

GB 2235 Stamford manor

Stamford Town Hall

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

The National Archives

Manorial Records of Stamford, Lincs., deposited in the
Town Hall, Stamford, December 1961.

These records consist of ten volumes of manor court rolls and other records, relating to the two parts of Stamford in Lincolnshire and Northamptonshire, a roll of maps, etc., and a box of papers.

The manor court rolls comprise eight of the ten volumes, as listed below. They are all paper books with hard covers, folio, although items 1 and 2 are covered in parchment. In the main they are in good order, although item 2 needs repairs to the front cover and spine which have become detached.

A. Court Rolls of the manor of Stamford, Lincs.:

1. Stamford Court Leet and Court Baron, 1695-1724. 134 fols.
2. Stamford Court Leet, 1695-1740. 75 fols.
This item consists of an abbreviated form of 1. It omits the appointment of officers, regulations, essoins, and presentments of the homage; it merely records the dates of the courts, the names of the jurors and the entries into tenancies. All these entries are identical with those in 1. rest of volume empty.
For the years 1724-1740, the entries consist of the full court proceedings as in item 1.
3. Stamford Court Rolls, 1748-1780. 122 fols.
The full entries as item 1.
4. Stamford Court Rolls, 1781-1791. 54 fols. used.
This also contains some rolls dated 1764. rest of volume empty.
5. Stamford Court Rolls, 1804-1843. page nos. only up to 310; rest of book used.
6. Stamford Court Rolls, 1851-1916. 71 fols.

B. Court Rolls of the manor of Stamford Baron, Northants.:

7. Stamford Baron Court Rolls, 1769-1806. 40 fols.
8. Stamford Baron Court Rolls, 1816-1916. 101 fols.

Other records:

9. Enclosure Act and Award for St. Martin's Parish, Stamford. Act dated 1795; Award dated 1796. Handwritten in bound volume.
10. Stamford Manor, Survey, 1846. Handwritten 58 fols.

* Note: sometimes this book records the holding of the court and the names of the homage without recording any business, since there were no entries or admissions to holdings in that court. Although the court was held regularly in April and October, other sessions were held merely to record entries. There is no business recorded in item 2 (until 1724) which does not occur in item 1.

~~LSM007~~

Stamford Borough

Stamford Town Hall

St Mary's Hill
Stamford PE9 2DR

1A. CHARTERS

1. 1 Edward 4
2. 2 Richard 3
3. 34 Henry 8
4. 1 Edward 6
5. 3 Edward 6 (13.5.1549)
6. 3 Edward 6 (29.5.1549)
7. 1 & 2 Philip & Mary
8. 1 Elizabeth
9. 36 Elizabeth
10. 3 James 1
11. 20 James 1
12. 16 Charles 2
13. 1 James 2
14. 13 Anne
15. 6 William 4 ~~of France~~

1B. CHARTERS COPIES & TRANSLATIONS

- 1. Manuscript Translation of Charters ✓
(This is almost certainly the work of J Cox who translated the Charters for the Corporation in 1819).
- 2. Manuscript Translation of Charters
(On front cover, "Presented to Charles Atter, Esquire by Edward Joyce, Esquire - 18th May 1931).)
- 3. Translation of Charters (typed) c.1960. ✓

4. Copies & Translations

C & T	21	Edward IV	✓✓
C	36	Elizabeth	✓✓
C	16	Charles II	✓✓
T	1	James II	✓✓

1	EDWARD IV (2 copies)	(")
2	RICHARD III	(")
3	HENRY 7th	(")
4	HENRY 8th	(")
5	HENRY 8th	(")
6	EDWARD 6th	(")
7	EDWARD 6th	(")
8	MARY 2nd EDWARD 6th	(")
9	MARY 2nd EDWARD 6th	(")
10	PHILIP and Mary	(")
11	ELIZABETH	(")
12	JAMES 1st	(")
13	 	(")

10. CHARTERS CORRESPONDENCE, ETC

1. Correspondence 1934-37 concerning repairs to Charters
~~1934-37~~

2A. HALL BOOKS

1. Original

- ✓1. 1465 - 1657
- ✓2. 26th October 1657 - 30th August 1721
- ✓3. 4th October 1721 - 3rd November 1772
- ✓4. 15th February 1773 - 5th December 1805
- ✓5. 28th August 1806 - 27th August 1835

2. Copies (20th Century)

- ✓1. 1461 - 1657 Part 1 ~~vol 1~~
- ✓2. 1461 - 1657 Part 2 ~~vol 2~~
- ✓3. 1461 - 1657 Part 3 ~~Vol 3~~ ✓
- ✓4. 1657 - 1721 Part 1 ~~vol 1~~ ✓
- ✓5. 1657 - 1721 Part 2 ~~vol 2~~
- ✓6. 1721 - 1772 Part 1 ~~vol 1~~
- ✓7. 1721 - 1772 Part 2 ~~vol 2~~

2B.

HALL PAPERS

- Drafts of the Council Hall Book (2A/1/1 to 2A/1/5) covering the period 1730 to 1835. Also includes plans, lists of Corporation property, letters, Birth Certificates, etc. Some of these items were not entered into the Hall Books.
 - A number of Halls are missing, including six for 1730, otherwise nearly complete. This list includes five sets of papers which were not entered into the Hall Book, i.e. the Halls which took place on 25th March 1783, 29th October 1792, 15th July 1809, 15th February 1813 and the 26th November 1835.
 - The numbering system is as follows, 2B/1808/2/4 :
- | | |
|------|---|
| 2B | Hall Papers (not on the document) |
| 1808 | The year in which the Hall was held |
| 2 | The second Hall of the year (in this case it was held on 25th August) |
| 4 | The number of the document in that Hall held on the 25th August. |
- The documents are stored in folders.

~~24~~ 1704
~~6.6~~ 1713
~~30.1~~ 1714
~~5.10~~ 1715
~~12.9~~ 1716
~~13.8~~ 1717
~~20.6~~ 1720
~~25.5~~ 1722
~~6.9~~ 1728
~~27.8~~ 1725
~~3.12~~ 1729

~~In Box 2B/1827/1835.~~

HALL PAPERS 1730

Session 1	April	Missing
2	May	Missing
3	July	Missing
4	August	Missing
5	August	Missing
6	September	Missing
7	October (1) Draft Minutes	No. of items 1
8	9th November (1) Draft Minutes (2) List of Aldermen, Capital Burgesses & Constables (by parish)	No. of items 2

HALL PAPERS 1731

- | | | |
|-----------|--|-----------------------|
| Session 1 | <u>5th January</u> | <u>No. of items 5</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables (by parish) | |
| | (3) Indenture between William Gray, a 7 year apprentice to John Sutton of Stamford, dated 16th May 1729. | |
| | (4) Printed Indenture between William Monk of Ashwell to Thomas Duncomb of St Johns, Stamford dated ? February 1722. | |
| | (5) Birth Certificate of Margaret Anthony. | |
| 2 | <u>13th July</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) Birth Certificate of John Rackestron | |
| | (3) Birth Certificate of William Peake | |
| 3 | <u>26th August</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 4 | <u>20th September</u> | <u>No. of items 5</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables (by parish) | |
| | (3) Indenture for 7 years between William Turner to Thomas Chamberlin Taylor dated 29th May 1711 | |
| | (4) Earl of Exeter's payment to St Martins Hospital | |
| | (5) Poll (for or against Bullrunning?) | |
| 5 | <u>7th October</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables (by parish) | |

Session 6

23rd October

No. of items

- (1) Draft minutes
- (2) Letter of Resignation of Richard Cosins
(Capital Burgess) dated 18th October 1731
- (3) Poll Hepburn v Exton for Capital Burgess,
Hepburn elected 16 v 11
- (4) Birth Certificate of Adam Cole

HALL PAPERS 1732

Session 1 30th March No. of items 7

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Indenture for a 7 year apprenticeship between Jeremiah Goodknap & Edward King, Apothecary, dated 11th December 1720
- (4) Birth Certificate of James Andrews
- (5) Birth Certificate of Robert Pauck
- (6) Birth Certificate of William Hudson
- (7) Birth Certificate of Richard Groome

2 3rd July No. of items 5

- (1) Draft minutes
- (2) Draft minutes
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) Indenture (printed) between William Wright and James Cooke, dated 9th January 1709.
- (5) Birth Certificate of Charles Truesdale

3 31st August No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

4 5th October No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of persons nominated for Constable (by parish) & officers of the Corporation

Session 5

23rd December

No. of items 8

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Poll for Aldermen
- (4) Poll for Capital Burgess
- (5) Birth Certificate of Thomas Spinks
- (6) Birth Certificate of Frances Wright
- (7) Birth Certificate of Elizabeth Baker
- (8) Birth Certificate of John Webdale

HALL PAPERS 1733

- Session 1 8th January ~~No. of items 4~~

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Birth Certificate of Ann Smith
 - (4) Birth Certificate of John Moore

- 2 1st May ~~No. of items 3~~

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Draft, concerning Town Gaol

- 3 30th August ~~No. of items 3~~

 - (1) Draft minutes
 - (2) Poll, Moor v Harrison, for position of Capital Burgess, Moor successful
 - (3) Birth Certificate of Peter Lenton

- 4 4th October ~~No. of items 3~~

 - (1) Draft minutes
 - (2) Draft minute concerning the Election of Robert Henson as Mayor (attached 1733/4/1)
 - (3) List of Aldermen, Capital Burgesses & Constables (by parish)

HALL PAPERS 1734

Session 1	<u>23rd April</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>5th August</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen & Capital Burgesses	
3	<u>29th August</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	
4	<u>10th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	
5	<u>28th November</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	

HALL PAPERS 1735

Session 1	<u>20th May</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	
2	<u>28th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>2nd October</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	
4	<u>9th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1736

Session 1	<u>12th January</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	
2	<u>5th May</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>26th August</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)(attached 1736/3/1)	
4	<u>7th October</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of persons nominated for Constables (by parish) & Officers of the Corporation for the ensuing year.	

HALL PAPERS 1737

Session 1 16th July No. of items 3

- (1) Draft minutes
- (2) Draft, concerning lands & tenements belonging to the Corporation
- (3) Petition from several Freemen concerning three merchants in St Martins

2 25th August No. of items 5

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates (1 to 5)
- (3) List of Corporation Tenants & Estates (6 to 10)
- (4) List of Corporation Tenants & Estates (11 & 12)
- (5) Draft minutes

3 20th September No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Draft notice of Order to Quit, addressed to W^m Kirk, dated 3rd August 1737

4 6th October No. of items 2

- (1) Draft minutes
- (2) List of Constables (by parish) & Officers of the Corporation appointed for the ensuing year.

HALL PAPERS 1738

- | | | |
|-----------|--|---------------------------|
| Session 1 | <u>5th January</u> | No. of items 4 |
| | (1) Draft minutes | |
| | (2) Draft minutes (attached to 1738/1/3) | |
| | (3) Draft minutes (attached to 1738/1/2) | |
| | (4) List of Aldermen, Capital Burgesses & Constables
(by parish) | |
| 2 | <u>31st August</u> | No. of items 1 |
| | (1) Draft minutes | |
| 3 | <u>5th October</u> | No. of items 1 |
| | (1) Draft minutes | |
| 4 | <u>25th October</u> | No. of items 3 |
| | (1) Draft minutes | |
| | (2) Mr Spencer's Bill for work done in the Castle
Meadow & Breadcroft in 1728 | |
| | (3) John Wright's Bill for the Carriage of Stone
in 1728 | |

HALL PAPERS 1739

- Session 1 23rd April ~~No. of items 1~~
 - (1) Draft minutes

- 2 30th August ~~No. of items 3~~
 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Letter of Resignation of Alderman Leonard Thorogood, dated 24th August 1739.

- 3 4th October ~~No. of items 3~~
 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) List of Constables (by parish) & Officers of the Corporation for the ensuing year.

HALL PAPERS 1740

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>1st May</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish) | |
| 2 | <u>28th August</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) Letter of Resignation of Edward King (Capital
Burgess) dated 5th October 1739. | |
| 3 | <u>9th October</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |

HALL PAPERS 1741

- Session 1 2nd July No. of items 1
 - (1) Draft minutes

- 2 27th August No. of items 9
 - (1) Draft minutes
 - (2) Memo for St Bartholomew Hall, dated 2nd July 1741
 - (3) List of persons ordered etc, to be sued for Triggs Money
 - (4) Memo for St Bartholomew Hall, undated
 - (5) Charles Rogers' Bill for wiring & pricking chimes barrel, 1740
 - (6) Mr Bywater's Bill dated 23rd June 1740
 - (7) Mr Bywater's Bill for Chime Hammers
 - (8) Mr Duncomb's Bill for Chimes
 - (9) Combined bill for repairs to chimes dated 1740

- 3 8th October No. of items 1
 - (1) Draft minutes

HALL PAPERS 1742

Session 1 7th May No. of items 2

- (1) Draft minutes
- (2) Clause of Charter as to Election of Mayor within 15 days after death of a Mayor
16th K : Chas 2 d

2 24th June No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1742/2/1)
- (3) List of Persons summoned to take up their freedom this day

3 26th August No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1742/3/1)

4 7th October No. of items 4

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1742/4/1)
- (3) List of Aldermen, Capital Burgesses & Chamberlains
- (4) List of Constables (by parish) & Officers of the Corporation

HALL PAPERS 1743

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>25th August</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1743/1/1) | |
| | (3) List of Persons to be summoned for their freedoms. | |
| | (4) Draft note, concerned with Summons. | |
| | | |
| 2 | <u>1st September</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1743/2/1) | |
| | | |
| 3 | <u>6th October</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1743/3/1) | |
| | (3) List of Constables (by parish) & Officers of the
Corporation, sworn 13th October 1743. | |

HALL PAPERS 1744

- | | | |
|-----------|--|-----------------------|
| Session 1 | <u>6th March</u> | <u>No. of items 5</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1744/1/1) | |
| | (3) Draft Loyal Address to His Majesty concerning the
threat of invasion | |
| | (4) Draft Loyal Address (as 1744/1/3) | |
| | (5) Draft letter to Noel & Proby concerning the Loyal
Address | |
| 2 | <u>30th August</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1744/2/1) | |
| 3 | <u>4th October</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) List of Constables (by parish) & Officers of the
Corporation appointed for the year ensuing
(attached to 1744/3/1) | |
| | (3) List of Aldermen, Capital Burgesses & Constables
(by parish), (attached to 1744/3/2) | |

HALL PAPERS 1745

Session 1

29th August

No. of items 9

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1745/1/1)
- (3) List of Corporation tenants and estates
- (4) Letter of Resignation of Robt. Pank dated 21st August 1744 (sic ie 5)
- (5) Plan of land between the River Welland and Wothorpe Dike
- (6) Copy of a letter from Henry Oldham to John Sutton concerning a meadow in Broadin , dated 29th August 1745
- (7) Note, concerning rents etc of lands mentioned in 1745/1/5 and 1745/1/6
- (8) Note, concerning Lord Stamford's land in Breadcroft and Broading and to whom leased
- (9) Hall Paper Wrapper blank

2

25th September

No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1745/2/1)
- (3) Loyal Address to His Majesty, includes mention of Scottish Rebellion

3

10th October

No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1745/3/1)
- (3) List of Constables (by parish) & Officers of the Corporation

HALL PAPERS 1746

Session 1 28th August No. of items 6

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1746/1/1)
- (3) Birth Certificate of Richard Brooks
- (4) Birth Certificate of Francis Croxton
- (5) Birth Certificate of Thomas Brown
- (6) Birth Certificate of John Fox

2 9th October No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1746/2/1)
- (3) List of Constables (by parish) & Officers of the Corporation (attached to 1746/2/2)

~~10th October~~

HALL PAPERS 1747

- Session 1 17th January No. of items 4

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/1/1)
 - (3) List of Corporation tenants & estates (1746)
 - (4) Letter of Resignation of Robt. Goodhall (Capital Burgess), dated 14th January 1746

- 2 2nd May No. of items 2

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/2/1)

- 3 28th May No. of items 2

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/3/1)

- 4 27th June No. of items 2

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/4/1)

- 5 27th August No. of items 3

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/5/1)
 - (3) List of Corporation tenants & estates

- 6 8th October No. of items 2

 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/6/1)

HALL PAPERS 1747 (Cont'd)

Session 7

5th November~~No. of items~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/7/1)
- (3) Motion concerning the Earl of Exeter's acquisition of the Manor of Stamford
- (4) Poll (?) and list of persons summoned to take their freedoms on the 5th December 1747.

8

5th December~~No. of items~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish), (attached to 1747/8/1)
- (3) Letter from Wm Smith to Mr Wyche accepting the post of Serg at Mace, dated 5th December 1747
- (4) Letter from Wm Smith to Mr Wyche concerning non-attendance at this Hall, dated 5th December 1747

HALL PAPERS 1748

Session 1	<u>25th August</u>	<u>No. of items</u>
	(1) Draft minutes	
2	<u>6th October</u>	<u>No. of items</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses, New Constables (by parish) & new Officers of the Corporation	
	(3) List of old Constables (by parish) & new Officers of the Corporation	
	(4) List of new & old Constables (by parish) & new Officers of the Corporation	

- Session 1 3rd January No. of items
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Draft petition to the Earl of Exeter concerning the effect of high tolls on the trade of the town
- 2 16th January No. of items
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) A Loyal Address to His Majesty on his return to the British Dominions
- 3 4th February No. of items
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Draft petition to the House of Commons concerning the State of the Wansford to Stamford Road
 - (4) Letter of Resignation of Thos. Symonds (C.B.) dated 20th January 1748 (ie 1749)
- 4 11th July No. of items
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Letter from Mr Guillaman, dated 11th July 1749 concerning Hedges Bridge
 - (4) Birth Certificate of Edward Sharp

Session 5

31st August

No. of items 9

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish) and persons summoned to take their freedom at this Hall.
- (3) List of Corporation tenants & estates
- (4) Letter of Resignation of Alderman Edward Holcott dated 25th August 1749
- (5) Letter of Resignation of Alderman William Newzam dated 26th August 1749
- (6) A copy of the Expenses incurred by John Burton in the rebuilding of his house, dated 31st August 1749
- (7) Birth Certificate of Elizabeth Portwood
- (8) Birth Certificate of Robert Cole
- (9) Birth Certificate of John Watts

6

5th October

MISSING

HALL PAPERS 1750

Session 1

30th August

No. of items 10

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses, Constables (by parish) & a list of persons summoned to take their freedoms
- (4) Poll concerning John Butterworth's freedom fine
- (5) Birth Certificate of William Close
- (6) Birth Certificate of Anthony Dalby
- (7) Birth Certificate of Robert Lowe
- (8) Birth Certificate of John Lowe
- (9) Birth Certificate of John Warrington
- (10) Birth Certificate of John Lyndsey

2

4th October

No. of items 3

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses
- (3) List of Constables (by parish) & Officers

HALL PAPERS 1751

- | | | |
|-----------|---|---------------------------|
| Session 1 | <u>15th April</u> | No. of items 2 |
| | (1) Draft minutes | |
| | (2) Birth Certificate of John Freland | |
| 2 | <u>29th August</u> | No. of items 7 |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) List of Aldermen, Capital Burgesses & Constables
(by parish) | |
| | (4) Birth Certificate of Thomas Dixon | |
| | (5) Birth Certificate of Lawrence Redmile | |
| | (6) Birth Certificate of Thomas Morrice | |
| | (7) Birth Certificate of John Ejsam | |
| 3 | <u>10th October</u> | No. of items 3 |
| | (1) Draft minutes | |
| | (2) List of Aldermen, Capital Burgesses & Constables
(by parish) | |
| | (3) List of Constables (by parish) & Officers | |

HALL PAPERS 1752

Session 1

27th August

~~No. of items 8~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses
- (3) Letter of Resignation of Alderman James Dove, dated 22nd August 1752
- (4) Birth Certificate of Samuel Hazelwood
- (5) Birth Certificate of Robert Walker
- (6) Birth Certificate of Robert Day
- (7) Birth Certificate of Thomas Pilkington
- (8) Birth Certificate of (?). States that there is no register kept for St Georges from 1727 to 1749.

2

5th October

~~No. of items 5~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of Constables (by parish)

HALL PAPERS 1753

- Session 1 30th August No. of items 7
- (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (4) Poll concerning Sam Woodroffe's freedom fine
 - (5) Birth Certificate of William Johnson
 - (6) Birth Certificate of Thomas Bishop
 - (7) Birth Certificate of William Ireland
- 2 4th October No. of items 4
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses, Constables (by parish) & persons summoned to take their freedom.
 - (3) Birth Certificate of Thomas Elkins
 - (4) Certificate, wife of Robt Morris deld. of a son, ... (ie John Morris). (Certificate of Delivery)
- 3 19th November No. of items 3
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses, Constables (by parish) & persons summoned to take their freedoms.
 - (3) Birth Certificate of William Orper.
- 4 17th December No. of items 3
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Draft petition to Parliament concerning a Turnpike Road from Stamford to Hinckley in Leicestershire.

Session 5

31st December

No. of items

- (1) Draft minutes
- (2) Report of the Committee investigating the proposed Leicester to Stamford Turnpike
- (3) Report of the Committee investigating the proposed Leicester to Stamford Turnpike (same as 1753/5/2)
- (4) Report of a meeting held at Uppingham on the 24th December 1753 concerning the Leicester to Stamford Turnpike
- (5) Birth Certificate of Henry Stevenson
- (6) Birth Certificate of Richard Brooks
- (7) Birth Certificate of Edward Lindsey

- Session 1 15th April ~~No. of items 5~~
- (1) Draft minutes
 - (2) List of men made free
 - (3) Poll £8 v £6
- 2 29th August ~~No. of items 9~~
- (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (4) Birth Certificate of Peter Martin
 - (5) Birth Certificate of William Shelton
 - (6) Birth Certificate of Thomas Hibbins
 - (7) Birth Certificate of William Pilkinton
 - (8) Birth Certificate of John Person
- 3 10th October ~~No. of items 3~~
- (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Poll £10 v £8 v £6 13 4
- 4 18th November ~~No. of items 2~~
- (1) Draft minutes
 - (2) Copy of a petition for His Majesty approbation for the Earl of Exeter to be Recorder, dated 18th November 1754.
- 5 21st December ~~No. of items 3~~
- (1) Draft minutes
 - (2) List of Aldermen & Capital Burgesses
 - (3) A letter from Joseph Treen the Elder of Leicester to the Corporation dated 16th November 1754 concerning Joseph Treen the Younger, Silk manufacturer Stamford.

HALL PAPERS 1755

Session 1 28th August

No. of items 3

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables
(by parish)

2 9th October

No. of items 2

- (1) Draft minutes
- (2) Draft minutes (cont) (attached to 1755/2/1 by wax)
- (3) List of Constables (by parish) & Officials

HALL PAPERS 1756

Session 1 26th August No. of items 3

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter of Resignation of Ambrose Reddall, dated 29th October 1755

2 30th September No. of items 6

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of persons, admitted on payment, to freedom
- (4) Birth Certificate of Edward Willford
- (5) Birth Certificate of William Hayes
- (6) Birth Certificate of Thomas Royce

3 7th October No. of items 3

- (1) Draft minutes
- (2) List of Officers appointed 7th October 1756 (ie Constables etc)
- (3) List of Officers appointed for the year from Michaelmas 1756 (ie Constables etc)

HALL PAPERS 1757

Session 1	<u>3rd March</u>	<u>No. of items 4</u>
	<ul style="list-style-type: none"> (1) Draft minutes (2) Birth Certificate of Michael Lenton (3) Birth Certificate of Edith Hercock (4) Birth Certificate of Jane Gilbert 	
2	<u>25th August</u>	<u>No. of items 7</u>
	<ul style="list-style-type: none"> (1) Draft minutes (2) List of Corporation Tenants & Estates (3) List of Aldermen, Capital Burgesses & Constables (by parish), dated 25th August 1757 (4) List of Aldermen, Capital Burgesses & Constables (by parish) dated 17th September 1757 (5) Birth Certificate of Robert Crane (6) Birth Certificate of Daniel Lyon (7) Birth Certificate of Mary Judd 	
3	<u>17th September</u>	<u>No. of items 1</u>
	(1) Draft minutes	
4	<u>6th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1758

Session 1

31st August

No. of items

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish), dated 31st August 1758
- (4) Poll for amount of payment concerning freedoms
- (5) List of persons who have not taken up their freedoms (by parish)
- (6) Birth Certificate of Joseph Warington

2

5th October

No. of items

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of Officers sworn 5th October 1758

HALL PAPERS 1759

Session 1	<u>30th August</u>	<u>No. of items</u>
	(1) Draft Minutes	
	(2) List of Corporation Tenants & Estates	
2	<u>4th October</u>	<u>No. of items</u>
	(1) Draft minutes	
	(2) List of Aldermen, Capital Burgesses & Constables (by parish)	

HALL PAPERS 1760

Session 1 15th January No. of items 3

- (1) Draft minutes
- (2) Petition, concerning the price of manure, compost and dung dated 14th January 1760
- (3) Poll concerning Petition (1760/1/2)

2 1st May

MISSING

3 28th August No. of items 3

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)

4 9th October No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

5 23rd October No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

6 5th November No. of items 4

- (1) Draft minutes
- (2) Loyal Address to His Majesty on the death of the Sovereign
- (3) Printed note for attendance at this Hall
- (4) Hall Book page references

HALL PAPERS 1761

Session 1 16th February No. of items 4

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Printed note for attendance at this Hall
- (4) Birth Certificate of John Bull

2 7th May No. of items 10

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish) & persons summoned to take their freedoms
- (3) Draft Lease of property in Castle Dyke to Thomas Cole
- (4) Draft Lease of property adjacent to Thomas Cole's to William Shilton
- (5) Draft Lease of property adjacent to William Shilton's to Thomas Lyon
- (6) Draft Lease of property in Scotgate to Abraham Selby
- (7) Draft Lease of land in Stamford Fields to John Louth
- (8) Draft Lease of land belonging to Snowdens Hospital to Abraham Selby
- (9) Birth Certificate of Francis Fenn
- (10) Birth Certificate of John Sidney

3 27th August No. of items 4

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) Printed note for attendance at next Hall

HALL PAPERS 1761 (Cont'd)

Session 4 8th October ~~No. of items 5~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of Constables for the year ensuing.
- (4) Birth Certificate of Thomas Bridgman
- (5) Birth Certificate of Richard Blades

5 24th October ~~No. of items 4~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Loyal Address to His Majesty on his marriage
- (4) Printed note for attendance at this Hall

HALL PAPERS 1762

Session 1

6th February

No. of items 4

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Draft letter from Mr Wyche to Mr H? of Uppingham concerning the Deeping to Morcott Turnpike Road, dated 2 February 1762
- (4) Printed note for attendance at this Hall

2

17th May

No. of items 8

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Draft Order for the apprehension of John Bech.
- (4) Birth Certificate of John Pilkington
- (5) Birth Certificate of Tobias Reed
- (6) Birth Certificate of William Royston
- (7) Notes concerning Freedom
- (8) Printed note for attendance at this Hall

3

26th August

No. of items 4

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) Printed note for attendance at this Hall

4

7th October

No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

HALL PAPERS 1762 (Cont'd)

Session 5

9th November

no. of items

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) A copy of the London Gazette November 20th - November 23rd 1762. Contains Stamford's Loyal Address to His Majesty on the birth of a son.

HALL PAPERS 1763

- Session 1 10th January No. of items 3
 - (1) Draft minutes
 - (2) List of Aldermen, Capital Burgesses & Constables (by parish)
 - (3) Order, to give 20 guineas for the benefit of those who suffered loss at Honiton, Devonshire through fire.

- 2 14th April No. of items 1
 - (1) Draft minutes

- 3 25th August No. of items 7
 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Petition from the Cornfactors etc concerning the hours of the Friday Market
 - (4) Draft minute concerning the Cornfactors petition
 - (5) Draft note
 - (6) Birth Certificate of William Bass
 - (7) Birth Certificate of Thomas Symonds' son (ie William Symonds)

- 4 6th October No. of items 4
 - (1) Draft minutes
 - (2) List of Aldermen, & Capital Burgesses
 - (3) List of Constables (by parish)
 - (4) Printed note for attendance at this Hall

HALL PAPERS 1764

Session 1 9th January No. of items 5

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Petition from John Martin to be made Bailiff & Gaoler of Stamford on the death of his father
- (4) Poll for the Gaoler's place, Clark v Martin (Clark successful)
- (5) Birth Certificate of John Martin

2 30th August No. of items 8

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) List of persons summoned to take their freedom
- (5) Birth Certificate of William Peake
- (6) Birth Certificate of John Peake
- (7) Birth Certificate of George Pilkington
- (8) Birth Certificate of Samuel Coddington

3 4th October No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Printed note for attendance at this Hall

HALL PAPERS 1765

Session 1 7th January No. of items 7

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Poll 5 v 10
- (4) Birth Certificate of William Nichols
- (5) Birth Certificate of George Nichols
- (6) Birth Certificate of Wortley Searson
- (7) Printed note for attendance at this Hall

2 29th August No. of items 6

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish) & polls
- (4) Birth Certificate of Susanna Coddington
- (5) Birth Certificate of John Tipping
- (6) Printed note for attendance at this Hall

3 10th October No. of items 6

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Constables (by parish)
- (4) Constables & other Officers
- (5) Constables for the year ensuing (by parish)
- (6) Birth Certificate of Samuel Hercock

HALL PAPERS 1766

Session 1 7th April No. of items 6

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish) & persons summoned to take their freedoms
- (3) Copy of Wm. Noel's opinion concerning Stamford Tolls.
- (4) Birth Certificate of William Crane
- (5) Birth Certificate of John Want
- (6) Printed note for attendance at this Hall.

2 1st May No. of items 4

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables
- (3) Printed advert for Sea Coals, dated 26th April 1766
- (4) Printed note for attendance at this Hall.

3 28th August No. of items 10

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) Letter of Resignation of John Snett (Capital Burgess) to the Mayor etc, dated 23rd August 1766
- (5) Poll £6 v £8 John Cole, Mason (for £8)
- (6) Birth Certificate of Samuel Allen
- (7) Birth Certificate of William Tomlinson
- (8) Birth Certificate of John Granger
- (9) Birth Certificate of John Johnson
- (10) Birth Certificate of Richard Jennings

4 9th October No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) List of Constables (by parish)

HALL PAPERS 1766 (Cont'd)

Session 5

3rd December

~~10 of items 1~~

(1) Draft minutes

HALL PAPERS 1767

Session 1

27th August

~~No. of items 20~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen, Capital Burgesses & Constables (by parish)
- (4) Petition of Richard & James Jennings concerning the property rented by their deceased father from the Corporation & his will in favour of their step-mother.
- (5) Draft concerning the infringement of the privilege of serving writs in the borough.
- (6) Draft of Order for the relief of the Poor at Stamford, (bread for the poor)
- (7) Mr Bird's cost analysis of bread making
- (8) Polls 25 v 20 v 15 & 6 v 5
- (9) Price of admittance to freedom
- (10) Birth Certificate of Richard Dixon
- (11) Birth Certificate of Joseph Dixon
- (12) Birth Certificate of John Tilson
- (13) Birth Certificate of Robert Chapman
- (14) Birth Certificate of Tho & Geo Binby
- (15) Birth Certificate of William Peasgood
- (16) Birth Certificate of Thomas Johnson
- (17) Birth Certificate of John Johnson
- (18) Apprentice Certificate of James & Benjamin Warrington
- (19) Printed note for attendance at Hall called for 3rd December 1766 (ie 1766/5/-)
- (20) Printed note for attendance at this Hall

2

8th October

~~No. of items 2~~

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

HALL PAPERS 1768

Session 1 11th January No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)
- (3) Subscription for relief of the Poor of Stamford

2 8th March No. of items 3

- (1) Draft minutes
- (2) Birth Certificate of Robert Willmott
- (3) Birth Certificate of Willm Blade

3 25th August No. of items 7

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Poll 4 v 5, & draft minute concerning lease to Thomas Lindsey
- (4) Persons summoned to take their freedoms, dated 22 August 1768
- (5) Birth Certificate of John Wyche
- (6) Birth Certificate of John Burton
- (7) Birth Certificate of Joseph Willmott

4 6th October No. of items 2

- (1) Draft minutes
- (2) List of Aldermen, Capital Burgesses & Constables (by parish)

HALL PAPERS 1769 ✓

Session 1

31st August

No. of items 6

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses
- (4) List of Constables (by parish)
- (5) Draft concerning lands & property rented by Mr Hurst from the Corporation
- (6) Birth Certificate of Joseph Peake

2

5th October

No. of items 1

- (1) Draft minutes

Session 1 11th January No. of items 3

- (1) Draft minutes
- (2) List of Aldermen, & Capital Burgesses
- (3) Draft address to His Majesty informing him of the election of John Wyche as Town Clerk in the place of John Wyche his father; deceased.

2 23rd April No. of items 9

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses
- (3) Draft minute concerning the payment of £70 to Mr Hopkins & poll
- (4) List of persons liable to serve as Constables, All Saints
- (5) List of persons liable to serve as Constables, St George's
- (6) List of persons liable to serve as Constables, St John's
- (7) List of persons liable to serve as Constables, St Mary's
- (8) List of persons liable to serve as Constables, St Michael's
- (9) List of Constables (by parish)

3 31st May No. of items 5

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses
- (3) List of Constables (by parish)
- (4) Appointment & confirmation of John Wyche as Town Clerk
- (5) Draft copy of Appointment etc of John Wyche (ie 1770/3/4)

4 30th August No. of items 2

- (1) Draft minutes
- (2) Draft order concerning Hudds Mill & list of Constables (by parish)

HALL PAPERS 1770 (Cont'd)

Session 5 5th October
(1) Draft minutes

[Redacted]

6 24th October
(1) Draft minutes

[Redacted]

Session 1 29th August

~~No. of items 12~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses
- (4) List of Constables - 29th August 1771
- (5) List of Constables - no date
- (6) Letter of Resignation of W Chamberlin (Capital Burgess) dated 29th August 1771
- (7) Letter of Resignation of Robt. Tymperon (Capital Burgess) dated 23rd August 1771
- (8) Letter of Resignation of William Reddall (Capital Burgess) dated 12th February 1771
- (9) Letter from Thomas Bowker to Mr Louth, dated 14th August 1771, concerning prosecution for non payment of tolls to Lord Fitzwm, for his carriages passing through the Manor of Milton
- (10) Poll for Capital Burgess Parker v Hunt (Parker successful)
- (11) Poll on amount payable on acquiring freedom
- (12) Draft minutes concerning freedoms

2 10th October

~~No. of items 1~~

- (1) Draft minutes

- | | | |
|-----------|--|-------------------------|
| Session 1 | <u>15th January</u> | No. of items |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses | |
| | (3) Letter from (no signature) to John Wyche, date uncertain, (possible April 1771) concerning Mr Louth's debts to Earl Fitzwilliam. | |
| | (4) Order concerning Mr Louth's debts | |
| | (5) Birth Certificate of Robt. Frisby | |
| | (6) Birth Certificate of Robt. Frisby | |
| | (7) (in two pieces) | |
| 2 | <u>28th May</u> | No. of items |
| | (1) Draft minutes | |
| | (2) Expenses on the King's Birth Day 1750-1770 | |
| 3 | <u>27th August</u> | No. of items |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) List of Aldermen & Capital Burgesses | |
| | (4) List of Constables (by parish, no date) | |
| | (5) List of Constables (by parish) dated 10th October 1771 | |
| | (6) List of Constables (by parish) dated 1773 | |
| | (7) Apprenticeship Indenture of John Ward to John Sidney (Tinman) for seven years from 29th September 1762, dated 1st April 1762. | |
| | (8) Birth Certificate of Edward Baker | |
| 4 | <u>8th October</u> | No. of items |
| | (1) Draft minutes | |

HALL PAPERS 1772 (Cont'd)

Session 5 3rd November

~~No. of items 7~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 1772
- (3) List of Aldermen & Capital Burgesses dated 3rd November 1772
- (4) Petition to the Corporation by Richard Jennings concerning the repair of property and an agreement with Wm. Burton
- (5) Draft Notice concerning repairs to Corporation premises
- (6) Draft Notice concerning repairs to be made before the 10th October next, copies to Frances Dyer, Rich Jennings, Robt. Longman Exors, Walter Rogers Exors, & Chas Wright. Dated 3rd November 1772
- (7) Draft Notice to the Corporation tenants to quit these premises on the 5th April next, dated 3rd November 1772.

HALL PAPERS 1773

Session 1	<u>15th February</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>25th February</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Terms concerning 4 properties	
3	<u>19th April</u>	<u>No. of items 1</u>
	(1) Draft minutes	
4	<u>8th July</u>	<u>No. of items 1</u>
	(1) Draft minutes	
5	<u>26th August</u>	<u>No. of items 13</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) List of land rented by Mr Hurst from Corporation	
	(4) List of agricultural land rented by Corporation to various tenants	
	(5) Notice on Mr W Ejsam to quit by 5 April 1774	
	(6) Draft Notice to Quit	
	(7) Draft Notice to Quit	
	(8) List of Aldermen & Capital Burgesses 27 Aug. 1772	
	(9) List of Aldermen & Capital Burgesses 8 July. 1773	
	(10) List of Aldermen & Capital Burgesses 26 Aug. 1773	
	(11) Poll of Hall (various)	
	(12) Birth Certificate of Francis Sharp	
	(13) Birth Certificate of Saile Robert	
6	<u>7th October</u>	<u>No. of items 4</u>
	(1) Draft minutes	
	(2) List of Aldermen & Capital Burgesses 7 Oct. 1773	
	(3) List of Constables (by parish) 7 Oct. 1773	
	(4) Draft Notice to Quit to Mary Torkington & Others dated 5 Oct. 1773	

HALL PAPERS 1774

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>10th January</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses 10th January 1774 | |
| 2 | <u>25th August</u> | <u>No. of items 5</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) A list of persons summoned on 16th August 1774 to purchase their freedoms | |
| | (4) Birth Certificate of Henry Ward | |
| | (5) Birth Certificate of Joseph Tallis | |
| 3 | <u>6th October</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 4 | <u>19th December</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) Draft minutes | |
| | (3) List of Aldermen & Capital Burgesses 19th December 1774 | |
| | (4) Letter from Committee appointed by the Trustees of the North Road addressed to the Mayor concerning the demolition of the Old Town Hall, dated 29 Nov. 1774 | |

HALL PAPERS 1775

Session 1	<u>9th January</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen & Capital Burgesses 9th January 1775	
2	<u>14th February</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Aldermen & Capital Burgesses 14th February 1775	
3	<u>31st August</u>	<u>No. of items 6</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) Draft letter concerning the absence of Mr H Johnson & Mr J Hepburn at Hall meetings, dated 18th Sept. 1775	
	(4) Letter of Resignation of J Bellaers (Capital Burgess) to the Mayor etc dated 31st Aug. 1775	
	(5) Copy of a letter sent to the House of Commons con- cerning vagrants dated 18th September 1775	
	(6) Birth Certificate of John Cole	
4	<u>2nd October</u>	<u>No. of items 1</u>
	(1) Draft minutes	
5	<u>5th October</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Election of Mayor, Coroner & Clerk of the Market	
6	<u>16th November</u>	<u>No. of items 3</u>
	(1) Draft minutes	
	(2) List of Aldermen & Capital Burgesses 2nd October 1775	
	(3) List of Constables (by parish) 9th Oct. 1775	

HALL PAPERS 1776

- Session 1 29th January ~~No. of items 1~~
 - (1) Draft minutes

- 2 29th August ~~No. of items 9~~
 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Letter of Resignation, H Johnson 5/8/76
 - (4) Letter of Resignation, J Hepburn 27/8/76
 - (5) List of freedoms 29 August 1776
 - (6) Birth Certificate Henry Newby
 - (7) Birth Certificate Henry Oldham
 - (8) Birth Certificate Thomas Taylor
 - (9) List of properties & names (incomplete)

- 3 (10th October)
- 4 (21st October) ~~No. of items 1~~
 - (1) Draft minutes
 - . . . 1776/3&4/-

- 5 27th November ~~No. of items 1~~
 - (1) Draft minutes

~~Addressed to the Mayor, Aldermen, etc~~

HALL PAPERS 1777

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>24th March</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses
24th March 1777 | |
| | (3) Conditions of lease between Corporation &
T Johnson on property on St Mary's Hill | |
| | (4) List of freemen (applying, etc) | |
| 2 | <u>7th April</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) Sheet with address of Mr A J Greenwood, Attorney at
Law, 3 Staining Lane, Haberdashers Hall, London.
'Note that above minutes were not entered into Hall
Book till 22 July 1778 when found'. | |
| 3 | <u>19th April</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) Letter from G Howard, London concerning the Welland
Navigation Bill dated 9th April 1777 | |
| | (3) Letter from Messrs Ward, Hunt & Bellaers concerning
dispute with the Corporation over Coal Measures,
dated 21st Oct. 1776 | |
| 4 | <u>28th August</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 5 | <u>9th October</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) Estimate for erecting Sheep Pens at Castle Dyke | |
| | (3) Plan of Sheep Pens at Castle Dyke | |

HALL PAPERS 1778

Session 1	<u>12th January</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>27th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>8th October</u>	<u>No. of items 3</u>
	(1) Draft minutes	
	(2) John Hewerdine sureties, concerning the office of Serjeant at Mace	
	(3) Letter from M Christian to the Corporation, dated 8th Oct 1778, concerning the reason for non-attendance at the Hall to take up his freedom. (Reason : under age)	

HALL PAPERS 1779

Session 1	<u>21st January</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>8th April</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Order of Hall concerning debt to Mr Alderman Hopkins	
3	<u>12th July</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Letter of Resignation, Thos. Bott, dated 29th March 1779 to the Mayor, etc	
4	<u>26th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
5	<u>7th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1780

Session 1	<u>10th April</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>26th June</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>31st August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) For freedoms 30th August 1780 & the viewing of a property in the tenancy of the Jennings.	
4	<u>5th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1781

Session 1	<u>11th June</u>	<u>No. of items 2</u>
	<ul style="list-style-type: none"> (1) Draft minutes (2) Details of subscription of monies etc, to the transfer of the Sheepmarket to Castle Dyke 	
2	<u>30th August</u>	<u>No. of items 2</u>
	<ul style="list-style-type: none"> (1) Draft minutes (2) List of Corporation Tenants & Estates 	
3	<u>4th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	
4	<u>16th October</u>	<u>No. of items 4</u>
	<ul style="list-style-type: none"> (1) Draft minutes (2) Letter of Resignation of Alderman Cumbrey, dated 2nd May 1781, to the Mayor (3) Polls : Mr Harrod v Mr Haycock (4) Polls : Mr Robinson v Mr Harrod 	

HALL PAPERS 1782

Session 1	<u>29th August</u>	<u>No. of items</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
2	<u>19th September</u>	<u>No. of items</u>
	(1) Draft minutes	
3	<u>10th October</u>	<u>No. of items</u>
	(1) Draft minutes	

HALL PAPERS 1783

Session 1	<u>13th January</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2*	<u>25th March</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>28th August</u>	<u>No. of items 5</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) Mr Buckley's request to renew the lease of the River, dated 13 August 1783	
	(4) A list of Aldermen & Capital Burgesses who were fined for not attending the Hall on the 25th March 1783	
	(5) List of Constables (by parish) 1783	
4	<u>9th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	
5	<u>29th December</u>	<u>No. of items 1</u>
	(1) Draft minutes	

* NOT ENTERED INTO HALL BOOK

✓ HALL PAPERS 1784

Session 1	<u>19th January</u>	<u>No. of items 5</u>
	(1) Draft minutes	
	(2) Proposed alterations to a building owned by the Corporation in Red Lion Square dated 17 January 1784	
	(3) Committee report concerning Corporation buildings in St Mary's Street, 19 Jan 1784	
	(4) Committee report concerning (other) Corporation buildings in St Mary's Street, & comments to reduce town expenditure. No date	
	(5) Report of the Committee for reforming Corporation expenditures - 19 Jan 1784	
2	(5th July)	<u>No. of items 2</u>
3	(10th July)	
	(1) Draft Minutes	
	(2) List of Constables (by parish) 1784	
4	<u>26th August</u>	<u>No. of items 5</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) State of repair of Corporation property	
	(4) Letter of Resignation of Mr J Smith, Capital Burgess, dated 22nd August 1784, to the Mayor etc	
	(5) Letter of Resignation of Mr J Exton, Alderman, dated 24th August 1784, to the Mayor etc	
5	<u>30th September</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Amounts bid for tolls, Michaelmas 1784 to Michaelmas 1785	
6	<u>7th October</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Constables etc (by parish) N.D.	

HALL PAPERS 1785

- Session 1 31st January ~~No. of items 1~~
 - (1) Draft minutes

- 2 13th June ~~No. of items 6~~
 - (1) Draft minutes
 - (2) Statement against Alderman Cooke concerning his publication of the 7th Oct last of an insulting nature against the Earl of Exeter
 - (3) Voting list concerning Alderman Cooke (1785/2/2)
 - (4) Draft of entry concerning lease of New River
 - (5) Consideration of sale of property on St Peter's Hill
 - (6) Voting list for Capital Burgess Elger v Pierpont (?)

- 3 25th August ~~No. of items 3~~
 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Voting list of Corporation (?) £12 v £15

- 4 14th September ~~No. of items 2~~
 - (1) Draft minutes
 - (2) Summons to members of the Corporation to attend a Hall (on the 14th September) to elect a new Mayor due to death of William Foster, dated 11th September 1785

- 5 6th October ~~No. of items 1~~
 - (1) Draft minutes

✓ HALL PAPERS 1786

Session 1	<u>9th January</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>23rd February</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>17th August</u>	<u>No. of items 3</u>
	(1) Draft minutes	
	(2) Loyal Address to His Majesty, after an attempt on his life	
	(3) List of persons signing Loyal Address	
4	<u>31st August</u>	<u>No. of items 3</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
	(3) Letter of Resignation of Alderman Hurst, dated 26th August 1786. (On reverse details of lease with Earl of Exeter made 19th January 1784)	
5	<u>5th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1787

Session 1	<u>19th April</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>30th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>4th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

✓ HALL PAPERS 1788

Session 1

26th February~~No. of items 6~~

- (1) Draft minutes
- (2) Letter from Alderman Hopkins to the Mayor, dated 4th October 1787 concerning the repairs to specific Corporation properties
- (3) Copy of a letter from Edward Buckley to Thomas Smith, dated 11th January 1788, concerning renewal of lease (New River)
- (4) Letter from Thomas Smith to Mayor, dated 22nd January 1788 concerning 1788/1/3
- (5) Letter from Mr Gozli to Mayor, dated 13th January 1788, concerning the purchase of Dyers' Yard
- (6) Draft, concerning the sale of the Anchor etc in St John's Parish (in Hall Book as St Mary's)

2

27th May~~No. of items 1~~

- (1) Draft minutes

3

28th August~~No. of items 3~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter from Mr Buckley's attorney, a Mr Geo Pearson, No 6 Pump Court, London to the Mayor, dated 25th August 1788, concerning the renewal of the lease of the New River

4

9th October~~No. of items 1~~

- (1) Draft minutes

5

27th October~~No. of items 2~~

- (1) Draft minutes
- (2) Copy of an Order to ban bull running on the 13th November 1788

HALL PAPERS 1789

Session 1

24th March

No. of items 6

- (1) Draft minutes
- (2) Letter from the Earl of Exeter concerning a Loyal Address to His Majesty, dated 19th March 1789
- (3) Draft Address (1) Part of Letter 1789/1/2
- (4) Draft Address (2) Part of Letter 1789/1/2
- (5) Mayor's reply to the Earl of Exeter's letter (1789/1/2) dated 24th March 1789 (copy)
- (6) Letter from the Earl of Exeter replying to 1789/1/5, dated 25th March 1789

2

27th August

No. of items 3

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of tenants of farming land & price per acre

3

9th October

No. of items 1

- (1) Draft minutes

ALL PAPERS 1790

76 27.

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>17th June</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 2 | <u>26th August</u> | <u>No. of items 5</u> |
| | (1) Draft minutes | |
| | (2) Letter of Resignation of Ralph Lilly, Capital Burgess, dated 24th August 1790 | |
| | (3) Poll of members : £8 or £5 or Advertise | |
| | (4) Poll of members : Pro or Con (?) | |
| | (5) Birth Certificate of William Kitchen | |
| 3 | <u>7th October</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |

✓ HALL PAPERS 1791

Session 1	<u>16th July</u>	<u>No. of items 1</u>
	(1) Draft minutes	
2	<u>25th August</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) List of Corporation Tenants & Estates	
3	<u>6th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

HALL PAPERS 1792

- Session 1 22nd May No. of items 2
 - (1) Draft minutes
 - (2) Committee report concerning Corporation finance.

- 2 14th June No. of items 5
 - (1) Draft minutes
 - (2) Address of thanks for the King's Proclamation
 - (3) Memorandum concerning Mr Truesdale's will
 - (4) Copy of a letter concerning Thomas Hardy's Charity (St Johns). No date
 - (5) Statement concerning two houses and a stable on St Mary's Hill which at one timewere held by Hardy's Charity. No date

- 3 30th August No. of items 4
 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) List of Aldermen & Capital Burgesses dated 30th August 1792
 - (4) Notes of meeting, including election of L Stevenson, Capital Burgess

- 4 4th October No. of items 2
 - (1) Draft minutes
 - (2) List of Aldermen & Capital Burgesses dated 9th October 1794??

- 5* 29th October No. of items 2
 - (1) Draft minutes
 - (2) Hall Poll : Stevenson v Bentham

- 6 5th November No. of items 1
 - (1) Draft minutes

~~* NOT ENTERED INTO HALL BOOK~~

HALL PAPERS 1793

Session 1 19th January No. of items 1

- (1) Draft minutes

2 13th April No. of items 1

- (1) Draft minutes

3 29th August No. of items 7

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) "This is the only particular wch mentioning Mr Burton property tho Mr Bott has put it in an improper place 25 Feb" (originally pinned to 1793/3/2)
- (4) A list of persons summoned for their freedom dated August 1793
- (5) List of persons purchasing their freedoms
- (6) Poll of members
- (7) Ordering a plan to be drawn up to build houses where a barn now stands in Scotgate

4 10th October No. of items 3

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 10th October 1793
- (3) List of Constables (by parish) dated 10th October 1793

✓ HALL PAPERS 1794

Session 1	<u>5th March</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Loyal Address to His Majesty	
2	<u>15th March++</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>3rd May</u>	<u>No. of items 1</u>
	(1) Draft minutes	
4	<u>10th May</u>	<u>No. of items 2</u>
	(1) Draft minutes	
	(2) Printed report concerning a subscription to provide defense for the County in case of invasion, covers the period March to April 1794	
5	<u>28th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
6	<u>9th October</u>	<u>No. of items 1</u>
	(1) Draft minutes	

++ SPECIAL HALL

✓ HALL PAPERS 1795

Session 1 22nd January No. of items 2

- (1) Draft minutes
- (2) A copy of a decision passed by the Common Council of the City of London on the distribution of money to the poor, dated 15 January 1795

2 22nd June No. of items 4

- (1) Draft minutes
- (2) Loyal Address to His Majesty on the marriage of the Prince of Wales
- (3) Comment on Loyal Address by Recorder
- (4) Comment on Monday Market

3 30th July No. of items 1

- (1) Draft minutes

4 27th August No. of items 3

- (1) Draft minutes
- (2) Draft minutes (part two)
- (3) List of Corporation Tenants & Estates

5 8th October No. of items 9

- (1) Draft minutes
- (2) Draft Notice concerning riots at Friday's Corn Market
- (3) List of Constables sworn concerning 1795/5/2
- (4) Letter addressed to Sir John Trollope from the Mayor asking if his Cavalry would suppress a riot in the town, the letter is dated 30th July 1795 & was never sent
- (5) A list of the Inhabitants of St Marys
- (6) A list of the Inhabitants of St Johns
- (7) A list of the Inhabitants of All Saints
- (8) List of (Inhabitants of) St Michaels
- (9) List of Inhabitants (probably St Georges)

Note below : 1795/5/5 to 1795/5/9 draft to consider man for Special Constable

HALL PAPERS 1796

Session 1 25th August No. of items 7

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter of Resignation of J F Talwasser, Capital Burgess, dated 7th October 1795
- (4) Letter of Resignation of S Glanville, Capital Burgess, dated 20th August 1796
- (5) Draft minutes concerning freedoms
- (6) Details concerning people obtaining freedoms
- (7) "Major General John Leland, Col of 6th Reg Foot" (obtained freedom at this Hall)

2 6th October No. of items 3

- (1) Draft minutes
- (2) List of Constables 4th April 1796
- (3) List of Constables 7th October 1796

~~To the Mayor, etc~~

✓ HALL PAPERS 1797

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>31st August</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| 2 | <u>5th October</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses 31st August 1797, & poll West v Peat | |
| | (3) List of Aldermen & Capital Burgesses 5th October 1797 | |
| | (4) List of Constables 7th October 1797 | |
| 3 | <u>27th December</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) List of Constables 27 December 1797 & poll Pro v Con (?) | |

HALL PAPERS 1798

- | | | |
|-----------|--|---------------------------|
| Session 1 | <u>30th August</u> | No. of items 2 |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| 2 | <u>4th October</u> | No. of items 1 |
| | (1) Draft minutes | |
| 3 | <u>18th December</u> | No. of items 6 |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses December 15th 1798, & draft minutes | |
| | (3) Draft, concerning election of Capital Burgess, dated 30 August 98 | |
| | (4) Draft, concerning election of Aldermen, dated 30 August 1798 | |
| | (5) Draft, concerning the setting up of a Committee to investigate the Beast Market dated 30 August 78 | |
| | (6) Poll Hunt v Edwards £8 v £10 dated 30 August 1798 | |

~~1798/3/3 to 1798/7/6 although dated 30.8.1798
 were found with 1798/7/1 & 1798/7/2~~

✓ HALL PAPERS 1799

Session 1 29th August

~~_____~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Printed Notice by Order of this Hall, dated 29th August 1799 that no stock be allowed into the fields till the grain is cleared and that no swine be allowed in the Streets of this borough
- (4) Freedom purchased 29 August 1799

2 10th October

~~_____~~

- (1) Draft minutes
- (2) Letter of Resignation of William Harrod, Capital Burgess, dated 2nd October 1799, to the Mayor etc
- (3) Draft statement concerning the seating arrangements at the Mayor's feast
- (4) List of Constables (by parish) dated 12th October 1799
- (5) Rd Turnile, gent admitted to Scot & Lot

3 28th December

MISSING

✓ HALL PAPERS 1800

Session 1 24th May
MISSING

2 28th August ~~No. of items 4~~
(1) Draft minutes
(2) List of Corporation Tenants & Estates
(3) Letter from W Murray of Tinwell dated 26th August 1800, concerning his nephew
(4) Draft concerning freedoms

3 4th September ~~No. of items 1~~
(1) Draft minutes

4 9th October ~~No. of items 1~~
(1) Draft minutes

5 25th October ~~No. of items 1~~
(1) Draft minutes

~~SECRET~~

HALL PAPERS 1801

Session 1

7th February

~~No. of items 7~~

- (1) Draft minutes
- (2) Draft concerning Shambles
- (3) Draft concerning Shambles

2

27th August

~~No. of items 9~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter of Resignation of G Hammond dated 18th August 1801, Capital Burgess
- (4) Copy of G Hammond's letter of Resignation
- (5) Letter of Resignation of Thos Law (to the Mayor) Capital Burgess, dated 26th August 1801
- (6) Draft note ordering the Mayor etc to inspect Corporation estates & consider the purchase of the White Lion for the purpose of erecting the Shambles
- (7) The rental of 16 houses in Scotgate Mar 25th 1801
- (8) Poll Shepherd v W??
- (9) Poll Five guineas v nothing

3

8th October

~~No. of items 4~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 8th October 1801
- (3) Nomination of Rt West for Mayor
- (4) List of Constables (by parish)

4

5th November

~~No. of items 4~~

- (1) Draft minutes
- (2) Concerning Committee report on Corporation property
- (3) Inquiring into recorders opinion of undesirables being chosen by the Corporation
- (4) Concerning a subscription to reduce the price of flour.

✓ HALL PAPERS 1801 (Cont'd)

Session 5 17th November ~~No. of items 8~~

- (1) Draft minutes
- (2) Printed table "Assize and Price of Bread"
- (3) Petition concerning the sale of beast in the Borough
- (4) Petition concerning the purchase of freedoms
- (5) A list of freemen who did not pay the additional stamp 1797-1801
- (6) Draft minutes concerning the purchase of the White Lion Estate for the site of the Shambles & details of a Bakers petition
- (7) A copy of the Clause in the Charter concerning bye-laws
- (8) Concerning the leasing of Pinfold Close to Mr Wyche

6 19th December ~~No. of items 3~~

- (1) Draft minutes
- (2) Draft minutes concerning the Serjeant at Mace & sale of Estates
- (3) List of Auditors 1785 to 1800, etc

✓ HALL PAPERS 1802

- | | | |
|-----------|--|-----------------------|
| Session 1 | <u>27th May</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) Draft minutes | |
| | (3) Draft minutes | |
| | (4) List of names & occupations, concerning freedoms | |
| 2 | <u>26th August</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) A letter from James Batson, dated 12th August 1802, concerning a Mr Wm Burton's rent, to the Mayor | |
| | (4) Poll Weldon v Hunt | |
| | (5) Poll Weldon v Warrington | |
| | (6) Draft minutes concerning the granting of freedoms | |
| 3 | <u>7th October</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |

✓ HALL PAPERS 1803

- Session 1 12th April No. of items 5

 - (1) Draft minutes
 - (2) Loyal Address on discovery of a conspiracy
 - (3) Note on Address from Lord Exeter 17th April 1803
 - (4) Note on Address from Lord Exeter 19th April 1803
 - (5) List of Aldermen & Capital Burgesses dated 12th April 1803

- 2 30th April No. of items 7

 - (1) Draft minutes
 - (2) List of Aldermen & Capital Burgesses dated 30th April 1803
 - (3) Copy of a letter from Wm Burton 24th April 1803
 - (4) Copy of a letter from Wm Burton 24th April 1803
 - (5) Vote on Wm Burton's proposition
 - (6) Letter from a Mr Young dated 14th April 1803 & Mr Harper's (Mayor) reply
 - (7) List of Constables (by parish) dated 10th January 1803

- 3 14th June No. of items 4

 - (1) Draft minutes
 - (2) Committee's decision concerning Wm Burton's proposal
 - (3) Committee's proposals concerning the New Shambles
 - (4) Letter of Resignation of Alderman William Haycock dated 11th June 1803, with copy of 1803/3/3 on reverse.

- 4 25th August No. of items 5

 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Statement concerning repairs to New Building in Scotgate
 - (4) List of persons summoned for their freedoms, 25th August 1803
 - (5) Birth Certificate of George Barber

✓ HALL PAPERS 1803 (Cont'd)

Session 5

6th October

~~No. of items~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 25th August 1803
- (3) List of Constables (by parish) dated 8th October 1803
- (4) Draft minute concerning the investment of money in Government Securities (ear marked for the New Shambles)

✓ HALL PAPERS 1804

- | | | |
|-----------|---|------------------------|
| Session 1 | <u>7th April</u> | <u>No. of items 7</u> |
| | (1) Draft minutes | |
| | (2) List of Aldermen & Capital Burgesses dated 7th April 1804 | |
| | (3) Notes concerning New Shambles | |
| | (4) Notes concerning New Shambles | |
| | (5) Notes concerning New Shambles | |
| | (6) Poll on purchase of White Lion Inn for site of New Shambles | |
| | (7) Draft note (?) | |
| 2 | <u>8th May</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) Mr Tatum's plan for the New Shambles. | |
| | (3) List of Aldermen & Capital Burgesses dated 8th May 1804 & estimate of Mr Tatum & Mr Legg for the New Shambles | |
| | (4) Concerning plans, estimates, etc for New Shambles | |
| | (5) Estimates for New Shambles (in detail) | |
| | (6) Notice to attend Common Hall, 3rd May 1804 | |
| 3 | <u>14th June</u> | <u>No. of items 2</u> |
| | (1) Draft minutes | |
| | (2) Address to His Majesty on election of Charles Chaplin of Blankney to the position of Recorder in place of Henry Marquis of Exeter | |
| 4 | <u>10th July</u> | <u>No. of items 11</u> |
| | (1) Draft minutes | |
| | (2) Letter from Mr Foulkes of Southampton Street, Covent Garden to the Mayor, dated 24th May 1804, concerning the post of Recorder & putting forward Mr Chaplin's name as a candidate | |
| | (3) Letter from Mr Foulkes (address as above) to John Wyche, dated 24th May 1804, concerning the post of Recorder | |
| | (4) Draft letter to Mr Foulkes dated the 27th May 1804 | |

✓ HALL PAPERS 1804 (Cont'd)

Session 4 10th July

- (5) Letter from Mr Foulkes (address as above) to John Wyche dated 30th May 1804, concerning the post of Recorder
- (6) Draft letter to Mr Foulkes dated 15th June 1804
- (7) Letter from Mr Foulkes (address as above) to John Wyche, dated 28th June 1804, concerning the date for Swearing in Mr Chaplin
- (8) Letter from Mr Foulkes (address as above) to John Wyche, dated 3rd July 1804, concerning details of the Swearing In ceremony
- (9) Letter from Chas Chaplin, 60 Gloucester Place to John Wyche, dated 28th June 1804, accepting the post of Recorder, & draft reply
- (10) Letter from Mr Hayward of Lincoln to John Wyche, dated 3rd July 1804, containing a copy of the Oath used at that City
- (11) Draft letter to the Trustees of the Marquis of Exeter concerning the appointment of Chas Chaplin

5 30th August

~~No. of items~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses 14th June 1804
- (4) Poll concerning celebrations of King's birthday
- (5) Poll concerning the repairs to Hopkins Hospital
- (6) Notice to attend a Common Hall, dated 27th August 1804

6 4th October

~~No. of items~~

- (1) Draft minutes
- (2) Draft concerning the freedoms granted to Chas Chaplin & William Toone

at/

✓ HALL PAPERS 1805

Session 1 2nd March ~~No. of items 4 (17)~~

- (1) Draft minutes
- (2) Petition concerning the time of the Corn Market (1 sheet)
- (3) Petition concerning the time of the Corn Market (1 sheet)
- (4) Petition concerning the time of the Corn Market 14 sheets tied together in top left hand corner

2 29th August ~~No. of items 3~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses dated 29th August 1805

3 10th October ~~No. of items 1~~

- (1) Draft minutes

4 5th December ~~No. of items 5~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 5th December 1805
- (3) List of Constables, dated 5th December 1805
- (4) Draft, concerning the appointment of George Miller as the Gaoler and Bailiff of the Liberty, dated 5th December 1805
- (5) Notice to attend a Common Hall, dated 2nd December 1805

✓ HALL PAPERS 1806

Session 1 28th August

No. of items 5

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses dated 28th August 1806
- (4) List of persons summoned to take up their freedom 28th August 1806
- (5) Remittance of One Pound to Mr Ashley, charged too much for freedom

2 9th October

No. of items 11

- (1) Draft minutes
- (2) Letter from F J Burton to the Mayor etc, dated 9th October 1806, concerning the reason why he had not taken up his freedom
- (3) Copy, concerning a Mr Wm Weldon's debts etc to His Majesty the King
- (4) List of Constables (by parish) dated 28th August 1806
- (5) List of names of persons of the parish of All Saints fit to serve the office of Constable
- (6) List of names of persons of the parish of St George's fit to serve the office of Constable
- (7) List of names of persons of the parish of St John's fit to serve the office of Constable
- (8) List of names of persons of the parish of St Mary's, fit to serve the office of Constable
- (9) List of names of persons of the parish of St Michael's, fit to serve the office of Constable
- (10) Draft "Ordered that the Town Hall is not be used for any purpose whatever except on the Corporation Account"
- (11) Notice to attend a Common Hall dated the 25th August 1806

96 →

HALL PAPERS 1807

Session 1 24th January No. of items 6

- (1) Draft minutes
- (2) Draft minutes concerning freedom to R Pawlett & the sale of Corporation property
- (3) Draft of Corporation account
- (4) List of Aldermen & Capital Burgesses dated 24th January 1807
- (5) Committee Report on Hudds Mills
- (6) 15th January 1807

2 25th February No. of items 2

- (1) Draft Minutes
- (2) Attached to minutes by wax a letter from Mr Foulkes Southampton Street to the Mayor dated 3rd February 1807 concerning the sale of Corporation property, Mr Foulkes being one of the Trustees of the Marquis of Exeter.

3 18th April No. of items 5

- (1) Draft minutes
 - (2) Petition asking for a meeting to send an Address of thanks to His Majesty for protecting the Religious Establishment of the Country, dated 14 April 1807
 - (3) Printed Notice calling the above meeting (1807/3/2)
 - (4) Draft copy of Loyal Address to His Majesty
 - (5) A list of persons to take up their freedoms on 18th April 1807
- ~~XXXXXXXXXX~~

/ HALL PAPERS 1807 (Cont'd)

Session 4 23rd May ~~No. of items 5~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 18th April 1807
- (3) List of Constables (by parish) dated 23rd May 1807
- (4) Letter from James Tomlinson to the Mayor, etc dated 24th May 1807, application for position of Sergeant at Mace
- (5) Poll for Sergeant at Mace in place of Thomas Bott, deceased, 24th May

5 30th June ~~No. of items 2~~

- (1) Draft minutes
- (2) Letter of Resignation by James Batson, Coroner to Mayor, etc dated 28th June 1807

6 27th August ~~No. of items 6~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Note from Mr Broughton to Mr Wyche concerning the former's resignation , dated 21st January 1807
- (4) Letter from Mr Broughton of Easton to the Mayor, etc dated 21st January 1807, notifying him of Mr Broughton's resignation
- (5) List of the Aldermen & Capital Burgesses dated 27th August 1807
- (6) A list of persons summoned for their freedoms 27 August 1807

~~SPECIAL HALL~~

✓ HALL PAPERS 1807 (Cont'd)

Session 7 8th October

~~XXXXXXXXXX~~

- (1) Draft minutes
- (2) List of Constables (by parish)
- (3) List of persons eligible to serve as Constables for All Saints parish
- (4) List of persons eligible to serve as Constables for St George's parish
- (5) List of persons eligible to serve as Constables for (no name given is however St John's)
- (6) List of persons eligible to serve as Constables for St Mary's parish
- (7) List of persons eligible to serve as Constables for St Michael's parish

8 7th December

~~XXXXXXXXXX~~

- (1) Draft minutes
- (2) List of Aldermen & Capital Burgesses dated 7th December 1807
- (3) Statement & Draft concerning the paying of Landlord Property Tax on Hudd's Mill, dated 25th November 1807
- (4) Poll on the question of Landlord Property Tax on Hudd's Mill
- (5) List of Constables (by parish) dated 7th December 1807
- (6) A list of persons summoned for their freedoms dated 7th December 1807

HALL PAPERS 1808

Session 1

28th January

~~_____~~

- (1) Draft minutes
- (2) Draft minutes
- (3) List of Aldermen & Capital Burgesses dated 28th January 1808
- (4) Report of the Committee on the New Market, dated 23rd January 1808
- (5) A list of the Constables (by parish)
- (6) A list of persons summoned for their freedoms, dated 28th January 1808
- (7) Notes concerning freedoms given

2

25th August

~~No. of items 2~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter of Resignation of Alderman Robert West to the Mayor, dated 6th June 1808
- (4) Letter of Resignation of John Mills (Capital Burgess) to the Mayor, dated 23rd August 1808
- (5) Poll for a Capital Burgess in place of John Mills
- (6) List of Constables (by parish) dated 25th August 1808
- (7) A list of persons summoned for their freedoms, dated 25th August 1808

3

10th September

~~No. of items 2~~

- (1) Draft minutes
- (2) Draft, fining members for non attendance & an address to His Majesty on the success of the Armies in Portugal

~~_____~~

✓ HALL PAPERS 1808 (Cont'd)

Session 4 6th October

~~Number of items~~

- (1) Draft minutes
- (2) Draft minutes concerning the resignation of Richard Cole
- (3) Draft minutes concerning the non payment of fines by members who did not attend the Special Hall on the 10th September 1808
- (4) Letter of Resignation of Richard Cole (Capital Burgess) addressed to the Mayor, dated 10th September 1808

5 10th December

~~Number of items~~

- (1) Draft minutes
- (2) A list of the Aldermen & Capital Burgesses, dated 10 December 1808
- (3) A letter from Mr Scott to the Mayor informing him of his indisposition
- (4) A copy of a letter from J Rushton of Chancery Lane dated 3rd December 1808 concerning a loan
- (5) Poll pro or con Mr Davies
- (6) A list of persons summoned for their freedom, dated 10th December 1808
- (7) Birth Certificate of Owen Saile

✓ HALL PAPERS 1809

- | | | |
|-----------|---|---------------------------|
| Session 1 | <u>23rd February</u> | No. of items 1 |
| | (1) Draft minutes | |
| 2 | <u>24th April</u> | No. of items 4 |
| | (1) Draft minutes | |
| | (2) Order of Hall, concerning the sub-division of land in the tenure of the late Wm Burton into smaller lots by Mr John Blades of Uffington | |
| | (3) Poll, should land be let by auction? | |
| | (4) Poll, who shall allot and value the land, Mr Blades or Mr Gibbins? | |
| 3 | <u>20th May</u> | No. of items 5 |
| | (1) Draft minutes | |
| | (2) List of names (?) | |
| | (3) Poll, one lot v 15 lots (Cf 1809/2/2-4 above) | |
| | (4) Poll, For & Against auction | |
| | (5) Poll, For & Against, for rescinding the resolution | |
| | (6) Poll, For & Against, accepting the Resignation | |
| | (7) Poll, For & Against. It is ordered that the Resolution. That the resolution of the Hall shall be stated in the cards | |
| 4 | <u>15th July</u> | No. of items 2 |
| | (1) Draft minutes | |
| | (2) Dates when certain Aldermen & Capital Burgesses were elected | |

~~NOT ENTERED IN HALL BOOK~~

+ ~~SECRETARY~~

✓ HALL PAPERS 1809 (Cont'd)

Session 5 31st August ~~No. of items 9~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) List of Aldermen & Capital Burgesses. No date
- (4) Letter of Resignation of James Batson (Alderman) to Mayor etc dated 22nd April 1809
- (5) Letter of Resignation of James Batson (Alderman) to John Wyche, dated 23rd April 1809
- (6) Letter of Resignation of Richard Clay (Capital Burgess) to the Mayor etc, dated 20th May 1809
- (7) Poll, 31st August, Robert Pawlett v R Newcomb Junior v Wm Jelly
- (8) Poll, Mr Coddington & Belgrave v Mr Coddington & Tatum, v Mr Robinson & Cooke
- (9) A list of persons summoned for freedoms, dated 31st August 1809

6 21st September ~~No. of items 2~~

- (1) Draft minutes
- (2) Concerning election of Thos Simpson, Alderman, R Newcomb, Capital Burgess & letting of property belonging to Snowden's Hospital

7 5th October ~~No. of items 2~~

- (1) Draft minutes
- (2) Orders concerning the letting of Corporation Estates & regulations concerning Constables.

✓ HALL PAPERS 1809 (Cont'd)

Session 8 28th December

~~Number of items~~

- (1) Draft minutes
- (2) Petition calling for a Common Hall to consider the libellousremarks of Rich Clay concerning the Public Charities
- (3) Order of Hall to investigate remarks of Rich Clay & whether libellous
- (4) Resolution by Mr Edwards concerning the River Welland
- (5) Poll on Mr Edwards' resolution (failed) & poll on case (?) probably referring to Rich Clay, etc
- (6) Order of Hall concerning the River Welland & the poll on it.

Nov. 5

HALL PAPERS 1810

Session 1 27th February No. of items 9

- (1) Draft minutes
- (2) Letter from Mr Foulkes (Deputy Recorder) to John Wyche, dated 19th February 1810, concerning the prosecution of Rich Clay & matter of the River Welland
- (3) Draft letter to Mr Turkington, Recorder, dated 19th February 1810, for calling a Hall
- (4) Letter from Mr Sam Edwards concerning the Navigation, dated 20th February 1810
- (5) A letter concerning the next Hall, dated 20th February 1810, either a draft to or a copy from the Deputy Recorder
- (6) A letter from Mr Wm Torkington (Recorder) to John Wyche, dated 24th February 1810, concerning the time of the next Hall.
- (7) Letter from Sam Edwards to Mr Coddington (the Mayor) dated 26th February 1810, concerning the Navigation
- (8) Letter from H P West & Sam Edwards to John Wyche, dated 26th February 1810, requiring Mr Wyche to produce all Deeds, Leases, etc concerning the Navigation
- (9) Polls taken at this Hall, i.e. Libel Action & Navigation

2 6th March No. of items

- (1) Draft minutes

3 30th August No. of items 12

- (1) Draft minutes
- (2) Minutes of Orders of Hall, dated 30th August 1810
- (3) List of Corporation Tenants & Estates
- (4) Letter from Gen' Buckley to J Wyche, dated 29th June 1810, concerning the Navigation (renewal of Lease)
- (5) Draft letter to Gen' Buckley, dated 2nd July 1810
- (6) Letter from Aldridge Holley Smith of Lincoln Inn, attorney for Gen' Buckley to John Wyche, dated 18th July 1810, concerning the Navigation

✓ HALL PAPERS 1810 (Cont'd)Session 3 30th August

- (7) Letter from Mr Torkington (Recorder) dated 28th August 1810
- (8) Copy resolution of Navigation Committee, 30th August 1810
- (9) Poll, Jelly v Rhodes (Capital Burgess)
- (10) Polls, concerning payments for Freedoms
- (11) Polls, concerning payments for Freedoms
- (12) Birth Certificate of Wm Andrew Horden, John Horden, Peter Horden & Thomas Horden.

4 1st October ~~Minutes~~

- (1) Draft minutes
- (2) Notice to call a Special Hall
- (3) Notice to call a Special Hall (identical wording to 1810/4/2)
- (4) Resolution censuring Mr Sam Edwards
- (5) Vote for Mr Robinson's resolution (1810/4/4)
- (6) Letter of Resignation of Sam Edwards to the Mayor, etc dated 1st October 1810
- (7) Poll, "Whr the body shall be filled up"
- (8) Draft notes on Sam Edwards' resignation, freedoms, etc.

5 4th October ~~Minutes~~

- (1) Draft minutes
- (2) List of Constables (by parish)
Sam Coddington, Mayor
- (3) List of Constables (by parish)
Thomas Simpson, Mayor
- (4) Polls at Hall 4th October 1810

~~SPECIAL HALL~~

✓ HALL PAPERS 1811

- Session 1 9th January ~~No. of items 5~~

 - (1) Draft minutes
 - (2) Draft Orders of Hall
 - (3) Petition for the removal of the Corn Market to the Portico.
 - (4) Report of the Welland Navigation meeting at Spalding on 21st December 1810
 - (5) Subscription of money by Mr Gilchrist, R Hunt Wm Hunt & Tatum, use not known

- 2 19th February ~~No. of items 5~~

 - (1) Draft minutes
 - (2) Requisition for a Common Hall to the Mayor dated 13th February 1811 concerning two Bills now pending in Parliament, i.e. the Navigation from Stamford to Harborough and from Stamford to Oakham
 - (3) A copy of 1811/2/2
 - (4) Resolution supporting the Stamford to Harborough Navigation
 - (5) Order concerning the leasing etc of Corporation Estates

- 3 16th March ~~No. of items 5~~

 - (1) Draft minutes
 - (2) Copy of a petition sent to Parliament, for the Harborough to Stamford Canal

- 4 29th August ~~No. of items 6~~

 - (1) Draft Minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Requisition to call a Hall concerning Canals to Boston, Peterborough & Oakham (not called)
 - (4) Freedom payments
 - (5) Polls concerning Munton's freedom
 - (6) Polls concerning Nixon & Smith's freedoms

- 5 10th October ~~No. of items 1~~

 - (1) Draft minutes

HALL PAPERS 1812

- Session 1 30th March No. of items 1

 - (1) Draft minutes

- 2 23rd May No. of items 4

 - (1) Draft minutes
 - (2) Minute, concerning the Bill in Chancery filed by Mr Buckley concerning the renewal of the lease of the River Welland
 - (3) Notes on celebrating His Majesty's birthday
 - (4) Copy of Hall Book entry 25th August 1808 concerning entertainment on His Majesty's birthday

- 3 27th June No. of items 3

 - (1) Draft minutes
 - (2) Loyal Address to the Prince Regent on the assassination of Spencer Perceval
 - (3) Loyal Address to the Prince Regent on the assassination of Spencer Perceval (very similar to 1812/3/2)

- 4 27th August No. of items 8

 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Order concerning a property belonging to Snowden Hospital previous in tenure of Eliz Adams, widow now to be let John Boyfield for 21 years if he doth the following repairs & alterations
 - (4) A list of lands of the late Isaac Bridges in Ketton Dale
 - (5) List of persons summoned for their freedom
 - (6) Poll, Greenwood v Haynes
 - (7) Poll, on payments for freedoms
 - (8) List of persons to be summoned at the next Hall for their freedoms, notes, etc.

- 5 5th October No. of items 1

 - (1) Draft minutes

✓ HALL PAPERS 1812 (Cont'd)

Session 6

8th October

~~Number of items~~

- (1) Draft minutes
- (2) Announcement of Election of John Lord Henniker
& Evan Foulkes M.P.'s for Stamford
- (3) Poll Pro v Con

167 110.

HALL PAPERS 1813

- Session 1 15th February ~~No. of items 1~~
 - (1) Draft minutes
 - (2) Draft petition against the Roman Catholics
13th February 1813
 - (3) Petition of the Mayor, Aldermen & Capital Burgesses
dated 22 February 1813
 - (4) List of persons who signed the petition against
the Roman Catholic claim 23rd February 1813

- 2 7th April ~~No. of items 6~~
 - (1) Draft minutes
 - (2) Report of the Committee appointed on 27th August
1812 to investigate the finances of the Corporation
 - (3) Notes on accounts
 - (4) Notes on accounts
 - (5) Petition to the House of Lords concerning a Bill
for improving the Port of Boston part of the Bill
included the mouth of the Welland Navigation
 - (6) A Bill for the improvement of the Port of Boston
(printed)

- 3 26th August ~~No. of items 9~~
 - (1) Draft minutes
 - (2) List of Corporation Tenants & Estates
 - (3) Letter from Mr Foulkes of Southampton Street,
dated 24th August 1813 to Messrs Wyche &
Torkington concerning Alderman Robinson as Mayor
 - (4) A list of subscribers of £10 each to pay off the
Corporation debt
 - (5) List of freedoms & prices paid
 - (6) Poll of individual fees for freedoms
 - (7) Birth Certificate of Isaac Lumby
 - (8) Birth Certificate of John Wallis
 - (9) Brith Certificate of John Lowe

- 4 7th October ~~No. of items 2~~
 - (1) Draft minutes
 - (2) Poll on price for freedom

✓ HALL PAPERS 1813 (Cont'd)

Session 5 28th December

- (1) Draft minutes
- (2) Draft letter to Lord Henniker & Wm Foulkes concerning intention to address the Prince Regent at Cottesmore, dated 25th December 1813
- (3) Draft letter to Mr Chaplin, Recorder, concerning address to Prince Regent, dated 25th December 1813
- (4) Draft letter to Mr Torkington, Deputy Recorder, concerning address to Prince Regent, dated 25th December 1813
- (5) Letter dated 24 December 1813 addressed to John Wyche concerning visit of Prince Regent. Also includes a draft letter to Lord St Helens (?) dated 25th, 26th December 1813
- (6) Letter from Deputy Recorder to John Wyche dated 26th December 1813 concerning address
- (7) Letter from the Mayor to Mr Torkington, concerning the address dated 27 December 1813
- (8) A copy of a draft address as mentioned in 1813/5/7
- (9) Letter from Mr Foulkes concerning the address, dated 28th December 1813
- (10) Letter from Lord Henniker concerning the address, dated 29th December 1813
- (11) Letter from Chas Chaplin of Blankney, dated 29th December, concerning the address
- (12) Letter from Chas Chaplin Casewick to J Wyche, dated 31st December 1813 concerning the address
- (13) Deputation sent with address 1st January 1814
- (14) Loyal Address, draft dated 30th December 1813
- (15) Presentation, notes, etc
- (16) Letter, no signature, no date
- (17) Envelope addressed to John Wyche, Stamford
- (18) Letter from Cottesmore dated 2nd January 1813 (sic), list of local gentry, etc
- (19) Letter from Cottesmore concerning date when deputation can have an audience with His Royal Highness dated Dec? Jan? 3rd 1813

• ~~Notes:~~
 1813/5/12 & 1813/5/10
 1813/5/10

~~_____~~

✓ HALL PAPERS 1814

Session 1 25th August

MISSING

2 6th October

(1) Draft minutes

~~No. of items 1~~

✓ HALL PAPERS 1815

- | | | |
|-----------|---|-----------------------|
| Session 1 | <u>31st August</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) Draft notes including lease of New River to Felix Buckley, freedoms etc | |
| | (4) Birth Certificate of Thomas Laxton | |
| 2 | <u>5th October</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |

HALL PAPERS 1816

- | | | |
|-----------|--|-----------------------|
| Session 1 | <u>29th August</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) Letter of Resignation of R Pawlett (Capital Burgess) to the Mayor etc dated 16th August 1816 | |
| | (4) Extract from Mr Edward's Bill Book concerning an Apprentice Wm Henry Taylor | |
| | (5) Poll for Capital Burgess Mr Robt Newcomb v Mr Boughton Hodger | |
| | (6) Birth Certificate of Thos Pilkington | |
| 2 | <u>17th September</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 3 | <u>5th October</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) Approbation of the appointment of Brownlow Marquis of Exeter as Recorder of Stamford | |
| | (3) Programme of Events at appointment of Brownlow as Recorder of Stamford | |
| | (4) Oath of Recorder | |
| | (5) Oath of Allegiance & Supremacy | |
| | (6) Oath of Allegiance & Supremacy | |
| 4 | <u>10th October</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) List of persons liable to serve the Office of Constable, All Saints | |
| | (3) List of persons liable to serve the Office of Constable, St Georges | |
| | (4) List of persons liable to serve the Office of Constable, St Johns | |
| | (5) List of persons liable to serve the Office of Constable, St Marys | |
| | (6) List of persons liable to serve the Office of Constable, St Michaels | |

✓ HALL PAPERS 1817

- | | | |
|-----------|--|----------------------------|
| Session 1 | <u>17th February</u> | No. of items 4 |
| | (1) Draft minutes | |
| | (2) Draft Loyal Address on attempted assassination of the Prince Regent | |
| | (3) Similar to 1817/1/2 | |
| | (4) Similar to 1817/1/2 | |
| 2 | <u>28th August</u> | No. of items 5 |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) Letter of Resignation of Alderman Thomas Harper to the Mayor etc dated 24th August 1817 | |
| | (4) Birth Certificate of James Boyfield | |
| | (5) Birth Certificate of Joshua Lumby | |
| 3 | <u>9th October</u> | No. of items 1 |
| | (1) Draft minutes | |
| 4 | <u>18th December</u> | No. of items 10 |
| | (1) Draft minutes | |
| | (2) Draft Address to the Prince Regent on the death of his daughter, the Princess Charlotte Augusta | |
| | (3) Similar Address to 1817/4/2 | |
| | (4) Similar Address to 1817/4/2 | |
| | (5) Similar Address to 1817/4/2 | |
| | (6) Similar Address to 1817/4/2 | |
| | (7) Two sheets, final draft Loyal Address (as above) | |
| | (8) based on 1817/4/2 to 1817/4/6 | |
| | (9) Letter from Lord Sidmouth, Secretary to the Prince Regent, Whitehall dated 31st December 1817 to the Marquis of Exeter thanking him & Stamford for the Address | |
| | (10) Letter from the Marquis of Exeter, dated 5th January 1818 concerning the Address and the letter from Lord Sidmouth (1817/4/9) | |

HALL PAPERS 1818

- | | | |
|-----------|--|-----------------------|
| Session 1 | <u>16th June</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 2 | <u>27th August</u> | <u>No. of items 6</u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) Order relating to Mr George Gouger concerning ten windows placed in his silk manufactory adjoining the Butcher Shambles. | |
| | (4) Repairs to Hopkins Hospital wall includes the use of Pendle | |
| | (5) Birth Certificate of David Greenwood | |
| | (6) Birth Certificate of William Haycock | |
| 3 | <u>8th October</u> | <u>No. of items 7</u> |
| | (1) Draft minutes | |
| | (2) List of Constables (by parish) | |
| | (3) List of persons liable to serve the Office of Constable, All Saints | |
| | (4) List of persons liable to serve the Office of Constable, St Georges | |
| | (5) List of persons liable to serve the Office of Constable, St Johns | |
| | (6) List of persons liable to serve the Office of Constable, St Marys | |
| | (7) List of persons liable to serve the Office of Constable, St Michaels | |
| 4 | <u>19th December</u> | <u>No. of items 3</u> |
| | (1) Draft minutes | |
| | (2) Draft Loyal Address to the Prince Regent on the death of the Queen | |
| | (3) Draft Loyal Address to the Prince Regent on the death of the Queen | |

HALL PAPERS 1819

- | | | |
|-----------|--|------------------------|
| Session 1 | <u>23rd May</u> | <u>No. of items 4</u> |
| | (1) Draft minutes | |
| | (2) Letter from J Cox, 35 Brooke Street, Holborn to J Torkington Esq, dated 26th August 1818 concerning Mr Cox's translation of Borough Charters | |
| | (3) List of charters to be translated, dated 21st February 1818 | |
| | (4) List of powers from 16 Ch 2 ^d charter & list of charters | |
| 2 | <u>8th July</u> | <u>No. of items 1</u> |
| | (1) Draft minutes | |
| 3 | <u>26th August</u> | <u>No. of items 12</u> |
| | (1) Draft minutes | |
| | (2) Draft minutes (cont) | |
| | (3) List of Corporation Tenants & Estates | |
| | (4) Letter of Resignation of Alderman Thomas Cooke, dated 3rd August 1819 | |
| | (5) Letter of Resignation of Geo Smith (Capital Burgess) dated August 4th 1819 | |
| | (6) Poll For or Against accepting Geo Smith's resignation, result against accepting | |
| | (7) Letter of Resignation of Leo Bell (Capital Burgess) dated 25th August 1819 | |
| | (8) Letter from Lord Sidmouth, Secretary to the Prince Regent dated 29th December 1818 to the Marquis of Exeter thanking him & the Corporation for the Address on the occasion of the death of the Queen | |
| | (9) Letter from the Marquis of Exeter to the Corporation dated 30th December 1819 concerning 1819/3/8 | |
| | (10) Agreement memorandum dated 24th August 1819 concerning George Gouger windows looking on the Shambles | |
| | (11) Note concerning windows in the Engine House | |
| | (12) A printed summons to Mr Thomas Hughs to take up his freedom | |

✓ HALL PAPERS 1819 (Cont'd)

Session 3 26th August

- (13) A printed summons to Mr Edward Archer to take up his freedom
- (14) A printed summons to Mr Adam Abbs to take up his freedom
- (15) A printed summons to Mr William Spencer to take up his freedom
- (16) A printed summons to Mr John Hackett to take up his freedom
- (17) Birth Certificate of James & John Pollard

4 30th September

~~No. of items~~

- (1) Draft minutes
- (2) A six page report, the First Report of the Committee set up to inspect the translation of the Corporation Charters dated 27th September 1819
- (3) Birth Certificate of Joseph Arnold

5 7th October

~~No. of items~~

- (1) Draft minutes
- (2) Poll Pro v Con (?)
- (3) List of Ale-Tasters, Inspectors of Hides & Skins, & Searchers of the Market Sworn 6th November 1819

HALL PAPERS 1820

- | | | |
|-----------|--|----------------------------|
| Session 1 | <u>11th March</u> | No. of items 4 |
| | (1) Draft minutes | |
| | (2) Loyal Address to His Majesty on the death of his father (George III) | |
| | (3) Copy letter from Mr Wyche to the Marquis of Exeter, dated 9th March 1820 concerning a Royal Address (1820/1/2) | |
| | (4) Letter from Burghley House to Mr Wyche concerning the alteration made to the Address, dated 10th March 1820 | |
| 2 | <u>1st August</u> | No. of items 2 |
| | (1) Draft minutes | |
| | (2) Loyal Address to His Majesty on the election of James Torkington to be Town Clerk & Clerk of the Peace instead of John Wyche, deceased | |
| 3 | <u>31st August</u> | No. of items 11 |
| | (1) Draft minutes | |
| | (2) Draft minutes | |
| | (3) Draft minutes | |
| | (4) List of Corporation Tenants & Estates | |
| | (5) Approbation of James Torkington as Town Clerk of Stamford | |
| | (6) Letter of Resignation of Geo Smith (Capital Burgess) addressed to Robt Hunt, Mayor dated 10th February 1820 | |
| | (7) List of men made free John Harpham, Richard Knight & Geo Gridham (not complete) | |
| | (8) Estimate to rebuild a wall at the front of the Town Hall, Robert Goodwin, Mason (21.8.1820) | |
| | (9) Plan for bookcase | |
| | (10) Plan for bookcase | |
| | (11) Estimates for bookcases, signed Sinall | |
| 4 | <u>5th October</u> | No. of items 2 |
| | (1) Draft minutes | |
| | (2) List of Constables (by parish) | |

✓ HALL PAPERS 1821

Session 1	<u>12th February</u>	<u>No. of items 2</u>
	(1) Draft minutes	
2	<u>18th August</u>	<u>No. of items 1</u>
	(1) Draft minutes	
3	<u>30th August</u>	<u>No. of items 11</u>
	(1) Draft minutes	
	(2) Draft minutes	
	(3) List of Corporation Tenants & Estates	
	(4) Statement of the Chamberlains Accounts 1813-1820	
	(5) Notes on accounts	
	(6) Notes on accounts	
	(7) Rough notes on accounts	
	(8) Poll on election of Capital Burgess. Goodin(?) v Drury	
	(9) Birth Certificate of Charles Carterett	
	(10) Birth Certificate of Peter Horden	
	(11) Report of the Finance Committee appointed at this Hall	
4	<u>4th October</u>	<u>No. of items 6</u>
	(1) Draft minutes	
	(2) List of persons liable to serve the Office of Constable, All Saints	
	(3) List of persons liable to serve the Office of Constable, St Georges	
	(4) List of persons liable to serve the Office of Constable, St Johns	
	(5) List of persons liable to serve the Office of Constable, St Marys	
	(6) List of persons liable to serve the Office of Constable, St Michaels.	

✓ HALL PAPERS 1822

Session 1 29th August

~~Number of Items 4~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Birth Certificate of John Harrison
- (4) Birth Certificate of Chamberlain White

2 10th October

~~Number of Items 8~~

missing!

- (1) Draft minutes
- (2) List of Mayor, Deputy Mayor, Chamberlain, etc
- (3) Poll concerning Mr Mills' farm (part missing)
- (4) List of persons liable to serve the Office of Constable, All Saints
- (5) List of persons liable to serve the Office of Constable, St Georges
- (6) List of persons liable to serve the Office of Constable, St Johns
- (7) List of persons liable to serve the Office of Constable, St Marys
- (8) List of persons liable to serve the Office of Constable, St Michaels

✓ HALL PAPERS 1823

Session 1 28th August

~~No. of items 4~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Poll Newzam v Spencer
- (4) Birth Certificate of Thomas Dawson

2 9th October

~~No. of items 8~~

- (1) Draft minutes
- (2) List of Constables (by parish)
- (3) List of persons liable to serve the Office of Constable, All Saints
- (4) List of persons liable to serve the Office of Constable, St Georges
- (5) List of persons liable to serve the Office of Constable, St Johns
- (6) List of persons liable to serve the Office of Constable, St Marys
- (7) List of persons liable to serve the Office of Constable, St Michaels
- (8) Birth Certificate of William Dawson

✓ HALL PAPERS 1824

Session 1

25th May

~~No. of items~~

- (1) Draft minutes
- (2) Address to the Marquis of Exeter on his marriage, motion of Ald Coddington
- (3) Address to the Marchioness of Exeter on her marriage, motion of Ald Bowker
- (4) Draft copy of 1824/1/2
- (5) Draft copy of 1824/1/3
- (6) Draft copy of 1824/1/3
- (7) Order for the Town Clerk to communicate with the Marquis & Marchioness of Exeter
- (8) Seating Plan
- (9) Seating Plan
- (10) Orders concerning Exhibition Money & the lease of Hudd's Mill

2

26th August

~~No. of items~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) Letter from Mr Smith concerning the lease of Hudd's Mill dated 10th April 1824
- (4) Letter from Mr Smith offering to relinquish the lease of Hudd's Mill for £300, dated 18th April 1824
- (5) Letter from Mr Stafford reporting on the state of Hudd's Mill dated 17th May 1824
- (6) Copy of Mr Stafford's report on Hudd's Mill dated 17th May 1824
- (7) Letter from Geo Smith to the Mayor concerning his offer appertaining to Hudd's Mill
- (8) Letter from Geo Smith to the Mayor concerning his offer appertaining to Hudd's Mill
- (9) Agreement between Geo Smith & the Corporation concerning Hudd's Mill
- (10) Birth Certificate of John Redmile
- (11) Report of the Committee of Finance ending 24.8.1824

✓ HALL PAPERS 1824 (Cont'd)

Session 3

7th October

~~No. of Sessions~~

- (1) Draft minutes
- (2) List of Constables (by parish) 7th Oct 1824
- (3) List of persons liable to serve as Constables,
All Saints
- (4) List of persons liable to serve as Constables,
St Georges
- (5) List of persons liable to serve as Constables,
St Johns
- (6) List of persons liable to serve as Constables,
St Marys
- (7) List of persons liable to serve as Constables,
St Michaels

✓ HALL PAPERS 1825

- | | | |
|-----------|---|-----------------------------|
| Session 1 | <u>10th February</u> | <u> </u> |
| | (1) Draft minutes | |
| | (2) Notes concerning Hudd's Mill | |
| 2 | <u>25th August</u> | <u> </u> |
| | (1) Draft minutes | |
| | (2) List of Corporation Tenants & Estates | |
| | (3) Order, that the next Hall appoint a Committee to investigate the affairs of the Free School | |
| 3 | <u>6th October</u> | <u> </u> |
| | (1) Draft minutes | |
| | (2) List of Constables (by parish) Oct 1825 | |
| 4 | <u>18th October</u> | <u> </u> |
| | (1) Draft minutes | |

✓ HALL PAPERS 1826

Session 1 9th June ~~Number of items 1~~

- (1) Draft minutes

2 31st August ~~Number of items 10~~

- (1) Draft minutes
- (2) List of Corporation Tenants & Estates
- (3) First report of the Free School Committee (three pages)
- (4) Poll to be let for 3, 6 or 9 years
- (5) Poll Spencer v Mortlock
- (6) Birth Certificate of Peter Anderson
- (7) Birth Certificate of Chas Haycock
- (8) Birth Certificate of Thomas Hippisley Jackson
- (9) Birth Certificate of John Warren
- (10) First Free School Report (same as 1826/2/3)

3 5th October ~~Number of items 9~~

- (1) Draft minutes
- (2) List of Constables (by parish)
- (3) List of persons liable to serve as Constables, All Saints
- (4) List of persons liable to serve as Constables, St Johns
- (5) List of persons liable to serve as Constables, St Georges
- (6) List of persons liable to serve as Constables, St Marys
- (7) List of persons liable to serve as Constables, St Michaels
- (8) Poll for Burgess Spencer v White
- (9) Letter from to Mr Torkington dated 5th October 1826, sorry could not take up freedom as had planned to meet Sir G Noel's agent on Parliamentary business

HALL PAPERS 1827

Session 1 12th February

No. of items 5

- (1) Draft minutes
- √(2) Answer to Loyal Address from the King's Secretary dated 24th February 1827 on the death of the Duke of York
- √(3) An agreement dated 7th December 1826 concerning a corn & bone mill in the Parish of St Georges, South of the Navigable River (i.e. Hudd's Mill) Signed Joseph Turner
- √(4) Poll For & Against granting a freedom to Robt De Rippe (not granted)
- √(5) Birth Certificate of Robt De Rippe

2 12th July

No. of items 13

- √(1) Draft minutes
- √(2) List of subscriptions towards the Town Plate to be run for at the Races, dated 12th July 1827
- √(3) Minutes of the 1st meeting of the Race Committee 16th July 1827, & minutes of the 2nd meeting 17th July 1827
- √(4) Minutes of the Race Committee meeting 19th July 1827
- √(5) Copy of a letter to My Lord (probably the Marquis of Exeter) concerning race accounts, no date
- √(6) Accounts concerning races
- √(7) Deficiencies in accounts
- √(8) Draft notice of Appointment of Thomas Standwell as Clerk of the Course in place of Owen Saile, dated 12th July 1827
- √(9) Rough list of subscribers
- √(10) Subscribers in St Mary's parish 1827
- √(11) Subscribers (?)
- √(12) Subscribers (?)
- √(13) Subscribers in St George's Parish

~~11/16/27~~

~~11/23/27~~

~~London Hall Papers 1827~~

HALL PAPERS 1827 (cont'd)

Session 3

30th August

~~No. of items~~

- ✓(1) Draft minutes
- ✓(2) List of Corporation Tenants & Estates
- ✓(3) The Constables Oath (printed sheet)
- ✓(4) Note concerning Mr Jackson & Farrant concerning plans (??)
- ✓(5) Poll concerning Mr Pawlett's freedom
- ✓(6) Birth Certificate of Richard Pollard
- ✓(7) Birth Certificate of George Baker
- ✓(8) Birth Certificate of Henry Smith

4th October

~~No. of items~~

- ✓(1) Draft minutes

HALL PAPERS 1828

Session 1 28th August

No. of items 12

- ✓(1) Draft minutes
- ✓(2) List of Corporation Tenants & Estates
- ✓(3) Letter of Resignation of Valentine Jelley, (Capital Burgess) dated 21st August 1828
- ✓(4) Poll for Capital Burgess Chapman v Pawlett
- ✓(5) List of Mayor, Deputy Mayor, etc
- ✓(6) Second report of the Committee into the affairs of the Free School
- ✓(7) Alderman Askew's declaration on election
- ✓(8) Alderman Butt's declaration on election
- ✓(9) Mr Haycock's declaration on election as a Capital Burgess
- ✓(10) Mr Pawlett's declaration on election as a Capital Burgess
- ✓(11) Mr Smith's declaration on election as a Capital Burgess
- ✓(12) Birth Certificate of Thos Woodhouse Ashby

2 9th October

No. of items 3

- ✓(1) Draft minutes
- ✓(2) H T Gilchrist's declaration on election as Mayor & Chief Magistrate
- ✓(3) M Roe's declaration on election as Coroner

3 27th November

No. of items 1

- (1) Draft minutes

HALL PAPERS 1829

Session 1 18th June

~~No. of items 6~~

- ✓ (1) Draft minutes
- ✓ (2) Draft letter to the Marquis of Exeter dated 4th December 1828 concerning a Deputation
- ✓ (3) Letter from the Marquis of Exeter's Secretary concerning a Deputation dated 7th December 1828
- ✓ (4) A petition to the Mayor & Corporation from the Town's Butchers concerning the high rents at the Shambles, no date
- ✓ (5) Minutes etc of a vestry meeting concerning the purchase of an organ for St Mary's Church
- ✓ (6) Letter from Mr Wallis, concerning the purchase of a piece of ground now in the tenure of Mr Woodcroft, no date

2 27th August

~~No. of items 6~~

- ✓ (1) Draft minutes
- ✓ (2) Letter from the Marquis of Exeter's solicitor to the Mayor dated 1st August 1829 concerning the Enclosure of the Waste, etc
- ✓ (3) Edward Butt's declaration on election as Mayor & J.P. 8th October 1829
- ✓ (4) Edward Butt's declaration on election as Clerk of the Market, 8th October 1829
- ✓ (5) Francis Jelley's declaration on election as Alderman & J.P. 8th October 1829
- ✓ (6) H T Gilchrist's declaration on election as Coroner 8th October 1829
- ✓ (7) Birth Certificate of Thomas Boyall Bromhead
- ✓ (8) Birth Certificate of John Oswin

HALL PAPERS 1829 (Cont'd)

Session 3 10th September

No. of Items 6

- ✓ (1) Draft minutes
- ✓ (2) Committee report concerning non-attendance of non-resident members dated 7th September 1829
- ✓ (3) List of Committee (?)
- ✓ (4) Poll (14 names)
- ✓ (5) Printed Notice of Constables & Overseers of the Poor (by parish)
- ✓ (6) Birth Certificate of Robert Hunt

4 8th October

No. of Items 6

- ✓ (1) Draft minutes
- ✓ (2) Draft letter to Mr E B Drury of Lincoln, C T Dobson of Kettering & Robt Stevenson of Boston, all Capital Burgesses, dated October 1829 concerning non-attendance at Common Halls
- ✓ (3) Letter from C T Dobson of Kettering to Mr Torkington, stating that he was considering 1829/4/2, dated 5th October 1829
- ✓ (4) Letter from Robt Stevenson of Boston to Mr Torkington, stating that he would attend on the Eighth, dated 4th October 1829
- ✓ (5) Poll for the election of Capital Burgess Robt Hunt v Mr Knight (Robt Hunt elected)
- ✓ (6) Birth Certificate of Robert Warren

HALL PAPERS 1830

- | | | |
|-----------|---|-------------------------|
| Session 1 | <u>25th January</u> | No. of items |
| | ✓ (1) Draft minutes | |
| 2 | <u>29th July</u> | No. of items |
| | ✓ (1) Draft minutes | |
| | ✓ (2) Birth Certificate of Thomas Pilkington | |
| 3 | <u>26th August</u> | No. of items |
| | ✓ (1) Draft minutes | |
| | ✓ (2) Letter from Messrs Newcomb, Hinson & Wilson to the Mayor enquiring into hiring the Town Hall for a dinner to the electors, in the intent of Mr Tennyson, dated 19th August 1830 | |
| | ✓ (3) Draft letter from the Mayor to Messrs Newcomb, Hinson & Wilson dated 20th August 1830 concerning their request for the Town Hall | |
| | ✓ (4) Two polls concerning the Shambles & the Town Hall in connection with the election | |
| | ✓ (5) James Torkington the Younger, declaration on election as Capital Burgess, dated 26th August 1830 | |
| | ✓ (6) Printed indenture dated 13th October 1791 placing John Calderwood apprentice to Basil Ferrar, St Mary's Stamford | |
| | ✓ (7) Report of the Committee of Inclosure, dated 23rd August 1830 | |
| | ✓ (8) Birth Certificate of Charles Reesby | |
| | ✓ (9) Birth Certificate of John Chambers | |
| | ✓ (10) Birth Certificate of William Bowker | |
| | ✓ (11) Birth Certificate of Jeremiah Pollard | |
| | ✓ (12) Birth Certificate of James Torkington | |

HALL PAPERS 1830 (Cont'd)

Session 4 7th October

~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) Petition calling a Hall concerning the election of a Mayor
- ✓ (3) Petition objecting to the manner in which they the undersigned had not been allowed to attend the Hall this day, dated 7th October 1830
- ✓ (4) Edward Askew's declaration on election as Mayor, dated 7th October 1830
- ✓ (5) John Roden's declaration on election as Alderman dated 7th October 1830
- ✓ (6) Edward Butt's declaration on election as Coroner dated 7th October 1830
- ✓ (7) Francis Simpson the Younger's declaration on election as a Capital Burgess, dated 7th October 1830
- ✓ (8) Birth Certificate of Francis Simpson
- ✓ (9) Birth Certificate of William Cliff
- ✓ (10) Birth Certificate of Richard Cook

5 4th November

~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) Poll for letting by auction v private contract & the Bee only - with bill v the other papers also

HALL PAPERS 1831

- | | | |
|-----------|---|---------------------|
| Session 1 | <u>25th August</u> | <u>No. of items</u> |
| | ✓ (1) Draft minutes | |
| | ✓ (2) List of Corporation Tenants & Estates | |
| | ✓ (3) A list of persons summoned for their freedoms | |
| | ✓ (4) Charges of freedom to Messrs Thompson, Althorp & Markham | |
| PA | ✓ (5) Birth Certificate of Thomas Althorp | |
| 2 | <u>22nd September</u> | <u>No. of items</u> |
| | ✓ (1) Draft minutes | |
| 3 | <u>6th October</u> | <u>No. of items</u> |
| | ✓ (1) Draft minutes | |
| | ✓ (2) Francis Jelley's declaration on election as Mayor dated 6th October 1831 | |
| | ✓ (3) Edward Butt's declaration on election as Coroner, dated 6th October 1831 | |
| | ✓ (4) Letter from Joseph Rusher (Capital Burgess) to Mr Torkington dated 3rd October 1831 concerning Mr Rusher's non appearance at recent Halls | |
| | ✓ (5) Copy of THE LONDON GAZETTE October 15th 1830 | |

HALL PAPERS 1832

- Session 1 26th January No. of items 1
- ✓ (1) Draft minutes
- 2 14th March No. of items 10
- ✓ (1) Draft minutes
 - ✓ (2) Letter from Miss Levina Foster agreeing to loan the Corporation £600
 - ✓ (3) Letter from Mr Thomas Raymond agreeing to loan the Corporation £600
 - ✓ (4) Petition not to remove the beast Market to Castle Dyke
 - ✓ (5) Petition to abolish tolls at Fairs, dated 23rd February 1832
 - ✓ (6) Minutes on toll petition
 - ✓ (7) Resolutions & Amendments on toll petition
 - ✓ (8) Poll on motion & amendment to toll petition
 - ✓ (9) Draft notes concerning tolls
 - ✓ (10) Draft notes concerning tolls
- 3 23rd May No. of items 2
- ✓ (1) Draft minutes
 - ✓ (2) Birth Certificate of William Draycott
- 4 30th August No. of items 5
- ✓ (1) Draft minutes
 - ✓ (2) Draft minutes
 - ✓ (3) List of Corporation Tenants & Estates
 - ✓ (4) Poll
 - ✓ (5) Birth Certificate of George Richardson
- 5 4th October No. of items 3
- ✓ (1) Draft minutes
 - ✓ (2) John Roden's declaration on election of Mayor dated 4th October 1832
 - ✓ (3) Francis Jelley's declaration on election of Coroner dated 4th October 1832

HALL PAPERS 1833

Session 1 29th August

~~_____~~

- ✓(1) Draft minutes
- ✓(2) List of Corporation Tenants & Estates
- ✓(3) Memorial from St Mary's Church wardens, dated 29th August 1833 concerning the Churches chimes
- ✓(4) Mayor's statement concerning the Free School & the disagreement over the Headmastership with St John's College, Cambridge
- ✓(5) Account of Public Subscription concerning Free School
- ✓(6) Resolution 1 that 1833/1/4 be entered in the Hall Book
- ✓(7) Resolved 2 thanks to the Marquis of Exeter for mediating
- ✓(8) Resolved 3 thanks to Lt Col Chaplin & Geo Finch both M.P.'s of this borough for subscriptions
- ✓(9) Resolved 5 to communicate with the Marquis of Exeter our thanks
- ✓(10) Resolved 6 to subscribe £50 to the fund used against St John's College
- ✓(11) Resolved 7 to wish the Free School prosperity etc

2 10th October

~~No. of items 2~~

- ✓(1) Draft minutes
- ✓(2) List of leases made 1820-22, received 12th September 1834

HALL PAPERS 1834Session 1 28th August~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) List of Corporation Tenants & Estates
- ✓ (3) Application by Mr Thomas Woodward concerning the Pig Market
- ✓ (4) Poll for an Alderman Butt v Newcomb (Butt successful)
- ✓ (5) Printed proposal for the Great Northern Railroad Company
- ✓ (6) Birth Certificate of James Althorp
- ✓ (7) Birth Certificate of Thomas Cliff
- ✓ (8) Birth Certificate of William Rear Horden

2 9th October~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) Letter from Thomas Woodward concerning the Pig Market dated 9th October
- ✓ (3) Francis Butt's declaration on election as Mayor dated 9th October 1834
- ✓ (4) Thomas Mills' declaration on election as Coroner dated 9th October 1834

HALL PAPERS 1835

Session 1 8th August⁺

~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) Rough minutes
- ✓ (3) Motion that a petition be presented
- ✓ (4) Draft petition to the House of Lords concerning Municipal Reform
- ✓ (5) Mr Newcomb's motion
- ✓ (6) Poll Newcomb motion v Thompson motion (Newcomb's defeated)
- ✓ (7) Draft minute
- ✓ (8) Notes on entertainment expenditure
- ✓ (9) Rough notes on entertainment expenditure

2 27th August

~~No. of items~~

- ✓ (1) Draft minutes
- ✓ (2) Draft minutes (part of 1835/2/1)
- ✓ (3) Letter of Resignation of Mr Willimott (Capital Burgess) dated 12th 1835
- ✓ (4) Poll for Capital Burgess, etc
- ✓ (5) List of persons applying for their freedoms
- ✓ (6) Birth Certificate of Robert Boughton Haynes
- ✓ (7) Birth Certificate of John Torkington
- ✓ (8) Birth Certificate of Thomas Wright Barlow
- ✓ (9) Birth Certificate of John Roden
- ✓ (10) Birth Certificate of Francis Butt
- ✓ (11) Birth Certificate of Robert Brown
- ✓ (12) Birth Certificate of Edward Brown
- ✓ (13) Birth Certificate of Charles Simpson
- ✓ (14) Birth Certificate of Bartholomew Richardson
- ✓ (15) Birth Certificate of William Askreen Hunt
- ✓ (16) Birth Certificate of Thomas Mills
- ✓ (17) Birth Certificate of John Thomas Boyall
- ✓ (18) Birth Certificate of Thomas Jelley
- ✓ (19) Birth Certificate of William Lunn
- ✓ (20) Birth Certificate of Thomas Horden

+ SPECIAL HALL

HALL PAPERS 1835 (Cont'd)Session 2 27th August

- ✓ (21) Birth Certificate of Thomas Clarke
- ✓ (22) Birth Certificate of Samuel Popple
- ✓ (23) Birth Certificate of John & Isaac Lumby
- ✓ (24) Birth Certificate of William White
- ✓ (25) Birth Certificate of Robt Leek Pearson
- ✓ (26) Birth Certificate of Charles Richardson
- ✓ (27) Birth Certificate of Samuel Richardson
- ✓ (28) Birth Certificate of John Yates

3 26th November~~_____~~

- ✓ (1) Draft minutes

~~* NOT ENTERED INTO HALL BOOK~~

2C. COUNCIL MINUTE BOOKS

1. Council Minutes

- ✓ 1. 31st December 1835 - 25th August 1840
- ✓ 2. 8th September 1840 - 7th August 1849
- ✓ 3. 11th September 1849 - 28th June 1859
- ✓ 4. 2nd August 1859 - 2nd November 1869
- ✓ 5. 9th November 1869 - 29th January 1878
- ✓ 6. 2nd April 1878 - 13th December 1887
- ✓ 7. 20th December 1887 - 8th February 1897
- ✓ 8. 16th March 1897 - 29th June 1906
- ✓ 9. 25th July 1906 - 9th November 1915
- ✓ 10. 21st December 1915 - 25th May 1925
- ✓ 11. 22nd June 1925 - 20th December 1932
- ✓ 12. 17th January 1933 - 19th April 1938
- ✓ 13. 17th May 1938 - 29th February 1944
- ✓ 14. 28th March 1944 - 15th March 1949
- ✓ 15. 19th April 1949 - 27th May 1954
- ✓ 16. 15th June 1954 - 17th October 1961
- ✓ 17. 21st November 1961 - 29th April 1969
- ✓ 18. 22nd May 1969 - 4th May 1971
- ✓ 19. 27th May 1971 - 12th March 1974

2. Town Council in Committee

- ✓ 1. Minutes 3rd February 1890 - 15th April 1907
- ✓ 2. Minutes 18th June 1907 - 9th August 1915
- ✓ 3. Minutes 27th August 1915 - 26th September 1927
- ✓ 4. Minutes 3rd October 1927 - 16th October 1945
- ✓ 5. Minutes 22nd January 1946 - 14th November 1967
- ✓ 6. Minutes 30th April 1968 - 18th December 1972

140 144.
✓ G.C.

2D. COMMITTEE MINUTES

1. Air Raid Precautions C

- ✓1. Minutes, 2nd December 1935 - 23rd August 1939
- ✓2. Air Raid Casualties Services Sub-C
Minutes, 20th January 1937 - 27th January 1937

2. Baths C

- ✓1. Minutes, 12th January 1910 - 1st October 1912
- ✓2. Minutes, 6th December 1912 - 28th June 1946

3. British Restaurant C

- ✓1. Minutes, 31st July 1941 - 15th November 1945
- ✓2. Index to 2D/3/1

4. Bye Laws C

- ✓1. Minutes, 2nd April 1838 - 15th November 1843
- ✓2. Minutes, 28th March 1871 - 16th September 1871

5. Cattle Plague C

- ✓1. Minutes, 5th March 1866 - 6th September 1875

6. ✓ Coal Prices C

- 1. Minutes, 24th September 1917 - 29th April 1918

7. ✓ Corn Market C

- 1. Minutes, 29th August 1838 - 15th June 1843

8. Cottage & House Accommodation C

- ✓1. Minutes, 17th February 1873 - 18th February 1873

9. Drainage C

- ✓1. Minutes, 1st January 1892 - 6th October 1893

10. ✓ Electric Lighting C

- 1. Minutes, 25th August 1899 - 15th November 1899

11. Emergency C

- ✓1. Minutes, 1st September 1939 - 2nd May 1945
- ✓2. Index to 2D/11/1

2D. COMMITTEE MINUTES (Cont'd)

12. Establishment C

- ✓ 1. Minutes, 28th May 1946 - 12th March 1957
- ✓ 2. Minutes, 21st March 1957 - 12th June 1968
- ✓ 3. Minutes, 1st July 1968 - 30th January 1974

13. Evacuation C

- ✓ 1. Minutes, 26th August 1939 - 20th December 1945
- ✓ 2. Index to 2D/13/1

14. Fairs & Markets C *

- ✓ 1. Minutes, 22nd November 1882 - 23rd August 1901
- ✓ 2. Minutes, 6th September 1901 - 7th August 1931
- ✓ 3. Minutes, 21st August 1931 - 30th November 1945
- ✓ 4. Minutes, 30th November 1945 - 3rd March 1958
- ✓ 5. Minutes, 5th May 1958 - 26th April 1967
- ✓ 6. Minutes, 5th June 1967 - 22nd April 1971
- ✓ 7. Minutes, 3rd June 1971 - 21st January 1974
- ✓ 8. Index from 7th January 1935

* ~~For Shambles C. See 2D/21/2~~

15. Fairs & Markets & The Highway C (Joint)

- ✓ 1. Minutes, 13th February 1894 - 21st February 1894

16. Finance C

- ✓ 1. Minutes, 9th December 1822 - 2nd September 1824
- ✓ 2. Minutes, 2nd December 1836 - 29th June 1857
- ✓ 3. Minutes, 21st September 1857 - 30th September 1878
- ✓ 4. Minutes, 12th November 1878 - 11th March 1886
- ✓ 5. Minutes, 7th July 1886 - 13th March 1893
- ✓ 6. Minutes, 27th April 1893 - 11th December 1906
- ✓ 7. Minutes, 22nd March 1907 - 14th December 1914
- ✓ 8. Minutes, 15th March 1915 - 30th January 1922
- ✓ 9. Minutes, 21st March 1922 - 28th January 1929
- ✓ 10. Minutes, 2nd April 1929 - 11th May 1945
- ✓ 11. Minutes, 9th July 1945 - 20th November 1945
- ✓ 12. Minutes, 14th January 1946 - 12th January 1953
- ✓ 13. Minutes, 9th February 1953 - 9th January 1961
- ✓ 14. Minutes, 15th February 1961 - 7th March 1966
- ✓ 15. Minutes, 28th April 1966 - 21st April 1971
- ✓ 16. Minutes, 3rd June 1971 - 30th January 1974
- ✓ 17. Index from 9th January 1935

~~Minutes changed to Markets & General Amenity~~
~~includes Fair & Markets C & Playing Ground~~
~~Open Space C (21/30/1 & 30/2)~~
~~110~~

2D. COMMITTEE MINUTES (cont'd)

17. Fire Brigade C

- ✓1. Minutes, 18th January 1889 - 21st April 1922
- ✓2. Minutes, 26th May 1922 - 6th January 1928
- ✓3. Minutes, 21st February 1928 - 3rd October 1933
- ✓4. Minutes, 8th November 1933 - 22nd November 1938
- ✓5. Minutes, 13th January 1939 - 4th July 1944

18. Flood C

- ✓1. Minutes, 19th July 1880 - 18th August 1880

19. Fuel Overseer, Advisory Committee to

- ✓1. Minutes, 8th September 1939

20. Gaol C

- ✓1. Minutes, 17th February 1873 - 24th March 1873

21. General Purposes C

- ✓1. Minutes, 13th February 1836 - 8th May 1871
- ✓2. Minutes, 29th May 1871 - 26th November 1873
- ✓3. Minutes, 24th January 1890 - 20th July 1898
- ✓4. Minutes, 16th November 1898 - 7th December 1905
- ✓5. Minutes, 11th June 1918 - 15th November 1935
- 6. Minutes, 13th December 1935 - 3rd December 1945
- ✓7. Minutes, 3rd December 1945 - 1st December 1952
- ✓8. Minutes, 29th December 1952 - 5th December 1960
- ✓9. Minutes, 6th February 1961 - 4th May 1967
- ✓10. Index from 7th January 1935

22. General Purposes & Health C (Joint)

- ✓1. Minutes, 10th January 1895 - 6th March 1895

* ~~Also see volume Shambles C 3 February 1893 to 30 September 1895~~

⊙ ~~Dist May 1967 See Library & General Purposes C 28/29/6 & 29/7~~

⊠ ~~Also see Vetch & C. R. 20/21/2 & 13/11~~

2D. COMMITTEE MINUTES (Cont'd)

23. Health C

- ✓1. Minutes, 1st March 1905 - 23rd October 1914
- ✓2. Minutes, 26th May 1930 - 24th April 1945
- ✓3. Minutes, 5th June 1945 - 5th December 1945
- ✓4. Minutes, 5th December 1945 - 6th December 1949
- ✓5. Minutes, 10th January 1950 - 23rd February 1954
- ✓6. Minutes, 16th March 1954 - 25th February 1958
- ✓7. Minutes, 25th March 1958 - 3rd January 1961
- ✓8. Minutes, 7th February 1961 - 1st December 1964
- ✓9. Minutes, 21st December 1964 - 20th February 1968
- ✓10. Minutes, 9th April 1968 - 13th April 1971
- ✓11. Minutes, 3rd June 1971 - 22 January 1974
- ✓12. Index from 1935 -

24. Highway C

- ✓1. Minutes, 31st December 1873 - 7th September 1874
- ✓2. Minutes, 8th August 1898 - 3rd October 1904
- ✓3. Minutes, 26th October 1904 - 26th May 1916
- ✓4. Minutes, 23rd May 1917 - 25th March 1929
- ✓5. Minutes, 8th April 1929 - 3rd September 1940
- ✓6. Minutes, 13th November 1940 - 5th December 1945
- ✓7. Minutes, 5th December 1945 - 26th June 1952
- ✓8. Minutes, 28th August 1952 - 25th February 1957
- ✓9. Minutes, 28th March 1957 - 29th December 1960
- ✓10. Minutes, 2nd February 1961 - 1st October 1964
- ✓11. Minutes, 29th October 1964 - 8th June 1967
- ✓12. Minutes, 13th July 1967 - 15th April 1971
- ✓13. Minutes, 3rd June 1971 - 24th January 1974
- ✓14. Index to 2D/24/5 & 24/6 from January 1935

25. Horticultural C

- 1. Minutes, 13th January 1941 - 28th February 1945

~~Notes:~~

① ~~See Highway C Minutes 10/12/1933 - 20/11/1938~~
~~See Sanitary C Minutes Book 2D/36/5~~

② ~~1936-1937 See 2D/24/5 & 25/24/2~~

2D. COMMITTEE MINUTES (Cont'd)

26. Housing & Property C

- 1. Minutes, 12th January 1914 - 10th August 1920
- 2. Minutes, 24th August 1920 - 20th December 1935
- 3. Minutes, 13th January 1936 - 12th December 1945
- ✓4. Minutes, 30th November 1945 - 12th December 1949
- ✓5. Minutes, 21st December 1949 - 4th June 1952
- ✓6. Minutes, 25th June 1952 - 2nd February 1955
- ✓7. Minutes, 23rd February 1955 - 27th February 1957
- ✓8. Minutes, 27th March 1957 - 7th December 1960
- ✓9. Minutes, 4th January 1961 - 5th February 1964
- ✓10. Minutes, 4th March 1964 - 2nd June 1965
- ✓11. Minutes, 21st June 1965 - 7th September 1966
- ✓12. Minutes, 5th October 1966 - 4th September 1968
- ✓13. Minutes, 16th October 1968 - 14th April 1971
- ✓14. Minutes, 3rd June 1971 - 30th January 1973
- ✓15. Minutes, 14th February 1973 - 4th March 1974
- ✓16. Index to 2D/26/2 & 26/3 from January 1935

27. Hudds Mill Special C

- ✓1. Minutes, 25th April 1890 - 16th March 1891

28. Improvement C

- ✓1. Minutes, 8th June 1839 - 25th February 1840
- ✓2. Minutes, 19th June 1849 - 27th September 1870
- ✓3. Finance C Minutes, 3rd August 1844 - 18th Dec. 1867
- ✓4. General Purposes C Minutes
14th March 1864 - 6th January 1870

~~Previous to May 1935, title, Housing~~

2D. COMMITTEE MINUTES (Cont'd)

29. Library C

- ✓ 1. Minutes, 3rd December 1903 - 21st March 1911
- ✓ 2. Minutes, 11th April 1911 - 17th April 1928
- ✓ 3. Minutes, 26th June 1928 - 12th November 1945
- ✓ 4. Minutes, 1st January 1946 - 3rd March 1958
- ✓ 5. Minutes, 5th May 1958 - 28th May 1965
- ✓ 6. Minutes, 30th June 1965 - 25th February 1969
- ✓ 7. Minutes, 15th April 1969 - 29th January 1974
- ✓ 8. Library C Accounts 1904 - 1919
- ✓ 9. Index to 2D/29/3 from January 1935

~~Nuisances C. See Sanitation C~~

30. Playing Fields & Open Spaces C

- ✓ 1. Minutes, 4th January 1946 - 21st March 1958
- ✓ 2. Minutes, 2nd May 1958 - 8th July 1965

31. Prevention & Relief of Distress C

- ✓ 1. Minutes, 26th August 1914 - 27th February 1917

32. Purchasing C

- ✓ 1. Minutes, 1st June 1927 - 11th January 1932

33. Purification of part of the River Welland C

- ✓ 1. Minutes, 2nd February 1898 - 20th July 1898

~~From 3rd November 1961, title, Library & Museum C~~

~~From 5th June 1967, title, Library & General Purposes C~~

~~+ Amalgamated with Fairs & Markets C See 2D/14/6~~

~~See 2D/43/1~~

2D. COMMITTEE MINUTES (Cont'd)

34. Rating & Valuation C

- ✓1. Minutes, 31st August 1926 - 6th December 1945
- ✓2. Minutes, 16th December 1945 - 18th March 1957
- ✓3. Index to 2D/34/1 from 9th January 1935

35. Registration C

- ✓1. Minutes, 20th July 1915 - 25th February 1918

36. Sanitary C

- ✓1. Minutes, 14th January 1861 - 6th May 1871
- ✓2. Minutes, 10th May 1871 - 22nd November 1875
- ✓3. Minutes, 8th December 1875 - 17th December 1880
3rd December 1877 - 1st May 1882
- ✓4. Minutes, 11th February 1881 - 13th March 1893
- ✓5. Minutes, 31st July 1882 - 27th November 1893
also includes Minutes of the Highway C
19th December 1893 - 20th July 1898
- ✓6. Minutes, Building (Sub-C)
30th May 1873 - 7th October 1873
- ✓7. Minutes, Highways (Sub-C)
26th June 1873 - 21st November 1873
- ✓8. Minutes, Removal of Nuisances (Sub-C)
17th June 1873 - 22nd September 1873

37. School Attendance C

- ✓1. Minutes, 15th January 1877 - 19th July 1897
- ✓2. Minutes, 21st October 1897 - 8th April 1903

below :

~~Sub Committee No 1~~

~~Sub Committee No 2~~

① ~~Prior to 22th June 1870, title, Nuisances C~~

2D. COMMITTEE MINUTES (Cont'd)

38. Selection C

- ✓1. Minutes, 21st November 1921 - 27th June 1945
- ✓2. Minutes, 4th September 1945 - 7th December 1945
- ✓3. Minutes, 7th December 1945 - 4th March 1968
- ✓4. Minutes, 13th May 1968 - 7th November 1973
- ✓5. Index to 2D/38/1 from 14th February 1935

39. Technical Instruction C

- ✓1. Minutes, 26th October 1892 - 24th October 1894

40. Town & Country Planning C

- ✓1. Minutes, 31st January 1944 - 7th December 1945
- ✓2. Minutes, 7th December 1945 - 10th April 1952
- ✓3. Minutes, 9th May 1952 - 27th April 1956
- ✓4. Minutes, 25th May 1956 - 30th December 1960
- ✓5. Minutes, 27th January 1961 - 6th July 1964
- ✓6. Minutes, 27th July 1964 - 6th December 1965
- ✓7. Minutes, 3rd January 1966 - 11th September 1967
- ✓8. Minutes, 23rd October 1967 - 9th June 1969
- ✓9. Minutes, 7th July 1969 - 19th April 1971
- ✓10. Minutes, 17th May 1971 - 19th February 1973
- ✓11. Minutes, 16th April 1973 - 18th February 1974
- ✓12. Index to 2D/40/1 from 31st January 1944

41. Watch C

- ✓1. Minutes, 2nd January 1836 - 28th July 1865
 - ✓2. Minutes, 11th August 1865 - 27th December 1880
 - ✓3. Minutes, 10th January 1881 - 17th December 1883
 - ✓4. Minutes, 14th January 1884 - 27th December 1889
- also includes Minutes of Railway & Canal Traffic Act Special Committee 13th March 1889 - 3rd May 1889

~~From the 5th June 1967, title, Town Planning C~~

~~From the 7th September 1874, title, Watch & General Purposes C~~

~~See General Purposes C 2D/21/1-10~~

2D. COMMITTEE MINUTES (Cont'd)

42. Water Supply & Estates C

- ✓ 1. Minutes, 5th November 1869 - 22nd March 1878
- ✓ 2. Minutes, 2nd April 1878 - 22nd October 1880

43. Misc & Sub C

- ✓ 1. Minutes
 - Playing Fields & Open Spaces C 09/09/1965 - 04/05/1967
 - Roads & Plans Sub C 27/02/1960 - 23/02/1948
 - Salvage Sub C 28/10/1947 - 22/11/1948
 - Baths Sub C 09/12/1947 - 31/01/1950
 - Gardens Sub C 28/04/1947 - 03/12/1951
 - Housing Sub C 23/08/1946 - 06/02/1951
 - Lighting Sub C 27/09/1948 - 29/06/1951
 - Mortuary Sub C 06/04/1948 - 04/10/1948

~~In 2D/42/1 (at rear of volume) minutes of the Fairs, Markets & Tolls C 29th February 1876 to 11th December 1877~~

~~In 2D/42/2 (at rear of volume) minutes of the Fairs, Markets & Tolls C 12th April 1878 to 21st November 1879 (some Committee minutes joint with the Watch & General Purposes C)~~

Between 1869 & 1880 this Committee was known as follows :

Water Supply C	05/11/1869 - 13/11/1875
Estates C	11/12/1875 - 31/07/1876
Water Supply C	01/08/1876 - 29/03/1876
Water Supply & Estates C	29/09/1876 - 22/05/1878
Estates & Water Supply C	02/06/1878 (one only)
Water Supply & Estates C	15/04/1878 - 12/11/1880
(various versions)	
Estates, Fairs, Markets & Tolls C	02/02/1880 - 22/10/1880

2D. COMMITTEE MINUTES (Cont'd)

✓ 43. Misc & Sub C (cont'd)

2. Minutes

Joint Consultative C (staff)	18/02/1966 - 01/03/1973
Joint Consultative C (manual)	03/09/1957 - 07/05/1973
Skells Estate C	28/05/1962 - 10/05/1965
Tree C	19/02/1962 - 25/05/1964
Local Government C	12/05/1961 - 18/06/1963
Highway Sub C	11/06/1960
Local Government Reorganisation C	08/02/1957 - 21/06/1960
Ball C	02/01/1946 - 06/03/1946
Flood Distress C	21/07/1947 - 04/06/1948
War Memorial Sub C	13/12/1946 - 24/01/1947
Parking Sub C	05/12/1946 - 15/08/1947
Joint Consultative C Admin etc staff	20/09/1946 - 09/01/1947
Boundary Sub C	03/09/1946 - 21/10/1948
Slum Clearance C	04/11/1954 - 08/02/1957
Special C	13/02/1951
Lighting Sub C	15/01/1951
Highway Sub C	11/09/1946
Regalia Sub C	22/10/1951
Licensing Advisory C	06/08/1948 - 14/10/1952
Golden Wedding C (Exeters)	20/02/1951 - 13/03/1951
Roads & Plans Sub C	24/02/1951
E S Bowman Presentation C	25/11/1949
Municipal Hall C	03/10/1949
Priorities C	27/07/1949
Selection Sub C (clerk of works)	14/03/1949
Playing Fields & Open Spaces Sub C	24/02/1951
Fairs & Markets Sub C	29/11/1948
Sub C (Red Lion Square lavatories)	26/10/1949
Health Sub C	03/05/1948
Charters etc Sub C	26/04/1948
Stamford Activities C	28/01/1946
Quincentenary Celebrations C	19/10/1959 - 02/05/1960
Stamford Road Safety C	10/04/1961 - 17/01/1966

2D. COMMITTEE MINUTES (Cont'd)

43. Misc & Sub C (cont'd)

- ✓ 3. Minutes
 - Tree C 27/05/1966-12/07/1966
 - Emergency C 27/05/1966-05/06/1967
 - Stamford Archaeological Research C 09/12/1965
 - Road Safety C 11/07/1966-21/07/1969
 - Malcolm Sargent Memorial C 13/11/1967-11/09/1968
 - Swimming Pool C 28/05/1965-27/05/1969

- ✓ 4. Minutes
 - Establishment Sub C 02/03/1948 & 04/02/1954
 - Joint C's 1947 - 1955
 - Honorary Freedom Sub C
Sir Malcolm Sargent 30/01/1948 - 13/09/1948
 - Joint C's 1958 - 1962

44. Quincentenary C

- ✓ 1. Main Committee 19/10/1959 - 07/12/1961
- ✓ 2. Civic & Historical C 13/11/1959 - 14/11/1961
- ✓ 3. Finance C 30/06/1960 - 17/11/1961
- ✓ 4. Music & Art C 10/11/1959 - 16/11/1961
- ✓ 5. Publicity C 13/11/1959 - 25/10/1961
- ✓ 6. Selection C 19/10/1959 - 04/07/1960
- * 7. Sports & Pastimes C 12/11/1959 - 15/11/1961
- ✓ 8. Trade & Industry C 16/11/1959 - 02/05/1961

45. Civil Defence C

- ✓ 1. Minutes, 16/09/1949 - 27/05/1963

46. Stamford Street Scene C

- ✓ 1. Minutes, 30/11/1960 & 14/02/1961

~~This Committee was split into various sub-c's to deal with the Celebrations in 1961 and was therefore a short lived body. See 2D/43/2~~

⊙ ~~Includes Misc. Working Papers~~

2E. DRAFT MINUTES & MEETING PAPERS

1. Council Minutes (Draft)

- ✓1. 20th November 1837 - 12th February 1844
- ✓2. 5th March 1844 - 26th June 1849
- ✓3. 10th July 1849 - 12th August 1856
- ✓4. 9th September 1856 - 1st August 1865
- ✓5. 19th September 1865 - 12th August 1873
- ✓6. 19th August 1873 - 3rd May 1881
- ✓7. 14th June 1881 - 27th March 1888
- ✓8. 1st May 1888 - 15th April 1896
- ✓9. 11th May 1896 - 6th May 1907
- ✓10. 5th June 1907 - 22nd October 1918
- ✓11. 9th November 1918 - 7th February 1927
- ✓12. 1st April 1927 - 8th March 1932
- ✓13. 19th April 1932 - 21st December 1937
- ✓14. 18th January 1938 - 25th January 1944
- ✓15. 29th February 1944 - 19th June 1945

2. Committee Minutes (Draft)

- ✓1. Finance C 7th August 1838 - 24th September 1842
- ✓2. Watch C 20th June 1838 - 25th April 1844

3. Meeting Papers

- ✓1. Summons to Council Meetings 1836 - 1843 (Bound)
- ✓2. Summons to Council Meetings 1837 - 1842

~~No. of items 50~~

- ✓3. As above 1843 - 44 ~~No. of items 45~~
- ✓4. As above 1845 ~~No. of items 45~~
- ✓5. As above 1846 ~~No. of items 45~~
- 6. ✓6. As above 1847 - 49 ~~No. of items 30~~
- ✓7. As above 1850 - 52 ~~No. of items 50~~
- ✓8. As above 1853 ~~No. of items 45~~
- ✓9. As above 1854 ~~No. of items 45~~
- ✓10. As above 1855 - 56 ~~No. of items 40~~
- ✓11. As above 1857 - 59 ~~No. of items 40~~
- ✓12. As above 1860 - 62 ~~No. of items 80~~
- ✓13. As above 1863 - 66 ~~No. of items 70~~
- ✓14. As above 1867 - 69 ~~No. of items 80~~
- ✓15. As above 1870 - 72 ~~No. of items 80~~
- ✓16. As above 1873 - 75 ~~No. of items 80~~
- ✓17. As above 1876 - 79 ~~No. of items 80~~
- ✓18. As above 1880 - 82 ~~No. of items 80~~
- ✓19. As above 1883 - 85 ~~No. of items 80~~
- ✓20. As above 1886 - 88 ~~No. of items 80~~

2E. DRAFT MINUTES & MEETING PAPERS (Cont'd)4. Notices of Council Meetings (Printed)

✓1.	1840 - 47	No. of items 70
✓2.	1848 - 54	No. of items 50
✓3.	1855 - 59	No. of items 30
✓4.	1860 - 64	No. of items 50
✓5.	1865 - 69	No. of items 50
✓6.	1870 - 73	No. of items 60
✓7.	1874 - 78	No. of items 60
✓8.	1879 - 83	No. of items 50
✓9.	1884 - 88	No. of items 50
✓10.	1935 - 46	No. of items 70

5. Lists of Attendance of Aldermen & Councillors at Council & Committee Meetings

- ✓1. 1878-9 to 1885-6 ~~No. of items 60 57 only 24/2/4~~
- ✓2. 1886-7 to 1904-5 ~~No. of items 60 69 items 24/2/4~~
- ✓6. Fines to Aldermen & Councillors for non-attendance 1844-57 (Ledger)
- ✓7. Notice of Motions 1894 - 1939 (Ledger)
- ✓8. Register of Disclosures & General Notices 1934 - 61

2H. ADDRESSES/MEMORIALS/PETITIONS/PRESENTATIONS1. Addresses

The following bundles include loyal addresses, correspondence, misc. minutes and printed notices. In some cases also includes details of celebrations.

1. Birth of a Prince & Heir 1841
~~No. of items 6~~
2. Death of the Duchess of Kent 1861
~~No. of items 3~~
3. Death of the Prince Consort 1861
~~No. of items 13~~
4. Attainment of the majority of the Prince of Wales 1862
~~No. of items 15~~
5. Marriage of the Prince of Wales 1863 ~~1863/70~~
~~No. of items 25~~ ~~1863/70~~
6. Birth of a son & heir to the Prince & Princess of Wales 1864
~~No. of items 10~~
7. Marriage of Princess Louise to the Marquis of Lorne 1871
~~No. of items 3~~
8. Lord Exeter on attaining his majority ¹⁸⁷⁴ ~~1871/1874~~
~~No. of items 3~~
9. Marriage of the Duke of Edinburgh to the Archduchess Marie of Russia 1874
~~No. of items 15~~
10. Marriage of Lord Exeter 1875 ~~1875/1875~~
~~No. of items 1~~
11. Return of the Prince of Wales from India 1876
~~No. of items 3~~
12. Death of Princess Alice Grand Duchess of Hesse 1878
~~No. of items 1~~
13. Queen Victoria's escape from Assassination 1882 ~~1882/1882~~
~~No. of items 3~~
14. Death of the Duke of Albany 1884
~~No. of items 1~~

2H. ADDRESSES/MEMORIALS/PETITIONS/PRESENTATIONS (Cont'd)

- 15. Her Majesty attaining her fiftieth year of her Reign 1887
~~No. of items 1~~
- 16. Engagement of the Duke of York & Princess Victoria May 1893
~~No. of items 7~~ 215/16
- 17. Coronation of King Edward VII 1902
~~No. of items 30~~ 17/16
- 18. Silver Wedding of King George V 1918
~~No. of items 10~~ 6/15/18
- 19. To George V on conclusion of the Peace Treaty 1919
~~No. of items 45~~ 26/15/19
- 20. Photographic copy of a loyal address of Municipal Corporations on the Coronation of King George VI 1937
~~No. of items 1~~ 1/10/37
- 21. Marriage of the Princess Royal to H.R.H. Prince Frederick William of Prussia 1858
~~No. of items 1~~
- 22. Acknowledgement of Loyal Address on the Death of King George VI, on the Coronation of Queen Elizabeth II & for a wreath at the funeral of the then late king.

2. Memorials

- 1. ~~A number of~~ memorials to the Council concerning the state of streets, paths, lighting, flooding, etc c.1860 to 1910.
~~No. of items 100~~

3. Petitions

- 1. Of Electors to King William IV concerning the undue influence of the Marquis of Exeter at the 1830 election.
~~No. of items 1~~
- 2. Misc. petitions 1847-59
~~No. of items 35~~
- 3. Petition concerning the Municipal Corporation Amendment Act 1871
~~No. of items 20~~

2H. ADDRESSES/MEMORIALS/PETITIONS/PRESENTATIONS (Cont'd)

4. Presentations (by the Borough)

1. Coming-of-Age of Lord Burghley 1926. Correspondence, raising of money, etc.
~~No. of items 150~~
2. To Miss Marjorie Bowman on the occasion of her marriage 1927. Correspondence, raising of money, etc.
~~No. of items 73 - 8/1/11~~
3. Wedding of Lord Burghley to Mary, daughter of the Duke & Duchess of Buccleuch, 1929. Correspondence raising of money, etc 1928/29
~~No. of items 100~~
4. Marriage of Lady Winifred Cecil (16th December 1937)
List of subscribers etc
~~No. of items 20~~
5. Marriage of Lady Romaine Cecil (12th December 1944)
List of subscribers etc
~~No. of items 20~~
6. Golden Wedding of the Marquess & Marchioness of Exeter 1951. Correspondence, raising of money, etc
~~No. of items 200~~

2J. EVENTS1. Royal Visits 1835-44 incl.

Posters concerning the visit of the Duchess of Kent
& Princess Victoria 1835.

Coronation of Queen Victoria 1837

Christening of the Prince of Wales 1842

Visit, the Queen Dowager 1842

Posters (7) & misc. notes etc of Queen Victoria's
visit 1844.

No. of items 26

2. Events, celebrations etc in connection with the Diamond
Jubilee of Queen Victoria 1896-97. ~~_____~~

No. of items 100

3. Papers relating to the Funeral of Queen Victoria & the
proclamation of King Edward VII, 1901. ~~_____~~

No. of items 50

4. Posters of the "Return Home of the 2nd Service Section
of the Stamford Volunteers, 20th June 1902".

No. of items 20

5. Papers & posters etc of the Coronation of King Edward VII
1902.

No. of items 80

6. Visit of Princess Henry of Battenburg 1907. Papers
relating to.

No. of items 15

7. Funeral of King Edward VII & proclamation of King George
V, 1910. Correspondence, posters, details, etc. ~~_____~~

No. of items 80

8. Coronation of King George V, 1911. Correspondence,
posters, etc concerning procession, religious service,
& celebrations. ~~_____~~

No. of items 200

9. Proclamation of Peace & celebrations 1919. Correspondence
etc. ~~_____~~

No. of items 50

10. Commemorative Service for the late Queen Alexandra 1925.
Posters etc concerning the procession and service. ~~_____~~

No. of items 25

2J. EVENTS (Cont'd)

11. Visit of H.R.H. Princess Mary to Stamford 1926.
Containing correspondence, schedules, posters, etc.
No. of items ~~300~~
12. Thanksgiving Service for the recovery of King George V
1929. Procedures, etc
No. of items ~~25~~
13. Funeral of King George V and the Proclamation of King
Edward VIII 1936. Correspondence, services, processions,
posters, etc. ~~2/27~~
No. of items ~~125~~
14. War Weapons Week May 1941. Correspondence, etc
No. of items ~~30~~
15. Warship Week April 1942. Correspondence, etc.
No. of items ~~30~~
16. United Nations Day June 14th 1942. Correspondence, etc
No. of items ~~35~~
17. Mayors Sunday (Nov) 1942-44. Correspondence, etc
No. of items ~~45~~
18. Wings for Victory Week May 1943. Correspondence, etc.
No. of items ~~25~~
19. Farm Sunday July 4th 1943. Correspondence, etc
No. of items ~~40~~
20. Battle of Britain Sunday September 26th 1943.
Correspondence, etc.
No. of items ~~25~~
21. Salute the Soldier April 1944. Correspondence, etc
No. of items ~~20~~
22. Battle of Britain Sunday September 17th 1944
Correspondence etc,
No. of items ~~35~~
23. VE & VJ Day 1945 Correspondence, etc
No. of items ~~20~~
24. Funeral of King George VI & proclamation of Queen
Elizabeth II 1952. Correspondence, posters, etc. ~~1/1~~
No. of items ~~100~~

2J. EVENTS (Cont'd)

25. Coronation of Queen Elizabeth the Second 1953. Correspondence, etc concerning celebration in Stamford. ~~212/33~~
~~No. of items 350~~

26. Quincentenary 1961. Pamphlets, posters, guides & magazines concerning the Queen's visit and the Quincentenary year. ~~112/112~~

~~Quincentenary 1961.
Albums of press cuttings
1 Album of black and white photos
Large size souvenir ephemera
Quincentenary 1961.
Complete run of Stamford Mercury for 1961~~

27. ~~Misc. 1936-1966~~
Mayor's receptions, remembrance services, christmas cards, annual dinners, etc. 1936-1966
~~No. of items 40~~

28. Civic Programmes etc 1960's
~~No. of items 25~~

cont'd

2K. APPOINTMENT OF OFFICIALS

1. Town Clerks

- (i) Papers relating to the resignation of James Torkington (including letter of resignation) & procedure to appoint a successor 1846. Also includes documents concerning J Torkington's appointment in 1820.
~~No. of items 60~~
- (ii) Sealed & signed appointment of James Adler as Town Clerk 1861.
~~No. of items 1~~
- (iii) Appointment of a Deputy Town Clerk to fill the place of the Town Clerk in consequence of his absence. 1848-1883.
~~No. of items 11~~

2. Clerk of the Peace

- (i) Appointment of Mr James Dalton 1919. Applications, etc.
~~No. of items 15~~
- (ii) Appointment of Mr Richard C Dalton 1934 (temporary). Misc. correspondence etc.
~~No. of items 15~~
- (iii) Appointment of Mr R G Evan 1902/03. Misc. correspondence, etc
~~No. of items 5~~

3. Clerk & Chief Financial Officer to the Stamford Urban Rating Authority

- (i) Sealed & signed appointment of Mr Charles Adler. 1927
~~No. of items 1~~
- (ii) Sealed & signed appointment of Mr Harold Baldwin, 1945.
~~No. of items 1~~

4. Borough Treasurer

- (i) Signed appointment of Mr James George Desborough, 1860
~~No. of items 1~~
- (ii) Sealed & signed appointment of Mr Ernest Walter Matthews, 1947.
~~No. of items 1~~

2K. APPOINTMENT OF OFFICIALS (Cont'd)

5. Town Crier

- (i) Appointment of Town Crier 1911. Applications, etc.
~~No. of items 20~~
- (ii) Appointment of Town Crier 1915. Applications, etc.
~~No. of items 20~~
- (iii) Appointment of Town Crier 1922. Applications, etc.
(includes late 19th C photograph of Town Crier in Uniform).
~~No. of items 10~~
- (iv) Appointment of Mr H Taylor on the death of Mr Balchin 1939. Applications, correspondence & details of uniform including cloth samples.
~~No. of items 30~~

6. Appointment of Richard Ward as :

Inspector of Common Lodging Houses
 Sanitary Inspector
 Inspector of Weights & Measures
 Inspector of Gas Meters 1859

~~No. of items 2~~

7. Appointment of Caretaker etc at Town Hall 1930

~~No. of items 2~~

3. MAYORALTY

1. Printed list of Mayors 1461-1700. N.D. c.1900
[redacted]
2. Printed list of Mayors 1750-1789. N.D. c.1900
[redacted]
3. Mayors Oaths 1871-1950 (bar 1948), two copies. One oath to the King or Queen and a second Oath concerning bribery.
[redacted]
4. Mayors Seal. Correspondence concerning, 1915
[redacted]
5. Mayors misc. correspondence 1936 - 1948 covering engagements, etc.
[redacted]
6. Mayors banquets, contains menus, invitations, correspondence, seating plans, etc.
 - (i) 1900 [redacted]
 - (ii) 1901 [redacted]
 - (iii) 1902 [redacted]
 - (iv) 1904 [redacted]
 - (v) 1905/6 [redacted]
 - (vi) 1907 [redacted]
 - (vii) 1912 [redacted]
7. Seating plans for Mayors Banquets 1901, 1902 & 1904 (Large S).
8. Wax seal & coat of arms of Mayor, 1915.
9. Appointment of Deputy Mayors 1860-99 (bar 1872, 1873 & 1888)
11. Appointment of Deputy Mayors 1930-63 (bar 1948)
10. Appointment of Deputy Mayors 1900-29
12. Appointment of Deputy Mayors 1964-73 (bar 1966)
13. Election of Mayor (& Councillors), opinion of 1902
[redacted]

4. ALDERMEN & COUNCILLORSA 1. Election of Aldermen

- (i) Papers relating to, 1838 to 1858
No. of items ~~100~~
- (ii) Papers relating to, 1859 to 1870
No. of items ~~100~~
- (iii) Voting papers of H T Daniels, H Deer & J H Bowman
November, 1932
No. of items ~~20~~
- (iv) Voting papers November 1935
No. of items ~~15~~
- (v) Papers relating to, November 1938
No. of items ~~20~~
- (vi) Papers relating to, November 1940, December 1942
and April 1943
No. of items ~~45~~
- (vii) Voting papers June 1948
No. of items ~~20~~
- (viii) Voting papers May 1949
" " December 1949
" " December 1950
" " May 1952
" " December 1952
No. of items ~~100~~
- (ix) Voting papers March 1955
" " May 1955
" " April 1956
" " May 1958
" " May 1961
No. of items ~~100~~
- (x) Voting papers May 1964
" " June 1965
" " March 1967
" " May 1967
" " March 1968
" " May 1970
" " March 1971
No. of items ~~100~~
- (xi) Election of James Siddall Prior as Alderman,
19th September 1933. Voting papers
No. of items ~~10~~
- (xii) Election of Samuel Bassendine as Alderman,
15th February 1938. Voting papers
No. of items ~~45~~

4. ALDERMEN & COUNCILLORS (Cont'd)

A 2. Aldermen, etc

- (i) Fur on Robes (17th C notes in 20th C typescript).
Received by Town Clerk in 1953 from Marquis of Exeter
~~Number of items 3~~
- (ii) Correspondence etc concerning robes 1909
~~No. of items 15~~
- (iii) Correspondence etc concerning the purchase of robes, 1926
~~No. of items 20~~
- (iv) Correspondence concerning robes, 1936
~~No. of items 25~~

4C. DECLARATION OF OFFICE, ETC

1. Declaration of Office made by Mayor, Aldermen, Councillors
Auditors and Assessors (1835-1967)

- (i) December 1835 - September 1837
- (ii) November 1837 - November 1843
- (iii) March 1844 - March 1853
- (iv) March 1863 - March 1872
- (v) June 1872 - March 1881
- (vi) November 1881 - November 1892
- (vii) March 1893 - November 1910
- (viii) November 1910 - November 1926
- (ix) November 1926 - February 1934
- (x) November 1934 - May 1967

2. Declaration as a Qualification for Office in lieu of
taking the Sacrament of the Lord's Supper, made by
Mayor, Aldermen, Councillors, Justices of the Peace,
Auditors & Assessors (1835-1862)

- (i) December 1835 - September 1837
- (ii) November 1837 - March 1845
- (iii) May 1845 - March 1853
- (iv) November 1853 - November 1862

5A/1 PARLIAMENTARY REGISTERS

- 1. 1832 - 36 (Manuscript)
- 2. 1837 - 42 (Manuscript)

~~The following registers are printed and are signed by the
 Return Officer. (Dates on spines are
 in brackets).~~

- 3. 1.12.1843 - 30.11.1844
- 4. 1.12.1844 - 30.11.1845
- 5. 1.12.1845 - 30.11.1846
- 6. 1.12.1846 - 30.11.1847
- 7. 1.12.1847 - 30.11.1848
- 8. 1.12.1848 - 30.11.1849
- 9. 1.12.1849 - 30.11.1850
- 10. 1.12.1850 - 30.11.1851
- 11. 1.12.1851 - 30.11.1852
- 12. 1.12.1852 - 30.11.1853
- 13. 1.12.1853 - 30.11.1854
- 14. 1.12.1854 - 30.11.1855
- 15. 1.12.1855 - 30.11.1856
- 16. 1.12.1856 - 30.11.1857
- 17. 1.12.1857 - 30.11.1858
- 18. 1.12.1858 - 30.11.1859
- 19. 1.12.1859 - 30.11.1860
- 20. 1.12.1860 - 30.11.1861
- 21. 1.12.1861 - 30.11.1862
- 22. 1.12.1862 - 30.11.1863
- 23. 1.12.1863 - 30.11.1864
- 24. 1.12.1864 - 30.11.1865
- 25. 1.12.1865 - 30.11.1866

5A/1. PARLIAMENTARY REGISTERS (Cont'd)

- 26. 1.12.1866 - 30.11.1867
- 27. 1.12.1867 - 30.11.1868
- 28. 1.11.1868 - 31.12.1869
- 29. 1.01.1870 - 31.12.1870
- 30. 1.01.1871 - 31.12.1871
- 31. 1.01.1872 - 31.12.1872
- 32. 1.01.1873 - 31.12.1873
- 33. 1.01.1874 - 31.12.1874
- 34. 1.01.1875 - 31.12.1875
- 35. 1.01.1876 - 31.12.1876
- 36. 1.01.1877 - 31.12.1877
- 37. 1.01.1878 - 31.12.1878
- 38. 1.01.1879 - 31.12.1879

~~The following Parliamentary Registers also include the Burgess List (Municipal Registers). Dates given are for when the Parliamentary Register is in force, the Municipal Register however, comes into force on the previous first of November, i.e. 5A/1/39/ 1.01.1880 - 31.12.1881 (Parliamentary) while the Burgess List runs from 1.11.1879 - 31.10.1880.~~

- 39. 1.01.1880 - 31.12.1880
- 40. 1.01.1881 - 31.12.1881
- 41. 1.01.1882 - 31.12.1882
- 42. 1.01.1883 - 31.12.1883
- 43. 1.01.1884 - 31.12.1884
- 44. 1.01.1885 - 31.12.1885

5A/1. PARLIAMENTARY REGISTERS (Cont'd)

The following registers are for Parliamentary, County & Parochial Elections.

5A/1/45 - 5A/1/48 (Stamford Electoral Division)

5A/1/49 - 5A/1/ (Rutland & Stamford Parliamentary Division)

NOTE: Those marked with an asterisk (*) include a list for the whole division.

- 45. 1915 Stamford Electoral Division No 1
- 46. 1915 Stamford Electoral Division No 2
- 47. 1915 Stamford Electoral Division No 3
- 48. 1915 Stamford Electoral Division No 4
- 49. 1918
- 50. Spring 1919*
- 51. Autumn 1919*
- 52. Spring 1920
- 53. Spring 1920 (Absent Voters List)*
- 54. Autumn 1920*
- 55. Spring 1921*
- 56. Autumn 1921
- 57. Spring 1922
- 58. Autumn 1922
- 59. Spring 1923 (in five parts)
- 60. Autumn 1924
- 61. Spring 1925
- 62. Autumn 1925
- 63. Spring 1926 (two copies)
- 64. Autumn 1926 (two copies)
- 65. 1927 (in force 15.10.1927 - 14.10.1928)
- 66. 1929 (in force 01.05.1929 - 14.10.1930)*

5A/1. PARLIAMENTARY REGISTERS (Cont'd)

67. 1931 (in force 15.10.1931 - 14.10.1932)*
68. 1932 (in force 15.10.1932 - 14.10.1933)*
69. 1933 (in force 15.10.1933 - 14.10.1934)*
70. 1934 (in force 15.10.1934 - 14.10.1935)*
71. 1935 (in force 15.10.1935 - 14.10.1936)*
72. 1936 (in force 15.10.1936 - 14.10.1937)*
73. 1939 (in force 15.10.1939 - 14.10.1940)*

~~The following registers, dates shown are qualifying dates :~~

74. 30th June 1945
75. 30th June 1946
76. 30th June 1947
77. 30th June 1948
78. 20th November 1949
79. 20th November 1950
80. 20th November 1951
81. 20th November 1952
82. 20th November 1953
83. 10th October 1954
84. 10th October 1955
85. 10th October 1956
86. 10th October 1957
87. 10th October 1958
88. 10th October 1959
89. 10th October 1960
90. 10th October 1961
91. 10th October 1962
92. 10th October 1963

5A/1. PARLIAMENTARY REGISTERS (Cont'd)

- 93. 10th October 1964
- 94. 10th October 1965
- 95. 10th October 1966
- 96. 10th October 1967
- 97. 10th October 1968
- 98. 10th October 1969
- 99. 10th October 1970
- 100. 10th October 1971
- 101. 10th October 1972 (1971 list with amendments for 10.10.1972).

5A/2. Burgess Rolls for St Marys & All Saints Wards.

~~5A/2/1 - 5A/2/8 (Manuscript copies)~~

~~5A/2/9 - 5A/2/17 (Printed copies)~~

1. 1835 - 38
2. 1839 - 41
3. 1842 - 44
4. 1845 - 47
5. 1848 - 53
6. 1854 - 59
7. 1860 - 64
8. 1865 - 70
9. 1.11.1870 - 31.10.1871
10. 1.11.1871 - 31.10.1872
11. 1.11.1872 - 31.10.1873
12. 1.11.1873 - 31.10.1874
13. 1.11.1874 - 31.10.1875
14. 1.11.1875 - 31.10.1876
15. 1.11.1876 - 31.10.1877
16. 1.11.1877 - 31.10.1878
17. 1.11.1878 - 31.10.1879

~~For the dates 1.11.1879 - 31.10.1885 see 5A/1/39 - 5A/1/44.~~

18. 1.11.1885 - 31.10.1886
19. 1.11.1886 - 31.10.1887
20. 1.11.1887 - 31.10.1888
21. 1.11.1888 - 31.10.1889
22. 1.11.1889 - 31.10.1890
23. 1.11.1890 - 31.10.1891
24. 1.11.1891 - 31.10.1892

5A/2. Burgess Rolls for St Marys & All Saints Wards (Cont'd)

25. 1.11.1892 - 31.10.1893
26. 1.11.1893 - 31.10.1894
27. 1.11.1894 - 31.10.1895
28. 1.11.1895 - 31.10.1896
29. 1.11.1896 - 31.10.1897
30. 1.11.1897 - 31.10.1898
31. 1.11.1898 - 31.10.1899
32. 1.11.1899 - 31.10.1900
33. 1.11.1900 - 31.10.1901
34. 1.11.1901 - 31.10.1902
35. 1.11.1902 - 31.10.1903
36. 1.11.1903 - 31.10.1904
37. 1.11.1904 - 31.10.1905
38. 1.11.1905 - 31.10.1906
39. 1.11.1906 - 31.10.1907
40. 1.11.1907 - 31.10.1908
41. 1.11.1908 - 31.10.1909
42. 1.11.1909 - 31.10.1910
43. 1.11.1910 - 31.10.1911
44. 1.11.1911 - 31.10.1912
45. 1.11.1912 - 31.10.1913
46. 1.11.1913 - 31.10.1914
47. 1.11.1914 - 31.10.1915

5A/3. PARLIAMENTARY REGISTRATION

~~The following bundles include, revised lists of voters, general correspondence, notices of revision, expenses, etc.~~

1.	1837	No. of items 20
2.	1838	No. of items 25
3.	1839	No. of items 20
4.	1840	No. of items 20
5.	1841	No. of items 20
6.	1842	No. of items 25
7.	1843	No. of items 30
8.	1844	No. of items 35
9.	1845	No. of items 25
10.	1846	No. of items 30
11.	1847	No. of items 30
12.	1848	No. of items 15
13.	1849	No. of items 15
14.	1850	No. of items 20
15.	1851	No. of items 20
16.	1852	No. of items 20
17.	1853	No. of items 25
18.	1854	No. of items 25
19.	1855	No. of items 25
20.	1856	No. of items 25
21.	1857	No. of items 30
22.	1858	No. of items 25
23.	1859	No. of items 25
24.	1860	No. of items 20

5A/3. PARLIAMENTARY REGISTRATION (Cont'd)

- 25. 1861 No. of items 20
- 26. 1862 No. of items 20
- 27. 1863 No. of items 25

~~The following are Parliamentary & Municipal Registration.~~

- 28. 1885 No. of items 120
- 29. 1886 No. of items 120
- 30. 1887 No. of items 120
- 31. 1888 No. of items 120
- 32. 1889 No. of items 100
- 33. 1890 No. of items 60
- 34. 1891 No. of items 80
- 35. 1892 No. of items 100
- 36. 1893 No. of items 100
- 37. 1894 No. of items 60
- 38. 1895 No. of items 40
- 39. 1896 No. of items 50
- 40. 1897 No. of items 50
- 41. 1898 No. of items 60
- 42. 1899 No. of items 70

5A/4. MUNICIPAL REGISTRATION (BURGESS)

~~The following bundles include, original lists of voters, general correspondence, notices of revision, claimants, expenses, etc.~~

- 1. 1835 ~~No. of items 30~~
- 2. 1836 ~~No. of items 30~~
- 3. 1837 ~~No. of items 30~~
- 4. 1838 ~~No. of items 30~~
- 5. 1839 ~~No. of items 35~~
- 6. 1840 ~~No. of items 40~~
- 7. 1841 ~~No. of items 20~~
- 8. 1842 ~~No. of items 40~~
- 9. 1843 ~~No. of items 35~~
- 10. 1844 ~~No. of items 20~~
- 11. 1845 ~~No. of items 25~~
- 12. 1846 ~~No. of items 45~~
- 13. 1847 ~~No. of items 45~~
- 14. 1848 ~~No. of items 50~~
- 15. 1849 ~~No. of items 60~~
- 16. 1850 ~~No. of items 35~~
- 17. 1851 ~~No. of items 25~~
- 18. 1852 ~~No. of items 20~~
- 19. 1853 ~~No. of items 30~~
- 20. 1854 ~~No. of items 40~~
- 21. 1855 ~~No. of items 35~~
- 22. 1856 ~~No. of items 35~~
- 23. 1857 ~~No. of items 40~~
- 24. 1858 ~~No. of items 40~~
- 25. 1859 ~~No. of items 20~~
- 26. 1860 ~~No. of items 25~~
- 27. 1861 ~~No. of items 25~~
- 28. 1862 ~~No. of items 25~~
- 29. 1863 ~~No. of items 30~~

5A/5. MISC. REGISTRATION DOCUMENTS

1. Letter Book 1918-22. ~~Own Clerk as Deputy Registration Office. Includes answer to requests, printing, expenditure, etc.~~
2. Letter Book 1922-35 ~~(as above)~~
3. Letter Book 1935-38 ~~(as above)~~

5B. PARLIAMENTARY ELECTIONS1. Returns of Members of Parliament

- (i) Sir George Clerk dated 1st May 1838.
- (ii) Charles Cecil John Manners & Sir George Clerk, dated 29th June 1841
- (iii) Sir George Clerk, dated 10th February 1845
- (iv) Charles Cecil John Manners & John Charles Herries, dated 31st July 1847
- (v) John Charles Herries, dated 6th March 1852
(also letter from Lord Lieutenant of Lincolnshire on return of this duplicate Indenture)
- (vi) John Charles Herries & Sir Frederic Thesiger, dated 10th July 1852
- (vii) Robert Talbot Gascoigne Cecil, dated 22nd August 1853
- (viii) Sir Frederic Thesiger & Robert Talbot Gascoigne Cecil, dated 27th March 1857
- (ix) John Inglis, dated 3rd March 1858
- (x) Sir Stafford Henry Northcote, dated 17th July 1858

5C. MUNICIPAL ELECTIONS

1. <u>Poll Books for Councillors (Manuscript)</u>		
1.	26.12.1835 09.01.1836	All Saints Ward* " " "
2.	26.12.1835	St Mary's Ward
3.	01.11.1836	All Saints Ward
4.	01.11.1837	All Saints Ward
5.	01.11.1837	St Mary's Ward
6.	01.11.1838	All Saints Ward
7.	01.11.1838	St Mary's Ward
8.	01.11.1839	All Saints Ward
9.	27.02.1840	All Saints Ward
10.	01.11.1842	All Saints Ward
11.	01.11.1842	St Mary's Ward
12.	01.11.1843	All Saints Ward
13.	01.11.1843	St Mary's Ward
14.	01.11.1844 06.05.1845	All Saints Ward " " "
15.	01.11.1845 02.11.1846 12.11.1846	All Saints Ward " " " " " "
16.	01.11.1845 02.11.1846	St Mary's Ward " " "
17.	01.11.1847	All Saints Ward
18.	01.11.1847	St Mary's Ward
19.	01.11.1848	All Saints Ward
20.	01.11.1848	St Mary's Ward
21.	04.01.1849 25.02.1850 09.12.1854	All Saints Ward " " " " " "
22.	01.11.1849 01.11.1850 01.11.1851 07.12.1851 01.11.1852 01.11.1853 01.11.1854	All Saints Ward " " " " " " " " " " " " " " " " " "

5C. MUNICIPAL ELECTIONS (Cont'd)

23.	01.11.1849	St Mary's Ward
	01.11.1850	" " "
	02.04.1851	" " "
	01.11.1851	" " "
	01.11.1852	" " "
	01.11.1853	" " "
	01.11.1854	" " "
24.	01.11.1855	All Saints Ward
	01.11.1856	" " "
25.	01.11.1855	St Mary's Ward
	01.11.1856	" " "
26.	02.11.1857	All Saints Ward
27.	02.11.1857	St Mary's Ward
28.	01.11.1858	All Saints Ward
	30.11.1858	" " "
	20.10.1859	" " "
	01.11.1862	" " "
29.	01.11.1858	St Mary's Ward
	23.11.1859	" " "
30.	01.11.1866	All Saints Ward
31.	01.11.1866	St Mary's Ward
32.	01.11.1867	All Saints Ward
33.	01.11.1867	St Mary's Ward
34.	01.11.1870	St Mary's Ward
35.	01.11.1871	All Saints Ward
36.	27.11.1871	St Mary's Ward
37.	06.07.1872	All Saints Ward

~~The following numbers 5C/1/38 - 5C/1/42 contain the Voting Papers for Councillors.~~

38.	1st November 1866	All Saints Ward
	No. of items 300	
39.	1st November 1866	St Mary's Ward
	No. of items 150	
40.	1st November 1867	All Saints Ward
	No. of items 350	
41.	1st November 1867	St Mary's Ward
	No. of items 150	
42.	27th November 1871	St Mary's Ward
	No. of items 300	

5C. MUNICIPAL ELECTIONS (Cont'd)

2. Returning Officers' Declarations of Persons elected as Councillors, Assessors & Auditors.

- 1. 1836 - 1858 (All Saints & St Marys)
- 2. 1858 - 1889 (All Saints)
1877 - 1889 (St Marys)
(also includes the election of Aldermen to preside with assessors 1858 - 1882 (both wards)).
- 3. 1859 - 1872 (St Marys)
- 4. 1889 - 1973 (All Saints)
1889 - 1920 (St Marys)
1920 only (St Georges)
- 5. 1921 - 1973 (St Marys)
- 6. 1921 - 1973 (St Georges)

3. Assessors

Poll Books for the Election of Assessors (Manuscript)

- 1. N.D. c.1837/38 as "Poll Book upon the 1st Election of Assessors for each Ward".
- 2. 1839 - 50 (for the whole borough)
- 3. 1851 - 61 (for the whole borough)
- 4. 1862 - 69 (for the whole borough)
- 5. 1837 (to revise Burgess Lists)
- 6. 1838 (to revise Burgess Lists)
- 7. 1839 - 50 (to revise Burgess Lists)
- 8. 1851 - 61 (to revise Burgess Lists)
- 9. 1862 - 69 (to revise Burgess Lists)
- 10. 1837 (All Saints Ward)
- 11. 1838 (All Saints Ward)
- 12. 1839 - 50 (All Saints Ward)
- 13. 1851 - 61 (All Saints Ward)
- 14. 1862 - 69 (All Saints Ward)

5C. MUNICIPAL ELECTIONS (Cont'd)

- 15. 1837 (St Marys Ward)
- 16. 1838 (St Marys Ward)
- 17. 1839 - 50 (St Marys Ward)
- 18. 1851 - 61 (St Marys Ward)
- 19. 1862 - 69 (St Marys Ward)

Misc. material concerning Assessors :

- 20. 1839 - 58. Appointments of Deputy Assessors (1840 missing).
~~No. of items 150~~
- 21. 1850 - 67. Appointment by the Mayor of Assessors in the case of illness of the elected official.
~~No. of items 10~~
- 22. Minutes of Ward Meetings to elect an Alderman to preside with assessors at Elections. 1836-38.
~~No. of items 15~~
- 23. 1862 - 73. Appointment of Deputy Assessors.
~~No. of items 100~~

4. Auditors

Poll Books for the Election of Auditors (Manuscripts)

- 1. 1837
- 2. 1838
- 3. 1839 - 50
- 4. 1851 - 61
- 5. 1862 - 69

Misc. material concerning Auditors :

- 6. 1870 - 1934. (1872, 73 & 76 are missing). Appointments of Auditors by the Mayor.
~~No. of items 65~~
- 7. Appointment of Mr W Goodley, 1916 includes Govt Circulars.
~~No. of items 13~~
- 8. Appointment of an Auditor by the Mayor 1854-56. (bar 1855 & 59).
~~No. of items 14~~

5C. MUNICIPAL ELECTIONS (Cont'd)

5. Municipal Election Working Papers

~~Notices of elections, nominations, decision & withdrawal,
notices of polls, appointment of counting agents, polls,
expenses & misc correspondence (in files by election).
for the whole borough, unless stated.~~

- 1. 1938
- 2. 1945
- 3. 1946
- 4. 1947
- 5. 1949
- 6. 1949 (casual election - St Georges)
- 7. 1950
- 8. 1951
- 9. 1952
- 10. 1953 (casual election - St Georges)
- 11. 1953
- 12. 1954
- 13. 1955
- 14. 1955 (casual election - St Georges)
- 15. 1956
- 16. 1957
- 17. 1958
- 18. 1959
- 19. 1960
- 20. 1960 (casual election - St Georges)
- 21. 1961
- 22. 1962 (casual election - St Georges)
- 23. 1962
- 24. 1963

5C. MUNICIPAL ELECTIONS (Cont'd)

5. Municipal Election Working Papers (Cont'd)

- 25. 1964
- 26. 1964 (casual election - St Georges)
- 27. 1965 ~~52/5/79~~
- 28. 1966
- 29. 1966 (casual election - All Saints)
- 30. 1967
- 31. 1967 (casual election St Marys)
- 32. 1967 (casual election All Saints)
- 33. 1968
- 34. 1969
- 35. 1970
- 36. 1971
- 37. 1971 (casual election - All Saints)
- 38. 1972
- 39. 1965 (casual election - St Georges)

6. Misc. municipal election papers

- 1. Election incidental expenses 1881 - 1913.
(bar 1885, 94, 95 & 1908)
~~No. of items 150~~

5D. BOUNDARIES

1. Maps & Report on borough boundary as laid before Parliament in 1831.
~~No. of items 4 (2 maps & 2 reports)~~
2. Municipal Corporation boundaries (England & Wales) report. Stamford part only, 1835. Includes map and report.
~~No. of items 4 (2 maps and 2 reports)~~
3. Papers relating to the establishment of Wards (All Saints & St Marys) in Stamford, 1835.
~~No. of items 10~~
4. Parliamentary Bill to settle the boundaries and wards of certain cities and boroughs in England & Wales. Ordered by the House of Commons to be printed 21st December 1837, with map and report.
5. Borough boundary. Correspondence, etc concerning proposed alterations 1887-1889
~~No. of items 20~~
6. Revision of ward boundaries 1920. Memorial, correspondence, posters, notices, etc.
~~No. of items 150~~
7. Ward boundary maps 1920
~~No. of maps 4~~
8. Extension of borough and amalgamation of parishes, 1930 Includes correspondence, government circulars, minutes of vestry of the Civil Parishes, etc.
~~No. of items 20~~
9. Proposed boundary alterations 1945. Commission report, papers, correspondence, etc.
~~No. of items 60~~
10. Proposal to enlarge the borough of Stamford 1959, case submitted by the Borough Council.
~~No. of items 1~~
11. Proposals concerning local boundaries 1961/3
~~No. of items 1000~~
12. Case submitted to Commission & relevant papers 1961/3
~~No. of items 4000~~
13. Correspondence, draft reports, etc 1961/3 (also includes details etc of earlier c.1947 proposals)
~~No. of items 1000~~
14. Misc. documents, correspondence, reports, etc concerning boundaries & reorganisation 1961/3
~~No. of items 1000~~

5E. COUNTY & DISTRICT ELECTIONS

1. County Election Working Papers

Notices of elections, nominations, decision & withdrawals, Notices of Polls, appointment of Counting Agents, Polls expenses & misc. correspondence (In files by election)

- (i) 1946
- (ii) 1948
- (iii) 1949
- (iv) 1952
- (v) 1953
- (vi) 1954
- (vii) 1955
- (viii) 1961
- (ix) 1963 (Casual)
- (x) 1964
- (xi) 1967
- (xii) 1970
- (xiii) 1973

2. County Electoral Division c.1930 (File)

3. Scale of charges to be allowed to Returning Officers. Kesteven County Council. ~~Not published~~

6. FREEMEN

1. Freemen Rolls & Catalogues

- (i) 1663-1721. A catalogue of Freemen admitted in alphabetical order. An index to 2A/1/2 in a contemporary hand.
- (ii) 1746 - 1758. Freemen Roll (bound)
- (iii) 1785 - 1804. Freemen Roll
- (iv) 1805 - 1808. Freemen Roll
- (v) 1809 - 1835. Freemen Roll (bound)
- (vi) 1835. A list of Freemen, re Municipal Reform Act, four copies (different drafts).

2. Papers relating to Admissions

- (i) 1793 - 1817. Includes schedules of Freemen not entered in the Hall Books. Matters relating to failure to stamp Rolls & misc. correspondence
~~_____~~
- (ii) 1835. Claims to be admitted free of the Borough & their names to be inserted on the Freemen's Roll. Includes claims, birth certificates, apprenticeship indentures & misc. correspondence (also a few later strays)
~~_____~~

3. Honorary Freemen

- (i) Sir Malcolm Sargent, 1948. General correspondence concerning the arrangements for the Ceremony, newspaper cuttings & photographs.
~~_____~~

4. Misc. documents

- (i) Freeman's Oath & blank summonses
~~_____~~
- (ii) List of subscribers for the payment of tithes N.D.

7. TOWN CLERK

7a. Correspondence

1. Letter Books (outgoing correspondence)

1. April 1836 - March 1853
2. March 1853 - July 1862
3. October 1862 - August 1871
4. August 1871 - May 1874
5. June 1874 - January 1878
6. January 1878 - February 1881
7. February 1881 - October 1882
8. October 1882 - October 1886
9. November 1886 - September 1889
10. September 1889 - May 1893
11. May 1893 - June 1896
12. July 1896 - December 1899
13. December 1899 - February 1902
14. February 1902 - January 1903
15. January 1903 - October 1903
16. October 1903 - March 1904
17. March 1904 - September 1904
18. September 1904 - July 1905
19. July 1905 - June 1906
20. June 1906 - May 1907
21. May 1907 - June 1908
22. June 1908 - June 1909
23. June 1909 - November 1910
24. November 1910 - June 1912
25. June 1912 - March 1913
26. March 1913 - July 1914
27. July 1914 - February 1915
28. February - August 1915
29. August 1915 - February 1916
30. February - November 1916
31. November 1916 - July 1917
32. July 1917 - January 1918

7. TOWN CLERK (cont'd)

7a. Correspondence *Letter books (outgoing correspondence)*

- 33. January - August 1918
- 34. August 1918 - May 1919
- 35. May - October 1919
- 36. October 1919 - March 1920
- 37. March - May 1920
- 38. May - November 1920
- 39. November 1920 - June 1921
- 40. June - November 1921
- 41. November 1921 - May 1922
- 42. May - November 1922
- 43. November 1922 - June 1923
- 44. June 1923 - February 1924
- 45. February - September 1924
- 46. September 1924 - October 1925
- 47. October 1925 - June 1926
- 48. June - December 1926
- 49. December 1926 - June 1927
- 50. June 1927 - July 1928
- 51. July 1928 - July 1929
- 52. July 1929 - August 1930
- 53. August 1930 - November 1931
- 54. November 1931 - April 1933
- 55. April 1933 - October 1934
- 56. October 1934 - October 1935
- 57. October 1935 - June 1936
- 58. June - November 1936
- 59. November - December 1936
- 60. January - March 1937
- 61. March - June 1937
- 62. June - December 1937
- 63. January - May 1938
- 64. May - September 1938
- 65. September - December 1938
- 66. December 1938 - March 1939
- 67. March - May 1939

7. TOWN CLERK (cont'd)7a. Correspondence*Letter books (outgoing correspondence)*

68. May - August 1939
69. August - October 1939
70. November 1939 - March 1940
71. March - August 1940
72. August 1940 - February 1941
73. February - July 1941
74. July - December 1941
75. December 1941 - July 1942
76. July - December 1942
77. December 1942 - June 1943
78. June - December 1943
79. December 1943 - June 1944
80. June - December 1944
81. December 1944 - April 1945
82. April - September 1945
83. September - December 1945
84. December 1945 - March 1946
85. March - June 1946
86. June - September 1946
87. September - November 1946
88. November 1946 - January 1947
89. January - April 1947
90. April - September 1947
91. September 1947 - February 1948
92. February - June 1948
93. June - December 1948
94. December 1948 - April 1949
95. April - September 1949
96. September 1949 - January 1950
97. January - June 1950
98. June - November 1950
99. November 1950 - March 1951
100. March - June 1951
101. June - September 1951

7. TOWN CLERK (cont'd)7a. Correspondence *Letter books (outgoing correspondence)*

102. September 1951 - January 1952
103. January - April 1952
104. April - August 1952
105. August 1952 - January 1953
106. January - May 1953
107. May - July 1953
108. July - November 1953
109. November 1953 - March 1954
110. March - June 1954
111. June - August 1954
112. August - December 1954
113. December 1954 - March 1955
114. March - June 1955
115. June - September 1955
116. October - December 1955
117. January - April 1956
118. April - July 1956
119. July - November 1956
120. November 1956 - February 1957
121. February - May 1957
122. May - August 1957
123. August - November 1957
124. November 1957 - February 1958
125. February - April 1958
126. April - July 1958
127. July - October 1958
128. October - December 1958
129. December 1958 - March 1959
130. March - May 1959
131. May - July 1959
132. July - October 1959
133. October - December 1959
134. December 1959 - January 1960
135. January - March 1960
136. March - May 1960
137. May - July 1960

7. TOWN CLERK (Cont'd)7a. Correspondence *Letter books (outgoing correspondence)*

- 138. July - September 1960
- 139. September - November 1960
- 140. November 1960 - January 1961
- 141. January - February 1961
- 142. March - April 1961
- 143. April - May 1961
- 144. May - July 1961
- 145. July - October 1961
- 146. October - December 1961
- 147. December 1961 - March 1962
- 148. March - June 1962
- 149. June - October 1962
- 150. November 1962 - January 1963
- 151. January - April 1963
- 152. April - July 1963
- 153. July - October 1963
- 154. October - December 1963
- 155. December 1963 - March 1964
- 156. April - June 1964
- 157. June - September 1964
- 158. September 1964 - January 1965
- 159. January - March 1965
- 160. March - June 1965
- 161. June - September 1965
- 162. September - November 1965
- 163. November 1965 - January 1966
- 164. January - March 1966
- 165. March - May 1966
- 166. May - July 1966
- 167. July - October 1966
- 168. October - December 1966
- 169. December 1966 - February 1967
- 170. February - April 1967
- 171. April - May 1967
- 172. May - July 1967
- 173. July - September 1967
- 174. September - November 1967

7. TOWN CLERK (cont'd)

7a. Correspondence *letter books (outgoing correspondence)*

- 175. November 1967 - January 1968
- 176. January - March 1968
- 177. March - May 1968
- 178. May - July 1968
- 179. July - October 1968
- 180. October - December 1968
- 181. December 1968 - March 1969
- 182. March - May 1969
- 183. May - July 1969
- 184. July - September 1969
- 185. September - December 1969
- 186. December 1969 - March 1970
- 187. March - June 1970
- 188. July - October 1970
- 189. September 1970 - January 1971
- 190. January - May 1971
- 191. May - August 1971
- 192. July - November 1971
- 193. November 1971 - February 1972
- 194. February - May 1972
- 195. May - July 1972
- 196. July - November 1972
- 197. November 1972 - February 1973
- 198. February - May 1973
- 199. May - August 1973
- 200. August - December 1973
- 201. December 1973 - March 1974

~~Loose. No of letters missing.~~

~~Loose.~~

7. TOWN CLERK (cont'd)7a. Correspondence (incoming)2. Correspondence arranged in chronological order.

1.	1820	No of items = 5
2.	1821	No of items = 15
3.	1822	No of items = 10
4.	1823	No of items = 5
5.	1824	No of items = 45
6.	1825	No of items = 10
7.	1826	No of items = 35
8.	1827	No of items = 5
9.	1828	No of items = 20
10.	1829	No of items = 15
11.	1830	No of items = 40
12.	1831	No of items = 15
13.	1832	No of items =
14.	1833	No of items = 5
15.	1834	No of items = 5
16.	1835	No of items = 10
17.	1836	No of items = 50
18.	1837	No of items = 70
19.	1838	No of items = 40
20.	1839	No of items = 45
21.	1840	No of items = 30
22.	1841	No of items = 10
23.	1842	No of items = 30
24.	1843	No of items = 30
25.	1844	No of items = 50
26.	1845	No of items = 70
27.	1846	No of items = 40
28.	1847	No of items = 100
29.	1848	No of items = 35
30.	1849	No of items = 55
31.	1850	No of items = 50
32.	1851	No of items = 50
33.	1852	No of items = 15

7. TOWN CLERK (cont'd)

7a. Correspondence

(incoming)

- 34. 1853 ~~No of items = 30~~
- 35. 1854 ~~No of items = 50~~
- 36. 1855 ~~No of items = 30~~
- 37. 1856 ~~No of items = 20~~
- 38. 1857 ~~No of items = 20~~
- 39. 1858 ~~No of items = 2~~
- 40. 1859 ~~No of items = 2~~
- 41. 1860 ~~No of items = 15~~
- 42. 1861 ~~No of items = 5~~
- 43. January - June 1917
- 44. July - December 1917
- 45. January - June 1918
- 46. July - December 1918
- 47. July - December 1919
- 48. January - June 1920
- 49. July - December 1920
- 50. January - June 1927
- 51. January - June 1928
- 52. July - December 1928
- 53. 1935-1939 ~~No of items = 500~~
- 54. 1935-1939 ~~No of items = 400~~

7. TOWN CLERK (cont'd)7a. Correspondence (incoming)3. Correspondence (by subject)

1. Welland Navigation Act. Appointment of Trustees
1824.
~~No. of items~~
2. Corn Law, 1827. Correspondence concerning
petition, etc.
~~No. of items 25~~
3. Corporation Committee into Municipal Reform 1833
~~No. of items 10~~
4. Extraordinary Vacancy of Mayor, opinion, etc.,
1839-40
~~No. of items 5~~
5. Proposed Bye Laws 1839
~~No. of items 15~~
6. Correspondence, etc., concerning a petition
against changing the Corn Laws, 1840.
~~No. of items 7~~
7. Sale of property in Red Lion Square & St.
Georges Street, 1846-47
~~No. of items 15~~
8. Resolution, petition, etc., against the
establishment of a Roman Catholic hierarchy
in England, 1850.
~~No. of items 10~~

7. TOWN CLERK (cont'd)

7a. Correspondence (incoming)

4. Government Returns and Circulars

- 1. 1830 - 39 ~~No. of items = 40~~
- 2. 1840 - 49 ~~No. of items = 25~~
- 3. 1850 - 55 ~~No. of items = 55~~
- 4. 1856 - 59 ~~No. of items = 20~~
- 5. 1843 - 65 ~~No. of items = 100~~
(Elections)
- 6. 1836 - 44 ~~No. of items = 50~~
(Misc.)
- 7. 1836 - 56 ~~No. of items = 50~~
(Expenses of Prosecutions &
Removal of Convicts).
- 8. 1856 - 66 ~~No. of items =~~
(Police)

7. TOWN CLERK (Cont'd)

7a. Correspondence (incoming)

5. Printed Papers

- 1. An Act to establish a Company for lighting the Borough of Stamford & St Martin's Stamford Baron with gas. Received the Royal Assent 17th June 1823

ALSO

An Act for paving, cleansing and otherwise improving the Town & Borough of Stamford. Received the Royal Assent - 21st June 1841.

ALSO

A Provisional Order repealing & altering the Stamford Improvement Act (confirmed by Parliament - 14th August 1871).

- 2. Second report of the Select Committee of the House of Lords, appointed to enquire into the present state of the several gaols & Houses of Correction in England & Wales 1835.
- 3. An Act for better supplying with water the Town & Borough of Stamford and places adjacent. Received the Royal Assent - 5th May 1837

ALSO

An Act to provide for a constant supply of water within the Town & Borough of Stamford Received the Royal Assent - 11th June 1877.

- 4. Third report of the Inspector of Prisons of Great Britain (II Northern & Eastern Districts) 1838.
- 5. An Act for paving, cleansing & otherwise improving the Town & Borough of Stamford, Received the Royal Assent - 21st June 1841.

Five copies of which four are bound, two of these include :

An Act confirming certain provisional orders under the Local Government Act of 1858, concerning the Repeal & Alterations of the Stamford Improvement Act. Confirmed by Parliament on the 14th August 1871.

7. TOWN CLERK (cont'd)

7a. Correspondence (incoming)

5. Printed Papers (cont'd)

- 6. An Act to amend the Law for the Registration of persons entitled to vote . . . Received the Royal Assent - 31st May 1843.
- 7. Report from the Select Committee on Stamford Borough (concerning the alleged interference of the Marquis of Exeter in the 1847 Election). Printed by Order of the House of Commons - 22nd July 1848.
Five copies of which two are bound.
- 8. Municipal Corporations Act 1882. Received Royal Assent, 18th August 1882.
Two bound copies.
- 9. Report from the Select Committee on Charitable Trusts Acts. Printed by Order of the House of Commons - 29th July 1884.
- 10. Private Street Works Act 1892 (an Act to amend the Public Health Acts in relation to Private Street Improvement Expenses). Received the Royal Assent - 28th June 1892.
- 11. Inebriates Act 1898.
(an Act to provide for the treatment of habitual inebriates). Received the Royal Assent - 12th August 1898.
Also included a Departmental Committee Report concerning the above Act.
- 12. Private Bills 1920.
Includes a petition by the Corporation of Stamford to increase in the maximum price of electricity chargeable by the Edmundson's Electricity Corporation & other Electricity Supply Companies.

7. TOWN CLERK (cont'd)

7b. Registers

1. Register of Vessels on the River Welland 1795. (bound with relevant Acts concerning the Registration of Vessels used on Rivers & Inland Navigation).
2. Register of Persons licenced to sell petroleum under the 1871 Petroleum Act (entries include inspections in 1885).
3. Register of Licences under the Petroleum Act of 1871 (blank).
4. Register of Cowkeepers, Dairymen & Purveyors of Milk 1879-1887.
5. Register of Cowkeepers, Dairymen & Purveyors of Milk 1885-1888, 1900.
6. Register of Cowkeepers, Dairymen & Purveyors of Milk 1901-1922
7. Register of Farms & Other Premises which are used as Dairies 1926-27.
8. Register of Premises, under the Explosives Act of 1875. 1876-1889.
9. Register of Deeds of Covenant between the Corporation & different owners or occupiers of property in the Borough as to a system of combined drainage 1903-1921.
10. As above (i.e. 7B/1/9) 1921-1950.
11. Register of Dwelling Houses, under the Rent & Mortgages Interest Restrictions (Amendment) Act of 1933. 1933
12. Register of Applications for Consents re Restriction of Ribbon Development Act of 1935. 1936-37
13. Register of Notices of Applications re Restriction of Ribbon Development Act of 1935. 1937
14. Register of Owners or Occupiers, re Effluent under the Public Health Act of 1937. 1938

7. TOWN CLERK (cont'd)7b. Registers (cont'd)

15. Register of Dwelling House re Rent & Mortgage Interest (Restrictions) Act of 1938. 1938
16. Register of Premises Requisitioned or Taken for Housing Purposes 1945-1946.
17. Register of Common Lodging Houses 1852-1866
18. Register of Consents, re Restriction of Ribbon Development Act 1936. 1936-1937.

8A/1. TITLE DEEDS & LEASES~~Large part of the~~1. Release 1382

John Geffron to Henry Bugden of Stamford and Dom. Simon de Langeton, parson of St George;
Tenement in St John's in street called Baxtergate.

2. Grant 1394

Hugh Bukedon of Stamford to William Lyncoln of Stamford, ostler, John Stuble, parson of St John's and Edmund Knokker, chaplain of Stamford;
Messuage in Baxtergate abutting on St John's Bakehouse.

3. Grant 1411

William Lincoln and John Stuklee to Nicholas Rydell of Wittering and Ivette., his wife;
Messuage in Baxtergate (as above)

4. Grant 1452

Richard Knot of Stamford to Joan, widow of Robert Brown of Stamford, glover;
Tenement on corner in St John's parish.

5. Grant 1458

William Armeston of Stamford, slater to John Barowe of Stamford, labourer;
Messuage and courtyard in Scotgate.

6. Lease 1472

Stamford Town to Thomas Gregory, 80 yrs @ 12d p.a.
Garden (parish not given) : Little Paradise

7. Lease 1486

Stamford Town to William Bewshire of Stamford, 99 yrs @ 16/- and 20/- p.a.
Mills and meadows.

~~(18th Century copy of Charter of 36 Elizabeth
(18th Century copy of Charter of 16 Car. II.)~~

~~Large part of the~~8. Lease 1526

Town to Prior of Newstead by Stamford, 80 yrs @ 12d p.a.
Ground outside Town Wall near St John's Well.

8A/1. TITLE DEEDS & LEASES (Cont'd)

9. Grant 1545

Richard Morecroft of Oakham and Agnes, his wife to Richard Potter.
Close or garden in St Peter's, near town wall.

10. Judgement of Arbitration 1547

Dispute over messuages, one called the Antylop, the other at the Bridge end.

11. Lease 1549

Town to Henry Lacy, gent, 60 yrs @ 20d p.a.
Land outside Cornstall gates.

12. Release 1551

Anthony Browne of Tolthorpe to Edward Browne of Stamford.
Messuage, barn etc in St John's in Baxtergate.

13. Release 1551

Edward Browne to Richard Harryson of Oundle.
Messuage in St John's in Baxtergate

14. Release 1551 (damaged)

Close or garden in St Peter's parish.

15. Release 1551

Richard Potter to Roger Beale.
Close or garden in St Peters.

Extract about Stamford Gaol from The State of Prisons in England & Wales, by John Howard, 1784.

1. ~~Release of Claims, 28 November 1590~~
2. ~~Thomas Willatt of Barnack to Richard Snoden~~
3. ~~assessment for soldiers & boats, St Michael's 1673~~
4. ~~assessment for St Mary's Parish, n.d. (pres. 1673)~~
5. ~~assessment for All Saints parish, n.d. (?1673)~~
6. ~~assessment for St George's Parish, n.d. (?1673)~~
7. ~~assessment for St John's parish, n.d. (?1673)~~
8. ~~Constables' voucher n.d. (late 17th cent.)~~
9. ~~Constables' voucher n.d. (late 17th cent.)~~
10. ~~Note about leases, 1743 & 1760~~

8A/1. TITLE DEEDS & LEASES (Cont'd)

- 1. ~~Glazier's Bill, 1676~~
 - 12. ~~Constables' voucher n.d. (late 17th cent.)~~
 - 13. ~~Bill for work at St John's pump n.d. (late 17th cent.)~~
 - 14. ~~Scrap of paper with pieces of seal.~~
 - 15. ~~Constables' presentments for St John's parish
25 Apr 1650~~
 - 16. ~~Constables' presentments for St Mary's parish
25 Apr 1650~~
 - 17. ~~Constables' presentments for St George's parish
25 Apr 1650~~
 - 18. ~~Verdict of Grand Jury, presentments, 25 Apr 1650~~
 - 19. ~~Plan of property on East side of Ironmonger St.,
n.d. (early 19th cent.). Probably of Free School
Estates nos. 6, 8 & 9~~
 - 20. ~~Handbill of Proclamation of Queen Victoria and
newspaper announcement about Coronation, 1837
& 1838~~
- ~~Portfolio - Grants and Other Deeds, 1558-1625:~~

- 16. 10 July 5 Eliz. (1563) - Sale
Richard Desborough & Richard Harryson to William Taylor for £24.
Messuage and garden in Baxtergate.
- 17. 10 Sept. 18 Eliz. (1576) - Lease
Alderman and burgesses of Stamford to John Allan, mercer.
Messuage in St Michaels. 21 yrs @ 12/- p.a.
- 18. 22 Sept. 1572 - Licence
Edward, Bishop of Peterborough to Richard Snowden.
- 19. 10 Dec. 19 Eliz. (1577) - Sale
Richard Marshall to James Claypoole and Galfrid Askewe for 20 marks.
Corner tenement towards Bulgesty Lane in St John's parish.
- 20. 30 Aug. 28 Eliz. (1586) - Lease
Town of Stamford to Richard Shute, gent. In consideration of about £200 spent on repairs, lease of capital messuage once William Radcliffe's, in St Michael's parish. 70 yrs @ £3 p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)

21. 3 Jan. 20 Eliz. (1578) - Lease

Town of Stamford to Richard Evely of Stamford, grocer. Messuage called The Brasson Noose in St George's parish 21 yrs @ 23/4.

22. 30 June 1585 - Sale

Richard Snowden, rector of St John's enfeoffed Robert Meadow of Stamford and three others in corner tenement towards Bulgesty Lane and 1 acre of arable land.

23. 20 June 1590 - Sale

Thomas Willatt of Barnack, butcher to Richard Snowden of tenement in St John's in tenure of Matthew Southwell.

24. 20 June 1590 - Bond

Willatt to Snowden for performance of covenants.

25. 20 June 1590 - Sale

Willatt to Snowden - messuage in St John's in tenure of Matthew Southwell.

26. 24 July 32 Eliz. (1590) - Lease

Thomas Willatt to Matthew Southwell of property in St John's Parish. 21 yrs @ £3 16s 8d and £20 fine.

27. 27 Oct. 1590 - Confirmation

Willatt to Snowden of tenement in tenure of Southwell.

28. 6 Feb. 1590 - Declaration

Snowden has paid Willatt £11 3s 4d to complete purchase of tenement for £30.

29. 5 April 1592 - Quitclaim

Given to Snowden by four persons - for tenement in St John's in tenure of Southwell.

30. 2 June 1599 - Confirmation

Richard Rawlingson to Snowden of messuage in Scotgate in St Clement's parish.

8A/1. TITLE DEEDS & LEASES (Cont'd)

31. 28 July 1599 - Sale
Rawlingson to Snowden for 80/- sells message (as above)
32. 28 Feb. 1599 - Quitclaim
Robert Johnson to Snowden of interest in message (as above)
33. 27 Sept. 44 Eliz. (1602) - Lease
Town of Stamford to Robert Ramsden. Close in St George's parish and 2 acres in Middle Field. 21 yrs @ 10/- p.a.
34. 27 Sept. 44 Eliz. (1602) - Lease
Town of Stamford to Robert Meadowes. Message in St. Michael's parish. 21 yrs @ 23/4 p.a.
35. 27 Sept. 44 Eliz. (1602) - Lease
Town of Stamford to Michael Oldham. House in St. Michael's parish and 6 acres. 21 yrs @ 53/4 p.a.
36. 27 Sept. 44 Eliz. (1602) - Lease
Town of Stamford to William Wince. Message with dove-cote in St Paul's parish. 21 yrs @ 30/- p.a.
37. 18 June 1 & 36 James I (1603) - Lease
Town of Stamford to John Leiffe. One acre in East Meadow. 20 yrs @ 8/- p.a.
(Will of Joan Keisbie, provied 1604).
38. 22 Jan 2 & 38 James I (1605) - Lease
Town of Stamford to Peter Clifford. Message in St George's and 3 acres 3 roods of land. 19 yrs @ 19/8
39. 24 Sept. 1610 - Lease
Leonard and Margaret Palmer, executors of Richard Snowden lease to Richard and John Cuse. 11 acres in Ketton Dale field. 20 yrs @ 36/- p.a.
40. 7 Oct. 10 & 46 James I (1612) - Lease
Town of Stamford to Robert Whatton. 3 messuages and 11 acres of land in Ketton Dale. Also close called Potters Close in St Peter's parish. For 21 yrs @ £13 4s 4d.

8A/1. TITLE DEEDS & LEASES (Cont'd)

41. 28 Oct. 1616 - Sale

William Barker of Uffington to Toby Loveday of Stamford for £10. Orchard or ground called Benwarke Chappell or Bennett Chapel in All Saints parish.

42. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to John Voke of Stamford, baker. Messuage in St Michael's parish and 6 acres in Middle Field for 21 yrs @ £4 p.a.

43. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Thomas Rickham. Barn yard and dovecote in Star Lane for 21 yrs @ 23/4 p.a.

44. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to William Salter. Barn in Scotgate and 1 acre of meadow in Castle meadow. 21 yrs @ 14/- and 32/- p.a.

45. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Thomas Browne Esq., lands in meadows in Breadcroft. Also close near the Pingle field. 21 yrs @ £4 6s 8d & £5 6s 8d.

46. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Thomas Grason, gent. Messuage in St Michael's parish and six acres in fields. 21 yrs @ £5 6s 8d p.a.

47. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Michael Turner of Stamford, labourer Cottage near the Water Gate in St George's parish for 21 yrs @ 13/4 p.a.

48. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Christopher Mathew of Stamford, shoemaker. Messuage in St Michael's parish for 21 yrs @ 23/4 p.a.

49. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Vincent Hall of Stamford, mercer. Orchard and garden in St Paul's parish for 21 yrs @ 26/8 p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)

50. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Elizabeth Dexter, widow. Tenement in St John's parish for 21 yrs @ 30/- p.a.

51. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford to Margery Ferye, widow. Orchard well planted with various fruit trees in St John's parish for 21 yrs @ 3/4 pa.

52. 30 Sept. 18 & 54 James I (1620) - Lease

Town of Stamford and Zachary Bate of Stamford. Tenement in St Michael's parish for 21 yrs @ 30/- and 53/4 p.a.

53. 20 Oct. 18 James I (1620) - Lease

Town of Stamford to Thomas Dawby. Cottage or tenement outside gates for 21 yrs @ 3/4 p.a.

54. 7 Oct. 21 James I (1623) - Sale

Edmund Corker for £12 sells 2 messuages in St Mary's parish in Cheyney Lane.

55. 17 Oct. 21 James I (1623) - Sale

Richard Langton to have the two messuages of Edmund Corker in St Mary's parish in Cheyney Lane.

~~Portfolio - Grants and Other Deeds, 1625-1702~~

56. 20 December 1649 - Lease

Samuel Symonds of Stamford, shearman to John Newman of Stamford, gent.
Recites : Indenture of same date as above in which Symonds and Anne Hurt of Stamford, spinster, sold orchard or parcel of inclosed ground of about 1/2 acre in All Saints parish to Newman.
Therefore : Symonds leases to Newman a message or tenement in St Peter's parish late in the tenure of John Hurt. For 99 yrs @ one peppercorn.

57. 30 Sept. 1627 - Lease

Town of Stamford to Peter Clifford of Stamford, yeoman. Cottage or tenement in St Paul's parish late in the tenure of (?Henry Man) between tenement there called Brasenose now in the tenure of William Cammocke, clerk or his assigns on the W., and a tenement in the tenure of William Walton on E.
For 13 yrs @ 20/- p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)58. 20 December 1649 - Sale

Samuel Symonds of Stamford and Ann Hurt of Stamford, spinster to John Newman of Stamford, gent. Newman pays £20 for orchard parcel of ground inclosed, containing about $\frac{1}{2}$ acre of ground commonly called or known by the name of Benwarke Chappell alias Bennetts Chappel, in All Saints parish, sometime in the tenure of Robert Whatton or his assigns. Environed with the town wall on the NW., the Chapel Yard on the SW - a close of pasture late of Sir Robert Browne, Bart., deceased, on the E. Right of way to the property through the Chapel Yard.

59. 2 April 1628 - Deed to lead to fine

1st Party - Thomas Jackson of Stamford, gent
 2nd Party - Edward Cammocke of Stamford, gent
 3rd Party - Clement Thomson of Tinwell, yeoman
 4th Party - William Kenniston of Stamford, gent

Recites : fine levied in Octave of St Martin's, 3 Car. I; Cammocke, Thomson and Kenniston were plaintiffs and Thomas Jackson and his wife Ann deforciant, of message and 20 acres in Stamford.

- (a) Message was to use of Kenniston by feoffment made by Jackson to Kenniston, 14 Sept. 3 Car. I
- (b) $7\frac{1}{2}$ acres in West field of Stamford were to use of Thomson by feoffment made by Jackson to Thomson dated 13 July 3 Car. I
- (c) Residue of the lands were in the East field and were to the use of Cammocke by feoffment between Jackson and Cammocke, dated 24 Aug. 3 Car. I. This piece of land was called 12 acre piece.

60. 20 December 1649 - Bond

Samuel Symonds and Ann Hurt to John Newman in £80 for the performance of covenants in deed of same date. (See : 8A/1/58 , above)

61. 3 January 6 Charles I (1631) - Lease

Town of Stamford to Henry Clarke of Stamford, shoemaker. Parcel of ground now an orchard and now or lately very well planted with divers fruit trees, abutting on the yard lately belonging to the house of Margery Fayery, widow, deceased, in St Peter's parish. 25 yds long & 8 yds wide. Lately in possession or occupation of Margery Fayery. 11 yrs @ $\frac{3}{4}$ p.a.

(15 March 1630 - Laws, constitutions and ordinances of the Borough of Stamford. Signed and sealed by Justices of the Court of Common Pleas).

8A/1. TITLE DEEDS & LEASES (Cont'd)

62. 6 June 1655 - Sale

John Newman sells for £24 to Nathaniel Lacy an orchard or parcel of ground of about 1/2 acre called Benwark Chappell or Bennetts Chappel in All Saints, sometimes in tenure of Robert Whatton. Town wall on NW - Chappell Yard on SW - Close of pasture sometime of Sir Robert Browne's, Bart, deceased, on E. With free liberty of ingress etc. into and from the same in, over and through the Chappel Yard adjoining or lying next to the same orchard.

~~(26 February 9 Car. I (1654) - Appointment of Commissioners of Sewers).~~

63. 25 February 1656 - Sale

Christopher Clapham of Bransley, Yorks sells 3 acres in the West field to Robert Cammocke of Stamford, gent. (Terrier of lands attached to deed).

6 May 1656

King has sent letters to Stamford about a Common Brewhouse to be built in Stamford and has commended the management of it to the Rt. Hon. Henry, Earl of Stamford who, on consideration and consultation with the Alderman and Burgesses of the Town, has offered £62 p.a. to the Town for 31 years. Of this, £52 is to be paid at £1 per week to provide stock to set the poor on work. The remaining £10 is to be added to other money in the Town's hands towards a peice of plate of gold or silver to be yearly provided by the town for 31 years as a prize, worth £20, for the horse race in or near Stamford.

Alderman and Burgesses unanimously declare acceptance of the £62 p.a. for 31 years. First payment is to be made on the Saturday next after the Common Brewhouse is erected and used, and 20/- weekly on Saturdays after for 31 years if the brewhouse continues to be used. £10 is to be paid yearly, one fortnight after feast of St Michael the Archangel (29 Sept) when the brewhouse is functioning.

Therefore the Alderman &c. agree not willingly to licence as far as the law of the land allows, any Innkeeper or victualler to sell or vend any ale or beer retail except those who will take their beer from brewers in Stamford nominated by the Earl of Stamford as his servants or tenants. The nominees are to make wholesome drink of sufficient strength according to the law of the land or the use and custom of the City of London.

The Town is to approve the security for the payment of the £62 p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)

64. 20 October 1656 - Lease

Town to Dorothy Millwood of Stamford, widow. 1 acre of meadow in Breadcroft, abutting on Welland and Town Meadow in tenure of John Hurt, East; Earl of Exeter to West.

Also 4 acres of arable in the field :

2 acres are headlands on Empingham Way, East

1 acre near Ingthorpe Balk :

Land of parson of St Peter's, West

Land late in tenure of the Lady Browne, East

1 acre in Pingle Field :

Little Casterton Way, East

The land of the Lords, South

For 21 yrs @ 30/- p.a.

Bond attached.

65. 9 March 14 Car. I (1639) - Sale

George Salter of Stamford, gent., sells for £46 to Robert Cammocke of Stamford, gent :

6 acres, abutted and bounded as follows :

4 acres - green bank, East

land in occupation of Richard Langton, gent, West

land belonging to parsonage of St Peter's, north

lands late -- Trigge in tenure of Zachary Bate, South

2 acres - lands of Browne's Almshouses on South

lands late John Elmes Esq., on North

Schedule of deeds attached recites from 8 Jan. 30 Eliz.

66. 23 January 1656 - Bond

Nathaniel Lacy of Stamford to Robert Barker of Stamford, labourer in £50. Lacy has sold Barker orchard or piece of ground of 1/2 acre in All Saints parish.

67. 24 July 15 Car. I (1639) - Lease

Town of Stamford to Henry Lambe of Stamford, wheelwright. Messuage or tenement belonging to Free School in St Michael's parish heretofore let to Robert Collington, deceased, now in tenure of Henry Lambe. For 21 years @ £3 p.a. Bond attached.

8A/1. TITLE DEEDS & LEASES (Cont'd)

68. 20 October 1656 - Lease

Town of Stamford to Thomas Heaward of Sta
Messuage or tenement in St Michael's parish
tenure or occupation of Heaward, part of the Free School
Estate. Also 3½ acres of arable in the Middle Field of
which 2½ acres lie East and West, School land in occupa-
tion of John Voke on South; land of John Balguy Esq., on
North.

1 acre lying East and West, land of St Leonard's on
South; land of Robert Cammocke on North. For 21 yrs
@ £6 13s 4d.

Endorsed : "I have taken out of this lease a piece of
ground for a garding place and pulled down a partition
wall between the freehold I live in from the farther
end of Peter Smith's stable straight down to a wall
that parts my freehold and the yard that belongs to the
lease.

The breadth of which ground is 33 foot at the end next
the King's Street. The breadth at the other end is
32½ foot. The length from Peter Smith's stables and
further corner to a crosse in the lower wall is 55 foot,
the length on the other side is 61 foot".

69. 11 Sept. 17 Car. I (1641) - Sale

Henry Rastall of Stamford, gent., has sold for £13
to John Storer of Stamford, shoemaker and John Hurt
of Stamford, sheerman, an orchard or parcel of ground
inclosed of about ½ acre called Benwarke Chappell
alias Bennetts Chappel in All Saints parish sometime
in tenure of Robert Whatton. Town Wall on NW side,
Chapel yard on SW ... &c.

70. 14 March 14 Car. II (1662) - Bond

Christopher Clapham to Silvester Emlyn in £52 for
3 acres in Middle Field.

71. 8 October 14 Car. II (1662) - Lease

Town of Stamford to John Palmer, Daniel Thorogood,
William Aslacke, Thomas Hawkins, Symon Walburge, Daniel
Wigmore, Laurence Robbins, John Dexter, all of All Saints
parish, gentlemen, and John Parsons and Edward Clarke the
elder of Stamford, cordwainers.

Messuage in St Peter's parish called the Dyhouse now in
tenure of John Cheany with all appurtenances granted to
Henry Rastell as well within the River as without.
For 21 yrs @ 20/- p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)

72. 11 March 15 Car. II (1663) - Deed Poll

John Cole of Stamford, gent., for £40 has sold to Silvester Emlin 3 acres in the West Field, Empingham Way on the North.

73. 11 March 15 Car. II (1662/3) - Bond

John Cole to Silvester Emllyn in £29 for 3 acres in the fields of Stamford.

74. 19 March 15 Car. II (1662/3) - Sale

Robert Camocke of Stamford, gent., and Robert Camocke the younger of Stamford, yeoman, to Silvester Emlin of Stamford; Emlin buys 15 acres of arable in West Field from The Camockes. They had bought the land from Christopher Clapham, Christopher Palfreyman, George Salter and Mary Bate. (Details of lands and dates of purchase by Camocke are given).

75. 17 March 16 Car. II (1663/4) - Assignment of Lease

George Hill of Stamford, gent., to Edward Clarke of Stamford, cordwainer. By indenture dated 9 July 1659 the Town of Stamford had leased to Anne Wolph of Stamford, spinster for 21 years a close called Cowholme in Stamford fields, of about 3 acres. Also one little close in fields abutting on Lyme Kilne Close on West, and the now Pinfold on East. Also 1½ acres of meadow in Broading @ £8 p.a. Estate and interest in above is vested in George Hill and by this deed he assigns lease to Edward Clarke.

76. 18 October 27 Car. II (1675) - Bond

Dorothy Millwood of Stamford, widow to the Town of Stamford in £80 for performance of covenants in lease of the same date.

77. 18 October 27 Car. II (1675) - Bond

Matthew Wyldbore of Stamford, haberdasher, to the Town of Stamford in £80 for performance of covenants in lease of the same date.

8A/1. TITLE DEEDS & LEASES (Cont'd)

78. 18 October 27 Car. II (1675) - Lease

Town of Stamford to Matthew Wyldbore of Stamford, haberdasher.
Messuage or tenement in St Michael's viz. one shop on South side next to gatehouse going into the yard, chamber over the shop, and the next chamber to it over the gatehouse. Also the kitchen or backroom next behind the shop, now in possession of Matthew Wyldbore.
The use of the well in the yard to draw water in and also 10½ feet of ground southwards and 10 feet eastwards from the said rooms, and liberty for building upon their Hall for erecting a Kitchen.
For 21 yrs from 1681 @ £6 p.a.

79. 18 October 27 Car. II (1675) - Lease

Town of Stamford to Dorothy Millwood of Stamford, widow.
1 acre of meadow in Breadcroft Meadow abutting on Welland and Town Meadow in her tenure, the Earl of Exeter to west.
Also 4 acres of arable in the fields :
2 acres are headlands abutting on Empingham Way, East
1 acre near Ingthorp Balk, land of parsons of St. Peter, West
Land in her tenure, East
1 acre in Pingle Field, Little Casterton Way, East
The Lings, North
Land of the Lords, South
For 21 yrs @ 30/- p.a.

80. 18 October 27 Car. II (1675) - Bond

John Cole to Town of Stamford in £80 for performance of covenants in a lease of the same date.

81. 18 October 17 Car. II (1675) - Lease

Town of Stamford to John Cole of Stamford, gent.
Messuage in St John's in Castledyke in tenure of James Hudson and others and that their barn converted into three tenements lately burnt down at the upper end of the barns at the North end of Scoffgate. Also 14 acres of arable :
7 acres in East field, otherwise called Small Briggs Field
4 acres in Middle field
3 acres in West field of which 2 are in Ketton Dale Field
Also 3 acres of meadow of which 2 acres are in Broading Meadow and 1 acre is in Castle Meadow.
For 25 yrs @ £8 11s 4d p.a.

8A/1. TITLE DEEDS & LEASES (Cont'd)

82. 21 Jan 27 Car. II (1675/6) - Lease (damaged)

Town of Stamford to William Whitehead of Stamford, Whittower.

3½ acres of arable in the field :

2 acres in Pingle Field

1 acre in East Field

½ acre in East Field (abuttals are given in the Lease)

For 21 yrs @ 17/6 p.a.

83. 26 July 30 Car. II (1678) - Release

Silvester Emlin of Stamford, gent., son and heir apparent of William Emlin and Emley, late of Tinwell, Rutland, yeoman deceased, to Francis Parker of Casterton Magna, Baker.

Parker has paid Emlin £35 for :

3 acres in the fields of Stamford

Details of the lands are given with abuttals &c.

84. 27 Sept. 30 Car. II (1680) - Lease

Town of Stamford to John Palmer, senior of Stamford, gent. Close of Meadow called Cowholme Close. Also another close between certain rocks called Cade's Rocks and Pinfold. Also 1½ acres of meadow in the Great Partiples. All these are now in the occupation of Palmer.

For 21 yrs @ £7 p.a.

85. 12 July 2 William & Mary (1690) - Lease

Town of Stamford to Nathaniel Jackson of Stamford, saddler. Messuage in St John's parish now in his tenure.

For 21 yrs @ £5 p.a.

28 April 1691 Will of Silvester Emlin of Stamford, yeoman

To daughter Elizabeth Wych, 1/- only

To daughter Agnes Shelmerdine, 1/- only

To only son, Thomas Emlin - 10 acres of arable, I bought from Mr Camocke; this is already mortgaged to him.

To daughter Mildred Emlin - 21 acres which were Lacy's and bought off Mr Rumsey.

To wife, Mildred - residue of estate - she is to be executrix.

Proved at Lincoln, 6 August 1693.

8A/1. TITLE DEEDS & LEASES (Cont'd)

86. 2 Sept. 3 William & Mary (1691) - Sale

Silvester Emlin of Stamford, gent., to Thomas Emlyn of Dublin, clerk. 3 acres in Middle field formerly purchased of Christopher Clapham; also 3 acres in same field formerly purchased of John Cole, gent.

87. 10 Jan. 5 William & Mary (1693) - Sale

William Barker of Stamford, labourer, son and heir of Robert Barker late of Stamford, shepherd, deceased and Joan Barker, widow of Robert Barker to Daniel Nicks. Nicks has paid £20 for orchard or parcel of ground of about 1/2 acre called Neuwarks (sic) Chapel otherwise Bennetts Chappel sometime in the tenure of John Newman . . . &c.

88. 10 December 9 William II (1697) - Mortgage

Daniel Nicks the younger of Stamford, gardener and James Wright of Thornhaugh, Northant., gent to the Town of Stamford.
Town lend £21 on orchard or parcel of ground of about 1/2 acre called Neuwarks (sic) Chapel . . . &c.

89. 1 March 6 Anne (1708) - Sale

Daniel Nix of Stamford, gardener to Jonathan Gorstlow Snow of Stamford, Esquire. Snow pays 5/- for Neuwarks Chapel &c.