in trust, to the same; and then upon the death of William & Elizabeth Bilbie, the property devolves upon Joseph Bilbie, son and his heirs. With one 2-shilling, 3-pence blue royal stamp affixed.
14.5	18 Jul. 1734	Ratification of court report	Between Ann Hall, widow, her daughter Ann Hall, infant, and Felix Calvert, Plaintiffs AND John Hall & Joseph Hall	Notice of the ratification of a report dated 16 Mar. 1733 binding the parties concerned.
14.6	18 Jul. 1734	Ratification of court report	Between Ann Hall, widow, her daughter Ann Hall, infant, and Felix Calvert, Plaintiffs AND John Hall & Joseph Hall	Notice of the ratification of a report dated 16 Mar. 1733 binding the parties concerned.
14.7	15 Nov. 1734	Account copy	John Hall & Joseph Hall	Copy of the account of debts owed by the Halls the Bank of England in the amount of £2860.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
14.8	27 Nov. 1734	Release	By: Jacob de David Lopes Henriques Of: The Executors of the late Urban Hall	Release of John & Joseph Hall from claims made against the late Urban Hall.
14.9	4 Mar. 1735	Assignment of lease	Between: John Dawson & Edward Dawson on the one part AND Daniel Slaiter, miller on the other	For the mill in Mansfield Woodhouse, County of Nottingham. With the red wax seals of John Dawson and Edward Dawson affixed.
14.10	1736	Land transfer	From: Francis & Jane Ffysher, Dame Frances Legard, George & Mary Cartwright, George & Philadelphia Cayley, , Priscilla Digby, Henrietta Digby, Lucy Digby & Jane Digby. To: John & Hester Hall	The seven sisters listed at left, heirs to their deceased brother John Digby the younger, surrendered their copy hold certain lands and buildings in Mansfield Woodhouse, [Nottinghamshire] to the Lord and Lady of the Manor, to the deputy steward of the Manor, who admitted John & Hester Hall to the same. [Copy?]
14.11	5 Mar. 1736	Land transfer	From: Nicholas Freisby To: Francis Brownsmith and Joseph & Hester Hall.	Nicholas Freisby surrendered certain lands and buildings in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, Edward, Earl of Oxford and Earl Mortimer, and the Countess Henrietta Cavendish Holle, who admitted Francis Brownsmith and Joseph & Hester Hall to the same. With one 2-shilling, 3-pence blue royal stamp affixed.
14.12	30 Apr. 1736	Land transfer	From: Mary Winter To: Joseph Bilbie & William Trigg	Mary Winter surrendered certain lands and buildings in Oxton [Derbyshire] to the Lords and Ladies of the Manor, Hollis Pigot, Joseph & Elizabeth Drake, John & Katherine Clay, who admitted Joseph Bilbie and William Trigg to the same. With one 2-shilling, 3-pence blue royal stamp affixed.
14.13	24 & 25 Dec. 1736 – 21 Mar. 1759	Abstract	John & Hester Hall	Abstract of John Hall's title to copyhold in the Manor of Mansfield Woodhouse.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
14.14	21 Feb. 1737	Release	From: John Hall To: John Wells	Release by way of assignment of a piece of land on the King's Highway from Clapham to London.
14.15	23 Jan. 1738	Land transfer	From: Arthur Walter of Mansfield Woodhouse To: John Hall, Gervase Meakin, Gervase Lytton, John Wilson & John Mason	Walter surrendered lands in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, who admitted the named gentlemen to the same lands. With blue paper, two shilling, three pence royal stamp affixed.
14.16	5 Nov. 1738	Will	Testator: William Bilbie	Probate copy of the Last Will and Testament of William Bilbie, alderman of the Town of Nottingham. With the Proof of the Will, dated 2 April 1745. With two 5-shilling blue royal stamps affixed.
15.1	19 Nov. 1740	Indenture	Lessor: Bryan Broughton Brocke Lessee: John Saunders	Mr Brocke's deed on suffering a recovery. One year lease for lands and building in Basford, Nottinghamshire. With the signatures and seals of Brocke & Saunders
15.2	9 Jun. 1741	Conveyance of land	From: Gervase Hutton & wife Frances To: John Hall	Sale of several pieces of land in Mansfield Woodhouse, County of Nottingham. With the red wax seals of Gervase Hutton and Frances Hutton affixed. With three 6-pence blue royal stamps affixed.
15.3	9 Oct. 1741	Land transfer	From: John Thorpe of Mansfield Woodhouse To: John Hall of Mansfield Woodhouse	Pertaining to land commonly known as Crowshill, which adjoins Hall's property. With one, blue paper, two shilling, three pence royal stamp affixed.
15.4	1741-1810	Abstract	Benjamin Marshall	Abstract of Mr Benjamin Marshall's title to the copyhold part of a Close in Mansfield Woodhouse called Leyfield, sold to him by Col. Hall.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
15.5	14 Apr. 1742	Articles of agreement	Between: Paul Hutton of Mansfield Woodhouse and Daniel Slater of the same place	Agreement to a transfer of land known as Greenwood Close in Mansfield Woodhouse to Slater in consideration of £200. With the signatures and seals of Hutton and Slater.
15.6	5 Sep. 1743	Memorandum of agreement	Between Joseph Hall and Richard Norcliffe.	Summary of an agreement between Joseph Hall and Richard Norcliffe for securing a debt of ten thousand pounds, due from Norcliffe to Hall.
15.7	4 Nov. 1743	Indenture	Between: Paul Hutton, John Hutton his son of Mansfield Woodhouse and Daniel Slater of the same place	Transfer of land known as Greenwood Close in Mansfield Woodhouse to Slater in consideration of five shillings. With the signatures and seals of Paul and John Hutton. With three, blue paper, six pence royal stamps affixed.
15.8	5 Nov. 1743	Indenture	Between: Paul Hutton, John Hutton his son of Mansfield Woodhouse and Daniel Slater of the same place	Transfer of land known as Greenwood Close in Mansfield Woodhouse to Slater. With the signatures and seals of Paul and John Hutton.
15.9	1743-1810	Abstract	Benjamin Marshall	Abstract of Mr Benjamin Marshall's title to the freehold part of a Close in Mansfield Woodhouse called Leyfield, sold to him by Col. Hall.
15.10	1743-1753	Current Account	By Richard Penley, Receiver	An account of all moneys received of the several tenants in the parishes of Ham and Mortlake in the County of Surrey, and moneys paid for the use of Joseph Hall from 12 Sep. 1743 to 1753.
15.11	5 Jan. 1745	Indenture	Between: John & Ann Eyre of Mansfield Woodhouse, and Daniel Newton of Warsop	Transfer of a parcel of land known as Open Pea Field in Mansfield Woodhouse to Newton in consideration of four pounds, ten shillings. With the signatures and seals of the Eyres. With three, blue paper, six pence royal stamps affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
15.12	8 Jan. 1750	Will	John Wilson	Wilson's last will and testament. With the Proof of Will, dated 14 Feb. 1750 issued by the Archbishop of York, attached.
15.13	6 Feb. 1753	Letter	From Thomas Boynton to his [son-in-law, William] Ramsden.	Concerning a transfer of funds to Ramsden and his brother-in-law Francis.
15.14	27 Feb. 1753	Letter	From Thomas Boynton to his [son-in-law, William] Ramsden.	Concerning a transfer of funds to Ramsden and his brother-in-law Frank, as well as some of the terms of his will detailing the transfer of lands upon his death. Informing Ramsden of some land for sale cheaply nearby.
16.1	1753	Current account		Sheet from an account account of all moneys received from several unidentified tenants in an unspecified parish [likely Surrey] paid to Captain Hall and Mr Brownsmith.
16.2	7 May 1755	Receipt for land	Vendor: Gervase Hutton Purchaser: John Hall	Sale of two perches of land in [Mansfield Woodhouse] for 1 pound, 1 shilling.
16.3	23 Aug. 1755	Military Commission	Urban Hall	Appointment of Urban Hall to the commission of Cornet in the Royal Regiment of the Horse Guards. With 2-shilling, 6-pence blue Royal stamps affixed.
16.4	14 Jun. 1756	Indenture	From: John Shepperson To: Francis Green	Bargain and sale for a year for land commonly called Balkham Close, Mansfield Woodhouse, currently in the possession of Hannah Meakin. With the signature and seal of John Shepperson.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
16.5	15 Jun. 1756	Grant & release	From: John Shepperson To: Francis Green	Grant and release to make Francis Green tenant in order for a recovery. Transfer of land known commonly as Balkham Close in Mansfield Woodhouse, as well as Open Pea Field, now in the possession of Daniel Newton. With the signatures and seals of John Shepperson, Francis Green and George Burdon.
16.6	19 Feb. 1757	Commission	Francis Hall	Appointment of Hall to the rank of ensign in the 3 rd Regiment of Footguards. With the autograph of W. Pitt.
16.7	17 Nov. 1757	Land transfer	From: Frances Hutton To: Elizabeth Husband & Mary Hutton	Frances Hutton surrendered several enclosures of land in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, William, Duke of Portland and Margaret Cavendish, the Duchess Dowager of Portland, who admitted Elizabeth Husband & Mary Hutton to the same lands.
16.8	25 Nov. 1757	Lease	Lessor: Frances Hutton Lessees: Elizabeth Husband & Mary Hutton	Rental for one year of lands in Mansfield Woodhouse, County of Nottingham. With three 6-pence, and one 1-shilling blue Royal stamps affixed.
16.9	26 Nov. 1757	Indenture	From: Frances Hutton To: Elizabeth Husband and Mary Hutton	Release & conveyance of two closes known as Baulkham and Leyfield in keeping with the terms of the will of their father, Gervase Hutton. With three, blue paper, six pence royal stamps, and one addition one shilling stamp affixed.
16.10	29 Nov. 1757	Memorandum of agreement (copy)	Between John Hall and Ann Mompesson	An exchange of enclosures in Mansfield Woodhouse.
16.11	28 Mar. 1758	Land transfer	From: Ann Mompesson & William Wright To: John & Hester Hall; and Urban Hall.	Ann Mompesson & William Wright surrendered several enclosures of land in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
				Manor, William, Duke of Portland and Margaret Cavendish, the Duchess Dowager of Portland, who admitted John & Hester Hall, and their son Urban to the same lands.
16.12	16 Jan. 1759	Articles of agreement	Between: John Hall of Mansfield Woodhouse on the one part, and Hannah Willey, Edward Willey, & Joseph Willey of the same place on the other.	Agreement to an exchange of lands known as Little Debdale and Little Sunnydale Close in Mansfield Woodhouse. With the signatures of Hall and the Willeys
16.13	16 Jan. 1759	Articles of agreement	Between: John Hall of Mansfield Woodhouse on the one part, and Hannah Meakin of the same place on the other.	Agreement to a surrender of land known as Little Sunnydale in Mansfield Woodhouse by Meakin to Hall in consideration of £30. With the signatures and seals of Hall & Meakin.
16.14	4 Feb. 1761	Lease	From: Ann Mompeson To: John Hall	For Baulkham Close and Baulkham Wood in Mansfield Woodhouse.
16.15	5 Feb. 1761	Land transfer:	From: Anne Mompeson of Mansfield Woodhouse, Nottinghamshire To: John Hall of the same place.	For a pair of closes in Mansfield Woodhouse, Nottinghamshire.
17.1	7 Feb. 1763	Land transfer	From: John Hall To: Urban Hall	Appointment by John Hall of the Manor of Mansfield Woodhouse and diverse freeholds, messuages, farms and lands in Mansfield Woodhouse, Nettleworth and Warsopp in the County of Nottingham and lands in the County of Derby to the use of his eldest son, Urban Hall.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
17.2	9 Feb. 1763	Land transfer	From: John & Urban Hall To: William Partridge	The Halls surrendered their lands and buildings in Mansfield Woodhouse, Nettleworth, and Warsop [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted William Partridge to the same lands.
17.3	23 Jun. 1763	Letter of Administration	Issued by: Thomas Secker, Archbishop of Canterbury to Urban Hall.	Providing for the lawful translation of property, goods and chattels after the death of Urban's father, John, who died intestate. With the paper and wax seal of the Archbishop of Canterbury, pendant, and two blue paper, five shilling royal stamps affixed.
17.4	2 Sep. 1763	Abstract of land sales	From: John Clay <i>et al.</i> To: Edward Willey From: Edward & Hannah Willey To: Gervas Spakeman From: Thomas Newbound, Gervas Spakeman, Edward & Hannah Willey. To: John Ju[...] and Joseph Langford	The first, dated 29 May 1722, in which John Clay transferred ownership of several pieces of land in Mansfield Woodhouse [Nottinghamshire] to Edward Willey and his wife Hannah. The second, dated 26 May 1730, in which Edward Willey and his wife Hannah transferred to two closes in Mansfield Woodhouse to Gervas Spakeman. The third, dated 16 June 1730, in which the vendors transferred two closes to the purchasers.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
17.5	2 Sep. 1763	Abstract of land transfers	From: William & Hannah Meakin To: David Slater Testator: William Meakin Testator: William Meakin	The first, dated 5 Mar. 1750, in which the Meakins transferred ownership of a close in Mansfield Woodhouse, County of Nottingham, to David Slater. The second, dated 20 Feb. 1749, appears to be extracts from Meakin's will touching on several pieces of land in Mansfield Woodhouse, County of Nottingham. The third, dated 11 March 1750, contains extracts from the will of William Meakin, concerning several parcels of land in Mansfield Woodhouse, County of Nottingham, transferring said parcels first to his wife Hannah and upon her death to his son John.
17.6	6 Sep. 1763	Land transfer	From: John Meakin. To: Urban Hall	Meakin surrendered Sunnysdale in Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted Urban Hall to the same lands. With blue paper, two shilling, three pence royal stamp affixed.
17.7	27 Sep. 1763	Land transfer	From: Hannah Willey To: Urban Hall	Willey and her son surrendered Sunnysdale Close in Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted Urban Hall to the same lands. With blue paper, two shilling, three pence royal stamp affixed.
17.8	27 Sep. 1763	Admittance to lands	John Hall	Admission to the lands of his late parents, Urban and Hester Hall. With blue paper, two shilling, three pence royal stamp affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
17.9	20 Aug. 1765	Land transfer	From: William Partridge To: Urban Hall	William Partridge surrendered his lands and buildings in Mansfield Woodhouse, Nettleworth, and Warsop [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted Urban Hall, heir of Urban and John Hall, to the same. With blue paper, two shilling, three pence royal stamp affixed.
17.10	25 Feb. 1766	Surrender to Will	Urban Hall	Urban Hall surrendered his lands and buildings in Mansfield Woodhouse to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted the said Urban Hall, to the same, in accordance with the terms of his will. With blue paper, two shilling, three pence royal stamp affixed.
17.11	25 Feb. 1766	Surrender to Will	Urban Hall	Copy of the above document.
17.12	10 Jun. 1766	Land transfer	From: Francis Hall To: Urban Hall	Francis Hall surrendered his lands and buildings in Mansfield Woodhouse to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted Urban Hall, Francis' brother, to the same. With blue paper, two shilling, three pence royal stamp affixed.
17.13	14 Apr. 1767	Account	Of Urban Hall	Details of Hall's account with Messrs Abel Smith & Co. for 1765-1767.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
17.14	27 Oct. 1767	Land transfer	From: Jonathan Truman. To: John Plumptre	Jonathan Truman surrendered several pieces of land in Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted John Plumptre to the same lands.
		Rental agreement	From: Thomas Hewett To: Williams Simes	Thomas Hewett surrendered several pieces of land in Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted William Simes to the rental of the same lands. With two blue paper, two shilling, 3-pence royal stamps affixed.
17.15	17 Nov. 1767	Recovery of Land	Demandant: William Green Tenant: William Simes	William Green demanded the surrendered his lands currently occupied by William Simes in Mansfield Woodhouse to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who in turn admitted John Plumptre of Nottingham to the same. With three blue paper, two shilling, three pence royal stamp affixed.
17.16	14 Apr. 1767	Promissory note	Signed: Abel Smith	Statement that Hall's account is settled and that Smith is accountable for £2000 upon Hall's demand.
17.17	8 Sep. 1767	Will	Samuel Frith	Office copy of original dated 3 Apr. 1848.
17.18	1767	Abstract	Signed by John Dackeyne, Steward of the Manor	Abstract of surrenders and admittances on Hall properties.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
18.1	24 May 1768	Land transfer	From: Mary Woodhouse To: John Chappell Woodhouse	Mary Woodhouse, widow of the late William Woodhouse, surrendered several pieces of land in Mansfield and Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted Mary's son, John Chappell Woodhouse to the same lands. With two blue paper, two shilling, 3-pence royal stamps affixed.
18.2	1 Jun. 1768	Land transfer	From: John Chappell Woodhouse To: John Plumptre	Woodhouse surrendered several pieces of land in Mansfield Woodhouse [Nottinghamshire] to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted John Plumptre to the same lands. With three blue paper, two shilling, 3-pence royal stamps affixed.
18.3	[8 Nov. 1768]	Admittance to lands	Samuel Frith	Admission to the lands of his late brother, John Frith. With blue paper, two shilling, three pence royal stamp affixed. Frith then surrendered his lands and buildings in Mansfield Woodhouse to the Lady of the Manor, Margaret Cavendish, the Duchess Dowager of Portland, who admitted the said Samuel Frith to the same, in accordance with the terms of his own will. This copy made 7 June 1848.
18.4	5 Apr. 1770	Extracts from an award	To William Bilbie.	Extract from the award on the inclosure of the open fields etc. made in the Ridge Assart of Blidworth, County of Nottingham, etc.
18.5	5 Apr. 1770	Extracts from an award	To William Bilbie.	Extract from the award on the inclosure of the open fields etc. made in the Fishpool Field of Blidworth, County of Nottingham, etc.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
18.6	5 Nov. 1772	Quit claim	By Urban Hall, in favour of John Shepperson.	Hall quits claim of ancient usage to certain roads and paths on the property of John Shepperson in Mansfield Woodhouse, County of Nottingham. With the autograph and seal of Urban Hall.
18.7	7 Sep. 1773	Rental agreement	Lessor: Urban Hall Lessee: Samuel Thinder and the heirs of John Ffrith	Rental of lands belonging to Urban Hall in Mansfield Woodhouse, County of Nottingham. With the impression of a 2 shilling, 3 pence stamp.
18.8	15 Sep. 1775	Will	Testator: William Bilbie.	Last Will and Testament of William Bilbie, Deputy Lieutenant for the Town of Nottingham, in the County of Nottingham. With the Proof of the Will, dated 20 Mar. 1777 attached. The Proof has two 5 shillings blue paper stamps affixed, and a paper on wax Seal of the Prerogative Court of York pendant.
18.9	2 Nov. 1777	Land use agreement	By: Joseph & Elizabeth Clayton For the use of: Edmund Corker	For meadows & pastures in Mansfield Woodhouse.
18.10	20 Nov. 1777	Lease	From: Joseph & Elizabeth Clayton To: Trustees in trust for John Parsons	For a Close in Mansfield Woodhouse called the Balkham Close, containing about two acres.
18.11	21 Nov. 1777	Land transfer	From: Joseph & Elizabeth Clayton To: Trustees in trust for John Parsons	Conveyance of a Close in Mansfield Woodhouse called the Balkham Close, containing about two acres.
18.12	30 Aug. 1779	Memorandum of Agreement	Between Urban Hall of Park Hall, Warsop, County of Nottingham and William Wylie of Mansfield, County of Nottingham.	Concerning the ancient use of roads between the Manor House of William Wylie and over the croft of Urban Hall to the Close of William Wylie called Calf Croft.
18.13	26 Dec. 1783	Will	William Bilbie of Bury Hill, Mansfield Parish, Nottinghamshire	Probate copy

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
18.14	12 Jul. 1785	Land transfer	From: Joseph & Sarah Silverwood To: John Tatley	The Silverwoods surrendered that parcel of land in Mansfield Woodhouse [Nottinghamshire] known as the Leyfield to the Lord of the Manor, William Henry Cavendish, the Duke of Portland, who admitted John Tatley to the same lands. With three blue paper, two shilling, 3-pence royal stamps affixed.
18.15	26 Feb. 1792	Lease	By: Elizabeth Astley of Derbyshire To: Joseph Sales of Middlesex, John Pollard of Surrey	For Hankin Close (a.k.a. Piefield Close) in Mansfield Woodhouse, Nottinghamshire
18.16	27 Feb. 1792	Marriage settlement	Between Thomas Chattock and Elizabeth Astley	Of both their real and personal estates.
19.1	2 Sep. 1793	Lease	By: The Rev. Ralph Heathcote To: Ralph Heathcote	Rental for one year by the elder Heathcote to his son, Ralph, of two closes in Mansfield Woodhouse.
19.2	26 Apr. 1794	Will	Last will and testament of Samuel Frith	Copy of the said will.
19.3	1794-1808	Abstract	William Bilbie	Extract from the Court Roles of the Manor of Oxtun Overhall in Nottinghamshire, pertaining to properties owned by Bilbie.
19.4	2 Feb. 1795	Will extract	Testator: John Parkes	Extract of the will of John Parkes, late of Mansfield, County of Nottingham, originally dated 3 Dec. 1794.
19.5	12 Sep. 1795	Will	Testator: William Bilbie	Probate copy of the Last Will and Testament of William Bilbie, Captain (formerly Lieutenant and Ensign) of the 27 th Regiment of Foot who died at Grenada on or about 14 Sep. 1796. With a codicil dated 11 Aug. 1796 appended to the original will, and with the Proof of the Will, dated 24 Dec. 1798 attached.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
19.6	18 Jan. 1797	Commission	John Hall	Promotion of Hall by George III (with the royal signature) to the rank of Major in the 23 rd Regiment of Foot of the Royal Welsh Fuziliers.
19.7	25 Mar. 1799	Certificate of the contract for the redemption of land tax	Signed: John Litchfield & Jeffry Brock	Concerning tax on land belonging to John Plumtre in Mansfield Woodhouse.
19.8	9 Apr. 1799	Land transfer	From: Gervas Meakin. To: James Wright	Meakin surrendered land in Mansfield Woodhouse [Nottinghamshire] to the Lord of the Manor, William Henry Cavendish, the Duke of Portland, who admitted James Wright as tenant to the same lands. With blue paper, three shilling royal stamp affixed.
19.9	9 Apr. 1799	Deed of land	From: Mary Woodhouse, John Chappel Woodhouse, Godfrey Heathcote, Ralph Heathcote – all heirs of the late owner, Anne Mompeson. To: James Wright	Woodhouse <i>et al.</i> surrendered land in Mansfield Woodhouse [Nottinghamshire] to the Lord of the Manor, William Henry Cavendish, the Duke of Portland, who admitted James Wright as tenant to the same lands. With blue paper, three shilling royal stamp affixed.
19.10	12 Jun. 1800	Commission	John Hall	To the rank of Lt Col in the 23 rd Regiment of the Royal Welsh Fuzileers. With the royal autograph.
19.11	14 July 1806	Land Grant	From the Crown (George III) to Alexander McDonell of the town of York, U.C.	For 350 acres of land in the Twp of Woodhouse, Norfolk County, U.C. With the Great Seal of the Province of Upper Canada pendant.
19.12	18 Apr 1808	Records of the Court Lett of the Prebend of Oxton, Derbyshire	Petitioners: Joseph Grammar of Codnor Breech and Joseph Bilbye of Blidsworth.	Records of land transactions made between the petitioners and the Rev. William Becher and his wife Elizabeth Lucas in the Prebend of Oxton, Nottinghamshire.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
19.13	1815	Legal brief	Mr Sergt John Vaughan	Request for an opinion from Vaughan, with the opinion attached. Concerning a question of right as to disputed lands in the Manor of Mansfield Woodhouse. Provides an overview of the transactions involving the Digbys and the Halls.
19.14	14 Jun 1820	Observations on a disputed land title	Vendor: Joseph Cox Purchaser: Mrs Hall	Observations on a disputed territory of land known either as Littaker Close or the Middle Fields.
19.15	3 Apr. 1828	Will	Last will and testament of William Saunders, grocer, of Chesterfield, Derbyshire.	Copy of original dated 23 June 1763.
19.16	12 Jun 1832	Land agreement	Between: William Anson Smith, Daniel & Elizabeth Slater. And: Charles Lindley	For land, meadows, and pastures in the Manor of Mansfield Woodhouse.
19.17	12 Jun 1832	Deed of land	From William Anson Smith, Daniel & Elizabeth Slater to Charles Lindley.	Of ten acres of land, ten acres of meadow, ten acres of pasture in the parish of Mansfield Woodhouse [Nottinghamshire] for 60 pounds sterling. With blue paper, ten shilling royal stamp affixed.
19.18	18 Oct. 1832	Land grant	From the Crown (William IV) to James Hamilton of Southwold Twp, Middlesex Co., U.C.	For Lot 20, in the seventh concession; Lot 7 in the tenth concession; Lot 4 in the twelfth concession; Lot 7 in the thirteenth concession; Lot 7 & 8 in the fourteenth concession of Walsingham Twp, Norfolk Co., U.C. With remnant of the seal of Upper Canada pendant.
19.19	12 Apr. 1833	Bond	Bondsman: Geoffrey Brock Hall To: Charles Fothergill	Security for freehold estates in the Township of Mariposa, U.C.
19.20	4 Dec. 1833	Bond	Bondsman: Geoffrey Brock Hall To: Charles Fothergill	Security for a freehold estate in the Township of Cavan, U.C.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
19.21	28 Feb. 1834	Receipt	Signed by Peter Robinson, Commissioner of Crown lands.	For payment received from Geoffrey Brock Hall for Lot 9, in the first concession of the Twp of Walpole, U.C.
19.22	28 Feb. 1834	Indenture of deed	By King's College, York, U.C. with Geoffrey B. Hall of Walpole Twp, Haldimand County, U.C.	For the north half of lot 5, in the second concession of the Township of Walpole, U.C.
19.23	28 Feb. 1834	Indenture of deed	By King's College, York, U.C. with Geoffrey B. Hall of Walpole Twp, Haldimand County, U.C.	For Lot 23, in the first concession of Woodhouse Twp.
19.24	3 Mar. 1834	Bond	Bondsman: Geoffrey Brock Hall To: Charles Fothergill	Security for freehold estates in the Monadelphia, Pickering Twp, Upper Canada.
19.25	5 Mar. 1834	Indenture of deed	By Alexander McDonell and his wife Ann McDonell of York, U.C. with Geoffrey B. Hall of Walpole Twp, Haldimand County, U.C.	For part of Lot 22, in the first concession of Woodhouse Twp.
19.26	7 Aug. 1834	Bond	Bondsmen: Duncan McCall and Francis L. Walsh To: Geoffrey Brock Hall	Security for a freehold estate in the Township of Walpole, U.C.
19.27	22 Aug. 1834	Receipt	Signed by Thos. Jones, Commissioner of the Canada Company, Toronto.	For payment received from Geoffrey Brock Hall for Lot 5 in the fourth concession, and Lot 4 in the fifth concession of the Twp of Walpole, U.C.
19.28	1 Nov. 1834	Indenture	By Allan Napier MacNab and his wife Mary MacNab of Hamilton, U.C. with Geoffrey B. Hall of Woodhouse, U.C.	For a variety of lots in the town of Hamilton, Upper Canada. With the seals and signatures of Allan and Mary MacNab affixed.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
19.29	21 Dec. 1835	Bond	Bondsman: Geoffrey Brock Hall To: Thomas Kinnear of Toronto	Security for a loan.
19.30	6 Sep. 1837	Receipt	Sheriff's Office, [s.l.]	In the case of Eldridge C. Merrick <i>et al.</i> vs. G.B. Hall. Hall pays debt and costs.
19.31	6 Oct. 1842	Copy observations	Vendor: Milner's trustees Purchaser: Francis Hall	Copy observations upon title to Lots 5 & 6, Mansfield Woodhouse, and Messrs Parsons & Benns replies.
19.32	19 Dec. 1836	Genealogy	Elizabeth Astley Chaddock	Pedigree showing the heir at law of Elizabeth Astley Chaddock.
19.33	10 May 1840	Indenture of sale	Between King's College, York, and and Geoffrey B. Hall of Walpole Twp.	Deed for the south half of lot 5, in the second concession of Walpole Twp, sold by the College.
19.34	10 May 1840	Indenture of deed	By King's College, York, U.C. with Geoffrey B. Hall of Walpole Twp, Haldimand County, U.C.	For the north half of Lot 5, in the second concession of Walpole Twp. With partial seal of King's College pendant.
19.35	10 Jan. 1841	Indenture	By Samuel Gamble of Walpole Twp, with Miles Burke.	For Lot 12 in the first concession of the Twp of Walpole, U.C. Signed by Gamble's attorney, Geoffrey B. Hall.
19.36	25 Jan. 1843	Indenture of deed	By King's College, Toronto, C.W. with Geoffrey B. Hall of Woodhouse, Norfolk County, U.C.	For lot 21 in the first concession of the Township of Woodhouse, Norfolk County, C.W.
19.37	25 Jan. 1843	Indenture of deed	By King's College, Toronto, C.W. with Geoffrey B. Hall of Woodhouse, Norfolk County, C.W.	For lot 23 in the first concession of the Township of Woodhouse, Norfolk County, C.W.
19.38	9 Nov. 1843	Surveyor's map	Executed by Thomas W. Walsh, provincial surveyor.	A rough sketch of the division of lots Nos. 21-23 in the broken fronts of Woodhouse for G.B. Hall, Esr., surveyed in Sept. & October 1843.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
19.39	20 Dec. 1843	Bond	Bondsman: Hiel Fletcher To: Geoffrey Brock Hall	Security for a loan.
20.1	10 Aug. 1844	Bond	Bondsman: James Hamilton of Flamborough West. To: Geoffrey Brock Hall of Walpole, Haldimand County.	Security for lot 4 in the fourth concession of Walpole Twp, C.W.
20.2	1845	Draft of a bond	Bondsman: James T. Mercer of the town of Simcoe. To: Adam Beam of Walsingham Twp.	Security for lot 6, concession A of Walsingham Twp. Unsigned, unwitnessed.
20.3	1 Dec. 1846	Indenture of deed	By James Thomas Mercer, Walpole Twp, C.W. with William Green of the town of Hamilton.	For lot 1 in the second concession of the Township of Walpole, Haldimand Co., C.W. With the signatures of James T. Mercer and William Green.
20.4	21 Dec. 1846	Indenture of deed	By Geoffrey B. Hall of Nanticoke, Walpole Twp, C.W. with Eldridge G. Merrick of Clayton, New York	For the north half of lot 5 in the second concession of Walpole Twp, and for several other lots in the town of Hamilton.
20.5	27 Oct. 1848	Bond	Bondsman: John Hodgson of Woodhouse Twp. To: Geoffrey B. Hall of Walpole Twp, Haldimand Co., C.W.	Security for a loan.
20.6	17 May 1849	Bond	Bondsman: Geoffrey B. Hall of Walpole Twp, C.W. To: John Severn	Security for lot 22, first concession of Woodhouse Twp. C.W.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
20.7	15 Jan. 1851	Bond	Bondsman: James Alderson of Trafalgar Twp, Halton Co. To: Geoffrey B. Hall of Walpole Twp, Haldimand Co.	Security for a loan. Notations of payment of installments later in 1851 and 1853 noted.
20.8	Apr. 1851	Indenture of deed	By Geoffrey B. Hall of Walpole Twp, C.W. with John Irwin of Fenelon Twp, Peterborough Co., C.W.	For the west half of lot 3 in the eleventh concession of Fenelon Twp.
20.9	16 May 1851	Bond	Bondsman: Archibald Kerr of Hamilton, C.W. To: Geoffrey B. Hall of Nanticoke, Walpole Twp, C.W.	Security for lot 1, second concession of Walpole Twp, C.W. since Kerr is assignee of the estate of the late bankrupt William Green.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
20.10	15 Sep. 1851	Bond	Bondsman: George Strange Boulton of Cobourg To: Geoffrey B. Hall of Walpole Twp, Haldimand Co.	Security for land in the Twp of Mariposa, C.W.
	27 Mar. 1865	Indenture of deed	By George Strange Boulton of Cobourg with Geoffrey Brock Hall of Nanticoke, Haldimand Co.	For 100 acres in the north half of lot 21 in the first concession of Alnwick Twp, Northumberland Co.
	16 May 1868	Will	Last Will and Testament of George Strange Boulton.	Formed part of exhibit 'c' referred to in an affidavit sworn out by Geoffrey Brock Hall on 2 Dec. 1869.
	19 Jul. 1869	Affidavit	Sworn by Alexander Martin.	Affirming that he had served Edward Maguire with a notice that he was in arrears for his rent. Attached to said notice.
	19 Jun. 1869	Notice of arrears	From the Office of Lay, McMurrich & Robertson	Informing the tenant, Edward Maguire, that he immediately owes rents now in arrears, on farm land in Alnwick Twp, rented from the estate of the late George Strange Boulton.
	26 Feb. 1870	Draft report of a decision in Chancery		In the matter of certain lands in Northumberland County, a decision in favour of the plaintiff, Geoffrey Brock Hall.
	5 Sep. 1870	Decision in Chancery		In the matter of certain lands in Northumberland County, a decision in favour of the plaintiff, Geoffrey Brock Hall.
	9 Sep. 1870	Instrument	Signed by John Gault, deputy registrar	Registration for lot 21, in the 1 st concession of Alnwick, Northumberland Co.
	22 May 1871	Covering letter	Toronto Nipissing Railway Solicitor's Office	Letter to Col. G.B. Hall, listing the various documents contained within this folder.
	22 May 1871	Receipt	From the Office of Lay & McMurrich	For payments made by Hall in the process of settling this case. With envelope.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
20.11	5 Jun. 1852	Indenture	Between Frederick Mencke and William Potter.	Ten year lease for lot 16, first concession, Woodhouse Twp, Norfolk Co.
20.12	11 Jan. 1853	Indenture	Between Archibald Kerr of Hamilton, assignee of the estate of the bankrupt William Green and Geoffrey B. Hall of Nanticoke.	Remittance for lands held by Green in Walpole Twp, belonging to Hall.
20.13	20 Jan. 1853	Indenture	Between Geoffrey B. Hall, his wife Ann, and Hugh B. Harding.	Deed for 100 acres in the north easterly part of lot 23 in the first concession of Woodhouse Twp, sold by Hall.
20.14	14 Jan. 1854	Mortgage	Charles Bourne to Geoffrey B. Hall	Instrument for Lot 6, second concession of Walpole Twp.
20.15	25 Sept. 1854	Indenture	Between Charles Bourne of Walpole Twp, and and Geoffrey B. Hall of Walpole Twp.	Deed for 150 acres in the west half of lot [6] in the second concession of Walpole Twp, sold by Bourne.
20.16	23 Jul. 1855	Indenture	Between Geoffrey B. Hall, Ann his wife (parties of the first and second parts) and Charles Bourne.	Deed for the north half of lot 5 in the second concession of Walpole Twp, sold by Hall.
20.17	23 Jul. 1855	Indenture	Between Charles Bourne, his wife Elizabeth Anne, and Geoffrey B. Hall.	A loan, and schedule of payments, attached to the sale of the north half of lot 5 in the second concession of Walpole Twp.
20.18	23 Jul. 1855	Deed of bargain and sale	Between Charles Bourne <i>et uxor</i> and Geoffrey B. Hall.	Deed for parts of Lot 6, second concession of Walpole Twp.
20.19	1855	Draft of a bond	Bondsmen: Mark Bailey & Andrew Belles of Walpole Twp. To: Geoffrey B. Hall	Security for a loan.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
20.20	19 Dec. 1856	Land transfer (copy)	From: Richard Astley To: Thomas Sales & Charles Wright	Richard Astley surrendered certain buildings in Mansfield Woodhouse [Nottinghamshire] in trust for his Will, to the Lord and Lady of the Manor, Edward, Earl of Oxford, and the Countess Henrietta Cavendish Holles, who admitted Thomas Sales and Charles Wright to the same. Original document dated 16 Oct. 1739.
20.21	19 Dec. 1856	Land transfer (copy)	From: Walter Astley <i>et al.</i> To: Richard Astley	Walter & Elizabeth Astley, Lancelot Innocent, Thomas Innocent, Anne Astley, widow, Anne Astley, spinster, and Margaret Sales surrendered certain lands and buildings in Mansfield Woodhouse [Nottinghamshire] to the Lord and Lady of the Manor, Edward, Earl of Oxford, and the Countess Henrietta Cavendish Holles, who admitted Richard Astley to the same. Original document dated 9 Mar. 1737.
20.22	19 Dec. 1856	Copy of the Admission and Surrender	Admission and surrender of Elizabeth Astley, according to the terms of the Will of her late uncle, Richard Astley.	Copy of proceedings from the Court Baron of Mansfield, dated 18 May 1779 concerning the conveyance of lands in Mansfield Woodhouse and adjoining towns according to the stipulations of the will of Richard Astley, dated 14 Apr. 1770.
20.23	29 Jan. 1857	Broadsheet		Notice of the various appointments to military office, including Geoffrey B. Hall's.
20.24	16 Mar. 1857	Commissioning letter	To Geoffrey B. Hall	Elevating Hall from the rank of Captain to Lt Col in the 4 th Battalion of the Haldimand Militia.
20.25	3 Apr. 1857	Form letter	From: D. Macdonell To: Geoffrey B. Hall	Transmission of Hall's commission as Lt Col. Of his battalion.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
20.26	9 Apr. 1857	Insurance policy	Issued by: Times & Beacon Fire Assurance Co. To: G.B. Hall of Nanticoke, Canada West	Coverage for Hall's house and out buildings in Nanticoke,
20.27	25 Apr. 1857	Copy of the Admission and Surrender	Admission and surrender of Thomas Brooke according to the terms of the Will of his late father, Thomas Brooke.	Copy of proceedings from the Court Leet of Mansfield, dated 12 Apr. 1796 concerning the conveyance of lands in Mansfield Woodhouse according to the stipulations of the will of Thomas Brooke, dated 1 March 1795.
20.28	5 Oct 1857	Personal letter	From: Mary Anne Hall To: Her aunt	Thanking the aunt for the gift of a Bible, prayerbook, and some money. Describing a recent trip to Niagara, and the difficulties of raising turkeys.
20.29	4 May 1858	Letter	From: D. Macdonell, Adjutant General's Office To: Lt Col. G.B. Hall	Acknowledging receipt of recommendation of names for promotion in the militia, and asking Hall's justification for the promotion of one man. The draft of Hall's response is written in pencil on the verso.
20.30	15 Jul. 1858	Broadsheet		Notice of the various appointments to military office in Canada West.
20.31	10 Dec. 1859	Indenture	Between Geoffrey Brock Hall, his wife Mary Anne, and William Wilson of the town of Simcoe, Norfolk County.	Deed of bill and sale for the north half of lot 5 in the second concession of Walpole Twp.
20.32	10 Dec. 1859	Indenture (Copy)	Between Geoffrey Brock Hall, his wife Mary Anne, and William Wilson of the town of Simcoe, Norfolk County.	Copy of the deed of bargain and sale for the north half of lot 5 in the second concession of Walpole Twp.
21.1	15 May 1860	Indenture	Between William Wilson of Simcoe, and Geoffrey Brock Hall of Walpole Twp.	For the north half of lot 5 in the second concession of Walpole Twp, sold by Wilson.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
21.2	15 May 1860	Indenture	Between William Wilson of Simcoe, and Geoffrey Brock Hall of Walpole Twp.	For the north half of lot 5 in the second concession of Walpole Twp, sold by Wilson.
21.3	18 Aug. 1860	Indenture	Between Geoffrey Brock Hall, his wife Mary Anne, and the Trust and Loan Company of Upper Canada.	Deed of bargain and sale lot 9 in the first concession of Walpole Twp
21.4	8 Sep. 1860	Indenture	Between William & Esther Richardson of Walpole Twp, and Geoffrey Brock Hall of Walpole Twp.	For the north half of lot 5 in the second concession of Walpole Twp, sold by Richardson.
21.5	4 Aug. 1862	Annual Military Return	[G.B. Hall]	Return for the fourth battalion of Haldimand, headquartered in Nanticoke.
21.6	1862	Indenture	Between Geoffrey & Anne Hall of Walpole Twp, and William Nunn of Walpole Twp.	For the southerly central part of lot of lot 5 in the second concession of Walpole Twp, (village of Nanticoke) sold by Hall.
21.7	17 Sep. 1865	Mortgage	From: Geoffrey Brock Hall To: The Trust and Loan Co. of U.C.	For Lot 9, in the first concession of Walpole Twp, containing 200 acres.
21.8	13 Nov. 1865	Affidavit of search for Crown debts	Signed: Osler	Concerning several bonds pertaining to G.B. Hall at the Court of Queen's Bench for the United Counties of York and Peel. With an appended note signed by A.P. Farrell.
21.9	9 Dec. 1865	Sheriff's Certificate	Signed: R. Martin, Sheriff of Haldimand County	Attestation that there are no executions or extents affecting the lands of Geoffrey Brock Hall of Walpole Twp.
21.10	Feb. 1866	Mortgage	From: John R. Osborne To: Geoffrey B. Hall	For lots 1 & 2 in block number 16 in Macnab's 2 nd survey of Hamilton, Wentworth County.
21.11	10 May 1866	Deed	From: Geoffrey and Anne Hall. To: James Stevenson of Wentworth.	Transferal of the southerly part of lot 5 in the second concession of Walpole Twp, Haldimand County.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
21.12	10 May 1866	Deed	From: Geoffrey B. & Anne Hall of Guelph. To: James Stevenson of Hamilton	For the southerly half of lot 5 in the second concession of Walpole Twp.
21.13	17 Oct. 1866	Indenture of lease	Between: Geoffrey B. Hall of Guelph and John McClean of Walpole Twp.	For lands in the second concession of Walpole Twp, Haldimand County.
21.14	1 Nov. 1867	Bond for payment of purchase money	Bondsman: Charles Edward Bourne of Nanticoke. To: Geoffrey B. Hall of Guelph	Security for village lots 10 & 11 on the northerly side of Queen Street in Nanticoke.
21.15	4 Dec. 1867	Agreement for sale of land	Between William Wilson of Simcoe, and Thomas Grant of Port Dover.	For the north half, of the west half of lot 2 in the third concession of Walpole Twp, sold by Wilson.
21.16	4 Dec. 1867	Agreement for the sale of land	Between William Mercer Wilson of Simcoe, vendor, and Thomas Grant of Port Dover.	For the north half of the west half of lot 2 in the third concession of Walpole Twp, Haldimand Co.
21.17	12 Dec. 1867	Agreement for the sale of land	Between Geoffrey B. Hall of Guelph and Joseph Thompson of Walpole Twp.	For the NW quarter of lot 3 in the second concession of Walpole.
21.18	10 Sep. 1869	Affidavit	Signed by the Treasurer of Grey County	Certification that there are no taxes in the books against the east half of lot 11 in the 9 th concession of St Vincent Twp, Grey County.
21.19	15 Dec. 1869	Court brief	Between Geoffrey B. Hall, plaintiff, and Harriet Boulton, defendant	Account of a court proceeding concerning a mortgage held by Hall for Boulton.
21.20	8 Nov. 1871	Farm lease	Between: Geoffrey B. Hall (lessor) and John Walker (lessee)	For lot 9 in the first concession of Walpole Twp, Haldimand County.
21.21	1 Jul. 1875	Letter	From: R.L. Parsons To: Mr Hall	Informing Mr Hall that he had completed a purchase from the Darbys. Written at Mansfield.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
21.22	24 Apr. 1883	Abstract of title	Signed by the Registrar of the Great Northern Riding, Wellington County.	For lot 18 in the eighteenth concession of Minto Twp, Wellington County.
21.23	31 Jan 1902	Letter	To Mr Le Pan from Admiral Surprise Headquarters	Informing Le Pan of the return of the fleet to his anchorage. With envelope.
22.1	[s.d.]	Financial settlement	William Holt, Plaintiff John Rees, Defendant	Scrap of paper pasted to a piece of eighteenth century printer's waste with the amounts of rent and other financial amounts due. With a later transcription, with annotations in pencil concerning overpayment.
22.2	[s.d.]	Land description		Scrap of paper describing various lands in Mansfield Woodhouse, who possessed them, and whose lands were abutting one another.
22.3	[s.d.]	Abstract	Roland Robert	Concerning lands held by Robert in the Manor of Mansfield Woodhouse.
22.4	[s.d.]	Land claims	Oliver Wolstenholme, Rowland Revell, Robert Snowden, William Snowden, Richard Shakspere, Thomas Alton Smyth.	Copy of a variety of land claims made by these men before the Manorial Court, with schedules of payments etc., in Mansfield Woodhouse. (Early sixteenth century.) With a fragment of a land document dated 31 May 1514, specifically involving Wolstenholme and Revell.
22.5	[s.d.]	Verdict	Court Baron of Ralph Stuffyn, Mansfield Woodhouse	Original verdict (pasted to printer's waste), with a later English translation in a land case involving Thomas Alton, Hugh Revell and Ralph Stuffyn. Also concerning a matter of trespass involving John Beby, Adam Morehouse and Robert Stuffyn.
22.6	[s.d.]	Rental abstract	Various Mansfield Woodhouse families	Late mediaeval (?) list of renters with the amounts paid for Nettleworth.

Box & Folder	Date of Instrument	Type of Instrument	Principal Parties	Content/Comments
22.7	[s.d.]	Court Roll	Court of Mansfield Woodhouse	Mediaeval court roll for the Manor.
22.8	[s.d.]	Report	Mr Caley	Mr Caley's report on the Manor of Mansfield Woodhouse; whether it was duly constituted, whether a gamekeeper may be appointed; providing a history of the Manor from the Domesday Book onwards.
22.9	[s.d.]	Account book	[s.n.]	[18th cent.] account of rents for Mansfield Woodhouse. In vellum covered journal, with the name "Gould" written in pencil on upper cover.
22.10	[s.d.]	Brief	Stuffin Simon Digby	A note confirming that, according to the Court Rolls, a member of the Stuffin family held a Court at Mansfield during the reign of Edward II; and that Simon Digby held a court in the same place during the reign of Henry VIII.
22.11	[s.d.]	Survey report	Unnamed	Description of the north easterly part of Lot 73 in Con. 1 of the Township of Woodhouse.
Ovs. 1.001	15 th cent. [?]	Rolls	Various	Property rolls for Warsop Parish, Nottingham County.