Manuscripts and Special Collections, The University of Nottingham

Laxton: Open Field Village (www.nottingham.ac.uk/mss/elearning/laxton)

Transcripts for Theme 3: The village population

Document 1.

Nottinghamshire Archives, Laxton PR4142: Page from the 1821 census return for the parish of Laxton
By kind permission of the Principal Archivist, Nottinghamshire Archives and Southwell and Nottingham Diocesan Record Office

	Inhabitants Name
	Inhabited houses
	By how many Families
	Houses building
	Houses unibnhabited
	Families chiefly in Agriculture
	In trade or handicraft
	All other Families
	Persons including Children of whatever age
	5 or under
	5 to 10
	10 to 15
	15 to 20
	20 to 30
	Males
	Females

	
	
	
	
	
	
	
	
	Males
	Females
	Total
	
	
	
	
	
	30 to 40
	40 tp 50
	50 to 60
	60 to 70
	70 to 80
	80 to 90
	90 to 100
	100 & upwards
	5 or under
	5 to 10
	10 to 15
	15 to 20
	20 to 30
	30 to 40
	40 to 50
	50 to 60
	60 to 70
	70 to 80
	80 to 90
	90 to 100
	100 & upwards

	Mr Keyworth
	1
	1
	
	
	1
	
	
	6
	3
	9
	
	
	1
	2
	2
	
	1
	
	
	
	
	
	
	
	
	1
	
	2
	
	
	
	
	
	
	
	

	Thos Cartwright
	1
	1
	
	
	1
	
	
	2
	1
	3
	
	
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	J. Bartle
	1
	1
	
	
	1
	
	
	4
	2
	6
	
	3
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	1
	
	1
	
	
	
	
	
	

	W. Whittington
	1
	1
	
	
	1
	
	
	3
	6
	9
	
	
	1
	1
	
	
	
	
	1
	
	
	
	
	
	1
	2
	1
	1
	
	1
	
	
	
	
	
	

	J. Dixon
	1
	1
	
	
	1
	
	
	1
	1
	2
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	J. Newbolt
	1
	1
	
	
	1
	
	
	2
	4
	6
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	1
	2
	
	
	
	1
	
	
	
	
	
	
	

	A. Lacey
	1
	1
	
	
	1
	
	
	2
	1
	3
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	R. Goodger
	1
	1
	
	
	1
	
	
	2
	2
	4
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	1
	
	
	
	
	
	
	

	T. Cobb
	1
	1
	
	
	1
	
	
	2
	4
	6
	
	1
	
	
	
	
	1
	
	
	
	
	
	
	2
	
	1
	
	
	1
	
	
	
	
	
	
	

	G. Rous
	1
	1
	
	
	1
	
	
	1
	1
	2
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	S. Newstead
	1
	1
	
	
	1
	
	
	1
	2
	3
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	

	Jos. Dalby
	1
	1
	
	
	1
	
	
	2
	1
	3
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	S. Woodcock / J. Gabitass
	1
	2
	
	
	1
	1
	
	2
	2
	4
	
	
	
	
	1
	
	
	1
	
	
	
	
	
	1
	
	
	1
	
	
	
	
	
	
	
	
	

	Jos. Yates
	1
	1
	
	
	1
	
	
	1
	1
	2
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	Ben. Hunt
	1
	1
	
	
	1
	
	
	2
	1
	3
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	

	M. Baines
	1
	1
	
	
	
	
	1
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	Wm. Nicholson
	1
	1
	
	
	1
	
	
	3
	4
	7
	
	
	
	
	2
	
	
	
	1
	
	
	
	
	1
	
	
	1
	1
	
	
	
	1
	
	
	
	

	R. Johnson
	1
	1
	
	
	
	1
	
	3
	4
	7
	
	
	
	1
	
	1
	
	
	
	
	
	
	
	3
	
	
	
	2
	
	
	
	
	
	
	
	

	Wm. Dewick
	1
	1
	
	
	1
	
	
	4
	3
	7
	1
	1
	1
	
	
	
	
	1
	
	
	
	
	
	
	1
	1
	
	
	
	1
	
	
	
	
	
	

	John Johnson
	1
	1
	
	
	1
	
	
	2
	1
	3
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	Wm. Bagshaw
	1
	1
	
	
	
	1
	
	4
	1
	5
	1
	
	
	
	
	2
	
	
	
	
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	Wm. Pinder
	1
	1
	
	
	1
	
	
	6
	3
	9
	
	
	
	3
	2
	1
	
	
	
	
	
	
	
	
	
	
	1
	1
	1
	
	
	
	
	
	
	

	J. Brownlow
	1
	1
	
	
	1
	
	
	1
	1
	2
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	F. Cawdwell
	1
	1
	
	
	
	1
	
	1
	2
	3
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	1
	
	
	
	
	1
	
	
	
	
	

	Geo. Kiplin
	1
	1
	
	
	1
	
	
	3
	4
	7
	1
	
	1
	
	
	1
	
	
	
	
	
	
	
	1
	2
	
	1
	
	
	
	
	
	
	
	
	

	Jno. Smith
	1
	1
	
	
	1
	
	
	2
	3
	5
	
	
	1
	
	
	
	
	1
	
	
	
	
	
	
	
	2
	
	
	
	1
	
	
	
	
	
	

	Sam’l Pinder
	1
	1
	
	
	
	1
	
	4
	4
	8
	1
	1
	
	
	1
	1
	
	
	
	
	
	
	
	2
	
	
	1
	
	1
	
	
	
	
	
	
	

	Wm. Pinder
	1
	1
	
	
	1
	
	
	3
	1
	4
	
	
	
	1
	1
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	J. Childs
	1
	1
	
	
	
	1
	
	4
	4
	8
	1
	
	1
	1
	
	
	1
	
	
	
	
	
	
	
	1
	1
	1
	
	
	1
	
	
	
	
	
	

	Wm. Pinder
	1
	1
	
	
	1
	
	
	4
	3
	7
	1
	
	1
	
	1
	1
	
	
	
	
	
	
	
	1
	
	
	1
	1
	
	
	
	
	
	
	
	

	P. Hooton
	1
	2
	
	
	1
	
	
	2
	2
	4
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	
	
	1
	
	
	
	
	
	

	J. Scott
	
	
	
	
	
	1
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	Wm. Merrills
	1
	1
	
	
	1
	
	
	4
	1
	5
	1
	1
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	
	32
	34
	0
	0
	26
	7
	1
	83
	75
	158
	9
	8
	11
	10
	15
	9
	8
	5
	6
	0
	1
	0
	0
	13
	9
	9
	7
	15
	8
	7
	2
	5
	0
	1
	0
	0

Document 2.

Ma B 174/334: Abstract of the 1831 census return for the parish of Laxton

No. 1 County of Nottingham Parish of Laxton Population

1. Inhabited Houses.

126

Families.

130

2. Houses Building. None

3. Houses uninhabited. None

4. Families. Employed in Agriculture

106

In Trade, Manufacture &c.

10

All other families

14
[total] 130

5. Males

345

Females

314
[total] 659

6. Males Upwards of 20 Years

165

7. Agriculture. Occupiers 1st Class

24

Occupiers 2nd Class

36

Labourers in agriculture

90

8. Manufacturers &c

9. Retail Trade and Handicraft 5 Smiths 3 Cordwainers

1 Wheelwright 3 Bricklayers 3 Taylors

15

10. Wholesale & Capitalists Clergy Officers Clarks

Professional & Other Educated Men –

1 Clergyman 1 Schoolmaster

2

11. Labourers and in Agriculture

12. All other Males of 20 years

13. Male Servants. Upwards of 20 years – 1

Under 20 years

Female Servants

30

Document 3.

Transcription of Laxton census return entries for two families named Rose, 1841-1901
Extracts from the 1841 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E41).
The original returns are held at The National Archives, Kew (HO 107/850)
	Names of each Person who abode therein the preceding night
	Age and Sex
	Profession, Trade, Employment or of Independent Means
	Whether born in same County
	Whether born in Scotland, Ireland or foreign parts

	John Rose
	60
	Bricklayer
	Y
	

	Sarah do
	60
	
	Y
	

	Richard do
	30
	Bricklayer
	Y
	

	Elizabeth do
	30
	Dressmaker
	N
	/

	Charles do
	20
	Bricklayer
	Y
	

	Sarah do
	20
	Dressmaker
	Y
	

	Thomas do
	2
	
	Y
	

	Catharine do
	14
	
	Y
	

	Joseph Rose
	70
	Farmer
	
	/

	Elizabeth do
	70
	
	Y
	

	Joseph do
	30
	AgLab
	Y
	

	Ann do
	30
	
	Y
	

	Sarah do
	4
	
	Y
	

	Ann do
	3
	
	Y
	

	William do
	1
	
	Y
	

	Joseph do
	1 month
	
	Y
	

[n.b. The census enumerators were instructed to round down the ages of all people over 15, to the nearest 5 years. Therefore, John Rose the bricklayer could have been anywhere between 60 and 64 years of age. Relationships between members of the household are not stated.]
Extracts from the 1851 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E51).

The original returns are held at The National Archives, Kew (HO 107/2134)
	Name of Street, Place or Road and Name or No. of House
	Name and Surname of each Person who abode in the house on the night of the 30th March, 1851
	Relation to Head of Family
	Condition
	Age
	Rank, profession or Occupation
	Where Born
	Whether Blind, or Deaf & Dumb

	Main Street
	Charles Rose
	Head
	M
	35
	Bricklayer Master
	Notts Laxton
	

	
	Sarah do
	Wife
	M
	35
	
	do do
	

	
	Thomas do
	Son
	Un
	12
	
	do do
	

	
	Mary do
	Dau
	Un
	7
	
	do do
	

	
	Richard do
	Son
	Un
	2
	
	do do
	

	
	John do
	Son
	Un
	1 month
	
	do do
	

	Main Street
	Joseph Rose
	Head
	Marr
	41
	Farmer of 21 acres
	Notts Laxton
	

	
	Ann do
	Wife
	Marr
	39
	
	do do
	

	
	Sarah do
	Dau
	Un
	14
	
	do do
	

	
	Ann do
	Dau
	Un
	12
	
	do do
	

	
	William do
	Son
	Un
	11
	
	do do
	

	
	Joseph do
	Son
	Un
	9
	
	do do
	

	
	John do
	Son
	Un
	7
	
	do do
	

	
	George do
	Son
	Un
	6
	
	do do
	

	
	Mary do
	Dau
	Un
	4
	
	do do
	

	
	Harriet do
	Dau
	Un
	2
	
	do do
	

	
	Thomas do
	Son
	Un
	6 months
	
	do do
	

Extracts from the 1861 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E61).

The original returns are held at The National Archives, Kew (RG 9/2475)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Name and Surname of each Person
	Relation to Head of Family
	Condition
	Age
	Rank, Profession or Occupation
	Where born
	Whether Blind, or Deaf and-Dumb

	Bar Street
	1
	Sarah Rose
	Head
	Widow
	46
	Dressmaker
	Notts Laxton
	

	
	
	Thomas do
	Son
	Un
	21
	Bricklayer
	do do
	

	
	
	Richard do
	Son
	Un
	12
	Scholar
	do do
	

	
	
	John do
	Son
	Un
	9
	do
	do do
	

	
	
	Martha Sarah do
	Dau
	Un
	7
	do
	do do
	

	Low Street
	1
	Joseph Rose
	Head
	Marr
	51
	Farmer 30 acres
	Notts Walesby
	

	
	
	Ann do
	Wife
	Marr
	49
	
	Notts Laxton
	

	
	
	Sarah do
	Dau
	Un
	24
	
	do do
	

	
	
	Joseph do
	Son
	Un
	19
	Malster
	do do
	

	
	
	Frederick do
	Son
	Un
	6
	Scholar
	do do
	

	
	
	Sarah Ann do
	Gr Dau
	Un
	2
	
	do do
	

Extracts from the 1871 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E71).

The original returns are held at The National Archives, Kew (RG 10/3537)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Name and Surname of each Person
	Relation to Head of Family
	Condition
	Age
	Rank, Profession or Occupation
	Where born
	Whether Blind, or Deaf and-Dumb

	Bar House
	1
	Sarah Rose
	Head
	Widow
	53
	Dressmaker
	Notts Laxton
	

	
	
	Thomas do
	Son
	Unmar
	22
	Bricklayer
	do do
	

	
	
	Maria S. do
	Daughter
	
	17
	Dressmaker
	do do
	

	
	1
	James Laughton
	Head
	Unmar
	24
	Miller
	do Egmanton
	

	
	
	Betsey Wetherall
	Servant
	Unmar
	27
	Housekeeper
	do Laxton
	

	
	
	John Rose
	Apprentice
	Unmar
	19
	Miller
	do do
	

	
	1
	Joseph Rose
	Head
	Mar
	61
	Farmer of 28 acres
	Notts Walesby
	/

	
	
	Ann do
	Wife
	Mar
	59
	
	Notts Laxton
	

	
	
	Frederick do
	Son
	Unmar
	16
	Farmers Son
	do do
	

	
	1
	Joseph Rose
	Head
	Mar
	29
	Agricultural Labourer
	do do
	

	
	
	Elizabeth do
	Wife
	Mar
	36
	
	do do
	

	
	
	Anne E. do
	Daughter
	
	6
	Scholar
	do do
	

Extracts from the 1881 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E81).

The original returns are held at The National Archives, Kew (RG 11/3372)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Name and Surname of each Person
	Relation to Head of Family
	Condition
	Age
	Rank, Profession or Occupation
	Where born
	Whether Blind, or Deaf and-Dumb

	
	1
	Sarah Rose
	Head
	Widow
	64
	Dressmaker
	Notts Laxton
	

	
	
	Thomas do
	Son
	Unmar
	41
	Bricklayer
	do do
	

	
	
	John do
	Son
	Unmar
	30
	Corn Miller
	do do
	

	
	
	Maria do
	Daughter
	Unmar
	25
	Dressmaker
	do do
	

	
	1
	Joseph Rose
	Head
	Mar
	71
	Farmer of 27 acres. Emp[loyer of] 1 Lab[ourer]
	Notts Walesby
	

	
	
	Ann do
	Wife
	Mar
	69
	Farmers Wife
	Notts Laxton
	

	
	1
	Joseph Rose
	Head
	Mar
	39
	Ag Lab
	do do
	

	
	
	Elizabeth do
	Wife
	Mar
	44
	Ag Lab’s Wife
	do do
	

	
	
	Annie do
	Daughter
	
	15
	Assistant At Home
	do do
	

Extracts from the 1891 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E91).

The original returns are held at The National Archives, Kew (RG 12/2710)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Number of rooms occupied if less than five
	Name and Surname of each Person
	Relation to Head of Family
	Condition as to Marriage
	Age last Birthday
	Profession or Occupation
	Employer
	Employee
	Neither employer nor employee
	Where born
	Whether Blind, or Deaf and-Dumb

	
	1
	
	Sarah Rose
	Head
	Wid
	75
	Dress Maker
	
	
	/
	Notts Laxton
	

	
	
	
	Thomas do
	Son
	S
	50
	Bricklayer
	
	
	/
	do do
	

	
	1
	3
	John Rose
	Head
	M
	38
	Labourer Parish Roads
	
	/
	
	Notts Laxton
	

	
	
	
	Emily do
	Wife
	M
	32
	
	
	
	
	do do
	

	
	
	
	Richard do
	Son
	
	9
	Scholar
	
	
	
	do do
	

	
	
	
	Sarah do
	Daur
	
	7
	do
	
	
	
	do do
	

	
	
	
	Mabel do
	Daur
	
	5
	do
	
	
	
	do do
	

	
	
	
	Lilian do
	Daur
	
	4
	do
	
	
	
	do do
	

	
	
	
	Elmar do
	Son
	
	2
	
	
	
	
	do do
	

	
	
	
	Ethel do
	Daur
	
	11 months
	do
	
	
	
	do do
	

	
	1
	
	John Rose
	Head
	M
	48
	Farmer
	/
	
	
	Notts Laxton
	

	
	
	
	Mary J. do
	Wife
	M
	42
	
	
	
	
	Lincs Brigg
	

	
	
	
	Bertha C. do
	Adopted Daur
	
	14
	
	
	
	
	America
	

	
	
	
	Reeney R. do
	Daur
	
	6
	Scholar
	
	
	
	America
	

	
	
	
	Dorothy G. do
	Daur
	
	4
	Scholar
	
	
	
	Linconshire North Scarle
	

	
	
	
	Anne do
	Mother
	Wid
	79
	
	
	
	
	Notts Laxton
	

	
	1
	3
	Joseph Rose
	Head
	M
	49
	Horse Waggoner
	
	/
	
	do do
	

	
	
	
	Elizabeth do
	Wife
	M
	56
	
	
	
	
	do do
	

	
	
	
	Annie E. do
	Daur
	S
	26
	
	
	
	
	do do
	

	
	
	
	Frederick Rose
	Head
	M
	36
	Engine Driver Trashing
	
	/
	
	Notts Laxton
	

	
	
	
	Harriett do
	Wife
	M
	41
	
	
	
	
	do do
	

	
	
	
	Arthur E. do
	Son
	S
	13
	Farm Servant
	
	/
	
	Lancashire Barrow In Furness
	

	
	
	
	Mary E. do
	Daur
	
	11
	Scholar
	
	
	
	Notts Retford
	

	
	
	
	William H. do
	Son
	
	8
	Scholar
	
	
	
	Notts Laxton
	

Extracts from the 1901 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.FO1).

The original returns are held at The National Archives, Kew (RG 13/3194)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Rooms in occupation
	Name and Surname of each Person
	Relation to Head of Family
	Condition as to Marriage
	Age last Birthday
	Profession or Occupation
	Employer, Worker or Own Account
	Where born
	If (1) Deaf-and-Dumb
(2) Blind
(3) Lunatic
(4) Imbecile, feeble-minded

	
	1
	4
	John Rose
	Head
	M
	48
	Ordinary Farm Labourer
	Worker
	Notts Laxton
	

	
	
	
	Emily do
	Wife
	M
	42
	
	
	do do
	

	
	
	
	Lilian L. do
	Daughter
	S
	13
	
	
	do do
	

	
	
	
	Elmar John do
	Son
	
	12
	
	
	do do
	

	
	
	
	Ethel do
	Daughter
	
	11
	
	
	do do
	

	
	
	
	Eleanor do
	Daughter
	
	3
	
	
	do do
	

	
	
	
	Annie Pinder
	Niece
	
	4
	
	
	Yorks Sheffield
	

	
	1
	4
	Thomas Rose
	Head
	S
	59
	Ordinary Agricultural Labourer
	Worker
	Notts Laxton
	

	
	1
	
	Joseph Rose
	Head
	M
	59
	Waggoner on Farm
	Worker
	Notts Laxton
	

	
	
	
	Elizabeth do
	Wife
	M
	66
	
	
	do do
	

	
	
	
	Annie E. do
	Daughter
	S
	36
	Dressmaker
	Own Account At Home
	do do
	

	
	1
	3
	Frederick Rose
	Head
	M
	46
	Threshing Machine Engine Driver
	Worker
	Notts Laxton
	

	
	
	
	Harriet do
	Wife
	M
	51
	
	
	do do
	

	
	
	
	Arthur E. do
	Son
	S
	23
	Ordinary Agricultural Labourer
	Worker
	do do
	

	
	
	
	Mary E. do
	Daughter
	S
	21
	
	
	do do
	

	
	
	
	Beatrice do
	Daughter
	S
	25
	
	
	do do
	Imbecile from childhood

	
	
	
	Ellen do
	Grand-daur
	
	6 months
	
	
	do do
	

	
	1
	
	John Rose
	Head
	M
	58
	Farmer
	Employer
	Notts Laxton
	

	
	
	
	Mary J. Rose
	Wife
	M
	54
	
	
	Lincs Brigg
	

	
	
	
	Reeny Rebecca Rose
	Daur
	S
	16
	
	
	U.S. America
	

	
	
	
	Violetta Rose
	Daur
	
	14
	
	
	Notts North Scarle
	

	
	
	
	Ann Rose
	Mother
	Wid
	90
	
	
	Notts Laxton
	

Document 4.

Nottinghamshire Archives, Laxton PR4050: Extracts from the Laxton parish baptism register, 1820-1822
By kind permission of the Principal Archivist, Nottinghamshire Archives and Southwell and Nottingham Diocesan Record Office

	When Baptised

	Child's Christian Name
	Parents' Name Christian Surname
	Abode
	Trade Profession
	By whom performed

1820

	11 Sept.
	William son of
	William Bagshaw Hannah
	Lexington
	Miller
	Rev. Proctor

	10 Oct.
	Sarah dau. of
	William Harpham Elizabeth
	Moorhouse
	Weaver
	Rev. Proctor

	23 Oct.
	Elizabeth dau. of
	Samuel Pinder
Susanne
	Lexington
	Butcher
	Rev. Proctor

1821

	19 April
	John son of
	Richard Johnson
Sarah
	Lexington
	Blacksmith
	Rev. Proctor

	21 April
	George son of
	George Pinder

Lucy
	Lexington
	Publican
	Rev. Proctor

	21 Oct.
	Caroline dau. of
	Joseph Clover

Sarah
	Lexington
	Shoemaker
	Rev. Proctor

	14 Nov.
	Hannah dau. of
	George Merrills Elizabeth
	Lexington
	Tayler
	Rev. Proctor

	30 Dec.
	Hannah dau. of
	John Childs

Elizabeth
	Lexington
	Blacksmith
	Rev. Proctor

	30 Dec.
	William son of
	William Wright

Olive
	Lexington
	Carpenter
	Rev. Proctor

1822

	23 Jan.
	Jane dau. of
	John Cox

Mary
	Lexington
	Soldier
	Rev. Proctor

	8 June
	John son of
	William Bagshaw Hannah
	Lexington
	Miller
	Rev. Proctor

	1 July
	Anthony son of
	Anthony Gale

Jane
	Lexington
	Carpenter
	Rev. Proctor

	6 Oct.
	William son of
	William Harpham Elizabeth
	Moorhouse
	Weaver
	Rev. Proctor

	3 Nov.
	Robert son of
	William Ellis
Ann
	Moorhouse
	Blacksmith
	Rev. Proctor

Document 5.
Ma B 165/49: The ‘Easter Book’, summary of Easter dues and small tithes payable to the vicar of Laxton, 1741
A transcript taken from the Easter Book of the Vicar of Laxton and Laxton Moorhouse Shewing the Nature of the Vicarial Tythe and Manner of its payment before His Grace the Duke of Kingston Rented it of the Reverend John Warrell the present Vicar…

Memorandum for House Duties every man pays three halfpence Duty for his house. - Offerings two pence for every person that is above Sixteen years of age. - A New Milch'd Cow three halfpence - for every Old Milch'd Cow or Stropper one halfpenny - for every Dole in the Meadow one halfpenny – Mainport [bread given to the vicar in lieu of tithes], threehalf pence each - Each Oxgang four pence - Bees each swarm one penny - for every young Fole one penny - For every Sheep Skin, that dies between Candlemass & Clipping time one halfpenny - each Servant five pence p[er] pound for the Wages - Plaister one shilling for every Ten Tuns, if taken in kind the fifth part. The Wind Mill to pay two shillings. If any Sheep be Bought into the Parish before Cliping time to pay four pence p[er] score p[er] month - If any Sheep be sold between Candlemas and Cliping Day to pay one penny for each sheep - If they be Couples [ewe and lamb] to pay one penny halfpenny Each Couple. Tythe Eggs, for every Cock three Eggs, and for every Hen two Eggs, if the hen sitts she is payable. Herbage for depastured Cattle.

Moorhouse

For every new Milch'd Cow two pence - and every Stropper one penny - Eggs two for each Hen and none for the Cock - House Duty three halfpence - Offerings for every person above Sixteen Years old two pence - Every Foal one penny - Bees every Swarm one penny - John Herring a Mainport three halfpence. Richard Hardy D[itt]o three halfpence - Herbage for Depastured Cattle - The Tythe of sheep is here the very same in every particular as at Laxton - But in this Liberty and precinct of Moorhouse, the Vicar hath all the Tythe both great and small

As to the manner of tything piggs and Lambs both at Laxton and Moorhouse, it is thus. Vizt. if the Owner hath but five piggs or five Lambs he pays the Vicar but half a One, if above five he pays a whole One, if he hath ten he pays no more, the Vicar pays the owner a halfpenny each for so many as falls short of ten, if the Owner hath fifteen piggs or Lambs he pays the Vicar one and a half, if above fifteen he pays him two, if Twenty no more, but then the Vicar pays the Owner an half pence apiece for so many as there is wanting of twenty.

And the Vicar hath Tythe of all the Orchards and Dove-Coats both of Laxton and Moorhouse, and also Tythe in Kind of all the wool growing in both places…
The manner of Tything Chickens, Geese, Ducks, Turkeys and Pidgeons is the same as the manner of Tything piggs and Lambs, as above described, and other Vicarill Tythes both at Laxton and Moorhouse, is that of Hops and Rape, but of these the Vicar hath no more than the Fifteenth part in Kind.

Easter Dues for the Year 1741

	Customary dues
	House duty

£.s.d
	Communic-ants

£.s.d
	Cows

£.s.d
	Doles

£.s.d
	Foles

£.s.d
	Mainports

£.s.d
	Oxgangs

£.s.d
	Bees

£.s.d
	Plaster

£.s.d
	Plots

£.s.d
	Servants
	£.s.d

£.s.d

	Edward Freeman
	- - 1½
	- - 4
	- - 9
	
	- - 1
	- - 1½
	- 1 - 4
	
	
	
	
	- 2 - 9

	Samuel Dobb
	- - 1½
	- - 4
	- - 9½
	- - 8½
	- - 2
	
	
	
	- 2 -
	
	
	- 4 - 1½

	John Taylor
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	- - 7

	Joseph Rockley
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	- - 7

	Valentine Skaith
	- - 1½
	- - 2
	
	
	
	
	
	
	
	
	
	- - 3½

	William Meggitt
	- - 1½
	- - 4
	- - 6
	- 1 - 3
	
	- - 1½
	
	
	
	
	
	

	John Challand
	- - 1½
	- - 4
	- - ½
	
	
	
	
	
	
	
	
	- - 7

	Benjamin Johnson
	- - 1½
	- - 4
	- - 2
	
	
	
	
	
	
	
	
	- - 7½

	Rob[er]t Taylor
	- - 1½
	- - 4
	- - 8
	- - 4
	- - 1
	- - 1½
	
	
	
	
	
	- 1 -8

	Francis Salmon
	
	
	
	
	
	
	
	
	
	
	
	

	Henry Taylor
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	- - 7

	Joseph Powell
	- - 1½
	- - 4
	
	
	
	
	
	
	
	
	
	- - 5½

	Wm. Hunt
	- - 1½
	- - 4
	- - 7½
	
	
	- - 1½
	- 1 -
	
	- 1 - 3
	
	
	- 3 - 5½

	George Chappell
	- - 1½
	- - 4
	- - 2
	- - 4
	
	
	
	
	
	
	
	- - 11½

	Joseph Hunt
	
	
	
	
	
	
	
	
	
	
	
	- - 3½

	John Winfield
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	- - 1
	
	
	
	- - 8

	Thomas Taylor
	- - 1½
	- - 6
	- - 2½
	- - 4
	
	
	
	
	
	
	
	- 1 - 2

	Wm. Woolfitt
	- - 1½
	- - 4
	- - 9½
	- - 8½
	- - 2
	
	
	
	- 2 -
	
	
	- 4 - 1½

	George Pinder
	
	
	
	
	
	
	
	
	
	
	
	

	Widd[ow] Salmon
	- - 1½
	- - 2
	- - 3
	
	
	
	
	
	
	
	
	- - 6½

	Widd[ow] Johnson
	- - 1½
	- - 2
	- - 3
	
	
	
	
	
	-
	
	
	- - 6½

	Richard Salmon
	- - 1½
	- - 4
	- - 7½
	
	- - 1
	
	
	- - 1
	- - 4
	
	
	- 1 - 7

	Mary Taylor
	- - 1½
	- - 6½
	- - 4½
	
	
	
	
	
	
	
	
	- 1 - 0

	Robert Taylor
	- - 1½
	- - 4
	- - 4½
	- - 1½
	- - 2
	
	
	
	
	
	
	- 1 - 1½

	Augustin Gilbert
	- - 1½
	- - 4
	- - 4½
	
	- - 1
	
	
	
	
	
	
	- - 11

	Robert Bagguley
	- - 1½
	- - 6
	- - 2
	- - 4
	
	
	
	
	
	
	
	- 1 - 1½

	Robert Skaith
	- - 1½
	- - 4
	- - 2
	
	
	
	
	
	
	
	
	- - 7½

	Mr. Doncaster
	- - 1½
	- - 4
	- - 10½
	
	- - 2
	
	
	
	
	
	
	

	Christopher Roose
	
	
	
	
	
	
	
	
	
	
	
	

	John Scott
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	Thomas Johnson
	- - 1½
	- - 4
	- - 6
	
	
	
	
	
	
	
	
	- - 11½

	Thomas Merriweather
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	Wm. Woolfit
	- - 1½
	- - 6
	- - 4½
	
	
	
	
	
	
	
	
	

	Wm. Hazard
	
	
	
	
	
	
	
	
	
	
	
	

	John Thompson
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	

	Geo. Stephenson
	
	
	
	
	
	
	
	
	
	
	
	

	Wm. Taylor
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	- - 7

	Geo. Peck
	- - 1½
	- - 4
	- - 6½
	- 1 - 3
	
	- - 1½
	- - 8
	
	- 2 -
	
	
	- 5 - 0½

	John Cawdwell
	- - 1½
	- - 4
	- - 3½
	- - 11
	
	
	
	
	
	
	
	- 1 - 8

	Thomas Newstead
	- - 1½
	- - 4
	- - 3½
	- - 8½
	
	
	
	
	
	
	
	- 1 - 5½

	John Hopkins
	- - 1½
	- - 6
	- - 2
	
	- - 1
	
	
	
	
	
	
	- - 10½

	John Hunt
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	John Birkitt
	- - 1½
	- - 4
	- - 7½
	- - 6½
	
	
	
	- - 3
	
	
	
	- 4 - 7½

	Mrs. Crampton
	- - 1½
	- - 4
	
	
	
	
	
	
	
	
	
	- - 5½

	Francis Salmon
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	
	
	
	- - 7

	Wm. Norman
	- - 1½
	- - 4
	- - 1½
	
	
	
	
	
	-
	
	
	- - 7

	Widow Stainford
	
	
	
	
	
	
	
	
	
	
	
	

	Humphrey Hopkins
	- - 1½
	- - 4
	- - 2
	- - 4
	
	
	
	
	
	
	
	- - 11½

	Rob[er]t Lee
	- - 1½
	- - 4
	- - 7½
	- 1 - 8
	
	- - 1½
	- 1 -
	
	
	
	
	- 3 - 11½

	Widow Hunt
	- - 1½
	- - 4
	- - 3
	- - 10
	- - 2
	
	
	
	
	
	
	- 1 - 8½

	Richard Woolfit
	- - 1½
	- - 4
	- - 10½
	- 1 - 5½
	- - 3
	- - 1½
	
	
	
	
	
	- 3 - 2

	Robert Hazard
	- - 1½
	- - 4
	- - 1
	
	
	
	
	
	
	
	
	- - 6½

	John Chappell
	- - 1½
	- - 4
	- - 3
	- - 5
	- - 1
	- - 1½
	- - 8
	
	
	
	
	- 2 -

	Richard Taylor
	
	
	
	
	
	
	
	
	
	
	
	- - 11½

	George Pinder
	- - 1½
	- - 4
	- - 7½
	- 1 - 10½
	- - 2
	
	
	
	
	
	
	- 3 - 1½

	Mr. Moseley
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	Edmund Blyton
	- - 1½
	- - 6
	- - 7½
	
	- - 1
	
	
	
	
	
	
	- 1 - 4

	Humphrey Hopkin
	
	
	
	
	
	
	
	
	
	
	
	

	Widow Birkitt
	- - 1½
	- - 4
	- - 3
	- - 4
	
	
	- - 1
	
	
	
	
	- 1 - 1½

	John Meggott
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	Wm. Wright
	- - 1½
	- - 2
	- - 1½
	- - 4
	
	
	
	
	
	
	
	- - 9

	Mr. Adwick
	
	
	
	
	
	
	
	
	
	
	
	

	John Watson
	- - 1½
	- - 4
	- - 6
	- - 4½
	- - 2
	- - 1½
	- - 4
	
	
	
	
	- 1 - 11½

	Timothy Wright
	- - 1½
	- - 4
	- - 3
	
	
	
	
	
	
	
	
	- - 8½

	John White
	- - 1½
	- - 4
	- - 1
	- 3 - 2
	
	
	
	- - 4
	
	
	
	- 4 - 11½

	Thomas Skinner
	- - 1½
	- - 4
	- - 6½
	- 1 - 5
	- - 3
	
	
	
	
	
	- 1 -
	- 3 - 8

	Gervas Taylor
	- - 1½
	- - 4
	- - 4½
	- - 8½
	
	
	
	
	
	
	
	- 1 - 6

	Francis Woolfit
	- - 1½
	- - 4
	- - 3
	
	- - 1
	
	
	
	
	
	
	- - 9½

Document 6.
Ma 4895: Survey of rectorial tithes in Laxton, 1740-1741

An Estimate of Laxton Tyth at 2 shillings per acre on the Arable Land only: 1740/41

	
	
	
	
	
	
	at 2 shillings an acre

	
	
	
	A.
	R.
	P.
	£
	s
	d

	Demesne
	1
	Samuel Dobb
	49
	3
	13
	4
	19
	8

	
	1
	Edward Taylor
	3
	
	39
	
	6
	6

	
	1
	Jno [John] Challand
	
	3
	23
	
	1
	9½

	
	2
	Robt Taylor
	47
	2
	33
	4
	15
	4

	
	3
	Thomas Hunt
	44
	3
	19
	4
	9
	9

	
	3
	George Chappell
	2
	3
	13
	
	5
	8

	
	3
	Joseph Hunt
	41
	2
	26
	4
	3
	4

	
	4
	Thomas Taylor
	2
	3
	32
	
	5
	10

	
	4
	Wid[o]w Woolfit
	6
	3
	33
	
	13
	10

	
	4
	Wid[o]w Salmon
	3
	13
	23
	
	6
	9

	
	5
	Rich[ar]d Salmon
	30
	3
	23
	3
	1
	9

	
	5
	Thomas Taylor
	8
	2
	17
	
	17
	2

	
	5
	Rob[er]t Baguley
	
	1
	25
	
	
	10

	
	6
	Will[ia]m Doncaster
	53
	
	28
	5
	6
	4

	
	6
	Christ[ophe]r Roos
	3
	3
	18
	
	7
	8

	
	7
	Thomas Johnson
	3
	
	33
	
	6
	5

	
	7
	Thomas Merriweather
	1
	2
	3
	
	3
	

	
	7
	Will[ia]m Hazard
	16
	2
	4
	1
	13
	

	
	7
	Late John Woolfit now Francis
	
	3
	17
	
	1
	8

	
	8
	John Thompson
	
	1
	39
	
	1
	

	
	8
	George Peck
	38
	1
	2
	3
	16
	6

	
	8
	John Cawdwell
	30
	3
	21
	3
	1
	9

	
	9
	John Hopkins
	4
	
	26
	
	8
	4

	
	9
	Wid[o]w Crampton
	2
	1
	27
	
	4
	10

	
	9
	L[ate] Franc[is] Colt now Rob[er]t Taylor
	
	3
	1
	
	1
	6

	
	10
	Richard Woolfit
	1
	1
	1
	
	2
	6

	
	10
	Humphrey Hopkin
	2
	2
	20
	
	5
	3

	
	10
	Joseph Hunt
	11
	
	5
	1
	2
	1

	
	11
	Richard Maples
	45
	3
	8
	4
	11
	7

	
	11
	Richard Woolfit
	46
	3
	32
	4
	13
	10

	
	12
	Richard Taylor
	3
	3
	36
	
	7
	11

	
	12
	Wid[o]w Pinder
	33
	3
	15
	3
	7
	8

	
	13
	Edmund Blighton
	46
	
	19
	4
	12
	3

	
	13
	Francis Woolfit see more in p[a]g[e] the 7th
	2
	1
	38
	
	5
	

	
	14
	Wid[o]w Birkhead
	4
	3
	10
	
	9
	7½

	
	14
	Edward Freeman
	56
	3
	17
	5
	13
	8

	
	15
	John Watson
	42
	2
	38
	4
	5
	6

	
	15
	Timothy Wright
	2
	1
	31
	
	4
	8

	
	15
	Thomas Skinner
	46
	1
	35
	4
	12
	11

	
	16
	John White
	44
	3
	27
	4
	9
	10

	
	16
	Rich[ar]d Woolfit
	2
	1
	2
	
	4
	6

	
	16
	Thomas Flower
	1
	
	19
	
	2
	3

	
	
	D[uke of] K[ingston’s] Ten[ant]s at Laxton
	796
	-
	11
	79
	1
	3½

[p.2]

	Sir Bry[a]n Broughtons Ten[ant]s
	
	
	
	at 2 shillings p[er] acre

	
	
	A.
	R.
	P.
	£
	S
	D
	£25-19-11

	19
	George Pinder
	46
	1
	30
	4
	12
	10
	

	19
	George Stephenson
	41
	
	21
	4
	2
	3
	

	20
	John Birkitt
	57
	1
	27
	5
	14
	10
	

	20
	Will[ia]m Meggitt
	33
	
	32
	3
	6
	5
	

	21
	Will[ia]m Woolfit
	36
	2
	26
	3
	13
	5
	

	21
	Thomas Newstead
	7
	
	35
	
	14
	5
	

	22
	Rob[er]t Taylor
	12
	2
	2
	1
	5
	
	

	22
	Francis Taylor
	3
	
	23
	
	6
	3
	

	22
	Aust[i]n Gilbert
	4
	3
	9
	
	9
	7
	

	23
	Benj[ami]n Johnson
	3
	3
	14
	
	7
	8
	

	23
	Jane Johnson
	5
	3
	23
	
	11
	9
	

	23
	John Meggitt
	1
	3
	2
	
	3
	6
	

	23
	Rob[er]t Eyre
	6
	
	
	
	12
	
	

	
	
	
	
	
	
	
	

	24
	Sir George Savile [freeholder]
	1
	3
	32
	
	3
	10

	
	
	
	
	
	
	
	

	Mr Hinds Ten[an]ts
	
	
	
	
	
	

	24
	Humphrey Hopkin
	36
	
	31
	3
	12
	4

	25
	John Herring
	37
	2
	39
	3
	15
	6

	25
	John Hunt
	4
	1
	6
	
	8
	7

	25
	George Wood
	1
	
	
	
	2
	

	
	
	
	
	
	
	
	

	Fran[ci]s Greens Heirs Ten[an]ts
	
	
	
	
	
	

	25
	Gervas Taylor
	19
	1
	39
	1
	19
	

	26
	Rob[er]t Hazard
	3
	1
	22
	
	6
	9

	26
	Will[ia]m Wright
	3
	
	8
	
	6
	1

	26
	Mary Taylor
	
	2
	30
	
	1
	4½

	
	
	
	
	
	
	
	

	[freeholders]
	
	
	
	
	
	

	26
	Francis Woolfit
	5
	1
	12
	
	10
	8

	26
	Will[ia]m Doncaster
	9
	
	11
	
	18
	2

	27
	Eda Skaith
	3
	2
	15
	
	7
	2

	27
	John Taylor
	2
	3
	30
	
	5
	10½

	27
	Wid[o]w Pinder
	6
	1
	23
	
	12
	9

	28
	Thomas Adwick
	40
	2
	
	4
	1
	

	28
	Rich[ar]d Woolfit
	1
	2
	24
	
	3
	3

	28
	Valentine Skaith
	2
	
	5
	
	4
	

	28
	- Cadman
	4
	1
	27
	
	8
	10

	29
	Paul Harpham
	2
	
	2
	
	4
	

	29
	John Hopkins
	
	3
	38
	
	3
	

	
	Carried forwards
	446
	2
	38
	44
	12
	11

	[p.3]
	
	
	
	
	
	
	

	
	
	A.
	R.
	P.
	£
	s
	D

	
	Brought forwards
	446
	2
	38
	44
	12
	11

	29
	Rob[er]t Skaith
	6
	1
	39
	
	13
	

	29
	Sam[ue]l Turner
	2
	1
	30
	
	4
	10½

	29
	John Jepson
	1
	3
	4
	
	3
	6

	29
	Fran[ci]s Colt
	2
	3
	1
	
	5
	6

	30
	Will[ia]m Skaith
	
	3
	
	
	1
	6

	30
	John Chappell
	21
	1
	21
	2
	2
	9

	30
	Thomas White
	1
	1
	15
	
	2
	8

	30
	Wid[o]w Harson
	1
	2
	4
	
	3
	

	30
	Town Land
	9
	3
	32
	
	19
	11

	31
	Will[ia]m Dickenson
	2
	2
	14
	
	5
	2

	31
	George Pinder
	3
	
	7
	
	6
	

	31
	John Cawdwell
	
	3
	16
	
	1
	8

	31
	Henry Cawthorne
	1
	
	22
	
	2
	3

	31
	John Johnson
	1
	
	
	
	2
	

	
	Freeh[older]s at Laxton
	503
	3
	3
	50
	6
	8½

	
	D[uke of] K[ingston’s] Tenants at Laxton
	796
	-
	11
	79
	11
	3½

	
	
	
	
	
	
	
	

	D[uke of] K[ingston’s] Tenants at Moorehouse
	
	
	
	
	
	

	17
	Ric[ar]d Hardy
	6
	
	19
	
	12
	3

	17
	Rob[er]t Eyre
	1
	1
	11
	
	2
	8

	17
	John Jepson
	1
	3
	20
	
	3
	9

	17
	Will[ia]m Salmon
	1
	1
	11
	
	2
	8

	17
	John Harpham
	1
	1
	11
	
	2
	8

	
	A[c]r[e]s
	1311
	3
	6
	£131
	2
	‑

Document 7.
Ma B 164/27: Schedule of tithes in Laxton, 1789

	
	£
	
	
	
	Laxton Tithes

1789
	Drs. Tenants at Moorhouse
	
	
	
	Moorhouse
	£
	
	

	George Lee
	8
	18
	9
	recvd. 3d Febry. 9.19.0 1790

	
	Francis White
	£

3
	16
	3
	0.16.0

3.6.6
	 Pawson 0.18.3

 Wm Eyre 0.1.0

John Pawson
	late Whites Ex’rs
	
	19
	3

	Peter Roos
	6
	12
	
	8.11.0
	
	William Cockin
	
	5
	6
	0.3.0

0.6.0
	Francis White
	
	
	2
	

	Edmund Pearse
	
	7
	
	1.3.0
	
	Richard Baines 0.6.0

 0.1.6
	
	6
	
	
	George Pinder for Mrs Hinds
	3
	
	

	Francis Skinner
	6
	17
	9
	7.8.0
	
	William Harpham
	
	10
	3
	0.10.

0.6.0
	Richard Burton for Mr Neales
	1
	15
	

	John & Francis White
	7
	6
	6
	8.11.0
	
	Richard Jepson 1.12.0

 1.17.0
	2
	6
	3
	
	Richard Jepson for late Dickensons
	
	17
	

	Ann Jepson
	8
	5
	
	12.5.0
	
	John Camm
	
	2
	6
	13th May 1790
	 Ditto
	
	18
	3

	William Mosley
	
	3
	
	
	
	George Pinder & others for late Sir Geo. Saviles Estate

Feby 3rd 1790 1st payment £25.0.0

May 13th 1790 2d Do. £25.0.0
	50
	
	
	
	Francis White
	1
	2
	9

	Ann Townrow Widow

qu[ery] if Ann or Mary
	7
	2
	
	11.6.0
	
	
	
	
	
	
	Robert Lee for Maples’s
	
	10
	

	
	
	
	
	
	
	
	
	
	
	
	Thomas Adwick
	
	19
	

	
	
	
	
	
	
	
	
	
	
	
	Francis Skinner 4.9
 2.6
	
	7
	3

	William Wright
	
	2
	3
	0.2.3
	
	Mr. Hinds Estate
	
	
	
	
	Anthony Pearse
	late Whites Ex’rs
	
	1
	

	William Dewick
	6
	14
	3
	9.15.0
	
	John Hunt
	3
	14
	3
	
	Richard Baines
	
	
	
	6

	John Bagshaw
	
	12
	
	0.15.0
	
	John White
	
	13
	
	
	Charles Doncaster
	
	6
	

	Benjamin Hunt
	5
	12
	9
	8.14.0

0.3.8 late Ann Hunt
	
	 now part of John Hunts
	
	5
	9
	
	Thomas Johnson
	
	
	6

	John Brownlow
	
	14
	
	1.5.0
	
	George Pinder
	6
	
	
	
	
	
	
	

	Widow Thos Hazard
	
	9
	7
	0.13.0
	
	William Hopkin
	
	3
	6
	
	
	
	
	

	Thomas Salmon Wm Cook
	
	11
	9
	0.18.0
	
	Small Freeholds
	
	
	
	
	
	
	
	

	Thomas Pinder
	6
	12
	
	11.0.0
	
	Thomas Adwick
	4
	15
	3
	
	
	
	
	

	William Merrill
	
	4
	10
	0.5.0
	
	 late Woolfits
	
	12
	3
	
	
	
	
	

	Charles Doncaster
	11
	9
	
	14.4.0
	
	Mr Doncaster
	1
	2
	6
	
	
	
	
	

	John Marriott
	
	11
	6
	0.19.0
	
	William Newstead
	
	1
	
	
	
	
	
	

	William Taylor
	
	10
	3
	Included below
	
	Robert Pinder 5.9

 4.9
	
	10
	6
	
	
	
	
	

	Charles Shorto
	
	12
	
	1.1.0
	
	Peter Roos for Main Woods
	
	
	6
	0.0.8
	
	
	
	

	Thomas Johnson
	
	14
	6
	1.18.0
	
	William Pinder 9.9

 3.0
	
	12
	9
	
	
	
	
	

	Gervas Merryweather
	
	13
	
	1.0.0
	
	William Mosley
	
	2
	10½
	
	
	
	
	

	William Taylor
	4
	2
	3
	6.17.0
	
	Richard Woolfit
	
	5
	
	
	
	
	
	

	Christopher Roos
	
	
	6
	0.0.6
	
	Thomas Johnson
	
	6
	9
	
	
	
	
	

	Joseph Peck
	6
	14
	9
	10.8.0
	
	William Hopkin
	
	3
	3
	
	
	
	
	

	Elizabeth Palfryman
	
	9
	6
	0.17.0
	
	Robert Pinder
	
	17
	
	
	
	
	
	

	John Kelk
	
	13
	6
	1.1.0
	
	William Wright
	
	1
	
	
	
	
	
	

	Ann Hunt
	
	12
	
	0.9.7 Cock

0.1.9 Lee

0.4.0 Kelk
	
	Richard Jepson
	
	5
	
	
	
	
	
	

	Robert Lee
	8
	4
	
	12.7.0
	
	William Pinder (upper)
	
	7
	6
	
	
	
	
	

	Thomas Taylor
	3
	
	
	4.12.0
	
	Francis Colt
	
	6
	6
	
	
	
	
	

	John Camm
	1
	5
	6
	13th May 1790
	
	John Chappel
	2
	6
	2
	
	
	
	
	

	Joseph Rose
	
	12
	6
	0.16.0
	
	Robert Pinder
	
	4
	
	
	
	
	
	

	John Chappel
	
	16
	9
	1.15.0
	
	Thomas Johnson (Harsons)
	
	3
	
	
	
	
	
	

	Thomas Johnson
	
	8
	3
	ent[ere]d above
	
	William Levers for Mr Dennisons
	
	
	4
	
	
	
	
	

	William Hopkin
	
	14
	3
	1.1.0
	
	William Norman for Town Lands
	1
	1
	
	
	
	
	
	

	William Pinder
	5
	10
	3
	7.17.0
	
	Richard Jepson (for late Dickensons)
	
	5
	
	
	
	
	
	

	Mrs Wilsons Jno. Pickin
	2
	11
	
	5.5.0
	
	Henry Cothorn (p[er] Widow Salmon]
	
	3
	6
	
	
	
	
	

	John Birkett
	
	17
	3
	0.19.0
	
	William Newstead
	
	1
	
	
	
	
	
	

	John Thompson
	
	5
	6
	0.10.0
	
	William Taylor
	
	11
	9
	
	
	
	
	

	William Norman
	
	1
	6
	0.3.0
	
	John Johnson
	
	3
	6
	
	
	
	
	

	Thomas Adwick
	
	9
	9
	2.17.0
	
	John Hunt
	
	2
	1
	
	
	
	
	

	 Ditto
	
	11
	3
	
	
	John Johnson (late Shaythe)
	
	4
	
	
	
	
	
	

	Samuel Peatfield
	2
	4
	6
	2.14.0
	
	William Wright
	
	
	9
	
	
	
	
	

	
	
	
	
	
	
	John Brownlow
	
	3
	9
	
	
	
	
	

	
	
	
	
	
	
	Robert Pinder
	
	3
	
	
	
	
	
	

	
	
	
	
	
	
	William Green
	
	7
	6
	
	
	
	
	

Document 8.
Ma S 16: Summary page from schedule of Earl Manvers’ estate in Laxton, 1862, pp.51-52
[p.51]

Summary of Laxton Township

	No. on Plan
	Description
	Culture
	Quantity
	Rent Per Acre
	Annual Value

	
	
	
	A.
	R.
	P.
	
	£
	s.
	d.

	
	
	
	
	
	
	
	
	
	

	Folio
	Tenants
	
	
	
	
	
	
	
	

	1
	Atkinson John
	
	153
	1
	13
	
	166
	4
	1

	2
	Baines George
	
	1
	2
	35
	
	3
	17
	4

	3
	Barlow John
	
	61
	2
	8
	
	77
	14
	4

	3
	Bartle George
	
	3
	“
	27
	
	5
	14
	“

	3
	Bennett George
	
	4
	3
	38
	
	17
	15
	2

	4
	Brown George
	
	2
	“
	5
	
	9
	18
	11

	4
	Burkett John
	
	12
	1
	6
	
	18
	1
	5

	5
	Childs William
	
	6
	1
	28
	
	16
	16
	7

	5
	Clover Joseph
	
	“
	“
	26
	
	4
	15
	“

	5
	Cooke William
	
	16
	“
	1
	
	24
	8
	1

	6
	Dewick Leonard
	
	8
	2
	4
	
	18
	18
	5

	7
	Dickenson Dixon John
	
	“
	“
	9
	
	3
	5
	“

	7
	Dolby James
	
	“
	“
	12
	
	2
	5
	“

	7
	Godson Thomas
	
	“
	1
	30
	
	5
	12
	“

	7
	Hand William Tho[ma]s
	
	“
	“
	10
	
	6
	10
	“

	7
	Harpham Richard
	
	152
	3
	9
	
	191
	8
	3

	10
	Harpham William
	
	12
	1
	12
	
	18
	6
	11

	11
	Hill Benjamin
	
	4
	“
	17
	
	9
	15
	“

	11
	Hooton Philip
	
	“
	“
	11
	
	3
	“
	“

	11
	Johnson William
	
	45
	“
	19
	
	65
	18
	6

	13
	Johnson Richard
	
	1
	2
	23
	
	9
	14
	6

	13
	Keyworth John
	
	229
	2
	22
	
	311
	6
	7

	19
	Lacey James
	
	10
	3
	23
	
	17
	4
	10

	20
	Lee Elizabeth
	
	114
	3
	3
	
	156
	14
	4

	23
	Martin Revd H.A.
	
	3
	“
	22
	
	6
	“
	“

	23
	Merrells Joseph
	
	11
	3
	30
	
	19
	1
	11

	24
	Merrells William
	
	16
	3
	12
	
	28
	16
	10

	19
	Lacey James (Clockmaker)
	
	“
	“
	10
	
	2
	15
	“

	
	Carried forward
	
	874
	“
	35
	
	1221
	18
	“

[2nd half of p.51]
	No. on Plan
	Description
	Remarks

	
	
	

	
	
	

	Folio
	Tenants
	

	1
	Atkinson John
	

	2
	Baines George
	Also occupies Land in Moorhouse see page 59

	3
	Barlow John
	Also occupies a field in Weston

	3
	Bartle George
	Also occupies Land &c in Moorhouse see page 59

	3
	Bennett George
	

	4
	Brown George
	

	4
	Burkett John
	

	5
	Childs William
	

	5
	Clover Joseph
	

	5
	Cooke William
	

	6
	Dewick Leonard
	

	7
	Dickenson Dixon John
	

	7
	Dolby James
	

	7
	Godson Thomas
	

	7
	Hand William Tho[ma]s
	

	7
	Harpham Richard
	

	10
	Harpham William
	Also occupies Land &c in Moorhouse see page 60

	11
	Hill Benjamin
	

	11
	Hooton Philip
	

	11
	Johnson William
	

	13
	Johnson Richard
	

	13
	Keyworth John
	

	19
	Lacey James
	

	20
	Lee Elizabeth
	

	23
	Martin Revd H.A.
	

	23
	Merrells Joseph
	

	24
	Merrells William
	

	19
	Lacey James (Clockmaker)
	

	
	Carried forward
	

[p.52]

Summary of Laxton Township (Continued)
	No. on Plan
	Description
	Culture
	Quantity
	Rent Per Acre
	Annual Value

	
	
	
	A.
	R.
	P.
	
	£
	s.
	d.

	
	
	
	
	
	
	
	
	
	

	Folio
	Tenants
	
	
	
	
	
	
	
	

	
	Brought forward
	
	874
	“
	35
	
	1221
	18
	“

	25
	Moody Joseph
	
	9
	3
	33
	
	17
	19
	4

	26
	Nicholson Ann
	
	85
	2
	“
	
	105
	19
	6

	29
	Norman William
	
	13
	1
	1
	
	31
	4
	2

	29
	Pearce John
	
	25
	2
	19
	
	30
	3
	1

	30
	Peatfield Jane
	
	92
	3
	2
	
	120
	11
	7

	32
	Picken John
	
	40
	3
	34
	
	52
	16
	11

	34
	Pinder George
	
	139
	2
	32
	
	139
	13
	8

	35
	Pinder William
	
	206
	3
	30
	
	248
	19
	9

	38
	Pinder Samuel
	
	“
	“
	4
	
	“
	2
	“

	38
	Quibell William Jun[io]r
	
	42
	1
	3
	
	58
	10
	2

	39
	Quibell William Sen[io]r
	
	103
	1
	6
	
	138
	18
	4

	40
	Redgate J.B. Esq.
	
	8
	2
	33
	
	13
	1
	2

	41
	Rose Joseph
	
	28
	“
	39
	
	37
	18
	10

	42
	Rose Sarah
	
	“
	1
	12
	
	3
	10
	“

	42
	Saxelby George
	
	185
	“
	14
	
	258
	11
	8

	43
	Saxelby Michael
	
	10
	3
	32
	
	12
	14
	6

	44
	Snowden John
	
	1
	1
	20
	
	7
	16
	6

	44
	Twibell Charlotte
	
	47
	“
	21
	
	69
	13
	7

	46
	White John
	
	16
	3
	26
	
	27
	7
	11

	47
	Whittington Elizabeth
	
	136
	“
	26
	
	154
	11
	2

	49
	Wilcox Charles
	
	134
	2
	35
	
	159
	1
	“

	50
	In Hand
	
	118
	1
	20
	
	Not valued

	
	
	
	2322
	1
	37
	
	2911
	2
	10

	
	
	
	
	
	
	
	
	
	

	
	
	
	Valued by
	

	
	
	
	
	Tho[mas] Huskinson

Epperstone

Sept.[ember] 1862
	

[2nd half of p.52]

	No. on Plan
	Description
	Remarks

	
	
	

	
	
	

	Folio
	Tenants
	

	
	Brought forward
	

	25
	Moody Joseph
	

	26
	Nicholson Ann
	

	29
	Norman William
	

	29
	Pearce John
	

	30
	Peatfield Jane
	

	32
	Picken John
	

	34
	Pinder George
	

	35
	Pinder William
	

	38
	Pinder Samuel
	

	38
	Quibell William Jun[io]r
	

	39
	Quibell William Sen[io]r
	

	40
	Redgate J.B. Esq.
	Also occupies House & Land in Weston

	41
	Rose Joseph
	

	42
	Rose Sarah
	

	42
	Saxelby George
	

	43
	Saxelby Michael
	

	44
	Snowden John
	

	44
	Twibell Charlotte
	

	46
	White John
	Also occupies House & Land in Moorhouse see page 61

	47
	Whittington Elizabeth
	

	49
	Wilcox Charles
	Also occupies Land in Moorhouse see page 62

	50
	In Hand
	

Document 9.
Ma B 192/1176: Laxton window tax return, 1771

Laxton Window Duplicate for the Year 1771 According to the late Act of Parliament

	Inhabitants Names
	No. of Windows
	£sd
	Half d
	s d
	Inhabitants Names
	No. of Windows
	£sd
	Half d
	s d

	George Lee
	7
	4-2
	XX
	2-1
	William Hopkin
	6
	3-0
	XX
	1-6

	Thos. Jepson
	9
	9-0
	XX
	4-6
	William Norman
	6
	3-0
	XX
	1-6

	Wm. Green
	6
	3-0
	XX
	1-6
	Ann Hunt
	7
	4-2
	XX
	2-1

	Wo. [Widow] Wingfield or Hunt
	6
	3-0
	XX
	1-6
	Mr. Walker
	7
	1-2
	XX
	2-1

	Richd. Townrow
	9
	9-0
	XX
	4-6
	Robert Lee
	9
	9-0
	XX
	4-6

	Thos. Newstead
	6
	3-0
	XX
	1-6
	Thos. Taylor
	7
	4-2
	XX
	2-1

	John Newball
	6
	3-0
	XX
	1-6
	Wm. Kippling
	6
	3-0
	XX
	1-6

	John Palfreeman
	5
	3-0
	XX
	1-6
	John Chappell
	7
	4-2
	XX
	2-1

	Wm. Wright
	6
	3-0
	XX
	1-6
	Joseph Rose
	6
	3-0
	XX
	1-6

	Wm. Hunt
	7
	4-2
	XX
	2-1
	Geo. Pinder
	8
	7-0
	XX
	3-6

	Mr. Aykroyd
	7
	4-2
	XX
	2-1
	Mr. Moreley
	7
	4-2
	XX
	2-1

	Benjamin Hunt
	7
	4-2
	XX
	2-1
	Mr. Wilson
	16
	1-7-0
	XX
	13-6

	Mr. Adwick
	9
	9-0
	XX
	4-6
	Sam’l Peatfield
	6
	3-0
	XX
	1-6

	Wo. Hazard
	7
	4-2
	XX
	2-1
	Wo. Burketter Richd.
	6
	3-0
	XX
	1-6

	Geo. Chappell
	6
	3-0
	XX
	1-6
	John Tompson
	6
	3-0
	XX
	1-6

	Geo. Pinder
	10
	11-4
	XX
	5-8
	John Meggott
	6
	3-0
	XX
	1-6

	Wo. Salmon
	6
	3-0
	XX
	1-6
	Mr. Adwick
	11
	14-0
	XX
	7-0

	John Johnson
	3
	3-0
	XX
	1-6
	Ben. Hunt
	7
	4-2
	XX
	2-1

	Thos. Pinder
	7
	4-2
	XX
	2-1
	Francis Skinner
	7
	4-2
	XX
	2-1

	Robert Tayler
	7
	4-2
	XX
	2-1
	Anthony Pierce
	5
	3-0
	XX
	1-6

	Robert Gilbert
	9
	9-0
	XX
	4-6
	John White
	9
	9-0
	XX
	4-6

	William Tayler Doc[to]r
	6
	3-0
	XX
	1-6
	John Herring
	11
	14-0
	XX
	7-0

	Wm. Tayler Farm[e]r
	9
	9-0
	XX
	4-6
	Joseph Pierce
	6
	3-0
	XX
	1-6

	Wm. Marrils
	6
	3-0
	XX
	1-6
	William Cocking
	6
	3-0
	XX
	1-6

	Mrs. Doncaster
	13
	1-0-4
	XX
	10-2
	Richd. Jepson
	7
	4-2
	XX
	2-1

	Wo. Tayler
	7
	4-2
	XX
	2-1
	Fran. White
	7
	4-2
	XX
	2-1

	John Scott
	5
	3-0
	XX
	1-6
	John Webster
	5
	3-0
	XX
	1-6

	Wo. Johnson
	7
	4-2
	XX
	2-1
	Geo. Broomhead
	7
	4-2
	XX
	2-1

	Ger’s Merryweather
	6
	3-0
	XX
	1-6
	Wo. Green
	6
	3-0
	XX
	1-6

	Robert Weatherial
	7
	4-2
	XX
	2-1
	Wm. Cooper
	6
	3-0
	XX
	1-6

	Wm. Tayler Carp[ente]r
	7
	4-2
	XX
	2-1
	John Harpham
	7
	4-2
	XX
	2-1

	Abram Wright
	7
	4-2
	XX
	2-1
	Geo. Gabitas
	6
	3-0
	XX
	1-6

	George Peck
	9
	9-0
	XX
	4-6
	Robert Eyre
	6
	3-0
	XX
	1-6

	Wm. Palfreeman
	6
	3-0
	XX
	1-6
	
	
	
	
	

	Wm. Newstead
	6
	3-0
	XX
	1-6
	
	£18:13:0
	half d
	9:6:6

	Wo. Hopkin
	7
	4-2
	XX
	2-1
	

	John Hunt
	6
	3-0
	XX
	1-6
	

	Richd. Woolfitt
	7
	4-2
	XX
	2-1
	

	Thos. Johnson
	7
	4-2
	XX
	2-1
	

	Francis Salmon
	6
	3-0
	XX
	1-6
	

Document 10.
AN/LB 236/2/37: Nomination of Mr John Hunter as schoolmaster of Laxton, 1727

October the 30th 1727 Laxton

Wee whose hands are underwritten do nominate and appoint Mr. John Hunter schoolmaster for our said Town of Laxton Witness our hands the day & date above written.

Tho. Heald

Jude Roos

William Lee

Thomas Birkitt

Augustin Gilbert

Wm Challand

J. Green

John Scot [mark]

Fran. White [mark]

Sam’ll Roos

Robt Taylor [mark]

John Chappell junr

Thos Skinner [mark]

Humphrey Hopkin

Micall Caudwell [mark]

William Taylor

Ben. Johnson [mark]

Francis Sallman [mark]

Willm Meggett [mark]

Richard Green [mark]

George Pinder

Henery Hind

Fr. Woolfit

Joseph Hunt

Henry Tayler [mark]

Edy Skaith [mark]

Thomas Hatchett

Thomas Bull [mark]

Robert Skaith

Thomas Taylor

Wm. Doncaster

John Cawdwell

Francis Taylor [mark]

Tim [?] Stanford

Wm Taylor [mark]

Wll. Write [mark]

Richard Woollfit

Jervise Cullen [mark]

Elizabeth Hazard [mark]

William Woolfit [mark]

Peter Birket [mark]

Fran. Colt [mark]

Ann Pinder [mark]

James Cox

Ann Sallmon [mark]

Alce Allcock [mark]

John Challand

Thomas Merreweather

Rob. Hazard

Widdow Allecock [mark]

William Wright [mark]
Document 11.

Ma B 222/24: Printed notice of sale of household furniture and farming stock at Laxton, 1849

Showing image: no transcript available for this document

Document 12.
Ma B 172/266: Inventory and valuation of the goods of Richard Reynolds of Laxton, 1805

A Valuation of all the Goods & Chattles of Richard Reynolds of the Parish of Laxton taken by Wm Richards of Walesby (as follows)

	
	£
	s
	d
	p[er] Newstead

	8 Acres of Wheat growing @ £16 16s 3d
	134
	10
	8
	112
	0
	0

	6a of Barley

Manure 15 Loads at 8s p[er] Load

4½ Q[uarte]rs of D[itt]o p[er] Acre @ £2
	90
	0
	0
	39
	0
	0

	2 Stacks of Beans
	39
	17
	0
	

	2 D[itt]o of Hay 18 Tons @ £4 10s
	81
	0
	0
	

	12 Acres of Pease Clotts @ £2 10s
	30
	0
	0
	

	1 Cart
	5
	5
	0
	

	1 Old D[itt]o
	3
	3
	0
	

	1 Best Waggon
	21
	0
	0
	

	1 Old Ditto
	12
	12
	0
	

	2 Rollers for Land
	3
	3
	0
	

	6 Beasts
	49
	0
	0
	

	1 Mare
	15
	0
	0
	

	1 D[itt]o
	13
	13
	0
	

	1 D[itt]o
	16
	16
	0
	

	1 D[itt]o
	3
	0
	0
	

	1 D[itt]o
	12
	19
	0
	

	Harness for 5 Horses @ £2 5s
	11
	5
	0
	

	4 Pairs of Haimes
	0
	18
	0
	

	2 D[itt]o
	0
	4
	0
	

	
	
	
	
	

	Carried forw[ar]d
	£543
	5
	8
	

[p.2]

	
	£
	s
	d
	

	Bro[ugh]t forw[ar]d
	543
	5
	8
	
	
	

	1 Great Harrow
	0
	11
	0
	
	
	

	2 Pair Small D[itt]o
	1
	2
	0
	

	2 Plow Sledges 2 Plows and 6 Swingle Trees
	2
	4
	0
	

	1 Large Hovel
	8
	8
	0
	

	1 Small D[itt]o
	4
	4
	0
	

	2 Fleaks and Wood
	0
	6
	0
	

	2 Cutting Knives
	0
	5
	0
	

	2 Swaith Rakes
	0
	10
	0
	

	2 Spades
	0
	2
	0
	

	2 Shovels
	0
	7
	0
	

	3 Three tined forks
	0
	4
	6
	

	1 Corn Skreen
	1
	5
	0
	

	1 Corn or Bushel Measure
	0
	5
	0
	

	6 Sieves
	0
	7
	0
	

	Splitting Mill
	1
	18
	0
	

	2 Skuttles and 1 Tub
	0
	3
	0
	

	19 Sack Bags @ 3s
	2
	17
	0
	

	15 Forks
	0
	9
	0
	

	2 Manure Drags
	0
	3
	0
	

	Thatchers Tools
	0
	3
	6
	

	3 Dressing Rakes
	0
	3
	0
	

	1 Oger, 1 Drag, 1 Rake
	0
	2
	6
	

	7 Weed Hooks
	0
	2
	6
	

	2 Hoes and pease Bill
	0
	2
	6
	

	8 Hammers
	0
	3
	0
	

	Carried forw[ar]d
	£569
	13
	2
	

[p.3]

	
	£
	s
	d
	

	Brought forw[ar]d
	569
	13
	2
	
	
	

	2 Spoke Shaves, 2 Wedges & 2 Chessells
	0
	1
	0
	
	
	

	3 Wimbles & 1 pair of Pinchers
	0
	3
	6
	

	10 Hachetts and 1 Bill
	0
	16
	0
	

	Plow Tuggs
	0
	7
	0
	

	4 Waggon Ropes
	1
	0
	0
	

	Winnowing Cloth
	0
	2
	0
	

	2 Slab Boards
	0
	4
	0
	

	1 Fann
	0
	18
	0
	

	Posts and Poles
	0
	1
	6
	

	3 Poles
	0
	4
	0
	

	2 Grinding Stones
	0
	4
	0
	

	4 Mattocks
	0
	14
	0
	

	3 Loads of Straw (1 Pease & 2 Barley)
	3
	0
	0
	

	10 Hund[redweight] of Straw Sheaves
	10
	0
	0
	

	2 Old Horse Collars
	0
	14
	0
	

	3 Cart Saddles
	1
	6
	0
	

	2 Racks, Mangers and Lumber in the Stable
	3
	0
	0
	

	Value of the Other Stable
	20
	0
	0
	

	Old Ropes
	0
	2
	0
	

	Swill Trough
	0
	16
	0
	

	5 Swine D[itt]o
	0
	2
	6
	

	Horse D[itt]o
	0
	16
	0
	

	2 p[ai]r of Hedging Mittens
	0
	3
	0
	

	4 Ladders
	0
	14
	0
	

	1 Wheelbarrow
	0
	4
	0
	

	1 Plank
	0
	5
	0
	

	1 Crabb – break &c
	0
	12
	0
	

	1 Large Hammer, Mallet & Iron Crow
	0
	7
	0
	

	1 Waggon Chain 4 St[one] 2 lb
	1
	4
	0
	

	5 Rakes
	0
	3
	0
	

	Malt Mill
	1
	11
	6
	

	2 Beast Cribbs
	0
	8
	0
	

	Manure in the Yard
	15
	0
	0
	

	2 Blocks & 2 Scrapers at the Door
	0
	2
	0
	

	Carr[ie]d forw[ar]d
	£634
	18
	2
	

[p.4]

	
	£
	s
	d
	

	Bro[ugh]t forw[ar]d
	634
	18
	2
	
	
	

	2 p[ai]r Double plow Traces
	0
	10
	0
	
	
	

	3 p[ai]r Harrowing D[itt]o
	0
	2
	6
	
	
	

	1 Leas Pump
	6
	0
	0
	
	
	

	2 Spouts (1 at the Pump the other under the Tiles)
	0
	9
	4
	
	
	

	1 Nail Box d[itt]o
	0
	0
	9
	
	
	

	1 Iron Crow 40 lb @ 4d
	0
	13
	4
	
	
	

	2 Scythes, Shafts and Strickles
	0
	3
	6
	
	
	

	1 Pad &c
	0
	6
	0
	
	
	

	Waggon Sack & Horse Meas[u]r[e]
	0
	4
	0
	
	
	

	1 Handbarrow and Shovel
	0
	4
	0
	
	
	

	5 Horses & 2 Carts leading Earth 3 Days
	1
	10
	0
	
	
	

	3 Men 3 Days ea[ch] filling the said Earth @ 2s
	0
	18
	0
	
	
	

	22 Apple Trees @ 5s
	5
	10
	0
	
	
	

	4 Walnut Trees
	1
	0
	0
	
	
	

	3 Gates and Infences
	1
	18
	0
	
	
	

	In the House [a room]
	
	
	
	
	
	

	Ash Grate
	0
	4
	4½
	
	
	

	2 Sow Metal Ovens
	1
	10
	0
	
	
	

	Fire Grate
	0
	3
	0
	
	
	

	Toasting Fork
	0
	0
	6
	
	
	

	Fire Irons 20 lb @ 6d
	0
	10
	0
	
	
	

	2 Iron Dogs in the Wall
	0
	1
	0
	
	
	

	2 Tea Kettles
	0
	10
	6
	
	
	

	1 Brass Ladle
	0
	1
	6
	
	
	

	Cliver
	0
	3
	4
	
	
	

	1 p[ai]r Steel Yards
	0
	5
	0
	
	
	

	1 Tin Cover and Brass Grates
	0
	2
	0
	
	
	

	1 Lanthorn
	0
	3
	6
	
	
	

	Salt Box
	0
	0
	6
	
	
	

	Fender
	0
	2
	0
	
	
	

	2 Small Cupboards in the Chimney Corner
	0
	5
	0
	
	
	

	p[ai]r Bellows
	0
	1
	6
	
	
	

	Tongs & 2 Cinder Sifters
	0
	1
	6
	
	
	

	Carr[ie]d forw[ar]d
	£658
	12
	9½
	

[p.5]

	
	£
	s
	d
	

	Bro[ugh]t forw[ar]d
	£658
	12
	9½
	
	
	

	2 Iron Candlesticks & 1 Brass
	0
	1
	6
	
	
	

	6 Chairs
	0
	4
	0
	
	
	

	Seat Board in the Window
	0
	0
	6
	
	
	

	Window Shutters
	0
	4
	0
	
	
	

	1 Large Oval Table
	0
	10
	6
	
	
	

	Knife Box and Knives
	0
	9
	0
	
	
	

	Bacon Cratch and Hooks
	0
	6
	0
	
	
	

	Pewter 44 lb @ 8d
	1
	9
	4
	
	
	

	Candle Bark, Dredging Box and 1 Wood Salt
	0
	1
	0
	
	
	

	Large Oak Cupboard in the Wall
	1
	5
	0
	
	
	

	1 Iron Pestil, Wood Mortar and 1 Large Lock
	0
	1
	0
	
	
	

	1 Eight day Clock
	4
	10
	0
	
	
	

	Cullinder
	0
	1
	0
	
	
	

	3 Masons Trowels
	0
	1
	6
	
	
	

	Man’s Saddle & three Bridles
	1
	0
	0
	
	
	

	Parlour
	
	
	
	
	
	

	Window Shutters and Seat Board
	0
	4
	6
	
	
	

	1 Chest of Drawers
	3
	0
	0
	
	
	

	2 Deal Cupboards
	1
	0
	0
	
	
	

	4 Maps and frames
	0
	4
	0
	
	
	

	1 Oak Beadstead, Iron Rod and Hangings
	1
	5
	0
	
	
	

	1 Small Table
	0
	1
	6
	
	
	

	1 Other D[itt]o
	0
	4
	6
	
	
	

	1 Rat Trap, 3 Swivels & Straps
	0
	1
	4
	
	
	

	Chamber Over the Kitchen
	
	
	
	
	
	

	1 Feather Bed, 1 Bolster, 2 Pillows, 3 Blankets, Bed Quilt & Hangings

Bedsteads with Sack Bottoms
	6
	10
	0
	
	
	

	9 Chairs
	0
	18
	0
	
	
	

	Fire Grate
	0
	1
	6
	
	
	

	Horse Netts
	0
	12
	0
	
	
	

	1 Deal Bedstead and Ladder
	0
	7
	6
	
	
	

	Window Shutters
	0
	2
	0
	
	
	

	Carr[ie]d forw[ar]d
	£683
	8
	11½
	

[p.6]

	
	£
	s
	d
	

	Bro[ugh]t forw[ar]d
	£683
	8
	11½
	
	
	

	The Chamber adjoining the Kitchen Chamber
	
	
	
	
	
	

	1 Feather Bed, 3 Blankets, 1 Rug, 2 Pillows & 1 Bolster of Flocks and Bedstead
	4
	10
	0
	
	
	

	2 Barley Choppers
	0
	6
	0
	
	
	

	5 Bushes
	0
	1
	6
	
	
	

	1 Old Chest and p[ai]r of Panniers
	0
	5
	0
	
	
	

	1 Cross Cut Saw
	0
	7
	0
	
	
	

	Spinning Wheel and Reel
	0
	4
	0
	
	
	

	1 Oak Bedstead and 2 Iron Dogs in the Wall
	0
	4
	0
	
	
	

	Chamber over the House
	
	
	
	
	
	

	1 Feather Bed, 1 Bolster, 2 Pillows, 3 Blankets, 1 Rug, Bedstead and Hangings
	6
	0
	0
	
	
	

	Lead Weights 60 lb
	0
	14
	0
	
	
	

	6 Chairs @ 2s
	0
	12
	0
	
	
	

	1 Table
	0
	1
	0
	
	
	

	1 Feather Bed, Bolster, 2 Pillows, 3 Blankets, Hangings & Bedstead in the Chamber over the parlour
	5
	10
	0
	
	
	

	2 Chests
	0
	8
	0
	
	
	

	3 Chairs
	0
	4
	0
	
	
	

	2 Cheese Boards and 2 Tubs
	0
	5
	0
	
	
	

	Carr[ie]d forw[ar]d
	£703
	0
	5½
	

[p.7]

	
	£
	s
	d
	

	Bro[ugh]t forw[ar]d
	£703
	0
	5½
	
	
	

	Peck and ½ Peck Measures
	0
	2
	6
	
	
	

	Wash Tub
	0
	4
	6
	
	
	

	Milking Kit
	0
	3
	6
	
	
	

	2 Barrels
	0
	10
	0
	
	
	

	1 Small Kit
	0
	0
	9
	
	
	

	2 Water Kits and 2 others
	0
	4
	3
	
	
	

	2 Churns
	0
	7
	0
	
	
	

	Cheese Tress and Lead
	1
	1
	0
	
	
	

	Sink Stone
	0
	4
	0
	
	
	

	Iron Pot
	0
	2
	6
	
	
	

	1 Large Brass Pan 23 lb @ 1s
	1
	3
	0
	
	
	

	1 Bell Metal Pot 27 lb ¾ @ 10d
	1
	3
	1½
	
	
	

	1 Small Bell Metal Pan 9 lb @ 10d
	0
	7
	6
	
	
	

	7 Cheese Vats
	0
	9
	4
	
	
	

	2 Coffers and Sinkers
	0
	1
	4
	
	
	

	2 Small Coffers
	0
	1
	0
	
	
	

	3 Flackets
	0
	3
	0
	
	
	

	6 Trenchers and 2 small Dishes
	0
	1
	0
	
	
	

	Milk Sile
	0
	0
	6
	
	
	

	1 Swill Bucket
	0
	2
	6
	
	
	

	2 Saucepans
	0
	1
	0
	
	
	

	1 Small Ladle and Spoons 1s / smoothing Iron 10d
	0
	1
	4
	
	
	

	2 Baking Tins & Tin Funnel 2s / 2 Shelves 1s 6d
	0
	3
	6
	
	
	

	5 Stools & Langsaddle
	0
	2
	8
	
	
	

	Oven Fork, Coal Hammer, 1 Hand Fork, Coal Tub, Iron Frying Pan &c.
	0
	4
	6
	
	
	

	Fire Grate and Hooks
	0
	5
	0
	
	
	

	Furnace Copper and Grate
	2
	10
	0
	
	
	

	3 Stools for Barrels
	0
	6
	0
	
	
	

	7 Barrels
	1
	2
	0
	
	
	

	Benkit, 1 form and 4 shelves
	0
	8
	0
	
	
	

	1 Table and Butter Scales
	0
	0
	6
	
	
	

	3 Brewing Tubs &c.
	1
	10
	0
	
	
	

	Pots of Several descriptions
	0
	6
	0
	
	
	

	Total
	£716
	13
	3
	

Document 13.

Ma B 176/372: Valuation of tenant right on Thomas Motley’s farm in Laxton, 1879

Inventory and Valuation of Tenant Right upon a Farm given up by Mr Tho[ma]s Motley to the Right Hon[ora]ble Earl Manvers the Owner or his Incoming Tenant Mr W[illia]m Merrills at Laxton in the County of Nottingham as from Mar. 25th 1879.

	A
	R
	P
	No.
	

	8
	0
	18
	543
	Breck Field Wheat on Summer Fallow Orders Rent & Rates Manure Leading and Spreading Seed Wheat Sowing & Harrowing gripping

	6
	3
	0
	530
	Breck Wong New Seeds Bill & Labour

	5
	3
	1
	534
	Home Close Wheat Stubble Ploughing

	1
	3
	39
	44
	Egmanton Corner Wheat after Seeds

	15
	2
	17
	541
	The Brecks Wheat on Summer Fallow Orders Rent & Rates Manure Leading and Spreading Seed Wheat Sowing and Harrow[in]g gripping

a.r.p.

3.0.0 Barley Stubble Ploughing

5.0.0 Wheat Stubble no Claim

	9
	2
	37
	540
	Brecks Pea Stubble Ploughing

	7
	0
	30
	531
	Breck Wong Two years Seeds lees

	4
	1
	16
	545
	Roses Brecks Manure Leading Ploughing Two Acres, sown with Tares Seed Tares Sowing and Harrowing

	12
	0
	7
	536
	Brecks Home Field grass pasture

	3
	2
	16
	538
	Cottage Brecks grass pasture

	8
	2
	33
	539
	Redgates Brecks grass pasture

	11
	0
	33
	542
	Brecks grass mown

	1
	
	0
	544
	House Outbuildings Yard & Garden

Digging & Berry Trees Grindstone Straw & Manure the produce of the last year

	
	
	
	
	 Carried forward

[p.2]

	A
	R
	P
	No.
	Brought forward

	Yard
	Hay & Seeds Thatch lying

Stone Trought 69 gal[lon]s 4 Iron Stancheons to guard Window

	Cow House
	Door for partition

	Stable
	Door & partition

	Court Yard
	2 scrapers Wood spout from Pump to Trough

	Brew House
	Soft Water Pump Sinkstone Iron Pan 48 gal[lon]s

Bake Oven Door, Old Oven & Boiler

	Chamber
	No. 1 Fire grate

No. 2 Fire grate

	Baun Chamber
	Loose shutter

All other Fire places belongs to the Landlord

Cake ¼ for the last year and one eight for the years previous

£178.1.0

Total amount of this Valuation is

One hundred and seventy eight pounds one shilling

(s[igne]d)
Wm Clarke

Geo. Marrison

	178.1.0

 10.0

£177.11.0

	Deduct half stamp & making out

I admit the principle of this Valuation

J. Horncastle

agent for Earl Manvers

Document 14.
AN/PB 292/1/folio 10r/1: Copy presentment bill, Laxton, 1587

Laxton. Mr Cadman vicar

Richard Smyth

John Sawman – gard [churchwardens]
Willm Wosell

Abraham Taylor – jur [swornmen]
We presente Mr Thomas Rose for absenting him selfe from dyvine service. We presente Dorothie Horner for the lyke.

Henry Cawpe for the lyke.

We presente Jone Blood to be a fornicatrix and Henrey Cawpe per eadem [for the same].

Our vicar keepeth no hospitalytie, Mr Thomas Rose receaveth one Eliz Roe a woman greatly suspected of incontinency, The sayd Tho. keepeth one Dorothy Smyth the wyfe of Nicho. Smithe in great suspicion of Adultery.

[signed] Thomas Ashton.

Glossary

fornicatrix = a female fornicator, i.e. someone having sex outside marriage

hospitalytie = hospitality. Clergy were expected to open their doors to poor people and to offer alms and food
incontinency = sexual misconduct
Document 15
AN/PB 294/1/196: Presentment bill, Laxton, 1603

Laxston. The 27 of Aprell anno 1603

John Samone

John Shepton – Jurati [swornmen]
Edward Caudwell

Peter Bullyne – gar [churchwardens]
for all the artekelles tyll we com to the 27 and thear we fynd that Mes Bregit Roues douth not com usiall to the curch nor Res at ester and allso we do present peter Roues servant to Mr Roues for not Res at Estear and for not coming yowsally to the curche and allso we do present Mes Susanes for not coming & not Res at ester to the curch we do present Thomas Jackson for adultre with esabell pyckston of the same and allso we do present upon a commen fame frances Blackbourn for adultre with Jonne Samone the youngear of the same and for all the Rest is well to our knoledg & all our Revestre we present & other thinges abought the curch but we crave Lammas for the Repare thear of.

By me Richard Randall
In modern English spelling:

For all the articles until we come to the 27th [we have nothing to present], and there we find that Mrs Bridget Roos does not come usually to the church, nor does she receive communion at Easter; and also we do present Peter Roos, servant to Mr Roos, for not receiving at Easter and for not coming usually to the church; and also we do present Mrs Susanes for not coming to the church and not receiving at Easter; we do present Thomas Jackson for adultery with Isabell Pyckston of the same [of Laxton]; and also we do present upon a common fame Francis Blackbourne for adultery with Joan Samone the younger of the same; and all the rest is well to our knowledge; and we present [disrepair to] all our revestry and other things about the church, but we crave [to be allowed until] Lammas for the repair thereof.

Document 16

AN/A 13, folio 55r: Act Book entry relating to Bridget Roos, 1603

Wednesday 27 July 1603

Officium domini contra Brigittam Rosse de Laxton.

Pronunciata est dicta Brigitta contumax &c et reservata est paena contra sue [--] in hos &c. Quibus die horis et loco preconizata publice dicta Brigitta et nullo modo comparen’ aut moram suam purgan’ dominus pronuniciavit eam contumacem et in paena contra sue [--] eam excommunicand’ fore decrevit et excomunicavit in scripte ut patet &c.
Translation into English:

The Office of the Judge against Bridget Rose of Laxton. The said Bridget was pronounced contumacious, and punishment against her was reserved. On the same day, hour and place [as given at the head of the Acts for this court] the said Bridget was publicly called and did not appear or purge her morals. The judge pronounced her contumacious and for her punishment decreed an excommunication against her and excommunicated her as the writing shows.
Glossary

contumacious = failing to appear in court to answer a charge

Document 17.
AN/A 14/2: Act Book entry relating to Peter Roos, 1605

folio 36v.
11 October [1605] at Southwell

Contra Petrum Rosse de Laxton. Super actu excom. Quibus die &c dominus ad petitionem dicti Petri consen in iudice et locum sententiam excom in eum lata relaxand fore decrevit et relaxavit ut patet &c et decrevit vices suas Mro Thomas Kinge &c ad absolvend &c Deinde per dictum examinatus spente fassus est that uppon a Sabaoth daye the tyme certeine he doth not remember he this examinat was amongest others his neighbours in the maye game for which he is called in question se submittendo unde dominus iniunxit ei ad solvend xijd manibus gard ibidem ad usum pauperum distribuendum et monuit eum ad oct die Sab in mense in ecclesia beati Petri… [words partially obscured by damage to edge of paper]

Translation into English:

Against Peter Roos of Laxton. Excommunicated by the acts. On the same day etc. the judge at the petition of the said Peter decreed a relaxation of the sentence of excommunication as it appears, and decreed to his deputy Master Thomas King to absolve him. Then by the words of the examinate [Roos] he confessed that upon a Sabbath day, the certain time of which he does not remember, this examinate was amongst others, his neighbours, in the May Game, for which he is called into question. He submitted himself, whereupon the judge enjoined him to pay 12 pence into the hands of the churchwardens there, to be distributed for the use of the poor, and admonished him to [certify the same] by the octave of Saturday in a month, in the church of St Peter [Nottingham].
Glossary

relaxation = a discharge or a freeing of the person from the legal process against them
absolve = to set free from the punishment
enjoined = ordered

admonished = ordered, under threat of a penalty if the order was not carried out

octave = the eighth day afterwards. Here – a month and a 8 days after the following Saturday
Document 18.
AN/A 14/2: Act Book entries relating to Bridget Roos and Ralph Brette, 1605-1606

folio 48v.
7 December 1605

Contra Brigittam Rosse uxorem Petri Rosse de Laxton armiger et Radulphum Brette de eadem…

Super actu comparacionis. Quibus die horis et loco introducta citacione in hac parte emanat facta fide ex relacione apparitoris de exequucionem preconizatisque reis et mo mo comparen’ aut moram suam purgan’ dominus pronunciavit eos omnes et singulos contumaces et in paenam contumaciarum suarum h’moi’ excomunicand fore decrevit et assignat vices suas Magistro Charolo Aynsworth Clerico ad ferend senteciam excom’ in eosdem qui quidem Mr Charolus Aynsworth Clericus antedict ex prescripto domini l’time preceden’ eos omnes et singulos excomunicavit in scriptis ut patet &c.
Rough translation into English:

Against Bridget Roos wife of Peter Roos of Laxton, esquire, and Ralph Brette of the same. [along with a number of other people]
To appear by the Acts. On the same day and place, a citation having been sent out, according to the apparitor, for them to appear to purge their morals, the Lord pronounced all and singular of them to be contumacious, and for the punishment for their contumacy decreed them to be excommunicate, and assigned in his place Magister Charles Aynsworth, clerk, to give the sentence of excommunication, and Mr Charles Aysnworth, clerk, excommunicated all and singular of them according to the Lord’s preceding prescription, as the writing shows etc.
folio 57v.
Friday last [31] January 1605 [New Style date 1606]

Officium domini contra Brigittam Rosse uxorem Petri Rosse armiger nuper de Laxton defuncti. Super actu excom. Quibus die &c dominus certis de causis &c sententiam excomunicacionis in eam latam relaxandam fore decrevit et relaxavit et decrevit ei inde liberas &c.

Translation into English:

The Office of the Judge against Bridget Roos, wife of Peter Roos esquire, formerly of Laxton, deceased. Excommunicated by the Acts. On the same day etc. the judge, for certain reasons, decreed that the sentence of excommunication be relaxed, and relaxed it, and decreed them to be free.

Document 19
AN/PB 295/7/158: Presentment bill, Laxton, 1618

Laxton Bill. Anno Domini 1618.

1. Imprimis wee present Joseph Broome & Mary his wife for not receivinge the Comunion att Easter last past.

2. Item wee present William Whalhead & Richard Whalhead for the like.

3. Wee present Thomas Spadman & Brigitt Clarke for keepinge company together contrary to an Iniunction given them by Mr Officiall [the ‘Official’, or judge of the court]
4. Wee present Peter Roos for not usually comminge to Church.

emt in 2um Julij [entered into the Act Book on 2 July]
William Rookis

Humfry Hopkinson [mark]

William Challon [mark]

William Urry [mark]

John Freeman [mark]

Document 20

AN/PB 326/2/20: Presentment bill, Laxton, 1621

Laxton presentment by the Churchewardens the xviijth day of aprill / 1621 /

Inprimis wee present Mrs bridgett Clarcke for not recevnge the communion at ester.

Nicolas parlthorpe for the licke [the like] and drunckenes.

Tho. Knifton for fornication with Bridget Hassard.

William Harsune for getting his wife with child before Marriage.

Francis Roos

Samuel Holbem

Raphee Shawes mark

Tho Freman mark

Nicolas Pawson mark

Emt in 5um Maij [entered into the Act Book on 5 May]
Document 21.
AN/PB 326/9/31: Presentment bill, Laxton, 1625

Laxton. the 4 October 1625

Wee the Churchwardens there doe present thesse whosse names are hereunderere written

Wee preseent Mr Fraunces Rosse ffor Rayling and Bralinge in the Church yard with one of Tuxfforth his names is Robert okes as a common fame.

Samuell Holbem

Zacry Woulfet [mark]

xxijto oct [entered into the Act Book on 22 October]
Document 22.
AN/LB 221/5/23/3-5: Depositions in Archdeaconry cause of adultery, Walker v. Roos, 17 and 25 October 1610.
Examinacio testium inferius nominatorum capte coram discreto viro Magistro Charolo Aynsworth Clerico surrogato Magistri Nicholai Langford artium Magistri domini Archidiaconi Nottingham Officialis in presentia mei Johanis Tibberd notarij publici xvijo die mensis Octobris Anno domini 1610.

[Translation: The examination of the named witnesses below was taken in front of the discreet man Magister Charles Aynsworth, clerk, surrogate to Magister Nicholas Langford Master of Arts, Official [judge] of the lord Archdeacon of Nottingham, in the presence of me, John Tibberd, notary public, on the 17th day of October in the year of our Lord 1610]

John Beale of Hexgrave Parke, Nottinghamshire, yeoman, aged 40 years and more. Dicit se novisse Nicholaum Walker circiter novem vel decem annos et dicit se novisse dictum Petrum Ros circiter tres vel quatuor annos… [Translation: said that he had known Nicholas Walker for around nine or ten years and said that he had known the said Peter Roos for around three or four years]
… dicit et deponit [said and deposed] that uppon Scte George his daye last paste he this deponent comminge with his Master Mr Edward Coppinger thoroughe Hollin Hill articulat aboute two three or foure of the clocke in the after noone the same daye did see the articulat Peter Rosse & Rose Walker (he the said Peter lyinge alofte uppon the said Rose under a crabbe tree) then & there as he verilie beleeveth committing the sinne of adulterie & further saith that he this deponent comminge by them did saye unto them God speede your sporte to whome theie beinge abashed made none answer…
… dicit et deponit that in one of the moneths articulat he this deponent beinge requested by the articulat Nicholas Walker to watch with him the said Nicholas Walker havinge intelligence given unto him that he the articulat Peter Ros & she the articulat Rose Walker shoulde meete togeather at a tyme when the articulat Nicholas Walker should be from home, he this deponent did see the said Rose Walker goe out of her owne house aboute xj or xij of the clocke in the nighte havinge onelye her gowne loose aboute her & further saithe that he this deponent togeather with one Thomas Lowe followinge the said Rose into a close called the bancke did there heere the articulat Nicholas Walker saye to the articulat Rose, he the said Peter Ros beinge then present, Is this your behaviour when I am from home - to whome she answeared in this deponents heeringe, is this your goinge to [p.2] Lincolne, and then the articulat Peter Ros did offer to drawe his sword and there upon the said Nicholas Walker havinge a Constable readie did apprehend the said Peter Rose & the nexte Morninge did carrie him before a Justice of the peace togeather with the said Rose & this he knoweth to be true because he was present bothe at the place wheere theie did meete in the nighte & when theie were before the Justice & that at the tyme of his apprehencion which was at or aboute xij of the clocke in the nighte he the said Peter Ros had his points untrussed…
[n.b. points = ribbon, cord or lacing used for attaching hose to a doublet, or in place of modern buttons] [signed John Bealle]
Thomas Lawe of Bildesthrope [Bilsthorpe], Nottinghamshire, yeoman, age 35 years or thereabouts. Dicit se novisse Nicholaum Walker circiter xxiiij annos et dicit se novisse Petrum Ros generosum circiter decem annos… [Translation: said that he had known Nicholas Walker for around 24 years and said that he had known Peter Roos, gentleman, for around ten years]

… dicit et deponit that in one of the moneths articulat the tyme certeyne he this deponent remembreth not he this deponent being commanded [p.3] by the Constable of Bildesthrop to watch the house of the articulat Nicholas Walker by reason that he the said Nicholas having intelligence by lettres which passed betweene the articulat Peter Ros & Rose Walker that theie the said Peter & Rose shoulde privatlie meete togeather in the absence of the said Nicholas Walker, he this deponent aboute x or xj of the clocke in the night did see one Thomas servant to the articulat Peter Rose come to the house of the said Nicholas Walker wheere he called & afterwards whisperinge at the windoe with the articulat Rose she the said Ros caste her gowne aboute her & havinge on a paire of slippeshoes went forth at a backe doore with out anye stockings or bande & so walked till shee mette with Mr Peter Ros in a close called the Bancks which is full of braks & underwoods & there he this deponent was present togeather with his precontest John Beale & divers others when the articulat Nicholas Walker did finde them there togeather verie suspiciouslie he the said Peter havinge his points untrussed & this he knoweth to be true because he was present & did see & heere when Peter Rose steppinge backe she the said Rose said who have wee heere to whome Nicholas Walker answered heere are good fellowes to whome she answered is this your goinge to Lincolne & he presentlie replied is this your use or behaviour when I am from home & so caused her to be staied & him to be apprehended by the constable & the nexte daye broughte them before a iustice of peace of this deponents owne knowledge… [signed Thomas Lawe]

[p.4]
Alicia Unwen of Kneesall, Nottinghamshire, spinster, where she has stayed for about 14 weeks but before at Laxton Hall where she stayed about three years, aged 30 years or thereabouts … dicit se novisse Nicholaum Walker per xxiiij annos ad minus et dicit se novisse Petrum Ros ciricuter annum… [Translation: said that she had known Nicholas Walker for 24 years or less and said that she had known Peter Roos for about one year]

… dicit et deponit that the articulat Peter Ros for the moste parte is eyther of Laxstone or of the parishe of Edwinstowe …
… dicit et deponit that in Aprill laste paste the tyme certeyne she this deponent remembreth not the articulat Peter Ros & the articulat Rose Walker beinge at Laxston Hall aboute tenne of the clocke in the Eveninge he the said Peter walked forthe of the house in this deponents sighte & he was no sooner gonne forth but she the said Rose followed him & so continued abroade with him aboute one houre and a halfe verie suspiciouslie & in such sorte as this deponent verilie beleeveth that theie did committee adulterie togeather …
… dicit et deponit that the common fame & reporte is bothe in Bildesthrop & Laxston that the articulat Peter Ros & Rose Walker have committed adulterie togeather et interrogata de causa scientie sue dicit [Translation: and having been interrogated about her knowledge of the cause said] that she hathe heard the same common fame of John Beale & Thomas Lawe & William Heage & of divers others … [mark of Alice Unwen]

William Heage of Bildesthrop, Nottinghamshire, labourer, aged 29 years or thereabouts…dicit se novisse Nicholaum Walker circiter xij annos et dicit se novisse Mr Petrum Rosse circiter quinque annos …[Translation: said that he had known Nicholas Walker for around 12 years and said that he had known Mr Peter Roos for around five years]
[p.5]
…dicit et deponit that for the most parte the articulat Peter Ros hath binne & is of the parishes of Laxstone & Edwinstowe …

… dicit et deponit that aboute the tyme articulat one Thomas servant as he this deponent thinketh to the articulat Peter Ros came late in the Eveninge about x of the clocke at nighte to the house of Nicholas Walker articulat & callinge at the doore the articulat Rose Walker came to the windoe & whispered with the said Rose which said Rose presentlie after she had whispered with him took occasion to goe out of the doores but to what purpose he knoweth not wheere shee continued aboute the space of an houre in which tyme he the said Peter Rose & shee the said Rose weere taken by her husband and the constable & some others and broughte to the towne in verie suspicious manner & the nexte daye were caried before Mr William Sutton & this he knoweth to be true because he this deponent did & dothe dwell with the said Nicholas Walker & did see & heere all that he hathe deposed … [mark of William Heage]
[p.6]
Examinacio testis inferius nominata capta coram venerabili viro Magistro Michaele Purefey in artibus Magistro surrogato Magristi Nicholai Langford artium Magistri domini Archidiaconi Nottingham Officialis in presentia mei Johanis Tibberd notarij publici deputati registrarij xxvto die mensis Octobris Anno domini Millesimo Sexcentesimo decimo.

[Translation: The examination of the named witness below was taken in front of the venerable man Magister Michael Purefey, surrogate to Magister Nicholas Langford Master of Arts, Official [judge] of the lord Archdeacon of Nottingham, in the presence of me, John Tibberd, notary public, deputy registrar, on the 25th day of October in the year of our Lord One thousand Six hundred and ten]

Joanna Idle of Laxston, Nottinghamshire, spinster, aged 40 years or thereabouts … dicit se novisse Nicholaum Walker circiter annum et dicit se novisse Petrum Ros circiter triginta annos… [Translation: said that she had known Nicholas Walker for around one year and said that she had known Peter Roos for around thirty years]

… dicit et deponit that the articulat Peter Ros at the beginninge of this suite was of the parishe of Laxston articulat but of whence he is nowe she knoweth not …
…dicit et deponit that in Lent laste paste the tyme certeyne she this deponent remembreth not she this deponent did see the articulat Peter Ros & the articulat Rose Walker sittinge all alone togeather in a chamber at Laxstone Hall about tenne of the clocke in the forenoone …
…dicit et deponit that aboute a sevennight or a fortnighte after Easter laste paste the articulat Peter Ros comminge forth of Stafford sheere did give to the articulat Rose Walker a purse worth as he reported xxxijs & this she knoweth to be true by reason the said Peter did acknowledge that he had given to the said Rose a purse worth xxxijs in this deponents heeringe & further saith that she the said Rose did give to the said Peter a shirte & two bands as he the said Peter did confesse in this deponents heeringe & that the said Rose did sende by her this deponent one napkinge to the said Peter Ros which she this deponent did deliver to him …
…dicit et deponint that aboute Maye daye laste paste the tyme certeyne she this deponent remembreth not she this deponent was requested by the articulat Rose Walker to deliver a message in privat to the articulat Peter Rose which message she this deponent did receave
[p.7]
from the said Rose in these or the like words in effecte vidz: I praye thee Joane goe to the righte honorable Peter Ros meaning the articulat Peter Ros & bid him come to mee aboute tenne of the clocke at nighte & knocke at my chamber windowe & I will lette him in, which message she this deponent did deliver to the said Peter Rosse who as it is reported at the tyme appointed did goe unto her, when & wheere he was taken & caried before Sr William Sutton one of the nexte Justices …
…dicit et deponit that before & since the beginninge of this suite there was & is a common speeche fame & reporte in the parishe of Laxston articulat that the articulat Peter Ros & Rose Walker have committed adulterie togeather & namelie she hathe hearde it so reported of Roberte Smith & his wyfe & Elizabeth Northe & divers others of the same parishe Et aliter nescit deponere ut dicit hoc excepto [Translation: and she does not know anything else to testify or say excepting this,] that she verilie beleeveth that the same common fame & reporte is true … [mark of Joanna Idle]

Document 23.
AN/LB 221/5/23 and AN/A 21: Cause papers and Act Book entry in Archdeaconry cause of adultery, Walker v. Roos, 1610-1611

Translation of AN/LB 221/5/23/7, the Libel, into English:
In the name of God, Amen. We, Michael Purifey, master of arts, surrogate for Mr Nicholas Langford, master of arts, Official of the venerable man Magister John King, professor of sacred theology, Archdeacon of the Archdeaconry of Nottingham in the metropolitan church of York, administer and object the articles, chapters or interrogatories within-written, and all and singular contained in them, against you Peter Roos of the parish of Laxton in the Archdeaconry of Nottingham, gentleman, for the salvation of your soul and the reformation of your morals…

1. That you are aware that people committing adultery should be canonically corrected

2. That you were and are of the parish of Laxton in the Archdeaconry of Nottingham in our jurisdiction

3. That in the months of February and March in the year 1609, and the months of March and April 1610, the current year, or in any of those months, you were alone in a certain ‘cubiculo’ [chamber] in Laxton Hall in the parish of Laxton with Rose Walker, wife of Nicholas Walker, and that the same time and place was very suspicious and gave the opportunity for committing adultery with the same Rose

4. That in the immediately preceding months, you and Rose Walker walked out alone with each other around the hours of 10 in the night, at Laxton Hall, and were suspiciously together for two hours

5. That in the month of April before the date of these articles, you were with Rose Walker in a place called the Hollyn Hill, and there committed the crime of adultery or fornication with the same Rose Walker

6. That in the months stated in the third article, you gave Rose Walker a purse to the value of xxxs or thereabouts, and received from Rose a ‘iudusium’, four handkerchiefs and divers shirtbands and cuffs

7. That in the months of March, April and May of this instant year 1610, you ‘did privatly appointe, & agree with the sayd Rose Walker to come unto her unto the house of the sayd Nicholas Walker in Bilsthorpe, at a time when the sayd Nicholas was appointed to be from home, & then & theyre to lye with her the sayd Rose, Et rei veritate you the sayd Peter Roos came unto Bilsthorpe aforesayd uppon Saterday the xixth day of May last past, & about Eleven of the clocke in the night, you (hearing that the sayd Nicholas Walker was not gone from home) dyd send for the sayd Rose to come unto you, & she with her clothes all loose presently repayred unto you, & you & shee walked abroad for the space of an houre or thereaboutes & at the last were found together verie suspiciously your pointes being untrussed’

8. That before this, there was a public voice, fame and opinion among the major part of the inhabitants of Laxton and Bilsthorpe that you had committed adultery with Rose Walker

9. That there is a public voice and fame concerning all and singular the premises, in the parishes of Laxton and Bilsthorpe.

