

AS327 447 1760 Heber to Alcock

Reg^d. 7th. March 1760 at Nine in the Forenoon

A Memorial of Indentures of Lease and Release bearing date respectively the Twenty third and Twenty fourth Days of February in the Year of our Lord One thousand Seven Hundred and Sixty the Lease made Between John Heber of Church Marton in the County of York Clerk of the one part and Henry Alcock of Skipton in the said County of York Gentleman of the other part And the Release made Between the said John Heber of the first part Alexander Hardacre of Giggleswick in the County of York Gentleman of the second part and the said Henry Alcock of the third part Of and Concerning All that Mansion or Dwellinghouse wherein One Lawrence Tayler did formerly Dwell and wherein Robert Fawcett did late Dwell with one Laith or Turfhouse adjoining to the East End of the said Dwellinghouse One Garden lying on the Northside of the said Dwellinghouse and Barn together with the Forefront from the Cross Cawsey to the Backside and late in the Possession of said Robert Fawcett And also one Cottage or Dwelling House adjoining to the said Laith End and late in the Occupation of Richard Green And also all that Close Inclosure or parcell of Land lately Inclosed called and known by the Name of Langlands and situate on the Southside of Giggleswick aforesaid and containing by Estimation Six Acres or thereabouts be the same more or less and late in the Occupation of Thomas Procter And also all that one Close Inclosure or Parcell of Ground called Withes containing by Estimation Three Acres be the same more or less And also one other Close called Brown Watibers and one other Close called Lang Close and one Parcel of Ground called Stangraves formerly Divided and now all lying in one Close and situate on the North of the Grounds late of Mr. Thomas Lawson containing in the whole by Estimation Six Acres and a half be the same more or less And also one other Close called Swabeck otherwise Swadenland containing by Estimation Six Acres and a half be it more or less and one Headland leading to the same lying within a Close late of James Fawcett called Subia All which said last mentioned Premises are situate lying and being within the Township of Giggleswick aforesaid and were late in the Occupation of one Matthew Pollard his Undertenants And Also of all that Messuage or Dwellinghouse and Tenement with its Appurtenances wherein one Matthias Weatherhead formerly Dwelt and wherein Matthew Pollard late did Dwell with one Garden adjoining to the Eastside of the same And Also one other Mansion or Dwellinghouse formerly Purchased by one Anthony Weatherhead of and from one Christopher Hancock and situate in Giggleswick aforesaid And also all that one Close Inclosure and Parcell of arrable and Meadow Ground lying within the Precincts of Giggleswick aforesaid and formerly in the Possession of one Hugh Stackhouse and late in the Occupation of John Kendall or his Undertenants and commonly called and known by the Name of Brackenber Close and containing by Estimation Five Acres or thereabouts be the same more or less And also all that one Cottage or Firehouse situate standing and being in Giggleswick aforesaid near the West End of the Church and one Garden lying between the Dwellinghouse late Thomas Walkers and the Barn of Henry Turner and which said Cottage and Garden late were in the Possession of John Armitstead And also all that Piece or Parcell of Land or Ground commonly called Distinguished and know by the Name of Marstaingrams containing by Estimation Three Roods be the same more or less which said Parcell of Land and Ground is situate within the Townfields of Giggleswick aforesaid and late in the Possession of Henry Lupton and Mary Lupton or the one of them

Abutting or lying next adjoining unto the Lands late of Charles Harris Esquire on the East or Eastward and the Lands late of Mathias Wetherhead on the West or Westward and the Highway leading into or by Brackenbers North or Northward and the Ground leading down to the Hunny Myres called Three Nooked Cap lying South or Southward And also all that one Piece or Parcell of arrable or Meadow Ground lying in the Townfields of Gigleswick aforesaid lately Inclosed called Stangrave containing by Estimation Three Acres or thereabouts be the same more or less and late the Estate of Mathias Wetherhead and Richard Brayshaw and late in the Occupation of Matthew Pollard One other Piece or Parcell of Ground situate in the lower Townfields in Gigleswick aforesaid containing by Estimation Half an Acre or thereabouts be the same more or less and now also in the Occupation of Mathias Pollard And also all that one Barn and one little Garth or Garden or Houestead formerly being one Mansion or Dwellinghouse and formerly belonging to one John Kellet Deceased And also one other Garden or Croft lying on the Southside of Mr Dawsons Swine Garth All which said Premisses are situate lying and being in Gigleswick aforesaid and formerly in the Possession of the said John Kellet and late in the Occupation of Matthew Pollard And also one other Close Inclosure or Parcell of Ground situate within Gigleswick aforesaid called and know by the Name of Harris Close leading to Beggars Bridge Beck and late in the Possession of William Carr his Assignee or Assigns and containing by Estimation One Acre or thereabouts be the same more or less And also all that one other Messuage or Dwellinghouse situate in Gigleswick aforesaid and commonly called or known by the Name of Gregsons House and late in the Possession of Annas Robinson All which said Premisses are situate lying and being in Gigleswick aforesaid in the said County of York And also all other the Messuages Lands Tenements and Hereditaments which the said Alexander Hardacre and Ellen his late Wife or either of them Did by Indentures of Lease and Release bearing date respectively the Fourteenth and Fifteenth Days of October in the Year of our Lord One thousand Seven Hundred and Forty eight Bargain Sell Release Transfer or Confirm unto the said John Heber Which first said Indentures are Witnessed by John Alcock of Skipton aforesaid and Lawrence Eglin of Marton aforesaid Gentlemen

Signed and Sealed

in the presence of

W West Sworn

Henry Alcock

William Alcock

AT121 158 1760 Dunn to Balme

Reg^d 6th Sept 1760 near Three in the Afternoon

A Memorial of Indentures of Lease Release and Assignment, The Lease bearing date the Twenty ninth Day of August in the Year of our Lord One thousand seven Hundred and Sixty and made Between Zachariah Dunn of of (sic) Burlington in the County of York Gentleman of the one part and Abraham Balme of Bradford in the said County Gentleman of the other part, and the Release bearing date the Thirtieth Day of the said Month of August, and made between the said Zachariah Dunn of the First part, the Reverend Levitt Harris of Prestwich in the County Palatine of Lancaster Clerk of the second part and the said Abraham Balme of the

third part Of and concerning All that Messuage or Mansion House commonly called Caterall Hall situate and being in the Township and parish of Giggleswick in the said County of York And also all Houses Buildings Foldsteads Gardens Orchards Closes Inclosures and Parcels of Arable Meadow and Pasture Ground Pasture Gates Beast Gates and Cattle Gates to the said Messuage belonging and therewith commonly demised used Occupied or Enjoyed situate and being in the said Parish of Giggleswick, And also all that the Rectory or Parsonage of Giggleswick aforesaid, And also all the Glebe Lands and Tithes of what Nature or kind soever the same are Hereditaments and Appurtenances, And also all and every other the Freehold Messuages Farms Lands Tenements and Hereditaments of the said Levett Harris or wherein he had any Estate Interest or Equity of Redemption whatsoever situate and being within the Parish of Giggleswick or elsewhere in the West Riding of the said County of York in Whole Tenures or Occupations soever the same now are or have been and which were Coveyed by the said Levett Harris to the said Zachariah Dunn in and by certain Indentures of Lease and Release and Assignment dated the Fifth and Sixth Days of May One thousand seven Hundred and Fifty eight And also all and every the Messuages Cottages Closes of Arable Land Meadow and Pasture Ground Beast Gates Sheep Gates Cattlegates and Hereditaments whatsoever of him the said Levett Harris situate lying and being in the said Parish of Giggleswick or elsewhere in the said West Riding of the said County of York which are Leasehold and held by Virtue of any Lease or Demise thereof respectively heretofore made for any Term or Terms of Years and which were by the said last mentioned Release and Assignment assigned by the said Levett Harris to the said Zechariah Dunn Which said Indenture as to the Execution thereof by the said Zechariah Dunn is Witnessed by John Farrer of (*Blank*) and Benjamin Ganton of (*Blank*) And as to the Execution thereof by the said Levett Harris and Abraham Balme by James Carr of Halifax in the said County Gentleman and Thomas Salisbury of Settle in the said County Gentleman

Signed and Sealed in the Presence of

Tho^s: Salisbury Abr^m: Balme

Ja^s: Carr Sworn

AT122 159 1760 Ibbotson to Balme

Reg^d 6th Sept 1760 at Three in the Afternoon

A Memorial of Indentures of Lease and Release and Assignment and Confirmation bearing date respectively the Third and Fourth Days of September in the Year of our Lord One thousand seven Hundred and Sixty The Lease being made or mentioned to be made Between Sir Henry Ibbetson of Leeds in the County of York Baronet of the one part, and Abraham Balme of Bradford in the said County Gentleman of the other part, and the release being Tripartite and made or mentioned to be made between the said Sir Henry Ibbetson of the first part, The Reverend Levett Harris of Prestwick in the County Palatine of Lancaster Clerk of the second part, and the said Abraham Balme of the third part Of and concerning All and every the Messuages Lands Tenements and Hereditaments whatsoever situate and being in the Parish of Giggleswick in the said County of York which in and by certain Indentures of Lease and Release bearing date respectively the Thirteenth and Fourteenth Days of October One thousand seven Hundred and Fifty five and made or mentioned to be made between the

remaining part of the said Inclosure called the Newclose in Giggleswick aforesaid also formerly called Crummacross and Purchased by the said Charles Harris of Joseph Banks Esquire Robert Fawcett John Armistead William Atkinson, William Birkbeck and John Wetherhead with all and singular Ways Waters Watercourses Paths Passages Walls Fences Wasts Wastgrounds Trees Woods Underwoods Commons Common of Pasture Easements rights Liberties Profits Priviledges Advantages Hereditaments and Appurtenances to the said Close or Inclosure of Land or any part thereof belonging or in any wise appertaining or accepted reputed taken or known to be as part parcel or member thereof or of any part thereof - Which said Indentures are Witnessed by Thomas Salisbury of Settle in the said County of York Gentleman and Thomas Cockburn Jun of Leeds in the said County Gentleman

Signed and Sealed in the presence of

Thomas Cockburn Jun Sworn

Tho^s Salisbury

Abr^m Balme

AT124 161 1760 Balme to Carr

Reg^d 6th Sept 1760 at Four in the Afternoon

Indenture of Lease and Release bearing date the Fourth and Fifth Days of September in the Year of our Lord One thousand seven Hundred and Sixty The Lease being made Between Abraham Balme of Bradford in the County of York Gentleman and Levett Harris of Deane in the Parish of Priestwick and County of Lancaster Clerk Surviving Son and Heir of Charles Harris late of Giggleswick in the said County of York Esquire Deceased of the one part and Thomas Carr of Paley Green in the Parish of Giggleswick aforesaid Gentleman of the either part, And the Release being of three parts and made between the said Abraham Balme of the first part, the said Levett Harris of the second part and the said Thomas Carr of the third part Of and concerning All those two Closes inclosures or parcels of Ground commonly called Tarn Brows otherwise Hunthwaite Leys and Tarnhead Lands such part thereof as has usually been held therewith And also Twenty four Sheepgates or Herbage and Grassing bit of Mouth and Freeledge for twenty four full made Sheep to go feed and depasture in upon and throughout all that Stinted pasture called Giggleswick Scarr and the Ground and Soil thereunto belonging which said Premises are situate lying and being in the Township of Giggleswick aforesaid and now or late in the possession or Occupation of Thomas Salisbury, And all that Messuage Farm or Tenement commonly called and known by the name of Hunthwaite otherwise Huntworth with the several Closes Inclosures or parcels of Ground thereunto belonging or therewith now or usually occupied commonly called and known by the several Names following; that is to say, One Close called Hunthwaite otherwise Huntworth Field, Three Closes under Hunthwaite Thorns called Hen Holes, one Close called Great Shutfield, one Close called Little shutfield, One Close or Great Inclosure called Highrigg and Jaques Close another Close called Bell Close and three other Closes usually in two called Preston Closes otherwise Cragg Closes which adjoin to the Tarn or by what other name or names the said Messuage Closes inclosures or parcels of Ground are called or known or distinguished, And also Ten Beastgates or Cattlegates or Herbage or Grassing for Ten full made Beasts to go feed and Depasture in upon and throughout all that Stinted Pasture called Hunthwaite Pasture with the Ground and Soil thereunto belonging, And also two third parts

of another Beast Gate on the same Pasture with the Ground and Soil thereto belonging, And also One hundred and Twenty three Sheep Gates or Herbage and Grassing for One hundred and Twenty three full made Sheep according to the Ancient Stint to go feed and Depasture in upon and throughout all that Stinted Pasture called Giggleswick Scarr with the Ground and Soil thereunto belonging, All which said Messuage Farm or Tenement Lands Beastgates and Sheep Gates with their Appurtenances are situate lying and being in Giggleswick aforesaid and now in the Possession or Occupation of the said Thomas Salisbury and Common of Pasture and Turbary on all the Stinted Pastures Wastes and Commons in the said Parish of Giggleswick unto the said Messuage and Premisses or any part thereof belonging or in anywise appertaining, And one Annual or yearly rent of Six Pence issuing and Payable out of some Closes Lands and Premisses belonging to William Carr Father of the said Thomas Carr, And all Seats in the Parish Church of Giggleswick aforesaid appendant or belonging unto the said Messuage, Together with all and singular Houses, Outhouses Edifices Buildings Barns Stables Orchards Gardens Yards Backsides Fronts Tofts Crofts Curtilages Ways Paths Passages Wastes Waste grounds Waters Watercourses Trees Woods Underwoods Commons Common of Pasture and Turbary Easements Rights Liberties Profits Priviledges Advantages Hereditaments and Appurtenances to the said Messuage Lands Tenements and Hereditaments belonging or in any wise appertaining or accepted reputed taken or known to be as part parcel or member thereof - Which said Indentures are Witnessed by Thomas Salisbury of Settle in the County of York Gentleman and Thomas Cockburn Jun of Leeds in the same County Gentleman

Signed and Sealed the several

interlineations above being first made

in the Presence of

Thomas Cockburn Jun Sworn

Tho^s Salisbury

Abr^m: Balme

AT125 162 1760 Balme to Salisbury

Reg^d 6th Sep 1760 at Four in the Afternoon

Indentures of Lease Release and Assignment bearing date respectively the Fourth and Fifth Days of September in the Year of our Lord One thousand seven Hundred and Sixty. The Lease being made Between Abraham Balme of Bradford in the County of York Gentleman of the one part and Edward Salisbury of the Town and County of Lancaster Merchant of the other part, and the Release and Assignment being of Four parts and made between the said Abraham Balme of the first part Levett Harris of Prestwick Deyne in the County of Lancaster Clerk of the second part Thomas Salisbury of Settle in the County of York Gentleman of the third part and the said Edward Salisbury of the Fourth part, Of and concerning All that Close Inclosure Pieces or Parcels of Ground called Realcow Spring Wood or Spring Wood or Spring Brows containing by Estimation Six Acres two Roods and Twenty seven Perches, be the same more or less and which is situate lying and being in the Township of Giggleswick and now in the possession of the said Thomas Salisbury and Thomas Carr, And also of and concerning All that Close Inclosure Pieces or Parcels of Ground called the Springwood or

Brows and five Sheep Gates or Herbage and Grassing for five full made Sheep to go feed and Depasture in upon or throughout all that Pasture formerly called Giggleswick nar Scarr now Brashaw Scarr or so much Herbage and Grassing as is are or ought to be Allotted for Eleven Shillings and ten pence Ancient Rent with the Ground Soil and Appurtenances thereunto belonging, All which said premisses are situate lying and being in the Township of Giggleswick aforesaid and are now in the possession of the said Thomas Salisbury Thomas Carr and Lawrence Wharfe Together with all and singular Ways Wastes Waters Watercourses Hedges Ditches Fences Trees Woods Underwoods Commons Common of Pasture and Turbary Easements Rights Liberties Priviledges Advantages Hereditaments and Appurtenances to the said Closes Inclosures or Parcels of Land Sheep gates and Premises or any part thereof belonging or in anywise appertaining or to or with the same or any part thereof now or usually held occupied or Enjoyed, To hold unto the said Edward Salisbury his Heirs Executors Administrators and Assigns - Which said Indentures are attested by Thomas Cockburn Jun of Leeds in the said County Gentleman and John Eagle of Bradford aforesaid Gentleman

Signed and Sealed

in the Presence of us

John Eagle

Abrm: Balme

Thomas Cockburn Jun Sworn

AT126 163 1760 Robinson to Huntington

Reg^d 6th Sept. 1760 at Five in the Afternoon

An Indenture of Assignment bearing date the Twelfth Day of April One thousand seven Hundred and Sixty and made Between George Robinson of Giggleswick in the County of York Tanner of the First part, Mary Chamberlaine of Settle in the said County Widow of the second part and James Huntington of Slaidburn in the said County of York Yeoman of the third part Of and concerning All that Mansion or Dwellinghouse one Laith Barn and Swine Coat with one Garth or Garden thereunto adjoining, and also one Croft lying under Craven Bank to the said Messuage or Farm adjoining and also one other Croft commonly called the Stable Croft or the Croft under Craven Bank to the said Premises also next adjoining situate lying and being in Clappersgate within the Town of Giggleswick aforesaid, And also One Yearly Rent of Sixpence formerly reserved out of a small Parcel of the said Stable Croft heretofore Sold of from the same when the said rent was charged upon it, Which said reserved Rent of Sixpence is payable upon the Feast Day of Saint John the Baptist yearly and every year to the said George Robinson now owner of that part of the said Stable Croft not Sold and disposed of to such person or persons as are Owner or Owners of that part or portion of the said Stable Croft Sold as aforesaid, Together with all and singular New Erected Houses Edifices Barns Buildings Back houses Tanyards Tan Pitts Ways Paths Passages Waters Watercourses Woods Underwoods and Timber Trees Rights Liberties Priviledges and Appurtenances whatsoever to the said Mansion or Dwellinghouse and Premises aforesaid belonging or in anywise appertaining or therewithall now or commonly used occupied or Enjoyed accepted reputed deemed taken or known to be as part Parcel or member thereof or

of any part thereof To hold unto the said James Huntington his Executors Administrators and Assigns for and during all the rest residue and remainder of a certain Term of Eight Hundred Years. - Which said Indenture of Assignment as to the Execution thereof by the said George Robinson and Mary Chamberlaine is Witnessed by Thomas Salisbury and William Lawson both of Settle aforesaid Gentlemen

Signed and Sealed

in the Presence of

Tho^s: Salisbury Sworn

George Robinson

William Lawson

AT129 168 1760 Balme to Atkinson

Reg^d 6th Sept at Five in the Afternoon

Indentures of Lease Release and Assignment bearing date the Fourth and Fifth Days of September in the Year of our Lord One thousand seven Hundred and Sixty The Lease being made Between Abraham Balme of Bradford in the County of York Gentleman of the one part and Isabel Atkinson and Alice Atkinson both of Little Bank within the Parish of Giggleswick and the said County Spinsters of the other part, And the Release and Assignment being of three parts and made between the said Abraham Balme of the first part Levett Harris of Priestwick Deyne in the County of Lancaster Clerk of the second part, and the said Isabel Atkinson and Alice Atkinson of the third part Of and concerning All that Close called the Tythe Croft with a Barn standing therein, and all that Close Inclosure or Parcel of Pasture Land called Cockett Moss containing by Estimation Two Acres and Thirty one Perches be the same more or less, one other Close now called Far Fall beck containing by Estimation three Acres two Roods and eight Perches One other Close called Narr Fallbeck containing by Estimation two Acres one Rood and thirty eight Perches be they more or less, but formerly called Sow Beck Ings and also all that Messuage or Tenement called Swabeckhouse Tithe Croft Barn and Gardens containing by Estimation two Roods and Six Perches, the Close called Cragg Close containing by Estimation Eight Acres Two Roods and Sixteen Perches, the Close called Captain Close containing by Estimation Four Acres and Twenty two Perches, the Close called Narr Foxmire containing by Estimation Four Acres Two Roods and Twenty eight Perches, the Close called Farr Foxmire containing by Estimation four Acres three roods and twenty four Perches, the Close called Lyons Ing containing by Estimation one Acre and thirty four Perches, the Close called Under Cockett containing by Estimation One Acre and twenty six perches, the Close called Storth Foot containing by Estimation one Acre two Roods and Nineteen Perches, the Close called Sunny Meadow containing by Estimation two Acres and Twenty eight Perches, the Close called Wiglesworth Field containing by Estimation one Acre, the Close called Little Watticar containing by Estimation two Acres and Tweny three Perches, the Close called Great Watticarr containing by Estimation One Acre three Roods and thiry-five Perches, the Close called Narr Watticars containing by Estimation two Acres and twenty Eight Perches, the Close called Little Ing containing by Estimation three Roods and thiry four Perches, the Close called Great Ing otherwise Captain Ing containing by Estimation five Acres and eight Perches, the Close

called the Oaks containing by Estimation five Acres and three Perches be they or any of them more or less or by whatsoever other name or names the said several Closes or parcels of Land or any of them are now or usually have been called or distinguished, All which said Premises are situate lying and being in the Township of Giggleswick aforesaid and are now in the Possession of William Butterfield and John Place, And all Seats in the Parish Church of Giggleswick to the said Messuage and Premises belonging or or (sic) appertaining, Together with all and singular Houses Outhouses Edifices Barns Buildings Stables Orchards Gardens Yards Back sides Fronts Tofts Crofts Curtiledges Ways Waste Waters Watercourses Hedges Ditches Fences Trees Woods Underwoods Commons Common of Pasture and Turbarry Easements Rights Liberties Profits Priviledges Advantages Hereditaments and Appurtenances to the said Messuage or Tenement Closes Inclosures and Parcels of Land and Premises or any part thereof belonging in or in anywise appertaining - Which said Indentures of Lease Release and Assignment are respectively Witnessed by John Eagle of Bradford and Thomas Salisbury of Settle in the County of York Gentlemen

Signed and Sealed

in the Presence of

Jn^o: Eagle

Abr^m Balme

Tho^s: Salisbury Sworn

AT130 169 1760 Balme to Bradley

Reg^d 6th Sept 1760 at Five in the Afternoon

An Indenture of Assignment bearing date the Fifth Day of September in the Year of our Lord One thousand seven Hundred and Sixty and made Between Abraham Balme of Bradford in the County of York Gentleman of the first part Levett Harris of Prestwick Deyne in the County of Lancaster Clerk of the second part, & William Bradley of Giggleswick in the said County of York Yeoman of the third part Of and concerning All that Close or Inclosure or Parcel of Ground called Dallicarrs containing by Estimation Six Acres one Rood and one perch, be the same more or less, and which is situate lying and being in the Township of Giggleswick aforesaid and now in the possession of the said William Bradley or by whatsoever name or names the same now is or hath been called known or distinguished, Together with all and singular Ways Waters Watercourses Hedges Fences Ditches Woods Underwood and Timber Trees Moors Wastes Mosses Commons Common of Pasture unto the said premises belonging – Which said Indenture is Witnessed by John Eagle of Bradford and Thomas Salisbury of Settle in the said County of York Gentlemen

Signed and Sealed in the Presence of

John Eagle

Abr^m Balme

Thomas Salisbury Sworn

AT130 170 1760 Balme to Paley

Reg^d 6th Sept 1760 at Five in the Afternoon

An Indenture of Assignment bearing date the Fifth Day of September in the Year of our Lord One thousand seven Hundred and Sixty made Between Abraham Balme of Bradford in the County of York Gentleman of the first part, Levett Harris of Prestwick Deyne in the County of Lancaster Clerk of the second part and William Payley of Giggleswick in the said County of York Clerk of the third part Of and concerning All those Messuage Closes Inclosures and Parcels of Land called and known by the several names following, that is to say, the Well House with the Barn Garden and Appurtenances thereunto belonging, the Well Croft Well Fold Fellings Head Lane and Fold containing by Estimation One Acre one Rood and Twenty three perches be the same more or less, Great Armistead Croft otherwise Fellings Croft containing by Estimation One Acre and Six perches be the same more or less, the Fellings containing by Estimation two Acres and Nine perches be the same more or less which are now in the possession of the said William Payley, All that Messuage now called Fawthorpe House Barn Garden and Fold otherwise Wagdens House containing thirty six perches more or less with the Turbary on the High Moss and other the Appurtenances thereunto belonging now in the possession of (sic) Fawthorpe Close otherwise Fishers Croft otherwise Burtons Croft containing by Estimation one Acre one rood and Six perches be the same more or less, now in the possession of the said William Payley, Fawcet Croft, formerly called Payleys Close and Nowell Thackwood with a Housestead and Garden thereunto adjoining formerly in the possession of Robert Fawcet containing by Estimation One Acre one rood and thirty nine perches be the same more or less now in the Possession of John Brechand and Seventeen Cattle gates or Beast gates or Herbage and Grassing for Seventeen full made Beasts or Cattle to feed and Depasture in upon and throughout that Stinted pasture called the Oxscarr with the Ground Soil and Appurtenances thereunto belonging and now in the Possession of Thomas Clapham Lawrence Wharfe and John Clapham All which said Premises are situate lying and being in the Township of Giggleswick aforesaid, Together with all Seats in the Parish Church of Giggleswick aforesaid to the said Messuages belonging or in anywise appertaining, And also all and singular Houses Outhouses Edifices Buildings Orchards Gardens Folds Fronts Yards Backsides Closes Inclosures and Parcels of Arable Meadow and Pasture Ground to the said Premises belonging by whatsoever name or names the same or any of them are called known or distinguished - Which said Indenture is Witnessed by John Eagle of Bradford and Thomas Salisbury of Settle in the County of York Gentlemen

Signed and Sealed in the Presence of

John Eagle

Abr^m Balme

Tho^s. Salisbury Sworn

AT164 219 1760 Harris to Balme

Reg^d 17th Sept 1760 at Eleven in the Forenoon

A Memorial of Indentures of Lease and Release bearing date respectively the Lease the Fifth and the Release the Sixth Days of September in the Year of our Lord One thousand seven Hundred and Sixty made Between The Reverend Levett Harris of Prestwick in the County of

Lancaster Clerk of the one part and Abraham Balme of Bradford in the County of York Gentleman and John Eagle of the same Place Gentleman of the other part, Of and concerning All that Messuage or Mansion House commonly called Catteral Hall situate in the Township and Parish of Giggleswick in the said County of York, And also all Houses Buildings Foldsteads Orchards Gardens Closes Inclosures and Parcels of Arable Meadow and Pasture Ground, Pasture Gates Beast Gates and Cattle Gates to the said Messuage belonging or therewith demised used occupied or Enjoyed situate and being in the said Parish of Giggleswick And also all that the Rectory or Parsonage of Giggleswick aforesaid and also the Glebe Lands and Tithes of what nature or kind soever the same be, Hereditaments and Appurtenances whatsoever to the said Rectory appertaining, And also all and every the Freehold Messuages Land and Tenements whatsoever of him the said Levett Harris wherein he hath any Estate Interest or Equity of Redemption whatsoever situate and being in the said Parish of Giggleswick or elsewhere in the West Riding of the said County of York in whose Tenures or Occupations so ever the same now are or be, Together with their and every of their rights members and Appurtenances, And also of all and every the Messuages Cottages Closes of Land Meadow and Pasture Ground Beast Gates Sheep Gates Cattle Gates and Hereditaments whatsoever of him the said Levett Harris situate and being in the said Parish of Giggleswick or elsewhere in the said West Riding of the said County of York which are Leasehold and held by Virtue of any Leases or Demises thereof respectively heretofore made for any long Term or Terms of Years, and wherein the said Levett Harris or any person or persons in trust for him have or hath any Estate right Title or Interest whatsoever Which said Indentures are Witnessed by William Rhodes of Pontefract in the said County Yeoman and Henry Green of Prestwick aforesaid Yeoman, And as to the Execution by the said John Eagle by John Binns of Pudsey in the said County Yeoman and John Shuttleworth Servant to Henry Hitch Esquire

Signed and Sealed in the Presence of

Jn^o: Binns Sworn

John Eagle

John Shuttleworth

AT623 811 1761 Salisbury to Swainson/Foster

Reg^d 30th May 1761 at Nine in the Forenoon

An Indenture of Lease Release and Assignment bearing date respectively the Twenty third and Twenty fourth days of March one thousand seven Hundred and Sixty one the Lease being made Between Edward Salisbury of Lancaster Merchant of the one part and Christopher Swainson of Goosnargh in the County of Lancaster Clerk and William Foster of Armistead within the parish of Giggleswick and County of York Gentleman Executors of the last Will and Testament of Anthony Lister Gentleman deceased and also for Anthony Lister Gentleman an Infant of the other part and the Release and Assignment being Tripartite and made Between the said Edward Salisbury of the first part Thomas Salisbury of Settle in the County of York Gentleman of the second part and the said Christopher Swainson and William Foster of the third part Of and concerning All that Close Inclosure pieces or parcels of Ground called Relcow Spring wood or Spring Brows containing by estimation Six Acres two Roods and Twenty seven perches be the same more or Less or so much or such part thereof as is are

shall or may appear to be of the Freehold Tenure situate lying and being in the Township of Giggleswick and now in the Possession of one Mr Thomas Carr together with all and Singular Ways Waters Watercourses Woods Underwoods and Timber Trees Commons Common of pasture and Turbary Easements Rights Liberties priviledges Hereditaments Advantages and Appurtenances whatsoever unto the said Close and premisses belonging or in any wise Appertaining To hold the said premisses or such part thereof as is of the Freehold Tenure unto the said Christopher Swainson and William Foster their Heirs and Assigns for ever And also of and concerning all that said Close Inclosure pieces or Parcels of Ground called Relcow Spring Wood or Spring Brows with the Appurtenances or so much or such part thereof as is of the Leasehold Tenure together with all and Singular Ways Wasts Waters Watercourses Hedges Ditches Fences Trees Woods Underwoods Commons and Common of pasture Easement Rights Liberties Profits Priviledges Advantages Hereditaments and Appurtenances unto the said Premisses belonging or in any wise Appertaining To hold the said Close Inclosure and Parcels of Land and other the Premisses or so much or such part thereof as of the Leasehold Tenure unto the said Christopher Swainson and William Foster their Executors Administrators and Assigns for and During the Remainder of the Terme of Five hundred years and from and after the said Expiration thereof for and During all such other Terms and Number of Years as shall be then therein to come and Unexpired Which said Indenture of Lease for a Year as to the Execution thereof by the said Edward Salisbury is Witnessed by Thomas Scarr and Edward Salisbury Senior both of Lancaster aforesaid Gentlemen and the said Thomas Salisbury and the said Indenture of Release as to the Execution thereof by the said Thomas Salisbury is Witnessed by Jonathan Ward of Wakefield Gentleman and Martha his Wife

Signed and Sealed in the Presence of

Jonathⁿ Ward

Tho^s. Salisbury

Martha Ward sworn

AT641 843 1761 Bradley to Bradley

Reg^d. 3^d June 1761 at Two in the Afternoon

Indenture of Assignment bearing Date the Twenty fifth Day of April in the Year of our Lord one thousand seven Hundred and Sixty one and made or mentioned to be made Between William Bradley heretofore of Lawkland in the parish of Clapham in the County of York batchelor but now of Giggleswick in the said County Innholder of the one part and Robert Bradley of Browside in the parish of Clapham aforesaid Yeoman of the other part Of and Concerning All that parcel of Inclosed Arrable Meadow and pasture Ground sometime heretofore divided into two and now into three Closes or Inclosures called and commonly known by the Name of Rouster Closes otherwise Rowstroth Closes with a Lane at the side thereof and a Barn Standing in one of them all lying contiguous and Containing in the whole by estimation Ten Acres adjoining on the North West side to the Lands of John Stephen Ingleby Esquire and the said Robert Bradleys Lands belonging to his Estate called Butterfield Gapp on the South East Side to the Lands of Mr Thomas Clapham and Richard Foster and on the South West End or side to the Common of Giggleswick aforesaid (all which said premisses are situate standing lying and being within the parish Township Territories and

precincts of Giggleswick aforesaid and formerly belonged to John Carr late of Israel in the said Parish of Clapham Yeoman Deceased who made and Appointed William Bradley of High Graine in the parish of Clapham aforesaid Batchellor and the said William Bradley party to the said Indenture Joint Executors of his Last Will and Testament since which the said William Bradley party to the said Indenture purchased of the said William Bradley of High Graine his full Moiety or half part of all the said premisses with the Appurtenances To hold to the said Robert Bradley his Executors Administrators and Assigns from the Day next before the Day of the date of the said Indenture for and During all the Remainder of the Term of Nine Hundred Years and of all such other Term or Terms and Number of Years as is or are therein Granted and at the time of the Execution of the said Indenture were to come and unexpired and as he the said William Bradley party to the said Indenture then had or was intitled to therein the Execution of which said Indenture by the said Robert Bradley is Witnessed by William Todd of Doncaster in the said County of York Waggoner and James Farrer of Clapham in the same County Gentleman and the Execution thereof by the said William Bradley party thereto is Witnessed by the said William Bradley formerly of High Graine but now of Eldroth in the said parish of Clapham and the s^d. James Farrer

Signed and Sealed in the Presence of us

Will^m Todd sworn

Ja^s Farrer

Robert Bradley

AT710 940 1761 Alcock to Waite

Reg^d 30th Sep^t. 1761 at Five in the Afternoon

A Memorial of Indentures of Lease and Release bearing Date respectively the Twenty third and Twenty Fourth Days of September in the Year of our Lord God One Thousand seven Hundred and Sixty one, the Lease made, Between Henry Alcock of Skipton in the County of York Gentleman and Alexander Hardacre of Giggleswick in the same County Gentleman of the one part and Richard Waite of Kirkbymalhamdale in the same County Clerk of the other part, and the Release made Between the said Henry Alcock of the First part, the said Alexander Hardacre of the second part, and the said Richard Waite of the Third part, Of and Concerning All that Messuage or Dwelling House and Tenement with its Appurtenances, wherein one Mathias Weatherhead formerly Dwelt and wherein Matthew Pollard late did Dwell with one Garden adjoining to the East side of the same, And also one other Mansion or Dwelling house formerly purchased by one Anthony Weatherhead of and forom (sic) one Christopher Hancock and situate in Giggleswick aforesaid And also All that One Close Inclosure and parcell of Arrable and Meadow Ground lying within the precincts of Giggleswick aforesaid and formerly in the possession of one Hugh Stackhouse and late in the Occupation of John Kendall or his Undertenants and commonly called and known by The Name of Brackenber Close and Containing by Estimation Five Acres or thereabouts be the same more or less, and Also all that one Cottage or Firehouse situate standing and being in Giggleswick aforesaid near the West end of the Church, and One Garden lying between the Dwelling House late Thomas Walkers and the Barn late or now of Henry Turner, and which said Cottage and Garden late were in the Occupation of John Armitstead, And also all that piece or parcel of Land or Ground commonly called distinguished and known by the Name

of Marstaing Rams containing by Estimation Three Roods be the same more or less which said parcell of Land and Ground is situate within the Townfields of Giggleswick aforesaid and late in the possession of Henry Lupton and Mary Lupton or the one of them Abutting or lying next adjoining unto the Lands late of Charles Harris Esquire on the East or Eastward and the Lands late of Mathias Weatherhead on the West or Westward, and the Highway leading into or by Brackenber North or Northward and the Ground leading down to the Hunny Myres called Three Nooked Cap lying South or Southward And also, All that One piece or parcel of Arrable or Meadow Ground lying in the Townfields of Giggleswick aforesaid lately inclosed called Stangrave Containing by Estimation Three Acres or thereabouts be the same more or less and late the Estate of Mathias Weatherhead and Richard Brayshaw and late in the Occupation of Matthew Pollard Also one other piece or parcell of Ground situate in the lower Townfields in Giggleswick aforesaid Containing by Estimation half an Acre or thereabouts be the same more or less and now or late were in the Occupation of Mathias Pollard, And also all that one little Garth or Garden or Housestead formerly being one Mansion or Dwellinghouse and formerly belonging to one John Kellet Deceased and also one other Garden or Croft lying on the South Side of Mr Dawsons Swine Garth All which said Premisses are situate lying and being in Giggleswick aforesaid and formerly in the possession of the said John Kellet and late in the Occupation of Matthew Pollard, And also one other Close Inclosure or Parcell of Ground situate within Giggleswick aforesaid called and known by the Name of Fareys Close leading to Beggars Bridge Beck and late in the possession of William Carr his Assignee or Assigns and Containing by Estimation One Acre or thereabouts, be the same more or less, And also all that one other Messuage or Dwelling House situate in Giggleswick aforesaid, and commonly called and known by the Name of Gregsons House and late in the possession of Annas Robinson, All which said premisses are situate lying and being in Giggleswick aforesaid and are now in the possession of said Alexander Hardacre or his Undertenants, And also All other the Messuages Lands Tenements and Hereditaments of him the said Alexander Hardacre situate lying and being in Giggleswick aforesaid, And also all that Messuage or Dwelling House in Settle in the Parish of Giggleswick aforesaid which did late belong unto Christopher Picard of Settle aforesaid Gentleman and which was by him lately Granted and Conveyed unto the said Alexander Hardacre and is now in the possession or Occupation of Richard Geldard or his Undertenants, Which said Indentures are Witnessed by John Alcock and William Alcock both of Skipton aforesaid Gentlemen

Signed and Sealed

in the Presence of Us,

John Alcock

Alexander Hardacre

William Alcock sworn

AU488 622 1761 Gray to Marsden

Reg^d 17th Augst 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the Tenth Day of November in the Year of our Lord One Thousand seven hundred and Sixty Between Henry Gray of the City of York Grocer and Merchant of the First part, Thomas Clapham of Stackhouse in the County of York Gentleman of the Second part Thomas Marsden of Wigglesworth in the parish of Long preston in the same County Yeoman of the Third part and Henry Marsden the Younger now of Kirkby Mooreside in the same County Cooper of the Fourth part, Of and Concerning All those two full Undivided third parts the whole into Three equal parts to be Divided of and in one Close or parcell of Inclosed arable Meadow and pasture Ground called or commonly known by the Name of Joseph field containing by Estimation Six Acres be the same more or less situate lying and being in the Township of Giggleswick in the County aforesaid and now in the Tenure or Occupation of Mr John Gathorne or his assigns, Which said Indenture as to the Execution thereof by the said Henry Gray is Witnessed by John Johnson of the City of York Grocer and Timothy Mortimer of the same place Gentleman as to the Execution thereof by the said Thomas Clapham Thomas Marsden and Henry Marsden is Witnessed by Thomas Salisbury of Settle in the County aforesaid Gentleman and William Lawson of the same place Gentleman and as to the Reexecution thereof By the said Thomas Clapham in order for Registring is Witnessed by Christopher picard of Settle aforesaid Gentleman and Christopher picard the Younger of the same place Gent.

Signed and Sealed in the Presence

of us, Chris: Picard Thos. Clapham

Chris: Picard Junior Sworn

AU489 623 1761 Clapham to Carr

Reg^d 17th Augst 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the First Day of January in the year of our Lord One Thousand seven Hundred and Sixty one, and made Between Thomas Clapham of Stackhouse in the County of York Gentleman of the First part Thomas Marsden of Wigglesworth in the County aforesaid Cordwainer of the second part Henry Marsden of Kirkby Mooreside in the County aforesaid Cooper of the Third part, and Thomas Carr of paley Green in the Township of Giggleswick, and County afores^d. Gentleman of the Fourth part, Of and concerning All those two full undivided third parts, the same into three equal parts to be Divided, Of and in one Close or parcel of inclosed Arrable Meadow and Pasture Ground called and commonly known by the name of Joseph Field situate lying and being in Giggleswick aforesaid Which said Indenture as to the Execution thereof by the said Thomas Marsden and Henry Marsden is Witnessed by Roger Ward of Settle in the County aforesaid Apothecary and Christopher picard of Settle in the County aforesaid Gentleman, and as to the Execution thereof by the said Thomas Clapham by the said Christopher picard and Chris^f. picard the Younger of the same place Gentleman

Signed and Sealed in the Presence

of us Chris: Picard Tho^s. Clapham

Chris: Picard Jun^r. sworn

AU490 626 1761 Martin to Carr

Reg^d 17th Augst 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the seventh Day of May in the Year of our Lord One Thousand seven hundred and Sixty one, Between Thomas Martin of Halifax in the County of York Merchant of the one part and Thomas Carr of paley Green in the Township of Giggleswick and County aforesaid Gentleman of the other part. Of and Concerning All those three Beast Gates or Cattlegates, and half a Beast gate or Cattlegate or herbage and Grassing for so many Beastes to go graze and Depasture in upon and throughout All that stinted pasture belonging to and within the Township of Giggleswick aforesaid called Ox pasture, And of the Ground and Soil of these Beastgates belonging with the Appurtenances Which said Indenture is Witnessed by Thomas Hall of Settle in the County aforesaid Hosier and Christopher picard the Younger of the same place Gentleman

Signed and Sealed in the Presence

of us

Chris: Picard

Thomas Carr

Chris: Picard Jun^r. sworn

AU491 627 1761 Martin to Stackhouse

Reg^d 17th Augst 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the seventh Day of May in the Year of our Lord One Thousand seven hundred and Sixty one, Between Thomas Martin of Halifax in the County of York Merchant of the one part and Anthony Stackhouse of Stainforth under Bargh in the County aforesaid yeoman of the other part. Of and concerning All that Close of Ground commonly called or known by the Name of Scarr Close Containing by Estimation six Acres or thereabouts be the same more or less situate lying and being in the Township of Giggleswick and County aforesaid and now or late in the Tenure or Occupation of John Bradley as Tenant or Farmer thereof Which said Indenture is Witnessed by Thomas Hall of Settle in the County aforesaid Hosier and Christopher picard the Younger of the same place Gentleman

Signed and Sealed in the Presence

of us,

Thomas Moorehouse

Anthony Stackhouse

Chris Picard Junior Sworn

AU492 629 1761 Paley to Paley

Reg^d 17th Augst 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the Twelfth Day of May in the Year of our Lord one Thousand seven hundred and Sixty one, Between the Reverend William Paley of

Giggleswick in the County of York Clerk and John Paley of Settle in the County aforesaid Grocer of the First part, Thomas Smith of Colne in the County of Lancaster Carpenter of the second part and William paley of Giggleswick aforesaid Schoolmaster of the Third part, Of and Concerning All that Messuage Dwellinghouse or Tenement situate standing and being in Giggleswick aforesaid and then in the Tenure or Occupation of the said William Paley School master, Which said Indenture is Witnessed by Christopher picard of Settle aforesaid Gentleman and Christopher picard the Younger of the same place Gentleman

Signed and Sealed in the Presence

of us, Chris: Picard W: Paley

Chris: Picard Junior Sworn

AU492 630 1761 Burton to Brayshaw

Reg^d (17th Augst) 1761 at Nine in the Forenoon

A Memorial of an Indenture bearing Date the second Day of December in the Year of our Lord One Thousand seven hundred and Sixty, made Between George Burton of Giggleswick in the County of York yeoman of the First part Thomas Green of Giggleswick aforesaid Salter of the Second part and Richard Brayshaw of Giggleswick aforesaid Gentleman of the Third part, Of and Concerning All that East end of one Messuage Dwelling House or Tenement of him the said George Burton and one Barn and one Croft thereto belonging, All which said premisses are situate lying and being in Giggleswick aforesaid, Which said Indentures are Witnessed by Christopher picard of Settle in the County of York Gentleman, and Christopher picard the Younger of the same place Gentleman

Signed and Sealed

in the Presence of us

Chris: Picard

Thomas \the mark of/ Green

Chris: Picard Junior Sworn

AU679 868 1762 Alcock to Clapham

Reg^d 13th March 1762 at Nine in the Forenoon

Indentures of Lease and Release and Assignment bearing Date respectively the Lease the Twelfth and the Release and Assignment the Thirteenth Days of February in the Year of our Lord One thousand Seven Hundred and sixty two the Lease made Between Henry Alcock of Skipton in the County of York Gentleman Thomas Hall of Settle in the said County of York Hosier Richard Foster of Settle aforesaid Mercer and Henry Waddington of Crownest in the Parish of Clapham and said County of York Gentleman Assignees of the Estate and Effects of Thomas Carr late of Settle aforesaid Bankrupt deceased and Thomas Carr of Stackhouse in the said County of York Gentleman of the one part and Thomas Clapham of Stackhouse aforesaid Gentleman of the other part and the Release and Assignment being of six parts and

Nottingham aforesaid Yeoman Thomas Crosley of Bradford aforesaid Woolen Draper Jude Parr of Prestwich aforesaid Yeoman John Eagle of Bradford aforesaid Gentleman and George Dawson of Birks aforesaid Yeoman.

Signed and Sealed

in the Presence of us

George Dawson

Jn^o: Hodgson

John Eagle Sworn

AW200 249 1762 Hodgson to Carr

Reg^d 11th February 1762 at One in the Afternoon

A Memorial of an Indenture bearing Date the Fifth Day of February in the Second Year of the Reign of our Sovereign Lord George the Third King over Great Britain and so Forth And in the Year of our Lord One thousand Seven Hundred and Sixty Two made Between Sarah Hodgson of Bradford in the County of York Widow of the one Part and James Carr of Halifax in the said County Gentleman of the other part Of and Concerning All that Close or Inclosure of Arable Meadow and Pasture Ground Situate in the Township of Giggleswick in the said County of York called and known by the Name of Upper Sand Holm containing by Estimation Five Acres or thereabouts be the same more or Less, Together with all and Singular Ways Paths Passages Waters Watercourses Fences Woods Underwoods Commons Common of Pasture Profits Priviledges and Appurtenances whatsoever to the said Hereditaments and Premisses belonging or Appertaining And All that Piece or Parcell of Land or Ground Situate in the Township of Giggleswick aforesaid called Lower Sand Holme Together with the Appurtenances to the same belonging Which said Indenture is Witnessed by Molly Hodgson of Bradford aforesaid Spinster William Turner Clerk to Mr Eagle Attorney in Bradford aforesaid Thomas Walker of Wakefield Innkeeper and Thomas Walker his son

Signed and Sealed

in the Presence of

Tho^s: Walker Sworn

Ja^s: Carr

Tho^s: Walker Jun^r

AW447 582 1762 Foster to Swainson

Reg^d 30th April 1762 at Eleven in the Forenoon

Indenture of Assignment bearing Date the Second Day of March in the Year of our Lord One thousand Seven Hundred and Sixty two and made Between Richard Foster and Thomas Hall both of Settle in the County of York Gentlemen (Assignees Nominated and Appointed in a Commission of Bankrupcy lately awarded against Thomas Carr late of Settle in the County of York Money Scrivener Dealer in Cattle and Chapman) of the One Part and Christopher

Swainson of Goosnargh in the County of Lancaster Clerk and William Foster of Armistead within the Parish of Giggleswick in the County of York aforesaid Gentleman (Executors of the last Will and Testament of Mr Anthony Lister late of Giggleswick Deceased and also Trustees for Anthony Lister an Infant Granson of the said Anthony Lister Deceased) of the other Part Of and Concerning All that Piece or Parcel of Ground called Tempest Croft Adjoining to the Turnpike Road Side Opposite to the Garden of Mr Anthony Lister late of Giggleswick Gentleman Deceased Together with All and Singular the Appurtenances thereunto belonging Which said Indenture of Assignment is Witnessed by Robert Holgate of Hole House within the Parish of Long Preston in the County of York Yeoman and John Knowles of Newby within the Parish of Clapham in the County of York aforesaid Gentleman and John Stackhouse of Burton in Lonsdale within the Parish of Thornton in the County of York aforesaid Yeoman As Witness my Hand this Twenty Sixth Day of April In the Year of our Lord One thousand Seven Hundred and Sixty two.

Signed and Sealed

in the Presence of

Jn^o: Knowles

Rich^d: Foster

John Stackhouse Sworn

AW576 765 1762 Paley to Whaley

Reg^d 9th June 1762 at Nine in the Forenoon

Memorial of an Indenture bearing Date the Seventh day of May In the Year of our Lord God One thousand Seven Hundred and Sixty two made Between William Paley of Gigleswick in the County of York Clerk of the One Part and Lydia Whaley of Gigleswick aforesaid Spinster of the Other Part Of and Concerning All that Close Fields or Crofts now most commonly called and Distinguished by the Name of Fawcett Croft but were sometimes formerly called Payley's Close and Nowell's Thackwood Together with an Housestead and Garden thereto Adjoining Containing by Estimation One Acre One Rood and Thirty Nine Perches be the same More or less, now or late in the Possession of John Brennand All which said Premisses are Situate lying and being in Gigleswick aforesaid Which said Indenture is Witnessed by Alexander Hardacre of Gigleswick aforesaid Gentleman and William Carr of Skipton in the said County Gentleman

Signed and Sealed in the Presence

of us

Alexander Hardacre

W; Paley

W^m: Carr Sworn

AW577 766 1762 Waite to Whaley
Reg^d 9th June 1762 at Nine in the Forenoon

A Memorial of an Indenture bearing date the Sixth Day of May in the Year of our Lord One thousand Seven Hundred and Sixty two made Between Richard Waite of Kirkby in Malhamdale in the County of York Clerk of the First Part Alexander Hardacre of Giggleswick in the said County Gentleman of the Second Part and Lydia Whaley of Giggleswick aforesaid Spinster of the Third Part Of and Concerning All that Thatched Dwellinghouse Situate in Giggleswick aforesaid wherein one Mary Weatherhead now Does Inhabit and Dwell with the Orchard on the Backside thereof which said Dwellinghouse and Orchard lye next to and Contiguous to the Fish Pond of the said Lydia Whaley Which said Indenture is Witnessed by William Paley of Giggleswick aforesaid Clerk and William Carr of Skipton in the said County Gentleman

Signed and Sealed

in the Presence of us

W: Paley

Alexander Hardacre

W^m: Carr Sworn

AW608 822 1762 Ibbotson to Balme

Reg^d 16th June 1762 at Eleven in the Forenoon

A Memorial of Indentures of Lease and Release bearing date respectively the Lease the Seventeenth and the Release the Eighteenth Days of March In the Year of our Lord One thousand Seven Hundred and Sixty two the Lease being made or mentioned to be made Between Sir James Ibbetson of Leeds in the County of York Baronet Eldest Son and Heir of Sir Henry Ibbetson late of the same Place Baronet Deceased of the One Part and Abraham Balme of Bowling in the said County of York Gentleman and John Eagle of Bradford in the said County Gentleman of the other Part And the Release being a Quadrupartite and made Between the said Sir James Ibbetson of the First Part Thomas Lee and Jeremiah Dixon of Leeds aforesaid Esquires Richard Markham of the same Place Merchant and John Dawson of Morley in the said County of York Esquire Executors of the last Will and Testament of the said Sir Henry Ibbetson of the Second Part, The Reverend Levett Harris of Prestwich in the County Palatine of Lancaster Clerk of the Third Part and the said Abraham Balme and John Eagle of the Fourth Part Of and Concerning All such Parts and so much as is or are of the Nature of Freehold Tenements Of All that the Rectory and Parsonage of Giggleswick in the said County of York with All the Glebe Lands and Tyths of what Nature or kind so ever to the same belonging And also of the Messuage or Manion House called Catteral Hall with its Appurtenances a Dwellinghouse called the Whitehouse with a Stable and all the Garths and Crofts to the same belonging and of a Drying Kiln and All those several Closes or Parcels of Arable Meadow and Pasture Ground called by the several Names of the Little Armistead Croft with a Barn and Stable Standing therein Used for the Tyths and Called the Tyth Barn the Little Catteral Close with a Barn Standing therein the Great Catteral Close, the Satturns Close, the little Long Lands, the Holloway Croft, the Newhouse Croft and the Barn Enjoyed therewith, the Craven Banks and such Part of the Water or Lake called the Tarn as thereunto belongeth, the Long Leys, the Cow Pasture, the Thatchwood, the Stripes, the Eshton Close, the Long Close, the Brunton Close and two Beast Gates or Cattlegates on Brunton All which said premisses are Situate in the Township and Parish of Giggleswick aforesaid and the

Township of Lawkland and now are or late have been in the several Tenures Holdings or Occupations of the Reverend William Paley Clerk John Brennand Henry Latham John Clapham John Cundall George Robinson William Bradley Thomas Carr and the Reverend Levett Harris Clerk or his Tenants Also Of a Stable now or formerly in the Possession of Thomas Brayshaw And also of the Yearly Rent of Fifteen Shillings reserved and made payable out of a Close of Land called Sandforth Brow Together with the Seats in the Parish Church of Giggleswick to the said several Messuages and Premises or some of them belonging And also of All other the Tenements Hereditaments and Premises whatsoever Conveyed in Mortgage by or by the Diretion of the said Levett Harris to the said Sir Henry Ibbetson Deceased being of the Nature of Freehold Tenements Together with their and every of their respective Rights Members and Appurtenances and which were made a Security to the said \Sir/ Henry Ibbetson for Two Thousand Pounds and Interest by Indentures of Lease and Release bearing Date respectively the Lease the Third and the Release the Fourth Days of September which was in the Year of Our Lord One thousand Seven Hundred and Sixty the Lease being made Between the said Sir Henry Ibbetson of the One Part and the said Abraham Balme of the Other Part and the Release being Tripartite and made Between the said Sir Henry Ibbetson of the First Part the said Levett Harris of the Second Part and the said Abraham Balme of the Third Part Which said Indentures as to the Execution thereof by the said Sir James Ibbetson is Attested by Charles Oxley of Furnivalls Inn London Gentleman and George Kendall of Eaton in the County of (blank) Innkeeper As to the Execution thereof by the said Thomas Lee Richard Markham and John Dawson by Thomas Cockburn the Younger and Richard Whittall Clerks to Charles Barnard of Leeds aforesaid Gentleman As to the Execution thereof by the said Jeremiah Dixon by the said Thomas Cockburn and John Whitaker Servant to the said Jeremiah Dixon, As to the Execution thereof by the said Levett Harris by Jude Parr of Prestwich aforesaid Yeoman and William Turner Clerk to the said John Eagle And as to the Execution thereof by the said John Eagle by George Beevers of Wakefield aforesaid Yeoman and Thomas Sowden of the same Place yeoman

Signed and Sealed

in the Presence of us

Geo: Beevers Junior Sworn

John Eagle

Tho^s: Sowden

AW610 823 1762 Lee to Balme

Reg^d 16th of June 1762 at Eleven in the Forenoon

A Memorial of an Indenture Tripartite bearing Date the First Day of September In the Year of our Lord One thousand Seven Hundred and Sixty One and made Between Thomas Lee of Leeds in the County of York Esquire Jeremiah Dixon of the same Place Esquire Richard Markham of the same Place Merchant and John Dawson of Morley in the said County of York Esquire Executors of the last Will and Testament of Sir Henry Ibbetson late of Leeds aforesaid Baronet Deceased of the First Part, the Reverend Levett Harris of Prestwich in the County Palatine of Lancaster Clerk of the Second Part and Abraham Balme of Bowling in the said County Gentleman and John Eagle of Bradford in the said Count Gentleman of the

Third Part Of and Concerning All such Part and Parts and so much as is or are of the Nature of Leasehold Tenements Of All that the Rectory and Parsonage of Giggleswick in the said County of York with All the Glebe Lands and Tyths of what Nature or kind soever to the same belonging Also of a Messuage or Mansion House called Catteral Hall with its Appurtenances a Dwellinghouse called the White House with a Stable and All the Garths and Crofts to the same belonging and of a Drying Kiln and all those several Closes or Parcels of Arable Meadow and Pasture Ground called by the several Names of the Little Armisted Croft with a Barn and Stable Standing therein Used for the Tyths called the Tyth Barn, the little Catteral Close with a Barn Standing therein the Great Catteral Close, the Satturns Close, the little Long Lands the Holloway Croft, the Newhouse Croft, and the Barn Enjoyed therewith, the Craven Bank Parrock, the Two Craven Banks, and such Part of the Water or Lake called the Tarn as thereunto belongeth the Long Leys, the Cow Pasture, the Thackwood the Stripes, the Eshton Close, the Long Close, the Brunton Close, and Two Beastgates or Cattlegates on Brunton, Which said Premisses are Situate in the Township and Parish of Giggleswick aforesaid and Township of Lawkland in the said County of York and now are or late have been in the several Tenures Holdings or Occupations of the Reverend William Paley Clerk John Brennand Henry Latham John Clapham John Cundall George Robinson William Bradley Thomas Carr and the said Levett Harris or his Tenants Also of a Stable now or formerly in the Possession of Thomas Brayshaw also of the Yearly Rent of Fifteen Shillings reserved and made payable out of a Close of Land called Sandforth Brow And Also of the Seats in the Parish Church of Giggleswick to the said several Messuages and Premisses or some of them belonging And Also Of All other the Tenements and Hereditaments whatsoever heretofore Conveyed in Mortgage by or by the Direction of the said Levett Harris to the said Sir Henry Ibbetson Deceased and which are of the Nature of Leasehold Tenements Together with their and every of their respective Rights Members and Appurtenances (Save and Except such Tenements and Hereditaments with the Appurtenances as were Conveyed and Transferred by the said Sir Henry Ibbetson to the said Abraham Balme by the Indenture Tripartite bearing date the Fourth Day of September One thousand Seven Hundred and (sic) Sixty and made Between the said Sir Henry Ibbetson Deceased of the First Part the said Levett Harris of the second part and the said Abraham Balme of the Third Part) Which said Indenture of the First Day of September One thousand Seven Hundred and Sixty One, As to the Execution thereof by the said Thomas Lee Richard Markham and John Dawson is Witnessed by Thomas Cockburn the Younger and Richard Whittall Clerks to Charles Barnard of Leeds aforesaid Gentleman As to the Execution thereof by the said Jeremiah Dixon by the said Thomas Cockburn and John Whitaker Servant to the said Jeremiah Dixon, as to the Execution thereof by the said Levett Harris by Jude Parr of Prestwich aforesaid Yeoman and Benjamin Tayler of the same Place Yeoman And as to the Execution thereof by the said John Eagle by George Beevers of Wakefield aforesaid Yeoman and Thomas Sowden of the same place Yeoman

Signed and Sealed

in the Presence of us

John Eagle

Geo: Beevers Junior Sworn

Tho^s; Sowden

AX292 354 1762 Balme to Place

Reg^d. 10th. Dec. 1762 at Three in the Afternoon

Indentures of Lease and Release and Assignment bearing Date the Lease the Third and the Release and Assignment the Fourth Days of May In the year of our Lord One thousand Seven hundred and Sixty two. The Lease made Between Abraham Balme of Bradford in the County of York Gentleman and John Eagle of the same Place Gentleman of the one Part and John Place of Settle in the said County of York Butcher of the other Part And the Release and Assignment being of three Parts and made Between Levett Harris of Prestwick Deyne in the County Palatine of Lancaster Clerk of the First Part the said Abraham Balme and John Eagle of the Second Part and the said John Place of the Third Part Of and Concerning All that Messuage or Dwellinghouse called the White House Situate in Giggleswick in the said County with a Stable and several other Buildings thereunto Adjoining and One Croft and Garden Adjoining to or on the Back of the same Containing Thirty one Perches or thereabouts now in the Possession of the said John Place and his Tenants or Assigns And All those several Closes or Parcels of Land now called Little Catteral Close with a Barn Standing therein Containing One Rood and Thirty three Perches Great Catterall Close Containing Two Acres and Seventeen Perches Satmans Containing One Acre One Rood and Twelve Perches and Little Long Lands Containing two Acres Two Roods and thirteen Perches be the same more or less All which Premises are now in the Tenure or Occupation of the said John Place or his Assigns and are Situate and being in the Town Township or Territories of Giggleswick aforesaid Which said Indentures are respectively witnessed by William Hall of Settle afs^d: Merchant and Thomas Salisbury of the same Place Gentleman

Signed and Sealed

in the presence of us

W^m; Hall

Abr^m; Balme

Thos; Salisbury Sworn

AX294 357 1762 Balme to Clapham

Reg^d 10th December 1762 at Three in the Afternoon

Indentures of Lease and Release and Assignment bearing Date respectively the Lease the Third and the Release and Assignment the Fourth Days of May In the year of our Lord One thousand Seven hundred and Sixty two, the Lease made Between Abraham Balme of Bradford in the County of York Gentleman and John Eagle of the same Place Gentleman of the One Part and Thomas Clapham of Stackhouse in the said County of York Gentleman Thomas Carr of Paley Green in the said County of York Gentleman William Foster of Armistead in the s^d. County of York Gentleman, William Hall of Settle in the said County of York Mercer Thomas Salisbury of the same Place Gentleman Josias Morley of Giggleswick in the said County of York Esquire Robert Banks of Stainforth in the same County Gentleman William Paley of Giggleswick aforesaid Clerk George Paley of Langcliffe in the same County Gentleman and Richard Redmayne of Stainforth aforesaid Gentleman of the other Part, And the Release and Assignment being of Three Parts and made Between Levett

Harris of Prestwick Deyne in the County Palatine of Lancaster Clerk of the First Part the said Abraham Balme and John Eagle of the Second Part and the said Thomas Clapham Thomas Carr William Foster William Hall one Haworth Preston of Settle aforesaid Gentleman Thomas Salisbury Josias Morley Robert Banks William Paley George Paley and Richard Redmayne of the Third Part, the Lease and Release Of and Concerning All that the Rectory and Parsonage of Giggleswick aforesaid with All and Singular the Rights Members and Appurtenances whatsoever thereunto belonging or in any wise Appertaining Sometime Parcel of the Dissolved Priory of the Cathedral Church of Duresome and all and Singular the Glebe Lands Tyths of Corn Grain Hay Lamb Wool and Calves and all other Tyths whatsoever as well Great as Small and all Oblations Offerings Free Rents Reserved upon Demisses Issues Profits Emoluments Procurements Commodities Hereditaments and Advantages whatsoever with the Appurtenances lying being coming Increasing renewing and Growing or which shall hereafter become increase renew and Grow within upon or out of the said Rectory or Parsonage of Giggleswick or any Part Parcel or Member thereof And all such part of the Chancel of the Parish Church of Giggleswick and the Seats and Pews therein as belong to the said Levett Harris for and in respect of the Rectory and Parsonage of Giggleswick aforesaid And the Assignment Of and Concerning All that Barn lately used for the Tyth Barn with the Stable thereunto adjoining formerly in the Possession of One Thomas Brayshaw, One Close on the Back of the same called Catteral Croft otherwise Armistead Little Croft Containing by Estimation One Rood and Twenty Falls be the same more or less, now in the Possession of Mr. Paley the Drying Hill (sic) with all the Utensils and Appurtenances thereunto belonging and a yearly Rent of Fifteen Shillings Issuing and Payable out of a Close called Sandforth Brow belonging to George Atkinson and others Which said Indentures as to the Execution thereof by the said Thomas Salisbury are respectively Witnessed by Jonathan Ward and George Beevers both of Wakefield in the said County of York Gentlemen

Signed and Sealed

in the Presence of us

Tho^s; Salisbury

Jonathⁿ Ward

Geo Beevers Junior Sworn

AX489 596 1763 Harris to Eagle

Reg^d 11th February 1763 at Eleven in the Forenoon

A Memorial of Indentures of Lease and Release bearing Date respectively the Lease the Second and the Release the Third days of January in the Year of our Lord One thousand Seven hundred and Sixty three, The Lease being made or mentioned to be made Between the Reverend Levett Harris of Prestwick in the County Palatine of Lancaster Clerk and Abraham Balme of Bradford in the County of York Gentleman of the One part and John Eagle of Bradford aforesaid Gentleman of the Other part, And the Release being Tripartite and made Between the said Levett Harris of the First part the said Abraham Balme of the Second part and the said John Eagle of the Third part Of and Concerning All that Messuage or Mansion house commonly called Caterall Hall situate and being in the Township and Parish of Giggleswick in the said County of York with all the Buildings and Appurtenances to the

Three The Lease made Between James Hind of Lancaster Mercer and Edward Suart of Lancaster Aforesaid Sadler Surviveing Devisees and Executors named in the Will of Matthew Watkinson late of Lancaster Aforesaid Mercer of the One Part and Henry Wood of Hill Top in the Township of Wiglesworth and County of York Yeoman of the Other Part Of and Concerning all that Messuage Dwellinghouse or Tenement situate standing and being within the Township of Giggleswick and County of York Aforesaid commonly called or known by the Name of Gildersleets With one Barn thereunto adjoining and now in the Tenure or Occupation of Robert Knight as Farmer thereof and also all the Several Closes Inclosures Pieces and Parcels of Arable Meadow and Pasture Ground commonly called and known by the Several Names of Guys Ing Parson's Ing Broken Bank Cringle Holm Cringle Holm head the Islands and Water and the great Field and One Fourteenth Part or Share of Bull Ing or by whatsoever Name or Names the said Several Closes or Parcels of Ground or any of them now is or are or at any time heretofore hath or have been Called or known all which said Several Closes Inclosures and Parcels of Land are situate lying and being within the Several Townships of Giggleswick and Settle in the said County of York and are now in the Tenure or Occupation of the Said Robert Knight containing together by Common Estimation Thirty One Acres of Costomary Measure be the same more or Less, And Also all and Singular the Tiths of Corn and Grain Hay Wool Lambe and Calfe, and All Other Tiths of What Nature and Kind Soever as well great as small Oblations obventions Offerings Mortuaries Rectory Rents, St. Mark Rents and Rents Reserved on any Demise or Demises now Issueing ariseing or Growing or which shall hereafter grow arise renew in Upon or become Due or Payable out of all and every or any of the said Lands Tenements Hereditaments and Premisses (and out of two Other Closes in Giggleswick aforesaid commonly called Searhead Closes otherwise Rig Copy and out of a Cattlegate on a Certain Pasture in Giggleswick Aforesaid Called Huntwaite) And the Release made Between the said James Hind and Edward Suart of the First Part Catharine Watkinson of Lancaster aforesaid Widow and Relict of Matthew Watkinson late of Giggleswick in the County of York Yeoman Deceased of the Second Part Thomas Watkinson of the Parish of St. Michaels Royal in the City of London Gentleman Son of the said Matthew Watkinson Yeoman of the Third Part and Ann Middleton Widow and Relict of James Middleton late of Lancaster Aforesaid Tallow Chandler and Daughter of the said Matthew Watkinson Yeoman of the Fourth Part and the said Henry Wood of the Fifth Part Of and Concerning all that the said Messuage Closes Parcels of Land Tiths and Premisses in the said Indenture of Lease mentioned and comprized \&/ allso the said Closes called Searr head Closes otherwise Rig Copy. the said Cattlegate on Huntwaite and the Ground and Soil thereunto belonging And Also of and Concerning All that Close or Parcel of Inclosed Pasture Ground commonly called or known by the Name of Riggs Close formerly in two Closes and Containing in the whole by Common Estimation three acres be the same more or less And Also all that Parcel of Turbary containing by Estimation half and Acre and and (sic) One Cattlegate on a Certain Stinted Pasture called the Ox Sear every third year All Which said Premisses are Situate lying and being within the Several Townships of Giggleswick and Settle Aforesaid and Lawkland in the County of York Aforesaid Which said Indentures as to the Execution thereof by the said James Hinde and Edward Suart are Witnessed by Edmund Bryer of Lancaster Aforesaid Gentleman And Christopher Picard of Settle Aforesaid Gentleman And the said Indenture of Release as to the Execution thereof by the said Thomas Watkinson in the presence Of Ann Stockdale of Furnival's Inn London Widow and William Stockdale of the same Place

Yeoman and as to the Execution thereof by the said Catharine Watkinson and Ann Middleton is Witnessed by James Carter of Lancaster Aforesaid Grocer and the said Edmund Bryer

Signed and Sealed

in the Presence of Us

Edm^d: Bryer

James Hinde

Chris: Picard Sworn

Edw^d Suart (*Smart*)

AY511 663 1763 Carr to Brayshaw

Reg^d 1st. October 1763 at Two in the Afternoon

A Memorial of an Indenture bearing date the Eighteenth Day of May in the Year of our Lord One thousand seven hundred and Sixty three made Between Thomas Carr of Giggleswick in the County of York Yeoman of the One Part and Richard Brayshaw of Giggleswick aforesaid Gentleman of the Other Part Of and Concerning All that this the said Thomas Carr's Barn Situate Standing and being in Giggleswick aforesaid with the Ground thereunto belonging in the said Richard Brayshaw's Fold and also the Fold in the Front of the said Barn and Fifteen Yards in Length and three Yards in Breadth at the East end thereof Which said Premises are now in the (sic) of the said Thomas Carr his Undertenants or assigns Which said Indenture is Witnessed by Nicholas Tyson of Giggleswick aforesaid Cordwainer and Christopher Picard the Younger of Settle in the County of York Gentleman

Signed and Sealed

in the presence of us

Nicholas Tyson

Thomas Carr

Chris: Picard junior Sworn

AY512 665 1763 Chamberlain to Willman

Reg^d. 1st. Oober 1763 at Two in the Afternoon

A Memorial of an Indenture bearing date the Twenty third Day of April in the Year of our Lord One thousand seven hundred and Sixty three made Between Mary Chamberlain of Settle in the County of York Widow and Executrix of Richard Chamberlain late of Settle aforesaid Gentleman deceased of the One part and William Willman of Settle Aforesaid Innholder of the Other part Of and Concerning All that Messuage Mansion or Dwellinghouse Situate and being in Settle wherein one John Clough did Once dwell and afterwards in the possession of one Samuel Lucas and also One Barn One Stable One Shop and Chamber over the same One Garden and backside thereunto belonging and Adjoining also One piece or parcel of Turbary or Mosse Ground lying and being within the Territories of Giggleswick called Bawshaw containing by estimation One Acre be the same more or less Which said Indenture is Witnessed by Henry Roberts of Settle Aforesaid Cordwainer and Christopher Picard the Younger of the same place Gentleman

Signed and Sealed

in the presence of us

Chris: Picard

William Wilman

Chris: Picard Jun^r Sworn

AY513 666 1763 Lund to Carr

Reg^d. 1st. October 1763 at Two in the Afternoon

A Memorial of an Indenture bearing date the First Day of January in the Year of our Lord One thousand seven hundred and Sixty three made Between Elizabeth Lund of Wham in the Township of Giggleswick and County of York Widow of the One Part and Anthony Carr of Roome in the said Township of Giggleswick Yeoman of the Other Part Of and Concerning All that Messuage Dwellinghouse or Tenement Situate Standing and being at Wham aforesaid and commonly called wham Otherwise Oxleywarth with all and Singular the Closes Inclosures and Parcels of Land thereunto belonging and now in the Tenure or Occupation of the said Elizabeth Lund or her Undertenants One Close called Adams Close Only Excepted Which said Indenture is Witnessed by Thomas Clapham of Stackhouse in the County of York Gentleman and Christopher Picard Younger of Settle in the said County Gentleman

Signed and Sealed

in the presence of us

El: Lund

Tho^s. Clapham

Chris: Picard Junior Sworn

AY513 667 1763 Carr to Place

Reg^d 1st October 1763 at Two in the Afternoon

A Memorial of Indentures of Lease and Release and Assignment bearing date respectively the Second and Third Days of June in the Year of our Lord One thousand seven Hundred and Sixty three the Lease made Between Thomas Carr of Stackhouse in the County of York Gentleman Richard Foster of Settle in the County aforesaid Mercer Thomas Hall of Settle aforesaid Hosier Henry Waddington of Crawnest in the County aforesaid Gentleman Alexander Hardacre of Giggleswick in the County aforesaid Yeoman and James Carr of Halifax in the County aforesaid Gentleman of the One Part and John Place of Settle aforesaid Butcher of the Other Part Of and Concerning All that Part and so much of One Close called Sandholmes as is Freehold and formerly called or known by the Name of Upper Sandholme Situate lying and being in the Township of Giggleswick Aforesaid And the Release and Assignment made Between the said Thomas Carr of Stackhouse of the First Part the said Richard Foster Thomas Hall and Henry Waddington Assignees of the Estate and Effects of Thomas Carr late of Settle Aforesaid Money Scrivener dealer and Chapman Bankrupt deceased of the Second Part the said Alexander Hardacre of the Third Part the said

Brayshaw two of the Leoasees named in the sd. Will) in the presence of us

Chris: Picard

John Lund

Chris: Picard Junior Sworn

Tho^s. Brayshaw

BA219 308 1764 Nowell to Smith

Reg^d. 9th. Oct. 1764 at nine in the Forenoon

An Indenture of Demise by way of Mortgage bearing Date the Twentieth Day of February in the Year of our Lord One thousand Seven hundred and Sixty two made Between Henry Nowell of Bolton in the County of York Clerk of the one part and Christopher Smith of Clithero Castle in the County of Lancaster Gentleman of the other part Of and Concerning all that Close or Inclosure of arrable Meadow or Pasture Ground situate lying and being in the Township of Giggleswick in the said County of York commonly called and well known by the Name of Eshten Close Or Eshton Close containing by Estimation Seven acres of Land or thereabouts be the same more or less now or late in the Possession of William Bradley the Younger or his Assigns and one other Close Closure or parcell of Ground lying in Giggleswick aforesaid called the Croft Bank containing by Estimation one acre and a half of Land or thereabouts be the same more or less with the Ground therein whereupon a Barn formerly Stood and now or late in the Possession of Jane Nowell Mother of the said Henry Nowell, her Assigns Farmers or Undertenants And also all that Croft or small Inclosure of Ground in Giggleswick aforesaid called Preston's or Grayson's Croft with the Rights Priviledges and Appurtenances to the same belonging All Which said Premisses were heretofore the Estate and Inheritance of Charles Nowell Esqr. deceased late Father of the said Henry Nowell, and purchased by him the said Henry Nowell under the Directions of his said Fathers Will and also One Barn And all those Several Closes Inclosures or Parcels of Land called the Three Carrs Situate lying and being in Rauthmell in the Parish of Giggleswick aforesaid in the said County of York containing by Estimation Sixteen Acres of Land or thereabouts be the same more or less, with Twenty Yards of Turf Moss or Turbary Ground lying upon Cockle Moss in Rauthmell aforesaid in the Front to be taken of at the East End of Such Moss and go Cross the Dale as the same is divided and Staked out which said last mentioned Premisses were lately Purchased by the said Henry Nowell from the said Thomas Knowles and others and are now in the Possession of William Holgate his Assigns or Undertenants Together with all and Singular the Priviledges Hereditaments and Appurtenances whatsoever to all the abovesaid Premisses belonging or in any wise Appertaining Which said Indenture of Demise Purports to be a Mortgage from the said Henry Nowell to the said Christopher Smith And as to the Due Execution thereof is Attested by Robert Sclater of Clithero in the County of Lancaster Gentleman and James Smith of Wiglesworth in the County of York Batchelor and hereby required to be registred by me the said Henry Nowell the Grantor In Witness whereof I have hereunto set my Hand and Seal this Nineteenth Day of February in the Year of our Lord one thousand Seven hundred and Sixty two

Signed and Sealed

In the presence of us

Rob^t Sclater Sworn

Henry Nowell

James Smith

BA320 439 1764 Whaley to Stanhope

Reg^d. 13th. Novemb^r. 1764 at Two in the Afternoon

A Memorial of Indentures Lease and Release and Assignment bearing Date Respectively \the Tenth/ and Eleventh Days of August in the Year of Our Lord One Thousand Seven Hundred and Sixty Four and in the Fourth Year of the Reign of His Majesty King George the Third The Lease being made Between Lydia Whaley of Giggleswick in the County of York Spinster of the One part and John Stanhope Of Horsforth in the same County Esquire and John Barcroft of Gisburne in the same County Gentleman of the other part And the Release being of Three parts and made Between the said Lydia Whaley by her Addition and Description aforesaid of the first Part Josias Morley of Giggleswick aforesaid Esquire of the Second part and the said John Stanhope and John Barcroft by their Respective Additions and Descriptions aforesaid of the third part Of and Concerning All That One Messuage and Tenement situate lying and being in Carleton in the County of York aforesaid late in the Tenure or Occupation of One Widow Airton as Farmer or Tenant thereof Her Undertenant or Undertenants And now in the Tenure or Occpation of One Jane Airton as Farmer or Tenant thereof Her Undertenant or Undertenants And also All That One other Messuage or Tenement situate lying and being in Carleton aforesaid Now in the Tenure Or Occupation of One William Smithson as Farmer or Tenant thereof His Undertenant or Undertenats And also all that One other Messuage and Tenement Situate lying and being in Carleton aforesaid Now in the Tenure or Occupation of \one/ Stephen Smith as Farmer or Tenant thereof His Undertenant or Undertenants And also all that One other Messuage and Tenement situate lying and being in Carleton aforesaid Now in the Tenure or Occupation of One John Binns as Farmer or Tenant thereof His Undertenant or Undertenants And All That One Other Messuage and Tenement situate lying and being in Carleton aforesaid Now in the Tenure or Occupation of One Jeremiah Walsh as Farmer or Tenant thereof His Undertenant or Undertenants And All That One other Messuage and Tenement situate lying and being in Carleton aforesaid Now in the Tenure or Occupation of One William Slingsby as Farmer or Tenant thereof His Undertenant or Undertenants And All That One other Tenement lying and being in Carleton aforesaid Now in the Tenure or Occupation of One John Birthwistle as Farmer or Tenant thereof His Undertenant or Undertenants And All That One other Messuage and Tenement Situate lying and being within the Parish of Barnoldswick in the County of York aforesaid called Hill Cloughs Now in the Tenure or Occupation of One Christopher Bulcock as Farmer or Tenant thereof His Undertenant or Undertenants And all that One other Messuage and Tenement Situate lying and being in Bingley in the County of York aforesaid Now in the Tenure or Occupation of Her the said Lydia Whaley Her Undertenant or Undertenants And all that One other Messuage and Tenement situate lying and being in the parish of Kighley in the County of York aforesaid Now in the Tenure or Occupation of One Abraham Brigg as Farmer or Tenant thereof his Undertenant or Undertenants And also So much and such Part as is of the Nature of Freehold of all that One Messuage and Tenement Scituate Lying and being in Giggleswick aforesaid Now in the Tenure or Occupation of Her the said Lydia Whaley and One James Pollard as Her

Undertenant And All Other the \Freehold/ Messuages Lands and Tenements of Her the said Lydia Whaley situate lying and being in the several Parishes of Carleton Barnoldswick Bingley Keighley Giggleswick and Elsewhere in the County of York aforesaid Wherein the said Lydia Whaley hath any Estate of Inheritance at Law or in Equity in Possession Reversion Remainder Expectancy in whose Occupation or Occupations Soever the same be with the Appurtenances And Which said Indenture of Release and Assignment is Further Made Of and concerning so much and such part as is of the Nature of Leasehold of all that the said Messuage and Tenement Scituate lying and being in Giggleswick aforesaid Now in the Tenure or Occupation of Her the said Lydia Whaley and the said James Pollard as Her Undertenant And all other the Leasehold Messuages Lands and Tenements of Her the said Lydia Whaley situate lying and being in the several Parishes of Carleton Barnoldswick Bingley Kighley Giggleswick and Elsewhere in the County of York aforesaid in whose Tenures or Occupations soever the same be with the Appurtenances thereof The Execution of which said Indenture of Lease and Release and Assignment by the said John Barcroft is Attested by Joseph Hudson of Wibsey in the County of York aforesaid Clerk and William Atkinson of Gisburne aforesaid Gentleman

Signed and Sealed in the

Presence of

Joseph Hudson sworn

J Barcroft

W^m. Atkinson

BC752 973 1765 Carr to Foster

Reg^d. 23^d. Nov^r. 1765 near Four in the Afternoon

Indenture by way of Assignment bearing Date the Sixth Day of August in the Year of our Lord one thousand Seven Hundred and Sixty five and made Between Thomas Carr of Stackhouse within the parish of Giggleswick in the West Riding of the County of York Gentleman of the one part and William Forster of Armistead within the parish Riding and County aforesaid Gentleman of the other part Of and Concerning All that One Close or Parcel of Inclosed Pasture Ground at or near unto Paley Green and formerly Called by the Name of Paley Green Close or the Close under Paley Green but now Commonly called by the Name of Bell Close containing by Common Estimation Six Acres be the same more or less and now in the possession of him the said Thomas Carr or his Assigns and is Situate lying and being within the Territories of Giggleswick aforesaid Together with all and Singular the Appurtenances thereto belonging which said Indenture of Assignment is Witnessed by John Cundale of Settle within the parish of Giggleswick in the County of York Innholder and John Knowles of Newby within the parish of Clapham in the said County Gentleman

Signed and Sealed in the Presence of

Jn^o. Cundale

Tho^s. Carr

Jn^o. Knowles Sworn

BD292 315 1766 Davey to Wade

Reg^d. 16th. Jany 1766 at Two in the Afternoon

A Memorial of Indentures of Lease and Release bearing Date Respectively the Sixth and Seventh Days of December in the Year of our Lord One thousand Seven Hundred and Sixty five the Lease made or mentioned to be made Between William Davy of Whittley Head in the parish of Kildwick in the County of York Yeoman Only Son and Heir of David Davy late of Whittley head aforesaid Yeoman Deceased of the one part and Joseph Davy of Lacock in the parish of Kighley in the said County Yeoman of the other part and the Release being of Four parts and made or mentioned to be made Between the said William Davy of the first part Mary Davy of Whittley head aforesaid Spinster Sister of the said William Davy of the second part the said Joseph Davy of the third part and Thomas Wade of Steeton in the parish of Kildwick aforesd. Yeoman of the fourth part Of and Concerning All that One Close or parcel of Arable meadow or pasture Ground called or commonly known by the Name of Crookes Situate lying and being in the Township of Giggleswick in the said County of York and Heretofore in the Tenure of Occupation of Thomas Hall but now or late in the Tenure or Occupation of John Wilman or his Undertenants Together with all and singular ways waters watercourses Hedges Ditches Fences Liberties profits priviledges Hereditaments and Appurtenances whatsoever to the said Close or parcel of Ground belonging or in any wise Appertaining And also Of and Concerning One undivided full moeity or half part Of all that Close or parcel of Arable meadow or pasture Ground called or commonly known by the name of Rooms Close Situate lying and being in the Township of Giggleswick aforesaid and Heretofore also in the Tenure or Occupation of the said Thomas Hall but now or late in the Tenure or Occupation of the said John Wilman Or his undertenants And of all and Singular ways waters watercourses Hedges Ditches Fences Liberties profits priviledges Hereditaments and Appurtenances whatsoever to the same Close or parcel of Ground belonging or in any wise Appertaining which said Indenture of Lease as to the Execution thereof by the said William Davy is witnessed by John Laycock of Wittley Head aforesaid weaver and John Marshall of Kighley aforesaid Attorney at Law And as to the Execution of the said Indenture of Release by the said William Davy and Mary Davy the same is witnessed by \the sd./ John Laycock and John marshall

Signed and Sealed In the Presence of

John Laycock

W^m Davy

J: Marshall sworn

BE140 164 Bradley to Bradley

Reg^d. 3^d. April 1766 near Eleven in the Forenoon

A Memorial of one Indenture of Assignment bearing Date the Thirty first Day of March in the Year of our Lord one Thousand seven Hundred and Sixty six and made or mentioned to be made Between Elizabeth Bradley of Browside in the Parish of Clapham in the County of

York Widow and relict and also one of the Executors of the last Will and Testament of Robert Bradley late of the same place Yeoman deceased and Thomas Bradley of Browside aforesaid Yeoman Brother of the said Robert Bradley and the other Executor named in the said Will of the one part and Robert Bradley of the same place Yeoman Eldest Son of the said Robert Bradley deceased of the other part of and concerning All that parcel of inclosed arable Meadow and pasture Ground sometime heretofore divided into two and now into three Closes or Inclosures called and commonly known by the Name of Routster Closes otherwise Roustroth Closes (with a Lane at the side thereof, and a Barn standing in one of them) all lying contiguous and containing in the whole by Estimation ten Acres be the same more or less lately purchased by the said Robert Bradley deceased of William Bradley of Giggleswick in the said County of York Innholder And adjoining on the North West side to the Lands of John Stephen Ingleby Esquire and the Lands of the said Robert Bradley party hereto belonging to his Estate called Butterfield Gapp, on the South East side to the Lands of Mr. Thomas Clapham and Richard Foster and on the South west End or side to the common of Giggleswick aforesaid (All which said Premisses are situate standing lying and being within the Township Territories and Precincts of Giggleswick aforesaid) with All and singular the Appurtenances thereunto belonging the Execution of which said Indenture is witnessed by William Todd of Hutton in the County of Westmorland Carrier and James Farrer of Clapham aforesaid Gentleman

Signed and Sealed in the Presence of us

Will^m: Todd Sworn Thomas Bradley

Ja^s. Farrer

BE570 781 1766 Atkinson to Tyson

Reg^d. 24th. Septem^r. 1766 at Two in the Afternoon

A Memorial of Indentures of Lease and Release bearing Date respectively the Twenty seventh and Twenty eighth Days of June in the Year of our Lord one Thousand seven Hundred and Sixty six and made Between Isabel Atkinson and Alice Atkinson both of little Bank within the Parish of Giggleswick in the County of York Spinsters of the one part and Nicholas Tyson of Giggleswick aforesaid Yeoman of the other part of and concerning All that Messuage and Tenement commonly called and known by the Name of Littlebank situate lying and being in Rathmell and Giggleswick in the Parish of Giggleswick aforesaid and now in the Tenure or Occupation of them the said Isabel Atkinson and Alice Atkinson their Undertenant or Undertenants And also all that other Messuage and Tenement commonly called and known by the Name of Swall beck situate lying and being in Giggleswick aforesaid and now in the Tenure or Occupation of one John Butterfield as Farmer or Tenant thereof his Assigns or Undertenants and All other the Messuages Lands Tenements and Hereditaments of them the said Isabel Atkinson and Alice Atkinson wherein they are seised as jointenants situate lying and being within the Parish of Giggleswick aforesaid together with all the Appurtenances thereof the Execution of which said Indentures of Lease and Release by the said Isabel Atkinson and Alice Atkinson is attested by George Atkinson of Newhall within the Township of Rathmell aforesaid Yeoman and William Atkinson of Gisburne in the County of York aforesaid Gentleman

Signed and Sealed in the Presence of

Geo: Atkinson Isabel Atkinson

W^m: Atkinson Sworn

BF449 641 1767 Coulthurst to Brennand

Reg^d. 21st. May 1767 near Twelve at Noon

A Memorial of an Indenture bearing Date the Second day of February in the Year of our Lord one Thousand seven hundred and Sixty seven made Between Nicholas Coulthurst of Gargrave in the County of York Gentleman and Mabella his Wife and Thomas Salisbury of the Town of Lancaster in the County Palatine of Lancaster Gentleman and Mary his Wife (which said Mabella and Mary were the Daughters of John Lister and Mary his Wife both late of Settle in the County of York deceased And also Sisters and Heirs at Law of Thomas Lister their late Brother deceased) of the first part Matthew Wilson of Eshton in the County of York Esquire and John Richardson of Settle aforesaid Mercer of the second part and Robert Brennand of Giggleswick in the County of York aforesaid Cordwainer of the third part of and Concerning All that Cottage or dwelling house with a Turfhouse Stable and other the Outbuildings and Appurtenances thereto belonging situate standing and being in Giggleswick aforesaid now in the Possession of Richard Speddy as Tenant or Farmer thereof and adjoining to the Highway called the Back Lane leading from Giggleswick aforesaid to Clapham Which said Indenture is witnessed as to the Execution thereof by the said Nicholas Coulthurst and Mabella his Wife Thomas Salisbury and Matthew Wilson by John Daniels and Richard Smith both of Gargrave aforesaid Yeomen and as to the Execution thereof by the said John Richardson by Martin Richardson of Settle aforesaid Gentleman and William Carr of Stackhouse in the parish of Giggleswick aforesaid Gentleman and as to the Execution thereof by the said Mary Salisbury by Strethill Harrison of Lancaster aforesaid Gentleman and William Clementson of Settle aforesaid Yeoman

Signed and Sealed In the Presence of us

Thomas Robinson Rob^t. Brennand

W^m: Carr Sworn

BF606 905 1767 Eagle to Morley

Reg^d. 26th. June 1767 near Ten in the Forenoon

Indentures of Lease Release and Assignment the Lease bearing Date the First and the Release and Assignment the Second days of May in the Year of our Lord one Thousand seven hundred and Sixty seven, the Lease made Between John Eagle of Bradford in the County of York Gentleman and Levett Harris of Prestwick in the County Palatine of Lancaster Clerk of the one part and Josias Morley of giggleswick in the County of York aforesaid Esquire of the other part and the Release and Assignment made Between the said John Eagle of the first part Sarah Harrison of Bedale in the County aforesaid widow Relict and sole Executrix of the last

will and Testament of Jeremiah Harrison late of Long Preston in the County aforesaid Clerk deceased of the second part, the said Levitt Harris of the third part and the said Josias Morley of the fourth part, the Lease of and Concerning All and so much and such part or parts as is or are of the Nature of Freehold of and in All that Messuage or Mansion house commonly called Catteral Hall situate and being in the Township and parish of giggleswick aforesaid And also all those several Closes and parcels of arable meadow or pasture ground commonly called or known by the several Names of Halloway otherwise Halloway Croft the Newhouse Croft and the Barn enjoyed therewith, the Craven Bank parroock, the two Craven Banks and such part of the Water or Lake called the Tarn as thereunto belonging the long Leys, the Cow pasture, the Thatch Wood, the Eshton Close and the long Close All which said Premisses are situate lying and being in the Township and Parish of giggleswick aforesaid and Township of Lawkland and also one Stable in giggleswick aforesaid heretofore in the Possession of Thomas Brayshay And also all the Tithes yearly coming arising growing and renewing from and out of the said Premisses or the tithable parts thereof And also all other the Freehold Tithes Messuages Lands Tenements and Hereditaments whatsoever of him the said Levett Harris or whereof or wherein he hath any Right or Equity of Redemption situate lying and being in the said Township of giggleswick and Lawkland aforesaid or the Precincts or Territories thereof and the Release and Assignment of and concerning the premisses Aforesaid and also of and Concerning All and so much and such part or parts as is or are of the Nature of Leasehold of and in All that the said messuage or mansion house commonly called Catteral Hall and also of and in All those several Closes and parcels of arable meadow and pasture ground called the Halloway otherwise Halloway Croft, the Newhouse Croft and the Barn enjoyed therewith, the Craven Bank parroock, the two Craven Banks and Such part of the water or Lake called the Tarn as thereunto belonging, the Long Leys the Cow pasture, the Thatchwood the Eshton Close and the Long Close and all such other of the said Tithes Tenements and Premisses as are of the nature of Leasehold and every part and parcel thereof which said Indentures as to the Execution thereof by the said John Eagle and Levett Harris are witnessed by Timothy mand of Bingley in the County of York aforesaid Butcher and Christopher Picard of Settle in the said County of York gentleman and as to the Execution thereof by the said Josias morley are witnessed by Abraham woodhead of Elland in the County of York aforesaid gentleman and Robert Tipping of Settle aforesaid gentleman

Signed and Sealed In the Presence of us

Abr^m. Woodhead

Josias Morley

Rob^t. Tipping Sworn

AP326 417 1758 Nowell to Carr

Reg^d 22nd March 1758 at near Twelve at Noon

A Memorial of Indentures of Lease and Release bearing date respectively the Fourth and Fifth Days of May in the Year of our Lord One thousand Seven Hundred and Fifty six the Lease being made Between Jane Nowell of Giggleswick in the County of York Widow and Relict of Charles Nowell late of the same Place Esquire deceased and Henry Nowell Rector of Bolton by Bolland in the said County Clerk (Eldest Son and Heir of the said Charles Nowell) and James Nowell and Peter Wilson Overend of Settle in the County aforesaid

Gentleman of the one part And \Thomas Carr of Settle aforesaid Gentleman of the other part/
And the Release being Tripartite and made Between the said Jane Nowell of Giggleswick in
the County of York Widow and the said Henry Nowell on the first part Peter Wilson Overend
of Settle aforesaid of the second part and the said Thomas Carr of the third part, the Lease
being Of and Concerning All that Close or Inclosure of Arable Meadow and Pasture Ground
situate in the Township of Giggleswick aforesaid and called and known by the Name of Upper
Sandholme containing by Estimation Five Acres or thereabouts be the same more or less now
in the Possession of the said Thomas Carr Together with all Appurtenances And the Release
being as well Of and Concerning All the above mentioned Premisses as of and Concerning
All that Piece or Parcell of Land or Ground situate in the Township of Giggleswick aforesaid
called the Lower Sand holme containing by Estimation Acres be the same more or less
and now in the Possession of the said Thomas Carr his Tenants or Assigns Together with the
Appurtenances Which said Indentures as to the Execution thereof by the said Jane Nowell
and Peter Wilson Overend is Witnessed by Henry Whittaker of Malham Moor in the said
County Yeoman and David Swaill of Settle aforesaid Gentleman And as to the Execution
thereof by the said Henry Nowell is Witnessed by Henry Fletcher of Bow Church Yard
London Linnen Draper and the said David Swaill and as to the Execution thereof by the said
Thomas Carr is Witnessed by John Maw the Younger of Wakefield Gentleman and the said
David Swaill

Signed and Sealed

in the Presence of us

Jn^o. Maw Jun^r. Sworn

Tho Carr

David Swaill

BH459 604 1768 Waite to Hardacre

Reg^d. 28th. July 1768 near Three in the Afternoon

Indentures of Lease and Release bearing date respectively the Sixteenth and Seventeenth
Days of May in the year of our Lord One Thousand seven hundred and Sixty eight and
respectively made between Richard Waite of Kirkby Malhamdale in the County of York
Clerk of the one part and Alexander Hardacre of Giggleswick in the same County Gentleman
of the other part and are of and Concerning all that Messuage or Dwellinghouse and
Tenement with its Appurtenances wherein one Mathias Wetherhead formerly dwelt and
wherein Mathew Pollard late did dwell one garden adjoining to the Eastside of the same and
also one other Mantion or Dwellinghouse formerly purchased by one Anthony Wetherhead of
and from one Christopher Hancock and situate in Giggleswick aforesaid and all that one
Close inclosure and parcell of arable and meadow ground lying within the precincts of
Giggleswick aforesaid formerly in the possession of one Hugh Stackhouse and late in the
Occupation of John Kendal or his undertenants and comonly called and known by the name
of Brackenber Close and Containing by Estimation Five acres or thereabouts be the same
more or less and also all that one cottage or Firehouse situate standing and being in
Giggleswick aforesaid near the Westend of the Church and one Garden lying between The
Dwellinghouse late of Thomas Walker and the barn late of Henry Turner and which said

Cottage and Garden were late in the possession or Occupation of John Armistead and also all that piece or parcel of land or Ground called marstaing Rains situate within the Townfields of Giggleswick and late in the possession of Henry Lupton and Mary Lupton or the one of them and abutting or lying next adjoining to the lands late of Charles Harris Esquire on the East or Eastward and the land late the sd. Mathias Wetherhead on the west or westward and the highway leading into or by Brackenbers north or northward and the ground leading down to the Hunny Mires called Three nooked Cap lying south or southward and also all that one piece or parcel of arable meadow ground in the Town Fields of Giggleswick aforesaid formerly or lately inclosed called Hangraw containing by estimation three acres or thereabouts and late the estate of Watkins Wetherhead and Richard Brayshay and late in the occupation of Mathew Pollard also one other piece and parcel of ground situate in the lower Townfields in Giggleswick aforesaid containing by Estimation half an acre or thereabouts and late in The occupation of Mathias Pollard and also all that one barn and one little Garth or Garden or Housestead formerly being one mansion or dwellinghouse and formerly belonging one John Kellet Deceased and also one other Garden or Croft lying on the Southside of Mr. Dawsons Swine Garth all which said premisses are situate lying and being in Giggleswick aforesaid and formerly in The possession of the said John Kellett and late in the occupation of Mathew Pollard and also one other Close inclosure or parcel of Ground situate within Giggleswick aforesaid called and known by the name of Farrey's Close leading to Beggars Bridge beck and late in the possession of William Carr his assignee or assigns and containing by estimation one Acre or thereabouts and also all that one other Messuage or Dwellinghouse situate in Giggleswick aforesaid and comonly called and known by the name of Gregsons House and late in the possession of Annas Robinson all which said premisses are situate lying and being in Giggleswick aforesaid and now are or late were in the possession of the said Alexander Hardacre his undertenants or assigns and also all other the Messuages Lands Tenements and Hereditaments which now or were late of him the said Alexander Hardacre situate lying and being in Giggleswick aforesaid at the time of making certain Indentures of Lease and Release of the same premises unto the said Richard Waite his heirs and assigns which are respectively dated the Twenty Third and Twenty fourth Days of September in the Year of our Lord One Thousand Seven Hundred and Sixty one and also all that Messuage or Dwellinghouse in Settle in the parish of Giggleswick aforesaid which did late belong unto Christopher Picard of Settle aforesaid Gentleman and which was by him lately Granted and conveyed unto the said Alexander Hardacre and which was at the time of making the said Indenture of Lease and Release in the possion or Occupation of Richard Geldart or his undertenants and which said Indentures as to the Execution thereof by the said Richard Waite are Witnessed by William Alcock of Skipton in the County of York Gentleman and Thomas Lowcock of the same place yeoman

Signed and Sealed in the Presence of us

W Alcock

Richard Waite

Tho^s. Lowcock Sworn

BI041 050 1769 Langwith to Rey

Reg^d. 25th. August 1768 at Twelve at Noon

Indentures of Lease and Release bearing Date respectively the Fourteenth and Fifteenth Days of January One Thousand Seven hundred and Sixty eight made Between the Reverend Oswald Langwith of Thornton in the County of York Clerk and Thomas Heelis of Halton in the said County of York Gentleman of the one part and John Rey of Water Fulford in the said County Esquire of the other part Of and Concerning All and every the Messuages Cottages Farms Lands Grounds Commons and Hereditaments whatsoever situate and being at Kirkby Malzard and Giggleswick in the said County of York or within the Towns Townships Parishes Precincts or Liberties of them or either of them whereof or whereon Robert Oates late of Water Fulford aforesaid Esquire Deceased was at the Time of his Death seized or Possessed of any Estate of Freehold or Inheritance And Also All and everyother the Messuages Cottages Lands Tenements and Hereditaments whatsoever whereof or wherein the said Robert Oates at the Time of his Decease or any other person or persons in Trust for him or to his Use was or were seized Possessed or otherwise Interested or Intitled in Possession Reversion Remainder or Expectancy Together with the Appurtenances Which said Indentures as to the Execution thereof by the said Oswald Langwith are Witnessed by Edward Briggs of Land Fulford in the County of York Gentleman and David Lambert of the City of York Gentleman

Signed and Sealed in the Presence of

Ed^w. Briggs

Oswald Langwith

D. Lambert Sworn

BI540 749 1769 Peacock to Redmayne

Reg^d 22^d. May 1769 near Ten in the Forenoon

A Memorial of an Indenture bearing Date the Sixteenth day of May in the year of our Lord God One thousand Seven hundred and Sixty nine made between Thomas Peacock of Settle in the parish of Giggleswick in the County of York Grocer of the one part and Richard Redmayne \of/ Stainforth under Bargh in the parish of Giggleswick aforesaid Gentleman of the other part of and Concerning all that one Messuage or dwellinghouse situate standing and being at Rough Close in the parish of Kirkby in Malhamdale in the County of york aforesaid wherein one Caleb Bentham Doth now Inhabit and Dwell with a turfhouse and Calfhuse thereunto adjoining one Garden adjoining to the turfhouse and a third part of another garden one slated barn two housesteads with all and singular other the outbuildings garths gardens Orchard and other the appurtenances to the Said Messuage or Dwellinghouse belonging or therewith nonaly (sic) occupied and enjoyed as part thereof and the several Closes or parcels of Ground hereafter mentioned (that is to say) the swang or swag Ing Containing by estimation four acres and one rood or thereabouts be the same more or less adjoining to the myers with the Southside.... and to the Broaddale with the North side the Broaddale containing one acre and three Roods be the same more or less adjoining to the Swag Ing with the South side and to Rough bank with the north one moiety or half part of a little Close lying at the North east Corner one undivided third part of two Closes called Keadales containing three acres and two roods or thereabouts be the same more or less adjoining to the hardnook with the East side and to the myers and swag Ing with the west side the East side of the Broaddale containing by estimation one acre and three roods be the same more or less

adjoining to the fell all which said Premises are situate lying and being at Rough Close aforesaid and are now in the tenure or possession of the said Caleb Bentham as tenant thereof and also all other the Messuages or Dwellinghouses Barns buildings Garths Gardens Lands Closes Inclosures pieces and parcels of ground tenements hereditaments and premisses whatsoever of him the said Thomas Peacock situate lying and being at Rough Close aforesaid or within the parish of Kirkby in Malhamdale aforesaid which are now in the possession of the said Caleb Bentham or in the possession of any other person or persons whomsoever also all those ten sheep Gates of him the said Thomas Peacock or herbage grassing and depasturage for ten full made sheep yearly and every year to go graze feed lye and depasture in upon and throughout all that Inclosed and stinted pasture commonly called Winskill stones situate lying and being within the township of Langcliffe in the parish of Giggleswick aforesaid and the Ground and soil thereof and also all those five beastgates or Cattlegates of him the said Thomas Peacock or herbage grassing and depasturage for five full grown beasts yearly and every year to go graze feed lye and depasture in upon and throughout all that other Inclosed and stinted pasture commonly called Gorbeck situate within the township of Langcliffe aforesaid adjoining to the said stinted pasture called Winskill stones and the ground and soil belonging to the said Beastgates which said sheepgates and beastgates are now in the possession of the said Caleb Bentham also all that Messuage dwellinghouse and tenement situate standing and being in Giggleswick aforesaid now in the possession of James Gifford and Thomas Hutton with all the outbuildings Garths gardens and other the hereditaments and appurtenances to the said messuage dwellinghouse and tenement last mentioned belonging or therewith occupied as part thereof also one other dwellinghouse situate in Giggleswick aforesaid now in the possession of William Caley with all the outbuildings Garths Gardens and appurtenances thereunto belonging also one other house or site of a house in Giggleswick aforesaid now uninhabited or untenanted with the ground soil Garths and appurtenances thereunto belonging and also two Crofts situate within Giggleswick aforesaid now in the possession of Martin Knowles as tenant thereof and also all other the messuages or dwellinghouses garths gardens orchards Crofts Lands Closes Inclosures parcels ground cattlegates and premisses whatsoever of him the said Thomas Peacock situate lying and being within the parish of Giggleswick aforesaid or elsewhere within the County of york in whose possessions or occupations soever the same are or be which said Indenture is witnessed By Richard Brayshaw of Giggleswick aforesaid Gentleman and William Carr of Stackhouse in the parish of Giggleswick aforesaid Gentleman

Signed and Sealed in the Presence of us

Rich^d. Brayshaw

Tho^s. Peacock

W^m. Carr sworn

BI546 755 1769 Towler to Towler

Reg^d. 22^d. May 1769 near Ten in the Forenoon

A Memorial of Indenture bearing Date the Seventh day of March in the year of our Lord One thousand Seven hundred and Sixty nine and made Between William Towler of Eldroth Lane in the parish of Clapham in the County of york yeoman and William Banks of Paley green in the parish of Giggleswick in the said County yeoman of the one part and Henry Towler the

Elder of Wham in the parish of Giggleswick aforesaid yeoman of the other part Of and Concerning All that their the said William Towler and William Banks two full undivided third parts (the whole into three equal parts to be Divided) of all that Mansion or Dwellinghouse situate and being at Longrigg in the parish of Giggleswick aforesaid wherein George Jackson Deceased lately lived with two full undivided third parts of all and singular the Barns Buildings Calfhouses Stables turfhouses garths gardens Courts Curtilages and other the hereditaments and appurtenances whatsoever to the said Mansion or Dwellinghouse belonging or therewith usually occupied and enjoyed and also two full undivided third parts of all those the several Closes Inclosures and Parcels of ground commonly called Distinguished and known by the several names following (that is to say) one Close of arable and meadow ground called Well Close adjoining upon the Grounds of Mary Jackson and William Bradley containing by Estimation Six Roods be the same more or less one Close commonly called hancock Close adjoining to the Grounds of Thomas Clapham Gentleman Thomas Brayshaw and William Husband Containing by estimation three acres be the same more or less One Close of meadow ground called the moss and Little Nook adjoining upon the Grounds of William Foster Gentleman and Robert Stackhouse containing by estimation rive roods be the same more or less and also one other Close called the field with a barn standing therein formerly called the farr house lying betwixt the aforesaid parcels in the middle containing by estimation four acres be the same more or less or by what other name or names soever the said several Closes or any of them be commonly called Distinguished or known all which said premisses are situate lying And being at Longrigg in the parish of Giggleswick aforesaid and were late in the possession of the said George Jackson Deceased and now in the possession of the said Henry Towler or his undertenants and also all other the Messuages or Dwellinghouses Barns Buildings Lands Closes Inclosures Pieces and Parcels of Ground tenements hereditaments and premisses whatsoever of them the said William Towler and William Banks or either of them situate lying and being in the parish of Giggleswick aforesaid which were given and Devised to them or either of them in and by the last Will and Testament of the said George Jackson Deceased in whose possession or occupation soever the same be Which said Indenture is Witnessed by William Carr of Stackhouse in the parish of Giggleswick aforesaid Gentleman and Nicholas Tyson of Giggleswick aforesaid Cordwainer

Signed and Sealed in the Presence of us

W^m. Carr sworn

William Banks

Nicholas Tyson

BK101 138 1769 Towler to Carr
Reg^d 16th. Aug^t. 1769 near Eleven in the Forenoon

A Memorial of an Indenture bearing date the first day of March in the year of our Lord One thousand Seven hundred and Sixty nine made between Henry Towler the Elder of Wham in parish of Giggleswick and County of York yeoman of the one part and Thomas Carr of Paley Green in the parish of Giggleswick aforesaid Gentleman of the other part Of and Concerning All that Messuage or dwellinghouse situate and being at Longrigg in the parish of Giggleswick aforesaid wherein George Jackson lately lived (the Right and Interest of Margaret Jackson Widow of the said George Jackson in the Parlour of the said house and also in the old Shop and one half of the Garden only Excepted) And also all those several Closes

Incllosures pieces and parcels of Ground hereafter particularly mentioned that is to say, one Close of arable and meadow Ground called Well Close, one Close called \and/ Hancock Close one Close of Meadow Ground called the Moss and Little Nook and \also/ one other Close called the field with a barn standing therein formerly called the Farr house All which said premisses are situate lying and being at Longrigg within the parish of Giggleswick aforesaid and are now in the occupation of the said Henry Towler And also all other the Leasehold Messuages Lands and tenements of him the said Henry Towler within the parish of Giggleswick aforesaid Which said Indenture is Witnessed by Christopher Picard the Younger of Settle in the County of York Gentleman and Robert Tipping of Settle aforesaid Gentleman Signed and Sealed in the presence of us

Chris: Picard Jun^r Sworn

Henry \the mark of/ Towler

Rob: Tipping

BN738 953 1769 Wilson to Faithwaite

Reg^d. 29th. May 1772 at Nine in the Forenoon

An Indenture of Release and Assignment bearing Date the Twentieth Day of July in the Year of our Lord One Thousand seven Hundred and Sixty nine made Between George Wilson of Bullocks Tenement in Gisburn Forest in the County of York Husbandman of the one part and Thomas Winder Faithwaite of Potts Gate in Littledale in the County of Lancaster Gentleman of the other part Of and Concerning All those Cottages or Dwellinghouses situate and being at Brackenber in the parish of Giggleswick in the said County of York One Barn and other Buildings And also two Gardens and one Croft or Parcel of Land adjoining thereto called under Boikhill containing by Estimation one Rood or thereabouts be the same more or less And also one piece of Common or Turbary lying on Giggleswick High Moor All which said premisses are now in the Possession of Lawrence Fearnside and are situate lying and being in the Township of Giggleswick aforesaid And also all other the Messuages Cottages or Dwellinghouses Barns Stables and other Buildings Gardens Crofts Closes Inclosures and Parcels of Land Comons Comon of Pasture and Turbary of him the said George Wilson at Brackenber aforesaid or in the Township of Giggleswick aforesaid All those Free or yearly Rents following that is to say the Sum of one Shilling payable and issuing out of a Tenement or Close called Brackenber House and the Sum of two pence payable and issuing of a Close called High Heys wch sd. two Closes lately belonged to Mr. William Husband deceased And also the Yearly Rent or Sum of One Shilling and two pence issuing and payable out of a Close called Ughes Wray which adjoins to Parsons Closes at Michaelmas and Lady Day which Belong unto Anthony Carr And also the Yearly Rent or Sum of Sixpence issuing and payable out of a Close called Stangraws Lady Day and wch belongs to Richard Frankland And also the Yearly Rent or Sum of twopence issuing and payable out of a Close called Brackenber Side at Michaelmas and belongs to Thomas Brayshaw And also the Yearly Rent or Sum of Two Pence issuing and payable out of a Close called Robskill which belongs unto William Wildman at Michaelmas And also the Yearly Rent or Sum of one penny issuing and payable out of a Close or Parcel of Land called Pinder Mire Dale which belongs unto Isabel Atkinson at Michaelmas All which said Closes Parcels of Land and Premises out of which the said Yearly Rents are issuing and payable out of are situate and being in the Township of Giggleswick aforesaid and all other free and yearly Rents or Sums of Money which belong unto the said George Wilson and which are issuable and payable out of or from any Messuages Lands Tenements and Premises in the Township of Giggleswick aforesaid

Together with all and singular Rights Libertys Priviledges Hereditaments and Appurtenances whatsoever unto the said Rents and Premisses thereunto belonging or in any wise appertaining Which said Indenture of Release and Assignment as to the Execution thereof by the said George Wilson is witnessed by Thomas Salisbury and Strethill Harrison both of Lancaster in the County of Lancaster Gentlemen And as to the Execution thereof by the said Thomas Winder Faithwaite by William Carr of Stackhouse in the Parish of Giggleswick In the County of York Gentleman and John Cundall of Settle in the Parish of Giggleswick aforesaid Innholder

Signed and Sealed

In the presence of

W^m. Carr Sworn

Tho^s. Winder Faithwaite

Jn^o. Cundall