

Dorset History Centre

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

NRA 5598

The National Archives

DORSET RECORD OFFICE

MK

Documents presented to the Dorchester County Museum by Messrs. Traill,
Castleman-Smith and Wilson in 1954.

Bundle No.	Date	<div>DEEDS.</div> <div>Description of Documents</div>	<div>No.</div> <div>of Documents</div>
T1	1712	<div>AFFPUDDLE</div> <div>Messuage, Cottage and land.</div>	1
* T2	1830	<div>BELCHALWELL and IBBERTON</div> <div>Land in Fifehead Quinton in Belchalwell and messuage called Quintons in Ibberton; part of close called Allinbere in Ibberton. (Drafts).</div>	2
* T3	1840	<div>BELCHALWELL</div> <div>Cottage (draft); with residuary account of Mary Robbins.</div>	2
* T4	1773-1781	<div>BERE REGIS</div> <div>Cottage and common rights at Shitterton, 1773; with papers of Henry Hamnett of the same, including amusing letter complaining of 'Divels dung' sold to him, 1778-1781.</div>	11
T5	1781-1823	Messuage at Rye Hill	3
* T6	1814-1868	2 messuages, at some time before 1858 converted into one, at Milborne Stileham.	9
T7	1828-1876	Various properties including cottage in White Lane, Milborne Stileham.	3
T8	1641-1890	<div>BLANDFORD FORUM</div> <div>Various messuages in Salisbury Street, including the Cricketers Arms (1826) and the houses next door to the Bell Inn. (1846, 1847)</div>	14
* T9	1667-1871	Messuages in Salisbury Street, and land 'whereon there stood..... before the late Dreadful Fire a messuage' (1736) in same street, 1667-1806, with papers, 1816-71.	21
T10	1685-1687/8	Messuage in Salisbury Street (Wakeford family)	4
T11	1737-1770	Land in Salisbury Street. (Bastard family)	2
T12	1742-1760	Land in Salisbury Street, with grant to rest timbers on a wall there.	4
* T13	1765-1861	Land on which a messuage stood before the Great Fire, and messuage built thereon since, in Salisbury Street.	11
* T14	1739-1807	Messuage (formerly a soaphouse) in Salisbury Street, and a soaphouse in Buildings Lane; with copy will of Thos. Linter of Blandford, shopkeeper, 1807.	4
T15	1796-1885	Capital messuage in Salisbury Street; with wills of the Rev. Edmund Luttrell Stuart of Blandford, 1869 proved 1869, and of Elizabeth Stuart of Blandford, 1883 proved 1885.	4
T16	1810-1820	Messuage; house and shop called Buffetts behind the portman Arms in Salisbury Street (Towsey family)	3

DORSET RECORD OFFICE

MM

Bundle No.	Date	Description of Documents	No. of Documents
T17	1684-1798	Various shambles in Butcher's Row.	16
T18	1694-1858	Burgages in East Street, with Schedule. (Deed of 1737 mentions the Fire). Also 5 bonds of Joseph Hart, 1821, 1850, 1852.	16
T19	1736	Messuage in East Street. (Biswell family)	2
T20	1792-1819	Various messuages in East Street, including the White Hart (1819)	6
* T21	1849-1859	Messuage, cottage and surgery in East Street. (Dansey family). (Drafts and abstracts)	1 bundle.
* T22	1868	Messuage in East Street. (Drafts)	3
T23	1703-1794	Various messuages and lands in the warnership of Pimperne.	5
* T24	1741-1748	3 new-erected messuages in Bryanston Lane, built on site of houses demolished by 'the late fire', with bond and agreement to pay rent.	3
T25	1788-1827	Land beside Bryanston Lane, with new built (in 1803) brick house later called Bryanstone Cottage, 1788-1812; with particulars of sale and other papers, 1805-27.	29
T26	1807-1855	Various messuages in Bryanston Street, including the Black Dog Inn (1830, with schedule of deeds from 1738)	16
T27	1760-1841	Messuage near Market Place, 1760-1841 with new building (in 1841) nearby to be used as a coachbuilders' workshop; with copy wills of Thos. Feaver of Blandford Forum, 1781 proved 1784, and of Rev. Geo. Chisholm of Hammersmith, 1823: pedigree of the Feaver family and copy entries of marriages etc., made 1835.	17
T28	1841	Deed of covenant for production of deeds of above property, with schedule from 1760.	1
T29	1787-1790	Parts of the Red Lion Inn in the Market Place.	2
* T30	1838-1839	The Red Lion Inn. (Drafts)	7
T31	1797	Messuage in Market Place.	1
T32	1799-1802	" " " " (Page etc. families)	3
T33	1802, 1809	Garden in Whitecliff Mill Street. (Pitt and Stuart families)	2
* T34	1830	Messuage in Whitecliff Mill Street.	3
T35	1854	Land and messuage in Whitecliff Mill Street.	1
T36	1827	Manor and capital messuage of Damary Court and hereditaments in Blandford Forum, Langton Long Blandford, Pimperne. (Draft)	1
* T37	1830-1832	Part of Doctors Close. (Drafts)	5

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
* T38	1870-1880	Draft deeds, conditions of sale and papers concerning the Portman Arms and 3 cottages in Albert Street.	1 bundle
* T39	1872-1873	The Black Bear Inn, with inventory and valuation, 1872, and letter, 1873.	3
* T40	1875-1881	Four messuages in Orchard Street, and messuage in Salisbury Street, with abstract of title to the first from 1845.	10
T41	1786-1849	Various properties :- 1. Meadow land, 1786 2. Land where Fewell House stood before the fire, 1786 3. Land for erecting new toll-house on top of hill in Dorchester Lane, 1825. 4. Land in New Field, 1835. 5. Land, 1837. 6. Messuage in West Street, 1849.	6
<u>BLANDFORD ST. MARY.</u>			
T42	1777-1789	Messuages, one being 3 dwellings under one roof in Dorchester Lane. (Feaves family)	4
T43	1818-1855	Messuages, farm and lands (All leases by Sir. J.W. Smith)	6
T44	1855	Messuage and stock-in-trade of Jas. Soper of Blandford Forum.	1
<u>BLOXWORTH</u>			
* T45	1873	Contract and bond for building school and offices. (With drafts)	5
<u>BROADWEY</u>			
T46	1783	Messuage	1
<u>BUCKLAND NEWTON</u>			
T46A	1652-1845)	Schedule of deeds relating to the Chawson Estate	1
<u>CANDFORD MAGNA</u>			
* T47	1793-1896	Messuage called Highmoor at Parkstone, including abstract of title from 1793, and abstract of marriage settlement of Henry Festing of Parkstone (a captain in the Royal Artillery) and Sarah De Horne of Poole, widow, 1830. Some papers.	15
<u>CHALDRON HERRING</u>			
T48	1825, 1837	Farm and premises.	2
<u>CHARLTON MARSHALL</u>			
T49	1594, 1613/14	Writ of livery of manor John Coles, 1594; royal grant of the same to John Coles, 1613/14. (Fragments of Great Seal) With 2 translations of the first and one of the second, made 1797.	5

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
☞ T50	(1544)-1803	Charlton Manor Estate with abstract of title from 1665/6, translation of royal grant to Sir John Rogers, (1544), and wills of Thos. Bastard of Blandford Forum, joiner, 1717 proved 1721, and of Thos. Bastard of the same, gent. 1786 proved 1793. Also copy land tax redemption, 1803.	7
☞ T 51	1845-1899	Charlton Marshall Estate, with will of Thos. Horlock Bastard of Charlton Marshall esq., 1845 proved 1849.	10
☞ T52	1592-1734	Messuage (lately divided in 1664, one half described in deed of 1679); with marriage settlement of Wm. Burt and Katherine Gregory of Charlton Marshall, 1647; will of Mary Burt alies Gregory of Charlton Marshall, widow, 1682 proved 1683; marriage settlements of Henry Horlock and Eliza. Account of Charlton Marshall, 1725, and of Henry Horlock and Jane Joyce of Winterhorne Stickland, 1734.	34
☞ T53	1607-1659	Messuages and lands. (Waller, Hussey, Tilly etc. families)	14
☞ T54	1606-1774	Messuages and lands; with copy wills of John Crabb of Childe Okeford, clerk, 1761 and of Jane Hall of the same, spinster, 1762 proved 1765. Also deeds of Keynes Mead in Tarrant Keynston, 1680-94. (Crabb family)	27
☞ T55	1801	Keynston Higher Mead in Tarrant Keynston (part of the Charlton Manor Estate)	3
☞ T56	1735-1828	Greenways Field (various messuages and lands also mentioned); with copy wills of the Rev. Rowland Johnson of Hemel Hempstead, Herts., 1765; Thos. Street of Poole, merchant, 1805; Thos. Street, Comptroller of H.M. Customs at Newfoundland, 1806, with letters testamentary, 1811; administration of goods of Christopher Tucker, 1762.	29
☞ T57	1771-1828	Cottage in Gravelly Lane; with original will of John Foot, 1821.	6
☞ T58	1836	Moiety of cottage in Gravelly Lane.	3
☞ T59	1774-1815	2 adjoining cottages called Swyres and Fords. With schedule.	5
☞ T60	1784-1899	Various cottages and a messuage with malthouse and lands called Soper's Drove etc.; with wills of Joseph Compton of Charlton Marshall, stonemason, 1818 proved 1820, and of Robert Compton, 1860 proved 1868.	16
☞ T61	1828-1869	Messuage with malthouse and lands including Soper's Drove.	9
☞ T62	1832-1865	Messuage with brewhouse and barn, land near the Blandford turnpike road, land called the Drove and land near Thorncombe Bottom. (4 deeds, papers)	18
☞ T63	1861, 1862	Land at Thorncombe Bottom (Drafts)	2
☞ T64	1810	Piddling Close. With schedule.	3

Bundle No.	Date	Description of Documents	No. of Documents.
* T65	(1849)-1865	(Deed of garden, formerly a cottage and garden, 1849, should be in here, but is missing). Press reports on case Polden V. Bastard, 1862-5, concerning obstruction of cottage lights and use of pump.	5
* T66	1852-1856	Exchange of lands;- 2 closes called Fosters and cottage called Palmers, for close on N. side of the Lower Drove, 1856; with papers and schedule.	5
* T67	1856-1879	Property as in T66	5
* T68	1871	Exchange of lands :- parts of Moorheys Mead and a moiety of Driftway, for meadow called Oakfield and a moiety of Driftway with abstract of title from 1862.	4
* T69	1879	Draft deeds of land, with papers, sale particulars and sale plans.	1 bundle.
* T70	1880, 1894	Fishing rights on the Stour, 1880, 1894.	2
* T71	1801-1898	"Sundry useless Documents including wills, marriage settlements, deeds and estate papers of the Bastard family of Charlton Marshall":- <ol style="list-style-type: none"> 1. Schedule of title deeds and manorial documents relating to the manor of Charlton Marshall, 1801. 2. Marriages settlement of Thos. Bastard the younger of Blandford Forum, joiner, and Mary Horlock of Charlton Marshall, 1720. (Mentions burgage in Blandford Forum). 3&4. Admission of Thos. Bastard, master-builder, to a tenement and land in Charlton Marshall, 1758. With note of lands. 5. Election of Thos. Bastard as a Burgess of Blandford Forum. 6&7. Will of Mary Haine of Blandford Forum, widow, 1778 proved 1791; with memorandum on deaths of members of the Bastard family in 1791 and 1804. 8. Admission of Jane Bastard to property in 3, 1792. 9. Administration of goods of Jane Bastard, 1798. 10. Copy agreement dividing lands in Charlton Marshall, 1800. 11. Marriage settlement of Thos. Horlock Bastard of Charlton Marshall and Eliza Muston of Blandford Forum, 1811. 12. Valuation of property in Charlton Marshall, 1812 13. Extract from the Pimperne Inclosure Award, 1814 quoting allotment to Francis K. Galpine. (Made 1825) 14. Plan of a field on Charlton Farm, 1852. 15. Memo. of boundary of west side of Bakehouse, 1855. 16&17. Memo. of birth of Eleanor Horlock Bastard in 1859, and baptism certificate, 1859. 18. Copy of plan of "home parts", 1862. 19. Measurements and valuations of properties in Charlton Marshall, 1862. 20. Release of claim to land in Charlton Marshall, 1873. 21. Lease of lands in Charlton Marshall and Tarrant Keynston, 1875. 	38

DORSET RECORD OFFICE

100

Bundle No.	Date	Description of Documents	No. of Documents.
T71A	1607-1899	<p>22. Abstract of title (from 1818) to a mansionhouse, cottage and land in Charlton Marshall, 1877</p> <p>23. Letter from T.H. Bastard concerning conveyance of Panchards Close, 1880.</p> <p>24. Summary of acreage of Estate, 1880.</p> <p>25. Diagram and list of tenants of lands in Binkledge Field, Charlton Marshall, 1892.</p> <p>26. Will of Thos. H. Bastard, 1897 proved 1898.</p> <p>27. List of fields comprising Goldies Farm, undated.</p> <p>28. Particulars of Eton College property in Charlton Marshall, undated.</p> <p>29. Pencil plan of Panchards Close and Eton College ground, undated.</p> <p>30. Plan of Home Ground, undated.</p> <p>31. Plan of lands belonging to T.H. Bastard, W. Foster etc., undated. (Evidently part of sale-plan).</p> <p>32-37. 6 scraps computing measurements of various properties, undated.</p> <p>38. Schedule of some of the above documents.</p> <p>Schedule of deeds relating to the Charlton Marshall Manor Estate. The property of the Rev. John Muston Bastard.</p>	1
<u>CHESELBOURNE</u>			
* T72	1785-1816	2 messuages.	2
T73	1838-1843	Copyhold messuage; with original will of John Hall, blacksmith, 1838	2
<u>CHETTL</u>			
T74	1795	Messuage	2
<u>CHILDE OKEFORD</u>			
* T75	1677-1835	<p>The Upper House and lands, 1729-1835; with wills of Wm. Muston of Ash, yeoman, 1677 proved 1677; Abraham Bennett of Twiford in Compton Abbas, gent., 1695 proved 1707; Elizabeth Muston of Hammoon, wid., 1702 proved 1710; Anne Bennett of Hammoon, 1720 proved 1758; Richard Kaines of Manston, yeoman, 1760 proved 1761 (copy); Hannah Baldwin, wid., of Hammoon, 1763 (original but a later will made), 1764 proved 1766, John White of Blandford Forum, 1769 (copy). Also rough pedigree of Baldwin family, 1703-1826; sale bill, 1788; papers concerning purchase, 1835.</p>	37
* T76	1703-1854	<p>Messuage and lands including Piddle Furlong, later Kimbers Ground; with copy wills of Wm. Henvill esq., Lieutenant of the Plymouth Division of Marines, 1775; John White of Blandford Forum, grocer, 1769; John Baldwin of Childe Okeford, gent., 1827; administration of goods of John Baldwin, 1733. Marriage settlement of John Baldwin and of Hannah Muston of Stourpaine, 1703.</p>	20
T77	1721-1824	Messuage called Scotts and lands including Ferny Lands and Longmore; with will of Mary Holdway of Childe Okeford, 1757 proved 1759.	13

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents.
T78	1722-1847	Messuage (in latest deeds described as being in Hayward Lane). (Downs family)	11
T79	1762-1821	Tucking mill called Little Fontmell Mill; with papers concerning payment by Chas. Newman of Lord's rent and window tax.	8
T80	1753,1770	Messuage; with copy will of John Freeman of Childe Okeford, 1753.	4
T81	1707-1839	Copyhold land, 1707, 1795; tenement and land, 1799-1839. (Baldwin family)	7
* T82	1835-1837	Land called Blandford Way, 1836-7, with abstracts of title from 1764, and papers concerning the property and the May family.	35
* T83	1837-1840	Various lands (Drafts). With some correspondence.	1 bundle
* T84	1837-1838	Brown Hays (or Brinceps), 1838, with papers concerning this and another close called Home Close (or Peckhams).	17
* T 85	1861-1868	6 messuages and lands; with papers.	1 bundle.
T86	1810-1904	Various properties:- 1. Part of messuage called Cowhouse, 1810. 2. Land called Greenway Lane (abstract of title 1788-1831). 3. Dwelling house, 1904.	3
<u>CRANBORNE</u>			
T87	1812	Lands (Draft.)	1
<u>DEWLISH</u>			
T88	1795	Estates called Hewstuis Living and Adams Living.	1
<u>DURWESTON</u>			
T89	1797	Dwelling House.	1
<u>FARNHAM</u>			
T90	1812-1863	Various properties :- 1. Lands called Manlands, 1812, with 5 letters and warrant in case Parsons v. Mills, 1816. 2. Site of parish school, 1848. 3. Cottage and land, 1863.	9
* T91	1872	Part of Grove Cottage in Tollard Farnham (draft), with papers.	1 bundle.
<u>FONTMELL MAGNA</u>			
T92	1787	Messuage. (Mayo family)	2
<u>FORDINGTON</u>			
* T93	1799-1901	Part of Miller's Close and 3 cottages on it, another part with whiting factory and carthouse, 1832-47; (small plans on deeds of 1832 and 1834); abstracts of	

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
		title from 1799; copy deeds of Mill House, West Mills and fishery, 1799-1833; insurance papers (43), 1827-1901. Also grants of rent-charges on houses in Grove Buildings, 1864.	63
		<u>GUSSAGE ALL SAINTS</u>	
* T94	1772-1787	Tenement; with will of Stephen Ford of Brockington (in Gussage) 1787 proved 1787, and draft for it; inventory of farming equipment of Stephen Ford, 1787	10
T95	1807	Copyhold messuage and land.	1
T96	1861-1874	Draft assignment, conditions of sale and sale bill for 8 cottages, 1861-4, and draft wills of Geo. Adams of Blandford St. Mary, 1861, 1871	6
		<u>HAMMOON</u>	
T96A	1814-1831	Marriage settlement of Sam. Newman of Hammoon and Sarah Clarke of Blandford, 1831: messuage and land; with bond. Also will of John Newman of Hammoon, fuller, 1814 proved 1820.	3
		<u>HAMPRESTON</u>	
T97	1875	Land on turnpike road from Wimborne to Ringwood, with small plan.	1
		<u>HAZELBURY BRYAN</u>	
T98	1701-1813	Parish lands called Croft Close, Worthinghams, Quarry Close, Clark Mead, Long Mead, Wake Mead, Pidnell, Chaffe Hays; with measurement of these lands, 1813.	11
* T99	1752-1806	Messuage, Home Mead etc., with will of Wm. Northover of the same, proved 1764; letters in connection with case Northover v. Gillingham, 1806.	8
T100	1815-1824	The Antelope Inn and land.	3
* T101	1826	Cottage and pasture in tithing of Wonston (drafts), with papers.	8
		<u>HILTON</u>	
T102	1819-1820	Messuage and land at Ansty; with 8 letters concerning estate leased by W.M. Pleydell to Charles Hall of Ansty, 1819-20.	17
* T103	1824	Cottage called late Tuffins (draft); with copy will of Wm. Morton Pleydell of Crick House, Monmouth, 1824, and testamentary papers.	12
T104	1756-1785	Messuage and Hatherly lands; land called Melcombe Common in Melcombe Horsey.	3
T105	1875	Order for exchange of lands (with small plan).	1
		<u>HINTON MARTELL</u>	
T106	1737-1833	Messuage in the Upper Down, 1737-66; cottage at	

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
		Upington or Upington (? same property), 1821, 1833.	5
		<u>HORTON</u>	
T107	1734	Land.	1
T108	1812	Cottage and pasture called Applin Heath.	1
		<u>IWERNE COURTNEY</u>	
T109	1784-1811	Cottage and land, 1784, 1811; with bond, 1784 and letters about debt owed by Chas. Andrews of Iwerne Courtney to Miss West of Cranborne, 1801	19
T110	1666-1855	Messuage and land at Handley; with will of Thos. Lill of Handley, gent., 1850 proved 1855. (Redman, Neave etc. families.)	5
T111	1785-1803	Cashmore Inn and land called Manlands in Handley; with papers (Feltham and Wyatt families)	9
* T112	1828-1888	Messuage at Newtown in Handley; with sale particulars, 1841; copy will of Jas. Wood, linen-draper, of Salisbury, 1865, and letters etc.	36
T113	1806	Closes in Hinton St. Mary.	1
		<u>IWERNE MINSTER</u>	
T114	1779-1821	Cottage and ground enclosed as manor pound, 1821; with will of Francis Bowyer of Iwerne Minster, 1779, proved 1780.	2
		<u>KINGTON MAGNA</u>	
T115	1733, 1743.	Messuage; with sale of household goods of Jn. Dowding to Rich. Gane, and account of stock sold, 1743.	3
T116	1802	Messuage and lands called Home Mead, Upper and Lower Field Closes, Four Acres, Two Acres, Turber Lands etc., with papers concerning lease. (Reeks and Lanning families)	9
		<u>LANGTON MATRAVERS</u>	
* T117	1750-1795	Various properties of Trenchard family, including messuage called Puck Lakes, and piece of land on turnpike road.	6
		<u>LONG CRITCHELL & MOORE CRITCHELL</u>	
T118	1808	Glebe lands.	1
		<u>LYTCHET MATRAVERS, LYTCHET MINSTER ETC.</u>	
* T119	1801-1837	Manors of Lytchet Matravers, Lytchet Minster with Beer, Slepe with Cockamore (in L. Minster); manors and capital messuages of Childe Okeford, Hammoon, Langton Matravers, Coombe Almer (in Sturminster Marshall), Stourborough, Wolveton and Little Burton (in Charminster); also Whitewell Farm in Holy Trinity (Dorchester) and Fordington; 5 messuages in South Street, Dorchester; messuages in Wareham and Spetisbury;	

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
		rectory of Sturminster Newton Castle and tenants; also advowsons of Lytchet and Langton Matravers, Hammoon and Childe Okeford Superior; also Hell Farm, Foxhills and Stafford Moor (all farms) in Lytchet Minster and Lytchet Matravers and Canford Magna; Pit Farm in Lytchet Minster and Matravers (drafts), 1801-2. With particulars of manor of Langton Matravers, undated (Y1302) and letter, 1837. (Trenchard family)	5
		<u>LYTCHET MINSTER</u>	
T120	1358	Cottage, land and brick-kilns.	1
		<u>MANSTON</u>	
T121	1779	Meadow, part of glebe called Parsons Mead.	3
		<u>MARNHULL</u>	
* T122	1792	Messuage called Lovells.	1
		<u>MAPPOWDER</u>	
* T123	1734-1756	Lower House, Shortwood Close and other lands in Mappowder; fuel-growing rights on Mappowder Common. (Bythwood and other families).	
		<u>MILTON ABBAS</u>	
* T124	1374-1375	Building formerly carpenter's shop but now used by "The Free Church of England" for religious instruction, 1374, with correspondence, 1374-5.	10
		<u>MORDEN</u>	
T125	1799	Rebuilt messuage (after being burnt down) at Churchland.	1
		<u>EAST MORDEN</u>	
* T126	1326	Tenement; with notes on the James family.	3
		<u>OKEFORD FITZPAINE</u>	
T127	1772-1808	Various properties :- 1. Cottage and lands, 1772, with bill, 1808. 2. Meadow called Old Pound and land called Gurnerwick, 1797. 3. Messuage and lands, 1801.	4
		<u>PIMPERNE</u>	
T128	1729, 1310	Messuage, newly erected in 1729, land.	3
T129	1319	Pasture. (Rose family)	4
T130	1833, 1836	Messuage and cottage, the latter evidently built 1833-6.	2

DORSET RECORD OFFICE

Bundle No.	Date	Description of Documents	No. of Documents
		<u>POOLE</u>	
* T131	1677-1802	Messuages in Market Street (or Pillory Street) by Market Lane, Poole, adjoining Corporation lands.	33
T132	1862	Messuage formerly used as a Fire Engine House, between the Unitarian Meeting House and the Police Station, in the Market Place.	1
		<u>PUNCKNOWLE</u>	
T133	1824	Post-nuptial settlements of the Rev. Geo. Clotterbooke Frome of Folke and Mary Sophia Pleydell, 1824, mentioning manor of Puncknowle and lands.	2
		<u>SHAPWICK</u>	
T134	1818-1820	2 cottages in Ram Lane; with will of Jas. Ball, Master of the Workhouse at Wimborne Minster, 1819 proved 1822.	3
		<u>SHERBORNE</u>	
T135	1753, 1778	1. Messuage in Cheap Street. 2. The Swan Inn, mentioned in marriage settlement of Richard Fynamore of Portsmouth and Eliza. King of Sherborne, 1778.	3
		<u>SPETISBURY</u>	
T136	1737-1810	Land, with dwelling new built in 1758.	4
		<u>SPETISBURY AND CHARLTON MARSHALL</u>	
T137	1864	Glebe and tithes of Spetisbury cum Charlton.	1
* T138	1881	Messuage called Charlton Barrow; with relative papers.	1 bundle
		<u>STALBRIDGE</u>	
T138A	1826	Land.	1
		<u>STOURPAINE</u>	
* T139	1779-1898	Cottage, 1779, 1800; with grant to Asher Foot of messuage in manor of Woodfidley Rectory in Fordingbridge, Hants., 1830; will of Asher Foot of Fordingbridge, black-smith, 1829 proved 1833; copy will of Asher Foot of Blandford Forum, ironmonger, 1897; will of Mrs. Ann Foot of the same, 1897 proved 1898; papers, 1870, 1898.	9
* T140	1826-1843	Messuage and land, 1826, 1843; with papers of executors of Thos. New of the same, 1840-43, including copy will, 1840, and inventory, 1840.	16
T141	1792-1836	1. Lazarton Farm, 1792, 1819. 2. Messuage and garden, 1836.	3
		<u>STURMINSTER MARSHALL</u>	
T142	1800	Westcombe Farm.	1

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents.
		<u>STURMINSTER NEWTON</u>	
T143	1763-1782	1. House, barn, cidermill and use of 2 ladders, 1763, 1778. 2. Messuage and lands; with notice to quit, 1782.	4
		<u>SUTTON WALDRON.</u>	
T144	1786	Rectory, and other rectories in Somerset.	1
		<u>SYDLING ST. NICHOLAS</u>	
T145	1852-1868	Various properties:- 1. Up Sydling Farm, 1852, 1868. 2. Lower Sydling Farm, 1853. 3. House and smith's shop, 1860.	4
		<u>TARRANT GUNVILLE, BLANDFORD FORUM AND WINTERBORNE ZELSTONE</u>	
→ T146	1826-1844	Properties in above parishes belonging to the Farquharson family; ^{draft} with some papers.	1 bundle
		<u>TARRANT HINTON</u>	
T147	1834-1874	Various properties of Farquharson family:- 1. House and smith's shop, 1834, 1866. 2. Land on east side of turnpike road, 1847. 3. Land and shed, 1858. 4. Hinton Farm, cottages and lands, 1874. (Defective).	5
		<u>TARRANT KEYNSTON</u>	
T148	1819, 1853	Cottage on road from Blandford to Wimborne; with note of addresses of the Coward family, undated.	3
T149	1803-1849	Various properties:- 1. Copyhold tenement called Duffetts, 1803. 2. Land, barn, stable, yard, 1815. 3. Tarrant Keynston Mill and Mill Ham, 1849. See also T54, T55.	3
		<u>TARRANT RAWSTON</u>	
T150	1859	Tarrant Rawston Farm.	1
		<u>THORNCOMBE.</u>	
T150A	1825	Messuage and lands called Heyridge.	1
		<u>UPWEY</u>	
* T151	1825-1852	Messuages and lands (drafts); with marriage settlement (copy) of Rev. Henry Cockeram of Beckenham, Kent, and Mary Octavia Fraser of Lymington, Hants, 1825; some papers.	25
		<u>WIMBORNE MINSTER</u>	
T152	1793-1830	Various properties:-	

MK

Bundle No.	Date	Description of Documents	No. of Documents
		<ol style="list-style-type: none"> 1. Lands exchanged by Henry Bankes and the Trustees of the Wimborne and Blandford Turnpike Road, 1793. 2. Property allotted under Wimborne Inclosure Act, 1830 (with 2 letters). 3. Cottage at Hillbutts in Abbotstreet tithing, 1816. 	5
T153	1757-1836, 1892	<p><u>WINTERBORNE ANDERSON, WINTERBORNE KINGSTON, BLOXWORTH</u></p> <p>Manor and capital messuage, other messuages, advowson, all in Winterborne Anderson; land in Bloxworth; manor of Abbs Court in Winterborne Kingston and capital messuage; the Hundred of Coombs Ditch. With marriage settlement of Lewis Tregonwell of Dorchester, esq., and Catherine Sydenham of Broadhenbury, Devon, 1781; and copy will of Thos. Tregonwell of Anderson esq., 1760 proved 1762.</p>	19
		<u>WINTERBORNE ANDERSON</u>	
L54	1749-1798	<p>Various properties of Tregonwell family :-</p> <ol style="list-style-type: none"> 1. Cottage (lately built in 1749), 1749, 1782. 2. Cottage with garden, 1784. 3. Tithes and glebe, 1786. 4. Mansion house, with close called Chalk Ditch, 1798. 	5
		<u>WINTERBORNE HOUGHTON</u>	
T155	1783, 1872	<p>Two properties :-</p> <ol style="list-style-type: none"> 1. Meadow and arable in Great Croft, 1783. 2. Cottage, 1872. 	3
		<u>WINTERBORNE KINGSTON</u>	
T156	1745-1836	<p>Properties mainly of Playdell family :-</p> <ol style="list-style-type: none"> 1. Basons Tenement, Crumplers Farm, Basons Farm, 1745. 2. Cottage, 1786, 1818. 3. Tithes, 1790. 4. Close called Kettles Cross in Muston, 1836, (Draft). 	5
		<u>WINTERBORNE STICKLAND</u>	
T157	1803-1876	<ol style="list-style-type: none"> 1. Stickland Mill with cottage on road leading to Houghton, 1803, 1855. 2. Land on road to Blandford (with small plan), 1876. 	4
		<u>WINTERBORNE ZEISTONE</u>	
T158	1787	Cottage.	1
		<u>WITCHAMPTON</u>	
T159	1764	Rectory, parsonage house, glebe and tithes.	3
T160	1799-1833	Capital messuage called Deans Leaze, and manor house, 1799, 1814. Deed, 1814 and letters, 1833, concerned with trust under marriage settlement of Geo. Ridout Bingham and Emma Playdell of Whatcombe House.	7

013

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
* T161	1794-1862	<u>WORTH MATRAVERS</u> Cottage; with administration of goods of John Thorne of Woodlands, 1836, and will with probate of Wm. Thorne of Spetisbury, innkeeper, 1862.	7
T162	1749	<u>WORTH MATRAVERS</u> Quarr Farm.	1
F1		<u>FAMILY TESTAMENTARY</u> Rev. George Abbott of Stoke Wake; will, 1872, with administration, 1879, John Allanbridge of Yetminster, gent., will, 1748 proved 1748, Frampton Ames of Tarrant Gunville, shopkeeper: will, 1859 proved 1860. Robert Andrews of Minterne Magna, yeoman: administration, 1831. Joseph Andrews of Farnham: assignment under will, 1846.	5
* F2		Antram family: declaration of trust as to stock, 1839, with 3 letters, 1858. Chas. W.W. Antram of Lydlinch: will 1865 proved 1882. Hannah Burnaby Antram: will, 1868, with 2 limited probates, 1882, 1889.	7
F3		Wm. Bailey of Lydlinch: will, 1649. Jn. Bailey of Blandford Forum, gent., copy will, 1814. Jas. Ball of Wimborne Minster, Master of the Workhouse: copy will, 1819. Mary Baldwin of Childe Okeford: will, 1828 proved 1832. Wm. Baldwin of Ringwood (Hants), gent.: will, 1838, codicils, 1838, 1841, proved 1841. Jn. Baldwin of Stourpaine: administration, 1857. Robt. Baldwin of Childe Okeford: will, 1845, with administration, 1862.	8
F4		Jn. Edwards Baker of Langton Matravers, carpenter: administration, 1825. Esau Baker of Cheselbourne, yeoman: will, 1826, with administration, 1828. Elizabeth Baker of Winterborne Whitechurch: will, 1843 proved 1843, also release of trusts, 1843. Sarah Baker of Hilton: administration, 1865.	5
F5		Peggy Baker of Blandford Forum, widow: draft will, and testamentary papers, 1877.	1 bundle.
F6		Robt. Barnes of Symondsbury: administration, 1827, and bill. Wm. Barnes of Marshwood, yeoman: will, 1828 proved 1829 (with bill). Robt. Batt the elder of Blandford Forum, carpenter: will, 1734 proved 1769. Daniel Hardy Bishop of Blandford Forum, shoemaker: will, 1873 proved 1873. Chas. Botting of Blandford Forum, innkeeper: will 1880 proved 1881. Louisa Bower Iwerne Minster: will, 1881 proved 1881.	8

DORSET RECORD OFFICE

Bundle No.	Date	Description of Documents	No. of Documents
F7		<p>Eliza Bowring of Ohio, N. America: Administration, 1863.</p> <p>Mary Bowring " " " " " "</p> <p>Jane Brice of Blandford Forum, widow: copy will, 1815</p> <p>release of actions, 1821.</p> <p>Giles Buncombe of Burstock, yeoman: will, 1746 proved 1751.</p> <p>Nath. Edw. Burgess of Fern Down, gent: will, 1876 proved 1881.</p> <p>Ellen Eliz. Burgess of Pimperne: will, 1880 proved 1886.</p> <p>Thos. K. Burgess of Anderson: will, 1894 proved 1897.</p> <p>Jas. Burlington of Okeford Fitzpaine, yeoman, will, 1819 proved 1825.</p>	9
* F8		<p>Colin Campbell of Kington Magna: will, 1826 proved 1827, with executorship papers, 1825-1835, and some papers concerning property called Ganes in Kington Magna, 1814-35.</p>	1 bundle
F9		<p>Samuel Cleaveland of Blandford esq., release of legacies under will, 1848-1864.</p>	4
F10		<p>Sarah Carr of Witchampton wid.: will, 1846, with administration, 1855.</p> <p>Truslo Cave of H.M.S. Lyon, mariner: will, 1745 proved 1746.</p> <p>William Chant of Blandford Forum: extract of administration, 1762.</p> <p>Eliza. Collins of Blandford St. Mary, wid.: will and codicils, 1847-52, proved 1852, with 5 papers.</p> <p>Roger Compton of Blandford Forum: extract of administration, 1674.</p> <p>James Conway of Evershot, carpenter: administration, 1832.</p> <p>Amery Croad of Puddletown, wid.: will, 17(?) proved 1759.</p> <p>Elizabeth Crocker of Blandford: will, 1869, codicil, 1887, proved 1888.</p> <p>Richard Crocker of Iwerne Minster, retired farmer: will 1889 proved 1889.</p> <p>Jas. Crouch of Portsea, butcher: will, 1832, with administration 1851.</p> <p>Sarah Cheater of Blandford Forum: will, 1889 proved 1894.</p>	16
F11		<p>Wm. Coffin of Bryanston, gent.: will, 1831, and administration and relative papers, 1835.</p>	
F12		<p>John Davis of Cerne Abbas, labourer: will, 1826 proved 18271 (and bill)</p> <p>George Davis of Shapwick, shopkeeper: will, 1844 proved 1858, and bank-book, 1835-42.</p> <p>Henry Day of Blandford Forum, gent.: will, 1865 proved 1865.</p> <p>Wm. Dew of Hinton Martell: will, 1762 proved 1763.</p> <p>Joseph Eaton of Shillington: will, 1845, proved 1851.</p> <p>Azariah Elswood senior of Court Wood on Broadwinsor, yeoman: will, 1819.</p> <p>Laura Jane Emmerson of Tarrant Gunville: will, 1888 proved 1888; mortgage of reversionary interests, 1889.</p>	1 bundle

DORSET RECORD OFFICE

Bundle No.	Date	Description of Documents	No. of Documents
F13		<p>Wm. Feltham, Rector of Chettle: will, 1755 proved 1757</p> <p>Rebeckah Felton of Blandford Forum: will, 1862 proved 1868.</p> <p>Mary Ferrett of Tollard ⁿFarham: orig. will, 1853</p> <p>Henry Fookes of Winterborne Whitchurch: will, 1884 proved 1889.</p> <p>Richard Foot of Stourpaine: administration, 1870</p> <p>Wm. Young Foot of Blandford Forum: will, 1874 proved 1875.</p> <p>Eliza Coffin Foote of Durweston: will, 1884 proved 1884.</p> <p>David Foynes of Childe Okeford, gent.: administration 1868</p> <p>Simeon Frampton of Powerstock, rope-maker: will, 1816 proved 1817.</p> <p>Harry Frampton of Blandford Forum: will 1868 proved 1868.</p> <p>Ann Frost formerly of Poole: administration, 1855, account, 1811-28.</p>	12
F14		<p>George Game of Langton Long Blandford, dairyman: assignment of interest under will, 1849.</p> <p>Susan Game of Holloway: will, 1873 proved 1875.</p> <p>" " " " administration, 1887.</p> <p>Richard Hurdle Game of Lytchett Minster: administration, 1887.</p> <p>Robt. Gardiner of Attington: administration, 1744.</p> <p>James Genge of Frome Vauchurch, yeoman: will, 1800.</p> <p>Eliza Gillingham of Kentish Town: will, 1878 proved 1886.</p> <p>Eliza Jane Goodman of Blandford Forum: will, 1884 proved 1884.</p> <p>Jn. C Goodridge of Childe Okeford, R.M. surgeon: administration, 1866.</p> <p>W.E.C. Goodridge M.D.: will, 1891 proved 1892</p> <p>Jane C. Goodridge of Childe Okeford: will, 1892 proved 1893.</p> <p>Joseph Green: original will, 1855.</p>	
F15		<p>Wm. Hallett of Okeford Fitzpaine, yeoman: will, 1834 proved 1846.</p> <p>Eliza. Hamilton of Parkstone: will, 1876 proved 1894</p> <p>Harry Hammond of Bestwall, gent.: will, 1834 proved 1839</p> <p>Wm. Harris the Elder of Puddletown, labourer: will, 1720 proved 1730.</p> <p>Jn. Hatch of Holy Trinity, Shaftesbury: will, 1782 proved 1787.</p> <p>Wm. Henville of Blandford Forum, builder : will, 1832 proved 1841.</p> <p>Martha Henville of Blandford: will, 1846, codicil, 1855, proved 1857.</p> <p>Isabella Hill of Blandford Forum: will, 1877 proved 1877.</p> <p>Harriett Hill of Blandford Forum: will, 1855 proved 1886</p> <p>Thomas Hodder of Upwey, carpenter: administration, 1870</p> <p>Jn. Hooper of Lytchet Minster, yeoman: will, 1746 proved 1755.</p> <p>Samuel Hopkins of Milton Abbas, Tailor: administration, 1850.</p> <p>Mary Muston Garland House of Post Green House, Lytchet Minster: will, 1876 proved 1881.</p> <p>Fred. Jas. House of Anderson, administration, 1889.</p> <p>Rev. Thos. Hammond House of Anderson: will, 1890 proved 1891.</p> <p>Cordelia Humby of Sixpenny Handley administration, 1862.</p>	16

DORSET RECORD OFFICE

MK

Bundle No	Date	Description of Documents	No. of Documents
F16		James Ingram of Shroton gent.: will, 1872 proved 1874. " " deed of appointment under will, 1876. " " appointment of new trustee, 1903. Cliver Ingram of Shroton, seedsman: will, 1898 proved 1899.	4
F17		Louisa Jackson of Weymouth: will, 1862 proved 1886 Eliza Ann Jameson of Blandford Forum: will, 1882 proved 1891. Jn. Jenkins of Hammoon gent.: will, 1814 proved 1814 Henry Jenkins of Hammoon gent. : will, 1824 proved 1826 Benj. Jennings of Tarrant Hinton, huntsman, will, 1851 proved 1852. Benj. Jennings: release under will, 1853. Arthur Vyvyan Johns of Blandford: administration de bonis non, 1848. Augusta Dene Johns of Blandford: administration, 1874. Francis Tregonwell Johns of Blandford: will, 1883, proved 1890. Jn. Jones of Blandford: will, 1874 proved 1884. Jas. Kingsbury of Sutton Waldron, mariner: will, 1757 proved 1762.	11
* F18		Rev. Jn. King of West Hall: copy will, 1766, codicil, 1770 Sarah Ingram of Burton Bradstock: copy will, 1809. Marriage settlement of Nicholas Ingram of Dalton and Sarah King of Dorchester, 1787. Letters. 1822.	6
F19		Jn. Tregonwell King of Blandford: will, 1831 and administration, 1833. Jn. Tregonwell King: deed of disclaimer under will, 1867, and appointment of new trustee, 1868. Mary Matilda King of Bournemouth: will, 1888 proved 1892.	4
F20		Henry Francis King of Blandford, surgeon: will, 1846 proved 1848, with papers relating to estate, 1832-87.	1 bundle
F21		Wm. Lawrenson, mariner, of H.M.S. Rainbow, but living at Pimperne: will, 1750 proved? 1750. Jn. Maidment the elder of Buckhorn Weston, linen-weaver: will, 1730/31 proved 1731. Rev. Robt. Maurice of Blandford: release of trust, 1859. Margaretta Michel of Whatcombe House: will, 1865, codicils, 1870-1, proved 1871. Jonathan Morey the elder of Milton Abbas, mason: will, 1836, with codicils, 1839, 1846, administration, 1867. Robt. Mullett of Ibberton: will, 1845 proved 1848. Jn. Newman of Bettiscombe: administration, 1834. Jn. Norman of Marshwood: administration, 1836 Jn. Paul Orchard of Whitchurch Canoncorum: administration and letter, 1825.	10
F22		Susannah Page of Dorchester: will, 1863 proved 1867 Edward Park of Blandford, corn-dealer: will, 1853 proved 1871. Louisa Park of Blandford: will proved 1871. Thos. Moss Park of Blandford. gent.: will, 1890 proved 1890.	

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
		<p>Eliza. Harriet Park of Bournemouth: will, 1901 proved 1902.</p> <p>Hugh Payne of Chideock, yeoman: will, 1825 proved 1827, and bill, 1827.</p> <p>Samuel Payne of Halstock, dairyman: will, 1831 proved 1837, and bill, 1837.</p> <p>Jas. Pettis of Chettle: will 1897 proved 1900.</p> <p>Wm. Pidgeon of Stockland, husbandman: will, 1834, proved 1834.</p> <p>Edmund P. Pleydell of Pamphill: docs. of executors, 1846.</p> <p>Mary Pleydell of Milbourne St. Andrew and Blandford: administration, 1872.</p> <p>Wm. Pooke of Winterborne Monkton, gardener: will, 1664 proved 1665.</p>	14
F23		<p>Stephen Prince of Blandford, architect, and his son Stephen Prince of the same, stone-mason: assignments of legacies under wills etc., 1829-63, with will of the son, 1830.</p>	7
F24		<p>Rev. Wm. Radclyffe of Okeford Fitzpaine: will, 1880 proved 1880.</p> <p>Jas. Rawlings of Hook, yeoman: will 1812 proved 1828.</p> <p>Wm. Read of Longham: copy will, 1798.</p> <p>Thos. Richards of Post Green House, Lytchet Minster: copy will, 1838.</p> <p>Martha Ridout of Sturminster Newton: will 1747 proved 1753.</p> <p>Wm. Ridout of Blandford Forum, carpenter: will, 1869; deed of disclaimer of trusts under the will, 1870.</p> <p>Wm. Rogers of Winterborne Stickland, yeoman: administration, 1858.</p> <p>Elizabeth Rogers of the same: administration, 1859.</p> <p>Chas. Rooke of Blandford Forum, builder: will, 1882 proved 1882.</p> <p>Charlotte Rose of Cannings Court Farm, Dorchester: will 1885 proved 1885.</p> <p>Elizabeth Rose of Blandford Forum: will, 1887 proved 1887.</p> <p>Admiral Geo. Fred. Ryves R.N. of Shaston, later of Bryanston: will, 1839 proved 1855.</p> <p>Geo. Fred. Ryves of Weymouth: administration, 1876.</p>	14
F25		<p>Major Richard Salkeld of Blandford; administration 1830.</p> <p>Benj. Sims of Lydlinch, yeoman: administration, 1845.</p> <p>Mary Small of Ibberton: will, 1848 proved 1851.</p> <p>2 assignments of interest under will, 1852.</p> <p>Maria Smith of Blandford: will, 1854 proved 1854; with 7 papers.</p> <p>Mary Isabella Smith of the Manor House, Blandford St. Mary: will, 1868, administration, 1879.</p>	14
F26		<p>Cerge Spicer of Milton Abbas, gent.: will, 1875, with codicil, 1876, proved 1876.</p> <p>Elizabeth Stainer of Union Workhouse, Blandford: administration, 1875.</p> <p>Elizabeth Stainer of Bryanston Street, Blandford: administration, 1875.</p> <p>Thos. Stone of H.M.S. Hector: will, 1750.</p>	

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
		Mary Stubbs of Blandford: will, 1790 proved 1798 Joseph Studley of Hazelbury Bryan, yeoman: will, 1693 proved 1695. Giles Studley of Burstock: administration, 1747. Mary Sturme of Lytchet Matravers: will, 1832 proved 1833. John Sturme of Piddletrenthide, cordwainer. will, 1820 proved 1829. Wm. Symes of Piddletrenthide, yeoman: will, 1826 proved 1827.	10
F27		Thos. Tapper of Iwerne Courtney, cordwainer: will, 1828 proved 1835. Benj. Tett of Symondsbury, plumber: will, 1818 with administration, 1820. Jn. Thompson, Vicar of Horton cum Woodlands: will, 1834 proved 1837. Henry Tibbs of Bexington: will, 1712 proved 1715. Hannah Tuffin of Fontmell Magna: will, 1822 proved 1826.	5
F28		Ann Vine of Winterborne St. Andrew: will, 1892 proved 1894. Rich Walbridge of Powerstock, yeoman: will, 1816. Wm. Ware of Compton Abbas: administration, 1784. Jn. Wareham of Shillingston, cord wainer: will, 1777, proved 1778. Christopher Warland of Hampreston: declaration of trusts under will, 1842, and deed of settlement, 1855. Joseph Warne of Pozwell: will, 1823 proved 1824; appointment of new trustee under will, 1834. Wm. Watts of Spetisbury: will, 1775 proved 1790. Thos. Whiffen of Shroton: will, 1831 proved 1831. Charlotte Williams of Iwerne Minster: administration, 1860.	11
F29		Elizabeth Wyatt of Blandford: will, 1849 proved 1849, with testamentary papers, 1849-50.	17
F29a		Copy wills of :- Martin Frampton Ames of Spetisbury, 1852. Deborah Andrews of Marnhull, widow, 1853. Ellmer Baker of Cheselbourne, 1855. George Best of Wareham, builder, 1850 Samuel Bond of Blandford Forum, tailor, 1854. Francis Buddon of Coombe Keynes, farmer, 1854. William Bulgin of Blandford Forum, gent., 1848. Deborah Cole of Wareham, widow, 1852. Henry Foot of Sturminster Newton, 1854. Robert Fudge of Portland, 1845. Susanna Fuszard of Loders, spinster, 1854. John Hunt of Hammoon, labourer, 1855, with affidavit of execution, 1855. Thomas Hunt, of East Knoyle, Wilts, shopkeeper, 1854. Thomas Hurden of Langton Herring, fisherman, 1853. Mary Mackrell Kilsby of Spetisbury, 1853. Arthur Payne of Chideock, yeoman, 1853. Catharine Puckett of Weymouth, 1855. John Shephard of Frome St. Quinton, gent., 1855. James Taylor of Bishops Caundle, carpenter, 1852.	

DORSET RECORD OFFICE

M_K

Bundle No.	Date	Description of Documents	No. of Documents
		<p>Thomas Wallis of Chiswell, Portland, baker 1855. John Warren of Longbredy, dairyman, 1854. George Willshire of Preston, yeoman, 1832. Robert Woodcock of Burton Bradstock, fisherman, 1852, with draft affidavit, 1855.</p> <p align="center">All proved in 1855.</p> <p align="center"><u>MARRIAGE SETTLEMENTS</u></p>	25
F30		<p>Rev. Geo. Abbott and Sarah Buckham, both of Lytchet Minster: settlements, 1842; release from trusts, 1894. Amos Barns of Thorncombe, gent., and Elizabeth Fowler of Abbotbury: 2 settlements, 1813. Geo. Ridout, ^{Bingham of} Bingham's Melcombe and Emma Pleydell of Whatcombe House: 2 settlements, 1814. Thos. Coombs the elder and Maria Branstons Heath (1943): release of actions in respect of trust monies under the settlement, 1876. Jas. Druitt jun. of Bournemouth gent., and Augusta Johns of Wimborne: settlement, 1874. Wm. Elford of Steepleton Mill, Dorchester, and Hannah Poore of Blandford (1875): release of stock under settlement, 1893.</p>	10
F31		Robert Farquharson and Louisa Craufurd (1834): mortgages of reversionary interest and appointment under settlement 1861.	3
F32		Rev. Roe King the younger of Witchampton and Mary Nicholls of Dorchester: settlement, 1796; appointment of new trustee, 1819, with letters; draft release on payment of sums, 1821; assignment, 1833; assignment of reversionary interest, 1851; release, 1858; and also surrender of property in Charlton Kings, Glos. 1796.	13
F33		<p>Francis Tregonwell Johns of Blandford, gent., and Caroline Turner of Winchester: settlement, 1882. Wm. Kendall of Blandford and Elizabeth Winter (1824): surrender of interest in funds, 1862 (cancelled). Joseph Oates of Spetisbury, broker, and Susanna Miler of Poole wid.: settlement, 1823, and copy. Samuel Painter of Iwerne Minster, carpenter, and Maria Myrdle of Blandford: settlement, 1848. Capt. Geo. Fred. Ryves R.N. of Iwerne Courtney and Jane Harriet Theobald of Langton Long, Blandford: settlement, 1827.</p>	6
F34		<p>Hon. Archibald Stuart of the Dragoons and Cornelia Pleydell of Milborne St. Andrew: settlement, 1793. Rev. Edmund Luttrell Stuart of Winterbourne Houghton and Elizabeth Jackson of Church Knowle: settlement 1834, & copy.</p>	2
* F35		Draft settlement of Rev. E. Stuart and Miss. Jackson as above, with papers.	8
* F36		Draft abstract of settlement as above, with papers relating to £1,000 owed under marriage settlement of the Hon. Archibald Stuart, 1835.	15

DORSET RECORD OFFICE

1K

Bundle No.	Date	Description of Documents	No. of Documents
F37		John Stubbs of Islington and Mary Jeanes of Iwerne Courtney: settlement, 1747, with receipt and special licence.	3
* F38		Daniel Wallis of Preston and Eset his wife: settlement, 1764, with bond. Also original will of Eset Wallis, 1765.	3
		<u>LEGAL</u>	
		<u>Testamentary</u>	
L1	1620-1857	List of administrations.	1 vol.
L2	1733-1738	Acts in the Consistory Court of the Archdeacon of Dorset (At first held in porch of 'the late burnt Church of Blandford').	1 vol.
L3	1779-1791	As above.	1 vol.
L4	1817-1820	List of probates and administrations. (Marked 'Seal Book').	1 vol.
L5	(Yc.1300)	List of fees on probates and administrations.	1
		<u>Correspondence</u>	
L6	1820-1844	✓ <u>Sr</u> Solicitors' letters and papers.	1 bundle
L7	1835-1846	" " " "	1 bundle
L8	1849-1871	" " " "	1 bundle
* L9	1862-1868	Correspondence in the matter of Elizabeth Bulgin of Blandford, widow, decd.	1 bundle
		<u>Cases</u>	
* L10	1828	Radcliffe v. Hopkins (concerning a debt for the sale of a horse): letters.	1 bundle
* L11	1830-1	Evans v. Cantrill (concerning a trespass): papers.	1 bundle
* L12	1842-3	Edwards v. West (concerning a sale of wool): papers.	1 bundle.
L13	1857	right to Case of / title of sums secured by mortgage on property left by Mr. Benjamin (1829) with opinion, 1857.	1
L14	1861-2	Parish Officers of Farnham v. Harriett Barret and others (action to recover possession of 2 houses in Tollard Farnham on the site of the old parish house): papers.	1 bundle
		<u>Documents concerning partners in the firm</u>	
L15	1800, 1801	Henry Wm. Johns: admissions to courts of Common Pleas, Exchequer and Chancery, 1800; commissions to take affidavits in the Kings Bench and Exchequer for Dorset and other counties, 1801.	5
L16	1849, 1867	Francis Tregonwell Johns: appointments as steward of the Pimperne Hundred, 1849, and of the Coombe Ditch Hundred, 1867.	2

DORSET RECORD OFFICE

100

Bundle No.	Date	Description of Documents	No. of Documents
L17	1855	Articles of partnership between John Tregonwell King and Francis Tregonwell Johns, 1855.	1
L18	1875-1882	Appointment by Sheriffs of Dorset of Francis T. Johns as Undersheriff, 1875, 1876, 1882, and of Sinclair Traill as Acting Undersheriff, 1876.	7
L19		Register of deeds.	
		<u>MISCELLANEOUS</u>	
		<u>Ecclesiastical</u>	
Z1	1727	Appointment by Henry Viscount Lonsdale of John Walker, clerk, as his domestic chaplain.	1
* Z2	1836	Draft resignation of rectory of Charlborough by the Rev. Chas. Wools, with 2 letters.	3
		<u>Estate</u>	
Z3	1730	Copy letter to ? Jackson concerning lease of a coal-work, written at Sherborne.	1
Z4	1769	Inclosure award for Morden Common. (Parts missing, all decayed).	1
Z5	1733	Copy of book relating to pastures and fences in the common fields of Winterborne Houghton.	1
Z6	(1738-1795)	Map of Ash Farm and Lazarton Farm in Stourpaine, undated.	1
Z7	(?g. 1840)	Map of Blandford St. Mary, undated, (possibly copy of tithe map).	1
Z8	1853-1863	Appointments of gamekeepers within the manors of Tarrant Keynston, Tarrant Rawston, Tarrant Rushton, Tarrant Crawford, Preston and Blandford St. Mary, 1853, 1863; and within the manors of Milton Abbas, Hilton, Winterborne Stickland and Winterborne Olenston, 1860.	3
Z9	1869-1874	Agreements: 1. For working a steam-engine threshing machine 1869 2. For letting a dairy of 33 cows, 1872. 3. For letting a dairy of 32 cows, 1874.	3
		<u>Turnpikes</u>	
* Z10	1766-1860	Mortgages of tolls on the Wimborne to Blandford turnpike road, 1766-1789, with copy bonds, 1766 and declaration of ownership of bonds, 1860.	10
Z11	1739	Declarations of Trust concerning mortgages on Wimborne to Blandford road.	4
Z12	1859	Assignment of tolls on Harnham, Blandford and Dorchester turnpike road.	1

DORSET RECORD OFFICE

MK

Bundle No.	Date	Description of Documents	No. of Documents
Z13	1733-1874	Apprenticeship indentures	34
Z14	1735-1868	Assignments etc. for benefit of creditors.	8
* Z15	1801-1810	Assignment of effects in trust for creditors of Jas. Dore of Morden, mealman, 1802, with bills and letters concerning his estate, 1801-1810.	34
Z16	1807	Insurance policy on house in Salisbury Street, Blandford, to be occupied by John Baldwin the elder.	1
Z17	1834	T.J. King in account with County Fire Office.	4
* Z18	1847-1856	Assignment of insurance policy granted on life of Mrs. Rebecca Gould, 1847, with papers, 1847-56.	19
Z19	1801-1868	1. General release of remainder of estate of Wm. Beale the younger of Chettle, lunatic, 1801 2. Assignment of farming stock and household furniture, for weekly sum, by J. Mitchell of Wooland, 1863. 3. Assignment of stock-in-trade of Wm. Tockington of Blandford, hair-dresser, 1868.	3
Z20	1827, 1829	Deeds of partnership and dissolution of Edward Jupe Meaden, coach painter, and Charles Meaden of Blandford, coach-builder.	2
Z21	1845, 1853	Transfer of bank stock by Sarah Galloway (late of Corfe Castle but now of Lydlinch), with relative papers, 1845, and authority to cancel deed, 1853.	4
Z22	1836	Jury list for Assizes. (Printed).	1