

North

Yorkshire County Council

The Raistrick Collection

A Catalogue of the papers deposited
at Skipton Library by Dr Raistrick

NATIONAL REGISTER OF ARCHIVES

West Riding (Northern Section) Committee

- Title:** Raistrick MSS
- Owner:** Dr A Raistrick, Linton, Skipton
- Custody:** At the time of listing, some of the records had been deposited with the Craven Museum, Skipton, while the rest remained in the possession of Dr Raistrick*. Information on the location of individual items will be available at Skipton and Leeds.
- *Following Dr Raistrick's death, these records were deposited at Ironbridge Gorge Museum (IGM) in Telford. They are not listed in this document. Catalogue of IGM's holdings is available at Skipton Library on request.*
- Date of Completion:** February 1969/January 2013

LIST OF CONTENTS

Lead:

Appletreewick	1
Bewerley	2
Conistone	3 – 8
Grassington	9 – 24
Hebden	25 – 34
Matlock, Derbyshire	35
Northumberland	36 – 42
London Lead Co.	43
Iron Forges	44 -55
Mills	56 – 58
Tithes and Terriers:	

Raistrick MSS

Arncliffe	59.-.85
Bolton by Bowland	86 – 88
Burnsall	89 – 93
Clapham	94
Gargrave	95 – 106
Giggleswick	107
Gisburn	108 – 110
Kettlewell	111
Linton	112 – 135
Tunstall, Lancs	136 – 137
Unidentified	138
Enclosure Papers	139 – 150
Overseers' Papers:	
Malham	151 – 153
Settle	154 – 156
Skipton	157 – 159
Winlaton, Co Durham	160 - 164
Various	165 – 166
Taxation and Rating	167 – 174
Roads	175 – 178
School:	
Halton Gill	179 – 180
Threshfield	181 – 187
Linton Hospital	188 – 205
Miscellaneous Local Affairs	206 – 211

Chamberlain Family	212 – 218
Foster Family and Estate	219 – 229
Taylor Family	231 – 243
Wilson Family and Estate	244 – 276
Manorial Records	277 – 280
Legal Papers	281 – 292
Sales Plans and Particulars	293 – 302
Miscellaneous Estate Papers	303 – 306
Miscellaneous Wills	307 – 326
Miscellaneous Bonds, Receipts etc	327 – 335
Apprenticeship Papers	336 – 340
Yorkshire Deeds	341 – 932
Non-Yorkshire Deeds	933 – 938
Miscellaneous	939 – 941

~~~~~

#### **ARRANGEMENT OF YORKSHIRE DEEDS**

| | |
|----------------------------------|-----------|
| Addingham | 341 – 345 |
| Airton | 346 - 394 |
| Allerton and Thornton (Bradford) | 395 – 396 |
| Appletreewick | 397 – 398 |
| Arncliffe | 399 |
| Austwick | 400 – 401 |
| Bordley | 402 – 424 |
| Bradford | 425 – 437 |
| Bradley | 438 |

Raistrick MSS

| | |
|------------------------|-----------|
| Burley | 439 |
| Burnsall | 440 |
| Burton (North Riding)  | 441 |
| Clapham | 442 – 443 |
| Clayton (Bradford) | 444 |
| Conistone with Kilnsey | 445 – 463 |
| Cononley | 464 – 466 |
| Cowling | 467 – 468 |
| Cracoe | 469 – 472 |
| Emley | 473 |
| Eshton | 474 – 484 |
| Flasby with Winterburn | 485 – 510 |
| Gargrave | 511 – 523 |
| Giggleswick | 524 – 531 |
| Grassington | 532 – 558 |
| Halton East | 559 – 561 |
| Halton Gill | 562 – 595 |
| Halton West | 596 |
| Hartlington | 597 – 598 |
| Hartwith with Winsley  | 599 |
| Hebden | 600 – 609 |
| Hellifield | 610 – 612 |
| Hetton | 613 – 639 |
| Horton | 640 |
| Horton in Ribblesdale  | 641 |

Raistrick MSS

| | |
|--------------------------------|-------------|
| Ingleton | 642 – 649 |
| Keighley | 650 – 655 |
| Kettlewell | 656 – 734 |
| Langcliffe | 735 – 746 |
| Linton | 747 – 751 |
| Litton | 752 – 773 |
| Long Preston | 774 – 777 |
| Malham | 778 – 819 |
| Malham Moor | 820 |
| Middop and Rimington | 821 – 822 |
| Nappa | 823 – 824 |
| Ovenden | 825 |
| Rathmell | 826 – 827 |
| Ripon | 828 – 840 |
| Rylstone | 841 – 842 |
| Scosthorpe | 843 – 848 |
| Sedburgh | 849 – 850 |
| Settle | 851 – 851 |
| Skipton | 858 – 861 |
| Slaidburn | 862 |
| Thorpe | 863 – 901 |
| Threshfield | 902 – 915 |
| Wigglesworth | 916 |
| York | 917 – 918 |
| Miscellaneous and Unidentified | 919 – 1035A |


**ARRANGEMENT OF NON-YORKSHIRE DEEDS**

Lancashire:

| | |
|-------------------|-----|
| Ashton under Lyne | 933 |
| Catterall | 934 |
| Warton | 935 |

Radnorshire:

| | |
|---------|-----|
| Stanage | 936 |
|---------|-----|

Westmoreland:

| | |
|----------------|-----|
| Ravenstonedale | 937 |
| Windermere | 938 |


**RAISTRICK MSS**

**LEAD**

**GRASSINGTON**

- 13** Letter from James Carr, Bolton, saying that Mr Timothy Crowther has been at him concerning mears of ground he desired to have, and insisting that they should not be granted to anyone without his (Carr's) knowledge.  
10 Feb 1745/6

**MATLOCK, DERBYSHIRE**

- 35** Assignment from John Wall the younger late of Riber but now of Wensley, Derbyshire, Mary Wall of Wensley, widow and Lydia Twigg of Bonsall, widow, to Mathew S Whitfield of Bower's Mill in the parish of Ashover, gent, Joseph Boote of Higham and Lydia Woodward of Matlock Bridge of one acre of the East Moor of Matlock with buildings for smelting lead etc and part of a brook for the remainder of a term of 999 years.  
18 Nov 1758  
(Part cut off foot)

**NORTHUMBERLAND**

- 36** Estimate of difference of expenses in drawing water (from mines) by fire engines and by horses. (Newcastle area)  
11 Dec 1752
- 39** Report by John Mulcaster on Col and Mrs Beaumont's smelt mills and refineries – Dukesfield Mill, Rookhope Mill, Allen Mill and Blaydon Refinery – addressed to M Morrison, Newcastle  
13 May 1808

**LONDON LEAD CO**

- 43** Case and opinion of S Shepherd as to whether the London Lead Co may make sheet lead.  
6 Oct 1810

## IRON FORGES

- 44 Agreement between George Wentworth of Woolley Hall, gent, and Thomas Barneby of Barnby Hall, gent, about the sale of wood in Notton Park for charcoal burning.  
11 April 2 Charles I (1626)
- 45 Letter from Matthew Wilson, Colnbridge Forge, to John Spencer, Cannon Hall, with valuation of trees.  
3 March 1698/9
- 46 Account with Mr Dickin's executors for the sale of iron etc.  
1703
- 47 Agreement by Anna Cotton of Haigh Hall in the parish of Darton, widow, John Spencer of Cannon Hall, gent, Nicholas Burley of Woolley, gent, and Sarah Woodhead widow of Matthew Woodhead late of Wortley Forge, gent, that a moiety of woods in Bradley and an iron forge at Coln Bridge in Bradley leased to Anna Cotton and Matthew Woodhead by Sir Lyon Pilkington is to be occupied by Anna Cotton and the other moiety by John Spencer, Nicholas Burley and Sarah Woodhead.  
19 June 1705
- 48 Copy will of Richard Wilson rector of Babworth, Notts leaving premises in Yorks and Notts to Matthew Wilson.  
10 Dec 1716
- 49 Memorandum of agreement made at Sheffield concerning rents of furnaces and carrying on of works in Derbyshire and Lancashire.  
3 May 1721
- 50 Account of 'Lancashire Stock' including cost of carriage of metal to Preston and referring to Wortley, Kirkstall and Colnbridge Forges.  
Endorsed: To July 1729  
with additions 1738
- 51 Accounts of Holmes Chapel Furnace.  
1738
- 53 Release of actions from Joseph Oates of Denby, tanner, to William Spencer of Cannon Hall, John Fell of Attercliffe, John Watts of Kirkstall Forge, Elizabeth Burley of Woolley and Katherine Oates of Dodworth.  
2 Nov 1739
- 54 Abstract of account of Attercliffe Forge.  
1762

- 55 Abstract of account of Wadsley Forge. 1762

**Note:** There are documents related to the foregoing items in the Spencer Stanhope records at Sheffield City Library and Bradford City Library.

### MILLS

- 56 Probate copy will of Robert Kellett of Giggleswick, husbandman, made 29 Dec 1605, leaving to his sone Christopher his moiety of a fulling mill with tenters, looms, shears etc. 9 July 1605

- 57 Lease from Edmund Cockshutt of Ballgrave in the township of Colne, Lancs, gent, Edmund Cockshutt the younger of the same, gent, Thomas Walker Cockshutt of Malham, cotton spinner, and Thomas Wetherall of Airton and John Preston of Hanlith, executors of Robert Proctor and as such mortgages of a third part of the premises to John Lister and Joseph Lister of Hollins Bottom in Haworth, cotton twist spinners of Malham mill now used as a cotton mill with water wheel, shafts etc at £90 annual rent, plus £30 to mortagagees, with provisions for repair, insurance etc. 28 April 1815

- 58 Lease from David Clegg to Messrs Massey and Co, of a cotton mill at Primet Bridge near Colne, Lancs, for 21 years. 11 June 1852

**Note:** There are deeds concerning Kettlewell Mill with the other deeds for Kettlewell.

### TITHES AND TERRIERS

#### ARNCLIFFE

- 59 Tithe rental for Langstroth and Littondale. 1778-89
- 60 Tithe rental for Langstroth and Littondale. 1791-92
- 61 Tithe rental for Langstroth and Littondale. 1803-04
- 62 Letter from Charles Tindal, Skipton to his cousin Thomas Chippendale, Inner Temple, giving remarks on his examination of Mr Croft's tithe book concerning a modus on lands at Winterburn.

- 14 Nov 1804
- 63** Tithe rental for Langstroth and Littondale (viz Buckden; Cray; Raisgill; Yockenthwaite; Oughtershaw and Greenfield).  
1812-15
- 64** Tithe rental for Langstroth and Littondale.  
1816-21  
Fee farm rental for Buckden and Langstrothdale.  
1822
- 65** Resolution of a meeting of owners of estates in the parish of Arncliffe about the expenses of the defendants in an Exchequer suit brought by Mr Norton, vicar and lessee of the Rectory of Arncliffe, for tithes.  
21 Dec 1821
- 68** Assessment on proprietors of lands and tenements in Litton, Halton Gill and Hawkswick to discharge the costs of tithe suits with the vicar of Arncliffe, pursuant to an agreement of 28<sup>th</sup> December 1821.  
After 1824
- 69** Copy assessment on townships of Litton, Halton Gill and Hawkswick for expenses of Arncliffe tithe suits.  
Jan 1826
- 71** Part of document, apparently answer of one of the defendants, in a lawsuit about tithes in Arncliffe and Hawkswick, mentioning Edward Ayrton, the plaintiff's tithing man.  
c1820s
- 74** Letter from Hartley and Dudgeon , Settle to John Redmanyne, Halton Gill, about Payment fro his assessment towards tithe suits in Litton, Halton Gill and Hawkswick and land tax.  
27 Nov 1833
- 81** Provisional articles of agreement for commutation of the tithes of Halton Gill between University College, Oxford, vicar of Arncliffe and landowners.  
24 Oct 1839
- 85** Letter from T M Johnson, Eshton, to George Hartley, Settle, enclosing a bank bill for his proportion of the purchase price of a hay modus from his lands in Arncliffe.  
2 Aug 1851

**BOLTON BY BOWLAND**

- 86** Resolution of a meeting of tithe-holders of Bolton by Bowland and notice of adjournment to 19<sup>th</sup> August.  
17 June 1841  
Enclosed is copy letter from Tithe Commissioners.  
4 Aug 1841
- 87** Resolution of meeting of tithe and land owners of Bolton by Bowland adjourning the same until 2<sup>nd</sup> October.  
19 Aug 1841
- 88** Notice that meeting to consider tithe commutation in Bolton by Bowland is adjourned until 2<sup>nd</sup> October.  
19 Aug 1841

### **BURNSALL**

- 90** 'A list of Moduses payable to the Rectory of Burnsall abstracted from the Terriers of the Church' 1716-1817.
- 93** Copy tithe award for Hartlington in the parish of Burnsall.  
1848

### **CLAPHAM**

- 94** Draft agreement between Thomas Ingleby, John William Foster, James Stewart, Richard Clapham, John Barker, Thomas Redmayne and Richard Leeming, Committee appointed for carrying on tithe commutation of the parish of Clapham, and John Watson, Juneior, of Kendal, land surveyor, to make surveys and maps.  
1846

### **GARGRAVE**

- 95** Copy terrier of the vicarage of Gargrave.  
Not dated but with note that it was exhibited in 1716.
- 96** Copy terrier of the vicarage of Gargrave.  
10 May 1764
- 97** Copy bill of Rev Henry Croft vicar of Gargrave in an Exchequer suit against John Buck and others for non-payment of agistment tithes.  
Trinity Term 27 George III (1787)
- 98** Copy resolution of meeting of proprietors of lands in the parish of Gargrave, agreeing on the payment of a modus to

Rev Mr Croft in lieu of tithes.

13 Nov 1788

- 99** Draft agreement between Rev Henry Croft, vicar of Gargrave, and Edward Kitching of Staple Inn, Esq, for the lease of vicarial tithes etc for as long as Croft is vicar.

22 Nov 1788

- 100** Lease from Rev Henry croft vicar of Gargrave to Edward Kitching of Staple Inn, London, Esq, of vicarial tithes in the parish of Gargrave for as long as Croft is incumbent there at £3. 4. 6. annual rent. Not signed.

1 Jan 1790

- 101** Copy bill of Rev Henry Croft vicar of Gargrave in Exchequer suit v Tattersall and others concerning non-payment of agistment tithes, annotated with defendants' answers, and with notes about use of some fields at end.

- 102** Bill of Thomas Chippindale of the Inner Temple, London, Esq, and William Tattersall of Winterburn, yeoman, owner and tenant of a farm in Winterburn, to the Lord High Chancellor, seeking to establish on record that the farm in question is exempt from grass tithe except for a small modus.

1804

- 103** Letter from C Tindal, Skipton, to Thomas Chippindale about a visit to Mr Croft (vicar of Gargrave) about the Winterburn tithe question.

3 Nov 1804

- 104** Notes of enquiries etc to be made about the tithes of Winterburn in the parish of Gargrave.

n.d.

- 105** Copy agreement between Rev Anthony Lister, vicar of Gargrave, and several inhabitants of Winterburn about tithe modus.

4 Nov 1806

(Endorsed: The original was burnt by Mr Wright)

## **GIGGLESWICK**

- 107** Account of tithe rent charge paid by townships in Giggleswick parish with rough accounts and calculations attached.

1889-90

## **GISBURN**

- 108** Copy terrier of the vicarage of Gisburn.

- 19 June 1777
- 109** Copy terrier of the vicarage of Gisburn. 1 Aug 1825
- 110** Resolution of meeting of landowners of Gisburn Forest appointing valuer and a committee to contract with a surveyor for making tithe maps etc. 4 June 1846
- LINTON**
- 113** Case and opinion as to whether Rev Edward Coulthurst, rector of a mediety of Linton, is liable to poor rate on commuted tithes. Feb 1833
- 114** Notice from Tithe Commissioners that they intend to commute the tithes of the township of Hebden in the parish of Linton, with printed instructions about proceedings. 14 July 1841
- 117** Copy Grassington tithe award, without schedule. 1841
- 118** Resolution of meeting of proprietors and landowners of Threshfield, Hebden, Grassington and Linton concerning tithe commutation. 5 Nov 1841
- 125** Rough minutes of meetings of townships in the parish of Linton, agreeing on totals of tithes due from townships. 1846
- 131** Copy tithe award for the township of Grassington in the parish of Linton. 1846
- 132** Remarks by Tithe Commissioners about Threshfield tithe map, with explanations. 1846
- 133** Copy summary of Threshfield tithe award. (Badly damaged) (1846)
- 134** Blank notices (3) from George Hartley, Settle, that proceedings will be instituted if tithe due to Rev Edward Coulthurst is not paid. 18 July 1849

- 135 Tithe rental for the parish of Linton. 1849-50

**TUNSTALL, LANCS**

- 136 Minute of meeting of landowners and titheowners of Cantsfield in the parish of Tunstall, Lancs, and notice of adjournment to 7<sup>th</sup> October. 9 Sept 1845
- 137 Notice by Edward Tatham that a meeting to consider an agreement for the commutation of the tithes of the township of Tunstall, Lancs, is adjourned until 2<sup>nd</sup> March 1846. 10 Dec 1845

**UNIDENTIFIED**

- 138 Part of draft document concerning tithe moduses and money in lieu of glebe land to be paid to the rector, possibly draft of tithe apportionment. 1838 or after

**ENCLOSURE PAPERS**

- 141 Agreement between William Weddel of Newby Esq lord of the manor of Bracewell and Benjamin Ferrend of St Ives, Bingley, Esq on one part and Mary Robinson of Clitheroe, spinster, on the other for the division of Clitheroe, spinster, on the other for the division and allotment of an open field called Mither Close in Bracewell, Robert Lane, Thomas Chamberlain and Richard Haighton to be commissioners. 3 Nov 1774
- 144 Agreement for the division and allotment of Airton Green and open fields or parcels of ground called Hesper, Sicklands, Hungerill. Longrigg, Toimires, Hardendale and the Burn, Thomas Ingilby, John Preston and Thomas Hudson to be commissioners. 3 Oct 1801
- 147 Brief for appellant in suit at Pontefract Sessions of Sylvester Hebden v Thomas Buttle and John Binns, commissioners under the Burnsall Inclosure Act, alleging inadequate allotment. 25 Apr 1808
- 148 Agreement by Rev Richard Dawson of Bolton by Bowland, clerk, Ann Alice and Nanny Foster of Settle, spinsters, John Armistead of Little Stainforth, yeoman, and John Armistead of Halton Gill in the pairsh of Arncliffe, yeoman, for the division and allotment of two fields called Grass Garth and Halotn Gill Townfield,


William Preston and John Tennant to be commissioners.  
11 Mar 1811

### OVERSEERS' PAPERS

#### SKIPTON

- 157** Settlement certificate of Richard Sugden in Carleton, addressed to Skipton.  
8 May 1676
- 158** Copy settlement certificate of Dansel Lofthouse, Ann his wife and their children in Knaresborough, addressed to Skipton.  
13 Nov 1728

#### WINLATON, CO DURHAM

- 160** Bill for use of hearse (to Winlaton overseers?).  
1803-4
- 161** Removal order for Hannah Hurst a lunatic from Winlaton to Tynemouth.  
4 Feb 1826
- 162** Bond of William Veach of Bladen, keelman, and John Gardner of the same, keeleman, to the churchwardens and overseers of Winlaton to maintain Mary Veach's bastard child.  
1827

### TAXATION AND RATING

- 167** Order of Skipton Sessions that in all temporal lays, the inhabitants of Winterburn will pay two parts and the inhabitants of Flasby one part but for all lays belonging to the church, the inhabitants of Winterburn will pay half and Flasby the other half.  
19 July 12 James I (1614)
- 168** Copy duplicate of land tax for Flasby and Winterburn.  
1714
- 169** Land tax assessment on the township of Gargrave.  
1738
- 170** Names of inhabitants and owners of farms in Gargrave parish with amount of church lay for whole estate and number of sittings in church proportionable to assessment.  
18<sup>th</sup> cent
- 174** Printed valuation of the parish of Kettlewell with Starbotton, made by Stephen Hargeaves and William Rawsthorne and

confirmed at Skipton Sessions, giving owners, occupiers, field-names, areas, type of land and values.

28 June 1836

### ROADS

**175** Mortgage to John Alcock of Skipton, gent, of tolls on the turnpike road between Pateley Bridge and Grassington.

1 May 1764

**177** Deposition of John Lund, one of the surveyors of the highways for Giggleswick, about the repair of part of the highway from Settle to Lancaster in the township of Giggleswick.

17 July 1777

### SCHOOLS

#### HALTON GILL

**180** Answer of G Croft, vicar of Arncliffe, to a case concerning subjects to be taught at Halton Gill School.

1 Aug 1791

#### THRESHFIELD

**181** Copy will of Francis Hewett of Threshfield, yeoman, leaving estate in Threshfield to his brothers George, Richard, Matthew and John and to his sisters, with a bequest to the poor of Linton parish.

2 Feb 1654/5

**182** Probate copy will of Matthew Hewitt of Threshfield, rector of one moiety of the rectory of Linton, made 26 April 1674 founding a free school in Threshfield. Also copy 182a and 182b received at library.

24 Dec 1674

### LINTON HOSPITAL

Note: These records are to be transferred to the care of Messrs Charlesworth, Wood and Brown, solicitors, Skipton, who act for the Linton Hospital Charity.

**197** Papers concerning Linton Hospital Charity:-

Bills and vouchers.

1823

Letter of thanks from Paul and Ellen Smith for money from the charity.

- 1823
- Tenancy Agreement for the hospital's farm at Grassington.  
1841
- Letters about Miss Anne Cooke's application for help as a  
relation of the founder.  
1849 and 1855
- Application on behalf of Wm. Atkinson with a declaration about  
his relationship to the founder and a note that he has returned to  
Canada.  
1866
- Rough sketch of land at Grassington on which Mr Varley claims  
water rights.  
1880
- Three letters concerning Charity Commission and Linton  
Hospital Charity.  
1920-21
- Extracts and remarks concerning Fountaine's will and Linton  
Hospital.  
Modern
- 198** Letters (two) from Colmorr and Beale, Birmingham, to  
Matthew Wilson, Eshton Hall, applying for money from the  
Fountaine Charity for Miss Ann Cook, a relative of the founder.  
18 June 1851 and 19 May 1852

### **MISCELLANEOUS LOCAL AFFAIRS**

- 206** Copy letter from the Speaker to the High Sheriff of Yorkshire  
that the commissioners for assessing poll money have to meet  
severally, call the collectors of every township before them and  
have certificates returned to the House of Commons.  
Jan 1641/2
- 207** Covenant by several inhabitants of the township of Eshton that if  
anyone breaks down fences, steals or commits any crime he will  
be prosecuted at their joint expense, if the majority agree.  
29 Aug 1746
- 208** 'Formula no 1', forms for use in preparing overseers' schedules  
for census in townships of Kirkby Malhamdale, Airton, Otterburn,  
Calton, Hanlith and Malham Moor.  
1831

- 209** Copy form of enquiry on application to the Commissioners for Building and promoting the Building of Additional churches in Populous Parishes concerning a proposed church at Stainforth to be built by Pudsey Dawson.  
2 Nov 1838
- 210** Minute book of Court Mount Moriah no 781 of the Ancient Order of Foresters at Grassington, giving names, ages and occupations of members.  
July 1839 - July 1848
- 211** 'The Upper Wharfedale Parish Magazine' for the parishes of Linton, Arncliffe and Kettlewell.  
Oct 1898

### **CHAMBERLAIN FAMILY**

- 212** Release from Jane and Sarah Chamberlain to Thomas Chamberlain of all claim to the personal estate of Abraham Chamberlain their father, Thomas having paid them £400.  
8 Dec 1738
- 213** Receipts from Abraham Chamberlain, Henry Whytehead and Richard Chamberlain for legacies from their Grandmother Richardson.  
July 1774
- 214** Bond of Henry Whitehead of Thirsk, surgeon and apothecary to Richard Chamberlain of Skipton, gent, in £600 to apply the interest on a sum of £300 disposed by the will of Katherine Richardson towards the maintenance of his children by his wife Katherine who are living at her death until they are 21 and then cause the principal sum to be paid to such children and indemnify Chamberlain for this money.  
17 June 1779
- 215** Bond of George Baynes of Skipton, tanner, to Richard Chamberlain of Skipton, gent, in £600 to apply the interest on a sum of £300 disposed by the will of Katherine Richardson towards the maintenance of his children by his late wife Frances until they are 21 and then cause the principal sum to be paid to such children and indemnify Chamberlain for this money.  
31 Dec 1779  
Endorsed is a declaration concerning a mistake in the condition of this bond.  
20 Aug 1782
- 216** Release from Thomas Baynes of Skipton, tanner, to

Elizabeth Chamberlain and Francis Lister of a legacy from  
Katherine Richardson.

5 April 1791

- 217** Draft lease from Thomas Chamberlain of Skipton, Esq to  
John Hartley of Settle and Abraham England of Broughton of a  
farm in Carleton for 99 years in trust for Mary Johnson,  
Chamberlain's domestic servant, for her life.  
Two copies 1817
- 218** Particulars and conditions of sale of freehold estates in Skipton,  
Carleton, Giggleswick and Kirkby Malham, late the property of  
Thomas Chamberlain formerly of Halton East, sold pursuant to  
an order in Chancery in the suit of Richard Dyneley Chamberlain  
an infant v Margatet Chamberlain and others.  
1831

### **FOSTER FAMILY AND ESTATE**

- 219** Survey of Miles Hammond's estate in Halton Gill giving  
field-names, areas and days' mowing.  
3 Dec 1771  
(Property later acquired by the Fosters. See deeds for  
Halton Gill.)
- 220** Inventory of effects of late Mr Thomas Foster of Hesleden in the  
parish of Arncliffe.  
13 May 1778
- 221** Quitclaim from Miles Hammond of Halton Gill, gent, to  
Jane Foster, widow of Thomas Foster late of Hesleden, gent,  
deceased, of a small parcel of ground enclosed from Halton Gill  
open field, the better to enclose set a wall between the pasture  
called Hest Holme and the said field.  
26 Nov 1787
- 222** Rent ledger for tenants in Halton Gill, Litton, Horton and  
Grassington.  
1799-1818  
with at the beginning an account of rents received.  
Nov 1798  
and on page 280 Alice Foster's accounts for a book, material for  
frocks and caps etc...  
1778
- 223** Conditions for letting a farm at Halton Gill belonging to  
Mrs Jennet Foster.  
7 Nov 1800

- 225** Tenancy agreement between Ann and Nanny foster of Settle, spinsters, and Richard Carr of Stackhouse, on one part and William Rauthmell of Grassington for a farm in Grassington for three years at £60 annual rent.  
26 Oct 1815
- 226** Agreement between Ann and Nanny Foster of Settle, spinsters and Richard Carr of Stackhouse and Alice his wife of one part and John Redmayne late of Sannet Hall but now of Halton Gill, yeoman, on the other for the lease of a messuage in Halton Gill with outbuildings etc, closes called Dike Close, Bowskill Close, 2 Heber Sides with a barn, Rice Side with two barns, Brant Gate with two barns, Wrathmire, Calf Parrock, New Close and East Moor, Pots Pasture and Hammonds Pots Pasture in Halton Gill and Litton for three years at £140 annual rent.  
1 Feb 1818
- 227** Receipt from R Kidd, Skerton, for money, paid by John Hartley, executor of Mr Foster, for interest, with a brief note, addressed to William Hartley, Settle.  
22-23 May 1821
- 229** Account of the heirs to Miss Nanny Foster's third of an estate at Horton with G Hartley.  
1857-61

#### **TAYLOR FAMILY**

- 231** Bill from John Preston to Edward Taylor for expenses of the purchase of an allotment on Scosthrop Moor, 1815-7.  
Received 1821
- 232** Copy of letter from John Hartley to Thomas Johnson and letter from Johnson to Hartley concerning an offer made by a friend of Hartley's for Johnson's estate in Calton.  
20 Sept 1828
- 233** Rough memorandum of agreement between Thomas Walker and Edward Taylor both of Airton for the sale and purchase of a parcel of land for £5.  
10 Apr 1829
- 234** Lawyer's bill from Hartley and Dudgeon, Settle, to Edward Taylor, Airton, for expenses of the purchase of Thomas Johnson's estate in Calton and a purchase from Mr Squire.  
1829
- 235** Lawyer's bill from Henry Alcock to Edward Taylor, Airton, for expenses of a conveyance to Taylor of part of his late brother's

property and a mortgage to Waddilove, 1832-3 and of a legacy receipt 1829.

1836

- 236** Letter from – Edmondson to Messrs Edward Taylor and Nephew concerning the will of Thomas Burton, a condition of which has been broken, and the writer's belief that Taylor has a chance of claiming the property concerned.

16 June 1838

- 237** Tenancy agreement between Edward Taylor of Airton, gent, and Anthony Beverley of Otterburn, farmer, for a farm in Airton, Otterburn, Calton and Malham containing 200 acres at £320 annual rent.

29 Jan 1852

- 238** Conveyance from George Whitelocke Lloyd of Much Hadham, Herts, Esq, to Edward Taylor of Airton, gent, of a stone wall fence forming part of a boundary between Pot House Farm in Airton and a close belonging to Taylor.

31 Jan 1854

- 239** Lease from Edward Taylor of Garris House in Airton, gent, to William Knowles of Kirkby Malham, farmer, of a close called Garris Pasture in Airton for five years at £80 annual rent and an additional £20 for every acre converted to tillage.

18 Jan 1864

- 240** Copy opinion of John H Mathews, concerning Edward Taylor's trusteeship.

9 June 1866

- 241** Letter from Hartley's solicitors, Settle to Ed Taylor, Airton, about a copy of documents in the defendant's possession in the suit against Garth.

17 Dec 1885

- 242** Copy of plaintiff's statement of account of rent for Garries Lodge and land in Airton and Scosthrop in suit of Taylor v Garth.

(1885)

- 243** Copy of documents concerning Garris House Farm in suit of Taylor v Garth.

(1885)

#### **WILSON FAMILY AND ESTATE**

- 244** Lease for possession from John Wilson of Eshton, gent, to William Pettye of the parish of St Andrew's, Holborn, victualler, and Edmond Jones of Gray's Inn of the manor of Eshton, capital

message called Eshton Hall, water corn mill, demesne lands and other premises (field-names) in Eshton.

8 Feb 1668/9

**245** ? not there

**246** Acquittance from Margaret Preston of Appletreewick, widow of John Preston and administratrix of Ann Preston her late daughter to Thomas Hammond of Threshfield Hall for £500 due to her daughter by an indenture of 1675.

24 Aug 1685

**247** Receipt from Sarah Hamond of Threshfield, widow of Thomas Hamond, to John Wilson of Eshton Hall for a legacy of £400 left her by her last husband.

12 Oct 1686

**248** Release of legacy from Anne Watson of Gildersber in the parish of Addingham, spinster, to John Wilson of Eshton Hall, executor of Thomas Hamond late of Threshfield.

19 Mar 1686/7

**249** Release from Anne Watson of Gildersbut, widow, to John Wilson of Eshton of a legacy from Thomas Hamond late of Threshfield, gent.

24 Mar 1686/7

**250** Receipt and release from Daniel Midwinter and Sampson Puller, churchwardens of St Botolph's, Aldersgote, to John Wilson, executor for Thomas Hammond late of Threshfield, gent, for a legacy of £10 for the use of the poor of the parish.

20 June 1687

**251** Acquittance from Margaret Preston of Appletreewick, widow, administratrix of Anne Preston her late daughter, to Richard Prokter of York, Francis Prokter of Over Birkwith and John Wilson of Eshton, gent, for £200 which they had to raise for Anne according to an assignment from John Preston, Margaret's late husband.

3 Nov 1687

**252** Bond of Sarah Hamond of Threshfield, widow, to John Wilson of Eshton, gent, in £10 to indemnify Wilson concerning a legacy of £5 left to Mary Goodgion by Thomas Hamond, whose executor Wilson is.

15 Nov 1687

**254** Power of attorney from John Wilson of Eshton Hall, gent, to Francis Catterson of Skipton, innholder, to prosecute the heirs,


executors and administrators of Thomas Watkinson concerning a bill obligatory.

14 June 1690

- 255** Bond of Matthew Wilson of Eshton, gent to Francis Blackburne of Richmond, alderman, and Roger Blackburne of Grinton, gent, in £1600 concerning a sum of £800 to be settled on Matthew's wife Anne, Roger's sister, by their marriage settlement.

27 July 1700

- 257** Release of actions from Robert Lawson of Malham, yeoman, to John Wilson of Threshfield, gent, Thomas Fish and John Fish his son of Malham, yeoman.

24 July 1702

- 258** Drafts of lease and release from Matthew Wilson of Eshton Hall, gent, son and heir of John Wilson late of Threshfield Hall to Richard Husband of St Andrew's, Holborn, gent, of the manor of Eshton and premises (field-names) to the use of a recovery to be brought by Thomas Whaley of Winterburn, gent, and be to the use of Matthew.

1706

- 260** Draft release from John Wilson late of Eshton Hall but now of Threshfield Hall and Matthew Wilson his son and heir to Richard Husband of St Andrew's Holborn, gent of the manor of Eshton and premises (field-names) to the use of a recovery to be brought by Thomas Whaley of Winterburn, gent and be to the use of John for life, then Matthew.

May 1706

- 261** Release from John Tennant of Chapel House in the township of Conistone in Kettlewelldale, gent, to Matthew Wilson of Eshton Hall in Craven, gent, administrator of the goods of John Wilson late of Threshfield his father, of all claim in right of Anne his wife to the personal estate of John Wilson, in consideration of payment of £1,250.

17 Jan 1706/7

- 262** Receipt from Henry Coulthurst of Gargrave to Matthew Wilson of Eshton Hall for £280 in satisfaction of all his wife's share of the personal estate of John Wilson and release of actions.

10 Nov 1707

- 263** Copy bill with emendations of Margaret Wilson, widow and executor of Francis Wilson late of Kilnsey and Dorothy Wilson, Francis' only daughter and heir, against Thomas Yorke, Matthew Wilson, Ralph Baynes and Thomas Preston, alleging that Matthew suppressed the will of John Wilson, father of him and Francis, subsequently paid Francis less than his due share

of John's personal estate and later refused to pay the consideration mentioned in a settlement, that Yorke obtained a lease of the Crow Nest estate from Francis, although a Papist, on very favourable terms and did not pay certain sums of money or arrears of rent, that Wilson, Yorke and Baynes deny Margaret's right to the estate under the settlement and Francis' will and other allegations concerning Francis' estate and debts.  
1715-16

- 264** Release of actions from Catherine Wilson to Ralph Baynes and Matthew Wilson concerning a £500 legacy from her father.  
12 April 1721
- 265** Case and opinion of Roger Gibson concerning money to which the children of Matthew and Ann Wilson are entitled under a settlement of lands in East Grinton and Fremington and Matthew Wilson's will and concerning the force of a nuncupative will make by Ann Wilson.  
19 July 1723
- 266** Release of actions from Dorothy Wilson to Ralph Baynes concerning the legacy or portion left her by her father.  
2 Feb 1723/4
- 267** Release of actions from Ann Wilson to Ralph Baynes of Mewith Head, gent, one of the trustees of her late father Matthew Wilson of Eshton concerning the portion due to her, in consideration of £500 and interest paid by Baynes.  
1 June 1725
- 269** Receipt from Roger Wilson of Skipton to Matthew Wilson of Eshton Hall his eldest brother for legacies under the wills of Matthew Wilson his father and Catherine Blackburne his grandmother.  
4 Dec 1736
- 270** Release of legacies from Roger Wilson of Skipton, clerk, one of the younger sons of Matthew Wilson late of Eshton Hall, deceased, to Matthew Wilson of Eshton Hall his eldest brother.  
4 Dec 1736
- 271** Letter from Matthew Wilson, Eshton Hall, to Mr Johnson, Eshton, saying that he feels no disposition to prevent him making what will be an acquisition to his residence, mentioning a cottage, the lowering of top sails and the need for a drain for the ha-ha.  
14 Apr 1811

- 272** Letter from Thomas Johnson, Eshton, to Matthew Wilson, Eshton Hall, denying that he has been shooting partridges on Wilson's property.  
18 Nov 1812
- 273** Rough survey of a farm at Winterburn with note of letting of property by M Wilson and list of outgoings paid by J Tattersall.  
17 Oct 1834
- 274** Letters (six) concerning Matthew Wilson's purchase from Marmaduke Prickett of an estate at Winterburn and mentioning a tithe modus on the estate.  
1834-35
- 275** Power of attorney from Matthew Wilson of Eshton to George Hartley and Joseph Heath of Settle to act from him concerning tithe commutation.  
3 Sept 1842
- 276a** Copy of (part of) Indenture of Sale of the Manor of Threshfield by the Duke of ?????????????? to Matthew Wilson for £?????????????  
? May 1887

#### **MANORIAL RECORDS**

- 277** Court roll for Hawkswick and Kirkby Malhamdale belonging to Thomas Metkalf, James Metkalf, Roger Metkalf and Elizabeth Metkalf.  
30 Aug 19 Henry VII (1503)
- 278** Bylaws for the ordering of the pastures etc in Bordley.  
16 Feb 1647/8
- 279** Copy verdict of the jury of the court of survey of Lord Clifford for the manor of Threshfield.  
14 Sept 16 Charles II (1664)

#### **LEGAL PAPERS**

- 282** Declaration by several parishioners of Gargrave that they are satisfied that the present vicar Mr Christopher Lawson has spent money obtained by churchwardens' sesses at his own will and pleasure, has not allowed inspection of the accounts, has extorted money by unjust presentments in the spiritual courts and has not lived in the vicarage house which has been allowed to decay and that they will share the costs of his prosecution in Chancery.  
11 Sept 1703

- 283** Bill for defendants' costs in suits in Chancery and Common Pleas of Henry Walker and another v Richard Wolfenden and others.  
1744-46
- 284** Brief for defendants in ejectment suit of Toby Thrustout v Thomas Chamberlain and John Peacock alias Peacopp concerning premises at Westside Houses in Malham, reciting deeds from 1655 onwards.  
mid – 18<sup>th</sup> cent
- 288** Extract from the award of Oliver Farrer of Clapham Lodge, arbitrator in a case concerning £40 alleged to have been advanced by the Craven Bank to Abraham Walker on the guarantee of Thomas Lindley.  
9 Feb 1825
- 289** Plan of grounds in dispute between the manors of Newby and Dent.  
1841  
Added are notes made at the time of perambulation for the Ordnance Survey.  
1848
- 290** Brief for plaintiff in suit of John Taylor v Henry Robinson concerning sporting rights on a close adjoining Kirkby Fell.  
1854
- 291** Record of Queen's Bench suit of John Taylor v Henry Robinson on a plea of trespass on a close in the parish of Kirkby Malhamdale.  
1854
- 292** Draft case for counsel's opinion in Procter v Morrison concerning mineral rights in allotments in Kirkby Grains and Kirkby Cow Close and a quarry in Kirkby Fell.  
1865  
Case as above with opinion of George Mellish.  
1866

### **SALES PLANS AND PARTICULARS**

- 293** Conditions for sale of a messuage and lands called Goosemires, Croft, Oddersey Croft, Havertoft and Hungeril in Airton.  
1 May 1815
- 293a**
- 293b**

- 294** Sale particulars and plan of the estates of the late Richard Heber including the manors of East and West Marton, the advowson of Marton, Marton Hall, Stainton Hall and other premises in the regions of Skipton, Settle, Gisburn, Colne and Clitheroe.  
Oct 1841
- 295** Map of estates of the Rt Hon Thomas Lord Ribblesdale in the parishes of Kirkby Malhamdale and Arncliffe. Lithograph. Shows lands in Malham recently allotted under the General Enclosure Act.  
1850
- 296** Sale plan of land at Hebden, lot 1. Two copies.  
Aug 1859
- 297** Sale particulars of an estate at Hebden and Conistone.  
Sept 1859
- 298** Sale plan of estates in Hanlith and Kirkby Malham belonging to G J Serjeantson Esq, lot 1.  
July 1861
- 299** Sale particulars and plan of estates at Barnoldwick.  
Sept 1863
- 300** Printed notice of sale of a messuage and lands, including Croft or Copy and Higher Crooks in Grassington.  
10 Mar 1870
- 301** Sale particulars and plan of estates in Airton, Calton, Malham Moor, Malham and Embsay and the manors of Airton, Calton and Hanlith.  
Nov 1889
- 302** Sale plan of the Wrayton Hall Estate, Melling, near Kirkby Lonsdale.  
June 1901
- 302a**

#### **MISCELLANEOUS ESTATE PAPERS**

- 303** Lease from certain proprietors or occupiers of land bordering on the River Aire between Airton Bridge and another bridge (name not filled in) to Rev Henry Croft, clerk, vicar or Gargrave, John Coulthurst of Gargrave, Esq, Thomas Wilkinson of Winterburn Esq, Joseph Mason and Peter Watkinson both of Gargrave, gents, of fishing in the Aire, with power to discharge

persons fishing without permission, reciting that fishing is much reduced be nets, night fishers etc. Not completed or executed.  
1790

- 304** Traced plan of farm buildings at Winterburn.  
n.d.
- 305** 'A Note of Plasterer's Work' done by Wm Blaka for Thomas Clapham Esq, at the repairs and alterations to the Farm House, Barn, etc (?), Bonbar (? Possibly Bonber in Conistone Cold?)  
1828
- 306** Accounts of receipts from R S Bateson and payment of interest etc, mainly to members of the Bateson family. Small notebook, marked: 'Robt Rents for the Horton Property'.  
1861-67

### MISCELLANEOUS WILLS

- 308** Probate copy will of Henry Layland of Malham, yeoman, made 3 March 1615/6, leaving lands in Malham to his son William.  
8 May 1617
- 309** Probate copy will of Thomas Browne of Stackhouse in the parish of Giggleswick, made 15 November 1689, leaving sums of money to nephews and nieces and others.  
18 Dec 1689
- 312** Copy will of Benjamin Day of Pontefract, gent, leaving estates in trust.  
Made 15 Nov 1763
- 312a**
- 314** Copy will of Cuthbert Readshaw of Richmond, gent.  
Made 2 June 1773, proved 1774
- 315** Probate copy will of Mary Hall of Kettlewell, made 30 September, 1782, leaving sums of money.  
22 Oct 1782
- 316** Copy will of Thomas Procter of Langber, gent, leaving premises at Langber to his sons, legacies and household goods to various.  
Made 22 July proved 14 Oct 1793
- 319** Probate copy will and codicil of Susannah Blakey wife of

John Blakey of Townfield Gate in Keighley, made 20 December 1822 and 18 April 1823, leaving household goods to various and the rest of her estate in trust to pay sums to daughters etc.

4 Jun 1825

- 320** Probate copy will of Thomas Dawson of Change Gate in Keighley, assistant overseer, made 9 November 1835.  
16 Feb 1836
- 322** Probate copy will of Margaret Jackson of Ellars near Sutton in the parish of Kildwick made 22 April 1854  
28 Aug 1854
- 323** Probate copy will of Benjamin Hey of Seeday Hill, Keighley, woolcomber, made 25 January 1867 leaving premises at Seeday Hill in trust to sell.  
13 April 1871
- 324** Inventory of goods etc the personal property of Solomon Baxter, shopkeeper and retailer of coals who died 30 November 1872 at Beech Terrace, Keighley.  
2 July 1874
- 325** Letters of administration of William Dewhirst late of Brampton, Derbys, tailor, granted to Margaret Dewhirst his widow.  
4 Dec 1874
- 326** Letters of administration of Martha Butterfield late of Laverick Hall, Keighley, widow, granted to Sarah Pickles her daughter.  
31 Oct 1878

#### **MISCELLANEOUS BONDS, RECEIPTS ETC**

- 328** Letter from Thomas Benson, Carlton in Lindrick, to Mr Radcliffe, Threshfield, asking him to pay £20 due to him on 25 March to Robert Benson of Leeds.  
21 Feb 1638/9
- 329** Letter from Thomas Benson, Carlton in Lindrick, to Edmund Radcliffe, Threshfield, asking him to pay £20 due to him on 29 September to Robert Benson of Leeds.  
11 Sept 1639
- 330** Release of actions from William Bateman of Hutton, Westmoreland, yeoman, to Thomas Hammond of London, citizen and stationer, in consideration of the payment of £4-8.-5d.  
15 Feb 1650/1

- 331** Bond of Thomas Bawden of Cononley, to John Foster of Keighley in £88 to secure £44.  
6 June 1689
- 333** Bond of Edmund Smith of Thirsk, apothecary, to Thomas Simpson of Middleham, grocer, in £500 as indemnity against any action concerning a bond to William Walbank and John Dodsworth.  
24 July 1741

**334a**

### **APPRENTICESHIP PAPERS**

- 336** Apprenticeship indenture binding William Calvert with the consent of William Calvert senior of Hawkswick, yeoman, his father, to Peter Chapman of Litton, carpenter.  
10 Jan 1698/9
- 336a**
- 338** Assignment from Sarah Stones of Blackburn, widow of George Stones, ironmonger, with the consent of Michael Pratt and Robert Pratt his father to Thomas and James Stones of Blackburn, joiners and cabinet makers, of Michael Pratt's apprenticeship.  
23 Mar 1824
- 339** Apprenticeship indenture binding Thomas Clark son of John Clark of Skipton to Edward Brumfitt of Skipton.  
22 Sept 1837

- 340** Indenture of apprenticeship binding George Parker of Airton, with the consent of his father George Parker, labourer, William Varley of Airton, stone mason.

### **YORKSHIRE DEEDS**

#### **ADDINGHAM**

- 341** Bond of William Vavasour of Hazlewood, Esq, and Thomas Vavasour of Woodhall, Esq, his son and heir apparent, to Richard Shakelton junior of Small Banks in Addingham, son of Richard Shakelton senior, shoemaker, in £200 to perform the covenants of indentures between the Vavasours, Sir Peter Middleton and Walter Giffard on one part and Shakelton on the other.  
12 Nov 1618
- 342** Declaration by William Vavasour of Hazlewood, Esq,


Thomas Vavasour of Woodhall, Esq, John Midgley of Headley in Bradforddale, gent, William Watters of Stubbing House in Gilstead, yeoman, Peter Jennyns of Silsden, gent, and John Drake of Pikeley in Allerton in Bradforddale that a mansion at Small Banks in Addingham and other premises (field-names) which were the subject of a fine and recovery will be held partly to the use of Robert Laycock of Damems in Keighley, clothier, and the rest to the use of various purchasers.

2 Feb 1619/20

- 343** Bond of Robert Laicocke of Damems in Keighley, clothier, to Richard Shackleton of Small Banks in Addingham, shoemaker, in £98 for performance of covenants of indentures.

2 Nov 1624

- 344** Assignment from Richard Shackleton of Small Banks in Addingham, shoemaker, to Richard Spencer of Stubbing Hill in Sutton, yeoman, of a mansion house in Addingham, the east end of a barn, a garden, moiety of a piece of ground called the Grene and moiety of a lane, an eighth of a fold, closes called Intacke, Brodefieldhead, Ingaygrene and two and a half parts and eighth of a part of commons in Addingham (exceptions) for the remainder of a term of 1000 years.

3 Nov 1624

- 345** Copy will of Richard Shackleton of Small Banks in the parish of Addingham, shoemaker, leaving estates to his wife and his son Richard Shackleton.

4 Aug 1660

**345a**

## **AIRTON**

- 346** Final concord between James Ward and Antony Foster, querents, and Thomas Preston, senior, Christopher Preston and Katherine his wife and Thomas Preston, junior, deforciant, of premises in Airton.

Trinity Term 22 James I (1624)

- 347** Feoffment from Thomas Preston the elder of Airton, yeoman, Christopher Preston of Airton, yeoman, his son and Leah Preston, Christopher's wife, James Ward of the Raven Flatt in Craven, gent, and Anthony Foster of Airton, yeoman, to Nicholas Walton of Kirkby in Malhamdale, clerk, and Oliver Foster of Scosthrop, woollen webster, of closes in Airton called Capongates, Comon and Lowe Allamyre Close, 26 lands or selions in places in the fields of Airton called Newbriggs and Middlesdale or Newbriggs als. Misesdale, a balk in Middlesdale, parcel in close called Peedale and dyke bottom.

15 July 1625

- 348** Feoffment from Nicholas Walton of Kirkby in Malhamdale, clerk, and Oliver Foster of Scothrop, woollen webster, to Anthony Foster of Airton, yeoman, of closes called Capongates, the Comon and Lowe Allamyre Close, 26 lands or selions in places in the fields of Airton called Newbriggs and Midlesdale or Newbriggs als. Midlesdale, a parcel on Midlesdale containing 14 falls, a parcel of ground being turbary in part of a close called Peedale and a dike bottom adjoining, all in Airton.

21 Sept 1625

- 349** Quitclaim from Thomas Preston the elder of Airton, yeoman, Christopher Preston of Airton, yeoman, his eldest son, Thomas Preston, Christopher's eldest son, Richard Preston of Neals Ing, husbandman, Francis Preston of Hornby, Lancs, dyer, and George Preston of Airton, husbandman, to Anthony Foster of Airton, yeoman, of closes in Airton called Capongates, Comon, Lawe Allamyre Close, 26 lands in Newbriggs and Midlesdale or Newbriggs als. Midlesdale, a balk in Midlesdale, piece of turbary in Peedale and a dyke bottom adjoining.

14 Mar 1625/6

- 350** Release from Lawrence Bradeley of Airton, husbandman, and Margaret his wife, eldest daughter of Roger Preston of Airton, to Henry Holgate of Somerabriggend in Craven, yeoman, of their interest in a messuage and three oxgangs in Airton of which two parts are in the possession of Holgate and Bradeley and the remaining third is the possession of Agnes Preston.

30 Apr 1631

- 351** Quitclaim from Margaret Foster of Airton, widow of Anthony Foster, to Oliver foster of Airton, Anthony's brother, of a messuage and three oxgangs in Airton, parcel called Colliber and a messuage and lands called Crofts, Geslingber, Peddercrofts,, Esop Myre, Hempgarth and garden, Eton Close and Parrock, half oxgang in Airton Low Close or Airton Green and a toft part (?) in Highside or Airton Fell, closes called Capongates, Common and Lowe Allamyre, 26 lands called Newbrigs and Midlesdale, a balk or raine and a parcel of turbary in Peedale, in consideration of Oliver's undertaking the administration of Anthony's goods.

19 July 1633

- 352** Feoffment from Samuel Waddington of Otterburn, gent, to Margaret Foster of Airton, widow of Anthony Foster, of pasture for five cattle in Airton Green or Airton Low Close, in consideration of seven cattlegates on Otterburn Moor and 20 shillings. Enclosed is bond for performance.

20 June 1639

- 353** Feoffment from William Lister of Thornton in Craven Esq, and John Wilcock of Thornton, yeoman, to Oliver Foster of Airton, yeoman, of a messuage and three oxgangs in Airton.  
15 Jan 1639/40
- 354** Lease from Henry Wiglesworth of Long Preston, yeoman to Anthony Foster (son of Oliver Foster) of Airton, yeoman, of all tenements etc, late part of the possessions of Richard Preston and James Lund and purchased by Wiglesworth from Oliver Foster for 2000 years.  
24 Apr 1642
- 355** Lease from Henry Houlgate of Bell Busk near Summerbridge End, yeoman, and William Houlgate his son and heir to Samuel Waddington the elder of Otterburn, gent, of a farm in Airton for 40 years. Attached is a bond for performance.  
12 Nov 1642  
Endorsed is a note that this lease was shown to Henry Wallock and John Settle at their examination in a Chancery suit between Henry Holgate and others and Samuel Waddington.  
12 Oct 1649
- 356** Quitclaim from Oliver Foster of Airton, yeoman, and Elizabeth his wife to Anthony Foster of Airton his son and heir apparent of all houses etc, now in the tenure of Anthony.  
11 Dec 24 Charles I (1648)
- 357** Settlement before the marriage of Anthony Foster of Airton, yeoman, and Alice Mitchell, sister of Henry Mitchell of Glusburn, yeoman, by conveyance from Anthon Foster to Henry Mitchell and William Watson of Silsden Moor the younger, yeoman, of messuages and lands (field-names) in Airton and a burgage in Skipton to hold to the use of Anthony and Alice etc. Also counterpart.  
12 Dec 1648
- 358** Feoffment from Henry Holgate of Airton, yeoman, Ellen his wife, Stephen Holgate his eldest son and Mary his wife to George Holgate, Henry's younger son, a soldier in Captain George Watkinson's troop of Col Robert Lilborne's Regiment, of a messuage and three oxgangs in Airton.  
30 Apr 1656
- 359** Covenant by George Holgate, son of Henry Holgate of Airton and now a soldier in Captain George Watkinson's troop of Col Lilborne's Regiment, Anthony Leyland of Burnsall, gent, and Peter Alcock of Burnsall, yeoman, concerning the uses of a fine to them of premises in Airton, Burnsall and Thorpe.

30 Sept 1656

- 360** Agreement between Stephen Holgate of Scosthrop, yeoman, and George Holgate his brother of Airton, bachelor, concerning payment of the purchase money for a messuage and three oxgangs in Airton conveyed by Stephen to George.

3 Mar 1656/7

- 361** Assignment from Samuel Waddington of Otterburn, gent, to George Holgate of Airton, yeoman, now a soldier in Captain Francis Wilkinson's troop of Col Robert Lilburne's Regiment and son of Henry Holgate of Airton, yeoman, of a farm in Airton for the remainder of a term of 40 years created in a lease from Henry Holgate.

22 Mar 1657/8

- 362** Feoffment from Sir George Savile of Thornhill, Bart, to Alice Foster of Airton, widow of a barn with foldstead and a parcel of land in Airton.

24 Nov 1659

Attached is receipt for purchase money.

7 Feb 1659/60

- 363** Copy will of Margaret Foster late of Airton and now of Giggleswick, widow, leaving various legacies.

19 Oct 1660

(Copied 21 Mar 1677/8)

- 364** Settlement after the marriage of Nicholas Cunliffe and Elizabeth, elder daughter of Alice Foster of Airton, widow, by assignment from Alice Foster and William Watson of Silsden Moor, gent, to James Chetham of Turton, Lancs, Esq, and Hugh Currer of Kildwick, gent, of a moiety of premises in Airton for the remainder of terms, to hold third to the use of Alice for life, then in trust for Elizabeth, the remainder in trust for Elizabeth.

15 Nov 1667

- 365** Feoffment from Alice Foster of Airton, widow, to James Chetham of Turton, Lancs, Esq, and Hugh Currer of Kildwick, gent, in pursuance of an agreement made on the marriage of Alice's daughter Elizabeth and Nicholas Cunliffe, of a moiety of premises (field-names) in Airton, to hold one third to the use of Alice for life, then Nicholas and Elizabeth then Elizabeth's heirs, the remaining two thirds to the use of Nicholas and Elizabeth then Elizabeth's heirs.

15 Nov 1667

- 366** Assignment from Alice Foster of Airton, widow, and William Watson of Silsden Moor, gent, to James Chetham of Turton, Lancs, Esq, and Hugh Currer of Kildwick, gent, of a

moiety of premises in Aireton leased to Anthony Foster by Josias Lambert for the remainder of terms.

15 Nov 1667

- 367** Feoffment from Alice Foster of Airton, widow, to Hugh Curren of Kildwick and Anthony Foster of Rathmell, gent, of a moiety of premises (field-names) in Airton to the use to Alice for life, then Jenet Foster her younger daughter.

11 May 1668

- 368** Assignment from Alice Foster of Airton, widow, and William Watson of Silsden Moor, gent, to Hugh Curren of Kildwick and Anthony Foster of Rathmell, gent, of a moiety of premises in Airton to the use of Alice for 80 years if she so long lives and then in trust for Jenet Foster her younger daughter.

11 May 1668

- 369** Bond of Antony Rimington of Scosthrop, yeoman, to Nicholas Cunliffe of Airton, gent, Henry Atkinson of Airton, yeoman,, and Alice Foster of Airton, widow, in £10 for performance of covenants.

29 Jan 1668/9

- 370** Assignment from Nicholas Cunliffe of Wycoller, Lancs, gent, and Elizabeth his wife, Jennet Foster of Airton, singlewoman, James Chetham of Turton, Lancs, Esq, and High Curren of Kildwick, gent, to Edmund Watson of Haigh Hall, gent, and Hugh Watson of Bradley, yeoman, of an estate in Airton and Scosthrop for the remainder of terms in trust for Jennet Foster.

21 Apr 1676

- 371** Quitclaim from Nicholas Cunliffe of Wycoller, Lancs, gent, Elizabeth his wife and Jennett Foster of Airton, singlewoman, Elizabeth and Jennett being daughters and heirs of Anthony and Alice Foster, to Edmund Watson of Haigh Hall, gent, and Hugh Watson of Bradley, yeoman, of premises (field-names) in Airton.

21 Apr 1676

- 372** Exemplification of a fine between Edmund Watson, Hugh Watson and Richard Clegg, clerk, querents, and Nicholas Cunliffe and Elizabeth his wife, Jennet Foster and Christopher Ellys and Hannah his wife, deforceants, of premises in Airton, Barnoldswick, Scosthrop and Malham.

Trinity Term 28 Charles II (1676)

- 373** Lease and release from Christopher Preston of Scosthrop, yeoman, to Janet Foster of Wycoller, Lancs, spinster, of common pasture in Airton Green or Airton Low Close as now stinted with five beasts.

18 and 19 Apr 1678

**374** Settlement before the marriage of Jenet Foster of Airton, spinster, and Ellis Cunliffe of Jesus College, clerk, by lease and release from Jennet Foster to Henry Curren of Gray's Inn, Esq, and Thomas Hall of Mitton, gent, of a messuage or firehouse and barn in Airton with gardens and closes called the Crofts, Geslingber, Pedder Crofte, Easopmyre, Hempe Garth and Garden, Etton Close and the Parracke, half an oxgang on a pasture close called Low Close or Airton Green, a toft or half an oxgang in Airton High Side or Fell, another messuage converted into a barn with gardens, a croft, parcel called Geslingber and closes called Capon Gates, Low Allamyre Close, the Common, Hungerhills, Longbothan, Contherberbotham Stony Butts, Andersey, Hillockes, half an acre turbary in Peedale and a dyke bottom adjoining closes called Spencer Grasse Garth and the Loane, the Tithe Barn and 15s 6d annual rent from premises in Malham.

3 & 4 Jan 1681/2

**375** Settlement before the marriage of Ellis Cunliffe of Jesus College, clerk, and Jennett Foster of Airton, spinster, by assignment from Jennett Foster, Edmund Watson of Haigh Hall, gent, and Hugh Watson of Bradley, yeoman, to Henry Curren of Gray's Inn, Esq, and Thomas Hall of Mitton, gent, of premises in Airton and Scothrop in trust for Jennet for life then her heirs by Ellis Cunliffe.

4 Jan 1681/2

**376** Release from Henry Wiglesworth of Swinden, gent, to Ellis Cunliffe of Newmarket, clerk, and Jennett his wife of premises in Airton.

8 Sept 1684

**377** Acquittance from Henry Wiglesworth of Swinden, gent, to Ellis Cunliffe of Newmarket, clerk, and Jennet his wife for £220 in consideration of the sale of premises in Airton.

8 Sept 1684

**378** Note that William Rakes in consideration of £6.10/- paid by Ellis Cunliffe and his wife is to convey to him all his estate in a parcel of land in Calgarth in Airton and for security grant a beastgate on Husbands Pasture in Airton.

23 May 1685

Certificate by William Rakes of Eshton that he has sold all his land in Calgarth to Robert Lund of Airton.

n.d.

- 379** Lease and release from William Rakes of Eshton, yeoman, to Ellis Cunliffe of Newmarket, clerk, and Jennett Cunliffe his wife of a parcel of land in a close called Calgarth in Airton.  
6 and 7 Sept 1685
- 380** Receipt from William Rakes of Eshton, yeoman, to Ellis Cunliffe of Newmarket, Suffolk, clerk, and Jennet his wife for £6.10s the consideration mentioned in an indenture of release.  
7 Sept 1685
- 381** Mortgage by lease and release and defeazance from Thomas Armistead of Hellifield, yeoman, and Elizabeth his wife to William Iveson of Bradley, yeoman, of three closes called Sandridge and Millsteades with a barn in Airton to secure £70.  
20 and 21 Feb 1686/7
- 382** Part of deed from Thomas and Elizabeth Armistead to William Iveson. Last sheet, giving covenants only.
- 383** Mortgage by lease, feoffment and defeazance from Thomas Armistead of Hellifield and Elizabeth his wife to William Serjeantson of Hanlith, gent, of an oxgang in the commons of Airton called Airton Green, Over Close and Higher Side or Upper Moores to secure 17 shillings annual rent and the full sum of £17.  
25 and 26 Oct 1692
- 384** Lease and release from Thomas Tindall of Scosthrop, yeoman, and Robert Baynes, eldest son of Ralph Baynes late of Mewith Head, Esq, deceased, to George Armistead of Airton, yeoman, of a close in Airton called Chappellmire Close.  
6 and 7 May 1734
- 385** Lease and release from Thomas Armistead of Dallowgill, yeoman, Richard Armistead of Airton, yeoman, his eldest son by Elizabeth his deceased wife formerly Elizabeth Holgate, and George Armistead of Airton, Richard's brother, to Elisha Biscoe of the Inner Temple, gent, of a messuage and three oxgangs in Airton to the use of a recovery to be brought by John Armistead of the parish of St Faith under St Paul's London, innkeeper, in order to bar entails.  
25 and 26 Apr 1735
- 386** Exemplification of a common recovery brought by John Armistead against Elisha Biscoe, gent, concerning premises in Airton, Richard Armistead being vouched to warranty.  
28 Nov 9 George II (1735)

- 387** Assignment from John Petty of Airton, cooper, by the direction of John Parkinson of Bell Busk, yeoman, to Elias Cunliffe of Liverpool, merchant, of a close called Upper Ground (in Airton?) in trust for Foster Cunliffe of Liverpool, Esq, for the remainder of a mortgage term.  
21 Apr 1747
- 388** Draft release from Joseph Bell of Beverley, apothecary, Richard Fountaine of Settle, gent, Josias Morley of Giggleswick, Esq, Elizabeth Armistead of Beverley, widow and Elizabeth Armistead of Beverley, spinster, to Foster Cunliffe of Liverpool, Esq, of a messuage in Airton and closes called Havertofts etc.  
1755
- 389** Draft assignment from Joseph Bell, Richard Fountain, Josias Morley, Elizabeth Armistead, widow and Elizabeth Armistead, spinster, to Foster Cunliffe of the leasehold part of premises in Airton.  
1755
- 390** Lease and release from Joseph Bell of Beverley, apothecary, Richard Fountain of Settle, gent, Josias Morley of Giggleswick, Esq, Elizabeth Armistead of Beverley, widow and executrix of George Armistead late of Airton, yeoman and Elizabeth Armistead of Beverley, spinster, his daughter, and William Serjeantson of Wakefield, son and heir of Richard Serjeantson to Foster Cunliffe of Liverpool, Esq, of a messuage in Airton with orchard, garth and outbuildings, closes called the Crofts, Havertoft, the Orr, Chappelmire late Tindall's Allamire, Hesper, Little Hesper, Brants, Ourbottom or Overbottom with barn, four Sandriggs with barn, Ing, two Turfmires, Little Longrigg, two parcels in the townfield called Hesper, two pieces called Sikellands, ½ of Great Longrigg, herbage for 11 beasts in Airton Green and Upper Close and Fell and one fifth in Upper Close and Fell all in Airton.  
1 & 2 Aug 1755
- 391** Assignment from Joseph Bell of Beverley, apothecary, Richard Fountaine of Settle, gent, Josias Morley of Giggleswick, Esq, Elizabeth Armistead of Beverley, widow, executrix of George Armistead late of Airton and Elizabeth Armistead of Beverley, spinster, his daughter, to Foster Cunliffe of Liverpool, esq, of a messuage, gardens etc, lands called the Crofts, Havertoft, the Orr, Chappelmire, Alamire, Hesper, Little Hesper, Brants, Ourbottom with a barn, four Sandriggs with a barn, the Ing, two Turfmires, Little Longrigg, two parcels in the townfield called Hesper and two pieces called Sikellands, ½ of Great Longrigg and pasture for 11 beasts in Airton Green and Upper Close and Fell and one fifth of a beastgate all in Airton for the remainder of a term of 6000 years.


2 Aug 1755

- 392** Lease for possession from Joseph Armistead of the City of London, grocer, and Elizabeth Armistead of Beverley, spinster, to Sir Ellis Cunliffe of Seaton, Cheshire, Bart, of a messuage in Airton, orchard, outbuildings etc, and closes called Havertoft, Orr, etc.

11 Aug 1760

- 394** Bond of John Squire of Needham Market, Suffolk, gent, to Edward Taylor of Airton, farmer, in £100 to indemnify against his wife's claim of dower in lands in Airton.

18 Apr 1823

### **ALLERTON AND THORNTON (BRADFORD)**

- 395** Mortgage from Jonathan Whitley to Grace Sugden of cottages in Allerton and Thornton in the parish of Bradford to secure £80 and interest.

22 May 1841

- 396** Assignment from William Glossop to Walter Wilkinson of the estate and effects to High Wilkinson of Lower Kipping, Thornton, in the parish of Bradford, bankrupt. Not completed or executed.

1890

### **APPLETREWICK**

- 397** Assignment from Laurence Becrofte of Middell in Hartlington, husbandman, to Thomas Atkinson of Drebley, yeoman of three beastgates in Appletreewick New Pasture for the remainder of a term of 4960 years.

31 Mar 1659

- 398** Assignment and quitclaim from William Swainson of Stainforth, yeoman, and Ellen his wife, Agnes Holden of the Forest of Barden, spinster, and Isabel Holden of Stainforth, spinster, Ellen, Agnes and Isabel being daughters of Richard Holden, deceased, by Bridget his wife, to Thomas Atkinson of Drebley, yeoman, of three beastgates on Appletreewick New Pasture for 4960 years.

18 Jan 1667/8

### **ARNCLIFFE**

- 399** Lease from Anthony Tomlinson of Gargrave, gent, to James Warde of Ravenflatt, gent, of premises at Arncliffe Cote and Lyonside (Linesed) for 16 years at £4 annual rent, reserving lead ore.

12 Apr 1635

- 399a** Sale of Arncliffe Cote to Chris Wade of Kilnsey by Tomlinson of Gargrave.  
25 Oct 1636

## AUSTWICK

- 400** Customary conveyance from Henry Simpson of Austwick, yeoman, to James Clapham of Austwick, yeoman, of a dale in a place called Reedwith (?) in Austwick.  
4 Apr 1637  
Endorsed is surrender in Austwick court.  
3 Nov 1664
- 401** Customary conveyance from William Baynes the younger of Lawkland, yeoman, to Agnes Ingleby of Austwick, widow, of a messuage, croft, garden and close called Backhouse Close in Austwick and quitclaim from William Baynes of Lawkland, saddler, his father.  
14 Feb 1780  
Endorsed is surrender in Austwick manor court.  
31 May 1780

## BORDLEY

- 402** Assignment from Richard Laylande of the Chapel House of the lordship of Kilnsey, yeoman, to James Rayner of Kilnsey, yeoman, of three parts of a part of the Intacke in Bordley, to be divided into 26 parts, for the remainder of a term of 3000 years.  
18 Apr 17 James I (1619)
- 403** Lease from Thomas Kydd of Lainger House in Bordley in the township of Hetton, yeoman, and Michael Kydd his son and heir apparent to Robert Kydd his brother of Raikeshouse in Bordley, husbandman, of a fourth part of a full part of three closes in Bordley called Langskarr Close, High Marke Close and Lambthorne Close, to be divided into 26 parts, for 1000 years. Attached is bond for performance.  
8 Sept 1620
- 404** Lease from Michael Kidd of Lainger House in Bordley, yeoman, to Robert Kidd of Raikeshouse in Bordley, husbandman, of a fourth part of a part of moors etc, in Bordley called the Intacke, to be divided into 26 parts, for 5000 years.  
10 Apr 1622

- 405** Lease from Thomas Kid of Lainger House in Bordley, yeoman, and Michael Kid his son to Robert Kid of Raikeshouse in Bordley, husbandman, of three fullparts of a part of a close in Bordley called Lambthorneholeclose, to be divided into 26 parts, for 3000 years. Attached is bond for performance.  
7 June 1623
- 406** Lease from Richard Thompsonne of Bordley, yeoman, to Battie Storie of Bolton Bridge, chapman, of a firehouse and turfhouse, a moiety of garths and turbarry in Bordley for 5000 years.  
12 Oct 1626
- 407** Feoffment from John Procter of Bordley Hall, gent, to George Midleton of Wakefield, mercer, of a farm in Oven Bordley and a messuage called Raikeshowse, close called Over Raikes and two parts of Mastells Close, Highclose and Langskarclose and Highmarkesclose to be divided in 52.  
27 Jan 1626/7
- 408** Lease from George Midleton of Wakefield, mercer, and John Procter of Bordley Hall, gent, to Abraham Kid of Arncliffe, yeoman, of a messuage called the Rakeshowse and close called Over Raikes in Bordley and one part of closes called Mastells Close, Higheclose or Langskarclose and Highmarkeclose, to be divided into 52 parts, for 5000 years.  
15 Aug 1627
- 409** Lease from Roger Wallocke of Newhouses in Bordley, husbandman, John Airton of Bordley and John Wallocke of Buckrose (Bucker House) in Rylstone, husbandmen, to John Garthforth of Lainger House in Bordley, yeoman, of a fourth part of a cattlegate on a great close of pasture in Bordley called the Mastells Close for 3900 years.  
18 Oct 1630  
Endorsed is memorandum of assignment from Magdalen Drake, administratrix of John Garforth her brother, Margaret King and Roger Fountaince to John Parkinson.  
5 Dec 1695
- 410** Defeazance of a lease from John Prockter of Bordely Hall, gent, and Thomas Prockter his son and heir apparent to Christopher Wade of Kilnsey, gent, of a great pasture close called the Barghe in Bordley, part of the demesne land of Bordley Hall if the Prockters pay £250.  
23 Oct 1633
- 411** Mortgage by lease from Cuthbert Wade of Kilnsey, gent, to Francis Malham of Elslack, Esq, Christopher Nelson of Bedale,

yeoman, Joseph Hillarye of Leeds, gent Richard Lodge of Leeds, merchant, John Killingbeck of Headingley, gent, Esther Potchyn wife of George Potchyn of Backbye, Leics, Esq, of a farm in Over Bordley and parts of Mastells Close and commons in Hetton for 3000 years to secure £496.

5 Oct 1655

**412** Assignment from John Wilkinson of Winterburn, yeoman, to Mary Settle of Hetton, widow, of a full part of two closes called High Close or Lanscarre Close and High Marke Close, to be divided into 52 parts, in the lordship of Bordley for the remainder of a term of 5000 years.

6 Oct 1674

**413** Assignment from Robert Fontaine of Linton, yeoman, to John Parkinson of Hetton, yeoman, of all his right to common of pasture and turbary in the Intacke in Bordley according to one shilling rent.

5 Dec 1695

**414** Mortgage by lease and release from John Wilkinson of Blackebank in the township of Bordley, yeoman, to William Leyland the elder of Grassington, yeoman, of a messuage and lands called High Tongue and Low Tongue, Backside Close, March Close, Blakebankside Close, Low Closes and Wifes Close, nine cattlegates on Cow Close, 1½ cattlegates on Malham Weets and 31 sheepgates on Highmark al in Bordley to secure £280.

12 and 13 Apr 1751

**415** Lease and release from William Leyland of Grassington, yeoman, and John Leyland of Normanton, Notts, clerk, by the direction of John Wilkinson of Blakebank in Bordley, yeoman, and Eden Wilkinson of Bordley, widow, to James Kitching of Hetton, yeoman, of a messuage, closes called High Tongue and Low Tongue, Backside Close, Low Closes and Wifes Close, nine cattlegates on Cow Close, 1½ cattlegates on Malhamweets, 31½ sheepgates in High Mark and 12 sheepgates on Mastells in Bordley and Malham.

21 and 22 Apr 1758

**416** Lease and release from James Kitching late of Hetton but now of Linton, yeoman, to John Wilkinson of Blakebank, yeoman, of a messuage and land (fieldnames) at Blakebank in Bordley.

13 and 14 May 1763

Enclosed is final concord.

Trinity Term 31 George II (1757)

**417** Mortgage by lease from John Wilkinson of Blakebank in Bordley, yeoman to Richard Garrs of Grassington, grocer, of a messuage

at Blakebank and lands (fieldnames) for 1000 years to secure  
£450.

16 May 1763

Enclosed is certificate that Blakebank farm pays £16s 2d land  
tax.

6 Oct 1798

**418** Lease and release from Sylvester Proctor of Hetton, yeoman,  
and Susanna Proctor of Hetton, widow of Thomas Proctor and  
mother of Sylvester, to Thomas Proctor of Hetton, yeoman, of a  
moiety of a farm in Bordley, closes called 2 Calf Closes, Calf  
Croft, March, Backfield, Wise Close and the Gill and beastgates  
and sheepgates on Cow Close, Malham Weets, Bordley  
Mastells and Bordley High Mark.

10 and 11 June 1763

**419** Release from John Wilkinson of Blakebank in Bordley, yeoman,  
and Ann his wife to Richard Garrs of Grassington, shopkeeper,  
of a messuage at Blakebank and lands (field-names).

13 Feb 1767

**420** Assignment from Richard Garrs of Grassington, shopkeeper,  
with the consent of John Wilkinson of Blakebank, yeoman, to  
Isaac Garrs of Grassington, cordwainer, of a messuage at  
Blakebank, closes and beastgates in trust for Richard. Enclosed  
is bond of Richard Garrs to John Wilkinson for the payment of  
£100.

13 Feb 1767

**421** Final concords between Richard Garrs, plaintiff, and  
John Wilkinson and Ann his wife, deforciant, of premises in the  
parishes of Burnsall and Kirkby Malhamdale.

Easter Term 7 George III (1767)

**422** List, apparently of lands in Gargrave belonging to Wilkinson,  
with dates of conveyances of some.

18<sup>th</sup> cent

**423** List of seats in Rylstone Chapel belonging to Isaac Garrs,  
mostly belonging to the Blakebank estate lately bought of  
John Wilkinson.

n d

**424** Assignment from John Peart of Settle, Esq to James Tennant of  
Row in the parish of Horton in Ribblesdale, yeoman, of a  
messuage called Blackbank and lands (field-names) in the  
parishes of Burnsall and Kirkby Malhamdale for the remainder of  
a term of 1000 years.

13 Feb 1806

**BRADFORD**

- 425** Release from Dunn Harwood and others to William and John Pratt of two plots of land at Black Abbey.  
22 Nov 1845
- 426** Conveyance from Dunn Harwood to John Pratt of a plot in White Abbey.  
30 Jan 1851
- 427** Conveyance from William Pratt to John Pratt and trustee of half of two closes at Black Abbey.  
7 Sept 1853
- 428** Mortgage from John Pratt to Jonathan Jennings of premises at Black Abbey.  
8 Sept 1853
- 429** Further charge on mortgage from John Pratt to Jonathan Jennings.  
16 Feb 1854
- 430** Second further charge on a mortgage from John Pratt to Jonathan Jennings of premises at Black Abbey in the parish of Bradford.  
3 Aug 1854
- 431** Conveyance from John Pratt to Solomon Firth of premises at White Abbey.  
26 Mar 1858
- 432** Conveyance from Solomon Firth and his mortgagee to Johann Leonhardt Schmidt of three plots at Black Abbey.  
31 July 1861
- 433** Mortgage from Johann Leonhardt Schmidt to Edward Seed of three plots at Black Abbey.  
1 Aug 1861
- 434** Mortgage by Johann Leonhardt Schmidt to Benjamin Hammond of property at Black Abbey.  
9 Dec 1862
- 435** Conveyance from Johann Leonhardt Schmidt and his mortgagee to Christopher Barker, of three plots at Black Abbey.  
4 Nov 1863
- 436** Mortgage from Christopher Barker to the trustees of the Bradford Third Equitable Benefit Building Society of three plots at Black Abbey.

5 Nov 1863

- 437** Conveyance from John Leonhardt Schmidt and Benjamin Hammond to Christopher Barker of three plots of land with buildings, workshops etc at Black Abbey.

30 Dec 1863

**BRADLEY**

- 438** Conditions for sale of five closes in Bradley in the parish of Kildwick called the Scawbutts, put up for sale by Emanuel Throup and purchased by John Smith.

25 Feb 1839

**BURLEY**

- 439** Lease for possession from Thomas Corlass of Keighley, innkeeper, to Leonard Metcalfe of the same, gent, of a mill now used as a worsted mill and a farm at Burley Woodhead in the parish of Otley.

8 May 1826

**BURNSALL**

- 440** Assignment from Thomas Paley of Knaresborough, maltster, to William Ridley of Hebden, lead ore miner of a messuage, brewhouse etc, in Burnsall of which Robert Malham, bankrupt, held the equity of redemption.

12 May 1769

**CLAPHAM**

- 442** Lease from John and William Gifforde of Weninghippings in the parish of Clapham, yeoman, to Henry Clarke of Threapscore in the lordship of Wigglesworth, yeoman, of a messuage and tenement at the south end of Wenningbacke of ten shillings ancient rent and a close in a close called Clapham Wood for 3000 years. Attached is bond for performance.

17 July 1632

**CLAYTON**

- 444** Lease from John Armytage of Clayton in the parish of Bradford, yeoman, to Jeremiah Barstow of Clayton, stone miner, of a parcel of land in the south side of a close called Upper Knowle Close in Clayton on which to build a cottage for 999 years.

5 Feb 1691/2

**CONISTONE WITH KILNSEY**

- 445** Bargain and sale from Alexander Rishworthe of Heath, gent, to John Battye of Conistone in Kettlewelldale of a messuage in Conistone with appurtenances and one twenty-seventh of common or waste now appointed to be enclosed.  
5 July 1575
- 446** Feoffment from Rishworthe to Battye as above.  
7 July 17 Elizabeth (1575)
- 447** Feoffment from Alexander Rishworth of Heath, agent, to John Kaye of Oakenshaw, gent, of the manor of Conistone.  
23 Sept 17 Elizabeth (1575)
- 448** Bargain and sale from John Kaye of Heath Hall, esq, to Henry Garforth, Robert Rathmell, William Topphan, Thomas Smith, Thomas Heyt, Thomas Topphan, Thomas Sergenson, Richard Preston, Cuthbert Hill, William Preston, Nicholas Heyt, James Ibotson, Richard Lambert, Henry Ibotson, Thomas Ibotson, Richard Wigglesworth, William Ripley, John Wilson, John Layland, William Slinger, Henry Constantine, James Stapper, Robert Marton, Richard Tod and Isabel Parkinson of the manor of Conistone.  
10 Dec 25 Elizabeth (1582)
- 449** Bargain and sale from Richard Todd of Conistone, husbandman, to John Batty of Conistone, husbandman, of a moiety of common belonging to Todd's house on Conistone Old Pasture or Conistone Scarre and a moiety of all ground belonging to Todd's house in Conistone outside Conistone Fields.  
31 Oct 25 Elizabeth (1583)
- 450** Quitclaim from Richard Wigglesworth, Henry Garforth, Thomas Smyth, Thomas Huyt, William Topphan, Henry Costentyne, John Laylande, William Slinger, John Battye, Thomas Topphan, Thomas Sergenson, William Ripley, John Nelson, Cuthbert Hill, William Proctor, Nicholas Huyt, Robert Rathmell, James Stapper, James Ibotson, Richard Lamberte, Henry Ibotson, Thomas Ibotson, Robert Marton, Richard Todd and Isabel Parkynson to Richard Preston of Malham of a moiety of a messuage in Conistone, 15 parts of the commons to be divided into 288 parts and two parts of a part.  
19 Oct 26 Elizabeth (1584)
- 451** Covenant by John Batty of Conistone, husbandman, to convey to Richard Cosentine the elder and John Horner of Conistone, husbandman, a messuage etc, in Conistone.  
21 Oct 39 Elizabeth (1597)


- 452** Inspeximus of record of suit in Exchequer Court beginning Easter Term 40 Elizabeth, and settled at York Assises, against Matthew Hewett, Richard Cosentine, William Slinger and Henry Cosentine for trespass on common pasture for 500 sheep in Conistone alleged to be in the possession of the Queen, judgement being given for the defendants.  
19 June 3 James I (1605)
- 453** Lease from Thomas Litton of Arncliffe, husbandman, and Thomazen his wife to John Lupton, of Linton, yeoman, of three parts of a part and a twentieth part of a part at the rate of 20 shillings a part of all woods etc, on Kilnsey Wood to be divided into 35 parts, parcel of a messuage in Arncliffe for 2000 years.  
20 Jan 1 Charles I (1626)
- 454** Feoffment from John Battye of Conistone, yeoman, to Christopher Wade of Kilnsey, gent, of a messuage etc, in Conistone and common pasture after the rate of 2s 8d annual rent.  
21 Oct 1635
- 455** Feoffment from John Battle of Gammersgill in Coverdale, yeoman, to Christopher Wade of Kilnsey, gent, of herbage on two stinted pastures in Conistone called the Nocke and Kelber according to 20 pence ancient rent.  
22 Nov 15 Charles I (1639)
- 456** Lease from Anne Rayner of Kilnsey, widow, and James Rayner of Kilnsey, yeoman, to Laurence Settle of Conistone, singleman, of pasture for eight beasts in the Sleights in Kilnsey, five beasts in Kilnsey Pasture and 60 sheep in Kilnsey Moor or Mawmoore or Malham Moore for 2800 years.  
8 Nov 1647
- 457** Lease from Christopher Wade of Kilnsey, gent, and Cuthbert Wade of Kilnsey, Esq, to Laurence Settle of Conistone, yeoman, Michael and Christopher Settle of Conistone, yeoman, and Thomas Settle of Conistone, bachelor, Christopher's son, of common pasture in Conistone according to various ancient rents for 2000 years. Also copy.  
2 Mar 1666/7
- 458** Abstract of 16<sup>th</sup> and 17<sup>th</sup> century deeds about Conistone.  
Late 17<sup>th</sup> – 18<sup>th</sup> cent
- 459** Memorandum of exchange between Thomas Settle and Thomas Wigglesworth of a parcel of land called Brosabank, parcel in Breathceldhead (?) parcel in Ourasclosehead (?) and

two parcels in Milnholme for a parcel called Hempland, parcel called Frierleaysclosefoot and parcel in Milnberhole.

2 May 1714

**460** Assignment from Thomas Craven of Draughton, husbandman, and Isabel his wife to Nicholas Johnson of Hetton, linen weaver of 28 sheepgates on Kilnsey Moor or Mawmoor for the remainder of a term of 300 years.

23 Dec 1727

**461** Exchange between Thomas Wigglesworth of Conistone, yeoman and Henry Constantine of Conistone, yeoman, of a house called Todd House, barn and croft in Conistone for a parcel of land called Hempland and £7.

26 Feb 1727/8

**462** Feoffment from Richard Dawson of Halton Gill, clerk, to Cuthbert Allinson of Wath, clerk, of a piece of land in Conistone called the Ealand adjoining the Wharfe on the west and Allinsons's lands on the east and from Jane Constantine of Conistone, spinster, of a piece of land also called Ealand, adjoining on the lands of Dawson already granted on the east and the higher side of Conistone Bridge on the south.

7 May 1767

**463** Lease for possession from John Constantine late of Conistone but now of Brown Parrockes in the parish of Aysgarth, yeoman, to George Horner of Conistone, yeoman, of a messuage in Conistone with a barn, stable, croft and garden and two beastgates on Kelber in Conistone.

21 Nov 1773

## **CONONLEY**

**466** Agreement between John Bastow of Cononley, innholder, and Thomas Accernley of Bradley for the sale and purchase of premises in Cononley.

10 Mar 1798

## **COWLING**

**467** Bill of sale from Ann Stansfield of Norwood in Cowling, widow, to Joseph Stansfield of the same, woolcomber, of household goods (including a pair of looms).

2 Dec 1785

**468** Conveyance from Joseph driver to Smith Fort of a plot of land at Icornshaw in Cowling. Damaged.

17 Jan 1863

## CRACOE

- 469 Copy lease from Francis Earl of Cumberland etc and the Rt Hon Henry Lord Clifford to Nicholas Burton of Threapland of a farm in Threapland for 5000 years.  
11 Oct 12 James I (1614)  
(copied 1873)
- 470 Quitclaim from Thomasin Morvell of Cracoe, widow, to Henry Morvell of Cracoe, brother of her late husband Thomas, of all the premises in Cracoe of which Thomas died seised.  
19 Oct 1627
- 471 Copy lease from the Rt Hon Francis Earl of Cumberland etc and Henry Lord Clifford his son and heir apparent to Richard Westwood of Cracoe, husbandman, of a messuage, four oxgates (sic) and common pasture in Cracoe, reserving game and mineral rights, for 3000 years.  
2 Apr 1633  
(19<sup>th</sup> cent copy, slightly inaccurate)
- 472 Division between Nicholas Hitching son of Nicholas Hitching late of Threapland, yeoman, and William Batty of Thorpe, gent, of premises in Threapland which they hold for the remainder of a term of 5000 years viz capital messuage called the Half Manor of Threapland, part of a field divided in two and called Threapland Field and Nine Acres, closes called Cardons, Hetton Close, Builder Crooks and Pitts, the Ings now divided in two, Calfe Close, moiety of Threapland Fell and Fell Head, a twelfth of Cracoe Green, proportion of ground belonging to the ground called Swinden and Normoore or Northmoore divided in two and the Ealand, a twelfth of Swinden and Normoore, moiety of water corn mill called Threapland Mill and closes called the Spring, Great Dale, Brow Dales Mire and Robin Butts.  
6 Jun 1722

## EMLEY

- 473 Assignment from William Spencer of Cannon Hall, Esq, to Edward Wortley of Wortley, Esq, of seven closes in Emley near the Bank Smithies and called Furnace Closes for the remainder of a term of 15 years, at an annual rent £8 18s 6d to the ...  
***can't complete - copy unreadable***

## ESHTON

- 474 Lease from Henry Parkinson of Eshton, husbandman, and Richard Parkinson his son and heir apparent to William Becroft of Eshton, locksmith, of a garth called a Hempe Garth in Eshton for 3000 years.

7 Dec 1614

**475** Lease from William Blakeborne or Hill of Eshton, tailor, to William Beecrofte of Eshton, blacksmith, of a barn and part of a garden in Eshton for 5000 years.

1 Jan 1622/3

**476** Feoffment from the Rt Hon Francis Earl of Cumberland etc and Rt Hon Henry Lord Clifford his son and heir apparent to John Armisteade of Brockabank the younger, husbandman, of a messuage and half an oxgang in Eshton, reserving game and mineral rights.

25 Sept 1632

**477** Defeazance of a statute staple if Sir Robert Bindlos of Barwick, Lancs, Bart, performs the covenants of a lease and bargain and sale to Matthew Wilson of London, merchant.

5 Mar 1646/7

**478** Feoffment from Henry Goodgion of Skipton, gent, to William Rakes of Eshton, yeoman, of a close in Eshton called Sarebar and a meadow close called Collacrof.

14 May 1647

**479** Feoffment from John Dawson of Airton, husbandman, to James Airton of Eshton, yeoman, of a moiety of a garth called Hempegarth in Eshton.

15 Mar 1668/9

**480** Lease from John Coate of Giggleswick, cordiner, to Miles Coate his brother, shoemaker, of a parcel of ground near Boggerwarthe Bridge on the west side of the Town Beck at the nether end of Eshton and a parcel called Crosse Lands (abutments) for 5000 years.

20 Apr 1670

**481** Acquittance from Thomas Wigglesworth of Eshton, husbandman, and Dorothy and Thomasine his daughters to John Wilson of Eshton, gent, for £17 for the purchase of a close called Greetacre in Eshton.

12 May 1676

**482** Defeazance of a lease of premises in Eshton if George Brogden of Eshton, linen weaver, pays John Wilson of Eshton Hall, gent, £25 and interest.

16 Apr 1681

**483** Acquittance from Thomas Airton of Gargrave, yeoman, to John Wilson of Eshton, gent, for £100 in consideration of a demise and mortgage.

14 Mar 1690/1

**FLASBY WITH WINTERBURN**

- 485** Quitclaim from Jannet Stow of Winterburn, widow of John Stow, and Henry, Edward, William, John, Nicholas, Anne, Martha and Isabel Stow, John's children, to Edmond Garforth of Gargrave, clerk, of four closes called Briggfeild separated from other five closes called Briggfeild in Winterburn, and a moiety of a close of pasture called Winterborne Hills.  
17 Feb 1663/4  
Enclosed are a bond for performance and a receipt for purchase money.  
27 May 1664
- 486** Quitclaim from Henry, William and John Stow, sons of William Stow, deceased, and Elizabeth Stow his daughter, to Edmond Garforth of Gargrave, clerk, of four closes called Briggfeild in Winterburn and a moiety of Winterborne Hills.  
27 May 1664
- 487** Assignment from Humphrey Hartley of Barrowford, Lancs, yeoman, to John Parkinson of Hetton, yeoman, of a moiety of a fifth part of a great close called Winterborne Hills in Winterburn for the remainder of a term of 2000 years.  
19 Aug 1672
- 488** Release of actions from Edmund Garforth of Gargrave, clerk, and Roger Whalley of Winterburn, gent, to William Parkinson of Winterburn and John Parkinson of Hetton.  
4 Oct 1672
- 489** Lease fro possession from Thomas Hodgson of Brackhawbancke (Brockabank?), gent, to Thomas Waddilove of Winterburn, yeoman, of a messuage, barn and garth in Winterburn.  
26 Dec 1678  
Enclosed are Hodgson's bond for performance  
27 Dec 1678  
and a bond from Thomas Waddilove to Richard Holden.  
1 May 1686
- 490** Release from Thomas Hodgson of Brockabank, gent, to Thomas Waddilove of Winterburn, yeoman, of a mesuage, barn and garden in Winterburn.  
27 Dec 1678
- 491** Feoffment from Thomas Waddilove of Winterburn, yeoman, to Richard Holden of Winterburn, singleman, of a cottage, barn and garth in Winterburn.

1 May 1686

- 492** Lease from Stephen Tunstall son and heir apparent of Richard Tunstall of Flasby, yeoman, to Henry Bawdwen of Stone Gap in the parish of Kildwick, gent, and Ann Hawdwen, spinster, his sister, of a farm in Flasby and common pasture on Flasby Moor after the rate of eight shillings ancient rent for 500 years.

30 June 1690

- 493** Lease and release from Thomas Whalley of Winterburn, gent, and Lydia his wife to Richard Husband of Brook Street in St Andrew's Holborne, gent, and High Meredith of Furnivall's Inn, gent, of six closes called Briggfeilds and other lands (field-names) in Winterburn to the use of a recovery to be brought by Nicholas Kirshaw of West Halton, clerk, part to be to the use of Lydia for life, then Thomas, and the rest to the use of Thomas.

10 and 11 Oct 1705

- 494** Assignment from John Parkinson of Hetton, yeoman, to John Parkinson of Hetton his son of a moiety of premises in Winterburn and a close called the Orchard with two gardens also in Winterburn for the remainder of terms.

12 June 1711

- 495** Further mortgage by release from Thomas Whaley of Winterburn, gent, and Roger Whaley of Cockerham, Lancs, gent, his eldest son to Samuel Clarke of York, gent, of premises (field-names) in Winterburn to secure £1200 and interest.

6 Oct 1713

- 496** Lease for possession from Thomas Whaley of Winterburn, gent, and Samuel Clarke of York, gent, to Gregory Elsley of Patrick Brompton, gent, of closes called Briggfields and others in Winterburn.

1 Feb 1714/5

- 497** Assignment of mortgage by release from Thomas Whaley of Winterburn, gent, and Samuel Clarke of York, gent, to Gregory Elsley of Patrick Brompton, gent of six closes called Brigg Fields, closes called Tarnflatts, Hestholme, Heard Ing and Hestholme Bottom, the Ings, 18 falls called the Crooks, a barn, garden, house called Snell Fire House and other messuages and lands (field-names) in Winterburn to secure £1200.

2 Feb 1714/5

- 498** Lease and release from Roger Whaley of London, gent, eldest son and heir of Thomas Whaley late of Winterburn, gent, one of Thomas' younger sons, of a capital messuage in Winterburn,

lands called the Close at the Back of the Barn, Greene, Sarnway, Little Peashaw, Great Peashaw, Maskewbank, Longbank, Lowbank, Great Ing, Tarn Flatt, Hestholme, Six Briggfields and Winterburn Hills and 23 cattlegates on Winterburn Moor and another messuage, a maltkiln and a close called Cowrakes, all in Winterburn.

13 and 14 Nov 1716

- 499** Release from Samuel Whaley of Winterburn, gent, and Gregory Elsley of Patrick Brompton, gent, to Hugh Curren of Steeton, gent, of six closes called Briggfields and other premises (field-names) in Winterburn.  
2 Feb 1716/7
- 500** Lease from Richard Holden of Winterburn, husbandman, to Edmond Wadilove of the same, innkeeper, of a cottage, barn, stable and garth in Winterburn for 2000 years.  
13 Jan 1719/20
- 501** Quitclaim from Thomas Kitching of Winterburn, apothecary, to John Parkinson of Winterburn, yeoman, of the east side of a close called the Mean Orchard or Snell Orchard in Winterburn.  
18 Apr 1721
- 502** Quitclaim from John Parkinson of Winterburn, yeoman, to Thomas Kitching of Winterburn, apothecary, of the west side of a close called the Mean Orchard or Snell Orchard in Winterburn.  
18 Apr 1721
- 503** Mortgage by lease from Edmond Wadilove of Threshfield, innkeeper, to William Windle of Cracoe, gent, of a messuage or cottage, barn, stable and garden in Winterburn for 999 years to secure £30.  
26 Feb 1728/9
- 504** Lease for possession from Hugh Curren of Steeton, gent, to William Curren his only son of six closes called Briggfields and other lands etc, (field-names) in Winterburn.  
24 June 1733
- 505** Covenant by William Windle of Cracoe, gent, to convey to John Parkinson of Hetton his interest in a messuage etc, in Winterburn.  
28 Jan 1737/8
- 506** List of deeds headed 'Mr Windles Title' and agreement by Edmund Waddilove to release to William Windle all his title to a messuage etc, in Winterburn.  
7 Feb 1737/8

- 507** Notes on an estate in Winterburn with references to the writer's grandfather.  
Late 18<sup>th</sup> cent
- 508** Agreement between William Tindal of Skipton, agent for Thomas Chippindale, Esq, and Robert Wetherall of Airton, farmer, for a lease of a farm at Winterburn and Hetton reserving wood to Chippindale.  
6 Dec 1808
- 509** 'Analysis of Deeds relating to Mr Parkinson's estate at Winterburn.'  
Sept 1833
- 510** Note of 'Old Papers in the hands of Mr Tindal relating to Winterburn', viz, settlement of a dispute between the abbeys of Salley and Furness about tithes and depositions in a suit in the Duchy Court.  
n. d.

#### **GARGRAVE**

- 511** Bargain and sale from John Lowde of Gargrave, yeoman, to Thomas Setle of Eshton, yeoman, of parcels called Wendyns and Wantdailes on both sides of the River Aire in the town fields of Gargrave.  
14 Sept 1592
- 512** Feoffment from the Rt Hon Francis Earl of Cumberland etc, and the Rt Hon Henry Lord Clifford his son and heir apparent to Christopher Clarke son of Stephen Clarke of Gargrave, husbandman, of a messuage, garden, two tofts and two oxgangs in Gargrave, reserving game and mineral rights.  
18 Sept 5 James I (1607)
- 513** Copy feoffment from Samuel Brown of Gargrave, yeoman, and Alice his wife, to Jonathan Funtance of Gargrave, husbandman, of pieces of land and meadow (field-names) in Gargrave.  
13 Jan 19 James I (1622)
- 514** Feoffment from Richard Butterfield of Gargrave, bachelor, to Susanna Fountaynes of Gargrave, spinster, of a parcel or selion called Micklebothom in the lower town of Gargrave.  
8 Apr 1648
- 515** Assignment from John Preston of Appletreewick, gent, to Thomas Hamond of Threshfield, gent, of closes called Hamsbarre, Graystone Myre, Clerke Close and Broad Roods and the site of a barn in Gargrave for the remainder of a term of 3000 years.


20 Jan 1660/1

- 516** Exchange between Christopher Carr of Gargrave, yeoman, and Thomas Parkinson of Bell Busk, yeoman, of a parcel containing 100 perches or falls in a close of Parkinson's called Close Bottome near the Wendings and another parcel called Estber for three parcels in Conistone.

1 Mar 1671/2

- 517** Lease for security from Christopher Carr of Gargrave, yeoman, to Thomas Parkinson of Bell Busk, yeoman of a croft called Gryme Crofte in Gargrave for 100 years, Carr to have profits etc, for a long as Parkinson holds two parcels of land which Carr granted him in Exchange.

13 Mar 1671/2

- 518** Probate copy will of Thomas Parkinson of Wendings in the parish of Gargrave, yeoman, made on 4 June 1689 leaving premises (field-names) in Gargrave to Simeon his younger son and Thomas his son and heir apparent.

20 Jan 1702/3

- 519** Copy exchange of premises in Gargrave between William Swire of Gargrave, yeoman, and Thomas Tomlinson of Gargrave, Esq, by which Swire grants Tomlinson two lands called the Two Lands with a selion in Raybrigs Field in a foreshot called Micklebothan and Tomlinson grants Swire part of the stinted pasture called Buttera Ox Pasture stinted with two beasts and pays an additional £7 10s.

2 Jan 1705/6

- 520** Abstract of title to an estate (in Gargrave) bought by Mr Barton from Thomas Parkinson, including Wendings, Eastber etc.

15 Nov 1709

- 521** Bond of Thomas Parkinson of Wendings in Gargrave, yeoman, and Thomas Parkinson of Keighley, serge weaver, his son and heir, to William Barton of Haworth, schoolmaster, in £520 to perform the covenants of a release.

19 Nov 1709

- 522** Lease from William Barton of Haworth, schoolmaster, to Thomas Parkinson of Wendings in the township of Gargrave, husbandman of a messuage and appurtenances at Wendings in Gargrave for 21 years at £11 annual rent.

28 Jan 1709/10

- 523** Exemplification of a common recovery brought by John Cockshott against Henry Allen, gent, concerning premises in Gargrave, Mary Burchall, spinster, being vouched to warranty.

Easter Term 24 George III (1784)

**GIGGLESWICK**

- 524** Quitclaim from Elizabeth Sigswicke of Giggleswick, spinster, late daughter of Michael Sigswicke, deceased to James Dickson of the same, singleman, of a little house or cottage in the occupation of Margaret Sigswicks, James' widow.  
4 Nov 1605
- 525** Bargain and sale from Thomas Newhouse of Giggleswick, yeoman, to Thomas Tailer of the same, woollen weaver, of one acre in the townfields of Giggleswick at a place called Shorte Waticars.  
29 Jan 1607/8
- 526** Feoffment from Robert Bindlose of Eshton, Esq, Henry Dentonne of South Dalton, gent, and John Lowden of Blackwell Hall, London, chapman, to Richard Carr of Hockley, Essex, clerk, of a messuage, tenement and closes called Newfeiloe in Giggleswick.  
30 Oct 1609
- 527** Feoffment from William Newhouse of Lincoln, mercer, to James Newhouse of the same, baker, of a moiety of a mansion or dwelling house etc in Giggleswick.  
3 Dec 1614
- 528** Lease from Alan Carr and Roger his son and heir apparent of Closehouse in Giggleswick, yeoman, to Christopher Kellett of Giggleswick, clothworker, of an eighth part of a tenement or enclosed grounds to be divided into eight called Newfeilde in Giggleswick for 99 years at a red rose rent.  
29 Nov 1619
- 529** Admittance of William Browne to a messuage at Stackhouse in the manor of Newby of which his father Henry Browne died seised.  
5 July 1731
- 530** Assignment from John Foster of Armistead, Thomas Clapham of Stackhouse and Thomas Foster of Brackenbottom, gentlemen, and Richard Brayshaw of Giggleswick, yeoman, to William Browne of Stackhouse, yeoman of four and a half beastgates on a pasture called Oxscarr in Giggleswick for the remainder of a term.  
8 Feb 1742/3
- 531** Lease from Thomas Carr of New Romney, Kent, clerk, late son of Thomas Carr of Giggleswick, yeoman to John Preston of

Giggleswick, yeoman, of a little piece of ground in a place called Layriggs in the fields of Giggleswick containing 35 polles or falls and a little parcel called Goosbutts for 4000 years.

23 Jan 1640/1

## GRASSINGTON

- 532** Feoffment from Richard Burton of Linton, clerk, and Henry Stockdale of Grassington, husbandman, to Stephen Peart of two parts of a mansion house or cottage called Botten House, a barn, garden, close of meadow and close of pasture called Botten Pasture in Grassington, to be divided into 60 parts.  
5 Oct 1605
- 533** Feoffment from Stephen Peart of Grassington, yeoman, and Richard Barow of Woodhouse, yeoman, to John Heles of Grassington, husbandman, of three roods of an acre of meadow to be equally divided in four roods lengthwise lying in the east fields of Grassington.  
26 Jan 1607/8
- 534** Feoffment from Henry Ibotson of Grassington and Elizabeth his wife and Thomas Leyland the elder of the same, husbandman, to George Williamson of the same, husbandman, of a parcel of land on the Scarr at Hallaiethdoore, a parcel next William Peart Crookes and two parcels in Lyeth called Common in Lyeth in Grassington. Attached is bond for performance.  
10 July 1636
- 535** Feoffment from Richard and George Williamson of Grassington, husbandmen, to Isaac Eltopth of Grassington, lead miner, of half of a barn (the west end of New Laith) in Grassington with a calf-house and half of a garth. Attached is bond for performance.  
16 Jan 1690/1
- 536** Defeazance of bargain and sale from Richard and George Williamson of Graasington, yeoman, to Thomas Brown of Grassington, bachelor, of closes called High Cross Close and Gainsbank if the Williamsons pay Brown £60.  
2 May 1699
- 536a** Feoffment from Thomas Tophan of Grassington, yeoman, to James Hodgson of Threshfield, skinner of Taft Close and Gainebancks in Grassington.  
6 Nov 1699
- 537** Further charge by William Newton of Kirkby in Ashfield, Notts, gent, on a mortgage to John Neale of Manfield Woodhouse, Notts, gent, of a messuage called Westcott in Grassington,

closes called Calfe Hall and High Close and an acre of pasture to secure an additional £100 over and above £250.

5 Feb 1699/1700

- 538** Feoffment from George Williamson of Grassington, husbandman, to Richard Pickels of Grassington, lead miner, of half a lathe, a porch and a garth in Grassington.  
8 Feb 1703/4
- 539** Bond of William Peart of Grassington, yeoman, to Stephen Peart of Grassington, yeoman, in £200 to secure payment of £100.  
27 July 1708  
(damaged and fragile)
- 540** Release from Martin Smithson of Grassington, carpenter, to Hewitt Fountaine of Grassington, gent, of parcels called Dovestones and the Butts (in Grassington).  
7 Feb 1723/4
- 541** Exchange between William Stockdale of Grassington, gent, and Robert Peart of Grassington, yeoman, of a close called Dickdales with one little land in the Open Dickdales and a little parcel in Far Stripes Head for a close called Dayley Hills and a parcel of land on Kettlewell Stacks.  
10 Nov 1724
- 542** Exchange between Hewitt Fountaine of Grassington, gent, and William Stockdale junior of Grassington, gent, of a parcel of land called Stripes Land and a laith stead for three parcels called Daile Bottoms, Strips and Lady Banks Wall.  
1 Apr 1726
- 543** Feoffment from William Stockdale of Grassington, gent, to Hewitt Fountaine of Grassington, gent of a piece of enclosed ground in Grassington formerly called Daylyhill.  
18 Dec 1727
- 544** Exchange between Robert Topham of Grassington, yeoman, and William Stockdale of Grassington, yeoman, of a parcel in the Westfield of Grassington called Stripes Lay for two leys called Dovestones in Westfield.  
1 Nov 1731
- 545** Lease and release from William Stockdale of Grassington, gent, and Lydia his wife to Anthony Dean of Linton, yeoman, of a messuage, outhouses, pump and well, gardens etc, (in Grassington).  
22 and 23 Nov 1743

- 546** Declaration by William Stockdale of Grassington, gent, and Lydia his wife, Robert Stansfield of Bradford, Esq, Anthony Dean of Linton, yeoman, John Clark of Nether Hesleton in the parish of Arncliffe, gent, and Elizabeth Dawson of Halton Gill, widow, Thomas Watkinson of Highgate, yeoman, William Chippendale of Skipton, gent, and Caleb Wilkinson of the same, yeoman, William Wrathall of Grassington, yeoman, John Horn of Silsden, yeoman, and Henry Newby of Kildwick, gent, of the uses of a fine levied by the Stockdales to Stansfield of premises in Grassington.  
1 May 1744
- 547** Lease and release from Anthony Dean of Linton, yeoman, to James Guy of Grassington, blacksmith, of a messuage in Grassington in which William Stockdale lived with outhouses and appurtenances except a pew in Linton Parish Church.  
9 and 10 Oct 1752
- 548** Lease and release from James Guy of Grassington, blacksmith, and Margaret his wife, to Thomas Elliott of Fremington, gent, of a messuage in Grassington in which William Stockdale formerly lived with outhouses and appurtenances except for a smith's shop, a dwelling house and a pew in Linton Parish Church.  
10 and 11 May 1759
- 549** Final concord between Matthew Alcock and Robert Holmes, plaintiffs and John Shaw and Eden his wife and William Stell and Sarah his wife, deforceants of premises in Grassington and Addingham.  
Easter Term I George III (1761)
- 550** Release from William Baynes of Middleham, gent, and James Guy of Grassington, blacksmith, to John Moorehouse of Grassington, lead ore miner, of a messuage with a smith's shop in Grassington.  
22 Nov 1765
- 551** Release from Elizabeth Dawson the younger of Giggleswick, spinster, Abraham Dixon of Skipton, gent, and Susanna his wife to Thomas Foster of Hesleden in the parish of Arncliffe, gent, of Elizabeth's moiety of closes called Little Close with a slated barn, Stripes Close and Kettlewell Slacks, two beastgates on a pasture in Grassington called Botton, half an oxgang of grassing consisting of three beastgates and one sheepgate at five sheep to a gate in Grassington Old Pasture, one beastgate and seven sheepgates in Grassington New Pasture and half a beastgate on Lossgill Bank, all in Grassington. Half a beastgate on Lossgill Bank, all in Grassington.  
26 Apr 1770

- 552** Feoffment from John Moorhouse of Grassington, lead ore miner, to Ralph Summers of Grassington, gent, of a messuage in Grassington with a smith's shop adjoining.  
12 May 1779
- 553** Lease and release from Thomas Elliott of Fremington, gent, to Ralph Summers of Grassington, gent, of two messuages with outbuildings in Grassington, and assignment of a mortgage term from William Storzaker of Aldfield, gent, and John Storzaker of Hutton, gent, to Thomas Summers.  
1 and 2 Dec 1779
- 554** Abstract of title, 1605-1782, to an estate at Grassington late belonging to Benjamin Day, deceased.  
c 1782
- 555** Lease and release from Elizabeth and Ann Day of Pontefract, spinsters, daughters of Francis Day to Ralph Summers of Grassington, gent, of closes called Farr Maines Close, Near Maines Close, Whisphill Close, Lime Kiln Close, the Acre and Syke Head in Grassington.  
(date not showing on index copy)
- 556** Copy will of Ralph Summers of Grassington, gent, leaving premises in Grassington in trust.  
30 Apr 1792
- 557** Lease for possession from Rev John Wilson late of Burnsall but now of Rylstone, clerk, and George Summers of Liverpool to John Peart of Settle, gent, of a messuage, garden, cottage and lands called Wispill, Lime Kiln Land, Acre at Lotheys Head, Syke Field and the Main in Grassington.  
15 July 1806
- 558** Tenancy agreement between the trustees of Linton Hospital and John Carlisle and Edward Walker Carlisle of Grassington for Town Head Farm in Grassington at £162 10s annual rent.  
22 Jan 1886

**558a**

#### **HALTON EAST**

- 560** 'A Schedule of the freehold Hereditaments which are not Comprized in Mr Chamberlain's Purchase' giving field-names and areas.  
1820
- 561** Particulars of lands bought by Mr Chamberlain from the late Robert Benson's representatives, giving field-names and areas.

(1820?)

**HALTON GILL**

- 562** Assignment from Lionel Knowles of Halton Gill in Littondale, yeoman, to Lancelot and Henry Knolles of Halton Gill his younger sons of a moiety of a messuage, garth etc, moiety of a close called Heberside or Newfield, four acres 3 roods in Halton Gill Field, one acre one rood in Grassegarth, eight cattlegates and 19 sheepgates on the stinted pasture of Halton Gill and pasturage in Tansey Close and Agrum or Angrum for the remainder of a term of 99 years.  
27 Jan 9 James I (1612)
- 563** Bargain and sale from Lionel Todd of Halton Gill in the township of Litton, yeoman, to Christopher Dawson of Darnbrooke, yeoman, of 20 sheepgates in the Eastmoor in Halton Gill. Attached is bond for performance.  
20 June 1638
- 564** Feoffment from John Peighen of York, grocer, to Thomas Franckland of Halton Gill, yeoman, of a farm at Halton Gill of 20 shillings ancient rent.  
2 Nov 1660
- 565** Lease and release from Thomas Kinge of Kirkby in Malhamdale, yeoman, and Ellen his wife of John Backhouse of Eshton, yeoman, Ellen's father, of a close called Hebersyde Close in Halton Gill.  
2 and 10 Feb 1663/4
- 566** Lease for possession from Thomas Franckland of Halton Gill, yeoman, to John Winterborne of Appletreewick, husbandman, of a farm at Halton Gill of 20 shillings ancient rent.  
30 Jan 1667/8
- 567** Assignment from Stephen Frankeland of Halton Gill, husbandman, to Lancelot Knowles of Halton Gill, yeoman, of herbage for four beasts, one horse, 17 geld sheep, 14 ewes and 14 lambs in the East Moor in Halton Gill for 7000 years.  
21 Feb 1679/80
- 569** Lease from John Ellison of Halton Gill, yeoman, to Lancelot Knowles of Halton Gill of two beastgates and one horsegate in Westmore, two calfgates in Tansey Close and a cattlegate every fourth year in Tansey Close for the remainder of a term of 6000 years.  
15 Jan 1682/3
- 570** Feoffment from Michael Buck of Litton, bachelor, to

Christopher Lambert of Kilnsey, yeoman, of a close now divided in two called Ricesde Close with a barn on it, in the townfields of Halton Gill in the township of Litton.

22 Mar 1682/3

**571** Feoffment from John Winterburne of Halton Gill, husbandman, to Anthony Winterburne of Halton Gill his son of a farm in Halton Gill of 20 shillings ancient rent.

12 Feb 1689/90

**572** Lease from John Ellison of Halton Gill and Isabel his wife to George Wilson of Halton Gill, yeoman, of parcels in Halton Gill Field viz Broadbank Dale, a gobbet on Thorhawtop, a gobbet belonging to Ashholm, Risegillbeckdale and a dale at Risegillbeckfoot, two cattlegates 'in the field of fog and one cattlegate of fog 'in the field for waiting of the field as it shall grow due' for the remainder of a term of 6000 years.

(date not shown on index copy)

**573** Mortgage by lease from Anthony Winterburn of Halton Gill, yeoman to Samuel Hardy of Acronley in the parish of Colne, Lancs, yeoman, of a farm in Halton Gill to secure £130 and interest.

28 Nov 1707

**Endorsed:**

Further charge on above mortgage for additional £35. 17s and acknowledgement by Winterburn and Leonard Redmaine, tenants of the property, that they are now tenants of Hardy.

5 Feb 1711/2

Quitclaim from Hardy to Winterburn on repayment of the mortgage sum.

25 Nov 1718

**574** Assignment from John Hamond of Arncliffe, yeoman, Dorothy his wife and Christopher Hamond their eldest son to George Wilson of Halton Gill, yeoman, of 21 sheepgates in the East Moor in Halton Gill for the remainder of a term of 5000 years.

5 Apr 1709

**575** Mortgage by lease from Anthony Winterburne of Halton Gill, yeoman, to Robert Mason of Lower Birkwith in the parish of Horton in Swaledale, yeoman, of a messuage in Halton Gill for 5000 years to secure £200 and interest.

11 Nov 1718

**576** Assignment from John Hammond of Arncliffe, yeoman, and Dorothy his wife, Christopher and Richard Hammond of Arncliffe, yeoman, his sons, William Sidgeswick of Arncliffe, yeoman, and Elizabeth his wife, Edward Maugham of Haswick


(Hawkswick?) in Littondale, yeoman, and Margery his wife and Agnes and Dorothy Hammond of Arncliffe, spinster, to George Wilson of Halton Gill, yeoman, of a close of meadow in Halton Gill called Angram with a barn, close of meadow called Little Grasse Garth with a barn and all other lands etc, in Halton Gill for the remainder of a term of 6000 years.

15 Feb 1723/4

**577** Release and assignment from Miles Todd of Halton Gill in Littondale, yeoman, and Richard Thornton of Giggleswick, gent, and Elizabeth his wife, who was administratrix of Robert Mason late of Lower Birkwith in the parish of Horton in Ribblesdale, yeoman, deceased, to Henry Knowles of Middle House on Malham Moor, yeoman, of a messuage etc, in Halton Gill.

15 Sept 1724

**579** Release from John Clark of Nether Hesleden in the parish of Arncliffe, gent, and Anne Knowles of Foxup, widow (his daughter) to Josias Dawson of Halton Gill, gent, and Nicholas Blackburn of Thorpe in Burnsall, gent, of a messuage called Nether Hesleden with all lands etc, to hold to the use of Dawson and Blackburn for 1000 years in trust to pay an annual rentcharge to Anne Knowles, then to the use of John Clark for life and in trust to preserve contingent uses.

26 Feb 1733/4

**580** Final concords (pair) between Josias Dawson, plaintiff, and Ann Knowles, widow, deforciant, of a messuage and lands in the parish of Arncliffe.

Easter Term 7 George II (1734)

**581** Release from Ellen and Jane Todd of Halton Gill, spinsters, and John Armistead of Litton, yeoman, to John Clerk of Hesleden, gent, of a messuage at Halton Gill, gardens etc, parcels and closes called Rice side, Winnow Holm, Haberside Dale, Horsholm and Asholm, Fair Croft, Wave Myer and Mack-drib-gobbet, Todd Staggarth and Raisgill Bank, Thornhadale, Thornhilltop, Broadbankdale, News-yate Dale and three dales in Great Grass Garth called Tenterdale, Myerdale and Kelddale, a share in East Bullhill and Bullhill Myers, a cowgate and a calfgate in Tansey Close, three cowgates in Newclose and ten beastgates and 25 sheepgates in East Moor all in Halton Gill.

9 July 1735

**583** Release from John Procter of Horbar (Harber) in the parish of Horton in Ribblesdale, yeoman, to Christopher Hammond of Arncliffe, yeoman of Riceside Close or Brantgate with a house, dales called Brant Gate Dale, Widdy Dale and Widdydale Stackgarth, Menhawholme, Faircroft Dale, Routhmire Dale and

Risegillbank Dale, 31 sheepgates and eight cattlegates in Westmoor and six beastgates in eatage time in the townfield of Halton Gill, all which premises are called Shepherds Lands.

5 Aug 1749

- 585** Lease for possession from Marmaduke Tomblin of West Witton, yeoman, and Mary his wife to Miles Hammond of Arncliffe, yeoman, of a beastgate in Crutching Close in Foxup, 14 sheepgates and three beastgates in the Bark and a moiety of their right in the Out Moor of Foxup.

18 Nov 1763

Enclosed is note of areas of Three Dales of Good Land and Mire Dale.

- 586** Lease for possession from Miles Hammond of Halton Gill, yeoman, to Thomas Chamberlain of Skipton, gent, of a messuage at Halton Gill with outbuildings and Lands (field-names).

10 May 1775

- 588** List of deeds delivered to Mr Alcock concerning Miles Hammond.

18<sup>th</sup> cent

- 589** Declaration by Miles Hammond of Halton Gill, yeoman, and Elizabeth his wife of the uses of a fine viz, premises in Halton Gill to the use of Thomas Chamberlain of Skipton, gent, until Hammond pays him £1140 and interest, and premises in Buckden, together with the Halton Gill property after the money is paid as Hammond appoints.

7 Feb 1786

- 590** Final concord between Thomas Chamberlain, gent, plaintiff, and Miles Hammond and Elizabeth his wife, deforciant, of premises in Halton Gill and Buckden and the parish of Arncliffe.

Hilary Term 26 George III (1786)

- 591** Assignment and confirmation of mortgage by lease and release and assignment from Francis Lister of Skipton, Abraham Benson of Farfield, gents, executors of Thomas Chamberlain and Miles Hammond of Halton Gill, gent, to Josias Rimington of Scosthrop, gent, of a messuage and lands (field-names) in Halton Gill to secure £1800 and interest.

21 and 22 Nov 1792

## HALTON WEST

- 596** Settlement before the marriage of John Lunde the younger of Halton West, bachelor, sone of John Lunde the elder of

Halton West, yeoman, and Elizabeth Housonne of Blindbeck in the parish of Horton in Ribblesdale, spinster, daughter of Thomas Houson, by assignment from John Lunde the elder to John and Elizabeth of a messuage and tenement in Halton West of 11 shillings yearly rent for the remainder of terms, provided he has enjoyment of one moiety for his lifetime.

13 July 1627

## HARTLINGTON

**597** Feoffment from Christopher Dawson of Langcliffe, gent, and William Stackhouse of Hartlington, yeoman, to Richard Stainforth of Coppergill in the parish of Linton, yeoman, of an ancient messuage closes called Myreshaw, Highfield, Bent, Bentfoot, Middlefield, Lowclose and Woodfoot and five beastgates wanting 6d rent on Hartlington Pasture all in the parish of Burnsall.

7 July 1687

**598** Deeds concerning premises at Hartlington Moorside including probate copy will of Thomas Layland and mentioning also Thomas Ibbotson, Sylvester Hebden and Thomas Young.

1735-71

## HEBDEN

**600** Feoffment from Robert Stockdale of Hebden to William Yonge of Hebden of a selion called Little Gill in the field of Hebden and common pasture according to two shillings rent.

9 June 4 James I (1606)

**601** Feoffment from Robert Esh of Hebder, husbandman, to John Yonge of Hebden, waller of a piece of meadow and arable in the West Field of Hebden, called Ketterdens.

7 Dec 1636

**602** Feoffment from Thomas Younge of Wygill Gapp in Hebden, yeoman, Anne Younge his wife and John Younge his son and heir apparent to Thomas Beckett of Hebden, yeoman, and William Beckett his son, of two parcels in West Field in Hebden called Flatlands, a parcel called Ketterdens there, four beastgates in Grassington Old Pasture and ½ an oxgang part of other pastures in Grassington called New Pasture and Lossgill Banke.

28 Nov 1664

**603** Feoffment from John Young of Wigill Gapp in Hebden, single man, and Thomas Young of the same, his brother, bachelor, of a moiety of a fire-house, barn and closes called Little Close, Great Close, Neither End and Wham, all of which are called

Wigill Gapp, a moiety of parcels called Calfe Pastures, Load Gill, Little Wigills and Great Wigills and the part of Hebden Pasture belonging. Attached is bond for performance.

23 Mar 1670/1

**604** Mortgage by lease from William Young of Wigill in Hebden, yeoman and Elizabeth his wife to James Scott of Chiswick, Middlesex, gent, of a farm at Wigill, three barns, closes called Wellclaf Pasture, Farr Claf Pasture with a barn, part of Wham Bottom, Low Claf Pasture, Lade Gill, New Close, Wygill Gapp Close, Wygill Close, Great Close and Little Close and a messuage called Edge End in Hebden and closes called Edge End, Dog Hill, Scarr Top and Birk Bank for 1000 years to secure £400 and interest.

1 May 1740

**605** Release and assignment from James Scott of Turnham Green and Thomas Younge of Newbury, Berks, gent, to James Swail of Grassington, gent, of the above premises, Stephen Peart being trustee for Swail.

27 Oct 1758

**606** Mortgage by lease from James Swail to John Alcock of the above premises for 1000 years to secure £200.

1 June 1759

**607** Feoffment from Anthony Ibbotson of Hebden Moorside, tailor, and Robert Ibbotson his son and heir to David Swaile of Grassington, gent, of part of the pastures and commons of Hebden belonging to two shillings ancient rent.

1 June 1767

**608** Release from John Constantine late of Hebden Hall but now of Appletreewick, yeoman, to David Swaile of Grassington, gent, of a moiety of a close at Hebden Bankside called Wygill of Lynne Close, a dwelling house and barn and pasture according to two shillings rent.

12 May 1770

**609** Release from Richard Constantine the younger of Hebden, yeoman, to David Swaile of Grassington, gent, of a messuage on Hebden Moor side and closes (field-names).

12 May 1770

## HELLIFIELD

**610** Lease from Miles Wallocke, yeoman, to John Preston of Hellifield, husbandman, of a messuage etc, in Hellifield and two oxgangs for 21 years at £5 annual rent.

7 Aug 1659

**611** Defeazance of a lease from Richard Armistead of Hellifield, yeoman, and Thomas Armistead his son and heir apparent to Robert Serjeantson of Hanlith of land in Hellifield if the Armisteads pay £148. 8s.  
26 Jan 1683/4

**612** Bond of Richard Armistead of Hellifield, yeoman, and Thomas Armistead his son and heir, husbandman, to Robert Serjeantson of Hanlith, gent, in £280 to perform the covenants of an assignment and defeazance.  
26 Jan 1683/4

## HETTON

**613** Lease from John Procter of Bordley Hall in Hetton, gent, to Robert Kydd of the Langill or Langer House in Hetton, husbandman, of a close called Over Raikes above Bordley Hall, a full part of Mastells Close to be divided into 52 and a full part of Langskarr Close to be divided into 52 for 70 years at ten shillings annual rent.  
1 March 34 Elizabeth (1592) or 1592/3  
(Both dates are given in the deed)

**614** Lease from the Rt Hon Francis Earl of Cumberland etc, and Henry Lord Clifford his son and heir apparent to William Elsworth of Hetton, yeoman, of a messuage and lands in Hetton, reserving game, wood and mineral rights, for the lives of William Elsworth and Richard and Henry sons of Christopher Elsworth, deceased, at three shillings annual rent, plus two shillings St John's Rent.  
25 July 1617

**615** Probate copy of the will of William Elsworth of Hetton in Craven leaving premises in Hetton to Henry Elsworth his nephew charged with various legacies including £10 to the poor of Rylstone, Cracoe, Hetton and Bordley. Act of probate missing.  
Will made 23 Sept  
1627

**616** Assignment from John Frankelande of Hetton, husbandman, and Richard Frankelande, his son, of Hetton, husbandman, to John Topham of Hetton, clerk, and Thomas Tophan his son of an oxgang in Hetton fields, viz, a close near Rilleston Mill called Damkerclose, parcels on Dykelandes, Hungrill, Highskelde, Midleskelde and Crookelandes and an ing dale in Grymesgill above Carlell Close, also a barn and styeroom, for the remainder of terms of 5000 and 4900 years.  
24 June 1628

- 617** Feoffment from John Airton of Rylstone, husbandman, William Airton of Rylstone his son and Anne Airton, William's wife, to Christopher Elsworth son of Henry Ellsworth of Hetton, singleman, of a parcel called Hungrill and a parcel in a close called the Skeld, both in Hetton.  
2 Feb 1651/2
- 618** Assignment from Roger Sarjeantson of Hetton, yeoman, and Isabel his wife, daughter of Richard Dunwell, to Simon Tophan of Hetton, yeoman, of the east moiety of a dwelling house called the Old End and two garths in Hetton for the remainder of a term of 5000 years.  
8 March 21 Charles II (1669)
- 619** Assignment from Thomas Tophan of Hetton, husbandman, to Simon Tophan his brother of Hetton, blacksmith, of a messuage in Hetton, parcel called the Croft, parcel on Crookelandes, acre on Skeld, parcel at Hungerhill, parcel or dale at Grymesgill, two beastgates on Hetton Ox Pasture and three beastgates on Hetton Moor or Hetton Cow Pasture.  
5 Aug 1680
- 620** Defeazance of a lease of premises in Hetton if Thomas Lamberte of Hetton yeoman and Jane his wife pay Robert Sarjeantson of Hanlith, gent, £100 and interest.  
22 Feb 1681/2
- 621** Confirmation from Thomas Lamberte late of Hetton and now of Marsett, yeoman, and Jane his wife, relict of Simon Tophan, to Robert Sarjeantson of Hanlith, gent, of a close called Hallflatt and pasture on Hetton Cow Pasture or Moor, parcels called Crookelands, Skeld and Hungerill, parcel at Grimesgill, two beastgates on Hetton Ox Pasture two beastgates on Hetton Cow Pasture or Moor, an oxgang called Priestlands and cattlegates for the remainder of a term of 2000 years.  
6 Apr 1683
- 622** Assignment from Thomas Hodgeson of Brockehawbancke, gent, to William Serjeantson of Hanlith, gent, of a parcel called Priestlands in Hetton for the remainder of a term of 3000 years.  
21 Jan 1685/6
- 624** Release from Henry Elsworth the elder of Hetton, yeoman, to Henry Elsworth the younger of the same, yeoman, his grandson, of a messuage, croft called Overcroft, parcels on the Fitts, Burtree Stubb and Threapholme, parcel called Lowcroft, three beastgates on Hetton Moor or Hetton Cow Pasture, a moiety of Burrons Banke, parcels on Thistlegrime and the Grafts, close called Cassaybanke, parcel on Longcowanns, three beastgates

on Hetton Moor, one beastgate on Hetton Ox Pasture or Hetton Common and a close called Nether Croft.

31 Dec 1686

**625** Acquittance from Christopher Moorehouse of Hetton, yeoman, and Thomas Moorehouse his brother to John Wilson of Eshton Hall, gent, for £250 in consideration of a demise and mortgage of two messuages and tenements in Hetton.

12 Nov 1692

**626** Lease from Robert Fountaine of Linton, yeoman, and Mawdlane Drake of Penyghent, widow, to David Yates of Bridlington, merchant, of four beastgates on Hetton Ox Pasture or Hetton Common for 4900 years.

23 Sept 1699

**627** Lease and release from Christopher Elsworth of Brown House in the parish of Thornton (in Craven) yeoman, to George Emott of Longcrofts in Cowling, yeoman, of the east end of a dwelling house and barn in Hetton, lands called the Phits, Longlands, Buttery Stubbs, Thistlegrime, Thirstcroft and Skell and two beastgates on Hetton Cow Pasture.

3 and 4 June 1723

**628** Lease and release from Christopher Elsworth of Thornton Hall in the parish of Thornton, yeoman, to George Emmott of Longcrofts in Cowling, yeoman, of the west end of a dwelling house and barn in Hetton, lands called the Backside or Garth, Low Croft and a moiety of Burrons or Burrons Bank and two beastgates on Hetton Cow Pasture or Hetton Moor.

28 and 29 May 1726

**629** Release from Christopher Elseworth of Thornton in Craven, yeoman, to George Emott of Longcrofts in Cowling, yeoman, of a close in Hetton called Overcroft and two cattlegates on Hetton Cow Pasture.

9 Sept 1727

**630** Assignment from David Yates of Lainger House in the parish of Burnsall, gent, to John Airey of Skirethorns, yeoman, of four beastgates on Hetton Ox Pasture or Hetton Common for the remainder of terms of 4000 and 4900 years.

6 Jan 1728/9

**631** Assignment from Richard Grandorge of Hetton to John Throup of Winterburn, yeoman, of two beastgates on Hetton Moor or Hetton Cow Pasture for the remainder of a term.

5 Jan 1740/1

- 632** Assignment from Richard Grandorge of Hetton to John Throup of Winterburn, yeoman, of two beastgates on Hetton Moor or Hetton Cow Pasture for the remainder of a mortgage term.  
19 Mar 1740/1
- 633** Assignment from John Airey of Skirethorns, yeoman, to John Ellis of Hetton, yeoman, of four beastgates on Hetton Ox Pasture or Hetton Common for the remainder of a term of 4000 years.  
24 Apr 1742
- 634** Release from Christopher Emmot of Longcrofts in Cowling, yeoman, George Emmot of the same, weaver, two of the younger sons of George Emmot, yeoman, deceased, and Mary Emmot his widow, to James Kitching of Trenhouse, yeoman, of a messuage and cottage in Hetton, a barn, two crofts, closes called Long Croft, Carter Croft, Long Land Close and the east side of Borrans or Burwens, a parcel in a field called Thistlegrime, other parcels there called Phitts or Fitts and Skeldlands or Skeld and six beastgates on Hetton Cow Pasture otherwise Hetton Moor, Christopher and Ellen Elsworth of Pighells in the parish of Thornton-in-Craven also being party.  
24 Feb 1748/9
- 635** Final concord between James Kitching, plaintiff, and Christopher Emmott, George Emmott, Mary Emmott and Christopher Elsworth and Ellen his wife, deforceants, of a messuage and land in Hetton.  
Easter Term 22 George II (1749)
- 636** Assignment from John Ellis of Hetton, yeoman, to James Kitching of Hetton, blacksmith, of four beastgates on Hetton Ox Pasture or Hetton Common for the remainder of a term of 4000 years.  
14 May 1753
- 637** Abstract of John Ellis's title 1668-1798 to lands in Hetton called Skeld Close and Skeld Head sold to John Parkinson.  
c 1798
- 639** Lease and release from Rev Hoggarth John Swale of Langcliffe Hall in the parish of Giggleswick, clerk, and Robert Bradley of Hetton, yeoman, to Thomas Clapham of Stackhouse, Esq, of two allotments on Hetton Moor.  
28 and 29 Feb 1840

## HORTON

- 640** Grant from John Sharpe the younger of Horton and


John Mortymer of Scholemoor in the township of Horton, yeoman, to John Wadesworth of Horton, clothier, and Richard and John Wadesworth his sons of tithes of corn etc, on a half and a tenth of an oxgang in Horton.

15 Aug 1639

#### **HORTON IN RIBBLESDALE**

**641** Bond of John Battersbie of Brackenbottom in the parish of Horton in Ribblesdale to Edmind Litton of Fawber, husbandman, in £50 to perform the covenants of indentures.

1 Sept 1618

#### **INGLETON**

**642** Customary conveyance from John Balderston of Ingleton, bachelor, to Leonard Redmayne of Ingleton, yeoman, of ten falls of arable at Kirksteads Head in the townfields of Ingleton.

5 Mar 1648/9

**643** Customary conveyance from Ann Redmayne of Ingleton, late wife of Leonard Redmayne, widow, to Leonard Redmayne of Ingleton, bachelor, of two parcels at Kirksteads Heads and Lesser Braconbotom Close.

7 Apr 1649

**644** Customary conveyance from John Sigswicke of Ingleton, yeoman, to Leonard Redmayne of Ingleton, bachelor, of a close called the Clevehead.

11 Nov 1650

**645** Customary conveyance from John Witton of Ingleton, webster, to Leonard Redmaine of Seed Hill in Ingleton, yeoman, of two closes called Greate Wodd Close and Little Wodd Close, except for one little parcel, in the lordship of Ingleton.

19 Feb 1651/2

**646** Bond of John Witton of Ingleton, webster, to Leonard Redmaine of Ingleton, yeoman, in £74 for performance of covenants.

19 Feb 1651/2

**647** Release of actions from William Redman of Ingleton, bachelor, to Leonard Redman of the same, husbandman.

17 June 1662

**648** Memorandum of grant by lord of the manor of Ingleton to Leonard Redman of a parcel of ground called the Wood Parrocke (?).

11 Aug 1686

- 649** Receipt from Elizabeth Baulderston to Leonard Redman for £5. 5s due on a bond to James Baulderston.  
26 June 1699

### **KEIGHLEY**

- 650** Feoffment from Thomas Fowler of Utley in the Parish of Keighley, yeoman, to Christopher Smythe of the same, husbandman, of a close called Poole Inge in Utley.  
19 May 1641
- 651** Probate copy will of Robert Taylor of Deanfield in the parish of Keighley, yeoman, made 25 June 1718, leaving premises at Deanfield to his son, Michael Taylor or Sugden.  
7 Sept 1720
- 652** Assignment of mortgage from Robert Weatherhead and William Crossby Hagan and Rachael his wife to William Bell Sewell of Keighley of a piece of land and building in Keighley. Not executed.  
April 1856  
Enclosed are a letter and a bill.  
1856
- 653** Mortgage from John Midgley to Messrs H D and W A Robinson of three dwelling houses and a blacksmith's shop in Market Street, Keighley, to secure £60 and interest.  
9 Jan 1871
- 654** Memorial for registration at Wakefield of Deed between J A Pickles, Joseph Rhodes and Lydia his wife and W A Robinson concerning premises in Braithwaite in the parish of Keighley.  
1878
- 655** Mortgage from Samuel Smith to Joseph Williamson of a messuage etc in Westgate in Keighley. Not completed or executed.  
1881

### **KETTLEWELL**

- 656** Feoffment from Mary Ripley of Kettlewell, widow, and Christopher Ripley her son, tailor, to Robert Simme of Thorpe in Burnsall, yeoman, of one cattlegate of grazing for one beast or four sheep on the summer pasture called Langlith in Kettlewell. Attached is bond for performance.  
17 Apr 1625
- 657** Feoffment from the Rt Hon Francis Earl of Cumberland, etc, and Henry Lord Clifford his son and heir apparent to Robert Snell of

Starbotton, yeoman, of a farm in Starbotton at 26s. 6d. ancient rent and commons on Cambe and Knockleboone.

30 Aug 1629

**658** Quitclaim from John Williamson of Starbotton, blacksmith, to Thomas Funtaines of Otterburn, husbandman, of a messuage in Starbotton, land called Rydding, half acre and half rood called Midcubbles, rood called Carlill Roode, rood called Gayte Lande, half acre called Short Roodes, half acre called Middleflatts, Marcke Dayle in Dock Ing, Thake Acre Dayle in the same ing, another dale there and a ley called Strutheardes.

26 Nov 1628

**659** Feoffment from the Rt Hon Francis Earl of Cumberland etc, and Henry Lord Clifford his son and heir apparent to John Williamson of Starbotton, husbandman, of a farm in Strbotton at 13s. 3d. ancient rent and commons on Camheade and Knockleboonehead.

31 Aug 5 Charles I (1629)

**660** Mortgage by feoffment from Robert Fletcher of Starbotton, husbandman, to William Fletcher of Starbotton, husbandman, of half an acre in a place called Crofts, half rood in Carlelots Butt in the west field, one rood called Struthardds, a dale called Nethermost Daile in Hall Ings, a swathe in Syke Daile in the east field, two cattlegates on Camm and one on Knocklebone in Starbotton to secure £24.

29 Oct 1638

**661** Feoffment from Matthew Hewitt of Linton, clerk, William Fawcett, Thomas Ripley, John Bolland, Thomas Coats, James Bolland, John Ibbotson the elder and Edmund Tennant of Kettlewell, yeomen, to William Beckett of Hebden, yeoman, of a farm in Kettlewell.

29 Feb 1659/60

**662** Feoffment from George Ibbotson of Kettlewell, husbandman, to Christopher Ibbotson his younger brother of Kettlewell, tailor, of the east part of a firehouse with a garden rated at the yearly rent of six pence.

26 Feb 1661/2

**663** Feoffment from Thomas Ibbotson of Kettlewell in Craven, yeoman, to Robert Deane of Linton in Craven, shoemaker, of ten cattlegates on Kettlewell Langlith. Enclosed is bond for performance.

1 Nov 1670

- 664** Feoffment from Richard Armistead of Kettlewell, yeoman, to Robert Sim of Thorpe near Burnsall, yeoman, of six beastgates on the enclosed stinted pasture called Langlith in Kettlewell.  
17 Mar 1673/4
- 665** Feoffment from Thomas Kidd of Kettlewell, husbandman, to Robert Simm of Thorpe in Burnsall, yeoman, of ten sheepgates on Langlith in Kettlewell. Attached is bond for performance.  
22 Jan 1674/5
- 666** Feoffment from William Beckett, student of St John's College, Cambridge, gent, to Cuthbert Wade of Kilnsey, Esq, of a messuage in Kettlewell and appurtenances (granted to Beckett's grandfather by the contractors for the whole manor of Kettlewell). Attached is bond for performance.  
6 Jan 1681/2
- 667** Feoffment from Cuthbert Wade of Kilnsey, Esq, and Cuthbert Wade his son and heir apparent, gent, to John Sheldon of Kettlewell, innkeeper, of a messuage and farm in Kettlewell. Attached is bond for performance.  
30 Apr 1687
- 668** Lease from John Shelden of Kettlewell in Craven, innkeeper, to Henry Layland the younger of Grassington in Craven, yeoman, of a messuage in Kettlewell with outbuildings etc, and a close called Howbanke adjoining a lane called Scubberd Gate in the town fields of Kettlewell for 300 years. Attached is bond for performance.  
20 Jan 1687/8
- 670** Not assigned
- 671** Release from Thomas Deane of Linton in Craven, yeoman, to Thomas Bleaseby of Threshfield, yeoman, of ten beastgates in Kettlewell Langlith and one sheepfold.  
24 Aug 1708
- 672** Lease for possession from Richard Armistead of Kettlewell, cordwainer, to Richard Davy of Skipton, worsted comber, of a messuage and farm in Kettlewell and a close called Howbanck.  
24 Oct 1709
- 673** Lease from Thomas Deane junior of Linton in Craven, yeoman, to Nicholas Reynard of Thorpe in the parish of Burnsall of 23 beastgates, one sixth of a beastgate and a sheep fold in a pasture called Kettlewell Langlith for 1900 years.  
24 Jan 1718/9

- 674** Feoffment from Thomas Walker of Kettlewell, schoolmaster, to Christopher Symondson of Starbotton, yeoman, of five beastgates on the pasture called Cham in Kettlewell.  
15 Feb 1719/20
- 675** Lease for possession from Lister Simondson of Pannal, clerk, to Miles Tennant of Arncliffe, clerk, of a messuage, outbuildings etc, closes and parcels called Flats Close, Struttas Close, 3 Axletree Dales, 2 Low Dales, Taylor Close and a Meere Foster Acre and two cattlegates on Knuckle Bone all in Starbotton.  
10 Nov 1724
- 676** Lease for possession from Robert Syme of Thorpe in Burnsall, yeoman, and Anne his wife to William Batty of Thorpe, gent, of nine beastgates on the enclosed stinted pasture in Kettlewell called Langlith.  
24 Feb 1728/9
- 677** Release from Francis Chapman and John his son both of Thornton Rust, yeoman, to Ann Pratt of Starbotton, widow, of a close called Struttaslegather with a wood and a close called Wet Butts in Starbotton, already in her possession by virtue of the last will of Anthony Simondson  
30 Dec 1729
- 678** Lease from Francis Simondson of Kirby Overblow, gent, to Henry Bell of Knaresborough, gent, of a messuage, gardens etc, closes called Flatts Close, Stuttas Close, 3 Axle Tree Dales, Low Dale, Taylor Close and Meen, two cattlegates in Cham and two cattlegates on Knucklebone in Starbotton for 999 years.  
10 Nov 1739
- 679** Grant to Ann wife of Thomas Beecroft of Kettlewell, yeoman, of the administration of Thomas Stopper late of Kettlewell, her uncle.  
27 Nov 1741
- 681** Lease and release from John Stopper of Dufton, yeoman, and Agnes his wife to Thomas Beecroft of Kettlewell, yeoman, of an estate in the parish of Kettlewell.  
1 and 2 June 1742
- 682** Mortgage by bargain and sale from Thomas Beecroft of Kettlewell, yeoman, and Ann his wife to John Bolland of Low Green in Kettlewell, yeoman, William Bolland of Settle, woolstapler, and Leonard Coats of Kettlewell, blacksmith, executors of Ann Coats late of Kettlewell, widow, and guardians of her children, of closes called Parson Croft, Townhead Crofts, Scarr End Close, Hind Croft or Hind Close and Eanams, 18 sheepgates on Langcliffe, eight sheepgates on Middlesmorr and

three beastgates on Camm all in Kettlewell to secure £120 and interest in trust for Ann Coates' children, with declaration of the uses of a fine levied to John Alcock.

3 June 1742

**683** Mortgage by bargain and sale from Thomas Beecroft of Kettlewell, yeoman, to John Alcock of Skipton, gent, of a close with a barn in Kettlewell called the Woodend and a beastgate in Kettlewell Cham to secure £35.

2 Aug 1743

**684** Not assigned

**685** Assignment from William Stables of York, Esq, James Close of Richmond, gent, and Samuel Lunn of Ripon, gent, commissioners in bankruptcy of Elizabeth Martin late of Kettlewell, widow, dealer and chapwoman, to Cuthbert Readshaw of Richmond, merchant, of premises in Kettlewell and Hawkswick and shares in mines and mining ground in Grassington, Conistone, Kettlewell and Buckden to the use of himself and other creditors, any residue in trust for Elizabeth Martin.

19 Feb 1746/7

**686** Release from Francis Simondson late of Kirkby Overblow but now of Newcastle upon Tyne, officer of Excise, Dorothy his wife, Lester Simondson of Kirkby Overblow, clerk, Ann his wife and Henry Bell of Bridlington, gent, to Henry Tennant of Carleton in Craven, clerk, of a close called Struttas Close, one Axle Tree Dale, 2 Low Dales and a parcel called Taylor Close all in Starbotton and assignment of a term to Robert Keighley of Scriven with Tentergate, weaver, in trust to attend the inheritance.

19 Nov 1747

**687** Lease and release from Laurence Dent of Gargrave, glover, to Benjamin Bolland of Kettlewell, yeoman, of a close called Gamblesey, a Rood Ley in Far Hawfield. Two beastgates in Cham Pasture according to the old stint and 32 sheepgates in Langlith Pasture all in Kettlewell.

12 and 13 May 1749

**688** Lease and release from Cuthbert Readshaw of Richmond, merchant, to Thomas Elliott the younger of Fremington, gent, and William Dixon of Richmond, gent, of a new erected or new repaired house in Kettlewell adjoining Kettlewell Bridge formerly called Pearsons House with a little house adjoining, stables, gardens, three roods on Gain Banck and a beastgate on Kettlewell Camm, als a messuage, outbuildings and garden and a cottage and garden all in Kettlewell.

1 and 2 May 1750

- 692** Letter from Wakefield Registry of Deeds to Giles Sedgwick, attorney at law, Malham, giving abstracts of deeds, involving Thomas Beecroft.

16 Sep 17(52?)

- 693** Not assigned

- 694** Assignment from Susanna Johnson of Slaidburn spinster, Ann Beecroft of Kettlewell, widow of Thomas Beecroft, and William Beecroft of Burnsall, husbandman, eldest son of Thomas, to Matthew Wilson of Eshton Hall, Esq, in trust for Cuthbert Readshaw of Richmond, merchant, of lands (field-names) in Kettlewell for the remainder of a term of 2000 years.

Enclosed is will of Thomas Beecroft      3 Dec 1751  
29 Nov 1752

- 698** Mortgage by lease and release from William Preston the elder of Leeds, merchant, John Bolland of Damside in Kettlewell, yeoman, and Isabel his wife, Henry Tennant of Carleton, clerk, and Christopher Hammond of Amcliffe, yeoman, to Ayscough Fawkes of Farnley, Esq, of premises (field-names) in Kettlewell to secure £1600 from Bolland, and assignment from William preston the younger to William Mann of a mortgage term in trust.  
28 and 29 Mar 1758

- 700** Mortgage by lease from Maudlin Tomlin of Kettlewell, widow and John Tomlin of Kettlewell, cordwainer, to John Briscoe of Starbotton, yeoman, of a mansion or dwelling house and garth formerly called Funtance Garth in Kettlewell for 5000 years to secure £20.

11 Jan 1760

- 701** Mortgage by lease from John Wilde of Kettlewell, yeoman to James Ellison of Litton and Anthony Simmondson of Starbotton, yeoman, of a messuage at Kettlewell with garths, gardens, croft and barn, a parcel called Wet Lands and three beastgates on Kettlewell Cam Pasture for 1000 years to secure £47 and interest.

29 Jan 1762

- 702** Lease for possession from Anthony Simondson of Starbotton, gent, to Ayscough Fawkes of Farnley, Esq, of a messuage in Starbotton, a barn, an orchard, closes called Busy Croft, Flatts, Beckfoot, Riddings and Broad Ing, 3½ acres in the west field of Starbotton called Hawlands, close called Heyland Close, ten beastgates on a stinted pasture called Cham, 60 sheepgates on Knucklebone pasture, a close called Carley Roods Close with a

large slated barn and closes called Broading Close, the Hages and Hage Close.

23 Jan 1766

- 703** Assignment from Robert Foster of Nether Hesleton, gent, Thomas Foster of Nether Hesleton, gent and Henry Dowbiggin or Ellison of Litton, devisee and executor of James Ellison, to William Bolland of Settle, woolstapler, of three beastgates on Kettlewell Camm for the remainder of a term of 1000 years.  
3 June 1768
- 705** Feoffment from James Waterhouse of Kettlewell, yeoman, to Christopher Bolland of Kettlewell, yeoman, of a freehold inclosure called Stot Close with a headland in Kettlewell.  
15 Apr 1771
- 706** Lease and release from John Batty of Thorpe in Burnsall, gent, to William Bolland of Settle, woolstapler, of 9½ beastgates in the stinted pasture of Kettlewell called Langlith.  
3 and 4 June 1772
- 707** Release from James Jackson and Dinah his wife late of Clapham but now of Snab in the parish of Gressingham, Lancs, to William Bolland of Settle, woolstapler, of 2½ beastgates on Kettlewell Camm.  
30 Apr 1776
- 711** Lease and release from Abraham Tophan of Kettlewell, yeoman and Ann his wife to William Bolland of Settle, woolstapler, of 2½ beastgates on Kettlewell Cam.  
1 and 2 June 1778
- 713** Copy release from John Heelis of Skipton Castle, gent, John Williams of Dartford, Kent, gent, Sarah Mitchell of Skibden, parish of Skipton, spinster, John Perrott of Broughton, clerk and Elizabeth his wife, formerly Elizabeth Mitchell, and Nancy Mitchell of Skibden, spinster, to William Norton of Kettlewell, clerk, of premises in Kettlewell and Hay Tongue in Kettlewell (field-names) including a moiety of a mill, formerly belonging to Edward Prest, with an assignment of a mortgage term to Peter Wilson Overend.  
21 Apr 1790
- 714** Copy mortgage by release from Rev William Norton of Kettlewell, clerk, John Milnes of Wakefield, Esq, and Robert Shore Milnes of Edwinstow, Esq, with the consent of James Torre of Cherry Burton, Esq, to Fanny Maria Maude of Leeds, John Sharpe of Gildersome, gent, and Jeremiah Naylor of Wakefield, merchant, executors of Francis Maude, of premises (field-names) in Eastburn and Kettlewell including a


moiety of the water corn mill in Kettlewell to secure £1700 and assignments from Peter Wilson Overend and Rev John Jope to Matthew Wilson of Mortgage terms in trust.

8 June 1790

- 715** Copy quitclaim from John Bolland the elder of Kiln Hill in Kettlewell, yeoman, to Rev William Norton of a share of the manor of Kettlewell belonging to a moiety of the water corn mill sola by Norton to Bolland, doubt having arisen as to whether the wording of the conveyance might be taken to cover manorial rights also.

15 Sep 1792

- 716** Lease and release from John Bolland the elder of Kiln Hill in Kettlewell, yeoman, and Mary his wife to John Whitehead of Marsden in the parish of Almondbury, corn factor, of the water corn mill of Kettlewell, with assignment of a term from John Bolland the younger.

20 and 21 Dec 1792

- 717** Certificates of contract and receipts concerning redemption of land tax on Rev Tennant Bolland's estate in Kettlewell.

1799-1803

- 718** Lease and release from John Bolland late of Kettlewell but now of New Road in Halifax, linen weaver, eldest son of Fawcett Bolland late of Kettlewell, yeoman, deceased, James Whitehead of Marsden, Labourer, Thomas Croft, John Hatchman, James Bayley and Edmund Hamer of Manchester, merchants, and John Whitehead (the father?) to Samuel Whitehead of Marsden, cornfactor, of two messuages in Kettlewell used as workshops in manufacturing cotton and watercourses etc.

7 and 8 Nov 1805

- 720** Assignment of mortgage by release from William Alcock of Skipton, gent, and Richard and William Calvert of the same, cotton manufacturers and copartners to John Hall of Wakefield, gent, of a building in Kettlewell formerly a corn mill and now a cotton mill, a piece of land behind it and two cottages in Kettlewell converted into workshops with a croft adjoining to secure £800 and interest.

11 Oct 1806

- 723** Lease and release from William Falshaw of Kettlewell, gent, to Anne Falshaw of Kettlewell, spinster, of the King's Head Inn and appurtenances in Kettlewell subject to a mortgage.

29 and 30 Mar 1810

- 724** Assignment of mortgage from Anne Falshaw of Kettlewell, spinster, William Alcock and John Preston of Skipton, gents, to Thomas Tennant of Hawkswick, yeoman, of messuages, outbuildings, lands etc, in Kettlewell for the remainder of a term of 1000 years to secure £550 and quitclaim from Leonard John Falshaw and Thomas Falshaw.  
25 Apr 1810
- 725** Mortgage bond from Anne Falshaw of Kettlewell, spinster, to Thomas Tennant of Hawkswick, yeoman, in £1100 to secure £550.  
25 Apr 1810
- 727** Mortgage by lease and release from Anne Falshaw of Kettlewell, spinster, to Thomas Tennant of Hawkswick, yeoman, of a messuage now used as an inn and called the King's Head, two stables, two gardens, parcel of ground called Scarr End, two lately erected messuages fronting the market place with a parcel of ground called Penny Croft, five sheepgates on Whearnside, another messuage, closes called Gain Banks, Copy above the Vicarage, Little Paddock and Hind Croft and a beastgate on Kettlewell Cam to secure £750, with assignment of a previous mortgage term to Henry Alcock in trust.  
29 and 30 May 1819
- 729** Conveyance from Ralph Robinson of Castle Bank in the parish of Wensley, gent, George Place Robinson of West Burton in the parish of Aysgarth, gent, and Ann Falshaw of Kettlewell, spinster, to Henry King of Kingston upon Hull, ironmonger of the King's Head Inn, messuages and lands (field-names) in Kettlewell.  
2 Mar 1843
- 732** Conveyance from Rev John Hall of Clifton near Bristol, clerk, Canon of Bristol Cathedral, and Hannah Houghton his sister of Cheltenham, widow to John Thomas Houghton of Celbridge, co Kildare, flax spinner, one of Hannah's sons, of their two moieties of a building in Kettlewell, formerly used as a corn mill and now or lately as a cotton mill, a piece of ground behind the mill and two messuages used as workshops.  
26 Feb 1856
- 733** Conveyance from Richard Alcock formerly of Skipton but now of Grassington, Esq, confirmed by Richard Smith of Skipton, Esq, and Henry Alcock of Aireville near Skipton, Esq, to Ralph Robinson of Cliffe Lodge near Leyburn Esq of a parcel of land in an enclosure in Kettlewell called Gainbanks Close.  
17 Dec 1859

**LANGCLIFFE**

- 735** Assignment from Nicholas Darcy of Northampton, Esq, one of the sons of Sir Arthur Darcy, deceased, and Henry Bilingsley citizen and alderman of London to Richard Armistead of Langcliffe, yeoman, of a messuage, barn and garden in Langcliffe, ten acres in the townfield, four and a half acres pasture in Dahae and ten and a half acres in the out common for the remainder of a term of 500 years.  
20 Jan 36 Elizabeth (1594)
- 736** Assignment from Thomas Knowles of settle, yeoman, to Richard Armistead of langcliffe, yeoman, of two parcels of ground in a place in Langcliffe town fields called the Common Leys, two parcels on a place called Woonestroth (?), a little parcel in Kirkbanks, six acres pasture in Old Cow Close, two acres pasture in Cowsyde Close and two acres pasture in Dahae for the remainder of a term of 500 years.  
20 Jan 39 Elizabeth (1597)
- 737** Assignment from Richard Armetstead of Langcliffe, yeoman, to Christopher Clapeham of Langcliffe, husbandman, of a parcel of a house or barn in Langcliffe for the remainder of a term of 500 years.  
1 Aug 1598
- 738** Assignment from Henry Sommerscales of Langcliffe, gent, to Christopher Clapehame of Langcliffe, gent, of a messuage in Langcliffe and two little gardens in the field for the remainder of a term of 500 years.  
2 Sep 1609
- 739** Lease from Richard Newhouse of Langcliffe, yeoman, to William Houson of Todpot in the parish of Clapham, yeoman of three cattlegates of which one is to be a whole gate and the other two broken gates on a pasture close called Cowside Close in Langcliffe for 300 years.  
25 Nov 1616
- 740** Quitclaim from Thomas Coulton of Settle, yeoman, and Alice his wife, late wife of William Browne to Thomas Armitstede the elder of Langcliffe, husbandman, of a close called Huntergarth within the town fields of Langcliffe.  
1 Nov 1621
- 741** Assignmnet from Thomas Prestonne of Langcliffe, yeoman to John Woodhead of Shelf, yeoman, of two cattlegates on a pasture close called Cowclose adjoining the town of Langcliffe for remainder of a term of 500 years.  
2 Sept 1622

- 742** Assignment from Christopher Redio of Langcliffe, husbandman, to George Hall of Langcliffe, bachelor, of a parcel called Watelands for the remainder of a term of 500 years.  
30 Sept 1622
- 743** Assignment from William Knipe of Broughton in the parish of Cartmell, Lancs, gent, Jane Knipe, widow, late wife of Isaac Knipe, deceased, William's father, and Jane Knipe, widow, William's grandmother to Richard Armetstead of Stainforth under Bargh of a tenth of Langcliffe moors, now enclosed and called Scarrclose, containing about 300 acres (except 50 acres next to Yawclose) for the remainder of a term of 500 years.  
1 March 7 Charles I (1632)
- 744** Assignment from Thomas Armetstead the younger of Langcliffe, yeoman, to Thomas Armetstead the elder, husbandman, of a parcel in the fields of Langcliffe on a place called Watelaundes or Whitelaundes containing 30 falls for the remainder of a term of 500 years.  
18 Feb 1633/4
- 745** Lease from William Carr of Langcliffe, yeoman, to Richard Armetstead of Stainforth under Bargh, yeoman, of a parcel in the fields of Langcliffe on a place called Common Leys Close for 450 years.  
8 Nov 11 Charles I (1635)
- 746** Assignment from William Haworth of Pyethorns in the parish of Long Preston, yeoman, to Richard Armitstead of Langcliffe, yeoman, of a close called Thacthwaite in Langcliffe for the remainder of a term of 280 years. Also bond for performance.  
7 June 1687

## LINTON

- 747** Settlement by feoffment from John Slinger of Linton, yeoman, to George Hewitt and Christopher Wilkinson of Linton, yeoman, of a farm in the town fields of Linton and all lands etc, to hold a moiety to the use of John for life, then Joan his wife for her jointure, then to the use of William Bolland of Linton, Slinger's nephew, and the other moiety to the use of John until 2<sup>nd</sup> February next, then William Bolland.  
10 Dec 1646
- 748** Feoffment from Tobias Lambert of Brunthwaite in the lordship of Silsden, yeoman, and Anthony Procter of Linton, yeoman to Richard Hewitt of York, merchant, of a close called Blobridge in Linton.  
21 Apr 1656

**749** Quitclaim from Roger Longthorne of Wath in the parish of Ripon, yeoman, Thomas Groaves of Menwith Hill, cooper, and John Kaye of Burnsall, yeoman, to Nicholas Blackburne of Thorpe, gent, of all title by right of their wives, to a messuage, outbuildings and lands in the parish of Linton formerly belonging to Peter Robinson father of Isabel Robinson late of London, deceased.

1 Jul 1725

**750** Probate copy will of John Bolland of Linton in Craven, made 23 June 1726, leaving premises in Linton to his wife for life, then to John Bolland of Kilnhill.

6 Jul 1726

**751** Release from Michael Lambert of Skythorns in the parish of Linton, yeoman, and John Alcock of Skipton, gent, to David Swale of Settle, gent, of two beastgates on Linton Pasture. Not executed.

1783

## LITTON

**752** Bond of Francis Benson of Capon Hall in the parish of Kirkby in Malhamdale, yeoman, and Roger Benson his son of the same, to Thomas Tennante junior and John Ellison of Litton, yeoman, in £40 for performance of covenants.

24 March 39 Elizabeth (1597)

**753** Lease from the Rt Hon George Earl of Cumberland, etc, to John Staynforth of Litton in Craven, yeoman, of a messuage and two oxgangs in Litton for 5000 years of three shillings annual rent.

11 November 39 Elizabeth (1597)

**754** Quitclaim from Peter Skarbroughe of Glusburn, gent, to Augustine Tennante of Litton, husbandman, of one oxgang in Litton.

12 Nov 1599

**755** Assignment from Henry Aireton of Litton, yeoman, to Thomas Aireton of the same, his eldest son of a moiety of a tenement and three oxgangs assigned by Robert Ellison to Jane Ellison, the moiety containing the east end of a messuage, a barn, grass garth and garths adjoining, lands called East Crofte, Wandales, Hempeland, Nether Sandhoume, a ley in Croustill Becke, Bellbuts, Pepperdale, all Gateland and White Syke except a wood, and a moiety of cattlegates on the commons of Litton for the remainder of a term of 6000 years.

23 Apr 1663

- 756** Assignment from Thomas Ayerton of Litton, yeoman, to Francis Clavert of Boroughbridge, grocer, of parcels of ground in Litton, being a moiety of a farm leased by George Earl of Cumberland, Francis Clifford and Sir William Ingleby, to Edmond Ellison, viz, east end of messuage, barn and garths, Wandales, Hempeland, Nether Sandholme and Ley in Croustill Becke, Kellbutts, Pepperdaile, all Gate Land and White Sike except woods and a moiety of beastgates etc, for the remainder of a term of 6000 years.  
8 Nov 1674
- 757** Assignment from Thomas Ayrton of Litton, yeoman, to William Waller of Litton, skinner, of a close called Little Whiteside Close for the remainder of a term of 6000 years.  
27 Nov 1679
- 758** Assignment from John Atkinson of Litton, bachelor, to Leonard Calvert of Owlecoates (Old Cote) yeoman, of a rood in the townfield of Litton in a place called Thistleholme, another rood there, a rood in a place called Wholedale and quarter rood in Pepperdale, being part of a messuage and three oxgangs.  
25 Sept 1680
- 759** Mortgage by assignment and defeazance from Thomas Airton of Litton, yeoman, to James Greene of Addingham, gent, of two closes called Gatslands and Whyte Syke in Litton, to secure £25.  
4 Aug 1687
- 760** Assignment from Thomas Ayrton of Litton, yeoman, to James Weatherad of Litton, bachelor, of an inclosed westclose called Gatelands and a parcel adjoining in Litton.  
1 Apr 1689
- 761** Assignment from Elizabeth Greene of Addingham, widow of James Greene, to Christopher West of Halton, gent, of two closes called Gatelands and White Sike in Litton for the remainder of terms of 6000 years.  
26 Mar 1693
- 762** Assignment from Thomas Waller of Litton, bachelor, to William Ellis of Leeds, cordwainter, of a close called Little White Sike Close (in Litton) for the remainder of a term of 6000 years.  
14 Oct 1699
- 763** Assignment from William Ellis of Leeds, merchant, to Thomas Atkinson of Litton, yeoman, of a close called

- Little Whiteside in Litton for the remainder of a term of 6000 years.  
2 July 1705
- 764** Assignment from Thomas Atkinson of Scale, husbandman to James Wetherald of Litton, yeoman, of a close called Little Whitesike in Litton for the remainder of a term of 6000 years.  
28 May 1709
- 765** Probate copy will of James Wethred of Litton, yeoman, made 11<sup>th</sup> March 1720/1, leaving premises in Litton to James Ayrton and premises in Hanlith to Robert Ayrton.  
27 Mar 1724
- 766** Covenant by James Ayrton of Litton, yeoman, and Robert Ayrton of Litton, yeoman, his brother, that a fine of premises in Litton is to the use of James.  
7 May 1728
- 767** Lease from Henry Airton of Malham, yeoman, to James Ellison of Litton, yeoman, in exchange for £4 and two parcels in the Townfield of Litton, of parcels in Litton Townfield called Smea Becks, Raysty and Holedale for 999 years.  
4 Oct 1748
- 768** Assignmnet from Anthony Airton of Litton, yeoman, to Thomas Foster late of Hesleden in the parish of Arncliffe, but now of Stainforth under Bargh, a minor, of New Ing Close, Bracken Dale, three doles in Farr New Ing, another parcel in New Ing Close and one oxgang of grazing in the pastures of Litton, viz, three cattlegates in Cow Close, one cattlegate and seven and a half sheepgates in Coscoa Moore, one cattlegate and nine sheepgates in Acerlaith or Acreley Moore, nine sheepgates on Middlesmoore and one beastgate and two sheepgates on Out Moore for the remainder of a term of 6000 years.  
25 Apr 1755
- 769** Lease and release from James Airton of Litton, yeoman, to Thomas Foster of Hesleton, gent, of closes called White Sykes, Gatelands and New Ing Dale, 13 sheepgates and two beastgates on Coscow Moor and Cow Close, one and a half beastgates and a calfgate on Potts Moor and 24 sheepgates and one beastgate on Ackerley Moor in Litton.  
11 and 12 May 1763
- 770** Assignment from James Airton of Litton, yeoman, to Thomas Foster of Hesleden, gent, of two closes called Gatelands and White Syke and all woody ground at Gatelands

Head and parcels called Little White Syke and Gatelands Close, all of which are now in one and called White Syke and Gatelands and half an oxgang part viz, one beastgate and six sheepgates on the commons of Litton.

12 May 1763

**771** Assignment from Thomas Parkinson of Otterburn, gent, to Agnes Airton of Long Preston, younger daughter of Henry Airton late of Malham West, gent, deceased, of a message in Litton and lands (field-names) and to Thomas Serjeantson of Long Preston, yeoman, and Rose his wife, elder daughter of Henry Airton, and the said Agnes of closes (field-names) in Litton and agreement that Parkinson will remain seised of pasture in Coscow Moor in Litton and premises in Malham to the use of Rose Serjeantson.

23 Aug 1768

**772** Lease from Matthias Preston of Litton, yeoman, to Jane Foster of Nether Hesleden, widow of two parcels of ground in the New Ing in Litton for 1000 years.

1 June 1779

**773** Assignment from John Parkinson of Otterburn, gent, and Robert Serjeantson of Long Preston, gent, James Parker of Chancery Lane, London, stationer, and Nanny his wife, Jennet Abbotson of Wigglesworth Hall, widow, and William Tatham of Nottingham, brass founder, and Betty his wife, Robert, Nanny, Jennet and Betty being the son and daughters of Thomas Serjeantson deceased by Rose his wife, elder daughter of Henry Airton, to David Swale of Settle, Gent, of a close of pasture in Litton called Litton Cow Close for the remainder of terms of 5000 and 6000 years.

26 Apr 1793

## **LONG PRESTON**

**774** Exchange between John Setle of Long Preston, yeoman, and William Clerke of Ellen Yeat in Long Preston, husbandman, of a parcel of arable on Nether Heskits in Long Preston and another parcel called a Stripe for a parcel of arable on Nether Heskitts.

28 Mar 1632

**775** Grant from Henry Wiglesworth of Long Preston, yeoman, to Thomas Snell and Richard Hardacre of the same, husbandman, of two parcels of arable called Pykedayland and Gylfootland for 1000 years in exchange for a parcel of ground in part of the town field called Scalegales (in Long Preston).

3 Nov 1654


**776**            Defeazance of a lease from Thomas Wray of Bentham, yeoman, to Ingram Holmes of Dearstones in the parish of Skipton, linen weaver, of lands called Becksidclose, Longdales, Rossholmes and Newdalehead, Cawseydale, Linemoor, Carrend and Sandammes if Wray pays £34. 16s.

15 Jan 1704/5

**777**            Draft covenant between the North Western Railway Co and Thomas Moor about rights to a watercourse through the Flatts in Long Preston and the repair of a road.

1859

### **MALHAM**

**778**            Lease from Adam Preston of Airton, yeoman, to Henry Leyland of Yornthoe or Yornetoo (Yarnthawe) in West Malham, husbandman, of a messuage and half an oxgang at Yarnthawe in West Malham for 3000 years. Attached is bond for performance.

31 Jan 1609/10

**779**            Assignment from Thomas Husband of Kirkby Malhamdale, Michael Husband of Crake Moor in the township of Airton, John Pettie of Airton, husbandman, Alice Husband now wife of Michael and Thomas Pettie of Airton, carpenter, to Richard Tompson of Malham, cordiner, of a mesuage etc, in East Malham for the remainder of a term of 6000 years.

23 Mar 1621/2

**780**            Assignment from Anthony Foster of Airton, yeoman, to Edward Spenser of Malham, husbandman, of a parcel of arable in the fields of Malham called Gaiteland for the remainder of a term of 1000 years.

27 June 1631

**781**            Lease from Henry Clark of Threapscore in Wigglesworth, yeoman, to Edward Spencer of Malham, yeoman, of a parcel of arable in the fields of Malham called Gateland and three quarters of an oxgang in Malham with all appurtenances for 900 years.

12 Feb 1637/8

**782**            Lease from Edward Spenser of Malham, yeoman, and William Spenser his son and heir apparent, to Lawrence Anderson of Malham, shoemaker, of a parcel of arable in Keldflatt for 90 years at a red rose rent.

9 Nov 1641

- 783** Assignment from Alice Hill of Settle, widow of Roger Hill, and Alice Hill their daughter to Richard Thompson of Malham, shoemaker, of a parcel of arable called Stanyland in East Malham for 900 years.  
4 July 1647
- 784** Lease from Simon Bolland of Malham, blacksmith, to Edward Spenser of Malham and Henry Clarke of Rathmell, yeoman of half an oxgang part of common pasture in three closes in Malham called Lings, Newclose and Crosfeild for 2000 Years in exchange for lands (field-names).  
1 June 1648
- 785** Assignment from Richard Waddington of Scales in the parish of Weston, yeoman, to Richard Whitfeild of Brighthouse in the parish of Elland, shoemaker, of a messuage at Westside Houses in Malham and closes called Carregapp and Willowfoldclose for the remainder of a term of 5000 years.  
4 June 1655
- 786** Quitclaim from Thomas Lawson of Long Preston, yeoman, and Christopher Tompson of Malham, husbandman, to Richard Hodgson and Robert Hodgson of Malham, husbandman of tithes of corn grain and hay and wood and lamb on the Hodgsons' lands in Malham.  
10 Mar 1657/8
- 787** Quitclaim from William Lawson, John Shackleton and Henry Leyland of Malham, yeomen, to Christopher Lawson of Malham, yeoman, of tithes on Christopher Lawsons' lands in Malham containing two and one eighth oxgangs.  
21 Mar 1658/9
- 788** Quitclaim from Christopher Lawson, William Lawson and John Shackleton of Malham, yeomen, to Henry Leyland of Malham, yeoman, of tithes on Leyland's lands in Malham.  
21 Mar 1658/9
- 789** Quitclaim from John Anderson and Henry Bradley of Malham, linen websters, and Thomas Anderson of Malham, husbandman, to Henry Hill of Malham, husbandman, of tithes on Hill's cottage and lands containing a tenth of an oxgang in Malham.  
22 Feb 1660/1
- 790** Quitclaim from John Anderson and Henry Bradley of Malham, linen websters, and Henry Hill of the same, husbandman, to Thomas Anderson of the same, husbandman, of tithes on a cottage, garden and parcel in Old Close, a parcel in Geild Flatt and two beastgates in Malham.

27 Feb 1660/1

- 791** Assignment and quitclaim from Thomas Spenser late of Malham and now of Newbrigg, bachelor, son of Edward Spenser of Malham, deceased, to Isabel Spenser of Malham, spinster, daughter of Edward Spenser, of a moiety of a barn and lands called Caldon Close, Caldon Flat Closes, Lyle New Close, east moiety of Lower Hathornes Close, dale in Higher Hathornes Close or Meane Hathornes Close, Withgill Dale, Rishie Dale, Midletoungs Dale, Great Gateland, Lower Brearieysett, Higher Brearieysett, Little Gateland, and balks etc, and a moiety of an oxgang part of common pasture in Lings, Newclose or Pryer Raike and Crossefeild in East Malham.  
31 Dec 1664
- 792** Lease from John Redman of malham, yeoman, and Leonard Redman his son and heir apparent late of Malham and now of Westside Houses in Malham Moor, husbandman to Christopher Thompson the elder of Malham, husbandman, of their part of a close of meadow called Hawthorne Close containing one rood in the townfields of East Malham, part of one oxgang blonging to John Redman's messuage for 3000 years.  
10 Apr 1670
- 793** Quitclaim from James Bolland, Thomas Bolland, Robert Hodgson of Malham, husbandman and Ellin Hodgson, Robert's wife to Roger Bolland of Malham, husbandman, of four cattlegates of which two are in New close and two in Crossefield in East Malham.  
13 July 1673
- 794** Quitclaim from John Redman of Malham, husbandman, Joseph his son and Thomas King senior of Skellans in the same parish, yeoman, to Christopher Thompson of Malham of Malham of five Raness or parcels of meadow called Gordilbank Banke Raness and two other parcels called Heaining Brigg Ends for the remainder of terms.  
c 1674
- 795** Defeazance of a lease from John Garforth of Lainger House in Bordley, yeoman, to Thomas Preston of Malham, yeoman, of common pasture in Mastells Close and Higher Mosse Close now both together in one close in Malham if Garforth pays £20 annually for ten years.  
3 Sept 1690
- 796** Bond of Roland Brayshaw of Malham, yeoman, to John Lund of Malham, yeoman, in £21 to perform the covenants of an assignment.

28 Apr 1696

**797** Assignment from John Knowles of Friar Garth in Malham, yeoman, to John Fish of Hanlith, bachelor, of half an oxgang in Newclose or Prior Rake now stinted with two beasts for the remainder of a term of 900 years.

13 June 1702

**798** Assignment from Christopher Thompson of East Malham, yeoman, to Thomas Brashaw of East Malham, yeoman, and Thomas Knowles of East Malham, yeoman, of premises (Field-names) in Malham for the remainder of terms in trust for Christopher for life, then for Richard Thompson of Bradford, cordwainer, eldest son of Thomas Thompson, deceased, Christopher's late brother.

9 Apr 1707

**799** Exchange between Richard Preston of Malham, yeoman, and Richard Thompson of Malham, shoemaker, of a parcel of arable in the Longland and a balk for a parcel of arable on Lower Bryery Setts and two balks adjoining.

12 Mar 1708/9

**800** Assignment from Richard Fish of Hanlith, blacksmith, to Richard Thompson of Malham East in Malham, shoemaker, of half an oxgang on a pasture Close called Newclose or Prior Raikie now stinted with two beasts and late parcel of a moiety of a messuage and two oxgangs in Malham for the remainder of a term of 900 years.

12 May 1711

**801** Assignment from Thomas Burnett late of Malham and now of Raisgill in the parish of Arncliffe, yeoman, Christopher Coates of Raisgill and John Joy of Thorpe in the parish of Burnsall, Thomas Burnett's sons-in-law, to Richard Thompson of Malham, cordwainer, of two beastgates, one in Newclose and the other in Crossfield, a parcel of arable in Old Close, the south end of Longgarth, parcel on Keldflatt or Geldflatt and tithes in Malham East for the remainder of terms.

22 Mar 1713/4

**802** Abstract of title of Richard Thompson to premises in Malham.  
Early 18<sup>th</sup> cent

**803** Assignment from Richard Thompson of Bradford, eldest son of Thomas Thompson, deceased, late brother of Christopher Thompson of East Malham, also deceased, to William Brayshaw of East Malham, cordwainer, of a messuage, outhouses and gardens etc, closes called Narr Cawdon Close or Cawdon Flatt Close, Farr Cawdon Close and Cawdon Close,

two beastgates and 20 sheepgates in Lings, tithes and two sittings in Kirkby Malham church for the remainder of terms.  
24 Apr 1735

**804** Assignment from William Lund of Malham, yeoman, to William Brayshay of Malham, cordwainer, of a close called Calden Close in Malham for the remainder of a term of 5000 years.  
1 May 1736

**805** Grant from William Brayshay of Malham, yeoman, Thomas Brayshay, Anne Brayshay, Agnes Brayshay and Elizabeth Brayshay all of Malham, four children of William Brayshay late of Malham, yeoman, deceased by Rosamund his wife, being infants and devisees of Thomas Knowles late of Malham and brother of Rosamund, and William Knowles of Malham, yeoman, Thomas' second brother, to Thomas Hird of Long Preston, yeoman, of a moiety of tithes of corn, grain and hay on a messuage and lands (fieldnames) in Malham.  
20 May 1739

**806** Assignment from Thomas Blakey of Malham East, yeoman, Thomas Hird of Malham East, yeoman, and Elizabeth his wife, to William Brayshay of Malham East, cordwainer of closes called Hall Croft and Rakes Close in Malham and a beastgate on a stinted pasture called Coldon for the remainder of terms.  
24 Mar 1742/3

**807** Lease for possession from Robert Atkinson late of Cottingley but now of Malham, tanner, to William Atkinson of Malham, yeoman of Closes called the Borrans, Crownflatts and Longley Potthole, two parcels in Highfield called Hard and Burnt Dale, a piece of enclosed ground called Night Parke Nooke with a barn, a moiety of a wood on Christopher Masons Gill, 25 sheepgates on Ewe Moore, five beastgates on Grysledales and four beastgates on Pykedale all in Malham.  
26 Feb 1745/6

**808** Lease for possession from Richard Shackleton of Malham, yeoman, to William Lund of Malham, yeoman, of 25 sheepgates on a stinted pasture in Malham called Ew Moor and tithes of wool and lamb on the said sheepgates.  
18 Mar 1746/7

**809** Lease from William Knowles of Malham, cordwainer, and Richard Knowles the younger, yeoman, his eldest son and heir, to Robert Atkinson of Malham, tanner, of a hull outshot or stable with a pair of balks over the same in Malham West adjoining Atkinson's brewhouse for 1000 years.

19 July 1755

- 810** Lease from Thomas Hird of Malham, yeoman, to William Brayshay of Malham, corwainer, of his share of a moiety of a beastgate on a stinted pasture in Malham called Caudon or Caldun and tithes on the half beastgate and on two closes called Hall Croft and Rakes Close and one beastgate on Caudon or Caldun for 4000 years.

8 Nov 1766

- 811** Lease for possession from John Wilkinson of Blakebank in the township of Bordley, yeoman, to Richard Garrs of Grassington, shopkeeper, of a messuage, two barns and closes called High Tongue and Low Tongue, Backside Close, March Close, Blakebankside Close, Low Closes and Wifes Closes, nine cattlegates on Cow Close, one and a half cattlegates on Malham Weets, 31½ sheepgates on High Mark and 12 sheepgates on Mastell all in Bordley and Malham.

12 Feb 1767

- 812** Release from Thomas Atkinson late of Malham, but now of Linton, yeoman, to Josias Rimington of Scosthrop, gent, of 16½ sheepgates in the Ewe Moor in Malham with tithes and assignment of leasehold.

28 Apr 1772

- 813** Release and assignment from William Lund of Malham, yeoman, to Henry Lund of Malham, yeoman, his son, of a messuage, outbuildings, garths, etc, closes called Yawrwntow Garths, Higher and Lower Bottoms Closes, Selgill Close, Lower Lady Flatts, Higher Lady Flatts, Potbers and High Field Lands, one and a half beatgates in Cove, two beastgates in Butterhaw, five beastgates in Pikedhaw, five beastgates in Grizedales and 50 sheepgates in Ewe Moor all in West Malham with tithes.

30 Dec 1774

- 814** Release and assignment from Richard Knowles of Stangill in Malham, yeoman, and Margaret his wife to John Shackleton of Malham, yeoman of two closes called Yaunet or Yawrnet Lands and tithes in West Malham and declaration of the uses of a fine previously levied to John Atkinson.

29 Apr 1775

- 815** Assignment from William Hartley of Malham, yeoman, and William Alcock of Skipton, gent, to Thomas Procter of Blakebank in the parish of Burnsall, yeoman, of three beastgates on the Weets in Malham, two beastgates on Cross Field and tithes for the remainder of terms.

19 Nov 1778

- 816** Assignment from John Richardson of Settle, gent, to Thomas Prockter of Blakebank in the parish of Burnsall, yeoman, of four horsegates or beastgates on Weets in Malham, eight beastgates in Cross Field and 20 sheepgates in Lings for the remainder of terms, and grant of tithes.  
26 Apr 1780
- 817** Final concord between Francis Fawkes, Esq, plaintiff, and John Heaton and Isabel his wife, deforciant, of premises in Malham.  
Hilary Term 23 George III (1783)
- 818** Agreement by Ellen Shackleton of Kirkby Malhamdale to sell to Robert Anderson, overseer, George Hargreaves, John Brayshay, William Hargreaves and John Middlebrook, the committee for managing the township of Malham, a cottage and appurtenances in consideration of £4.  
10 Dec 1831
- 819** Covenant by Walter Morrison of Tarn House in the parish of Kirkby Malzeard, Esq, MP with Samuel Clapham of Paris, Esq and Thomas Clapham of Derby, Connecticut, Esq, for the production of title deeds which concern Grisedale Pasture in Malham belonging to the Claphams as well as property now conveyed to Morrison.  
12 June 1866

#### **MALHAM MOOR**

- 820** Assignment from Marmaduke Knowles of Foxup, yeoman, to William Serjeantson of Hanlith, gent, of a great close called Overfell on Fountains Fell in the parish of Kirkby in Malhamdale for the remainder of a term of 1000 years.  
2 Apr 1687

#### **MIDDOP AND RIMINGTON**

- 821** Settlement before the marriage between William Johnson of Mitton, clerk, and Millicent Parker, daughter of Robert Parker of Whalley, Lancs, gent, by release from Robert Parker to John Parker of London, Esq, and William Ferrers of Bashall, Esq, of a third of a farm in Rimington and Middop called Middop House and lands (field-names) and 20 parts of the moor of Middop called the Edge to be divided into 546 parts, to the use of Robert and Millicent his wife for their lives then in trust to pay £10 annually to William and Millicent and after their death to raise £200 for their children.  
23 Oct 1731

Raistrick MSS

- 822** Reconveyance from Thomas Walmesley of Showley Hall, Lancs, Esq, and William Fox of Oxenden, yeoman, to Robert Parker late of Whalley but now of Dunnnow, gent, of a third part of a messuage and land etc, in Middop and Rimington.  
30 Sept 1760

**NAPPA**

- 823** Assignment from Anthony Wilkinson the younger of Nappa, yeoman, to John Hargreaves of Greenfield, Lancs, yeoman, of a parcel called Peasebarr in Nappa for the remainder of a term of 500 years.

1 Feb 1596/7

- 824** Assignment from Thomas Leigh of Southfield, James Ridialch of Great Marsden in the parish of Colne, Lancs, yeoman, and Jenet his now wife, to William Saltenstall and John Leigh of Barkerhouse in Great Marsden, yeoman of two closes called Hebar and Peaseber as now divided into several other closes at Nappa in Craven with a barn for the remainder of a term of 500 years.

21 Mar 1649/50

**OVENDEN**

- 825** Abstract of title 1769-1826 of the assignees of Samuel and John Garforth, bankrupts, to an estate in Ovenden called the Rocks.

c 1826

**RATHMELL**

- 826** Settlement by release from John Swinglehurst of Burrow Holme in the Forest of Bowland, yeoman, to Robert Swinglehurst of Burrow Holme and Jonathan Woofendale of Tosside in Sawley Demesne, yeoman, of a messuage at Threapscore in the township of Rathmell with a barn etc, and closes called Threapscore Close and Threapscore to the use of John Swinglehurst for life, then to the use of Margaret Houghton wife of Giles Houghton of Hesley Lane, Rathmell, John's daughter, and her heirs.

21 July 1711

- 827** Probate copy will of John Knowls of Cragghill in the parish of Horton, husbandman, made 13 October 1795 leaving an estate called Hasley lane in Rathmell in trust for his wife and children.

23 Dec 1795

**RIPON**


- 828** Lease by surrender from George Allanson to John Key of Sharow of four acres arable in the west field of Sharow and two acres pasture in a place there called the Moor of Kelker held of the Dean and Chapter of Ripon as of the Prebend of Nunwick for 14 years.  
2 Oct 1632
- 829** Lease and release from Horatio Allanson of Sharow, yeoman, to Francis Wood of Ripon, gent, of the freehold parts of closes called Kell Carr or Kell Carrs in Sharow.  
12 and 13 Nov 1679
- 830** Lease for security from Horatio Allanson of Sharow, yeoman, to Francis Wood of Ripon, gent, of parcels of land called High Berrys in Sharow in the Middlefeild for 1300 years, to be void if Wood has possession of premises mentioned in a release of the same date.  
13 Nov 1679
- 831** Admittance of Sarah wife of Richard Arnold of Westminster, haberdasher, and Elizabeth Brathwaite of York, spinster, sisters of John Brathwaite of Ripon, gent, deceased and aunts of John Brathwaite his son, also deceased, two acres and part of a pasture called Kelcarr in Sharow in the manor of Ripon, of which John Brathwaite senior died seised.  
25 Oct 1681
- 832** Lease for possession from John Cooke of the Inner Temple, London, gent, and William Cooke of Sharow, yeoman, his brother, and Katherine, William's now wife, to Francis Wood of Ripon the elder, gent, of a Close in Sharow in or near the Middlefeild at a place called Tumbrellbanckpittheade with a parcel called Tumbrellbanckehead.  
30 Aug 1682
- 833** Release from William Cooke of Sharow, yeoman, and Katherine his wife, to Francis Wood of Ripon the elder, gent, of four acres of arable in the Lowfield of Sharow, as now enclosed with a quickset hedge.  
31 Aug 1682
- 834** Probate copy will and codicils of Francis Wood of Ripon, gent, made 1 February 1682/3 and 28 June 1684, leaving premises in Ripon, Winksley, Woodhouse, Dacre and Sharow and including bequests to the poor.  
20 July 1684  
Attached is grant to John Stanhope of the administration of goods not yet administered by Sarah Wood.  
4 Nov 1687

- 835** Mortgage by lease and release from Robert Wood of Ripon, gent, Henry Thornton of Ripon, maltster, and Henry Richmond of York, saddler, to William Reveley of Newby Wiske, Esq, and Hugh Massey of York, gent, trustees and executors of Tooes Lumley late of York, apothecary, of closes called Kell Carr or Kell Carrs, Toft or Tofts, Raine Flatt or Midle Field Tumbrell Banck or Tumbrill Brink Pitt Head and Topham Lowfield in Sharow to secure £240 and interest.  
29 Jan 1707/8
- 836** Release from William Reveley of Newby Wiske, Hugh Massey of York and Robert Wood of Ripon, gent, to John Storzaker the elder formerly of Hutton Conyers but now of Aldfield, gent, of lands called Kell Carr or Kell Carrs, Toft or Tofts, Rain Flatt or Middlefield Tumbrell Banck or Tumbrill Brink Pit Head and Topham Lowfeild in Sharow. Also a copy.  
1 May 1711
- 837** Bond of Robert Wood of Ripon to John Storzaker senior, late of Hutton Conyers but now of Aldfield in £600 to perform the covenants of a mortgage.  
1 May 1711
- 838** Surrender on mortgage from Robert Wood of Ripon to John Storzaker, senior, late of Hutton Conyers and now of Aldfield, gent, of a close called Kell Carr or Kell Carrs in Sharow to secure £300.  
24 July 1711
- 839** Draft receipt to Robert Wood for the deeds of mortgaged property.  
(1711)
- 840** Settlement before the marriage of Elizabeth Hardisty of York, spinster, and Robert Stockdale of Knaresborough, gent, by assignment from Elizabeth to John Lister of Ripon, gent, and John Hardisty of York, merchant, of a mortgage in premises in Sharow for the remainder of a term of 1000 years in trust for Elizabeth for her life, then as she appoints or in default of this, in trust for Robert for life, then their children.  
30 July 1766

## **RYLSTONE**

- 841** Assignment from Arthur Coldcoll of Arncliffe, clerk, to Leonard Wallocke of Raikes House, in Bordley, tailor, of a farm at Buckrose in Rylstone for the remainder of a term of 99 years if Richard Robert and Henry Kidd so long live.  
12 Nov 1630

- 842** Assignment from Leonard Wallocke of Rakeshouse in Bordley, husbandman, to Christopher Wade of Kilnsey of the east end or moiety of a messuage at Bowgle Green in Rylstone, a close called Lower Close with a barn and another dwelling house for nine years if William Whitfield son of Thomas Whitfeld deceased so long lives, at £3. 4. 8. annual rent.

14 Sept 1640

## **SCOSTHROP**

- 843** Extract from the Act Book of York Exchequer Court recording grant to Richard Preston of the administration of Thomas Preston late of Scosthrop his father.

*(date off end sheet)*

- 844** Release from Luke Lund of Lodge in Pendle, yeoman, eldest son of Mark Lund late of Dancer House in the parish of Burnley, deceased, and Henry Lund of Hague in the parish of Thornton, woollen Webster, grandson of Robert Lund late of Scosthrop, deceased, to John Settle of Scosthrop, yeoman, of a messuage outbuildings, garths, etc, and three oxgangs on moors called Scosthrop Lower Close and Scosthrop Higher Close and Fell and Outside.

6 June 1713

- 845** Mortgage by lease from William Settle of Scosthrop, yeoman, to Robert Settle of Scosthrop, mariner, of a parcel of land with a barn in the Scarth Close to secure £62. 10/-.

10 Jan 1747/8

- 846** Final concords between George Settle, plaintiff, and Willaim Settle and Mary his wife, and John Rimington and Frances his wife, deforciant, of premises in Scosthrop.  
Michaelmas Term 24 George II (1750)

- 847** Mortgage by assignment from George Settle, late of the parish of St George, Surrey, but now of Scosthrop, yeoman, to Richard Procter of Bordley in the parish of Burnsall, yeoman, of a parcel of land with a barn lying in Scarth Close and three oxgangs on the moors of Scosthrop called Scosthrop Higher Close and Fell and Outside now stinted with three beasts to secure £100.

12 Sept 1751

- 848** Assignment from Richard Procter of Bordley, yeoman, to Ellis Cunliffe of Liverpool, eldest son of Foster Cunliffe of Liverpool, Esq, of a parcel of land with a barn in Scarth Close and three oxgangs in pastures in Scosthrop for the remainder of a mortgage term in trust for Foster Cunliffe.

30 May 1752

## SEDBERGH

- 849** Lease from John Corney and Richard Willan of Sedbergh, yeoman, to Thomas Fawcet of Crookholme in Sedbergh, yeoman, of a messuage at Crookholme of 16 pence annual rent for 1000 years.  
2 Sept 1611
- 850** Final concords between Thomas Parkin, plaintiff, and James Bailiff and Elizabeth his wife, deforciant, of a messuage and cottage, water corn mill, drying kiln, malt kiln and other premises in Marthwaite in the parish of Sedbergh.  
Easter Term 16 George II (1743)

## SETTLE

- 851** Bargain and sale from Henry Knowles of Ryddynghouse in the parish of Preston in Craven, mercer, to Alan Carre of Cappleside House in Craven, yeoman, of a messuage and four acres land in Settle.  
27 April 14 Elizabeth (1572)
- 852** Lease from Michael Richardson of Settle, chapman, to William Preston the younger, of Settle, bachelor, son of Henry Preston, of as much of the commons of Settle as belongs to two shillings ancient rent for 2000 years. Enclosed is bond for performance.  
25 May 1652
- 853** Assignment from Robert Kidd of Settle, badger, and Richard Kidd his son, bachelor, to William Browne of Stackhouse, yeoman, of as much of the commons of Settle as belongs to 6s. 8d. ancient rent for the remainder of a term of 1000 years. Enclosed is bond for performance.  
14 Jan 1672/3
- 854** Release from John Batty of Settle, hardwareman, to William Hill of Malham, yeoman, of a messuage and closes called Roundley or Roundley Edlestone Bank in Settle and assignment of parcel called Roundley for remainder of a term.  
11 Nov 1709
- 855** Lease from Mary Carr of Settle, widow of William Carr to John Binns of Settle of a messuage in Settle with outhouses and garden for 2000 years.  
15 July 1733
- 856** Lease for possession from Thomas Hall of Settle, hosier, Thomas Tomlinson of Lancaster, gent, William Hall of Settle,

mercator, George Carr of Giggleswick, gent, and William Bradley of Giggleswick, yeoman, devisees and executors of Alan Carr late of Settle to John Cookson of Wakefield, Esq, of a close of meadow called Holbeck and pieces of arable and meadow on a piece called Natbreak in Settle.

1 June 1754

- 857** Assignment from John Preston, John Lord, Jane Green, Thomas Preston and Ann Whitfield to the said John Lord of six cottages and a small enclosure in Settle and enlargement of a term of years into a fee simple. Not executed or completed.  
1900

### SKIPTON

- 858** Assignment from Henry Mosley of Bickerton, yeoman, to Robert Younge of Skipton, shoemaker, of a messuage, lathe and garth in Skipton for the remainder of a term of 500 years. Attached is bond for performance.

24 May 1672

- 859** Final concords (pair) between John Stead, plaintiff, and William Bell and Grace his wife, deforciant, of one messuage, 12 cottages and other premises in Skipton.

Hilary Term 25 George II (1752)

- 860** Lease for possession from Richard Stead of Alwoodley in the parish of Harewood, yeoman, Sarah Clarke of Pannal, widow, James Stead of Brandon in the parish of Harewood, yeoman, Henry and Richard Wright of Pannal, yeoman, and Sechwell Dawson of Leeds, gent, to Roger Smith of Skipton, currier, of a messuage in Sheep Market Street in Skipton and the several dwelling houses in the yard behind the said messuage with outbuildings, yards, etc.

19 July 1773

- 861** Partnership agreement between Thomas Thompson Raistrick of Skipton, millwright, James Ellison of the same, millwright, and William Fawcett of the same, ironfounder, to carry on the business of Millwrights and Iron Founders at Providence Iron Works, Gas Street, Skipton.

18 April 1864

### SLAIDBURN

- 862** Surrender by Henry Curren of Kildwick, Esq, surviving feoffee, Ellis Cunliffe of Etwall near Derby, clerk, and Jennett his wife and Foster Cunliffe, merchant, to Henry Wigglesworth of townhead, gent, and John Hide of Phinis, gent, of 14 acres of land of the new improvement upon Champion belonging to the

message and lands called Standrosse or Butterfield House in the manor of Slaidburn.

15 June 1706

## THORPE

- 863** Feoffment from John Battye and William Battye his son of Thorpe in Craven, husbandmen, to Nicholas Rainer of Thorpe, yeoman, and Robert Rainer his son of a close called Danbanke and house on it, moiety of a garth called Watgarth and common pasture in Thorpe.
- 2 Dec 1616
- 864** Lease from George Burton of Scorton, gent, to Nicholas Blagburne the younger, son of Nicholas Blagburne the elder of Thorpe in Craven, yeoman, of a farm in Thorpe for 5000 years.
- 12 June 1618
- 865** Assignment from Richard Bombie of Thorpe in Craven, husbandman, to George Bombie his eldest son, husbandman, of a message and oxgang in Thorpe in the parish of Burnsall and various shares in parcels of enclosed meadow and pasture (field-names) for the remainder of a term of 5000 years created in a lease from Sir Stephen Tempest.
- 2 Feb 1619/20
- 866** Lease from the worshipful Stephen Tempest of Broughton, Esq, son and heir apparent of Sir Stephen Tempest, to Henry Robinson, William Kinge, Thomas Hargreaves, Thomas Rainer, William Bearne, William Marton, William Blande, Nicholas Blagburne the younger, John Westwood, Thomas Bayne, Nicholas Rainer, Robert Symm, George Bowmebie, John Bolland, Anthony Tennante, William Battie, Richard Richardson, James Prockter and William Wrathall of Thorpe in Craven, yeoman, of a cottage and garden called the Herdehowse and Herdegarth in Thorpe, parcels of ground called Bullinge or Treebriggis, Gilbeckefoote, Bulltaile (with Gilbeckeclose), Bulbrowe at Howcroftes Braye, a parcel in Thorpstangen in Linton in Craven and parcels called Wilbankende at Blagburnegarthefoote and Symgill within Symgarth for 6000 years at 14 pence annual rent. Attached is bond for performance.
- 28 Aug 1622
- 867** Feoffment from William Bland of Thorpe, husbandman, to Thomas Bayne of Thorpe, yeoman, and William Bayne his eldest son of a farm in Thorpe at six shillings ancient rent and

closes called Scullbarre Close, Dowgill with two headlands, Treebrigges and Overharnesgill.

9 Mar 1631/2

**868** Feoffment from John Robinson of Thorpe near Burnsall, yeoman, to Ralph Procter of Linton, yeoman, of pasture for two beasts in Thorpe West Pasture. Attached is bond for performance.

28 May 1660

**869** Assignment from Peace Tophan of Burnsall, spinster, to Christopher Lancaster the younger of Burnsall, clerk of four beastgates on Thorpe West Pasture a moiety of a part of the enclosed pastures called Thorpe Caile and Newclose to be divided into  $17\frac{2}{3}$  parts and the part of Hetton Common or Hetton Ox Pasture now stinted with two beasts for 4870 years paying rents to Sir Stephen Tempest and the heirs of the Earl of Cumberland.

12 Aug 1665

**870** Confirmation from Thomas Kinge of Thorpe in Craven, yeoman, to Robert Boomby of Drebley in the Forest of Barden, husbandman, of a lease from Robert Kinge his father of three cattlegates on Thorpe Great Pasture or Thorpe West Pasture and quitclaim for the remainder of a term of 4000 years.

1 Nov 21 Charles II (1669)

**871** Feoffment from John Robinson of Nidd, yeoman, son and heir of John Robinson of Sandbed Hall near Burnsall, yeoman, to Peter Robinson his brother of Sandbed Hall, linen webster, of a messuage in Thorpe, barn, turfhouse, herb garth, hemp garth, closes called the Crofts, parcels called Linton Meare, Hungie Banke, Bealey Yeat and the Stripes and two beastgates on Thorpe West Pasture. Attached is bond for performance.

7 May 1679

**872** Assignment from Agnes Kinge of Thorpe near Burnsall, widow of Anthony Kinge, to William Lupton of Grassington, yeoman, of a beastgate on Thorpe West Pasture for 2974 years. Attached is a bond for performance.

28 Mar 1681

**873** Lease from Thomas Maudsley of Thorpe near Burnsall, slater, to Nicholas Blackburne of Thorpe, yeoman, of a parcel in Thorpe Neither Ings and a parcel called Blew Moore in Thorpe for 5000 years. Attached is bond for performance.

21 Feb 1684/5

**874** Assignment from Elizabeth King, widow of William King of Thorpe near Burnsall, to Nicholas Blackburne of Thorpe,

yeoman, of a piece of land called Narr Graystone, a parcel of two roods and a parcel called Sheipland in Thorpe for 3982 years.

17 Jan 1687/8

**875** Lease from Robert Hardcastle of Thorpe, blacksmith, Margaret his wife, and Alice Marton, spinster, daughter of William Marton of Thorpe, deceased, to Nicholas Blackburne of Thorpe, yeoman, of a barn and close of meadow in Thorpe Ings called Langarden, two and a half roods meadow ground called Langarden Top, half acre in Far End Close, half acre called Gray Stone Ley, half acre in Upper Ings and part of the common dale there, one and a half acres in Seale Steele, half acre in Stangell Hay, two acres in Neather Ings and four parcels all in Thorpe for 4000 years.

27 Apr 1689

**876** Bond of Robert Hardcastle of Thorpe, blacksmith, and Alice Marton of Thorpe, spinster, to Nicholas Blackburne of Thorpe, yeoman, in £170 to perform the covenants of indentures.

27 Apr 1689

**877** Assignment from John Carter, clothier, and Elias Carter, tailor, both of Leeds, and Lydia and James Atkinson of Linton to William Battie of Thorpe of a cottage in Thorpe, three square yards of ground, a Hemp Garth, a Grass Garth, closes and parcels called Bailey or Bailey Holes, Old Thorp, Flatt Lands, Cahaw, Sewterbuske, Lystan Banke, Newclose, two roods in Stanklands, half an acre in Lystanbanke, two beastgates on Thorpe West Pasture and a third of turbarry according to 6s 8d ancient rent for the remainder of a term of 5000 years.

21 Feb 1716/7

**878** Lease and release from Thomas Greave of Menwith Hill in the parish of Hampsthwaite, yeoman, John Key of Burnsall, yeoman, Roger Longthorne of Low Hardcastle, in the parish of Bewerley, yeoman, and Isobel Robinson of London, spinster, to Nicholas Blackburne of Thorpe, yeoman, of a messuage, barn, turfhouse, herb garth, hemp garth, two closes called the Crofts, parcels called Linton Mear, Hungie Banke, Bealey Yeat and Stripes and two beastgates on Thorpe West Pasture. Also bond for performance.

22 and 23 Jan 1721/2

**879** Lease from William Wrathall of South Milford, linen Webster, and Anthony Hodgson of Thorpe, husbandman, to Henry Marshall of Threshfield Free School in Craven, headmaster, of a third part of a messuage in Thorpe in which Anthony Hodgson lives, will all stone, timber, slate, floors, ceiling


boards and glass belonging to it, two thirds of a laith, all garths and common pasture for the remainder of a term of 5000 years.  
15 May 1722

- 880** Memorandum of exchange between Nicholas Reynerd of the parish of Burnsall, yeoman, and Nicholas Blackburne of the same, yeoman of a third part of a piece of ground called Comondale in Thorpe Over Ings plus ten shillings for a little parcel in Thorpe Town Field.  
22 Oct 1725
- 881** Memorandum of grant from Nicholas Blackburne of Burnsall, yeoman, to Nicholas Reynerd of the same, yeoman, of a little parcel of land in the town field of Thorpe in consideration of ten shillings and one third of a piece of ground called Farr Common Dale in Thorpe Over Ings, now taken in to Langerton Close.  
23 Oct 1725
- 882** Lease from Robert Wrathall of Thorpe, carpenter, to William Wrathall his eldest son, coal miner, of a messuage formerly called Martons House and a garth for 1000 years.  
8 June 1727
- 883** Assignment from Robert Wrathall, Mary his wife and William his son all of Thorpe to Anthony Metcalfe of the same, yeoman, of a messuage in Thorpe with a garth and common pasture for 920 years.  
25 July 1727
- 884** Assignment from Robert Syme of Thorpe, yeoman and James Syme of Thorpe, grandsons of Robert Syme, deceased and Henry Marshall of Grassington, gent, to John Blakey of Thorpe, yeoman, of lands called Skulbottome Ley, Fingers and Toes otherwise Skirgills, Holmesland and Gateland and two parcels in Underskuller in Thorpe for the remainder of term of 5000 years, paying a reserved rent to the heirs of Sir Stephen Tempest.  
24 Feb 1728/9
- 885** Lease from Mary Wraythall of Thorpe, widow of Robert Wraythall, carpenter, William Wraythall of Thorpe, husbandman, and Marmaduke Wraythall of Thorpe, tailor, sons of Robert and Mary, to John Blaykey of Thorpe, yeoman, of a messuage, garth and barn at Thorpe for 4000 years.  
23 Mar 1730/1
- 886** Settlement by assignment from Nicholas Reyner of Thorpe, yeoman, to George Frankland of Cracoe, yeoman, and William Reyner of Thorpe, yeoman, of a messuage, garth, etc, in Thorpe, closes and parcels called Ridding, Wheatbottans, Skirgills, Bowling Alley, Blewland, Gateland and Butt and four

and a half cattlegates on Thorpe Cale for the remainder of terms in trust for Nicholas Reyner and Elizabeth his wife for life, then as jointure for Elizabeth, then for Elizabeth wife of John Blakey, and release of two acres in a close called Under Cales to the use of Nicholas and Elizabeth for life, then Elizabeth Blakey.

30 Sept 1731

**887** Lease from John Howson of Thorpe, yeoman, to Laurence Swainson of Otley, gent, of an ancient messuage near the midst of Thorpe, 2 Howmes Closes, an enclosed piece of ground, parcel called Farr Stripes, close called Stripes Close and parcel called Aynhams all in Thorpe for 500 years.

23 Dec 1735

**888** Assignment from Thomas Kitching of Cracoe, yeoman, to Nicholas Reynard of Thorpe in Burnsall, yeoman, of three beastgates in Thorpe West Pasture and one beastgate in Thorpe East Pasture called Cale for the remainder of terms.

3 Dec 1736

**889** Mortgage by release from John Howson of Thorpe in Burnsall, yeoman, to George Garnett and Henry Barnes both of Tookes Court near Chancery Lane, gents, of a messuage etc, in Thorpe to the use of a recovery to be brought by Richard Cundall of Knaresborough, gent, and William Hutchinson of Goldsborough, gent, to the use of William Hutchinson for 1000 years and assignment to Hutchinson of leasehold to secure £200.

16 July 1737

**890** Assignment of a mortgage from Judith Swainson of Otley, widow, and John Howson to Sir John Wray of an ancient messuage, 2 Howmes Closes etc, to secure £350.

1 May 1739

**891** Assignment and further mortgage from William Hutchinson of Goldsborough, gent, and John Howson of Thorpe, yeoman, to Sir John Wray of Sleningford, Bart, of premises in Thorpe to secure £350.

1 May 1739

**892** Assignment of mortgage from Sir John Wray and John Howson to William Atkinson of Ledston, yeoman, of premises in Thorpe to Secure £350.

1 June 1741

**893** Assignment of mortgages from Roger Longthorne of Corn Close in the parish of Kirkby Malzeard, lead smelter, Josias Morley now of Keighley but late of Scalehouse, gent, and John Howson to John Blackey of Thorpe, yeoman of premises in Thorpe.

20 May 1742

- 894** Assignmnet of mortgage from William Atkinson and John Howson to John Blackey of Thorpe, yeoman, of premises in Thorpe.  
24 May 1742
- 895** Lease and release from John Howson of Thorpe, yeoman, and Martha his wife of John Blackey of Thorpe, yeoman, of closes called Sculbarrbrow, Corn Close with a barn, Tenant Close Treebrigs, Harnsgill, Barrass, Parrocks and Stouping Beck or Starton Beck in Thorpe in Burnsall.  
23 and 24 June 1742
- 896** Final concord between John Blackey, plaintiff, and John Howson and Martha his wife, deforceants, of land in Thorpe in Burnsall.  
Trinity Term 16 George II (1742)
- 897** Lease from Thomas Preston of Lancaster, gent, to John Blakey of Thorpe, yeoman, of seven cattlegates in Thorpe West Pasture, parcels in The West Field called Stripes, Linton Mare parcel in Thorpe Low Field called Barrows with a parcel adjoining, Creak Lands, Hare Lands and the butts all in Thorpe for 5000 years.  
20 Oct 1742
- 898** Appointment by Elizabeth Blakery wife of John Blakey that after the expiration of a term of 60 years George Frankland and William Reynor shall hold premises in Thorpe assigned to them in trust for John Blakey.  
19 Nov 1743
- 899** Appointment by Elizabeth Blakey that George Frankland and William Reynor shall hold premises in Thorpe to the use of Francis Frankland and Thomas Blackey for 99 years after her death in trust to raise money by mortgage then to the use of her husband John Blakey.  
13 Apr 1744
- 900** Release from James Swail of Grassington, innholder, to John Blakey of Thorpe, gent, of four messuages and lands in Thorpe and pasture in Kettlewell and Thorpe.  
14 Feb 1759
- 901** Probate copy will of John Blakey of Thorpe, yeoman, made 4<sup>th</sup> April 1767, leaving premises in Thorpe to his nephews Thomas and William Blakey.  
19 May 1767

**THRESHFIELD**

- 902** Lease from the Rt Hon Francis Earl of Cumberland etc and George Heles his servant to Ralph Radclyffe of Threshfield Hall, gent, of the capital messuage in which Radclyffe lives with all appurtenances, demesne lands etc, and a parcel of ground which was the site of a decayed water corn mill in a close called Greeneholme or Greenhow in Threshfield with power to erect a mill and watercourses, service of tenants, etc, reserving only the woody ground called Great Wood and the flock rake or sheep walk, to hold for 99 years if Radcliffe, his son Anthony and Jane Labelle so long live at £6. 14. 4. annual rent.  
12 June 1607
- 903** Feoffment from Charles Radcliffe of Threshfield, gent, to Thomas Derwent of Threshfield, yeoman, of a messuage, stable, two garths and closes called Acres Close and Little-ysey Close in Threshfield.  
10 July 1628
- 904** Settlement before the marriage of George Clerk of Threshfield, glover, and Isabel, one of the daughters of Simon Maugham of Threshfield, blacksmith, by feoffment from Maugham to Clerk of an ancient cottage in Threshfield with all lands etc.  
20 May 1646
- 905** Feoffment from George Hewitt of Linton, yeoman, Richard Hewitt of York, merchant, and John Hewitt of York, merchant, to Matthew Hewitt of Linton, clerk, of Upper Ings, parcel called Spiredale divided by the beck from Upper Ings, Lawrence Close, Lower Tofts, Gaynebanks and a small parcel divided from it, Tofte Land, Bryanacres and Bryanacre, six beastgates on Threshfield Old Pasture and 38 sheepgates on Mawmoore, all in Threshfield and Linton. Attached is bond for performance.  
29 June 1655
- 906** Lease from Robert Deane of Threshfield, yeoman, to George Hewitt of Linton, yeoman, of a close in Threshfield called Nether Ings for 1000 years paying 6d annual rent to the heirs and assigns of the Earls of Cumberland.  
22 Nov 1656
- 907** Feoffment from James Deane of Threshfield, husbandman, and Thomas Lupton of Linton, yeoman, to William Gill of Threshfield, yeoman, of a close called Spiredale or Crookeddale in Threshfield.  
23 June 1670
- 908** Covenant by George Bland of Gate Up in Appletreewick, husbandman, James Deane of Threshfield, husbandman, and

Anne his wife George Wilson of Myreshaw in Hartlington and William Gill of Threshfield, yeoman, to levy a fine to Laurence Wilson of Myreshaw, yeoman, and Matthew Hewitt of Threshfield, clerk, of the farm called Myreshawe and Langerden and premises in Hartlington and Threshfield, the messuage and a little close to be to the use of Laurence and George Wilson, a close called Spiredale or Crookedale to the use of William Gill and Bryan Acre to the use of Matthew Hewitt.

14 Mar 1670/1

**909** Feoffment from James Deane of Threshfield, yeoman, to Matthew Hewitt of Threshfield, clerk, of a close called Agden, and parcels called Upper Ings in Threshfield, to hold after the death of Agnes Deane, James's grandmother.

14 Feb 1672/3

**910** Bond of Magdalene Drake of Over Hesleden, widow, Margaret King of Thorpe, widow, and Robert Fountaine of Linton, yeoman, to John Parkinson of Hetton, yeoman, in £180 to perform the covenants of an assignment.

5 Dec 1695

**911** Lease for security from Christopher Radcliffe of Linton Bridge End, yeoman, to James Hodgson of Grassington, yeoman, of an ancient messuage at Linton Bridge End with garths and gardens and a parcel of woody ground called the Cattholes and Tenterhill all in the township of Threshfield for 40 years to indemnify against any claim by Christopher's wife Alice to dower in lands bargained and sold to Hodgson.

3 May 1710

**912** Lease and release from Thomas Atkinson the younger of Knottingley, gent, to Christopher Dean of Threshfield, joiner, of a messuage in Threshfield, outhouses, garths, a close formerly called Acres Close but now divided into two and called High and Low Acres, a close called Little Rysey now divided in two called Rysey Close and Paddock and a full part of outcommons etc, according to five shillings ancient rent, all in Threshfield.

10 and 11 Apr 1748

**913** Lease and release from John Alcock of Skipton, gent, and Henry Alcock fo Skipton, gent, to Christopher Dean of Threshfield, joiner, of a close in Threshfield, joiner, of a close in Threshfield called Acres Close.

24 and 25 Mar 1756

**914** Lease and release from Thomas Goddard of Grassington, hatter, to Robert Goddard of Manchester, hatter, of two closes in Skirethorns in the parish of Linton called Spire Dale and Scosthrop Close and assignment from William Alcock to

Edward Chesshyre of a mortgage term in trust to attend the inheritance.

1 and 2 Jan 1795

- 915** Certificate of contract from redemption of land tax on William Paley's estate at Skirethorns in Threshfield. 1799

### WIGGLESWORTH

- 916** Lease from Sir Nicholas Shireburne of Stonyhurst, Lancs, Bart, to Thomas Howgate of Wigglesworth, husbandman, of parts of two tenements in Wigglesworth called Holehouse and Beecroft viz, two firehouses containing seven bays, three barns etc, containing ten bays with gardens, orchards etc, closes called Leake Garth, Lower Holme, Croft o' the back of Carr Leath, Longlands, Holme ith' Hollings, Close before the doore, Todholes, Brow on the other side ye Brooke, Smith Closes, Oacke Tree Close, Bank, three roods land in the townfield, Leyes by the water side, 18 dales in Higher lngs and three Lower Moore Closes with a moss dale in Small Gill near Shaw Yate and three moss pits on the town moor called White Moss or Orviss for the lives of Thomas Howgate, Elizabeth his wife and Dorothy their daughter at £3. 11. 7½ annual rent. 4 July 1716

### YORK

- 917** Part of lease for possession from Robert - to Henry and Michael Eastburn of premises in Walmgate, York and from Sarah Eastburn of premises in Goodramgate, York. 29 Jan 17 -
- 918** Part of lease from Michael Eastburn to Samuel Cawthorne of a shop in the market in the parish of St Sampson. 1801

(Right side of document only, has been used as a wrapper.)

### MISCELLANEOUS AND UNIDENTIFIED

- 919** Copy bargain and sale from Martin Lister of London, Esq, Matthew Lister of London, Doctor of Physic, Thomas Barker of Astrop, Northants, Esq, and Alban Pygott of the Middle Temple, Esq, to Hugh Curren, John Wigglesworth, John Hitchon and Henry Thompson of premises (field-names) in Flasby Eshton, Hetton and Winterburn in trust for the donors and various residents in Flasby, Eshton, Hetton and winterburn to enclose.

27 June 5 James I (1607)

(Copied 1856)

- 920** Another copy bargain and sale as above.  
27 June 1607
- 921** Assignment from Henry Thompson of Cowhousefielddeleyes in Winterburn, yeoman, William Thompson his son and heir apparent, and Thomas Whalley of Shearbank, Blackburn, Lancs, to Richard Hyde of Winterburn, yeoman, James Ward of Ravenflatt, gent, and Anthony Ward the elder of North Cote, yeoman, of a sixth part of a part of Mastells Close and Mosse Close in Hetton, Bordley and Malham to be divided into 26 parts, for the remainder of a term of 3000 years.  
13 Nov 1626
- 922** Bond of Christopher Wade of Kilnsey, gent, to Anthony Tomlinson of Gargrave, gent, in £800 for the performance of covenants.  
25 Oct 1636
- 923** Bond of Richard Tomson of Bordley, yeoman, and Edward Tomson his son to Christopher Wade of Kilnsey, gent, in £80 for the performance of covenants of a lease.  
1 Jan 1638/9
- 924** Release of actions from Thomas Lupton of Linton, yeoman and Jane his wife, one of the daughters of Richard Foster of Stainforth under Bargh to the said Richard Foster and William his son concerning any portion which might be due to Jane.  
15 Nov 16 Charles I (1640)
- 925** Copy will of Anthony Tomlinson of Gargrave, gent, leaving estates to his wife Mary and son Thomas.  
Made 9 June, proved 27 Nov 1641
- 926** Feoffment from Henry Wigglesworth of Long Preston, yeoman, to John Hargreaves of Deepdale Head and Thomas Serjeantson of Long Preston, yeoman, of a messuage and eight oxgangs in Swinden of 15s 4d ancient rent, a moiety of tithe corn etc of £3 rent, cattlegates and sheepgates on the moors and commons of Settle called Highhill Syde of £4. 18. 8. rent and all the moor on the south and south-east of Highhill called Lower Moore or Scalebrough (ie Scaleber?) of £4. 0. 4. ancient rent and all Wigglesworth's lands in Long Preston, Rathmell, Scosthrop, Airton and Grindleton.  
9 June 1642

- 927** Copy exemplification of a recovery brought by Robert Arthington and Stephen Pickhaven against Henry Marsden, Esq, and John Jackman, gent of premises in Swinden, Settle, Nappa, Scothrop, Grindleton, Rathmell, Airton, Giggleswick, Hunthwaite, (ie Huntworth) Bolton by Bowland, Wigglesworth and Long Preston and tithes in Settle and Giggleswick, Henry Wiglesworth, gent, being vouched to warranty.  
12 July 23 Charles II (1671)  
(copied 1684)
- 928** Copy will of William Bolland of Linton, yeoman, leaving household goods, stock and crops to his wife Agnes, household goods and his interest in Kilnsey Woods to his son John, appointing beastgates on Langlith Pasture in Kettlewell and closes in Linton to be sold to pay debts and any residue to the use of his son John and leaving other property in Linton to the use of his wife, then his son.  
3 Aug 1671
- 929** Release from William Batty of Thorpe, gent, to John Batty of Thorpe, gent his son and heir apparent of a messuage and lands in Thorpe, farm called Langerton in Thorpe, farm in Cracoe, four beastgates in Cracoe Green, two beastgates and ten sheepgates in Cracoe Swinden, 29 sheepgates in Langlith in Kettlewell and a farm called Newbridge and White Chimney in Hartwith cum Winsley.  
7 Dec 1753
- 930** Final concord between Barney Aycroyd, plaintiff, and Samuel Waddington and Rachael his wife and Matthew Barker and Margaret his wife, deforciants, of a messuage and premises in Huntington and Eastrington.  
Hilary Term 27 George II (1754)
- 931** Declaration by Rev Richard Dawson of Bolton by Bowland, clerk, that a sum of £1400, the consideration mentioned in a deed of mortgage of premises in the parish of Arncliffe, was the property of William Bolland of Bradford, gent, for whom Richard Dawson is trustee.  
10 Oct 1793
- 932** Agreement by Blanche Clapham of Leeds, spinster, Ann Charlesworth of Scarborough, widow, John Beedam Charlesworth of Liverpool, gent, Ann Charlesworth of Scarborough spinster, and Edward Gomersal Charlesworth of the same, that Thomas Clapham of Stackhouse Esq, should appropriate premises (scheduled) in Coniston Cold in the parish of Gargrave and in the parishes of Long Preston and Kirkby in Malhamdale left by Thomas Clapham deceased in trust to be


sold, and acceptance of sums paid them in lieu of the proceeds of such a sale.

22 Jan 1851

## LANCASHIRE

### Ashton under Lyne

**933** Mortgage from James Barforth to Henry Hepworth of premises in Ashton under Lyne.

4 Sept 1858

### Catterall

**934** Assignment from John Shaw of Thornley, Lancs, tailor, and Alice his now wife, administratrix of Robert Charnocks late of Catterall, husbandman, her late father, to William latus of Catterall, yeoman, of a little messuage, garden and close in Catterall for the remainder of a term of 1900 years.

28 June 1680

### Warton

**935** Customary conveyance from James Jackson of Warton, Lancs, gent, to William Wilson of Warton, butcher, of a parcel of ground called Whiteflatt in the common townfield of Warton.

30 Apr 1731

## RADNORSHIRE

**936** Final concords between John Tyler and Elizabeth his wife, querents, and Thomas Shuttleworth, yeoman, Mary his wife, Thomas Wellings, Jane his wife, Howell Williams, yeoman, and Ann his wife, deforciant, of premises in Stanage and the parish of Cregrina co Radnor.

21 Mar 3 James II (1687)

## WESTMORLAND

### Ravenstonedale

**937** Lease from R B Robinson to Thomas Hall of a house etc at Ravenstonedale, Westmorland.

3 Apr 1850

### Windermere

**938** Agreement between William Clarke of Clerkenwell, Middlesex, yeoman, and Thomas Dixon of Windermere, Westmoreland,

shearman, for the sale and purchase of a tenement at Crosses  
in the manor of Richman Fee and parish of Windermere.  
2 Sept 1628

### MISCELLANEOUS

- 939** Report of a lecture and demonstration by Mr Midon on the  
effects of air.  
23 July 1752
- 940** Partnership agreement between Thomas Cockshott of Marley in  
the parish of Bingley, yeoman, and Thomas Moorhouse of  
Skipton, yeoman, for the running of farms in Carleton in Craven  
and Newton.  
5 Feb 1765
- 941** Transfers of shares in the Leicestershire and Northamptonshire  
Union Canal to Henry Alcock of Skipton.  
1839-40
- 942** Will of George Wilson of Halton Gill.  
6 May 1739  
(copy, original in Exchequer Court of York)
- 943** Papers relating to the Will of Christopher Hammond of  
Hawkswick. Four items.  
1796
- 944** Will of Christopher Hammond of Hawkswick.  
15 Dec 1763  
(copy, original registered at Wakefield, 1774)  
Short modern family tree attached.
- 945** Will of Thomas Foster Parker of Arncliffe.  
19 Nov 1838  
Certificate of Proof, Exchequer Court, York.
- 946** Will of Richard Fontaine. Three items.  
15 July 1721  
(copy and extracts)
- 947** Will of Geoffrey Proctor.  
10 June 1524  
(typescript, with two pages of notes)
- 948** Will of William Fontaine of Chapel Allerton, Leeds.  
26 Nov 1793  
(copy)  
Lands in Linton, Thorp, Burnsall.

- 949** Will of Richard Ibbotson of Rilston. 23 May 1772  
(copy from Exchequer Court of York)
- 950** Will of Stephen Catterson of Skipton. 13 Nov 1793  
(copy, original Will proved at York)
- 951** Two Bills from New Inn, Threshfield, 19<sup>th</sup> Century.
- 952** Description 'Bounders' (? Boundaries) of Kettlewell. 1774
- 953** Booklet 'Half years Rent and Arrears due to H Croft for the Tithes of Martinmas, 1790'.  
Refers to Conistone, Eshton, Flasby etc.
- 954** Legalistic discussion of bridges and their upkeep. Buckden, Hubberholme, etc.
- 955** Halton Gill. Constables Assessments, 1782, 1791.  
Three items.
- 956** Inventory and account of the sale of household goods of James Holmes of Halton Gill. (3pp). 21 Oct 1800
- 957** Two sheets recording payments of tithe or other dues. 1787-97
- 958** List of pieces of land, with acreages. Prob 19<sup>th</sup> century.  
(Cracow Hill, p8) (17pp).
- 959** Printed notice to Constable of Litton: instructs him to ensure attendance at Licencing sessions. 1794
- 960** Documents (printed) appointing James Ellison & John Metcalfe Presenters and Assessors of 'taxes, rates and duties' for township of Litton. 1794
- 961** Bill for surveyors and legal fees incurred at Halton Gill. 1830  
(Enclosure?)
- 962** Arncliffe. Ecclesiastical History of the parish.
- 963** Record of raffle of a cow. Buckden 1845.

- 964** Proposals or conditions for letting a farm at Halton Gill, property of Mrs Foster.
- 965** Land tax assessment. Halton Gill 1822.
- 966** Land tax assessment. Hawkswick 1821.
- 967** Land tax assessment. Hawkswick 1822.
- 968** Land tax assessment. Arncliffe 1821.
- 969** Land tax assessment. Arncliffe 1822.
- 970** Printed notice regarding registration for Militia Service.  
1815
- 971** A & B Ditto. 1822 and 1823 (two copies of each, in joined pairs).
- 972** Printed Wages Award. Made by West Riding Quarter Sessions,  
13 Apr, 7 Anne (1708-9)
- 973** Photocopy. Extent Linton, Threshfield, Rilston, Hetton, Flasby.  
1600 (from Lancs Record Office).
- 974** Photocopies. (From Lancs Record Office):  
Court Rolls Litton 1534 1619.  
Kilnsey 1534 1619  
Great Close, Malham Moor 1619.
- 975** Four Indentures – (pauper apprenticeships):  
John Hurtle of Malham to Wm Hurtle 1757  
Ann Stanin of Malham to Wm Greenwood 1770  
Ann Stanin of Malham to Wm Greenwood 1770  
Wm Baldwin of Malham East to John Heaton 1772.
- 976** 19 Oct 1814. Account of Malham Rents.
- 977** Invoice for Commissioners' expenses.  
Threshfield Enclosure Award. 1811
- 978** Indenture, 1866. W Morrison, MP and Samuel and Thomas Clapham, Grizedale Pasture, Malham.
- 979** 1706. Essington. Statement of lands leased.
- 980** Brief. 1815. the King (on Prosecution of Rev John Preston) v Marmaduke Kidd for burglary. Gargrave.

- 981** 1794. Deposition before Justices touching Edward Moon of Litton (born Long Preston).
- 982** 1841. Articles of Agreement Burnsall Tithes.
- 983** 1792. Copy Will. Thomas Chippendale of Skipton.
- 984** Terriers and Associated Caveat for Gargrave, (A-E) 1716; 1748(2); 1770; 1777.
- 985** Printed Copy (Latin) of Grant by Letters Patent of the Forfeited Estates of John Lambert, Esq, 2<sup>nd</sup> Apr 15 Charles II (1663).
- 986** Indenture 1637. Francis, E of Cumberland and Henry Ld Clifford (first part and Rich Lawson (second part) regarding Lodge House, Settle (Giggleswick parish) 18C copy.
- 987** Articles of Agreement 1731. Wm Atkinson of Coniston Cold and John Swinglehurst of Gill. Land at Gargrave.
- 988** 1868 Letter from Charity Commissioners about Topsfield's Charity, Halton Gill.
- 989** Inventory of Goods etc of Joseph Walker (Waller?) of Idle Mills. 5 Sept 1758.
- 990** List of Fabrics, furniture and food for shipment (18C or 19C).
- 991** Letter 10<sup>th</sup> March, 1776 from J Jackson (Clapham) to Wm Bolland (Settle) about grass and beast gates.
- 992 a; b; c** Documents relating to Assessed Taxes of Joseph Mason of Grassington, 1820. Includes abatement for Yeomanry of Horse.
- 993** Printed Act of Parliament relating to the Estates of Roger Knowell of Read (will of 1723) includes Lancs and Yorks lands.
- 994** General Release. 1676. Thomas Whalley (of Winterburn) to Mick Hardacre and others.
- 995** Buckden. Tithe Apportionment 19C.
- 996** Copy of Award made at Convocation of Abbots Respecting the Tithe Corn in Winterburn, etc, 1329.
- 997** Copy of an Order Made in Duchy Chamber respecting the Tithe Corn in Winterburn.

- 998** Copy 'Conditions for the sale of Mrs Benson's Estate at Halton' 1819.
- 999** Marriage Settlement 1669. John Backhouse (Elder and Younger) and Anth. Bowth of Kirkby Lonsdale.
- 1000** Indenture 26. Eliz. (1583/4) concerning land at Litton. (Holme and ?Wethirhird families).
- 1001** Copy Will of Matthew Wilson of Wortley Forge, Yorks.  
26 Feb 1738/9
- 1002** Indenture, Ingram Holmes of Dearstones and Thos Wray of Bentham.  
15 Jan, 1704/5
- 1003** Deed concerning Catherine Handley of Starbotton.  
26 Jan 1796
- 1004** Abstract (1840) from enclosure award for Hetton Moor, 1771.
- 1005** Sealed document recording sale of 44 cattle gates in Littondale by John Backhouse of John Wilson of Eshton.  
1681
- 1006** Affidavit concerning a cart and carriage road from Hetton.  
1668
- 1007** Document of Isaac Overend recognising receipt of a legacy from estate of Wm Emmott of Cononley.  
1785  
(see 335)
- 1008A** Note to Matthew Wilson and Governors of Linton Hospital recommending Anne Inman, Widow, as 'Inmate of the Hospital' 1853
- 1008B** Also a receipt for a minor payment made by the Trustees.  
1885
- 1009** I.O.U. Christopher Jenkinson of Skipton.  
1633
- 1010** 'Robert Pater's Complaint Against Roger Crawford'. Note form relates to a legal case nd. (18<sup>th</sup> Cent?) Old pencil notes on back.
- 1011** A Terrier of the Lands and other Revenues belonging to the Vicarage of Gargrave.  
1743

- 1012** Indenture between Thomas Wigglesworth of Eshton and John Wilson of Eshton. Relates to a piece of land called Greatacre and an acre of land in Chapel Field, in Eshton.  
1676
- 1013** Abstract of the Will of Richard Fountain (of Enfield, Middlesex).  
(A, B, C) (Source of original not known).
- 1014** 'Description of the late Mr Moor's Property' (Long Preston).  
Mid 19C
- 1015** Notes upon statements of inhabitants of Threshfield relating to  
.... previous paid on hay etc.  
19C
- 1016** ditto – another witness.
- 1017** Cracoe. Photocopies from manorial records. (seven sheets:  
Latin and English).
- 1018** Conveyance of Tithe. Peart, Hartley, Petty (all of Settle).  
1801
- 1019** Statement made to a West Riding JP re breach of Game Laws  
in Parish of Waddington. Wm Smith of Bingley informs against  
Thos Speak of Mitton.  
1791
- 1020** Apportionment of the Rent Charge in lieu of tithes in Kettlewell  
(township). Copy of Awards as confirmed by tithe  
Commissioners.  
1846
- 1021** Indenture. Jon Midgeley and Robert Haxby of Laverton, Yorks.  
1689
- 1022** Memorial between Joseph Rhodes (of Keighley) Adam Walker  
(of Long Preston) concerning property at Braithwaite, Keighley.  
1878
- 1023** Jno Coates from Buckden regarding Arncliffe Tithes.  
Copy letter 1833
- 1024** Specification or Bill for building machinery (industrial).  
Late 18<sup>th</sup> – early 19<sup>th</sup>C
- 1025** Feoffment of Tenements in Settle by Wm Armistead of Arncliffe  
and Agnes Armistead, of Settle, to John Hammond of Arncliffe.  
15 May 1705

Raistrick MSS

- 1026** Plea made in Exchequer Court by John Drake in reply to Complaint of Rev Eardley. Tithes in buckden. 1821
- 1027** Document relating to land in Bordley (Latin). 1638
- 1028** Obligation. Thos Whaley of Winterburn, Samuel Clarke of York, John Atkins. 1711
- 1029** Miscellaneous notes in the hand of Dr A Raistrick relating to Littondale, Halton Gill and Arncliffe  
Includes extracts from:-  
Cartularies (Fountains)  
Enclosure Acts 1768 and 1811  
Assizes 1823  
Indenture 1612.  
(11 pages)
- 1030** Schedule of Property belonging to Clitheroe School.  
(typescript two copies) 1837
- 1031** 1652-81 Leases of property for ten years to various persons  
List. (Typescript copy from (?) Clitheroe School Records)
- 1032** A further typescript associated with the two preceeding. Relates to Land Tax and arrangements for the poor in an unnamed parish (? perhaps Skipton).
- 1033** Bolton Priory. Four volumes of Transcripts from Public Record Office. With a folder listing them in chronological order.
- 1034** Bolton Priory. Transcript of Harleian Mss No 804 (British Library).
- 1035A** Large folder of papers relating to Select Committee of the House of Lords (1956) on the matter of the Fylde Water Board Bill. (Mostly minutes of evidence).


Skipton Library Publications No. 6

**Skipton Library and Customer Services Centre**

North Yorkshire County Council

High Street, Skipton

North Yorkshire, BD23 1JX

**Tel:** 0845 034 9538

**Fax:** 01756 798056

**Email:** [skipton.library@northyorks.gov.uk](mailto:skipton.library@northyorks.gov.uk)

**Website:** [www.northyorks.gov.uk/libraries](http://www.northyorks.gov.uk/libraries)

© 2013

Cover star: Dr Arthur Raistrick © W. R. Mitchell  
Do not reproduce without permission.

**Price:**

**£10.00**