
C O L L E C T I O N S

FOR A

H I S T O R Y
OF

S T A F F O R D S H I R E

EDITED BY

19 1 9 .

“ A n d in t h is u n d e r ta k in g , t h e R ead er m a y see w h a t F u rn itu re (th o u g h it l ie d isp erst) o u r
P u b lic k R e co rd s w ill a ffo rd f o r H is t o r y : an d how p le n t ifu lly o u r ow n m a y be su p p lied an d im p ro v ed , if
p a in s w ere ta k e n th e r e in : fo r w h at is h ith e rto m ad e p u b lic k , h a th been co lle cte d , c h ie f ly o u t o f old
A n n a ls , an d t h e y tilled w ith fe w th in g s b u t su ch as w ere v e r y o b v io u s, n a y th e A n n a lists th em se lv es
(fo r th e m ost p a rt re s id in g in M o n asteries) too o ften e d b y a ss ’d w ith In te re st, and A ffec tio n , to T im e s
a n d P e rs o n s : B u t on t h e co n tra ry , in o u r p u b lic k R e co rd s ly e m a tter o f F act, in f u ll T r u th , and
th e re w ith th e C h ro n o lo g ic a l p a rt , ca rr ie d on , e v e n to d a y s o f th e M o n th . So t h a t a n in d u strio u s
S e a rc h e r m a y th en c e co lle ct c o n s id e ra b le m a tte r fo r new H isto ry , rectifle m an y m is ta k e s in o u r old
an d in b o th g ra t if le th e w orld w ith u n sh ad o w ed v e r it y . ’ ’— (A s h m o l e s History o f the Garter.)

L O N D O N :

H A R R I S O N A N D S O N S , LTD. , ST. M A R T I N ’ S L A N E ,

1920.

Staffordshire County Studies

Sample

1 9 1 0 .

P R E S ID E N T .

T h e R i g h t How. t h e EARL OP DARTM OUTH, P.O., K.C.B, Y.D.

C O U N C IL .

Nominated by tie, Trustees o f the W illiam S a lt Library.

T h e R t . H o n . t h e LORJD IIA T H E R TO N , C.M.G.
S i r REG IN A LD HARDY, B a b t .
T h e R e t . P . J . W RO TTESLEY .
Me . W A L TE R If. LANDOR.

Elected by the Members o f the Society.
T n s R e t . P. P . PA RK ER.
S i b THOMAS A. SALT, B a b t .
T h e R e t . W . BERESPO RD. '
T h e R e t . E. R. O. BRIDG EM AN.
Col. JO SIA H C. W EDGW OOD, D.S.O., M.P.

E D IT O R IA L C O M M IT T E E .

T h e R e t . F . P . PA R K ER
T h e R e t W . BERESPORD.
Coe. JO SIA H C. W EDGW OOD,

D.S.O., M .P.
T h e R e v . E . R. O . BRIDU EM AN.

Mb . W ALTER NOBLE LANDOR.
Mb . J . T. HOM ER, D.L.
C o e . P. R. TW EM LOW , D.S.O,
M b . G ERALD P. MANDER.

T R E A S U R E R .

M a j OB C. J . SALT.

A U D IT O R .

M b . W ILLIAM MORGAN.

H O N O R A R Y S E C R E T A R Y .

Coe. JO SIA H C. W EDGW OOD, D.S.O., M .P.'

H O N O R A R Y S O L IC IT O R

Mb . R. E . JO Y .

A S S I S T A N T S E C R E T A R Y .

M iss E . B. M ILLER , The W illiam Salt Library, Staflord.

B A N K E R S .

LLOYDS BANK (L i m i t e d) , S t a f f o b d .

1 Iu November, 1919, Messrs. S. A. II. Burne and G. !J. Mander succeeded as join t Hon.
Secretaries.

a 2

Staffordshire County Studies

Sample

R U L E S OF T H E S O C I E T Y .

I .—That the Society be called the “ W i l l i a m S a l t A b c m o l o g i c a l S o c i e t y .”

I I .—The leading object of the Society shall be the editing and printing of original
documents relating to the County of Stafford, to which, however, may be
added papers selected by an Editorial Committee, illustrative of the same, or
coming under any of the eight following heads :

(a) Abstracts of the Monastic Chartularies, and of Ancient Family Deeds, w ith
the names of witnesses and facsimiles of seals; Genealogies of Nobility
and Gentry (accompanied by proofs), Heraldic Visitations, and other
papers touching the general history and descent of properties and families.

(5) Printing and editing of the Public Records relating to the County, including
the Exchequer or Pipe Rolls, the Assize Rolls, Fine Rolls, Inquisitions,
Perambulations of Forests, Subsidy Rolls, and Assessments, etc., etc.

(c) History of Parishes and of Manors, and of Manorial Customs and Tenures,
illustrated by Copies of, or reference to, original grants.

(df) Church Notes hitherto unpublished, such as Ecclesiastical Surveys, Extracts
from Episcopal and Parish Registers, Copies of Epitaphs, and Description
of Monuments and Ecclesiastical Buildings, Abstracts or Copies of Wills,
etc.

(e) Notices of British and Roman Remains, and Roads and Buildings, and the
Antiquities generally of the District.

(/) Autograph Letters and other Documents relating to the Civil W ar.
(g) Notices of distinguished W orthies, Broadsides, Election Squibs, etc.
(A) Correspondence, in which enquiries may be made and answered, on any of

the above subjects, and miscellaneous information, including corrections of
errors.

I I I .—The general affairs of the Society shall be managed by a Council of ten, of
whom five shall be trustees of the W illiam Salt Library, and nominated by
them, from time to time, and five shall be elected at an Annual Meeting of
the Subscribers. The Council shall be empowered to delegate, if they see fit,
the selection of the papers to be printed to an Editorial Committee. Of the
Council, three shall be a quorum, and in case of equality of votes, their
Chairman shall have a casting vote.

IV .—The Officers of the Society shall be a Treasurer, a Secretary, and an Auditor,
to be appointed by the Council. These Offices shall be honorary, but the
Council shall have power to appoint an Assistant Secretary to be. paid a t the
discretion of the Council, as'the nature of his duties may warrant.

V.—The Subscription shall be One Guinea annually, to be paid in advance upon the
first of January in each year, and such annual payment shall entitle each
Subscriber to the volume issued for the year of such subscription. Any
Subscriber shall be permitted to withdraw from the Society by giving notice of
his intention three months before the termination of any year of Subscription.

N.B.—To save trouble, it is recommended that the Members of the Society pay
their subscriptions to the Society’s bankers by revocable order upon their own
bankers, a printed form for which may be obtained from the Assistant Secretary.

Staffordshire County Studies

Sample

L IS T O P M E M B E R S.

Corrected to 3 1 * i January, 1921).

The year in which Members joined the Society is prefixed. W here marked
thus * the year is that in which the predecessor in title of the present Merahe-
joined.

1910 A d a m , W. A., The Dawscroft, Drewood, Staffs.
1 9 1 2 A d a m s , G e o . N ., J.P ., C.A., Summerfield, Wolverhampton.
1905 A d a m s , P e r c y W. L„ J .P ., P.S.A., Woore Manor, Crewe.
1913 A d a m s , T. B y r o n , J .P ., Compton H all, Compton, Staffs.
1913 A d d i s o n , J . P., 24, Bridge Street, W alsall.
1910 A l c o o k , S. K i n g , M.D., Portland House, Burslem.
1 9 1 0 A n g l e a f t , The M o s t N o b le the Marquis o f , Beaudeeert, S ta f fs .
1 8 9 9 A n s o n , Col. The Hon. G-. A., M.V.O., D.L., Hanch Hall, Lichfield.
1 90 1 A r g l e s , T. A ., E v e r s l e y , M i ln th o r p e .

1 9 1 0 A t t w o o d , T. A. C., M.A., P.S.A., Binswood Lodge, Binswood Avenue,
Leamington Spa.

1S98 B a g o t , The Rt. Hon. Lord, Blithfield, Rugeley.
1912 B a r n s , The Rev. T h o m a s , M.A., Hilderstone Vicarage, Stone, Stalls.
1911 B e c k , P. T., W ulfrun Chambers, Darlington Street, Wolverhampton.
1901 Beeksford , The Bev. E. A., B.A., Hoby Bectory, Leicestershire.
1879 B e r e s f o b d . The Bev. W i l l i a m , St. Luke’s Vicarage, Leek.
1920 B o l t o n , K d w a e d J . , Wood B a n k , Oakamoor, N. Staffs.
1 9 1 3 B o l t o n , F k a n c is A., C.A., J . P . , M o o r C o u r t , O a k a m o o r , S ta f fs .
1913 B o s t o c k , II. J ., J .P ., Shawms, Radferd Bank, Stafford.
1 9 1 3 B o u c h e r , A r t h u r S., O .A ., J .P ., S h a r p c l if f e H a l l , I p s to n e s , Staffs.
1879* B o u r n e , J ., J .P ., Hilderstone Hall, Stone, Staffs.
1 8 7 9 '" B r a d f o r d , The Right Hon. the Earl of, W eston Park, Shifnai, Salop.
1912 B r e v i t t , Sir H o r a t i o , The Leasowes, W olverhampton.
1879* B r i d g e m a n , C. G. O., 11, Stone Buildings, Lincoln's I n n , LondoD, W .C. 2.
1879* B r i d g e m a n , The Rev. E r n e s t B. O., M.A., Blymhill Bectory, Shifnai.
1913 B r i n d l e y , P . P., 18, Woodville Road, Leytonstone, Essex.
1919 B r i n d l e t , H . H ., M.A., E.S.A., St. John’s College, Cambridge.
1913 B r o u g h , J . K., Eversley, Shepherd’s H ill, Highgate, N . 6 .
1911 B r o w n , W ., The Urange, Tipton, Staffs.
1920 B u e n e . Bev. B. V. H ., Loynton H all, Staffs.
1 8 7 9 * B u b n e , S. A . H., 1, Northcote Place, Newcastle, Staffs.
1 9 1 7 B u r t o n , The R e v . J . A., Bradley Vicarage, Staffs.

1913 Canby, T., 33, Arboretum Road, Walsall.
1910 C a r t e r , G e o . W ., Ecoleshall Castle S ta f f s .
1 8 7 9 C a r t e r , W . F o w l e r , M a id s m e r e , B ro m s g ro v e .

Staffordshire County Studies

Sample

1910 C h a l l in o r , Lieut-Col. W. F., D.S.O., Pick wood, Leek.
191 3 C l a u g h t o n , Sir G. H ., Bart., C.A., J .P ., The Priory, Du ey.
1910 C o g h i l l , A r c h i b a l d F., J .P ., Brampton Tree House, Newcastle, Staffs.
1879 C o l l e t t , The Rev. E., M.A., Retford, Notts.
1 9 1 3 C o n g r e v e , Lieufc,Gen. Sir W. N., Y.C., K.C.B., M.V.O., D.L., Chartley

Castle, Staffs.
1910 C o t t b r e I iL, H o w a r d H., F.B.HisUS., F.R .S.A .I., F.S.G., The H e r i ta g e ,

Buchanan Road, W alsall.
1908 C b a l l a n , Miss A. A r d e n , Helston House, Dalby Square, Margate.
1879* C r r w e , The Most Noble the Marquis o f , K.G., G.C.V.O., Crewe H all,

Cheshire.

1879 D a r t m o u t h , The Right Hon. the E arl of, P.C., K.C.B., Y.D., Patshull
House, W olverhampton.

1879 D a v e n p o r t , The Rev. G. H o b a t io , M.A., Foxley, Hereford.
1 9 1 9 D a v i e s , T . J . , C a l th o r p e House, Gough Road, E d g b a s to n , B i r m in g h a m .

1914 D e n t , H. H. C., 27, W aterloo Road, W olverhampton.
1915 D r a y c o t , W . M. L., Draycot Road, Lynn Creek, Brit. Columbia.
1879* D u i g n a n , C a r l , Gorway, W alsall. .

1910 E d g e , The Right Hon. S ^ J o h n , The Banks, Robertsbridge, Sussex.
E n g l i s h H is t o r i c a l R e v i e w , T h e . (Free issue f o r review.)

1897 F a r r e r , W ., Hon. D.Litt., Hall Garth, Carnforth.
1911 F a u s s e t , H. J., M.D., Tamworth, Staffs.
1888 F l e t c h e r , The Rev. W. G. D i m o c k , M.A., F.S.A., Oxon Vicarage,

Bicton Heath, Shrewsbury.
1882 F o l e y , P a u l H e n r y , J.P ., Stoke E dith , Hereford.
1919 F o s t e r , L., Glenroy, U pper Gornal, nr. Dudley.

G e n e a l o g i s t , T h e . (Free issue fo r review.)
1896 G i b b o n s , W . P., J .P ., T h e Foxhills, W ombourne, nr. Wolverhampton.
1913 G im s o n , T. W., Sunnyfield, Newcastle, Staffs.
1879* G r a z e b r o o k , A. W ., Old Park, Dudley.
1915 G r e e n , G b o b g e , Town Hall, Wolverhampton.

1902 H a m b l e t o n , A. J ., C.C., Butterton, Leek.
1 9 0 9 H a r c o u r t , The R t. Hon. Yiscount, P.C., 14 , Berkeley Square, London,

W . 1 .
1894 H a r d i n g , G e o r g e , 64, Great Russell Street, London, W.C. 1.
1879* H a r d y , Sir R e g i n a l d , B art., C.A., D.L., Dunstall H all, Burton-on-Trent.
1913 H a r r i s o n , F., School House, Newcastle, Staffs.
1879 H a t h e r t o n , The Rt. Hon. the Lord, C.M.G., Teddesley, Penkridge.
191 3 H a w k e s y a r d , The Very Rev. the Prior of, Armitage, Rugeley.
1885 H o l d e n , Sir E d w a r d T h o m a s , J .P ., Glenelg, W alsall.
1879° H o l l a n d , Miss M a r y , Barton-under-Needwood, Staffs.
1910 H o m e r , The Rev. F. A.. 81, Lansdown Road, Handsworth, Birmingham.
1911 H o m e r , J o h n T w i g g , C.A., J .P ., D.L., Dormston, Sedgley.
1909 H o p w o o d , C. H ., M.B., Baker Street, Fenton, Stoke-on-Trent.
1 9 1 3 H u g h e s , Mrs. T., W eston H a l l , nr. Stafford.
1905 H u n t b a c h , A., J.P ., Lime Tree House, Stone, Staffs.

Staffordshire County Studies

Sample

1 8 7 9 * J a c k s o n , W . F . M a r s h , 2 3 6 , H ig h S t r e e t , S m e th w ic k .
1920 J ervis, Lieut.-Col. Swynfen J., 90, Claverton Street, S.W. 1.
1913 J o s , H. E ustace, M.A., The W hite Lodge, Milford, Stafford.

1913 K ryworth, The Rev. W . G., M.A., 27, Stratford Street, Leeds.

1913 L a m b i r t , The Rev. L i o n e l , M.A., The Rectory, Stafford.
1902 I,a n d o r , W ai.ti r N., J .P ., Chadscroft, Rugeley.
1919 L a w , H . W .
1919 L a w d en , F., S3, Christchurch Road, Boseombe.
1881 L i c h f i e l d , The Right Rev. the Lord Bishop of, Binhopstowe, Lichfieid.
1879* L i c h f i e l d , The R ight Hon. the E arl of, Shugborough Park, Staffs.
1913 L i c h f i e l d , The Very Rev. the Dean of, The Deanery , Lichfield.
1917 L y c e t t , J . V., J .P ., Castle H ill, Wolverley, Kidderminster.
1917 L y n a m , C., Cliffc Bank House, Stoke-on-Trent.

1879 MacGregor, The Rev. W ., M.A., F.S.A., J .P ., Bolchall Manor House,
Tamworth.

1 9 1 3 M a a f h e r h o n , G e o r g e , J . P . , D.L., C.A., The Llovd House, n r . Wolver­
hampton.

1879* M a d a n , Mrs. F., W alford, Eccleshall.
1908 M a i n w a b i n g , M ajor G. O a v e n a g h , Portmore Lodge, Bays Hill, Chelten­

ham.
1904 Mandeb, G. Le M., J .P ., W ightwick Manor, Wolverhampton.
1906 M a n d e b , G e b a l d P., The Dippons, Compton, W olverhampton.
1913 M bntz T o l l e y , R., J .P ., F.H.S., Lynn Hall, Lichfield.
1911 M e y n e l l . F r a n c is H . L., J . P . , H oar Cross, Burton-on-Trent.
1890* M i l l s , H . C., Georgia Gardens, Head Down, Niton, Isle of W ight.
1920 M i l w a r d , V. G r a h a m , 77, Colmore Row, Birmingham.
1 9 l i l M i t c h e l l , J o h n E . , J . P . , Finwood, Rowington, n r . Warwick.
191 5 M o a t , M rs . , Johnson Hall, Eccleshall.
1915 M o n c r i e f , The Rev. Canon Archibald, M.A., The Close, Lichfield.
1910 M o o d y , A. R o w l e y , M.B., Richmond House, Shelton, Stoke-on-Trent.
1 8 7 9 M o r e t o n , L o p x r s B., J .P ., D .L . , M o se le y Hall, Wolverhampton.
1879* M o r g an, W i l l i a m , W alton Lodge, W alton-on-the-Hill, Stafford.
1899 Murray, The Rev. D. S., M.A.

1910 N ic h o l s o n , Sir Ar t h u r , J .P ., C.C., Highfield Hall, Leek.

1885* O k e o v e r , C a p t . H a u g h t o N E . , M.V.O., Okeover, Ashbourne, Derbyshire.
1911 O l d h a m , C ap t.. C . D a n h f y , J P., Bellamour Lodge, Rugeley.

f
1913 P a lm ek , T he Rev J . B., L itt.D ., F.Ph.S., F .S .P ., Gratwieh Rectory,

Uttoxeter.
1920 P a p e , T., Orme Boys' School, Newcastle, Staffs.
1879 P a r k e r , The Key. F . P., M.A., Colton Rectory, Kugeley.
1913 P a r k e r , A l e r e d D ., Brook House, Lichfield.
1912 P a e k e s , Jo h n , Holbeche, Tipton, Staffs.
1913 P a b b y , D. E., Croxdene, Bloxwich, Staffs.
1919 P a r t r i d g e , A. H., J .P ., The Green, Darlaston.
1 9 1 5 P a t t e r s o n , The K e y . C . M .S . , Chehsey Vicarage, nr. Stafford.

Staffordshire County Studies

Sample

1882* P h i l i p s , W . M o r t o n , J .P ., D.L., C.A., I ley bridge, Tean, Stoke-on-Trent.
1888 P i y m o u t h . The Right Hon. the E arl of, Hewell Grange, Redditch.
1913 P r o w s e , 11. A., 35, Parliament Street, London, S.W. 1.

1896 R o l i a s o n , A r t h u r , Dixon's Green, Dudley.
1881 R o x t o n , Sir J F., K.C., M.A., Loekwood, F rith Hill, Gudalming, Surrey.
1917 R o u n d , J . H . (ffnn . Mem.), 16, Brunswick Terrace, Brighton.

1913 S a l t , Miss A., Star Croft, Lichfield.
1879* S a l t , Major 0 . J . , Lloyds Bank, Stafford.
1901 S a l t , Rev. F. J . , The Rectory, Shepperton-on-Tlia.meB.
1914 S a l t , J o h n , 50, Charles Street, Hanley.
1879* S a l t , Lieut.-Col. Sir T h o m a s A., Bart., D.S.O., J .P ., D.L., Standon Hall,

Ecelesliall, Staffs.
1879 S c r i v e n e r , A., The Mount, Endou S. O., Staffs.
1913 S h a w - H e l l i e r , E., J .P ., W ombourne Wodehouse, nr. W olverhampton.
1913 S h e l d o n . Rev. H. 0 ., B .4 ., 16, Old Park Road. King’s H ill, W ednesbury.
1902 S h b e w s b u e y a n d T a l b o t , The R ight Hon. the Karl o f , Ingestre, Stafford.
1913 S l a t e b , A., C.C., The Old Hall, Albrighton, nr. W olverhampton.
1882 S m i t h , W i l l i a m , 17, Queen Street, Leek.
1913 Snbyo, The Rev. G. A., Basford H all, nr. Leek.
1905 S n e y d - K y n n e b s l e y , J . R., Loxley, TJttexeter.
1913 S o l l y , The Rev. W., M.A., St. Philip’s Vicarage, W est Bromwich.
1914 S t a p f o h d , The Right Hon. the Lord, Swvnuerton Park Sfone, Staffs.
1879* S t a n t o n , Miss D e b o r a h , c/ o Child and Co., 1, Fleet Street, London, E .C. 4.
1910 S t a v e l e y - H i l l , Lieut.-Col. H . S.. M .P., J .P ., D.L., Oxley M anor. W olver­

hampton.
1879* S w l n f e n -B r o u n , Lieut.-Ool. M., J P., D .L., S w in f e n Hall, Lichfield.
1879 S w y n n e r t o n , The Rev. C h a r l e s , Leonard Stanley, Stonehouse, Glos.

1 8 8 7 T a l b o t , T h e R e v . P r e b . A r t h u r , M .A ., E d g m o n d , N e w p o r t , S a lo p .
1903 T a y l o r , The Rev. Canon T h o m a s , M.A., F.S A., St. Just-iu-Penw ith

Vicarage, Cornwall.
1915 T h i o k n e s s e , R a l p h , 5, L ittle College Street, W estminster, S.W. 1.
1901 T h o b n e y c b o f t , G e o b o b , J .P ., Dunstone, n r. Stafford.
1919 T h o r n e y c r o f t , Miss F l o r e n c e , Tettenhall Towers, nr, Wolverhampton.
1879* T i l d e s l e y , C e c i l , Penkridge, Staffs.
1920 T u r t o n , Lieut.-Col. W . H ., 2 9 , Caledonia Place, CJifton, Bristol.
1906 T w e m l o w , Col. F . R., D.S.O., J .P ., C.A., Peatswood, M arket Drayton.
1919 T w e n t y m a n , L l e w e l l y n H., Codsall, W olverhampton.
1909 T w y f o r d . T h o m a s W., J .P ., D.L., W hitm ore Hall, Newcastle-uudcr-

Lyme.

1 9 1 3 W a t e r h o u s e , Col. T . F . , T.D., D.L., Penn H all, W olverham pton.
1911 W a t n e y , V. J ., Combury Park, Charlbury, Oxon.
1901 W a t t s , J a m e s , Abney Hall, Cheadle, Chesliire.
1906 W e d g w o o d , Mrs. C l e m e n t F., Baflaston Lea, Stoke-on-Trent.
1902 W e d g w o o d , Col. J . C.. D.S.O., M.P., Moddershall Oaks, Stone, Staffs.
1913 Wknokr, A. H. C., Trentham Priory, Stoke-on-Trent.
1911 W e s t w o o d , A., The Manor House, Harhorne.

' 1918 W h i t e h o u s k , G. M., Allport House, Cannock, Staffs.
1919 W h i t e h o u s e , H a y d n , The Poplars, Bridgtown, Cannock.

Staffordshire County Studies

Sample

1913 W i l k i n s o n , Col. J . H ., J .P ., D.L., Ashfurlong H all, Sutton Coldfield,
Warwickshire.

1 9 0 3 W i l s o n . T h e R e v . R , A ., M .A ., W i t ! c y R e c to r y , W o r c e s t e r .
1913 W o l f e r s t a n , Lient.-Col. E. S. P., J .P ., Slat told, Tamworth.
1882 W o l h e l e t , Sir C h a r l e s M., Bart., J .P . , D.L., Sumidge, Sutton, nr.

Guildford.
1908 W ood, J . M., W est Rudham, Norfolk.
1879* W r o t t e s l e y , The R t. Hou. the Lord, New House Farm, Northiam. Sussex.
1879* WflOTTESLKY. The Hon. l i r e . G e o r o e (Hon. Me,n.), 75, Cadogan Gardens

S.W. 1.
1901 W r o x x e s l e y , The Rev. F J., M.A., 2 , Christ Church Road, Reading.

L IB R A R IE S AN D S O C IE T IE S

1 9 0 9 A n t i q u a r i e s o r L o n d o n , S o c ie t y o f , Burlington House, Picoaddly, W . 1.

1881 B i r m i n g h a m P u b l ic L i b r a r y , Reference Department.
1 9 1 8 B o d l e ia n L i b r a r y , Oxford.
1 8 7 9 B o s t o n P u b l i c L i b r a r y (Massachusetts, U.S.A.) (Parcels through M r,

Bernard t^uariteh, 1 1 , Grafton Street, New Bond Street, London,
W. 1.)

B r i t i s h M u s e u m {Hon. Mem.).
B u r s l e m F r e e L i b r a r y .

1 9 1 1 B u r t o n - o n - T r e n t F r e e L i b r a r y .
1 9 1 3 B u r t o n - o n -T r e n t N a t u r a l H is t o r y a n d A r c h e o l o g ic a l S o c i e t y ,

Burton-on-Trcnt.

1 9 1 7 C a l i f o r n i a , U n i v e r s i t y o f , L i b r a r y . (Parcels through Messrs. B . F.
Stevens and Brown, 4 , Trafalgar Square, W.C. 2 .)

1 8 9 2 C a m b r i d g e U n i v e r s i t y L ib r a r y , Cambridge, England.
1 8 9 6 C h e t h a m ’s L i b r a r y , Manchester,
19 0 9 C o l l e g e o f A r m s , Queen Victoria Street, London, E.C. 4 .
1 9 0 5 C o n g r e s s , L i b r a r y o f , W ashington, U.S.A. (Parcels through Messrs

A llen and Sons, 14 , Grape Street, Shaftesbury Avenue, London, W.C. 2 .)
1 9 1 2 C o n s t it u t i o n a l C l u b L i b r a r y , Northumberland Avenue, W.C. 2.
19 1 5 C o r n e l l U n i v e r s i t y L ib r a r y , Ithaca, New York, U.S.A. {Parcels

through Messrs. Allen and Sons, 1 4 , Grape Street, Shaftesbury Avenue,
London, W.C. 2.)

191 1 D u d l e y F r e e L i b r a r y .

1 9 1 1 G u i l d h a l l L ib r a r y , London, E.C. 2.

1 9 0 6 H a n d k w o b t h P u b l i c L i b r a r y , Soho Road, Handsworth, Birmingham.
1 9 0 7 H a n l e y P u b l i c F r e e L i b r a r y .
1 8 9 0 H a r v a r d C o l l e g e L ib r a r y , Cambridge, Massachusetts, U.S.A. (Parcels

through Messrs. A llen and Sons, 14 , Grape St., Shaftesbury Avenue,
W.C. 2.)

1 9 1 0 H o u s e o f C o m m o n s L i b r a ry {Hun. Mem.).

1913 J o h n R y l a n d s L i b r a f y , T h e , Manchester.

Staffordshire County Studies

Sample

1919 L e e d s C e n t r a l L i b r a r y .
1879 L i c h f i e l d C a t h e d r a l L i b r a r y .
1900 L in c o l n ’s I n n L i b r a r y , Chancery Lane, London, W.C. 2.
1 8 8 6 L iv e r p o o l P u b l ic R e f e r e n c e L i b r a r y .
1881 L o n d o n L ib r a r y , T h e , 1 2 , St. Janies’ Square, London, S.W. 1.
1904 L o n g t o n F r e e L i b r a r y .

1881 M a n c h e s t e r F r e e P u b l ic L i b r a r y .

1900 N e w b e r r y L i b r a r y , T h e , Chicago, U.S.A. (Parcels through Messrs.
B . F. Stevens and Brown, 4, Trafalgar Square, London, W.C. 2 .)

1895 N e w c a s t l e F r e e L i b r a r y , Newcastle-under-Lyme.
1910 N e w S o u t h W a l e s P u b l ic L i b r a r y , S y d n e y , N.S.W. (Parcels through

Messrs. Truslove and Hanson, 1 5 3 , Oxford Street, London, W. 1 .)

1 8 9 7 N e w Y o r k P u b l i c L ib r a r y , U.S.A. (Parcels through Messrs. B . F .
Stevens and Brown, 4 , Trafalgar Square, W,C. 2 .)

1 9 1 4 N e w Y o r k S t a t e L ib r a r y , U.S.A. (Parcels through Messrs. G. E.
Steckert and Co., 2, S ta r Yard, Carey Street, Chancery Lane, W.C. 2.)

1911 N ic h o l s o n I n s t i t u t e L ib r a r y , Leek.
1911 N o r t h S t a f f s . F ie l d C l u b L ib r a r y , Stone.

P u b l ic R e c o r d O f f i c e (Ron. Mem.), 2 copies.

1 9 1 9 S t L o u is P u b l i c L i b r a r y , M is s o u r i . (Parcels through Messrs. B . F.
Stevens and Brown, 4, Trafalgar Square, W.C. 2.)

1908 S c ie n c e a n d A r t L ib r a r y , Victoria a n d Albert Museum, South
Kensington, London, S.W . 7.

1 8 8 1 S t o k e -o n -T r e n t F r e e L ib r a r y .

1919 T i p t o n F r e e P u b l i c L i b r a r y .
1911 T u n s t a l l F r e e P u b l ic L ib r a r y .

1 9 1 0 V i c t o r i a , P u b l ic L ib r a r y o f , M e lb o u r n e , A u s t r a l i a . (Parcels through
Messrs. H. Sotheran and Co., 43, Piccadilly , W. 1.)

1885 W a l s a l l F r e e P u b l ic L i b r a r y .

1 8 9 0 W e d n e s b u r y F r e e P u b l ic L ib r a r y .
1881 W e s t B r o m w ic h F r e e L ib r a r y .
1 8 7 9 W il l i a m S a l t R e f e r e n c e L ib r a r y , T h e , S ta f f o r d (2 copies).

W i l l i a m S a l t R e f e r e n c e L i b r a r y , T h e , free, fo r exchange w ith : —
The Derbyshire Archaeological Society, 3, M arket Place, Derby.
The Bristol and Gloucester Archaeological Society, Public L ibrary,

Gloucester.
The Shropshire Archaeological Society, 42, St. John’s H ill, Shrewsbury.
The Thoresby Society, Leeds.
The Yorkshire Archaeological Society, 10, Park Street, Leeds.

1911 W is c o n s in S t a t e H i s t o r ic a l S o c ie t y . (Parcels through Messrs. G. E .
Steckert and Co., 2, S tar Yard, Carey Street, Chancery Lane, W.C. 2.)

1881 W o l v e r h a m p t o n F r e e L i b r a r y .
19 1 6 W o l v e r h a m p t o n G r a m m a r S c h o o l , c /o The Head Master.

1 9 1 9 Y a l e U n i v e r s i t y . (Parcels through Messrs. A llen and Sons, 1 4 , Grape
Street, Shaftesbury Avenue, W.C. 2.)

Private Members, 160 ; Libraries and Societies, 53 ; Honorary Members and
Free Issues, 12. Total printed, 245.

Staffordshire County Studies

Sample

REPORT OF ANNUAL MEETING., NOVEMBER 10th, 1917.

T h e Thirty-ninth Annual Meeting of the William Salt Archaeo­

logical Society was held in the William Salt Library, Stafford,

on November 10th, 1917. Sir Reginald Hardy presided. There

were also present the Earl of Lichfield, the Rev. E. R. 0 . Bridgeman,

the Rev. S. Hutchinson, Colonel Twemlow, Commander Wedgwood

(Hon. Sec.), Colonel Wright. Messrs. P. Adams, F. T. Beck, F. A.

Homer, A. Huntbatch, R. E. Joy, W. N. Landor, J. R. B. Masefield,

and the Assistant Secretary.

The Minutes of the last Meeting were read and passed.

E ditorial Committee’s R eport.

The Committee have to report that the 1915 volume has been issued
and has been favourably reviewed by the Press. The 1916 volume is

still in the printers’ hands, but the whole has been passed and is being
indexed. It consists almost entirely of pre-Conquest records of

Staffordshire, chiefly by Mr. C. G. 0 . Bridgeman and the Hon.

Secretary. The 1917 volume will consist of the first part of a History

of the Members of Parliament for Staffordshire from the earliest times,

by the Hon. Secretary. The Committee greatly regret that this

volume has not been published during the current year; the delay
has been caused by the printers being now so shorthanded.

Staffordshire County Studies

Sample

Miss Cornford and Miss Miller have also in hand a Calendar of the

MSS. in the Salt Library, and Colonel Twemlow has a History of the

Manor of Mere and Forton for future publication. The Rev. D. S.

Murray is preparing a History of the Manor of Blithfield.

The Balance Sheet is presented to the Members as duly audited :

it shows a balance of £247 2s. to the credit of the Society. There are

considerable arrears for which we cannot press until the 1916 volume

is issued.

We have to regret the loss by death of nine Members ; amongst

these we may especially mention : Mr. Grazebrook, who has contributed

so many articles to our Transactions ; Mr. Brough, Mr. J. H. Freer,

and Colonel Bill, all original Members of the Society. Four Members

have resigned and six new Members have joined, making a total of 229.

In presenting the Report, Commander W edgwood expressed his

sincere sympathy with the families of the deceased Members in their

bereavement. He spoke of the importance of the forthcoming Calendar

of the Salt MSS., and outlined the scheme of his History of the

Staffordshire M.P.’s.

The Report was adopted on the motion of Mr. Homer.

The Hon. Secretary presented the accounts, which were duly

passed.
*

The Meeting closed with a vote of thanks to Sir Reginald Hardy
for presiding.

Staffordshire County Studies

Sample

REPORT OF THE ANNUAL MEETING, 1918.

T he Fortieth Annual Meeting of the William Salt Archaeological

Society was held in the William Salt Library, Stafford, on

November 9th, 1918. The Earl of Dartmouth was in the Chair.

There were also present Sir Reginald Hardy, the Very Rev.

r the Dean of Lichfield, the Rev. E. R. 0 . Bridgeman, the Rev.

Sandford W. Hutchinson, Colonel Twemlow, Colonel Wedgwood

(Hon. Sec.), Colonel Wolferstan, Messrs. W. P. L. Adams, J. T.

Homer, A. Huntbatch, W. N. Landor, John E. Mitchell, G. M.

Whitehouse, the Librarian, and the Assistant Secretary.

The Minutes of the last Meeting were read and passed.

Lord D artmouth proposed a vote of condolence with the

family of the late Lord Lichfield, and expressed his sense of the

great loss the Society has sustained by the death of his Lordship.

Apologies for absence were read from several Members who were

unable to attend.

The Balance Sheet was presented, subject to au d it: it showed

a balance of £456 9s. 9d. to the credit of the Society. Mr. H omer,

in moving the adoption of the accounts, remarked that this Balance

was delusive as two Volumes are in arrears. Colonel A nson

seconded the motion, which was passed.

E ditorial Committee’s R eport.

The volume for 1916 was issued early this year, and the volume

for 1917 cannot be ready before March or April next. The volume for

1916 consists chiefly of Monographs on Pre-Conquest Staffordshire,

by Mr. C. G. 0 . Bridgeman. It has appealed to a wider circle than is

usual with our volumes, and the Honorary Secretary has received

enthusiastic encomiums on it from Mr. Horace Round, Dr. Rachel

Staffordshire County Studies

Sample

Reid, and Professor Murray Beaven, of Oxford. The volume for 1917
will consist of the first part of the Staffordshire Parliamentary History,

1213- 1603. This gives biographies of the Knights of the Shire and
Burgesses who sat for Stafford, Newcastle, Lichfield and Tamworth.
with their politics and contests. It is an attempt to make County
History contribute to National History. Colonel Wedgwood has had

the invaluable co-operation of Mr. W. Duncomb Pink and the Rev.
A. B. Beaven, the two leading authorities on Parliamentary history,

tor this volume, Bowens map of 1747 has been reproduced, as being

the best of its kind before canals and railways altered the map. There

are also Chronological Tables of the Staffordshire Peerage, to give a
complete view of the political history of the County. The number ô

Members has fallen to 211, and of these no less than 17 are Libraries

and learned Societies, and the County itself only finds about 100 annual
subscribers.

Colonel Wedgwood moved the adoption of the Report, which Mr.

H omer seconded.

The A ssistant Secretary reported that in the past year the Society

had lost 7 Members by death and 8 by resignation ; 4 new Members
had joined.

The Chairman read a letter which he had received from the Rev.

F. P. Parker, containing an offer from Mr. Ralph Thieknesse to work
for the Society in the Muniment Room at Lichfield.

There was some discussion as to the advisability of publishing some,

more of the Lichfield Episcopal Registers ; the matter wras referred to
the Hon. Secretary.

Colonel Wedgwood said that Mr. Fowler Carter had suggested that

the names of all Staffordshire men killed in the War should be collected.

After some discussion, Mr. H omer moved that a Committee, con­
sisting of the Editorial Committee, Colonel Anson and Colonel Wolfer-

stan, with power to add to their number, should take steps to do this.

Colonel W edgwood suggested that a circular should be sent to the

parochial clergy asking their co-operation.

The Rev. E. R. 0 . Bridgeman proposed a vote of thanks to the

Chairman, which was seconded by Colonel W edgwood.

Staffordshire County Studies

Sample

STATEM ENT OF R EC EIPTS AND PAYM ENTS FROM NOVEM BER 1 s t , 1917, TO SEPTEM B ER 3 0 t h , 1918.

Receipts.

To Balance at Bank, Nov. 1st, 1 9 1 7
„ Subscriptions, Nov. 1st, 1917, to Sept. 3rd, 1918
„ Sales

£ s. d.
1917.

Payments. £ s. d.

2 4 7 2 0 Doc. 3 . By Marston 1 11 6
2 1 8 1 6 6 99 7 . 99 Miller, Miss, Assist. Sec., petty cash ... 1 10 0

7 11 0 99 3 1 . 99 Bank charges 0 5 0
1918.
May 15. 99 Cornford, Miss, index of vol. 1916 ... 4 13 6

June
„ 99 „ „ petty cash 1 6 6

% 3. 99 Sharp, typing vol. 1917................ 2 19 6

Ju ly
29. 99 Bank charges 0 5 0

6. „ Sharp, typing vol. 1917... 3 10 0
Sept. 16. 99 „ „ v o l. 1 9 1 8 0 18 9

» 30. 99 Balance in Bank ... 456 9 9

£473 9 6 £473 9 6

Examined and found correct,

(Signed) W IL L IA M MORGAN,

Hon. Auditor ,

December Ath, 1918.

Staffordshire County Studies

Sample

XVII

INDEX TO PREVIOUS VOLUMES.

Name.
1. C a r t u l a r ie s .

B arton A b b e y
Chetwynd Fam ily C artulary
Dieulaeres Abbey
A Newcastle Cartulary of the

Fourteenth Century.
Pre-Conquest C h a rte rs
Ronton Priory
Rydeware Fam ily Cartulary .
St. Thomas’, Stafford
Shenstone Charters
Staffordshire deeds (anuient) .

Stone Cartulary
T rentham Prioiy

(1 2 0 0 - 1 3 2 7)

Author.

Gen. W rottesley.

C. S w y n n erto n

C. G. 0 . Bridgeman
Gen. W rottesley

F. P. Parker
G. and 11. S. Grazebrook
R. W. Eyton
Gen. W rottesley
Col. Wedgwood .
Gen. W rottesley .. .
F. P . Parker .'...

2 . C h a n c e r y P r o c e e d in g s .

1 3 7 7 -1 5 0 9
1 5 0 0 -1 5 7 0

3 . F a m il y H i s t o r i e s .

The Audley Fam ily .
„ Bagot „
» 99 JS

(supplemental Note)
„ Baron,-> of D u d ley
99 99 99 » •■■■

(younger branches)
„ Chetwynds of Ingestre
,, Gifford Fam ily
„ Gresleys of Drakelowe

H arcourt of Ellenhall
The Lane Family

„ Okeover „
,, Swynnerton Fam ily
„ Swvnnertons of Bccleshall

and Chell.
„ Early Swynnertons
„ W asteneys Fam ily
„ W rottesley „

Gen. W rottesley
W. K. Boyd ...

Col. Wedgwood
Gen. W rottesley
D. S. M urray

H. S. Grazebrook

Gen. W rottesley
* 9 99

F. Madan .
Col. Wedgwood
Gen. W rottesley

G. T. O. Bridgemai,
C. Swynnerton

F. P. Parker
Gen. W rottesley

Volume.

V, i.
X H .
IX , N.S.
19 1 3 .

1916 .
IV.
XVI.
V III.
XVII.
I I , i.
III .
1911 .
VI, i.
XI.

V II, N.S.
IX , N.S.

IX , N.S.
X I, N.S.
1 9 1 6 , p . 3 2 5 .

IX , ii.
X, ii,

XII.
V, N.S.
I, N.S.
1914
1910 .
V II, N.S.
V ll, ii.
I l l , N.S.

19 1 2 .
I l l , ii.
VI N.S., ii.

t>

Staffordshire County Studies

Sample

x v ii i INDEX TO PREVIOUS VOLUMES.

4 . F i n a l C o n c o r d s .
(These were either taken from copies in the Wm. Salt Library or abstracted

from the originals by W. K. Boyd and revised by Gen. W rottesley.)

1 1 8 9 -1 2 1 6
1 2 1 6 -1 2 7 2
1 2 7 2 -1 3 2 7
1 3 2 7 -1 5 4 7
1 5 5 8 -9 ...
1 5 5 9 -7 3 ...
1 5 7 3 -8 0 ...
1 5 8 0 -8 9 ...
1 5 8 9 -1 6 0 3
1 6 0 3 -7 ...
1 6 0 7 -1 2 ...
1 6 1 3 -1 5 ...
1 6 1 5 - 1 8 ...
1 6 1 9 -2 2 ...
1 6 2 2 - 2 5 ...

Mixed Counties, including S ta f f o r d s h ir e .

1 4 8 5 -1 5 5 8 ...".
1 5 5 8 -8 8
1 5 8 8 -1 6 0 3
1 6 0 3 -2 5 ..

Of Cities.
1 5 5 8 -1 6 0 3

V olume.
I I I .
IV.
1911.
XI.
X II.
X III.
XIV.
XV.
XVI.
X V III.
I I I , N.S
IV, N.S.
VI, N.S., i.
V II, N.S.
X, N.S.

X II.
XV II.
X V III.
IV, N.S.

X V III.

Name. Author.
5 . G e n e r a l R e c o r d s a n d M is c e l l a n e o u s P a p e r s .

Aire was Court Rolls, 1259-61.... W. N. Landor
„ „ 1268-9, „

1272-3.
The Burton Abbey Surveys

Chetwynd’s History of Pirehill
Hundred, P a rt i.

Chetwynd’s History of Pirehill
Hundred, P a rt ii.

D raycot - under - Needwood,
tenure of

Early Staffordshire History
Fine Rolls, 1307-1327.................
Forest Tenures of Staffordshire
Hundred Rolls, 1255, 1275
Inventory of Church Goods,

1553.
Liberate Rolls, temp. Hen. I l l
Liber Niger of 1166

Military Service a t Calais and
Crefy.

Military Service of Staffordshire
Tenants, 1230-1374.

Military Service of Staffordshire
Tenants, 1377-99.

Monetville in Domesday, the
place called.

J . H. Round
C. G. 0 . Bridgeman
F. P. Parker

J . H. Round ..

Col. Wedgwood
Gen. W rottesley

F. J. W rottesley

Gen. W rottesley and
R. W. Eyton. '

Gen. W rottesley

W. F. Carter

Volume.

X, N.S., i.
1910.

IX , N.S.
1916.
X II, N.S.

1914.

X, N.S., i.

1916.
IX ,
X, N.S., i.
V, i.
VI, N.S., i.

1911
I.

X V III, ii.

V III.

XIV.

X I, N.S.

Staffordshire County Studies

Sample

xxi

CONTENTS OF VOL FOR 1919.
(-------------------

PAGE
N otes on the E arly H istory o f the Parish of Blith-

field. By Rev. D. S. Murray, M.A........................ i

N otes on Contents of Volum e for 1916. By C harles

G. Q. B r id g e m a n ... 127

T h e Staffordshire Hidation. By C h a rle s G. O. Bridge­

m a n and G e ra ld P. M ander 154

Som e N otes on Seisdon Hundred. By G. P. Mander 182

P .R .O . L ists and Indexes. X I I I 185

Correspondence ... 189

G regory K in g ’s N otebook, 1679-80, from a M S. in
the W illiam Salt L ibrary 191

Staffordshire County Studies

Sample

x x in

O B I T U A R Y .

TH E REV. D. S. MURRAY.

W e regret to have to record the death of the Rev. Douglas S. Murray,
the author of these Notes, while they were going through the press.
For just forty years he was Rector of Blithfield Parish, and during
all those years of his ministry he never lost an opportunity that
Came in his way of collecting and sifting materials for recording
the past history of the parish which he loved so w ell; it was a
great satisfaction to him to put these materials together in a form
ready for the printer before he was called to his rest, and though
we could have wished that he had lived to see their publication, we
can at least record our gratitude for his indefatigable industry and
ripe experience in the preparation of these Notes. Mr. Murray
was bum. 28 May, 1853, the youngest son of the Rev. George Murray,
Rector of Southfleet, and grandson of the Right Rev. George
Murray, Bishop of Rochester. He was educated at Winchester
and Exeter College, Oxford, ordained deacon in 1877, and priest in
1878. His first and only curacy was at the Parish Church of Wigan,
co. Lancaster, where his future father-in-law was Rector; and
was presented to the living of Biithfield by William Lord Bagot,
in 1879, just about the time of his marriage to Miss Harriet G. I.
Bridgeman, the daughter of the Hon. and Rev. George T. O.
Bridgeman, Rector of Wigan.

For thirty years, from 1888 to 1918, he acted as one of the Trustees
of the William Salt Library at Stafford, where he spent many happy
leisure hours among the MSS. and books of research, whenever
he found himself with any time to spare in Stafford. He resigned
the living of Blithfield in November 1919, when his health had
failed, and passed the last few months of his life in London, near
the Chelsea river bank. His third son was killed in an aeroplane
accident just as he had qualified for his wings. He leaves a widow,
three sons and three daughters.

Staffordshire County Studies

Sample

P R E F A T O R Y NOTE.

In presenting these notes for publication my most grateful

acknowledgments are due to Mr. Charles G. O. Bridgeman, of

Lincoln’s Inn, who has not only supplied some valuable additions

but has carefully edited the whole. Whatever errors there may

be are due, not to him, but to my present infirmity, and to my

having now only my own notes, put together some years ago, to

refer to for the verification of what is set down in the following

pages. Acknowledgments are also due to the Rev. F. Parker,

of Colton, especially in respect of the Bagot deeds, and to

Mr. Landor, of Rugeley, for information about some of the

sixteenth-century rectors.

x x iv

D. S. M.

Staffordshire County Studies

Sample

NOTES ON THE EARLY HISTORY OF THE

PARISH OF BLITHFIELD.
B y t h e R e v . D o u g l a s S. M u r r a y , Rector of Bhihftcld

1879-1919.

T h e Parish of Blithtield takes its nam e1 from the river Blithe,
which for one mile forms its boundary, and then runs through it

for three miles of its course. It contains six original vills or

manors, nam ely Biithiield, Admaston, Stevens Hill (or

Steenwood), Newton, Hampton, and Booth. A village of

Blithlield is said to have form erly existed close to the Church.

This, however, has long since disappeared, and in its restricted

sense Blithfield now comprises only the Hall with its demesne,

the Church, and the Rectory. Admaston and Stevens Hill

were merged into it in quite early times, so as to form one

township, just as Newton absorbed Hampton and Booth,

and became the other township. B ut though Blithfield gives

its name to the whole Parish, Newton :s never likely to forget

its independent origin, which dates back, as will appear,
to the age before the Norman Conquest at the least.2 And

though the Blithfield township always possessed the prestige
of having the Parish Church situated on its territory,3 yet

Newton was at one time able to boast of its own Chapel (as,

1 The spelling varies very greatly— Blidevelt (Domesday). Blithfeud,

Bliefeld, Blythefeld, etc. Blyffeld, which seems to have been a very
usual form temp. Queen Elizabeth (see H ist. Coll. Staffs, xii, 216 ;
xiv, 1, 183, etc.), shows that the most approved pronunciation of the
present day obtained more than three hundred years ago.

* The inhabitants of the two present-day townships are, as a rule,
careful to keep to their own side of the Church, both as to the seats

inside and the graves outside.
3 This is corroborated by the account given of the fatal quarrel

between Thomas, a son of the Lord of Blithfield ot that time, and a
certain Thomas de Lutteleye. See the account of this on p. 11, post.

B

Staffordshire County Studies

Sample

2 NOTES ON THE EARLY HISTORY

according to tradition, did Stevens Hill also), for in I 552 the
K ing’s Commissioners, in the return which they made of

movable Church goods, mention “ on(e) littell bell in Newton

Chappell.” 1 The field in Newton opposite to the turning to

the Lea is still known as ‘ ‘ ‘the Chapel field.” 2 That, however,

is not the only mark of independence which Newton has lost.

Inasmuch as the whole of the township, with the exception

of a sipall portion, has gradually through m any centuries
been added to the Blithfield estate,3 Newton has now to

look to the neighbouring township for its Manor House, as

also, in more recent times, for its School and Post-Office.
On the other hand, it is somewhat surprising to find that,

while the Blithfield side of the Parish keeps its “ W akes ”

early in September,* it is the Newton people that are loyal
to the dedication of the Parish Church b y keeping their similar

festival in the week in w'liich S. Leonard’s day (Nov. 6) occurs.

A .— T O W N SH IP O F B L IT H F IE L D .

Both of these two main divisions of the Parish are

mentioned in Domesday. The entry relating to Blithfield

under ” Terra Comitis Rogerii (The land of E arl Roger) ” is

as follows :— “ Ipse Comes tenet b l i d e v e l t et Roger us de eo

1 H ist. Coll. Staffs (N.S.), vi, i, 186.

* It has been supposed that the Chapel was built by the Abbey of

Burton, possibly by Mcriet, who gave to the Abbey land at Hampton-
in-Newton, afterwards leased to Fitz Urnoi in exchange for all the

tithes of Newton (see Newton township, post, p. 18). The Abbey wrould
have served the Chapel as the tithe owners until it disappeared after the

dissolution of the monasteries in the sixteenth century. After that
time the inhabitants of Newton naturally looked to the Rector of the
Parish of Blithfield for spiritual ministrations.

3 The last considerable part of Newton was added to the Blithfield
estate in 1820, when Lord Bagot purchased from Lord George
Cavendish the lands which had descended to him from the successors
of the de Westuns.

1 This may have been ' n connection with the N ativity of the
Blessed \ irgin Mary (September 8th), for in the fourteenth century

there was Church land.at Admaston, called “ land of the Blessed Virgin
Mary ' and probably a Chapel also dedicated in her name

Staffordshire County Studies

Sample

2 6 NOTES ON THE EARLY HISTORY

Salew ay of Stanford derived its descent, and later again, as

a third husband, Nicholas Ruggeley. Newton, however, is

not mentioned in the inquisition taken at her death in 1399,

nor in any of the Salew ay inquisitions. The conclusion,

therefore, is suggested that she alienated this property in her

life-time, and settled it upon her first husband's fam ily, the

Reynalds. This would accord w ith Chetw ynd’s statem ent that

part of Newton was possessed b y the H awkes fam ily from the

tim e of E dw ard IV . This share of Sir John de W eston’s

Newton property was purchased from them in Hie reign of

George III b y W illiam , first Lord Bagot.

The Fouleshurst share (fourth) was sold in 1355 b y M atthew

de Fouleshurst and M argaret his wife to W illiam de W hitynton

and Agnes liis w ife.1 From them the devolution of the

share cannot be tr a c e d ; bui in 1547 we find a certain

Richard Clerkeson holding lands in N ew ton2 as well as in

Whittington, and he in all probability represented the de

W bityntons. In the year 1600 Anne the wife of H um phry

Everard, and afterwards of W ilson,3 and daughter and sole

heir of Clerkson of W hittington,4 sold the property to the

Hawkes fam ily ,5 and Lord B agot purchased it w ith the rest

of the H awkes property in the reign of George III . Thus

all the five shares of Sir John de W eston’s Newton manor

eventually became part of the Bl’ thfield estate.

1 H ist. Coll. Staffs, xi, 169.

1 H ist. Coll. Staffs, xii, 190,191.

* H ist. Coll. Staffs, xvi, 197, 222.

* H ist. Coll. Staffs, iii, 1, 70 ; Erdeswick’s Staffs, 454 , Shaw’s Staffs,

i. 370 -
* H ist. Coll. Staffs, xvi, 197, 222.

Staffordshire County Studies

Sample

OF THE PARISH OF BLITHFIELD. 27

T w o S e v e n t e e n t h - C e n t u r y S u r v e y s o f

L a d y W i l b r a h a m ’s E s t a t e s in N e w t o n . 1

The Survey of Roger Mills his Tenem1 in Newton

p. Edward B ury io° Junii 1669.

The house garden and Backside &c. ...
A. R. p.

. . . 0 1 : 0 0 : 0 0

The backside belonging to the othr house 0000HO

The upper Bromhill w a y O 0 N H O

The lower Bromhill w a y OHHOO

Coopers Croft in two ptes............................. . . . 0 3 : 0 3 : 0 0

The long heath 0 00 0 H O O

The dapple heath peece OONOHO

H azely Pingle 0 1 : 0 2 : 0 0

The new peece in three ptes 0 6 : 0 0 : 1 0

The peece b y the balk (?) 0 3 : 0 0 : 0 0

The green ffield *............... . . . 0 5 : 0 1 : 0 0

The Sm ithy Meadow fflatt 0 2 : 0 2 : 0 0

The dole in the Sadie Acre 0000HO

Newton W ood 0 4 : 0 3 : 0 0

The hill ffield in two pte s

00HOO

The high ffiatt 0 3 : 0 3 : 1 0

The three swathes in Moor Meadow ...

HOOOO

The next dole at the Oake (?)

OONOHO

The five swathes in the same meadow ...

OOHOOO

The hook dole in the same meadow ...

OHHOOO

The dole a t the gate in the same meadow

OOHOHO

Middle Hedge .. O 00 O O O O

The Marle-pitt peece

OOHONO

The port w ay fflatt..

OOOOHO

The great Crofte 0 0 : 0 2 : 1 6

1 From MS. volume in possession of the Earl of Bradford, the

present representative of the Mytton heiress of the Weston and two
fifth shares of the Newton estates who married Sir Thomas Wil-

braham, Bart.

Staffordshire County Studies

Sample

28 NOTES ON THE EARLY HISTORY

The little Croft

Pindles p itt

The W ood lasow in three ptes ...

The Coate close in two ptes ...

The plowd ffurlong one p tc ...

The plowd ffurlong in two p tes ...

The poole M eadow.............................

Brownes M e a d o w

The B lith Meadow

The little Brooke Meadow ...

The Sm ithy C r o f t

The hose Crof£

The hame in B lyth e Meadow 2 ptes

The R a i le s ...

The Brooke Meadow

Bloxw ich heyes

Musford ...

Totall is

The leased land

The L ady-hey

A dayes m ath in a comon meadow not knowne

but divided in the hey is

The whole is

p Edw ard B u ry 140 Martii 1669°.

A. R . p .

0 0 : 0 2 i 0 0

0 7 : 0 1 1 2 0

0 7 : 0 0 1 6

0 6 : 0 2 1 1 0

0 3 : 0 3 1 2 0

0 6 : 0 1 : 2 0

0 1 : 0 1 l 0 0

0 3 : 0 0 1 0

0 0 : 0 3 2 0

0 0 : 0 0 1 6

0 0 : 0 1 2 0

0 9 : 0 2 0 0

0 0 : 0 0 • 3 0

0 1 : 0 3 • 1 0

0 2 : 0 0 0 0

0 2 : 0 0 1 0 0

0 2 : 0 3 : 1 0

The long heath in two partes

A Dole in Moore Meadow

The Poole Meadow ..

The lesser hill Field ..

The higher hill Field ..

B entley Moore ..

The total is ..

10

01

01

02
06

04

00

00

20

00

20

20

26 : o : 20

124 : 02 : 00

08 : 02 : 00

01

00

00

132

00

00

1 Newton*

G£ s. d.]
01 0H

00
00 : 13 : 04
01

00

00
00 : 12 : 00
02 : 00 : 00
01 : 15 : 00

07 : 10 : 04

Staffordshire County Studies

Sample

y8 NOTES ON THE EARLY HISTORY

was engraved b y direction of Erdeswick seems to Vie erroneous.

B ut then there arises the further question, already alluded

to, whether the statem ent on the tablet is correct, and what

was Erdesw ick’s, or the author of the tab let’s, authority for

the statem ent that the tom b is that of Alfred Priest of Hul-

crombe, and that this Alfred was a son of W illiam and brother

of Am alric and John de Blithfield. As against such identifica­

tion, it m ay be remarked that— (i) it is almost certain, as

already shown, that Am alric and John had a brother Richard,

who was Priest of Blithfield ; (2) though there was, contem ­

porary with these two brothers, an Alfred Priest of Hulcrombe,

there is no proof apparent that he was their brother, or that

he was surnamed de Blithfield ; (3) it is prima facie unlikely

that the Rector of Hulcrom be’s body would have been brought

for burial from W orcestershire to Staffordshire, from the Church

of his elder brother to that of his younger brother. I t is not

impossible that Erdesw ick misapprehended the meaning of

the defaced original inscription, which m ay have run thus :—
“ Orate pro animd Ricardi Presbyteri, f i l i i Wilhelmi deHulcrob,

fratris Am alrici et Juhannis de Blithfield.” A nd the author of

the tablet m ay have assumed that “ de Hulcrob ” referred to

the Priest and not to W illiam , and then supplied Alfred from
the “ Alfred Priest of H ulcrom be,” who signs a Blithfield deed

of the tw elfth century. The theory involves, it is true, a

certain amount of conjecture, but it is difficult in any other

w ay to meet the points above put forward. W e m ay assume,

at any rate w ithout much doubt, that Richard de Blithfield

was R ector from c. 1185-1234.

Then from an extract from the Plea Rolls of 1288 we get

the names of the next four Rectors. A translation of the

record of the “ assize of last presentation ” is given in Hist. Coll.
Staffs, vi, i, 180, which, after setting forth Richard de Blith-

field’s claim to the patronage, gives the finding of the ju ry

to this effect, “ that James the fa th e r of Richard de Blythefeld
had as the true patron presented one Hugh le B ret, and he

had been adm itted and instituted, and he had in process of

time resigned the church, and on his resignation James had

Staffordshire County Studies

Sample

OF THE PARISH OF BLITHFIELD. 99

presented a certain unqualified person to the church, on

account of which the Archdeacon of Stafford, at that time
guardian of the spiritualities of the see during a vacancy,1

after the lapse of six months, had given the church to one
Robert de Foston his chaplain,2 and during his time James

had died, and the Countess3 took possession of his land and

heir,4 and she sold the marriage of the heir to one Roger de
Verney, but retained the advowson in her own hands. On

the death of Robert de Foston the Countess presented one

Robert de Hegham, and Thomas de Ferrars, the uncle of the
said Earl (whose heir he was), presented to the same church

one Roger Tok, so that a contention arose between them ;
and the Bishop, through lapse of time, conveyed the church

to one Magister Ralph Sprigunel, and after his death the

Countess again presented to the church for a second time
Robert de Hegham, and the said E arl presented Magister

Henry (Lovel) to it, who was adm itted and instituted on his

presentation, and had died the last Parson of the church ;

but th ey say that the Countess consented to the presentation,

and they say that all these things were done whilst Richard
was under age, and in ward to the Countess. . . . A

verdict was given in favour of Richard de B lythefeld.” From
this we m ay gather that, c. 1234, Hugh le Bret was

appointed Rector b y James de Blithfield, and he is probably
identical with “ Hugh the chaplain of Bhthfield ” mentioned

in a Blithfield deed of this time. On his resignation he was

succeeded b y Robert de Foston, c. 1244, under the presenta­
tion, b y lapse, of the Archdeacon of Stafford during the vacancy

of the Bishopric. During his incum bency an agreement was

1 The Bishopric was vacant 1241-1245.
3 I .e . (if the Latin permits) James’s chaplain. In a Blithfield deed

of about this date the name " Robert the chaplain to the Parson of

Bhthfield ” occurs.
3 Margaret de Ferrars, Countess of Derby.
4 Richard de Blithfield, b. not earlier than 123b and not later than

1248
H 2

Staffordshire County Studies

Sample

age of thirty-three years. Mr. H ervey Bagot had already

acted as his uncle's Curate at Blithfield for seven years, and

his incum bency lasted nearly thirty-three years. It was

rendered memorable for all time b y the zeal and scrupulous

care with which he carried out the work of the restoration

of the Church, first of all under the direction of Mr. Pugin

and later of Mr. Street. Besides this, he im proved the

R ectory garden b y constructing the terraces in front of the

house ; while he also did a good work in diminishing the size

of the building b y removing the top story of the western

wing. This was done b y raising the roof bodily, and replacing

it when the walls had been lowered. Mr. H ervey Bagot

also won the respect and confidence of his brother clergymen,

for he was for m any years elected as Proctor in Convocation.

On his death in January 1879, D ouglas Stuart M u rray,

M .A .,1 Assistant-Curate of the Parish Church of W igan,

was appointed b y W illiam, third Lord B agot, and instituted

June 13th 1879 at the age of tw enty-six years. He resigned

the living 011 Novem ber 1st 1919.

126 EARLY HISTORY OF THE PARISH OF BLITHFIELD.

Minister, and Lord Lyndhurst, the Chancellor, in the kindest and
most handsome manner, permitted me to name the persons I might
wish for the two Rectories.”

1 He married, in 1879, Harriet G. I. Bridgeman, great-granddaughter
of William, first Lord Bagot.

Staffordshire County Studies

Sample

NOTES ON CONTENTS OF VOLUME
FOR 1916.

B y C H A R L E S G. 0 . B R ID G E M A N .

1.— T h e C iv il D e a t h o f W u l f r ic S p o t .

I n the paper on W ulfric Spot which 1 contributed to the

W illiam Sail Society’s Collections for a History of Staffordshire

(Vol. for 1916, pp. 20, 64), I referred to a seeming difficulty

caused b y the, fact that, if W ulfric did not die till 1010, his

W ill m ust have taken effect in his life-time, and to the use

made of this difficulty b y Mr. W . H. Stevenson as an argument

against the generally accepted view as to the identity of

W ulfric Spot with the W ulfric, son of Leofwine, who fell at

the battle of Ringmere near Ipswich in 1010. I have there

given fully m y reasons for preferring the commonly accepted
view, but there is something that I w’ould add. I had not

then seen (as I ought to have done) an interesting passage in
Pollock and M aitland’s History of English Law before the time

of Edward I (1, 434) to the effect that, when a man became

“ professed in religion,” his heir at once inherited from him

any land that he had, and that, i f he had made a will, it took

effect at once as though he were actually dead. For the first

part of this statem ent, viz., as to the succession of the heir, the

authors cite Glanvill, xiii, 5, 6 (i.e., Ranulf Glanvill, Henry I I ’s

Chief Justiciar 1180-1190), and on a kindred point, viz., the

immediate right of the wife to dower when her husband has

thus become civilly dead, th ey refer to Select Civil Pleas,

Selden Soc., pi. 2d8 (a.d. 1201), and B racton’s Note Book,

pi. 455, 1057, i:r39> i 586, 1594 (abstracts of pleas for the years
1223,1230, anil 1235). For the second part, viz., as to the taking

effect of a will, no authority is cited, but this really follows

directly and almost necessarily from the other, and in any

case on such a point the authority of Sir Frederick Pollock

and the late Professor Maitland should be quite sufficient.

If then this was the law in the days of the earliest Plantagenet

kings, as it certainly was at a later date (see L ittleton’s Tenures,
sec. 200 ; and cf. Bracton, de Legibus Anglice, fos. 254, 301,

421), it is but a very short step 011 to the conclusion that in

Staffordshire County Studies

Sample

all probability the same law prevailed in England in pre-

Norman times less than two centuries earlier as it appears

to have done also in Bretagne in the latter half of the same

century (Round’s Peerage and Fam ily History, pp. 120-1).

For an admirable sum m ary of the learning about Anglo-Saxon

wills, their scope and effect as well as their form, whether in

w riting or on deathbed b y word of m outh, see Pollock and

M aitland’s H istory above referred to (ii, 314-323), where there

is an incidental reference to a somewhat analogous act related

b y Beda (lib. v, cap. xii). This was the case of a Northum brian

householder, a .i >. 696, who, after a miraculous recovery from

the very jaw s of death, went to the village church and made

a form al distribution of all his. possessions before taking the

tonsure and entering Melrose A bbey, where he appears to have

lived for m any years afterwards, becoming famous as a seer

of visions. If I am right in the inferences of fact which I

have drawn, the supposed difficulty vanishes altogether, and

it would not be easy to find a more striking illustration of this

branch of the law than the case of the great Mercian noble,

W ulfric Spot.

2.— T h e R o y a l D e s c e n t o f t h e M e r c ia n E a r l s .

I would take this opportunity of correcting a suggestion

which I made in the same paper, in m y Note B upon W ulfric

Spot’s royal descent (pp. 46-57). I see no reason to alter

the view which I have there expressed as to the probable

descent of W ulfric through his mother W ulfrun from Tilfw yn,

the only daughter and heir of yEthelfleda, the celebrated

L ad y of the Mercians, king A lfr e d ’s daughter : there seem to

me to be strong grounds for this conclusion, though I do not

suggest that the descent is proved. B ut incidentally I

suggested also (pp. 54-57) that Leofwine, the; Ealdorm an of

the Hwiccan provinces 994-1016 and of the Mercians 10 16-

c. 1024 and father of E arl Leofric, m ay have been another of

W ulfrun’s sons. This suggestion was dependent on the

assumption that /Elfwine and Leofwine m ight possibly have

128 NOTES ON CONTENTS OF VOLUME FOR 1 916 .

Staffordshire County Studies

Sample

at the beginning of his reign : he was by him liberally endowed

with lands in this county, as well as the shrievalty of Salop,

all previously held b y W arin the B ald and his son, and at the

time of Dom esday Book b y Rainald de Bailleul. I t seems

probable that either U rvoi or his son Ralph was another of

these Breton followers who came over at the same time as

Alan fitz Flaald, receiving b y subinfeudation from him the

Manors of W eston-under-Lizard and Newton. Mr. Round says

th at L a Boussac is a place in the neighbourhood of Dol.

NOTES ON CONTENTS OF VOLUME FOR 1 9 1 6 . 1 5 3

Staffordshire County Studies

Sample

THE STAFFORDSHIRE HIDATION.

B y C h a r l e s G . O . B r i d g e m a n a n d G e r a l d P. M a n d e r .

I n the following pages we propose to consider w ith more

fulness of detail than has yet been done the conclusions

which should be drawn from Dom esday and an y other source

of information available as to the original hidation of Stafford­

shire and the part played there b y the five-hide unit, of which

so much has been made b y Mr. Horace Round in dealing with

other counties. It has been stated, and we m ay reasonably

suppose, that the Saxons brought their systems w ith them

to this country at such stage of developm ent as they had already

reached on the continent. W e are not, therefore, faced with
a process of evolution, but rather w ith one of organization

as the course of colonization allowed. A s Staffordshire was

one of the last counties to be developed, we cannot expect

to find there early examples of the hidage system. Danegeld

is first found to have been levied in 991, but even Stafford­

shire was fu lly organized before this date, the hundreds having

been formed one hundred years, and the counties some fifty

years earlier at the least (cf. Vol. 1916, pp. 160-2). The

earliest occurrence of groups of hides in w hat afterwards

became Staffordshire would appear to be the endowment

of the see of Lichfield with blocks of hides which at the tim e

of D om esday amounted to about 25 in Offlow, 10 in Cuttlestone,

and 10 or so in Pirehill. This endowment is likely to have

been an accomplished fact before an event of such importance

as the creation of the archbishopric in 800, but certainly so

before the formation of the hundreds about one hundred years

later. A fter the hundreding we have the grant of forty hides,

Staffordshire County Studies

Sample

THE STAFFORDSHIRE HIDATION. 155

all probably in Offlow Hundred, to W ulsye Maur in 942 (Vol.

1916, pp. 81-84). These pre-Conquest grants were often
made in terms of the lands of so m any householders (manentes,

cassati, etc.), which have been shown to be equivalent to hides.

Area was reckoned by the landed possessions of so m any
families (Maitland’s Domesday Book and Beyond, p. 358).
The thing to be taxed was the thing that could pay the tax,

not the land but the fam ily which owned it ,1 and, seeing
that the fiscal hide has been definitely proved to have contained
120 fiscal acres, made up of 4 virgates of 30 acres each, 120

acres of arable land (implying pasture, etc., in addition) came

to be regarded as the typical holding of one fam ily. For

purposes of geld or taxation, however, at t he time of Domesday

the hide bore no definite relation either to area or to value,

and the calculations of E yton and others as to the number of

superficial acres of land contained m a Staffordshire hide
are therefore of little use. The number of hides in a given

area should represent the taxable capacity of that d is tr ic t;

but, assuming the taxation to have been originally imposed

with rough equality, in practice hides soon became of unequal

value, and accordingly some districts were lightly and others

heavily taxed ; nor was this unfairness m itigated b y the

beneficial hidatiori of the estates of favoured churches and

nobles.

From an accumulation of probabilities we m ay draw this

picture of the formation of the county. The tribes coming

up the valley of the Trent or the Severn, turning out the

Britons, and gradually populating the wastes, organized to

meet at certain centres : at Offa’s low, near Lichfield, at

Seisdon (the Saxon’s hill, as the Welsh inhabitants termed it),
at Pirehill near Stone, at Cudolvestan (Cuthwulf’s or possibly

K ing Ceolwulf’s stone) near Penkridge, and at Tatm an’s

low near Cheadle. These tribal units were eventually assessed

at, or deemed to contain, so m any hides or taxable families

1 In the same way the Norman manor was technically a house

against w hich geld is charged {Domesday Book and Beyond, p. 120).

Staffordshire County Studies

Sample

THE STAFFORDSHIRE HIDATION.

in round figures, some more, others less, according to the

degree of developm ent or population. The ideal figure m ay

have been 100 or the English long-hundred (120), but this

figure seldom balanced w ith actualities, even though the process

was arbitrary to a degree. H aving been given its quota

of hides, it was the business of the hundred to allocate these

hides among its vills, which it. proceeded to do either in units

of five (in a m ilitary sense the ordinary endowment of a Saxon

king’s thegn) or in groups of such units, in all probability

lirst dividing the hundred into four or more larger groups.

Finally the king or adm inistrator imposed his seal upon this

organization b y grouping these hundreds under his officers
to form a shire. Staffordshire, like other Mercian divisions,

was an artificial area taking its name from a pre-existing

central town ; it owed its form ation neither to geographical

nor to racial considerations, but probably took its shape

from the hundreds, wnich were them selves in great measure

artificial.
In the earlier pages of this volum e (mite, pp. 134-144),

which were already in type when these pages were w ritten,

as well as in Colonel W edgwood’s article on E arly Staffordshire

H istory in the Volume for 1916 (pp. 176, 177), some attem pt

has already been made to apply this five-hide theory to Stafford­

shire b y pointing out various places mentioned in Dom esday

which seem either to constitute or to be naturally suitable

for grouping into units of five hides or some m ultiple th ereo f;

but the only hundred in which all the places there memioned,

whether easily arranged in such groups or not, have been

enumerated is that of Pirehill (ante, pp. 137-144). It has been

felt b y the present writers that, if only as a basis for future

investigation, the importance of which is emphasized in the

final paragraph of the late Professor M aitland’s great work,

Domesday Bonk and Beyond, it would be useful that such a

grouping should be w'orked out system atically in all the

Staffordshire hundreds alike— or at any rate in all except

Totmonslow, where the m aterials for testing the theory are

altogether inadequate— and an attem pt is made to supply

156

Staffordshire County Studies

Sample

THE STAFFORDSHIRE HIDATION. 1 8 1

Here we have six larger groups of (approximately) fifteen

each, m aking ninety hides in all, or three-quarters of a long
hundred divisible by six. Incidentally it m ay be worth co n ­

sideration wThether this method of division m ay not throw
a sidelight on the origin of the Hundred ju ry of twelve as a

basis of self government, two men being chosen from each
sub-district.

H aving arrived at the above conclusions, what is to be
said of the inadequately represented hidage of Totmon'slow ?

Obviously one solution at once suggests itself, viz., that

Totmonslow was originally a quarter of a long hundred con­

taining thirty hides divisible into six groups of five hides each.

W e do not think that the available materials are sufficient

for testing this solution, but it surely has a strong a priori

probability in its support.
W hile, then, the compiler of the “ County Hidage ” knew

that Staffordshire contained five hundreds and, presumably

on that account, put its total hidage at 500 ; Domesday,
giving roughly 520 at a time when hidage. is more likely to

have decreased than to have increased, show's th at the

“ County Hidage ” total was an understatement. W e have

given above reasons for believing that Domesday itself also
to some extent understates the original hidage, and wTe would

suggest that the county was in all probability originally made

up of the following component parts :—

Pirehili ...

Totmonslow

Cuttleston

Offlow' ...

Seisdon ...

Total ...540 hides.

90 hides.

30 it
120 it
120 i>
180 a

Staffordshire County Studies

Sample

NOTES ON SEISDON HUNDRED, ETC.
(arising out of the Volume for 19 16).

B y G e r a l d P. M a n d e r .

Haswic = Ashwood. [pp 11 1 and 168.]

T h e r e is further support for the happy suggestion that the

Eswieh of W ulfrun's grant is to be found at Ashwood, in the

parish of Kingswinford.

On Ashwood H eath, at a place called Greensforge, lies a

nameless quadrilateral earthwork enclosing 6f acres, which

has been supposed on no authority whatever to have formed

the site of a “ Rom an Cam p.” A s a fort there seems 110 reason

for its existence. Plot, however, reports (p. 406) that it was

" commonly known b y the name of W olverhampton Church­

yard,” a description which has hitherto m et with no reasonable

explanation. Dr. W ilkes indeed mentions (Shaw, i, 31 and

ii, 233) that a Rom an coin was found near b y (but this b y

itself proves nothing), and that people in his day associated

th e " churchvard ” with a legend connected w ith Kingswinford

Church.

I t would now appear that among the natives of the

seventeenth century there was still some lurking tradition of

its origin, and that this entrenched enclosure, which once lay

remote within the forest, was Eswich, the Saxon village.

The question is not unimportant, for when once this earthwork

is accepted as of Saxon origin the tem ptation to turn and

twist " Roman ” roads in this direction will no doubt cease.

That the enormous hidation of Warfield may have included the

Burgh of Bridgnorth which is omitted Jrom the Domesday

Survey, [p. 171.]

The explanation is that the Burgh of Bridgnorth did not

exist when Dom esday was compiled. It was represented on

Staffordshire County Studies

Sample

NOTES ON SEISDON HUNDRED, ETC. 183

the Staffordshire side of the river b y the “ new burgh,” called
Ouatford, of E arl Roger, and across the river Oldbury marked
the site of the Saxon fort.

Worfield is a large parish of m any hamlets, and the thirty
hides which it once contained m ay well be represented by the
th irty townships which the L iberty of Worfield has to this
day.

Hugh dc Montgomery may have lived at Worfield. [p. 185.]

Certainly his steward " Gual V did. This Gual (? Walter)
and Aelicia, his wife, with the permission of Earl Hugh, grants

the church (dedicated to St. Peter) of Worfield, which he is
rebuilding, to the A bbey of St. M ary of L a Sauve Majeure.

[See Col. Doc. relating to France, i, 447.] The charter, which
m ay be dated c. 1095-8, gives this pedigree :—

Hutnfridus — Rogeria. Wido — Annes.

Arnulf. Rotbert. “ Gual ” dapifer — Aelicia.
of Worfield, 1095.

Adam Eufemia.
(son and heir).

The date of Kinver and Enville parishes, [p. 193.]

Architectural evidence often helps to prove the antiquity
of a parish. Both K inver and Enville churches have Norman

characteristics, and Enville has also Saxon remains. Therefore,
whether or not Enville parish was formed from Kinver, it

was evidently in existence in Domesday times, and is con­

sequently not likely to have been the foundation (as suggested

on p. 197) of Sir Richard de Enville “ temp. K . John.”

Bushbury parish, [p. 197.]

From the engraving given in Shaw, there appears to have

been a late Norman south doorway at Bushbury wffiich would

point to a com paratively early foundation. It is difficult to

imagine the canons of Hampton surrendering this parish had
it once belonged to them. There is greater likelihood of its

Staffordshire County Studies

Sample

184 NOTES ON SEISDON HUNDRED, ETC.

having formed part of Brewood and the Lichfield bishopric’s

lands. Its name “ Bishop’s bury,” too, is suggestive. The

extra-parochial portions of W olverham pton to the north

seem all to have been surrounded b y the bishop’s lands. Thus
also within Bushbury the canons held one virgate T .R .W

This was " W ybaston,” and so remains.

Early Remains, [pp. 206-7.]

Pre-Norman Cross, W olverham pton Churchyard. This

pillar is usually considered “ late Norm an.”

Abbot’s Castle H ill, Trysull. There is evidence here of a

British settlement, which would account for the prevalence of

Celtic names in this neighbourhood : e.g., Seisdon, Tresel,

Penn, Morfe. (cf. p. 146.)

W ith regard to A b bot’s Castle, it is tem pting to derive its

present absurd name, from that of A lgar comes, T .R .E . In

the thirteenth century this hill was called Aguardes-castel, and

it m ay be remembered that Aelfgar owned large tracts of the

surrounding country, particularly Claverley and \\ orfield,

which this hill im m ediately dominates.

Wrottesley. Omitted from the list is the important and

well-authenticated Briiish settlement once situated on the

high ground w'est of W rottesley. The site w'as clearly marked

in P lo t’s day, and gave him the impression of “ some ruinated

C ity ,” which he further describes as “ that noble antiquity ”

(p. 394). To-day little remains but heaps of rough sandstone

collected along the field divisions and hedges b y the industrious

agriculturist.

Staffordshire County Studies

Sample

P.R.O. LISTS AND INDEXES. XIII.
S T A R C H A M B E R PR O C E E D IN G S.

P h il ip a n d Ma r y .

Stafford only.

No. Plaintiff. Defendant. Place or Subject.

34 William Mosley Simon Harcourte and
others.

Bundle I.
Assault near Stafford.

7

8

25

3 r

Thomas Royle ...

William Rydar...

Thomas Redinge

William Toolye

John Ferrers, Thomas
Merecockes, Richard
Gelfrees, Nicholas
Smyth, and William
Broune.

Roger Allen and others

Nicholas Burway and
others.

William Peake, William
St amfi ird, Edward
Stamford, Thomas
Nyclyns and others.

Bundle II.
Assault at Tamworth,

and rescue of John
Rastell arrested for
a theft committed
on plaintiff.

Assault near Brockton
and false imprison­
ment at Knightley.

Rights of common at
Alrewas.

Destruction of fences
on F o r e b r i d g e
Waste.

16 George Hoome

27 William Gylman

68 Ralph Alen ...

Katherine Hedges, Bar
bara Minors, and
Gertrude Minors.

Alexander Goodewyn
and others.

William Marten,
Richard Marten, Tho­
mas Marten, Isabel
Marten.

Bundle III.
Assault at Blaken

Hall.

Assault at Longnor
fair.

Assault on plaintiff’s
wife and servants
at Swynnerton.

Staffordshire County Studies

Sample

i 8 6 P.R.O. LISTS AND INDEXES. XIII.

No. Plaintiff. Defendant. Place or Subject.

35

36

38

John Swaynson

William Smyth
and others, in­
habitants of
Codsall.

Edward Staun-
ford.

John Cooke, Roger
Budworth, and Agnes
his wife, John Sotwall,
and others.

Walter Rottesley ..

Henry, Lord Stafford,
Edward Stafford,
Thomas Chedelton,
clerk, Thomas Picto,
and others.

Bundle IV.
Forcible entry and

assault at Marching-
ton.

Temporalities of Cod -
sail parish church.

Forcible entry on land
a t F o r e b r i d g e ,
assaults, false im­
p r i s o n m e n t of
plaintiff's servant in
the stocks at
Stafford, etc.

*5

21

30

Richard Parker

Richard Wyrley

Peter Woodworde
and John
Woodworde.

John Ward

Sir George Gryffyth,
Thomas Ruddinge,
and others.

Richard Parker, Philip
Adcocke, alias Smythe,
John Tewnall, and
others.

George Wroughton,
alias Smith, William
Bandes, alias Tyler,
John Oxne, Roger
Maupas, and others.

Matthew Morton, John
Heward, alias Tho-
nall, and others.

Bundle V.
Assault and seizure of

hay on land held by
plaintiff of the manor
of Alrewas in fee.

Felling trees at Frad-
ley.

Depasturing of land,
and assault at Brere-
ton.

Forcible entry, dam­
age and seizure of
rye on land at Penk­
ridge leased to plain­
tiff by first defend­
ant and another.

30 Thomas Cum­ John Buckland and
ber ford. others.

64 John Leveson, Walter Aston and John
justice of the Gyfford.
peace.

Bundle VI.
Manor of Wigginton

(bfill damaged).
Intimidation of plain­

tiff at Wolverhamp­
ton with regard
to indictment of
Reynold Walker for
coining.

Staffordshire County Studies

Sample

GREGORY K I N G ’ S

STAFFORDSHIRE NOTE BOOK.

B EIN G CHURCH AND PAROCH IAL NOTES FROM THE

H UN DREDS OF P IR E H ILL AND CUTTLESTONE,

W ITH SOME D IA R Y M ATTER, CH IEFLY

OF T H E Y E A R S 1679-80. FROM

TH E OR IG IN A L MS. IN TH E

W ILLIAM SALT LIB R A R Y ,

STAFFORD.*

* Copied by the A ssistant Secretary and annotated and arranged

fo r the press by Gerald P M ander.

Staffordshire County Studies

Sample

GREGORY KING'S NOTE BOOK.

A c c o r d in g to the Dictionary of National Biography, Gregory

King, whose Staffordshire Note Book is here printed, was born

at Lichfield on 15 Dec. 1648, the son of a surveyor of the same

name and place. He left the Grammar School of that city
to become the clerk (1663) of Sir W illiam Dugdale, Norroy

K ing of Arms, who benefited b y the skill of this youthful

penman on his visitations 111 the following years. After a

short period in the service of Lord H atton (1667-9), he returned

to Lichfield and taught writing and arithmetic, and also
painted hatchments and signs. As a palaeographist he tran­

scribed the fam ily muniments of W alter Chetwynd of Ingestre,

and at the end of 1669 became steward and secretary to the

Dowager L ad y Gerard of Gerards Bromley, residing at Sandon

until August 1672, when he returned to London and married
(1674). Here he was occupied as etcher, map-maker and sur­

veyor, and was created Rouge Dragon Pursuivant 24 June

1677. A t this time he was advertized as agent for John

Adam s’ Large Map of England at “ the East Corner Piazza

House of Jam es’ Street, Covent Garden ” (Term Catalogue),

but he left this address in 1680 to reside at the College of

Arms. In the following years he assisted Sir H enry St. George,
Norroy, in his visitations, became registrar of the College in

1684 and Lancaster Herald in succession to his colleague

Francis Sandford in 1687 Somewhat at variance with the
justus et integer of his self-devised epitaph, he had charge.s of

embezzlement to meet in 1695. He was the author of several

heraldic books, and during the period of this diary was evidently

working for John Adam s’ Index Villarts. He died 29 August
1712 and was buried in the chancel of St. Benet, Paul’s W harf,

where a monument to him was set up-
o

Staffordshire County Studies

Sample

i 94 GREGORY KIN G ’ S NOTE BOOK.

The Note, book is of I2m° in a rather tattered binding of

leather. Though neatly written, the entries are much abbrevi­

ated and symbols have often been used. The words in the

following edition have been for the most part extended
(though in proper names the spelling has been kept) and the

hieroglyphics have been rendered plain. Certain other freedoms

have been taken with the manuscript to bring it within the
limits of an ordinary printed page, the chief alteration being

the description of the coats-of-arms in words instead of by

graphic illustration. These and other alterations and explana­

tions will be found within square brackets.

W ith regard to what has been om itted, it was considered

that m any of K in g ’s speculations and calculations as to his

income : his notes of armorial bearings of people not connected

with this county (which can easily be found in the usual wrorks

of reference), and of grants made during this period, would

unduly burden the following pages without adding anything

of worth.
It is clear from a reference to the precise page of this MS.

in K in g ’s Book of Staffordshire Pedigrees (Htirl. Soc. Publ.

1912, p. 157) that this was the “ Staffordshire noat book ”

which contributed to his larger work. Further, on p. 70

of the Note Book (in March 1679-80) he mentions his proposed
Map of Staffordshire, and later (p. 96) a number of subscribers

to it. One cannot help suspecting that this was the elaborate

heraldic achievement which prefaces Dr. P lo t’s H istory (1686),

which, though it professes to have been actually engraved b y

Joseph Browne in 1682, must certainly have been based upon

the work of one skilled in heraldry. Three times he refers

to Dr. Plot incidentally in this book, and we m ay not be far

wrong in assuming that the 237 coats-of-arms engraved on
“ Browne's ” Map were due to Gregory King.

Besides the heraldry at Penkridge he makes notes of

interesting remains in monuments and ancient glass at Gnosall,
Eccleshall, Sheriff Hales, Adbaston, Madeley and elsewhere

which should act as a guide-post to past manorial lords.

Moreover, it is notable that several of these early coats, set

Staffordshire County Studies

Sample

GREGORY KING’ S No Te BOOK. 195

up in the fifteenth century at a time when heraldry had not

become the fashion, fill a void between the earlier rolls of arms
and subsequent “ ordinaries,” from both of which they have

apparently been omitted. On this account there are a few

coats of ancient type to which it is somewhat difficult to put
a name.

p. i] [The volume commences with various signatures of

Gregory K ing between the years 1679 an<l 1687
inclusive. Below is a trick of a coat of six quarters
(the first and last left blank) :

1. Bertie.

2. W illugliby (or fretty azure).

3. Beck (gules a cross moline argent).
4. Ufford (sable a cross engrailed or).

5. Ivell (sic ? Welles : or a lion rampant tail
forked sable).

6. Oxford.]

p. 2] [A description is given of Dr. P lo t’s Map of Oxford­

shire.]

p. 3] [A list of M onthly waiters at the Heralds’ College in

1679 and 1680. Notes of the " Diameter of the

Earl M arshall’s seat,” etc. “ Funeral Turns last

served, 1679.”]

p. 4] [A list of Heralds’ fees for registering Certificates

upon the decease of the nobility and gentry.

The fees of temp. James I are compared with the

much reduced fees ordered by a Committee of the
Lords in 1678. On the latter basis the net fees are

estimated at £560 per annum, divisible as follows :—

Garter £50; Clarenceux £65; Norroy £61 ;
each herald £48 ; each pursuivant £24.]

p. 5] Fees to the officers of Arms on Creations of Peers,

etc.

p. 6] [A note of " Mr. M ay’s account to the Office,” 1679 ;

the balance remaining in Mr. K in g ’s hands as

vice-treasurer.]
o 2

Staffordshire County Studies

Sample

GREGORY KING’S NOTE BOOK. 259

7. Handley green 70 or 80 h.

8. Bucknall a chap. not parochial 40 or 50
Mr. W ill Alien

9. Bagnall a chap. not parochial 20 or more
Mr. Murrall Mr. Leigh.

10. Norton a chap. in le Mores.
11. Newcastle', a chap.

12. Whit more a chap.............Edw. Man-
waring, Esqr-

13. Burslem a chap 70 h.

14. Bottestow 5 ho. Mr. Bagnall of Berry Hill.

L ittle Fenton 5I1. thee Hall.

Fenton Park Mr Tho. Bagnall disparked.
Mairlane and Mairlane end.

p. 76] Longton 6 or 7 ho. Mr. Foley son of Richard who
was brother to Thomas father of Philip.

G L Fenton. 5 ho. Mr. Tho. Fenton of Normicote
grange in Stone parish q.

Mr. Allen late High Sheriff. [Thomas Allen of Fulford
was sheriff in 1675.] Mr. Nicholls.

Foley A rgL a fess engr- between 3 Cinqfoyls sa.

border sa. used at the funeral of Rich. Foley afore­

said who died 1678 & was buried in the Church
yard of Stoke upon Trent.

Baswich. In a S. window of the Church [a coat of
arms below a c re s t: Argent, two bars gules, in chief

a cross flory between two fleurs-de-lis azure, the
whole within a bordure engrailed sable. C rest: on

a wreath a bird (? pelican) or. Below ;—]

Orate pro bono statu Thomae Warde et Malydis

uxoris ejus.
. A fair monument fixt to the N. W all of the Chancel.

[A trick given of the following arms : Quarterly,
1. Azure, on a chevron argent between three lions

passant guardant or as many crosses mohne

gules (sic). (F o w l e r .)

s 2

Staffordshire County Studies

Sample

2 6 o GREGORY KING’S NOTE BOOK.

2. Ermine, on a canton an owl. (B a r t o n .)

3. Barry of six gules and argent, on a chief or a

lion passant azure. (I n g l e f i e l d .)

4. Azure, two bars argent, over all a bend compony

or and gules. (L e g h).

On an escutcheon o f pretence : Argent, two lions

passant guardant azure. (H a n m e r o f Bettis-

field, Salop.)

Crest : A cubit arm vested argent cuffed gules,

holding a hawk's lure proper, the line or.~\

below these Arms—

[1 . F o w l e r (s in g le) im p a lin g L e g h .

2 . F o w l e r „ „ H a n m e r .

3. H a n m e r im p a lin g S a n d f o r d (Quarterly per

fess indented azure and ermine).]

Upon the Stone a large Cross molin g. and this In­

scription.

Hie jacent corpora Briani filij Rogeri Fowler Arm!

. et Johannae uxoris ejus filiae et heredis

Johannis Hanmere de Bettesfeld Armi,

Animae vero dei gratia in pace quiescant

anno 159 . . .

A t the head these Arms—

1. Fowler with a label g. ob. vita patris. 2.

B lank Em paling Fowler. 3. Bendy of 10

or & azure [M o u n t f o r t] Em paling Fowler.

On the side these Arms.

1. W alker viz1- A on a Cheveron with a [ring

and stock at the point] between 3 crescents

sable 2 plates and a crescent A rgfc- E m ­
paling Fowler.

2. blank Em paling Fowler.

P* 77] 3 - Fowler Em paling Sheldon q. v iz1- sa. a fess

between 3 Sheldrakes A membred g.

4. Arg. a frett engrailed s a . [for C a m f i e l d].

Em paling Fowler.

Staffordshire County Studies

Sample

GREGORY KING’S NOTE BOOK. 2 6 l

5. Fowler with a Crescent in lieu of the middle

Cross molin dead q. [probably for the 2nd son.]
6. P arty per Cheveron or & Az. 3 mullets

counterchanged [for D a y] Empaling Fow­
ler.

7. Arg. 5 pales gules a lion rampant over all
s a . [? for S t o n e] Empaling Fowler.

A t the end these Arms.

1. Fowler with a crescent ut supra Empaling
blank-.

2. g. a lion rampant or with a crescent for diff.

w ith in a b o rd . v a r r y [S k r i m s h i r e] E m p a lin g

Fowler.

3. Fowler with a mullet in lieu of the middle

Cross Empaling blank, [for the 3rd son].

On a raised Alabaster stone adjoining the former the

portraiture of a Woman & this Inscription

f)ic jacet corpus Margariae Hanmere uxoris Johannis

Hanmere Armigeri quae quidem Margeria ob. x 0,

die Maij Anno Dni Mill0* quingentessimo quinqua-

gesimo quinto, Cujus animae propitietur Deus

Amen.

On another at the foot of the former

fyexe lieth the body of George Fowler son of Bryan
Fowler Esqr- the which said George deceased the

23d day of M ay in the year of Our Ld. God m .d .l .v .

whose soul God pardon.

Stone 31 Aug. 1680.
Market on Tuesday on[e] fair St. James Day.

W alton— half a m i l e 10 or 12 h. Tho.

Leacroft.
Aston magna pr. S. Mr. Heverrington.

Aston parva 15 or 16 h.
Burston 20 h. 2 mile Sampson Walkadine gent.

Stoke 6 or 7 h. 1 mile.

Carr house, an Inn 1 mile & J

Staffordshire County Studies

Sample

2 8 6 GREGORY KING’S NOTE BOOK.

p. 128] [Here follows a drawing of the questioned Arms and

• Crest of Thomas Browne of Shredicote, co. Staff.

(See Harl. Soc. Publ., 1912, p. 39, * and under

Bradeley, above.)]

[The following list is apparently that of Staffordshire

pedigrees, and the references L3 and L4 are doubt­

less to volumes in the College of Arms.]

L. 3.
E. of Arglass v. D raycot 241

L 3. 13 for the Crest Graislay 253
Ld. Paget ibid. fo. 15 Offley 261
Fitzherbert 24 Lane 266

Egerton 31 Egerton 272
Bagnall 49 Biddulph 274

Ld. Hollies 55 Cotton 275
Rickthorne 78 Waterhouse 282
Floyre 9 i Y ard lay 284
Stanford 137 Speller 286
H illiard 142 Agard 287

the same as Rickthorne 301
Chetwynd. R ugeley 316

Lane of Staffsh. fo. 173 Aston 318
Lewson 193 Shirley 321
Harecourt 205 Broughton 322
Hollinshead 207 Littleton
Leveson 228 Vernon 345

L. 4.
Sneyde Chitwood 171
Salt
Erdswick

>140
Lane
G attaker

175
238

Agard W rottesley 230
Stafford Fowler 238
Griffith 1

U 4 1
Allen 260

Okeover 1 Comberford 1
W irley J Brome f-30 i
Miners 1

1
i

Trussell J
D raycot

^ 5 i
Hollis . 322

Kinardsley 1
1

Bromleigh J

Staffordshire County Studies

Sample

GREGORY KING’S NOTE BOOK. 287

P- 131]

p . 129]

P- 135]

P- 137]

P- 138]

M. 13. vide etiam.

[A list of Staffordshire Knights temp. Ed. 2 is

here given, but these have already appeared in
S.H .C., 1913.]

[Besides some miscellaneous notes, there is a rough
pedigree showing a distant connection of Greg.

King (through his wife’s sister, Elianor Powell)

with the D ethick fam ily of Yorkshire. Page 130

is taken up with some early notes from the Close
Rolls of the name King.]

[Among other notes :—]

63. 6. Pedigree of Ducie of L ittle Aston younger
brother of the Viscount.

The quartered Coat H ardy
The Maternal Ancestors of Vic4- Down, Sheffield,

Pipe, Harby, P yot and Seymour his wife.
Sr- Richd- Pipe Draper Ld. Mayor 1578 Son of

Richd- Pipe of W olverhampton co. Staff. *
[A trick of a shield : Azure, crusily two pipes, in

chevron or.]
The children of Mr. Moreton b y the dar- of D ucy of

L ittle Aston are Mathew Moreton, M ary. Edward,
Sarah, Richard, Charles, 1679.

[From the very mixed information on pp. 132-7, the
following is of Staffordshire interest :—

The arms of Jolley of Leek. Argent, on a. pile vert
3 dexter hands argent.

A note of the children of Mr. Charles Cotton of
Beresford. (These are given in King's Staffs.
Pedigrees, H ad. Soc. Publ., 1 9 1 2, p. 59.)

“ Cotton of Staffsh. Crest G. 1. 182 Rep.
“ a Bird close proper, Eagle q., holding in the

“ dexter claw a chaplet or.”
On p. 137 are tricks of three shields :—

1. Argent, a chevron between three eagles dis­
played sable. (King marks it with a query,
“ lira kef ord,” but these arms were granted

t o S m y t h of co. Devon in 15 8 3 .)

Staffordshire County Studies

Sample

290 GREGORY KING’S NOTE BOOK.

IN D E X TO CO ATS O F ARM S.

(Those within brackets do not concern Staffordshire.)

Abberbury, 239.

(Arlington), 201.

Barlow, 233.

Barton, 260.

Bassett, 216.

? Baskerville, 225.

Beck, 195, 216, 218, 223, 224.

Bentham , 232.

Berners, 224.

Blount, 238, 244.

Bosan, 239.

Botetourt, 247.

Bourchier, 210, 224.

Bowyer, 207, 226, 234, 288.

Braddock, 233, 248-9.

Brereton of Malpas, 237.

B rett (impalement), 257.

Bristol (See), 231.

Broke, 218.

Browne, 2 11, 286.

Burley, 213, 214, 215, 216,

217 >243.
Burley, co. Salop, 248.

Camfield, 260.

Champernown, 218.

Chetilton, 255.

Chetwood, 253.

Chetwynd, 211, 233, 248.

Cheyney, 218.

Clare, 230.

Cockain, 213.

Congreve, 218.

(Coot), 202, 204.

(Corbet), 205, 208, 248.

Cornwall, 230.

Cotes, 244.

Cotton, 287.

D ay, 261.

De la Spine, 239.

Delves, 258.

D oubtful coats, 216, 222, 233,

235, 237, 244, 253, 254.
D ’Oyley, 244.

“ D rakeford,” 287-8.

Dudley, 216, 217, 244, 246.

Dugard, 247.

Dutton, 254, 257.

Egerton, 255.

Egerton of Betley, 255-6-7.

England, 217, 230, 246.

? Farington, 225.

Ferrers, 218.

Fisher, 214.

Fitton, 256.

Staffordshire County Studies

Sample

Fitzherbert, 218.
Fleetwood, 231.

GREGORY KING'S NOTE BOOK.

Fowler, 259, 260.

France, 217, 230.

Gaywood, 228.

(Gaysford), 200.

Gifford, 238-9, 240.
Gower, 244.

Granville, 244.

Gresley, 240.

Griffin, 249.

? Hacket, 236.

Hanmer, 260.

Harcourt, 222,224,225,236-7.
Harington, 256.

Hastang, 211.

„ of Chebsey, 228.

Haukeston, 254-5, 257.
Hexstall, 237.

Hill, 215, 255.

Hounhill, 215, 255.

Inglefield, 260.
Ipstones, 237.

James, 285.

Jolley, 287.

Knightley, 223, 244.

Knipersley, 226.

Lane, 201.

Latim er, 218.

Legh, 260.

Leveson, 240, 244.

(Levins), 203.

Lichfield (See), 232.

Littleton, 213, 215, 216, 217.

Longland, 225.

Louvain, 224.

Malpas, 223, 228, 233, 235.

291

Marshall, 218.

Meverell, 248-9.

? Molineux, 225. .

Montgomery, 239.
Mountfort, 260.
Muschamp, 246.

Needham, 256.
Noel, 228.

Olney, 239.

Orreby, 256.

Overton, 233.

Packington, 248.
Peshall, 216, 233.
Pipe, 287.

(Pleayll), 206.

Quartermayne, 216, 217.
Rolleston, 233.

(St. George), 202.
? Salisbury, 228.

Samson, 232. •

Sandford, 260.

? Sherard, 225.

Skrimshire, 246, 261.

Sm yth, 287.

Sneyd, 246.

Stafford, 218, 223, 233.
„ Town, 288.

Staplers, 225.

Steventon, 253.

Stone, 226, 261.

(Stowell), 200.

Swynnerton, 215, 223, 231,

235, 248.
Swynnerton of Hilton, 215.

Titley, 253.
Throckmorton, 239.

(Tomlinson), 204.
u 2

Staffordshire County Studies

Sample

292 GREGORY KING

Townley, 253.

Trussell, 225, 238, 243.

Ufford, 195.
Venables, 226, 288.

W alker, 260.

? Warde, 259.

Welles, 195.

W estcote, 213, 216, 217.

W hitgreave, 222.

W illoughby, 195, 218.

W olston, 257.

W right, 231.

W rottesley, 213, 215.

W yke, 239.

W ynnesbury, 216, 217

Young, 234.

’s NOTE BOOK.

Staffordshire County Studies

Sample

INDEX.

Staffordshire County Studies

Sample

INDEX.

A.

A bberley, Lewis, 42.
A bbey Green, 269, 272.
---------- H u lton , 138.
A cton, Jo h n de, 21.
---------- W m . de, 21.
---------- T russell, 159, 162, 238, 266.
Adam s, H en., 266.
---------- Jo h n , 193, 198, 200, 206,

252, 281.
---------- O badiah , 235.
---------- W m ., 266.
A dbaston , 194, 247-9.
---------- H um ph ., 80.
A ddenbrook, Jo h n , 268.
A dderley, Sir C harles, 276.
---------- K a th , 63, 80.
---------- Sam , 269.
 Thos., 73, 206.
------------------------ Jo an , w. of, 73.
---------- G reen, 269.
A dm aston , 12, 43, 104, 107, 120-2.
 chapel, i i i .
---------- Jo h n dc, 35.
--------- John-at-Brok of, 10.
---------- N ich. de, 104.
------------------------ R ich ., s. of, 104.
---------- orig in of nam e, 3.
---------- Rob*, f. Jo h n de, 8, 9, 21,

42-
A dyshale, W m ., 107.
Aeifgar, E arl, 138, 141, 160, 162-3,

170-2, 176-8, 184.
A ethelfleda, 128.
---------- Aelfwyn, d. of, 128, 130.
A gar-E llis, L ucia C. E ., 03, 84.
Albini, de (E . of A rundel), 4,
A ldridge, 135, 179, 268, 275.
----------- F ra n ., 268.
----------- Jo h n , 268.
Alfelm us, a lderm ., 131.
A llen, R a lp h , 185.
----------- R og., 185.
----------- Thos., 259.
----------- W ill., 259., 264.
A lm ington, 141. 250.

A lrewas, 132, 173, 177, 185-6, 188.
A lston, 161, 211, 221-2, 266.
A lstone, 137.
A lstonfield, 270.
A lton , 284.
A lveley, 172, 284.
A m blecote, 164, 108, 172.
A m b righ ton , R ich , de, 37.
---------- M arg., d . of, 37, 39.
A m erton , 36, 39.
---------- N ich. de, 37.
---------- M everell Pedigree, 41.
A m ery .W m ., 264.
Am es, Sim on, 267.
A m ington, 276.
A m p h le tt, R ich ., 270.
A nsculf, W m . fitz ., 133, 133, 163,

165, 170-2, 179.
Anslow, 175
A peton , 137, 161, 211, 221-2 .
A ppleby, 103.
A qu ila te , 245-6, 270, 284.
A rb laster, Alice, 72.
---------- E dw ., 274.
Arley, 172.
A rm itage, 267, 269.
A rn e tt, Jo h n , 272.
A shford, M orris, 267.
A shley, 139, 249-50.
A shlock, W m ., 267.
A shm ole, M r., 281.
A shwood, 172, 182.
A spley, 229, 249.
---------- H a ll (Brewood), 241-2.
A stley , A nt., 66.
----------- Jan e , 63.
----------- Joan, 77, 92.
---------- Jonas, 220, 265.
---------- M arie, 65.
---------- R ich ., 77, 92.
A ston, S ir R o b t., 63.
-------------------Isabella , d. of, 62-5 ,

67.
---------- Sir E dw ., 65, 110, 187.
• j R ev. E dw ., 222.
---------- F ran ., 05 -6.
---------------- M arie, w. of, 65-6.

Staffordshire County Studies

Sample

INDEX. 313
Wright, Rev. Mr., 116.
 John, 227.
--------- Ralph, 188.
--------- Robert, bp., 231-2.
Wrinehill, 252, 255-6-7, 285.
Wrottesley, 136, 170, 184, 285.
--------- Walt., 186.
--------- pedigree, 282.
Wroughton, Geo., 186.
Wroxall, 89.
Wulfrun, 128, 130, 167, 182.
Wulsye Maur, 155, 173.
Wybaston (Bushbury), 184.
Wymare, Wm., 13, 43, 105.
Wynnesbury Hamlet, 216.
--------- John, 216.
 Will, 216-17.
---------------------Kath., w. of, 216.

Wyrley, 136, 146-7, 177, 242.
 Rich., 186.
 Edw., 187.
 Wm., 187. See Wirley.

. Y.

Yardley, Rev. Mr., 226.
Yarlett, 140, 211.
Yatte, Ivett, 187
Yearnton (Warw.), 275.
Young, Mr., 229, 235.
 John, 233-4, 271.
------------------- Cath., d. of, 233-4.
 Mary, 234.
 Wm., 270.
Yoxall, 70, 174, 177, 267-8.

V

Staffordshire County Studies

Sample

LONDON:

HARRISON AND SONS, LTD., PRINTERS IN ORDINARY TO HIS MAJESTY,

ST. m a r t i n ’ s LANE, W.C.

Staffordshire County Studies

Sample

