


<http://kentarchaeology.org.uk/research/archaeologia-cantiana/>

Kent Archaeological Society is a registered charity number 223382

© 2017 Kent Archaeological Society

## KENT FINES, EDWARD II.\*

523. At Westminster, Octave of St. Hilary A° 10—Betw. Alexander Cokyn, of Canterbury, *plt.*, and Henry de Chilleham and Johanna his wife *defts.*, of a rent of 9 quarters of barley, with appurts., in Canterbury and the suburbs of said City. Henry and Johanna admit it to be the Right of Alexander; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 20 *marks* for the concession.

524. At Westminster, Octave of St. Hilary A° 10—Betw. Constance atte Sole *plt.*, and John de Boxle and Agnes his wife *defts.*, of 1 pool, and 1 rood of mead., with appurts., in Maydenestane. John and Agnes admit it to be the Right of Constance; and, for themselves and the heirs of Agnes, grant to her and to her heirs, and receive 100s. for the concession.

525. At Westminster, Octave of St. Hilary A° 10—Betw. Thomas, son of Jordan le ffeure, *plt.*, and Jordan le ffeure *deft.*, of 1 mess., 26 acr. land, and 8 acr. wood, with appurts., in Breynchesle. Jordan admits it to be the Right of Thomas; and, for himself and his heirs, grants to him and to his heirs, and receives 20 *marks* for the concession.

526. At Westminster, Morrow of the Purification of B. Virgin A° 10—Betw. Agnes, dau. of Simon le Wealdiss', *plt.*, and John Deyuile and Leticia his wife *defts.*, of 1 mess., with appurts., in the suburbs of Canterbury. John and Leticia admit it to be the Right of Agnes; and, for themselves and the heirs of Leticia, grant to her and to her heirs, and receive 10 *marks* for the concession.

527. At Westminster, Octave of St. Hilary A° 10—Betw. Matilda, dau. of Robert de Ry, *plt.*, and Robert de Ry, of Stokebery, *deft.*, of 2 mess., and 9½ acr. land, with appurts., in Stokebery. Right of Matilda, who, for the admission, grants to Robert for his life, by service of a rose at Nativity of St. John Baptist. After his death to revert to Matilda and to her heirs, quit of the heirs of Robert.

528. At Westminster, Octave of St. Hilary A° 10—Betw. John de Chaldane and Agatha his wife *plts.*, and John de Childemelle, senior, and Johanna his wife *defts.*, of 1 mess., 33 acr. land, 2½d. rent, rent of 1 bushel of barley, and a moiety of 1 mess., with appurts., in Patrikkesburne. Right of Johanna; for which admission John de Childemelle and Johanna grant (by service of a rose at Nativity of St. John Baptist) to John de Chaldane and Agatha and to the heirs of his body; but if none, then after their deaths to

\* Continued from Vol. XIII., p. 320.

revert to John de Childemelle and Johanna and to the heirs of Johanna, quit of other heirs of John de Chaldane and Agatha.

529. At Westminster, Octave of St. Martin A° 10—Betw. Clement le Chaundeler, of Rochester, and Isabella his wife *plts.*, and John Peuerel, of Eyllsford, and Auicia his wife *defts.*, of 3 shops, and 1 toft, with appurts., except 18 feet of land in length and 12 feet of land in breadth, in Rochester. John and Auicia admit it to be the Right of Clement; and, for themselves and the heirs of Auicia, grant to Clement and Isabella and to the heirs of Clement, and receive 10 *marks* for the concession.

530. At Westminster, St. Michael in one month A° 10—Betw. John Belamy *plt.*, and Peter Belamy *deft.*, of 1 mess., 100 acr. land, and 6 acr. wood, with appurts., in Edelmesbrigg'. Peter admits it to be the Right of John; and, for himself and his heirs, grants to him and to his heirs, and receives 100*l.* for the concession.

531. At Westminster, Octave of St. Michael A° 10—Betw. John de Hertlepeshelle and Agnes his wife *plts.*, and Roger, Vicar of the Church of Borden', *deft.*, of 3 mess., 6 acr. land, and 1 rood of wood, with appurts., in Newenton'. Right of Roger, who, for the admission, grants to John and Agnes and to the heirs of Agnes.

532. At Westminster, Octave of St. Michael A° 10—Betw. William le Reuere, of Estmallyng, *plt.*, and John Caremer, of Eylesford', and Lucia his wife *defts.*, of 1 mess., 35 acr. land, 30 acr. wood, and 3*s.* 6*d.* rent, with appurts., in Pepingebery and Teudele. John and Lucia admit it to be the Right of William; and, for themselves and the heirs of Lucia, grant to him and to his heirs, and receive 20*l.* for the concession.

533. At Westminster, St. Michael in three weeks A° 10—Betw. Robert le Doust *plt.*, and Richard le Bret and Alice his wife *defts.*, of 1 mess., 5 acr. land, and a moiety of 1 acr. of pasture, with appurts., in Badelesmere and Molesse. Richard and Alice admit it to be the Right of Robert; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 10 *marks* for the concession.

534. At Westminster, St. Michael in one month A° 10—Betw. William Martyn, of Iuecherche, *plt.*, and William Hamon, of Newecherche, and Agnes his wife *defts.*, of 1 mess., and 3½ acr. land, with appurts., in the Vill of Iuecherche. William H. and Agnes admit it to be the Right of William M.; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 10 *marks* for the concession.

535. At Westminster, Octave of St. Michael A° 10—Betw. William de Dane and Johanna his wife (by Nicholas Kempe in place of Johanna) *plts.*, and John, son of Adam del Pette, and Alianora his wife, and Adam, son of John le Coliere, and Elena his wife, *defts.*, of 1 mess., and 3 acr. land, with *appurts.*, in Bakchild'. The deforciant admits it to be the Right of William; and, for themselves and the heirs of Alianora and Elena, grant to William and Johanna and to the heirs of William, and receive 100s. for the concession.

536. At Westminster, St. Michael in one month A° 10—Betw. Edmund Cok and Isabella his wife *plts.*, and William de Cloppelhom *deft.*, of 1 mess., 17 acr. land, 2 acr. mead., and 3 acr. wood, with *appurts.*, in Lenham. Right of William, who, for the admission, grants to Edmund and Isabella and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Edmund.

537. At Westminster, Octave of St. Michael A° 10—Betw. John le Breton', of Maydenestane, *plt.*, and William Sywate, of Bradested', and Michael Colyn, of Maydenestane, *defts.*, of 1 mess., 200 acr. land, 50 acr. pasture, 32 acr. wood, and 43s. rent, with *appurts.*, in Bradestede, and Heure. William and Michael admit it to be the Right of John; and, for themselves and the heirs of William, grant to him and to his heirs. For which concession John, for himself and his heirs, grants to William an annuity of 10 *marks* for his life, with liberty to distrain should the same be at any time in arrear. After the death of William, John and his heirs to be quit of the payment of said annuity.

538. At Westminster, Octave of St. Michael A° 10—Betw. Simon atte Noke and Alice his wife (by Henry Sturreye in place of Alice) *plts.*, and Roger, Vicar of the Church of Bordenne, *deft.*, of 4 mess., 4 gardens, 76 acr. land, 4 acr. mead., 6 acr. wood, and rent of 23 quarters of barley, with *appurts.*, in Newenton' next Sidingburn'. Right of Roger, who, for the admission, grants to Simon and Alice and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Simon.

539. At Westminster, Quinzaine of St. Michael A° 10—Betw. William de Tytynden' and Margeria his wife (by Richard de Chelsesfeld' in place of Margeria) *plts.*, and Salomon de Bokelond', of Staple, and Cecilia his wife *defts.*, of 1 mess., and 14½ acr. land, with *appurts.*, in Merton', Northbourn', and Waldwarshare. Salomon and Cecilia admit it to be the Right of William; and, for themselves and the heirs of Cecilia, grant to William and Margeria and to the heirs of William, and receive 20 *marks* for the concession.


540. At Westminster, Octave of St. Michael A° 10—Betw. John de Hertlepeshell' and Agnes his wife *plts.*, and Roger, Vicar of the Church of Bordenne, *deft.*, of 1 mess., and 20 acr. land, with appurts., in Hertlepe, Newenton', and Vpchirche. Right of Roger, who, for the admission, grants to John and Agnes and to the heirs of John.

541. At Westminster, Octave of St. Michael A° 10—Betw. Thomas Perot *plt.*, and Thomas Schrinkling' and Matilda his wife *defts.*, of 12 acr. land, 2 acr. wood, and 5s. rent, with appurts., in Estrye and Nonyngton'. Thomas S. and Matilda admit it to be the Right of Thomas P.; and, for themselves and the heirs of Thomas, grant to him and to his heirs, and receive 20 *marks* for the concession.

542. At Westminster, St. Michael in one month A° 10—Betw. Ranulph Miles, of London, *plt.*, and John Heued', of Greenwich, and Alice his wife *defts.*, of 2 acr. land, with appurts., in Greenwich ("Grenewyco"). John and Alice admit it to be the Right of Ranulph; and, for themselves and the heirs of John, grant to him and to his heirs, and receive 60s. for the concession.

543. At Westminster, Octave of St. Michael A° 10—Betw. John de Aldelose and Matilda his wife, and John son of Godfrey Aleyn, *plts.*, and Edmund de Passeleye *deft.*, of 7 *marks* rent, with appurts., in Bilsinton'. Right of Edmund, who, for the admission, grants to the deforciant during the lives of Matilda and John son of Godfrey, by service of a rose at Nativity of St. John Baptist. After the deaths of Matilda and John son of Godfrey, to revert to Edmund and to his heirs, quit of the heirs of Matilda and John son of Godfrey.

Endorsed:—"Godfrey Aleyn asserts his claim."

544. At Westminster, Morrow of St. John Baptist A° 10—Betw. William Gylemyn, of Canterbury, *plt.*, and Thomas, son of Stephen Haekyn, and Johanna his wife *defts.*, of 1 mess., with appurts., in Canterbury. Thomas and Johanna admit it to be the Right of William; and, for themselves and the heirs of Thomas, grant to him and to his heirs, and receive 100s. for the concession.

545. At Westminster, Octave of St. Hilary A° 10—Betw. William de Welles, of Sandwich, *plt.*, and William de Grofherst and Johanna his wife *defts.*, of 12 acr. land, and a moiety of 1 mess., with appurts., in Wodenesbergh' and Estri. Right of William de G.; for which admission William de G. and Johanna, for themselves and the heirs of William, grant to William de W. and to his heirs.

546. At Westminster, Octave of St. Michael A° 11—Betw.

Master Edmund de Newenton' *plt.*, and John, son of Thomas Digge, of Berham, *deft.*, of 3 mess., 28 acr. [*? land*], 4 acr. past., 13 acr. wood, 31s. 6½*d.* rent, and rent of 5 quarters of barley, 1 quarter of oats, 2 cocks, 22 hens and 25 eggs, with appurts., in Bobbyng', Iwede, and Newenton' next M[iddel]ton'. Right of John, who, for the admission, grants to Master Edmund for his life, by service of a rose at Nativity of St. John Baptist. After his death to revert to John and to his heirs, quit of the heirs of Master Edmund.

547. At Westminster, Octave of St. Michael A° 11—Betw. Semannus de Stone *plt.*, and John Hungekyn, of Herietsham, and Johanna his wife *defts.*, of 2 acr. and 1 rood of land, with appurts., in Boklonde. John and Johanna admit it to be the Right of Semannus; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 40s. for the concession.

548. At Westminster, Octave of St. Michael A° 11—Betw. Ralph de Dytton' senior and Johanna his wife *plts.*, and Johanna, dau. of Ralph de Dytton', *deft.*, of two parts of the Manor of Offeham, with appurts., and the advowson of the Church of Offeham. Johanna dau. of Ralph admits it to be the Right of Ralph; and, for herself and her heirs, grants to Ralph and Johanna his wife and to the heirs of Ralph, and receives 100 *marks* for the concession.

549. At Westminster, St. Michael in one month A° 11—Betw. Henry With *plt.*, and John de Rale and Robergia his wife *defts.*, of 1 mess., 140 acr. land, 12 acr. mead., 10 acr. wood, and 10s. rent, with appurts., in La Leye, Penshurst, Speltherst', and Tonebrugg'. John and Robergia admit it to be the Right of Henry; and, for themselves and the heirs of Robergia, grant to him and to his heirs, and receive 100 *marks* for the concession.

550. At Westminster, St. Michael in three weeks A° 11—Betw. Michael le Bakere *plt.*, and Robert le Criour and Johanna his wife *defts.*, of 1 mess., with appurts., in Tanynton'. Robert and Johanna admit it to be the Right of Michael; and, for themselves and the heirs of Robert, grant to him and to his heirs, and receive 100s. for the concession.

551. At Westminster, Quinzaine of St. Michael A° 11—Betw. Robert Ylger, Pelter (*? Currier*),\* of London, *plt.*, and William de Blakstan *deft.*, of 1 mess., 21 acr. land, and 2 acr. mead., with appurts., in Westgrenewyche. William admits it to be the Right

\* "Pelterer, or preparer of pelts or skins, see Peleter."—Glossary to *Liber Albus*.

of Robert ; and, for himself and his heirs, grants to him and to his heirs, and receives 20 *marks* for the concession.

552. At Westminster, Quinzaine of St. Michael A° 11.—Betw. Hamo Caluel *plt.*, and Thomas de Sullebiry and Matilda his wife *defts.*, of 1 mess., with appurts., in Estgrenewych'. Thomas and Matilda admit it to be the Right of Hamo ; and, for themselves and the heirs of Thomas, grant to him and to his heirs, and receive 10 *marks* for the concession.

553. At Westminster, Octave of St. Hilary A° 11.—Betw. John le Mareschal, of Maydenstan, *plt.*, and John de Boxle, of Maydenstan, and Agnes his wife *defts.*, of 1 mess., with appurts., in Maydenstan. John de B. and Agnes admit it to be the Right of John le M. ; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 20 *marks* for the concession.

554. At Westminster, Quinzaine of St. Michael A° 11.—Betw. Johanna, who was the wife of Geoffrey de la Hewette, *plt.*, and William le Carpenter, of Codham, and Amicia his wife *defts.*, of 1 mess., 180 acr. land, 19 acr. wood, and 13s. 4d. rent, with appurts., in Chelsesfeld'. William and Amicia admit it to be the Right of Johanna ; and, for themselves and the heirs of Amicia, grant to her and to her heirs, and receive 100*l.* for the concession.

555. At Westminster, Quinzaine of St. Martin A° 11.—Betw. Henry, son of Nicholas Aucher, and Isabella, dau. of Henry Alard' of Wynchelse (by Martin German guardian of Isabella), *plts.*, and Robert, son of John Alard', *deft.*, of 1 mess., 500 acr. land, 100 acr. mead., 100 acr. wood, and 52s. 5d. rent, with appurts., in Newendenn'. Right of Robert, who, for the admission, grants to Henry and Isabella and to his heirs by her ; but if none, then after their deaths to remain to the right heirs of Henry.

556. At Westminster, Quinzaine of St. Michael A° 11.—Betw. Richard de Mareys and Margaret his wife *plts.*, and John de Cattesfeld', chaplain, *deft.*, of 1 mess., 100 acr. land, 1 acr. mead., 3 acr. wood, and 5s. rent, with appurts., in Heriettesham. Right of John, who, for the admission, grants to Richard and Margaret and to his heirs by her ; but if none, then after their deaths to remain to Juliana Waleys and to the heirs of her body ; but if none, then after her death to remain to the right heirs of Richard.

557. At Westminster, St. Michael in three weeks A° 11.—Betw. John de Suthbere *plt.*, and Henry de Suthbere *deft.*, of 1 mess., and 160 acr. land, with appurts., in the Parish of St. Margaret atte Clyue. Henry admits it to be the Right of John ; and, for himself

and his heirs, grants to him and to his heirs. For which concession John, for himself and his heirs, grants to Henry for his life an annuity of 50s., with liberty to distrain should the same be at any time in arrear. After the death of Henry, John and his heirs to be quit of the payment of said annuity.

558. At Westminster, Octave of St. Michael A° 11—Betw. Thomas de Shoppesole and Amy his wife (by William de Langeleye in place of Amy) *plts.*, and John le Tyghelere and Elicia his wife *defts.*, of 1 mess., with appurts., in Canterbury. John and Elicia admit it to be the Right of Thomas; and, for themselves and the heirs of Elicia, grant to Thomas and Amy and to the heirs of Thomas, and receive 100s. for the concession.

559. At Westminster, Octave of St. Michael A° 11—Betw. Robert de Cylegraue, of ffaueresham, *plt.*, and Richard Ine, of Stalesfeld', and Isabella his wife *defts.*, of 1 mess., 20 acr. land, and 3 acr. wood, with appurts., in Stalesfeld'. Right of Robert, who, for the admission, grants to Richard and Isabella for their lives, to hold of Robert and his heirs by service of four quarters of barley. After their deaths to revert to Robert and to his heirs, quit of the heirs of Richard and Isabella.

560. At Westminster, Morrow of St. Martin A° 11—Betw. William, son of William Elys, *plt.*, and Peter de Kyngesfeld' and Matilda his wife *defts.*, of 5½ acr. land, with appurts., in Wyuelesbergh'. Peter and Matilda admit it to be the Right of William; and, for themselves and the heirs of Matilda, grant to him and to his heirs, and receive 100s. for the concession.

561. At Westminster, St. Michael in one month A° 11—Betw. John Sayer and Alice his wife *plts.*, and Henry le fforester and Sibilla his wife *defts.*, of 1 mess., and 7 acr. land, with appurts., in Netlestede. Henry and Sibilla admit it to be the Right of John; and, for themselves and the heirs of Henry, grant to John and Alice and to the heirs of John, and receive 10 *marks* for the concession.

562. At Westminster, St. Michael in one month A° [11]—Betw. [Margaret] [? who was the wife of . . . . de] Basinges *plt.*, and John, son of William Godefray, and Stephen de Oteryngdene *defts.*, of 3 mess., 4 carucates of land, and 60 acr. wood, with appurts., in Kenardynton', Werehorne, Apeltre, Stone, Seynte Marie Cherche, Bilsinton', Rokynge, Natindon', Boctone, and Elmele. Right of John, for which admission John and Stephen grant to Margaret for life, with remainder after her death to Ralph, son of William de

Basinges, and to the heirs of his body; but if none, then after his death to remain to Thomas his brother and to the heirs of his body; but if none, then after his death to remain to Reginald his brother and to the heirs of his body; but if none, then after his death to remain to Edmund his brother and to the heirs of his body; but if none, then after his death to remain to William his brother and to the heirs of his body; but if none, then after his death to remain to the right heirs of aforesaid Margaret.

563. At Westminster, Octave of St. Michael A° 11—Betw. Semannus de Stone *plt.*, and John Bissshop' and Alice his wife *defts.*, of 1 acr. and a moiety of 1 rood of land, with appurts., in Boklond'. John and Alice admit it to be the Right of Semannus; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 40s. for the concession.

564. At Westminster, Octave of St. Michael A° 11—Betw. Semannus de Stone *plt.*, and William Tronere and Beatrix his wife *defts.*, of 2 acr. and 1 rood of land, with appurts., in Boklonde. William and Beatrix admit it to be the Right of Semannus; and, for themselves and the heirs of Beatrix, grant to him and to his heirs, and receive 100s. for the concession.

565. At Westminster, Octave of St. Hilary A° 11—Betw. Thomas Godyn, of Stalesfeld', *plt.*, and William de Bentele and Anabilla his wife *defts.*, of 12 acr. land, 15*d.* rent, the 5th part of 1 mess., and a moiety of 1 acr. of wood, with appurts., in Stalesfeld'. William and Anabilla admit it to be the Right of Thomas; and, for themselves and the heirs of Anabilla, grant to him and to his heirs, and receive 20 *marks* for the concession.

566. At Westminster, Morrow of the Purification of B. Virgin A° 11—Betw. Adam Attegore and Alianora his wife *plts.*, and John Botun *deft.*, of 1 mess., 8 acr. land, 6s. rent, and rent of 4 hens, with appurts., in Sidyngebourne, Middelton', and Moriston'. Right of John, who, for the admission, grants to Adam and to his heirs.

567. At Westminster, Octave of the Purification of B. Virgin A° 11—Betw. Henry Pynewiggell' *plt.*, and Henry Stulloc' and Alice his wife, and William de Patinden' and Cecilia his wife, *defts.*, of 1 mess., with appurts., in Middelton'. The deforciant admits it to be the Right of Henry P.; and, for themselves and the heirs of Alice and Cecilia, grant to him and to his heirs, and receive 100s. for the concession.

568. At Westminster, Octave of St. Hilary A° 11—Betw. John Pycas, of Northflete, *plt.*, and Thomas le Corueyser and Mabilla his

wife *defts.*, of 5 acr. land, with appurts., in Northflete. Thomas and Mabilla admit it to be the Right of John; and, for themselves and the heirs of Mabilla, grant to him and to his heirs, and receive 40 *marks* for the concession.

569. At Westminster, Octave of St. Hilary A° 11—Betw. Ralph, son of John de Cobeham, of Westerham, *plt.*, and John Charles *deft.*, of 1 mess., 43½ acr. land, 4½ acr. mead., 40s. rent, and pasturage for 8 oxen, with appurts., in Derteford', Wilmyngton', and Creyford', which Elizabeth, who was the wife of John Charles senior, holds for her life. John admits it to be the Right of Ralph; and, for himself and his heirs, grants that the aforesaid tenements and pasturage which Elizabeth holds for life of the inheritance of John, and which after her death to him and to his heirs reverts, shall after her death remain to Ralph and to his heirs. John receives 100 *marks* for the concession. This agreement was made in the presence of Elizabeth, who thereupon acknowledged her fealty to Ralph.

570. At Westminster, Octave of St. Hilary A° 11—Betw. Moises de Herlakyndenn' *plt.*, and William de Herlakyndenn' and Amanda his wife *defts.*, of 14 acr. and 3 roods of land, with appurts., in Werhorn' and Orlaweston'. William and Amanda admit it to be the Right of Moises; and, for themselves and the heirs of Amanda, grant to him and to his heirs, and receive 20 *marks* for the concession.

571. At Westminster, Octave of St. Hilary A° 11—Betw. John atte Knolle, of Aldynton', and Agnes his wife (by Richard de Chelesfeld' in place of Agnes) *plts.*, and Stephen de la Dane *deft.*, of 1 mess., 20 acr. land, 5 acr. mead., 70 acr. past., and 5 acr. wood, with appurts., in Aldynton' next Hethe. Right of Stephen, who, for the admission, grants to John and Agnes and to the heirs of John.

572. At Westminster, Octave of St. Hilary A° 11—Betw. Margeria, who was the wife of Richard Swyft', *plt.*, and Hugh de Cantebrygg' and Agnes his wife *defts.*, of 1 mess., with appurts., in Maydenstan. Hugh and Agnes admit it to be the Right of Margeria; and, for themselves and the heirs of Agnes, grant to her and to her heirs, and receive 100s. for the concession.

573. At Westminster, Quinzaine of St. Hilary A° 11—Betw. John Petyt and Elena his wife *plts.*, and John Jordan and Alice his wife *defts.*, of 2 acr. and 3 roods of land, and a moiety of 1 mess., with appurts., in Bobbyng', and Newenton' next Sydyngbourne. John Jordan and Alice admit it to be the Right of Elena; and,

for themselves and the heirs of Alice, grant to John Petyt and Elena and to the heirs of Elena, and receive 10 *marks* for the concession.

574. At Westminster, Octave of St. Hilary A° 11—Betw. Gilbert le Rede and Juliana his wife *plts.*, and Michael le Vannere and Johanna his wife *defts.*, of 1 mess., and 1 acr. land, with appurts., in Westgrenewych'. Michael and Johanna admit it to be the Right of Gilbert; and, for themselves and the heirs of Johanna, grant to Gilbert and Juliana and to the heirs of Gilbert, and receive 10 *marks* for the concession.

575. At Westminster, Octave of the Purification of B. Virgin A° 11—Betw. Ralph Barry and Johanna his wife *plts.*, and William, son of Robert de Weldysh', *deft.*, of 1 mess., 3 gardens, 102 acr. land, 12 acr. mead., and 3 acr. wood, with appurts., in Ruluendenne. Right of William, who, for the admission, grants to Ralph and Johanna and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Ralph.

Endorsed:—"Isabella, daughter of Henry Alard', and Johanna her sister, and Robert, son of John Alard', assert their claim etc."

576. At Westminster, Quinzaine of Easter A° 11—Betw. William, son of Thomas de Sheluinge, and Beatrix his wife *plts.*, and Roger, son of Roger de Reyhamme, *deft.*, of 1 mess., 90 acr. land, 67 acr. marsh, 17s. rent, and rent of 2 hens and 2 quarters of barley, with appurts., in the Vill of St. Nicholas in the Isle of Thanet. Right of Roger, who, for the admission, grants to William and Beatrix and to his heirs by her; but if none, then after their deaths to remain to the right heirs of William.

577. At Westminster, Quinzaine of Easter A° 11—Betw. Peter de Herlyngge, of London, *plt.*, and Andrew de Sechford' and Sara his wife *defts.*, of 1 mess., 2 tofts, 60 acr. land, and 13s. 4d. rent, with appurts., in Orpyngton', and St. Mary Creye. Andrew and Sara admit it to be the Right of Peter; and, for themselves and the heirs of Andrew, grant to him and to his heirs, and receive 60l. for the concession.

578. At Westminster, Quinzaine of Easter A° 11—Betw. Gilbert de Brenle *plt.*, and John le Heyward', of Osprenge, and Agnes his wife *defts.*, of 5½ acr. land, with appurts., in Osprenge. John and Agnes admit it to be the Right of Gilbert; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 100s. for the concession.

579. At Westminster, Quinzaine of Easter A° 11—Betw. Robert

de Sharstede *plt.*, and Henry Legat and Juliana his wife *defts.*, of 1 mess., and 5 acr. land, with appurts., in Norton' next Newenham. Henry and Juliana admit it to be the right of Robert; and, for themselves and the heirs of Juliana, grant to him and to his heirs, and receive 10 *marks* for the concession.

580. At Westminster, Quinzaine of Easter A° 11—Betw. Thomas de Shamelesforde and Margeria his wife *plts.*, and Benedictus de Shamelesforde and Ada his wife *defts.*, of 14½ acr. land, and 3½ acr. mead., with appurts., in Chartham. Benedictus and Ada admit it to be the Right of Thomas; and, for themselves and the heirs of Benedictus, grant to Thomas and Margeria and to the heirs of Thomas, and receive 20 *marks* for the concession.

581. At Westminster, Quinzaine of Easter A° 11—Betw. Richard, son of Fulk Payforer, and Juliana his wife *plts.*, and John, son of Gilbert de Holegh', *deft.*, of 1 mess., 150 acr. land, 36 acr. wood, 79s. rent, and rent of 8 hens, with appurts., in Lenham, Herietesham, Wychelinge, and Dodinton'. Right of John, who, for the admission, grants to Richard and Juliana and to the heirs of Richard.

582. At Westminster, Quinzaine of Easter A° 11—Betw. John de Hertlepeshell' *plt.*, and John Petit and Elena his wife *defts.*, of 3 acr. land, with appurts., in Newenton' and Bobbingg'. John P. and Elena admit it to be the Right of John de H.; and, for themselves and the heirs of Elena, remit and quit-claim to him and to his heirs, and receive for the remission etc. 100s.

583. At Westminster, Quinzaine of Easter A° 11—Betw. John, son of Stephen Gerard', *plt.*, and Henry de Valoins and Margeria his wife *defts.*, of 1 mess., 100 acr. land, 12 acr. past., 10 acr. wood, 24s. rent, and rent of 200 eggs, 32 hens, and 1 ploughshare, with appurts., in Suthleghe, and Elmstede. Henry and Margeria admit it to be the Right of John; and, for themselves and the heirs of Margeria, remit and quit-claim to him and to his heirs, and receive for the remission etc. 100 *marks*.

584. At Westminster, Quinzaine of Easter A° 11—Betw. William de Boxle, of Maydenstan, *plt.*, and Bartholomew le Coupere, of Maydenstan, and Sara his wife *defts.*, of 1 mess., with appurts., in Maydenstan. Bartholomew and Sara admit it to be the Right of William; and, for themselves and the heirs of Bartholomew, grant to him and to his heirs, and receive 100s. for the concession.

585. At Westminster, Octave of St. John Baptist A° 11—Betw. Robert de Stanygraue junior and Johanna his wife *plts.*, and John


de Derby, chaplain, *deft.*, of 2 mess., 256 acr. land, 36 acr. mead., 14 acr. wood, 26s. rent, and rent of 4 cocks, 26 hens, and 180 eggs, with appurts., in Stapelherst', Bocton' Anulphi, and Magna Chert. Right of John, who, for the admission, grants to Robert and Johanna and to the heirs of the body of Robert; but if none, then after their deaths to remain to the right heirs of Johanna.

586. At Westminster, Octave of the Holy Trinity A° 11—Betw. Elias, son of William Ine, of Hothfeld', *plt.*, and John de Guston', of Westwelle, and Mabilla his wife *defts.*, of 1 mess., 27 acr. and 3 roods of land, and 2 acr. and 1 rood of mead., with appurts., in Hothfeld'. Right of Mabilla; for which admission John and Mabilla grant to Elias for life; with remainder after his death to Johanna de Aylesmersh' for life; with remainder after her death to Master Thomas de Esthalle and to his heirs.

587. At Westminster, Octave of St. John Baptist A° 11—Betw. Stephen le Noble *plt.*, and John le Mounsh' senior and Agnes his wife *defts.*, of 1 mess., and 6 acr. land, with appurts., in Hoo St. Werburga. John and Agnes admit it to be the Right of Stephen; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 10 *marks* for the concession.

588. At Westminster, Octave of the Holy Trinity A° 11—Betw. Stephen de Oxtegh' and Matilda his wife *plts.*, and John Poteuel and Elena his wife *defts.*, of 2 acr. land, with appurts., in Essh' next Sandwich. John and Elena admit it to be the Right of Stephen; and, for themselves and the heirs of Elena, grant to Stephen and Matilda and to the heirs of Stephen, and receive 4 *marks* for the concession.

589. At Westminster, Octave of the Holy Trinity A° 11—Betw. Walter de la Sale, of Estbarblenge, *plt.*, and Robert le Sauser, of London, and Roesia his wife *defts.*, of 30 acr. land, 4½ acr. wood, 20s. rent, and a moiety of 1 mess. and 1 garden, with appurts., in Estbarblenge next Maydestan. Robert and Roesia admit it to be the Right of Walter; and, for themselves and the heirs of Roesia, grant to him and to his heirs, and receive 20*l.* for the concession.

590. At Westminster, Octave of the Holy Trinity A° 11—Betw. John de Dene and Johanna his wife *plts.*, and John Hereward', of Delebregge, *deft.*, of 32 acr. land, 3 acr. mead., and 5 acr. wood, with appurts., in Littlebourne and Delebregge. John H. admits it to be the Right of Johanna; and, for himself and his heirs, grants to John de D. and Johanna and to the heirs of Johanna, and receives 20 *marks* for the concession.

591. At Westminster, Octave of the Holy Trinity A° 11—Betw.

Henry de Grofhirst' and Richard his brother *plts.*, and John de Lenham *deft.*, of the Manor of Leneshothe, with appurts., and 23s. rent, and rent of 2 cocks and 11 hens, with appurts., in Horsmunden', which Robert le Gegge holds for the term of three years. Right of John, who, for the admission, for himself and his heirs, grants that the aforesaid tenements which said Robert holds for three years of the inheritance of John, and which at the expiration of aforesaid term to him and to his heirs reverts, shall at the expiration of said term remain to Henry and Richard and to the heirs of Henry.

592. At Westminster, Octave of St. John Baptist A° 11—Betw. John le Veel and Johanna his wife, and Winant son of said John le Veel, *plts.*, and John de Triple *deft.*, of the Manor of Snodelond', with appurts. And afterwards in the Quinzaine of Easter A° 12 Edw. II (subsequent to decease of said John le Veel)—Betw. aforesaid Johanna and Winant and John de Triple, of said Manor, with appurts. John le Veel had admitted it to be the Right of John de Triple, who, for the admission, granted to John le Veel and Johanna for their lives, with remainder after their deaths to aforesaid Winant and to the heirs of his body; but if none; then after the death of Winant to remain to John his brother and to the heirs of his body; but if none, then after his death to remain to the right heirs of aforesaid John le Veel.

Endorsed:—"John, son of John le Veel senior, asserts his claim etc."

593. At Westminster, St. Michael in one month A° 12—Betw. Simon Galiot *plt.*, and Henry de ffrithindenne and Cecilia his wife *defts.*, of 1 mess., and 4 acr. land, with appurts., in Lyde. Henry and Cecilia admit it to be the Right of Simon; and, for themselves and the heirs of Cecilia, grant to him and to his heirs, and receive 10*l.* for the concession.

594. At Westminster, Quinzaine of the Holy Trinity A° 12—Betw. Robert de Selegraue *plt.*, and William de Kynguslonde *deft.*, of 22 acr. land, with appurts., in Trulegh'. Right of Robert, who, for the admission, grants to William for his life by service of [?one] quarter of barley per annum at the Feast of the Nativity of the Lord. After his death to remain to John son of said William for life, to hold of Robert and his heirs by like service. And after the death of John to revert to Robert and to his heirs, quit of the heirs of William and John.

595. At Westminster, Quinzaine of St. Martin A° 12—Betw.

John de Lewes, clerk, *plt.*, and John de Boudon' and Johanna his wife *defts.*, of 1 mess., 40 acr. and  $3\frac{1}{2}$  roods of land, 7*d.* rent, and rent of 2 hens, with appurts., in Nonyngton' next Wengeham. Right of John de B.; for which admission John and Johanna grant to John de L. for life; with remainder after his death to Robert Albon for life. And after the decease of Robert to remain to John Benet, of Brightelmeston', and to his heirs.

596. At Westminster, Octave of St. Michael A° 12—Betw. Thomas, son of Robert Dod, of ffauersham, and Johanna his wife (by John Pryket in place of said Johanna) *plts.*, and John, son of Richard de Grauene, *deft.*, of the Manor of Grauene, with appurts. John admits it to be the Right of Thomas, and two parts renders to Thomas and Johanna in Court, to hold to them and to the heirs of Thomas. Moreover John, for himself and his heirs, grants that the third part of aforesaid Manor which Robert atte Berton' and Matilda his wife hold, as of the dowry of said Matilda, of the inheritance of John, and which after her death to him and to his heirs reverts, shall after her death remain to Thomas and Johanna and to the heirs of Thomas. John receives 100 *marks* for the concession. This agreement was made in the presence of Robert and Matilda, who thereupon acknowledged their fealty to Thomas and Johanna.

597. At Westminster, Octave of St. Martin A° 12—Betw. Simon Bertelot', of Canterbury, *plt.*, and Thomas de Couebrook' and Agnes his wife *defts.*, of 1 mess., 10 acr. land, 20 acr. past., 4 acr. wood, 2*s.* 6*d.* rent, and rent of  $1\frac{1}{2}$  cocks and 2 hens, with appurts., in Hakyntone, and the suburbs of Canterbury. Thomas and Agnes admit it to be the Right of Simon; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 20*l.* for the concession.

598. At Westminster, St. Michael in one month A° 12—Betw. William de Cheuenyng' and Johanna his wife (by Robert Malemayns in place of said Johanna) *plts.*, and Matilda, who was the wife of Hamo de Hirst, *deft.*, of 1 mess., 180 acr. land, 10 acr. mead., 100 acr. past., 60 acr. wood, and 20*s.* rent, with appurts., in Cheuenyng'. Right of Matilda, who, for the admission, grants to William and Johanna and to his heirs by her; but if none, then after their deaths to remain to the right heirs of William.

599. At Westminster, Octave of St. Martin A° 12—Betw. William de Wyke *plt.*, and Walter de Dunre and Margeria his wife *defts.*, of a moiety of 1 mess., 2 tofts, 162 acr. and 3 roods of land, and 7 acr. and 3 roods of wood, with appurts., in Wymelyngwelde.

Walter and Margeria admit the aforesaid moiety, with appurts., to be the Right of William; and, for themselves and the heirs of Margeria, grant to him and to his heirs, and receive 20*l.* for the concession.

600. At Westminster, Octave of St. Michael A° 12—Betw. John Petit *plt.*, and John de Hertlepeshelle and Agnes his wife *defts.*, of 1 mess., with appurts., in Newenton' next Sidyngburn'. John de H. and Agnes admit it to be the Right of John P.; and, for themselves and the heirs of Agnes, remit and quit-claim to him and to his heirs, and receive for the remission etc. 10 *marks*.

601. At Westminster, Octave of St. Michael A° 12—Betw. Richard Murimuth' and Alice his wife *plts.*, and Robert de Acstede and Milicent his wife *defts.*, of 8 acr. land, with appurts., in Elham. Robert and Milicent admit it to be the Right of Richard; and Robert, for himself and his heirs, grants to Richard and Alice and to the heirs of Richard. Robert and Milicent receive 10 *marks* for the concession.

602. At Westminster, Morrow of St. Martin A° 12—Betw. Roger de Eggerindenn' and Johanna his daughter *plts.*, and Hamo de Remenale, Parson of the Church of Pette, *deft.*, of 1 mess., 1 mill, 97 acr. land, 8 acr. mead., 8 acr. wood, 34*s.* 4*d.* rent, and rent of 2 capons, 22 hens, and 85 eggs, with appurts., in Westwell', and Hotfelde. Right of Hamo, who, for the admission, grants to Roger and Johanna and to the heirs of Johanna.

603. At Westminster, Octave of St. Michael A° 12—Betw. John Gerard and Lucia his wife *plts.*, and John de Pette, of Bakechilde, *deft.*, of 1 mess., 100 acr. land, 30 acr. pasture, 10 acr. wood, 26*s.* 8*d.* rent, and rent of 2 cocks, 30 hens, 200 eggs, and 1 ploughshare, with appurts., in Elmostede. Right of John de P., who, for the admission, grants to John G. and Lucia and to the heirs of John.

604. At Westminster, Octave of St. Michael A° 12—Betw. Margeria, daughter of Thomas atte Crouche, *plt.*, and Andrew le Bakere, of ffolkestan, and Loretta his wife *defts.*, of 1 mess., with appurts., in Canterbury. Andrew and Loretta admit it to be the Right of Margeria; and Andrew, for himself and his heirs, grants to Margeria and to her heirs. Andrew and Loretta receive for the concession 100*s.*

605. At Westminster, Octave of St. Michael A° 12—Betw. Henry Godybour and Alice his wife *plts.*, and John Godybour *deft.*, of 1 mess., and 8 acr. land, with appurts., in Tanyntone and Melton'. Henry and Alice admit it to be the Right of John; and, for them-

selves and the heirs of Alice, grant to him and to his heirs, and receive 20 *marks* for the concession.

606. At Westminster, Octave of St. Michael A° 12—Betw. Hamo Colebraund, of Romenal, *plt.*, and John Stroutard and Alianora his wife *defts.*, of 1 mess., 1 garden, 100 acr. land, 5 acr. mead., 18 acr. wood, 13s. 7d. rent, and rent of 1 cock and 5 hens, with appurts., in Shaddokesherst. John and Alianora admit it to be the Right of Hamo; and, for themselves and the heirs of Alianora, grant to him and to his heirs, and receive 200 *marks* for the concession.

607. At Westminster, Quinzaine of St. Michael A° 12—Betw. Walter le Wyse, of Gillingham, *plt.*, and John, son of David de Sleyhelle, and Alice his wife *defts.*, of 1 mess., 12 acr. land, 18 acr. pasture, 7s. rent, and rent of 1 cock and 7 hens, with appurts., in Vpcherche. John and Alice admit it to be the Right of Walter; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 20l. for the concession.

608. At Westminster, Octave of St. Hilary A° 12—Betw. John de Northwod' and Johanna his wife *plts.*, and Master Henry de Northwod' *deft.*, of the Manors of Thornham and Bengbery, with appurts. Right of Master Henry, who, for the admission, grants to John and Johanna and to the heirs of John.

609. At Westminster, Octave of the Purification of B. Virgin A° 12—Betw. John, son of Roger de Heggham, *plt.*, and Master Henry, son of Roger de Northwode, *deft.*, of the Manor of Swanton', with appurts. Right of John, who, for the admission, grants to Master Henry for life. After his death to remain to Raulina, who was the wife of Roger de Heggham, and to Johanna daughter of said Raulina, and to the heirs of Raulina.

610. At Westminster, Octave of St. Hilary A° 12—Betw. Robert, son of Nicholas Alderman, and John, son of Annora de Ofne, *plts.*, and John, son of Walter de Ofne, *deft.*, of 1 mess., and 42 acr. land, with appurts., in Sellynge, and Bokton'-under-Bleen. Right of John son of Walter, who, for the admission, grants to Robert for life, with remainder after his death to John son of Annora, and to the heirs of his body; but if none, then after his death to remain to the right heirs of Robert.

611. At Westminster, Octave of St. Hilary A° 12—Betw. Thomas de Boywyk' *plt.*, and Master Adam Murimouth' *deft.*, of 1 mess., 1 carucate of land, 16 acr. wood, 30s. rent, and rent of 50 hens, with appurts., in Elham. Thomas admits it to be the Right

of Master Adam ; and, for himself and his heirs, grants to him and to his heirs, and receives 100 *marks* for the concession.

612. At Westminster, Octave of St. Hilary A° 12—Betw. John le Barbour, of Bisshopesgate, *plt.*, and Robert Terry and Beatrix his wife *defts.*, of 1 mess., 5 acr. land, and 1 acr. wood, with appurts., in Chartham. Robert and Beatrix admit it to be Right of John ; and, for themselves and the heirs of Beatrix, grant to him and to his heirs, and receive 10 *marks* for the concession.

613. At Westminster, Octave of the Purification of B. Virgin A° 12—Betw. Master Henry, son of Roger de Northwode, *plt.*, and Raulina, who was the wife of Roger de Heggham, *deft.*, of the Manor of Herbaldoune, with appurts. Right of Raulina, who, for the admission, grants to Master Henry for life, by service of a rose at Nativity of St. John Baptist. After his death to revert to Raulina and to her heirs, quit of the heirs of Master Henry.

614. At Westminster, Octave of St. Hilary A° 12—Betw. Richard, son of Richard Judelyn, *plt.*, and William, son of Ralph de Easwole, and Clemencia his wife *defts.*, of 12 acr. land, and 7 acr. and 1 rood of pasture, with appurts., in Berefreyston'. William and Clemencia admit it to be the Right of Richard ; and, for themselves and the heirs of Clemencia, grant to him and to his heirs, and receive 10 *marks* for the concession.

615. At Westminster, Octave of St. Hilary A° 12—Betw. Thomas de Birston' *plt.*, and Thomas de Caumuill' and Alice his wife *defts.*, of 1 mill, with appurts., in Huntynghton'. Thomas de C. and Alice admit it to be the Right of Thomas de B. ; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 20 *marks* for the concession.

616. At Westminster, Quinzaine of Easter A° 12—Betw. Roger le Barbour, of Canterbury, and Henry son of John de Douorr', *plts.*, and Bertinus de Welmeston' *deft.*, of 1 mess., and 18 acr. and 3 roods of land, with appurts., in Wengham. Bertinus admits it to be the Right of Roger ; and, for himself and his heirs, grants to Roger and Henry and to the heirs of Roger, and receives 20 *marks* for the concession.

617. At Westminster, Quinzaine of Easter A° 12—Betw. John de Peddyng' and Constance his wife *plts.*, and Walter Daulard' and Margeria his wife *defts.*, of 5 acr. and 1½ roods of land, 1 rood of wood, 20*d.* rent, rent of 2 hens, and a moiety of 1 acr. of mead., and 1 acr. of turf, and the fourth part of 1 mess., with appurts., in Eashe, and Staple next Wengeham. Walter and Margeria, for

themselves and the heirs of Margeria, grant to John and Constance and to his heirs by her; but if none, then after their deaths to remain to the right heirs of John. Walter and Margeria receive for the concession 20 *marks*.

618. At Westminster, Quinzaine of Easter A° 12—Betw. Stephen de Vpmanton' *plt.*, and John Weliver and Agnes his wife *defts.*, of 7 acr. and 1 rood of land, with appurts., in Sellyng' next Seldwyche'. John and Agnes admit it to be the Right of Stephen; and John, for himself and his heirs, grants to him and to his heirs. John and Agnes receive for the concession 10 *marks*.

619. At Westminster, Quinzaine of Easter A° 12—Betw. Clement Hampoller *plt.*, and Nicholas Roalf' and Margeria his wife *defts.*, of 2 acr. and 3 roods of land, with appurts., in Patrikesburn' and Bregge. Nicholas and Margeria admit it to be the Right of Clement; and, for themselves and the heirs of Margeria, grant to him and to his heirs, and receive 100s. for the concession.

620. At Westminster, Quinzaine of Easter A° 12—Betw. Robert fferthyng' *plt.*, and William le Gardynere and Johanna his wife *defts.*, of 1 mess., and 1½ acr. land, with appurts., in the suburbs of Canterbury. William and Johanna admit it to be the Right of Robert; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 10 *marks* for the concession.

621. At Westminster, Quinzaine of Easter A° 12—Betw. Henry Nasard and Isabella his wife *plts.*, and John Denery, clerk, *deft.*, of 1 mess., 1 mill, 200 acr. land, 100 acr. pasture, and 120 acr. wood, with appurts., in Bredeherst', Lydesynge, and Gillyngeham. Right of John, who, for the admission, grants to Henry and Isabella for their lives, with remainder after their deaths to John their son and to the heirs of his body; but if none, then after his death to remain to Ralph his brother and to the heirs of his body; but if none, then after the death of Ralph to remain to the right heirs of aforesaid Henry.

622. At Westminster, Quinzaine of Easter A° 12—Betw. William, son of Henry Beneyt, and Johanna his wife *plts.*, and William Sharp *deft.*, of 1 mess., 3 gardens, 18 acr. and 1 rood of land, 1 acr. and 1 rood of wood, and 14 acr. marsh, with appurts., in Halghesto next Sydingburn'. Right of William S., who, for the admission, grants to William, son of Henry, and Johanna and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Johanna.

623. At Westminster, Easter in three weeks A° 12—Betw. John de Lewes, clerk, *plt.*, and Philip de Wyke and Matilda his wife *defts.*, of 20 acr. land, 8½d. rent, and the third part of 1 mess., with

appurts., in Nonynton' next Wyngheham. Right of Matilda; for which admission Philip and Matilda, for themselves and the heirs of Matilda, grant to John for his life, with remainder after his death to Robert Albon for his life; and after the death of Robert to remain to John Beneyt, of Brightelmeston', and to his heirs.

624. At Westminster, Quinzaine of Easter A° 12—Betw. William, son of John de Ore, and Margaret his wife *plts.*, and William de Bothmeshelle and Peter de Pekham *defts.*, of 2 mess., 160 acr. land, 6 acr. mead., 400 acr. past., 10 acr. wood, 30s. rent, rent of 18 quarters of barley, 50 hens, and 50 eggs, and a moiety of 1 mill, with appurts., in Middelton', Menstre, Shepeye, and Newynton' next Middelton'. Right of William de B.; for which admission William de B. and Peter grant to William son of John, and to Margaret and to his heirs by her; but if none, then after their deaths to remain to the right heirs of William son of John.

625. At Westminster, Quinzaine of St. John Baptist A° 12—Betw. Michael de Chepstedde and Mabilla his wife *plts.*, and John, son of William de Sutton', and Agatha his wife *defts.*, of 36 acr. land, 1½ acr. wood, 4s. 2½d. rent, and rent of 7 hens, 1 capon, 1 cock, and 70 eggs, with appurts., in Kyngesdoune next ffrenyngham. John and Agatha admit it to be the Right of Michael; and, for themselves and the heirs of Agatha, grant to Michael and Mabilla and to the heirs of Michael, and receive 20l. for the concession.

626A. At Westminster, Octave of the Holy Trinity A° 12—Betw. Thomas de Banquell' *plt.*, and William de Brampton' and Alice his wife *defts.*, of 21 acr. and 3 roods of land, with appurts., in Dentlyngg'. William and Alice admit it to be the Right of Thomas; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 10l. for the concession.

626B. At Westminster, Quinzaine of St. John Baptist A° 12—Betw. William de Ho and Juliana his wife *plts.*, and John le Litletannere, of Maydenstan, and Alice his wife *defts.*, of 1 mess., and 9 acr. land, with appurts., in Est Mallynge. John and Alice admit it to be the Right of William; and John, for himself and his heirs, grants to William and Juliana and to the heirs of William; for which concession John and Alice receive 10 marks.

627. At Westminster, Morrow of St. John Baptist A° 12—Betw. Simon de Haulo and Elizabeth his wife (by Walter Beuyn in the place of Elizabeth) *plts.*, and James de Horle, Parson of the Church of Little Cherd', and John Abel, Parson of the Church of Waldwarshare, *defts.*, of the Manor of Est Lenham, with appurts.


Right of James; for which admission he and John grant to Simon and Elizabeth and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Simon.

628. At Westminster, Octave of St. John Baptist A° 12—Betw. Andrew Swyft, Vicar of the Church of Woteringebury, *plt.*, and Henry de Leibourn' and Elizabeth his wife *defts.*, of 3 mess., 3 mills, 742 acr. land, 36 acr. mead, 150 acr. past., 103 acr. wood, 12*l.* 18*s.* 11½*d.* rent, rent of 5 ploughs, 16 cocks, 102 hens, 800 eggs, and pasturage for 700 sheep, with appurts., in Woteringebury, Ealdinge, Mereworth', Pecham, and Chatham. Right of Andrew, who, for the admission, grants to Henry for his life with remainder after his death to Juliana daughter of said Henry and Elizabeth, for her life. And after the death of Juliana to remain to the right heirs of Henry.

629. At Westminster, Morrow of St. John Baptist A° 12—Betw. Simon Potyn, of Rochester, *plt.*, and John Godwyne, of Rochester, and Agnes his wife *defts.*, of 1 mess., with appurts., in Rochester. John and Agnes admit it to be the Right of Simon; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 10 *marks* for the concession.

630. At Westminster, Octave of the Holy Trinity A° 12—Betw. Edmund de Passeley and Margaret his wife, and Edmund their son (by Durandus de Widmarpol in place of Margaret, and Robert de Hall', guardian of said Edmund son of Edmund, in his stead), *plts.*, and John, son of William Godefrey, and Stephen de Oteryngeden', *defts.*, of the Manor of Theuegate in Smeth', with appurts., and 1 mess., 1 mill, and 150 acr. land, with appurts., in Smeth', Braburn', and Aldinton'. Right of John; for which admission John and Stephen grant the mill and two parts of the Manor and mess., with appurts., to Edmund and Margaret, and Edmund son of said Edmund, and to the heirs of Edmund (senior) by Margaret. Moreover John and Stephen grant that the land and third part of the Manor and mess., with appurts., which Amicia de Greley holds for her life in dower of the inheritance of John, and which after her death to John and Stephen and to the heirs of John reverts, shall after her death remain to Edmund de Passeley, Margaret, and Edmund son of said Edmund, and to the heirs of Edmund de Passeley (senior). If it happen that Edmund de P. die without heirs by Margaret, then after their deaths and the death of Edmund their son to remain to the right heirs of Edmund de Passeley (senior). This agreement was made in the

presence of Amicia, who thereupon acknowledged her fealty to Edmund de P. and Margaret, and Edmund their son.

631. At Westminster, Octave of the Holy Trinity A° 12—Betw. John de Barneville senior *plt.*, and John de Barneville junior *deft.*, of 1 mess., 38 acr. land, 6 acr. mead., and 4 acr. past., with appurts., in Wykham Brewose. Right of John de B. junior, who, for the admission, grants to John de B. senior for his life, by service of a rose at Nativity of St. John Baptist. After his death to revert to John de B. junior and to his heirs, quit of the heirs of John de B. senior.

632. At Westminster, Morrow of St. John Baptist A° 12—Betw. Alice de Columbarii *plt.*, and Master William de Chelsesfelde *deft.*, of the Manor of Peneshurst, with appurts., and the advowson of the Chapel of said Manor. Right of William, who, for the admission, grants to Alice for her life, with remainder after her death to Stephen her son for his life. And after the death of Stephen to remain to Thomas his brother and to the heirs of his body; but if none, then after his death to remain to the right heirs of Alice.

633. At Westminster, Octave of St. John Baptist A° 12—Betw. Lucia, who was the wife of John de Metyngham, *plt.*, and John, son of William del Pre junior, *deft.*, of 1 mess., 10 acr. land, and 4s. rent, with appurts., in Vpmonyngham. John admits it to be the Right of Lucia; and, for himself and his heirs, grants to her and to her heirs. For which concession Lucia, for herself and her heirs, grants to John for his life an annuity of 60s., with liberty to distrain should the same be at any time in arrear.

634. At Westminster, Octave of the Holy Trinity A° 12—Betw. Richard atte Sole *plt.*, and Richard de Pullethorne and Johanna his wife, and James de Gatton' and Agnes his wife, *defts.*, of 1 mess., with appurts., in Canterbury. The deforciantes admit it to be the Right of Richard atte Sole; and, for themselves and the heirs of Johanna and Agnes, remit and quit-claim to him and to his heirs, and receive for the remission etc. 20 *marks*.

635. At Westminster, Quinzaine of the Holy Trinity A° 12—Betw. Simon Scot, of Romene, *plt.*, and Robert le Pere and Johanna his wife *defts.*, of 4 acr. and 3 roods of land, with appurts., in Romenal'. Robert and Johanna admit it to be the Right of Simon; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 10 *marks* for the concession.

636. At Westminster, Morrow of St. John Baptist A° 12—Betw. Simon Potyn, of Rochester, *plt.*, and Walter Bretoun, of Rochester, and Maria his wife *defts.*, of 1 mess., with appurts., in Rochester.

Walter and Maria admit it to be the Right of Simon; and, for themselves and the heirs of Maria, grant to him and to his heirs; and receive 10 *marks* for the concession.

637. At Westminster, Octave of the Holy Trinity A° 12—Betw. Raulina (*Ravlina*) de Heggham *plt.*, and Roger le Gnat' and ffelicia his wife *defts.*, of 17 acr. land, with appurts., in Mapeles-comp'. Roger and ffelicia admit it to be the Right of Raulina; and Roger, for himself and his heirs, grants to her and to her heirs; for which concession Roger and ffelicia receive 20 *marks*.

638. At Westminster, Quinzaine of the Holy Trinity A° 12—Betw. Robert de Selegraue *plt.*, and John de Cornhelle, of Stalusfeld', *deft.*, of 40 acr. land, with appurts., in Stalusfeld'. Right of Robert, who, for the admission, grants to John for his life by service of 12 quarters of barley at the Feast of the Nativity of the Lord. After his death to revert to Robert and to his heirs, quit of the heirs of John.

639. At Westminster, Octave of the Holy Trinity A° 12—Betw. John de la More *plt.*, and Henry Pauye and Margaret his wife *defts.*, of 1 mess., and 12 acr. land, with appurts., in Cyppenham. Henry and Margaret admit it to be the Right of John; and Henry, for himself and his heirs, grants to him and to his heirs; for which concession Henry and Margaret receive 10*l*.

640. (Much of the bottom torn away. A note in pencil on the margin, by the Record Office officials, says: "Found amongst Kent Edw. II. A° 9 to 12." It commences without any list of Justices or date)—Betw. Walter Drew and Robert de London', Parson of the Church of Littleton' Drew, *plts.*, and William de Middelhope *deft.*, of 14 mess., 14 virgates of land, 40 acr. mead., and 6*s*. rent, with appurts., in Surinden'. William admits the aforesaid tenements, with appurts., to be Right of Walter, of which Walter and Robert have 1 mess., 4½ virgates of land, and 19 acr. mead., with appurts., of the gift of aforesaid William. And for this admission Walter and Robert grant to William for his life the said mess., 4½ virgates of land, and 19 acr. mead., with appurts., together with all services of Geoffrey Seman and his heirs. Moreover Walter and Robert, for themselves and the heirs of Walter, grant that that 1 mess., 1 virgate of land, and 2 acr. mead., with appurts., which Adam Acreman and Edith his wife hold for their lives; also that 1 mess., 1 virgate of land, and 2 acr. of mead., with appurts., which Roger le Rede and Edith his wife hold for their lives; also that 1 mess., 1 virgate of land, and 2 acr. mead., with appurts., which

Robert Trendeloue and Edith his wife hold for their lives; also that 1 mess., 1 acr. mead., and a moiety of 1 virgate of land, with appurts., which Alice Colier holds for her life; also that 1 mess., 2 acr. mead., and a moiety of 1 virgate of land, with appurts., which Henry Hogges and Edith his wife hold for their lives; also that 1 acr. mead., and moiety of 1 mess. and 1 virgate of land, with appurts., which John Norreys and Alice his wife hold for their lives; also that 1 mess., 1 virgate of land, and 2 acr. mead., with appurts., which John Bachelor and Isabella his wife hold for their lives; also that 1 mess., 1 acr. mead., and a moiety of 1 virgate of land, with appurts., which John Waryn and Emma his wife hold for their lives; also that 1 mess., and 1 acr. mead., with appurts., which William Handsex and Johanna his wife hold for their lives; also that 1 mess., 1 acr. mead., and a moiety of 1 acr. of land, with appurts., which Adam Shereue and Alice his wife, (and) John Pa[u]y and Alice his wife hold for their lives; also that 1 mess., . . . . ., with appurts., which Thomas Dun and Alice his wife hold for their lives; also that 1 mess., . . . . ., with appurts., which [Richard] Wayfer', and William his brother, and Katherine sister of said Richard hold for their lives; also [that] . . . . . acr. mead., with appurts., which William Hasard' holds for his life, of the inheritance of aforesaid Walter . . . . . [the day of the making of this agreement], and which after the decease of said Adam and Edith his wife, Roger and Edith his wife, [Robert and Edith his wife, Alice Colier], Henry and Edith his wife, John and Alice his wife, John Bachelor and Isabella, John [Waryn and Emma his wife, William Handsex and Johanna his wife, Adam S]hereue and Alice his wife, John Pauy and Alice his wife, Thomas and Alice his wife, [Richard Wayfer, and William his brother, and Katherine sister of said Richard, and William Hasard,] to the aforesaid Walter and Robert and to the heirs of Walter revert, shall—after the deaths of the said [Adam and Edith his wife, Roger and Edith] his wife, Robert and Edith his wife, Alice Colier, Henry and Edith his wife, John [and Alice his wife, John Bachelor and] Isabella, John Waryn and Emma, William and Johanna, Adam Shereue and Alice his wife, John [Pauy and Alice his wife, Thomas and Alice] his wife, Richard, and William his brother, and Katherine, and William—remain instead to aforesaid William de [Middelhope for his life], with remainder after his decease to [Thomas] . . . . . [and Elizabeth] his [wife] and to the heirs of the bodies of said Thomas and Elizabeth. And if it happen that

Thomas and Elizabeth die without [heirs of their bodies, then after] their deaths to remain to the right [heirs of] . . . . . At the bottom is :— . . . . . in Quinzaine of Hilary. And Walter and Robert have in their stead William Peritay; and William has in his stead William de Routon.

641. At Westminster, Octave of St. John Baptist A° 13—Betw. Robert, son of James de Reynham, *plt.*, and Richard le Wrenek', of Ledis, and Willelma his wife *defts.*, of 3 mess., and 6 acr. and 3 roods of land, with appurts., in Maydenstan. Richard and Willelma admit it to be the Right of Robert; and, for themselves and the heirs of Willelma, grant to him and to his heirs, and receive 10 *marks* for the concession.

642. At Westminster, Octave of St. John Baptist A° 13—Betw. Nicholas de Criel, Chivaler, *plt.*, and John le Coupere and Margeria his wife *defts.*, of 12 acr. land, with appurts., in Shorham. John and Margeria admit it to be the Right of Nicholas; and, for themselves and the heirs of Margeria, grant to him and to his heirs, and receive 10 *marks* for the concession.

643. At Westminster, Octave of the Holy Trinity A° 13—Betw. John, son of William Elys, of Demecherche, *plt.*, and Walter le Wred' and Alice his wife *defts.*, of 1 mess., and 7 acr. and 1 rood of land, with appurts., in Demecherche. Walter and Alice admit it to be the Right of John; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 10 *marks* for the concession.

644. At Westminster, Octave of the Holy Trinity A° 13—Betw. John Petit and Elena his wife *plts.*, and John, son of Robert le Bakere, and Emma his wife *defts.*, of a moiety of 1 mess., with appurts., in Newenton' next Sydyngburn'. John, son of Robert, and Emma admit it to be the Right of Elena; and, for themselves and the heirs of Emma, grant to John Petit and Elena and to the heirs of said Elena, and receive 100s. for the concession.

645. At Westminster, Octave of the Holy Trinity A° 13—Betw. Thomas, son of Thomas le Blake, of Gren, and Johanna his wife *plts.*, and Walter Richard', of Gren, *deft.*, of 2 mess., 10 acr. land, and 80 acr. marsh, with appurts., in Gren. Right of Walter, who, for the admission, grants to Thomas and Johanna and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Thomas.

646. At Westminster, Quinzaine of the Holy Trinity A° 13—Betw. Robert le Wynetere and Alice his wife *plts.*, and Master Walter de Stone *deft.*, of 14 acr. and 3 roods of land, 1 acr. and

1 rood of mead., 4s. 6½*d.* rent, and two parts of 1 mess., with appurts., in Maydenestan and Boxele, which John Makehayt and Margaret his wife hold for the life of said Margaret. Master Walter admits it to be the Right of Alice; and, for himself and his heirs, grants that the said tenements, with appurts., which John and Margaret hold for the life of said Margaret of the inheritance of Master Walter, and which after her death to him and to his heirs revert, shall remain instead to Robert and Alice and to the heirs of Alice. Master Walter receives for the concession 100 *marks*. This agreement was made in the presence of John and Margaret, who thereupon acknowledged their fealty to Robert and Alice.

Endorsed:—"William, son of Osbert Wakerild, and William and John brothers of said William son of Osbert, assert their claim."

647. At York, St. Michael in one month A° 13—Betw. William de Pesendenne and Juliana his wife (by William de Lang[ele] in place of Juliana) *plts.*, and Robert Curteys *deft.*, of 1 mess., and 60 *acr.* land, with appurts., in Ebbe, Stone, Wytriecheshamme, and Wyghtuccheshamme. Right of Robert, who, for the admission, grants to William and Juliana and to his heirs by her; but if none, then after their deaths to remain to the right heirs of William.

648. At York, Octave of St. Michael A° 13—Betw. Roger le Bakere, of Cheryngge, and Johanna his wife *plts.*, and William de Benynden' *deft.*, of 2 mess., 28 *acr.* land, and 8 *acr.* wood, with appurts., in Cheryngge and Stalesfelde. Right of William, who, for the admission, grants to Roger and Johanna and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Roger.

649. At York, St. Michael in one month A° 13—Betw. Richard de Ifeld' and Sara his wife *plts.*, and John de Carleton', Parson of the Church of Notstede, *deft.*, of 180 *acr.* land, 12 *acr.* wood, and two parts of 1 mess. and of 1 mill, with appurts., in Northflete. Right of John, who, for the admission, grants to Richard and Sara, and to the heirs of Richard.

650. At York, Quinzaine of St. Michael A° 13—Betw. Thomas de Luda *plt.*, and William Passemer and Agnes his wife *defts.*, of six parts of a moiety of 1 mill, with appurts., in Derteford'. William and Agnes admit it to be the Right of Thomas; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 100*s.* for the concession.

651. At York, Quinzaine of St. Michael A° 13—Betw. Henry de Brutone and Margeria his wife *plts.*, and Thomas de Somersete,

chaplain, *deft.*, of 2 mess., 20 acr. land, 3 acr. mead., and 6 acr. wood, with appurts., in Sevenok' and Cheuenygg' (*sic*). Right of Thomas, who, for the admission, grants to Henry and Margeria and to the heirs of Henry.

652. At York, Octave of St. Michael A° 13—Betw. Geoffrey de Say and Idonia his wife (by Peter Rys in their stead) *plts.*, and John Olyuer' and Cecilia his wife *defts.*, of a moiety of 1 mill and 1 acr. mead., with appurts., in Reyeresshe. John and Cecilia admit it to be the Right of Geoffrey; and John, for himself and his heirs, grants to Geoffrey and Idonia and to the heirs of Geoffrey; for which concession John and Cecilia receive 100s.

653. At York, St. Michael in one month A° 13—Betw. Margeria Langere *plt.*, and Richard de Pypelpenne *deft.*, of 1 mess., with appurts., in St. Mary Creye. Right of Richard, who, for the admission, grants to Margeria for her life, by service of a rose at Nativity of St. John Baptist. After her death to remain, by like service, to Matilda daughter of Gilbert Langere, and to the heirs of her body; but if none, then after her death to revert to Richard and to his heirs, quit of other heirs of Margeria and Matilda.

654. At York, Octave of St. Michael A° 13—Betw. Geoffrey de Say and Idonia his wife (by Peter Rys in their stead) *plts.*, and Philip de Pouenesshe and Johanna his wife *defts.*, of a moiety of 1 mill and 1 acr. mead., with appurts., in Reyeresshe. Philip and Johanna admit it to be the Right of Geoffrey; and, for themselves and the heirs of Johanna, grant to Geoffrey and Idonia and to the heirs of Geoffrey, and receive 100s. for the concession.

655. At York, Quinzaine of St. Michael A° 13—Betw. John Hayroun and Juliana his wife (by Henry de Sturreye in place of Juliana) *plts.*, and Thomas Kyng' and Margaret his wife *defts.*, of 1 mess., and 4 acr. land, with appurts., in Preston' next Wengeham. Thomas and Margaret admit it to be the Right of John; and Thomas, for himself and his heirs, grants to John and Juliana and to the heirs of John; for which concession Thomas and Margaret receive 100s.

656. At York, Quinzaine of St. Michael A° 13—Betw. Thomas, son of John ffromond, of La Goldhull' of Haudlo, senior, *plt.*, and John ffromond, of Goldhull' of Haudlo, senior, *deft.*, of 1 mess., 50 acr. land, 13 acr. mead., 4s. rent, and 1 weir in the water of Knokewere, with appurts., in Haudlo. Right of Thomas, who, for the admission, grants to John for his life, by service of a rose at Nativity of St. John Baptist. After his death to revert to Thomas and to his heirs, quit of the heirs of John.

657. At York, St. Michael in one month A° 13—Betw. Thomas de Rokesle and Alice his wife, and Richard, son of John de Rokesle (by Hugh le Barber in place of said Alice and Richard), *plts.*, and Henry de Northwode *defts.*, of 1 mess., 160 acr. land, 16 acr. mead., 30 acr. wood, 108 acr. past., and 60s. rent, with appurts., in Cherryngge. Right of Henry, who, for the admission, grants to Thomas and Alice and to the heirs of the body of said Thomas. And if it happen that Thomas die without heirs of his body, then after the deaths of Thomas and Alice to remain to aforesaid Richard and to his heirs.

658. At York, Quinzaine of St. Michael A° 13—Betw. Peter le Bolynger, of Canterbury (by Richard de Chelesfeld' in his stead), *plt.*, and Adam Hurel, of Canterbury, and Gerarda his wife *defts.*, of the fourth part of 3 acr. of meadow 1 mill and fifth part of 1 mill, with appurts., in Hakinton', and Westgate next Canterbury. Adam and Gerarda admit the aforesaid fourth part, with appurts., to be the Right of Peter; and, for themselves and the heirs of Gerarda, grant to him and to his heirs, and receive 100s. for the concession.

659. At York, St. Michael in one month A° 13—Betw. John de Boudon' and Johanna his wife *plts.*, and Philip de Wyk' and Matilda his wife *defts.*, of the third part of the Manors of Siberdeswyld' and Eygthorne, with appurts., and the advowson of the Church of said Manor of Eygthorne. Right of Matilda; for which admission Philip and Matilda grant to John and Johanna and to the heirs of John.

660. At York, St. Michael in one month A° 13—[Betw. John de] Sterre, and Thomas, Robert, and Nicholas, his sons, and Nicholaa daughter of said John, *plts.*, and Thomas de ffulham and Richard de Isslep' *defts.*, of . . . . . land, and 5 acr. wood, with appurts., in Plumstede and Lesens (? *Lesnes*). Thomas de F. and Richard grant to John for his life, with remainder after his death to Thomas his son and to the heirs of his body; but if none, then after the death of Thomas to remain to aforesaid Robert and to the heirs of his body; but if none, then after the death of Robert to remain to aforesaid Nicholas and to the heirs of his body; but if none, then after the death of Nicholas to remain to aforesaid Nicholaa and to the heirs of her body; but if none, then after the death of Nicholaa to remain to the right heirs of aforesaid John. Thomas de ffulham and Richard receive for the concession . . . . . *marks*.

661. At York, Quinzaine of St. Martin A° 13—Betw. John de


Hastings and Juliana his wife (by Robert de Lalleford' in place of John, and by the same Robert as guardian of Juliana) *plts.*, and Geoffrey, son of Geoffrey de Lucy, and Katerina his wife *defts.*, of the Manor of Newynton', with appurts. Right of Geoffrey; for which admission Geoffrey and Katerina grant (by service of a rose at Nativity of St. John Baptist) to John and Juliana and to his heirs male by her; but if none, then after their deaths to revert to Geoffrey and Katerina and to the heirs of Geoffrey, quit of other heirs of John and Juliana.

662. At Westminster, Quinzaine of Easter A° 13—Betw. Thomas, son of Robert Dod, of ffaueresham, *plt.*, and John de Bery and Alice his wife *defts.*, of 1 mess., 18 acr. land, 60 acr. past., and the third part of 6*l.* 13*s.* 4*d.* rent, with appurts., in Sesaltre. John and Alice admit it to be the Right of Thomas; and, for themselves and the heirs of Alice, grant to him and to his heirs, and receive 20*l.* for the concession.

663. At Westminster, Quinzaine of St. John Baptist A° 13—Betw. Adam de Brokkescumbe and Cecilia his wife *plts.*, and William de Swanton', Parson of the Church of Cherring', *deft.*, of 1 mess., 150 acr. land, 3 acr. mead., 24 acr. wood, 12*s.* rent, and rent of 28 hens and 60 eggs, with appurts., in Eggerton, Bocton' Malherbe, and Cherring'. Right of William, who, for the admission, grants to Adam and Cecilia for their lives, with remainder after their deaths to John their son and to the heirs of his body; but if none, then after the death of John to remain to Roger his brother and to the heirs of his body; but if none, then after the death of Roger to remain to the right heirs of aforesaid Adam.

664. At Westminster, Quinzaine of St. John Baptist A° 14—Betw. Thomas, son of John Loterych', *plt.*, and William le L[en?]\* and Johanna his wife *defts.*, of 40 acr. land, with appurts., in Seynte Marycherche next Romenal. William and Johanna admit it to be the Right of Thomas; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 40*s.* for the concession.

665. At Westminster, Octave of St. Hilary A° 14—Betw. Durandus de Wydmerpol *plt.*, and Stephen de la Dane and Isabella his wife (by John Priket in place of Isabella) *defts.*, of 1 mess., 85 acr. land, and 40 acr. past., with appurts., in Petham and Waltham. Right of Durandus, who, for the admission, grants to Stephen and

\* Just traces of "en" (or "eu") where the file has gone through.

Isabella and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Stephen.

666. At Westminster, Octave of St. Hilary A° 14—Betw. Stephen de la Dane and Isabella his wife (by John Preket in place of Isabella) *plts.*, and John Pope, of Petham, and Alice his wife *defts.*, of 8½ acr. land, and a moiety of 1 acr. of wood, with appurts., in Petham. John and Alice admit it to be the Right of Stephen; and John, for himself and his heirs, grants to Stephen and Isabella and to the heirs of Stephen; for which concession John and Alice receive 100s.

667. At Westminster, Octave of St. Hilary A° 14—Betw. Alan Tor *plt.*, and Thomas Say and Johanna his wife *defts.*, of 7 acr. land, with appurts., in Rokynge. Thomas and Johanna admit it to be the Right of Alan; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 40s. for the concession.

668. At Westminster, Octave of St. Hilary A° 14—Betw. John Tancray and Alice his wife *plts.*, and Walter de Shorne and John de Sancto Nicholao, of the Isle of Thauet, *defts.*, of the Manor of Betlessangre next Northbourn', with appurts., and the advowson of the Churches of Betlessangre and Brerefreyston'. Right of Walter; for which admission Walter and John de Sancto Nicholao grant to John Tancray and Alice for their lives, with remainder after their deaths to John de Marny and Johanna his wife and to his heirs by her; but if none, then after their deaths to remain to the right heirs of John Tancray.

669. At Westminster, Octave of St. Hilary A° 14—Betw. Richard la Veille *plt.*, and John de Haudlo and Matilda his wife *defts.*, of 40 acr. land, with appurts., in Westgrenewych'. Right of Matilda; for which admission John and Matilda, for themselves and the heirs of Matilda, grant to Richard for life, by the service of one *mark* per annum. After his death to revert to John and Matilda and to the heirs of Matilda, quit of the heirs of Richard.

670. At Westminster, Octave of St. Hilary A° 14—Betw. John de Boklond' and Johanna his wife (by Walter de Neuill' in place of Johanna) *plts.*, and Edmund Polle *deft.*, of the Manor of Boklond', with appurts., and the advowson of the Church of said Manor. Right of Edmund, who, for the admission, grants to John and Johanna and to his heirs by her; but if none, then after their deaths to remain to Laurence son of said John and to his heirs.

671. At Westminster, Octave of St. Hilary A° 14—Betw. Thomas de Dels *plt.*, and Henry de Burn' and Eglina his wife *defts.*, of 1 mess., 203 acr. land, 9½ acr. mead., 117 acr. past., 55 acr.

wood, 77s. 11d. rent, and rent of  $8\frac{1}{2}$  quarters of barley, 21 quarters of oats, 40 pounds of cheese, 18 cocks, and 100 hens, with appurts., in Bisshoppisburn', Kyngeston', Bereham, Bregge, Patrikesburn', Welle, Litleburne, Sheldon', Dele, Monyngham, Werehorn', and Bokynge. Right of Thomas, who, for the admission, grants to Henry and Eglina and to his heirs by her; but if none, then after their deaths to remain to George de Burn' and to the heirs of his body; but if none, then after the death of George to remain to John his brother for his life, with remainder after his death to the right heirs of aforesaid Henry.

Endorsed:—"John de Bourn', Parson of the Church of Snergate, asserts his claim, etc."

672. At Westminster, Octave of St. Hilary A° 14—Betw. Thomas de Delce and George de Burn' *plts.*, and Henry de Burn' *deft.*, of 1 mess., 114 acr. land, 6 acr. wood, 16s. 7½d. rent, and rent of 4 quarters and 6 bushels of barley, 2 quarters of oats, 1 cock, 23 hens, and 180 eggs, with appurts., in Dodynton', Tenham, Milstede, and Oteringgedene. Right of Henry, who, for the admission, grants to Thomas for his life, to hold of Henry and his heirs by service of 6 marks per annum. After the death of Thomas to remain (by service of a rose at Nativity of St. John Baptist) to aforesaid George and to the heirs of his body; but if none, then after the death of George to remain (by like service) to John his brother for his life, with reversion after his death to aforesaid Henry and to his heirs, quit of the heirs of aforesaid Thomas, George, and John.

Endorsed:—"John de Bourn', Parson of the Church of Snergate, asserts his claim, etc."

673. At Westminster, Morrow of the Ascension of the Lord A° 14—Betw. Thomas Poucyn *plt.*, and William de Wilmyntone *deft.*, of 1 mess., 25 acr. land, 3 acr. mead., 16 acr. past., 16 acr. wood, 16s. rent, and rent of 2 cocks and 10 hens, with appurts., in Chistelet. Right of Thomas, who, for the admission, grants to William for his life, by service of a rose at Nativity of St. John Baptist. After his death to revert to aforesaid Thomas and to his heirs, quit of the heirs of William.

674. At Westminster, Quinzaine of Easter A° 14—Betw. Martin Erchebaud *plt.*, and Juliana, who was the wife of William de Leyburn', *deft.*, of 2 gardens, 52 acr. land, 100 acr. marsh, and 5 marks rent, with appurts., in Wykham Brewose, Vill of St. Laurence, St. John in Thanet, Vppechirche, Eylmerstone, Querelonde, and Elham. Right of Martin, who, for the admission, grants to Juliana

for her life, with remainder after her death to John de Hastynges and Juliana his wife and to his heirs by her; but if none, then after their deaths to remain to the right heirs of aforesaid Juliana who was the wife of William de Leyburn'.

675. At Westminster, Quinzaine of Easter A° 14—Betw. Richard de Wyghtricheshamme and Isabella his wife, and James son of said Richard (by Stephen Donet in place of Isabella and James) *plts.*, and Thomas de Capella *deft.*, of 2 mess., 3 tofts, 1 garden, 160 acr. land, 30 acr. wood, 120 acr. marsh, 34s. 0½*d.* rent, and rent of 12 hens, and 60 eggs, 2 pounds of pepper and 2½ pounds of cummin,\* with appurts., in Wyghtricheshamme. Right of Thomas, who, for the admission, grants to Richard, Isabella, and James, and to the heirs of the body of James. And if it happen that James die without heirs of his body, then after the deaths of Richard, Isabella, and James, to remain to the right heirs of said Richard.

676. At Westminster, Quinzaine of Easter A° 14—Betw. Martin Erchebaud' *plt.*, and Johanna, who was the wife of William de Leyburn', *deft.*, of 1 mess., 272½ acr. land, 20 acr. mead., and 44 acr. wood, with appurts., in Bocton' Malerbe, and Eiarton' (*i.e.* Ejarton or Egerton). Right of Martin, who, for the admission, grants to Juliana for her life, with remainder after her death to John de Hastynges and Juliana his wife and to the heirs of said John.

677. At Westminster, Quinzaine of Easter A° 14—Betw. John de Musewell' and Isabella his wife *plts.*, and ffelicia Somery *deft.*, of 1 mess., 40 acr. land, 1 acr. mead., 11 acr. wood, 17 acr. heath, and a moiety of 2 mills, with appurts., in Vlecumbe and Herietisham. Right of ffelicia, who, for the admission, grants to John and Isabella, and to his heirs by her; but if none, then after their deaths to remain to the right heirs of said John.

678. At Westminster, Octave of St. John Baptist A° 14—Betw. Robert Lapyng and Johanna his wife *plts.*, and Peter Grubbe and Johanna his wife *defts.*, of 1 acr. of land, with appurts., in Hakyn-ton'. Peter and Johanna his wife admit it to be the Right of Robert; and, for themselves and the heirs of Peter, remit and quitclaim to Robert and Johanna his wife and to the heirs of Robert, and receive for the remission etc. 40s.

679. At Westminster, Octave of St. John Baptist A° 14—Betw. Thomas Goldyng' and Godeleua his wife *plts.*, and Adam, son of Walter atte Ware, and Margeria his wife *defts.*, of 1 mess., and

\* The herb and seed called "cummin."

10 acr. land, with appurts., in Reculure. Adam and Margeria admit it to be the Right of Thomas ; and, for themselves and the heirs of Margeria, grant to Thomas and Godeleua and to the heirs of Thomas, and receive 10*l.* for the concession.

680. At Westminster, Octave of St. John Baptist A° 14—Betw. Henry de Babbynge *plt.*, and Richard Hauteyn and Leticia his wife *defts.*, of 4 acr. land, with appurts., in Natyndon' next Canterbury. Richard and Leticia admit it to be the Right of Henry ; and, for themselves and the heirs of Leticia, grant to him and to his heirs, and receive 100*s.* for the concession.

681. At Westminster, Octave of St. John Baptist A° 14—Betw. John atte Halle, of La Newehethe, and Margeria his wife *plts.*, and John le Ken, of Newehethe, and Beatrix his wife *defts.*, of 1 mess., and 1 toft, with appurts., in East Mallinge. John le Ken and Beatrix admit it to be the Right of John atte Halle ; and John le K., for himself and his heirs, grants to John atte H. and Margeria and to the heirs of said John ; for which concession John le K. and Beatrix receive 10 *marks*.

682. At Westminster, Octave of St. John Baptist A° 14—Betw. Simon Potyn, of Rochester, *plt.*, and Walter Breton' and Maria his wife *defts.*, of 1 mess., with appurts., in Rochester. Walter and Maria admit it to be the Right of Simon ; and, for themselves and the heirs of Maria, grant to him and to his heirs, and receive 10 *marks* for the concession.

683. At Westminster, Octave of the Holy Trinity A° 14—Betw. John Lucas, of Eynesford', senior, *plt.*, and John Jour and Beatrix his wife *defts.*, of 18 acr. land, with appurts., in Eynesford'. John and Beatrix admit it to be the Right of John L. ; and, for themselves and the heirs of Beatrix, grant to him and to his heirs, and receive 10 *marks* for the concession.

684. At Westminster, Quinzaine of the Holy Trinity A° 14—Betw. Geoffrey, Parson of the Church of Codeham, and William de Torryng', chaplain, *plts.*, and Geoffrey de Say and Idonia his wife (by Peter Rys in place of Idonia) *defts.*, of the Manor of Westgrenewych', with appurts. Right of Geoffrey the Parson, and William, who, for the admission, grant to Geoffrey de Say and Idonia for their lives, with remainder after their deaths to Geoffrey, son of Geoffrey de Say, and to the heirs of his body ; but if none, then after the death of Geoffrey, son of Geoffrey de Say, to remain to Roger brother of Geoffrey, son of Geoffrey de Say, and to the heirs of his body ; but if none, then after the death of Roger to remain

to Ralph his brother and to the heirs of his body; but if none, then after the death of Ralph to remain to the right heirs of aforesaid Geoffrey de Say.

685. At Westminster, Quinzaine of St. John Baptist A° 14—Betw. Walter de Huntynghfeld' and Johanna his wife, and John their son (by Nicholas de Rysyng in place of said Johanna, and by the same Nicholas, guardian of said John, in his stead), *plts.*, and Richard le Walshe *deft.*, of the Manor of West Wykham, with appurts., and the advowson of the Church of said Manor. Right of Richard, who, for the admission, grants to Walter and Johanna and John and to the heirs male of the body of John; but if none, then after the deaths of Walter, Johanna, and John to remain to the right heirs of Walter.

686. At Westminster, St. Michael in one month A° 14—Betw. John, son of Adam le Mareschal, of Middelton', and Margeria his wife *plts.*, and Henry de Mottene *deft.*, of 3 mess., 23 acr. land, and pasturage for one horse and two cows, with appurts., in Middelton' and Bobbyng'. Henry admits it to be the Right of John, as that which he and Margeria receive in Court to hold to them and to the heirs of John. Henry receives for the admission etc. 20 *marks*.

687. At Westminster, Morrow of Souls A° 14—Betw. Andrew de Snakston' and Johanna his wife *plts.*, and Walter de ffrendesbery and Emma his wife *defts.*, of 1 mess., with appurts., in Maydenestan. Walter and Emma admit it to be the Right of Andrew; and Walter, for himself and his heirs, grants to Andrew and Johanna and to the heirs of Andrew; for which concession Walter and Emma receive 20 *marks*.

688. At Westminster, Morrow of Souls A° 14—Betw. Robert le ffrensh' *plt.*, and Thomas Smyth' and Dionisia his wife *defts.*, of 1 mess., and 2 acr. land, with appurts., in Aldynton' next Smethe. Thomas and Dionisia admit it to be the Right of Robert; and, for themselves and the heirs of Dionisia, grant to him and to his heirs, and receive 100s. for the concession.

689. At Westminster, Morrow of St. Martin A° 14—Betw. Walter, son of William Vppehelle, of Wy, *plt.*, and John, son of Roger Heyward', of Wy, and Alice his wife *defts.*, of 1 mess., 13 acr. land, and 2 acr. mead., with appurts., in Kenynton'. John and Alice admit it to be the Right of Walter; and John, for himself and his heirs, grants to him and to his heirs; for which concession John and Alice receive 20 *marks*.

690. At Westminster, Octave of St. Martin A° 14—Betw.

Robert Allard' *plt.*, and John le Joygnour, of London, and Juliana his wife *defts.*, of a moiety of 1 mill, with appurts., in Westgrene-wych'. John and Juliana admit it to be the Right of Robert; and, for themselves and the heirs of Juliana, grant to him and to his heirs, and receive 10*l.* for the concession.

691. At Westminster, Morrow of Souls A° 14—Betw. Nicholas le Bret', of Romenal, and Agnes his wife (by Henry de Stureye in their stead) *plts.*, and Thomas Snellyng' and Alice his wife *defts.*, of 5 acr. land, with appurts., in Lide. Thomas and Alice admit it to be the Right of Agnes; and, for themselves and the heirs of Alice, grant to Nicholas and Agnes and to the heirs of Agnes, and receive 100*s.* for the concession.

692. At Westminster, St. Michael in 3 weeks A° 14—Betw. Thomas de Ispannia, of London, *plt.*, and Stephen le Beek and Johanna his wife *defts.*, of 1 mess., 40 acr. land, and rent of 6 bushels of barley, with appurts., in Bereham and Deringgeston'. Stephen and Johanna admit it to be the Right of Thomas; and Stephen, for himself and his heirs, grants to him and to his heirs; for which concession Stephen and Johanna receive 40 *marks*.

693. At Westminster, Morrow of St. Martin A° 14—Betw. John de Toppesfeld' *plt.*, and Robert Barun, of Suthflete, and Johanna his wife *defts.*, of 1 mess., 8 acr. land, and 12*d.* rent, with appurts., in Loudesdon' and Cobham. Robert and Johanna admit it to be the Right of John; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 10*l.* for the concession.

694. At Westminster, St. Michael in one month A° 14—Betw. Nicholas Malmeyns and Alice his wife *plts.*, and Roger Buttetourt' *deft.*, of 1 mess., 2 carucates of land, 6 acr. mead., 60 acr. wood, 10 *marks* rent, and rent of 100 hens and 500 eggs, with appurts., in ffrenyngham, Drent' (read "Darent"), Suthflete, Stone, Holyrode, Shanecuntewelle, and ffaukeham, and of the advowson of a moiety of the Church of aforesaid Vill of ffaukeham. Right of Roger, who, for the admission, grants to Nicholas and Alice for their lives, with remainder after their deaths to Thomas, son of said Nicholas, and to the heirs of his body; but if none, then after the death of Thomas to remain to John his brother, and to the heirs of his body; but if none, then after the death of John to remain to the right heirs of aforesaid Nicholas.

Endorsed:—"Sara, daughter of William de ffaukham, asserts her claim."

695. At Westminster, St. Michael in 3 weeks A° 14—Betw.

Thomas, son of Richard de Grauene, *plt.*, and Thomas, son of Robert Dod, of ffauersham, *deft.*, of 1 mess., 70 acr. land, 2s. rent, and rent of 3 quarters of barley, with appurts., in Harnhulle, Godeneston', Lodenham, and ffauersham. Thomas son of Robert grants (by service of a rose at Nativity of St. John Baptist) to Thomas son of Richard, and to the heirs of his body; but if none, then after his death to revert to Thomas son of Robert, and to his heirs, quit of other heirs of Thomas son of Richard. Thomas son of Robert receives 100 *marks* for the concession.

696. At Westminster, St. Michael in 3 weeks A° 14—Betw. William de Bywyndle and Isabella his wife *plts.*, and Nicholas de Mordon', Parson of the Church of St. Nicholas of Saundreston', *deft.*, of 1 mess., 30 acr. land, and 1 acr. mead., with appurts., in Leuesham. Right of Nicholas, who, for the admission, grants to William and Isabella and to his heirs by her; but if none, then after their deaths to remain to Thomas son of John de ffoxle, and to John son of said Thomas, and to the heirs of said John (son of Thomas).

697. At Westminster, St. Michael in one month A° 14—Betw. Thomas Jordan, of Maydenestan, *plt.*, and Thomas de Husk' and Margeria his wife *defts.*, of 4 acr. land, with appurts., in Maydenestan. Thomas de H. and Margeria admit it to be the Right of Thomas J.; and, for themselves and the heirs of Margeria, grant to him and to his heirs, and receive 100s. for the concession.

698. At Westminster, St. Michael in 3 weeks A° 14—Betw. John de Cerne junior and Margaret, daughter of John de Leenham, (by William de Perret in their stead) *plts.*, and Margaret de Leenham *deft.*, of the Manor of Case, with appurts. Margaret de Leenham admits it to be the Right of John; and, for herself and her heirs, grants to John and Margaret and to the heirs of John, and receives 100*l.* for the concession.

699. At Westminster, St. Michael in 3 weeks A° 14—Betw. John Parker, *plt.*, and John Strutard' and Alianora his wife *defts.*, of 5 acr. land, 20s. 5½*d.* rent, and rent of 10 hens and 60 eggs, with appurts., in Werehorne and Orlauston'. John S. and Alianora admit it to be the Right of John P.; and, for themselves and the heirs of Alianora, grant to him and to his heirs, and receive 20 *marks* for the concession.

700. At Westminster, St. Michael in one month A° 14—Betw. Paganus Godwyn and Agnes his wife *plts.*, and Arnaldus atte Meuth' and Johanna his wife *defts.*, of 10 acr. land, with appurts., in Seuenak'. Arnaldus and Johanna admit it to be the Right of


Paganus; and Arnaldus, for himself and his heirs, grants to Paganus and Agnes and to the heirs of Paganus; for which concession Arnaldus and Johanna receive 10 *marks*.

701. At Westminster, St. Michael in one month A° 14—Betw. Richard Morcok', Ralph Morcok', and John Morcok', *plts.*, and William Morcok' *defts.*, of 1 mess., and 16 acr. land, with appurts., in Mereworth'. Right of Ralph; for which admission Richard, Ralph and John grant to William for his life, to hold of them and of the heirs of Ralph by service of a rose at Nativity of St. John Baptist. After his death to revert to Richard, Ralph and John and to the heirs of Ralph, quit of the heirs of William.

702. At Westminster, St. Michael in 3 weeks A° 14—Betw. John Simond', of Clyue, *plt.*, and Walter de Crowlonde and Agnes his wife *defts.*, of 1 mess., 6 acr. land, and the third part of 1 acr. of mead. and of 20 acr. marsh, with appurts., in Clyue and ffrendesbery. Walter and Agnes admit it to be the Right of John; and, for themselves and the heirs of Agnes, grant to him and to his heirs, and receive 100s. for the concession.

703. At Westminster, St. Michael in one month A° 14—Betw. Nicholas de Bello Loco *plt.*, and Master John de Wynchelse, Parson of the Church of Northflete, and Simon his brother *defts.*, of 1 mess., 88 acr. land, 1½ acr. mead., 2 acr. wood, 4½ acr. marsh, and 8s. rent, with appurts., in Northflete. Right of Nicholas, who, for the admission, grants to Master John and Simon for their lives, with remainder after their deaths to Martin Seriant' (*Serjant'*) and Margeria his wife, and to the heirs of said Martin.

Endorsed:—"Katerina atte Nobright' and Stephen her son assert their claim."

704. At Westminster, St. Michael in 3 weeks A° 14—Betw. Thomas Colpeper and Margeria his wife *plts.*, and Richard de Headen' and John Colpeper *defts.*, of 2 mess., 2 mills, 405 acr. land, 20 acr. mead., 60 acr. past., 80 acr. wood, and 20s. rent, with appurts., in Peapymbery, Thonebregg', and Teudele. Right of John; for which admission Richard and John grant to Thomas and Margeria for their lives, with remainder after their deaths to Walter their son, and to the heirs male of his body; but if none, then after the death of Walter to remain to John his brother and to the heirs male of his body; but if none, then after the death of John to remain to Richard his brother and to the heirs male of his body; but if none, then after the death of Richard to remain to the right heirs of aforesaid Thomas.

705. At Westminster, Morrow of St. Martin A° 14—Betw. John de Graue *plt.*, and Adam Cundy and Constance his wife *defts.*, of 8½ acr. land, with appurts., in Lytlebourne. Adam and Constance admit it to be the Right of John; and, for themselves and the heirs of Constance, grant to him and to his heirs, and receive 100s. for the concession.

706. At Westminster, St. Michael in one month A° 14—Betw. William de Wenderton' and Cecilia his wife *plts.*, and Walter de Kemeseye, of Wengham, *deft.*, of 40 acr. land, and the third part of 1 mess. and 3s. 3¼d. rent, and rent of 25 eggs, with appurts., in Adesham. Right of Walter, who, for the admission, grants to William and Cecilia and to his heirs male by her; but if none, then after their deaths to remain to the right heirs of William.

707. At Westminster, Octave of St. Michael A° 14—Betw. Robert Wateuyle *plt.*, and John le Mareschal, of Lesnes, and Johanna his wife *defts.*, of 1 mess., and 3½ acr. land, with appurts., in Lesnes. John and Johanna admit it to be the Right of Robert; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 10l. for the concession.

708. At Westminster, Octave of St. Michael A° 14—Betw. John, son of Richard Bonho, *plt.*, and William Lytekyn and Rosa his wife *defts.*, of 15 acr. land, with appurts., in Bonyngton'. William and Rosa admit it to be the Right of John; and, for themselves and the heirs of Rosa, grant to him and to his heirs, and receive 10l. for the concession.

709. At Westminster, Morrow of St. Martin A° 14—Betw. Richard Chareman *plt.*, and John Chareman and Johanna his wife *defts.*, of 1 mess., 1 carucate of land, 12 acr. mead., 40 acr. past., 15 acr. wood, 26s. 8d. rent, and rent of 2 pounds of wax and 3 pounds of pepper, with appurts., in Westerham. Right of Richard, who, for the admission, grants (by service of a rose at Nativity of St. John Baptist) to John and Johanna and to the heirs of the body of Johanna; but if none, then after the deaths of John and Johanna to remain to John son of Adam Chareman senior, and to the heirs of his body; but if none, then after the death of John son of Adam to revert to aforesaid Richard and to his heirs, quit of other heirs of Johanna, and John son of Adam.

710. At Westminster, Octave of St. Michael A° 14—Betw. John de Boycote, of Vlcombe, and Agnes his wife *plts.*, and John le Knyght', of Vlcombe, junior, *deft.*, of 1 mess., 88 acr. land, 7 acr. mead., 7 acr. wood, and a moiety of 1 mill, with appurts., in

Vlcombe and Hedecron. Right of John le K., who, for the admission, grants to John de B. and Agnes and to the heirs of said John.

711. At Westminster, Quinzaine of St. Michael A° 14—Betw. John atte Loft, of Bexle, *plt.*, and Robert Aunsel and Johanna his wife *defts.*, of 1 mess., and  $6\frac{1}{2}$  acr. land, with appurts., in Bexle. Robert and Johanna admit it to be the Right of John; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 100s. for the concession.

712. At Westminster, St. Michael in 3 weeks A° 14—Betw. Thomas de Enybrok' and Alianora his wife *plts.*, and William Baudethoun *deft.*, of 1 mess., 176 acr. land, 16 acr. wood, 52s. rent, and rent of 5 cocks, 57 hens, and 350 eggs, with appurts., in Swynefeld' next Douorr'. William grants to Thomas and Alianora and to the heirs of their bodies; but if none, then after their deaths to remain to the right heirs of Alianora. William receives 100 *marks* for the concession.

713. At Westminster, Quinzaine of St. John Baptist A° 15—Betw. Master Richard de Gloucestre *plt.*, and Richard Malemeyns, of Berkyng', and Edith his wife *defts.*, of 1 mess., 80 acr. land, 35s. 2d. rent, and rent of 10 hens, and 100 eggs, with appurts., in Wolewych'. Right of Richard M.; for which admission he and Edith grant to Master Richard for his life, with remainder after his death to John, Parson of the Church of Herdyngton', Adam son of Katerina de Sancto Albano, and Nicholas brother of the said Adam, and to the heirs of the body of said Nicholas; but if none, then after the death of Nicholas to remain to Richard his brother and to the heirs of his body; but if none, then after the death of Richard to remain to John his brother and to the heirs of his body; but if none, then after the death of John to remain to Margeria daughter of John de Gloucestre, and to her heirs.

714. At York, Quinzaine of Easter A° 15—Betw. William Symund', of Clyue, and Rosa daughter of Henry Stonhard', *plts.*, and Henry Stonhard', of Hegham, and Alice his wife *defts.*, of 2 mess., 2 tofts, 13 acr. 3 roods and 7 parts of 1 rood of land,  $4\frac{1}{2}$  acr. mead., and  $3\frac{1}{2}$  acr. marsh, with appurts., in Hegham and Clyue. Right of Henry; for which admission Henry and Alice grant to William and Rosa and to the heirs of Rosa. And Henry, for himself and his heirs, guarantees it to William and Rosa and to the heirs of Rosa.

715. At Westminster, Octave of St. Michael A° 15—Betw. Martin Gerueys and Johanna his wife *plts.*, and Arnald atte

Meuthe and Johanna his wife *defts.*, of [1] mess., 92 acr. land, 8 acr. wood, 8s. rent, and rent of 2 hens, with appurts., in Seuenok'. Right of Martin; for which admission Martin and Johanna his wife grant to Arnald and Johanna his wife for their lives, by service of a rose at the Nativity of St. John Baptist. After their deaths to revert to Martin and Johanna his wife and to the heirs of Martin, quit of the heirs of Arnald and Johanna his wife.

716. At Westminster, St. Michael in one month A° 15—Betw. Henry de Sancta Ositha *plt.*, and Geoffrey de Ely, chaplain, *deft.*, of 2 gardens, 77 acr. land, 5 acr. mead.,  $2\frac{1}{2}$  acr. wood, and 4 acr. heath, with appurts., in Derteford' and Wylmynton'. Geoffrey admits it to be the Right of Henry; and, for himself and his heirs, grants to him and to his heirs, and receives 60 marks for the concession.

717. At Westminster, Quinzaine of St. John Baptist A° 15—Betw. John Viuian *plt.*, and Richard de Est Halle and Margaret his wife *defts.*, of 1 mill, 80 acr. land, 13 acr. mead., 20 acr. wood, 10 marks rent, and rent of 120 hens and 400 eggs, with appurts., in Est Hall', St. Mary Creye, Orpinton', Doune, Codeham, Ocolte, Hese, ffarnebergh', Petham, and ffreynyngham. And subsequently, St. Michael in one month same year, after the death of aforesaid John Viuian.—Betw. William, Henry, Thomas, John, Hamo, and Richard, sons and heirs of the aforesaid John Viuian, and the aforesaid Richard de Est Hall' and Margaret, of the aforesaid tenements, with appurts., which are of "Gauelkynd'" tenure. Richard and Margaret had admitted it to be the Right of John; and Richard, for himself and his heirs, granted to John and to his heirs; for which concession Richard and Margaret received 100l.

718. At Westminster, St. Michael in one month A° 15—Betw. John, son of Warin atte Celer, and Isabella his wife *plts.*, and Clement atte Halle, of Woldham, *deft.*, of 40s. rent, with appurts., in Speldhurst'. Clement admits it to be the Right of John; and, for himself and his heirs, grants to John and Isabella and to the heirs of John, and receives 10 marks for the concession.

719. At Westminster, Octave of St. Michael A° 15—Betw. Thomas de Tonyford' and Isabella his wife *plts.*, and William de Kemesyng' *deft.*, of 179 acr. and 3 roods of land, 2 acr. and a moiety of 1 rood of mead., 1 acr. and the 4th part of 1 rood of wood, 10s.  $0\frac{1}{2}$ d. rent, and rent of 16 hens, 1 cock, and the 4th part of a rent of 1 cock, and a moiety of 1 mess., with appurts., in Reculure, Herne, Bisshoppeton', Chistelet', and Westbere. Right of Wil-

liam, who, for the admission, grants to Thomas and Isabella and to the heirs of Isabella.

720. At Westminster, Morrow of Souls A° 15—Betw. John, son of Thomas Bedel, of Snaue, *plt.*, and John Wynter, of Snaue, and Johanna his wife *defts.*, of 7 acr. land, with appurts., in Snaue and Orlaston'. John W. and Johanna admit it to be the Right of John son of Thomas; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 100s. for the concession.

721. At Westminster, Morrow of Souls A° 15—Betw. William atte Childryn *plt.*, and Roger de Craye and Juliana his wife *defts.*, of 1 mess., 30 acr. land, 2s. 4d. rent, and rent of 4½ quarters of barley, 1 cock, and 15 hens, with appurts., in Bokton' under the Blen, Graue, and Harnell'. Roger and Juliana admit it to be the Right of William; and, for themselves and the heirs of Juliana, grant to him and to his heirs, and receive 20l. for the concession.

722. At Westminster, Octave of St. Michael A° 15—Betw. Roger Sterre, of London', fishmonger, *plt.*, and Hugh, son of Robert Coteman, and Johanna his wife *defts.*, of 3 acr. land, with appurts., in Plumstede. Hugh and Johanna admit it to be the Right of Roger; and, for themselves and the heirs of Johanna, grant to him and to his heirs, and receive 20 marks for the concession.

723. At Westminster, Octave of St. Michael A° 15—Betw. Robert de Pesydenne *plt.*, and Laurencia de Pesydenne *deft.*, of 17 acr. land, with appurts., in Wryghtricheshamme. Laurencia admits it to be the Right of Robert; and, for herself and her heirs, grants to him and to his heirs, and receives 100s. for the concession.

724. At Westminster, Morrow of St. Martin A° 15—Betw. Hamo Wymond' and Elena his wife *plts.*, and John Wymond', of Chystelet, *deft.*, of 1 mess., and 8½ acr. land, with appurts., in Reculure, Herne, and Westbere. Right of John, who, for the admission, grants to Hamo and Elena and to his heirs by her; but if none, then after their deaths to remain to the right heirs of Elena.

725. At Westminster, St. Michael in one month A° 15—Betw. Robert Herberd', Parson of the Church of Bocton' Alulphi, *plt.*, and Robert de Houkyngge and Agnes his wife *defts.*, of 23 acr. land, and 1 acr. wood, with appurts., in Bocton' Alulphi. Robert de Houkyngge and Agnes admit it to be the Right of Robert Herberd'; and Robert de Houkyngge, for himself and his heirs, grants to Robert Herberd' and to his heirs; for which concession Robert de Houkyngge and Agnes receive 20 marks.