

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Please note that this calendar was compiled 1898-1907, and therefore only makes reference to records dating from the 19th century or earlier.

Please note that vol. 34 includes several **papers of Joyce Frankland** (*née* Trappes; *other married name* Saxey), educational benefactor – see below under 'Records relating to benefactors and benefactions'.

Volume 34: College

Vol. 34 Admissions	Records relating to students admitted and fees	
Admissions 1	<p>Receipts from Vice Chancellor for matriculation fees From the Vice-Chancellor to The Principal & 2 or 3 other officers of BNC</p> <p>A) 1619 "admission" money (for Baronet's son 26s 8d, Knight's son 20s, Gentlemen bearing arms 20s, Generosi 5s, Plebei 2s 6d) Total £67.6.8 paid 17 Dec £67.11.8d to the university chest. 1624 another series £10.17.6 (2 sides of sheet)</p> <p>B) Michaelmas 1624 to Michaelmas 1626 total £20.13.0</p> <p>C) Michaelmas 1626 to 1627 Total £14.0.0</p> <p>D) Michaelmas 1627 to Michaelmas 1628 Total £7.5.0</p> <p>E) Michaelmas 1628 to Michaelmas 1629 Total £7.0.0</p> <p>F) Michaelmas 1629 to Michaelmas 1630 Total £8.12.6</p> <p>G) Michaelmas 1630 to Michaelmas 1631 Total £12.13.4</p> <p>H) Michaelmas 1631 to Michaelmas 1632 Total £13.17.6</p> <p>I) Michaelmas 1632 to Michaelmas 1633 Total £4.15.0</p> <p>K) Michaelmas 1633 to Michaelmas 1634 Total £9.2.6</p> <p>some names are marked 'not come' others 'paid at St Alban's Hall &c.'</p> <p>Also: 1624 contributions to the University Schools, by the Principal Fellows and Scholars £25 Parchment</p>	1619-1633
Admissions 2	<p>List of admissions A list of students admitted and the amount of caution money</p>	1777
Admissions 3	<p>Students admission</p> <p>i) testimonial as to birth, conduct &c. of Charles Panton Myddleton</p> <p>ii) of James Cawley of Dallan</p> <p>iii) of Robert Forrest (1790)</p>	1789

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 34 Annuity	Records relating to annuity	
Annuity 1	<p>Receipts</p> <p>Given by Elizabeth Bourne to Isaac Honywood Esquire</p> <p>A receipt for 20s half a year's annuity left to her by Mrs Ann Walker, deceased, 3 Nov 1675</p> <p>A similar one on 24 May 1676</p> <p>A public notice that the rumour that E.B. is not the widow of Mr Bourne is unfounded and that the annuity has always been punctually paid her; at Speldhurst, near the wells called Tunbridge Wells</p> <p>Signed by 12 inhabitants</p>	3 Nov 1675-24 May 1676

Vol. 34 Attorney	Records relating to attorney	
Attorney 1	<p>Letter of attorney</p> <p>The Principal of Brasenose College</p> <p>Thomas Blanchard Principal of the King's Hall &c. and the scholars of the same appoint George Cooke of Glympton Co. Oxon to be their attorney to manage their legal business in Oxfordshire</p> <p>Seal and double-slip gone</p> <p>Parchment 11" x 4 1/2"</p>	23 Apr 1569
Attorney 2	<p>Letter?</p> <p>Principal &c. to David Sherbroke appointing him receiver for Lanes ?</p> <p>Part of College seal</p>	28 May 1562

Vol. 34 Benefactors	Records relating to benefactors and benefactions	
Benefactors 1	<p>Table of the benefactors</p> <p>containing the names, counties and status of the Founders and Benefactors and the days on which they are to be commemorated</p>	c.1750
Benefactors 2	<p>Royal Charter</p> <p>Henry VIII to Sir Robert Cheyne</p> <p>In an inquisition held in Smarden in Kent, it was discovered that a monastery of the order of St Benedict, commonly called The Priory of Davyngton was destitute of inhabitants, except of 1 Lister and 1 novice & that there still held a church and churchyard, 140a, marsh, grazing for sheep &c rent 67s 10d beside rent of 15 hens, 2 cocks, 12q: 56 wheat in Davyngton, Fishborne, Feuersham, Over Preston, Newnham, Island of Harteia, Esleng Monkton, Burdevile, Mynster in the Isle of Scapeia, Harball downe, norton, Ludenham, Sythyngborne, Candewich Fennett, ash near Candwich, Selling, Lynsted, Stansted and Ospring in same county. Also of the Rectory of Davyngton and Stanger and the advowson of newenham & of Brodfelde, with two-thirds of the advowson of monkton, also</p>	9 Sep 1538

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>that John Aucker held the parish Ch: of Ottryngden and one-third of monketon &c. The King for the sum of £688.12.6 paid to him by Sir Robert Cheyne gave and sold to him the entire site &c. Also the priory of St Sexburge in the Isle of Sheppey, the Rectory of Estchurch I of Sheppy, the vicarage there, the monastery of Boxley, with all their belongings in Upberry-minster and Estchurche, all their buildings lands marches, copses &c tithes &c wards and escheats; all the woods etc: as freely as they were held by three monasteries & all possessions looking to the domain & manor of Upbery to the clear annual val: of £30.13.3 1/2d, Mynster to the value of £20, Estchester with its belongings £13.6.8 to be held of the King in capite as the fortieth part of a military fee, for ever to the same Thos: Cheyne his heirs &c. Paying to the King for Upberry &c <as rent> 61s 4d, for Mynster 26s.8d, for the Rectory and Vicarage of Estchurch 26s 8d, into our Court of augmentation - in two moieties.</p> <p>Since Edw. III on 9 Nov 49 of his reign gave to Galfrid newenton a messuage called Le Crostes and 32s 7 1/4d rent and also rent of 2 cocks, and 32 hens and 284 eggs in the parish of Estchurch in the Isle of Sheppey, to pay a rent of 40s to the custos of the manor of Gore. These also are appointed to Sir Robert at a rent of £10.16 per annum. There follows a gurantee of all the possessions, rents, advowsons &c.</p> <p>Seal: Royal seal, nearly a third lost, has at one time been sewn together with string 5 3/4 diam.</p> <p>The Charter bears the monogram of the King - it has been much neglected</p> <p>Parchment 34 1/2" x 20"</p>	
Benefactors 3	<p>Benefaction</p> <p>Samuel Radclif D.D. Pr: of the King's Hall and College of Brazennose and the scholars of same to John Barneston D.D. once Fellow of Brasenose & canon of Salisbury</p> <p>As the ancestors of the Principal and Scholars had received from J. B. the sum of £100, 9 James I, and entrusted it to John Barneston under the condition that the rent of £6.13.4 of the White Hart in the Strand in the occupation of Danson should be increased to £13.6.8. This sum so increased has from that time been devoted to the use of a Hebrew Lecture as is more plainly set forth below. Now the Principal & Scholars with the said John Barneston have agreed, as had been arranged, to find a scholar apt and fit to read a Hebrew Lecture in the Chapel open and publicly twice a week during term and once a week in the vacation. The Lecturer to be chosen by the Prin: and six seniors or the greater part of them, annually when the lectures are elected. Salary to be £6 payable quarterly. The same seven members of the College to have right of removing him.</p> <p>Seal: by a ring, very small, dull red, a head erased.</p>	27 May 1628

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Parchment, 21" x 7"	
Benefactors 4	<p>Decree of court of rolls Suit between King's Coll: Cambridge, Magd: Coll: Cambridge, Brasenose College, Oriel College and Queens Coll: Oxford, Sir Orlando Bridgman Decreed that the Estate of Sir O. B. is to be sold to the best purchaser, the Executors to get in all debts and bills. The several parties concerned to draw up a scheme for disposing of the money. The estate reported as £4945.13.1 which is not enough to satisfy the Legatees named in the will. King's Coll: has obtained, by mutual agreement £500 and B.N.C. £500 and promised to relinquish all other claims if they had not to pay costs. The several schemes are rehearsed, the estate really only £3160.3.1 which is to be paid into the Bank. His stock was £2832.10.3 and cash £56.18 in the Bank beside an estate at Suddington Order: King's College to have the £500 and £109, odd, more, their costs and resign their claim. B.N.C. to have £500, £36 more, roughly, their costs, and resign their claim. The interest to go to a panegyrick by one of the Fellows, the 1st on Education in general, the others on the arts and sciences taught in the University Magdalene Coll: to have £20, Oriel £25, costs &c. Queen's College to have the value of the Suddington Estate which is to be sold and six exhibitions created, called Bridgemans Scholars, one of whom is annually to pronouge a panegyric &c. The sheets read alternately down & up the pages Paper</p>	25 May 1734
Benefactors 5	<p>Copy of report of the Master in Chancery John Chesshyre, by a friend plaintiff Anne Cheshyre and Randal Wilbraham Exors of Sir John Cheshyre Has calculated the interest on the legacy of £500. Decree that the £500 be placed in the South Sea Annuities until used for purchase money for the benefit of a scholarship in B.N.C. That the interest be added to the capital, till a scholar of the name and kin be fixed upon That John Cheshyre and his heirs male shall present to the scholarship That when the scholarship is vacant from any cause, the Principal shall have £3 per annum and the 20 Fellows the residue equally divided. Another scheme alluded to is put forward for the consideration of all parties. Paper</p>	Jan 1742
Benefactors 6	<p>Copy of report by Master in Chancery John Cheshyre, an infant, by his next friend, plaintiff Anne Cheshyre & Randal Wilbraham, Exors of Sir John Cheshyre</p>	14 Jan 1742

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Richard Forster, clerk, of St Mary Whitechapel, has been fellow of B.N.C for 11 years - there are 20 Fellowships, income generally not £25 a year but the six seniors, by College Statute are privileged and have £80 or £90. On the Commemoration days of Benefactors there is no festival of eating and drinking, but the names of Benefactors are mentioned and inscribed in the Chapel prayers, and the money is distributed among those only who are present. There is no building now going on in the College to which Sir John Cheshyre's benefaction could be applied.</p> <p>Paper</p>	
Benefactors 7	<p>Copy of first proposals about benefaction John Cheshyre, an infant, by his next friend, plaintiff Anne Cheshyre & Randal Wilbraham, Exors of Sir John Cheshyre The plaintiffs' proposals re. £500 left to B.N.C. by Sir John Cheshyre, shall be for the benefit of the College as approved by Lady Cheshyre by John Cheshyre now at school in Oxford and Dr. Shippen the Principal</p> <p>i) The £500 to remain in hands of Trustees till invested ii) That the interest accruing be added to the principal & made part of it iii) That Sir John Cheshyre, an infant, and his heirs male shall always present iv) When the scholarship is vacant £3 interred to go to the Principal, and the remainder to be equally divided among the Fellows</p> <p>J. Cheshyre thinks the above were his father's intentions aim and design</p> <p>Paper</p>	1742
Benefactors 8	<p>Copy of revised proposals about benefaction John Cheshyre, an infant, by his next friend, plaintiff Anne Cheshyre & Randal Wilbraham, Exors of Sir John Cheshyre</p> <p>i) stands as in last, 3, adds "for the benefit of a scholarship" ii and iii) to the same effect as in last iv) same as in 3</p> <p>Thomas Cheshyre thinks the above were the testator's design, meaning, and the pious uses he intended</p>	1742
Benefactors 9	<p>Letters about Cheshyre benefaction</p> <p>A) a letter from G. J. Guidott enclosing the master's report, Inner Temple, 17 June 1742 B) from same stating why the case was deferred till the next term, 19 Oct 1742 C) a third enclosing the two proposed schemes and noting the difference between them. In the second revised scheme, the interest already due is to be added to the capital In the first, to go to the scholar first elected</p> <p>Paper</p>	1742

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

<p>Benefactors 10</p>	<p>Bursar money Grant of a benefaction of £7.18.8d from the Skinners Company being the gift of Mr Henry Fisher for a Tutor - no pound tax deducted</p>	<p>1698</p>
<p>Benefactors 11</p>	<p>Composition about scholars Joyce Frankland's papers Tripartite indented Between i) Joyce Frankland of London, widow, daughter of Robert Trappes, Goldsmith; & Leven Buskyn of Oldham, Kent, ii) The Principal & Scholars of Brasenose, iii) Giles Trappes and Roberte Robynson J. F. married Henry Saxi & had one son, Wm., now dead, in lieu of him, the beloved son, she has resolved to raise to herself in virtue and learning many children. She agrees with the College that she will soon levy a fine of one messuage, called the Red Lyon and of two other tenements adjoining in Kensington Middlesex now in tenure of Wm. Pearson at a rent of £7 and of all her tenements there. Of one yearly rent of £40 from the manor of Oldham near Hadley, Suffolk, and from all the manor. There also on the lands of Philip Tyley of Shelley Hall, of which rent she is seised in her demesne. She will also levy a fine to Gyles and Robert of all the marsh ground called Weston in Ivechurch St Martin and New Romney, co. Kent, rent £20. This £60 to be devoted to the uses expressed -viz only of the Principal and Schollers of B.N.C. After the death of J. F. the said rent & issues and profit from the above lands &c. shall be for ever weekly paid and defrayed unto the Princ: (as the benevolence and encrease of J. F. alias Saxi and of Wm. Saxi the son of J.F.) the sum of 2s, or to the vice princ: in his absence for the increase and amendment of his commons. If both are absent, then to the scholars for the same purpose who are in residence. Further that there be given assistance to Fellows of the Coll: absent or resident. The total sum bequeathed is £67. There remains then £22s8d not arranged for, this to go to the whole company of the College resident. The College engage to attend to the fines on the Estates, but Joyce in her lifetime shall make leases and so on. The name Trappes to be preferred in leases. Sealing Clause. Signed and sealed Gyles Trappes (a bittern) The Coll: seal Rob. Robinson, old gem, a sacrifice On dorse a list of 10 witnesses to the College sealing, a list of 12 witnesses to Trappe's and Robinson's. These last begin with Alexander Nowell - date 1578 after one of them Seals: three, 2 round and massive, the 3rd vesica shape College of Brasenose, i a sacrifice, ii a bittern Parchment, 27" x 21" Head line very interesting</p>	<p>6 Feb 1586</p>
<p>Benefactors 12</p>	<p>Composition about scholarships Joyce Frankland's papers</p>	<p>6 Feb 1586</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Between i) Joyce Frankland of London, widow, daughter of Robert Trappes, Goldsmith; & Leven Buskyn of Oldham, Kent, ii) The Principal & Scholars of Brasenose, iii) Giles Trappes and Roberte Robynson</p> <p>A duplicate of A2.3 (Benefactors 11) but gives the Frankland arms in the initial, quarterly 1 & 4 arrow-heads, 2 & 3 a chevron between 3 small crosses patee</p> <p>Signed by i) Joyce Frankland, ii) Leven Buskin, iii) Gyles Trappe, iv) Robarte Robinson</p> <p>Proved before W. Lewyn at the Deanery of St. Paul's, same date</p> <p>Seals: i) Frankland, ii) chevron between 3, iii) a bittern, iv) classical, a sacrifice</p> <p>Parchment 27" x 20"</p>	
Benefactors 13	<p>Portion of a will</p> <p>Joyce Frankland's papers</p> <p>The 43rd page of a will, of which Dean Nowell is to be Exor: - Joyce Frankland's</p> <p>Has a slit at middle, top, not 2 holes</p> <p>Paper</p>	c.1590
Benefactors 14	<p>Account of expenditure</p> <p>The account of Thomas Legg. LL.D. surviving executor of the will of J.F. made and given up to the College of Brasenose in Oxford, 10 May as above. Examples:</p> <p>Dr.</p> <p>The Goods as by inventory £3574"9"2</p> <p>Debt of Mr Grimes - much recovered 944 - -</p> <p>Do: of Rog: allambridg 30</p> <p>Summa is 4548"9"2</p> <p>Cr.</p> <p>By Expenses of dresses for funeral 175"4 -</p> <p>Church dues and grave 2"5"8</p> <p>Charities on day of burial 2 - -</p> <p>Hire of 8 garnishes of vessell, same day - 10.5</p> <p>To the apothecary, things belonging to his science 5 - -</p> <p>To Walter Sheke for water by his skore 10.8</p> <p>a servant's wages, 1 year 1"13.4</p> <p>To 6 singing men at the burial - 8 -</p> <p>To the Exors and prayzers at the Rye <House> 1"13.3</p> <p>To Baker the Virginall maker 1/4 years tuning 1.3</p> <p>Several legacies, as...</p> <p>To Dean Nowell 6.13.4</p> <p>To Ludgate Prison House 1 - -</p> <p>To prisons at Newgate, Kings Bench, Bedlam, the Poultry, The Counter in Wood St. Ea £1 £6 - -</p> <p>To Emmanuel College Cambridge 440 - -</p> <p>Copying will 4 tymes ea 15 large sheets of paper 2"13.4</p> <p>For the purchasing of certain lands to the use of Lyncolne Coll:</p>	10 May 1594

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>66 -- For purchasing £70 a year for Gonville & Caius Coll. 1540 -- 5 curtains of mocka-doe given to man servant 1 --</p> <p>Item no 230 & on. a Basin of silver parcel gilt 51oz at 5/1/2 for BNC 13"6 4 1/2 a nest of goblets under a cover 73oz for BNC 18.16.1 Two salts 45oz for BNC 12.16.1 Three bowls 53oz 13.9.4 Eleven silver spoons with knoppes 33oz for BNC 5.17.6 Stately salt all gilt 35 oz, to Gonv & Kayes Coll. Camb 9"6 8 7 other items to same Jewels and Rings p.244 to p.254 Lawsuits for debts, lost 35"12.2 Paid to Mr Singleton for the use of BNC 100.0.0 Debts not yet recovd. 507"2.0 Jewelry pp.277-9 Grimes-ditch's bonds yet to be paid 550 -- Several ladies debts yet unpaid ---</p> <p>Received by Thomas Singleton, Fellow and Bowser, of Thos Legg £100 -- Bonds for 440 -- a Flower with 8 jewels a pair of touchhooks with 1 pearl, 1 bittern's claw & Dragon's head 2 rings of gould a bag of linen sealed up left in pawn for £5 From a Mr Smallman 2"10.0</p> <p>Thomas Legg and Thomas Singleton sign each page Pages are 12" x 8" Paper, 38 pages and 40 more unused</p>	
<p>Benefactors 15</p>	<p>Copy of inventory To be compared with no. 2 (see Benefactors 14), it is unsigned. Inventory is priced at 3574"9"2. Expenses, gifts &c. A few items not carried out Totals on pp are £179.9.8, £12.7.0, £35.7.11, £13.14.10, £5.1.8, £5.8.10, £9.1.1, £7.1.0, £17.16.10, £17.6.4, £15.12.0, £10.7.9 fol. 7: £4.19.3, £10.19.6, £17.4.1, £35 --, £614 --, £11.18.10, £492.17.9, £41.15.3, £1610.0.8, £60.17.5 1/2, £99.19.7, £76.10.09 fol. 13: £25.16.0, £66.4.2, £627.8.10, £819.3.0 <£4648.9.7 1.2, --, --, --, £244.2.4, £272 --, £53.7.4, £29.4.2, £7.11.8, Total £10192"4"11 1/2(?) This is about £6.600 more than in no. 2 at Rye Cover is a sheet taken from an illuminated service book, antiphony or similar</p>	<p>10 May 1594</p>

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

<p>Benefactors 16</p>	<p>Report of Executors Thomas Legge, surviving Exor of Dame Joyce Frankland to Rd: Harris the Principal and the Sch: of the Coll as Governors of Middleton School T.L. Exor. of the will of J.F. of the Rye, Stanstead Abbott, Herts, reports the will desired the Exors: to collect her debts, sell her goods (the personal property had been much undervalued) and the results to be spent by the College in purchasing good landed property, not houses, for the College. This will was duly proved, T.L. has made over to the Coll: all these possessions, books and accounts. This is a formal transfer of them to the Principal's use, he is by it empowered to take up all the accounts and credits of J.F. and to enforce payment in courts, as T.L's successor. T.L. and heirs to be no longer answerable. The Principal of the College to be Exor. of T.L. The College has accepted her accounts as rendered 10 May 1594, and are to sell her goods and chattels to the best advantage and purchase good and indefeasible estate for Coll: use. The resulting income to be spent as Dean Nowell of St Paul's shall direct. Seal: cross fleurie Two: 27" x 24" and 16 1/2" x 10 1/2"</p>	<p>18 May 1594</p>
<p>Benefactors 17</p>	<p>Grand of lands Marion once wife of Henry Wrotham of Bury St. Edmunds and 3 others to Galfrid Brusselee rector of the Church of Farnham St. Martin M.W., John Cukyston and Vy. Wryghts, executors of the will of Henry W. grant their lands and tenements left them by Henry Wrotham. Sealing clause, Monday after Palm Sunday. Witnesses: Thomas Rene, John Clene, William de Bury, Robt Baxster, Robert Blake, and others. Seals: three seals i., ii. broken off, iii. h Parchment, 11 1/2" x 3"</p>	<p>29 Mar 1396</p>
<p>Benefactors 18</p>	<p>Grant of a grove Edmund Cheseman and Humfrey Wellesborn, Gentilmen to Thomas Hawkyns and others By E.C. and another to T.H. and alicie his wife, to Clement Colyn clerk, & to Richard Colyn, a grove with appurtenances, lying in Istylworth (Isleworth) Co Middlesex, viz that between the land late of John Goodluk on the east and of Thom. Luyt on the west, gives abuttals - warranty. Robert James appointed attorney by the grantors. Seals: 2 seals i. indistinct, ii. IHC in crown of thorns Parchment, 14" x 7"</p>	<p>10 Mar 1491</p>
<p>Benefactors 19</p>	<p>Plea at Westminster Sir Thomas ffynnes and others versus George nevyle of Burgevenny Sir Thomas Fynes, Thomas Frowyk, John Boteler, Edward Ferrers, Thomas Marowe, John Kyston & John Rotes laid claim</p>	<p>Trinity Term 1501</p>

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>against G.N., knight, to the manor of nottebourne Co Sussex with its appurtenances, 2 messuages, 200 acres of land, 40a meadow, 100 a. of pasture, 40 a. of underwood and 40 s. rent as part of T.Fs inheritance.</p> <p>The Court decided in favour of the plaintiffs.</p> <p>Begins Mrs Trappe's box</p> <p>Parchment, 21 1/2" x 8"</p>	
Benefactors 20	<p>Receipt</p> <p>by Chrr. Myddleton to William Franklyn</p> <p>Received 12 June, by me Christopher Myddleton the summ of £30 I saye thirtye pound by the hand of Mr William Franklyn the which money was sent unto me from my syster Isabell Myddleton for the discharge of a certain dett she dothe owe to Mr Doctor Heathe</p> <p>by me Chrystofor Myddleton</p> <p>Paper</p>	12 Jun 1507
Benefactors 21	<p>Acquittance</p> <p>Elizabeth Hawkins to Rob. Trappe</p> <p>E.H. of London wife and Exor. of Richard Hawkyns late citizen and clothworker of London quit claims all accounts against Robert Trappe, citizen and Goldsmith and his wife, on the part of her co-executors</p> <p>Seal</p> <p>Parchment, 11" x 3 1/2"</p>	2 Jan 1528
Benefactors 22	<p>Acknowledgement of debt & promise to pay</p> <p>by Milys Paslow, draper of London to Robert Trapes, goldsmith of London</p> <p>M.P. owes to R.T. 50 shillings which he binds himself to pay at Michaelmas 1530</p> <p>per me Mylys Paslow</p> <p>Seal: a female head with fillet</p> <p>Paper</p>	1529
Benefactors 23	<p>Decree of Court</p> <p>"There came here Robert Trapps by his attorney John ffoster and sought hearing in an information about the aforesaid...which being heard and understood, he complains that he, under colour of the premises in the said information, would be much annoyed and disquieted and that not at all justly &c.</p> <p>An action of trespass - damages £3. On back 'my lord Bach'</p> <p>Et de hoe idem robtus Trapps ponit se super priam (?prusam a fine)</p>	undated
Benefactors 24	<p>Question of Title</p> <p>Duke of Suffolk and Robert Trappes</p> <p>i. The Duke of Suffolke (v. middle of 25.104) by indenture of Bargayne not enrolled, solde to Roberte Trappes the land in Yardley in the County of Worcester &c., by force whereof the same R entered and tooke the profits 2 yeares without further right &c.</p>	undated (c.1530)

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>ii. a series of directions to find out this point..."the farm called the mott howse in lease to Ralfe Wotton, the rest are all quetrentes" - there are replies in another hand to the effect that it may be found that Mr T. kepte courte in that tyme - "it is thought there are wordes of grant but not certeynlye remembred"</p> <p>Paper</p>	
Benefactors 24x	<p>Acquittance</p> <p>"I John Conyngesby have resseved the day of these presents of Robert Trappe of London Goldsmyth one hundredth marks of lewfull money of England in full contentacon, satisfaccon, and payment of fyve hundredth pounds due to me the seid John by reason of covenants conteyned in Eteyne indentures made" between &c.</p> <p>per me Joham Conyngesby</p> <p>Seal: a pelican over young</p>	1 Apr 1531
Benefactors 25	<p>Sale of annuity</p> <p>by Philip ffyndern to Thomas Gedge</p> <p>Philip ffyndern Gent for £6 paid him by Thomas Gedge, sells him an annuity or fee of 40s graunted to P.F. under the seal of the late surrendered monastery of nuneton and exemplified under the seall of the Court of augmentacyons (v.25.89)</p> <p>per me John Fyndren</p> <p>Seal: broken away</p> <p>Parchment, 10 1/2" x 5 1/4"</p>	12 Feb 1532
Benefactors 26	<p>Bond</p> <p>Nicholas Docker of Waldingfeild, Suffolk, clothyer to William Frankland, citizen and clothworker of London</p> <p>for £50 to be paid on the 20th day of March by me nycholas Dokre</p> <p>To secure the payment of £30 on or before the 20th day of march next</p> <p>Seal: I.E. and knots</p> <p>Parchment, 12" x 4"</p>	8 Jan 1537
Benefactors 27	<p>Bond in duplicate</p> <p>Thomas Colwell & Robert Shaa to Robert Trappes</p> <p>This Bill made (as above) witnesseth that we Thomas Colwell of thinner Temple of London, gent, and Robert Shaa servant to William Gyffard citizen and mercer of London do owe unto Robert Trappes, citizen and Goldsmith of London, the sum of 30 shillings to be repayed into him on this side the feaste of St. Michael the archangel. To this payment they bind themselves.</p> <p>(very tender, rather holey)</p>	2 Nov 1538
Benefactors 28	<p>Acquittance</p> <p>Robert Spendley to Robert Trappys</p> <p>R.S. citizen and Goldsmith of London quit claims for all accounts to Robert Trappys citizen & goldsmith of London</p> <p>+ and seal</p>	17 Nov 1538

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Seal lost Parchment, 10" x 2 1/2"	
Benefactors 29	Bond Wm. Gosslyn, citizen and salter of London to Wm. Frankland citizen & clothworker of London Bond for £20 to be paid 1st Octr next Signed in full Condition: - to fulfil the conditions in a pair of indentures of same date Endorsed 'Bonds &c of Wm. Frankland' (Joyce's 2nd husband) Seal	21 Sep 1547
Benefactors 30	Bond & promise to pay by John Bonser of Tetworth Co Gloster, clothear to William Frankland, clothworker J.B. gives 33s 4d to be paid within 16 days, for the sum of £1.13.4 well and truly to be paid, I John Bonser do bind myself &c. by me John Bonser (endorsed 'Covenant') Seal: J.B. each side of a cross Paper	undated (Henry VIII)
Benefactors 31	Receipt (cash for a bill) by William Hawbye of Checkers, Co. Bucks, Esqre to William Frankland of London, clothworker W.H. has received of W.F. £6.13.4 as satisfactory payment for 20 marks due upon a bill dated 10 aug 1549 made by the same W.F. and Henry Saxey to one Hugh Bosst Esqre deceased for the payment of which W.H. not only discharges W.F. but promises to ease all demands whatsoever upon him. Signed in full Seal: a wafer, a head of animal, the neck retriulated Paper	c.1550
Benefactors 32	Bond William Goslyng, salter and Francis Goslyng, gyrdler of London to Gilbert Lyster of Wardley, Co. Rutland, Gent For £6 to be paid next St. James' day (Endorsed) Received by me Wm Frankland in parte of pamente &c. £4, 22 Oct 1552	17 Mar 1552
Benefactors 33	Bond Sir Wm Clapham of Bernesly, Co. York to William Frankland For £40 to be paid at one payment Signed Wyllm Claphem Condition: to give full possession and title to certain copyhold lands &c in the parish of Howton, Co. York, called hottens, in the forest of Knaresburgh, those which W.C. bought of John Dowglasse	10 Nov 1554
Benefactors 34	Receipt for Hydage of Robert Trappes, of London, for the mansion in Rowre, once of Robert de Trendhey knight at the annual rent of 2s 6d	Henry VIII

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	called hydage rent for an annual ferm of 3s 4d payable to his Lord at the court of the said manor without to the lord of the said ferm Paper	
Benefactors 35	Quit Claim Edward Merland to Robert Trapes I 'Edward Merland gentyllman, cleely aquyte and dyscharge Robert Trapes sytysyn and goldsmythe of London, allmaner of detts, demandes, accomptes, suyts, quarells & stryffer whatt so ever they be that I have or have had in the tyme past' per me Edward Marland Seal: a dog Paper	16 Jul 1540
Benefactors 36	Promise to pay Thomas Holme to Robert Trappes "I, Thomas Holme owe unto Robert Trappes Citizen and goldsmythe of London £44 sterling for a cheyne of fyne gold weying 18oz which said £44 I binde me to pay to the sayd Robert or his exetts at the ffeste of the Purificacon of Or Lady and Ester next comyng, by Ety n porcons. In witness whereof" &c There is added 'and 20s of an old debt' per me Thomam holme by endorsement '22£ at each date herein?'	8 Aug 1546
Benefactors 37	Letters of apprenticeship Thomas Smyth son of Robert Smyth late of Bawtree, Yorks: Husbn to Phillip Stone of High Holborn, Baker T.S. binds himself to serve P.S. faithfully for 7 years, to do nothing illegal by day or night and attend to all commands from his master as a good and faithful servant should do. P.S. will give him as salary 1d per annum for 6 years and in the last year 13s 14d, and a double suit in all things and for all things Sealed alternately (as above) (Indented at top edge) Seal: not clear, red, small, a tree & ribbon Parchment, 12 1/4" x 3 1/4"	14 Jan 1541
Benefactors 38	Bond George Gyfford knight & Robert Trappes, Citizen & Goldsmith of London to Nicholas Trapys, Citizen & Goldsmith of London For £300 to be paid 1st March Signed George Gyfford Condition - that they will acquit and keep harmless the said N.T. against Geo. Medley, Chamberlayn of London, and against succeeding chamberlains also against the 3 children of Edmonde Shawe Citizen and Haberdasher of London deceased, for a debt of £300 owing to Medley about the 3 orphan children above 2 seals: i. E.S., ii. no impression	16 Feb 1541

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Parchment, 17" x 3"	
Benefactors 39	<p>Sale of annuity by Rychard Temple to Robert Trappes R.T. of brentyngthorpe Co. Leicester, gent, having received ten pounds from Robert Trappes citizen and Goldsmith of London sells him a yearly fee of 53s.4d certified to Wm Decre by the writing of the courte of the augmentacons of the Revenue of the Kynges crowne, for R. Temple's life Signed by R. Temple in full Seal: the strip sewn on with silk Parchment, 12" x 4 1/4"</p>	15 Feb 1542
Benefactors 40	<p>Report of arbitrators between Robert Trappes, Goldsmith and Wyllyam Dune, Clothworker Each party having bound himself to ffoarty pounds sterling the arbitrators have examined all parties concerned and order both to cancell confyscatt and make frustratt all indentures of leases obligations single and double &c made between them. R.T. is to pay £42, at sight of this record, in full recompence and satisfaction to Wm: Dune Signed Rd Rede, salter, aiustyn Hynde & John macgill (Enclosed is) a quit claim by William Dune, citizen and clothworker of London, for all demands &c upon Robert Trappes, goldsmith Seals: A. 3 seals - wafers, B. 1 seal, much broken Parchment, 12" x 5" and 9" x 2"</p>	21 Feb 1544
Benefactors 41	<p>Sale of annuity Thomas Gedge (and John Fyndern) to Robert Trappys 'I Thomas G. gentleman, for the sum of twenty-two pounds paid to me at the sealing herof by the hands of Robert Trappys Cytizen & Goldsmith of London have sold and clearlye bargayn & sell my right and title of and in one yerlye annuyte or fee of 40s graunted to John Fyndern Gentn under the convent seall of the late surrendryd monasterye of nuneaton and now exemfilifyed under the seall of the Court of augmentacyons' - also in another for £5.6.8 made by the same Court from the late monasterye of Lawnds, Co. Leicester now dissolved, to William Barton. To hold them for the lives of the said T.G. and W.B. Seal: indistinct Paper</p>	23 Jul 1546
Benefactors 42	<p>Quit Claim Christofer Campyon citizen and mercer of London releases and quits all claims upon Robert Trapps of the city of London Goldsmith 'Yoven the 20th day of august in the ffyveth yeare of' Edw. VI Seal: a head - apparently Parchment, 11" x 4 1/4"</p>	20 Aug 1551
Benefactors	Memorandum re. acquittance	28 Sep 1553

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

43	The tenor of the quytance made to Caunpenet my Lorde Montigieu his clarke concerninge the Receite of £10 for the full and clere purchase of the manor of Woodecrofte in the Countie of northampton is only for all thyngs concernynge the sayd manor deive unto mr Trapps of London upon the promyse of the same Caunpenet Fact: in tercio michaelis Paper	
Benefactors 44	Acquittance Nic. Russillion to Robert Trappes Niollas Russillion citizen and Silkeweaver of London quit claims for all demands &c against Robert Trappis Citizen and Goldsmith of London Seal: a head Parchment, 12 1/2" x 3 1/4"	25 Nov 1555
Benefactors 45	Quit Claim Jasper Palmer to Robert Trapps J.P. of London Goldsmith demises releases and always for his heyres and executors for ever more quyete claymes to Robert T. Cytezen and Goldsmythe of the same Cyttye all manner of accyons suetts quarrells dyscords detts debatts stryffers covenants compts and demands what so ever they be whych agaynst the said Rbt Trapps that I ever had or in time to come maye have by anye maner of matter &c. Seal: JP Paper	20 Mar 1547
Benefactors 46	Quit Claim William Drane of Wrytle, Essex Glasyer the son and attorney of John Drane of Darsham in Suffolk, Blaksmyth his father quit claims to Wm. ffrankland citizen & clothworker of London, all actions, debts, debates, agreements &c Seal: I.E. (or F) Parchment, 9" x 2 1/2"	11 Feb 1556
Benefactors 47	Bill Seems to be of about same date as 25.59 The carpet £8.10 6 quyshyns 4"10 2 pyllows of downe 10 2 spanyshe chayers 53.1d 2 plate for candells 12 - Received the XII of January by me Thomas Hewys also 1 coverlet of arres worke <?arras>	12 Jan 1550-1560
Benefactors 48	Case re. debt of £300 by Thomas Hilton to A.S. "The exemplification of all the writs" (see also 25.54) T.H. acknowledges himself indebted into A.S. £300 - Hilton is eased of certain lands &c in the right of his wife A.S. then has these lands in execution for debt T.H. died and his wyfe is yet living	1556

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	The question is whether S. may lawfully enter & dyfeefe <?disfeoff> A.S. yea or no, because E.N. is driven to make the tytlye joyntlye from Hilton and wife. <reply> The seasin is goode in A.S. untill his dett be payde, with the costs of sute	
Benefactors 49	Bond John Levyt to Wm. Frankland J.L. citizen of London and scissor merchant, dwelling in Danks. and now in London is bound to W.F. for £1000 signed John Levett Richard Foulk, citizen and clothworker of London and Wm Frankland are liable to costs &c in a suit before the mayor, which Henry Saxye commenced against J.L. about 5 august 1555. If J.L. pays these and releases their obligations, the bond to be void. Seal: J.L. Parchment, 11" x 6 1/2"	17 May 1556
Benefactors 50	Bond Robert Hunt of sevenoke Co. Kent, yeoman to William Frankland For £200, conditions - that he and Edyth his wife &c are to fulfil the conditions of a pair of indentures, bearing the same date (see also 25.40) Parchment, 9" x 5 1/2"	12 Jul 1556
Benefactors 51	Grant of 4 shops Robert Hunt of Sevenoke and Edythe his wife to Wm. Frankland citizen & clothworker of London R & E in consideration of a certain sum paid to them by W.F. grant to him 4 messuages and shopes in Sevenoke, in the market place of Sevenoke - several clauses to secure a proper title, freedom from charges and the debts in arrear, &c. Signed by Robertt Hunt (+ mark of Edythe Hunt) Seals: i. T.W., ii. O M Parchment, 21" x 19"	12 Jul 1556
Benefactors 52	Bill of charges from Andrew Palmer to Wm Frankland Charges only sustteigned in <and> aboute the prosequutyon of a recogniysaunce of the Statute of the Staple of the compte of £300 agaynst Hylton and Walker as ensuythe, done in the 3rd and 4th yeres of the reigne of Phylippe and Marye &c For writts of extent - fynes - sheriff's fee - baliff's fee - drawing the inquysition - writ of liberate - retorne of same - exemplyfycatyon of all the writts - the tenth behind for some years - - Total £19"17.8d	1556
Benefactors 53	Bond Robert James armorer and Robert Cutner paynter steyner to John Sympson Whereas John Filian of London, shergrynder, is indebted £8 to	8 Jul 1557

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>J.S. for the which the said John Filian did lately remayne prysoner under arest and now J.S. by the mediation of the withinbounden R.J. and R.C. hath set him at liberty, R.J. and R.C. friends of John Fydian are hereby bound to John Sympson, Citizen and Salter of London, in 8£ to be paid in part at michaelmas next and quarterly at J.S's house in St Margarett Moyses in Frydaue Street Witnesses: i. RI, ii. per me Robard cod.nar Seals: two seals W M and a --- head Parchment, 12" x 5"</p>	
Benefactors 54	<p>Bond by Thomas Potkin of Sevenock in Kent Gentleman to William Frankland citizen & clothworker of London for £10 to receive a payment of £2"13.4 on the 8th of may next comyng Seal: a remnant of one Parchment, 10" x 4"</p>	7 Apr 1558
Benefactors 55	<p>Bond William Cawsten of Oxstede Co. Surrey, yeoman, and Galfrid Lambard of Bansted Co. Surrey to Robert Trappis citizen and Goldsmith of London for £40 Signed by Jeffrye Lambert and (mark?) Thomas Braye of Burstowe in Co: Surrey yomen and Christofer Braye of Horley, Exors of John Braye their father have commenced and action of Trespass against Richard Braye, and Robert Trappis has become bail and surety for the appearance of Rich? Bray. W.C. and G.L. bind themselves to keep R. Trappis free of all loss and damage Seals: two seals, i. single ship ? J.D., ii. R Parchment, 11 3/4" x 6 1/2"</p>	14 Apr 1558
Benefactors 56	<p>Order of Court The Queen-Elizabeth to Robert Trappes The Queen's Court allows Robert Trappes to plead before it at Westminster by his attorney, without any hindrance or difficulty. by John Cooke, seneshal of the Court Endorsed a 'copy' of Licence Paper</p>	17 Jun 1558
Benefactors 57	<p>List of rents due a list of half-year's rents of these parson's hereunder wrytten do <?due>1558 25 people - total for - half - year £77.14s This is on the back of memorandum "Delivered to my brother Frances the 10 day of July the wh was taken oute of the boxk of yerksheie the letres patens and the indenture of bargayne of sale from the gold smythe with 14 seales at it and owte of the casket these was taken a Recovery for Yerkeshere and the in Denture uppone the</p>	c.Sep 1558

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Recovery the wh faxses hande is at and lonys <loans> with their 2 seales at it by me Francis Trapes Paper	
Benefactors 58	Report of Court A. Easter Term, 1st Elizabeth fol 421 <Recovered> ---- Levens Duffkyn gen. --- in Ivechurch, newchurch and elsewhere B. Hilary Term 17th Elizabeth fol 435 Thomas Buldeford &c in Langley and elsewhere These new lands assured to his wife for their joynture and these Revenues suffered to that end <Endorsed> a note of two recoveries Paper	1558 & 1570
Benefactors 59	Letter and two surrenders Anthony Trappes, Chigwell to Robert Trappes A. A.T. writes as a poor man to his uncle, explaining that he has endeavoured to get the money wherewith to pay a debt he owes him, prays for bearance till the next term when the money shall be ready B. a surrender of two tenements 'Gat' and 'Morkyns', in the court -baron of Chygwell - 1 may 19 Hy VIII, for the use of Robert Trappes C. a copy of a surrender made to Thomas Trappes Goldsmyth 17 Feb 32 <Eliz> on condition that £20 is paid yearly till the whole is paid, as in writings between Thomas and Robert Trappes - mentions Lordship of Gygwell Hille 3 Paper	1559
Benefactors 60	Letter about money Anthony Trappes "Cowsyn - I dyd not thinke that you wolde, for so small a some and haveing so lytle neade thereof, to have sawght my dyscredytt and undoing, heare in the contrey by proclymacon of owtelawrye I am ever" &c from Chillwell the VIth of October yr. kinsman anthony Trappes "To mr Saxdaye give these"	6 Oct 1560
Benefactors 61	Memoranda Memoranda about books Harmonia Calvini 7d Calvin's Instituciones 8 folios 7s bybles ms Roberti 8 folios 4s Cronique Sheydan 2s Martorates in now testament 3s (price faded) total of 16s 7d 16s 6d sent per ---	c.1560
Benefactors 62	Account of expenditure The accompt of the charges lade out uppon the assurans od Santony Mores lands	31 Aug 1560

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>First for the charges of the --- of the fyne from Santony Mores and his wyfe to my mother and me £2 -- and for that the fyne was (?) knowledged to my mother --- 6s 8d</p> <p>Loan of £400 for a year and a half 12 --</p> <p>Total 16.8</p> <p>paid 5.5</p> <p>So rests yf I will release my tytill (?) £11.3.-</p> <p>date from endorsement</p> <p>On dorse "Mrs Trapps gave the land by will unto my mistress"</p> <p>Paper</p>	
Benefactors 63	<p>Memorandum (evidences) by Joan Trappes</p> <p>Sent to Mrs Hartpoles the 18th day of October 1563</p> <p>ffurste one grete wyth box of the evidens of the manor of baznose in Surrey</p> <p>one casket with sarten recoveryes in yt & a box in the casket of J. brieges wryteing</p> <p>one box of Joone sinette & Robert sandeson of frydays strete &c</p> <p>one box of surtomas feskauns wretyngs & one blake box of the lands in maden lane</p> <p>one box of wretyngs, parsonage of Leith - Lousan myll</p> <p>one box of wretyngs land bought of Duke of Suffolk - Yorke - consernyng Delfoste</p> <p>Strand, boutte of surtomas Pope - fait lassance off a bill by Canterbury</p> <p>one box, mention of the Stone House in cornhill - Whytecrofte - Bishopgate strete</p> <p>There are 23 boxes</p> <p>On page 3 is "all the receipts of mistress Jhon Trapps wydow received since the death of her husband until the 6th day of august in the IV year of quen ellysabetth amounteth unto the sum of m(III) c (IX) xx(IIJ) lc(IIIJ) s(XV) d(XI) <=3964"15"11</p> <p>Her charges in law same time xx(VIII) li(V) s(XI) d(VII) = £165"11.7d</p> <p>Household expenses £325"0.12d</p> <p>Balance in her hands now £2874"3"3 1/2</p> <p>Lent upon bylls and gages in same tyme £408"16.7</p> <p>In ready money above £210.0</p> <p>In ready money beneath £400</p> <p>detts owying to hyr <are> in the invitory</p> <p>(Endorsed) "a note of all the Bodiys of Evydens</p>	Aug 1562 or 1563
Benefactors 64	<p>Letter about bill</p> <p>Anthony S---- to Mr Robert Trappes</p> <p>"Right worshippfull Sir whereas I should have payd youe tenne poundes now at our Lady day laste whh I doe owe upon a byll of my land The trouth is yr as yett I cannot gett in such rents and mony as was deme unto me, at the present,. Wherefor I</p>	c.15 Apr 1560s

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	moust hartily desyer you not to thinke longe for the same" &c. from Chilwell XV aprill - yor porest anthony S---- To his most worshipfull nonkell Mr Robert Trappes yere These	
Benefactors 65	Expenses, legal Sundry small expenses at laws, on the back of a letter mentioning John Trapp's name and foster Lane (query detached from the book) Paper	after 1562
Benefactors 66	Bill, drugs &c A Druggist's Bill to Mrs Trapes in foster Lane. Le paym is desseired powder to perxooke slepe £3.16.6 1 paste 4.4 5 albus four times 1.4 cherris 1- watters as boragge cicory &c 20d Powder 12d jardin almonds 1lb 8d raysings 1lb 2 1/2d catte plasma 4-(shillings) arbes 4d powders to prfooke slepe in greyns, the number 5 score & 13 18s 4d In all 25 peculiar items The som is £6.18sh 6d	Jan 1563
Benefactors 67	Rental The rental of certain Tenements mortgaged by Mr Saunderson of Lyncolneshire, Gentleman unto Mr Crosse of London, Goldsmith With it are two receipts (1561 and 1562) for tithe on a tenement in sente buttoles parish neat Billinges gate 2s.8d	c.1563
Benefactors 68	Account of loans by Mrs Trappes Memoranda about money, 'Redy mony I have lent Mr Franklyne' For half so... in plate £120 He had to pay his shewalty £200 Clint, for a f... marryage £500 To Mr Franklyne the first of april £60 my hausband at Canter bery £1.10 other accounts at back for apparell making & part bolas £21.2.9 for house repying and the hat - - - Recd. of Mr Franklen's det of frances traps £10 Recd. to put in my horse ay my wedding lent my husband 4 of october £4.19.8	undated (c.16th century, probably 1560s)
Benefactors 69	Bill, drugs &c Parcells delivered to Hose of old Mrs Trappe wydowe in hyr lyffe tyme	Apr 1564

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Sugar d lb 5d Pepper 1/4 lb 11d For the powder of aster & Philominum to provoke sleape at Dyvers tymes £3.18- Sugar d lb, nutmeg 1oz 10d Ung in frigidant Galeni et po-puleonis pro variis vicibus 10s one ung for hydr stomacke 2s <Total> £6.18.7d Received by me Robert morar for the use of my Mr hughe morgan 7 april 1564 of mr Saxie <an executor> Endorsed Morgane ye potekerys acytanse Paper</p>	
Benefactors 70	<p>3 letters i) from Thomas Webster to Mr Saxey <manager to Frankland> about a half-year's rent and complaining of not being paid for his journeys ii) unfinished(?) letter to Walter Saxey desiring him to keep on asking for payments, as in his books, when he goes to westminster iii) From Wm Boughton to Mr Richard Heywood, 7 aug 1565. If he cannot go up to London, will he say what time his man can wait upon him at Mrs Saxer's, and his sister will be there. Robert Traps was contented with whatever order R. H. could devise. Their portion should have been kept &c.</p>	1565
Benefactors 71	<p>Bond by George Clapham of Clapham, Gent. and Thomas Lancaster citizen & clothworker of London to Robert Course citizen, merchant & scissor of London For £7 to secure the payment of £4.7.8 on the 16 June next signed by both in full 2 seals i) indistinct, ii) a snipe Parchment, 12 x 3 1/2"</p>	16 Feb 1566
Benefactors 72	<p>Quit claim Roberte Saunderson of Saxbye Co Lincoln Esqre quitclaims and yields up all manner of actions real and personal to William Frankland (crinkled by damp) Seal: a head of animal couped? prong in mouth Parchment, 9 1/4 x 5"</p>	13 Feb 1569
Benefactors 73	<p>Accounts Accounts <of Joyce Frankland's mother> The accounts ('charge') of Johanna Trapes of London, wydowe 'mother of Joyce Frankland' "First the receyts by hir, and to hir use done ensue" (her income about £350 per annum) "Payments payde by hir, and for hydr, done ensue, - ordynarie affairs" Her property lay in St. Botolph's Lane, Frydaystrete, St. austens gate by Poulis, Byshopsgate Strete, bushe lane,</p>	1560-1576

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>fletestrete, old jury nextt myllstret, madenlane and hugenlane. There is a page of 'lands in mortgage' in Lancashire, Middlesex, Surrey, Essekise, Warwykshire & Darbyshire about 30. List of her possessions by purchase, and of those left to her for her life. about half-way through are loans upon Deeds & upon plate, 1577-79 by another hand. Summ of the debts, 1576, in this book £1399.10 "Charges in the lawe and towching suts only, done ensue" She seems to have held the Kensington property <with this book were tied up the next five></p>	
Benefactors 74	<p>Sundries Nine scraps from a book (from Joyce F's book to this number were tied up in one parcel) (Ends)</p>	1560-1580
Benefactors 75	<p>Bond Thomas Proctor yoman of London and another to Wm Frankland citizen & clothworker of London T.P. of London, yoman and Galfrid Proctoctor citizen and habberd of London, give a bond to W.F. for £5 Condition- to pay £2 on 23 Feb next Thomas Proctor signed by geffery proctor 2 seals: i) I H C ii) a rose Parchment, 13 x 3 1/2"</p>	7 Oct 1562
Benefactors 76	<p>Bond John Warde of Honnesdon co Hertford - yoman to William Frankland citizen & clothier of London for £10 to secure the payment of £4 upon or before the 14th Septr next Seal: ?trade mark Parchment, 8 1/2 x 3 3/4"</p>	26 Aug 1567
Benefactors 77	<p>Letter from John Barton Ryght worshipfull ... my hartie comendations and thankes for your friendshippe for which I must thinke myselfe bound to you in every since I can. I beseke your thinke nothing of my not coming or sendinge to youe xxivste for my hope of discharge in certaine busines ... I have you she inclosed as myne owne dede and obligacion &c - borrowed of you. Yours to use at comandmt John Barton Jnr (?)</p>	12 Jul 1562
Benefactors 78	<p>Sale of annuity by Barthw Bradshawe and Edithe his wyffe late wyffe of Robt. Hunte to William Frankland 'To all men to whome this present wrytinge shall come to bee seen, herdd or redd ... whereas William Frankland citezan and clotheworker of London by his deede of 16 July 1556 granted to B.B. and E.B. an annual rent of £13.6.8d to have, levy and prieve' for their lives out of his lands, now W. F. having given</p>	25 Sep 1564

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>them the money value of the same which they acknowledge, they quit all claims upon him for the same (no place mentioned)</p> <p>Seals: i) an antique head ii) a flower of five petals</p> <p>Parchment, 15" x 11 1/2"</p>	
Benefactors 79	<p>Account of wood sold</p> <p>Wood sold by Joyse Frankland gent: in Boughee grove containing 3 acres</p> <p>To John Askew at 46s 8d &c. 1 acre</p> <p>In one other grove 3 acres</p> <p>at Chickmylle close ...</p> <p>in Little heathe -</p> <p>(signed) Joyse Frankland</p> <p>begins a second roll, with Mrs Trapes' book</p>	24 Jan 1577
Benefactors 80	<p>Law expenses</p> <p>Five sheets of lawyers' charges &c.</p>	1577-1592
Benefactors 81	<p>Bond</p> <p>by Robert Hii (Hy) of London, ailebrewer to John Martyn of same</p> <p>For £40. The bond to be void if Robert Hy discharge a certain bond to J.M. and Joyce Frankland</p>	undated (probably later 16th century)
Benefactors 82	<p>Bond</p> <p>Robert Rynnellmarsh of Donnett (or? Donnell) magna in Essex to Sir William Frankland of the Rie in Hertfordshire</p> <p>R.R. owes £12 to be paid to W.F. for the payment of which he binds himself, date as above.</p> <p>Conditions - that unless he pays £6 at Pentecost next at the Rie abovesaid, this bond will be exacted</p> <p>per me Robert Rynellmarsh</p> <p>Received the above 17 Nov 1569</p>	10 May 1569
Benefactors 83	<p>Endowment of scholarships at Cambridge</p> <p>Parties are:</p> <p>i) Roger Manwood, Serj at law & Rd Heywood, Exors of Johanna Trapes deceased</p> <p>ii) Warden and Fellowes of Gonevyle & Cayus foundation &c., Cambridge</p> <p>iii) Governers of the grammar scoule of Roger Manwood in Sandwyche</p> <p>The 1st party, for £265 paid by 2nd, sell to Gon: & Ca: Coll. 2 tenements lately John Nethersoole's and Rob: Sowle's at Dane and Bladbeane in the parishes of Eltham and Harde Co. Kent, toward the finding of foure schollers for ever in the said College, to be nominated by the Warden and fellowes at their libertye from places they think fit, and two from the grammar school of St Paules, all to be 16 years old at the least. If a scholar dies, departs or be expelled, his successor to be elected by the college within 15 days and if the college cannot find a suitable person, the opinion of the archbishop of Canterbury is to be taken; if from the School the Governours</p>	21 Jan 1570

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>to elect. The i) declare the property sold to be of the annual value, clear, of £11.5.8, to be held by socage tenure, not in capite or by Knight-service, to include 100a beside woodland and engage to have further acts drawn up if necessary; any surplus to go to the upper four schollers of the said College whose parents are not able conveyentle to find them at learning &c. The four scholars to be governed by the College rules and ordinances.</p> <p>Endorsed 'The College to seal this' (in poor condition)</p> <p>Two seals: R.M. not clear, and Richard Heywood, a head</p> <p>Parchment, 27 1/2" x 23"</p>	
Benefactors 84	<p>Bond</p> <p>By Richard Phipps citizen & goldsmith of London to William Frankland citizen & clothworker of London</p> <p>Bond of £20 due to W.F. or his attorney, if he fails to pay £11.6.8 within a month of its being demanded of him</p> <p>(signed) Rychard Phipes</p> <p>Seal I.B. and knot, poor impression</p> <p>Parchment, 7" x 2 3/4"</p>	4 Feb 1570
Benefactors 85	<p>Bond</p> <p>William Duvyll & Thomas Gaire to William Frankland citizen & clothworker of London</p> <p>W.D. of Cuckwold, co. York Gent. and Sir T.G. of Hutton upon Darwen, co. York are bound to W.F. in £12</p> <p>Conditions - to pay £7.6.8 at all saints, without fraude or deceipte, or the bond will not be void</p> <p>2 seals: i) a seated figure antique ii) a fleur de lis</p> <p>Parchment, 9" x 3 1/2"</p>	18 Jun 1571
Benefactors 86	<p>Quit claim</p> <p>Anthony Morrys to William Frankland</p> <p>Anthony Morrys citizen and mercer of London remits, releases and gives up all claims against William Frankland of Stanstead Abbots, Co. Hertford</p> <p>Parchment, 8" x 3 1/2"</p>	20 Nov 1571
Benefactors 87	<p>Acknowledgement of debt</p> <p>By John Trutt sadler</p> <p>J.T. of St Martin in the fields Co. Middlesex ownes Wm Frankland of Rye in the county of Hertford £4, to be paid 8 Feb next</p> <p>His mark</p> <p>Seal indistinct</p>	26 Jan 1572
Benefactors 88	<p>Order by arbitrators</p> <p>Between William Frankland, Gent. and John Adams</p> <p>A) Four arbitrators find - that</p> <p>Bennett Elliott son of Symon Elliot is his brother's heir and John Adams shall be his gaurdian</p> <p>John Adams may lease a farm to Wm. Frankland</p> <p>John Adams shall deliver to B. Elliott, his son in law, all such sums of money as he shall receive, less his charges</p>	7 Apr 1572

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	The child shall when he comes of age take such advantages as law and constitutions allow him signed by three of the body B) Four sheets of law charges	
Benefactors 89	Bond George Bennett of amwell co. Hertford haberdasher to William Frankland of Kye (or Rye) co. Hertford G.B. gives a bond of £20 to secure to W.F. payment of £4 in two days' time and that a crofte or tenement wherein G.B. now dwells, with 4 closes adjoining, once parcell of a wood called Hyghe wood be not surrendered without W.F's consent in his hand-writing Signed George Bennette Seal: H.F.	25 May 1572
Benefactors 90	Accounts Seven sheets of personal accounts and payments by servants, intermingled with loans upon securities (one is very much worn)	1574-1580
Benefactors 91	Bill for travelling expenses (same writer as last - see Benefactors 90 Accounts) Receyved of Rob. Robinson for a dede inrolled [XVs] and for the Clarke for making the copy [4d] Pd for a pare of hores to Westminster 22 Nov [4d] the like ... 22 Nov [4d] To Mr Fisher his fee [10s] To Mr Bisgrave his fee [10s] To Mr Harrye Frankland upon the demands making [2s] For one pare of ooers when we went to Mrs Traps [4 &c] By thys bill I alow ye ... [15s 4d]	1570-1580
Benefactors 92	Account of expenses ? Miss Joyce Frankland Item received from Mr Fysher's man for Mrs Frankland [12s 2d] Laid forthe for a sculler to Westmr upon munday when Elisabeth went home [4d] Item 2 payre of ores upon Setterday last when Mrs Trappes went to Westmr and came backe ageyn [1s 6d] Item pd to the Saxton at Westmr [4d] Item pd for a payre of ores to Westmr when my mistress went to see he house [4d] Item pd for wyne, a lofe of brede and 2 faggots at awstyns [7d] (and so on with 5 more hirings of boats) Paper	17 Nov 1570-1580
Benefactors 93	Account against Mrs Trapes Receaved of my mistress [10s] Recording Mr Whitfeild apparance [12d] For a bote from Westminster [3d] with other expenses, paid out [9"3 to remayneth 9d]	c.1570-1580

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	(on the back of a bond (or draught of one) by Thomas Franke of Hatfeild Regis alias Brodoke (Broad-oak) Co. Essex, and William Smith of London, generous, to Joyce Franckland for £100) (the 'conditions' relate to J.F. only but the document is defective) Paper	
Benefactors 94	Expenses of journey to Cambridge "Laie forthe in our joyrne towards Cambridge" <probably Mrs Trapes and her factosum William Saxye cf 24.18> Places mentioned: - The Fawkyn, Charlstons, Seggerstone, Royston, Cambridge, Royston, Ware, Buntingforth ? mending of the fatestole at Buntingforth and pott of beare [3d] Total [31s 1d] His note about 8s for horse and his receipt for ... shillings has almost faded away	12 Sep 1575
Benefactors 95	Bond George Shiffeld of Blebornhow, Co. York yomen to William Franklands of Rie, par: Somstead Co. Hartford G.S. owes to W.F. 'the some of sexe powndes thirtyn shillings and fower pence' to be paid 24 June next, for the payment of which 6li 13s 4d he binds himself his hears &c Seal: H.F. Paper	12 Jul 1575
Benefactors 96	Bond Thomas Lupton of Hoddesdon Co. Herts Tayler & Wm. Cook, of same, yoman to William Frankland of Stansted abbot armiger For £4 to Wm Frankland condition - if the bounden pay to W.F. Esquire at his house, the Rey, at stansted £2, on the first of may next, the bond to be void, and if not &c 2 seals: i) C.B. ii) 2 swords erect and 2 other objects, indistinct Parchment, 8 1/4" x 4"	5 Feb 1576
Benefactors 97	Release Robert Passion to Joyce Frankland Robarte Passion of London mercer has remysed released and clerly acqyted and discharged Joyce Frankland of London widdowe of and in all manner accons & for towchyng or concerninge three peres of blacke geyne <jean> velvett conteyning 87 yards heretofore bargaynd and 'sold the 26 day of June in the 19th of the Quenes maiesties raigne that nowe is, by me the said Robarte Passion unto the said Joyce Frankland: or otherwyse. In wittness whereof &c. by me Robart Passion m.c. Seal: a fleur de lys	20 Jul 1577
Benefactors 98	Account of petty expenses on behalf of Mrs Frankland A serving-man's account against his mistress who paid his	9 Dec 1577

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>lodging and his board Imprimis to William Saxaye for horsebread & hey at London [18d] To Jo: anste for wyne [13d] To William Caxaye at Rye [4d] Several items 'to the watermen', & about 'howse in Collman Strete' All paper</p>	
Benefactors 99	<p>Charges at law Three parcels of law charges i) has 9 sheets dates as above ii) has 5 sheets 1578-1579 iii) has 5 sheets 1578-1580</p>	1576-1580
Benefactors 100	<p>Notes about a farm Two sheets of notes about a farm at Tanrydge or Tanrigge, the manor of Wylleys Layham park, a farm in burgage, a tenement, a parcel of land called Hallis in the parish of Godstone, 2 tenements in Westham, two tenements lately sold, lands in Grinstead in Sussex, total rents out of Sussex £35 <probably preparatory to a purchase or mortgage> "all these dyverse notes wher gyven to me by merten dynes men"</p>	1580-1590
Benefactors 101	<p>Original will of Joyce Frankland (each folio is signed in full) (Her second will made 1586, is the one favouring B.N.C.) Joyce Franckland of the Rye, parish of Stansteed abbott, Co: Hereford makes her will Fol.1) prayers, place of burial 2) Twenty gowns and caps to twenty poor men and 20 gownes, 20 carchers to women of place where buried 3) Forty shillings to poor at burial, 20s to another parish, do: a third; 40s to aldermanbury Ch. 4) £4 in fourpenny dole to attendants at funeral, £10 for a dinner at the Rye or in Philipp Lane, London, £116 in the hands of the Lord Chief Baron 5) This to be distributed in charity by ... her own debts to be discharged within 6 weeks, 4 marks yearly to a cosen ... of distraint for the four marks; £5 pounds a year to her Brother's children (Robert Trappes) 7) Tents in Gutter Lane willed to Giles Trappe, nephew 8) If no issue, to his brother Rauf 9-12) other arrangements 13) Her residence in Phillip Lane and 2 tenements adjoining - to Gunvile and Keyes College 14) with £1450 money. This money to be invested in land within 2 years, to bring in 15) an income of £70 16, 17) arrangements 18) same, and a Chaplain there, sermons</p>	8 Jun 1584

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>19) her name and William Saxie her son to be remembered 20) Twelve scholarships, and a Hebrew Lecture 21) arrangements 22) To Peter House Camb. £440 to produce £20 a year 23) arrangem. 24) Two scholarships, 2 fellowships 25) To Lincoln College in Oxford £1200 within 2 years, bond 26) to produce £50 27) arrangements 28) for 4 scholarships and 4 fellowships, one a chaplain (as at Cambridge) sermon once a month 29, 30) for the kindred of Trappes 31) They failing, of Wm Whykins of waters place, Hertford 32) a messuage in Crooked bought of John Foxall, demised to Robert Robinson to go 33) to Edward Valuse - debts due to her to be collected & all her property sold 34) Edwd Valuse to be residuary lega fee 35) Her hearse-cloth, pictures of Father and Mother to Lincolne to be put in the oratories or chapels 36) To Chirst Church hospital in London and to St Thomas's her lands &c. in Kensington worth 4 marks per annum. Grant to the prisons 37) no interest to be received on Bills due to her - mournynge gowns - a mournynge cassacke to a maidservant 38) £100 for distressed prisoners. Premises in Barbican to the Goldsmiths Company 39) Other charities 40) Rectory of Banstead to Goldsmith's Company 42) £10 to a manservant £2 to another 43) her clothes and 26s 8d equally among her women-servants 44) speaks of residue of her estate going to support other scholars and fellowships in other colleges to be hereafter named by her Seal: diamond-wise, 1&4 Ermine, 2&3 chevron betw: 3 roundells Paper</p>	
<p>Benefactors 102</p>	<p>Memoranda about dresses Thomas Wyndoz departed this 4 of Dec 1585 and left behind has in money 23s 6d Thomas Wyt apparrell 20 april 1586 I fine (?) of William the 12 March 1581 I new band made the 16 March 1582 II new bands the first of them made 30 June, the other 20 Septr 1583 II tyme tally at bands made &c ... In all 6 bands &c. all this in her chest in my galyry</p>	<p>1585, 1586</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Other articles cuffes, morning cote for Mr Saxey, sylver butens, tamyne grogram, venicion, knite hose, livery kloke, chiste of John batest the hose <house> with a dele lede, 1 raper and a dager, 1 kisted cage (?)</p> <p>Paper ... the box 160 documents</p>	
Benefactors 103	<p>Account of all the lands assured to B.N.C. a newe note made of all the lands & annytye by the consent of Joyce Frankland, assured to a College called Brasenose in Oxon. The several grants described In Middlesx 16 Feb, 5 Eliz. anthony mares conveyed the Red Lyon to John Trappes and Joyce Saxsey, with tenements adjoining, barnes stables, cellars, lollers, ground &c a mores bond, in the same indenture He levied a fine to J.F. for ever, of same John Trappes left it by his will, 28 Oct 1563 to his daughter Joyce These evidences with 27 parcels and one quittance have been placed in an iron chest in her house in Phillip Lane Lease. Joyce Frankl 26 July, 19 Eliz. leased these to Rd: arthur for 21 years, Rent 7£, to be paid at the Sth: gate of the Royal Exchange In Kent. Lewen Buskyn, sold 29 Nov. 28 Eliz, to Joyce F the marsh land &c, Bond of £1000 to complete the sale Lease - 4 Feb 28 Eliz. leased the marsh to Henry Bruckhill of aldington, Kent The above and 48 parcels of Evidences about Kent, put into a deep square box, white, covered with parchment, and put in an iron safe to be delivered to B.N. College In Suffolk Ph. Tilney acknowledges £3 owing to Joyce Frankland Both these and a list of the manors taken at the death of Tilney were put in a square black box to be delivered to B.N.C. per Robarte Robinson [note that a Frankland box, possibly the square black box mentioned above is still kept in the Brasenose archives]</p>	14 Feb 1585
Benefactors 104	<p>Will of Joyce Frankland Will of Mrs Joyce Francklands of the Rye Stanstead Abbot, Hertford To be buried in St Leonard's, Foster Lane if she dies in London, in the parish church of Stanst: ab: if in the country. The body to be delt reverently with as the workmanship of God. Grants to 20 poor men unmarried widowers or bachelors 20 cappes, to 20 poor women or wydows, 20 gownes and 20 carchurs, the gowns worth 10s the broode yearde, women to be of the parish in wh: she is buried -- 40s to be equally distributed by Exors on day of burial to 40 poorest householders of 3 parishes -- To aldermanbury Ch. 40s -- To 40 people attending her funeral £4, by fourpenny dole, they</p>	26 Aug 1585

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>being absent as the Exors deem best -- £10 to old companions invited to the funeral. Sir Roger Mainword Knt has £116 of her money to pay the legacies of her parents, the residue to be distrubd among the poor. The Exors to see that he performs this and to call often upon him for it till discharged. Exors: to discharge her own proper dettes. To her cosen Francis Wynde an annuity of 4 marks to come out of the House and Gardens in Barbicane, leased to J.F. by Ph. Tylney Esqre right of destraint given if in arrears - To each of her Brother Robert's children £10 when 21 yrs old if they decease their share to be divided among remainder. To Gyles Trappes the messuages, lands &c she purchased of Rd Lee Gouldsmith in Gutter Lane and Ke... Lane in St Foster's par: otherwise St Fides, London, but not if he takes advantage of any of her leases made, further arrangements if Giles has no heirs. These premises to be strictly entailed. Her great house in Philip Lane par: of aldermanbury and two two tenements near adjoining at the corner of the Lane to Gonville & Keyes College. To the same £1540 to be delivered by Exors: within the year. They to invest it in lands within 2 years, to return £70 per annum if not done, the grant to be void. Her two tenemts in the Lane are charged with a rent of £12.6.8. G and K Coll: to attend to the letting of these. Her entire rents are £103.6.8 from wh: that College shall provide a chaplain who when elected shall swear to preach 12 sermons in their Chapel her name and devotion and her son's Wm: Saxie, to be mentioned in each of the twelve. The Chaplain's salary to be £10. The same Coll to found 12 scholarships of 5 marks ea: called after her and her son. also 5 fellowships of £7 each, named as before also £4 to be paid to a Hebrew Lecturer. as her mother founded 4 scholarships of 4 marcs ea: in same Coll: each of these to have 13s 4 more. £5.6.8 to go yearly into the Treasurers hands for charge of survey &c that they may tend carefully to her benefaction. The scholarships to commence within 2 months of her decease [5 3/4 pp erased here; - Benefaction to Middleton School] To Emmanuel Coll: Camb: £440, under a bond of £800 that they within two years shall invest it in securities, not houses, to return £20 per annum, to be spent as seems fit to the founder. To Lincoln Coll £66 to purchase £3 per annum, bond as before, to invest within 2 years. as her mother had founded four scholarships there of 4 marks ea: this gift to double that income any increase in value or excess to belong to the college for their travell in government. If these colleges refuse her benefaction within 2 years then they are to be offered to other colleges.</p> <p>Fol. 37) Her credits and bonds to her, to be collected by Exors. Her estate being cleared by this money she makes bequests to several relatives. Then a grant of two portraits of herself to Gonv: and Caius Coll: Camb and two to Lincoln to be put up in</p>	
--	---	--

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>the oratoryes or chappelles of the colleges as continual monuments of them who in their lyves favored Litterature and learnynge [Here an insertion by Joyce Frankland. The Lord Chefe barne to have no naming of any scollars of my payment get gxxx there as I think so very unworth] at her death she will have delivered to Gonv: & Caius Camb: and to Lincoln Coll: one of her portraits [B.N.C. erased] to be placed in the several chappels. To the prisons of Ludgate, newgate, King's Bench, Marshalsey and Bedlam and to the two counters of each 20s for the release of those detained. To all her debtors for money lent she gives the interest, when they pay the Principal. Dresses to Executors; then gownes to relatives, prices named, cloaks to menservants, black morning cassocks to women - and maid-servants. To the Goldsmith's Company her lease of Garden, house and stable in Barbican, St Giles, from which 4 marks are to go yearly to a cosen. Further bequests to poor of coles, in several parishes before xmas. To her manservant 100 marks, he to aid the executors in the ascertaining of her goods and debts. To her maids her wearing linen to be equally distributed. Residue to Exors to be given to the relief or maintenance of Fellows and Scholars allowing the former each £8 and the latter £3</p> <p>Each leafe has been signed by her <at foot>. Sealed subscribed and published, date as above</p> <p>Joyse Frankland</p> <p>Seals: Mrs Frankland's on diamond shield, quarterly 1&4, 3 arrow heads; 2&3, chevron betw: 3 crosses patees</p> <p>Paper</p>	
<p>Benefactors 105</p>	<p>Will of Joyce Frankland</p> <p>An earlier will than no.5 (see Benefactors 104) of same general tenour. Brasenose College erased as in the other. It is endorsed Voide.</p> <p>Every page bears J.F.'s autograph, there are several insertions and on the last page is:</p> <p>"The 5th day of October <1584> in the year within written(?) mistrus Frankland at the Rye dyd reade and peruse herself all this book being then already sealed and every page thereof having her name thereon wrytten in the presence of me John Bowneley, acknowledging and pronouncing the same, then and thear to be her last will and testament"</p> <p>John Bowneley</p> <p>Paper, 45pp</p>	<p>5 Oct (no year given, probably 1580s)</p>
<p>Benefactors 106</p>	<p>Copy of deed of transfer</p> <p>Original deed dated 6 February 1586; this copy dated 17 February 1718</p> <p>Tripartite: 1) Joyce Franklande and Lewyn Buskyn of olham, Kent, ii) B.N.C., iii) Gyles Trappes and Robert Robinson</p> <p>J.F. finding she has no offspring by Henrye Saxi her first husband, nor by her second, is minded in lieu of her loving son</p>	<p>17 Feb 1718</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>now deceased, to raise unto herself, in virtue and learning, many children. She now agrees with B.N.C. (ii) to levy a fine and acknowledge the messuage called the Red Lyon in Kensington, two other tenements adjoining, and also a rent charge of £40 issuing from Aldham manor near Hadley and Shelley manor for her own use while she lives and then for the Principal and Fellows. Also of £20 upon Mesday marshes in Ivychurch saint marten and new Romney. The benefaction to insure 2s: weekly to be added to the commons of the Principal, if he is absent, then to the Vice Principal, and if he is absent to the scollers for the increase and amendment of their commons - of the residue of the income from the same estate, after her death division will be made among Fellows resident, 23s 4d equally divided as above. If the Fellows are absent then their shares to go to the Principal if resident and so on, as before. also 22s 8d for a dinner for the whole company of the said College that shall be resident on the 5th September her birthday when a commemoration is to be held in the chapple of the College. The College agrees to pay the law expenses of this transfer, reserving to her the right to lease the above properties as long as she lives. The name of Trappes to be preferred, if properly enabled, in the filling up of any room of a scholar deceased or removed.</p> <p>Large paper, 4pp</p>	
<p>Benefactors 107</p>	<p>Acquittance William Sutton Received of Mr Principall for the registering of Mrs Frankland's writings, drawn between the College and the Deane and Chapter of Paul's [6s 8d] as also for Mr Redman's fees and greene waxe [11s] by me William Lutton a counterpart on a scrap of paper, and this added "This to be paid over by Mrs Frankling &c." Thos: Singleton Paper</p>	<p>c.1586</p>
<p>Benefactors 108</p>	<p>Copy of will Joyce Frankland A third copy of Joyce Frankland's will occupying 67 pages An inventory of her goods I) at Rye, with valuation by appraiser 25 pages, items worth notice "quishions" "jack to set a bason upon", flaunders chest, beare jesses in cellar, 2 creepers in kitchin, 2 pair of creepers in same, 2 creepers more, a say curtaine in Garden Chamber, Carpet of dorinx in same, Great boystins table in great chamber, ould dormy covering <in Ladys Chamber> old dormy carpetts in same, gardeviant in same, - in linen cupboard, one sheet appointed to have been her winding sheet, another appointed to be layd on her coffin, 6 pillow beers, 385lb pewter. In Gallery 4 sheffe arrowes, all rotten; 2 alman livetts, 1 corslette, 3 dagges II) in London 1 Mch 1586, Back iron in great chamber chimney</p>	<p>9 Jun 1587</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>with prunt of the Queene's arms, in dining room a danske chest, creepers & tongs; in Ladies Chamber bedsteed of wallnuttiye; in the Hall one lather of 15 staves, joined stool; In Gallery, 2 quishions with the ielley-flower and the rose, one peice of friesaddowe, in the Danske chest two coverpaynes; tablecloth of osinbrigge, a bone grace of velvet and another of taffetar. Jewelry £178.2, Debts due to her £228.12.0, rents due to her £9.19.0</p> <p>III) The Executor's accounts 32pp. Balance at present £3224.19.9 1/2</p> <p>A sheet of later payments to Exors £1573.13.6</p> <p>This is in a cover; sheet of a missal, vellum beautifully printed</p>	
Benefactors 108x	<p>Part of a will</p> <p>4 lines of a will commencing "against any persons or person whatsoever in writing whereof the parties abovesaid &c. This is followed by a clause (probably to be inserted in a revised will) about arrangements in case Dr Harries the Principall of the King's Hall &c. should refuse the charge"</p> <p>It is in the faintest of inks and patched in about six places</p> <p>Was addressed at some time, to Dr Legge at Cambridge</p> <p>no paging visible, water mark</p> <p>Paper</p>	undated (16th century?)
Benefactors 109	<p>Petition of an executor</p> <p>The humble petition of alexander nowell deane of Powles and one of the overseers of the last will and testament of Joys Franckland x x x and of the Principall and schollers of Brasennose Colledge in Oxford exhibited to the lords of her majesty's honourable privie councill against Thomas Legge, Doctor of the Civil Law, Thomas Smallman of the thinner temple esquier and Hy: Burr of London, Executors. Under 12 heads:</p> <ol style="list-style-type: none"> 1) It is the Dean's business to supervise sale of goods and purchase of lands 2) Concealment of moneys and undervaluing by Smalman & Burr 3) Great omissions 4) Executors are wasting the property 5) They refuse a clear account 6) They had to be forced to take probate and make the inventory 7) Deceit and "cawtelous dealings" in making inventory 8) They have added £479 to the value of estate, only on compulsion 9) They allow unnecessary bills 10) demand too much for their services 11) say the legacy will be valueless and 12) The College is unwilling to spend money in law proceedings against them <p>Clearly written</p>	c.1588

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Paper	
Benefactors 110	Value of estate Wm. Woodhall having gone over the inventory supplied him finds that the debts due have been omitted or under-stated to a considerable extent. The total to add is <£489.8.4> Summa CCCC LXX IX[li] XVII[s] IIIJ[d] <previous total £3574"9"2> The alteration in value was made, and witnessed by W. Woodhall Paper	2 Nov 1588
Benefactors 111	Valuation of estate This is to the same purport as a3.27 [see pressmarks], an exposure of the appraisers and others. The somme of the goods inventoried £1338"14s"11 1/2d The Debts £1751"19s"9d The Debts omitted £1434"5s- Rent putt down £12 - - Rent omitted £49 - - [total of] £4584 18s 7 1/2d <should be £4585 19s 8 1/2d <then> a list of Debts not inventoried amount to about £1435 3s 5d>	after Nov 1588
Benefactors 112	List of furniture of stable &c <omitted in the inventory - begins> 2 treussels, 1 repaired, 1 wo: <man's> saddell and a man's saddell, 1 yron panne, 2 old saddells for man, 1 other woman's saddell, 1 forme and so on. It runs afterwards into household goods :- a side of a bedd &c., a foote of waynscott, 2 browne billes, 1 settell of a bedd <thrice>, the valaunce of a bedd &c. (a lumber room) <ends> a Head of a cubboard, 1 buckett full of old yron, 1 other buckett, 1 other old bill, 1 settell, 1 tabel Paper	c.1589
Benefactors 113	Account of value of legacy of Mrs Frankland Mrs Frankland died Shrovetide 1586 will proved 1 apr. 1587 The inventory was exhibited 19 Dec. 1587. The Executors exhibited their accounts 22 nov. 1588 and since that time d. legge, as d. Dewey said 'hath taken his dge uppon the f x d. The first inventory was but for £3094.14.10 Their account was for £3574.9.1 [added £479.14.3 (?how)] They pray allowance for £3274.19.9 1/2 with other remarks Paper	c.1588
Benefactors 114	Estimate of property Two papers about the Goods & Inventory of Joyce Frankland one of them showing some omissions by the valuer or appraiser called Grau-amina by the comfuler (probably Dean Nowell)	c.11 Feb 1588

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	"most of the goods are farr under priced as the particulers required which therefore either repxxx of x x x knew the good will make it apparent by the boke of prices well shew" note on dorse: about giving to Rob. Robinson, on above date a plee of one Hobson Paper	
Benefactors 115	(Greenwood 1) Copy of will of Daniel Greenwood D.D. of Studley though enjoying a competent measne of health He makes a grant of £300 to a neece Lydia Dixon, into the hands of three trustees, not for her husband. £10 to Lincolne Coll to buy books or the choice of his own library amounting to same value. 40s annually to the minister of Somerby (or Sow..) and 40s to its poor, 40s each to poor folk of Studley, of Beckley, of St Mary's and od all saints, Oxford, 40s to ten of the most indigent(?) ministers at the Exors' judgement. To his brother John £200 within 1 year, to his nephew nathanael - - <blank> to Brasen nose College £400 Evidently a rough draft Parchment, 30" x 26"	11 Mar 1672
Benefactors 116	(Henley 1) Rough draft of an acquittance The College to Sir Francis Gerrard of Flambert, in Harrow-on-the-Hill, Knt & Bar To Sir F. as executors of the will of his Father Sir Gilbert G. who was the executor of the will of Hugh Henley deceased, for £100 received, in full satisfaction and discharge of all legacies in trust or otherwise as devised by H.H. Paper	undated (c.1670)
Benefactors 117	(Higden 1) Benefaction i) Robert norham & Robert Hewet, clerks & John Good gentm, the Exors of Brian Higden Dean of York ii) owen olothorpe, Pres. of magd: Coll: oxford iii) John Hawarden Principal &c. Brasin nose In the 27 Hen VIII Bryan Higden delivered to the Principal and Scholars of B.N.C. one hunderthe pounds and after that X£ more by John Good to purchase Tenement and lands to fund one scoler for ever, by the name of the Scholar of Brian Higden but on 5th June 31 of Hen VIII B.H. died before his arrangements were complete. With this money £110 the Present principal undertakes before Xmas to nominate and admit a scholar. If the tenant of the property bought is in arrears, he becomes liable to distraint by magdalen College four seals: i) round, large, St Peters York ii) small W.F. iii) I.B. iiiii) W.P. Parchment, 16" x 10 1/2"	10 Sep 1549
Benefactors 118	(Hutchings 1) Copy of will Will of William Hutchings B.D. and Fellow of Brasen Nose Granting to the Principal and 6 Seniors of the College the sum	30 Dec 1647

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>of £300 now in the possession of Edward Bushell, merchant, in London on trust, to bestow £100 of it on 20 poorest of the sequestered ministers, late fellows of some College in Oxford £5 to each, - to a man of the College, Hugh Diens £5. This not to take effect till peace is settled, £100 to the College for the surcrease of the Viceprincipall's wages. The third hundred pounds to the Divinity Reader and Master of the Hall, in equal portions, this to take place in 1650, to the Fellows present at the funeral 10s a piece, to the Principal 20s, to the servants 50s, to the Bible Clerk 10s, to widow Taylor 20s, to the poor of St Mary V. parish 50s, to his servant £4.10 with other legacies. There were 16 Fellows present. He left his Common Place Book to the viceprincipal to passe on to his successors for ever, to be used in his chamber. The debts due to him are enumerated - other legacies.</p> <p>Paper, 3 sheets</p>	
<p>Benefactors 119</p>	<p>(Mason 1) Copy bequest of goods Henry Mason of Wiggan Co. Lancaster to Sarah Gater of St Michael's, Cornhill, London - widow Grant of all his Goods cattells and chathells quick or dead, of what nature kind quality or condition they are or be of, in whose hands custody or possession they are, in London or hereabouts to be used only towards the preferment of Henry Mason, the nephew of the said Sarah, as she shall think fit for his most advantage. Sealed, as above. Three witnesses (This is connected with a promise of Books) Paper</p>	<p>11 Jun 1647</p>
<p>Benefactors 120</p>	<p>(Morley 1) Benefaction i) Eliz:th Morley of Westminster, widow ii) William Porter, warden of new college & the scholars of same iii) mathew smyth principal of the King's Hall & College of Brasynnose E.M. in honour of the Holy Trinity, the Glorious V.Mary & all saints to the augmentation of the clerics studying in the University of Oxon and the safety of her soul Gives and grants to the Principal and Scholars of the King's Hall &c. and their successors for ever, the manor of Pynchpoles in Chepying-Faringdon with belongings and divisions(?) in land and tenements in Faryngdon and Westbroke near Faryngdon Co. Berks, of the annual value of 100s. to the intention and effect that the aforesaid Principal & Scholars of B.N.C. may make and sing prayers and exequies and pious devotions, for the soul of the said Elizabeth and all her progenitors and benefactors and of all deceased <members> in every year within the Chapel of the said Royal Hall & College of B.N. in Oxon - Total to be paid out 46s 8d. For our Lady college of</p>	<p>27 Nov 1515</p>

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>Winchester in Oxford she makes other arrangements. Both arrangements can be altered if found inconvenient in either College. Sealing clause.</p> <p>Seals: i) Large seal, damaged, 4 figs in niches, 2 abbots, SS. Peter and Paul - new coll? ii) M and something over it</p> <p>Parchment, 16" x 8 1/2"</p>	
Benefactors 121	<p>(Nowell 1) Letter re. benefaction</p> <p>The question of the nowell charity has been decided in favour of the College</p> <p>Letter from John Philpot</p>	16 Dec 1831
Benefactors 122	<p>(Philips 1) Will</p> <p>Will of Mr Robert Philips of Withington in Hereford (two extracts relative to B.N.C. in the same)</p> <p>i) Leaves £50 to the College to buy a piece or pieces of plate in memory of his Great Grandfather, a former Principal of the Coll: & others</p> <p>ii) Leave his interest in a bond of £600 given him by Rd Pyle of the city of Hereford dated 9 Feb. 1753. also a bond of £100 due by James Brome of Withington Co. Hereford. £50 of the former to purchase silver plate.</p> <p>Signed Rob: Philips</p> <p>a codicil revokes i</p> <p>Three witnesses</p> <p>iii) a letter from J. Brome upon these subjects</p> <p>Paper</p>	24 Jan 1758
Benefactors 123	<p>(Porter 1) Composition about scholarship in 4 parts</p> <p>i) Humphrey Ogle, archd- of Salop & Wm Burley, clerk, Exors of Wm Porter, clerk</p> <p>ii) Mathew Smyth, Principal of B.N.C.</p> <p>iii) John London, ward- of Winchester Coll, Oxford</p> <p>iv) The Dean & Chapter of Hereford Cathedral</p> <p>Grant in duplicate. The College of B.nose grants to the i & iv parties to admit and take a scholar from Co. Hereford to be a felowe of B.N.C. giving him meat, drink, a chamber, servyng and other commodities, to be named master Porter's scholar; when admitted he is to pray for the soul of Wm: Porter, his Fader and mother saules and all christian saules. B.N.C. to admit within 40 days after election. i party to elect or nominate for their lives and after them the College from the same county and Diocese, viz of Hereford within 40 days of a voidance.</p> <p>Each scholar on admission to take an oath on the Holy Evangelist to pray as above. On 4th nov. each year an obit for W. Porter to be kept with placebo and dirige and on the morrow a mass & the usual ceremonies. Scholar to receive 33s 4d in 4 portions. The Executors agree to make for the Coll: an estate in fee, of lands in marston worth £4"10 and in lands & tenements in Kingsholm to £3"10.</p> <p>Seals: i) new college ii) Brasennose Coll: seal, all edges</p>	28 Aug 1529

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	perished Second parchment not sealed Two, parchment, 34" x 23 1/2"	
Benefactors 124	(Porter 2) Composition about scholarship in 4 parts i) Humphrey Ogle, clerk archd of Salop & Wm Burley, clerk, Exors: as before ii) Mathew Smyth, Principal of B.N.C. iii) John London iv) Dean & Chapter of Hereford The College of Brasenose agrees to admit one scholar of the countie of Hereford to be a felow to have 'mete and chamber levyng and all other, commodities, profights avountages & emoluments as any other felowe of the same Colege hath or ought to have in the same Colage' <a third copy?> Seals: Two i) new College, broken ii) B.N.C., rather broken	28 Aug 1529
Benefactors 125	(Porter 3) Composition about Porter scholar i) Humphrey Ogle and Wm Burley, Exors ii) Mathew Smith iii) John London Warden of the College of our Lady of Winchester another agreement, 2 years later, the directions about the obit are more complete, also the offering of the masses and the payments to those who attended it every year on the 4th november in the afternoon. 13 shillings to be distributed to the members of the College on the 5th. 33s 4d to go to the College at the quarter-days each year. The land at Marston to bring in £4 10 and at Kingsholm £3.10. The estate in fee- simple to be made to B.N.C. within one year. new College to receive 20s if B.N.C. neglected any payment to the scholar and so on. Seals: two i) new coll much broken ii) a B crowned (Burleys) Parchment, 28" x 17"	12 Nov 1531
Benefactors 126	(Porte 1) Copy of acquittance The Colleege to Sir John Porte The Colleege acknowledges the receipt, from Sir John Porter one of the King's justices of the Pleas, of £3.10, annuity on all his lands and tenements in Lancashire & Cheshire "was found with Dale papers" Paper	26 Jun 1536
Benefactors 127	(Porte 2) Composition for Readers John Hewarden Clerc: B.D. & Principal of the King's Hall & Coll: of Brasynnose & the schol: &c to Richard Herpur of ...(gap) Co: Derby Serj: at Lawe, John Harker & Simon Sterkey Exors. of the will of Sir John Port of Edwall: Derby The Colleege in consideration of the sum of £200 bequeathed by Sir John Port, paid by Rd: Herpur, & receipt acknowledged, covenant to provide two sufficient and able persones both in learning and maners and good condition to read and teach openly in BNC, two lectures or readings one to be in	19 Nov 1560

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>philosophie, the other in humanitie, three times every week in terme time, the latter also in vacation time if no lawful cause or impediment exist. The Reader in Philosophy shall be bound to 'reply' any fryday in the Chapell at the Bachelors Disputation. The Reader in Humanity to heat repeticons once every week on Saturday.</p> <p>The Principal to appoint and limit the lectures. The Readers to be elected annually at michaelmas or within six days thereof. an anniversary to be kept in singing and saying such divine service as is and shallbe appoynted.</p> <p><called Greek Lecture, on dorse> Parchment, 22" x 13"</p>	
Benefactors 128	<p>(Porte 3) Record of Queen's Bench</p> <p>The Queen issues a notice that among the Records and Pides finium of Queen's Bench, according to the form lately issued, are these words:-</p> <p>The Principal and Scholars of the Royal Hall & Coll: of Brasen-nose in Oxford: plaintiffs, and Richard Harpur and two justices, defendants, it was proved and decreed regarding 3 messuages one garden, one orchard, 20a: land, 12a: meadow, 40a: pasture, 40a: bushes and briars, with pestinencies, were the property of Richard Harpur and were transferred by him to the Principal and Scholars of B.N.C.</p> <p>Fine seal in cover Parchment, 11 3/4" x 10"</p>	18 Jun 1572
Benefactors 129	<p>(Porte 4) Land tax on a rent charge</p> <p>Counsel's opinion on the case subjoined</p> <p>On 20 Nov 1523 John Port of Edwall, Derby, afterwards Sir John left to the College a rent-charge of £9 issuing out of his lands at Mosley Hall in Lancashire and other his lands, with usual powers of distraint.</p> <p>On 30 June 1527 Sir John paid £40 to the College and was acquitted of the rent-charge. With this the College bought lands in Worcestershire and gave the rent £2 as stipends to two Readers Philosophy and Humanity.</p> <p>The annual land tax act includes a College reader among the exceptions.</p> <p>Opinion is "That this Rent is free of land-tax"</p> <p>Paper</p>	13 Mar 1779
Benefactors 130	<p>(Benefaction 1) Benefaction by College</p> <p>£10 acknowledged by Mrs Darby, as a second Grant to her, for loss by fire at Farringdon</p>	26 Nov 1788

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 34 Benefices	Records relating to Benefices	
Benefices 1	Notes on advowsons (Sir Christopher Hatton's) Extracts from several grants of advowsons &c made by the Queen and Privy Council to the Hatton family, viz: 19 May 1579 Church and Rectory of Stoke Bickern (?Bruern), Bliseworth, Cottingham, Billing Magna, all county of Northampton 13 Nov 1579 Church and Rectory of Church Brampton, county of Northampton, advowsons of Bartomley, Neeston and Sutton in the county of Chester, advowsons of Alfrington and Eastington in the county of Dorset, advowsons of Bishops Clere, Burton on the Leake(?) and Vicarage of Panswecken in the county of Gloucester In 1670 several others, perhaps transfers of others (very illegible) Several references to an Inquisition & a genealogy of the Hatton's with some questions about an advowson Paper	c.1675
Benefices 2	Living William Brown vicar of ... has leave to grant leases of the lands and ground to be allocated to him, for a term not exceeding 21 years	c.1760
Benefices 3	Living The Reverend Richard Markham has been inducted to the Rectory of Chetwynd, he writes concerning the Visitor's view on the law touching his holding of the Rectory	20 Oct 1763
Benefices 4	Living The College is endowed with this living, can it be joined to Lurgasele and both become College property, under certain conditions	13 Apr 1760
Benefices 5	Letters i) Thomas Barker of BNC writes from Manchester, 17 July, that he has heard that the living of Prestwich must be sold. Will the Bursar consult the College about buying it. ii) From same to same, 24 July. Has weighed the objections against purchase. Thinks there is good reserve fund, and the interest on the extra money which would be required is secure. iii) From same to same. Thinks the College is able and willing to purchase it and write it to the Headship. He will enquire further, if the College wishes - they must act quickly.	1780
Benefices 6	Value of a living A tariff of charges for vaults and brick graves on Stepney Church Also for flat-stones Estimate of the value of the living, under separate items Total balance £392.12.9 1/2	c.1780
Benefices 7	Living	12 Apr 1815

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Draft of a circular letter asking the incumbents of each College living to furnish the Seniority with a lucid statement of the income, value &c of it	
Benefices 8	Living Value of the living of Selham near Midhurst	13 Feb 1832
Benefices 9	Lease The Dean and Chapter of Winchester Cathedral to Robert Albion Cox of Little Bruton, London Grant of the parsonage of Piddletrenthide co. Dorset, tithes, profits, parsonage barn, two parcels of ground, one with barn, the other near Vicarage, with the advowson of the Vicarage when it next becomes vacant - for 21 years - rent £18 'Yeoven' the 12th day &c. Seal and counter seal of Winchester - good Parchment 25 1/2" x 19"	12 Dec 1780
Benefices 10	Counterpart of lease The Dean and Chapter of Winchester Cathedral to Robert Albion Cox of Little Bruton, London Grant of same parsonage &c as in last (40.35) Signed by R. A. Cox Seal: chevron between 3 gryphon's heads Parchment 25 1/4" x 18 1/2"	undated

Vol. 34 Bible Clerks	Records relating to bible clerks	
Bible Clerks 1	College bible clerk Supposed yearly 'profits' of a bible-clerkship in 1773, giving the sources of his income Total £54.7.0 (cf 35.12)	1773
Bible Clerks 2	Memoranda Regarding the abolition of bible-clerks 'style', re-arranging for letter-carrying &c. Bible clerks style abolished	undated (1860?)

Vol. 34 Bonds	Records relating to bonds	
Bond 1	Bond George Valentyne gives his bond to Mathew Smyth, Principal of the Kings Hall &c to pay £20 at Christmas next Engages to appear before Court and abide its judgement at Michaelmas next or to forfeit his bond much faded and chipped, badly stained Parchment 12" x 4 1/4"	15 Jun 1528
Bond 2	Bond Thomas Finche of the College of Brasenose B.D., Butler, Thomas Atee of St Mary Winton <Coll> servant & John Willis of St Aldates, brewer ("bruer") give their bond to Richard Harryden, Principal &c for £100 H.T.H. keeps all the plate of the College and such as the	1 Aug 1590

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Fellows and students entrust to him, as put down on an inventory, and truly and diligently perform the office of Butler <several lines nibbled> the bond shall be void at the end of his time.</p> <p>Some of the names signed are gone Seal and tie slip torn off Parchment 11 1/2" x 5 1/2"</p>	
Bond 3	<p>Bonds by Butler or Manciple</p> <p>i) 7 June 1590 John Manning scholar, John Manning of Begbroke, Nicholas Clare, baker, Oxford for £100 J.M. is to serve his office faithfully</p> <p>ii) 7 January 1641 Samuel Radcliffe M.A. Butler of BNC, Thomas Perse, whitebaker, Nicholas Day, whitebaker - for £100. S.R. to serve faithfully and keep the plate carefully</p> <p>iii) 2 March 1642 Edward Arnold of the University of Oxon yoman, John Hill of same, cook, and Ch-r Toldervey, chandler - for £100 to perform his mancipleshp faithfully, keep all accounts carefully &c</p> <p>iv) 12 July 1655 Edward Shippon, Butler of BNC, Thomas Bannister of Oxford, apothecary & Anthony Smyth Chyrurgion (same)</p> <p>v) 17 July 1747 Edward Smith, butler of BNC & Norman Smith, Rector of Cottingham - for £100 (same)</p> <p>Seal: 3 seals to each except the last</p> <p>i) Parchment 13 1/4" x 9" ii-v) Paper</p>	1590-1747
Bond 4	<p>Bond</p> <p>The Butler of BNC to Brasenose College; Denis Edwards of the Kings Hall &c B.A. and Edward Genninge of the parish of all saints, Oxford, baker, give a bond of £100 to the College</p> <p>Dion: Edwardes Edwarde Jenines</p> <p>D.E. undertakes to keep the parcels of plate mentioned in the endorsement (viz: 8 tunnes, 4 bowles, 4 saltes, Mr Thomas Egerton his potte, all white plate) waighing in the whole two hundreth and one and thritye ounces and three quarters, and deliver them up in number and weight (daily and reasonable use being considered) to the Principal or Senior Fellow (endorsed) 'sealed and delivered' &c</p> <p>Seal-strip torn away Parchment 10" x 5"</p>	3 Aug 1594
Bond 5	<p>Bond to a cook</p> <p>By the Principal & scholars of the Kings Hall & College of Brasenose to Jacob Pearse of the University of Oxford, cook</p> <p>By an account made between the College and John Shilton of the University of Oxford yeoman, the College is indebted to him £28.8s whereas John Shilton has assigned and made over this debt to Jacob Pearse, the College now enters into a bond of £60 to pay the £28.8s to J.P. on the 1st May 1648</p>	31 Dec 1646

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Not sealed Paper	
Bond 6	Bond of the College By the Principal & Scholars of the King's Hall & College of Brasenose to John Sandale of the parish of St Clements Dane, outside Temple Bar The College is indebted £55.18s to J.S. and enters into a bond of £100 to pay the same on 29 December 1648 3 items on same leaf, payments in discharge for £25..18; £10 & £10, the last on November 1649, have been erased Seal: College seal very bad impression, paper cover	1647
Bond 6x	Bond Principal Shippen to Mary Lakin of Oxford, Spinster	1722
Bond 7	Bond Robert Shippen, Principal, & Robert Leyborne, Principal of St Alban Hall to Francis Yarborough, Bursar of BNC For £100, conditions, that they pay to F.Y. £505 on the 22 March 1737, 1738 Signed by R.S. and R.L. 2 seals	20 Nov 1737
Bond 8	Bond Of BNC to Corpus Christi for £1000 Condition: to keep do and perform all the conditions &c laid down in a pair of indentures bearing same date, made between Edward Wyndale(?) Knt: Lord Windsor & others and the College, & also shall properly transfer certain lands and hereditaments mentioned in the same indentures Very long and complex Endorsed: "I. Mordaunt" and marked "canceld" Seal taken off Parchment 15" x 14 1/2"	10 Feb 1572
Bond 9	Bond Thomas Kythe, baker, and William Honhye, skinner to the Pryncypal and scollers of Brasenose Bond for £14 to be paid in the Hall of BNC at or before the 5th March next J.K. makes his cross One seal Paper	26 Jul 1590
Bond 10	Bond to the College by Amyria Leeche of ffeyfeld, co. Barke & George Dale of the unww: of Oxon LLD to the College of Brasenose Their bond for £40, to secure the payment of a College loan of £25 to A.L. once the wife of the late William Leech, to be paid off yearly by £2 payments, commencing Michaelmas 1603 'Colligii de Brasenose' Amy Leach's marl Georgius Dale	14 Aug 1602

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	(a note about enrasure in the deed) Parchment 11" x 7 1/2"	
--	---	--

Vol. 34 Books	Records relating to books	
Book 1	Book-list 9 pages of a catalogue of books in the Library Folios 25 Quartos 21 Octavos 142 Duodee.os 173 Total of 361 The Elzevir's are ticked off	c.1820
Book 2	Title of book Ormerod (George) History of the County Palatine and City of Chester an approving notice extracted from Brunet's manual	c.1840

Vol. 34 Buildings	Records relating to College buildings	
Buildings 1	Grant of stone quarry Grantor: Lord of the Manor of Hedynton Grantee: William, Bishop of Lincoln, Richard Sutton & Roland Messenger, clerk Grant: to the court of the Franchise at Hedynton, at a Court held the Tuesday before the Feast of Saint John's nativity, in the first year of Henry VIII came Edward Mosseley before xxx and surrendered to the hands of his lord all his minorale lapidale called a stone querre in the fields of Hedynton for the use of the venerable father in God William Bishop of Lincoln, of (Sir) Richard Sutton, and master R.M., clerk. Thereupon the lord granted them the quarry to hold for the term of his life by the giving of a twig, according to the custom of the manor, for the services due and by right accustomed, allowed ingress thereto, and they were thereupon admitted tenants. (This and the next were found in Nov 1897 at the back of the great chest by Mr Madan) Parchment 9 3/4" x 7"	c.24 Jun 1509
Buildings 2	Money spent on buildings 2nd James (1604): £3.17s.0d 3rd James (1605): 8d windows £113.0s.3d Chambers over the chapel £15.11s.2 1/2d Do Laths & nails £39.4s.9d 4th James (1606): chambers over library, seats in chapel & raggestone tylers £173.19s.2d 5th James (1607): repairs outside and inside £8.15s.10d 6th James (1608): repairs outside and inside £98.12s.1 1/2d	1603-1612

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>banar(!) £2.4s.5d 7 James (1609): Restoration £78.17s.4d 6 windows on N, 9 windows to chambers £116.7s.7d 8th James (1610): Repairs £75.0s.8d alterations and other payments £10 9th James (1611): Buildings towards the Entry(?) £256.17s.10 1/2 d Repairs outside and inside £2.17s 10th James (1612): Renewals £5.16s.9d Repairs £22.3s.11 1/4d 1st James (1603) Repairs inside and out £4.8s.4d Renewals £1 Requisites to Hall &c. £53.10s.1d Total: £1094.6s.7d Some notes upon Library donations and scholarship payments are on the back of that paper (found in Nov 1897 at the back of the great chest by Mr Madan) Paper</p>	
Buildings 3	<p>Expenses 23 November 1608: Robert Singleton had of Thomas Singleton £7 for a turkie carpet which his brother <the> Ducter had 8 May 1609: Rd. Taylor the Bursar empowers T.S. to pay £66.12s to Roger Row 9 May 1609: Wm. Rowe had £66.12s to pay Sir John Harper Knt for lead to be sent to BNC 1 July 1609: Thomas Pomfret servant to Sir John receives £3.15s for carriage of lead 1609: Thomas Singleton, Principal commissions his brother to pay £3.15s and to buy 6 gallons of the best linseed oil, the thinnest clearest and yellowest is the best &c - endorsed 17s 10d 29 May 1609: a letter to say the lead has arrived at Derby and Sir John should have his money early</p>	1609
Buildings 4	<p>Account of weight of lead Account of new lead supplied (probably for the gutter to the Hall) and of old lead received unsigned</p>	18 Jun 1635
Buildings 5	<p>Agreement with carpenter The right worshipfull Doctor Radcliff with Chrysostorne Parkes of the University of Oxford Carpenter To make 6 dormer windows on the south side of the quadrangle to the pattern of others on the east, west and north of the same quadrangle of which 3 are to be east of the Hall and 3 west - the squaring, fitting and framing to be as the masons shall be ready to set up their work To make all the gutters to the 'Bartlemans' so far as the carpenters work extends The College provides timber, boards, nails &c and will pay £13</p>	7 Nov 1635

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	for the above work Enclosed is an account by same for extra work, another dormer &c. 14 November 1635 to 21 May 1636	
Buildings 6	Agreement about buildings Between the Right Worshipful Doctor Ratcliffe and Richard Maude of St Michael's par: mason Maude to build 6 dormer windows on the S. side of the quadrangle uniform unto the others on the other sides of the quadrangle To make a comely and decent Bartlement, and to complete all by the 15th of May next The Principal will pay him £70 in 4 payments, dates given (much eaten toward the foot. Was tied up with 23.42 & 3)	7 Nov 1635
Buildings 7	Summary of expenses Signed by John Hengleton (or Hongleton, a Senior Fellow). A summary of expenses on additions to buildings on south side of quadrangle, also for a new compast window to the Principal's lodgings, for the six dormers and the two statues of the founder (£6) Total £201.14.0	1635-1636
Buildings 8	Receipts from glazier Robert Rudland to BNC for glazing six dormers 30s- add 22s 6d balance	7 Apr 1636
Buildings 9	Receipt for chimney From the Principal &c of BNC to Richard Mawde Freemason, altering the Battlement to Hall - building a chimne in the kockloftes - breaking down the old wall where the chimne was built - pitching in the Quadrangle - carrying out the robbish - 'dabing' the wall and battlements of windows - new back and hareth in the new chimne - bricks - at the chimne by the bell - doorwar made, walls cut downe in cockloft, by the bell - urinals - pitching under the reles (?spouts) in the Quad - Freestone in urinals. "Thare wase used material for the 2 chimnes & the beckots Bill £6.18.5. R.M. has recd £2.15.8 - 19 Nov	6 Aug 1636
Buildings 10	Contract for fitting rooms The Right Worshipfull Doctor Radcliff and Chrysostome Parks He agrees to make two chambers and two studies, where the three new dormer windows have been erected, to mend the 'flower' put up partitions and make five dormers, looking south, in the cockloft above, of two lights apiece, and a pair of stairs; providing all material, for £24. £12 paid at signing, £6 at end of six months, the other at completion	25 Aug 1636
Buildings 11	Agreement for seating The Right Worshipfull Doctor Radcliff with John Harris of the city of Oxford, slatter To lath, plaster and ceile two chambers and seaven studdies which the carpenters are now to make, to slate five dormer windows, find all materials and finish by all saints day next.	6 Sep 1636

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	The College to pay £14 viz. £5 at the signing £5 when all is lathed and £4 at the finish. (The 3 receipts - endorsed, the last bears date 1 Dec 1636) With these is an undertaking to do the six dormers at 35s each and make the roof good at £30 &c. Signed May 31 1635	
Buildings 12	Receipt for a window From the Right worshipful Samuel Ratcliffe to Richard Mawde Endorsed "Maude's Bill for a windowe that I bestowed on the Principal's lodgings" - £6.13.10 (called a cant window)	6 Jun 1639
Buildings 13	3 Bills Builder Carpenter's account for work on south side of the Hall, on the gutters for the lead and mending the rafters - battlements - plumber's bill for work and lead total £50.15	5-8 Sep 1640
Buildings 14	New buildings by Dr Ratcliffe A. Evidences taken out of Brazenose College Tower 1) Piddington (returned ? crossed out) 2) Edmonton 3) Count Rowley's 4) Dr Ratcliffe's with the scholars in Steeple Aston School 5) a box (illegible) 6) Woodhull's Terrier, Osborne's, Rowright &c 7) a pay-draught of Sir John Port &c 8) Quitt rents (illegible) 9) several of Gloucestershire 10) Kingsholm &c 11) Court Roll Kingsholm 12) Piddington <& 26 additional> B. worn out in parts, 26 March 1656 money taken out of Dr XXX in order to the new buildings - - - of Brasenose College Oxon, viz £30, 30, 40, 50, 60, 40, 100, 39, 350, 150? Illegible, 50, 250 Total ? £1189 add £620 found later (more of the same kind in other sheets found later on) Book begins at both ends Paper	22 Jan 1654-22 Mar 1660
Buildings 15	Bill Plasterer From Job Deivy (on dorse) to Brasenose College a note of worke done for the wor shipefull Dr Yeats, principle of Brasenose Coll the some is £2.12.3	17 May 1664
Buildings 16	Bills Slater &c. work done by Job Dew paid by the Bursar Mr Greenwood Slater 12 April 1673 £4.4.4 (work done upon the boog house) Slater 12 April 1673 15s.11 Slater 19 April 1673 £4.10.10 Ironmonger 19 April 1673 £1.10.7 Slater 26 April 1673 £2.12.2 Ironmonger 26 April 1673 15s-	12 Apr 1673-13 Sep 1673

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Slater 3 May 1673 £4.5.4 Ironmonger 3 May 1673 £1.1.6 Slater 10 May 1673 £3.14.10 Ironmonger 10 May 1673 18s.0 Plasterer 12 July 1673 on Library stairs 7s.3 Slater 8 August 1673 £7.15.8 Ironmonger 8 August 1673 £1.3.0 Plasterer 13 September 1673 5s.10 work done, entry into Lincoln College and the stairs above</p>	
Buildings 17	<p>Bills stone mason work by William Blay paid by Mr Greenwood for labour stones and cayrige 26 April 1673 £1.11.9 3 May 1673 18s.3 10 May 1673 17s.5 (includes lime) 23 July 1673 10s- 22 September 1673 £2.15- (for paving the sumer house in the Fellows garden) 12 November 1673 2s.6</p>	26 Apr 1673
Buildings 18	<p>Fabric repairs done by John Rawlins paid by Mr Greenwood, Bursar Taking the dormers down on the leads - meanding the fabels <gables> dobing (? between) the rafters. Oak plank 4da fote</p>	9 May 1673
Buildings 19	<p>College fabric agreement about altering wainscot and partitions in the chamber, late the old Library; between Mr Hinde, Bursar and Mr Arthur Frogley, Joiner, in Oxford (Flanders oak - 2 coats of arms to be over the doors)</p>	14 Aug 1678
Buildings 20	<p>Bursarial fabric altering (Mr Brown's) the Proctor's room Glazier Ironmonger Mason 2 Wainscott, silvering &c. altering Mr Astrey's chamber 1692 Carpenter Glazier Ironmonger Mason Timber &c. 1691 Wainscott Wire lattice In room N.W. of Quadrangle 'next Exeter' Joiner 1691</p>	1691-1692
Buildings 21	<p>Bursarial fabric The new brewhouse: Carpenter</p>	1696-1697

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Cooper Glazier Ironmonger Mason 2 Plumber Wheelwright (for liquer cart on iorn excellfree?) Total £302	
Buildings 22	College fabric Plan, with measurements of the former Cloisters, now the sets of rooms under the Library showing position of slabs and monuments - in duplicate - last burial in 1754, the first 1675. There are 50 slabs in all, of which the inscriptions on four are given completely. Six of these are probably still visible near the entrance to the Chapel.	post 1798
Buildings 23	Drawings A) Drawing by James Wyatt showing the interior of west face of the Library B) an elegant classic design probably for the west exterior of the Library	Jul 1779
Buildings 24	Bursar's bills Bills paid 30 Nov 1799: Blacksmith for chimney cramps Builders (i) Ann Billing - plastering and slating throughout the College, including Cloisters, Staircases, Lodgings, washhouse, stables; (ii) Tawney - about the Principal's House and College; (iii) Jackson, builder and mason - 149 hours for work at the Tower and £107 8s stones etc for the same; (iv) Use of tarcloths Carpenter in Scullery etc 'Musquets' £37 4s 1799 [?guns] Gardener general Hauling of worked stone from Jackson's yard 1799 Painter etc - the statue and pedestal in the Quadrangle 8s 6d; 33 dozen sash squares £1 2s Silversmith - many tankards repaired (names given) Upholder - sundries etc Chapel Wine bills paid to Hallman 1799	1798-1799
Buildings 25	Fabric A) Two estimates for the cupola for the bell, hexagonal as at present, the less costly proposes red-deal in lieu of oak B) Same, for stucco-work, Library staircase C) Same for carpenter's work, at bow-windows, the alcove 4 chimney-pieces & roof over kitchen (probably new Principal's house 1770)	c.1780
Buildings 26	College repairs to a room Bill for repairs, blinds, papering &c. in the Bishop of Bangor's room 'at the Bishop's Lodgings' Brazenose College Paid 3 Feb 1806 to Folker & Gee	1804-1805

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	(this is the Principal's Lodgings)	
Buildings 27	Fabric Total cost of the cloister-rooms, there seem to be four of them	1807-1808
Buildings 28	Design For the fire-grate now, 1899, in the Upper Bursary	c.1820
Buildings 29	Estimate for kitchen according to drawings delivered, no name given, for the sum of £855.2.0. not carried out Endorsed plan and estimate for the kitchen in B.N.C. <Ormerod, Bursar> Paper	c.1820
Buildings 30	Calculations of measurements probably of paving stones; date incertain; total 682 sq: ft: 9 in	c.1820
Buildings 31	Fabric Plans of a group of three sets of the old rooms once at the north-east of the new quadrangle - mainly lath and plaster - twelve in number tradition says (placed in portfolio of drawings 19--?)	c.1820
Buildings 32	A note to a building contractor about some work, probably to University buildings by Dr Gilbert of B.N.C.	c.1830
Buildings 33	Bursar's letters Two estimates for plastering in account with Revd. Richard Harington	1842
Buildings 34	Letters about buildings A) Twelve letters about new buildings west of south quadrangle by T. Graham Jackson, architect, Nov 29 1880 and onwards B) Letter about the consent of B.N.C. to the rebuilding of a wall of Lincoln College W.C. C) Sketch of acceptance of the design for staircases 11 & 12 D) Letter from Mr Pater (undated) as to cost of these [now MPP 134 A3] E) Memorandum about accepting Symm's contract for same (undated) F) Tracings i) plan and elevation of new-buildings ii) position of W.C., toward Lincoln College Paper	1880-1883

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 34 Chapel	Records relating to the College Chapel	
Chapel 1	<p>Chaplains Composition for (copy) by Richard Sutton, the founder, with Mathew Smyth arrangement for chaplains, a full copy (a summary occurs in) made in the honour laude and praysinge of the blessed trynitye and the most meeke and blessed virgyne mother of Jesus Christ and all hallows. To recite daily prayer at Grace or soon after dinner with De profundus, Inclina & Fidelium, for the sowles of Bishop William Smythe, his mother, their progeny &c. and of Richard Sutton, his father and mother and progeny, with worship of the fyve principal wounds, ave maria, in the worship of the five joys of our lady &c. after every dirige and masse Songin & done with note to receive 13s 4d to increase the fare of principal and scholars. at each Dirige and masse 25 honest priests to be present of the Colledge or of other: each to have vd beyond the 13/4d. Priests to be sadde vertuous and honest. (continues as in the other one) Paper</p>	18 Jul 1519
Chapel 2	<p>Bills &c. through Edward Foxcrofte for the Principal and others A) Jarvis Singleton receives £2.18.9, paid by Thomas Singleton at the wymill in the powltry by the request of the Principal (?1603) his brother B) 18 July 1607 received of Mr Boys, Fellow of All Souls, 8s6 for Thomas Singleton the uphoulster C) 10 Aug 1607 bought of T.S. by the Bursar (Rd Taylor) 8 yds of venice carpet, a green rugge, and 9 yds Dornie D) 23 Feb 1608 Thomas Vymer, for his master William Tirre, receives £33.4s.3d. for a 'paire of gilt flaggons for Brasenose Colledge in Oxford their use' E) Feb 1608 Richard <Taylor> bursar writes to Mr Thomas Singleton referring to the velvet above, & 13s4 for some garters - the Principal left £13 for the Gouldsmith to lay down the rest £20 and repay himself from Colledge rents, to send receipt for £6...sent "for our credit I pray you let it be paid" (much nibbled)</p>	1607-1608
Chapel 3	<p>Acquittance Thomas Singleton Principal &c and Vice-Chancellor of the University to the Mayor, aldermen and Burgesses of Chesterfield The Principal acknowledges, to Godfrey Webster and Godfrey Boller the receipt of £140 ap<portioned> by James Lingham or Lingard, late of Brasenose Colledge, Gent. to be paid out of certain bonds towards the erecting of a Chappel with ...(hole) and other charitable uses - and gives them full acquittance for same. Signed Tho. Singleton (much nibbled)</p>	15 Oct 1613

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Seal: the death's head SIC ITUR AD MORTEM	
Chapel 4	<p>Pedigree and copy of will of William Brock (died 1611)</p> <p>A. a pedigree by Randle Holme giving the descent for four generations from a Robert Brock of Upton, Cheshire, and Jane his wife</p> <p>B. will of Wm. Brock of Long Crendon, County South, commences with some prayers, - 'First I give and bequeath unto the Principall & Schollers of Brasen Nose Colledge in Oxford: toward the buildinge of there new entended Chappell, the some of hundred pounds to be payed unto them at the laying of the foundation thereof and not before and I charge myne executors that the same bee payed according to my makinge, whatsoever the name of Corporacon the Colledge be'. The rest are legacies to relatives &c and directions regarding the burial.</p> <p>No signature Paper (3 sheets)</p>	1 Sep 1621
Chapel 5	<p>Directions</p> <p>Directions about Chapel furniture, to the Bible-Clerk by R. Mather (Principal?) [probably Roger Mather, Vice-Principal in the 1750s]</p> <p>Paper (8" x 6 1/2")</p>	undated
Chapel 6	<p>Memoranda</p> <p>i. about dates in Dr Samuel Radcliff's life</p> <p>ii. about the new buildings, from 22 March 1655 to 24 Decr. 1658, these have cost £2340⁷/₂ beside the material <of the old Chapel of St Marie's College in St Michael's parish></p> <p>iii Timber and material <there, worth?> £334⁹/_s.</p>	c.1658
Chapel 7	<p>Balance sheet</p> <p>between the Principall Thos Yates and Mr Duckworth Senior Bursar</p> <p>For Chapel only - The Principal paid for the College on Mch 5 1665 for marble £30 later on £37²/₂ for purple velvet for Chapel; £8⁹/₉ for cotton damask. £14 for fringe and edgings to cloathes & cushions £2^{12.6}/_{12.6} for embroidering the same £12.18 upholder's work on same, he also paid for Bible, Common Prayer Book & Brass brances.</p> <p>John Cartwright's benefactions are mentioned about £160 subscribed to the Chapel</p> <p>The Principal 'demands' £209.18.10, the College demands 199^{12.0}/_{12.0}, balance paid £10^{6.10}/_{6.10}</p> <p>In 1665 July 14 The Dean and Chapter paid the Principal £40 expenses over Thurstons will</p> <p>23 Decr 1667 the Principal had expended for the College £260.9.5 paid off 20 Decr 1672</p> <p>The Bursar demands £262.3.9 1/2, Balance paid £1.14.4 1/2</p>	Mar 1660-Jun 1671
Chapel 8	<p>Service of dedication of the Chapel</p> <p>The Chapel was consecrated between 8 and 12 a.m. on</p>	17 Nov 1666

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Sunday 17 Nov 1666 and dedicated to S.S. Hugh and Chad by Walter Bishop of Oxon. The parchment contains a short account of the procession, gives the words of the Petition to the Bishop, the procession and hymn, the Prayer by the Bishop at the inner entrance of the Chapel <to the Choir> mentioning it as the burial place for members of the College: "Let the worshippers wash their hands in Innocency Good Lord and let them compasse thine altar". a second prayer was made at the lowest step of the Holy Table; then was read by the Bishop (lectus pileo) in the presence of Thomas Barlow the archdeacon & Dr. Dene, Chancellor; - the form of Dedication as handed to him by Dr Dean. next, the whole of the assembly made a circuit of the Cloisters where the Bishop read a second Form of Consecration - the spot to be kept "separate from common and profane things" as "locum sepulturae pro corporibus in dicto Collegio decedentium" by the name Coemeterie Capellae Sancti Hugoris et Ceddae. Then he signed the present deed of dedication and consecration, and reture to consecrate the elements on the sacred altar. They collected £11"12s.</p> <p>The account was written by John Price, public notary, at the Bishop's request, J.P. signs it.</p> <p>The seal is one-half gone and is badly pressed.</p> <p>Parchment 23" x 21 1/2"</p>	
Chapel 9	<p>Chapel expenses A large bill for curtains, fringe, rings, rods, canvas, buckram, a communion table, and 28 stools stuffed beside other charges for 'Lodgings' College & Bursary</p>	Sep 1819
Chapel 10	<p>Chapel accounts The accounts for the Chapel, summary of Bills for 1860 and means of defraying</p>	1860
Chapel 11	<p>Letter about memorial in Chapel Letter from Mr T. G. Jackson architect, on the memorial to Wordsworth in the Chapel &c.</p>	1886
Chapel 12	<p>Accounts re. memorial The Circular Letter and Correspondence, Subscription List to, and Expenditure upon the memorial to Dr. Cradock the later Principal comprising: Repair of floor Memorial tablet Stained-Glass window (architect's charge)</p>	5 May 1888
Chapel 13	<p>Letters re. memorial 42 letters upon the tablet, stained-window &c erected in the Chapel as a memorial to Mr Tom Cottingham Edwards-Moss 13 'typed' letters about same 2 circulars proposing the memorial 1 balance sheet of the entire account 1 list of subscribers</p>	23 Jun 1893-13 Oct 1894

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 34 Charity School	Records relating to the Oxford Charity School	
Charity School 1	<p>Information about Charity School</p> <p>I. The choosing of 10 out of 15 or 20 boys from the Charity School, to be apprenticed, how it has been arranged by the heads of houses &c.</p> <p>II. admission to the same school, Thursday in Easter Week at St Mary's Church in the afternoon. Turns of BNC(?)</p>	c.1775
Vol. 34 Royal Charters	Royal Charters held by the Brasenose College Archive	
Royal Charters 1	<p>Royal Charter of foundation of College King Henry VIII to Bp. William (Smyth) of Lincoln & Sir Richard Sutton</p> <p>The King recognizing that as fruit comes from planting, so the increase of Religion from the seeds of learning, grants to Bp. William and Sir R. S. to create, establish &c a College in a messuage, hospice or tenement in Oxford now commonly called Brazen Nose to the glory &c of God and the Blessed V. Mary, of a Principal and Scholars skilled to teach in Sophistry, Logic, Philosophy and specially Sacred Theology, the Scholars in number 60 or more</p> <p>The Bishop of Lincoln to be visitor. The College to be a body incorporate and perpetual and to have a common seal. The founders may endow it with estates up to £300</p> <p>Signed (see Hurst paper catalogue for a copy of the signature) (Illuminated on three edges, with arms pictures &c.)</p> <p>Enrolled on the Exchequer Court in Hilary Term, 2nd Roll.</p> <p>Seals: about 1/3 left, good, impressions tied with green and white cord having a gold thread running through - fine tabernacle work, nothing classic</p> <p>Parchment 28" x 19"</p> <p>Additional note: The Charter, showing signs of decay, was placed in the Strong-room, 1908, for better preservation as well as for safer custody.</p>	15 Jan 1521
Royal Charters 2	<p>An Inspecimus Grantor: Edward VI</p> <p>Of the grant of Henry his father (fully recited [Brazen Nose] to the glory of the Blessed Virgin, - a principal and 60 scholars in sophistry, logic, philosophy & afterwards sacred theology, to pray for Hen. VIII his good status and for Katherine his beloved consort, - Coll: to be erected and named Collegium aule Regie et collegii de Brasen Nose, to form a legal body and have a common seal. To hold possession to the annual value tricentarum librarum, granted 15 Jan 1512) Edward now</p>	1 Jul 1547

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>grants fully all his Father had done to the same body, ratifies and confirms the Charter. Given at Westminster as above "by the King himself and by the authority of parliament" Ink rather pale. Initials hastily done. Seal: olive coloured wax, 5" diam. about one-sixth broken off, a bit tied to it, dated 1548? pressed, - not a good impression Parchment 30" x 18"</p>	
Royal Charters 3	<p>Royal letter; License in mortmain Grantor: James D. G. etc At the humble petition of our beloved Principal and the Scholars of the Royal Hall and College of Brasen Nose in Oxon grants the liberty and power of holding its manors, messuages, lands, tenements, rectories, tithes, rents &c such as are not held immediately in Capite or by military service: the yearly value not to extend beyond £100 exclusive of all burdens & reprises (In peculiar box shaped, 3 charters); the old title to this deed box is this: 9 Sept 38 H.8 The Kinges Grant of the Mannor of Upberry and (amongst other thinges) to Sir Thomas Cheney <v.54.4> 21 Dec(?) 14 Eliz: The Queene's Charter for the founding of Middleton Schoole in Lacashire 10 June 6(?) Eliz The Queene's grant of the Mannor of Upberry the Rectory of Gillingham & the Chappell of Lyging, to the Principal and Scholars of Brasennose Gover is of the Schoole of middleton 7 James i The Kinges confirmation of the Charter for founding Middleton Scholes. <v54.3> [note that in 2016 this 'peculiar shaped box' remains in the archive collections, but it is assumed that the charters listed above were removed from the box at some point in the 20th century] Seal: Royal 6 1/2" diam, brown wax in good preservation, reverse is rather a defective impression Parchment, 27" x 14 1/2"</p>	22 Feb 1610
Royal Charters 4	<p>Inspeximus King James I The King has inspected the letters patent of Henry VIII the document rehearses a portion and approves of the Royal grant to them as a corporate body. He ratifies and confirms his own charter (recited) of 1 July 1st year of his reign to the Royal Haul and College of Brasen-Nose Witness myself at Westminster (as above) Top border shaded in plumbago, portrait of King with spade beard in the initial Royal seal Parchment 33" x 24 1/2"</p>	2 Dec 1610
Royal	Royal Charter	18 Nov 1677

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Charters 5	<p>Charles II The King at the humble petition of those discrete subjects of his, the Principal and Scholars of the Royal Hall and College of Brasen Nose, gives to them special license, free power, faculty and authority to hold lands &c. to the clear value of £200 per annum, to them and their successors, for ever, in mortmain, no statute, act, provision, proclamation, or restriction to the contrary opposing sealing clause. Given at Oxon, 18 Nov 1677 Engraved border, rather spirited – portrait of the King in the initial Royal seal with plaited cord of silk, white and red – has been pared off at end Parchment 31" x 17" [The old oak case containing three other Royal Charters, has been placed in the (S.W.) cupboard] [note that in 2016 this 'old oak case' is still in the archive, but not in the 'S.W. cupboard']</p>	
-------------------	--	--

Vol. 34 Chest	Records of the College Chest	
Chest 1	An entry for this document/s is not present in the paper Hurst catalogue (only appears in index at the front of volume 34)	1703

Vol. 34 Commissioners	Records of the Government Commissioners	
Commissioners 1	College income Sketch of reply to the Government Commissioners who asked for a return of the College income	1806-1816
Commissioners 2	Against University Commission A rough draft of a petition against the appointing of a University Commission - the statutes have worked very well and there is a workable method existing for changing or improving them. If a College is a delinquent in monetary matters, the courts of Common Law are open. The proposed invades rights, destroys the visitorial jurisdiction, introduces new statutes, prejudices the independence of the College and is detrimental to the general interests of learning virtue and religion	c.1851
Commissioners 3	Papers re University Commission A) 12 Dec 1853. General proposals of the Commissioners as put forward in a letter to the Chancellor B) 21 Jan 1854. asking the Principal to acquaint the College with the contents of A C) 21 Oct 1854. asking for a copy of the statutes of the College D) 21 Nov 1854. First series of questions proposed by the Commr. about income, trusts, stock-investments, repair of	12 Dec 1853-14 Feb 1855

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>buildings, leases &c. E) 2 Apr 1855. Second series by same on exhibitions, scholarships, chaplains, bible-clerks, servitors &c- F) 25 Apr 1855. Commrs ask the Principal to meet them in conference upon local Fellowships, Holy Orders, Senior Fellows G) The proposed changes, mainly in Fellowships H) The Principal's letter, submitting a draft scheme for amending the College statutes, the history of that scheme I) College notes upon the points of the Commrs scheme, - sent to Commrs J) 10 June 1855. By Principal, about elections to Fellowship <probably to Visitor> K) 15 Dec 1856 on abolishing some scholarships &c. L) 8 Decr 1854 By the Visitor, remarks on the College Scheme M) 14 Feb 1855. Mainly about scholarships, proposes one or two changes in wording</p>	
Commissioners 4	<p>Papers connected with Governmnet Commission A) Proposed basis for Fellows claims on Fines and surplusage (sketch only) B) Report, april 1856, by the Principal to the Commrs on the voting in College upon their proposals C) Sheet of Coll Endowments between 1558 and 1702 D) Other Benefactions E) Detail of the several scholarships in the College F) Annual value of the property held by the College, with remarks G) Remarks on the lay & clerical Fellowships clause H) Remarks on the Coll Statutes concerning scholarships prepared for the Commissioners</p>	1856

Vol. 34 Debts of BNC	Records of debts of and to BNC	
College debt 1	<p>Bond John Pates to The Principal of B.N. Coll: J.P. of Buckingham Co: Buckingham, Gentm. gives his bond for £300 to Thomas Blanchard Principal &c. J.P. has had power given to him to recover of the heirs &c. of Richard Pratt late of Grayes Inn in Holborne in the Country of Middlesex, deceased, the sum of £200. If the heirs &c pay J.P. he engages to pay it over to the College. Much crinkled (shorn off at bottom) Parchment, 12 1/2" x 7"</p>	28 Oct 1572
College debt 2	<p>Acknowledgement of debt By the Bursars of the Hall and Colledge of Brasenose to William attwell alias Stevens The College being indebted to their butcher £253.11.11 in 1643, after a visitation of the College by the Commissaries</p>	20 Oct 1645

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>of Bishop Thomas of London entered into a bond and paid him £155 in parte of the said debt. It now owes him £98.11.11, acknowledges the debt and engages to pay it off in November 1648</p> <p>The items of repayment are endowed, the last was on 6 Oct 1649 - all are signed (torn at top) Seal: College seal broken away Parchment, 18 3/4" x 9"</p>	
College debt 3	<p>Promise to pay butcher from the Principall & Scholars of the King's Hall and Colledge of Brasenose to William attwell alias Stevens</p> <p>The College owed him for meate served in 1643 since John Haughton m.a. was Junior Bursar, £60, and in 1644 during the time that Byron Eaton was Junior Bursar £40, now having received sufficient securitie for the payment of the above sums, it acknowledges the indebtedness and engages to pay the money on 1 nov 1649</p> <p>The payments in discharge are £20 and £50 only, the latter on 19 march 1649 (Torn in two places) Seal: College seal broken off Parchment, 17" x 7"</p>	12 May 1646
College debt 4	<p>Bond by the Principal & Scholars of the King's Hall and College of Brasenose to John Browne of Oxford, Mercer</p> <p>The College owes £35.13.11d to J.B. for mercery wares served to the Hall and College, and bind themselves, to £70, to discharge the account by May 1 1648 (nibbled slightly) Seal: nearly half the College seal remains, good impression Parchment, 11" x 8"</p>	18 Dec 1646
College debt 5	<p>Bond to a tradesman</p> <p>The Principal and Scholars &c of Brasenose to Humfrie Whistler of Oxford, whitebaker and alderman</p> <p>The College being indebted to H.W. £40.10.4d, bind themselves by a bond of £80 to pay him on 1 May 1648</p> <p>Two payments in discharge are on same page viz for £20 and £10 both signed by H.W. Paper</p>	18 Dec 1646
College debt 6	<p>Letters (Neal's debt)</p> <p>Matthew Neal & Thomas Meare to Dr <John> Meare Principal of BNC</p> <p>A) M.N. writes that his wife will get the money and it will be repaid as soon as he receives this letter B) M.N. to Thomas M. hopes the Principal will deal gently with him 29 May 1705 (spelling is strange) C) M.N. to the Principal, same date, asks for pity and begs to pay with his own money</p>	15 May-11 Jun 1705

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>D) T.M. to the Principal whitsun munday 1705 [28 May] has told Neal to avoid the danger and disgrace</p> <p>E) M.N. to the Principal - 'The Bisnes will -Be don Befoare I doe Com downe 15 May 1705</p> <p>F) M.N. to same 19 May 1705 Is staying at Limehouse only in order to get together the money</p> <p>G) T.M. to Principal 31 May 1705. Hopes Neal has payed for if the Principal "seizes" other creditors will rush to ruin him</p> <p>H) M.N. to same 24 May 1705. His mare is dead, he has met with great dissapointments; and is very sorry that "things have Bene Soe Cross Toe Keepe Me Soe Long from home"</p>	
--	--	--

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Volume 35: College

Vol. 35 Dinners	Records relating to College dinners	
Dinners 1	<p>Dinners in the Tower Paid to the Manciple &c Four anniversary dinners Jan 26 1672 a dinner 5s. 5 1/2 Jan 27 1672 a dinner £4.0.4 Salet oil, minst pies, pulitz 3 whinder, 2s. 9 both in Tower and Hall Jan 28 1672 a dinner, wine, two bills, claret 1/1 per quart, canary 2s. 2d.</p> <p>May 29 1673 Dinner in Hall, 170lbs beef capons and sampher 1.0, sparrowgrass 2.0, total £10.9.10 May 29 1673 a list of 33 names (wines £2.7.5) total 5.3.6 May 30 1673 Bill for above wines</p> <p>Oct 30 1673 In the Tower 1/6 extras Nov 5 1673 In the Tower 1/4 extras</p>	28 Jan 1672
Dinners 2	<p>College High Table Dinner The Head Cook A) Christmas Day 1672 Items of joints, fowl &c provided Total £1.5s.5 1.2d., wine for same £15s. 2d. B) Easter Day 1673 For the Hie Table (no items) £1. 0s. 6d., wine 4s. 4d. C) Whitsun day Items 13s. 4d., wine 6s. 6d.</p>	1672-1673

Vol. 35 Exhibitions	Records relating to College Exhibitions	
Exhibitions 1	<p>Nomination to Mordaunt Lord Peterborough nominates William Godwin of Brasenose College to Lord Mordaunt's Exhibition lately held by R. Greenwood</p>	1789
Exhibitions 2	<p>Letter re. investment From G. B. Bower of Stockport, proposes to invest £3000 of the Hulme Exhibition money in Estates at Cropredy</p>	1789
Exhibitions 3	<p>Exhibitions A) Statement by Dean and Chapter of Hereford Cathedral and proposals about a surplus fund (24 May 1888) B) Objection to clause about Exhibition at B.N.C. by the Principal (2 May 1892) C) Scheme for the Langford Scholarships by the Charity Commissioners (28 October 1892) D) Memoranda on the 2 Hereford Exhibitions with dates by the Principal E) Three letters from the Charity Commissioners, 26 March,</p>	1888-1892

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>3 May, 24 November 1892, one in reply to objection put forth in B</p> <p>F) Printed scheme for the Exhibitions from Hereford Cathedral School, 4 copies</p>	
--	--	--

Vol. 35 Fellowships	Records relating to College Fellowships	
Fellowships 1	<p>Clifton's Fellowship</p> <p>I) William Clifton subdean of York</p> <p>II) Owen Oglethorpe President of Magdalen</p> <p>III) Matthew Smyth the Pr: and Scholars of the King's Hall and College of Brasyn-nose</p> <p>William Clifton, on the date of finishing this, gave to B.N.C. lands tenements, rents & services with appurtenances in Kyngsholme Co: Glouc: to establish a Graduate Priest of the county of York or Lincoln in alternate chances to be named by Sir William Clifton whilst he lives, and at his death by the Principal & Scholars of Brasynnose. If no one suitable, according to the statutes of the College can be found, then any Priest of the Univ: of Oxford can fill the vacancy. The Priest is especially to pray for the souls of Mr John Cutler, late Treasurer of the Church of Lincoln, for the parents of Wm: C: for the parents, brother and sister of Sir Robert Tailboys, of Elizabeth his wife, of Mrs Matilda Willoughby, Thomas, Alexander and Elena, their children, & for the souls of all faithful departed, and to say once a month, a requiem and mass for the souls above named. After the death of W.C. it is agreed that every and each of the Scholars shall pray for his soul in every and each of their prayers. If the lands are lost or do not provide sufficient funds, the Priest shall not be elected. If the Principal and Scholars of BNC neglect to nominate the Priest, then Magdalen College shall be allowed to enter on these Estates and distrain to the extent of 20s in the name of punishment</p> <p>Signed by Wm Clifton alone</p> <p>Seals: three, I) small, round, bit with C on it, II) oval, 3/4 of a beautiful seal of York, III) oval, the seal of B.N.C. poor impression, much notched</p> <p>Parchment, 21" x 12" (indented at top)</p>	1538
Fellowships 2	<p>Letters of attorney</p> <p>John Goode, Robert Hewyt & Robert Norham, clerks</p> <p>These the Executors of the will of Mr Bryane Higden late Dean of the archiepiscopal Church of York appoint Mr Thomas Blanchard clerk and John Wankelyn to seal the Deeds of foundation of one Fellowship in the College</p> <p>per me John Good, per xxx</p> <p>(signatures eaten away)</p> <p>Seal: I.G. in peculiar shield, others gone</p> <p>Parchment, 10 3/4" x 6 1/4"</p>	8 Jun 1550
Fellowships 3	<p>Elton Pedigree</p> <p>Extracts from the Parish Register of Ledbury concerning the Elton family</p>	1558-1656
Fellowships 4	<p>Letter about a Loan</p> <p>From Sir George Farewell to Sir Edward Vernon Fellow of B.N.C. - in</p>	c.22 Feb 1610

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>London</p> <p>Sir, I understand that you are to pay unto Doctor Singleton at out Lady Day next forty pounds which I will undertake to discharge</p> <p>An endorsement explains that: upon the 22nd day of Feb 1610 Sir George F. Knight did promise unto Dr S to pay unto him without all faile within 8 dayes after the annunciation of the blessed Virgine next ensuing &c the summe of fortie pounds for Mr Edward Vernon now fellow of the saide College or in D. Singleton's absence unto me Thomas Manwayring fellow &c</p> <p>In the presence of me Thomas Manwayringe</p> <p>Paper</p>	
Fellowships 5	<p>Resignations</p> <p>Dates of the resignations of Fellows</p> <p>Mr Houghton 9 Aug 1663</p> <p>Mr Burscough 25 Aug 1663</p>	1663
Fellowships 6	<p>Fellowships</p> <p>5 papers relative to the descent of George Elton 13 Nov 1799 (numbered 5, 6, 7, 8, 9 <pedigree not here>)</p> <p>1 paper on the descent of James Smith 22 Jan 1816 (a case for legal opinion)</p> <p>1 paper on the descent of John Seddon akin to Elton the founder 5 May 1669</p> <p>1 certificate of birth of Robert Cocks of Dumbleton 15 Jun 1659</p> <p>1 certificate that Charles Walters of BNC is akin to Thomas Elton Ph.D. from court of heralds 18 Jun 1679</p> <p>3 papers relative to the connection of the Sebourne familt and Elton 20 Oct 1670</p> <p>1 certificate of birth of Rowland Egerton 31 Oct 1802</p>	1659-1816
Fellowships 7	<p>Value of Fellowship</p> <p>Calculation of income of Fellows from Fines on Estates. Headings are: Tenants, years expired, Fine, 9th part, Renewed, new Tenants</p> <p>In one or two instances "to Domus" stands under the "9th part".</p> <p>"Repaid to Domus" also occurs under "new Tenants"</p> <p>P.1 is a list of Fellows and the income from 1710-11</p> <p>Enclosed is a list, in Rawlin's hand of 1766 Lands &c. leased to Wm Barnes and wife in Waltham Gloucest:, Longford & Kingsholm, with rents.</p> <p>On front lining-paper "The Operation" = method of calculation</p> <p>Book form - 28 pp: in all</p> <p>6 blank, 1 not counted</p> <p>[untraced on 14 Jan 1971; found in miscellaneous section 6 Jun 1989; temp stored in Cab A1 because too large for correct drawer]</p>	1690-1746
Fellowships 8	<p>Copy of certificate of birth</p> <p>Allan Eccles born 8th September 1740 in the chapelry of Pots, parish of Prestbury, Chester</p>	after 1740
Fellowships 9	<p>Corn Rolls</p> <p>Allowances to Fellows &c under Corn Roll, Founders, Mrs Frankland's and Dr Nowell's</p>	Lady Day 1763
Fellowships 10	<p>Opinion on an election to a Fellowship</p>	27 Oct 1767

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Dr Blackstone thinks that the natives of the counties of York and Lincoln are entitled to preference in the elections to this Fellowship, every alternate year. If a Yorkshire man was elected last year, a Yorkshire man cannot be elected this. If upon a Lincolnshire turn no Lincolnshire man can be found duly qualified, the right devolves to natives of Nottinghamshire and in defect of such to any priest of the University of Oxford at large</p> <p>endorsed "with regard to Clifton's Composition"</p> <p>Dated Wallingford</p>	
Fellowships 11	<p>Senior Fellow J. Kynaston of Wigin</p> <p>Mr Kynason, a senior Fellow of the College has been removed by decree of the Seniority from his position, and by a second decree a substitute has been provided. He incloses a form of petition to the Visitor, that he may be enabled to hold a promised chaplaincy involving perpetual absence, and not lose his Fellowship.</p> <p>A second letter from the Principal and Fellows to the Visitor (if they concur in Kynaston's proposal) conceding his request but not making this act of grace to one perpetually banished, a precedent in the future.</p> <p>Paper (2)</p>	10 Jul 1770
Fellowships 12	<p>Fellow J. Kynaston, a senior Fellow, Norfolk St. Strand</p> <p>Congratulates the Principal on his recent promotion to the Headship and acquaints him that the Bishop of London has altered the arrangement about his chaplaincy, which will now be in South Carolina</p> <p>Paper</p>	27 Jul 1770
Fellowships 13	<p>Pedigree (Elton)</p> <p>A pedigree; nine generations of the Elton family ending in George Elton born 20 Sep 1777, student of B.N.C</p>	Dec 1777
Fellowships 14	<p>Information about elections</p> <p>Mode of electing Fellows, questions about, remarks</p> <p>Mode of electing Fellows, Vice-Principal and Bursar, also Lector</p> <p>Mode of electing Fellows, Supervisores Jocalium</p> <p>Notes on some discontinued practices at elections</p> <p>Paper, foolscap</p>	c.1780
Fellowships 15	<p>Rescript from Visitor</p> <p>George, Bishop of Lincoln, Visitor to the Reverend Mr Wright</p> <p>The Visitor is unwilling to give a final reply upon the question of keeping a Fellowship vacant for three years, one of Williamson and Porte's founding. Mr Churton's opinion (a Fellow) contested. The letter is to be taken as addressed to Mr Stalman, Mr Churton and Mr Banner.</p> <p>Dated from Buckden Palace.</p>	11 Dec 1783
Fellowships 16	<p>Fellowships</p> <p>The Principal of BNC to The Visitor</p> <p>The Principal, W. Cleaver notes that the Bp was pleased that both Fenwicke and Clarke had been declared ineligible for one of the Williamson and Porte Fellowships, but that having expressed his disapprobation that Radcliffe had been admitted without a pedigree, on that occasion, he (the Principal) let it pass out of respect to the electors.</p>	1788 or 1789

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	In the next vacancy he will wait till the Fellowship is claimed by a candidate with the Pedigree. He does not consider a delay to be contrary to the original Statutes. He has already told objectors to make an appeal to the Visitor.	
Fellowships 17	Fellow's resignation George Buckley Bower resigns his rights &c. in a Fellowship at Brasenose College Sealed and signed	25 Feb 1789
Fellowships 18	Letter about an appeal The Visitor G. (Bp. of) Lincoln to Lord ... Encloses (now absent) an appeal from four of the Fellows of Lord ... College, he hopes to see him to talk over the business Dated from Buckden Palace Square letter paper	1 Nov 1789
Fellowships 19	List of Fellows List of the owners of two Fellowships i) The Lancaster founded in 1522, John Peke owner, to John Radcliffe 1786 ii) The Port Fellowship founded by Joh Port in 1522, to George Heron in 1788, Philip Capper before 1631 to ... Warren 1668 (Warren's coat of arms painted on a panel is put with the pedigrees now in Bursar's office, 1936) A note at foot refers to changes caused by the Parliamentary Officers Paper, a long strip	c.1789
Fellowships 20	Application for Fellowship To the Bishop of Chester, Principal &c of Brasenose College. Hugh Cholmondeley thinks his pedigree will prove him to be of the stem of John Port. To this he adds a letter of recommendation and recognition from William Sandbach. He expresses a hope that he may take the place among the Fellows, just now vacant.	3 Mar 1796
Fellowships 21	Resignation of Fellow Thomas Wright resigns into the hand of the Principal all his right and interest in his Fellowship Sealed & signed "Election to be before 3rd Feb"	21 Nov 1796
Fellowships 22	College Fellowship An oath taken on entering upon a College Fellowship undated but signed Johannes Dean	1796
Fellowships 23	Clifton's Fellowship Question as to the appointment of a Clifton Fellow in accordance with the Bequest of Wm: Clifton, granting to the College lands worth £5 17s. 4d., to be elected from Yorkshire & Lincolnshire alternately. If not suitable in Oxford, then the College may elect one from Nottinghamshire, for that instance only. A similar arrangement with Magdalen College. Both colleges have entered into bonds for 20s penalty if they do not carry out this arrangement. Opinion of Judge Bethell asked about some points connected with this. Enclosed is a paper showing several Priest-fellows not from the counties named	c.1800

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Paper	
Fellowships 24	Large sheet A large sheet showing the money, divisible among the Fellows, from various sources (in locker-41) Paper	not stated, probably 1802
Fellowships 25	Fellowships (their owners) Names &c. of Darby-Fellows A.D. 1586-1788 Names &c. of Darby Fellows 1586-1788 Names of Bp of Chester's Fellows 1633-1799 Names of Bp of Chester's Fellows 1597-1796 Names of Porter Fellows 1531-1594 Names of Porter Fellows 1650-1806 Names of Porter Fellows 1789-1806 Names of Porter Fellows 1522-1788 (this is on a long strip) Paper, foolscap	c.1806?
Fellowships 26	Nomination form to Fellowship W. R. Cartwright of Aynho to the Principal & Fellows of Brasen Nose College W.R.C. nominates Thomas Townson Churton, native of Northamptonshire to a Cartwright Fellowship [Note that Hurst probably confused the Cartwright Scholarship with a Fellowship, and this should read Cartwright Scholarship]	9 Jan 1817
Fellowships 27	Certificate of birth Thomas Johnson Ormerod of B.N.C. son of Sarah and George Ormerod, born 27 July 1809 at Elmshurst House, Great Missenden, Co. Bucks Deposition by Sarah O. Paper	22 Jan 1831
Fellowships 28	Assignment of Fellow Query resignation of Fellowship Ashurst Turner resigns his Fellowship to Joseph Walker Vice-Principal, with all rights and interesse, honestly, purely and of his own accord Parchment, 14" x 9" [Note that this is probably Ashurst Turner Gilbert's resignation of the Principalship]	25 May 1842
Fellowships 29	Petition re. Fellowship (unopened) It is endorsed "1865 petition to the Visitor for the reduction of number of Fellowships during a limited period - Visitor's rescript and letter"	1865
Fellowships 30	Letters re. Fellowships E) Formal letter from Visitor promising reply 21 Nov 1864 G) The Visitor, writes fully on 3 Fellowships in question 16 Dec 1864 F) The Visitor, upon suspension of Fellowships 31 Jan 1870 A) The Visitor, promises the Coll. an early reply 13 Jul 1870 B) He makes proposals about married Fellowships 19 Jul 1870 C) The Principal sends a full reply, on the College behalf D) The Visitor, upon electing Fellows by secret ballot 14 Jan 1871	1869-1871

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 35 Founders	Records relating to the College Founders (Bishop Smyth and Richard Sutton)	
Founders 1	<p>Receipts</p> <p>From Thomas Chesilden to Richard Sutton</p> <p>A) Thomas Chesilden gives receipt to Richard ...? for 15s in discharge of 24s.</p> <p>B) The same gives receipt to Richard Sutton for 24s 'in part of payment of a more sum' (This is endorsed 1a quetans of Chesyliden for 20 marks script per-me Willm Colte' - the above order seems to be invented)</p> <p>C) Release from 'tomas' (Chesylden) for all maner of claims, to ... Sutton <on payment of> £26.13.4d.</p> <p>D) Thomas Chesyliden gives receipt to ... for '23 marke fyrst and last'</p> <p>A,C, D very much dilapidated</p> <p>B is also nibbled</p> <p>D is indented</p> <p>Paper</p>	15th-16th centuries
Founders 2	<p>Copy will of the Founder (William Smyth Bp: of Lincoln)</p> <p>First I commend my soul ... and to the illustrious mother of God the glorious virgin Mary ... my body to be buried in the Cathedral Church of St Mary, Lincoln of the west of the grave of William Alvepoke once bishop of Lincoln. I will that the principal and scholars of the royal hall and College of Brasen Nose, Oxon then existing and their successors, beyond the expenses (<as in 33.3> but Manby not Mandby). I will that £6. 13. 4 be paid annually by the Dean & Chapter to a priest in the chapel of Bl. Sebastian on the south part of the Cathedral, near the place of my burial ... for my health while alive and after my death when I chance to leave my place, that Master William Smyth, archdn of Lincoln, Gilbert Smyth, archd: of Northampton, Henry Wilcock D.L.L., Robert Taneys B.L.L., Thomas Smyth of Chester, mechant & Robert Brown of newark or the great part of them shall present <the body> to the dean and chapter &c.</p> <p>Then follow i) The order of service to be used there and at St Paul's London, before the cross at the north gate as is usual</p> <p>ii) The masses to be said there before the crucifix at the south part of the same Ch: for the next 6 sundays</p> <p>iii) The payment to the celebrant at Lincoln the Schoolmaster and attendants, to the choir</p> <p>iv) His obit in Lincoln Cathedral</p> <p>v) The gift to Brasenose Chapel, books, chalices, vestments and ornaments from his own chapel, as in a codicil</p> <p>vi) Names of those who are to amend or expand the College Statutes</p> <p>vii) The bequest of £100 to the Hospital of St. John Bapt: at Banbury, beyond the £60 he lately paid</p> <p>viii) His money and the debts owing him are to go to Thomas Smyth of Chester, merchant, for him to administer</p> <p>ix) Mr William Smyth and others are to be residuary legaties. (Then follows)</p> <p>Chapell stuff gyven, bequeathed & delyvred to the Kyngs Coleage of</p>	23 Dec 1513

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Brasen Noses in Oxon</p> <ul style="list-style-type: none"> -Dorses and reredorses for altars 3 sets colours and dimensions given -Cortaynes 3 pairs all of tartaryn - Processionals, three - Grailes, two - Mase bokes, two, one empyrnted - Altar clothys six - four are 3 elnes long, 3 elnes broad! - Vestments, eight - two crimson, 3 gold tissue, 4 tynsild silke, with 2 copys, 5 sade tawney, 6 blue damask, 7 flowered damask - Corporas cases, seven (described - interesting) - Antiphons, five - a pair of orgayns bought at London of the fancy of a cowntyng borde or lowe table <p>Proved Jan 31 1513 Paper, 3ft.10in. x 12"</p>	
<p>Founders 2x</p>	<p>Extract of will (Richard Sutton)</p> <p>Richard Sutton Knyght bequeaths his soul to the Blessed Trinity through the meke prayer of the most pure and mekest Virgin the mother of Jesu Crist ... This antem of our Lady upon my gravestone "Sub tuam protectionem cofidimus, ubi infirmi accepiunt virtutem et propter hoc tibi psallimus, dei genetrix virgo" ... To the master of the Temple for tythes and offerings forgotten 20s. Several items about obits, lands worth £4.8.4 for a mass-priest. 10s. to the highways about St Giles in the fields, a priest to have the profits of some houses, to teach all those women that intend to be professed and admitted into the House of Syon. To George Sutton, brother of Thomas, being in the newe College in Oxford 40s. towards the fyndying. Many other bequests.</p>	<p>16 Mar 1524</p>
<p>Founders 3</p>	<p>Extracts (value of a Chantry)</p> <p>Co: of Lincoln Chantry & Obit of Dns: Wm: Smith once Bp of Lincoln</p> <p>A) From the book of the Supervisor, made by Sir John Arscott, Knt, Superintendent of the lands &c possession of the Duchy of Lancaster, in the N parts of the College of Canterbury in the county named, amongst other things as follows:-</p> <p>From certain annual rents or rent coming from all the Tenements and Hereditaments belongint to the Coll: of Brasenose in alma Universitate Oxon per annum</p> <p>From the books of Vincent Skynner, collector for the same Coll <Canterbury> anns 26 Eliz 9 " 6 " 8</p> <p>& to be paid in Jany 4 " - -</p> <p>B) A certificate given in the first year of the reign of <Henry VIII) in obedience to a Commission issued.</p> <p>Lands and possessions called Canterbury worth per an: 13 " 6 " 8</p> <p>Goods Chattels ornaments &c of Chantry 6s. 8d.</p> <p>C) This was founded by the Executors of the will of Wm: Smith formerly Bishop of Lincoln with the intention that one chaplain should daily celebrate at the altar of St. Sebastian, praying there for souls of the</p>	<p>1533 to 1583</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>founder and of all other faithful people for ever. Also that a solemn obit or anniversary should be held on the 17th: Feb, and an exhibition of 17s to the choristers of the said Ch: with two vicars &c.</p> <p>In the certificates of 25 Hen VIII Thomas Pachett, chantry priest, recd. £6.13.4 and for the obit 3.2 Summa 6.16.6 Tithes from same 15s. 8d.</p> <p>Paper, 3 fol: out of 6</p>	
Founders 4	<p>Extracts re. Bishop Smith's Obit Fol 1 a copy to the same effect as C in no 71 Fol 2 is the same effect as A in no 71 followed by same effect as B in no 71 These are the original extracts made and then copied into the papers Z.71 (i.e. at Founders 3) Paper</p>	c.1583
Founders 5	<p>Copied extracts from will of founder (William Smyth) (Extracted from the original in the Prerogative Court of Canterbury - the will made 26 Dec 1513) Body to be buried at Lincoln at the west end of the grave of William Alnewake once Bp of Lincoln. Wishes the College of B.N. <line destroyed> 'beyond all other expenses of erection' to hold all the lands once Bassettes Fee, Co Oxon, lately acquired, worth £6.6.8 per annum, & land purchased of Thomas Mandby of Stowe Park worth £5"13.4 per annum. To pay annually to the Dean and Chapter £12 <two lines spoiled> paid annually to a priest in the chapel of St. Sebastian on the S. side of the Cathedral, to pray for his soul &c. A chantry to be founded as for other priests. The choir boys to sing an antiphon at the west side of his tomb. The service to be after the model of that of the great cross at the north side of St. Paul's. The order of prayer give. As need of further Statutes for B.N.C. may arise, or need of their being explained he appoints <two lines gone> "certain statutes to the honour and convenience of the college" to be issued and promulgated as often as there is need. Leaves to a House or Hospital ... £100. Leaves all his debts to be collected by Thomas Smith of Chester, names some debtors, names his Executors. Chapel:- ... The hangings and altar cloths left for use in it. Corporas cloths, vestments &c. (Then follow the books) Probatum est 31 Jan 1513 = 1514 (This copy is in very poor order, the lower parts of several pages being backed up with paper)</p>	c.1630
Founders 6	<p>List of deeds and dates 1. William Smith, archdn of Lincoln, purchased land in Sutton, Wynthorpe, Skegness and Burgh of John Nudigate Sergeant at the Law and amphelice his wife 29 Jan 2. John Newdigate releases those lands to Wm Smith 24 Feb 8 Hen VIII 3. Wm: Smith demises the lands to the College for 7 yrs 11 Sep 16 Hen VIII</p>	Undated

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>4. Wm: Smith grants lease of same to the College for 7 yrs 12 Oct 16 Hen VIII</p> <p>5. Wm: Smith enfeoffs Symon Caterbie & John Harrowden in the Sutton lands 1 Feb 19 Hen VIII</p> <p>6. John Hawarden releases those lands to the College 26 Mch</p> <p>ii. Bassett's Fee. Bp Smith being seised of certain lands, so called, conveyed them for the reparation of the Coll 4. Hen VIII but two years afterwards he appointed the Coll: to pay £12 for ever to the Dean & Chapt: of Lincoln to the maintenance of a Chantry Priest, organ player, master of the Choristers superstitiouslye to sing a masse and pray for all chrian soules</p> <p>paper, 1p</p>	
--	--	--

Vol. 35 Furniture	Records relating to furniture in College rooms	
Furniture 1	<p>Valuation of fixtures and brewing utensils</p> <p>A valuation of book cases and brewing equipment at the Principal's Lodgings, Brasenose College</p> <p>Bookcases in Library and adjoining room</p> <p>Brewing equipment in Brew House and Cellars</p> <p>Signed Richard Gee</p>	c.1810

Vol. 35 Game Keeper	A record relating to the appointment of a Game Keeper on a College estate	
Game Keeper 1	<p>Appointment of Game Keeper</p> <p>Robert Shippen D.D. Principal &c., Lords of the Manor of Thornhill</p> <p>They appoint their servant and Bayliff, Roger Spackman of Thornhill their Game Keeper to preserve the game &c and seize any gunns, greyhounds, setting dogs, lurchers, fferrets, trammells, Low Bells, Hayes, netts, Hare pipes, snares or other engines for destroying Game, kept by persons not qualified</p> <p>(on dorse is) The Deputy Clerk of the Peace for Wilts certifies that the above R.S. is duly entered on the Roll of Gamekeepers of the County of Wilts. Witness his hand 2 March 1733.</p> <p>The College seal, paper</p>	21 Nov 1733

Vol. 35 Income Tax	Records of income tax	
Income Tax 1	<p>Income Tax</p> <p>From 1806 to 1816 the tax was supposed by the Bursars and others to be greater upon College income than was the actual case and a too-large deduction was always made in advance. The Principal caused to be drawn out some, lists (appended) from official documents supplied by Governmt. and from the College "Square" books. The amount really due to Government proved to be less in 1816 than the deductions from incomes of the Senior Fellows by £392. Nothing had been deducted</p>	16 May 1816

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	from Domus income. The Principal was £95 better off than the Bursar showed, and the Seniority from £47 to 20. It was agreed to postpone the repayment of this for a time, and then to pay a half only, at first. Enclosed are i) a notice of a 'continued' income tax (1815, napoleon) ii) a table to show the amounts actually deducted by the Bursar to meet the tax from 1806 to 1815	
--	--	--

Vol. 35 Incorporation	Records of Incorporation at Brasenose	
Incorporation 1	Letter, incorporation Sir Christopher Pegge to The Principal of B.N.C. Sir C.P. begs the Principal and College to incorporate a Mr Hewitt of Downing College, Cambridge at B.N.C. to take his med: bac: and med: doc: degrees	3 Oct 1814

Vol. 35 Inventory	Inventory of a Brasenose Fellow	
Inventory 1	Inventory, goods, library Inventory of William Hitchins B.D. late Fellow of B.N.C. Furniture in 4 rooms in Cat Street and in a room & cellar in College. a strawberry nagg sadle & bridle, a bay gelding Goods £72"6"4 Books £34"13"4 The books include aeneas Sylvius, Conc: Basil; aquinas : Treatise against the Cross fuell; St Gregory; Swedish Intelligencer; Calvin; Basier on Sacrilege; Prideaux's sermon; Vera, - several; Pliny; Bullinger -; Luther; Catechism in Grk & Latin; Justinus; Rituale Rom: eccles; melancthon; Petrarch, poemi; martyr; a Jerome of 1546; Channer; Thomas Kempis; Hebrew Bible without pricks 8 value 61; Bernard; Durandus (there are two versions of the catalogue)	4 Jan 1647

Vol. 35 Law-matters	Records of legal cases and expenses (in which Brasenose was involved)	
Law-Matters 1	Thomas Blanchard clerk, ... and Principal appointing as attorney John Wykens of the same College B.D. to be implead in Court against Thomas Everton Seal taken off Parchment, 11" x 4 1/4"	26 April 1569
Law-Matters 2	Account (Law expenses) Bill of minor law expenses due by the College. Probably a case of distraint upon Orey(?) Shiefe: - (Sheafe on dorse) Was folded with Skinners' Co: papers Paper	Michaelmas term 1668
Law-Matters 3	Rights of soil in churchyards (Stepney) Queries as to: 1, 2. Rights to ground within the church, and the chancel 3. Can the minister allow monuments to be built in a church? 4. Has not every parishioner free right to his length and breadth in the churchyard, and must not the minister officiate gratis?	16 May 1727

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>5. What are the powers of a minister in the church-yard and can he sell the ground for vaults &c.?</p> <p>6. Do not the ministers and parishioners arrange the tables of fees?</p> <p>7. Can the purchaser of a vault, or of ground for a vault, sell his rights</p> <p>Endorsed "Bonham's case, opinions by Richard Farrant"</p> <p>Paper, 12 1/2" x 8"</p>	
Law-Matters 4	<p>Legal expenses</p> <p>i. Two receipts from W. E. Taunton, clerk of accounts and legal adviser</p> <p>ii. Two bills from same, one is of 1788</p> <p>iii. Bursar's notes on the clerk of accounts &c.</p> <p>iv. Note upon errors in ii</p> <p>v. Deductions from bill of 1789 &c.</p>	1789
Law-Matters 5	<p>Law expenses</p> <p>W. E. Taunton's bills for two half-years, successor to Mr Rawlings</p> <p>Paper</p>	1790
Law-Matters 6	<p>Law expenses</p> <p>Suit before King's Bench between the Bishop of Lincoln and Mr Middleton, Bill of costs and a letter</p>	1792

Vol. 35 Library	Records of Library books	
Library 1	<p>From Henry Mason to Thomas Sixsmith, Vice-Principal of Brasenose</p> <p>Expresses his thanks for kindness lately experienced at BNC where there is some vacant room for books, he encloses a note <now absent> if some books left in his studie in London, that they may be sent for.</p> <p>Has the College Salazar in Proverbia perhaps "you may have some others" which are named in the note, if so, let them remain. If the College sends the note to his cousin James Baldwin, hosier, at the sign of the half moone in Leadenhall Street, he will deliver the books to whomsoever they may appoint &c.</p> <p>"your loving friend Henry Mason"</p> <p>P.S. about a letter sent by carrier and the report of the books to be delivered to Mrs Gater at the Dog's Head in Pott Cornhill "Hee dd <desired> 66 books which she promised to save (Baldwin) harmless, and, if our right, she would restore them"</p> <p>Paper</p>	16 Aug 1642
Library 2	<p>Bill, lockmaker</p> <p>Work done by William Young</p> <p>Paid by the Bursar of B.N.C.</p> <p>A bill for 11s 1d , mentions 'gratie by the plompe' & plombe yrons and on Feb 10 1673 ffor 10 chaines and for chaining 10 books in the Library s5.0.</p>	15 Sep 1673
Library 3	<p>List of books</p> <p>A list of books in the College Library, with the cost of several in the margin</p> <p>Paper, 6pp.</p>	after 1750

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 35 Lincoln College and BNC	Records of a proposed amalgamation	
Lincoln College and BNC 1	<p>Amalgamation with Lincoln College (Envelope A). A series of letters between the Heads of the two colleges of Lincoln and Brasenose re. an amalgamation of the two colleges to be gradually brought about, keeping the corporations distinct till the decease of one or both the Principals or Heads, acting as one, at once, for the consolidation of the fabrics and, in combination, for tuition and discipline. These letters were circulated among the Fellows of both Colleges.</p> <p>B. Eight other letters &c upon points connected with the scheme which was generally accepted by the members of the two colleges, but the motion (Nov: 20 1878) was lost because the votes of two-thirds of the members could not be obtained for it, in either College.</p> <p>Includes some letters from Mark Pattison, Rector of Lincoln College</p>	1877-1878
Vol. 35 Loan to the King	Record of a loan to the King during the English Civil War	
Loan to the King 1	<p>Receipt (loan to King Charles I)</p> <p>A 'receit' of £500 paid 2 aug: 1642, for his <majesty's> gracious acceptance, (and in another hand) protection of the university</p> <p>"Received the day and year abovesayde of Brasen=nose Colledge in Oxon for his maiestyes uses according to his letter sent to ye university of Oxon ye summe of five hundred pounds I say soe much received"</p> <p>per me RichL Gaworth</p>	2 Aug 1642
Vol. 35 Management	Notes for the Vice-Principal	
Management 1	<p>Notes for the guidance of the Vice-Principal of B.N.C. about discipline, absentees &c.</p> <p>Paper, 8" x 6 1/2"</p>	c.1800
Vol. 35 Migration to	Records of Migration to Brasenose	
Migration to 1	<p>Licence to migrate to B.N.C.</p> <p>"John Mare Wood m.a. of St. Alban Hall is licensed to migrate to Brasenose College" (endorsement)</p>	20 Jun 1811
Vol. 35 Plate	Records of College plate (silver)	
Plate 1	<p>Bills (pewterer & goldsmith)</p> <p>Master Foxcroft (Bursar) of B.N.C. bought of Thomas Ellyot Pewterer 5 doz vesel wainge 1 cwt 1 q 2 lb at 9d the lb. £5"5"6</p> <p>for a custorde ladel 2s 0 for stomer 2s for basket, strawe, cordes 9d</p> <p>total£5"11"7: paid by Wm Singleton</p> <p>Received of Mr W.S. of London Skinner payment for white bolles and a round whiit salt without a cover weing 124oz at 5s 6d mad for</p>	21 Apr 1605, 16 May 1605, 23 Mar 1607

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Brasenose College £8^s11s alexander codd. 16 maye 1605 Sold to Wm Singleton for the use of B.N.C. a new pewter 6 mydle chargers, 6 great platers, 4 dosen of deepe platers of 2 sortes 3 dozen of dyshes of 2 sortes, waieing altogether two hundred fortie and one at 9d per lb £9.0.9 packing and porter 13d. Received of Mr W.S. by Richcarde staple pewterer. 23 March 1607</p>	
--	--	--

Vol. 35 Religious Duties	Records of religious duties of Brasenose scholars	
Religious Duties 1	<p>Copy of agreement Between Richard Sutton Esquire of the one partie and Mr Mattheue Smyth Principall of Kyngs Hall & College of Brasynnose They covenant that the scolars shall dayly pray at grace and soon after Dyner & Supper with De profundis inclina et fidelem for the sowles of the Honble Prelate and Father in God Wylliam Smyth Bysshope of Lyncoln, hys fader hys moder and all their progenye and all souls that God and the said Richard would have prayed for. They shall daily after dinner fiver pater nosters in the worship of the five principal wounds of our Lord and his most bytter passyon & five ave marias in the worship of the five joys of our Lady and a credo in the worship of the twelve apostels. after dinner at their leisure a De profundis for the souls aforesaid and the souls of King Edward the fourth, Queen Elizabeth hys wyff, Elizabeth duchess of Suffolk, Thomas Marques Dorsett, Anthony Earl Rivers, nicholas Talbot and all those soules (as before) In front is fastened a summary of the additions to the masses enjoined by Richard Sutton, for the 7 days of the week, as extracted from the agreement. Service to begin between 4 and 5a.m. every day &c. Faded & surface gone mottled but legible no signature on seal, the hand about 1700 the spelling seems pretty correctly copied Parchment, 12 3/4" x 16" and 21" x 14"</p>	18 Jul 1520

Vol. 35 Rentals	Records of rentals on College estates and properties	
Rentals 1	<p>i.e. scholae regiae et collegii de Brasinnose in Oxon: Bassetts Fee imprimis of John Tolderby, of John Plummer, of Baldwyne Smyth, of the House of Godstow, of new coll., of univy. coll., of the House of Studley, of Harman Evans, and John Wakelyne, of Thos Wincle, of Oseney House, of Rewley House, of Ch: Ch:, of Mr Parrott, Covye for minchin mede. Total £7.8.4 1/2. Cropedy & 2 quit rents £23.14.8 Milton and Shipton £6.0.0 Ascote Burford £1 - - Stanlake £2.8.3 Whateley £1.16.8 [Wheatley] Forsthill 10s - [Forest Hill] Cowley & Iffley £1.16 - Garsington £2.3.4</p>	1557

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

<p> Marston £5.11.8 Oxford £2.7.8 Blackhawle £1 - - [Black Hall] Edmund hawle £1 - - [Edmund Hall] All Souls - 4s - Cold Norton £14.3.4 and 10s - Steeple Aston £1.13.4 Stanlake £1.10 - Banbury 3s - Thenford £2.13.4 Shewell 10s - [Shelswell] Rollandright £8.14.0 [Great Rollright] & 2 quit rents 6s 4 Huck Norton 4d [Hook Norton] Chip: Norton £3.15.8 [Chipping Norton] Churchull ? 2s [Churchill] Chadlinton 3s 4 [Chadlington] Enston 1s 4 [Enstone] Burford 6s - Chylson £1.3.4 [Chilson] Mydlewyche £6.9.6 [Middlewich] Hereforthshyre £13.13.4 [Hereford] Gloucester (Kelmarton) £2.16.8 [Kemerton] Westmancote £1 - - Fydynton 14s - [Fiddington] Southwyke 8s - [Southwick] Drinkworth £1.5.3 Hucknorton 1s 4 [Hook Norton] Burford £2.2.0 The Grove £10 - - Kydlyngton £1.8.8 [Kidlington] Balscot £2.8 [Buscot] Shellswell £4 - - Kent £4.0.9 Essecke £3.18.4 [Essex] Mydelseske £5 - - [Middlesex] Buckingham £4 - - Barkeshyre £5.4.8 [Berkshire] Lincolnshyre £29.8.6 [Lincolnshire] Breadon £2 - - [Bredon] Leycestershyre £6.11.8 [Leicestershire] Somerbe £3.2.3 and 1s 5 [Somerby] Pyckewell 5s - [Pickwell] Darbyshire £70 - - [Derbyshire] Cheshyre (west chester) £1.10.0 [Cheshire] Twigworth 15s 0 Quit rents £1 - - Longeford £1.6.6 [Longford] Kingsholm £3.19.6 Summa £226.0.1 1/2 </p>	
---	--

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p><The total seems to be £228.8.0 not as over> Payments To the Lord of Chipping Norton 10s 4d To the Sheriff for the Castle 2s To Univ. College 3s To the Wardens of St Maryes 4s To Friswife out of Coldnorton £1 7s To the baylye of Chadlinton 1s 5d House of Bruarne, a lb: pepere - - - [Bruerne?] ? ? for Rollandright 4s ? ? of Thenford £1 6s 8d To Oseney £1 6s 3 1/2d For Edmund Haule, Blackhaule and Glasinhaule to Osney £1 3s 4d [Glasin Hall] To Bp: Lincoln sute of courte 10d To same for Leycestershyre 8s 10 1/2d To same for Mydlewych 10s 4d To Bayliffes of ffarindon £1 10s 6d Out of Skegness 4s 6d Out of Sutton 2s - For a meniment to the Lord of Croft 8d To merbecke for a fine 1s To Mr Tondesbye 8d <£9.7.5></p>	
<p>Rentals 2</p>	<p>Acquittances by Thomas Norres to the Principal & scholars of Brasen-nose College in Oxon T.N. has received from the hands of Mr Thomas Ashton £1.6.8 being a fee-farm rent ending Michs 1654 (endorsed is Thomas Norres bought it of the state - this is the first payment) a similar receipt 6 Dec 1655 a similar receipt 29 Nov 1656 endorsed 'formerly paid to the receiver of the Duchy of Lancaster' a similar receipt, called Chancery-rent, belonging to St Mary <Ch:> Middleton 1657 a similar receipt 8 Nov 1659 These are labelled <in error> acquittances for Egroves, Kidlington and St Mary Coll:</p>	<p>18 Dec 1654</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 35 Scholarships	Records of Scholarships	
Scholarships 1 (Cartwright 1)	<p>Composition re. two scholars Grantor: John Cartwright of x x x once commoner of Brasenose Grantee: Thomas Yate D.D. Principal of the Kings Hall &c. J.C. settles and bestows an annuity of £10 (in addition to £120 bestowed on the beautifying of the new Chapel and its building) to issue out of an estate situated in Milcombe in the parish of Bloxham, Co: Oxon now in the tenure of x x x Distraint allowed if in arrears. J.C. to appoint during his life, then his heirs to be chosen out of his mother's parish of Budworth, Co: Chester, £8 only for two scholars, the £2 remaining seems to be intended for an anniversary dinner, - arrangements for vacancies (Incomplete) Nearly one-half nibbled away Seal: paper covered, bad impression Parchment, now left is 16" x 17 "</p>	1665-1666
Scholarships 2 (Church 1)	<p>Copy of will Will of Thomas Church B.D. and Fellow of Brasenose Coll His executor (Thomas Yate, the Principal) is to lay out £300 in the purchasing of lands of the yearly value of £15 per annum or more to be settled upon the Principal and Scholars, viz: for two scholars elected from time to time by the Principal and Seniority. £7 per annum by weekly allowance and quarterly payments as usually done to the Princ: and 1/6d to the Fellows, and 1/- each to the Scholars. Scholars to be elected from the family or blood of Rd: Church his father or of Mrs Elizabeth Church, his mother of Nantwich, Cheshire, if any offer, if not, then one born in Cheshire - their characters &c. to be. Paper</p>	22 Dec 1676
Scholarships 3 (Claymond 1)	<p>Copy of composition Grantor: John Claymond President of Corpus Christi, Oxon Grantee: Mathew Smyth, Pr: of the Royal Hall and College of Brasenose Grant: J.C. having been educated for many years in the Univ. of Oxon and seeing the number of scholastics is diminishing so much that unless a remedy is soon provided they will soon fail altogether, endeavours to do his little to increase the number, and has given to M.S. £48 toward the maintenance of two scholars called the Claymond Scholars, for the purchasing of lands &c as has been done by John Packyngton, Knt:, in Bradforth, Ivington and Warton in the parish of Lemster Co. Hereford. Also a rent bought of Wm Bostocke of Downhaderley in Chester and a close in Shelswell Co: Oxon, now held by Rd: Heath, and the reversions of 2 other closes there, called Drakefeld and Barleyfield which he bought of Sir Wm Fermour of Somerton to increase the food of the scholars Incomplete? All the pages indented at top, last 4 pp. nibbled Seal: of Corpus Christi. The holy cup and wafer, two Bps. supporting,</p>	6 Jun 1536

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	and the Holy Lamb. 7 pages 16" x 11 1/2" In book form, sealed	
Scholarships 4 (Claymond 2)	Appeal to King's Court of Chancery By Corpus Christi Coll: to Sir Thomas Coventrie Knt, Keeper of the Privy Seal Rehearsed the method and cost of establishing the Claymondine scholarships in B.N.C.: next the regulations to which they were subject, complains of some share of the weekly money due to them being withheld and that they are not benefitted by the increased value of the estate from which the benefactions come. Signed Edward Trotman. Paper, 22 sheets	3 Feb 1626
Scholarships 5 (Claymond 3)	Memoranda and Question A. Requirements for scholars, their studies; vacancies of same B. Some in College can best give replies to - C. A list of Interrogatives by the College Solicitors, to find out its best witnesses in the case against Corpus Christi College	undated (17th century?)
Scholarships 6 (Claymond 4)	A Bill in Chancery The President and Scholars of Corpus Christi College, Plaintiffs The Principall & fellowes of the King's Hall or College of Brasenose, Defendants A 'Billa' founded on the statements in 22.14 folio by folio It is followed by evidence obtained from both parties, refers to a list of payments made to the scholars at different times. At the end come the notes of some Lawyer upon the acts of Parliament and cases which bear upon the suit (writing rather obscure, one page is slightly nibbled) Paper, 12 sheets	undated (c.1627)
Scholarships 7 (Claymond 5)	Depositions made before a Commission By William Bridges and others ex parte Plaintiffs Gives names of the Commissioners who examined W. Bridges M.A. of 23 years age; John Kirswell B.A. 23 years old; Stephen Allonson clerk, 45; William Bisse, 17; Thomas Cawardine 50; Henry Samon mercer of Oxford 43 yrs; Frauncis Dewye M.A. 28 yrs; Richard Wilcoxe stationer, 66 years; Joshuah Aysgill D.D., 39 yrs; Nicholas Richardson M.A. 30 yrs; and John Flemynge M.A. 33 yrs. Their replies to the examiners on 7 points (in 22.16) are fully given. Paper, 49 folios	9 Jan 1628
Scholarships 8 (Claymond 6)	Depositions made to the Court Evidence obtained by C.C.C., The Plaintiffs A Mr Chetle, examiner in Chancery sets down the statements made by Edward Tilliard a witness for Corpus. Examined 8th Feb ... year. Then follow seven interrogatories to be put to witnesses on the plaintiffs' side, on 1. The payments to the scholars, 2. The question of Decrements, 3. Chambers, 4. Attendance at Lectures, 5. Absence from residence, 6. Neglect of giving notice in case of vacancies, 7. Payments customary by scholars Signed Robt. Allen	28 May 1628

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	Paper, 14 folios	
Scholarships 9 (Claymond 7)	<p>The Bill v. the College and its reply C.C.C., Plaintiffs B.N.C., Defendants in re. Claymondine Scholars Rehearses the evidence gleaned upon the last examination, mainly upon the seven heads put down in 22.16 The College replies that they acknowledge all that has been stated about the Benefaction, the sums payable to the scholars &c. and deny having offended against the original composition which taken in conjunction with the College Statutes authorize all that they have done. In attendance at Lectures at Corpus they have alone acted without these guides, but they plead consistency and reason for so doing. Then follow legal remarks and an analysis of the evidence submitted by the plaintiffs and Brasenose College shows that the apparent gain to them is not as Corpus has represented.</p>	undated (c.1629)
Scholarships 10 (Claymond 8)	<p>Reply of BNC as defendants The College acknowledges most of the points touched upon by Corpus, defends the matter of prolonged absence by scholars from Oxford, explains about the change in some lectures, asserts that it has adhered to the words of the composition as to the quarterly stipends and deny that the improvement money from the Claymond estates was ever intended for the scholars. Should any money come from that source to the College it would be insufficient to recoup it for losses on those estates (This pamphlet is much nibbled, holes begin about p. 11 by fol. 22 half the writing is gone - the last folio is very far gone) 23 folios, paper</p>	c.1630
Scholarships 11 (Claymond 9)	<p>Copy of the Order of the Court on Claymond Scholars The Court explains its past action and by consent of both parties orders i) The scholars are to pay no admission fees ii) Studies shall be provided for them within one month of their election iii) They shall not be burdened with decrements as others are beyond 1d per week and one-eighth of any improved income on the Estates shall be divided among the 6 scholars iv) The College to enjoy a moiety of the improved rent, fines &c. v) The scholars shall pay no fees to lecturers vi) In place of the former 13s 4d per quarter, each scholar shall henceforth receive £1 from the bursar See The Public Record Office Chancery Proceeding, Charles I, Bills and Answers, Bundle C.83 No. 25 and Chancery Depositions Elizabeth-Charles I, Bundle C.27 No. 19</p>	Undated ('date omitted')
Scholarships 12 (Colquitt 1)	<p>Exhibitions clerical Grantor: Elizabeth Colquitt, Susannah Colquitt, Lucy Colquitt, all of Toxteth Park Grantees: (ii) Frederick Barker of Eaze-Hill W. Derby, Edwin Cardwell D.D. St. Alban's Hall, (iii) B.N. College Grant: Foundation of Clerical Scholarships for poor gentlemen to be available, one of them at once, the others after the sisters' deaths - They have transferred £1333⁶/₈ in the Three-and-a-half Bank annuities</p>	31 May 1842

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>to the trustees (ii) and afterwards £2999⁶/₇ three per-cent of same consols for the same purpose. They agree with the College that 3 exhibitions shall be founded in B.N.C. F.B. & E.C. to have care of the Trust; if either or both die, the sisters to have power to elect one or two in their places. The College to pay the dividends to one Clerical Exhibitioner now and to others afterwards. Any arrears through vacancies to go to the next elected. Exhibitioner to be tenable for 4 years - other regulations; as a yearly balance sheet &c. Signed by the 3 Colquitts and the two Trustees College appends its seal Parchment, 2/ 30" x 24 3/4"</p>	
<p>Scholarships 13 (Darby 1)</p>	<p>Benefaction Matthew Smyth Principal of the Royal Hall and College of Brasen nose & the scholars Master Edward Darby archdeacon of Stowe Ch: Lincoln, of his zeal fo the faith and increase of virtues, for the increase of good & sacred literature, more-over for the souls &c. did to us the Princ: & Sch: of B.N.C. give land & tenemt worth £6 per annum. We then, will pray for the good estate of so dear & pious a man, and should he die, we will say masses for his soul and celebrate his obit on the day we hear of his death and during the six days, an in secretis we will ask God to have mercy on all his family. We bind ourselves on the day of the anniversary of his death to distribute a certain sum of money, for his soul and those of his parents and friends. We engage to provide a graduate scholar for ever to be appointed by E.D. and at his death, by future archdeacons, to come from that archdeaconry; and if not from Leycester and then from Northampton and from Oxford. He shall have chambers, stall in choir, place and voice in the Coll: in every election & in all businesses in Hall &c. (one hole, nibbled) Seals: two, one-fifth of the 2nd remains Parchment, 28 1/2" x 14 1/2"</p>	<p>29 Mar 1538</p>
<p>Scholarships 14 (Elton 1)</p>	<p>Composition Grantors: (i) John Elton or Baker canon of sarum (ii) Thomas Ware provost of Oriel Grantees: (iii) Mathew Smyth, Principal of the King's Hall &c. Brasynnose in Oxon & the scholars of the same J.E. has given lands, tenements &c. to B.N.C. to the value of £3.3.3d in Stanlake and Duglyngton which were once Phillip Feteplaces, also rents tenements and services in Kemerton co: Gloucester worth 56s.8d, late Sir William Coton's to hold for ever, for which the College agrees to receive and keep one scholar of Hereford Diocese or Worcester, of kindred or relationship to John to be nominated by himself while he lives, afterwards by the Principal and scholars. If none suitable from those two dioceses, then from sarum. If any failure in these arrangements, the College of Oriall shall receive 20s yearly as a fine. J.E. mana propria Seals: three (i) two doves? (ii) Oriel Coll? broken, an annuncn. (iii) Brasennose, one-third gone Parchment, 19" x 13"</p>	<p>20 May 1508</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

<p>Scholarships 15 (Fisher 1)</p>	<p>Draft of petition By the Principall & the Schollers of the Kinge's Hall & Coll: of Brasenose Begins by rehearsing the conveyance by Henry Fisher to the Skinner's Company of several houses lands tenements & hereditaments of great value in trust to pay to B.N.C. annually £5 i.e. 53s 4d for a scholar and 13s 4d to the tutor in the College and the residue to remain to the foundation. This was paid till the time of the unhappy war and trouble - after the Restoration the Company fell behind in its payments and in 1671 their court of assistance declared they would for the future pay the said £5. They have not done this and are in arrears £13 and upwards. They pray that as the warden and commonalty are receiving the profits of the houses &c, they will pay the arrears due to the College. Paper</p>	<p>c.1670</p>
<p>Scholarships 16 (Fisher 2)</p>	<p>Petition re scholarship The Skinner's Company having been served with a sub-poena to answer the Bill brought against them by B.N.C. returnable at the latter end of the last term, and took a copy of the Bill, but their counsel's urgent occasions in terme and the shortness of the notice could effect nothing. Now the plaintiffs threaten them with a distringas. They beg for a fortnight to put in their answers, and that meanwhile process may be stayed. Signed ar. Grimston Paper</p>	<p>20 May 1670</p>
<p>Scholarships 17 (Fisher 3)</p>	<p>Abstract of accounts Notes upon the accounts of the Fysher legacy as far as they concern a supposed deficit in the accounts</p>	<p>1643-1668</p>
<p>Scholarships 18 (Fisher 4)</p>	<p>Extracts re. Scholarships Henry Fisher had placed a Tunbridge scholar, one John Whelard in the Kinge's Hall & Coll: of Brasen-nose. The Skinners Co. have arranged to pay him yearly 53s/4d towards his expenses and finding there, and 13s 4 to the tutor of same, or of such other scholar as H.F. may name or appoint during his life. Afterward the warden and comm. to appoint & pay the same two sums and 33s 4d to the Coll: that they "may be good to such scholar". Certified. 28 June 1662 another scholar elected, same moneys paid 18 Jan 1664 a change of tenant, tenements in Harrow alley, alias Fother's alley in St Peter's parish, Graedons (?) St 2 Jun 1671 an interview with the court of the Skinners Company who agreed to pay the £5 per annum, and the interest on the arrears Paper</p>	<p>(after) 2 Jun 1672</p>
<p>Scholarships 19 (Fisher 5)</p>	<p>Lists of payments for scholar Extracts from the books of the Skinners' Company to show how the Company have paid, from 1562 to 1676 the money, £5, bequeathed to the College by Mr Henry Fisher, for one scholar Paper</p>	<p>1676</p>
<p>Scholarships 20 (Fisher 6)</p>	<p>Petition re. Fisher Scholarship The Warden and Commonalty of the Skynners Co., London, shew that a fortnight was allowed them by the Court to get ready their plea: owing</p>	<p>10 Jan 1676</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>to the illness of their clerk, who is lying sick about 15 miles off, they find they cannot make the full and perfect answer they wish, and ask for a month's delay before putting in their plea or demurrer - &c. Permission was given by Har: Grimston Paper</p>	
Scholarships 21 (Fisher 7)	<p>Letter re. Fisher Scholar John Broome, Gent: Clerke of the Company of Skynners declare an oath that the fortnight allowed him by the Court has, though he has done his best, not sufficed to prepare the plea and demurrer because the other clerk in whose charge the Books remain, is unwell. Without sight of the Books, the Company cannot proceed. Signed by J.B. Paper</p>	10 Jan 1676
Scholarships 22 (Fisher 8)	<p>Letter re. Fisher Scholarship From Mr Broome to Mr John Hughes at Balliol College in Oxon The secretary ventures to make an appeal to Mr Hughes about the Fisher Scholarship, the arrangement of which he describes to him, in order to beg Dr Yates' mediation. At their Tun Bridge School there is no scholar, and seldom has been, who is willing to accept so poor a provision, but they prefer waiting a year or two for a better one. The Company cannot force them to accept. He therefore begs Mr H to propose to Dr Yates and the fellows to avoid the trouble and great expenses of a suite. He offers that if they will accept 33s 4d per annum and arrears, which is more than in equity they will be able to obtain, he will see that it is paid them without further proceedings and will send them a scholar as soon as they procur one Paper</p>	27 Jun 1676
Scholarships 23 (Fisher 9)	<p>Letter re. Fisher Scholarship From the Secretary to the Skinners' Co to the Principal of B.N.C. The Master and Wardens of the Worp Comp of Skinners London, desire, yor worp to give them a meeting at Skinners Hall about four of the clock in ye afternoon Yor worp humble Servt Jo: Brome Paper</p>	1 Dec 1676
Scholarships 24 (Fisher 10)	<p>Composition Fisher's Benefaction Between the Warden and Commonalty of the Worsh: Co: of Skinners and the Principal and Scholars of &c. Brasennose A full copy of the original Deed of Gift (5 May 1592) by Henry Fisher, Felmonger and Merchant of the Staple of London, preceeds this. The cottages, it shews, were in Harrow or Fisher's alley, Gracechurch Street, London. The agreement is in accordance with the company's proposals to Bursar Mayo (Q.21 &c). With a view to the arrears the Co: find to be owing part of which they think should be used as an augmentation fund, they engage to pay each scholar £4¹⁰.8 yearly to the tutor £1.2.8 and to the Principal and Scholars £2.16.8. The first payment to take place on the annunciation of Blessed Virgin Mary next. The College discharges them of all arrears and engages to see the salary is paid to the tutor. No seal - ?taken off</p>	19 Feb 1678

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Two: 19" x 13" & 15" x 23"	
Scholarships 25 (Fisher 11)	Letter from Skinners' Company Wm. Russel writes to say that as it is the busiest time of the year, he has instructed the clerk to wait upon the Doctor. The clerk has done so and he hopes all will be done to his satisfaction. Paper	19 Jun 1679
Scholarships 26 (Fisher 12)	Letter re. Scholarship From the Principal of B.N.C. Robert Shippen to Mr Russell Clarke (clerk?) of the Skinners' Company Acknowledges a letter from the Skinners' Co. by which he finds he did not explain himself so as to be understood. He explains that the £5 was charged on some houses in London, he thinks subject to taxes. In 1678 an agreement took place between the parties and the Company in consideration of an arrear of £144, which the College forgave them, engaged to pay £4.10.8 to the scholar and £3.19.4 to the College for ever. He thinks this agreement has altered the nature of the College demands, that they do not come within the Clause of the act and hopes the Company will not think of any abatement as (since 1678) they have sent no scholar and thus saved £4.10.8d yearly. He estimates that the gain to the College by the Fisher legacy up to the present year would have amounted to £400, and of this the Court of Chancery would take notice. Will he please inform the Company. Signed Robert Shippen Paper	16 Jan 1712
Scholarships 27 (Fisher 13)	Agreement re. Scholarship Grantor: The Master, Warden & Commonalty of the Guild of the Body of Christ of the Skinners of London Grantee: The Principal & Scholars &c. Brazen Nose Grant: Rehearses the first grant (4 Eliz:) by Henry Fisher, the fresh agreement of 1678 & the composition about the arrears. Now it is agreed that the College pay the Company £7.18.8d and out of the £72.10.8d arrearages in the hands of the Company, the Company yearly for ever on the 20th June, will pay to the present scholar (George Orton) so long as he continues to be such, and to succeeding scholars, the sum of £2.3.10d in addition to the present £4.10.8 Also they will pay for the use of the tutor in the same College £1.2.8 as previously, and 10s.10d added. The College agrees to abide by the Trust. Enclosed is a summary of the mode &c of election, of keeping up the succession and the intention of the benefactor - unsealed. Seal: of the Skinners' Co: only Parchment, 35" x 24" & 12" x 17"	17 Feb 1730
Scholarships 28 (Fisher 14)	Legal opinion By James Galpin i) as to all saints, rent. The College has bought a house which used to pay a quit-rent to them, that quitrent is extinguished. ii) " " Lad Lane. The rent issuing from a house there, payable to a scholar, if not previously assessed for Land tax, cannot now be. iii) Tunbridge Scholar (Fisher) The Exhn and payment to Tutor are due	12 Jan 1761

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>only when a scholar is elected, the payment to the Principal is probably continuous whether there is a vacancy or not. This is however doubtful. It is not worth while to attempt to recover so small an arrear and a suit in chancery would not settle the question of arrears. It would be quicker but not cheaper to file an information in chancery in the name of the attorney general against the company to make them establish the charity on a clearer understanding. A suit for arrears would have to be re-enter every 20 years. If a scholar were nominated, the whole matter could probably be settled amicably.</p> <p>Signed Ja: Gilpin Oxford Paper</p>	
Scholarships 29 (Fisher 15)	<p>Letters to Bursar re. Scholarship</p> <p>i) Notice of time of the Skinners' Companies meeting ii) About the engrossment of forms of business iii) About time of meeting for leases - same company</p>	Jan 1762
Scholarships 30 (Fisher 16)	<p>Arrangement re. Scholarship</p> <p>An account of Proceedings at a meeting of the Skinners' Company relating to the Fisher Scholarship</p> <p>Mr Mayo the College Bursar attended and claimed £36.16.8 arrears from Michaelmas 1748 to Michaelmas 1761, also £21.15.6 for Tutor - 13 years.</p> <p>Resolved that the £36.16.8 being a just claim, should be paid that:- Part of the Tutorial salary should be reserved to augment the salary in future. They considered £1.13.6 with interest added to be due to him viz. 6s.3d. As to scholarship, the amount came to £42.0.7 1/2 which they intended to reserve and use to augment the scholarship. Making it hereafter £7.19.8d annually.</p> <p>The total sum received by the College was £49.9.4d.</p> <p>Paper</p>	Feb 1762
Scholarships 31 (Fisher 17)	<p>Letter to Skinners' Company</p> <p>From Mr Mayo (Bursar) Spittle Fields</p> <p>The College accept with pleasure the proposal of the company as to the Fisher Scholarship and approve of the augmentation scheme proposed. They will remit the £1.1.6 3/4 overplus payable to the Tutor.</p> <p>Signed Hubert Mayo Paper</p>	9 Feb 1762
Scholarships 32 (Fisher 18)	<p>Agreement re. Scholarship</p> <p>This is in every point a repetition of Q.35 except that it rehearses more of the former deeds and James White is now the scholar with increased exhibition</p> <p>Seal of Skinners' Company Parchment (three), 32" x 24"</p>	9 Jul 1762
Scholarships 33 (Fisher 19)	<p>Agreement of two parts</p> <p>The Master, Warden &c. as in Q.35 and the Principal and Scholars of the Kings Hall & College of Brazen Nose</p> <p>Very similar to the last, but a new scholar has been elected who is to receive yearly £7.19.8 as previously and £9.9.10 additional</p> <p>The Tutor £1.19.9 as previously & £2.6.9 additional</p> <p>The augmentation coming from arrears because the scholarship had</p>	1 Jan 1803

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>been vacant. Seal of Skinners' Company Parchment (four), 27 1/2" x 23"</p>	
Scholarships 34 (Frankland 1)	<p>Agreement as to Benefaction B.N. Coll as the Governors of the School at Middleton and The Deane & Chapter of St. Paul's London Joyce Frankland by her will, 1586 gave to the College certain money to purchase lands, and as Arthur (Alexander?) Nowell & others suggested £500 of this fund was spent upon an estate at Water Eaton, or Eaton Hastings, Co: Berks, the Principal & Scholars will create a Frankland Fellowship out of the proceeds of this estate, they will also elect to Frankland Scholarships and a Bible Clerk and keep up a succession of the same, & will give 53s 4d to the Under Logic-Lecturer. The names & kindred of Franckland, Trappes and Saxie to be considered in all elections. Payments, to Princ: 3s 4d, to Fellows & Vice Princ: 2s 6, on 5th September every year being her commemoration day, to scholars 2s - if resident a penalty of £5 for neglect of these regulations. Dean Nowell in a codicil appended, approves of the above arrangement and signs it. Two seals: i) brown, 2 1/8" diameter, St Paul's, pressed, chipped at bottom; ii) Bird, branch and O.B. Parchment, 22 1/2" x 20"</p>	26 Jun 1598
Scholarships 35 (Goddard 1)	<p>Confirmation of grant to scholar Francis Gouldsmith of St Giles in the Fields of Middlesex, Esquire James Goddard in 1607 devised £10 to be yearly issuing from the Inne Swann with two necks, St Lawrence parish, old jury toward the maintenance of two poor scholars, one in Cambridge (as before Q.24). This grant was confirmed in the Court of Chancery. Francis G. has purchased the said Inne. As many doubts have arisen about the payment of this £10, he now confirms to B.N.C. the £5 mentioned in Goddard's will, for the uses therein named. A certified copy with the missing words underlined in red, the parchment having been destroyed by vermin. Q.30 is the original with paper added to contain the parts eaten away Parchment, 24 1/2" x 18 1/2" Excerpt from the Brasenose Quartercentenary Monographs, Volume IV, p.21: James Binks, alias Stoddarde, of St. Olave's Old Jewry, London, gave £5 issuing out of the Swan with Two Necks in St. Lawrence Lane in the Old Jewry, to maintain one Scholar to be elected by the College. If his heirs do not pay the rent-charge in fourteen days after it is due, the College has power to distrain. The College deeds are 1. Extract from the Prerogative Court, Canterbury; 2. a parchment original dated 27 June 1634, and a copy certified and dated 1779. The parchment is a confirmation by Francis Gouldsmith of the grant of £5 yearly by James Stoddarde.</p>	1634 (original), 1779 (copy)
Scholarships 36 (Goddard 2)	<p>Benefaction continued Scholarship The Grant on parchment as copied in Q.29, one margin of which is nibbled away by rats or mice, and one large hole made. Parchment</p>	27 Jun 1634

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>Excerpt from the Brasenose Quartercentenary Monographs, Volume IV, p.21:</p> <p>James Binks, alias Stoddarde, of St. Olave's Old Jewry, London, gave £5 issuing out of the Swan with Two Necks in St. Lawrence Lane in the Old Jewry, to maintain one Scholar to be elected by the College. If his heirs do not pay the rent-charge in fourteen days after it is due, the College has power to distrain. The College deeds are 1. Extract from the Prerogative Court, Canterbury; 2. a parchment original dated 27 June 1634, and a copy certified and dated 1779. The parchment is a confirmation by Francis Gouldsmith of the grant of £5 yearly by James Stoddarde.</p>	
<p>Scholarships 37 (Henly 1)</p>	<p>Extract from will</p> <p>Extract from will of Sir Gilbert Gerrard of Flemma in the par: of Harrow super montem</p> <p>"Item I doe will and appoint my Executor to lay out one hundred pounds for the purchasing of lands towards the maintenance of a schollar in Brasen nose College in Oxford, for ever, to be called by the name of Mr Hugh Henlyes Scholar, if I do not in my life-time settle the same.</p> <p>Probate 2 Mch 1669</p> <p>Paper</p>	<p>11 Jun 1668</p>
<p>Scholarships 38 (Henly 2)</p>	<p>Agreement (tripartite re. scholarship)</p> <p>i. George Hill of the parish of St Clements Danes, Middlesex</p> <p>ii. Thomas Yate D.D. &c.</p> <p>iii. Sir Francis Gerard Exor. of Sir Gilbert Gerard (& indirectly Hugh Henley)</p> <p>George Hill in consideration of £160 paid him by the Principall of B.N.C to buy in his mortgage, devises the horse-ground being a close, a messuage and premises in Lechlade, to the College. The College on receipt of £120 paid back by Hill, grant to him a leases of the premises for 21 years renewable every 7 years at a fine of £10. It agrees with Sir F.G. to elect, for ever, one poor scholar to be called the Hugh Henley Scholar paying him £4 out of the estate.</p> <p>Endorsement: "The receipts for the money inclosed"</p> <p>(are these the usual acknowledgements in the body of the agreement?)</p> <p>Signed by G.H. and F. Gerard</p> <p>Parchment, 27" x 15" and 27" x 12 1/2"</p>	<p>14 Dec 1675</p>
<p>Scholarships 39 (Jackson 1)</p>	<p>Circular re. scholarship</p> <p>Regulations and requirements for electing a Jackson Scholar to fill a vacancy</p>	<p>24 Jun 1771</p>
<p>Scholarships 40 (Birmingham or Milward 1)</p>	<p>Copy of will</p> <p>Copy of will of John Milward of the town & county of Haverfordwest, Gent.</p> <p>He desires his body to be buried in St Mary's Ch: Haverford-west. His lands are now on lease to Michael Hunt, sheer smith of Birmingham, at a rent of £26, and lie in Bordesley. His house the Red Lion now occupied by Harries or Harrison in Birmingham. He leaves both to the Principal of Brasenose, the Bailiffs of Birmingham, the maior of Haverfordwest and their successors for ever. The rent of £26 to go to his executrix for the use of the 5 daughters of Jenkin Howell, and afterwards £8. 13. 4 to the</p>	<p>10 Jun 1654</p>

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Free School of Birmingham, 8. 13. 4 to B.N.C. where he had part of his education, to be bestowed on a scholar towards his educn & maintenance, to be sent to college either from Birmingham or Haverfordwest: £8. 13. 4 to the Free School of Haverfordwest at the discretion of the mayor and aldermen. When the leases expire, the land and Red Lyon are to be leased out again, so that £26 may be --used for ever. 9 witnesses Paper	
Scholarships 41 (Birmingham or Milward 2)	Copy of will (in part) John Milward as before With a few facts added as His maidservant Elizabeth was sole executrix Mr Hunt's lease had 60 years more to run <1704> Address of letter and will To Haverfordwest by the Bristoll carriar lying at austins in Oxford Paper	28 Jul 1654
Scholarships 42 (Birmingham or Milward 3)	Summary of Benefaction By John Milward A summary of that clause in J.M's will which concerns the scholarships at B.N.C.	10 Aug 1654
Scholarships 43 (Birmingham or Milward 4)	Letter about Birmingham scholars from James Philips Mayor Respecting Birmingham scholars The mayor and trustees think it right that the scholars should enjoy their exhibitions and they proceed to their M.A. degrees, or till they be preferred to a Fellowship, or till they be withdrawn to follow and employment inconsistent with residence. If a scholarship is void and they have no one ready, they think they "should not present a second time", and not enjoy the exhibition during the vacancy. Signed by the mayor and 8 others Paper	20 Aug 1656
Scholarships 44 (Birmingham or Milward 5)	Letter (dues to exhibition) Nathaniel Brokesby of Birmingham to Doctor Yates, Principal &c. Regarding the question of fees due to an exhibitioner because of absence. A Mr Milward's seems to have been an exceptional case, neither an exhibition nor a scholarship. Eaten in 3 holes, bad condition but legible Paper	27 May 1678
Scholarships 45 (Birmingham or Milward 6)	Papers on Milward Scholarship The first payment of £4. 6. 8. The Bursar's received £8. 13. 4 from Henry Hunt coming from lands in Bordesley In 1669 £8. 0. 0. In 1735 &c. it was nil, ceased in 1816.	c.1828
Scholarships 46 (Birmingham or Milward 7)	A) relative to Milward scholarship pupils from Haverfordwest have been observed in 1670, 1680, 1690, 1704, 1723, 1738 from Birmingham in 1685, 1714, 1720, 1728 B) The money from Bordesley is put down as paid in 82 years and	c.1829

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>unpaid in 90 years C) Several counterparts of leases exist 1759-1829, all to tenants named Taylor D) Eleven letters about same</p>	
<p>Scholarships 47 (Birmingham or Milward 8)</p>	<p>Questions re. scholarships The attorney general versus B.N.C Replies to questions about the Birmingham School Fol: 10 The Principal and Scholars of B.N.C. can give no answer from their own knowledge. John Milward made his will as in the information. The estate is now known as Henn's Farm. College has surveys and maps of the estate. In 1656 John Walker was admitted scholar of Mr Mordaunt, but note that he was also Milward scholar. As to the Milward Charity, the Bordesley estate was leased to persons of the name of Henn from 1710 to 1745. The leases 1822-9 run in the name of B.N.C., the mayor &c of Haverfordwest and the Headmaster of Birmingham School. Then came the question of digging sand on the farm. Haverfordwest has often exercised the right of recommending a scholar as in 1662 & 1684. John Willington of Birmingham School now holds the scholarship. The schools were not the only persons to receive a benefit. The Coll: is trustee for one-third of the rent £26 as in Milward's will Paper See Hurst's original paper catalogue for a copy of a note by E. G. Collieu; made in June 1951</p>	<p>c.1829</p>
<p>Scholarships 48 (Mordaunt 1)</p>	<p>Scholarship (Lady Mordaunt's) The Rt: Hon_ble Sir Edward WyndSOR Knt., Richard Weston, Thomas Fermor & George Fetteplace Esqre to the Principal of the Kings Hall & Colledge of Brasenose in Oxford & the scholars there of. Sir Edward Mordaunt was lawfully seised of the manors of Typtofts and Highehams, with appurtenances, in Wimbish: he let it to farm to one John Cornall for 21 years. Sir John Mordaunt & Johane his wife and others, 3rd nov. 1558 conveyed, among other things, to Sir Wm: Peter, Sir Hen: Tyrrel & others the site of the same manor for 10 years and then to Lewes Mordaunt Knt. now Lord Mordaunt. Other conveyances are rehearsed now Lord WyndSOR & the others have bargained and sold to the Principal & others the same manor of Typtofts and Highnams and other lands Pynckneys and Warleys for several years, another lease rehearsed. The intent of the assurance to the College is that within three months, after 10 years have elapsed since the death of Lady Joanna Mordaunt, the College shall accept 3 scholars qualified and allowable according to the statute, to be called Lady Mordaunt's scholars, to receive £4 each annually - other scholars to succeed these when vacancies occur. They are to obey College rules, to take degrees and enter into the ministry. Other regulations may hereafter take the place of these at the will of the Principal and scholars. The College at same time yearly to bestow on 4 poor almoners of Turvey the sum of £5. 18. 8d i.e. 8d weekly. These almsfolk to be nominated by the College, the ch-wardens to assent. Neglect of the Churchwardens to inform the Coll: of a vacancy, within one month, to make the College</p>	<p>10 Feb 1572</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>absolute electors for that occasion. This order of the almspeople to be observed for ever. A quarterly, yearly or other receipt from the Churchwardens shall be sufficient. The residue of all payments from these estates to go to the Principal and Scholars. If any part of the estate is legally taken from the College, arrangements in proposition are to be made a commemoration service to be held annually on the 19 april.</p> <p>Two parchment, 30" x 18" and 30" x 15"</p>	
Scholarships 49 (Ogle 1)	<p>Composition (Ogle Scholarship) between</p> <ul style="list-style-type: none"> i) Humfrey Ogle of Salford Co: Oxon ii) The Principal and Scholars of Brasennose iii) The Warden & Scholars of St Mary of Winchester <p>B.N.C. to admit accept and take for one whole year next after the natural death of Humfere Ogle, two scholars born in the parish of Prescote Co: Lancashire if there be any such terks (text) scholars student within the said Univ: but if there be none of the parish of Prescote, then it shall be for any Prescote scholar that is now there born or shall be hereafter born and come up to the Univ: to be admitted to be removeable at the wish of the principal and scholars if they do not observe the statutes: payment 40s each year in 4 payments beside the profits and emoluments of the other students in College. To be called Ogle Scholars. They shall go every Sunday into the Chapel between XI and III of the clocke at afternoon and say placebo and dirige with 9 lessons except it be in the paschal time, the one being on the one side of the choir there, and the other on the other, except they have a --ful and convenient impediment or leave adnd there to remember especially by name in some one Collet or other the souls hereafter following that is to say, the Lord, of the said Humphry Ogle, John Ogle and margaret, his Father and Mother, the soules of the several fathers Baylis both and Botcherd Orew (?) sometime Bysshopp of Herford with this Collette Deus qui inter apostolicas, and for the soule of William Porter sometime chanon of the Chyrch of Herforde and for the soule of John Ealeston doctor of Divy and all Chrysten Soules. They shall be admoved from this exhibycon if they do not observe the statutes ordinances and rules of the College which concern the amo-cyon and expulsion of other scholars. (This is about one-third of the Deed)</p> <p>Next to Prescot, Cheshire was to be considered - very long round seal of the College, good; and the W Parchment, 28" x 19"</p>	20 May 1543
Scholarships 50 (Palin 1)	<p>Extract from a will (scholarships) George Palyn</p> <p>A) a clawse from the will of George Palin, Citizen and Girdler of London. Willing and bequeathing "to the Colledge comonlie called Brasen nose Colledge"&c the sum of £300 to be paid within 8 moneths, which the College was to devote to the purchase of tenements lands &c enough to bring in a clear rent of £16 per annum. This to serve for the Exhibitions and maintenance of four of the poor scholars of the foundation of the same Colledge being of honest report and "good towardness in</p>	4 Mar 1610

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>learninge and being artistes" to each £4 to be paid quarterly, till they obtain livings abroad, have left their Fellowships of take their degree of Doctor. The exhibition to cease on misdemeanor and a fresh scholar to be appointed as recipient - another scheme of the land could not be obtained. If the College failed to carry out the scheme within 5 years the benefaction to cease. If the College fail to appoint, The Lord Mayor of London shall act in their place. County of Chester to have the preference. He beseeches Sir William Paddy his director in the scheme to "doe his adbillitie" for its speedy execution.</p> <p>B) a shorter extract from the will Paper, 8pp</p>	
<p>Scholarships 51 (Williamson's or Porte 1)</p>	<p>Composition (Scholarship, tripartite)</p> <p>i) The Princypall & scholars of...B.N.C. ii) Sir John Porte, Sergent at the lawe iii) John Hales Esqre, one of the Exors of the will of John Williamson, clerk parson of St. George, Canterbury</p> <p>In 1520 an arrangement was made between the above parties that John Williamson should provide for two scholars in B.N.C. by paying £200 for the purchase of lands, and on 26 Dec last J.W. died leaving J.H. one of his Exors. The College now engages within 2 years to buy land worth £9 per annum and before Pentecost will admit twoo persons apte to be scholars, born in the county palatine of Chester, to be obedient to the ordinances and statutes of the Coll: to be on a par with the other Scholars, to study for one year the art of Sophistreye logik, later on, the faculties as ordered by the rules & statutes of the Coll: having good maners and conditions and shall be taken & accepted as scholers and fellowes. The Coll: to pay each one 53s 4d per annum for eight years if the scholar continues studious - other regulations.</p> <p>Signed & sealed by all 3 parties Seals: three, two gone i) bird holding a cross Parchment, 20 1/2" x 18 1/2"</p>	<p>3 Jul 1522</p>
<p>Scholarships 52 (Williamson's or Porte 2)</p>	<p>Grant of annuity Sir John Porte of Etwall Co. Derby Sergeant at Law The Principal and Scholars Ks H Brasynnose</p> <p>Grant of an annuity or annual rent of £9 coming from a capital mansion of his named Moseley Hall Co: Lancaster and from all his messuages, lands &c which he has to his use in Lawton & abraham or in the parishes of Wynneyk, Wygan & Legh in same county, with their belongings, to be paid at the feast of the annunciation of the Bl: Virgin and at michaelmas in equal portions. If in arrears for 40 days, distraint allowed for same. Sealing clause.</p> <p>Signed & sealed J.P. Seal: dark green, bird holding a cross fichee, in beak Parchment, 16 1/2" x 10 1/4"</p>	<p>20 Nov 1523</p>
<p>Scholarships 53 (Williamson's or Porte 3)</p>	<p>Promise to convey (in English) Sir John Porte of Etwall, Co. Derby Knight John Hawardyn clerk, principal &c brasynnose in Oxfurthe & the scholars...</p> <p>"For dyvers good causes & reasonable considerations him moving be</p>	<p>9 Feb 1555</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>condescendyt and agreed...& yche of them do &c. Sir John Porte weying most godly wyth hym selfe that he hath hard seye, that Wm: Fytzherbert, clerke, docter of Dinyle and sometyme canon resydent yn the late College of Suthwell, Co: notyngham; great uncle unto Sir John Porte, meynt in his lyff tyme to have gyven unto the said mtr and scholers of the said College and their successors for ever, for & toward the exhybycon of a scoler in the said College to be, and meynteined in studye of logeyke phylosophe and dyvynyte, certen the lands and tenements then of the said William Fytzherbert" in Suthwell parish now descended to J.P. who to show his good will and mind to the College, will before the nativity of St. John Baptist at the reasonable request of the Princ: convey to the College, a sufficient grant in fee simple of an annual rent of £3 to come from Sir John's estate in Dale &c (very long and curious)</p> <p>Seal: dull red - small, on a shield, a raven - diapered ground Parchment, 22" x 11"</p>	
<p>Scholarships 54 (Williamson's or Porte 4)</p>	<p>Grant of an annuity Sir John Port of Etwall, Co: Derby B.N. College</p> <p>For the completion and performance of certain promises & agreements made by him to John Hawarden, clerk, principal of the Royal Hall and College of Brasinnose in oxon and the schollars of the same, Sir John has granted them an annuity of Rent of £3 arising from his manor of Dale Co. Derby and from all his messuages, lands and tenements to be paid at Xmas, St. John Baptist day and St Martin's in the winter by equal portions. Distrant allowed if not paid. Also he promises to grant, if preferred, a pure and complete Estate in fee simple in lands or tenements in one county which shall yield a clear return of £3, in which case this indenture will be void.</p> <p>Given as above. Two hole nibbled. Seal absent Parchment, 13 1/2" x 7 1/2"</p>	<p>9 Feb 1555</p>
<p>Scholarships 55 (Williamson's or Porte 5)</p>	<p>Memoranda & 3 papers about Dale</p> <p>i) a note by certain Fellows about 4 papers found tied together in 1796</p> <p>ii) an account by Dr Yates of the arrangement for the Williamson Scholars, John Port, Sergeant at Law, and John Hales who was Exor of Williamson, clerk, parson of St. George's Canterbury, arranged for 2 scholars £200 being left for the endowment. The College agreed to buy land with it of the annual value of £9. The Coll: books show that they bought lands with that & other money in Marston, Garsington, Cowley and Headington, also in Westmancote Glos:</p> <p>The scholar had same income as a Fellow.</p> <p>The College has lands in Derby then occupied by Hamond rent £6, a messuage called St. Mary College in Oxon, rent £3 but these are not the lands bought for the Williamson scholar, but the Derby lands were given by Justice Harpur for a Greek Readership.</p> <p>The College of St. Mary, Oxon was conveyed to the College by the Earl of Huntingdon at the instance of his brother Sr. George Hastings on the</p>	<p>c.1760</p>

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	<p>condition that the College should quitclaim for a rent-charge of £3 upon the manor of Dale, then possessed by Sr. George Hastings.</p> <p>Sir John Porte, 9 Feb 1555 (cf. T. 14.16) infeoffed the College in the £3 from Dale because he inherited Canon Fitzherbert's property, the Manor of Dale and the Canon had promised to do something for B.N.C. After 1555 the manor of Dale came in some way to Sir Geo: Hastings and the rent-charge on it was exchanged for St. Mary's Coll: Oxon.</p> <p>Paper</p>	
Scholarships 56 (Porter 1)	<p>Composition (Porter or Hereford Scholar)</p> <p>Between Mathew Smyth Principal & Humphrey Ogle archdn of Schorpeshyre & Wm Burley, priest</p> <p>H.O. and W.B. agree to put in one prest to syng and pray for the soul of Mr Wm Porter, they having paid the College £80 to secure £4 from lands, the prest to resayve his comyns meyte and drynke and other commodities as other felows have, for 2 years, W.B. in the second year after the present engages to provide a second £4 worth of land. The College promises to admit, and they seal this agreement.</p> <p>Seal: a griffin passant, to the sinister</p> <p>Parchment, 10 1/2" x 6 1/2"</p>	20 Nov 1525
Scholarships 57 (Porter 2)	<p>Composition (Porter Obit or Priest Scholar)</p> <p>i) The two Executors of Porter as before</p> <p>ii) Mathew Smith, clerk principal &c</p> <p>iii) John London Warden of New College</p> <p>Regarding the Obit, as in 69 and admission of Priest</p> <p>The first party to elect as long as they lived, then the Principal of B.N.C.</p> <p>Seems to be another copy but it is not clear for whom it was prepared.</p> <p>Has had a large seal, incomplete, corner gone</p> <p>Parchment, 27" x 16"</p>	12 Nov 1531
Scholarships 58 (Reed 1)	<p>Benefaction (Scholarship, Reed)</p> <p>Richard Reed of Lugwardine Co. Hertford</p> <p>Thomas Yates D.D. Principal of the King's Hall and College of Brasenose</p> <p>In thanksgiving for the care bestowed on his Education at B.N.C. & gives and presents for himself and heirs a yearly rent charge of £4 out of his tenement called Bartestrette Court and its belongings.</p> <p>Distrain allowed if rent charge is 28 days in arrear. In trust "and confidence", to pay to one poor scholar, duly qualified, the sum of 18d per week; to be elected from the free school of Busbury Co. Hereford.</p> <p>How this may be forfeited - other conditions - suggested enlargement of his benefaction.</p> <p>Signed & sealed R. Reed</p> <p>A letter accompanies this counterpart</p> <p>Parchment, 28 1/2" x 16"</p>	26 Jun 1676
Scholarships 59 (Somerset 1)	<p>Copy of clause in will</p> <p>Copy of clause in the Duchess of Somerset's will relative to B.N.C. and St John's Coll: Camb: The manor of Thornhill given for this purpose, to found further scholarships, beyond those she had already founded there (Wooton Rivers to St. John's). Leases to be for 21 years only, at each new lease, the highest Fine to be obtained. Not more than one-third the income to be devoted to improvements and two-thirds to the</p>	1679

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>scholarships. Regulations for the scholars same as for her previously appointed ones, from Manchester School Hereford or Marlborough by turns (in inverse order at Camb). A scholars absence upon any pretence for 3 months, to render his place void. Neglect of the College to advertise a vacancy is to deprive the College of power of electing for 7 years during which the Executors shall elect. As the rents improve, for each £30 an additional scholar to be appointed. Three-fourths for rooms, clothes, board &c, one fourth for books. She estimates the income from the manor at £560 (that for Camb £530) per annum. When the Thornhill lease is renewed, 6 scholarships to be opened. The parents of the scholars to be unable to contribute anything considerable toward the maintenance, hence her increased allowance. They are to study Divinity & prepare for the ministry. The College for neglect or misappropriation of this money to lose the property and the Duchess' heirs to recover. If B.N.C. refuses to undertake the charge, another College to be asked to do so - She also gives to her four scholars at B.N.C at the time of her decease, the sum of £100. By a codicil, the living of Wooton Rivers is bequeathed to the same two Colleges, to present alternately one of the scholars bred up under this benefaction. Her executors to supply all deficiencies in her arrangements.</p> <p>v. also 161</p>	
<p>Scholarships 60 (Somerset 2)</p>	<p>Will Will of Sarah, Duchess of Somerset <Scholarships> Sir Samuell Grimston, appointed Executor for this part of her will, to take advice from other Exors as to the doing the things hereafter formly and legally wrote and upon the Princ: Fell: & Scholars of B.N.C. &c. She grants all the manor (p24) &c for founding and maintaining other scholarships beyond those she had already established. Similarly to St. John's Coll, Camb: - no leases longer than 21 years, p 26. Regulation of Fines. Two-thirds of value to go to rents for scholars &c, Regulations for election &c same as for the other established scholps founded by her p.27. - from Manchester Sch: at B.N.C p.28 - absence of 3 calr months to render post-void p.28 - vacancies to be filled up within 30 days or the scholp. to be lost for 7 years p. 29 - Every advance of £15 annual value in the Estate to cause an additional scholp to be established, p.30 - three-fourths of income from Estate to go to the Colleges in return for accommodation and dress p.31 - Then estimated value £560 - when lease of Thornhill Manor expires 6 Somerset Schps to be created at B.N.C. - The same for lease of Wooton Rivers, but at St. John's p.32 - The parents of the scholars p33 - The College to attend to the estates and devote the Rents to the services indicated or lose the Benefaction, which her heirs and assigns are to see transferred to another society, and if B.N.C. refuse to accept the Benefaction and the duties involved, her heirs executors &c shall confer it on some other Coll: in Oxford. The other Benefactions &c in this long will, are many and various - all very legible. Brasenose matter, frpm p.23 to 36 is marked by inverted commas Paper, 94pp, bound</p>	<p>17 May 1686</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

<p>Scholarships 61 (Somerset 3)</p>	<p>Abstract of composition Abstract of composition "between the most noble Sara, duchess of Somerset and" Articles i) Duchess to nominate the scholars for her life, if not approved by College refusal allowed by her to Coll. ii) At the Duchess' death, the choice to be with Principal & 6 seniors, out of Manchester School, 40 days allowed between voidance and election. If no suitable scholar, anyone from Lancs: Chesh. or Hereford. iii) Weekly allowance 5s each, time to depend on contingencies <iv omitted> v) To have one chamber with 4 studies, or else distinct lodgings ... dress vi) A new cap and gown at admission, in 3rd year and 5th year vii) Scholars to pay no caution money. No scholar to be presented till half year's rent has come in vii) (>a slip>) Scholars to speak Latin in public and private, 2d fine for each default viii) If the premises are not used for these ends, the Benefaction to be forfeited ix) The Bishop of Lincoln to be Visitor to the scholars x) arrangements for communion (once a year) Paper</p>	<p>c.1693</p>
<p>Scholarships 62 (Somerset 4)</p>	<p>Rough draft of petition From the Principal & Scholars of B.N.C. and the Master, Fellows & Scholars of St John's Col: Camb Rehearses the countess' intention and Sir Samuel Grimstone's appointment by the Duchess to superintend, with a list of Trustees. Begs that letters of licence in mortmain may be issued to them for the legal transfer of the estates concerned. Paper</p>	<p>c.1694</p>
<p>Scholarships 63 (Somerset 5)</p>	<p>Scholarships (Somerset) i) Wm Gregory of How Chappel Co. Hereford (son of surviving Execr. of the Duchess of Somerset), Sir James Grimston Bart. ii) Princ. & Fellows of B.N.C. iii) Master, Fellows & Scholars of St. John's Coll Cambridge iv) John Edisbury ll.D. Master of Court of Chancery, Edward Perrott of the Inner Temple This agreement of 4 parts, rehearses an indenture of three parts dated 14 July 43 Chas ii, conferring the trust upon Sir H. Grimston and Sir S. Grimston to dispose of the manors and rents. Sir H has died. The countess' last will 1686, appoints Sir Saml. G: to convey the estates in the best way to B.N.C. viz Thornhill Manor with its members &c for the founding and maintaining a further number of scholars for ever beyond ... She first established [also the manor of Wooton Rivers Co Wilts for the same purposes at St John's Coll] Restrictions:- that no lease extend beyond 21 years, and the best rent obtained at each renewal; that the fines on renewal should be only one-third of the improved rent; tenants to pay taxes &c, and repair premises. The additional scholars to be named Somerset Scholars. all to share alike except six of whom</p>	<p>12 Mar 1697</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>hereafter. To be elected from Manchester School, Hereford & Marlboro' by turns in the order named [at St. John's Coll, from same schools in inverse order] Absence for 3 months to render the scholarship void neglect by the Coll: to give notice to the school in turn of a vacancy for 30 days to deprive of the privilege of electing for 7 years and the elections meanwhile to fall to the Executors of her will. When the rents of Thornhill advanced to £30 a second scholarship to be arranged for and so on, an extra scholar for every advance of £15 rental [similarly for St Johns] Three parts of the Fines to go to the College in recompense for its providing studies, gowns, capps. the fourth part to provide books for both classes of Somerset Scholars. The additional 6 scholars to be chosen and settled when the present lease of Thornhill terminates, and they to have all the Rents for their maintenance but no more from Thornhill [similarly for St. John's] The scholars to be such as those parents "were not able to contribute anything considerable to their maintenance at the University" and as intend to take upon them the ministry and they should as soon as fit, incline and and dipose themselves to the study of Divinity. If the College neglect the estates and the scholars, her devise to be void and her heirs are to enter, possess and confer the use on any other Coll [similar at St. John's] The Duchess added a Codicil, 1691, appointing Sir S. Grimston and his heirs to convey and assure the manors as above & declaring the advowson of Aston Rivers to be omitted in this bequest, and to go to St. John's Coll and B.N.C. to present alternately. Somerset Scholars to be presented and the whole of this to be arranged by three of the Executors. Sir S.G. at the request of the two colleges and by appointment of William Gregory, and by a decree of the Court of Chancery (17 Jan, 5th of William & Mary) has now aliened released and confirmed the said manors and advowsons for the uses specified by the Duchess. He has done nothing to cause the manors and advowsons to be impeached or incumbered in title, charge or estate, excepting the necessary leases he had granted to the present tenants.</p> <p>5 names and seals in the pendant strips. Seals: i) of the Coll: poor impression rather injured, ii) of St. John's, more perfect but poor impression. First in an oval & second in a round box</p> <p>v. also 79 Four: 29" x 26" One: 29" x 14"</p>	
<p>Scholarships 64 (Somerset 6)</p>	<ol style="list-style-type: none"> 1) How the lands are to be settled 2) about conveying leases 3) no more fines on renewed leases 4) two-thirds of the unpaid rent to be reserved 5) Tenants to be bound to pay taxes and do repairs 6) The additional <Somerset> scholars to be treated as the old ones 7) The election the same with the change that they be from i Manchester ii Hereford iii Marlborough, by turns 8) Three months absence to free the room for a successor 9) Regulation about vacancies 	<p>c.1700</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>10) a quotation from will - increase of number of scholars when £30 each is reached</p> <p>11) of fines taken on copy holds three-fourths shall go to the Fellows "in recompense" for new caps, gowns &c & one-fourth to the scholars to buy books</p> <p>12) arrangement for expiry of a leasehold farm - 6 Somerset Scholars to be elected, settled in the College and their allowance to be the whole rent of that farm. Who are to be elected</p> <p>13) The rules may be added to</p> <p>14) If the College refuse the benefaction the heirs to settle it upon another College - Remarks</p> <p>A) Exceptions, remarks and obscurities should be tabulated by both Colleges (St. John's Cambridge & B.N.C.), and ideas interchanged before the compositions are made</p> <p>B) Could not the trustees prepare additional chambers before the elections?</p> <p>C) The later scholars will be better off than those first elected, as rents will improve</p> <p>D) Speedy notice to be given to St. John's of any proposed change, and cautions about it &c.</p> <p>E) To prevent fraud what body shall denominate one of the schools <?></p> <p>Paper</p>	
<p>Scholarships 65 (Somerset 7)</p>	<p>Criticisms on the new scholarships</p> <p>Criticisms on the last paper</p> <p>1) The composition is to contain extra regulations</p> <p>2) They are to be rack-rent leases</p> <p>3) ...</p> <p>4) Seems to relate to copyholds only</p> <p>5) ...</p> <p>6) Additional scholars, except 6, to have same maintenance, no caution <money> asked, to have 5d per week = £13. 0. 0 per annum, chambers and rent £1. 0. 0 gowns and caps once in two years £1. 5. 0 total £15. 5. 0</p> <p>7) The countess evidently intended that those elected from Manchester School be as capable as the others (the notes then proceed to the whole question of the school, not very clear)</p> <p>8) "Three calendar months to be counted by days", the count cannot be taken, not even by the Butler, much less by the Vice-Principal, Dean or Tutor. Their presence with a Fellow one day would count as presence for the whole week and the allowance due, the same. This clause should be amended for A) a scholar may go into the country and then fall sick for 6 months B) He may be sent forth in N. Lancashire to see a dying parent, and that in winter when roads are impassable C) He may break a legg or arm &c D) He may fall sick in Oxford and require months in the country to get well over his illness <the notes run on in this strain for some pages></p> <p>Paper</p>	<p>c.1700</p>
<p>Scholarships 66 (Somerset 8)</p>	<p>Notification from a school</p> <p>The Warden of Christ's College in Manchester and the Master and</p>	<p>28 Feb 1710</p>

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>Second Master, with the Governors there, have settled that their scholars shall not stand for scholarships till they have studied in the school for three years. The Duchess of Somerset has shewn her regard for the school and founded scholarships at B.N.C. for such as have been educated at Manchester School, the election to belong to B.N.C.</p> <p>The Warden and others wish the College to make a like order as to residence and to insist on the certificate of residence, good morals & being shown before the scholar is accepted, as this will be for the honour and emolument of their school.</p> <p>Signed by Warden, Rd Wroe; by master, Wm: Barrow; by 2nd master, Rd Thompson</p> <p>Paper</p>	
Scholarships 67 (Somerset 9)	<p>Rough draft letter about Somerset Benefaction</p> <p>Letter by the Principal (probably)</p> <p>Adressed to some Lord - it contains the propositions of the College, on what is to be done. It promises a scheme in which the College gives up a right to £600 to create a fund for the improvement of the Charity. The first fines, if £1000 on the whole estate, and three-fourths willed to the College would make the £600 mentioned <to some friend - unsigned></p> <p>On the back, are several calculations of income, fines &c.</p> <p>Paper</p>	c.1720
Scholarships 68 (Somerset 10)	<p>Nomination of Scholar</p> <p>Nugent Buckingham (Duke), from Stowe</p> <p>Nugent duke of Buckingham recommends Charles Robert Ashfield son of the Vicar of Stuckely (act: 17) to be examined by the College and nominated a Somerset Scholar, if duly qualified; to occupy one of the rooms which the Duke has been allowed to fit up, for purposes agreed upon between him and the College</p> <p>addressed 'My Lord and Gentlemen'</p>	12 Oct 1808
Scholarships 69 (Latham 1)	<p>Extract from will (scholarship)</p> <p>Gilbert Latham, Clerk</p> <p>Extract from a will in the Prerogative Court of Canterbury</p> <p>'I will that my Executors shall fownd perpetually three schollers, one in Christ's College, another in this College and an nother in Brasenose in Oxford etc". The 21st day of the month of June in the year of our Lord 1552, a commission was issued to Edmund Latham, nearest of his kin to the deceased, for administration to his property as an intestate, and Richard Smith was sworn as administrator.</p> <p>(Examined by John Wilkinson)</p> <p>Paper</p>	10 Oct 1544
Scholarships 70 (Stoddard 1)	<p>Extract from the Prerogative Court Canterbury</p> <p>Extract re. a nuncupative will in favour of 2 scholars</p> <p>A circumstantial account of James Stoddarde's charging his house in Lad-Lane with £5 per annum. J.S. on his death bed, before six or more witnesses explained that he had for some time given annually £10 to support two poor scholars, one at Cambridge, the other at Oxford and proposed to charge his house, the Swan, with payment annually of £10 for the purposes above, the Inn is the Swan with two necks. On the morrow he remembered all the occurrance and repeated his wish,</p>	4 Oct 1607

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

	<p>making his testament nuncupative. He then went through, in legal form, what he wished his will to contain - it has many requests - on p. 18 the testament recurs to the scholarship. Mr Ley who knew his mind was to set it down in writing - £10 to be yearely hissing out of the Inne called the Swann with two necks, in the parish of St Lawrence in the old jewrye toward the maintenance of two poore schollars, the one in Brasenose Coll, Oxford, the other in Queene's Colledge Cambridge and his heirs and executors were to make, within 6 months of his decease, good assurance thereof to the Colleges, the nomination of the scholars to be in his two brothers <in law> and his executors Mr Doctor Heron and John Quick, Doctor Heron for the scholarship in Oxford</p> <p>7 witnesses</p> <p>Proved at London 15 Jany, the two Brothers in law affirming its truth, and undertaking the execution of it</p> <p>Paper, 21 ff:</p>	
Scholarships 71	<p>Scholarships</p> <p>Richard Sutton of Sutton Co Cheshire, Esquier, the true patrone disposar and gyver of 3 Exhibitions for schollers in the Kinge's haule and Colledge of Brasinose in Oxon, of the yearly value of three pounds, six shillings, eight pence, in pece greetinge &c. He grants to Thomas Singleton, bachelor of arts of the saide haule and College, fellow, to him and to his own use the first and next avoydens of any of the saide exhibitions when and at what tyme so ever any of them be voyded other by death, resignation, deprivation or any maner of waye what so ever and when so ever - Sealing clause.</p> <p>Seal: medium, green wax, flattened by pressure</p>	16 Dec 1576
Scholarships 72	<p>Table of allowances & scholarships</p> <p>Titled 'a table of Founder's allowance'</p> <p>under 21 numbers</p> <p>and 'a table of scholarships 1773-5'</p> <p>under the names of Benefactors, original number, reduced number, per week and for last week</p> <p>The lver ones are erased (nos 4-9)</p> <p>Parchment, 13 1/2" x 8"</p>	1775
Scholarships 73	<p>Scholarship list</p> <p>A list - scholars' names in left hand margin, weeks &c</p> <p>At top, payments on right-hand half page</p>	1730
Scholarships 74	<p>Scholarship</p> <p>Joseph Brookes, Manchester, 29 Jan to Mr Maddox B.N.C. Takes the first oppportunity of resigning his scholarship in Mr. M's favour &c.</p>	1780
Scholarships 75	<p>Scholarship testimonial</p> <p>That Robert Foley of Old Swinford, Co: Worcester has lived regularly soberly and well from July 1789 to the date above</p>	13 Oct 1790
Scholarships 76	<p>Scholarships certificates</p> <p>Certificate of Birth 1797</p> <p>Certificate of Birth, astley, 1797</p> <p>Certificate of Education at Manchester Gr. Sch., Clayton, 1797</p> <p>Resignation of Fellow, Cawley, 1797</p>	1797
Scholarships 77	<p>Copy of baptismal certificate</p>	9 Nov 1799

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	Baptisms Dec 31. George son of Edward & Hester Elton Taken from the Register of the Church of St Nicholas Gloucester by W. G. Hornidge officiating minister	
Scholarships 78	Certificate of Baptism A certificate that Thomas Barneby was baptized on Aug. 14. 1773, extracted from the Register of Brockhampton, Co: Hereford, on above date	16 Nov 1795

Vol. 35 Seniority	Records of the Seniority (6 Senior Fellows)	
Seniority 1	Principal A note that the Principal is short of: sauce boats salt cellars bed candlesticks bottle stands cheese toaster label for claret silver forks Signed T. Ashley Cust: For:	15 Dec 1815
Seniority 2	Note book of Principal Business for the Seniority continued in a second book B to 30 Nov 1853	21 Jun 1843-30 Nov 1853

Vol. 35 Speech	Record of a Speech	
Speech 1	Speech Part of a Latin speech, sketched out	c.1790

Vol. 35 Statutes	Records of the College Statutes	
Statutes 1	Quotations from Statutes Quotations from Statutes ch: 3 about appropriating College goods - other notes	17th century
Statutes 2	MS. copy of Statutes A manuscript copy of the Statutes, of the oath of Supremacy with a list of Benefactors, their county and rank, titled 'Compositions' of Clyfton, Claymond, Higden, Porter, Ogle, Darby, Jocosa Frankland, Harper, Cox, Mrs Morley, Mordaunt, Queen Elizabeth (Middleton School), Barnston, Palins, Stoddard, Cartwright, Duchess of Somerset, Jones, Milward, Radclyff (also) directions for 'distributing the commemoration' (Matthew Maddock former owner) PLEASE NOTE THAT THIS DOCUMENT WAS REMOVED FROM THE HURST CALENDAR IN THE 1990S: current reference is GOV 2 A2/11	1744

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 35 Steward	Records relating to the College Steward	
College Steward 1	Steward A proposal to place, in the position of the present Steward, some one who will send out leases and not send out attested copies	1796
College Steward 2	Default of Steward Sir John Shaw's purchase in October 1813 caused £4323. 12. 6 to be paid into the Bank in the name of the accountant General of the Court of Chancery. The money was acknowledged in Decr 1813. They were Exchequer Bills and should have been presented on the days of which Government gives notice, for re-investment; if not presented they cease. The Solicitor for the College was assured that the matter would be looked to, but six months interest was lost on that sum, until it was taken out for the payment of the Lidstone purchase, in Aug: 1815. The Solicitor alone is responsible and the College should be indemnified, he holds himself to be accountable A resolution of the seniority in accordance with this, is appended	1815
Vol. 35 Testimonial	Record of student testimonials	
Testimonial 1	Testimonial to Commoner A letter-testimonial &c to John Byron who is wishing to matriculate - from newark	12 Dec 1834
Vol. 35 Tithes	Records relating to Tithes leased to parishoners at Didcot, Oxon	
Tithes 1	Legal opinion on Tithes Mr Fazakerley's opinion on a case where a late Rector of Dudcote had leased his tithes to the tenants in the parish	18th century
Vol. 35 University and Brasenose College	Records about Oxford University and Brasenose College	
University and Brasenose College 1	Receipt By John Wood Sen to Brasenose College Received of Mr Singleton for Brasenose for the charges of the University £4	undated (c.1595-1614)
University and Brasenose College 2	University election of Proctor A) Memoranda about Form of Election and Electing a Proctor, the Rev. Mr Foley of B.N.C. B) - about a Public Praelector C) Remarks about the Form of electing Proctors and the pratice D) Form of presenting a Proctor to the Vicechancellor E) Forms &c, 1777, Election of Unendowed Lectures i.e. in Grammar, Logic & Metaphysics, their pay	19 Feb 1777

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	(signed) B. M. Foley, Senior Proctor 1777 Paper	
University and Brasenose College 3	Act of Parliament (roads) An act to amend and enlarge a former act regarding the amending and repairing of the Roads i) from Fryer Bacon's Study to Chilton Pond, and ii) from the top of Hinksey Hill to Foxcombe Hill The renewal of the --- has become necessary, so the former act is continued - appended is a long list of Trustees for the Oxford district and for the Abingdon district	1778
University and Brasenose College 4	University Member of Parliament Five cards respecting proposed members of parliament, addressed to the members of Convocation names proposed: Richard Richards, Richard Heber, Charles Abbott, Sir William Scott (who is to retain his seat)	20-30 Oct 1806
University and Brasenose College 5	University Account Receipt for £3. 0. 0 the College contribution toward maintaining the workmaster of the University Bridewell for the year Signed by the University Marshall	12 Oct 1810
University and Brasenose College 6	University action Notice issued by Convocation to protest against two local canals i) Berks and Wilts ii) Sutton to Aylesbury, as being likely to injure the River Thames at Oxford (with plan) John Cole, Vice Chancellor	6 Feb 1811

Vol. 35 Vice-Principal	Records relating to the Vice-Principal of Brasenose College	
Vice-Principal 1	Admission-fees, Lent to Michaelmas 'Extracts' from Register From Divinity Lecture and other sources make the total income of the Vice-Principal for that year to be £32. 17.7 3/4 d	1753

Vol. 35 Visitor	Records relating to the Visitor of Brasenose College (the Bishop of Lincoln)	
Visitor 1	Letter about Visitation By Brune Ryves To John Houghton (Bursar) Is ready to assist his friend about the Determinations by the Visitation (cf X.16). He wonders at Dr Meyricks certificate, and recommends application for certificates to one or two people. "If God send me life I shall be ready to do the College all the right that lyes in my power" Paper	10 Mar 1658
Visitor 2	Letter from the Visitor (from Buckden Palace) The Founder referred in the College Statutes to some Valor, but whether it was that of Pope Nicholas, the Visitor cannot say but taking the most favourable interpretation, he should decree that the Living of Whittington was tenable with a Fellowship.	25 Mar 1752
Visitor 3	Visitor's letter	6 Sep 1770

Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)

	John, Bishop of Lincoln approves of the choice of the College in nominating Ralph Cawley as Principal	
Visitor 4	Petition to the Visitor The College asks for opinion upon several points in the election of Fellows re. Statutes, ch: i De numero scholarium and ch: vi De electione sociorum. The chapters are quoted in full.	Feb 1785
Visitor 5	Visitor's receipt The Bishop of Lincoln (at the Deanery of St Pauls) to the Principal of B.N.C The Bishop, as visitor, gives his interpretation of the words "habilis moribus et scientia" (afterwards Idoneus moribus &c) as being the intention of the founders to favour the inhabitants of Prescot and Presbury first, then those of Lancashire and Cheshire and so on.	4 Feb 1785
Visitor 6	Petition to Visitor The Principal of B.N.C and 5 senior fellows to the Visitor Rough draft of petition by the Prin: &c that the Visitor would take into consideration the Statute about Election to Fellowships and give an interpretation, as difficulties and doubts have attended such elections Endorsement is application &c 'and on Poper Nicholas' valor?' (?)	25 Jun 1788
Visitor 7	Rescript from the Visitor The Visitor to the Principal of B.N.C. G... Bishop of Lincoln gives his decision that Mr Clarke and Mr Fenwicke were not eligible for Porte's Fellowship and he has doubts about the validity of Mr Radcliffe's appointment	25 Aug 1788
Visitor 8	Appeal to Visitor Four senior Fellows of B.N.C. to the Visitor Copy of appeal by four Senior Fellows to the Visitor stating that a Fellowship on the Williamson foundation had been vacant 40 days in full term	30 Oct 1789
Visitor 9	Visitor's decrees no 2) The Visitors reply to a letter no. 1 <not here> relative to the diocese enjoying the Elton Fellowship, 6 March 1810 no 3) The Principal's reply to same, 9 March 1810 no 4) The Visitor's rescript reviewing the whole question of the dioceses -Mr Jodrell can take Holy Orders within the year if he chooses, otherwise his Fellowship must be considered void at the end of that time	1810-1811
Visitor 10	Letter to and rescript from Visitor About the two points below as submitted by Principal Hodson, May 1 Visitor enjoins I) that rectories and vicarages can stand upon the same footing II) A Fellow's share can now be considered as twice what it was fixed at in 1754 He also sends an apology for not replying	1-16 May 1812
Visitor 11	Rescript by the Visitor from the Bishop of Lincoln to Dr Hodson, Principal The Bishop state his opinion upon the question of electing Fellows now the University Course has been changed	16 Apr 1816

**Herbert Hurst's Calendar of Muniments
Volumes 34-35 College (General Records of the College)**

Vol. 35 Voting	Records relating to voting for MPs	
Voting 1	Cards Two cards reciting votes as proposed members of Paliament for the University The Honble Charles Abbot of Ch: Ch: Edward Cardwell of B.N.C	9 Mar 1825