
1

KENT ARCHAEOLOCIAL SOCIETY

Archive of Past Members'
Papers

Located in the Marsham Street Store

Summaries of the content of the Archive of Papers donated by past members of the Kent
Archaeological Society and located in the Marsham Street Archive.

2

Summary of the holdings of Papers of Past Members of the Kent

Archaeological society held in the Marsham Street Archive.

Contents
PMP Box 1, The Papers of Vincent Rendel and Leland L. Duncan. ... 4

PMP Box 2, Papers of Leland L. Duncan .. 5

PMP Box 3, Papers of Leland L. Duncan .. 6

PMP Box 4, Papers of Leland L. Duncan .. 7

PMP Box 5, Papers of Leland L. Duncan .. 8

PMP Box 6, Various Antiquaries including Charles Roach Smith and Charles Spence 9

PMP Box 7, Papers of Arthur Hussey .. 11

PMP Box 8, Papers of Arthur Hussey .. 13

PMP Box 9, the Papers of C. H. Grinling .. 14

PMP Box 10, The Papers of C. H. Grinling ... 16

PMP Box 11, the Papers of C. H. Grinling .. 18

PMP Box 12, the Papers of Ben Stocker on Medieval Discoid Grave Markers. 19

PMP Box 13, The Papers of W.P. D. Stebbing ... 20

PMP Box 14, The Papers of W. P. D. Stebbing .. 23

PMP Box 15, Manuscripts collected by W. P. D. Stebbing .. 24

PMP Box 16, the Papers of the Hon. Henry A. Hannen .. 25

PMP Box 17, The Papers of Dr. Gordon Ward F.S.A. .. 26

PMP Box 18, The Papers of the Hon. Henry A. Hannen .. 27

PMP Box 19, The Papers of the Hon. Henry A. Hannen .. 28

PMP Box 20, The Papers of the Hon. Henry A. Hannen on West Farleigh ... 29

PMP Box 21, The Papers of W.P.D. Stebbing .. 30

PMP Box 22, The Papers of the Rev. S.D. Harris, Rector of Wittersham 1986-1993 31

PMP Box 23, The Papers of Leland L. Duncan ... 31

PMP Box 24, The Papers of Halford L. Mills .. 32

PMP Box 25, the Manuscript Collection of W. P. D. Stebbing .. 33

PMP Box 26, The Papers of Dr. Frederick William Hardman on Nonington ... 33

PMP Box 27, The Papers of Frederick William Hardman on Nonington ... 34

PMP Box 28, The Papers of Frederick William Hardman on Nonington ... 34

PMP Box 29, Papers of Leland L. Duncan, Mildred Bowers, Dr. Henry Holman Drake, E.H.W. Dunkin

and Arthur Hussey .. 35

3

PMP Box 30, The Papers of R. F. Jessup .. 36

PMP Box 31, The Papers of R. F. Jessup .. 36

PMP Box 32, Papers of Arthur HUSSEY and others. .. 38

PMP Box 33, Gordon Ward and others ... 39

4

PMP Box 1, The Papers of Vincent Rendel and Leland L. Duncan.
Previously Box 104-01 (15) marked Leland Duncan Papers.

The Box contains the Research notes of Vincent Rendel, Lawyer, Shirley, Woodchurch. The papers

were compiled in the 1960s and are a comprehensive Family Study project. The collection consists

of twenty-three folders with detailed notes, correspondence, bibliographies, pedigrees, pictures,

unpublished pamphlets, photocopies of journal articles, and memorial inscriptions. There are

several typescripts detailing the conclusions of the research and a final illustrated volume detailing

the history of the Clarke family until ca. 1898. There are extensive references to wills among the

notes and Photostat copies of wills held in the Kent Archive Offices. The topic of the study is the

family of Clarke and Woodchurch Clarke from Woodchurch in Kent, beginning with Anketil

Woodchurch in ca. 1050 and finishing with Thomas Clark from Cork in 1898. Interest is shown in The

Place House in Woodchurch and connections with, and memorials in, the Churches of Bredgar and

Kingsnorth are also noted. The family is studied in all its branches and there is information on the

Irish side of the family and its connections in France. A particular study is made of Henry Clarke Duc

De Feltre (1765 –1818) and his career in France in the service of Napoleon. Sir Simon Houghton

Clarke, Baronet “Parent et Ami” of the Henry Clarke Duc de Feltre is also discussed at length. The

study of the Irish side of the family concentrates on finding the ancestors of Henry Clarke Duc de

Feltre and includes Clarkes of Kilkenny, and the family of O’Shee. The pedigree of the wives of

Henry Clarke, Elizabeth Christiane Alexander and M Francisca Zaepffel are also investigated. One

folder is dedicated to a possible brother of Henry Clarke named Jean Marie Clarke. The link

between the Alexander family and the Culpeper family is also explored.

Secondly, the box contains a range of papers by Leland L. Duncan F.S.A. The first item is a loose-

leaf proof copy of the book “Registers of St Mary’s Lewisham, Kent” Published in London 1891.

The next section is an extensive range of notes regarding Allhallows Church, Hoo, Kent. These

include transcripts of Wills and Registers, the Churchwarden’s Accounts, transcripts of Court rolls

and the Hundred Rolls as well as items connected with the restoration programmes in 1897 and the

early 1900s. Correspondence from the Vicar of Allhallows, the Rev. F. J. Hammond, is preserved

from 1905 to 1915. The correspondence relates to the restoration and recording of the fabric of the

Church and a number of sketches and photos of the Church are included. Furthermore, there are

transcripts of the Tithe Book (1841), a list of curates from 1780-1900, a list of the occupations of the

parishioners from 1795-1887, and a short published guide to the Church by Leland Duncan. There

are also transcripts of deeds and Charters relating to Windhill Manor. The final section is bundle of

damaged papers called “The Beckenham Bundle.” These papers contain information relating to the

study of Kent Churches. The list is arranged alphabetically under place name and lists bequests

given to churches in wills, the dedication of the churches and the types of fraternities associated

with individual churches. Furthermore there is information on the Wyat family.

5

PMP Box 2, Papers of Leland L. Duncan

Previously (Misc.) Green Wooden Box.

In this relatively small box is a rich variety of papers on many of the research topics of interest to Mr

Leland L. Duncan, as well as private correspondence with various of his fellow antiquarians and the

War Office where he worked. The papers consist of notebooks, letters, pamphlets and booklets as

well as transcripts of deeds and wills. There are also a number of photographs of Colfe Grammar

School and some unidentified wall paintings, these appear to have been acquired as prints from the

Victoria and Albert Museum.

The box contains research papers regarding three grammar schools, Cranbrook Grammar School,

Ashford Grammar School and Colfe Grammar School in Lewisham, as well as correspondence with

the Headteachers of these schools. The history of the schools is traced back to the earliest

foundation in the location. Colfe merited extra attention and there are lists of the names and

addresses of old boys as well as photos and a booklet of school songs. Leland Duncan composed

some of the School songs. Ashford Grammar School published Mr Duncan’s findings in one of their

school magazines and a copy of this is found among the papers.

The history of Lewisham was of special interest to Mr Duncan and there is material relating to

Lewisham, especially to the Church, and there are papers given to the Lewisham Antiquarian Society.

The box contains information on a large number of Kent Churches and the wills and deeds relating to

them as well as records of monumental inscriptions. It is of special interest to read the

correspondence in which Mr Duncan engaged with helpers in several locations. This approach is

especially evident in the research notes on Cranbrook Church. There is also information on

Tenterden Church, Lydd Church, Little Chart Church, All Hallows, Hoo, and the recording of

monumental inscriptions in the Churchyard of St. Mary’s, Woolwich. Furthermore there is

information on the collection of monumental inscriptions at Trottescliffe/Trosley church.

The village of Hawkhurst has an extensive section of wills, lists of Rectors and other notes as well as

correspondence with Arthur Hussey on the topic.

 The Woodgate family of Stoneway Park and Summerhill in Kent is investigated, as is the Martin

family of bankers, in relation to a character named Ebenezer Blackwall of the “Grasshopper” in

Lombard Street.

Three undated local history publications are among the papers on the locations of Sevenoaks and

Otford. The photographs of the wall paintings may relate to a building in Otford. Other locations

that were of interest to Mr Duncan include Davington Priory in Faversham. A Sales Catalogue is

included with detailed descriptions of the property and its history. In the correspondence there is

also mention of Teston House, Appledore.

Finally, there is also more modern material in the shape of lists of First World War Soldiers from

Kent, including notes on individuals who gained the Military Cross, and even newspaper cuttings

from the Memorial Obituary section from 1920 on individuals with the family name Godfrey.

6

PMP Box 3, Papers of Leland L. Duncan
Box labelled “Miscellaneous Material including Proof of the 2 nd Edition of

Hart’s “History, Lee.”

The box contains a rich variety of papers and some excellent photographs. The papers are stored in

a similar green wooden box to the one previously referred to as Green Box 1 in the Archive Survey,

now PMP Box 2. The content reflects Leland L. Duncan’s wide ranging interests and includes

material and correspondence from ca. 1891 up to and including 1923. A number of the photos may

have been taken by Leland L. Duncan himself.

 The Box content can be roughly divided into the following topics:

 The history of Churches, including the buildings, registers, personnel and wills

 Family History, especially the family Fry, Bailey and Colepeper

 Colfe Grammar School

 Old buildings in Lewisham, Orpington and Hawkhurst.

 Proofs of published items – his own and the history published by Hart.

 Correspondence and News cuttings

In the Church category there are rubbings of Church inscriptions, now very fragile, transcriptions of

wills of the Archbishops of Canterbury, notebooks recording the inscriptions from Folkestone, and

West Kent Churches among others Plaxtol, Cuxton, Northfleet and Shipbourne. The one thing that

makes this box stand out is the large number of photos in it. There is a beautiful negative of the

doorway in Ashford Church and photos of Waltham Abbey and Cudham. An interior view from Seal

Church is also noteworthy.

Photos of old buildings from Lewisham, Orpington and Hawkhurst are also present and in a good

condition. These are associated with the recording of the past that was disappearing around him at

the time and are accompanied by many news cutting telling of the disappearance of the Old

Brockley Jack and other buildings in Lewisham. In one item of correspondence is pleasing painting of

one of the Mills on Blackheath. A postcard depicting two mills on Blackheath is also among the

papers. The newspaper articles by Mr. Mott are particularly interesting. He is recording his

childhood memories of Lewisham, unfortunately, they are also extremely fragile. There are also

some lovely clear photographs of a building from Hawkhurst in Kent, the interior views are

particularly worthy of note.

The researcher will also find much of interest in the notes and corrections of published items and

the correspondence with interested parties.

7

PMP Box 4, Papers of Leland L. Duncan
Previously Manuscript Box 35

PMP Box 4 contains seven bundles of Manuscript papers accumulated by Leland Lewis Duncan from

1880 and until certainly 1920, maybe even as late as the autumn of 1923. The box contains a large

number of items related to Mr. Duncan’s published works and may be of special interest to those

who wish to study the collation of material and research methods employed by Mr. Duncan. His

work can be studied before itreached the fully formed published format. The close and fruitful

collaboration with the Rev. F. J. Hammond from Allhallows, Hoo is again in evidence from the many

Transcriptions made by Rev. Hammond on the registers of Allhallows, Hoo which are found among

Mr. Duncan’s notes. It is evident that he corresponded with many individuals and undertook a huge

amount of transcription work at various locations throughout Kent. The main sections of PMP Box 4

consist of:

 The Monumental Inscriptions at Chislehurst, West Wickham, Chelsfield and Bromley.

 Notes on the Church of Allhallows, Hoo

 Lewisham Registers

 Various Notes on Tower of London (Antiquarian), Rough copy of Part of Court Rolls of

Knolton, Kent, Deponents of Kent in the Reign of Charles II and James II and Rough Notes on

Hoo Wills.

 Notes from Church and Churchyard, Folkestone in Miscellanea Genealogical et Heraldic.

(Printer’s proofs)

 Kentish Administration, Lewisham Registers and Miscellaneous

 The Transcripts of the Registers of Chislehurst and All Hallows Hoo.

The “accidental history” contained among the papers of Mr Duncan is just as fascinating. In this box

there are a large number of Parish Magazines from St. George the Martyr, Queen Square,

Bloomsbury from ca. 1887 to 1901. These were collected by Mr Duncan because of the transcripts

of the Registers compiled by the Verger Mr. Miller and published in sections with each issue.

However, today they also give us a time capsule of the events and concerns of the Parish in late

Victorian times. We can follow the changing personnel of the Church, complete with leaving

presents and tea-parties. We can follow the events organized by the Temperance Society, including

their concern to teach the poor to cook healthy food, preferably Vegetarian . There are also details

on the events and Christmas parties taking place in the Church School; and the many Charities and

fundraising activities operating in the Parish. It is particularly interesting to have the names and

sketchy profiles of many women who took part in these activities as organizers, entertainers and

school teachers.

8

PMP Box 5, Papers of Leland L. Duncan
Previously L. L. Duncan Mss. Box 4

Box number five contains papers of Mr. Leland Lewis Duncan, M.V. O., O.B.E. F.S.A. (1862 -1923) Mr

Duncan was a Lewisham based Antiquarian who studied Kent Churches, churchyards and wills. The

papers in this box are part of the research papers left to the K.A.S. on his death in 1923. The theme

in this box is overwhelmingly one of compilation– transcriptions and lists of information. The

material must represent hundreds of hours of careful copying of wills and registers. The content is

mainly notes from and transcriptions of Wills from the Prerogative Court at Canterbury., Wills from

Rochester, Parish Registers and Lists of Clergy. Mr Duncan’s Transcriptions and notes are combined

with Research notes from published works, such as Hasted, and correspondence so that it is possible

to piece together the focus of his research.

The first section in the box relate to a published item. The Kent Wills from Rochester Consistory

Court are carefully written into thirty four notebooks, many of the notes are dated between 1890

and 1894. The notebooks are now somewhat fragile.

The second bundle contains a large amount of notes on Churches, both relating to their fabric,

decoration, dedications, churchyards and wills giving to bequests to the Churches. Pluckley, Little

Chart, Charing, Beckenham, Hayes, Knowlton, and Sandwich are just a few of those mentioned.

Among the many papers in this section are notes and a draft manuscript for the article on the

Renunciation of the Papal Supremacy in Kent, published in Archaeologia Cantiana , Vol. XXII (1897).

A section of notes from John Leland, the Antiquary, shows Mr. L. L. Duncan taking note of Leland’s

references to Kent. The Walsingham family is also studied in this section and notes have been taken

from a M.S. in the British Museum and beautifully illustrated.

The papers relating to Stoke, Hoo St Mary, Hoo St. Werburg, and High Halstow are notes on aspects

of the Parishes’ history and that of their churches. Fragile copies of the Stoke Parish Newsletter

from 1898 to 1903 are included with articles written by the Vicar utilising information supplied by

Mr. Duncan.

There is a complete transcription of the Registers of St. George, Beckenham, transcribed by Arthur

Bannon in 1889 and annotated by Leland Duncan and a transcript of the Registers of St. Nicholas,

Deptford, 1571 – 1648.

A lovely item in the box is eight photos from Pulborough posted to Mr. Duncan by W. Bruce

Bannerman in 1900. These illustrate historic buildings among others the Church and Old Place. The

Wynston Pedigree is leaflet printed from a vellum owned by W. Bruce Bannerman.

Finally there is a large quantity of P.C.C. notes and transcriptions of documents relating to the

election of Archbishops of Canterbury.

9

PMP Box 6, Various Antiquaries including Charles Roach Smith and

Charles Spence
Previously Box 17

PMP Box 6 contains a varied mix of material from several different Antiquarians. The best known

among them being Charles Roach Smith (1806-1890), a notable archaeologist, from Temple Place,

Strood. The box contains some of his correspondence between the years 1861-1881. There are two

brief letters from his contemporary George Payne from Sittingbourne, regarding his Anglo-Saxon

discoveries. Mr. Payne asks to have a comment about the workmen taken into account and talks

about showing people around the collection of Anglo-Saxon Antiquities in Sittingbourne. He says he

hopes to donate the collection to Sittingbourne, otherwise he feels it ought to go to the County

Museum. The bulk of the Roach Smith material consists of engravings of various historic buildings

and monuments, as well as Roman and British coins, and trade tokens from Canterbury. The fullest

correspondence is from a Mr. William Alford Lloyd, Author and Naturalist. He includes some of his

autobiographical articles, which describe his growing interest in the Natural World and his career

from Bookbinder to Naturalist and keeper of Aquaria at the Crystal Palace exhibition and later on in

Hamburg Zoo. There are also a number of articles from “The Gentleman’s Magazine”. The

discovery of the Wheel of Fortune Fresco from Rochester Cathedral is reported in a cutting, as is the

discovery of a Coffin with well preserved human hair in Romsey Abbey Church.

In the articles of the Gentleman’s Magazine we get a mention of the next two major personalities to

emerge from this box, John Gough Nichols F.S.A. and editor of The Gentleman’s Magazine and

Charles Spence of the Admiralty. Their correspondence, relating to the restoration projects in

Cobham Church in the 1840s and 1860s, is preserved in a collection of material, which may possibly

have been amalgamated by W. Torr in his researches of Church Restorations. These letters give a

detailed insight into the restoration project at Cobham from Charles Spence’s point of view. A

Report and Estimate made by J.G. Waller for restoration repairs is to be found in this collection as is

the bill of Mr. Hammerton, who worked on Rochester Cathedral, and did some of the early

restoration work at Cobham in the 1840s. A discovery of a Fresco of St. Christopher in Rochester

Cathedral is also reported in the correspondence. Sadly, it is reported that the fresco fell to pieces

when exposed to the air. Towards the end of this section there is a News Cutting from the paper

“The Patriot”, which may link to a collection of six pages of news cuttings dating from the late 18th

and early 19th Centuries. The cuttings come from a variety of local newspapers and contain

information on Crime, Shipwreck, Suicides, electoral information, troop movements, Obituaries of

well-known individuals, and general oddities. They appear to have been glued on to the scrap paper

in the mid 1800s and are now in a fragile condition. The following item gives some of the flavour of

the collection. At Blackwell Reach a Collier’s boat was run down by the Mercury, a Gravesend

paddle steamer on her way to London. “One man was cut to pieces by the paddles of the steam

vessel, and another was drowned. The captain of the collier was severely injured, and a fourth man

had his skull fractured.”

The box also contains an article called “Kiss of the Virgin” by R. L. Pearsall from 1837, which is about

a supposed Medieval Method of Execution. Other single items include a red exercise book

belonging to the well-known historian W. Torr with notes on Church Restorations between 1899 -

1921 in the Canterbury Diocese.

10

An unidentified person has taken notes from works by Sir Bryan Godfrey Faussett. These notes are

collected in an exercise book entitled “Calendar Part II of Deeds, Barham and Wingham, Kent, 1189 -

1549. There is also a single exercise book from the prolific Arthur Hussey on Westcliffe, St.

Margaret’s.

Larger collections of material from less well known individuals include a large number of water

damaged folders by a Lawyer called Vincent Rendel from Shirley, Woodchurch, Kent. He has made a

detailed study of the Harlackenden family. The folders include many pedigrees and references to

original documents as well as Photostats, transcriptions and translations of documents relating to

this family. His research is written up in several summaries, which may have been given as local

history talks.

A large number of papers are also left by a Chemist called Bernard F. Davis. The only identified piece

of writing by this person is in Arch. Cant Vol. 46, pp. 152-155 “An Early Alteration of the Boundary

between Kent and Surrey.” He appears to have had a successful career working in Copper mining

companies in Spain in the early 20th Century and later lived in Bromley. He has collected a lot of

local history material relating to the Bromley and Chislehurst areas. Davis’ interest is mainly in the

history of Manors and other major property plots, for instance, Bromley Rectory and Bromley

Common. His notes are extremely detailed lists of plots, owners, tenants, rents and taxes. From

time to time there are also pedigrees of individuals and families traced over several generations in

one location, for instance the Shotte or Shott family in the Bromley area. These papers would be of

interest to anyone keen to study the local economy and landowning patterns. Unfortunately, the

notes are a challenging read, they are written in soft faded pencil and many pages are darkened by

smoke damage.

The box also contains a few minor items relating to the activities of the Kent Archaeological Society.

There is an index of Personal Names from an Unknown KAS publication and a list of the members of

the Royal Archaeological Institute of Great Britain and Ireland from 1929 as well as a list of plans of

historic buildings held in the library of the Kent Archaeological Society.

11

PMP Box 7, Papers of Arthur Hussey
Previously Box 8

“....he had been a most diligent student of the Wills in the Canterbury Probate Registry and of various

MSS. in the Chapter Library.” (Obituary, Arch. Cant. Vol. LIV, 1941, p. 75)

PMP Box 7 contains a small portion of the research notes made by Arthur Hussey of Wingham, a

distinguished member of the K.A. S, who served as Vice –president from 1927. He died on January

25th, 1941 at the age of seventy-nine, leaving a substantial legacy of articles published in

Archaeologia Cantiana and elsewhere. His particular field of study was the Wills in the Canterbury

Probate Registry and the Manuscripts in the Chapter Library. His most important work is regarded

as being the East Kent portion of Testamenta Cantiana, published in 1907 in conjunction with Leland

L. Duncan. He also compiled and edited Kent Chantries published as part of the Kent Records series

in 1936, using the Certificate transcriptions of 1546 and 1548, made by Leland L. Duncan, as the

starting point.

On his death his Manuscript notes were donated to the K.A.S. Many of these notes are arranged in

the filing cabinets in the Library in Maidstone Museum and available for consultation. The notes in

the Library and the notes in the archive are similar in layout and content. Arthur Hussey studied the

history of families, places, and institutions, such as hospitals, and churches. His note taking

approach is systematic and easy to follow. He started finding information from the earliest times

and usually finishes by the 16th/17th centuries, although sometimes, as with lists of Vicars, he would

continue to his own day. He would scour a selection of sources, but the most characteristic part of

his notes are the huge numbers of abstracts of wills that he generated on individual families and

families from certain locations. The abstracts of wills are always arranged alphabetically and usually

accompanied by an index with references. An example is the section on the Digges/Dygge family

from Kent between the 14th to the 18th centuries with wills from many locations, but principally

Canterbury, Newington, Barham and Sittingbourne. There is also a very extensive section of notes

for a local history study of Preston, Elmstone and Stourmouth. The preservation is poor as he used

unbound school notebooks and/or loose pages. These are tied together with string and given

identifying numbers. At some point this must have been a consecutive system, but the arrangement

in the boxes is a bit haphazard and several items have been relabelled.

 Hussey’s notes provide an excellent starting point for anyone researching a locality or a family in

Kent. Arthur Hussey was so thorough that he collated an enormous amount of material. It is harder

to get to know Hussey the man and historian. The notes do not contain interpretive jottings or

correspondence which would allow people to infer what questions he was thinking about and what

conclusions he was making. It is a large, almost indigestible so, mountain of facts. From time to

time the content is enlivened by newspaper articles. There is an excellent section on Brookland St.

Augustine, with an article possibly written by Charles Igglesden, F.S.A. describing the Church, as well

as an article describing a visit to the Church by the Kent Archaeological Society. The articles are both

undated, but must be late 1890s or early 1900s. They are accompanied by faded photographs taken

by a C. Stokes in 1897. The box also contains a magpie’s nest of ephemera. Hussey clearly never

wasted a scrap of paper and writes on the back of K.C.C. Education leaflets, envelopes, adverts for

local companies and share proposals. These pieces of ephemera are in themselves a time capsule of

society between ca. 1890 to the 1930s and are interesting in their own right.

12

A surprise in this box was the discovery of 3 notebooks by Leland L. Duncan (1862-1923). These

notebooks are numbered 13 - 15 and contain transcripts of Wills from Rochester Diocese the

Southern and Middle sections.

13

PMP Box 8, Papers of Arthur Hussey
Previously Box 13

PMP Box 8 contains a small portion of the research notes made by Arthur Hussey of Wingham, a

distinguished member of the K.A. S, who served as Vice –president from 1927. He died on January

25th, 1941 at the age of seventy-nine, leaving a substantial legacy of articles published in

Archaeologia Cantiana and elsewhere. His particular field of study was the Wills in the Canterbury

Probate Registry and the Manuscripts in the Chapter Library. His most important work is regarded

as being the East Kent portion of Testamenta Cantiana, published in 1907 in conjunction with Leland

L. Duncan. He also compiled and edited Kent Chantries published as part of the Kent Records series

in 1936, using the Certificate transcriptions of 1546 and 1548, made by Leland L. Duncan as the

starting point. On his death his Manuscript notes were donated to the K.A.S. Many of these notes

are arranged in the filing cabinets in the Library in Maidstone Museum and available for

consultation. The notes in the Library and the notes in the archive are similar in layout and content.

Arthur Hussey studied the history of families, places, and institutions, such as hospitals, and

churches. His note taking approach is systematic and easy to follow. He started finding information

from the earliest times and usually finishes by the 16th/17th centuries, although sometimes, as with

lists of Vicars, he would continue to his own day. He would scour a selection of sources, but the

most characteristic part of his notes are the huge numbers of abstracts of wills that he generated on

individual families and families from certain locations. The abstracts of wills are always arranged

alphabetically and usually accompanied by an index with references. An example is the section on

the Harlakenden Family. The preservation of the papers is poor as he used unbound school

notebooks and/or loose pages. The papers in box 8 have suffered heat damage in the Library Fire

and are yellow and brittle. The papers are tied together with string and given identifying numbers.

At some point this must have been a consecutive system, but the arrangement in the boxes is a bit

haphazard and several items have been relabelled. Hussey’s notes can provide a starting point for

anyone researching a locality or a family in Kent. In this box there is an excellent notebook

containing articles by Hussey under his pen-name Peter the Hermit, which details the history of

Goodneston between the 11-17th centuries. There is an extensive section on the Matson Family in

Wingham and Dover and also a section on the Elgar family of Wingham. In addition there are

copious notes on the Sheriffs of Kent between ca. 1300 – 1500. The box also contains extensive

notes from the Kalendar of State Papers. Unusually, the box contains correspondence with several

people, for instance the Rev. C. Eveleigh Woodruff, M.A. dated 15 July 1904, thanking Hussey for

information on the priests in Bilsington Priory church. The information is towards a talk to be given

by Woodruff to KAS members. . There is also correspondence with the Rev. Chamberlain of

Staplehurst Rectory regarding the history of Staplehurst. Two churches have been photographed by

C. Stokes in 1897 and the photographs included in the papers these are Burmarsh and Ruckinge

Church. The notes in box 13 on Ash have been published as an article by A. Hussey called Overland

in Ash, in Canterbury Diocesan Gazette, vol. X, December 1901, no. 3. A copy of this is included in

loose leaf.

The box contains notebooks by Leland L. Duncan (1862-1923). These notebooks are numbered 7 –

12 and contain transcripts of Wills from Rochester Diocese the North West and South and Mid.

section.

14

PMP Box 9, the Papers of C. H. Grinling

The box labelled PMP Box 9 contains some of the papers of Mr. C.H. Grinling, former Labour

Councillor for Woolwich, who in 1937 became the first Freedman of the Borough. Mr. C. H. Grinling

died on May 24th, 1947 at the age of 86. He had an interesting and busy career engaged in Politics

and Social work in Woolwich, what at the time became known as "Woolwich Work."

 After graduating from Oxford and being ordained a deacon in 1884 the just published “Bitter Cry of

Outcast London1” inspired Mr. C. H. Grinling to work at Whitechapel where he was one of the first

residents at Toynbee Hall assisting Canon and Mrs. S. A. Barnett. He then worked for three years in

Nottingham and on a European tour, designed to recover his health, he resolved to dedicate his life

to Voluntary work and came to Woolwich in 1889 with that purpose. For the following Fifty years he

was a prominent member of the local community as a Labour Councillor and member of numerous

Charities and Educational Societies, assisted by his wife Ethel until her death in 1929. In later years

he was much involved with the Woolwich Council of Social Service, which he founded in 19262 and

the Woolwich and District Invalid Children’s Aid Association. The obituary of Mrs. Grinling in The

Times, January 1929, gives the impression of their home at Rectory Place as one of cheerful activity,

overflowing with paperwork and frequented by many different people from all walks of life. A

frequent visitor to their home was George Bernard Shaw, and among Grinling’s papers is a cutting

from 1910 showing a stained glass window, designed by Caroline Townshend, depicting Mr. Shaw

among a group of Fabians.

The image neatly unites C. H. Grinling’s politics and his hobby. C. H. Grinling was a Stained Glass

enthusiast and collected information relating to all aspects of stained glass throughout his life.

Despite being a member of the Surrey Archaeological Society and the Woolwich Antiquarian Society,

he appears only to have published one item on the topic; “Ancient Stained Glass in Oxford” in the

Proceedings of Oxford Archaeological Society 1883, although it is clear from his papers that he did

occasionally give talks with Lantern slides on the topic. In this box there are details on a talk given to

the Woolwich Antiquarian Society in March 1898 and again in the winter of 1920. He appears to

have borrowed the slides illustrating his talk from other members of the Woolwich Antiquarian

Society and Mrs. Hugh Arnold. Letters among his papers details the elaborate loan arrangements.

Mrs. Hugh Arnold is particularly keen that extra care should be taken with her “unique” slides of

Stained Glass Windows destroyed in the War, unfortunately she doesn’t specify exactly what the

images are off, although some were from Kent and some were French. It is not known if any of her

slides still survive.

C. H. Grinling had a particular interest in Old Glass from Kent and in the years between 1897 and

1912 he started a survey of Old Kent Glass with the help of several volunteers, one a Miss Lyle and

another a Miss Ingles. He also corresponded with A.E. Lidgett on the topic. Among his papers is the

standard letter he sent out to Vicars in Kent and many of their replies are preserved in his

alphabetical sections on the Churches. He and his volunteers took detailed notes from secondary

1
 “Outcast London” according to his own Publication “Fifty Years of Pioneer Work in Woolwich, 1920, “Outcast

Babylon” according to E.F.E. Jefferson, The Woolwich Story, London, 1975 (f.p. 1970),p.42
2
 1926 according to The Times’ Obituary, 1925 according to E.F.E. Jefferson, The Woolwich Story, London, 1975

(f.P. 1970), p. 305

15

sources and C.H. Grinling visited many churches, fifty eight in all, with the busiest year being 1898. It

appears to have been a survey undertaken with the aim of publishing the collected information, but

it never materialised. Unfortunately the notes have suffered somewhat in the fire at Maidstone

Museum. They are slightly damaged and were found in separate bundles in several locations. Mr. C.

R. Councer F.S.A., Author of Lost Glass from Kent Churches, Kent Records Vol. 22, looked through

one bundle and annotated it in 1983. Disappointingly, there are virtually no illustrations with

Grinling’s notes to help visualise the situation at the time of the Survey in 1898.

The papers contain a large collection of News Paper Cuttings on a wide variety of topics relating to

Stained Glass. Grinling was interested both in Modern Glass Artists and in Old Glass, the artistic

merit of the windows and their chemical composition. He corresponded with and was invited by

several contemporary artists and their invitations and brochures can be found among the papers,

among others Horace Wilkinson, Caroline Townshend and Joan Howson. Cuttings from papers

reporting the unveiling of Memorial Windows to the dead of the First World War can also be found

in the collection, among them the War Memorial at St. James’ Plumstead. All in all it is the collection

of an enthusiast who gathered a vast and interesting amount of material, but ultimately the

demands of his work made him too busy to conduct much in the way of original research.

16

PMP Box 10, The Papers of C. H. Grinling

The box labelled PMP Box 10 contains some of the papers of Mr. C.H. Grinling, former Labour

Councillor for Woolwich. Mr. C. H. Grinling died on May 24th, 1947 at the age of 86. After

graduating from Oxford and being ordained a deacon in 1884 the just published “Bitter Cry of

Outcast London3” inspired him to work at Whitechapel where he was one of the first residents at

Toynbee Hall assisting Canon and Mrs. S. A. Barnett. He then worked for three years in Nottingham

and on a European tour, designed to recover his health, he resolved to dedicate his life to Voluntary

work and came to Woolwich in 1889 with that purpose. For the following Fifty years he was a

prominent member of the local community as a Labour Councillor and member of numerous

Charities and Educational societies. In later years he was much involved with the Woolwich Council

of Social Service, which he founded in 19264 and the Woolwich and District Invalid Children’s Aid

Association.

C.H. Grinling was avidly interested in Stained Glass and collected information on all aspects of the

subject. He did not restrict himself to one particular country either and collected on Stained Glass

from France, Germany and Italy as well as England. In PMP Box 9 the material mainly related to

Kent, which was his special interest, whereas this box contains very few items relating to Kent.

There is no overall theme to the material in this box. It consists of correspondence with various

individuals regarding Stained Glass, articles and other cuttings regarding stained glass from various

publications, including the Church Review and the Rambler. It also contains the beginnings of a

survey of stained glass in English Counties other than Kent, but conceived and organised in a similar

way. There is a section for each county with a content list and notes and news cuttings within.

Many of the notes are from secondary sources, especially the publications by Winston, but some

places were visited by Grinling and he wrote his own notes. He also collected newspaper articles

relating to restoration work, dedication of windows etc. on churches and Cathedrals in other

counties.

He corresponded with a writer on stained glass, Francis Bumpus, and the editor of the Victoria

County History, H. Arthur Doubleday, and many vicars. One collection of correspondence is with a

Mr. Alfred Stowe between 1899 and 1900. He writes mostly from Buckingham, Bucks but also from

Wadhurst, Sussex and discusses the origin of Deneholes, stained glass in Essex and East Anglia. They

were also proposing to go on a site visit together, but it did not materialise. Another focus of

interest in this collection of papers is Warwickshire and the Beauchamp Chapel.

A collection of postcards and images have also been found, which may be connected with C. H.

Grinling. The collection contains a note from Alfred Stowe regarding Deneholes and Essex Windows.

It is contained in the same type of folder as Grinling’s other notes, but it is not related to stained

glass and it is not a very well organised collection. It may have belonged to a member of his family.

The postcards are from India, France, Italy, Switzerland, Scotland and England.

3
 “Outcast London” according to his own Publication “Fifty Years of Pioneer Work in Woolwich, 1920, “Outcast

Babylon” according to E.F.E. Jefferson, The Woolwich Story, London, 1975 (f.p. 1970),p.42
4
 1926 according to The Times’s Obituary, 1925 according to E.F.E. Jefferson, The Woolwich Story, London,

1975 (f.p. 1970), p. 305

17

18

PMP Box 11, the Papers of C. H. Grinling
The box labelled PMP Box 11 contains a selection of notes on Stained Glass belonging to Mr. C.H.

Grinling. Mr. Grinling came to Woolwich in 1889 and for the following Fifty years he was a

prominent member of the local community as a Labour Councillor and member of numerous

Charities and Educational societies. In later years he was much involved with the Woolwich Council

of Social Service, which he founded in 19265 and the Woolwich and District Invalid Children’s Aid

Association. Mr. C. H. Grinling died on May 24th, 1947 at the age of 86.

C.H. Grinling was interested in Stained Glass and collected information on all aspects of the subject.

In his correspondence he mentions that he had two dozen files devoted to notes on Stained Glass

and he employed a number of volunteers to help him take notes and sort out his files, notably Miss.

Ingles. The handwriting of many individuals therefore appears in the notes and some notes were

typed up by volunteers. Grinling entertained the idea of publishing a survey of Stained Glass, but it

never materialised and the only item he published on the topic was Ancient Stained Glass in Oxford

in the Oxford Architectural and Historical Society, 1890. Most of these folders have now been lost.

The KAS holds the remaining files which only represent a small proportion of the whole. Mr. Grinling

collected information on Stained Glass from France, Germany and Italy as well as England. PMP Box

11 contains no items relating to Kent. Instead, Box 11 contains material from a selection of English

Counties, obviously the tail end of an extensive alphabetically arranged collection, with the entries

from W – Z. It also contains two files on Warwick, especially the Beauchamp Chapel. There is

correspondence with the author C. F. Hardy who wrote a paper on the music in the stained glass of

the Beauchamp Chapel and a copy of his paper. There is also a single letter from Percy Dearmer on

the music of the Beauchamp Chapel. The file even contains a few photographs of the chapel and a

print of the crypt. Grinling also corresponded with Bolton King in Warwick and among his papers is

an article by Bolton King on the Cottage Famine. In fact it is the correspondence and also the

incidental references to the political activities at the time, such as a Peace Demonstration on

October 13th 1921 and his Shooters Hill Preservation Campaign, which provide key points of interest.

Mr. Grinling was very well connected and many influential members of society corresponded with

him.

 The majority of the notes in Box 11 are derived from the Kensington Universal Art Inventory, 1870

and publications by Winston, especially his Inquiry. These notes have been filed alphabetically under

location and sometimes augmented by other items such as Magazine and Newspaper articles and

tourist publications. There is an extensive selection of material on York. C.H. Grinling has also

sometimes added notes taken on visits to various locations. Two Appendices have been created

listing the locations and the places visited by Mr. Grinling in England. Grinling also visited some sites

in France, but these visits are much fewer and his notes are very brief. No Appendix has been

created for this section, but the places visited are listed in the main section. In relation to European

stained Glass there are two very interesting Newspaper articles from September 1914 on the

damage suffered by Rheims Cathedral. However, generally the notes in this section are derived from

contemporary printed sources and as such contain few new insights.

5
 1926 according to The Times’ Obituary, 1925 according to E.F.E. Jefferson, The Woolwich Story, London, 1975

(f.p. 1970), p. 305

19

PMP Box 12, the Papers of Ben Stocker on Medieval Discoid Grave

Markers.
The Dover Archaeological Group has kindly donated the research papers of Mr. Ben Stocker, which

they have held since his death in 2004, in the hope that the archive will reach a wider readership.

During the 1980s Ben Stocker researched medieval Discoid Grave Markers in Kent and published his

findings in the Journal of the Church Monuments Society (Stocker 1986, 106) and in the Kent

Archaeological Review (Stocker 1988, 2). Ben Stocker had located sixty-six grave markers, mainly in

the South East of Kent, by the time he published his article. During the course of his studies he

discovered that little research had been done on the topic. He became intrigued with who had

raised these anonymous monuments, their possible usage and became an advocate for their

conservation and study.

The research papers consist of two ring binders; one with the research notes and one with the

correspondence relating to the research. There are also five small Kodak boxes of slides illustrating

the Grave Monuments and a collection of negatives.

The notes detail the locations of the markers in churchyards, inside churches and the re-used of the

markers as building materials.

Mr. Stocker recorded and identified 20 different designs on the grave markers and there are many

visual examples of this in this notes as well as distribution maps. Among his papers is

correspondence with Professor Friedrich Karl Azzola, who studied similar monuments in Germany.

The collection of material is introduced by a letter written by Christine Hodge and Keith Parfitt of the

Dover Archaeological Group, and the material has been kept as it has been presented. The survey of

the content closely follows the list made by the Dover Archaeological Group and the Concluding

summaries are taken directly from the papers donated by the Dover Archaeological Group. It is

hoped that the collected research material of Ben Stocker may encourage more research in this

field.

Additions to the Archive:

Mr Andrew Parkinson has kindly allowed us to include the details of a ‘Type 8’ grave marker

discovered in 2007 at Northbourne in the archive. The grave marker is now placed inside the south

transept (Lady Chapel) of St. Augustine’s church at Northbourne.

20

PMP Box 13, The Papers of W.P. D. Stebbing

PMP Box 13 contains some of the papers by W. P. D. Stebbing (1873-1961). W.P.D. Stebbing was an

Architect and Engineer and active in many organizations, as well as local government. He was serving

on Deal Council from 1941 to his retirement in 1955. Stebbing moved to Deal in 1920 and became a

member of the KAS in 1925. In 1926 he was elected a Fellow of the Society of Antiquaries of

London. For many years he was the KAS local secretary for Sandwich and he was editor of

Archaeologia Cantiana vols. 46 – 50. W.P. D Stebbing was a major contributor to Arch. Cant. and

wrote on many different subjects. In particular he is associated with his excavations at Stonar,

where he performed what we would now call rescue archaeology ahead of the activities of the

Wingham Engineering Company. He had an extensive collection of notes which after his death has

ended up in different locations; some of his papers are in Dover Museum. This is the first box of

many held by the Kent Archaeological Society and its content reflects his wide ranging interests and

his close collaboration with Dr. F.W. Hardman.

The box contains a number of notebooks, mainly on amusing news items or stories, but also with

some antiquarian content. The most significant of these is a notebook by Stephen Manser, Deal,

1898, in which he recorded details of Roman Remains and other finds near Denne’s Chalkpit, Deal.

Many of Dr. F.W. Hardman’s papers and lectures are among Stebbing’s papers along with

correspondence between himself and Dr. Hardman. The topics here are: The Roads of South East

Kent, Dover, Oxney by Dover, the three Deal Manors, and the Sea Valley of Deal. A few letters of

Gordon Ward are also in the collection where he gives his advice on place names.

Several of Arthur Hussey’s notes are also among Stebbing’s papers, notably on Oxney by Dover, and

Sandown, Northbourne, Walmer and Deal. An extremely delicate item from the Sandwich, Deal and

Walmer Mercury reporting a talk by Mr. John Laker, on the Growth of Deal, is also among the items

in this box. Other interesting items collected by Mr. Stebbing include a collection of Church Plans by

Mr. Geoffry Lucas, F.S.A., F.R.I.B.A. (1872 -1947) and a fine collection of sketches, mainly of churches

and church interiors, by Mr. R. G. P. Minty from the 1840s.

The bulk of the material in the box is made up of the notes, drafts, illustrations and correspondence

of Stebbing himself. The topics range widely in time range and focus, but are concentrated on the

localities of Walmer, Deal, Sandwich, Dover and Deal. Items include notes and drafts for an article

on Stonar, Deal and Walmer, a typescript for a talk on Little Wenham Hall, and material relating to

the Rev. Dr. Nicholas Carter, Deal and his daughter Elizabeth Carter. Of particular interest is a group

of notes, photographs and correspondence relating to an excavation at Mill Hill, Deal in the 1930s,

which documents the conditions under which the late Bronze Age/Early Iron Age material from the

entrenchment was excavated. Stebbing’s interest in Deal encompassed every age and topic and the

box holds notes taken on the topography of Deal, old Deal houses, St. Leonard’s Church, the three

Deal Manors as well as papers on brewing, crime and punishment and even clay pipe manufacture in

Deal. The history and development of the local castles Dover, Deal, Sandown and Walmer has an

extensive section and pre-publication drafts. The majority of items appear to have been published,

but many sections are accompanied with illustrations and correspondence which may be valuable

for further study.

21

W.P. D. Stebbing (1873 – 1961) was a man of many talents and interests. He was an Engineer and

Architect, Fellow of the Geological Association, a prominent and very active member of the KAS as

well has having a busy and successful involvement in local municipal affairs in Deal. (Obituary, Arch.

Cant. Vol. 76, 1961 p. 223.) The collection of papers in PMP Box 14 reflects his varied interests,

activities and involvement in local municipal affairs.

The first part of the collection are the notes, papers and correspondence of the Archaeologist,

Geologist and Naturalist George Dowker (1828 -1899) relating to Kentish Geology and Natural

History, in particular to the water supply of East Kent and the Kentish Coal measures, but also

comprising several Natural History papers and observations made at Dowker’s home in Stourmouth.

Stebbing also collected a number of Gordon Ward’s papers, Hengest the Jutlander and King of Kent,

transcripts of Radnor Muniments and a notebook on placenames in East Kent. The box also contains

numerous papers by Dr. F.W. Hardman relating especially to research on Ringwould, but also

containing material on Oxney, Kingsdown and Walmer. A number of Dr. Hardman’s local history

talks were reported in the local paper and some of these articles are amongst the papers. Arthur

Hussey’s transcripts of the wills relating to Ringwould as well as his correspondence with Dr.

Hardman are also among the papers found in this box. These papers have entered Stebbing’s

collection via the Dr. Hardman papers. In the 1950s Stebbing campaigned hard to save Ringwould

Freedown and the box contains research, correspondence and newspaper articles related to these

activities. He also campaigned to stop development of a meadow by Walmer Castle and the box

contains a small amount of information pertaining to these activities.

Stebbing researched the history of the Parish of Sholden, especially the Rickman family and the

Church, and material relating to this is found among the papers, but the bulk of the papers are

relating to Deal from the Bronze Age to the redevelopment of Deal in the 1950s and though to 1961.

One important item in this box is a letter and site plan, dated 3/8/1928 (item 120) from Cecil Knox

concerning the crop marks on Mill Hill, Deal by the Waterworks, where Stebbing and Knox did a

series of excavations initially a small exploratory excavation in 1928 and later a longer summer

excavation in 1934. They found ditches and material variously dated from the late Bronze Age to the

Early Iron Age. (See PMP Box 13 for further material and images relating to this find.)

Stebbing was interested in all aspects of Deal’s history, but the majority of items in this box relate to

historic buildings in Deal and the surrounding area. A number of images are apparently from a local

estate agent, Stanley E. Parker, of historic properties, such as Little Mongeham Farm, East Studdal

Farm and Studdal Farm. An extensive section is devoted to the property “The Comarques”, 122 High

Street, Deal, which suffered bomb damage in 1943. The section contains images of the property and

correspondence relating to its restoration. In the 1950s Deal was undergoing development and

W.P.D. Stebbing, Dr. Hardman and V. J. Torr campaigned to preserve the old buildings of Deal.

Images, newspaper articles and correspondence relating to these activities are numerous. The

largest section of all is devoted to the attempt to save Deal Manor House, which ultimately proved

impossible, but the building was well documented in the process. Another interesting item in

relation to this is a section on Wall paper, some examples from Deal Manor house, but others “from

tenements in Deal” with images and correspondence with the company Arthur Sanderson.

A newspaper article and photo documents the destruction of Deal Pier in 1945 when The Nora

crashed into it. Stebbing also collected Newspaper articles relating to ships wrecked on the

22

Goodwin Sands, among them The Santa Gata in 1950, and the Agen and Sovak Radiant in 1952. A

Radio Times article on the Walmer Lifeboats from 1952 are among the cuttings. There are also

numerous newspaper articles devoted to the changes in local government administration.

The final section of this part of the collection is comprised of Topography and Natural History

papers, which all appear to be pre 1920 when Stebbing settled in Deal. It comprises papers on Flint,

geological sections in Reigate and Redhill, Rose aphids and their eradication, and guide books to a

number of churches.

23

PMP Box 14, The Papers of W. P. D. Stebbing
W.P. D. Stebbing (1873 – 1961) was a man of many talents and interests. He was an Engineer and

Architect, Fellow of the Geological Association, a prominent and very active member of the KAS as

well has having a busy and successful involvement in local municipal affairs in Deal. (Obituary, Arch.

Cant. Vol. 76, 1961 p. 223.) The collection of papers in PMP Box 14 reflects his varied interests,

activities and involvement in local municipal affairs.

The first part of the collection are the notes, papers and correspondence of the Archaeologist,

Geologist and Naturalist George Dowker (1828 -1899) relating to Kentish Geology and Natural

History, in particular to the water supply of East Kent and the Kentish Coal measures, but also

comprising several Natural History papers and observations made at Dowker’s home in Stourmouth.

Stebbing collected a number of Gordon Ward’s papers, Hengest the Jutlander and King of Kent,

transcripts of Radnor Muniments and a notebook on placenames in East Kent. The box also contains

numerous papers by Dr. F.W. Hardman relating especially to research on Ringwould, but also

containing material on Oxney, Kingsdown and Walmer. A number of Dr. Hardman’s local history

talks were reported in the local paper and some of these articles are amongst the papers. Arthur

Hussey’s transcripts of the wills relating to Ringwould as well as his correspondence with Dr.

Hardman are also among the papers found in this box. These papers have entered Stebbing’s

collection via the Dr. Hardman papers. In the 1950s Stebbing campaigned hard to save Ringwould

Freedown and the box contains research, correspondence and newspaper articles related to these

activities. He also campaigned to stop development of a meadow by Walmer Castle and the box

contains a small amount of information pertaining to these activities.

Stebbing researched the history of the Parish of Sholden, especially the Rickman family and the

Church, and material relating to this is found among the papers, but the bulk of the papers are

relating to Deal from the Bronze Age to the redevelopment of Deal in the 1950s and though to 1961.

One important item in this box is a letter and site plan, dated 3/8/1928 (item 120) from Cecil Knox

concerning the crop marks on Mill Hill, Deal by the Waterworks, where Stebbing and Knox did a

series of excavations initially a small exploratory excavation in 1928 and later a longer summer

excavation in 1934. They found ditches and material variously dated from the late Bronze Age to the

Early Iron Age. (See PMP Box 13 for further material and images relating to this find.)

Stebbing was interested in all aspects of Deal’s history, but the majority of items in this box relate to

historic buildings in Deal and the surrounding area. A number of images are apparently from a local

estate agent, Stanley E. Parker, of historic properties, such as Little Mongeham Farm, East Studdal

Farm and Studdal Farm. An extensive section is devoted to the property “The Comarques”, 122 High

Street, Deal, which suffered bomb damage in 1943. The section contains images of the property and

correspondence relating to its restoration. In the 1950s Deal was undergoing development and

W.P.D. Stebbing, Dr. Hardman and V. J. Torr campaigned to preserve the old buildings of Deal.

Images, newspaper articles and correspondence relating to these activities are numerous. The

largest section of all is devoted to the attempt to save Deal Manor House, which ultimately proved

impossible, but the building was well documented in the process. Another interesting item in

relation to this is a section on Wall paper, some examples from Deal Manor house, but others “from

tenements in Deal” with images and correspondence with the company Arthur Sanderson.

24

A newspaper article and photo documents the destruction of Deal Pier in 1945 when The Nora

crashed into it. Stebbing also collected Newspaper articles relating to ships wrecked on the

Goodwin Sands, among them The Santa Gata in 1950, and the Agen and Sovak Radiant in 1952. A

Radio Times article on the Walmer Lifeboats from 1952 are among the cuttings. There are also

numerous newspaper articles devoted to the changes in local government administration in the Deal

and Walmer are.

The final section of this part of the collection is comprised of Topography and Natural History

papers, which all appear to be pre 1920 when Stebbing settled in Deal. It comprises papers on Flint,

geological sections in Reigate and Redhill, Rose aphids and their eradication, and guide books to a

number of churches including Chaldon Church, Surrey, St. Thomas at Winchelsea Rye, Sussex and St.

Peter at Northampton.

PMP Box 15, Manuscripts collected by W. P. D. Stebbing

W.P.D. Stebbing (1873-1961) had wide research interests and collected extensively. The box named

PMP Box 15 contains the manuscript notes and papers of another researcher collected by Stebbing.

The first item is a collection of rubbings of 17th and 18th Century Heraldric Arms from Churches in

Kent. The rubbings have been photographed and mounted on black card and paper, below the

image follows the location of the monument and a detailed description of it followed by a transcript

of the inscription. There is one numbered page per item and the date when the monument was

rubbed is noted. The rubbings were taken between 1917 and 1938, but the handwriting, layout and

type of paper, is so consistent that the current collection must represent the fair copy of earlier

notes probably made at some point after 1938. The pages are numbered from 1 to 285, but there

are gaps in the sequence. Many of the rubbings correspond closely to those recorded by the Rev.

Bryan Faussett (1756 -1776), and later transcribed by V.J. Torr in East Kent, but they do also contain

others. There is a large number of memorials from Canterbury Cathedral and New Romney and also

some from Ashford, Maidstone and St. Nicholas at Wade. The memorial to the Rev. Bryann Faussett

(1776) is recorded among the collection along with the memorial to Bryan Faussett Esq. (1750).

These may be by N.E. Toke and have been relocated to Visual records in the Library. There are also

two papers, one is on the History of the Jews from the time of King Cyrus and the other is on the

novel Don Quixote. It is possible that these were also written by Toke, but this is uncertain, they

look to be pre-1900.

25

PMP Box 16, the Papers of the Hon. Henry A. Hannen
PMP Box 16 contains research papers and correspondence belonging to the Hon. Henry A. Hannen

(died 8th June, 1933). Henry Hannen’s was a member of the KAS Council for many years and his

research interests included Place Names, Maps and the History of the Farleighs. The son of Lord

Hannen, he was a barrister by training and very involved with local magisterial work. He was, among

many other things, a J.P. and Chairman of the West Kent Quarter Sessions and the Malling Petty

Sessions. He travelled extensively and also developed a keen interest in ethnology. This box is one

of several of his papers collected and organized by Dr. Gordon Ward. The collection appears later to

have been in the possession of W.P.D. Stebbing of Deal. The collection has suffered light water and

soot damage in the KAS Library fire.

The papers in this box relate to the History of the Medway and include correspondence generated

during the proposed improvement works to the Navigation of the Medway in 1911, specifically to

the protection of the ancient bridges at Teston and East Farleigh.

A large amount of material relates to the investigation of the origin of the phrase Men of Kent and

Kentish Men as well as the emblem of the White Horse of Kent and the term Invicta. Hannen’s

research notes are in the box along with Newspaper cuttings of articles written by Hannen himself

and Henry Smetham of Strood. A collection of short articles written by Canon Horsley on Kentish

place-names are also among the papers. Place name study was a growth area in the 1920s and

many of the papers reflect this. A postcard in the collection dated 25/7/1923 from the English Place

Name Society accepts Hannen as a member of this newly created body at the University in Liverpool

and a flyer for Eilert Ekwall’s English Place-Names in –ing, Oxford University Press are among the

papers. Correspondence from Lamprey, Headmaster of Ashford Grammar School, dating from 1917

includes a standardised reply slip for reporting Place-Name information and correspondence from

Richard Cooke, Detling, urges further involvement on the part of the KAS in place-name studies as

well as discussing individual terms with Hannen. A section investigates the origin of the word

‘Nailbourne.’

An unfinished paper by Hannen on Roads and maps are among the papers along with a collection of

items of interest for the compilation of a local history of the Farleighs and its Neighbourhood. In this

respect it is noticeable that Hannen collected items on the theory and problems associated with

writing local history.

Henry Hannen was involved with a KAS subcommittee investigating the names and careers of

Kentish Members of Parliament on behalf of a House of Commons committee in 1930 and

correspondence on these activities are in this box.

 Finally the box contains Leland L. Duncan’s manuscript for the publication; the Index of Wills Proved

in the Rochester Consistory Court between 1440 -1561, which was published by the KAS in the

Records Series in 1924. F.W. Cock was a friend of both Henry Hannen and Leland L. Duncan, The well

known Lewisham based antiquarian. Cock wrote the obituary of Hannen in Arch. Cant. Vol. 45, 1933

and the introductory note to the Index of Wills proved in the Rochester Consistory Court compiled

by Duncan. This association may be the reason why Leland Duncan’s manuscript turns up among

Henry Hannen’s papers. The index was the last piece of work undertaken by Leland L. Duncan who

died in 1923 and many of his papers were left to the KAS by his sisters.

26

PMP Box 17, The Papers of Dr. Gordon Ward F.S.A.

But, if this antiquity be held to hold good for Rye, it must also hold good for other Yokes. And this

opens the way to many other enquiries. What influence had these yokes on the direction of our

roads, what can they tell us of the early development of the Wealden forest, what relation do they

bear to that civilisation laid bare by the aeroplane beneath our fields and on our hills? Such

questions suggest no small importance for this theory of the persistence of Romano-British farms in

West Kent, a theory of which East Kent may perhaps produce better support.

Dr. Gordon Ward, The Persistence of Romano- British Farms in West Kent.

The above quote illustrates the line of inquiry in this collection of papers belonging to Dr. Gordon

Ward F.S.A. (1885 -1962). The papers are nearly all relating to research into the unit of the Yoke in

Kent from Roman times and until the later Medieval Manorial records. The draft papers included

are: The Persistence of Romano-British Farms in West Kent, The Kentish Yoke, The Yoke and the Acre,

The Manorial Yoke, The Kentish Yoke, and The Dark Ages. A meticulously kept notebook records

information on various aspects of the Yoke, such as place names, the occurrence of Yokes in

Charters, derived words and definitions. The areas researched most thoroughly are Otford and Rye.

After the main section on the Yoke there is a copy of a letter from Gordon Ward to Canon Livett,

dated to 27 March 1932, including a paper on the Domesday Monachorum. In this paper Gordon

Ward discusses various scholarly disagreements with regards to the tower of St. Leonards at Malling

and the interpretation of the Domesday Monachorum.

Finally, there is an entertaining but very short piece entitled The Combersome Guest, this appears to

be either a very short talk or dinner party piece on the Poor Law Infirmary provision for the elderly

with examples of other private arrangements which led to disputes and problems.

Dr. Gordon Ward was a member of the KAS from 1927. He joined the Council in 1931 and became

an honorary life member in 1954. His research interest were wide, taking in topography, place

names, the Vikings, administrative units and Wealden dens, to name but a few. Gordon Ward

accumulated an impressive library and collection of manuscripts at his home, Oastfield House, in

Sevenoaks. From 1935 onwards he started to gift part of his collection to Kent County Archives and

the KAS. Shortly before his death he bequeathed 60 boxes of papers relating to the history of

various Kent Villages to the KAS and PMP Box 17 is likely to have been included among these papers.

27

PMP Box 18, The Papers of the Hon. Henry A. Hannen

PMP Box 18 contains transcripts of the first three volumes of the West Farleigh registers made by

the Hon. Henry Hannen (died 8th June, 1933) and collated and arranged by Gordon Ward (1885 –

1962) on the 23 November 1933. The content is as follows:

 Index to the West Farleigh Registers A to J and K to Z.

 Introductory notes with observations on the original volumes of registers

 Transcripts of Marriages 1558 – 1812

 Transcripts of Baptisms 1539 – 1812

 Transcripts of Burials 1558 – 1812

 Memoranda from the register books

The Marriage portion of the above transcripts were published in 1910 by Phillimore & Co as

part of Kent Parish Registers. Marriages, Edited by W.P.W. Phillimore, M.A. B.C. L. Vol. II,

London 1910. The Hon. Henry Hannen is thanked in the preface for his work of transcribing

the registers.

The papers are loose leaf, but numbered and arranged in sections. Gordon Ward’s

organisation of the papers has been kept.

Henry Hannen’s was a member of the KAS Council for many years and his research interests

included Place Names, Maps and the History of the Farleighs. The son of Lord Hannen, he

was a barrister by training and very involved with local magisterial work. He was, among

many other things, a J.P. and Chairman of the West Kent Quarter Sessions and the Malling

Petty Sessions. He travelled extensively and also developed a keen interest in ethnology.

28

PMP Box 19, The Papers of the Hon. Henry A. Hannen
PMP Box 19 contains research papers and correspondence belonging to the Hon. Henry A. Hannen

(died 8th June, 1933. This box is one of several containing his papers collected and organized by Dr.

Gordon Ward (1885-1962).

The papers in this box consists to a large degree of lists relating to his researches, i.e. lists of Historic

Houses, Castles, and Churches in Kent; lists of images, sources and reference works relating to the

buildings.

There is a section on Halling Manor House by Arthur Hussey and correspondence and notes relating

to research into the pedigree of the Tylghman /Tilghman family of Snodland. The Amherst Family of

Marden is also studied, but the remainder of the content in this box relates to the following

locations:

 Aylesford, especially The Bridge.

 Barming

 Boughton Malherbe

 Boxley

 Hunton

 Maidstone

 East Malling

 East Peckham

 Sutton Valence

 Ulcombe

In addition to this there are some unconnected notes and correspondence on various aspects of

place name study, especially in the Yalding area, and Map collecting activities. The papers also

include correspondence relating to Hannen’s activities within the KCC and KAS. The KCC papers

mainly consist of correspondence with the Education Committee on the teaching of history to

children and the KAS material relates to the activities of the Records Branch.

29

PMP Box 20, The Papers of the Hon. Henry A. Hannen on West Farleigh

PMP Box 20 contains research papers of The Hon. Henry A. Hannen (died 8th June, 1933) gathered

with the intention of writing a History of West Farleigh. In the notes Henry A. Hannen writes that

the collection of the notes and the idea for writing a History of West Farleigh grew out of a request

from the Schoolmaster for Hannen to tell the School children about matters relating to the Parish.

The box does include rough drafts for lecture notes, some of which are clearly aimed at a younger

audience. Otherwise the content of the box is as follows:

 General information on West Farleigh including lists of sources, images, records of unusual

weather, such as the Two Great Storms of 19th of August 1763 and August 1902 as well as

the great flood of the winter of 1893 affecting the villages on and near the Medway as far as

Detling. It also contains Newscuttings, rules and leaflets relating to the West Farleigh

Sparrow and Rat Club ca. 1917.

 There is a section on Pre-history, but it merely consists of a lament that there is an absence

of remains from Pre-historic, Roman or Anglo-Saxon times in the area.

 Material on local place names, especially field names and information on paths between

fields.

 The Manor of West Farleigh.

 The Skinner Family of Tutsham Hall.

 The Manor of Tuttesham.

 The Brewer family, mainly from West Farleigh where they resided in Smith’s Hall, but also

from other locations in Kent. Hannen was also very interested in trees and he includes a list

of trees, with measurements, growing around Smith’s Hall in 1904.

 Information on the Church from the earliest times to his own day. Most of this information

takes the form of notes from secondary sources, but it again includes detailed information

on the Yew trees growing in the Church yard. Transcripts of the Statement and

correspondence surrounding the West Farleigh Crucifix found in 1832 and donated to the

British Museum in 1898 by C. A. Stevens. One original Service Form from the institution of

the Rev. Griffiths in 1910 as well as information on the Parish Registers, The Overseers Book

ca. 1797 -1821, The Church Warden’s Accounts also including more recent estimates for

expenditure 1911-1912, and a details of a ‘Free will Offering Scheme’ from 1921 trying to

close a financial shortfall.

 The notes also include information on the Rectory, the Vicarage, the School, and very briefly

the local Inns, The Good Intent, The Chequers, The White House, and some local memoirs

collected by a Mr Percival Jolliffe ca. 1926.

The sources most heavily used are Hasted and Phillipot, but Domsday Book, Court Rolls and the

Parish Records have also formed the basis of the notes. Quite a lot of Pedigree information has

been gathered on the Skinner and Brewer families, but much of this is in the form of rough

notes.

Henry Hanne’s was a member of the KAS Council for many years and his research interests

included Place Names, Maps and the History of the Farleigh’s. The son of Lord Hannen, he was

a barrister by training and very involved with local magisterial work. He travelled extensively

30

and also developed a keen interest in ethnology. This box is one of several of his papers

collected and organized by Dr. Gordon Ward and later entered into the collection of the Kent

Archaeological Society.

PMP Box 21, The Papers of W.P.D. Stebbing

PMP Box 21 contains papers belonging to W.P.D. Stebbing, F.R.I.B.A., F.G.A. (1873-1961). There are

three notebooks with architectural notes and sketches of Anglo Saxon Churches in England; these

also contain brief notes on sundials. The notebooks date from the years 1903 to 1908, before

Stebbing moved to Deal. He was at this point residing in London and the notes cover a wide

geographical spread covering among other locations: Surrey, Berkshire, Hampshire, Norfolk, Suffolk,

Essex, and Cambridgeshire. The notes are constructed as a catalogue using secondary sources, but

also contain Stebbing’s own notes, sketches and observations for a number of churches that he

visited.

Another major component of this box is papers relating to Stebbing’s family and projects originating

from his mother’s collection of papers. The box contains a draft manuscript for a book collating,

editing and commenting on a selection of Elizabethan deeds, Georgian and Victorian letters and

other papers covering the years up to 1878. Many of these papers had been collected by W.P.D.

Stebbing’s mother and were the result of his father’s, William Stebbing, work as a writer for The

Times. The box also contains a poem by his grandfather Dr. Henry Stebbing and further papers

relating to him, including an Obituary and Memoir, a copy of the last will and testament of his wife

Mrs Mary Stebbing and a couple of images. There is also a typescript for an article on Miss Grace

Stebbing, born 18/12/1840.

Allied to this is a section on the history of The Times in the 1870s. The editor J.T. Delane was

Stebbing’s godfather and his father, William Stebbing, worked as his assistant. An attempt has been

made to collate and transcribe letters from the time when William Stebbing worked at The Times.

These letters form part of the collection preserved by Stebbing’s mother. Neither project appears to

have been published.

The content also includes a number of typescripts and drafts for published items:

 Typescript of the Kent portion of the Torrington Diaries and excerpts from the diaries of John

Orlando Parry (1810-1879).

 Transcription and typescript off the letters of Nicholas Carter of Deal. There is a section of

notes on the Rev. Nicholas Carter and Elizabeth Carter of Deal.

 The draft, notes and images for an article on the property Jenkin’s Well in Deal.

 The history of Crime and Punishment in Deal in the 17th and 18th Centuries.

 Past Parochial problems, including the Poor Law Institutions.

A collection of News cuttings, mainly of reminiscences, and notes has been made relating to the

history of the Water Supply in Deal, Walmer and Sandwich.

31

A section deals with the history of the Tithe and this appears to have been produced in response to

some then current debate relating to it.

Finally there is a large collection relating to the History of Education in England. This is divided into

Education before and after 1870 and contains images, collected quotes, lists of school books and a

number of articles. Specifically there is some information on the Grammar School in Sandwich and

the Charity School in Deal 1792-1814.

PMP Box 22, The Papers of the Rev. S.D. Harris, Rector of Wittersham

1986-1993

Papers collated by the later Rev. S.D. Harris relating to the history of Wittersham, Ebony and the

surrounding areas, especially ecclesiastical and parish matters. These papers consist of photocopies

of documents and other sources, together with some original photographs. They are housed in clear

plastic envelopes in 5 ring binders.

PMP Box 23, The Papers of Leland L. Duncan

This box contains the original typescript for the Calendar of Wills proved in the Rochester Consistory

Court between 1440 and 1561, compiled and edited by Leland L. Duncan, M.V.O., O.B.E. F.S.A..

published by the Kent Archaeological Society in 1924.

32

PMP Box 24, The Papers of Halford L. Mills
Halford L. Mills (1843 - 1931) was a colourful Smarden resident who accumulated an extensive

number of research papers in later life as part of his study of Smarden History. He was born in

Smarden and later went to London where he initially worked as a grocer. In 1870 he embarked on a

career as an undertaker and advocated cremation. After going bankrupt he returned to Smarden

where he lived in Claggett House and embarked on his project to write a History of Smarden in part

as a tribute and follow on to The Antiquities of Smarden written by the Rev. Francis Haslewood and

published in 1866. Halford L. Mills published on topics such as Wealden surnames and the Beult. He

contributed to letters pages in the local press on Smarden and had papers published in Archaologia

Cantiana. He tried unsuccessfully to get his manuscript on The History of Smarden published by

subscription.

The papers in PMP Box 24 are part of his assembled hand written manuscripts and correspondence

relating to his research on Smarden. . The notes give a mass of detail on centuries of Smarden life.

In PMP 24 the topics are relating to the Parish, the Church, its fabric and its incumbents, the history

of Non-Conformity in the Weald, especially the Baptists. Mills was an ardent Baptist himself,

farming and most interestingly stories about individuals such as William West the Landlord of the

Chequers. The content is as follows:

1. Miscellaneous general notes mostly relating to the Parish assembled for the writing of a

History of Smarden, including subscription forms and Correspondence.

2. Notes and Correspondence 1924 to 1930.

3. Place names and Anglo Saxon Origins.

4. Lost Industries and the Judiciaries.

5. Water Supply, Market Town and Postal service.

6. Smarden Church and Non-Conformist Chapels.

7. Tombs, Memorials and Parish Records.

8. Church Bells and Wafer Ovens.

9. Houses and Windmills.

10. Information on People, Public Houses and Doctors in Smarden.

11. Weather Records and Changes in Farming.

12. Biddenden and High Halden.

 These papers have gone on loan to Smarden Heritage Centre,

http://smardenheritagecentre.synthasite.com/ , where more of Mill’s papers are held and studied

by local historians and the community.

http://smardenheritagecentre.synthasite.com/

33

PMP Box 25, the Manuscript Collection of W. P. D. Stebbing

W.P.D. Stebbing (1873-1961) had wide research interests and collected extensively on topics

relating to Kent history. The box named PMP Box 25 contains the manuscript notes and

papers of Stebbing’s friend and fellow Antiquarian Dr. F.W. Hardman of Deal. Dr. Hardman

was a longstanding member of the KAS, whose research interests included Kentish Parishes,

placenames, Ringwould and Stonar. He and Stebbing collaborated on several subjects,

amongst others, The Sea Valley of Deal and research on Stonar. Dr. Hardmann died in

January 1942 after which time many of his papers came into Stebbing’s care. The box

contains the draft and typescript of the article on the Sea Valley of Deal published in

Archaeologia Cantiana volume 50, 1938, pp. 50-59. It also contains correspondence for the

years between 1914 – 1935 between Dr. F. W. Hardman and another member of the KAS,

Mr. E.G. Box from Sevenoaks, who published in Arch. Cant. on the topics of Ancient Maps,

roads and the history of Otford. The more than 200 letters are largely private and social in

nature, but do also contain matters of antiquarian interest, especially relating to Mr. Box’s

researches on Otford and old maps. Box and Hardman also frequently exchanged

information on historic manuscripts and maps, which they both collected. A second series of

correspondence is between Dr. Hardman and Dr. Gordon Ward. A collection of more than

60 letters discuss research into the place names, field names and early history of Deal,

Otford, Nonnington, Hoo, Sevenoaks and Tonbridge. Gordon Ward’s shows particular

interest in Saxon Charters and placenames. The work of the indefatigable antiquarian

Arthur Hussey is represented in two note books on the Rectors of Great Mongeham and a

notebook of Margate wills. The notebook on Margate wills also contains lecture notes from

a series of Lectures given by Professor B. O. E. Ekwall at King’s College on November 19th,

24th, and 26th 1924. The note book contains a note by Hardman that he had received it from

Dr. Arthur Rowe, so it is presumably he who attended the lecture and wrote the notes.

Furthermore, there are notes from sales particulars dating to 1912 on the freehold and

Copyhold of the ‘Manor of Elham’, Water Farm and Bereforstal Farm, and a copy of report

on St. Martin’s Church Guston by Christian and Purday, 21st December 1895. Finally, what

appears to be a selection of entries from the Estate Book of Thomas Wotton of 1580 is also

contained in this collection of Stebbing’s papers. The handwriting suggests that this was the

work of Dr. F.W. Hardman. There are no surrounding research notes accompanying this and

the reverse of the papers have notes in a different hand.

PMP Box 26, The Papers of Dr. Frederick William Hardman on

Nonington
The Obituary of Frederick William Hardman, LL.D. F.S.A. can be found in Arch. Cant. vol. 55, 1942,

p.79. Dr. Hardman was an able scholar and Chairman of the Records branch. He published small

booklets on Kentish Place Names and contributed to Arch. Cant. on a variety of subjects often

working closely with W.P. D. Stebbing and Gordon Ward. He accumulated research material on

Ringwould and Nonington Parishes, but did not publish on these topics. PMP Box 26 contains some

34

of his material relating to Nonington and more Nonington material can be found in PMP 27 and PMP

28. This current box contains abstracts of wills and notes on prominent families in Nonington,

especially the Boys and Oxinden, assembled by Arthur Hussey of Wingham in the years around 1933.

The abstracts of wills of Nonington residents are from the Consistory Court Canterbury and cover the

years 1779-1749. Furthermore there is a collation of material relating to land holding and use in

Nonington from Saxon times onwards. Much of this material is derived from Domesday and the VCH,

but the later material includes a large section of transcripts relating to property transactions in

Nonington between 1487 – 1594. There is also a section of Particulars of old deeds in possession of

Mrs Hammond of St. Albans Court copied by Dr. Gordon Ward and transcripts of Court Rolls and

Rentals 1753-1856. There is information on the Manor of Soles in Nonington and transcripts of a

Calendar of old deeds belonging to E. P. Boys Richardson dating from 1402 – 1553. The papers

include a pamphlet entitled: Notes on the Church of St. Mary the Virgin Nonington, Kent published

by the Vicar R.B. in 1938. The pamphlet is accompanied by a letter where the vicar expresses his

thanks for the use of Dr Hardman’s notes and Arthur Hussey’s transcripts of wills. Furthermore there

is a volume of notes on the history of St. Mary’s Nonington in a homemade index card format

followed by a brief draft history of Nonington.

PMP Box 27, The Papers of Frederick William Hardman on Nonington
PMP Box 27 contains the papers of Frederick William Hardman, LL.D. F.S.A relating to Nonington and

a small amount of material relating to Ringwould, more Nonington material can be found in PMP 26

and PMP 28. The main content of this box is six files of typed transcripts of a Nonington Calendar of

Deeds from St. Alban’s Court. These cover the years from 1548 to 1846. In addition to this there are

copies of deeds collected by E. P. Boys Richardson for the years 1402-1594. There is also a collection

of deeds described as being from the Streatfield Papers, vol. 1 and from George Curtis of Canterbury,

these are from ca. 1364-1764, but are not in chronological order. The box furthermore contains two

issues of the Nonington Church magazine from June 1938 and a collection of research notes and

correspondence on Nonington and Ringwould.

PMP Box 28, The Papers of Frederick William Hardman on Nonington
PMP Box 28 is a continuation of the papers of Frederick William Hardman on Nonington, more

Nonington material can be found in PMP 26 and PMP 27. The material comprises notes from a

variety of sources on Nonington, Red Book of the Exchequer, Close Rolls, Calendar of Patent Rolls

and sources from Lambeth, covering the years 1210-1690. There are also some transcripts of Court

Rolls, Rentals and Deeds relating to the Manor of Soles or Essolle, St. Albans, for the 17th and 18th

centuries. The bulk of the material is comprised of loose leaf notes on Nonington arranged

chronologically from 751 to 1907. A number of 1938 newspaper cuttings relate the sale of St.

Alban’s Court to the British Gymnastic Society and the establishment of the College of Physical

Education. The box contains a summary of the reminiscences of a Richard (?) Arnold from Upper

Walmer Forge, who moved to Nonington in 1887. Furthermore there is a more mixed section of

loose leaf note with information on the lands of the Hammond family, windmills etc. and short

drafts on aspects of Nonington’s history.

35

PMP Box 29, Papers of Leland L. Duncan, Mildred Bowers, Dr. Henry

Holman Drake, E.H.W. Dunkin and Arthur Hussey
PMP Box 29 contains material from various researchers connected with the Kent Archaeological

Society. The box contains:

 6 notebooks compiled by Mildred Bowers on Church and Cathedral Architecture with

drawings and observations from Visits. These books are dated from 1897 to 1901.

 Leland L. Duncan’s (1862-1923) weather observations from his home Rosslair, Lewisham

and Colfe Grammar School done between 1879 and 1881. In addition an exercise book of

extracts from the Hundred Roll relating to Kent, this is done in pencil and is now virtually

illegible.

 The box contains the printers proof of Dr Henry Holman Drake’s Hasted’s History of Kent,

enlarged and continued to the Present time from the Manuscript Collection of the late Rev.

T. Streatfeild and the late Rev. L.B. Larking, Part 1, The Hundred of Blackheath. The copy is

addressed to the Rev. Canon Scott Robinson.

 E.H. W. Dunkin’s notes on Chislehurst, Greenwich, Canterbury and Hawkhurst and

individuals connected with these locations. These are very miscellaneous, but do contain

some descriptions of Church memorials.

 Papers by Arthur Hussey (died 25th January 1941) on churches in Canterbury and the Poor

Priest’s Hospital in Canterbury.

 Incomplete, fire-damaged manuscript by an as yet unidentified author on the Romney

Marsh.

Among the papers of Arthur Hussey are a considerable number of Newspaper cuttings relating to

Churches in Canterbury. Some of these are authored by E. Woodruff, F.W. Hardman and there is a

report on a talk by Dr Cotton as well as a fundraising appeal by Dr Cotton for St. Margaret’s,

Canterbury, now the Canterbury Tales Experience.

36

PMP Box 30, The Papers of R. F. Jessup
R.F. Jessup, F.S.A. (1906-1991) was born in Halling and died on May 24th within a year of the death

of his brother Frank Jessup. He was educated at Gravesend Grammar School and developed an

interest in archaeology from collecting fossils in the local chalk pits as a child. He spent his working

life in banking retiring in 1967 as the manager of the Midland Bank’s Queen Victoria Branch in the

City. During the war he served with the R.A.F. and at Bletchley Park. R.F. Jessup’s main fields of

interest were pre-historic graves and barrows and Roman Britain. He took part in excavations in

Europe, especially Belgium. He became a Fellow of the Society of Antiquaries in 1934 and he served

on the Council of the KAS for many years and was the editor of Arch. Cant. in 1949-50 and shared

with John Evans between 1950-56. (Arch. Cant. vol. CIX 1991).

PMP Box 30 and PMP Box 31 contain notes, correspondence and photocopies of documents utilised

by R.F. Jessup in the writing of his informal biography of James Douglas; the antiquary who stared

out in the army and later became ordained. He is best known for his excavations at Chatham Lines

and the publication of Nenia Britannica. The book is called A Man of Many Talents, an informal

Biography of James Douglas 1753-1819, and it was published by Phillimore in 1975.

PMP Box 30 contains the following items as background to this:

• Correspondence between Jessup and the City of Liverpool Museum between 1965-1973, the

University of Glasgow Library and various academics regarding the Fausset-Mayer Collection,

correspondence and activities of James Douglas.

• Biographical information on the Rev. James Douglas, Correspondence from Liverpool

Museum? Between Roach Smith and Mayer, and other background material, much of this in

photocopy format.

• Photocopies of James Douglas’ writings including Dissertations on Celts, Letters and notes.

• Papers and notes regarding the Army and Church Career of James Douglas, Liverpool Letters

between Mayer, Charles Roach Smith and H.G. Faussett, Letters between Faussett and James

Douglas from the Society of Antiquaries MS 723 and a Bronze Ceremonial Axe found near

Canterbury.

• Correspondence of James Douglas to Hayman Rooke, the 3rd Lord Egremont, William

Cunnington and Richard Colt Hoare early 1800s.

PMP Box 31, The Papers of R. F. Jessup
R.F. Jessup, F.S.A. (1906-1991) was born in Halling and died on May 24th within a year of the death

of his brother Frank Jessup. He was educated at Gravesend Grammar School and developed an

interest in archaeology from collecting fossils in the local chalk pits as a child. He spent his working

life in banking retiring in 1967 as the manager of the Midland Bank’s Queen Victoria Branch in the

City. During the war he served with the R.A.F. and at Bletchley Park. R.F. Jessup’s main fields of

interest were pre-historic graves and barrows and Roman Britain. He took part in excavations in

Europe, especially Belgium. He became a Fellow of the Society of Antiquaries in 1934 and he served

37

on the Council of the KAS for many years and was the editor of Arch. Cant. in 1949-50 and shared

with John Evans between 1950-56. (Arch. Cant. vol. CIX 1991).

PMP Box 30 and PMP Box 31 contain notes, correspondence and photocopies of documents utilised

by R.F. Jessup in the writing of his informal biography of James Douglas; the antiquary who stared

out in the army and later became ordained. He is best known for his excavations at Chatham Lines

and the publication of Nenia Britannica. The book is called A Man of Many Talents, an informal

Biography of James Douglas 1753-1819, and it was published by Phillimore in 1975.

PMP Box 31 contains the following items as background to this:

• Photocopies of Manuscripts from the Society of Antiquaries MS 732, folios 46-78, letters

from James Douglas to H. Godfrey Fausset, 1781-94 and BM 4455-ccb, Discourses on the Influence

of the Christian Religion on Civil Society, by the Rev. James Douglas FAS of St. Peter’s College,

Cambridge, Printed by J. Nichols, London 1792, 215pp, 8vo. (Partial). Also BM 12613, The History of

Julia D'Haumont: Or the Eventful Connection of the House of Montmelian with That of D'Haumont,

by the REV. James Douglas, 1797. (Partial)

• Notebooks with assorted research notes on James Douglas and his life and career.

• Biographical section on F.J. Jessup compiled by his widow Muriel. There are also some

photos from Nash Court, Boughton, Kent, 1948 (Arch. Cant. vol. LXVI, 1951), Keston, Holborough,

Snodland and Dover.

38

PMP Box 32, Papers of Arthur HUSSEY and others.

1 Miscellaneous papers. Life of Dr Thomas Herring, late Archibishop of Canterbury,
1693-1757.
Notes on restoration of Rochester cathedral, from the Restoration Committee,
December 1891,
Rough sketch plans of part of Rochester Cathedral chapter house, May 1884. (1
green folder)

2 Extracts of wills (1 small green notebook)
Catalogue of Royal Charters (includes loose pages, 1 small green note book)

3
1 Notes on work, materials and cost from tradespeople, Rochester cathedral circa
1741
(1 black notebook)
2 Sketches of structure of Repton Priory, 1883 (1 small red notebook, and 1 loose
plan)
3 Architectural drawings, Rochester Cathedral, 1898 (1 small black notebook)

4 Mosiac pavement (1 blue folder)
1 Notes on choir stalls, plan of Rochester Cathedral, n.d., letter re will of Richard of
 Arundell, 1417, (1898) (1 envelope)
2 Notes on various altars within Rochester Cathedral, sketch plans of columns and
plinths (c1881) (1 envelope)
3 Plans of choir stalls and tombs(1 envelope)
4 Architectural drawings and notes re various bishops (1 envelope)
5 Chapter room (1 loose drawing)

5
 1 Sketch plan of South Transept and St Edmunds chapel, c1881 (1 envelope)
 2 Measurements and sketch plans, 1881 (1 small red notebook)

6
1 Rochester Cathedral (III 32) -notes on Rochester chantry from register Hamo de
Hethe 1341, chantry of St John bishop John de Sheppey, 1448.
2 Rochester St Clement (III 33)
3 Rochester – members of parliament 1295-1338. Extract – the Kentish notebook,
vol 2 (1894)
4 Rochester Bridge notes 1310-1411
5 Rochester – hospital of St Katherine 1316-1805
6 Rochester – chapel of St William of Perth 1201-1883
7 Rochester Castle miscellaneous notes
 (7 small loose leaf notebooks, some without covers)

7 Notes on Rochester Cathedral, history of the cathedral priory, Rochester Castle,
miscellaneous charters. Notes from James Irvine on Rochester Cathedral entered in
a book by W H St John Hope, 1882 (1 large volume includes old photographs of the
cathedral)

39

8
1 Roland de Paul, fine sketches of interior of cathedral (1898) (1 envelope)
2 Letters of Mr J T Irvine to Mr St John Hope on the architectural history of
Rochester Cathedral, c1881, and miscellaneous notes (1 small grey folder)
3 Press cuttings and 'Information Agency', 1894 extract from Church Review (1
document)
4 Notes on Northfleet and Frindsbury by W H S Hope, 1883 (1 document)

PMP Box 33, Gordon Ward and others
Severely fire-damaged papers not fit for production.

