Manuscripts and Special Collections, The University of Nottingham

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

Transcripts for Theme 2: Open field system and manorial court

Document 1.

Ma B 168/168: Document relating to the quarrel over the ownership of Cocking Moor, late 17th century
William Pierrepont Esqr. Pll[aintiff]

Paul Elam

Thomas Stanley

William Newbold

Def[endan]ts
Edward Lee

Action of Trepass for cutting & carrying away the Soyle of the said William Pierrepont in a ground called Westwood al[ia]s Cocken Moore a Common within the mannor and Parrish of Laxton.

The Def[endan]ts have appeared &c. but have not yet pleaded.

They say that the Soyle in question is within the mannor of Boughton & not within the mannor or parrish of Laxton & that the Soyle which they cutt & carryed away was the Soyle of Thomas Markham Esqr. within his mannor of Boughton. And they did cutt & carry away the sayd Soyle by the Appointment of the said Tho. Markham.

Evidence for the Pll[aintiff That the Soyle in question is within the Mannor & Parrish of Laxton.

	A Booke of Survey & Mapp of the mannor of Laxton made in the yeare 1635 S[ir] William Courten being then owner of the sayd mannor of Laxton Butting & Bounding Westwood al[ias] Cocken Moore to bee wholy within the Mannor of Laxton & setting forth the Acres, Roods & Pearches thereof to bee of such numbers As the sayd Westwood al[ia]s Cockenmoore doth containe.

	Booke of Survey & Mapp

	That the Viccar & Parrishoners of Laxton have tyme out of minde and to this tyme gone processions & made crosses to a Ditch and Hedge at the end of the said Westwood to Boughton lane. As to the Soyle within the mannor & Parrish of Laxton which includes wholy the said Westwood al[ia]s Cocken Moore.

That they never knew or heard that the owner of the mannor of Boughton or any of Boughton did ever goe any processions or make any Crosses or ever claymed any Soyle within the said Westwood al[ias] Cocken Moore.

	

	That the Inhabitants of Laxton have tyme out of mind cutt & carryed away to Laxton Thornes &c where the Def[endan]ts did cutt the Soyle.

That when they were youths & went processions and made crosses to the sayd Ditch & Hedge Old men goeing with them tould them they had done so from theire youthes & old men had sayd the same to them &c.

	Very many
witnesses without
exception. Many very
ancient

	That they kept beasts &c for the Inhabitants of Laxton on the grounds where the Defend[an]ts did cut the soyle as aforesaid & never heard that Boughton did clayme any right to any soyle within Westwood al[ia]s Cocken Moore.

	

Evidence as the Def[endan]ts pretend that the Soyle in question is within the Mannor of Boughton.

	M[emoran]d[u]m That all theis witnesses for Boughton doe say that noe parson, Viccar &c did ever goe in processions with them

into the sayd Westwood al[ia]s Cocken Moore
	That they with others did goe in processions & made Crosses to a place in the said Westwood al[ia]s Cocken Moore within which place the soyle which the Def[endan]ts cutt & carryed away is included

	I heare that the Def[endan]ts say they have two ancient witnesses to this

Document 2.
Ma B 183/697/1: Regulations for grazing in Laxton, 1908

Rules & Regulations for Grazing Laxton Open Fields.

1. The open fields are to be grazed by Earl Manvers Tenants only. No tenant, who has no unenclosed land, is to be allowed to turn any stock into the fields.

2. No Tenant, having unenclosed land, is allowed to turn any stock into the fields wh.[ich] is not his own bona fide property.
3. The fields may be stocked as follows
 (a) The Wheat Field - unlimited stock from the breaking up of the field to 15th

Oct. in same year.

(b) The Bean & Clover Field - unlimited stock from the breaking up of the field to the 23rd Nov. in same year.

(c) The Fallow Field. From the 23rd Nov. in one year to the 8th Oct. of the next year, twenty sheep by each tenant.

No cattle or horses are to be allowed in this field during the time named.
(d) No sheep to be turned into the Open Fields until they have been dressed, such dressing to be done before they are turned in.

(e) No tup to be turned out into the open fields before the 15th Oct. or to be allowed to remain after the 23rd Dec. in any year.

(f) No one enjoying these rights, or anyone who has nothing but enclosed land is to be allowed to pasture either the East Moor or Cocking Moor.

(g) The Foremen of the Juries & the Pinder are to see that these rules are carried out, & are to report any one breaking them to the Thoresby Estate Office at once.

(h) Any one reported as breaking them, may, after one caution, be given notice to quit his farm.

Lord Manvers appeals to his Tenants, in their common interest, to help him & the Juries to carry out the above. he asks them specially to be careful to shut the gates of the Commons, "The Moor" & "Cocking Moor", when passing through them, also the Gates in the portions of the open Fields lately enclosed by him.

Estates Office
R. W. Wordsworth
Thoresby Park
Agent for Earl Manvers
March 1908

Document 3 and Document 4
Ma B 201/5 and Ma B 201/1: Documents relating to the quarrel between Laxton and Moorhouse, 1680-1681
Ma B 201/5 – Letter from John Roos to Mr. Richard Eustis, 2 Nov. 1680

Sir,
Understanding that you are concerned in my Lady Pyerreponts affaires, & I being one of her Tenn[an]ts make bold to p[re]sent y[o]u w[i]th these Lines to accquaint y[o]u w[i]th some passages concerneing our late differences betwixt Laxton and Moorehouse about our Com[m]ons, Friday being the 15th of October last, being our Court day; Mr Hynd who was our opposer came to the Court, and seemed very tractable to an Agreem[en]t. And noe doubt (if our Case had beene well and faithfully man[n]aged wee had made a good end. But Mr Scrimshire, Mr Hyind and Francis Greene the Bayliffe, drawing for together (as is said) where they consulted almost an hower, and retourneing backe, drew up an Agreement consulting very few about it, and such as are little accquainted with our Customes, signed it, & got forraners hands to Wittness it, And afterwards sent for the Jury to set their hands to it, w[hi]ch they (as it is conceaved) out of feare of Mr. Hynd, and for contradicting others in what was done, did set their hands, not knowing what they did, being not accquainted w[i]th the particulars of the Agreem[en]t, there being noe Freehold[e]rs of the Jury but one th[a]t holds some Land for his wifes life, & another of about 5 or 10 s[hillings] p[er] Annu[m], & a very simple fellow. Soe contrary to the Evidence th[a]t wee were at a greate deale of trouble and Charge to find out to prove our right and Title (w[hi]ch were sent up to y[o]u) as also yo[u]r direcc[i]ons y[o]u sent downe last to Francis Greene, That insteade of the remedy wee sought for to my Lady, w[hi]ch by her Assistance, w[i]th the strength of our Evidence might Legally have beene obtained, there is a greater greiveance layde upon us then the first, not onely to the Tenn[an]ts and those small freehold[e]rs amonguest Us, but cheifely to our Lady who hath right of Com[m]on to above 3 p[ar]ts of 4 against all the rest of the Lords and Freehold[e]rs, If she Accquiesse to this Agreem[en]t. And it will not onely bee a meanes to breake our Stint, wh[ic]h of soe long a time wee have beene guided by, but leave us w[i]thout future remedy when our Evidence are Dead by w[hi]ch meanes every man being at Lib[er]tie to doe what he will. And o[u]r Com[m]ons (being in the Middle of the Corne Fields) our cropps must needes bee wasted & destroyed. The danger of it is evident, for whereas Mr Hynd of late encroached upon our Co[m]mon under p[re]tence of right (w[hi]ch hee can never p[ro]ve) they have now by this Agreem[en]t not onely graunted him right of Com[m]on in our best Feild w[i]thout limitac[i]on (w[hi]ch is a breach of our Stint), but also Com[m]on of Raike to all Moorehouse in all our Fields, after our Harvest is got, w[hi]ch was never Claymed, or desired before. Soe th[a]t Laxton being guided by a Stint and his Lib[er]tie boundlesse hee will deale w[i]th us as hee pleaseth. But it is manifest if our Stint bee good, th[a]t hee hath noe right [illegible sentence written above]. How else can Jepson & Peeter Dickonson of Moorehouse have right of Com[m]on which onely bought theires of those th[a]t were stinted, the purchase of one of them being above 60 yeares since. S[i]r, und[e]r favour I can[n]ot Attribute this Miscarriage to any soe much as Francis Greene, who knowing all the passages & receaveing yo[u]r instrucc[i]ons must needes eyther connive or secretly Comply in the business. & my Reason is this, the next morneing after the Court, my selfe & another Tenn[an]t of my Ladye, being also a Freehold[er], went to Greenes house to waite upon Mr Scrimshire, and talking of the Agreement I told Greene th[a]t hee was the most to blame of any about it. And hee replied that hee had rather lose all his Com[m]on, then this Agreement should not have beene. I was ready to give him this Answer, but then forboare, That was it not for the large priviledges hee had under my Lady for keeping his goods (whereby wee conceave shee receaves much damage and many of her Ladishipps Tenn[an]ts lose), hee would have beene as forward to maintaine his right of Com[m]on as any of the rest of her Lad[ishipp]s Tenn[an]ts. S[i]r what I have Asserted by a Wylie and secrete enquirie into the whole matter y[o]u will find to bee true. And though I bee singull[ar] in my Informac[i]on, yet I have many Abettors, And not onely the Jury (except Moorhouse men) but 19teen p[ar]ts of 20tie of the whole Towne are much greived now the[y] understand the contents of the Agreem[en]t. S[i]r I shall give y[o]u noe further trouble (hopeing y[o]u will onely make use of my Lines & not lay my name open to the Malice of those th[a]t will studdy revenge ag[ains]t mee. I remaine S[i]r

Yo[u]r most humble

Servant J. Roos

Laxton this 2d

Novemb[e]r 80

Written on the back:

This [to] Mr Richard Eustis Liveing about Covent Garden

p[re]sent
London

Ma B 201/1 – Agreement concerning rights of Common in Laxton, 26 March 1681 [05-1030m and 05-1031m]

March 26th. 1681

Laxton in Nottinghamshire.

Whereas at Mich[aelmas] Courte for the said Mann[or] held at Mich[aelmas] 1680 for the Rt. Hon[ora]ble Robert now Earle of Kingston then Robert Pierrepont Esq[ui]re there was an Agreement drawne up by M[ist]er Will[ia]m Scrimshire Stweward of the said Court intending to end all differrances betweene the Towne of Mourehouse & Laxton. But soe it is & wee whoses names are hereto subscribed being some of the persons who did sett our handes to that agreement doe declare that we knew not the contents of the said Agreement and did not doubt but what M[ist]er Scrimshire had writ was for our good & by the order of the hon[ora]ble Elizabeth Pierrepont Mother to the said Earle, & that when we scrupled any we were over awed by M[ist]er Scrimshire & soe signed to what he pleased & afterwards when we came to understand it there was more granted to Morehouse then M[ist]er Hind or any of Morehouse Tennants ever asked or pretended to.

And we can justifie that Morehouse Tennants never had any Right of Common or Reake nor any gates but what the[y] paid for with us or in any of our feilds belongeing to this Towne, unlesse it were such Tennants as held Lands in Laxton then they enjoyed a share with us for that Land unlesse it be the meadows after mentioned. And we can further justifie that when theire Chattle [cattle] came into our grounds they where impounded till satisfaction was made. And there is severall Copies of a Ratem[en]t made above one hundred yeares since whereby it appeares what gates every man of Laxton had to his house, & Morehouse had noe Right to any nor ever enjoyed any, but indeed M[ist]er Augustin Hinde deceased and his sonn since hath for nine or Tenn yeares past enjoyed com[m]on in Rongsicke feilde because he was an emminent mann and we could not dispute it with him, but he had noe right to it. The Tennants of Morehouse have taken reake w[i]th Laxton in Southlound and Easting & that M[ist]er Hind for himselfe hath taken Reake in the Long meadow but by what right is not knowne.

This was read publickly (to the persons who have hereto sett theire hands) three times and M[ist]er Richard Eustis did in behalfe of the Earle of Kingston and by order of Madam Pierrepont his mother disowne and disclayme that Agreement made by Master Scrimshire as above.

Witnes

Val. Roos

Richard Eustis

John Cleaton

[p.2]
	
	Francis Greene

John Chappell

William Hunte

John Woollfit
	}

} Freeholders
}

}

	these were of the Jury when the Agreem[en]t was made
	Richard Crampton
Will[ia]m Lee, his marke
John Freeman, his marke
Michaell Taylor, his marke
William Woollfitt
John Woolfitt, his marke
Peer Alicock
Will. Hodgson
Thomas Hazard, his marke
Will[ia]m Hunt, his marke
William Sallman
Willi. Challand

	

March 26 1681

I was ordered by M[ist]er Eustis to send notice to M[ist]er Hind of meeting at the Widd[ow] Fryars at Laxton this day at three a clock and accordingly last night I sent Ralph Dutton over who told me he left word w[i]th his wife and his mother.
Fran[cis] Greene

I doe owne I left word accordingly.
Ralph Dutton, his marke
[on left hand side of the page:]

March 26th 1681 I was told by Ralph Emmarsall servant to M[ist]er Hind that his Master would meete uppon that appointment at the time.
Georg Flintom

[on right hand side of the page:]

March 26th 1681 M[ist]er Eustis and the Tennants stayed till after five a clocke and M[ist]er Hind did not come.

Val. Roos

John Cleaton

Document 5.
TL 2/1: Laxton manorial court suit roll, 1744-1754

n.b. In this transcription, ‘c’, ‘n’ and ‘m’ are used to render marks which look a bit like those letters. Their exact meaning is unclear, but ‘c’ and ‘n’ probably indicate attendance at court. ‘Ess’ stands for ‘essoigned’, or ‘did not appear’.
Laxton Suit Roll 1744
	
	‘44
	‘45
	‘46
	‘47
	‘48
	‘49
	‘50
	‘51
	‘52
	‘53
	‘54

	Sir Geo. Savile Bar[one]t
	
	
	
	
	
	
	
	
	
	
	

	Tho[ma]s Jepson

Daniel Dobb
	ess
	c
	c
	ess
	n
	c
	n
	n
	c
	c
	c

	Joseph Rockley
	c
	
	
	
	
	
	
	
	
	
	

	John Challand
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	p

	W[illia]m Meggit
	c
	c
	ess
	c
	ess
	ess
	n
	ess
	c
	c
	ess

	Christ.[opher] Roos
	c
	c
	c
	-
	n
	c
	n
	n
	c
	c
	c

	Rich[ar]d Townrow

Rob[er]t Taylor sen[ior]
	ess
	c
	c
	-
	m
	c
	n
	ess
	c
	c
	c

	Sam[ue]l Dobb

Francis Salmon
	c
	c
	c
	ex
	ess
	ess
	ess
	ess
	ess
	ess
	ess

	Joseph Powell
	-
	c
	ess
	c
	ess
	ess
	ess
	ess
	c
	c
	ess

	Francis Taylor
	c
	c
	c
	c
	n
	c
	n
	n
	ex
	c
	ex

	Widow Marg[are]t

Henry Taylor

W[illia]m Wright
	-
	c
	-
	c
	ess
	c
	n
	ess
	c
	ess
	c

	W[illia]m Hunt
	c
	c
	ess
	c
	n
	ess
	n
	n
	ess
	c
	ess

	Geo.[rge] Chapple sen[io]r
	c
	c
	c
	c
	n
	c
	n
	n
	ess
	c
	c

	Joseph Hunt
	c
	-
	c
	c
	ess
	c
	n
	ess
	c
	c
	c

	W[illia]m Salmon

Mary Ann Hanter Widow
	
	
	
	
	
	
	n
	
	
	ess
	

	W[illia]m Woolfit

George Chapple jun[ior]
	c
	c
	ess
	c
	m
	c
	n
	n
	c
	c
	c

	John Wingfield
	c
	
	
	
	
	
	
	
	
	
	

	Robert Hazard
	
	
	
	
	
	
	
	
	
	
	

	Tho[ma]s Taylor
	c
	-
	c
	c
	n
	c
	n
	n
	c
	c
	c

	John

Widow Johnson
	c
	c
	ess
	-
	n
	c
	n
	n
	c
	c
	-

	Geo.[rge] Pinder sen[io]r S
	ess
	-
	c
	ess
	ess
	ess
	n
	ess
	ess
	F
	ess

	James Johnson
	
	
	
	
	
	
	
	
	
	
	

	Sara

Tho[mas] John Johnson wid[]ow
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Susanna Salmon Wid[o]w
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Tho[ma]s Pinder

Rich[ar]d Salmon
	ess
	-
	ess
	c
	n
	c
	n
	n
	c
	c
	ess

[p.2]
	
	‘44
	‘45
	‘46
	‘47
	‘48
	‘49
	‘50
	‘51
	‘52
	‘53
	‘54

	Valentine Skeith
	c
	c
	ess
	ess
	ess
	ess
	ess
	-
	c
	c
	ess

	Rob[er]t Gilbert
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Rob[er]t Taylor jun[io]r
	ess
	c
	ess
	c
	n
	c
	n
	n
	c
	c
	c

	Bridget

Anne Scott wid[ow]

[illegible] Baxale
	c
	-
	c
	c
	n
	c
	m
	n
	c
	
	

	William Merril
	
	
	
	
	
	
	
	
	
	F
	c

	Rob[er]t Skeith
	ess
	c
	ess
	c
	n
	c
	n
	n
	c
	c
	c

	Mr W[illia]m Doncaster
	c
	c
	ess
	c
	n
	c
	n
	n
	c
	c
	c

	Tho[ma]s Taylor
	
	
	
	
	
	
	
	
	
	
	c

	Fran.[cis] Christ.[opher] Salmon

W[illia]m Taylor farmer

W[illia]m Tayler carpenter farmer
	c
	ess
	ess
	ess
	n
	c
	
	n
	c
	c
	c

	John Scott
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Widow Johnson
	
	
	
	
	
	
	
	
	
	
	c

	Tho[ma]s Newstead
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Tho[ma]s Anne Marryweather wido[ow]
	ess
	ess
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Robert ^ Widow Weatherill

John Woolfit

Tho[ma]s Newstead
	c
	c
	ess
	ess
	n
	ess
	ess
	-
	c
	c
	c

	 Taylor Carpenter
W[illia]m Hazard
	c
	c
	c
	c
	-
	ess

	n
	n
	ess
	c
	c

	John Thompson
	c
	-
	c
	c
	n
	ess
	ess
	ess
	ess
	c
	c

	 Taylor Farmer

W[illia]m Stephenson
	ess
	ess
	ess
	c
	n
	c
	n
	ess
	c
	-
	c

	Mary Taylor wid[ow]

W[illia]m Wright
	
	
	
	c
	n
	c
	m
	n
	c
	-
	c

	Geo.[rge] Pecke
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	John Wilson
John Cordle

W[illia]m Palfreman
	c
	c
	
	ess
	ess
	-
	m
	
	c
	ess
	c

	John Hopkin
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	John Hunt
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Ric[har]d Clarke

 Woolfit junior

Gervase Taylor
	c
	c
	ess
	c
	n
	ess
	n
	n
	c
	c

	c

	Samuel Peatfeild
	ess
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Widow Crampton

John Roos
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

[p.3]

	
	‘44
	‘45
	‘46
	‘47
	‘48
	‘49
	‘50
	‘51
	‘52
	‘53
	‘54

	Francis Salmon jun[ior]
	c
	c
	c
	c
	ess
	c
	n
	n
	c
	c
	c

	Widow Standford
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	W[illia]m Norman
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Rob[er]t Lee
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Rich[ar]d Woolfit sen[io]r
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Widow Hunt
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Humphrey Hopkin jun[io]r
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Rob[er]t Hazard

Austin Taylor
	c
	c
	c
	c
	n
	c
	n
	n
	c
	c
	ess

	Geo.[rge] Pinder jun K
	c
	c
	c
	c
	ess
	-
	n
	n
	ess
	c
	c

	Rich[ar]d Taylor
	ess
	ess
	ess
	c
	n
	ess
	n
	n
	c
	c
	c

	John Chapple
	c
	c
	c
	c
	n
	c
	n
	n
	ess
	c
	c

	Mr Shering
Mr John Reynolds
	c
	c
	c
	-
	
	c
	n
	n
	c
	c
	c

	Tho[ma]s Pinder

Humphrey Hopkinson

Francis Nelson
	c
	ess
	
	c
	n
	c
c
	n
	n
	
	
	

	W[illia]m Moseley
	ess
	ess
	ess
	c
	n
	ess
	n
	n
	ess
	c
	c

	Francis Woolfit
	c
	ess
	ess
	
	
	
	
	
	
	
	

	Tho[ma]s ^ Francis Skinner
	ess
	c
	c
	c
	n
	c
	n
	n
	c
	c
	c

	Sarah Birket Widow
	c
	c
	c
	ess
	n
	c
	n
	n
	c
	c
	c

	John Meggit
	ess
	c
	c
	c
	n
	c
	n
	n
	c
	ess
	c

	Mr Tho[ma]s Adwick
	ess
	ess
	-
	c
	n
	c
	n
	n
	c
	c
	c

	John White
	ess
	c
	ess
	-
	n
	c
	n
	n
	c
	c
	c

	Benj.[amin] Hunt
	c
	c
	c
	c
	ess
	c
	n
	ess
	c
	c
	c

	Tho[ma]s John Clay
	ess
	
	
	
	ess
	ess
	ess
	-
	c
	-
	ess

	Edw[ar]d Freeman
	
	c
	ess
	c
	ess
	c
	n
	ess
	ess
	c
	c

	Anne Harston
	
	
	
	
	
	
	n
	
	
	
	

[p.4]

Moorhouse

	
	‘44
	‘45
	‘46
	‘47
	‘48
	‘49
	‘50
	‘51
	‘52
	‘53
	‘54

	Mr Edm[un]d Hynde

John Herring
	c
	c
	c
	ess
	n
	ess
	n
	n
	c
	ess
	c

	W[illia]m Talbot Booth
	
	
	
	
	
	
	
	
	
	
	

	John White
	ess
	c
	ess
	-
	n
	c
	n
	n
	c
	c
	c

	W[illia]m Cleton Green
	ess
	c
	ess
	-
	n
	c
	n
	-
	-
	-
	c

	Rob[er]t Hair
	c
	c
	ess
	c
	n
	c
	n
	n
	c
	c
	c

	John Harpham
	c
	ess
	c
	c
	n
	ess
	ess
	n
	n
	
	c

	Anthony Pearce
	c
	c
	ess
	ess
	n
	-
	ess
	ess
	c
	ess
	ess

	Rich[ar]d ^ Widow Maples
	ess
	ess
	ess
	ess
	ess
	ess
	m
	ess
	ess
	ess
	ess

	John ^ Rich[ar]d Jepson
	ess
	ess
	c
	ess
	n
	c
	ess
	n
	c
	ess
	c

	Rich[ar]d Hardy
	c
	ess
	ess
	c
	n
	c
	n
	ess
	c
	ess
	c

	Geo.[rge] Bromhead

John Orsop
	
	c
	ess
	ess
	n
	ess
	n
	n
	ess
	c
	ess

	W[illia]m Dickinson
	c
	ess
	c
	es
	ess
	c
	ess
	n
	c
	c
	c

	Rich[ar]d Harpham

Edw[ar]d Brown

W[illia]m [illegible]
	ess
	c
	c
	c
	n
	c
	n
	ess
	ess
	c
	ess

	John Webster

Edw[ar]d Cooper
	ess
	c
	ess
	c
	n
	ess
	n
	n
	ess
	ess
	ess

	Ri[char]d Hardy

Widdow White
	c
	c
	c
	c
	n
	c
	m
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Welley [Wellow]
	
	
	
	
	
	
	
	
	
	
	

	W[illia]m Molyneux Esq[ui]r

Mrs Challand
	ess
	-
	-
	ess
	ess
	ess
	ess
	ess
	ess
	ess
	ess

	Charles Coggle
	c
	-
	-
	ess
	ess
	c
	ess
	n
	ess
	ess
	ess

	Widow Turner
	-
	-
	c
	ess
	ess
	ess
	
	
	ess
	ess
	c

	Mr W[illia]m Doncaster
	ess
	c
	ess
	c
	n
	c
	n
	n
	c
	c
	c

Document 6.

Ma B 168/173: Presentments at the Laxton manorial court, 1751

We the Present Jury do make Presentments as Followeth October the 15th 1751

	
	£
	s
	d

	We Present Thomas Jepson for his Horses Trespassing in the upper Field and for his Brother’s Horses being in our Opens when he had been Loading pease
	0
	2
	0

	We Present Francis Nelson for his Horses Trespassing in the Corn Field and likewise for some other Trespasses
	0
	13
	4

	We Present Robert Eyre for Neglecting to make his Poterwong Gate and his Horses going in our Opens
	0
	1
	0

	We Present William Talbert and Robert Eyre for Neglecting to make the Breckwong Gate
	0
	1
	0

	We Present Samuel Dobb for his Horses Trespassing and Teathering in the Corn Fields all Night the sum of
	0
	3
	4

	We Present George Pinder and Robert Tayler the two being Bylaw Men for Neglecting to do there Office
	0
	1
	0

	We Present Richard Hardy for his Cattle Trespassing in our Fields
	0
	2
	0

	We Present John Clay for his Nonappearance of not coming to Court
	
	0
	6

	
	
	
	

Witness our hands

Wm Doncaster

George Broomhead his mark

John Herring

Geoge Pinder

Wm Mosely

Robart taylor

George Chappill

Robert Hazard

John Johnson

John Hunt

John White

Robert Skaith

Thomas Taylar

John Scott

Robert Gilbert

Document 7
TL 1/1/1-2: Minutes of proceedings at the Laxton manorial court, 1753; and Presentments at the Laxton manorial court, 1754
Manor of Laxton.

The Court Leet of our Sovereign Lord the King together with the Court Baron of the most Noble Evelyn Duke of Kingston upon Hull Lord of the said Manor of Laxton holden in and for the said Manor upon the Twentieth day of October 1753.

The Names of the Homage

Mr Thos Adwick sw [sworn]

	George Pinder senr sw

George Pinder junr sw

John Chappel sw

Joseph Hunt sw

Thos Pinder sw

Edwd Freeman sw

Wm Hunt sw

Wm Taylor Carp[ente]r sw
	Wm Taylor, Farmer sw

Francis Skinner sw

John Moseley sw

Wm Meggit sw

Edwd Brown sw

Robt Gilbert sw

15

Wm Taylor, Farmer, sworn Constable

Wm Palfreman, sw Pinder

Wm Merril did Fealty

Geo. Pinder did Fealty

Valantine Skeith did Fealty

Robt Skeith

Robt Newstead
Thirdboroughs

[p2]
Laxton October the 9th 1754. We the Present Jury make Presentments as Followeth –

John White for Turning his Bease [Beasts = cattle] into the Opens and not cutting their Horns – 5s 0d

Richard Hardy for his Bease Tresspassing in the CornFields
 - 3s 4d

Witness our Hands

Tho. Adwick

John Mosely

John Chappell

Thos Pinder

Edward Freeman

George Pinder

Wm Hunt

Wm Megit

Wm Taylor

Edward Brown

Joseph Hunt

George Punder

Wm Taylor

Robert Gilbert

Document 8.
TL 1/55/2: Presentments at the Laxton manorial court, 1809
Manor of Laxton

Pains Presentments and Bye Laws made concluded and agreed upon at a Court holden in and for the said Manor the 15th day of October in the Year of our Lord 1808 For the Lord of the said Manor.

The Names of the Homage

	John Hunt, Foreman

George Lee

William Newstead

Richard Woofitt

John Birkett

John Bagshaw

William Nicholson
	sworn
	George Peck

James Hays

William Lee

Thomas Gibson

John Jepson

William Cocking

William Harpham

William Pindar

	October 21st 1809
	lb s d

	First we present Chas Doncaster for Laying Manure heaps in the Green Lain
	0:1:0

	We present Ann Roos for her Horses Tresspassing in the Corn field
	0:2:0

	We present Wm White for Plowing up Bothem of Rongsyke
	0:0:6

	We present George Taylor for Do [ditto]
	0:0:6

	We present John Johnson for Plowing and Making a Ditch on the Commons Top of Rongsyke
	0:0:6

	By Us – John Hunt

Willm Newstead

George Lee

John Burket

Tho. Gibston

John Jepson

Richd Woolfitt

John Bagshaw

Jas Hayes
	We present John Brownlow for a Horse Trespassing in the Corn field – 0:2:6

George Peck

Wm Cocking

Wm Harpham

Wm Nicholson

