

GB 0046 D/EB1, D/EX507

Hertfordshire Archives and Local Studies

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 13835

The National Archives

NOV 1969

Six P1
JP 9/77
5/2 JBP
St Jim
10/70
P1 10/70
D

H. M. C.
13835
NATIONAL REGISTER
OF
ARCHIVES

HERTFORDSHIRE RECORD OFFICE

D/EBI

Deeds of Almshoebury,
Ippollitts, and of Symonds
Green Farm, Stevenage, with
other properties in the area.

Deposited by Messrs. Brignall,
White and Orchard, Knebworth,
in April and September 1952

[Accessions 403 and 424]

Inventory compiled
January 1969

MANORIAL DOCUMENTS

M1	Court book, manor of Kelshall	1 vol	1622-1681
M2	Court book, manor of Kelshall	1 vol	1682-1864

TITLE DEEDS

T1	Manor of Almshoebury, capital messuage called Great Almshoebury and 665a in Ippollitts, Hitchin, Stevenage and Little Wymondley. [Plan of estate on dorse of 3rd membrane of mortgage of 5 Nov 1858] Book of reference to plan. 1810, by Thos. Brown (plan missing). Copy of Great and Little Wymondley and Ippollitts inclosure act, 1811.	23	1804-1858
T2	Messuage, orchard and 1a 3r adjoining and other parts of Symonds Green Farm, Stevenage [copyhold of the manor of Great and Little Wymondley]. Original will, Thomas Peacock of Ayot St. Lawrence, husbandman, 1734; probate, Elizabeth Bennett of Hitchin, widow, 1768; administration, John Moles of Stevenage, 1774.	50	1610-1853
T3	Cottage, barns, granary, stable and other outhouses, part of Symonds Green Farm, with parcels of the farm's lands, Stevenage. Copy will, Thomas Trigg of Letchworth, clerk, 1749; probate, John Jeeves of Hitchin, yeoman, 1770; copy will, John Jeeves of Hitchin, seedsman, 1794.	28	1709-1828
T4	Symonds Green Farm, Stevenage; papers concerning the purchase by John Inns of the devisees of Caroline Lockey. 2 tracings of parts of Stevenage inclosure map; tracing of map of 1858 altered tithe apportionment, Stevenage	45	1829-1904
T5	64a in Brookfield, Great and Little Woolwicks, Great and Little Woodfield, and Great and Little Cowleys, Stevenage	2	1810

T6	Small parcels of land in Chawdell (otherwise Chalkdell) Field, Stevenage, and other properties. Plan of "Mr Berkley's estates in Stevenage," <u>g.</u> 1827. [Freehold and copyhold of manor of Stevenage otherwise Stevenach.]	36	1686-1844
T7	3a called Gunnells Close, 1a called Little Gunnells, both in Chawdell Field, Stevenage. Copy will, Sarah Clements of Clerkenwell, co. Middlesex, widow, 1804.	9	1801-1831
T8	1a 3r 15p called Danes Blood Piece, 3a 1r 14p called Potters Field, 2a 3r 37p called Potters Field Woods, Stevenage. Copy will, Richard Rowe of Stevenage, yeoman, 5 June 1822	8	1822-1833
T9	2 pieces of former woodland called Symonds Green Springs, containing together 4a 1r 26p	8	1806-1814
T10	5a called Ruckows or Bury Mead, Stevenage [copyhold of manor of Great and Little Wymondley]. Copy will, Daniel Cock of Norton Green, Stevenage, farmer, 1777; copy will, George Jeeves of Hitchin, tailor, 1841	11	1762-1845
T11	1a 2r 14p called Roundabout; 5a 1r 30p called Upper Field, 1r 20p called the Orchard, 1a 1r 30p meadow and 1a being a headland piece in Langmore Field, all at Symonds Green, Stevenage, Copy will, George Wingrove of Stevenage, yeoman.	13	1785-1834
T12	$\frac{1}{2}$ a called Crabbs Close at Fishers Green, Stevenage [copyhold of manor of Great and Little Wymondley]	1	1727
T13	1 $\frac{1}{2}$ a called Crabbs at Fishers Green, Stevenage. Copy wills, Susanna Moles of Stevenage, widow, proved 1786; Peter Moles of Fishers Green, Stevenage, yeoman, proved 1818	7	1786-1818
T14	2a called Racketts or Gabriels Close; 14p of Bury Mead, Stevenage. [copyhold of manor of Great and Little Wymondley]	4	1823-1872

T15	2a 3r 9p called Great Dell Close, 5a 1r 13p called Argate Hill Field, 1a 1r 34p called Winding Baulk, Stevenage.	7	1828-1830
T16	2a in Lady Field, Stevenage [copyhold of manor of Great and Little Wymondley]	3	1851-1600
T17	2a called Little Lady Field, Stevenage	2	1848, 1853
T18	½a in Langmore Field, Stevenage. [copyhold of manor of Great and Little Wymondley; enfranchised 1814]	4	1814
T19	1a called Brockets Mead, Stevenage	1	1847
T20	3a 1r, part in Aston Mead Field, part in Middle Field, Gt. Wymondley; later an allotment of 2a 3r 34p in Brookfield, Gt Wymondley. Extract will, William Malein of Purwell Mill, Gt. Wymondley, miller, 1775; copy will, John Malein of same, miller, proved 1781	15	1745-1818
T21	4a 1r 8p in Brookfield, Great Wymondley	1	1845
T22	Allotment of 8a 10p in Ippollitts. [copyhold of manor of Maydencroft] Copy will, George Whittingstall of Watford, Esq.]	13	1812-1869
T23	Sale particulars Brooming Green Farm and 100a, Stevenage: 14a 2r 27p between Norton Green and Fishers Green, Stevenage	2	1827, 1831
T24	Messuage, shops, barns, other outhouses, 1a and a cottage, all in Stevenage town, Copy will, Mary Heywood of Highgate, co. Middlesex, widow, proved 1759; extract will, Edward Mardall of Stevenage, proved 1804; extract will, George Wingrove of Stevenage, yeoman, proved 1831	38	1698-1837
T25	Cottage and barn in Stevenage town, on site of 2 messuages burnt down c. 1804.	11	1733-1837
T26	4 cottages at Hertford Heath, liberty of Little Amwell	14	1817-1871

Out-County.

T27

Lease of a messuage at Brixham,
Co. Devon

1

1787

HERTFORDSHIRE RECORD OFFICE

D/EX507

Title deeds of properties in Hitchin,
Offley, Stevenage and the Isle of
Thanet, Kent, deposited in 1980 by
Messrs Brignall, White and Orchard
of Knebworth

Accessions 1776, 1781 and 1786

Inventory compiled
September 1984
TP

TITLE DEEDS

D/EX507

Hitchin

T1	85 and 86 Tilehouse Street (formerly cottage, messuage and grocer's or baker's shop and Hall's Yard with buildings; 3 cottages adjacent to Hall's Yard); 1a part of Starlings Close, copyhold of manor of Hitchin	34	1691-1920
T2	Messuage, malting and barley store in Tilehouse Street; 2 closes containing 4a 2r 13p	17	1765-1923

Hitchin and Offley

T3	Messuage in Angle Street otherwise St Mary's Street, cottage in Bucklersbury, messuage, cottage, tannery and barn in Back Street otherwise Dead Street, Hitchin; messuage and 6a, close called The Hoe contain- ing 1a, Offley	2	1701
----	--	---	------

Stevenage

T4	1a in James Blood Shott in Chawdell Field, copyhold of manor of Stevenage	1	1720
T5	2½a called Little Agott Field Close, 1a enclosed out of Longmore Field with 1a copyold. [Lease for a year]	1	1783

St Nicholas at Wade and Monkton, Kent

T6	Messuage called Upper Hales and 149a 2r 20p; 130a, 1r 20p formerly part of Upper Hales Farm. [Lease for a year]	3	1794
----	--	---	------