Manor of Cleygate Personal Names, 1717-1936

Name	Dates	Action or Events
Elizabeth Adams	1830	Wife of John Adams of Putney, Victualler, and cousin of William Jenkins whose will devised a messuage, smith's shop, garden and land at Normandy Green to her.
	1833	Sold to Richard Ide a messuage, orchard and half an acre near Normandy Green.
Thomas Amey, blacksmith of Bookham	1759	Given by his kinsman Thomas Shakesperare a freehold messuage and land called Inholms or Hatchhouse
Harold Denison Arbuthnot of Merrist Wood, Worplesdon	1919	Seized of freehold lands; a messuage and part of seven acres Heathers or Bedles, messuage and 20 acres Clements and tenement and 20 acres Clements or Lee. Enfranchised.
Henry Attfield	1831 1851	Inherited his uncle's property. Sold to Mr. Barrett of Frimley, freehold messuage and part of seven acres Heathers.
William Attfield	1797	Uncle of Henry. Bought from John Bicknell freehold messuage and part of seven acres Heathers.
	1831	Died. Property descended to his nephew Henry Attfield.
Jasper Baker	1720	Register.
John Baker	1720-22	Tenant. Homage
	1731	Tenant. Sworn man.
Richard Baker	1720-31	Tenant
	1775	Sold to George Oliver freehold messuage and 20 acres Clements.
William Baker	1851	Enclosed part of the waste.
John Balchin	1862	Admitted to a copyhold barn and land
of Normandy,		formerly occupied by Mary Freakes and
Yeoman		George Pannell surrendered by William
2 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Henry Parson in 1861.
		Enfranchised:
		1. four acres of enfranchised copyhold
		at Normandy Green.
		2. Copyhold land and barn and five rods
		at Normandy Green.
		3. Two moieties of Westmead, tenement
		and two acres Weybornes and Groanes.
		All which premises comprised a

		messuage, cottage, buildings and 18 acres late purchased from William Henry Parson.
Edmond John Barker of Aldershot, gent.	1872	Was mortgagee of John Stedman. Repaid in 1889.
John and Edward Barrett of Farnham, brewers	1888	Admitted to the Anchor Alehouse, land barn and four rods. Surrendered by John Henry Knight.
	1890	Surrendered the Anchor, etc to Sir William Henry Humphrey, bt. and Robert George Trimmer of Oakhanger Hants.
Thomas Barrett	1803	Bought from Benjamin and Richard Kidd, freehold two undivided moieties making the whole and two acres of meadow and coppice called Weybornes.
Devisees of the Will of Alexander Bateman	1874	A garden called Hillmot
James Batson	1782	A trustee of George Woodroffe.
Mary Ann Batty	1851	Wife of John Batty of Worplesdon,
		bricklayer. Formerly widow of
		Thomas Batty whose will devised
		his copyhold to her for her life.
	1874	Died.
Thomas Batty	1832	Admitted to both undivided moieties
		of a cottage and one acre near
		Westmead, surrendered by John
	1041	Duffin.
D: 1 1	1841	Died.
Richard Eager and	1874	Sold to William Deedman a messuage
James Brown,		and shop with bakehouse, stable,
executors of Thomas		outbuildings and garden near the
Batty	1721	Anchor Inn.
Ann Bayley	1731	Joint claimant with her sister Hannah
		Monger to Costalls released to her husband John Bayley
	1754	Died. Freehold moiety of a messuage
	1734	and land at Costalls, Square Close,
		Shawfield Moor to her son Nathaniel
		who sold the properties to John
		Harris, Doctor of Divinity.
George Bean	1867	Admitted to a copyhold one and a half
of Brixton Villas,		acres with a cottage called The Swelled
Angel Park, Brixton		Cat near Normandy Green surrendered
		by Mary Ann Newland.
	1874	Died. Devised to his wife Harriett who
		was admitted.
Harriett Bean,	1896	Then wife of Joseph Wellman, died
later Welman		Devised to her children Horace William
		Bean, Florence Harriett Rider and Oliver

HWG and OR Bean	1903	Richard Bean who were admitted. Devised to Philip Joseph Gutterez
and A J Rider,		Henriques of 33 Grosvenor Place
trustees of the will of H Welman		London, Copyhold one and a half acres and The Swelled Cat.
of H weiman		Henriques admitted.
Samuel Beazer	1720	Register.
John Walford Bentley	1923	Enfranchisement of the shop, etc below.
Sarah Ann Bentley	1911	To her son, John Walford Bentley of
of Guildford,		Margate, two moieties of a messuage
widow		and shop with bakehouse, stable,
		outbuildings and garden near The
		Anchor to which she was admitted
-	1=0=	5-10-1905.
James Berry	1797	Occupied a hop garden.
	as either Bigno	old, Bignall or Bicknell but are presumed
to refer to the same family.	1721	Former fresholder of Tielrolle died
John Bignall 1	1731	Former freeholder of Ticknells, died. Released to his son John 2.
John Bignall 2	1731	Inherited Ticknells from his father.
John Bighan 2	1768	Died. Ticcnells descended to his son
	17.00	William.
John Bicknell 3	1790	Inherited Ticknells and part of seven
		acres Heathers.
	1797	Sold Heathers to William Attfield.
John Bicknell 4	1874	Died. Willed Hooks to wife Mary who died. Trustees held.
Mary Bicknell,	1759	Died. Copyhold The Anchor to son
widow		Thomas.
Robert Bignold 3	1720-31	Tenant
	1740	Died. His son Robert admitted to a
		copyhold cottage or gateway near
		Frimsworth and eight rods part converted into a tanyard at Longerley
		Hill in Normandy. Also five rods
		enclosed from the waste near his cottage.
Robert Bicknell 4	1740	Inherited the above from his father
	1740	Sold to John Westbrook copyhold five
		rods enclosed from the waste.
	1741	Sold to John Westbrook Frimsworth,
	1760	Weybornes and Groanes.
	1768	Died. Freehold messuage and 30 acres Frimsworth, a close called Groanes and a
		meadow called Blackwell Mead to his
		son Robert 5. Copyhold curtilage near Frimsworth and
		copyhold eight rods converted to a
		tanyard at Longerley Hill, Normandy to
		William Bicknell.
		(Note the conflict with the statement for

		1740)
Robert Bicknell 5	1776	Died, having surrendered his cartilage
		and eight rods part tanyard.
Devisees of Robert	1782	Sold to Thomas Cadell freehold
Bicknell 5		messuage and 30 acres Frimsworth,
		Blackwell Mead, two acres in
		Worpledon and one acre in Ash.
Sarah Bicknell,	1782	With John Hett sold to Thomas Cadell
widow		a gateway and a tanyard.
Thomas Bicknell 1	1759	Admitted to The Anchor.
of Ash victualler		
	1803	Died. His son Thomas 2 admitted to
		The Anchor.
Thomas Bicknell 2	1806	Admitted to The Anchor
	1820	Surrendered The Anchor Alehouse to
	100-	John Knight of Farnham.
Thomas Bicknell 3	1806	Died. Freehold messuage, land and seven
W.II. D. I II	1700	acres Hooks to his son John.
William Bicknell	1790	Died. Freehold messuage and 25 acres
		Tickners and messuage and part of seven
William Dlandall 2	1720 21	acres heathers to son John.
William Blundell 2	1720-31 1841	Tenant.
Thomas Bowyer	1641	Cut turfs and carried to Passengers Farm House outside the Manor and other turfs
		were carried out of the Manor.
John Boylett 2	1768	Bought Mitcheners from William
Joini Boylett 2	1700	Heather.
	1768	Died. Freehold Mitcheners to wife Mary
Mary Boylett,	1768	Inherited Mitcheners from her husband
widow	1775	Died. Mitcheners to Thomas West.
Thomas Boylett 3	1720	Register, Sworn man. Homage
	1722	Sworn man. Homage
	1738	Died. Held cottage, barn and one acre of
		the waste in Ash. Copyhold land 10 rods
		of the waste at Normandy Green.
		Descended to his son Thomas 4.
Thomas Boylett 4	1738	Inherited his father's property.
	1764	Repaid mortgage to John Martin.
	1772	Surrendered a cottage, barn and land of
		one acre in Ash and 10 rods of the waste
		at Normandy Green to Richard Tayler
		of Normandy, husbandman.
Elizabeth Boys of	1851	Wife of Henry Boys, farmer. Will of
Catherington, Hants		Henry Harrow devised all his property to
		Elizabeth Boys, James Stedman and
	1075	Edward Nichols.
Mar Danie	1875	Sold Pritchells to George Fladgate.
Mrs. Bree	1851	William Hammersley devised his
	1074	property to Mrs Bree for her life.
	1874	Died. A meadow in Ash, Square Close,

		Long Acre and two moieties of Costalls
Charles Burgess	1900	vested in Arthur Edward Whielden esq. Motgagee to Horace Holland.
Mr. Burrell of	1851	Repaid in 1905. Bought from Henry Attfield a freehold
Frimley		messuage and part of seven acres
Th C. 1-11 1	1792	Heathers.
Thomas Cadell 1 esq.	1782	Bought a gateway and tanyard from Sarah Bicknell
	1782	Bought a freehold messuage and 30 acres
		Frimsworth, Blackwell Mead, two acres in Worplesdon and a meadow in Ash
		from devisees of Robert Bicknell.
	1791	Sold to Henry Halsey Frimsworth,
		Blackwell Mead, two acres in
	1803	Worplesdon and a meadow in Ash Died. To son Thomas copyhold
	1000	eight rods part tanyard at Longerend Hill
Thomas Cadell 2	1806	Admitted to above.
	1809	Surrendered to Mary Halsey and others
		eight rods part tanyard and gateway, part of sale by his late father to Henry Halsey
		on 20-3-1788.
Ann Callaway,	1874	Died. Copyhold came into the hands of
formerly Jennings	1025	the Lord.
John Callaway of Tongham	1825	Married Ann Jennings.
John Tylney, Viscount Castlemaine	1745	Surrendered Canters to Solomon
Richard Tylney, Viscount	1720-22	Dayrolles. Tenant
Castlemaine	1720 22	Tolland
James Cawson	1851	Admitted to a copyhold cottage, garden
of Flexford,		and land at Flexford, surrendered by
carpenter	1859	Elizabeth Paine. Mortgaged to Frederick Mangles.
	1037	Repaid in 1860.
	1860	Mortgaged to John Debenham.
	1066	Repaid in 1866.
	1866	Surrendered the copyhold cottage, garden and land at Flexford to
		Frederick, Charles Edward and the
		Rev. Albert Mangles.
Benjamin Chandler	1798	Enclosed part of the waste at
	1803	Longerend Hill and built a house on it. Grant to Benjamin Chandler and Hannah
	1003	his wife for their lives. Copyhold at
		Longerend Hill, half an acre with cottage.
	1851	Both he and his wife had died. The
Thomas Chandler	1783	Copyhold reverted to the Lord. Freehold messuage and 15 acres, bought

		from Philip Christmas, devised to his wife Ann.
Joan Chapman of Reigate, widow	1737	Joint heir of Richard Vulven.
Mary Chasemore formerly Hall	1851	Died. Cobbetts vested in Richard Chasemore.
Richard Chasemore of Guildford, gent.	1841	His wife Mary, formerly widow of John Hall, held freehold 20 acres Cobbetts.
	1874	Died. Cobbetts vested in his nephew Edward Mason who died willing to his wife Maria who then held.
Mr. Cheesman	1870	Was in occupation of a cottage and garden formerly belonging to James Cawson.
John Chewter 3	1722	Tenant.
	1731	Sworn man.
	1742	Sold to Robert Petto a freehold messuage,
		garden and 16 acres.
Edward Chitty 1	1774	Bought from Mary Cooper and Sarah
		Stevens freehold two undivided thirds of Long Tickners.
	1780	Admitted to a cottage and land near Costalls at Normandy Green surrendered by John Cobbett.
	1797	Bought from John Jolly a freehold third part of 12 acres of Long Tickners.
	1812	Bought from Henry Goldfinch a freehold messuage and 15 acres.
	1831	Died. His properties descended to his son Edward 2.
Edward Chitty 2	1831	Inherited above from his father. Bought from Richard Sparkes Rudes or Rydes.
	1841	Died. Freehold 12 acres Long Tickners. His son Edward 3 admitted to a cottage and land near Costalls.
Edward Chitty 3 of Guildford, miller	1841	Admitted to a cottage and land near Costalls.
	1874	Died. To his son Edward 4.
Edward Chitty 4, barrister of	1841	Admitted to a copyhold cottage and land near Costalls, freehold 12 acres
Lincolns Inn		Long Tickners and messuage and
		15 acres.
	1897	Sold to Thomas Osgood land at Normandy Green three rods 30 perches on the north side of the road bounded on all sides by Normandy Green with two semi-detached cottages in occupation of
		H Collyer and Mrs. Ellis.
John Chitty	1731	Tenant.
Joseph Chitty	1720	Tenant

	1722 1741	Tenant .Homage. Died. Copyhold 15 rods adjacent to cottage and freehold cottage in Glaziers Lane. To his daughter, wife of Thomas Smith
Stephen Chitty	1799	Mortgage to Elizabeth Page. Admitted to a copyhold cottage, 30 rods, 28 rods, and two and a half acres surrendered by Elizabeth Page. Repaid in 1804.
	1804	Surrendered to Richard Winter copyhold cottage and 30 rods, 28 rods and two and a half acres adjacent near Henley Park
Walter Chitty before	e 1884	Bought part of Inholms from James Henry Mangles.
Philip Christmas	1759	Inherited his father William's property
	1782	Died. property to Ann, wife of Thomas Chandler.
William Christmas	1720	Register. Sworn man.
	1722	Tenant. Homage
	1731	Tenant. Sworn man.
	1759	Died. Freehold messuage and 15 acres to his son Philip.
Anthony Clifton 3	1731	Tenant.
	1742	Held freehold Hill Inhams and Bushey Close.
	1768	Sold to Henry Martin Hill Inhams and Bushey Close.
John Cobbett of Worplesdon,	1741	Held freehold in right of his wife Hannah part of land called Long Tickners
blacksmith	1751	Occupier of blacksmith's shop on Normandy Green set up by John Horne.
	1755	Admitted to a cottage and land near Costalls at Normandy Green.
	1776	Freehold Marley Ground, Marley Grove and 13 acres called Vulvens devised to John Cobbett and Richard Tayler on trust. Richard Tayler died.
	1780	Surrendered to Edward Chitty a cottage and land near Costalls in occupation of Wells and Smith.
	1783	Died. Freehold Marlyns Grove and Vulvens. John martin held with
Arthur Collins	1885	remainder to his son John Henry Martin. Part holder of Ticknells
Catherine Collins	1883 1776	Died. Freehold messuage and 24 acres
Catherine Commis	1770	Cobbetts to her daughter who sold it to John Hall of Pirbright.
Henry Collins	1874	A messuage and 25 acres Ticknells vested in him except for a field called Browns Field.

	1885	Died. Ticknells part held by his son Arthur and the remainder by James Collins.
James Collins 2	1885	Part holder of Ticknells.
John Collins 4	1720	Held freehold a cottage and land and another cottage and land.
	1722	Tenant.
Thomas Collins	1841	Admitted with William Henry Parson
of Brixton Rise,		to the property of Thomas Pink deceased
gent.	1851	Died. Joint holder with William Henry Parson.
William Collins	1720	Register. Tenant.
	1722	Tenant. Homage
	1731	Tenant.
Hannah Collison, widow	1764	Priestride willed to her by her father John Woods.
	1775	Died. Freehold Priestride and 40 acres late Pledwell Harlowes to her son Thomas.
Thomas Collison	1775	Inherited Priestride and late Pledwell Harlowes.
Benjamin Collyer	1731	Former freeholder of Mitcheners.
Elizabeth Collyer	1841	Under the will of her father William
		Jones admitted to a copyhold cottage
		and one acre near Costalls and two
		copyhold cottages and freehold land
		in Ash.
	1856	Wife of Henry Collyer.
		Grant of copyhold 32 rods of the waste
		enclosed into her garden.
	1861	To James Collyer, labourer, in trust in
		a separate indenture of settlement.
		Copyhold cottage and one acre near
		Costalls and 32 rods in occupation of
		Henry Collyer.
George Collyer	1890	Mortgaged to Kate Lee a cottage and
		one acre and 32 rods near Costalls.
Henry Collyer	1851	Enclosed from the waste without licence.
James Collyer	1890	To George Collyer a cottage and one acre and 32 rods near Costalls.
George Cook 1	1816	Died. Son George admitted to copyhold Pritchells.
George Cook 2	1816	Admitted to above.
of Worplesdon,	1827	Surrendered Pritchells to Henry Harrow
shopkeeper		of Guildford, gent.
Henry Cooke	1874	Was in occupation of a messuage
		belonging to William Deedman.
Mary Cooke	1874	Wife of John Cooke and daughter of the
		late Thomas Waterer, inherited a
		freehold messuage and 10 acres Inholms

		but she died. Her trustees sold the
Mary Cooper, Widow,	1764	property to James Henry Mangles. Widow of Richard Cooper. Inherited with Sarah Stevens an undivided third
formerly Jelly		part of Long Tickners.
	1774	Sold to Edward Chitty freehold two undivided thirds of Long Tickners.
Richard Cooper	1741	Held freehold in the right of his wife part of Long Tickners.
Lannoy Arthur Coussmaker	1818	Inherited his father's property in Cleygate.
	1821	Admitted to copyhold 15 rods in the custody of John Forbes, Richard Walter Forbes and his father's widow Elizabeth
Lannoy Richard Coussmaker	1799	Susannah. Enfranchised 1874. Admitted to copyhold 15 rods adjoining a cottage formerly of Joseph chitty in Glaziers Lane surrendered by Mary
		Webb, widow. Bought freehold messuage and close of land and meadow called Glaziers parcel of Marlyns from Mary Webb.
	1807	Had carried his fence in Wyke into Cleygate Manor and enclosed two or three rods of the waste.
	1818	Died. Glaziers to son Lannoy Arthur an infant of 10 years.
John Daborn	1830	Admitted to a copyhold cottage and one acre near Costalls, surrendered by William Jones to whom he was mortgagee.
William George Daffern of Valewood,	1885	James Henry Mangles bequeathed all his property to his daughter Alice Isabella wife of W G Daffern.
Lurgashall, Sussex Joan Dare,	1720	Received freehold messuage and land
widow	1,20	parcel of Mainbridge transferred by Thomas Inwood.
	1722-31	Tenant
	1768	Died. Property to nephew James Martin.
Earl of Dartmouth 1	1775	Held freehold Rudes or Rydes in right of his wife who was the daughter of the late wife of Sir Charles Gunter Nichols who was daughter and heir of William Blunden.
	1798	Died. Countess of Dartmouth held.
Countess of Dartmouth	1804	Died. Property to son Earl of Dartmouth.
Earl of Dartmouth 2	1831	Sold to Richard Sparkes esq freehold Rudes or Rydes. Richard Sparkes sold it to Edward Chitty.
Richard Dawes	1905	Appointed a trustee of Lord Pirbright's

of London		estate.
Ann Dayer, widow	1720	Tenant
Solomon Dayrolles	1741	Encroached on the waste and enclosed
·		some rods near Henley Park. Ordered to
		throw open.
	1745	Admitted to Canters surrendered by
		John Tylney, Viscount Castlemaine.
	1751	Bought from John Westbrook freehold
		Dairy Mead parcel of Heathers.
	1782	Held freely four closes called Glaziers.
	1783	Died. Copyhold messuage and Canters
	-, -,	to Thomas Philip Dayrolles esq.,
		admitted then surrendered to Henry
		Halsey.
	1783	Deceased held also freehold four closes
	1703	called Glaziers or Barretts, a messuage
		and 13 acres parcel of Marlyns, dairy
		Mead parcel of Heathers or Bradleys,
		Coppice Bridge Mead or Cobbetts Hill
		Mead. All sold to Henry Halsey.
John Draper	1720-31	Tenant. His wife was Jane.
John Debenham	1860	Mortgagee to James Cawson
of Godalming	1000	repaid in 1866.
William Deedman	1889	Bought, from George Fladgate, Pritchells
of Normandy,	1888	Sold to Horace Hollands a messuage and
farmer	1000	shop with bakehouse, etc.
Misses Emily Jane, Nellie	1936	Were paid £20 for loss of Commoners
and Bessie Deedman	1750	Rights for three undivided third parts of
of Fairview		Long Tickners, Rydes and Pritchells.
Frederick John Dibble	1873	Sold Inholms or Hatchhouse to James
Trederick John Blook	1075	Henry Mangles.
Daniel Dolly 1	1780	Grant of copyhold one and a half acres
Damer Bony 1	1700	near Normandy Green enclosed from the
		waste with a cottage called The Swelled
		Cat.
	1787	Surrendered to William Dolly five rods
	1707	on east of land and cottage called The
		Swelled Cat and adjoining the ditch on
		the north part of copyhold land of Daniel
		Dolly.
	1805	Surrendered to William Newland the
	1005	younger copyhold one and half acres
		near Normandy Green with a cottage
		called The Swelled Cat.
Daniel Dolly 2	1932	Was paid £65 12s (for loss of
	1933	Was paid £65 12s (Commoners
	1935	Was paid £10 (Rights.
William Dolly 1	1791	Admitted to five rods of land surrendered
	11/1	by Daniel Dolly 1.
	1791	Grant of copyhold 10 rods of the waste
MSS215 / 8 /	Daga	10 of 30 O Normandy

		adjoining his five rods.
	1797	Encroached by enclosing half an
	-,,,	an acre adjoining his premises.
	1824	Mortgaged to William Jenkins of
		Worplesdon, cordwainer.
	1830	Died. Property to his son William who
		mortgaged it to Henry Whitbourn of
		Worplesdon, farmer.
James Dolly	1874	Admitted to his father William's
•		property.
	1903	Died. Held copyholds five, 10 and 40
		rods. His will devised to wife
		Rosannah for her life.
		Double tenement house in occupation
		of James and William Heathorn with
		land, greenhouses, barn and stable in
		occupation of and to his son Daniel.
		Double tenement house and premises
		in occupation of son Daniel to his
		daughter Rosannah.
		House and premises in occupation of
		Thomas Sewry to daughter Mary Ann
		Dolly. residue to the three children
Will Dill A	1020	equally.
William Dolly 2	1830	Admitted to his father's copyholds.
	1851	Enclosed part of the waste.
	1856	Grant of copyhold 40 rods of the waste
	1074	enclosed and thrown into his garden.
Dohout Doylon	1874	Died. His son James was admitted.
Robert Dover	1797	Bought from John Tickner freehold
	1822	messuage and 25 acres called Ticknells. Died.
Heirs and Devisees	1841	Sold to Alexander Robertson a messuage
of Robert Dover	1041	and 25 acres Ticknells.
John Duffin	1830	By will of William Jenkins a copyhold
of Alton,	1030	messuage, garden, orchard and half an
blacksmith		acre near Normandy Green devised to
olden silitur		John Duffin.
	1832	Sold to Thomas Batty both undivided
	1002	moieties of a cottage and one acre near
		Westmead.
Henry Eade	1851	Encroached on the waste.
Miss Ann Edwards	1935	Was paid £7 10s for the loss of
		Commoners Rights for five rods at
		east end of The Swelled Cat and 10 rods
		and 40 rods adjoining.
Richard Edwards	1722	Died. Copyholder of a cottage with a
		garden and parcel of land near Flexford.
		Bequeathed it to Henry Moon of
		Compton.
MCC215 / 0 4	70	11 -£20

W L Eliot	1874	One of Henry Halsey's trustees.
		Admitted to six copyhold premises
) (P) ()	1005	previously held by Henry Halsey.
Mrs. Ellis	1897	Occupied a semi-detached cottage
	1000	belonging to Thomas Osgood.
Edith Faggetter	1928	Sold to William Miles a parcel of land
		at Dollys Hill having a frontage to the
		Ash-Pirbright Road with two semi-
		detached cottages in occupation of
		William Miles and W Lewry.
Walter Faggetter	1720	Former freeholder of a messuage and
		two acres, transferred it to Rowland
		West.
William James Farrer	1880	Trustee for HJT Halsey.
of Lincolns Inn Fields		
Henry Field and	1738	Sold to Charles Hawkins and Rachel
Mary Ann his wife		his wife a cottage and one acre near
		Costalls.
Mary Ann Field	1736	Wife of Henry Field, daughter of
		William Russell and great niece and heir
		of Thomas Vulven, deceased, admitted
		to a cottage and one acre near Costalls.
George Finch	1720	Register.
George Fladgate	1876	Admitted to Pritchells surrendered by
of Henley Park Farm,		Elizabeth Boys.
yeoman	1889	Now of Farncombe, surrendered
	1501	Pritchells to William Deedman.
John Flutter of Guildford	1731	Assigned The Anchor Alehouse.
and Henry Flutter,	1001	
John Forbes and	1821	Custodians of the Coussmaker Estate.
Richard Walter Forbes	1500	
James Freakes 1	1738	Inherited a cottage and garden at
	1005	Flexford from his father Thomas.
	1775	Bought from Abraham Rempnant a
	1700	freehold messuage and two acres.
	1790	Died. Property to son James.
James Freakes 2	1790	Inherited above.
	1797	Died. Son Thomas a minor. Property
		descended to his three sons, James,
		Thomas and Joseph. James died,
I	1016	Thomas and Joseph held.
James Freakes 3	1816	Held a moiety of the property.
	1874	Died. His moiety of the Flexford
		property held by Henry Packham
Issanh Euselses	1016	of Thames Ditton in trust.
Joseph Freakes	1816	Held a moiety of the property.
of Wanborough,	1851	Died. Copyhold cottage, garden and land
farmer		at Flexford to Elizabeth Paine, widow of
		James Paine of Flexford, surveyor, only
		child and heir. She sold the property
	_ 1	0

		to James Cawson of Flexford,
Mary Freakes	1799	was in occupation of five rods, barn and
Thomas Freakes 1	1738	parcel of land in Normandy Green. Bought from Henry Moon a cottage,
Thomas Francis	1730	garden and land at Flexford.
		Died. To his son James.
Thomas Freakes 2	1808	Sold his moiety of the Flexford property to James Freakes.
? Freeland	1776	Died. Freehold Hatchhouse to his widow.
of Cobham, blacksm	ith	
Richard Freemantle 1	1804	Bought from trustees of George Oliver
of Ash, yeoman		a freehold messuage and 20 acres,
		Clements.
	1806	Held freehold Messuage and 20 acres
		Clements and a tenement and 20 acres
	1000	Clements at Cobbetts Hill.
Richard Freemantle 2	1808 1813	Died.
Richard Freemande 2	1013	Sold to John Thompson of Lambeth, timber dealer, freehold Clements and
		Clements als Lee.
Matthew Furley	1720	Register. Sworn man.
? Giblett	1790	Held freehold lands late Jasper Fulkes.
of Hartley Row	-,,,	
Benjamin Glover	1793	Bought from Charles Hawkins a cottage
3		and one acre near Costalls.
	1797	Encroached by enclosing 20 rods
		adjoining his land. Ordered to throw
		open.
	1804	Sold to William Jones of Ash, labourer,
		a cottage and one acre near Costalls
		occupied by himself.
John Goad	1720.22	Repaid mortgage to William Shellin.
John Goad	1720-22 1731	Tenant. Homage Tenant. Sworn man.
? Goodchild	1797	Died. Freehold land sometime of Jasper
. Goodeniid	1777	Fulkes in occupation of James Paine to
		his nephew Goodchild.
Sir Fletcher Norton,	1779	Bought from George and James Mellersh
afterwards		trustees of Richard Stevens land called
Lord Grantley		Barlands.
	1790	Died. Freehold Barlands to Grace, Lady
		Grantley who held.
Grace, Lady Grantley	1804	Died. Barlands to son William Lord
	1000	Grantley.
Fletcher, Lord Grantley	1823	Sold Barlands to trustees of Henry
William Land Countles	1004	Halsey.
William, Lord Grantley	1804 1823	Inherited Barlands
	1043	Died. Barlands descended to Fletcher, Lord Grantley.
		Lord Grandey.

1921 r 1923	16 acres at Flexford. Bought from the trustees of Arthur Stedman a parcel of land having a frontage to the road of 155 feet with a
1923	messuage erected known as Glenmore.
	Sold Glenmore to Miss C F Plunkett and others. Enfranchised.
1790	Held freehold a messuage and 20 acres Cobbetts.
1797	Died. Cobbetts to son John 2.
	Inherited Cobbetts.
	Died. Cobbetts devised to widow Mary.
1841	Widow of John Hall 2 and then wife of Richard Chasemore held Cobbetts.
1786	Admitted to a copyhold messuage and Canters surrendered by Thomas Philip Dayrolles.
1784	Bought from Solomon Dayrolles four closes called Glaziers or Barretts, a messuage and 13 acres parcel of Marlyns, Dairy Mead parcel of Heathers als Bradleys, Coppice Bridge Mead or Cobbetts Hill Mead.
1785	Admitted to a cottage, barn and one acre and 10 rods surrendered by John Tayler.
1791	Bought a freehold messuage and 30 acres Frimsworth, Blackwell Mead, two acres in Worplesdon and a meadow in Ash.
1792	Encroached on the waste at Longerend Hill enclosing and setting on it an old turf house removed from other premises and enclosed a pond and piece of land laying it into his farmyard. Also encroached on the waste at the freehold house of the late Henry Martin by enclosing a small piece of land and laying it into the yard belonging to the house. Also encroached at the copyhold house of the late Henry Martin by setting part of the turf house upon the waste and enclosing a small piece of the waste there. Also encroached at Henley Park Gate by erecting part of his lodge and laying the foundations for a turf house and building a necessary house on the waste there and by enclosing a large
	1790 1797 1797 1824 1841 1786 1784

piece of land at Stanering Hill and making a plantation of trees thereon. 1797 Further encroached by enclosing another piece of the waste at the farm house late in occupation of John chitty laying into the garden containing four or five rods. He also enclosed a small piece of the waste adjacent to a hop garden occupied by James Berry. 1803 Encroached upon the waste at Cobbetts Hill enclosing land adjacent to his Old Furze Field along by the hedge on the east and north sides about five or six feet in breadth on which stood an oak tree. His other encroachments have not been thrown open. 1807 Died. Copyholds a messuage and two parcels half an acre formerly Chanters near Henley Park Gate, 10 rods at Normandy Green, cottage, barn and one acre at Normandy Green, messuage and land at Normandy Green adjacent to lands late Richard Bicknell and Normandy Hill. Freeholds. Four closes called Glaziers or Barretts, Dairy Mead a three cornered piece in occupation of William Chitty part of heathers or Bedles, messuage and land parcel of Marlyns, Coppice Bridge Mead or Cobbetts Hill Mead, messuage and 30 acres called Frimsworth, Blackwell Mead, Marlyns grove and messuage. Henry W R W Halsey 1841 Two clumps of fir about nine trees in one and 10 in the other standing in the waste had been cut by order of Henry W R W Halsev. 1851 Encroachment on the waste. 1880 Will of Henry Halsey for the purpose of barring the equitable estate in tail male of HJT Halsey, HWRW Halsey and HJ T Halsey grant to W J Farrer; eight rods at Longerend Hill, tenement now a gateway, Messuage and two parcels formerly Chanters, Copyhold 10 rods at Normandy Green Cottage, barn and one acre Messuage and land in Normandy Green

near Normandy Hill.

Mary Halsey	1809	Admitted to eight rods part tanyard and cartilage now a gateway. Admitted to Chanters and 10 rods at
William Hammersley	1831	Normandy Green. Bought from George Pannell a freehold meadow in Ash. Bought from Joseph Pannell freehold Square Close, Long Acre and moiety of Costalls. Bought from James Paine freehold messuage and garden part of Costalls
	1851	Died. Property devised to Mrs Bree for her life.
Hannam of Kingston	1776	Bought Hillmott from John Smallpiece.
John Harris,	1751	Occupier of a messuage, garden and
Doctor of Divinity		orchard and half an acre held by Richard Tayler.
	1754	Bought from Nathaniel Bailey a freehold moiety of a messuage and land called Costalls, Square Close and Shawfield Moor.
	1764	Died. Undivided moiety of Costalls to son Rev. Richard Harris who sold it to Thomas Monger.
Rev. Richard Harris	1764	As above.
Henry Harrow of	1830	Admitted to copyhold Pritchells,
Stoke by Guildford,		surrendered by George Cook.
gent.	1841	Died. Under his will Elizabeth Boys of Petersfield, widow was admitted.
Ann Harwood	1821	Wife of James Harwood died. Land at Ferne Hill half an acre with cottage to James Harwood.
James Harwood	1799	Enclosed waste at Normandy Green and built a house on it.
	1803	With Ann his wife, grant for their lives Copyhold land at Ferne Hill half an acre with cottage.
	1841	Died. Land at Ferne Hill reverted to the Lord.
Richard Harwood	1720	Register.
Charles Hawkins 1	1738	Admitted to a cottage and one acre near Costalls surrendered by Henry and Ann Field.
	1759	Died. Property to his wife Rachel for her life and then to son Charles.
Rachel Hawkins, widow	1786	Died. Property to son Charles 2.
Charles Hawkins 2	1793	Surrendered property to Benjamin Glover.
George Heath of Farnham,	1892	Nephew of John Stedman and co-trustee of his will.
MCC015 / 0 /	T	2 16 20

coachbuilder	1916	With John Stedman the other trustee, sold to Miss A E Waters a draper's shop and dwelling house.
William Heather	1731	Sworn man.
William Heathorn	1731 1903	Held freehold Mitcheners. Was in occupation of a house belonging to Rosannah Dolly.
Sir Philip Gutterez Henriques	1936	Held cottage and one acre near Costalls, 32 rods part of the waste, 28 rods enclosed from the waste, messuage and 30 rods, 60 rods and two and a half acres near Henley Park. The Swelled Cat and one and a half acres at Normandy Green and premises known as The Glen and The Vines. Enfranchised.
	1936	Was paid £50 for loss of Commoners Rights.
John Hewit	1722	Homage.
Joseph Hewit	1720	Register, sworn man and Homage.
	1731	Died. Held freehold Inholms. Thomas Hillier was seized with the premises.
Ada Jane Hillier	1903	Daughter of Susan Waters and co-heir.
Thomas Hillier	1731	Seized with a messuage and land called Inholms formerly of Joseph Hewit, deceased.
Thomas Hodman	1741	Encroached on the waste at Normandy Green by erecting a smith's shop there without licence.
George Holden	1851	Married to Mary Martin, only child of
of Crondall, Hants e	sq.	Henry Martin.
Horace Hollands of	1888	Bought from William Deedman a
Normandy, shopkee	per,	messuage and shop with bakehouse,etc.
grocer, baker and	1900	Mortgaged to Charles Burgess.
provision merchant		Repaid in 1905.
-	1904	Sold premises to Sarah Ann Bentley, widow.
John Holloway	1764	Died. Held freehold messuage and seven acres called Hooks. Willed to Thomas Bicknell.
Thomas Holly	1722	Tenant.
Jane Hooper	1931	Mortgagee to Winifred Louise Yorke.
James Horne	1851	Enclosed part of the waste.
John Horne	1754	Enclosed part of the waste and erected a cottage.
Sir William Henry Humphrey	1890	Partner with Robert George Trimmer, Admitted to The Anchor surrendered by John Edward Barrett.
	1905	Surrendered The Anchor. Readmitted with a different partner, George Frederick Roumieu.

Richard Ide of Sutton next Guild	1841 lford.	Died. Held a copyhold messuage, garden orchard and half an acre on Normandy
harness maker	,	Green.
Thomas Ide	1851	Son of Thomas Ide who was a brother
of Oving, Sussex,		of Richard Ide, deceased. Admitted to
thatcher		copyhold messuage, garden, orchard
		and half an acre.
	1851	Surrendered the property to James
		Mandeville of Guildford, victualler.
Thomas Inwood	1720	Held freehold a messuage and land
		parcel of Mainbridge. Transferred it to
		Joan Dare, widow.
William Jenkins	1807	Admitted to a copyhold messuage,
of Worplesdon,		garden, orchard and half an acre near
cordwainer		Normandy Green surrendered by
		Richard Turner.
	1809	Bought from Richard Kidd both
	100)	undivided moieties of a cottage and
		one acre near Westmead.
	1825	Mortgagee of William Dolly.
	1830	Died. Held a copyhold cottage and
	1000	one acre near Westmead, a copyhold
		messuage, garden, orchard and half an
		acre near Normandy Green devised to
		John Duffin of Alton.
		Messuage, smith's shop, garden and land
		devised to his cousin Elizabeth wife of
		John Adams of Putney, victualler and
		messuage, garden and land at Normandy
		Green.
Ann Jennings	1825	Married John Callaway of Tongham.
William Jennings	1799	Enclosed waste at Longerend and built
		a house on it.
	1803	Grant to him and his daughter Ann for
	1000	their lives, copyhold land opposite
		Longerend Hill, half an acre with
		cottage.
	1818	Died. Copyhold to daughter Ann.
Ann Jewer	1738	Enjoyed her husband's property during
	-,	her life.
	1740	Died. John Martin admitted to the
	-,	property which he mortgaged to William
		Young and later repaid.
Anthony Jewer	1720	Admitted to a copyhold cottage and land
,	-	near Normandy Green surrendered by
		Richard Vulven.
	1720	Register, sworn man, Homage
	1721	Homage.
	1731	Tenant.
	1738	Surrendered to himself and wife Ann
) KGGQ15 / C /		10 000
MSS215 / 8-4	Pa	ge 18 of 39 © Normandy

		during their lives and then to John Martin nephew of Anthony Jewer, a messuage, barn and two acres near Marlyns and a messuage and land in
	1720	Normandy near Normandy Hill. Died.
Hannah Johnson	1738 1791	Widow of Robert Johnson held freehold messuage and five acres called Inholms in Worplesdon with remainder to John Johnson.
	1803	Died. Property to son John.
John Johnson	1803	Inherited above.
	1816	Sold to James Smith of Guildford, tallow chandler, Inholms.
Robert Johnson	1776	Died. Freehold five acres in Worpledon to son John.
Hannah Jolly	1731	Joint claimant to George Martin's property.
John Jolly	1797	Sold to Edward Chitty a freehold third part of 12 acres, Long Tickners.
Mary Jolly	1731	Joint claimant to George Martin's
Sara Jolly	1731	property. Joint claimant to George Martin's property.
William Jones of Ash,	1804	Bought from Benjamin Glover a cottage and one acre near Costalls.
labourer	1830	Mortgaged to John Daborn of
	1841	Worplesdon, victualler. Later repaid. Died. Property willed to daughter Elizabeth wife of Henry Collyer his two copyhold cottages and freehold land in Ash. Elizabeth was admitted.
Coldham Crump Knight	1874	Inherited his father John's estates in Hampshire, Sussex and Middlesex.
John Knight of Farnham	1820	Admitted to The Anchor Alehouse, barn and four rods surrendered by Thomas Bicknell.
	1874	Died. Copyhold Anchor, barn and four rods bequeathed to his wife Mary and brothers George and Charles Knight as trustees. Estates in Hampshire, Sussex and Middlesex to son Coldham Crump Knight. All other estates to son John Henry Knight when 21. He was Admitted.
John Henry Knight	1874	Inherited from his father John. Admitted to The Anchor Alehouse, etc.
	1888	Surrendered The Anchor Alehouse, etc to John and Edward Barrett of Farnham, brewers.

Thomas Knowles	1851		Encroached on the waste.
Joseph Lane 1	1764		Died. Held in the right of his wife Mary
Joseph Lune 1	1701		nee Slyfield lands late Jasper Foulkes.
Joseph lane 2	1783		Inherited late Jasper Foulkes land.
r	1790		Died. Giblett of Hartley Row then held.
Mary Lane	1783		Died. Freehold land late Jasper Foulkes to son Joseph.
Kate Lee	1890		Mortgagee to George Collyer.
	1896		Jointly with George Collyer surrendered to Lord Pirbright a copyhold cottage and one acre near Costalls and a parcel of land late parcel of the waste 32 rods laid into the garden of Elizabeth Collyer.
William Lee	1720		Register.
W Lewry	1928		Was in occupation of a semi-detached cottage on Dolleys Hill belonging to William Miles.
Charles Lickfold of Ash	1903		Held Mitcheners.
Eliza Lickfold	1874		Believed to hold a small portion of
Eliza Elektora	1071		Hillmott.
	1903		Died. Held a freehold messuage and land
			Mitcheners.
John Loveland	1874		Mortgagee to William Deedman.
			Repaid in 1888.
Alexander McKibbin	1870		Admitted to a cottage, garden and land
of Ramford Hall,			in Flexford surrendered by the Mangles
Lancashire	1074		brothers.
	1874		Bought from the trustees of James Mangles freehold Hill Inhams, Bushey Close, eight acres at Flexford, Priestride and Pledell Harlowes.
	1881		Died.
Sarah McKibbin, widow,	1882		Admitted to a copyhold cottage, garden
George and Jonathan			and land at Flexford.
Cordukes McKibbin	1882		Admitted to freehold Hill Inhams,
			Bushey Close, eight acres at Flexford
			and Pledell Harlowes.
James Mandeville	1851		Admitted to a Copyhold messuage,
of Guildford,			garden, orchard and half an acre near
victualler			Normandy Green surrendered by
	1856		Thomas Ide Surrendered the above to John Stedman.
Charles Edward Mangles of Poyle Park	1030	1856	Lord of the Manor of Cleygate.
Charles Edward Mangles and	l	1870	Surrendered to Alexander
Rev. Albert Mangles of		10,0	McKibbin a cottage, garden and
Beech Hill			land in Flexford in occupation of
			Mr. Cheesman.
Frederick Mangles		1859	Mortgagees to James Cawson.
of Gracechurch Street	t, Londo	on	Repaid in 1859.

MSS215 / 8-4 Historians

Charles Edward Mangles Rev. Albert Mangles	1866	Admitted to a cottage, garden and land at Flexford
James Mangles esq.	1807	Surrendered by James Cawson Bought from Samuel Roberts esq. a freehold messuage, garden and 16 acres at Flexford, a freehold messuage and eight acres part of Paddocks, freehold Hill Inhams and freehold Bushey Close.
	1813	Bought from Samuel Roberts esq. Freehold eight acres at Flexford.
	1831	Bought from Arthur, Earl of Onslow, Priestride and land late Pledell Harlowes.
	1841	Died. Property held by the devisees of the will.
Trustees of James Mangles	1874	Sold to the Governor of Christ's Hospital, Winchester a freehold messuage, garden and 16 acres at Flexford and a messuage and eight acres, part of Paddocks., and to Alexander McKibbin freehold Hill Inhams, Bushey Close, eight acres at Flexford, Priestride and land late Pledell Harlowes.
James Henry Mangles of Valewood near Haslemere	1872	Bought from John Edwards a cottage, 30 rods, 28 rods, 60 rods and two and a half acres.
	1873	Bought from Frederick John Dibble, Inholms or Hatchhouse.
	1874	Bought from the trustees of Thomas Waterer a freehold messuage and 10 acres.
	1884	Died.
	1885	Will of James Henry Mangles bequeathed all his property to his daughter Alice Isabella wife of William George Daffern. She sold it to Thomas Osgood.
Rose Mangles	1874	Lady of the Manor of Cleygate
Ross Donnelly Mangles esq.	1856	Grant of copyhold eight acres part of the waste near Flexford adjoining the road from Ash to Flexford on the south and southeast and the road leading out of Ash to Flexford to the bridge over the railway on the east and the old enclosures of his on the

Historians

north and the land of the trustees of James Mangles on the west. Also one acre and two rods part of the waste in front of the two cottages belonging to him occupied by John Morant and Charles Underwood and bounded on the north by the cottages and gardens and on the south by the road from Ash to Flexford and on the west by the road towards the bridge on the east by a direct line from the east corner of the garden belonging to the above cottages to the Ash to Flexford Road. Enfranchised in 1867.

MSS215 / 8-4	Page	e 22 of 39 © Normandy
	1741	Cut down trees on his copyhold
		William Young. Repaid in 1746.
	1740	Admitted to a messuage, barn and two acres near Marlyns. Mortgaged to
	1722-31	Homage.
	1700 01	Elizabeth Smith.
shoemaker		Henley Park surrendered by John and
of Farnham,		messuage and two and a half acres near
John Martin 1	1722	Nephew of Anthony Jewer admitted to a
		Henry Martin of Aldershot.
		Mainbridge in Ash near Shawfield to
James Martin	1821	Died. Freehold messuage and land
	1841	Died. Property to daughter Mary Martin.
		two acres in Ash.
	1794	Sold to Henry Halsey a messuage and
	1790	Inherited from father John 3
·		Heathers.
Henry Martin 2	1782	Sold to William Bicknell freehold
		Cobbett and Richard Tayler deceased.
		John's son Henry devised to John
		to nephew John Martin for life then to
		messuage and land near Normandy hill
		messuage and 13 acres and copyhold
	1768	Died. Freehold Marley Ground and
		freehold Hill Inhams and Bushey Close.
	1768	Had bought from Anthony Clifton
		copyhold without licence.
Training Industrial I	1, 11	Normandy Hill. Cut down trees of
Henry Martin 1	1741	Admitted to a messuage and land near
01110881010	1,01	Died. Heirs were Mary and Hannah Jolly
of Froggrove	1731	Former freeholder of Long Tickners.
George Martin	1722	Tenant.
Charles Marshan	1041	cottage near Longerend.
Charles Marshall	1841	Encroached on the waste and erected a
		ETHIANCHISEU III 1007

John Martin 2 1764 Surrendered to George Woodroffe a messuage, barn and two acres near Marlyns. John Martin 2 1764 Died. Freehold part of Heathers to son of Broadstreet John 3 1768 Inherited a freehold messuage and land parcel of Mainbridge from his aunt Joan Dare. John Martin 3 1766 Died. Held Heathers. John Martin 4 1782 Grant of a messuage and land in Ash near Normandy Hill which reverted to the Lord for want of a tenant. 1790 Died. Property to son Henry. Edward Mason 1 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Died holding Cobbetts. F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold wills. Hannah Mills 1798 Inherited her mother's property. John Mills 1 hannah Mills Inherited her mother's property.			without licence.
John Martin 2 of Broadstreet John 3 John Martin 4 John Mar		1746	Surrendered to George Woodroffe a
John Martin 2 of Broadstreet John 3 John Martin 4 John Mar			messuage, barn and two acres near
of Broadstreet John Martin 3 1764 Inherited from his father John 2. Inherited a freehold messuage and land parcel of Mainbridge from his aunt Joan Dare. John Martin 4 1776 John Martin 4 1782 John Martin 4 1782 John Martin 4 1780 Edward Mason 1 1790 Edward Mason 1 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason, widow 1874 F Mellersh Pf Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and James Mellersh Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Robert Henry Mellersh 1893 Robert Henry Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, widow 1798 Inherited her mother's property.			•
John Martin 3 1764 1768 1768 1768 1768 1768 1768 1768 1768		1764	•
Inherited a freehold messuage and land parcel of Mainbridge from his aunt Joan Dare. 1776 Died. Held Heathers. Grant of a messuage and land in Ash near Normandy Hill which reverted to the Lord for want of a tenant. Died. Property to son Henry. Died. Property to son Henry. Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Died holding Cobbetts. Held Cobbetts. George Mellersh 1874 Held Cobbetts, Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Appointed Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward of Cleygate. Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. Died. Costalls to her daughter Hannah Mills Inherited her mother's property.			
John Martin 4 1782 Grant of a messuage and land in Ash near Normandy Hill which reverted to the Lord for want of a tenant. 1790 Died. Held Heathers. Grant of a messuage and land in Ash near Normandy Hill which reverted to the Lord for want of a tenant. 1790 Died. Property to son Henry. Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold widow 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	John Martin 3		
John Martin 4 1782 John Martin 4 1782 John Martin 4 John Mart		1768	_
John Martin 4 1782 John Martin 4 1782 John Martin 4 John Martin Mason 1 John Martin Mason 1 John Martin Mason 1 John Martin Mason 2 John Martin Mason 1 John Martin Mash Mash Nephew of Richard Chasemore who Lavers Cobbetts. Edward of the Manor of Cleygate. John Martin Mason 1 John Martin Mason 2 John Martin Mason 2 John Martin Mason 1 John Martin Mason 2 John Martin			
John Martin 4 1782 Grant of a messuage and land in Ash near Normandy Hill which reverted to the Lord for want of a tenant. Died. Property to son Henry. Edward Mason 1 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 Maria Mason, widow 1874 Held Cobbetts, Maria Mason, widow 1874 Held Cobbetts, One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and James Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. He appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills.		1776	
Redward Mason 1 1790 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Died holding Cobbetts. Edward Mason 2 1903 Died holding Cobbetts. Edward died willing to his wife Maria who held the property. Died holding Cobbetts. F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey.	John Montin A		
the Lord for want of a tenant. Died. Property to son Henry. Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	John Marun 4	1/82	<u>e</u>
Edward Mason 1 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Maria Mason, widow 1874 F Mellersh 1874 George Mellersh and 1774 James Mellersh Robert Edward Mellersh 1888 Robert Henry Mellersh 1893 Robert Henry Mellersh 1895 Robert Henry Mellersh 1896 Robert Henry Mellersh 1897 Robert Henry Mellersh 1898 Robert Henry Mellersh 1894 Appointed Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, widow 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			· · · · · · · · · · · · · · · · · · ·
Edward Mason 1 1874 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and James Mellersh I 1774 James Mellersh Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow 1798 Nephew of Richard Chasemore who vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing wild wo semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills Inherited her mother's property.		1790	
vested in him his freehold messuage and 24 acres, Cobbetts. Edward died willing to his wife Maria who held the property. Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold widow Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Edward Mason 1		± *
Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold widow Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Edward Muson 1	1071	-
Edward Mason 2 1903 Died holding Cobbetts. Maria Mason, widow 1874 Held Cobbetts, F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			
Edward Mason 2 Maria Mason, widow 1874 F Mellersh 1874 F Mellersh 1874 George Mellersh and James Mellersh 1888 Robert Edward Mellersh 1893 Robert Henry Mellersh 1895 Thomas Brian Mellersh William Miles 1928 William Miles 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow Held Cobbetts. Held Cobbetts. Held Cobbetts. Held Cobbetts. Held Cobbetts. Held Cobbetts, One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. Admitted to Six Copyholds previously held by Henry Halsey. Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Appointed Steward of the Manor of Cleygate. Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			
F Mellersh 1874 One of H W R W Halsey's trustees. Admitted to six copyholds previously held by Henry Halsey. George Mellersh and James Mellersh Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Page 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills I 1798 Inherited her mother's property.	Edward Mason 2	1903	
Admitted to six copyholds previously held by Henry Halsey. George Mellersh and James Mellersh Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Maria Mason, widow	1874	Held Cobbetts,
held by Henry Halsey. George Mellersh and James Mellersh 1774 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold widow Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. 1798 Inherited her mother's property.	F Mellersh	1874	One of H W R W Halsey's trustees.
George Mellersh and James Mellersh Robert Edward Mellersh 1888 Robert Henry Mellersh Thomas Brian Mellersh William Miles 1928 Belizabeth Mills, Widow 1776 Widow of John Mills, Widow of John Mills, Widow of John Mills, Hannah Mills 1778 Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Sold to Sir Fletcher Norton, freehold in trust under the will of Richard Stevens land called Barlands. Steward of the Manor of Cleygate. Appointed Steward of the Manor of Cleygate. Appointed Steward of the Manor of Cleygate. Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills Inherited her mother's property.			Admitted to six copyholds previously
In trust under the will of Richard Stevens land called Barlands. Robert Edward Mellersh Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, widow 1798 Died. Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			· · · · · · · · · · · · · · · · · · ·
Robert Edward Mellersh Robert Edward Mellersh Robert Edward Mellersh Robert Edward Mellersh Robert Henry Melle	•	1774	•
Robert Edward Mellersh 1888 Steward of the Manor of Cleygate. He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	James Mellersh		
He appointed Thomas Brian Mellersh of Godalming deputy Steward. 1893 Died. Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Widow Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.		1000	
Robert Henry Mellersh 1895 Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Robert Edward Mellersh	1888	• •
Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			* *
Robert Henry Mellersh 1895 Appointed Steward of the Manor of Cleygate. Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.		1902	<u> </u>
Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Pobart Hanry Mallarch		
Thomas Brian Mellersh 1894 Appointed Steward of the Manor of Cleygate. William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Robert Hellry Wienersh	1093	
William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash-Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Thomas Brian Mellersh	1894	• •
William Miles 1928 Admitted to a parcel of land at Dolleys Hill having a frontage to the Ash- Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	Thomas Brian Wenersh	1071	* *
Hill having a frontage to the Ash- Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	William Miles	1928	• •
Pirbright road with two semi-detached cottages one occupied by him. Property surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			
surrendered by Edith Faggetter. 1935 Was paid £7-10 for loss of Commoners Rights. Elizabeth Mills, widow 1776 Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			
Hannah Mills 1935 Was paid £7-10 for loss of Commoners Rights. Widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			cottages one occupied by him. Property
Commoners Rights. Elizabeth Mills, widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			surrendered by Edith Faggetter.
Elizabeth Mills, widow of John Mills, received freehold Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.		1935	Was paid £7-10 for loss of
widow Costalls on her mother Hannah Monger's death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.			
death. 1798 Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	•	1776	
Hannah Mills Died. Costalls to her daughter Hannah Mills. Hannah Mills 1798 Inherited her mother's property.	widow		<u> </u>
Mills. Hannah Mills 1798 Inherited her mother's property.		4.500	
Hannah Mills 1798 Inherited her mother's property.		1/98	_
	Hannah Milla	1709	
John Wills 1 1/70 Died. Fleehold fill lillains and Busney			·
	JOHN IVIIIIS I	1//0	Died. Prechold Thir finialits and Dushey

John Mills 2	1812 1818	Close. Heir unknown. Richard Street, William Ryde and William Bicknell were in possession. Brother and heir of William Mills. Sold to Joseph Pannell the younger a freehold messuage and two acres, moiety of Costalls. Joseph Pannell sold the house and garden to James Paine reserving the land.
William Mills	1809	Died. Held Costalls.
George Mitchell	1859	Mortgagee to James Cawson.
of Mousehill, Witley, cordwainer		Repaid in 1860.
Hannah Monger	1754	Wife of Thomas Monger, sold her moiety of Costalls to her son Thomas.
	1802	Died. Freehold Costalls devised to her daughter Elizabeth wife of JohnMills for her life and then to granddaughter Hannah Mills for her life and then to grandson William Mills. Elizabeth Mills died in 1801. Hannah her daughter died before 1803. William Mills then held.
Sarah Monger	1790	Daughter of Thomas Monger 2. Inherited from her father.
Thomas Monger 1	1731	Admitted to Costalls by his wife's claim.
Thomas Monger 2	1754	Bought his mother's moiety of Costalls.
	1790	Died. Freehold moiety of Costalls to his son Richard who died then to his daughter Sarah.
Richard Moody	1720	Died holding copyhold cottage and three acres near Henley Park.
	1722	Admission of James Smith and his wife Elizabeth, daughter of Richard Moody.
Henry Moon	1722	Tenant.
of Compton	1722	Held copyhold cottage with garden and land near Flexford bequeathed to him by Richard Edwards, deceased. Henry Moon admitted and then surrendered it for his life and then to his wife Elizabeth for her life.
	1738	Surrendered property to Thomas Freakes who died and it then descended to his son James.
John Morant	1856	Occupied a cottage and garden belonging to Ross Donnelly Mangles.
Henry Murrell of Ash, market gardener	1903	Held 28 acres at Shawfield in Ash described as Square Close, Long Acre, moiety of Costalls and two acres and another moiety of Costalls and a

George Newcombe esq.	1856	messuage and garden part of Costalls. Enfranchised. Grant of copyhold 30 acres part of the
		waste on the south side of the road leading from the Romping Downs to Mitchett beginning at the termination of
		Mr. Wheilden's allotment of Ash Common running to the east and
		bounded by the road to the north on the west by the enclosure of Mr. Wheilden
	1077	and on all other parts by the waste.
36 4 37 1 1	1857	Enfranchised.
Mary Ann Newland	1851	Admitted to a copyhold of one and a half acres near Normandy Green with a cottage called The Swelled Cat.
	1867	Surrendered to George Bean of Brixton the above.
William Newland 1	1805	Admitted to a copyhold one and a half
of Guildford,		acres near Normandy Green with a
surgeon		cottage called The Swelled Cat
		surrendered by Daniel Dolley.
	1807	Encroached on the waste in front of his
		copyhold cottage for two or three rods
		by one rod.
	1851	Died. Property to the wife of William
*******	1501	Newland 2 esq of Guildford.
William More Newnham 1	1791	Bought from Frances Rhodes a
of Ash	1707	freehold meadow in Ash.
surgeon	1797	Died. Freehold meadow in occupation of Bristow to his son William More Newnham.
Rev. William More	1797	Inherited the above.
Newnham	1806	Sold the property to George Pannell.
Nicholas Nicholas	1782	A trustee of George Woodroffe.
1 (20110140 1 (10110140	1786-90	The surviving trustee of George
		Woodroffe.
Sir Charles Gunter Nichols	1775	His wife was daughter and heir of William Blunden.
Edward Nichols of Guildford, currier	1851	Joint heir of Henry Harrow.
John Norris	1720	Former copyholder of a barn, four rods
		and a cottage called The Anchor
		Alehouse, surrendered the premises in
		1711. Died. His wife Sara admitted.
Sara Norris	1720	Admitted to The Anchor Alehouse, etc.
	1722	Died. Her son Stephen admitted.
Stephen Norris	1720	Register. Sworn man. Homage.
of Eashing,	1722	Admitted to The Anchor Alehouse, etc.
blacksmith	1727	Surrendered The Anchor Alehouse and
		it was assigned to Henry and John Flutter

		of Guildford. Thomas Bicknell,
	1721	innkeeper admitted.
C 01:	1731	Tenant.
George Oliver esq.	1775	Bought from Richard Baker a freehold
of Brentford	1700	messuage and 20 acres, Clements.
M. 1 OI.	1798	Died. Clements to his widow.
Widow Oliver	1798	Held Clements.
Trustees of George	1805	Sold to Richard Freemantle of Ash,
Oliver	1017	yeoman, Clements.
George, Earl of Onslow	1816	Died. Held freehold, Priestride,
		40 acres late Pledell Harlowes. To son
Thomas Ford of Onclass	1021	Thomas, Earl of Onslow.
Thomas, Earl of Onslow	1831	Died. Held above property to son
Anthur Farl of Onclose	1021	Arthur, Earl of Onslow.
Arthur, Earl of Onslow	1831	Sold to James Mangle the above
Thomas Oscard	1005	properties.
Thomas Osgood	1885	Admitted to a copyhold cottage, 30 rods, 28 rods, 60 rods and two and a half acres
of Cleygate, cattle dealer		, , , , , , , , , , , , , , , , , , ,
Cattle dealer	1897	Surrendered by Alice Isabella Daffern. Admitted to three rods 30 perches at
	1097	Normandy Green on north side of the
		road bounded on all sides by Normandy
		Green with two semi-detached cottages
		in occupation of H Collyer and Mrs Ellis
		surrendered by Edward Chitty.
	1896	Surrendered to Lord Pirbright cottages
	1070	and two and a half acres (The Glen).
	1934	Was paid £ 15 for loss of Commoners
	1731	Rights.
Elizabeth Parker	1754	Widow of Thomas Parker 1. Inherited
	170.	his property for her life.
	1775	Died. Property to five daughters.
Thomas Packer or Parker 1	1720	Register. Sworn man. Homage.
	1720	To be admitted to a copyhold cottage and
	1.20	one acre Pritchells after the death of
		Elizabeth Snelling.
	1722-31	Tenant. Sworn man. Homage.
	1741	Surrendered Pritchells.
	1754	Died. Property to wife Elizabeth for her
		life and then to his daughters Elizabeth
		wife of Daniel Voller, Ann wife of
		Samuel Knight, Margaret Parker and
		Hannah Parker.
Heirs of Thomas Parker	1782	Admitted to Pritchells.
	1781	Surrendered Pritchells to Daniel Voller.
		Margaret Parker had died. Hannah
		married Henry Barrett.
Henry Packham	1874	Held freehold moiety of a messuage and
of Thames Ditton		two acres at Flexford under trusts of the
		will of James Freakes.

	1874	Bought from Elizabeth Paine the other moiety of the messuage and two acres at
		Flexford.
Elizabeth Page,	1780	Daughter of Ann Wilson, deceased.
widow		Admitted to a copyhold messuage,
		30 rods and two and a half acres near
	1700	Henley Park.
Elleshad Daine	1799	Surrendered the above to Stephen Chitty.
Elizabeth Paine	1831	Widow of James Paine. Sold to William Hammersley a freehold messuage and garden, part of Costalls.
	1851	Admitted to a copyhold cottage, garden
	1031	and land at Flexford on the death of her
		father, Joseph Freakes. She surrendered
		it to James Cawson.
	1874	Sold to Thomas Packham freehold the
	1071	other moiety of the messuage and two
	1505	acres at Flexford.
James Paine	1797	Was in occupation of freehold lands
of Flexford,	1010	sometime of Jasper Foulkes.
surveyor	1818	Bought from Joseph Pannell the house
Canna Dannall	1002	and garden of the moiety of Costalls.
George Pannell of Ash	1803	Bought from Benjamin and Richard
of Asii		Kidd freehold four acres in Normandy Green and a meadow called Westmead,
		A messuage and three acres and a
		messuage and lands.
	1805	Bought from the Rev. William More
	1002	Newnham a freehold meadow in Ash.
	1812	Sold to Thomas Pink freehold four acres
		at Normandy Green.
	1813	Surrendered a copyhold barn and land at
		Normandy Green and five rods. Thomas
		Pink admitted.
	1816	Sold to Thomas Pink freehold two
		undivided moieties of Westmead.
	1817	Sold to Thomas Pink freehold moieties
		of Weybornes and Groanes.
	1831	Sold to William Hammersley esq a
	1015	freehold meadow in Ash.
Joseph Pannell 1	1816	Died. Freehold Square Close, Long Acre
1 1 1 1 1 1 2	1010	and moiety of Costalls to son Joseph.
Joseph Pannell 2	1818	Bought from John Mills a freehold
		messuage and two acres moiety of
		Costalls. He sold the house and garden
	1832	to James Paine reserving the land. Sold to William Hammersley freehold
	1032	Square Close, moiety of Costalls and two
		acres moiety of Costalls.
Sarah Pannell	1806	Wife of Joseph Pannell 1 previously
MSS215 / 8-4		ge 27 of 39 © Normandy
TT' . '	1 45	5- = 57

		Sarah Monger, died. Freehold Square Close, long Acre being
John Parkhurst	1737	a moiety of Costalls. Joseph Pannell held His wife Katherine was joint heir of
of Sheer, butcher	1011	Richard Vulven.
Rev. William Henry Parson	1841	Thomas Pink's property bequeathed
of Send and then	1071	jointly to him and Thomas Collins.
Lynchmere, Sussex	1861	Surrendered to John Balchin a copyhold barn and land formerly in occupation of
Dohout Dotto	1741	Mary Freakes and George Pannell.
Robert Petto	1741	Bought from John Chewter a freehold messuage, garden and 16 acres.
	1751	Sold the above to William Searle.
Robert Pink	1818	
Robert Filik	1010	Bought from James Smith a freehold messuage and 13 acres, Inholmes.
	1841	Sold the above to Widow Whitburn.
Thomas Pink of	1812	Bought from George Pannell freehold
Worplesdon, yeoman		four acres at Normandy Green.
	1814	Admitted to a copyhold barn and land
		at Normandy Green and five rods
		surrendered by George Pannell.
	1815	Bought from George Pannell freehold
		two undivided moieties of Westmead.
	1818	Bought from George Pannell freehold moieties of a tenement and two acres
		Weybornes and Groanes.
	1841	Died. Copyhold barn and land at
	1041	Normandy Green and copyhold five rods
		10
		at Normandy green bequeathed to the
		Rev. William Henry Parson of Send and Thomas Collins of Brixton Rise gent.
		9
		His estates in Worplesdon and
		Normandy Green for the benefit of his wife Anna Maria for her life and then to
		the rev. William Henry Parson and Thomas Collins who were admitted.
Hanry Paron Land Dirhright	1906	Admitted to a copyhold cottage and one
Henry, Baron Lord Pirbright	1090	acre near Costalls and a 32 rod parcel of
		the waste laid into the garden of
		Elizabeth Collyer surrendered by George
		Collyer and Kate Lee.
	1896	Admitted to cottages and two and a half
	1070	acres (The Glen) surrendered by Thomas
		Osgood.
	1904	Died. Held a Copyhold cottage and 30
	1704	rods near Henley Park and two and a half
		acres and 28 rods enclosed from the
		waste adjacent and 60 rods enclosed
		from the waste into a garden all from
		Thomas Osgood.
		Thomas Osgood.

		and a cottage and one acre near Costalls from George Collyer. and a piece enclosed from the waste of 32 rods into the garden of Elizabeth Collyer His will appointed Sarah, Lady Pirbright
Sarah, Lady Pirbright	1905	and Richard Dawes of London, trustees. Appointed trustee. Admitted to copyhold properties.
Mis C F Plunkett and others	1923	Bought Glenmore from Frank Gray
Henry Potter	1911	Mortgagee of Arthur Stedman. Repaid in 1914.
Mary Pritchard	1774	Wife of Edward Pritchard was niece and co-heir of JohnWestbrook.
	1776	Surrendered her copyhold moieties of the Westbrook estate. Died. No claimant came.
	1782	By will to Benjamin Kidd moieties of barn and land five rods, cottage and
Abraham Dammant 1	1720-22	one acre.
Abraham Rempnant 1	1720-22	Homage. Sworn man.
	1751	
	1734	Died. Freehold messuage and 10 acres to son Abraham 2.
Alamaha na Danan na na 2	1754	
Abraham Rempnant 2	1754	Inherited above.
	1764	Sold to William Searle freehold
		messuage and 10 acres.
	1775	Sold to James Freakes freehold
		messuage and two acres.
Frances Rhodes	1791	Sold to William More Newnham a
		freehold meadow in Ash.
John Rhodes 1	1776	Died. Freehold meadow to his widow.
John Rhodes 2	1862	Mortgagee for Frederick Smithers Winter. Repaid in 1870.
	1872	Surrendered to James Henry Mangles a cottage, 30 rods, 28 rods, 60 rods and two and a half acres.
	1870	Admitted to a cottage, 30 rods, 28 rods, 60 rods and two and a half acres surrendered by Frederick Smithers Winter.
Widow Rhodes	1790	A freehold meadow to her daughter Frances.
Samuel Roberts	1797	Bought from Thomas Sadler Hill Inhams and Bushey Close.
	1806	Bought from Sarah Talbot a freehold messuage and eight acres part of Paddocks.

	1807	Sold to James Mangles a freehold messuage, garden and 16 acres at Flexford, a freehold messuage and eight acres part of Paddocks and Hill
	1813	Inhams and Bushey Close. Sold to James Mangles freehold eight acres at Flexford.
Alexander Robertson	1841	Bought from Robert Dover a messuage and 25 acres, Ticknells.
Ann Rogers, widow	1720-31	Tenant.
George Frederick Roumieu	1906	Partner with Sir William Henry Humphrey in The Anchor.
George Russell	1806	Admitted to land formerly of Benjamin and Richard Kidd.
Nathaniel Sawyer	1722	Tenant.
Nathaniel Sayer	1731	Former freeholder of Costalls died.
		Ann Bayley and Hannah Monger both
		nee Sayer claimed the premises.
		Were released to John Bayley and
		Thomas Monger their respective husbands.
Thomas Sadler	1797	Married the widow and trustee of John
Thomas Sautei	1797	Mills who held freehold Hill Inhams and Bushey Close. Sadler sold the properties to Samuel Roberts.
William Searle	1751	Bought from Robert Petto a freehold messuage, garden and 16 acres.
	1764	Bought from Abraham Rempnant a freehold messuage and 10 acres.
	1790	Died. His property descended to his son William who also died. Sarah widow of William jnr. and later wife of John Talbot then held.
Thomas Shakespeare	1720	Tenant.
1	1722	Homage.
	1731	Tenant.
	1758	Insert with will of Thomas Shakespeare: "Thomas Shakespeare's father purchased
		the estate. He came out of Wiltshire with a parson of Worplesdon as his servant and his wife was servant to the curate.
		They left only one son who was the last
		Shakespeare. Amey's father was some
		kin to old Shakespeare's wife but none
		to Shakespeare. Amey's mother was still
		living in Worplesdon in March 1771."
		Note the reference to "old" Shakespeare
		probably means William, Thomas's
	1750	father.
	1759	Died. Freehold messuage and land

	Inholmes or Hatchhouse. Given to his kinsman Thomas Amey of Bookham,
Edward Sherrin 1798	Blacksmith.
of Ash, butcher	Bought from John Smallpiece a freehold meesuage, garden and two acres called
of Asii, butcher	Hillmott.
1808	
John Sherrin 1831	1 2
1873	Died. Had sold Hillmott to George Trimmer.
Sarah Sherrin 1812	
1831	
Charles Peytoe Shrubb 1885	
Charles Teytoc Siliuob 1005	seven acres, Heathers, a messuage and 20 acres, Clements, a Messuage and 20 acres, Clements als Lee.
1899	•
Rev. Henry Shrubb 1851	
•	messuage and 20 acres, Clements als Lee
1885	Died. Property to his nephew Charles
	Peytoe Shrubb.
John Shrubb 1720	\mathcal{E}
Henry Slyfield 1720	
Job and Mark Smallpiece 1856	Mortgagees to Frederick Smithers Winter. Later repaid.
John Smallpiece 1776	Sold to Harman of Kingston, Hillmott
1798	•
	Hillmott.
William Smallpiece 1 1751	
	premises to son William 2 but Maylins
W	widow enjoyed for her life.
William Smallpiece 2 1764	
1776	Hillmott. Sold to his brother John, Hillmott.
James Smith 1 1720	,
1720 1720	
1720	daughter of Richard Moody, admitted to
	a copyhold cottage and three acres near
	Henley Park.
	They surrendered it to John Martin.
James Smith 2 1816	•
of Guildford,	messuage and 13 acres Inholmes.
tallow chandler 1818	Sold to Robert Pink, Inholmes.
John Smith 1 1797	Encroached and enclosed 20 rods at
	Normandy Green.
John Smith 2 1821	1
	dealer deceased inherited freehold
	Clements and 20 acres and Clements
	als Lee and 20 acres when he came of
	age.

	1851	Sold to the Rev Henry Shrubb, Clements
		als Lee and 20 acres.
Thomas Smith esq. 1	1759	His wife died. A freehold cottage in
		Glaziers Lane to her husband for his life
		and then to her daughter.
	1764	Died. Messuage, land and meadow
		called Glaziers parcel of Marlyns to
		daughter Mary wife of Philip Carteret
TT	10.67	Webb jnr, esq.
Thomas Smith 2	1867	Mortgagee for John Stedman.
of Aldershot	1060	Repaid in 1874.
	1868	Bought from John Stedman, land near
		Normandy Green with three cottages,
		wheelwrights shop, outhouses and premises.
Elizabeth Snelling,	1720	Admitted to Pritchells.
widow	1720	Tenant.
Thomas Snelling	1720	Former copyholder of a cottage and one
Thomas bhening	1720	acre called Pritchells, who surrendered
		the premises in 1716, died.
		His wife Elizabeth admitted for her life
		and then to Thomas Packer.
John Sparkes	1790	Held freehold Priestride.
Richard Sparkes	1831	Bought from the Earl of Dartmouth
of Guildford,		freehold Rudes or Rydes. He sold it to
banker		Edward Chitty.
Arthur Stedman,	1889	Bought from John Stedman, two semi-
builder		detached cottages, wheelwrights shop,
	1001	timber store, yard and premises.
	1901	Admitted to property transferred from
	1011	John Stedman and George Heath.
	1911	Mortgaged to Henry Potter. Repaid in 1914.
	by 1921	Died. Property descended to four
	by 1921	daughters.
Alice Mary Stedman	1921	Admitted to two moieties of two semi-
of Lynthorn, N		detached cottages with turf house and
Ellen Marie Stedman		piggeries near The Anchor,
of Norfolk		Wheelwrights shop, paint shop, timber
Florence Elizabeth Sto	edman	store, yard and premises at Normandy,
of Lynthorn, N	Vormandy	Land with 196 feet frontage with three
Jessie Evelyn Stedma	n	messuages in occupation of Archibald
of Bramley		Coleman, W Butler and James
	1001	Hammond.
	1921	Sold to Frank Gray land having a
		frontage of 155 feet with a messuage
	1022	erected known as Glenmore.
	1922	Sold to Albert Henry Wiltshire,
	1935	wheelwrights shop, etc. Were paid £6 19s for loss of Commoners
	1755	ere pare 20 175 for loss of commoners

James Stedman of Guildford, surgeon	1851	property to Eliz Henry Boys, far Hants, Edmond	ary Harrow devised all his abeth Boys, wife of mer of Catherington, Nichols of Guildford
John Stedman 1 of Normandy, wheelwright	1856	garden, orchard	Copyhold messuage, and half an acre near en surrendered by
	1867	Aldershot his co wheelwrights sh	nop. Repaid in 1874.
	1878	with turf house, in occupation of and Thomas Tru	Barker in 1889. Discrete semi-detached cottages piggeries and gardens of William Marshall jnr. Dussler surrendered by
	1889	Surrendered the occupation of A	and James Brown. above, then in arthur Stedman, together ights shop, etc. to Arthur
	1890	Died.	
John Stedman 2	1892	Son and execute	or of John Stedman 1.
of Ash, road surveyor		Admitted to lan three cottages in Archibald Coler and James Ham	d four cottages and
	1891	Property transfe	erred to Arthur Stedman.
	1906		and drapers shop to Miss
Henry Stevens	1731	Sworn man. Inh Mead from John	nerited Cobbetts Hill n Stevens.
	1775		Bray esq Cobbetts Hill ce Bridge Mead. Later n Dayrolles.
James Stevens	1768		part of Long Tickners to
John Stevens	1720	Tenant.	
	1721	Homage.	
	1731	_	Cobbetts Hill Mead to
Joseph Stevens	1720	Tenant.	
Richard Stevens	1768		Barlands purchased from to Richard's son John.
Sarah Stevens,	1774	Sold to Edward	Chitty freehold two
MSS215 / 8-4 Historians		Page 33 of 39	© Normandy

widow and Mary Cooper, widow		undivided thirds of Long Tickners.
Richard Street of Clandon	1790	Joint holder with John Ryde and William Bicknell of Hill Inhams and Bushey Close.
John Talbot	1790	His wife Sarah, former widow of William Searle held freehold a messuage garden 16 acres and eight acres.
Sarah Talbot	1805	Now widow again sold to Samuel Roberts the freehold messuage, eight acres and 16 acres part of Paddocks.
Henry Tayler, husbandman	1782	Great grandson of Richard Tayler, inherited his property.
	1784	Sold to Richard Turner a messuage, garden, orchard and half an acre near Normandy Green.
John Tayler	1782	Mortgaged to John Randall of Guildford a cottage, barn and one acre on Normandy Green in occupation of John Tayler.
	1785	Sold to Henry Halsey a cottage, barn and one acre and 10 rods.
Richard Tayler	1722	Tenant.
,	1731	Homage.
	1751	Surrendered a messuage, garden, orchards and half an acre near Normandy Green occupied by himself and John Harris.
	1783	Died. Copyhold cottage, barn and one acre and 10 rods of the waste on Normandy Green to son John who was admitted and then surrendered to his son Thomas who died and then to his son Henry.
Edward Ennis Thompson	1931	Sold to Winifred Louise Yorke wife of
of The Elms,		Edward George Yorke of Normandy,
Station Rd. Normand	dy	engineer, a garage formerly a wheelwrights shop, paint shop, etc. on the south side of the Guildford Road.
	1928	Conveyance by Albert Henry Wiltshire to Edward Ennis Thompson of a garage formerly a wheelwrights shop.
John Thompson of Lambeth,	1812	Bought from Richard Freemantle freehold Clements and Clements als Lee
timber dealer	1821	Died. His widow held. John Smith his grandson was entitled when he came of age.
Thomas Thompson of Weston, Sussex	1737	Eldest son and heir of Mary Thompson deceased who was eldest daughter of Richard Vulven deceased and Joan

		Chapman of Reigate, Surrey, widow another daughter of Richard Vulven and John Parkhurst of Shere, butcher and
		Katherine his wife another daughter of
		Richard Vulven sold to Anthony Jewer
		a cottage and lands in Normandy Green.
John Tickner	1797	Sold to Robert Dover a freehold messuage and 25 acres called Ticknells.
George Trimmer of Alton	1874	Held freehold messuage and two acres.
Robert George Trimmer of Oakhanger, Hants	1890	Partner of Sir William Henry Humphrey admitted to The Anchor surrendered by John Edward Barratt.
Thomas Tussler	1874	Was in occupation of a messuage near The Anchor belonging to William Deedman.
Richard Turner	1785	Admitted to a messuage, edifices, garden
of Wanborough,	1703	orchard and half an acre near Normandy
husbandman		Green surrendered by Henry Tayler.
na so unumum	1808	Surrendered the above to William
		Jenkins.
Thomas Turville	1851	Encroached on the waste.
Charles Underwood	1856	Occupied a cottage and garden belonging to Ross Donnelly Mangles.
Daniel Voller	1754	His wife Elizabeth was co-heir of
of Ash,		Thomas Parker.
husbandman	1782	Admitted to Pritchells.
	1783	Surrendered Pritchells to James Voller.
James Voller	1783	Admitted to Pritchells.
of Guildford, husband		
Elizabeth Vulven, widow	1731	Admitted to one acre near Costalls.
Richard Vulven	1717	Surrendered a copyhold cottage and land near Normandy Green to Anthony Jewer.
	1720	Register, Homage.
Thomas Vulven	1720	Register. Homage.
	1722	Tenant. Homage.
	1731	Died. His wife Elizabeth admitted to his
	10-1	copyhold of one acre near Costalls.
Thomas Waterer	1874	Died. Held freehold Inhams. Descended
of Westcott, Dorking		to his daughter Mary Cooke who died.
Agnes Elizabeth Waters	1016	Heir of Susan Waters
	1916	Bought a drapers shop and dwelling house from the trustees of John Stedman.
	1936	Was paid £3 5s 6d for loss of
Susan Waters	1903	Commoners Rights.
of Harrow, widow	1703	Bequeathed house shop and premises at Normandy to her daughter Agnes
of flation, widow		Elizabeth while a spinster or else to two daughters Agnes Elizabeth Waters and Ada Jane Hillier.

Mary Weaver,	1851	Sarah Whitborn held Inholmes.
widow Ann Webb,	1812	Descended to Mary Weaver. Widow of Thomas Webb. Held freehold
widow Mary Webb, widow	1799	Mitcheners. Sold to Lannoy Richard Coussmaker a freehold messuage and close of land and meadow called Glaziers parcel of Marlyns, and copyhold 15 rods adjacent to the cottage formerly of Joseph Chitty in Glaziers Lane.
Philip Carteret Webb jnr esq.	1764	His wife Mary was daughter and heir of Thomas Smith and inherited Glaziers.
esq.	1786	His wife was admitted to 15 rods of the waste adjoining Josph Chitty's cottage.
Richard Webb	1818	Son of Ann Webb held freehold Mitcheners.
	1874	Mitcheners vested in the devisees of the will of Alexander Bateman.
Thomas Webb 1	1797	Died. Freehold messuage and land Mitcheners to son Thomas.
Thomas Webb 2	1797	Inherited above.
Joseph Wells	1720	Register. Sworn man.
1	1720	Release granted of a cottage and 10 rods of the waste.
	1731	Erected a cottage on the waste without permission occupied by his wife Mary. Ordered to remove.
? Wells	1780	Was in occupation of a cottage and land near Costalls.
Rowland West	1720	Tenant.
To mana West	1720	A freehold messuage and two acres transferred to Rowland West from Walter Faggetter.
	1722-31	Tenant.
James Westbrook	1731	Former freeholder of Heathers als Bedles Died. Rebecca his wife had possession.
John Westbrook 1	1731	Tenant. Sworn man.
	1731	Former copyholder of a messuage, barn and land on Normandy Green near that of Henry Clifton. Died. To his wife Ann who also died then to John Westbrook of Ash, shoemaker, who was admitted.
John Westbrook 2	1732	Admitted to above.
of Ash, shoemaker	1741	Bought Frimsworth, Weybornes and Groanes from Robert Bicknell.
	1751	Sold to Solomon Dayrolles freehold Dairy Mead, parcel of Heathers and to John Martin the other part of Heathers.
	1768 1774	Inherited from his brother Richard. Died. Held:

		Copyhold four acres in Normandy Green. A barn and land in Normandy Green. Five rods enclosed from the waste freehold cottage and half an acre a meadow called Westmead a tenement and two acres of meadow and coppice called Weybornes A messuage and three acres A messuage and land His will of 1764 gave to nieces Ann wife of Benjamin Kidd and Mary wife of Edward Pritchard.
Richard Westbrook	1720-22 1768	Homage. Died. freehold messuage and three acres and another freehold messuage and land to his brother John Westbrook.
Arthur Edward Wheilden esq.	1874	Under the will of William Hammersley a meadow in Ash, Square Close, Long Acre, a moiety of Costalls, two acres and a messuage and land parcel of Mainbridge vested in him.
Henry Whitbourn	1830	Mortgagee to William Dolly.
of Worplesdon, farme		
SarahWhitburn,	1841	Bought from Robert Pink a freehold
widow	1851	messuage and 13 acres, Inholmes. Died. Inholmes descended to Mary Weaver, widow.
Ann Wilson, widow	1754	Admitted to a copyhold messuage, two and a half acres and 30 rods near Henley Park left by her husband Thomas
	1780	Died. Her daughter Elizabeth Page admitted.
Thomas Wilson	1740	Admitted to a messuage, two and a half acres and 30 rods near Henley Park.
	1742	Encroached on the waste near the Peat Moor and enclosed two rods.
	1754	Died. His copyhold to his widow for her life and then to Elizabeth his daughter.
Albert Henry Wiltshire of Alton, farmer	1923	Admitted to a wheelwrights shop, etc surrendered by the trustees of Arthur Stedman.
	1928	Conveyed above to Edward Ennis Thompson.
Frederick Smithers Winter of Guildford, wine merchant	1850	Admitted to a copyhold cottage, two and a half acres, 30 rods and 28 rods near Henley Park.
	1856	Mortgaged to Job and Mark Smallpiece
	1856	Later repaid. Grant of copyhold 60 rods of the waste then enclosed thrown into his garden.

	1862	Mortgaged to John Rhodes. Repaid in
	1870	1870. Surrendered to John Rhodes a cottage, two and a half acres, 30 rods, 28 rods and 60 rods.
Richard Winter of Blackfriars Bridge, livery stable keeper	1804	Admitted to a copyhold cottage, two and a half acres, 30 rods and 28 rods near Henley Park surrendered by
	1807	Stephen Chitty. Encroached three or four rods by adding to his turf house adjacent to his copyhold messuage.
	1850 1850	Had enclosed part of the waste. Died. Bequeathed property to wife Catherine for her life then to son
George Woodroffe 1	1736-76 1746	Frederick Smithers Winter. Lord of the Manor of Cleygate. John martin surrendered to the Lord a messuage, barn and two acres near
	1741	Marlyns. The Lord enclosed six rods of the waste.
Trustees of George	1741	Nicholas Nicholas and James Batson
Woodroffe 1	1702 00	acting as Lords of the Manor.
	1790	Nicholas Nicholas surviving trustee.
George Woodroffe 2	1825-51	Lord of the Manor of Cleygate.
Hester Woodroffe, widow	1720-31	Lady of the Manor of Cleygate.
William Woodroffe	1791-1821	Lord of the Manor of Cleygate.
John Woods	1720-31	Tenant.
of Bramshott, gent	1764	Died. Freehold Priestride to daughter Hannah Collison.
Henry Woodyer	1874	One of Henry Halsey's trustees.
		Was admitted to six copyhold premises.
		He surrendered them to W L Eliot and
		F Mellersh, trustees of HWRW Halsey
Winifred Louise Yorke	1931	who were admitted. Wife of Edward George Yorke of
Willined Louise Torke	1931	Normandy, engineer. A garage formerly
		a wheelwrights shop, etc. on the south
		side of Guildford Road was conveyed to
		her by Edward Ennis Thompson.
	1931	Mortgaged to Jane Hooper.
William Young	1740	Mortgaged to John Martin. Repaid in 1746.
	1790	Encroached on the waste adjoining the land of Mrs. Page at Peat Moor. Ordered to throw open.
	1791	Grant of copyhold 28 rods adjoining the copyhold of Elizabeth Page one of whose
	_	daughters Young married.

1799 Surrendered copyhold 28 rods to Stephen

Chitty.

Executor of Elizabeth Page, deceased.

Receipt from Richard Winter for mortgage by Stephen Chitty to

Elizabeth Page.