

A Note to Researchers

The Arundel Castle Archive Catalogues have been electronically scanned, a process which resulted in mysterious changes to some characters, e.g. the letters 'r' and 'n' when occurring together were sometimes changed into the letter 'm'. Every effort has been made to correct such things, but researchers should be aware that some anomalies may remain. If in doubt about any of the entries, or if you come across and can clarify anything we have missed, please contact a member of the Archives team at Arundel Castle.

Information in the catalogues which has been found to be incorrect is indicated by ~~striking through~~, and any additional information appears throughout inside square brackets and in red.

N.B. When using the Index, researchers should be aware that the page numbers refer to those at the bottom of the (original) catalogue page and NOT to the computer generated page numbering.

Document references require the letter (usually highlighted at the top of each page) and number.

ALTHOUGH this third volume of the catalogue of the archives at Arundel Castle is much smaller than its predecessors and contains details of many relatively modern documents, it deals with a large quantity of miscellaneous correspondence and other papers. The extent of these records is about 17,000 books, files, bundles, or individual items; if the contents of files were counted, probably 50,000 or more documents would be involved. The diversity of much of this material has presented problems of classification, but it is hoped that the index, compiled by Mrs. Grace Holmes, will direct users of this book to the material they require.

The enormous quantity of correspondence (and there is much more still to be sorted) has been retained—so far as is practicable—in what were probably original bundles with the result that there is inevitable overlapping with regard to writers, recipients, and subjects. The letters of the 14th Duchess and the 15th Duke, in particular seem to have been dealt with in one of two ways in the past: the recipients either kept their letters in bundles or, at unknown dates, at least three people attempted to sort the correspondence, but whether they acted on instructions or on their own initiative, will never be known. When all the rest of the Arundel letters have been examined and catalogued, the ideal—but hideously expensive—course would be for a final rearrangement of this valuable material and to have it bound up into volumes.

It may be questioned as to why very modern documents have been included in this catalogue and not be available to readers. The reason is that records of all periods are part and parcel of a family's archives and may well be required either for family use or for the current administration of the estates. A statement as to the facilities for readers, and the restrictions imposed on certain classes of records will be found on p. v.

If printing costs continue to rise, this present volume may well be the last of the Arundel catalogues to appear in traditional form; future volumes will have to remain in manuscript and copies be reproduced by xerox or some similar process. This is an unhappy situation for everyone concerned, but it makes me all the more grateful to the West Sussex County Council and the County Archivist, Mrs. P. Gill, for so generously allowing this book to be part of that long series of catalogues published by the County Council and which, I believe it is true to say, have been of use to scholars in this and many other countries.

My thanks are also due to Miles, Duke of Norfolk for allowing me to continue as Archivist and Librarian at Arundel Castle in the same way as I was privileged to serve the late Duke. The interest shown by the 16th and 17th Dukes of Norfolk in their family and estate archives and their magnificent library has been, and still is, a great encouragement to soldier on with what seems, after more than 20 years, an unending task.

I shall welcome corrections if readers of this book notice any mistakes; no one person can be expected to know all about such a complex collection as there is at Arundel Castle; questions of identification of persons and places are bound to arise.

Finally, I would like to record the consideration shown by many of the scholars who use the records at Arundel. Some requests have to be refused and other readers have to be content with less documents than they would like to see; this understanding of practical difficulties is much appreciated by one who is no longer young and has no assistance.

Arundel Castle,
September 1976.

FRANCIS W. STEER

The following information remains here to maintain the integrity of the original catalogue. Although there are still some restricted documents, access is granted wherever possible. Researchers should contact Arundel Castle Archives (see the website) to arrange their visits.

ACCESS TO THE ARCHIVES AT ARUNDEL CASTLE

The Duke of Norfolk is pleased to give facilities to accredited scholars to use the archives at Arundel Castle, but he wishes to draw attention to the following:

1. The part-time Archivist and Librarian at Arundel Castle is Dr. Francis Steer, of 63 Orchard Street, Chichester, Sussex, to whom enquiries should be addressed, and with whom appointments should be made in writing.
2. Persons wishing to consult the archives should provide the necessary references as given in the printed *Catalogues* (edited by F. W. Steer) published by the West Sussex County Council in 1968, 1972 and 1976; further volumes are in course of preparation.
3. Documents less than one hundred years old will not normally be available for study, and neither will any records that are regarded as of a confidential nature. It cannot be expected that reasons should be given for withholding access to any of the records at Arundel Castle.
4. While the Archivist and Librarian is willing to answer simple enquiries, he cannot undertake protracted researches or enter into correspondence which could lead to any form of controversy; neither can he give opinions on subjects which may be in any way prejudicial to the owner of the records or to any other person.
5. Acknowledgment for the use of any of the Arundel Castle archives in theses or published works (in any form) must be made to His Grace The Duke of Norfolk, E.M., C.B., C.B.E., M.C. A copy of any published work which has depended on information from the Arundel Castle archives will be gratefully accepted for the Castle library.
6. Special security arrangements are in operation at Arundel Castle. All persons visiting the Castle for the purpose of consulting the archives are requested to *wait outside* the main gate (at the top of the hill—Arundel High Street) where they will be met at a stated time. For the benefit of those visiting the Castle for the first time, a plan will be sent to show the point at which they will be met. Visitors are particularly requested to be punctual.
7. There are no arrangements at Arundel Castle for xerox, photographic or other copies of documents to be made. Persons requiring such copies to be made elsewhere must undertake to be responsible for all costs (including travelling and/or reproduction fees) which may be incurred. An undertaking, in writing, must also be given that additional copies of any form of reproduction will not be made without permission. Microfilms cannot be provided, and neither can documents be transferred to other repositories for the convenience of persons wishing to carry out long-term research. The Archivist and Librarian has authority to grant or deny copies of any records.
8. As the Arundel Castle archives are private property, persons desirous of using them cannot be offered the same facilities as are available in the national and local record offices. While every endeavour will be made to meet reasonable requests, it may be necessary to refuse some of them; the Archivist and Librarian is empowered to use his discretion in all such matters.

CONTENTS

	<i>page</i>
PREFACE	iii
ACCESS TO THE ARCHIVES AT ARUNDEL CASTLE	v
MD MISCELLANEOUS DOCUMENTS	
ADVOWSONS	1
APPOINTMENTS	1
ARUNDEL BOROUGH AND CHURCHES	2
ARUNDEL CASTLE	4
BUILDING AND REPAIRS	6
CHARITIES AND SOCIETIES	7
DIARIES	8
THE DONINGTON ESTATE	8
EDUCATION	9
ESTATE ADMINISTRATION	11
THE EVERINGHAM AND EAST YORKSHIRE ESTATES	12
EXTRACTS FROM, OR COPIES OF RECORDS	14
FAMILY AND PERSONAL : MISCELLANEOUS	14
FAMILY AND OTHER SETTLEMENTS	15
FISHERIES, FORESHORE RIGHTS, QUAYS, BRIDGES, CANALS, SEWERS	19
HIGHWAYS	20
HOUSEHOLD	20
INSURANCE	20
INVESTMENTS, BONDS, PROMISSORY NOTES AND ASSOCIATED DOCUMENTS	20
LAND AND OTHER TAXES	24
LEGAL PAPERS	24
LITERATURE, ART AND ASSOCIATED INTERESTS	24
LITTLEHAMPTON	25
LONDON ESTATE	26
LONDON: MISCELLANEOUS	28
MAPS	29
MEDICINE AND SCIENCE	30
MUSIC	30
NAVAL AND MILITARY	30
NORFOLK: MISCELLANEOUS	31
PETITION	32
POLITICAL AND PARLIAMENTARY PAPERS	32
RAILWAYS AND TRAMWAYS	33
RELIGION AND ASSOCIATED MATTERS	33

	SALE PARTICULARS	36
	SCHEDULE OF DOCUMENTS, WITH ASSOCIATED PAPERS	37
	SHROPSHIRE : CLUN ESTATE	37
	SPORTS AND PASTIMES	37
	SUFFOLK: MISCELLANEOUS	38
	SURVEYS AND PARTICULARS	38
	SUSSEX : MISCELLANEOUS	38
	TITHES	39
	YORKSHIRE AND DERBYSHIRE	39
A	ACCOUNTS	39
M	MANORIAL DOCUMENTS SUSSEX	42
HC	HC SERIES OF ARCHIVES	
	MANORIAL DOCUMENTS	43
	ACCOUNTS	51
	ACTS OF PARLIAMENT	52
	ADVOWSONS	53
	AGREEMENTS	53
	ARUNDEL	53
	BONDS	54
	BOUNDARIES	54
	BRIGHTON	54
	BURPHAM	54
	ESTATE ADMINISTRATION	55
	ESTATE CORRESPONDENCE	56
	FITZALAN-HOWARD FAMILY	58
	HORSHAM	58
	LEASES	58
	LEGAL PAPERS	59
	MAPS	60
	MARRIAGE AND OTHER SETTLEMENTS	60
	NEWSPAPERS	60
	PARLIAMENTARY ELECTIONS	60
	POLING	61
	RAILWAYS	61
	SCHEDULES OF DOCUMENTS	61
	NEW SHOREHAM	62
	TESTAMENTARY RECORDS	62
	TITLE DEEDS	62

	SUPPLEMENT TO INTERIM HANDLISTS Nos. 1-12	
AY	THE AYLWARD PAPERS	66
IN	INVENTORIES AND VALUATIONS	66
T	TESTAMENTARY RECORDS	66
FA	THE FITZALAN CHAPEL CASE	68
—	MAPS AND PLANS	68
AP	ACTS OF PARLIAMENT, BILLS AND ASSOCIATED DOCUMENTS	68
G	DOCUMENTS RELATING PRINCIPALLY TO THE HOWARD FAMILY	69
DB	CONFIDENTIAL PAPERS OF BERNARD MARMADUKE, 16TH DUKE OF NORFOLK	73
c and MD	CORRESPONDENCE	81
EM	SUPPLEMENT TO THE CATALOGUE OF THE EARL MARSHAL'S PAPERS	
	COURT OF CHIVALRY	87
	EARL MARSHAL	87
	COLLEGE OF ARMS	87
	ACCESSIONS AND CORONATIONS	89
	FUNERALS	92
	CEREMONIAL	92
	PEERAGE	94
	MISCELLANEOUS	94
INDEX		95

MISCELLANEOUS DOCUMENTS

ADVOWSONS

MD

- 1720 Copy case and opinion of Serjeant Trinder regarding the presentation to an unnamed benefice by Thomas, 6th Baron Petre. 1 doc., late 17th or early 18th cent.
- 1989 Grant of the advowson of the vicarage of Steyning in exchange for an undivided moiety of part of the Duke of Norfolk's property in that place. 1 doc., 2 Sept. 1794.
- 1960 Surrender by George Fieschi Heneage, and others, of mortgage terms so far as regards certain advowsons in Yorks., Notts., Norfolk, Suffolk, Sussex and Surrey (listed in detail) to Henry Granville, 14th Duke of Norfolk, 1 doc., 10 Feb. 1859.
- 2176 Documents relating to the advowsons of Arundel and Tortington; with sale particulars, 1868, of advowsons in Yorks., Norfolk, Suffolk and Sussex, and in 1888, of lands, woods, business premises and cottages in Fittleworth, Wisborough Green, Bury, Washington, Storrington, Billingshurst, Bramber, Upper Beeding and Shoreham. 12 docs, and 1 file, 1868-1900.
- 1809 Correspondence relating to the advowson of Harswell, co. Yorks. 2 docs., 1916, 1944.

APPOINTMENTS

- 1062 Transcript and catalogue entry of deed of appointment by John de Mowbray, 3rd Duke of Norfolk, of Sir Edward Neville, Lord Bergavenny, and Lady Katherine his wife, as supervisors of Knepp Park. 2 docs.¹
- 1699 Appointment of George Moore of Arundel, timber merchant, as steward of all the Duke of Norfolk's courts in the Rape of Bramber in the room of William Vincent and William Kettridge. 1 doc., 1 Dec. 1700.
- 2177 Appointments (some only drafts) of coroners, water bailiffs, manorial stewards of the liberties, etc. of the Dukes of Norfolk. 23 docs, and files, 1834, 1842-1868.
- 1990 Appointment of John Dunn as Receiver and General Agent for the London Estates. 1 doc., 1904.
- 1991 Appointment of Guy P. T. Drake as Agent for the Surrey and Sussex estates. 1 doc., 1917.

¹The location of the original document is not now known; it was dated between 1435 and 1461.

ARUNDEL BOROUGH AND CHURCHES

MD

- 2036 Printed posters addressed to the burgesses of Arundel about the acquisition of land by the Dukes of Norfolk, and the election of councillors. 2 docs., 1835 and n.d.
- 1893 Printed poster advertising a meeting of the inhabitants of Arundel to consider the propriety of supporting the London and Portsmouth Railway through Horsham and Arundel. 1 doc., 1844.
- 1707 Plans, 1 in. to 20 ft. of Park Road area and the Poor House Garden. 2 docs., w.m. 1857 and n.d.
- 1726 Plan and elevation of an unidentified house (? in Arundel). 2 docs., w.m. 1868 and n.d.
- 1727 Elevations, section and plan for a new catholic church and presbytery at Arundel, by Joseph A. Hansom & Son, architects. 7 docs. (some in colour), 5 June-28 Oct. 1869.¹
- 2125 Correspondence about the lease and deed of trust for St. Philip's church, Arundel. 5 docs., 1869, 1870.
- 1931 Letters from E. H. Mostyn about the acquisition of the site of St. Philip's church, 1869; from C. Seward about a heating system for the church, 1871 (with a plan); from E. H. Mostyn with an estimate of money required for the church, 1872; from C. A. Buckler about a lily-flower design, 1875; drawing for a baldachino by J. A. Hansom & Son, 1877; letter from J. S. Hansom about a railing in front of the church, 1879 (with a plan); from C. A. Buckler about a baldachino 1881 (with a little sketch of a bastion in Arundel Castle garden); design by C. A. Buckler for a processional canopy, n.d. 12 docs., 1869-1881 and n.d.
- 2178 Tracing of plan of the site of Arundel cathedral. 1 doc., 1870.
- 2179 Copy (damaged) of a plan of the Borough of Arundel surveyed in 1785. 1 doc., w.m. 1870.
- 1992 Church and presbytery of St. Philip Neri, Arundel. Attested copy documents, 1871-1900. 1 vol.
- 1993 Covenants relating to the site and erection of the church and presbytery, endorsed with releases to the Duke of Norfolk. 2 docs., 1871-1901.
- 1739 Estimate relating to the building of the church of St. Philip Neri, Arundel; letters about its opening. 3 docs., 1873.

¹ For a history of the church of St. Philip Neri, see Francis W. Steer, *The Cathedral Church of Our Lady and Saint Philip Howard* (1973).

MD

- 2098 Printed hymns for the Mission at St. Philip's church, Arundel. 1 booklet, Nov. 1873.
- 1932 Design by Thomas Orr of London for a processional canopy presumably for St. Philip's church. 1 doc., 1876.
- 1710 Drawings for the proposed tower and spire for the church of St. Philip Neri, Arundel. 4 docs., w.m. 1876.
- 1935 Plan by J. A. Hansom & Son for alterations to Capt. E. H. Mostyn's house and Estate Office, Arundel. 1 doc., 25 Oct. 1876.
- 2026 Plan of Captain E. H. Mostyn's house and Estate Office, Arundel, by J. A. Hansom & Son, 1876; designs by C. A. Buckler for cottages, n.d. and for a house in Maltravers Street, Arundel, 1881; designs by Buckler for a proposed market cross at Arundel, 1894, and letters about it, a lych-gate and a cemetery cross, 1901; correspondence relating to Arundel Bridge and the road over it, 1899; rough plan of timber-yard and adjacent property, n.d.; plan of land near the cemetery and gas works at Arundel, n.d. 21 docs., 1876-1901 and n.d.
- 1940 Drawings for the tower of St. Philip's church, inc. some full-size details, by J. A. Hansom & Son. 3 docs., in poor condition, 1877.
- 1927 Plans of the Roman Catholic cemetery at Arundel. 2 docs., 1877.
- 2016 Printed farewell letter sent by the Rev. G. Arbuthnot, vicar of Arundel. 1 doc., 1879.
- 2126 Correspondence and printed papers relating to Arundel schools, almshouses, presentation of incumbents to the vicarage, and about the Fitzalan Chapel case. 19 docs., 1879-1899, 1913.
- 1928 Arundel Estate. Design for Bede Houses, by Joseph A. Hansom & Son. 1 doc., 27 Jan. 1882.
- 2181 Docs. (inc. map and newscuttings) relating to the building and opening of the new Mill Lane, Arundel. 5 docs., 1891-1894.
- 1933 Sermon preached at the funeral of Capt. E. H. Mostyn in St. Philip's church, Arundel, by R. L. Irvine Neave, 27 Feb. 1895. 1 item, printed.
- 1716, 2017 Printed programmes for a gathering of children in Arundel Park to celebrate Queen Victoria's Diamond Jubilee. 3 docs., 1897.
- 2180 Tracing of part of a plan of Arundel by Jos. Hodskinson, 1779. 1 doc., 19th cent.
- 2172 Plan of proposed buildings in Parson's Hill, Arundel. 1 doc., 19th cent.

MD

- 2099 Plan of wall and entrance gates, presumably at Arundel. 1 doc., n.d.
- 2037 Correspondence relating to the Corporation Brooks, Port Reeves Acre and Canada Gardens. 10 docs., 1900.
- 2033 Letter from J. S. Hansom to the 15th Duke enclosing a scheme for the ambulatory windows in St. Philip's church. 2 docs., 1901.
- 2112 Letter and photograph re Stations of the Cross in St. Philip's church, Arundel. 2 docs., 1904.
- 1934 Printed order for the procession of the Blessed Sacrament on the Feast of Corpus Christi in the church of St. Philip Neri, Arundel. 2 copies, 1913.
- 2061 Form of service at the Concelebrated Requiem Mass for David John Cashman, Bishop of Arundel and Brighton at Arundel Cathedral, 22 March 1971. 1 booklet, printed.
- 2032 Decree of Michael Bowen, Bishop of Arundel and Brighton, that the Cathedral hitherto dedicated to Our Lady and St. Philip Neri shall be given the title of the Cathedral of Our Lady and St. Philip Howard; with a letter. 2 docs., 7, 8 April 1973.
- 2127 Photographs taken on the occasion of the service held to mark the centenary of Arundel cathedral, 1 July 1973. 9 docs.

ARUNDEL CASTLE¹

- 2182 Plans, elevations and measurements of Arundel Castle made by an unknown surveyor [James Teasdale] between 1787 and 1800.² 1 vol., with wash drawings of the Castle.
- 2007 *Illustrated. London News*, 5 Dec. 1846, relating to the visit of Queen Victoria and Prince Albert to Arundel Castle.
- 2021 Plans of Arundel Castle, 1848, 1852; photographs; letter, 1861; details of inscriptions round the chapel, w.m. 1863. 12 docs., 1848-w.m. 1863.
- 1709 'A Ground Plan of Arundel-Castle in Sussex One of the Seats of His Grace The Duke of Norfolk &c &c &c', by W. R. Scale 1 in. to 20 ft. 1 doc., 1849.
- 2042 Correspondence, reports and plans by M. E. Hadfield relating to building works at Arundel Castle. 13 docs., 1856, 1860, 1861.

¹ See also Building and Repairs.

² This remarkable survey, with its illustrations, has been edited, with an introduction, by Francis W. Steer (1976).

MD

- 2043 Report by M. E. Hadfield on stone in the Whitby, co. Yorks., neighbourhood for proposed work at Arundel Castle; with a letter. 2 docs., 1859.
- 2169 Plan of mains, fire plugs and stopcocks for Arundel Castle, town, fire and organ supplies of water. 1 doc., w.m. 1872.
- 2022 Letters, mainly from C. A. Buckler, about the rebuilding of Arundel Castle; a few sketch designs are included. Estimates for electric bells, speaking tubes and hot water apparatus. 28 docs., 1874, 1877, 1879-1881, 1899-1901 and n.d.
- 2023 Designs by C. A. Buckler for fittings at Arundel Castle, but some architectural details (inc. plans of the Castle). These drawings on tracing paper are very fragile; only two are dated, 1899, 1901. See also MD2022. 18 docs.
- 1705 Design for a gate to Lodge at Dales Down, Arundel. Jos^h A. Hansom & Son, Arch^{ts}. July 31, 1878. [\[See also plan of same lodge uncat.\]](#)
- 2159 Proposals by A. F. Phillips for lighting Arundel Castle by electricity. 1 vol., 1891-1892.
- 1728 Drawings by Hardman Powell & Co. of ironwork, light-fittings, curtain cranes, etc. for Arundel Castle. 11 docs., c.1897.
- 1708 Plan of drains for the electric light battery room at Arundel Castle. 1 doc., 1898.
- 2171 Plans, on tracing paper, of principal and upper floors of Arundel Castle. 2 docs., 19th cent., very fragile.
- 2170 Plan (no title, date or architect) presumably for part of Arundel Castle. 1 doc., 19th cent.
- 1706 Plan, 1 in. to 20 ft. of part of the garden at Arundel Castle. Not detailed. 1 doc., 19th cent.
- 1715 Arundel Castle. Plan of tower bedroom. 1 doc., ? late 19th or early 20th cent.
- 1854 Notebook with details of specific gravity of electric cells. 1 vol., c.1903.
- 2024 Plans, correspondence and photographs relating to the restoration of the Keep at Arundel Castle under the direction of John Morley of Cambridge. 25 docs., 1903, 1906, 1907 and n.d.
- 2025 Drawings of a suggested bridge for Arundel Castle and a ventilating shaft. 2 docs., 1904 and n.d.
- 2008 List of acceptances for a Ball on 23 Feb. 1906. 1 doc.

MD

- 2128 Plans by John Morley, architect, Cambridge, relating to Arundel Castle and another unidentified building. 2 docs., 1906.

BUILDING AND REPAIRS¹

- 1730 Plans of The Farm (house), Sheffield, by Weightman, Hadfield & Goldie, architects. 5 docs., 1856-1859.
- 2174 Drawing and plans of The Farm, Sheffield, by Weightman, Hadfield & Goldie, architects. 3 docs., 1858.
- 2070 Correspondence relating to the building of St. Peter's Roman Catholic church and school at Shoreham-by-Sea. 31 docs., 1874-1876.
- 1731 Drawings of the Oratory of Our Lady of Mercy at St. Marie's church, Sheffield. M. E. Hadfield & Son, architects, Sheffield, 1877. 2 docs.
- 2027 Letter, plan and estimate for work at the school-chapel, Amberley. 3 docs., 1877.
- 2129 Correspondence relating to the building, furnishing and maintenance of the church of St. John the Baptist, Norwich; with some accounts. 93 docs.
1878 (1), 1879 (4), 1883 (6), 1884 (6), 1885 (12), 1886 (7), 1887 (11), 1894 (1), 1897 (2), 1898 (9), 1901 (2), 1902 (1), 1904 (2), 1907 (6), 1908 (1), 1909 (6), 1910 (6), 1915 (6), 1916 (4).
- 2130 Correspondence, mainly on religious matters, but some relating to the Cardinal Newman Memorial Church Fund and other schemes to commemorate him. 21 docs.
1879 (3), 1880 (2), 1883 (2), 1886 (2), 1899 (1), 1902 (2), 1904 (8), 1907 (1).
- 2131 Copy correspondence relating to the removal of the Fathers of the Society of Jesus from the City of Norwich, 1880; letters from G. Gilbert Scott sending plans [not present] of the new church of St. John the Baptist, Norwich, 1881. 2 docs.
- 2096 Lithographed perspective drawing and plan for the proposed restoration of Buckfast Abbey, co. Devon, by Frederick A. Walters, architect, Westminster, 8 copies, 1883.
- 2071 Correspondence and other docs, relating to the site and building of Westminster Cathedral. 17 docs., 1883-1916.
- 1732 Plan, perspective view and interior of the Abbey Church, Fort Augustus, by Pugin & Pugin, 1890. 1 doc., litho., n.d.

¹ See also Arundel Borough, Churches and Castle.

MD

- 2035 Plans, etc. of workmen's cottages at Stockingford, co. Warw.
1 doc., 1894.
- 2028 Plan by C. A. Buckler for a proposed bay window at Heronsghyll,
Uckfield. 1 doc., 19th cent.
- 2029 Plan, by James Martin & Co. of Wainfleet, co. Lincs., of a pair of
cottages. 1 doc., 19th cent.
- 2173 Designs, on tracing paper, for link extinguishers. 2 docs., 19th
cent.
- 1733 Perspective drawing of the Rosedale Estate (St. Mary's College),
Richmond, co. Surrey, with notes of properties mortgaged. 1 doc.,
late 19th cent.
- 2132 Copy drawings, appeal and letters relating to the Cardinal Newman
Memorial Church at the Oratory, Edgbaston. 5 docs., 1901.
- 2175 Estimates from Hardman, Powell & Co. for electric fittings.
2 docs., 1906.
- 2133 Copy of address and correspondence relating to Westminster
Cathedral; three letters from G. C. Siordet. 5 docs., 1912, 1914.
- 1962 Specification and estimate (£350) for work to be done at Brompton
Oratory, London, by Edward Bingham & Sons. 1 doc., 4 Feb.
1914.

CHARITIES AND SOCIETIES

- 2092 Signed petition of Roman Catholic clergy and laity about the pro-
posed Bill to deal with the administration of charitable trusts for
the benefit of Roman Catholics; copies of Bills; correspondence.
6 docs., w.m. 1846, 1857.
- 2065 Correspondence relating to the Society for Establishing Improved
Dwellings for the Catholic Labouring Classes. 51 docs., 1851 and
n.d.
- 2066 Letters about subscriptions towards a scheme for re-housing the
Catholic Poor of London in Model Lodging Houses. 29 docs., 1851.
- 2134 Charity and gift accounts. 2 docs., 1856-1859.
- 2053 Charity lists. 6 docs., w.m. 1857, 1861 and dated 1862, 1866, 1867.
- 2005 Lists of persons receiving money, flannel, clothing, tea, sugar, and
skim milk; with some letters. 19 docs., 1860-1865 and n.d.
- 2093 Printed rules of the Newdigate, co. Surrey, Clothing Club. 1 doc.,
1862.

MD

- 2006 Charities, gratuities, etc. paid from the Estate Account of the Duke of Norfolk for year ending 25 March 1870. 2 copies (printed).
- 2073 Letters to the 15th Duke of Norfolk about Catholic Missions and charities which he supported: 1873 (1), 1874 (1), 1878 (2), 1879 (32), 1880 (8), 1883 (10), 1884 (2), 1885 (7), 1886 (3), 1887 (7), 1899 (5), 1900 (4), 1909 (5), 1910 (12), 1912 (1), 1913 (2), 1914 (2), 1915 (6). 110 docs.
- 2094 Printed proposal for the establishment of a Catholic Club; printed rules of St. George's Club, Savile Row, London. 2 items, 1875, 1876.
- 2095 Printed appeals for Catholic churches, convents, schools, guilds, orphanages, associations and charitable institutions (some with a letter enclosed); printed annual reports. 131 items, 19th cent.
- 1867 The Ladies' Imperial Club Ltd. Memorandum and Articles of Association; draft and copy trust deeds to secure debentures; other draft or copy docs.; correspondence. 1 file and 11 docs., 1906-1908.
- 1906 Correspondence about Market Weighton, co. Yorks., Agricultural Society. 4 docs., 1914.
- 1907 Correspondence relating to the Catholic Scout Advisory Council, 1937, and to the Sussex Boy Scouts Association Appeal, 1946-1948. 2 files.

DIARIES

- 892 Diary kept by the 16th Duke of Norfolk during a tour of India and Africa. 1 vol., 1933-1934.

THE DONINGTON ESTATE¹

- 1978 Printed copy of will, 2 April 1892, and codicil, April 1893 (pr. 24 Sept. 1895) of Charles Frederick, Baron Donington; order of Chancery Court, 1896; report and accounts of the trustees for the year ending 25 March, 1913; cases with opinions of counsel, 1914; copy correspondence; memoranda re mortgages. 13 docs., 1895-1914.
- 1979 Accounts and vouchers in connexion with the Donington Estate, inc. charges for professional services by Messrs. Wordsworth, Blake & Co. 1 bundle, 1900-1909.
- 1980 General correspondence relating to the Donington heirlooms. 1 file, 1902-1912.

¹ The Barony of Donington became extinct on the death of the 3rd Baron in 1927. See also Family and Other Settlements; Household.

MD

- 1981, 1982 Lists of pictures, the property of the Duke of Norfolk (a) taken from Donington Park and housed at Towersey Manor, co. Oxon. and (b) stored at The Bedford Pantehnicon Co., London; lists of busts, paintings, furniture, etc.; memoranda and papers leading to the declaration of trust by Henry, 15th Duke of Norfolk settling pictures as heirlooms in the family of Edith Maud, late Countess of Loudoun, dec'd. 33 gatherings and docs., 1903, 1904.
- 1983 Draft mortgages of property in Breedon, Ashby-de-la-Zouch, Ashby Woulds, Donisthorpe, Donington le Heath, Castle Donington and Worthington, co. Leics., Melbourne and Church Gresley, co. Derbys., by the trustees of the will of Charles Frederick, Baron Donington, dec'd. 7 docs., with some plans, 1905, 1906.
- 1984 General correspondence relating to the Duke of Norfolk's trusteeship of the Donington estates, and the mortgages referred to in no. 1983. 1 file, 1907-1916.
- 1985 Accounts, and details of queries on them, of the trustees of the will of Lord Donington and the Duke of Norfolk, reciting from 1899. 1 bundle, 1908, 1909.
- 1986 Correspondence and other papers relating to the Donington Estate and Trust. 8 docs., 1913, 1914.
- 1987 Correspondence about Lord Donington's Will Trust. 1 file, 1914, 1915.

EDUCATION

- 2113 Copy or draft memorial of the Roman Catholic Archbishops and Bishops of Ireland to Lord John Russell about the education of the children of soldiers. 1 doc., w.m. 1842.
- 2072 Correspondence and printed material (including appeals) relating principally to Catholic Schools; also a few papers concerning the Catholic Union of Great Britain. 59 docs., w.m. 1842-1874, 1897-1906 and n.d.
- 2114 Address of thanks sent to the Earl of Arundel and Surrey by Roman Catholics of North Shields, co. Northumberland about education for Catholics. 1 doc., 1847.
- 2086 Miscellaneous papers, printed reports and correspondence relating to Catholic education, inc. a speech of the Duke of Norfolk's, 1896. 17 docs., 1849-1896, 1907.
- 2087 Printed papers on the education of the Catholic poor, Catholic Reformatory Schools, and poor law; with one letter. 7 docs., 1854, 1858, 1859, 1870.
- 2115 Printed material relating to Catholic schools (inc. the Oratory school). 10 items, 1856-1910 and n.d.

MD

- 2064 Letters, and case and opinion, about a playground for the Oratory School, Edgbaston. 3 docs., 1872.
- 2116- Correspondence and papers relating to Catholic education.
2118 1879 (13), 1880 (3), 1883 (5), 1884 (6), 1885 (31), 1886 (28), 1887 (27), 1894 (6), 1895 (1), 1897 (5), 1898 (2), 1899 (32), 1900 (20), 1901 (35), 1902 (35), 1905 (4), 1906 (13), 1907 (6), 1908 (3), 1910 (3), 1913 (5), 1915 (1), 1916 (9), incomplete (1). 294 docs.
- 2121 Papers and correspondence relating to Catholic education; inc. Memorandum and Articles of Association of St. Edmund's House, Cambridge; Education (England and Wales) Bill, 1906. 1 file, 1896-1908.
- 2122 Correspondence, reports and other papers relating to Catholic schools. 13 docs., 1896-1899, 1915 and n.d.
- 2088 Printed prospectuses of private Catholic schools. 18 docs., 19th cent.
- 2089 Exercise books of, and essays by, Lady Margaret and Lady Anne Fitzalan-Howard, Josephine Mary, Theresa and Minna Hope [-Scott]; and a chalk drawing. 17 items, 19th cent.
- 2119 Memoirs of Cardinal Newman and the Oratory School, Edgbaston, by Henri La Serre. 1 gathering, 19th cent.
- 2120 Petition signed by Roman Catholic inhabitants of Seagoe and adjoining parishes in County Armagh to the House of Lords about Catholic education. 1 roll, n.d., but 19th cent.
- 1800 Draft conveyances relating to the Roman Catholic church schools at Mortomley, co. Yorks. 3 docs., 1903, 1906.
- 2111 Case, correspondence and printed matter relating to Catholic education. 15 docs., 1903-1906.
- 1900 Typescript 'Considerations [by the Duke of Norfolk] arising out of the education debates 1906', and 'Memorandum re deputation to the Marquis of Lansdowne'. 1 file.
- 1879 Correspondence and other docs, relating to a shareholding in Brighton College. 1 file and 3 docs., 1906, 1909.
- 2123 Correspondence relating to Catholic education. 12 docs., Jan. 1907.
- 1988 Receipt for deed of grant, 1849, of a site for a school at Leigh, co. Surrey. 1 doc., 1921.

ESTATE ADMINISTRATION

MD

- 1901 Statements of building works in hand at Arundel and elsewhere in Sussex; with a letter from J. R. Hope-Scott. 3 docs., 1856.
- 2000 Details of various farms on the Sussex Estate. 6 docs., 1856. [Relates to MD 2046-2052 on page 29 below.]
- 2001 Statement as to banking accounts for the Surrey and Sussex Estates. 1 doc., 1865.
- 2056 Estimates relating to thrashing and sawing apparatus. 2 docs., c.1865.
- 1804 Duke of Norfolk's Settled Estates. Deed of reinvestment of money paid into the Court of Chancery in the purchase of a piece of land abutting E. on Parson's Hill, Arundel, to the uses of the Act, 3 Charles I; with a schedule of deeds reciting from 1839. 1 doc., 9 June 1870.
- 1805 Letter and receipt relating to Lodge Farm, Axminster, co. Devon. 2 docs., 1872, 1873.
- 2002 Memoranda on Surrey and Sussex Estate expenses. 3 docs., 1872, 1874 and n.d.
- 1815- Duke of Norfolk's Parliamentary Estate. Proposals for property
1817 improvements at Houghton, Offham (South Stoke), Warningcamp and Batworth Park, Lyminster, Arundel (inc. Mill Road), Bury, Burpham, Clapham, Patching and Angmering. 81 docs, or files, 1883-1913.
- 1802 Duke of Norfolk's Parliamentary and Settled Estates. Schedule of property fallen in since 1868. 1 doc., w.m. 1883.
- 1803 Duke of Norfolk's Parliamentary Estate. Improvement schemes as to which application was made to the Court; with a map of part of Arundel. 2 files, 1887-1897.
- 1868 Correspondence relating to the purchase of Amberley Castle Farm from Lord Zouche and the sale of 11¼a.. land at Amberley held by Messrs. Emery. 2 files and 2 docs., 1893.
- 1806 Duke of Norfolk's Parliamentary Trust. Waivers by the trustees in respect of sales or enfranchisements. 2 docs., 1896, 1911.
- 1869 Correspondence, map and draft agreement relating to the water supply for the Urban District of Littlehampton. 1 file and 2 docs., 1898-1911.¹
- 1938 Drawings for an unidentified garden. 2 docs., n.d., but 19th cent.

¹ See also Littlehampton.

MD

- 2057 Sketch plan of Rookses Cottages, Arundel, with names of occupiers. 1 doc., 19th cent.
- 1870 Correspondence relating to a water supply for Burpham; with copies of Acts, 2 Edw. VII, relating to non-Sussex gas and water orders. 2 docs, and 1 file, 1902, 1906.
- 2058 General estate correspondence mainly from E. J. Mostyn. 32 docs., 1903- 1907, 1912, 1914.
- 2003 Schemes for estate improvements at Arundel. 2 docs., 1904.
- 1871 Instructions to counsel to advise on, and general correspondence relating to, the effect of the Licensing Act, 1904. 1 file and 3 docs., 1904-1907.
- 1742 Certificates, etc. relating to property improvement schemes in various counties under the marriage settlement, 1904, of Henry, 15th Duke of Norfolk. 35 docs., 1911-1915.
- 1902 Printed memoranda on observations by R. L. Outhwaite about the Duke of Norfolk's estates in Sheffield and Sussex. 2 docs., 1913.
- 2004 List of Arundel workmen who joined the Armed Forces. 1 doc., Oct. 1914.
- 1903 Notice of intention in respect of compensation agreements in the Manor of Bury; with two letters. 3 docs., 1929.
- 1904 Memorandum on proposed renewal of leases, Sheffield Estate. 1 doc., 1929.
- 2183 Statutory declaration of the Rev. W. H. W. Newman regarding the sale of the parsonage house and grounds at South Stoke to the Duke of Norfolk. 1 doc., 1931.
- 1925 Memorandum on the Scottish estates. 1 doc., c.1944.
- 1905 Technical data on poultry and rabbit packing. 2 files and some loose papers, 1944-1946.
- 2184 Certificates and reports relating to improvement schemes on the Arundel Estate. 54 docs., 1952-1957.

THE EVERINGHAM AND EAST YORKSHIRE ESTATES¹

- 1725 23 Sept. 1577 Bond in 20 marks
Richard Horseman of Holme upon Spalding Moor, co. Yorks.,

¹ This section includes some documents which came to Arundel from Everingham. The major part of the Everingham estate records is deposited with the University of Hull.

MD

- husbandman, to William Stevenson of Everingham, co. Yorks., husbandman.
To enjoy a piece of meadow in the South Inges of Everingham.
- 2163 Photostat and transcript of a letter, 1818, from M. W. Constable-Maxwell (1760-1819) to his wife about guineas buried in Everingham Park. 2 docs.
- 1743 Catalogue of books, etc. in the study library at Everingham Park. 1 file, 1903.
- 1749 Leases and appointments relating to the Roman Catholic school at Everingham. 4 docs., 1903-1908.
- 1750 Deeds, associated papers and correspondence relating to the sale of Arras Farm (874a.), Market Weighton, co. Yorks. 1 bundle, 1911, 1912.
- 1751 Correspondence relating to the Harswell estate, co. Yorks. 1 bundle, 1913-1919, 1932.
- 1752 Miscellaneous papers, inc. particulars and some correspondence, relating to the Seaton Ross estate, co. Yorks. (2043a.). 1 bundle, 1915-1939.
- 1801 Tenancy agreement with John Slater relating to a 7¼a. holding at Seaton Ross. 1 doc., 2 Nov. 1916.
- 1753- Draft and other conveyances, with assoc. docs., of property at
1785 Seaton Ross. 33 bundles, 1920-1924.
- 1786- Correspondence between the Duchess of Norfolk and her solicitors
1788 mainly relating to the Everingham estate. 3 bundles, 1920-1925, 1922-1923, 1934-1942.
- 1789 Account for charges in connexion with the purchase of land and a cottage at Holme upon Spalding Moor, co. Yorks. 1 doc., 1925.
- 1744 List of portraits at Everingham Park. 1 file, 1927.
- 1790 Correspondence and opinions of counsel relating to the Everingham Estate Shooting Rates assessment. 1 file and 3 docs., 1927, 1928.
- 1745 Schedules of deeds and lists of contents of deed boxes at Everingham Park. 2 files, c.1930, with a few papers loosely inserted.
- 1791 Correspondence relating to the Central Electricity Board's wayleave over the Everingham estate. 1 file, 1931-1933.
- 1792 Correspondence with the East Riding of Yorkshire County Council relating to land at Seaton Ross and Hayton; with draft deeds of dedication. 1 bundle and 2 docs., 1936, 1937.

MD

- 1793 Correspondence mainly relating to the redemption of tithes, the release of the stipend and repairs to the chancel of Seaton Ross; with misc. papers and deed of release. 1 file, 1937-1939, 1942-1944.
- 1794, 1795 Correspondence, draft conveyance and other papers relating to the sale of Dial Farm, Seaton Ross. 2 bundles, 1939.
- 1796 Correspondence mainly about the appointment of new trustees for the Everingham Settled Estates. 1 bundle, 1939-1943.
- 1797 Contract, draft conveyance and correspondence relating to the sale of land at Everingham for a housing site. 4 docs., and 1 file, 1943, 1944.
- 1798 Correspondence regarding the appointment of an agent for the Everingham estate. 1 file, 1944.
- 1799 Correspondence relating to Everingham Glebe Farm (131a.) and to the Seaton Ross property. 1 file, 1944, 1945.
- 1746 MS., 'William, Lord Herries, 1804-1876', by R. C. Wilton. 1 file, incomplete, n.d.
- 1747 Typescripts, 'Story of Old Stonyhurst' (based on docs, at Everingham), by R. C. Wilton. 2 files, n.d.
- 1748 Typescript and corrected proof of 'A List of Guests at Everingham Park, Christmas, 1662', by R. C. Wilton. 1 file, n.d.

EXTRACTS FROM, OR COPIES OF RECORDS

- 1700 Transcripts and/or translations of public records, 1286, 1315, 1316, 1501, relating to the manors of Knappe [Knepp], Shoreham, Horsham, Beaubusson [i.e. Bewbush], Bramber, Kingsbarns, Beeding, West Grinstead, Washington and Cokeham, and the Hundreds of Brightford, Steyning, Grinstead, Burbeach, Wyndham, Easewrithe and Fishergate; also refs. to land at Lancing and a ferry over the River Adur. 6 docs., w.m. 1853 and n.d.

FAMILY AND PERSONAL: MISCELLANEOUS

- 2135 Passport issued to James Robert Hope. 1 doc., 1853.
- 2101 Printed *In Memoriam* for Baron Charles von Hügel, d. 2 June 1870. 1 vol.
- 1899 Notes by William, 10th Baron Herries on religious matters; letters and memoranda relating to his death, 12 Nov. 1876. 1 file.

MD

- 1735 Certified copy of baptismal certificate, 5 Oct. 1837, of Marmaduke Francis Constable Maxwell (afterwards 11th Baron Herries). 1 doc., 10 Oct. 1877.
- 2100 Correspondence with, and concerning, Wilfrid Ward. 69 docs., 1887-1916.
- 1696 Correspondence and papers relating to the adoption by Lady Mary Fitzjohn Howard of Mary Thomas, a deserted child. 1891 (2), 1893 (1), 1895 (9), 1896 (2), 1899 (2), 1900 (30), n.d. (16).
- 2031 Drawing by C. A. Buckler of a banner for Henry Thomas, 5th Lord Foley. 1 doc., 1900.
- 2136 *Boys and Girls* containing articles on John Butt, Bishop of Southwark and Lady Margaret Howard; with a letter. 2 docs., 1900.
- 1724 Copy of inscription on memorial to Bernard Howard at Winchester, co. Hants., 1735; with two photographs. 3 docs., 1909.
- 1918 Newscutting and letters about William Arundel of Falling Creek, Lenoir County, U.S.A. 3 docs., 1942.

FAMILY AND OTHER SETTLEMENTS (WITH ALLIED DOCUMENTS)

- 1884 Settlement previous to the marriage of Charles Pierre Aimé Le Normant du Hourmelin and Maria Hyacinthe de la Motterouge. 1 vol., 27 Oct. 1848.
- 1951 Appointment by Henry Charles, 13th Duke of Norfolk, of £15,000 as a marriage portion for his dau., Lady Adeliza Matilda Fitzalan Howard, 1855; endorsed with appointment of new trustees, 1870. 1 doc.
- 1952 Settlement on the marriage of James Robert Hope-Scott of Abbotsford, co. Roxburgh, and Lady Victoria Alexandrina Fitzalan Howard, dau. of Henry Granville, 14th Duke of Norfolk; with conveyance of an estate in Co. Mayo and assignment of policies of assurance to secure payment on trusts of the marriage settlement. 4 docs., 5 Jan. 1861.
- 1885 Abstract of the deed of family settlement executed by Henry, 15th Duke of Norfolk in 1877. 1 file, 1904.
- 1694 15th Duke of Norfolk's Family Settlement, 1877. Copies of deeds; particulars of mortgages; correspondence as to Sheffield Castle, co. Yorks.; opinions on water grants. 1 vol., 1877-1925.
- 1971 15th Duke of Norfolk's Marriage Settlement Trust. Stock receipts and copy docs. 7 docs., 1884, 1885.

MD

- 1953 Appointment of two new trustees for the marriage settlement of Henry, 15th Duke of Norfolk. 1 doc., 10 Jan. 1885.
- 1972 15th Duke of Norfolk's Marriage Settlement Trust. Waiver by the trustees of the statutory notice in respect of sales or enfranchisements of less value than £30. 1 doc., 5 Feb. 1896.
- 1973 Conveyance from James Braby of Rudgwick to the trustees of the 15th Duke of Norfolk's Marriage Settlement Trust of rents, etc. from Town House and Waterland Farms held of the Manor of Drungewick. With a letter and receipt. 3 docs., 1899.
- 1974 Conveyances from the Rev. Francis Jervoise Causton of Petersfield, co. Hants, to the Parliamentary Trustees of Henry, 15th Duke of Norfolk, of a fee farm rent of £4 per annum arising out of Arundel Castle, and to the trustees of Henry, Duke of Norfolk, a fee farm rent of 3s. 3¼d. arising out of land at Angmering. 2 docs., 15 June 1901.
- 1810 15th Duke of Norfolk's Marriage Settlement Trust. Request to trustees to pay monies to the 'Capital Account'. 1 doc., 27 Aug. 1902.
- 1975 Excerpts from deed of restriction by the Judicial Factor on the Trust Estate of the late James Hume Sleigh, and others, in favour of the Earl of Loudoun. 1 doc., 1903.
- 1919 Letters, etc., relating to Charles Frederick, Baron Donington, and property in Leicestershire. 6 docs., 1905, 1908, 1909.¹
- 1920 Notice relating to Lord Stafford's Settled Estates. 1 doc., 1909.
- 1811 Papers relating to the 15th Duke of Norfolk's Trusts and to the Duchess of Norfolk as executrix of his will; inc. instructions to counsel, reports, draft agreements. 1 bundle, 1920-1926.
- 1812 Drafts and assoc. papers relating to the release of the jointure rentcharge of Gwendolen Mary, Duchess of Norfolk under the marriage settlement, 3 Feb. 1904; inc. opinions of counsel, agreement relating to the sale of Norfolk House and note as to the proposed application of the proceeds of the sale, copy correspondence and memoranda. 1 bundle, 1924, 1938, 1939.

Earl of Effingham Fund

By his will, 25 Nov. 1815, and codicil, 30 Nov. 1815, Charles, 11th Duke of Norfolk (d. 1815) left four tenths of his residuary real and personal estate upon trust for Kenneth Alexander (Howard), 1st Earl of Effingham and 11th Baron Howard of Effingham (1767-1845) for life.

¹ See also The Donington Estate.

MD

- 1837 Special report of Henry Howard of Greystoke Castle, co. Cumb., as to dealings with the 'Effingham Four Tenths'; with various legacy and annuity receipts; some refs. to advowsons (see below). 21 docs., 1817, 1824, 1855-1861 and n.d.
- 1838 Abstract of part of the will of Charles, 11th Duke of Norfolk; draft and copy declarations of trust; draft assignments. 10 docs., 1820-1854.
- 1839 Cash and stock accounts; abstract declaration of trust relating to advowsons, 1817 (see below), and to investments; instructions to counsel; copy of will, 6 Jan. 1842 (pr. 23 July 1842) of Henry Howard of Corby Castle, co. Cumb. 17 docs., 1820-1858.
- 1840 Abstract of will, 5 Jan. 1833, of Sir Charles Henry Colville of Duffield, co. Derby.; abstract of the title of George, Earl of Chesterfield, to manors and estates in co. Notts; other copy or draft docs, relating to the transfer of two mortgages charged on the estates of the Earl of Chesterfield at Shelford and Bingham, co. Notts, to Henry Howard of Corby Castle, co. Cumb. 8 docs. [1832]-1839 and n.d.
- 1841 Earl of Effingham's Estate. Act for authorizing the investment of a fund, under the will and codicil of Charles, Duke of Norfolk, in the purchase of estates in any part of England. 2 copies, 1838.
- 1842 Draft docs, and other papers (inc. counsel's opinion on title) relating to a mortgage of the Lullington Estate, co. Derby. 7 docs., 1839, 1847-1858.
- 1843 Declarations of trust regarding various sums to be laid out in the purchase of real estates for the Earl of Effingham, his heirs male and others; with stock receipts, memoranda and two letters. 9 docs., 1842-1850.
- 1844 General correspondence and memoranda: 1842 (2), 1846 (3), 1854 (1), 1855 (4), 1857 (6), 1858 (4), 1859 (4), n.d. (2). 26 docs.
- 1845 Case with opinion of John Rolt of Lincoln's Inn, co. Middx. 1 doc., 26 March 1850.
- 1846 Docs, relating to the advowsons of the rectories of Whiston, co. Yorks., Forncett St. Mary and St. Peter, co. Norfolk, and Alburgh, co. Suffolk [*recte* Norfolk]. Inc. instructions to counsel, draft conveyance and valuations of the advowsons. 14 docs., 1857-1859.
- 1847 General correspondence. 27 docs., Jan.-July 1858.
- 1848 Conveyance from Henry Howard of Greystoke Castle, co. Cumb., to Charles Howard (brother of Henry, 2nd Earl of Effingham) of the advowsons as in MD1846. 1 doc., 13 April 1858.

MD

- 1849 Deed of release by Henry, Earl of Effingham and his eldest son and heir, Henry, Lord Howard, to Henry Howard of Greystoke Castle, Charles John, 17th Earl of Suffolk and 10th Earl of Berkshire, and Philip Henry Howard of Corby Castle, co. Cumb., esq. of the four tenth parts referred to in the will of Charles, Duke of Norfolk. 1 doc., 9 July 1858.
- 1850 Bank pass book. Henry Howard in account with the Bank of England; cheque book; memoranda. 4 items, 1858.
- 1851 Draft cases; copy deeds of appointment and release; abstract of assurances for barring Lord Howard's entail. 10 docs., 1858, 1859 and n.d.
- 1852 Probate, 17 March 1894, of will, 26 Aug. 1879, and codicils, 1888, 1893, of Eliza, Countess of Effingham.

Settlement on the marriage of Philippa, 5th dau. of Henry Granville, 14th Duke of Norfolk, with Dr. (afterwards Sir) Edward Stewart

- 1819 Schemes for settlement, orders to trustees and assoc. docs. inc. several drafts. 1 bundle, 1888-1889.
- 1820 Correspondence. 1 file, July 1888-April 1889.
- 1821 Settlement on the marriage of Edward Stewart, M.D., of 16 Harley Street, co. Middx. and Lady Philippa Fitzalan Howard. 1 doc., 12 Oct. 1888.
- 1822 Accounts rendered by Messrs. Few & Co. for professional services to the trustees. 4 docs., 1888-1892.
- 1823 Copy of the marriage settlement and other relevant docs.; with memoranda and accounts. 1 vol., 1888-1924.
- 1824 Correspondence relating to investments. 1 file, 1889-1892, with a few relevant papers loosely inserted.
- 1825 Correspondence, contract notes, stock receipts and other docs, relating to investments. 1 bundle, 1889-1906, 1920.
- 1826 Correspondence and other papers relating to the sale of a lease of 8 Upper Wimpole Street, London. 1 file, 1891-1892.
- 1827 O.S. map, 25 in. to 1 m., of part of East Grinstead. 1 doc., 1886.
- 1828 Misc. papers relating to Brook House, East Grinstead, inc. schedule of docs., 1779-1893. 1 bundle, 1891-1921.
- 1829 Docs. (inc. copy correspondence, agreements, sale particulars requisitions on title, inventory and memoranda) relating to the Brook House Estate, East Grinstead. 24 docs., 1892, 1893.

MD

- 1830 Conveyances of Brook House; sale particulars, 1919; correspondence; instructions to counsel; appointment of Dorothy and Clare Margaret Stewart as trustees. 1 bundle, 1893, 1918-1924.
- 1831 Abstracts of title (reciting from 1855) to Brook House, cottage and land at East Grinstead; with conveyances, 1893 (with plan), 1924. 4 docs., 1893, 1924.
- 1832, 1833 General correspondence, 1897, 1902-1904. 2 files.
- 1834 Deeds (inc. some drafts) relating to leasehold premises at 34 Connaught Square, London; with insurance policy, memoranda and some correspondence. 28 docs., 1898, 1919-1922.
- 1835 Correspondence relating to 34 Connaught Square. 1 file, 1919—1922.
- 1836 Deeds of appointment of new trustees; directions and releases; lists of investments; stock receipts; correspondence; papers relating to Dorothy and Clare Margaret Stewart. 1 bundle, 1918-1924.

FISHERIES, FORESHORE RIGHTS, QUAYS, BRIDGES, CANALS, SEWERS

- 2039 A Second Letter to the Commissioners of the Port of Arundel. 1 doc., printed, 1838.
- 1855 Arun Navigation. Copy of Act, 1868, to provide for the closing of the Wey and Arun Junction Canal and the sale of the site; petition; memoranda; draft affidavits; instructions to counsel; maps and other docs, relevant to the Canal. 26 docs., [1867], 1868, 1888, 1893-1897.
- 1856 Failure of embankment of River Arun at Littlehampton. Report; accounts; Court order; copy correspondence; affidavits; docs, relating to the abandonment of the River Arun Navigation; draft conveyances as to part of the towpath; instructions to counsel. 29 docs., 1868, 1888, 1896-1900.
- 2044 Agenda papers for the Easter Sessions held at Petworth, 1874, 1877, with lists of bridges repaired at the expense of the Rapes in the Western Division of the County. 4 docs., printed.
- 1857-1859 Arun Navigation. General correspondence. 4 files, 1888-1900.
- 1994 River Arun Navigation. Deed of agreement re abandonment and conveyances to the Duke of Norfolk of all easements, etc. in, upon and over the towpath by the side of the River Arun as passes through or adjoins any of the Duke's lands. 4 docs., 1896-1898.
- 1704 A third copy of MD 205; see vol. 2, p. 47. 1 vol., 1899.

MD

- 1860 Maps and sections of the River Arun and its banks; report on the failure of the embankment at Littlehampton; Court order; opinion of counsel. 17 docs., 1899.
- 1861 Correspondence relating to the river bank at Tortington. 1 file, 1900-1901.
- 2018 Memoranda on Shoreham and Littlehampton Harbours. 2 docs., 1914 and n.d.

HIGHWAYS¹

- 2034 Printed programme on the occasion of opening the new road from Arundel to South Stoke, 1894 . 2 copies.

HOUSEHOLD

- 1998 Articles sent from Potnells Farm (unidentified) to the Duke of Norfolk and the Earl of Arundel and Surrey. 2 docs., 1850.
- 1999 Memorandum re suppliers of household goods. 1 doc., w.m. 1852.
- 1853 Register of servants'clothing (not detailed). 1 vol., c. 1903.
- 1922 Correspondence about the sale of tapestries, plate, furniture, etc. from Donington Park, co. Leics. and Norfolk House, London, and land on the outskirts of Sheffield. 6 docs., 1919.
- 1917 Schedules relating to furnishing, upholstery, china, etc.; with some accounts. 1 file, 1939-1945.

INSURANCE

- 1736 Policy with the Law Fire Insurance Society in respect of Norfolk Wharf, Water Street, Strand, London. 1 doc., 25 June 1869.
- 1963 Docs, relating to a mortgage of a policy on the life of Algernon Hasler of Gray's Inn Square, co. Middx. 7 docs., 1900-1916.
- 1915 Correspondence, etc. relating to the National Insurance Acts and staff at Arundel. 1 file, 1943-1948.
- 1916 Details of jewellery for insurance; with a letter. 2 docs., 1946.

INVESTMENTS, BONDS, PROMISSORY NOTES AND ASSOCIATED DOCUMENTS

- 1101 Grant by Thomas, Lord Howard to Edward Coke of Mileham, co. Norfolk, of an annuity of 50 marks out of the manor of Berden,

¹ See also Arundel Borough and Churches.

MD

- co. Essex, 11 May 1584; grant by Viscount Howard of Bindon to Edward Coke of Inner Temple, London, Attorney-General, of an annuity of £6 13s. 4d. out of the manor of Winfrith Newburgh, co. Dorset, 1 Dec. 1600; with a letter, 1886. 3 docs.
- 240 1 May 1625 Bond in £100. Francis Bendish of Roydon, co. Norf., gent., to Thomas, Earl of Arundel and Surrey, and Anne, Dowager Countess of Arundel.
To perform covenants expressed in a lease to Bendish of Rysinge Warren and the 'Fowldcourse' or sheepwalk called the Castle Walk in Castle Rising, co. Norf.
- 241 15 Oct. 1677 Promissory note of Jasper Churchill to pay 100 guineas to Bernard Howard.
- 242 10 Oct. 1688 Bond in £71 15s. 10d. Thomas Bragg of Westminster, gent., to Bernard Howard.
To pay £35 17s. 11d. on 27 Nov. 1688.
- 243- 23 Oct. 1688 Promissory notes each for £10. Richard Best, Peter
249 Brightwell, Daniel Dunnavan, Nicholas Locke, Edward Pursell, William Statham and Philip Tremayne, all of Croydon, co. Surrey, gents., to Bernard Howard of Norfolk.
Acknowledging debts of £10 for accoutrements for horses and promising to repay on or before 22 March 1688/9.
- 250 30 Oct. 1688 Bond in £20. Patrick Kelley of Croydon, co. Surrey, gent., to Corporal [Bernard] Howard of Norfolk.
To pay £10 on demand.
- 1223 Certificate for 20 shares in the King and Queen's Corporation for the Linnen Manufacture in England held by Sir George Fletcher, bart. in trust for the Hon. Charles Howard. 1 doc., 26 Nov. 1690.
- 251 27 April 1693 Bond in £5000. Henry, 7th Duke of Norfolk, to Charles Howard (brother of 6th Duke of Norfolk).
To perform covenants as expressed in indentures of even date.
- 252, 24 Sept. 1697 Bonds each in £26. John Cranmer of Mitcham, co.
253 Surrey, gent., to John Cogges and Charles Holloway of London, goldsmiths.
To pay £13 6s. 8d. on 22 and 31 Oct. 1697.
- 254 24 Sept. 1697 Bond in £500. Parties as in nos. 252, 253.
To pay £262 11s. 3d. in instalments in connection with a lease of Hook Farm in Leigh, co. Surrey.
- 912 4 April 1702 Bond in £340. William Chambers of Horsham, yeoman, to Micah Waller of Horsham, feltmaker.
To perform covenants as expressed in a pair of indentures of even date.
Witnesses: John Herriott and Charles Drake.

MD

- 255 31 July 1703 Bond in £260. Edward Gardner and Thomas Martin, late of Cadiz, merchants, to John Aylward of London, merchant. To pay £108 *6s. 8d.* within three years 'or within the Space of Six Kalendar Months next after Peace shall be proclaimed by publick Authority in this Kingdom of England with the Kingdome of Spaine'.
- 986 Promissory notes signed by John Coggs in favour of Bernard Howard; with memoranda. 15 docs., 1708-1709, 1713, and a modern list.
- 256, 21 May 1712 Conveyance from Henry Charles Howard of Greystoke, co. Cumb., esq., to Basil Fitzherbert of Gray's Inn, co. Middx., gent.
257 Annuity of £32 for 99 years from 25 March 1706 raised on the coal, culm and cinder dues and bought from the Exchequer for £496 by John Dunn of St. Clement Danes, co. Middx., goldsmith, as trustee for Henry Charles Howard.
With deed, 28 June 1720, of Basil Fitzherbert declaring the uses of the annuity to the South Sea Company.
- 258 Accounts of South Sea and other stock in the names of Henry Charles Howard, Mrs. Mary Howard, John Dancastle and Bernard Howard. 1 bundle (9 docs.), 1715-1748.
- 1096 Bond of Robert Ashley of Podmore, co. Staffs., gent., to Frances Fletewood of Gerrard's Bromley, co. Staffs., widow; with receipts and list of documents. 5 docs., 1730-1732.
- 259 10 Dec. 1768 Bond in £100. Charles Howard of Greystoke, co. Cumb., esq., to Thomas Seymour of Jermyn Street, St. James's, co. Middx., apothecary, and Robert Frisby of the same, oilman. Against the escape of William Howard, a prisoner in the custody of Benjamin Thomas in the Marshalsea.
- 260 23 April 1771 Bond in £1600. William Frears of St. Clement Danes, co. Middx., and John Frears of St. James's, Westminster, brokers, to Ann Butler of St. George the Martyr, London.
To pay £800 on 23 Oct. 1771.
- 913 13 May 1773 Bond in £600.
Charles Howard, jun., of Greystoke Castle, co. Cumb., to Anne Butler of King Street, St. George, Bloomsbury, co. Middx.
To pay £300 before 25 March 1774.
- 261 23 Oct. 1773 Bond in £105. John Browne, late of Houghton and now of Bepton, yeoman, to John Bell of Arundel, merchant.
For the quiet enjoyment of land and premises [no details] at Houghton.
- 262 1 Jan. 1775 Bond in £800. Charles Howard of Dorking, co. Surrey, esq., to Ann Butler of Preston, co. Lancs., spinster.
To pay £400 on 25 Dec. 1775.

MD

- 263 29 March, 3 May 1775 Order and stock receipt for £5000 Old South Sea Annuities bought for Edward, 9th Duke of Norfolk. 2 docs.
- 1097 16 May 1776 Bond in £2340
(a) Charles Howard of Berner Street, St. Marylebone, co. Middx.,
to (b) Nassau Smith (late Lieut, in the 6th Regt. of Dragoons) of
Grenville Street, St. Marylebone
For the payment of an annuity of £180 to (b) during the life of (a).
- 264 3 June 1779 Bond in £1000. Charles, Earl of Surrey (afterwards 11th Duke of Norfolk), to Charles Kandler of Jermyn Street, St. James's, co. Middx., silversmith.
To pay £500 on 3 Dec. 1780.
- 265 25 May 1780 Bond in £680. Charles, Earl of Surrey (as in MD264), to Oliver Brooke of St. James's Market, Westminster, co. Middx., butcher.
To pay £340 on 25 May 1782.
- 266 Printed proposals for a tontine to be secured on the estates of Charles O'Hara, esq. in co. Sligo. 1 doc., 1790.
- 793 Bond of Charles, 11th Duke of Norfolk to pay an annuity of £20 to Sarah Lucas of Chelsea, co. Middx., widow. 1 doc., 15 March 1793.
- 267 19 Oct. 1801 Bond in £60. Joseph Bull of Shere, co. Surrey, farmer, to William West of Burpham, victualler.
To perform covenants in connection with the sale of three pieces of land (part freehold and part copyhold) used as chalk pits in Houghton.
- 268 1 March 1826 Share certificate for 5 shares in the University of London in the name of Bernard Edward, 12th Duke of Norfolk.
- 914 20 June 1833 Bond in £1200.
Bernard Edward, 12th Duke of Norfolk, and Henry Charles, Earl of Surrey, to Ellen and Mary Jean Chippindall of Brighton, spinsters.
To pay £600 on 20 June 1838.
- 915 2 Dec. 1834 Assignment
George Cortis of Angmering, gent., to Mary Ann Newland of Slindon, spinster.
Bond, 28 June 1828, of Bernard Edward, 12th Duke of Norfolk, and Henry Charles, Earl of Surrey, in £6800.
- 916 Letters of acceptance of shares in The Metropolitan Association for Improving the Dwellings of the Industrious classes. 3 docs., 1846.
- 1119 Prospectus of the Floating Swimming Baths Co. Ltd. 1 doc., 1874.
- 1120 Seventh Annual Report of the Artizans', Labourers' & General Dwellings Co. Ltd. 1 doc., 1874.

MD

- 269 Draft prospectus of the 'Daily Journal' Newspaper Co. Ltd. 1 doc., printed, ?1874.
- 1197 Receipt of Messrs. Smith, Payne & Smiths for 10 Junior Constitutional Club debentures of £50 each. 1 doc., 29 April 1890.
- 1881 Correspondence relating to a bank overdraft for Samuel Hood Cowper Coles of Crickhowell, co. Brecon., guaranteed by the Duke of Norfolk. 1 file, 1891-1909.
- 2230 Certificate for 20 ordinary shares in The Sussex Basket Industry Ltd., 7 Jan., 1901.
- 1882, Correspondence and legal papers concerning a guarantee which
1883 the Duke of Norfolk made on behalf of Capt. William Henry Waud against whom was a receiving order dated 22 Sept. 1908. 2 files, 1907-1911.
- 1909 Correspondence relating to investments. 5 docs., 1915.

LAND AND OTHER TAXES

- 2060 Printed schedule of agricultural produce and manufactured articles with rates of duties paid on them. 1 doc., 1839.
- 1873 Correspondence, memoranda, accounts, etc. relating to the redemption of land tax on various properties, but mainly concerning Littlehampton, 4 docs, and 1 file, 1896-1901.
- 1737 Correspondence relating to the redemption of land tax on property in Thakeham. 1 file, 1906.
- 1872 Correspondence relating to the rating of woodlands in Sussex. 1 file, 1877, 1910-1911.

LEGAL PAPERS

- 1814 Correspondence relating to Florence L. Pope-Davies. 1 bundle, 1938, 1939.

LITERATURE, ART & ASSOCIATED INTERESTS

- 2162 Six small watercolour drawings showing Mount Etna in eruption, 27 Oct. 1811. Sent to the Countess of Surrey, 1831.
- 1701 Memorandum by James Dallaway relating to a set of the Delphin Classics, originally given to the Sorbonne by Cardinal Richelieu and bought by Charles, 11th Duke of Norfolk from James (Innes), 5th Duke of Roxburghe in 1812. 1 doc., w.m. 1816.

MD

- 2090 Rough lists of books. 3 docs., w.m. 1842, 1845.
- 2137 MS. translation of a life of St. Wenefride by Robert, Prior of Salop, c.1140; with a letter from R. Sankey. 6 gatherings and 1 doc., 1884.
- 1723 Lines by Robert P. Milnes in an envelope inscribed 'Lord Houghton's verses about family at Everingham'. 1 doc. (torn), 19th cent.
- 1880 Correspondence and other docs, relating to the Duke of Norfolk being President of the Japan-British Exhibition held at Shepherd's Bush, London. 1 file and 3 docs., 1909.
- 1914 Correspondence about the proposed sale of the 1623 edition of Shakespeare's works in Arundel Castle library. 7 docs., 1928, 1929.
- 1924 'Ave Maria, ora pro nobis: (A Christmas dream)', by Crabb Rolfe. Typescript, n.d., but probably 20th cent.
- 2185 Extracts from literary and religious works collected by the Hon. Magdalen Fitzalan-Howard. 1 vol., with 4 papers loosely inserted.
- 2186 Heraldic designs by Archbishop Bruno Bernard Heim. 18 items, 20th cent.

LITTLEHAMPTON¹

- 2009 Memorial about making a new road at Littlehampton; with 2 letters. 3 docs., 1857.
- 2097 Account of Andrew Pearson in connexion with the Roman Catholic chapel at Littlehampton; with a letter. 2 docs., 1863.
- 1875 Deed, 23 July 1874, with drafts and plan, to bar entail on land in Littlehampton. 3 docs., 1874.
- 1964 Covenant by Henry, 15th Duke of Norfolk to pay £3000 to Nicholas Shelton O'Reilly of Shelton House, Littlehampton; with deed of release. 2 docs., 1880, 1889.
- 1996 Copy agreement for letting the lawn tennis ground at Littlehampton. 1 doc., 1886.
- 2229 Report on a new water supply for Littlehampton. 1 file, 1895-1900.
- 2010 Reports and correspondence relating to Littlehampton ground rents and sale of leaseholds. 3 docs., 1903, 1906.

¹ See also Estate Administration.

MD

- 2011 Petition from the inhabitants of Littlehampton asking for the gift of a field as a permanent open space; with letters. 4 docs., 1906.
- 1876 Correspondence and other docs, in connexion with Littlehampton building leases and loans to builders. 1 file, 1910.

LONDON ESTATE

- 1942 Abstract of title of John Talbot to a house in St. James's Square, reciting from 1669. 1 doc., c. 1700.
- 1943 Abstract of title to a house in St. James's Square late belonging to Joseph Banks, sen., reciting from 1669. 1 doc., c.1750.
- 1944 Abstract of title of the Duke of Portland to Saint Alban's House, St. James's Square, reciting from 1675. 1 gathering, c.1715.
- 1945 Abstract of title of the Duke of Norfolk to a house in St. James's Square, reciting from 1709. 1 doc., 18th cent.
- 1946 Abstract of the agreement made by Thomas, 8th Duke of Norfolk with Henry, Duke of Portland for the purchase of the latter's house in St. James's Square; with abstract of the purchase deeds, 1721-1723. 1 doc., 18th cent.
- 1947 Abstract of leases of ground between St. Alban Street and St. James's Square, and of a house at Notts Corner leading from Pall Mall to St. James's Square, 1739, 1741. 1 doc., 18th cent.
- 1948 Abstract of the purchase deeds of a house in St. James's Square, late belonging to Joseph Banks, conveyed to Thomas, Earl of Effingham, 13, 14 June 1748. 1 doc., 18th cent.
- 1949 Abstract of title of Thomas Stonor to a house in Charles Street, St. James's, reciting from 1689. 1 doc., 1750.
- 1950 Abstract of the purchase deeds of several messuages in Charles Street, St. James's, conveyed from Thomas Stonor to Thomas, Earl of Effingham, reciting from 1751-1758. 1 doc., 18th cent.
- 1713 Plans of Arundel and Essex Houses, 1792, 1808, and account of the site of Arundel House, 1854. 3 docs.
- 1997 Tenancy agreements in respect of 14 Waterloo Place, London; with schedules and a letter. 3 docs., 1862, 1863, 1865.
- 2038 Specification and estimates submitted by Charles Nosotti for work at Norfolk House. 1 file, 1875.
- 2030 Plan of building land at Notting Hill, London; with a letter. 2 docs., 1879.

MD

- 1886, 1887 Deeds and correspondence relating to a lease of 16 Cadogan Square and 16 Shafto Mews, London. 9 docs, and 1 bundle, [1888]-1932.
- 1807 Duke of Norfolk's Parliamentary Estate. Application for paving Howard, Surrey, Arundel and Water Streets (Strand, co. Middx.) with wood. 1 doc., 7 Feb. 1891.
- 1889 Extracts from plans and documents at the British Museum relating to the early condition and history of the Arundel Estate, Strand; with engravings of Arundel House loosely inserted. 1 vol., 1891.
- 1941 Plans, 1 in. to 25 ft., of the Arundel Estate, Strand; no surveyor or date. 12 copies, 19th or early 20th cent. [c.1870]
- 1894 Correspondence relating to Messrs. W. H. Smith & Son and 186 Strand, London; with a drawing. 9 docs., 1907.
- 1895 Letter and plan relating to the Central Synagogue and de Walden Court. 2 docs., 1908.
- 1808 Tenancy agreements relating to No. 3 Cleveland Row, St. James's, co. Middx. 2 docs., 1910.
- 1877, 1878 Docs, relating to Messrs. Renault Freres Ltd. and proposed building at 21 Pall Mall, London (the site of the *Bell* inn) and its effect on 31a St. James's Square. With plans and correspondence. 21 docs, and 1 file, 1910-1914.
- 1977 Schedule of deeds relating to Northfield, Putney Bridge Road, Wandsworth. 2 docs., 1917, 1919.
- 1896 Correspondence and memoranda relating to decorations, etc. at 14 Belgrave Square, London. 1 file, 1938, 1939.
- 1714 Xerox copy of scheme published in *The Financial Times*, 28 June 1971, for the redevelopment of the Arundel Estate, Strand. 1 doc.
- 2138 Articles, photographs and sundry papers relating to antique marbles and other objects found on the site of Arundel House, Strand, in 1972. 1 file.

The following architectural drawings all relate to the Arundel Estate, Strand, London, and are mainly of early 20th century date; the Howard Hotel and office blocks, etc. now stand on this site.

- 2189 Elevation of 33, 34 and 35 Norfolk Street. 3 docs.
- 2190 Plans and sections of Howard House, Arundel Street. 1 doc.
- 2191 Plans for the reconstructions of Stafford House, Norfolk Street. 2 docs.

MD

- 2192 Plans of the Arundel Hotel, Arundel Street. 15 docs.
- 2193 Plans of Fitzalan Chambers, Arundel Street. 2 docs.
- 2194 Plans of Lennox House, Norfolk Street. 3 docs.
- 2195 Plans of Amberley House, Norfolk Street. 8 docs.
- 2196 Elevations of 173-179 Strand, and 2 Norfolk Street. 2 docs.
- 2197 Elevations of 12 Essex Street. 2 docs.
- 2198 Plans of Canada House. 3 docs.
- 2199 Plan of Effingham House, Arundel Street. 1 doc.
- 2200 Elevations of Norfolk Hotel, Surrey Street. 2 docs.
- 2201 Plans of Mowbray House and Surrey House, Norfolk Street and Embankment. 4 docs.
- 2202 Plans of Norfolk House, Norfolk Street. 2 docs.
- 2203 Elevations of premises at the East Corner of Norfolk Street and the Strand. 16 docs., mainly duplicates.
- 2204 Plan of basement, 5 Norfolk Street. 1 doc.
- 2205 Elevation of extension to Howard Hotel to Surrey Street. 1 doc.
- 2206 Plan of National Provincial Bank Ltd., Arundel Street. 1 doc.
- 2207 Plans of Temple Hotel Annexe, Arundel Street. 3 docs.
- 2208 Plans and sections of Schram's Private Hotel, Arundel Street. 3 docs.
- 2209 Plans and elevations of Dacre House and Granville House, Arundel Street. 4 docs.

LONDON: MISCELLANEOUS

- 1995 Junior Constitutional Club, Piccadilly, London. Copy lease (with plan) and mortgage; agreements of indemnity with regard to the mortgage; declaration of trust. 8 docs., 1893-1909.
- 1929 Facsimile of an address of condolence sent by the Worshipful Company of Ironmongers to King Edward VII on the death of Queen Victoria. 1 doc., 19 Feb. 1901.
- 1897 Copies of plans of Westminster streets in 1578 and 1806; with a letter. 3 docs., 1904.

MD

- 1898 Correspondence relating to donations to the Municipal Reform Association (London County Council elections). 9 docs., 1906.
- 1862 Correspondence with the London Improved Cab Co. Ltd. about damage done to one of its vehicles by a horse belonging to the Duke of Norfolk. 1 file and 2 docs., 1908. [coachman Oxendale]
- 1863 Correspondence, newspaper cuttings, etc. relating to alleged values of lands in London owned by Peers. 2 files and 5 papers, 1909.

MAPS

- 1222 *Descrittione dello Stato della Chiesa e della Toscana . . .* Rome, 1669.
- 1312 A map of the Present Seat of War on the Northern Part of France, including the Netherlands Part of Germany &c. By John Cary, Engraver, 1793.
- 1247 Photograph of a map of the estate of Miss Fust in Brampton Abbots, co. Hereford, 1807; with a letter. 2 docs., 1955.
- 2046- 'Sketches' (i.e. maps) by G. Blunden, surveyor, Arundel, 1856:—
2052 Peppering Farm, Burpham, in occ. of Robert D. Drewitt; with schedule.
Burpham Farm, Burpham, in occ. of Thomas Meetings; with schedule.
Church Farm, Bury, in occ. of George Parlett.
Timberley Farm, Bury, in occ. of Maurice Ireland.
Houghton Farm, Houghton, in occ. of Edward Elliott.
Offham Farm and Brooks in South Stoke in occ. of Peter Penfold and Thomas Meetings.
Except the last map which is on a scale of 6 chains to one inch, all are on a scale of 12 chains to one inch; all have field-names and state of cultivation. 7 docs.
- 2139 'Sketch' (i.e. map) by G. Blunden, 1856, of South Stoke Farm, South Stoke, in occ. of William Johson. 6 chains to one inch.
- 1734 Rough plan on tracing paper pasted down of the Herons Ghyll estate, Uckfield, co. Sussex, bought by the Duke of Norfolk. 1 doc., 1879.
- 1142 Philips' Cyclists' Map of the County of Nottinghamshire. 1 doc., 19th cent.
- 1143 Philips' Cyclists' Map of the County of Yorkshire, S.W. 1 doc., 19th cent.
- 2140 Plan of a property in an unidentified Italian town. 1 doc., 19th cent.

MD

- 2160 Lithographed plan, by J. F. Tidey, Littlehampton, of projected alteration in the road between Littlehampton and Arundel. 3 chains to one inch. ? 19th cent.
- 1144 6 in. O.S. map of the West Rasen Estate, Lincolnshire. 1 doc., 1908.
- 1970 Maps and schedules, etc., of Sussex estates comprised in the Duke of Norfolk's Parliamentary Estate. [*Solicitors opinions re the Marriage Settlement, Vesting Deed etc.*] 12 docs., 1926.

DUMFRIESSHIRE, 1845

Plan of Lochar water and beach adjoining, from Locharwoods Pow, downwards. Copied and reduced from Hugh Stitt's original plan by F.M. 9th June 1845. 10 chains to one inch. 21 x 29. *Arundel Castle MS.* PM194.

MEDICINE AND SCIENCE

- 2240 Thoughts on the Creation and On the Systems of Astronomy . . . by the Rev. Thomas Gabb. 1 vol., MS., 1808, with numerous corrections.
- 2059 Temperature and state of the weather at Arundel Castle, 31 July-8 Aug. 1838. 1 doc.
- 2161 Transcripts from the *Medical Gazette* and *The Lancet* of articles on 'Non-Medical Quacks' and 'Medical Testimonials'. 2 docs., 1839.
- 2076 Prescriptions for medicines supplied to the Duchess of Norfolk and her family. 24 docs., 1868, 1871-1875 and n.d.
- 1926 Printed notice, 'The Description and Uses of a new and correct Sea-Chart of the western and southern Ocean, shewing the Variations of the Compass', by E. Halley. (London, n.d.) 1 doc.

MUSIC

- 2152 Proof copy and correspondence relating to *Arundel Hymns*, Part IV. 3 docs., 1888, 1900.

NAVAL AND MILITARY

- 1711 Garrison orders for the military establishment at Corfu. 1 vol., 1815-1816.
- 1718 Commission of Henry Charles, Earl of Surrey (afterwards 13th Duke of Norfolk) as a Captain in the Worksop Yeomanry Cavalry. 1 doc., 24 June 1819.

MD

- 2054 Printed notice of the embodiment of the Light Infantry Regiment of the Militia at Chichester; with a letter. 2 docs., 1857.
- 1913 Papers relating to the establishment of Volunteer Rifle Corps for Chichester, Arundel and Littlehampton districts. 9 docs., 1859.
- 1719 Appointment of Marmaduke Francis, 11th Baron Herries as Lord Lieutenant of the Stewartry of Kirkcudbright. 1 doc., 26 May 1885.
- 1891 Report by the Duke of Norfolk on the Winter Training Scheme for the 4th Royal Sussex Regt.; with memoranda and letters. 11 docs., 1909, 1910.
- 1892 Correspondence about a proposed naval and military tournament to be held at Preston Park, Brighton. 2 docs., 1910.
- 2124 Correspondence concerning the monks of Solesmes at Quarr Abbey, Isle of Wight, and military duties. 12 docs., 1915.
- 1923 'Home Guard Recruiting Song', by H. J. Emson and J. E. Needham; with a letter. 4 docs., 1942.

NORFOLK: MISCELLANEOUS

- 1966 Deeds (inc. some copies) of farmhouse and 26½a. land (formerly of Thomas Smith) in Fersfield sold to Jacob Curl of Norwich, draper, by William Kirk of Attleborough, co. Norfolk; with abstracts of title reciting from 1815. 20 docs., 1815-1875.
- 1967 Deeds of 2¾a. land, late part of the Great Common of Bressingham and Fersfield bought by Harvey Walklate Mortimer and Elizabeth his wife from George Woods of Fersfield, and others; with abstract of title reciting from 1803. 10 docs., 1842-1865.
- 1959 Covenants by Henry, 15th Duke of Norfolk, for securing the payment of £13,000 lent by George Matthews Arnold of Gravesend, co. Kent, on the security of property in Norwich; with deed of release. 4 docs., 1888-1890.
- 1968 Conveyance of 26½a. land (plan) in Fersfield sold by the trustees of the will of Alice Keeble dec'd to Maria Curl and others. 1 doc., 25 March 1896.
- 1958 Copy releases and bargain and sale, 2 Sept. 1813, relating to land in Ditchingham, co. Norfolk and St. James South Elmham, co. Suffolk, the stipend payable to the minister of St. Mary's church, Bungay, co. Suffolk, repairs to the chancel, and other payments. 2 docs., 19th cent.

MD

- 1969 Conveyance of $3\frac{3}{4}$ a. land in Fersfield sold by Frederic Oddin Taylor of Norwich to the trustees of the will of Jacob Curl dec'd; with abstracts of title reciting from 1851. 4 docs., 1901.
- 1911 Tracings of swan marks in use in Norfolk; with a letter. 2 docs., 1904.
- 1912 Letters about loss of light to premises opposite the Roman Catholic church in Norwich. 3 docs., 1906.

PETITION

- 2091 Petition of Princess Maria Theresa Asmar of Assyria to Queen Victoria; with a letter to the Earl of Arundel and Surrey. 2 docs., 1854.

POLITICAL AND PARLIAMENTARY PAPERS

- 2157, 2158 Minutes of evidence in connexion with contested elections for the Borough of Steyning. 2 vols., Feb., March 1791 and March, April 1792, in a very poor state of preservation.
- 2154 Copy of petition to the House of Lords sent by the vicar and others in Horsham against a Bill for the removal of disabilities imposed on Roman Catholic peers; with a list of signatures. 2 docs., w.m. 1821.
- 2250 Addresses of Dudley Coutts Stuart and David Lyon to the parliamentary electors of Arundel. 2 docs., 1834.
- 2067 Printed Bills re forcible detention of females in religious houses (1851); divorce and matrimonial causes (1857); printed declarations, newscutting; memoranda; speech by J. K. Applebee. 17 docs., 1851-1874.
- 1890 Xerox copies' of correspondence and other papers relating to the Beverley, co. Yorks., election, 1868. 7 docs., 1868, 1869.
- 2045 Printed statement on the Gothenburg system of licensing the sale of spirituous liquors. 1 doc., 1877.
- 2109 Report of a speech by the 15th Duke of Norfolk in the House of Lords on 6 Sept. 1893 upon the Home Rule Bill. 20 pp.
- 2110 Letters from peers about the Marriage with a Deceased Wife's Sister Bill; with a printed analysis of the Bill. 24 docs., 1905.
- 2019 Report on Borough Council elections. 1 file, Nov. 1906.

¹ The original documents are deposited in the University of Hull.

RAILWAYS AND TRAMWAYS

MD

- 2041 MS. timetable of train services from London to Arundel. 1 doc., probably c.1870.
- 1864 Correspondence and papers about £73 15s. 6d. paid by the London, Brighton and South Coast Railway in 1852 and held by the Accountant General of the Chancery Court on account of the Duke of Norfolk, Hugh Wyatt and Henry Penfold Wyatt. 1 file, 1884-1902.
- 1865 Bill relating to the Metropolitan District Railway; with a news-cutting. 2 docs., 1910.
- 1866 Bill to empower the London County Council to construct new and alter existing tramways; with two copy letters. 3 docs., 1911.

RELIGION AND ASSOCIATED MATTERS

- 2077 Souvenirs of Pope Pius IX and certificates of authentication of relics. 17 items, 1756, 1842, 1853-1885 and n.d.
- 1721 MS. sermons preached at Arundel. 1 vol. (incomplete), 1779.
- 2141 *The Times*, 9 June 1820, containing an account of the petition presented to the King by the Duke of Norfolk on behalf of English Catholics; with a letter. 2 docs., 1820, 1935.
- 2080 Miscellaneous papers, some printed, relating to Roman Catholic matters, inc. British Catholic meeting (1827); Bill for Roman Catholic Relief (1845); observations upon diplomatic relations between Great Britain and the Roman States by the Earl of Arundel and Surrey (w.m. 1847); printed letter sent by Bishop W. B. Ullathorne from Warwick gaol (1853); sermon, etc. at the laying of the first stone of a new church in St. Patrick's College, Maynooth (1875); centenary of Pope Pius IX (1894). 11 docs., 1827, 1845-1894 and n.d.
- 2078 Correspondence relating to Catholics in Mauritius (1834-1836); Catholic newspapers and magazines (1843); Associated Catholic Charities (1844); conditions of Catholics at Woolwich (1853); Society of the Holy Childhood of our Lord (1854); cemetery at Sydenham (London) (1856); English College at Rome (1877); *The Weekly Register* (1880); Catholic Union of Great Britain (inc. deputation to King Edward VII); The Catholic Association; Catholic Guardians' Association; Catholic Truth Society; *The Universe & Catholic Weekly*, proposed pilgrimages. 128 docs., 1834-1916.
- 2102 Religious exercises by Augusta Mary Minna, Duchess of Norfolk. 1 vol., 1840.

MD

- 2079 Account for expenses of the petition of the English Catholics in favour of the Maynooth Endowment Bill; with a pamphlet. 2 docs., 1845.
- 2142 Correspondence (inc. some drafts) and memoranda relating to the supremacy of spiritual jurisdiction in England and especially to the Ecclesiastical Titles Assumption Bill. 1 file, 1845-1851.
- 2062 Letters of John, 16th Earl of Shrewsbury and Richard Beauchamp to Henry, Earl of Arundel and Surrey (afterwards 15th Duke of Norfolk) on the Papal Bull *Cænâ Domini* and Irish Catholicism. 15 docs., 1846-1848, 1858 and n.d.
- 2143 Miscellaneous printed papers relating to The Catholic Union; regulation of public worship; Lenten dispensations; map showing Catholic dioceses; poster about instruments of torture alleged to be used in convents; declarations against Catholic doctrines which accompany the Coronation oath; pastoral letters of the Archbishop of Westminster and the Bishops of Beverley and Salford; the London Oratory (inc. a sermon preached by Cardinal Manning at the Solemn Requiem for Cardinal Newman); beatification of English and Welsh martyrs. 22 items, 1850-1899 and n.d.
- 2081 Printed encyclical letter of Pope Pius IX and printed pastoral letters of the Archbishop of Westminster and the Bishops of Southwark, Newport and Shrewsbury, Beverley and Birmingham. 14 docs., 1851-1873.
- 1722 Certificates relating to relics. 2 docs., 1853 and n.d.
- 2063 Correspondence and signed declarations relating to an address presented to the Archbishop of Freiburg. 17 docs, and 2 gatherings, Dec. 1853.
- 2082 Miscellaneous printed papers relating to the London Oratory. 24 docs., 1856-1874.
- 2144 Certificates, letters and translations of a Papal Brief allowing the Duke of Norfolk to have Masses said in his private chapel or elsewhere. 6 docs., 1857, 1879.
- 2145 Printed reports of various Roman Catholic schools, organizations and charities; appeals; pastoral letters of the Bishops of Beverley and Salford. 18 items, 1870-1873.
- 2146 Indulgences, and certificates of authentication of relics. 6 docs., 1870, 1875, 1881.
- 2147 Printed address to celebrate the jubilee of Pope Leo XIII, 1903; address to the Duke of Norfolk from the Auxiliary Bishop of Nursia, 1880; crucifix, with a memorandum relating to Indulgences du Chemin de la Croix, n.d.; invoices and notes re lace and linen for a church (6 docs.), 1873. 10 items, 1873-1903.

MD

- 2148 Bill respecting Monastic and Conventual Institutions in Great Britain, 1874; correspondence and petition relating to the suggested public control of convents, 1898. 6 docs., 1874-1898.
- 2015 Printed statement about the destruction of the Catholic Church of St. Joseph, Hong Kong, in a typhoon, 1874. 2 copies, 1875.
- 2068 Letters to and from Father William T. Gordon of the Oratory, London, and concerning a memorial to Gordon. 13 docs., 1879, 1885-1887, 1897, 1901 and n.d.
- 2083 Correspondence about the transfer of the remains of St. Edmund King and Martyr from Toulouse to England, 1901, and about relics and pilgrimages. 23 docs., 1879-1904.
- 2103 Correspondence relating to a petition for the canonization of the English martyrs. 3 docs., 1880.
- 2104 Report and correspondence relating to the Cambridge Mission. 4 docs., 1880.
- 2105 Printed decrees confirming the Beatification of John Fisher, Thomas More and others; prospectus and a letter re *Lives of the English Martyrs*. 12 docs., 1886, 1887, 1915.
- 1939 Ordre Sacre de Premonstre. Monastery of Our Lady of England, Storrington, Sussex: diploma of foundation. 1 doc., 188-.
- 1910 Stories about Cardinal Newman by George J. Davie and a letter from Mgr. Edmund Stonor. 3 docs., 1890 and n.d.
- 2149 Piece of the cloak of Blessed J. G. Perboyre; with a note. 2 items, 1894.
- 2084 Correspondence and reports relating to the Catholic Chaplaincy at Oxford University, the Universities Catholic Education Board, Cambridge University Catholic Association, St. Edmund's House, Cambridge, and the establishment of a Catholic University in England. 59 docs., 1895-1902, 1909-1913.
- 2085 Correspondence, newscuttings and memoranda about 'blood-accusations' against Jews. 9 docs, or files, 1899, 1900.
- 2069 Correspondence and printed reports relating to the finances of the Roman Catholic Diocese of Southwark. 7 docs., 1899-1911.
- 2040 An account of a miracle worked by St. Etheldreda at Arundel about the middle of the 12th cent. 1 doc., n.d., but 19th cent.
- 2150 Transcript of correspondence, 1564-1567, between a young Mother Abbess (Maria de St. Roman) and an illustrious painter (Joseph de St. Pierre) about a portrait of the Blessed Virgin Mary. 1 gathering, late 19th or early 20th cent.

MD

- 2155 Press cuttings and draft letters relating to the address which the Duke of Norfolk read before Pope Leo XIII on 8 Jan. 1901. 1 file.
- 1697 Accounts (not detailed) for the building and furnishing of the church of the Guardian Angels, Mile End Road, London. 2 docs., 1903.
- 2106 Short extract from the Annals of the Enclosed Second Order of St. Dominic at Carisbrooke, Isle of Wight. 1 gathering, 1907.
- 2107 Printed draft report of the Special Commission on Diocesan Finance appointed by the Roman Catholic Bishop of Southwark, 1908. 1 gathering.
- 2108 Report and accounts for the Roman Catholic Diocese of Southwark for the year ended 31 January 1910. 1 gathering.
- 1930 Signed reproduction of a drawing by Arthur E. Henderson showing the last blessing being given in Fountains Abbey, co. Yorks. on 26 Nov. 1539; with a letter and a card. 3 docs., 1947.
- 1712 Edmond Bordier, *Des Reliques de Saint Edmond Roi & Martyr* (Paris, 1971).
- 2151 Printed accusation of Pope Paul VI by Abbe Georges de Nantes; with a letter. 2 docs., 1973.

SALE PARTICULARS

- 1702 Catalogue of books and manuscripts, the property of the late Lord Stafford of Costessey Hall, co. Norfolk, sold by Christie, Manson & Woods, 28 July 1885. 1 doc.
- 1703 Incomplete particulars, with plans, of portions of the estate of the late Lord Donington in Ashby-de-la-Zouch, co. Leics., and neighbourhood, sold 18 Dec. 1901. 1 doc.
- 1957 Particulars, with plans, of 124a. land in South Lopham, Winfarthing, Shelfhanger and Fersfield, co. Norfolk, to be sold by auction, 7 June 1901. 1 doc.
- 1813 Particulars, with plan, of the Terregles Estate, Stewartry of Kirkcudbright, to be sold by auction, 3 Feb. 1920. 1 doc.
- 1717 Catalogue of printed books and illuminated and other manuscripts from Arundel Castle sold by Messrs. Sotheby, Wilkinson & Hodge, 11 June 1923. 1 doc.
- 2187 Catalogues of furniture, pictures and silver sold from Norfolk house, London, 1938. 3 vols, sealed together, and lots regarded as heirlooms are noted.

SCHEDULES OF DOCUMENTS, WITH ASSOCIATED PAPERS

MD

- 1740 Schedules of deeds, etc. deposited in the muniment room, Norfolk House; list of vouchers and accounts delivered to M. J. Ellison. 1 file and 9 docs., 1840-1847.
- 1695 Particulars of deeds sent to the muniment room, Norfolk House. 1 vol., 1889-1936.
- 2020 Schedules of deeds, etc. handed to Messrs. Smith, Payne & Smiths by Messrs. Few & Co. 1 doc., 1893.
- 1741 Indexes to deeds, partitions and boxes in the muniment room, Norfolk House. 2 files, late 19th cent.
- 1818 Catalogue of docs, among the Chancery Masters' Exhibits relating to the estates of, and provision for, Frances (Scudamore), wife of Charles, 11th Duke of Norfolk.¹ 1 file, 20th cent.
- 2156 Annotated copy of pp. 1-231 of Arundel Castle Archives Interim Handlists Nos. 1-12. 3 vols., 1961-1967.
- 2075 Schedule of records of the Manors of Dorking cum Capel and Shellwood (in Dorking, Capel and Leigh, co. Surrey) deposited at Surrey Record Office. 1 doc., 1973.

SHROPSHIRE: CLUB ESTATE

- 1954 Deeds of Smith's tenement and Spittles Close in Clun; with abstract of title reciting from 1826. 16 docs., 1724-1881.
- 1955 Deeds of Albany Villa (formerly a Primitive Methodist Chapel) and other premises in Castle Street, Clun, bought by the Duke of Norfolk in 1902. 8 docs., 1834, 1878, 1902-1905.
- 1956 Deeds of a cottage in Clun on the W. side of the road leading from Clun to Bishops Castle. 3 docs., 1853, 1884, 1889.
- 2248 Schedule of title-deeds of the Clun Castle Estate. 1 doc., 1894.
- 2249 Deeds of 1a. land at Clun sold to the Duke of Norfolk. 10 docs., 1919-1942.

SPORT AND PASTIMES

- 1888 Record of Arundel Races; values of races, names of owners and horses, colours, names of stewards and members of the Committee. 1 vol., 1838-1843.

¹ She was born 10 Feb. 1749/50 and married Charles Howard as his second wife in 1771; she became a lunatic and died 22 Oct. 1820.

MD

- 2236 Game lists, 1857-8, 1897-8; venison account, 1857. 3 docs.
- 2239 Details of an eagle shot in Arundel Park, 12 Feb. 1858. 3 docs., 1858.
- 2012 List of recipients of venison. 1 doc., 1860.
- 2013 Game lists, 1868-9, 1870-1, 1874-5. 3 docs.
- 2014 Shooting return for the Sussex Estate, 1906-7. 1 doc.
- 1908 Pedigrees and accounts relating to the Duke of Norfolk's racing stud; article from *The Field* about Angmering Park Stud; papers relating to the South Holderness, co. Yorks., Hunt; hunters' certificate forms; Goodwood programme. 17 docs., 1935-1938, 1943, 1954.

SUFFOLK: MISCELLANEOUS

- 1729 Plans and elevations drawn by F. G. Lening of Bury St. Edmunds, co. Suffolk, of the new farm buildings erected for the Duke of Norfolk at Fornham, co. Suffolk in 1819. 1 doc., 1825.
- 1738 'The Norfolk Lion' [The Howard crest in Framlingham church], by A. J. Martin; with photograph and correspondence. 4 docs., 1971, 1972.

SURVEYS AND PARTICULARS¹

- 1698 Particulars of the Duke of Norfolk's Manor of Littlehampton with Tottington, and of his royalties, manors, etc. in the Rape of Bramber with an account of several messuages, gardens, lands, etc. in the same; particulars of manors, etc. in the Rape of Bramber and of the manor and borough of Lewes. 3 docs., late 18th cent.

SUSSEX: MISCELLANEOUS

- 2055 Letter, printed appeal and minutes of a meeting about the provision of a lifeboat at Selsey. 3 docs., 1860.
- 1936 Proof of report by Thomas Jamieson to the Committee of the Sussex Association for the Improvement of Agriculture. 1 item, printed, 1882.
- 2153 Architectural reports by Philip M. Johnstone and Gordon M. Hills on Lyminster church; with a letter. 3 docs., 1883, 1901, 1902.

¹ See also under Arundel Castle.

MD

- 1961 Attested copy trust deeds, 1903, with plans, relating to schools and burial ground at Arundel; chapel, schools, etc. at Amberley; church, schools, etc. at Angmering; schools and burial ground at Houghton. 1 vol., 1903.
- 1976 Copy of death certificate of Edward Greenfield Penfold (d. 31 March 1855) at Rustington. 1 doc., 1913.
- 1921 Newscuttings about Sussex oak trees. 2 docs., 1926.

TITHES

- 1874 Correspondence relating to the great tithes of Houghton and the repair of the chancel of that church. 1 file, April-July 1907.

YORKSHIRE AND DERBYSHIRE

- 2164 Invitation card to a fete in the Botanical Gardens, Sheffield, to welcome the 14th Duke and Duchess of Norfolk, 1857; printed card giving inscriptions on the bells in St. Marie's church, Sheffield, 1874. 2 docs.
- 1937 Printed programme for the visit of the Duke and Duchess of York to Sheffield, 1895.
- 2188 Stereoscopic photographs of Derwent parish and Hall, co. Derby. 5 items, 19th cent.
- 1965 Henry, 15th Duke of Norfolk, dec'd. Transfer of mortgage for securing £16,000 and interest on the Sheffield Estate. 1 doc., 26 March 1936.

ACCOUNTS**A**

- 1753 Compotus for the Honour of Arundel, 1526-27. 1 roll
- 1755 Transcript of the account of John Fortescue, Keeper of the Great Wardrobe, 1567-68. 1 vol., 19th cent.
- 1754 Rental, probably only a draft, of property in Worthing. 1 gathering, 16th cent.
- 1753 Misc. vouchers of small value: 1589 (1); 1596 (1), 1681 (2), 1682 (4), 1702 (1), 1707 (1), 1712 (1), 1717 (1), 1722 (1), 1723 (1), 1731 (1), 1732 (1), 1747 (1), 1748 (1), 1757 (1), 1773 (1), 1774 (2), 1775 (2), 1777 (1), 1778 (3), 1786 (5), 1797 (1).

A

- 1756 Rental for the Honour of Arundel at Lady Day, 1635. 1 gathering
- 1757 Account of Bryhan Heyward for the Honour of Arundel. 1 vol., 1675-1681.
- 1747 Vouchers for rent, rates, taxes (inc. plate duty). 1 bundle, 1771-1775, 1804, 1846, 1847.
- 1698 Xerox copies of an account for paintings at Worksop Manor, co. Notts., cleaned and restored by Hayman & Pugh, 1774. 2 docs, (in duplicate).
- 1748 Receipts of Francis and Arthur Wright for payments made by James Vaughan of Thornbury Castle, co. Glos. on behalf of the 9th Duke of Norfolk or his exors. 5 docs., 1777, 1778.
- 1697 Xerox copies of accounts for a dinner service and two tea-pots supplied by Josiah Wedgwood to the Duke of Norfolk, 1777, 1787. 4 docs, (in duplicate).
- 1744 Vouchers: London bills, April 1836; household bills for quarter ending Sept. 1839; stable accounts for quarter ending June, 1840; coach hire and tailor's bills, 1841, 1842. 3 bundles and 3 docs.
- 1745 Gillow & Co's account for furnishings, etc. at Hyde Park Place, London. 1 gathering, 1838, 1839.
- 1750 Servants' wages and washing accounts (not detailed). 1839-1859. 1 notebook.
- 1749 Accounts rendered by Moser & Co., London, for supplying stoves, etc. to Arundel Castle, and fixing and other charges. 1 file (incomplete), 1842, 1843.
- 1734 Messrs. Few & Co's account re a loan of £5000 to the Earl of Arundel and Surrey. 1 doc., 1847.
- 1746 Weekly labour accounts for the Surrey Estate. 18 docs., July 1849-June 1852 (not complete).
- 1735 Wages paid for the week ending 28 Feb. 1851 on the Surrey Estate. 1 doc.
- 1741 The Earl of Arundel and Surrey in account with Thomas Boniface; with vouchers. 36 docs., 1853, 1854.
- 1742 Vouchers for rates, taxes, etc. paid for the Earl of Arundel and Surrey in respect of property at Donnington, co. Berks. 1 bundle, 1853-1856.

A

- 1743 Accounts of the trust funds of Lord and Lady Edward Howard; with a letter. 3 docs., 1856.
- 1736 Schedules of household expenditure. 15 docs., 1859, 1864, 1865, 1867.
- 1690 Duke of Norfolk Parliamentary Estate. Succession duty account. 1 vol., 1860-1865.
- 1691 Annual abstract of the Duke of Norfolk's Parliamentary Trust account. 1 vol., 1867-1916.
- 1733 Valuation roll of the County of Dumfries. 1 vol., 1862-1863 (printed).
- 1699 Succession duty receipts in respect of the estates of Henry Granville, 14th Duke of Norfolk and his wife ~~Charlotte~~ [Minna]. 7 files, 1872-1888.
- 1700 Number of persons supplied with food from the kitchen at Arundel Castle. 1 vol., 1885-1887.
- 1692 Duke of Norfolk's Parliamentary Trust. Ledger. 1 vol., 1885-1914.
- 1720- Valuation rolls for the Stewartry of Kirkcudbright. 13 vols.,
1732 1890-1895, 1896-1897, 1898-1902, 1904-1907 (printed).
- 1751 Statements of Bank accounts for Feb., 1894. 2 docs.
- 1709 Note of cheques paid to servants. 1 vol., 1897-1901.
- 1703 Household accounts: London and Arundel. 1 vol., 1897-1902.
- 1701 Account for heating and electric lighting, mainly for Arundel Castle. 1 vol., 1897-1906.
- 1702 Household wages book: Arundel Castle. 1 vol., 1897-1906.
- 1708 Controller's rough accounts. 1 vol., 1897-?1906.
- 1719 Quarterly statements of household accounts (not detailed). 1 file, 1897-1906.
- 1704 Servants' wages. Gives name, position and annual wages only. 1 vol., 1898.
- 1715- Servants' petty expenses accounts. 3 vols., 1898-1905
1717
- 1705 Arundel Castle cellar book. 1 vol., 1899-1901.

A

- 1718 Bank pass book: Messrs. Smith, Payne & Smiths in account with the Duke of Norfolk. Household Account. 1 vol., 1901-1904.
- 1710-1714 Servants' individual account books. 5 vols., 1902-1906.
- 1737 Building statement for year ending 31 March 1904. 1 doc.
- 1738 Abstract of the Arundel Estate accounts for Aug. 1904, Oct., Nov. 1906, March 1907, with statements of bank balances. 10 docs..
- 1739 Memorandum and letters about the audit of the Sussex Estate accounts for year ending 31 March 1906; building account, 31 March 1907; comparison of building account with the rental for 42 years ending 31 March 1911. 5 docs.
- 1740 Heating and lighting account for Arundel Castle and Norfolk House; statements of rates, taxes and insurances for the same property and the Sheffield Estate; abstract of stable expenses; letters. 9 docs., 1907.
- 1707 Servants' travelling, petty expenses and casual labour accounts. 1 vol., 1907-1915.
- 1693 Duke of Norfolk's Marriage Settlement Estates. Estate duty account on the death of Henry, 15th Duke of Norfolk on 11 Feb. 1917. 1 vol. (detailed descriptions of property).
- 1694 Henry, 15th Duke of Norfolk. Copy of death duty accounts in respect of personalty. 1 vol., 1917-1938.
- 1695 Henry, 15th Duke of Norfolk Will Trust. Succession duty account. 1 vol., 1917-1943.
- 1706 Female servants' wages book. 1 vol., 1927-1933.
- 1696 Duke of Norfolk's Sheffield Estate. Succession duty account and sales schedule as at 29 May 1929. 1 vol.

MANORIAL DOCUMENTS

SUSSEX

M

729

MANOR OF LITTLEHAMPTON CUM TOTTINGTON

27 March 1610 Conveyance (bargain and sale enrolled)

Consideration £1800

Sir Thomas Palmer, sen., of Angmering to John Holland of Kenninghall, co. Norfolk, esq. and John Cornwalleis of Earl Soham, co. Suffolk, esq.

M

Manors of Littlehampton and Tottington, and all messuages, lands, rights, and privileges relating thereto.
With feoffment, 30 Jun 1610. 2 docs..

MANOR OF OLD SHOREHAM

- 730 Contract by the Surveyor-General of the Duchy of Cornwall for the sale to Charles, 11th Duke of Norfolk, of the Manor of Old Shoreham for £320. 1 doc., 4 Dec. 1799.

HC SERIES OF ARCHIVES

The documents listed as HC 1-304 are still in their original bundles so far as is practicable; there is a considerable overlapping of dates, and readers are advised to consult each section in detail because many bundles contain a wide variety of documents which could be listed under several headings. These documents were received from Messrs. Holmes, Campbell & Co., solicitors, Arundel, in October 1960.

MANORIAL DOCUMENTS**HC**

OXFORDSHIRE

MANOR OF MAPLEDURHAM

- 1 Court rolls, 6 March 1558/9, 5 June 1561, 9 Sept. 1562. 3 docs.

SURREY

MANOR OF BETCHWORTH

- 300 Surrender of messuage near Betchworth churchyard by Anthony Rowley, jun. and Elizabeth his wife. 1 doc., 24 Dec. 1679.

MANOR OF BROCKHAM

- 2 Draft court rolls. 17 docs, or gatherings, 1702, 1728-1738.
3, Surrenders, presentments and stewards' miscellanea. 186 docs.,
4 1641, 1675-1719.
5 Surrenders, presentments, admissions, stewards' miscellanea;
rental, 1702. 51 docs., 1676-1814.
6 Surrenders, presentments, court minutes, bonds and stewards'
miscellanea. 82 docs., 1679-1730.

HC

- 7 Surrenders, stewards' correspondence and miscellanea; rentals, 1731, 1772. 57 docs, and 1 sub-bundle, 1716 (1), 1727 (1), 1731 (1), 1772-1811 and n.d.
- 8, Surrenders, presentments and steward's papers. 92 docs., 1720-
9 1724.
- 10 Draft court minutes, presentments, fines and fees; miscellaneous papers. 29 docs., 1720-1729.
- 11, Surrenders, presentments and steward's miscellanea. 67 docs, or
12 sub-bundles, 1725-1731.
- 13 Surrenders, presentments, court minutes, bonds and stewards' miscellanea. 83 docs., 1728, 1739, 1742, 1751-1763.
- 14 Draft court minutes, surrenders, presentments and miscellaneous papers. 77 docs, or files, 1732-1738.
- 15 Copy admissions and surrenders. 14 docs., 1732-1738.
- 16 Surrenders, presentments, court minutes and miscellaneous papers. 28 docs, or sub-bundles, 1740-1752.
- 17, Surrenders and steward's miscellanea. 108 docs., 1757, 1763.
18
- 19 Draft court minutes with associated documents. 11 sub-bundles, 1763-1768.
- 20 Surrenders, court minutes, and steward's miscellanea. 26 docs, or sub-bundles, 1798-1809.
- 21 Presentments. 1 gathering, 1811-1823, in poor condition.

- 22 Miscellaneous papers (inc. some relating to the manor of Shellwood) comprising surrenders; heriots due, 1576; rentals, 1606, 1696, 1719, 1741; list of tenants, 1744; extract from marriage settlement of Robertey Wickes and Joshua Lockwood, 1782; case with opinion of counsel, 1790; abstracts of title. 42 docs., 1576-1815, and n.d.
- 23 Correspondence of members of the Wight family with John Killicke of Betchworth, co. Surrey, on manorial business. 55 docs., 1720-1726.
- 24 Miscellaneous papers and notes (mainly of small value), but with cases and opinions of counsel; extracts re customs. 17 docs., 1739-1751, but mostly n.d.

MANOR OF DORKING

- 25 Surrenders, presentments and miscellaneous court papers. 20 docs., 1741, 1758-1760.

HC

- 26 Surrenders, memoranda and stewards' papers. 37 docs., 1748, 1750, 1772, 1773.
- 27 Surrenders, presentments and stewards' miscellanea. 32 docs., 1754, 1780, 1806-1809.
- 28 Surrenders, presentments, draft court minutes and steward's miscellanea. 17 docs., 1752-1764.
- 29 Documents relating to a court held on 25 Oct. 1779. 10 docs., 1755-1779.
- 30 Draft court rolls with associated documents. 10 docs, or sub-bundles, 1757-1759.
- 31 Draft court rolls. 2 files, 1759.
- 32 Surrenders, jury lists and miscellaneous court papers. 28 docs., 1761, 1780-1782 and n.d.
- 33 Draft court rolls with associated documents. 9 docs, or sub-bundles, 1761, damaged by damp.
- 34 Ditto. 23 docs, or sub-bundles, 1763.
- 35 Surrenders, draft court minutes, pedigree of the Bax family; steward's miscellanea. 68 docs., 1763 (1 doc.), 1781-1789.
- 36 Draft of rolls for courts leet and baron, with supporting documents. 2 files, 1765, damaged by damp.
- 37 Draft court roll, 17 Oct. 1766, with relative court minutes, surrenders and steward's papers. 15 docs., 1765, 1766.
- 38 Surrenders and stewards' miscellanea. 15 docs., 1766, 1767, 1797-1804.
- 39 Draft court roll, 28 Oct. 1768, with supporting documents. 15 docs., 1767, 1768.
- 40 Draft court roll, 25 Oct. 1769, with supporting documents. 11 docs.
- 41 Court minutes, 31 Oct. 1770, with supporting documents. 12 docs., 1769, 1770.
- 42 Surrenders, court minutes, and steward's miscellanea. 22 docs., 1770, 1771.
- 43, 44 Surrenders and steward's miscellanea. 96 docs., 1771-1799.
- 45 Draft court minutes, 23 Oct. 1772. 1 gathering.

HC

- 46 Draft court minutes. 10 gatherings, 1772-1776, 1778-1833, fragile, affected by damp, ~~and not available for study.~~
- 47 Draft court minutes, stewards' miscellanea, undated rentals (but late 18th cent, and one incomplete). 20 docs, and gatherings, 1784-1814, and n.d.
- 48 Stewards' papers, inc. correspondence and notes of fines and fees. 88 docs, and files, 1787-1818.
- 49 Correspondence and stewards' miscellanea. 22 docs., 1789-1810, and n.d.
- 50 Surrenders and miscellaneous court papers. 25 docs., 1790, 1809-1811.
- 51 Surrenders, copy admissions, and miscellaneous correspondence (especially re Lord Grimston); undated rentals; schedule of deeds relating to a purchase by the Duke of Norfolk from John Swayne, 1798; printed sale particulars, with plan, of Berry Hill, Dorking, 1812; list of tenants, 1823; draft deeds of enfranchisement of lands held by Thomas Cubitt, 1855, and John Heywood Hawkins, 1863; printed notices of courts leet and baron. 65 docs., 1790-1798, 1811-1815, 1823, 1846-1863, and n.d.
- 52 Surrenders and steward's papers, inc. printed sale particulars of Redford House Farm in Ockley, Abinger and Wotton, co. Surrey, 1804. 56 docs., 1794-1805.
- 53 Surrenders and other papers relating to courts held, 29 Oct. 1798 and 20 April 1799. 23 docs.
- 54 Surrenders and stewards' miscellanea. 26 docs., 1798-1807.
- 55 Surrenders, extracts from wills, and stewards' miscellanea. 78 docs., 1801, 1804, 1811-1817.
- 56 Surrenders, presentments, and stewards' papers inc. some correspondence and case, with opinion of Sir James Scarlett (1829) relating to a copyhold called Boxland. 51 docs., 1812, 1813, 1829, and n.d.
- 298 Surrenders, presentments and steward's papers. 37 docs., 1816, 1817.
- 57, Surrenders; stewards' miscellanea; sale particulars, 1830, 1831;
58 plan of part of Holmwood Common adjoining Subberies Farm. 95 docs., 1822-1833.
- 59 Rental, with index of names of tenants in Dorking and Capel. 1 file, 1768.

HC

- 60 Accounts of Thomas Harris for $\frac{3}{4}$ of the fines of the manor of Dorking and for the rents and profits of the estate there late of the Hon. Charles Howard. 1 gathering, 1730-1742.
- 61 Reasons for holding a court of survey, 17th cent.; statement on tolls of corn and grain coming to the market at Kingston-upon-Thames, co. Surrey, 18th cent. 2 docs.
- 62 'A Direction to find out the Lands which Pay Quitrent to the Mannor of Dorking'. 1 gathering, 18th cent.
- 63 Copy admission of William Warren, on the death of William Stedman, to a tenement called Arnolds Bear, with orchard, etc. in Capel (copyhold of the manor of Dorking), abutting on a lane leading from Bear Green towards Ockley. 1 doc., 23 Oct. 1775.
- 64 Survey and land entry of the demesnes and other lands belonging to the Hon. Charles Howard in the manor of Dorking, 1775; rentals, 1789-1798. 1 notebook (some pages missing).
- 65 Miscellaneous papers, inc. letters; copy Act to confirm exchanges of land at Dorking between Charles Howard, Edward Walter and Jonathan Tyers; draft surrender of seignorial right to timber; abstract of deed, 1782, relating to property of the Lockwood and Wickes families; abstract of title (reciting from 1734) to lands in Dorking late the property of John Beldom, dec'd; copy of will of Henry Hunt of Barnes, co. Surrey, brewer, 1782. 13 docs., 1782-1832.
- 66 Printed notice (mutilated) of court baron and perambulation. 1 doc., 11 May 1846.

MANOR OF EAST BETCHWORTH

- 299 Bond relating to the surrender of a messuage and 2a. land in Betchworth by Joseph and Elizabeth Seaman. 1 doc., 3 Sept. 1684.

MANOR OF SHELL WOOD

- 67, Surrenders and stewards' miscellaneous papers. 127 docs., 1731—
68 1797.
- 69, Surrenders, presentments, court minutes and stewards' miscellanea.
70 54 docs., 1742-1799.
- 71 Surrenders, admissions, court minutes and stewards' miscellanea.
30 docs., 1747-1805.

- 72 Draft court rolls, 1811-1828. 1 vol.

HC**SUSSEX****MANOR OF AMBERLEY**

- 73 Draft admission of the Duke of Norfolk and his guardians to messuages, lands, etc. in Houghton, South Stoke and Bury. 1 doc., 1861.

MANORS OF AMBERLEY, ASHINGTON, BURY, CHANCTON, STORRINGTON AND WASHINGTON

- 74 Correspondence and miscellaneous papers; receipts for quitrents, 1819 and n.d.; draft deeds of enfranchisement re Henry Marsh, 1891. 179 docs., 1682 (1), 1737 (1), 1813 (1), 1819-1910.

MANORS OF ARUNDEL AND BURY

- 75 Correspondence and papers relating to enfranchisements. 8 docs., 1854-1863.

MANOR OF ASHINGTON

- 292 Court rolls, 1526, 1559, 1573, 1593, 1604. 6 docs.
- 293 Extracts from Ashington court rolls made by Sir Walter Covert. 1 doc., 16th cent.
- 76 Rentals, 1504, 1625, 1681, 1687, 1698, 1700, 1704, 1719, 1723, and n.d. 11 docs, in one roll.
- 77 Rentals, 1719, 1723, 1779, 1780, 1798, 1814, 1818, 1822, 1826, 1830, 1832, 1834, 1844. 18 docs, or gatherings.
- 78 Court minutes. 12 docs., 1784-1808.
- 79 Minutes of court baron and survey, 17 Oct. 1798; list of quitrents payable by the Rev. John Goring, late 19th cent. 2 docs.
- 80 Draft court minutes, 1847, 1861, 1866, with relevant papers; printed sale particulars of property at Ashington, 1840. 1 file, 1840-1866.

MANORS OF ASHINGTON, BROADWATER, CHANCTON, HOUGHTON PINKHURST, STORRINGTON AND WARMINGHURST

- 81 Draft court minutes. 1 gathering, 1777, 1778.

MANORS OF ASHINGTON, CHANCTON AND STORRINGTON

- 82 Particulars of heriots, inc. opinions of counsel. 1 gathering and 4 docs., 1719, 1721, w.m. 1802, and n.d.

HC**MANORS OF ASHINGTON AND CHANCTON**

- 83 Notes; extracts from court rolls; stewards' miscellanea and correspondence. 16 docs., 1724-1906.
- 84 Particulars of persons having right of common on Ashington and Spear Hill Commons. 2 docs, and 1 gathering, 1809, 1812, and n.d.

MANORS OF ASHINGTON, CHANCTON, THAKEHAM AND WARMINGHURST

- 85 Notices of, and copies of, perambulations. 5 docs., 1789, 1848.

HUNDRED OF BRIGHTFORD

- 86- Papers (inc. correspondence) relating to courts leet. 145 docs, or
89 files, 1732-1856.

MANOR OF BROADWATER

- 90 Draft declaration by Henry Granville, 14th Duke of Norfolk.
1 doc., 1857.

MANOR OF CHANCTON

- 91 Court rolls, 1523-1604. 1 roll.
- 92 Draft court minutes, notes of fees and fines, rough rentals and miscellaneous papers. 24 docs., 1545, 1667, 1685, 1694-1728, and n.d.
- 93 Copies of documents, 1584-1606, relating to the purchase of the manor by Sir Thomas Shirley from Sir Thomas Browne; with a rental. 1 gathering.
- 94, 95 Rentals, 1592, 1616, 1673, 1688, 1695. 1 roll and 3 docs.
- 96 Draft court minutes, surrenders, and stewards' miscellanea. 41 docs., 1617, 1666-1686, 1784-1847, 1887, and n.d.
- 97 Rentals, 1747-1756, 1780, 1798, 1835, 1844, and n.d. 8 docs, or gatherings.
- 98 Original or copy documents relating to the boundaries of the manor. 8 docs., 1786, 1798, 1810, 1848.
- 99 Draft court minutes, 1847, 1861, 1867, with some correspondence and other papers (relating, *inter alia*, to purchases by the Rev. John Goring, in the manors of Chancton and Ashington, since 1844), 1847-1862. 1 gathering and 7 docs., 1847-1867.

HC

100 Incomplete plan of the manor of Chancton and land called Ducklee in Ashington, Washington and Wiston. 1 doc., late 18th or early 19th cent., in poor condition.

101 List of leases, etc. 1 file, mid 19th cent.

MANORS OF CHANCTON, ASHINGTON, PINKHURST, HOUGHTON AND WARMINGHURST

294 Draft court rolls (one only for Houghton and Warminghurst), 1739-1789 (pages torn out of a book).

MANORS OF CLAPHAM, KINGSTON, PATCHING, POLING AND EAST PRESTON

102 Rental, 1781, 1782. 1 doc.

MANOR OF DEDISHAM

103- Court rolls, 1547-50, 1552-53, 1554-57, 1558, 1562, 1574-1600,

114 1601-15 (3 membranes only), 1605-14, 1617-20, 1622-24, 1647-49 (3 docs.), 1653, 1692 (1 doc.). 9 rolls and 6 docs.

115 Draft court minutes, presentments and stewards' miscellanea. 28 docs, and files, 1571, 1621-1630, 1641, 1653, 1655, 1662, 1666, 1678, 1685, 1695.

116 Draft court rolls, 1636-1648, 1678, 1685-1692, 1707, with presentments and associated papers. 7 files, 1636-1707.

117 Correspondence and stewards' miscellanea of small value. 38 docs., 1664, 1720-1780.

118 Draft court roll, 1678. 1 gathering.

119 Surrenders; probates of wills of Frances Pittis of Horsham, and Richard Hunt of Slinfold. 8 docs., 1695, 1700, 1750-1763.

120 Court minutes and associated documents; rentals, 1695, 1700, 1778, 1803, and n.d. 19 docs, or files, 1695-1807.

121 Surrenders, court minutes, presentments; rental, 1714. 48 docs., 1700-1744.

122 Surrenders, court minutes, presentments; miscellaneous papers; rental, 1746. 50 docs, or files, 1744-1769.

123 Appointment by Susannah Revell of Hoxton, co. Middx., widow and sister of John Pankhurst of Horsham, co. Sussex, apothecary, dec'd, of Joseph Parker of South Newington, co. Middx., as her attorney to seek admission to Browns and Bucknotts (or Colliers)

HC

in Billingshurst and Slinfold, co. Sussex, copyhold of the manor of Dedisham. 1 doc., 18 Sept. 1752.

- 124 Surrenders, court minutes, presentments and miscellaneous papers. 23 docs, or sub-bundles, 1775-1799.
- 125 Rentals, 1563, 1678. 2 docs.
- 126 Rental, late 17th or early 18th cent. 1 roll.

MANOR OF LITTLEHAMPTON CUM TOTTINGTON

- 127 Draft surrender of copyhold lands (inc. Bury Lane Field) in Littlehampton and Lyminster, by John Olliver of Littlehampton to Francis Egerton, Earl of Ellesmere, and others. 1 doc., 1847.

BOROUGH OF NEW SHOREHAM

- 128- Minutes of courts leet, with associated papers. 116 docs, or sub-
131 bundles, 1734-1829.
- 132 Short abstract of title (reciting from 1839) of the Duke of Norfolk and the trustees of his Family Settled Estates to the borough and manor of New Shoreham. 1 doc., w.m. 1858.

MANOR OF RUSTINGTON EAST COURT AND WEST COURT

- 133 Rentals, stewards' papers and forms of receipts for quitrents. 92 docs., 1721-1766, and n.d.

MANORS OF STEYNING, AND KING'S BARN IN UPPER BEEDING

- 134 Case, with opinion, of John Williams, relating to the depasturing of cattle on ground belonging to the manor. 1 doc., 1805.

MANOR OF WARMINGHURST

- 135 Minutes of courts leet. 1 vol., 1753-1838.
- 136 Court rolls. 1 vol., 1755-1848 (20 pp. only).
- 137 Court minutes, 1784-1838; boundaries of manor and parish, 1786-1848; rental, 1855; case, with opinion of counsel, as to recovery of arrears of rent, with correspondence. 27 docs., 1784-1870.

ACCOUNTS

- 138 Accounts (mainly rents received) kept by John Budgen of Newdigate, co. Surrey, 1673-1691; goods bought for Newdigate Place;

HC

- receipts of Thomas Patching, 1676-1696; weights of a 'stone taken out of my fathers body', 1671, 1677. Loosely inserted: details of linen and other goods stored or taken out; quitrents paid, 1700-1713. 1 vol. and 2 gatherings.
- 139 Account of Thomas Harris in respect of East Lees, Inholmes and West Lees Farms (no parishes named), and for fines and rents (no properties named). 1 gathering, 1739-1743.
- 140 Rents received for, and money expended on, farms at Hambledon and Denmead, co. Hants., Denmead, co. Hants., and Anmer and North Farm (no locations). 1 notebook, 1767-1772.
- 141 Receipt for interest paid by Bernard Edward, 12th Duke of Norfolk, on money borrowed from the Lancing branch of the Brighton, Shoreham and Lancing Roads. 1 doc., 6 March 1837.
- 142 Draft accounts rendered by R. & G. Holmes to Henry, 15th Duke of Norfolk, and others, for professional services; with a few associated papers of small value. 18 docs., 1863-1865.
- 143 As preceding, inc. three drafts. 4 docs., 1865-1870, 1876, 1877.
- 144 As preceding, for the year 1867. 1 file.
- 145 As preceding, for the years, 1867-1870, 1872, 1876. 5 docs.
- 146 As preceding, for the years, 1867-1868, 1871, 1878. 3 docs.
- 147 Draft cash account submitted by R. & G. Holmes, 1870; draft account rendered by Few & Co. to R. Holmes, 1880. 2 docs.
- 148 Draft accounts rendered by R. & G. Holmes to the 15th Duke of Norfolk, for professional services. 2 docs., 1873, 1875.
- 149 Draft account rendered by R. & G. Holmes to John Butt, for professional services. 1 doc., 1875.

ACTS OF PARLIAMENT

- 150 Act for erecting piers in and for repairing and keeping in repair the harbour of Littlehampton called Arundel Port. 1 doc., 1732.
- 151 Act, 1801, for consolidating certain provisions usually inserted in Acts of Inclosure. 1 doc., 1811.
- 152 Act for repairing the road from Brighton to Shoreham, building a bridge over the River Adur at New Shoreham and for making a road to Lancing. 1 doc., 1830.
- 153 Act for repairing and improving the road from Horsham to Guildford, at Aldfold Cross Ways; with two branches therefrom. With a letter. 2 docs., 1830, 1845.

HC

- 154 Act for inclosing lands in Bury. 1 doc., 1841.

ADVOWSONS

- 155 Memoranda (with an opinion of counsel) relating to the advowson of Ashington with Buncton. 2 docs., 1686, and n.d.
- 156 Abstract of title (reciting from 1571 to 1714) to the advowson of Thakeham. 1 doc., w.m. 1801-1804.
- 157 Correspondence (some copy letters) about an endowment by Henry Charles, 13th Duke of Norfolk, of £30 for Leigh vicarage, co. Surrey. 9 docs., 1843-1857.
- 158 Copy presentation to the rectory of Ashington with Buncton. 1 doc., 1845.
- 304 Memorandum about two docs, relating to the advowson of Storrington. 1 doc., 1856.

AGREEMENTS

- 159 Draft agreement for letting Roffey Place Farm and Durrant's Farm (163a.) in Horsham and Rusper to Thomas and James Worsfold of Horsham. 1 doc., 1847.
- 160 Agreement, with plan, between (i) the Rev. Richard G. Bellasis and Capt. E. H. Mostyn and (ii) Edward George, Lord Howard of Glossop, and others, for the sale of 347a. land in Rudgwick and Slinfold; with a draft. 2 docs [docs]., 1882.

ARUNDEL

- 161 Papers relating to the title to two houses in Old Market Street, Arundel, bought by Henry Charles, 13th Duke of Norfolk, from Charles New. 5 docs., 1847.
- 162 Papers (inc. plans) relating to the stopping up of an entrance and pathway to Arundel churchyard. 27 docs., 1847, 1848.
- 163 Draft conveyance of tenements, etc. on the N. side of Arundel High Street, sold by Henry Holmes of Arundel. 1 doc., 25 March 1850.
- 164 Draft memorial, etc. to the Lords of the Treasury, for Arundel Borough Council to alienate and exchange a small piece of land in Arundel (66 x 30 ft.) at the upper end of Roads Ditch, on which is a Pest House, with the 14th Duke of Norfolk for a piece of land in Tortington; with an abstract of title reciting from 1839. 3 docs., 1858, 1859.¹

¹ See also Leases, pp. 58, 59, and Title-deeds, pp. 64, 65.

HC

- 165 Correspondence about the changes in the boundaries of the Borough of Arundel and about the port of Arundel and Littlehampton. 9 docs., 1867.
- 166 Posters issued by the Arundel Society for prosecuting felons, thieves, etc. 2 docs., 1872.
- 167 Copy deed of confirmation (Peckham to Wellman), relating to properties in River Road, Arundel. 1 doc., 2 Sept. 1929.

BONDS

- 168 Bond in £260. John Langford of Bolney, co. Sussex, to Jane Lintott of Newick, co. Sussex, to pay £133 5s. *0d.* on 30 Sept. 1700. 1 doc., 29 March 1700.
- 169 Bond in £400. Thomas Fowler, jun., of Walberton, co. Sussex, to William Gratwicke of Ham in Angmering, co. Sussex, for the payment of £104 10s. *0d.* to Richard Coote of Climping, co. Sussex, yeoman. 1 doc., 18 Jan. 1770.
- 170 Copy bonds for securing payments of debts and annuities to John and Ann Williams of Aldingbourne, co. Sussex and to Robert and Margaret Watkins of Arundel. 5 docs., 1820, 1835, 1844, 1845.
- 171 Bond in £1000. Bernard Edward, 12th Duke of Norfolk, to Ferdinando Jeyes of Chancery Lane, co. Middx., to perform the conditions of an award of arbitration concerning the building of a bridge at New Shoreham, co. Sussex. 1 doc., 19 Sept. 1836.

BOUNDARIES¹

- 172 Details of boundaries between the properties of James Butler and Edward Young in Washington, co. Sussex. 1 doc., 14 May 1722.

BRIGHTON

- 295 Visit of Prince George to open the new Aquarium at Brighton. 2 items, 12 June 1929.

BURPHAM²

Documents (many only drafts) relating to the purchase of the Wepham Estate

- 173 Draft deeds of declaration, 1860, 1869; requisitions on title; draft schedule of deeds; maps of the Wepham Estate, 1866, 1867;

¹ See also under Arundel, no. HC165 above.

² See also Estate Administration, pp. 55, 56.

HC

- opinions of counsel (inc. references to the Slinfold Estate), 1882, 1884. 18 docs., 1860-1886.
- 174 Draft authority to the Rev. Robert Foster to pull down a barn at Burpham. 1 doc., 1872.
- 175 Correspondence about the purchase of the Wepham Estate, but inc. a few references to estate matters at Bury, Roffey and Slinfold. 104 docs., 1880-1884.
- 176 Abstracts of title to the Wepham Estate reciting from 1568; abstract of lease, 1862, of farms at Wepham; draft minutes of court baron for the manor of Wepham, 1868; financial statements, 1880, 1881; schedule of documents, 1887; draft contract for the sale of land, etc. by John Whitmore to the 15th Duke of Norfolk (with plan); instructions to counsel. 25 docs., 1880-1887.
- 177 Draft assurance from John Whitmore of St. Luke, Chelsea, co. Middx., to the trustees of the 15th Duke of Norfolk, in respect of the Wepham Estate. 1 doc., 1881.
- 178 Contract, with plan, for the sale of the Wepham Estate to the 15th Duke of Norfolk, and others. 1 doc., 31 July 1882.

ESTATE ADMINISTRATION

- 179 Printed notices relating to courts leet; *Sussex Agricultural Express*, 30 Sept. 1848. 61 docs., 1830-1850.
- 180 Papers, with sketch plans, relating to an exchange of lands in South Stoke and Burpham between Henry Charles, 13th Duke of Norfolk, and Dennett Hersee of Burpham. 5 docs., 1847, 1848.
- 181 Papers relating to a grant of land for a school at Leigh, co. Surrey. 19 docs., 1848, 1849.
- 182 Draft of mutual release between (a) Henry Charles, 13th Duke of Norfolk, and (b) Robert Wilson of Sheffield, co. Yorks., George Robinson of Dorking, co. Surrey, and Sophia Wilson of Wotton, co. Surrey, widow. Recites death of John Wilson, late steward to (a), and the confused state of his accounts. 1 doc., 11 Feb. 1854.
- 183 Correspondence and papers relating to the manors of Amberley, Broadwater, Cudworth, Drungewick, South Stoke and West Preston. 33 docs., 1856, 1857.
- 184 Correspondence concerning an investigation by Frederick Cooper of Brighton of an accusation against Philip C. Lockwood of Arundel by Henry Hartwell. 16 docs., 1857.
- 185, 186 Correspondence about an exchange of lands at Burpham between the Dean and Chapter of Chichester cathedral and the 15th Duke

HC

- of Norfolk; with some unimportant references to the purchase of land at Durrington, to Wepham Manor, Bramber, and the Victoria Park Estate. 149 docs., 1869-1873, 1880.
- 187, Draft report on a proposed exchange of lands in Poling between
191 the 15th Duke of Norfolk and George Lear of Arundel. With relevant papers. 11 docs., 1868-1872.¹
- 189, Correspondence and docs, relating to an exchange of land at
190 Burpham between Henry, 15th Duke of Norfolk and the Ecclesiastical Commissioners; inc. abstract of deeds of Burpham parsonage. 2 bundles, 1871-1881.
- 188 Draft conveyance of lands, etc. in Burpham (schedule) from the Ecclesiastical Commissioners to the 15th Duke of Norfolk and his trustees, and the conveyance of leasehold interest in land and tithe rent charge in Burpham from the Duke and his trustees to the Commissioners. 2 docs., 1871, 1872.
- 192 Copy and/or draft documents relating to the exchange of lands, etc. in Arundel and Poling, held of the manors of Warningcamp and Poling, as in HC288 (p. 65). 9 docs., 1871.

ESTATE CORRESPONDENCE⁴

- 193 Letters from George Orton and James Morton, both of Slaugham, co. Sussex, to James Butler of Warminghurst Park, co. Sussex. 4 docs., 1721-1729, and n.d.
- 194 Letters to William Bray, steward of the manor of Dorking; memoranda of small value; printed sale particulars of Pipp Brook Place, Dorking, 1799. 21 docs., 1792-1806.
- 195 Letters to William and Edward Bray of London and Shere, co. Surrey, about the manors of Dorking and Capel; copy of power of attorney by John Bateman of Calcutta, to Nathaniel Bateman and Wilfrid Reed, 1795. 25 docs., 1811-1813.
- 196 General correspondence on manorial, estate and legal matters. 1812 (1), 1839 (2), 1840 (1), 1841 (1), 1847 (1), 1850 (3), 1852 (6), 1863 (1), 1868 (1), 1870 (2), 1871 (1), 1872 (1), 1874 (2), 1881 (1). 24 docs.
- 197 Letters to Frederick Cooper of Brighton, mainly on manorial business. 1843 (1), 1847 (1), 1848 (1), 1858 (5), 1859 (74), 1867 (1), 1868 (1), n.d. (1). 85 docs.
- 198 Letters, mainly to Frederick Cooper and, later to R. & G. Holmes, principally on manorial and legal business. 1843 (1), 1859 (22), 1862 (36), 1868 (1), 1871 (2), 1872 (2), n.d. (2). 66 docs.

¹ See also Title-deeds, p. 65.

² See also under Burpham, p. 55, and Estate Administration, pp. 55, 56.

HC

- 199 Correspondence relating to the conveyance of a tithe rent charge in Warningcamp from the trustees of John Biddulph to the trustees of the Norfolk Settled Estates. 10 docs., 1844-1849.
- 200 Copies of letters written by Frederick Cooper, on behalf of the Duke of Norfolk, mainly on estate matters; with an index of addressees. 1 vol., 1845-1857.
- 201 Correspondence relating to the purchase of property, copyhold of the manor of Wotton, co. Surrey, from the Rev. John E. Boscawen. 9 docs., 1847.
- 202 Correspondence and other papers relating to the purchase of land at Lyminster and South Stoke by the 13th Duke of Norfolk from Tompkins' trustees. 12 docs., 1850.
- 203 Correspondence about the digging of sand at Sullington. 6 docs., 1850.
- 204 Correspondence, mainly with Henry G. Brydone of Petworth, about the enfranchisement of property (Coates Estate) in the manor of Bury, and a few letters relating to the manors of Arundel and Storrington; with contract. 61 docs., 1858, 1859.
- 205 General correspondence on manorial, estate and legal matters. 100 docs., Feb.-Dec., 1859.
- 206, 207 Ditto. 183 docs., 1860.
- 208, 209 Correspondence (some of small value) relating to manorial and other estate business. 263 docs., Jan.-Dec., 1861, Sept. 1862.
- 210 General correspondence on manorial, estate and legal matters. 85 docs., Jan.-Oct. 1862.
- 211 Letters to Frederick Cooper mainly on manorial business. 172 docs., Feb.-Dec. 1862.
- 296 Letter regarding the marking of a heriot. 1 doc., 15 July 1862.
- 212, 213 General correspondence on manorial, estate and legal matters. 201 docs., 1863.
- 214 Solicitors' correspondence relating to Henry Lear and the guardians of the 15th Duke of Norfolk and the purchase of an unnamed property. 46 docs., May-Oct. 1867.
- 215 Solicitors' correspondence (unimportant) relating to Angmering, Bramber, Burpham, Bury and Durrington; statement of account re Burpham tithes. 27 docs., 1869-1872.
- 216 Correspondence relating to the purchase of Wick Farm in Lyminster. 107 docs., 1873, 1874.

FITZALAN-HOWARD FAMILY

HC

- 217 National and local newspapers, photograph and menu in connexion with the coming of age celebrations at Arundel of Bernard, 16th Duke of Norfolk. 15 items, May, June 1929.

HORSHAM

- 218 Elevations and a small plan of the Town Hall, Horsham. 3 docs., n.d., but w.m. 1810.

LEASES

- 219 Lease of tenement, orchard and garden on the E. side of a lane leading from Leigh church, co. Surrey, to Barebone, granted by George Browne of Buckland, co. Surrey, esq., to Philip Palmer of Leigh, carpenter, for 99 years at an annual rent of one fat capon. 1 doc., 1 July 1667.
- 220 Lease of $\frac{3}{4}$ of the toll of corn and grain coming to Dorking market and $\frac{3}{4}$ of the toll house belonging to the market, granted by Charles Howard of Norfolk, esq., to William Dibble of Dorking, yeoman, for 11 years at an annual rent of £39. 1 doc., 2 Oct. 1694.
- 221 Lease of farm called the Brewhouse, abutting on Brockham Green, and lands in Betchworth, granted by Penelope Wight of Blakesley, co. Northants., widow, and Henry her son, to Peter Ockley of Brockham, yeoman, for 21 years at an annual rent of £55. 1 doc., 9 Oct. 1747.
- 222 Copy (w.m. 1858) counterpart of lease of land, 66 x 30 ft., called Roads Ditch in Arundel on which is built a Pest House, granted by the Mayor and Burgesses of Arundel to the Churchwardens and Overseers of Arundel, for 99 years at an annual rent of 2s. 6d. 1 doc., 24 May 1759.¹
- 223 Lease of $\frac{1}{2}$ a. waste ground at Speerhill in Ashington, granted by John Butler of Warminghurst Park to William Pannett of Thakeham, carpenter, for 1000 years at an annual rent of 1s. 0d. 1 doc., 1 Jan. 1765.
- 224 Lease of tenement, barns, garden and lands at Brockham in Betchworth, co. Surrey, granted by Henry Wight of Blakesley, co. Northants., esq., to Christopher Abel of Betchworth, yeoman. 1 doc., badly damaged by damp, 1773.
- 225 Lease of the tolls collected on the Norfolk and Old Shoreham bridges, granted by Bernard Edward, 12th Duke of Norfolk, to Jonas Levy of Brompton, co. Middx., gent., for one year at a rent of £2105. 1 doc., 15 Sept. 1836.

¹ See also Arundel, p. 53.

HC

- 226 Copy draft lease of a bonding pond, 222 x 136 ft., and a timber yard adjoining Dolphin Hard at New Shoreham, granted by Bernard Edward, 12th Duke of Norfolk, to John Gates of New Shoreham, timber merchant, for 99 years at an annual rent of £6. 1 doc., w.m. 1836.
- 302 Leases (i) of ground (200 ft. from E. to W.) and (ii) bonding pond in New Shoreham, granted by Bernard Edward, Duke of Norfolk, to James Britton Bailey, ship builder, Thomas Clayton, cement manufacturer, and Frances Gates, widow, all of New Shoreham. 4 docs., 1839, 1840.
- 227 Draft lease of land, 100 x 68 ft., adjoining the River Arun at Littlehampton, granted by Henry Charles, 13th Duke of Norfolk, to Robert Bushby of Littlehampton, builder. 1 doc., 1850.
- 303 Draft lease of Bury Farm (397a.) in Bury, granted by Henry Charles, Duke of Norfolk, to George Parlett, jun., of Bury, for year to year at an annual rent of £220. 1 doc., 25 April 1853.
- 228 Unexecuted lease, and counterpart, of 878 square yards of land at Littlehampton, granted by Henry Granville, 14th Duke of Norfolk, to Henry Harvey, ship builder and Edward Evershed, merchant, of Littlehampton, and Thomas Duke of Lyminster, gent. 2 docs., 1859.
- 229 Unexecuted lease, and counterpart, of 783 square yards of land at Tortington, granted by Henry Granville, 14th Duke of Norfolk, to the Directors and Trustees of the Arundel Gas and Coke Company. 2 docs., 1860.
- 230 Draft lease of lands in Patching, parallel with the highway from Arundel to Worthing, granted by the trustees of the estate of the 15th Duke of Norfolk, to A. A. Walter of Church Row, Limehouse, London, esq., 1 doc., 30 Sept. 1861.

LEGAL PAPERS

- 231 Judgment in suit, Thomas Stenyng *alias* Cowper of Rudgwick *v.* Richard Blount, and others, concerning copyholds in the manor of Dedisham. 1 file, 1559-1560.
- 232 Cases for opinions, with some associated papers, re shipyard and dock at Littlehampton leased to Thomas Tupper Isemonger, 1832, 1833, 1845, with printed sale particulars; re Robert Watkins, 1844-1847, inc. details of rents, 1840-1843; suit, Samuel Evershed *v.* John Fryer Tidey, 1846; property in Burpham and South Stoke belonging to John Puckridge, 1847; re William Denyer of Littlehampton, 1847. 27 docs, or files, 1832-1847.

HC

- 233 Opinion of E. S. Creasy as to the 13th Duke of Norfolk attending trial on ----- Padwick's subpoena [details of the case are not stated]. 1 doc., 8 July 1848.
- 234 Papers in case for the possession of a tenement in Church Street, Steyning, in occ. of Charles Easton. 7 docs., 1854.
- 235 Papers in case of Daniel Bentley and Thomas Searle of Patching for assaulting Henry Smith of Patching. 3 docs., 1857.

MAPS

- 236 Plan (surveyor unknown) of an intended line of canal from the Wey and Arun Junction Canal at the boundaries of Drunswick and Barnsfold Farms in Wisborough Green to the Roman or Awfoldean Bridge in Slinfold; with book of reference. 2 docs., 1817.
- 237 Plan of unidentified property, "This is covered by the Sea since 1759", presumably by John Slater, 1821. 1 doc., in poor condition.

MARRIAGE AND OTHER SETTLEMENTS

- 238 Settlement on the marriage of John Butler of Warminghurst and Katherine, dau. of John Morgan, late of Tredegar, co. Monmouth; with an attested copy and a common recovery. 3 docs., 1730.¹
- 239 Copy of settlement, 1 Sept. 1787, on the marriage of Robert Blake of St. Clement Danes, co. Middx., and Elizabeth Goble of Arundel. 1 doc., w.m. 1871.
- 240 Copy of part of the settlement, 4 June 1796, on the marriage of the Rev. George Turner of Spelsbury, co. Oxon., and Sally Clifton of Guildford, co. Surrey, spinster. 1 doc., c.1818.

NEWSPAPERS

- 297 *The Times*, 8 May 1926; *The British Gazette*, 10-13 May 1926; *The Evening News*, 12 May 1926 (all relating to the General Strike); *Sussex Daily News*, 28 Jan. 1929 (ball at Arundel Castle); *Daily Mirror*, 22 May 1929 (inauguration of Greater Worthing). 8 items.

PARLIAMENTARY ELECTIONS

- 241 Printed address to the electors of the Borough of Horsham. 1 doc., c.1848.

¹ See also under Title-deeds, p. 63.

HC

- 242, Papers relating to the elections of Members of Parliament for the
243 Borough of New Shoreham (candidates, The Rt. Hon. Stephen Cave,¹
James Hannan and Sir Percy Burrell, Bt.). Includes official docs.,
expense lists, lists of voters, copy of Act, 11 George III (1771) to
incapacitate certain persons voting at elections of members to serve
in Parliament for the Borough of New Shoreham. 1 bundle and
37 docs., 1771, 1865-1868.

POLING

- 244 Extracts from Poling poor rate book, 1833,1834, relating to property
owned by Jeremiah Lear. 1 doc., c.1835.
- 245 Correspondence, miscellaneous papers, and copy draft conveyance
of site for Poling National School. 22 docs., 1853, 1854.

RAILWAYS

- 246 Correspondence and papers relating to the sale of land by the 13th
Duke of Norfolk to the London, Brighton and South Coast Railway
for the Horsham branch line. 38 docs., 1846-1848.
- 247 Copy affidavits, notices to treat, correspondence (some miscellan-
eous, 1855) and other papers relating to the Shoreham, Henfield and
Mid-Sussex Branch of the London, Brighton and South Coast Rail-
way ; sale particulars of cottages and land at Old and New Shoreham,
1857. 1 bundle, 1855-1861. [LBSC docs. no.2 plans (18 docs)]
- 248- Documents in a dispute between Harry Colvill Bridger and the 14th
251 Duke of Norfolk, and their trustees, regarding land by the River
Adur in Old Shoreham and Upper Beeding acquired by the London,
Brighton and South Coast Railway. Includes abstracts of title; draft
conveyances; plans; printed bill of complaint, H. C. Bridger v.
L.B. & S.C. Railway Co., 1859; particulars of tenements, copyhold
of the manor of Old Shoreham proposed to be enfranchised by
Bridger's trustees, 1872; *Sussex Daily News*, 23 Oct. 1875; corres-
pondence; solicitors' accounts. 150 docs, and files, 1859-1863,
1872-1875. [HC 248 inc. plan on tracing paper. HC 249 inc. plan of old
Shoreham]

SCHEDULES OF DOCUMENTS

- 252 Schedule of deeds, 1707-1805, relating to the Warminghurst and
other estates purchased from the Clough family. 1 doc., w.m. 1812.
- 253 Schedule of deeds of copyhold tenements, formerly Fullers, in Bury.
1 doc., c. 1860.

¹ See *D.N.B.*; he was M.P. for Shoreham, 1859-1880.

NEW SHOREHAM

HC

- 254 Papers in the matter of reference between the 13th Duke of Norfolk and Ferdinando Jeyes about land affected by the building of Shoreham Bridge. 2 files, c. 1836.¹
- 255 Notes of evidence, presumably relating to an enquiry re Shoreham Bridge. 12 docs., 1837.
- 256 Case for the opinion of an actuary relating to the value of interests in the tolls of bridges. 1 doc., 6 Nov. 1843.
- 257 Correspondence and counsel's opinion on damage to the Norfolk Bridge at Shoreham during the launching of the *Wild Dayrell* from J. B. Balley's ship-building yard. 10 docs., 1856.

TESTAMENTARY RECORDS

- 258 Probate, 13 March 1798, of will, 18 Nov. 1797, of Richard Rose, formerly of Dorking, co. Surrey, and late of Ilford, co. Essex, yeoman. 1 doc.
- 259 Copy declaration of trusts and of appointment of a legacy of £ 10,000 to Charlotte Sophia, Duchess of Norfolk, from her father, George Granville, 1st Duke of Sutherland. 2 docs., 1846.
- 260 Detailed account rendered by R. & G. Holmes to Sir Henry Webb, Bt., in connexion with the will of the Countess of Newburgh. 1 vol., 1861-1864.

TITLE DEEDS²

- 261 Grant by William Wolder to John Palmer, Richard Cooke, John Cooke, Robert Wolder, John Smith, John Paynot and John Maderst of a messuage in Bargham in Angmering, and lands, tenements, etc. in Durrington, to the use of the grantor and his heirs; with deed of intent. 2 docs., 7 July 1516.
- 262 Conveyance (bargain and sale) from John Monk of Hurston in Storrington, gent., to Roger Gratwyke of Tortington, gent., of farmhouse, buildings, lands, etc. in Ham and West Preston in Angmering and Rustington, now or late in occ. of John Froggbroocke, for £595 10s. 0d. 1 doc., 30 March 1616.
- 263 Deed of covenant, (a) William Brookes, jun., of Rustington, yeoman; (b) Alexander Lidgitter of Angmering, husbandman; (c) Edward Lidgitter of Angmering, yeoman.

¹ See also under Bonds, p. 54.

² See also Arundel, p. 53, and Burpham, p. 54.

HC

- (b) and (c) covenant to hold 2 barns, 2a. meadow called South Brook and 6½a. land in the common fields, all in Angmering (details given) to the use of (a).
(a) and (c) covenant that a messuage, barn, stable, orchard and 1a. land called Catercroft in Angmering shall continue to the use of (b).
(a) and (b) covenant that a new-built messuage, with garden and lands in Angmering (details given) shall continue to the use of (c).
1 doc., 20 July 1655.
- 264 Conveyance of 4a. land, part of Chancton Farm in Wiston, Ashington and Buncton, sold by James Butler of Amberley, esq., to John Scras of Wiston, husbandman, for £50. 1 doc., 28 April 1685.
- 265 Deeds of cottage and 72r. land near Ashington Common; copy will (9 Sept. 1805; pr. 6 Sept. 1809) of Edward Champion of Washington, yeoman. 8 docs., 1731-1809.
- 301 Copies of extract of recovery, 1760, and fine, 1781, in respect of the manors of Warminghurst, Ashington, Chancton, Pinkhurst, Storrington, Houghton, Heene and Broadwater, and various lands, etc. of John and Mary Butler and Roger and Jemima Clough. 2 docs., 1789 and n.d.
- 266, 267 Deeds of the manor of Pinkhurst in Billingshurst, Itchingfield and West Chiltington; messuages and lands called Kithurst in Storrington; Nash Farm in Thakeham and Shipley; Thakeham Place in Thakeham and Warminghurst; the manor of Chancton, with Chancton Farm, Trigolls, Fair Oake *alias* Nutt Grove, and the Gores, all in Washington; the manor of Heene and Heene Farm in Heene, West Tarring, Goring and Broadwater, and a windmill; the advowsons of Thakeham and Ashington; numerous lands in Slinfold, Ashington, Wiston, Buncton, Kirdford, etc. Conveyed by John Morgan of Tredegar, co. Monmouth, esq., Bell Lloyd of Pontriffith, co. Flint, esq. and the Rev. Hugh Williams of Brynmorwydd, co. Denbigh, to Charles Garland Greenwollers of Tooks Court, St. Andrew Holborn, co. Middx., gent. 11 docs., 1789, 1805.¹
- 268 Conveyance (bargain and sale) of the advowsons of Warminghurst, Ashington and Thakeham, from the Rev. Roger Clough, late of Eriaviatt, co. Denbigh, but now of Castle House, Denbigh, and others, to Charles Mayhew of Tooks Court, Serle Street, co. Middx., gent. Recites marriage settlement of the said Roger Clough and Ann Jemima Butler. 3 docs., 4, 5 Feb. 1805.¹
- 269 Deeds of the manor of Chancton with farms, lands, tenements, etc. and part of Upper Chancton Farm, in Washington, Ashington, Wiston and Buncton; East and West Bowford Farms, Thakeham

¹ For further details, see J. M. L. Booker, *The Clough and Butler archives: a catalogue* (1965); see also Arundel Castle MSS. D2532-2574. See also above, under Marriage and Other Settlements, p. 60.

HC

- Place Farm, Thakeham and Newhouse Farms, all in Warminghurst and Thakeham. Abstract of title, reciting from 1592, of the Rev. Roger Clough to the manor of Pinkhurst. 12 docs., 1805-1817.¹
- 270 Copies of will, 17 Jan. 1694/5, and codicil, 7 March 1694/5, of James Butler of Patcham, and conveyances, 1730, of the Butler estates in Sussex from James and John Butler of Warminghurst to John Howell of Lincoln's Inn, co. Middx. 3 docs., early 19th cent.¹
- 271 Conveyance (bargain and sale) from James Trebeck, and others (commissioners of bankruptcy of Sarah and Mason Stiles of Dorking, plumbers and glaziers), to Elizabeth Miller of Dorking, widow, of a messuage and $\frac{3}{4}$ a. land (part of the waste of the manor of Dorking) at Holmwood in Dorking, for £100. 1 doc., 16 May 1812.
- 272 Release (unexecuted) from (a) Charles, 11th Duke of Norfolk, to (b) Henry Peters of Betchworth Castle, co. Surrey, esq., of all heriots, etc., on property held by (b) copyhold of the manors of Dorking and Brockham, for £260. 1 doc., 1 Dec. 1815.
- 273 Copy documents relating to the transfer of a mortgage on the Michelgrove Estate, co. Sussex, to G. P. Higginson, and others; with correspondence. 10 docs., 1840-1847.
- 274 Copies of conveyances, deeds of enfranchisement, and other docs, relating to property in Arundel (1844, 1851); manor of Broadwater (1860); Bury churchyard and school (1847, 1859); Littlehampton churchyard and school (1845, 1851); the *Six Bells* at Lyminster (1847);² manor of Poling (1870); Steyning (1860); manor of Shellwood, co. Surrey (1852). 18 docs., 1844-1870.
- 275 Abstract of title (reciting from 1762) of Henry Howard, and others, to the *Six Bells* at Lyminster, and observations on the title of William Duke to a messuage in Tarrant Street, Arundel, regarding an exchange of these properties; with correspondence and notes on the Shotter family. 6 docs., 1845.
- 276 Draft conveyance of properties exchanged as in HC275 above. 1 doc., 1847.
- 277 Observations on title, with correspondence, relating to a stone yard at Arundel bought by the 13th Duke of Norfolk from James Armstrong. 5 docs., 1847.
- 278 Draft conveyance of 46a. land in South Stoke (exchanged with the Dean and Chapter of Chichester cathedral for a farm and lands at Pagham) from Henry Charles, 13th Duke of Norfolk, to his trustees. 1 doc., 17 Nov. 1853.
- 279 Draft deed of exchange of a small parcel of land in Tortington to the Mayor, etc. of Arundel from the trustees of the 14th Duke of Norfolk

¹ See footnote 1 on p. 63.

² See also HC275 below.

HC

- for a small piece of land on which Arundel pest house stood.¹ 1 doc., 1859.
- 280 Draft, and unexecuted, deeds of enfranchisement of a tenement and lands called Rowhooke in Rudgwick, within the manor of Dedisham, to Edward Holden of Slinfold, for £107 12s. 0d. 2 docs., 1860.
- 281 Draft, and unexecuted, deeds of enfranchisement of an orchard (60r.) in Holmwood in Dorking, within the manor of Dorking, to Adah Miller of Holmwood, widow, for £21; with a letter. 3 docs., 1860
- 282 Draft abstract of title, reciting from 1814, of the trustees of the Settlement of the Duke of Norfolk's estates, to the White Horse Field in Steyning. 1 doc., w.m. 1860.
- 283 Draft, and unexecuted, deeds of enfranchisement of a moiety of a messuage and land in Leigh, co. Surrey, within the manor of Shellwood, to George Adams of Leigh, for £98 4s. 0d. 3 docs., 1861.
- 284 Draft conveyance of 3a. land and buildings called The Hoes in Warningcamp from George Bowden Puttock of Gosport, co. Hants., brewer, to Thomas Boniface of Arundel, esq., for £601. 1 doc., 13 Aug. 1862.
- 285 Short abstract of title, reciting from 1839, of the Duke of Norfolk and the trustees of his Family Settled Estates, to the manor of Dorking. 1 doc., 1863.
- 286 Draft conveyance, etc. from Henry Lear of Arundel, and others, to Henry, 15th Duke of Norfolk, of 5a. land in South Marsh in Arundel, with cottages thereon, for £1500; with draft affidavit of George Blunden of Arundel, surveyor. 3 docs., 1867.
- 287 Abstracts of title, reciting from 1777, to a dwellinghouse on the W. side of High Street, Arundel. 2 docs., 1867, 1870. *See also* next entry.
- 288, Drafts, abstracts of title and of other docs, relating to exchanges of
289 land in Poling and Lyminster between the 15th Duke of Norfolk and George Lear of Arundel,² but also referring to property on the W. side of Arundel High Street (formerly in occ. of Edward Carleton, sen. and jun., then of Richard Holmes and then of his widow, Anna Maria Holmes), also to a lease of sporting rights in Angmering, and to Nash Farm in Thakeham. With relevant correspondence. 75 docs., 1870-1872.
- 290, Copy and/or draft deeds, and plan, relating to the purchase of Wick
291 Farm (195a.) in Lyminster by the trustees of the Duke of Norfolk's Family Settlement from Roger Kynaston and the Very Rev. Edward Neville Crake. 26 docs., 1873, 1874.

¹ See also under Arundel, p. 53.

² See also under Estate Administration, p. 56.

**SUPPLEMENT TO INTERIM HANDLISTS Nos. 1-12
AND TO ARUNDEL CASTLE ARCHIVES, VOL. 2**

THE AYLWARD PAPERS

AY

- 137 Miscellaneous correspondence and accounts. 17 docs., 1676-1709 and n.d.
- 136 Bill of lading issued by John Aylward in respect of a cargo sent from Malaga to Weymouth, co. Dorset. 1 doc., 13 Aug. 1684.

INVENTORIES AND VALUATIONS

IN

- 72 Inventory of china and plate at Arundel Castle, 21 Jan. 1790; plate sent from 'Depden' [Deepdene in Dorking, co. Surrey], 4 Sept. 1790, and new china from London, 1 May 1790. 1 notebook.
- 70 Schedule of certain china, etc. at Arundel Castle, 1861; with a letter, 1879. 2 docs.
- 71 Inventory of antique furniture belonging to the Duke of Norfolk at Messrs. Sparks & Sons, Arundel; with a letter and an invoice. 3 docs., 1882.
- 69 Inventory of pictures, but no indication as to which house they were in. 1 file, 20th cent.
- 68 Inventory of needlework, figured silks, curtains and odd pieces of tapestry at Arundel Castle. 1 doc., 1934.

TESTAMENTARY RECORDS

T

- 169 Probates, 15 Feb. 1816, 5 April 1817, of will, 25 Nov. 1815 and codicil, 30 Nov. 1815, of Charles, 11th Duke of Norfolk. 2 docs.
- 170 Probate, 2 May 1842, of will, 26 March 1840, of Bernard Edward, 12th Duke of Norfolk. 1 doc.
- 171 Probates, 9 May, 21 May 1856, of will, 26 Nov. 1853 and codicil, 10 Aug. 1854, of Henry Charles, 13th Duke of Norfolk. 2 docs.
- 154 Copy of will, 3 April 1856, and codicil, 8 July 1856, of Bertram Arthur, 17th Earl of Shrewsbury; with copy case and further case and opinions of Roundell Palmer, 8, 20 Sept. 1856.
- 174 Copy of counsel's opinion relating to the will of Bertram Arthur, 17th Earl of Shrewsbury; with two letters. 3 docs., 1856.

- I**
- 153 Misc. papers and receipts relating to the exors. of Edmund, 8th Earl of Cork and Orrery. 7 docs., 1857, 1858 and n.d.
- 155 Copy, w.m. 1876, of will, 30 May 1860, and codicil, 29 Oct. 1860, of Henry Granville, 14th Duke of Norfolk. 1 doc.
- 172 Probate, 2 Jan. 1861, of will and codicil of Henry Granville, 14th Duke of Norfolk. 1 doc.
- 152 Deed of charge, 1 Dec. 1862, on heirlooms, and deed of discharge, 10 Nov. 1866, concerning the will of Henry Granville, 14th Duke of Norfolk; with inventories and valuations of effects at Norfolk House and Arundel Castle proposed to be made heirlooms, 1861. 1 vol.
- 156 Probate, 16 Aug. 1870, of will, 18 Dec. 1869 and codicil, 11 Jan. 1870, of Charlotte, Duchess Dowager of Norfolk. 1 doc.
- 175 Printed copies of testamentary deeds of James Robert Hope-Scott, 1864-1873; with a letter. 1 gathering and 1 doc., 1874.
- 173 Succession duty receipts in respect of the estate of Augusta Mary Minna Catherine, Duchess of Norfolk. 7 docs., 1887-1890.

Papers relating to the Will of Henry, 15th Duke of Norfolk

- 157 Receipts for legacies. 1 bundle, 1917.
- 158 Henry, Duke of Norfolk's Marriage Settlement Trust. Accounts, 12 files, 1917-1929.
- 159, 160 Henry, Duke of Norfolk's Will Trust and Marriage Settlement Trust. Accounts, 24 files, 1917-1929.
- 161 Henry, Duke of Norfolk dec'd. Parliamentary Trust. Accounts. 12 docs., 1917-1929.
- 162-164 Misc. papers relating to the Duke's estate, inc. opinions of counsel, income and estate payments, interrogatories, copy correspondence esp. relating to a claim for duty on payments made to charities; some refs. to the Howard Grace Cup. 73 docs, and files, [1917]—1937.
- 165 Legacy duty receipts. 1 bundle, 1918-1935.
- 176 Draft and other docs. (inc. opinions of counsel) relating to legacies given by the 15th Duke for the Roman Catholic missions at Arundel, Houghton and Angmering, and for the education of persons intending to become members of the Roman Catholic secular clergy. 10 docs., 1934-1936.

T

- 166 Estate duty account on the death of Mrs. Mary Monica Maxwell Scott. 1 doc., 1935-1936.
- 167 Receipts for legacies paid for the endowment of the church of St. Philip Neri, Arundel, missions at Houghton and Angmering, education of Roman Catholic secular clergy, the Roman Catholic Diocese of Northampton; with notices of assignment. 7 docs., 1935-1937.
- 168 Succession duty account in respect of payments made to charities, and schedule of proceeds of sale of chattels. 1 file 1939.

THE FITZALAN CHAPEL CASE

FA

- 258 Correspondence relating to the Fitzalan Chapel: 1838 (1), 1872 (8), 1880 (1), 1895 (3), 1896 (3). 16 docs.
- 257 Xerox copy of 19th cent. plan and section of the burial vault in the Fitzalan Chapel. 1 doc.
- 259 Printed guide to the Fitzalan Chapel, 1907.
- 260 Catalogue of sale by Sotheby & Co. containing details and illustration of a painting by J. M. W. Turner of the interior of the Fitzalan Chapel. 1 vol., 1974.

MAPS AND PLANS

MD

- 513 Engraved map of Hampshire and the Isle of Wight, by Isaac Taylor, 1759, and of Surrey by John Rocque, n.d., cut up and bound in one vol.

ACTS OF PARLIAMENT, BILLS AND ASSOCIATED DOCUMENTS

AP

- 172 Another office copy and one proof copy of AP7.
- 173 Two copies of AP36.
- 165 Act for establishing a ferry over the River Arun at Littlehampton, and making roads to communicate therewith. 1 doc., 1824.
- 169 Act, 6 Geo. IV, 1825, for vesting the manor, rectory, and Isle of Hayling, part of the Settled Estates of the Duke of Norfolk, in William Padwick, and for applying the purchase money in the purchase of other estates. [see also FC 422, 423 (Vol IV, p. 22)]

AP

- 171 Act, 4 & 5 Vict., 1841, to amend an Act, 11 Geo. IV, for repairing and improving the road from Brighton to Shoreham and Lancing.
- 166 Act, 7 & 8 Vict., 1844, for making a railway from the Shoreham Branch of the London and Brighton Railway to Chichester.
- 164 Bill for the better administration of charitable trusts for Roman Catholics; with notes. 2 docs., 1847.
- 168 Act, 10 Vict., 1847, for consolidating certain provisions usually contained in Acts for constructing or regulating markets and fairs.
- 176 Duke of Norfolk's Estate Bill, 1862. List of certificates to be produced; copy of burial certificate of Henry Howard. 2 docs., 1862.
- 167 Act, 35 & 36 Vict., 1872, for providing additional market accommodation for Sheffield, and to amend the Sheffield Market Act, 1847.
- 178 Copies of AP79 and 167; also petition of the Corporation of Sheffield against the Bill of 1872, and correspondence thereon; photographs of William Fairbank's plan of Sheffield, 1771. 1 vol. and 3 docs., 1872 and n.d.
- 175 Drafts, etc. of a deed of arrangement for distinguishing the lands in the 7th schedule to the Arundel Estate Act, 1863, as between the Parliamentary Estates and the Family Estates. 12 docs., 1877.
- 177 Lists of Acts of Parliament relating to the Dukes of Norfolk and their estates; with a letter. 6 docs., 1885-1891, and n.d.
- 170 Metropolitan District Railway Acts, 1897, 1903, 1904, 1910. 4 gatherings.
- 174 Act, 62 & 63 Vict., 1899, empowering the Corporation of Sheffield to purchase from the Duke of Norfolk his markets and fairs within the city.
- 179 Act (as amended in Committee), 5 & 6 Eliz., 1956-7, for enabling the Arundel Estates to be disentailed. 2 copies.

DOCUMENTS RELATING PRINCIPALLY TO THE HOWARD FAMILY**PEDIGREES AND GENERAL FAMILY HISTORY****G**

- 5/25 Printed reports of cases:
1. Proceedings before the House of Lords, 7 Jan.-17 Feb. 1691/2, between the Duke and Duchess of Norfolk, upon the Duke's Bill entitled, An Act to dissolve the marriage, etc.

G

2. Henry, Duke of Norfolk *v.* John Germaine, in an action of trespass, at the Court of King's Bench, 24 Nov. 1692.
 3. Trial of Henry, Earl of Surrey, for high treason, before Commissioners of Oyer and Terminer, at Guildhall, London, 13 Dec. 1546; with the proceedings against his father, Thomas, Duke of Norfolk, for the same crime.
 4. Trial of Philip Howard, Earl of Arundel, for high treason, in the Court of the Lord High Steward of England, 18 April 1589.
 5. Trial of Thomas Howard, Duke of Norfolk, before the Lords at Westminster, for high treason, 16 Jan. 1571/2.
 6. Trial of Robert Hickford, at the Queen's Bench, for high treason, 9 Feb. 1571/2.
 7. Trial of Philip Howard, Earl of Arundel, before the Lords, for high treason, 18 April 1589.
 8. Proceedings between Lady Frances Howard, Countess of Essex, and Robert, Earl of Essex, in a cause of divorce, 1613.
 9. Proceedings in Parliament upon the bill of divorce between the Duke of Norfolk and Lady Mary Mordant, 1699/1700.
1 file.
- 4/101 Copies of birth, marriage and death certificates relating to the Howard family. 39 docs., 1764, 1840-1861.
- 4/89 Continuation of the pedigree of Howard, Dukes of Norfolk, &c. copied from Register 6, D.14 in the College of Arms and certified by Ralph Bigland, Somerset, and Isaac Heard, Lancaster, 25 Aug. 1767. 1 doc.
- 4/110 Copy of a claim by Robert Buxey of Winchester to Baronies in Fee held by Bernard, 12th Duke of Norfolk. 1 doc. [1826].
- 4/100 Copy of patent appointing Edward Howard Gibbon as York Herald, 8 Aug. 1842; copy of grant of arms to him, 6 Feb. 1843; letter from Howard Gibbon Schrieber, 4 June 1960. 3 docs.
- 4/108 Correspondence relating to the history of the Fitzalan and Howard families: 1848 (1); 1858 (1); 1875 (5); 1877 (2); 1882 (2); 1885 (2); 1886 (3); 1887 (2); 1892 (1); 1896 (1); 1899 (1); 1902 (7); 1907 (2); 1915 (1); n.d. (3). 34 docs.
- 4/86 Proofs, etc. of articles relating to John Fitzalan, Earl of Arundel (d. 1435), Thomas, 4th Duke of Norfolk and St. Philip Howard. 4 items, 1860 and 20th cent.
- 4/92 Copy correspondence and docs. (inc. copies of early mandates) relating to the commutation of Creation Money due to the Dukes of Norfolk. 28 docs., 1865, 1866, 1883.
- 4/109 Miscellaneous notes, of small value, relating to the Howard family. 18 docs., 19th and 20th cent.

G

5/29 Exemplification of arms to Edmund Bernard, Viscount FitzAlan of Derwent. 1 doc., 10 June 1921.

5/30 Grant of supporters to Edmund Bernard, Viscount FitzAlan of Derwent. 1 doc., 11 June 1921.

4/115 Order of service for the marriage of the Earl of Ancram and Lady Jane Fitzalan-Howard, 7 June 1975.

HENRY CHARLES (HOWARD), 13TH DUKE OF NORFOLK (1791-1856)

5/20 Grant of supporters to Henry Charles, Baron Maltravers (afterwards 13th Duke of Norfolk. 1 doc., 30 Oct. 1841.

HENRY GRANVILLE (FITZALAN-HOWARD), 14TH DUKE OF NORFOLK (1815-1860)

4/117 Commission of Henry Granville, Duke of Norfolk, as a Captain of the 9th Sussex Rifle Volunteers. 1 doc., 28 Feb. 1860.

AUGUSTA MARY MINNA CATHERINE, DUCHESS OF NORFOLK

4/99 Printed *In Memoriam* for the Dowager Duchess of Norfolk, by George M. Arnold, 31 March 1886. 1 vol.

HENRY (FITZALAN-HOWARD) 15TH DUKE OF NORFOLK (1847-1917)

4/90 Copy of birth certificate of Henry Fitzalan-Howard (afterwards 15th Duke of Norfolk), born 27 Dec. 1847. 1 doc., 2 Aug. 1869.

4/102 Draft of proposed address from the landed tenantry to the Duke of Norfolk; with a letter. 2 docs., 1868.

5/19 Address to the 15th Duke of Norfolk from the Mayor, Aldermen and Burgesses of Arundel on attaining his majority. 1 doc., 28 Dec. 1868.

4/105 Illuminated address from Sheffield Town Trustees to the Duke of Norfolk on his marriage to Lady Flora Hastings. 1 doc., 12 Nov. 1877.

4/111 Copy of marriage certificate, 21 Nov. 1877, of Henry, 15th Duke of Norfolk and Flora Paulyna Hetty Barbara Abney-Hastings.

4/93 Details of a firework display at Arundel in honour of the marriage of the 15th Duke of Norfolk and Lady Flora Hastings. 1 item, 21 Nov. 1877, printed on silk.

G

- 5/21, 22 Illuminated addresses from the Sussex and Surrey Land Tenants to the Duke and Duchess of Norfolk on their marriage. 2 docs., 1877.
- 4/106 Certificate, letter and drawing relating to the Order of the Holy Sepulchre conferred on the 15th Duke of Norfolk. 3 docs., 1877.
- 5/24 Illuminated address from the Mayor and Corporation of Arundel to the Dowager Duchess of Norfolk on the birth of Philip, Earl of Arundel. 1 doc., 1879.
- 5/23 Christmas greetings to the Duke of Norfolk from the boys at St. Mary's Orphanage, Hounslow. 1 doc., 1882 (poor condition).
- 4/118 Address of condolence from the Mayor, Aldermen and Burgesses of Arundel on the death of Flora, Duchess of Norfolk; with a letter. 2 docs., 1887.
- 4/103 Addresses on the occasion of the departure of the 15th Duke of Norfolk and Lord Edmund Talbot for active service in South Africa, and on their return. 10 docs., 1900.
- 4/88 Certificate presented to Henry, 15th Duke of Norfolk by the Convent of Mount Sion in Jerusalem, 27 April 1890; certificate of award of the Croce di benemerenzza by Il Comitato Internazionale de Solenne Omaggio a Gesu Cristo Redentore e al suo Augusto Vicario al compiersi del XIX secolo e al sorgere del XX, 14 Nov. 1900; certificate of award of the Cross 'pro Ecclesia et Pontifice', 22 March 1901. 3 docs.
- 5/28 Address presented by the students of Liverpool Training College on the occasion of the Duke's visit. 1 doc., 10 May 1901.
- 4/104 Letter sent to the 15th Duke, by workmen engaged on the restoration of Arundel Castle, on the death of Philip, Earl of Arundel. 1 doc., 1902.
- 4/98 Illuminated address from the Catholic Women of Stepney Workhouse to the Duke and Duchess of Norfolk. 1 doc., 1904.
- 4/94 Documents (inc. a letter signed by Pope Pius X) relating to the conferment of the "Militia Aurata" upon the 15th Duke of Norfolk on the occasion of the opening of the Catholic church in Norwich. 5 docs., Nov. 1910.
- 4/95 Copy of registration of the death of the 15th Duke of Norfolk. 1 doc., 12 Feb. 1917.
- 4/97, 107 Correspondence relating to a proposed biography of the 15th Duke of Norfolk to be written by Bernard Holland. 2 files, 1920-1924.
- 4/87 Typescript (incomplete) of two versions of a biography by B. H. Holland of the 15th Duke of Norfolk; with letters and a memorandum. 2 files and 3 docs., 1921-1922, 1972.

BERNARD MARMADUKE (FITZALAN-HOWARD), 16TH DUKE OF NORFOLK
(1908-1975)

- G**
- 4/96 Commission of the 16th Duke of Norfolk as a 2nd Lieut, in the Royal Horse Guards. 1 doc., 11 April 1933.
 - 4/114 Correspondence, etc. relating to the insignia of the Duke. 8 docs., 1937-1975.
 - 4/91 Certificate of membership of the Honourable Artillery Company. 1 doc., 19 Oct. 1970.
 - 5/27 Certificate of merit awarded to the Duke of Norfolk by the Sussex Council of the Royal British Legion. 1 doc., 1972.
 - 5/26 Photograph of the Duke of Norfolk and his Deputy Lieutenants on 4 April 1973. 1 doc.
 - 4/113 Papers relating to the attendance of members of the Royal Family at the funeral of the Duke, 6 February 1975. 3 docs.
 - 4/116 Printed order of service for the funeral of the 16th Duke, 6 Feb. 1975. 2 copies.

EDWARD WILLIAM, EARL OF ARUNDEL

- 4/112 Copy of birth certificate, 2 Dec. 1956, of Edward William Fitzalan-Howard.

CONFIDENTIAL PAPERS OF BERNARD MARMADUKE,
16th DUKE OF NORFOLK

The documents listed below (numbered DB1-88) were kept by the 16th Duke among his personal archives. This arrangement has been retained. [The present policy is that any documents relating to relatives of Duke Bernard still living may only be produced at the discretion of the archivists.] ~~and any document less than 100 years old will not be produced to anyone (other than members of the family) under any circumstances whatever. The documents are included in this catalogue merely for convenience and as a permanent record of their existence.~~

Henry Charles, 13th Duke of Norfolk

- DB**
- 1 Copy of accountants' report on the personal estate of the 13th Duke. 1 doc., 1889, in poor condition.

Henry, 15th Duke of Norfolk

- 2 Passport issued to Henry, Duke of Norfolk. 1 doc., 6 May 1865.

DB

- 3 Correspondence and counsel's opinion relating to his marriage settlement; the Royal Sussex Regiment; copies of letters received in connexion with the proposed biography of the Duke. 1 file and 7 docs., 1893-1944.
- 4 Painted card sent to the Duke about mantles for peeresses at the Coronation. 1 doc., 31 Dec. 1901.

Gwendolen Mary, Duchess of Norfolk

- 86 Diary kept by Gwendolen Constable Maxwell, 5 Dec. 1894 - 18 May 1895; journal of a visit to Rome, etc., 1898. 1 vol.
- 5 Correspondence regarding her jointure and heirlooms; copies of her will; papers relating to her estate; Bishop Mellon's tribute on her death; memorial cards. 30 docs., 1930-1945.

Howard and other Family History

- 6 "Advice to the Right Honourable Henry Howard of Norfolk For the Education of his Sonns"; with a note. 2 docs., n.d., but 17th cent, and n.d.
- 7 Pedigrees of the Howard and Constable-Maxwell families. 3 docs., 19th and 20th cents.
- 8 Correspondence about the remains of St. Philip Howard; pamphlets relating to St. Philip Howard and to the consecration of his shrine and the high altar in Arundel Cathedral. 21 items, 1930-1975 and n.d.
- 9 Typescript of *Avenue of Ancestors*, by Alice C. Maxwell, published in 1965. 2 files.

Bernard Marmaduke, 16th Duke of Norfolk

Personal

- 10 Dispatch box containing a large quantity of letters from his parents, sisters, other relations and friends, c.1913-c.1935.
- 11 Commissions as Second Lieutenant in the 4th Battalion Royal Sussex Regiment and the Royal Horse Guards; certificate of firearms qualification. 3 docs., 1928, 1931.
- 12 Congratulatory telegrams on the Duke attaining his majority, 30 May 1929. 28 docs.
- 13 Te Deum composed by Alfred Harborough in commemoration of the Duke attaining his majority. 1 doc., 1929.

DE

- 14 Lists of presents received on his 21st birthday. 1 file, 1929.
- 15 Certificate of admission to the Freedom of the Worshipful Company of Ironmongers of London, 1929, and of the Freedom of the City of London, 1931, with a copy of *Rules for the Conduct of Life*. 3 items.
- 16 Typescript of biography for British Sports & Sportsmen; with a letter. 2 docs., 1930.
- 17 Licences and other documents relating to shooting in India and Kenya. 6 docs., 1934, 1935.
- 18 Letters on the marriage of the 16th Duke. 4 docs., 1937.
- 19 Correspondence about the award of the Grand Cross of the Order of Pius IX and the Coronation medal of Pius XII. 4 docs., 1939-1941.
- 20 Programmes, menus and souvenirs of dinners and other functions. 21 items, 1939, 1953-1973, and n.d.
- 21 Identity and membership cards. 6 docs., 1940-1974.
- 22 Notification of membership of the Court of the University of Sheffield. 1 doc., 1942.
- 23 Letters about the Royal Canadian Regiment and the Territorial Army. 2 docs., 1942, 1965.
- 24 The Form and Order of the Service at the inauguration of the King's Chapel of the Savoy as the Chapel of the Royal Victorian order, 22 Oct. 1946. 1 booklet.
- 25 Album of photographs to mark the opening of the Weir Wood Waterworks, Sussex. 1 vol., 1955.
- 26 Papers relating to a law suit, *The Duke of Norfolk v. Associated Newspapers Ltd. and Herbert S. Gunn*. 5 docs., 1956.
- 27 Correspondence, programmes and memoranda relating to cricket matches. 56 docs., 1956-1972.
- 28 MS. of foreword to the biography of "Bolo" Whistler, and typescript of an appreciation of Richard Dimbleby. 2 docs., 1965, 1967.
- 29 Addresses, and typescript of articles published in the *Evening Argus* on the occasion of the 50th anniversary of the Duke succeeding to his title. 6 items., 1967.
- 87 Certificate of Honorary Membership of Littlehampton & District Lions Club. 1 doc., 1971.

DB

- 88 Album of photographs taken at the opening of Fanum House, Basingstoke, co. Hants., for the Automobile Association, by The Queen, 19 Nov. 1973.
- 30 Correspondence relating to the luncheon given by the Duke on 26 March 1974 to the Mayors, Mayoresses, Aldermen, Town Clerks, etc., to mark the change in the organization of local government under the Local Government Act, 1972. 95 docs., 1973, 1974.
- 31 Album of signatures of donors to the Norfolk Clump planted to commemorate the Golden Jubilee of the assumption of control over his estates by the Duke. 1 vol., 1973.

Office of Earl Marshal

- 32 Notification of being sworn as Earl Marshal. 2 docs., 1929.
- 33 Printed account of the ceremony in Westminster Hall on 9 May 1935 on the presentation of addresses by both Houses of Parliament to King George V congratulating him on the celebration of the Silver Jubilee of his reign. 1 vol.
- 34 Letter from Stanley Baldwin about the submission of the Duke's name to the King for appointment as a Knight of the Garter; letters and telegrams of congratulation following the Coronation of King George VI and Queen Elizabeth, and on the Duke being created a Knight of the Garter. 142 docs., 1937.
- 35 Printed order of service on the 600th anniversary of the foundation of the Order of the Garter, 1948; Earl Marshal's attendance at the opening of the new House of Commons, 1950; payment of the Earl Marshal's expenses for the Coronation, 1952-3; letter from Sir Winston Churchill accepting the loan of the Earl Marshal's Garter mantle, 1953; procedure for observance of Court mourning, 1956; letter from F. A. Feilding thanking the Duke for a seat to witness the Opening of Parliament, 1965. 10 docs., 1948-1965.
- 36 Letters concerning the funeral of King George VI. 3 docs., 1952.
- 37 Personal report by David Boyle on the Coronation of Queen Elizabeth II. 1 file, Oct. 1953.
- 38 Letters of thanks for the dinner given by the Earl Marshal on 15 Nov. 1965 to those chiefly concerned with the funeral of Sir Winston Churchill. 33 docs., Nov., Dec., 1965.
- 39 Programme of celebrations in Cardiff to commemorate the investiture of Prince Charles as Prince of Wales. 1 vol., 1969.

DB

The following five groups relate mainly to affairs at
the College of Arms

- 40 Scheme for the provision of a pension for Garter King of Arms, 1 file, 1931. Lists of outstanding grants of arms, 1920-1931, 1 file, 1932. Courtesy titles; precedence; Standards for the use of the Royal Family (inc. some correspondence with Lord Hanworth), 10 docs., 1933. Letter from Sir Ulick Alexander about a gold cup to be given to the Earl Marshal, 1 doc., 1937. The Office of Garter King of Arms and the question of a retiring age for the holder, 5 docs., 1938. Courtesy titles, 4 docs., 1939.
- 41 The Office of Ulster King of Arms and the question of T. U. Sadleir's appointment, 24 docs., 1941-1942. The financial position of the College of Arms; bankruptcy of H. R. C. Martin; attendance of Garter at the Investiture of Officers of the Order of the Garter; formation of a Society of Friends of the College of Arms, 8 docs., 1942. Appointment of T. U. Sadleir; precedence of Peers on the printed roll; Earl Marshal's secretary; dispute regarding Thanksgiving Service at St. Paul's cathedral; financial position of the College of Arms, 25 docs., 1943.
- 42 Eire Genealogical Office; appointments of Algar Howard as Garter and Sir G. W. Wollaston as Norroy and Ulster; resignation of A. G. B. Russell as Earl Marshal's secretary; recommendations for the Royal Victorian Order for Officers of Arms; terms of appointment of Officers, 23 docs., 1944. Report on Garter's visit to Dublin, 12-14 Dec. 1944; Eire Genealogical Office; Wales and the Royal Arms; placing of the Royal Family at Openings of Parliament; adoption of the surname of Constable-Maxwell by the Duke of Norfolk. 16 docs., 1945. Arms for Wales; 600th anniversary of the foundation of the Order of the Garter, 14 docs., 1946. Printed ceremonials relating to the Order of the Garter, 7 docs., 1948, 1950, 1951. Festival service at St. Paul's cathedral, 11 docs., 1951. Ceremonial at the Opening of Parliament, 4 Nov. 1952, 2 docs.
- 43 Use of the style "Right Honourable"; Opening of Parliament; Coronation ceremonial; rights of Knights of the Garter to sit in the choir stalls at St. George's Chapel, Windsor, 12 docs., 1953. Pakistan College of Arms; heraldic expert for the Union of South Africa; Court of Chivalry and Manchester City Council, 7 docs., 1954. Scale of revised fees for grants of arms, etc., 1 doc., 1955. The Procession and Installation Service for the Order of the Garter, 17 June 1957, 2 docs. Heraldic "home rule" for Wales; ceremony of introduction of life peeresses into the House of Lords; dignity, status and precedence of life peers; robes for life peeresses, 5 docs., 1958. Report by Garter on the future of the College of Arms; design of non-armorial emblems; improvement of procedure at the Court of Chivalry, 6 docs., 1964. Letter about the records of "Hope Not", 1 doc., 1965.

DB

- 44 Financial and taxation arrangements at the College of Arms; appointments of future Officers of Arms; cancellation of warrants for Sir Harold Howitt, Sir James Bowman and the Nigerian Broadcasting Corporation; footbridge over Queen Victoria Street, London; schedule of fees for grants of arms, etc.; complaint of delays; visit of the Cocked Hat Club to Arundel Castle; arms for cities and towns in the U.S.A.; College of Arms Trust solicitors; memorandum by the Clerk of the Parliaments on Garter's Roll of the Lords; College of Arms Museum; resignation of A. J. Toppin; courtesy titles; outstanding grants of arms; arms for life peers; appointment of a King of Arms Extraordinary; proposed dinner in honour of the Earl Marshal in 1967; use of the title "Sir" before receiving the accolade; origin of the Pilgrim Trust, 33 docs, or files, 1966. Resignation of Sir John Heaton-Armstrong; R. Mirrlees as Hon. A.D.C. to ex-King Peter of Yugoslavia, 7 docs., 1967. Letter from Lord Hailsham of St. Marylebone as Lord Chancellor, 1 doc., 1970. Supporters for Capt. Mark Phillips; Earl Marshal's Committee and appointment of Francis Steer as an Officer of Arms in Ordinary, 3 docs., 1974. Extract from a memorandum by A. R. Wagner on the financial position of the College of Arms; payment of fees on Royal Licences; printed statement on the objects of the College of Arms Trust; engraving of "The Manner of the Champion's performing the Ceremony of the Challenge", 9 docs., undated.

Public and other Offices other than Earl Marshal

- 45 Notification of being sworn a member of the Most Honourable Privy Council. 3 docs., 1936.
- 46 Special appeal for funds in aid of the Boy Scout Movement. 4 docs., 1938.
- 47 Appointment as a Deputy Lieutenant of the County of Sussex; with a letter. 2 docs., 1945.
- 48 Appointment as Lord Lieutenant and Custos Rotulorum of the County of Sussex, 25 Jan. 1949, and papers relating to the Territorial Army. 2 docs, and 1 file, 1949, 1950, in a charter box.
- 49 Letters to the Duke of Norfolk as Her Majesty's Representative at Ascot; with a typescript statement by the Duke on racing, and some letters on the same subject. 35 docs., 1937-1952, 1968-1972, and n.d.
- 50 Copies of messages to and from the Sovereign on the Golden Jubilee of the Territorial Army. 2 docs., 1958.
- 51 Album of photographs of the presentation of new colours to the 4th/5th (Cinque Ports) Battalion The Royal Sussex Regiment (T.A.). 1 vol., 1960.

DB

- 52 Album of photographs of the presentation of silver drums to the 1st Battalion The Royal Sussex Regiment, by the Duke of Norfolk on behalf of the people of Sussex. 1 vol., 1962.
- 53 Minutes of the Annual General Meeting of the Association of Lieutenants of Counties and Custodes Rotulorum, with memorandum as to precedence of Lieutenants, Sheriffs, Lord Mayors and Mayors. Letter of resignation of Lord Cornwallis as Lord Lieutenant of Kent; letter from Sir Martin Charteris about silver spurs presented to The Queen and The Duke of Edinburgh as a Silver Wedding present by the Lieutenants. 1 file and 2 docs., 1962, 1972.

Royal Family

- 54 Photograph of King George VI and Queen Elizabeth to mark their Silver Wedding; personal letters from Queen Elizabeth The Queen Mother, Queen Elizabeth II, Prince Philip, Princess Alexandra and the Earl of Athlone; photographs of the Victoria Racing Club Visitors' Book. 16 docs., 1942-1972, and n.d.

Estate Records

- 55 Printed bye-laws made pursuant to the Sheffield Market Act, 1847; with list of questions about the market, and two letters. 4 docs., 1857, 1937.
- 56 Report on the terrace, garden walls, etc. at Derwent Hall, co. Derby; with plan and photographs. 1 gathering, 1906.
- 57 Memorandum relative to Caerlaverock Merse, co. Dumfriesshire; translation of Precept of Sasine of Kinhervie and Clakloy to John, Lord Hereis, 1611; report on the property of Breconside in Kirkgunzeon; programme of field trials for retrievers held over the Caerlaverock Estate. 4 docs., 1920-1950.
- 85 Summary of Everingham Estate, personal and household accounts, 1923-1930. 1 gathering.
- 58 Estimate of repairs necessary for the Mitchelgrove Estate, co. Sussex. 1 doc., 1930.
- 59 Memorandum and Articles of Association of the Fitzalan-Howard Estates Ltd.; with some relevant correspondence. 7 docs., 1930.
- 60 Correspondence relating to sales of parts of the Littlehampton Estate, co. Sussex; also references to water supplies and golf course. 25 docs., 1930-1932.
- 61 Correspondence relating to the sale of Norfolk House, St. James's Square, London; with printed sale particulars. 18 docs., 1930-1932.

DB

- 62 Statement of farm and other rents from the West Rasen Estate, co. Lincs. 1 doc., 1931.
- 63 Letter concerning the Clun Estate, co. Salop. 1 doc., 1932.
- 64 Reports on the claim of the Duke of Norfolk to foreshore within the Rapes of Arundel and Bramber; with a letter. 3 docs., 1933, 1938.
- 65 Accounts of the South Holderness Hunt, co. Yorks. 3 docs., 1938.
- 66 Operational plan, prepared by A. E. Aitkins, for the Arundel Park Estate. 1 vol., 1951.
- 67 The Arundel Estate Act, 1957. 1 doc., printed.

Arundel Castle

- 68 An account of the festival held in the Barons' Hall at Arundel Castle on 15 June 1815. Written by James Dallaway, 16 June 1815. 1 notebook.
- 69 Programme of an entertainment at Arundel Castle, 28 Dec. 1909. 1 doc.
- 70 Correspondence, plans, etc. relating to proposed swimming pool, central heating and domestic hot water supply, and power laundry. 21 docs., 1931-1933.
- 71 Proposals for the Arundel Castle Bill, with counsels' opinion and a letter. 3 docs., 1955.
- 72 MS. of the history and guide book to Arundel Castle, by Lady Winefride Freeman. 1 gathering.
- 73 Aerial photographs of Arundel Castle and Park; photograph of Lord Nithsdale's cloak at Arundel Castle. 5 items, n.d.

Arundel

- 74 Note on, and photograph of, Swanbourne Lake; finances of St. Philip's church, 1941; photograph of a meet in Arundel Park. 7 items, 1913, 1941 and n.d.
- 75 Poem, "Arundel", by Margaret Tyrrell-Green, sold in aid of Arundel Red Cross Fund. 2 copies, n.d.

Fountains Abbey, Yorkshire

- 76 Particulars, plans, photographs and correspondence relating to a proposal for the acquisition and reconstruction of Fountains Abbey. 14 docs., 1946, 1947.

Libraries, Jewellery, Pictures and other Works of Art

DB

- 77 Letter from Lord Northwick about a miniature of the 4th Duke of Norfolk, 1842; list of tapestries sold in 1919 and of others at Arundel Castle; acknowledgment of antiquities given to the British Museum, 1930; general correspondence about pictures, 1938-1949; printed catalogue of furniture, objects of art and pictures sold at Arundel Castle by Christies, 1945; photographs, notes and letter about Sir Henry Unton's pictorial biography at the National Portrait Gallery, 1945; photographs of various paintings at Arundel Castle taken in 1951, 1952, 1953 and n.d.; eight small engravings of members of the Howard family; extract from *Memorials of the Howard Family* about the relics of Mary, Queen of Scots. 89 items, 1842-1953, and n.d.
- 78 Inventory of old silver and Sheffield plate at Everingham Park, co. Yorks. 1 doc., 1930.
- 79 Correspondence about books at Everingham Park. 13 docs., 1946, 1947.
- 80 Correspondence about jewellery and plate. 8 docs., 1946, 1947.
- 81 Copy of an inscription, by Thomas, 4th Duke of Norfolk, on the fly-leaf of Grafton's *Chronicles* owned by R. Proby; with a letter. 2 docs., 1949.
- 82 List of weapons proposed to be sold; with two letters. 4 docs., 1967.

Religious Matters

- 83 Various papers, inc. form of service for the first Communion Day of Bernard, Earl of Arundel and Surrey, 8 Dec. 1916; enrolment in the Apostleship of Prayer, 1919; correspondence concerning papal matters (inc. attitude of the Pope towards the German invasion of Poland); photographs. 15 items, 1916-1953, and n.d.
- 84 Correspondence relating to prayers for the King during war-time. 30 docs., 1942.

CORRESPONDENCE

CORRESPONDENCE OF HENRY GRANVILLE, 14TH DUKE OF
NORFOLK
1815-1860

C

- 588 1837 (32); 1848 (37); 1849 (14); tickets for the Bavarian Chapel (2).
- 589 1850 (26); 1851 (9); 1852 (1); 1853 (6); 1854 (7); 1855 (1); 1857 (1); 1858 (25); undated, incomplete or memoranda (39).

CORRESPONDENCE OF AUGUSTA MARY MINNA CATHERINE, DUCHESS OF NORFOLK (1821-1886).

The daughter of Edmund, 1st Baron Lyons, married Henry Granville, 14th Duke of Norfolk in 1839. From 1842 to 1856 (when he succeeded his father) the Duke was known as Earl of Arundel and Surrey; he died 25 Nov. 1860. Many of the letters are from Catholic dignitaries and Fathers of the Oratory, others are appeals for a wide variety of charities, some are letters of thanks or of a personal nature. Nine hundred and twelve letters are undated and as so few envelopes have survived there are no clues as to dates; a few letters are incomplete. A small number of letters to the Duchess' daughters (Ladies Victoria, Minna, Mary and Etheldreda Fitzalan-Howard) and to J. R. Hope-Scott have been left in this collection which someone had made an unsatisfactory attempt to sort at some unknown date. The letters are now arranged in years only.

- c**
553 *General Correspondence*. 1843 (1); 1844 (1); 1845 (1); 1846 (4); 1847 (1); 1848 (3); 1849 (1); 1850 (8); 1851 (14); 1852 (28); 1853 (22); 1854 (11); 1855 (14); 1856 (32).
- 554 1857 (19); 1858 (44); 1859 (55).
- 555 1860 (30); 1861 (68); 1862 (47).
- 556, 1863 (290). 563 1869 (46); 1870 (25).
- 557 564 1871 (23); 1872 (92).
- 558 1864 (96). 565 1873 (95).
- 559 1865 (77). 566 1874 (130).
- 560 1866 (51). 567 1875 (145).
- 561 1867 (85). 568 1875 (31); 1876 (31).
- 562 1868 (110). 569- Undated (912).
578
- 604 *General correspondence*, but including a few letters to a Mr. Lewis: 1843 (1); 1848 (2); 1849 (4); 1850 (2); 1855 (1); 1858 (4); 1860 (2); 1861 (7); 1862 (1); 1863 (2); 1864 (4); 1865 (5); 1866 (3); 1867 (9); 1868 (3); 1869 (1); 1872 (1); 1874 (2); 1875 (6); undated (24).
- 579 Letters mainly to the 14th Duchess of Norfolk from her children and close relations; there are a few miscellaneous letters to the 14th Duke in this group. 1845 (1); 1847 (1); 1855 (2); 1860 (1); 1861 (1); 1865 (2); 1866 (6); 1867 (17); 1868 (8); 1869 (13); 1870 (6); undated or incomplete (31).
- 580 Letters from the Rev. M. A. Tierney. 3 docs., 1851-1853.

C

- 581 Letters (many undated) from Fathers of the Oratory at Birmingham, reports, accounts, etc., during the time that Henry, 15th Duke of Norfolk and Lord Edmund Fitzalan-Howard were at the Oratory School. 76 docs., 1861-1873.
- 583 Letters of Robert Ornsby as Librarian, Keeper of the Archives and Tutor to Henry, 15th Duke of Norfolk. 34 docs., 1864-1866, 1871 and n.d.

CORRESPONDENCE OF HENRY, 15TH DUKE OF NORFOLK, 1847-1917¹

- 602 Correspondence and printed material relating to religious liberty for Catholics; Catholic education; conventual and monastic institutions ; case of the Rev. Edward Douglas (Superior of the House of the Redemptorist Fathers, Villa Caserta, Rome). 1 bundle, 1870-1875.
- 549 Letters from Cardinal Newman to the Duke of Norfolk. 2 docs., 1878.

Letters mainly on Roman Catholic matters and including some references to Brompton Oratory; St. John the Baptist church, Norwich; memorial to Cardinal Manning; the Caldy Abbey enquiry, 1913.

- 590 1874 (1); 1878 (12); 1879 (7); 1880 (4); 1883 (5); 1884 (2); 1885 (16); 1886 (33); 1887 (22); 1888 (3); 1889 (2); 1890 (1).
- 591 1891 (53); 1892 (2); 1894 (1); 1895 (3); 1899 (18).
- 592 1900 (13); 1901 (16); 1902 (12); 1903 (5); 1904 (9); 1905 (2); 1906 (8); 1907 (4).
- 593 1908 (3); 1909 (5); 1910 (4); 1912 (3); 1913 (32); 1914 (15); 1915 (1); undated or incomplete (5).

Letters mainly on Roman Catholic matters and concerning missions in Sussex, Yorkshire, Nottingham and elsewhere where the Duke had property.

- 594 1878 (2); 1879 (14); 1883 (11); 1884 (11); 1885 (25).
- 595 1886 (53); 1887 (9).
- 596 1894 (1); 1897 (1); 1898 (8); 1899 (10); 1900 (3); 1901 (7); 1902 (6); 1905 (2); 1906 (1); 1909 (2); 1910 (8); 1913 (7); 1914 (2); 1915 (3); n.d. (1).

¹ Much of this section of the Duke's correspondence is probably in original bundles.

General Correspondence

C

- 597 1868 (1); 1869 (1); 1871 (2, inc. Scriblerus Redivivus, *A new art teaching how to be plucked* . . ., Oxford, 1836); 1872 (3); 1873 (1); 1874 (8); 1875 (6); 1876 (1); 1877 (13); 1879 (4); 1880 (6); 1881 (6); 1884 (2); 1885 (5); 1894 (2); 1895 (1); 1899 (5); 1900 (3); 1901 (9); 1902 (2); 1904 (1); 1905 (2); 1906 (9); 1907 (3); 1912 (4); 1914 (1); 1916 (6).
- 598 1869 (5); 1877 (2); 1881 (2); 1883 (1); 1884 (1); 1885 (1); 1887 (4); 1897 (1); 1899 (16); 1900 (3); 1901 (15); 1902 (2); 1909 (1); 1913 (1) ; 1915 (3).
- 599 Jan. (25); Feb. (36); Mar. (32); Apr. (19); May (10), 1898.
- 600 June (26); July (3); Aug. (6); Sept. (7); Oct. (13); Nov. (5); Dec. (6), 1898.
- 614 Correspondence of the 15th Duke relating mainly to financial and trust business, and to St. George's Club: 1877 (1), 1879 (5), 1881 (3), 1883 (4), 1884 (1), 1885 (7), 1887 (1), 1900 (2), 1914 (2), 1915 (2).
- 615 Miscellaneous correspondence of the 15th Duke, but inc. letters re George Manners' Trust: 1883 (1), 1884 (3), 1885 (3), 1886 (3), 1887 (2), 1891 (3), 1892 (1), 1894 (6), 1895 (1), 1897 (5), 1898 (9), 1899 (8), 1900 (14), 1901 (23), 1902 (1), 1909 (4).
- 612 General correspondence, but with some references to estate matters (esp. Bungay Castle ruins; Arundel Bridge; insurances and rent accounts relating to property in Oxford and Norwich; Wick drainage; Sheffield Market; St. Edmund's House, Cambridge; Arundel schools; Arundel Roman Catholic mission and Father John Burke). 120 docs., 1898.
- 601 Letters to the Duke from his wife, Gwendolen Mary, Duchess of Norfolk. 1 bundle, 1903-1911.
- 603 Memorandum on Canadian Church Extension; correspondence of the 15th Duke with and concerning Sir Charles Fitzpatrick, Chief Justice of Canada. 11 docs., 1909, 1910, 1912 and n.d.
- 613 Correspondence with Miss Flora Kirwan and reports regarding panelling and furniture sold from Rotherwas House, near Hereford. 27 docs., 1913.

MISCELLANEOUS CORRESPONDENCE

MD

- 2165 *From*-. H. Howard (1661); Daniel Howes (1663, 1667); John Tasburgh (1667); Jonathan Willcox (1679); Rosa Howard of Norfolk (1721); Edward Blount (1721); W. Barker (1731/2); William Ellis

(1732); Frederick, Prince of Wales (1741); Lord Hardwicke (1746); Alexander Baillie (2, 1748); Henry Newnum (1754); -----Renaud (1756); Robert Crosby (1757, 1766); Lord Loudoun (1762); G. B. Vanden Clooster (2, 1763); F. Vanden Clooster (1763); Thomas Ryder (1764); Henry Howard (1766); M. Sandys (1779); Robertson Lidderdale (1779); A. Bone (1786); Charles Morrice (1789, with a letter from Philip F. C. Howard, 1887); Lord Stafford, n.d.

To: -----Vaughan (1778).

30 docs.

C

548 Copy of a letter, 2 April 1696, sent by Bernard Howard 'of Norfolk' to King William III. 1 doc., 17th cent.

MD

2166 Copy letters. *From*: Ellin Smith (1732); Ann Howard (1734, incomplete); unknown (2, 1734); R. Westby (1745-47); Richard Burn (1769); Duke of Grafton (1769); Duke of Richmond (1769); Earl of Shelburne (1782). 8 docs, and 1 file.

c

552 Copies of three letters to Charles Howard of Greystoke from David Hume, Richard Burn, and the Duke of Richmond, 1764, 1769. 1 file, 20th cent.

MD

2167 Miscellaneous correspondence, much lacking an addressee's name, but recipients included Robert Few, Robert Watkins, Rev. F. H. T. Barnwell, Rev. G. Evison, Countess of Shrewsbury, Sir George Grey, J. R. Hope-Scott, R. E. Philips, Duchess of Norfolk, E. H. Mostyn, Lord Howard of Glossop, J. Dunn, J. Q. Dunn, E. Mesuard and G. Bowyer. 1800 (1); 1816 (1); 1820 (1); 1825 (1); 1826 (1); 1828 (2); 1834 (1); 1836 (1); 1840 (1); 1846 (1); 1847 (3); 1848 (1); 1851 (1); 1860 (1); 1861 (1); 1862 (1); 1863 (2); 1865 (3); 1868 (1); 1869 (3); 1876 (1); 1878 (3); 1880 (2); 1881 (1); 1888 (1); n.d., memoranda and cuttings (13). 49 docs.

2168 Miscellaneous correspondence relating to archives (inc. receipts for docs, withdrawn), purchase of docs, and enquiries; a few letters refer, *inter alia*, to books, pictures, medals and works of art. 1818 (1); 1841 (2)¹; 1859 (2); 1865 (1); 1872 (3); 1879 (3); 1883 (4); 1884 (1); 1892 (4); 1893 (3); 1894 (4); 1898 (1); 1899 (2); 1901 (1); 1902 (2); 1903 (2); 1905 (5); 1907 (4); 1908 (7); 1909 (2); 1911 (1); 1913 (3); 1915 (1); 1916 (2); 1917 (1); 1919 (2); 1920 (1); 1922 (2); 1923 (3); 1926 (2); 1927 (3); 1928 (2); 1930 (1); 1931 (3); 1933 (5); 1936 (1); 1938 (1); 1939 (1); 1942 (2); 1944 (1); 1954 (6); 1955 (3); 1956 (5); 1957 (14); 1958 (2); 1970 (1); n.d. (2). 125 docs.

c

584 Correspondence to and from the Rev. M. A. Tierney mainly about a Mr. Turnbull of Edinburgh. 8 docs., 1844-1848.

585 Letters from John Henry Newman to the Duchess of Norfolk. 2 docs., 1856.

¹ Mr. Molteno, printseller, 20 Pall Mall, London, looked after the archives at Norfolk House in 1841.

- c**
586 Letters from the Rev. John Butt of Arundel to the Duke and Duchess of Norfolk. 3 docs., 1857, 1860, 1869.
- 582 Letters to Lady Minna Charlotte Fitzalan-Howard (1843-1921, dau. of the 14th Duke of Norfolk) written by Arundel schoolchildren when she became a Carmelite nun. 39 docs., 1863.
- MD**
1545 Messrs. Few & Co's (solicitors) correspondence with Reuben Bingham on various estate matters (inc. collieries and railways), trusteeships, the Whittington Club, etc. 1866 (61); 1867 (59), 1868 (66). 186 docs.
- 1546 As preceding, but inc. letters to Edward Mesnard. 1870 (1); 1871 (2); 1872 (26); 1873 (22); 1874 (13); 1875 (15); 1876 (5). 84 docs.
- 1547 Miscellaneous letters to Reuben Bingham mainly about pensions, but inc. a few about estate and financial matters. 40 docs., 1869-1876.
- 2074 Letters from and concerning John Butt, rector of the church of St. Philip Neri, Arundel, and afterwards Bishop of Southwark. 29 docs., 1869, 1883-1887, 1899-1902.
- c**
550, Copy letter-books of the Controller of the Household, Arundel
551 2 vols., 1897-1906.

Miscellaneous letters (inc. a few copy letters) sent to Charles, 11th Duke of Norfolk (d. 1815), Bernard Edward, 12th Duke (d. 1842), Henry Charles, 13th Duke (known as Earl of Surrey, 1815-1842) (d. 1856), Henry Granville, 14th Duke (known as Lord Fitzalan till 1842 and as Earl of Arundel and Surrey from then till 1856) (d. 1860) and Henry, 15th Duke (known as Lord Mautravers till 1856 and as Earl of Arundel and Surrey from then till 1860) (d. 1917).¹

- 605 1805 (1); 1807 (1); 1809 (1); 1816 (3); 1826 (2); 1827 (1); 1831 (1); 1833 (1); 1834 (2); 1835 (2); 1837 (4); 1838 (1); 1839 (1); 1840 (2); 1841 (36); 1842 (1); 1843 (4); 1845 (3); 1846 (2); 1847 (12); 1848 (16); 1849 (6); 1850 (7).
- 606 1851 (8); 1852 (4); 1853 (15); 1854 (5); 1855 (4); 1856 (27); 1857 (25); 1858 (5); 1859 (7); 1860 (9).
- 607 1863 (6); 1865 (3); 1866 (3); 1867 (2); 1868 (1); 1870 (17); 1871 (9); 1872 (11); 1873 (4); 1874 (8); 1875 (13); 1876 (2); 1877 (1); 1878 (5); 1879 (5); 1880 (2); 1882 (2); 1883 (3); 1884 (5).

¹ The letters in C605-611 were found loose in various boxes and therefore have not been merged in the principal series of individual correspondence which was, to a large extent, in fairly clearly defined groups.

C

608 1885 (2); 1886 (8); 1887 (15); 1889 (1); 1890 (1); 1891 (2); 1893 (1); 1894 (5); 1895 (2); 1896 (1); 1897 (1); 1898 (2); 1899 (17); 1900 (1); 1901 (1); 1902 (1); 1906 (4); 1910 (1).

609 Undated letters (66).

Miscellaneous letters sent to the 15th Duke of Norfolk (d. 1917), his widow (d. 1945), the 16th Duke (b. 1908) or to their secretaries and agents.

610 1900 (6); 1901 (8); 1902 (7); 1905 (2); 1906 (7); 1907 (4); 1908 (5); 1909 (5); 1910 (7); 1911 (3); 1912 (1); 1913 (4); 1914 (13); 1915 (14); 1916 (4); 1917 (3).

611 1918 (8); 1919 (2); 1920 (1); 1921 (5); 1922 (3); 1923 (1); 1927 (1); 1929 (2); 1932 (4); 1934 (1); 1935 (4); 1937 (4); 1938 (7); 1939 (6); 1943 (4); 1944 (2); 1945 (4); 1946 (3).

587 Letters of thanks, invitation cards, and a telegram from members of the Royal Family to the Duke and Duchess of Norfolk. 18 docs. 1910 (1); 1911 (1); 1913 (8); 1916 (2); 1925 (1); 1928 (1); 1931 (2); n.d. (2).

**SUPPLEMENT TO THE CATALOGUE OF THE
EARL MARSHAL'S PAPERS AT ARUNDEL CASTLE¹**

EM

COURT OF CHIVALRY

3707 *Reports of Heraldic Cases in the Court of Chivalry, 1634-1707*, prepared from the records of the Court by G. D. Squibb. 1 vol. (printed), 1954.

EARL MARSHAL

3674 'Earl Marshals and Northamptonshire' by Sir Gyles Isham, in *Northamptonshire Past and Present*, vol. 4, pp. 357-362.

3708 Notification that Miles Francis, Duke of Norfolk, was sworn Earl Marshal, 12 March 1975; with a letter.

COLLEGE OF ARMS

3685 Letter from G. W. Collen to the Duchess of Norfolk soliciting an appointment as an Officer of Arms. 1 doc., 1837.

3675 Letter from Francis Young to the Duke of Norfolk announcing the death of Sir Charles George Young, Garter. 1 doc., 31 Aug. 1869.

¹ Edited by Francis W. Steer and published by the Harleian Society in 1964; see also *Arundel Castle Archives, a Catalogue*, vol. 2 (1972), pp. 207-218.

EM

- 3682 Letter from A. S. Scott-Gatty about Ulster King of Arms passing Royal Licences through the Lord Lieutenant of Ireland. 1 doc., 28 Dec. 1904.
- 3681 Unimportant letter about Mr. Stuart Moore's fees. 1 doc., 15 Feb. 1907.
- 636- Copies of letters regarding Henry Farnham Burke's papers and the
642 pension scheme for Garter. 1 file (7 docs.), 30 Sept.-19 Nov. 1930.
- 643- Correspondence relating to the books and papers of Henry Farnham
646 Burke, dec'd. 4 docs., 14-17 Nov. 1930.
- 3090 Memorandum by Gerald W. Wollaston, Garter, and his policy about grants to trading companies, and armorial trade marks. Also refers to A. G. B. Russell's disagreement with his brother Officers. 1 doc., *post* April 1932.
- 3091 Letter from A. G. B. Russell, Lancaster, to the Duke of Norfolk enclosing returns of unpassed grants as supplied by the Officers of the College. 1 file, Oct. 1932.
- 3092- Letter to Viscount Fitzalan of Derwent enclosing a draft of a letter
3095 proposed to be sent to each Officer of Arms by the Earl Marshal; also a letter from Viscount Fitzalan to the Duke of Norfolk with a copy of a proposed new rule for a return to be made to Garter of fees received by each Officer of Arms. 4 docs., 25, 28 Dec. 1932.
- 1113, Letter from G. W. Wollaston, Garter, to the Duke of Norfolk
1114 enclosing a copy of his lecture on heraldry. 2 docs., 22-24 March 1933.
- 647- Letters relating to the dinner to celebrate the 450th Anniversary
674 of the College of Arms, 25 June 1934. 1 file (28 docs.).
- 675- Letter from Sir G. W. Wollaston, Garter, to the Duke of Norfolk
677 about a claim for taxes from the College of Arms by the Inland Revenue authority. 3 docs., 2-22 Oct. 1934.
- 3678 Report of the Committee appointed by the Chapter of the College of Arms to consider the question of the fall in the income and the increase in the expenditure of the College; with an abstract of the minutes of Special Chapters of the College to consider the question, and suggestions by Sir Gerald Wollaston, Garter, concerning the finances of the College. 3 files, 1935.
- 3679 Memoranda relating to the Registrarship of the College of Arms and to Garter's pension. 4 docs., 1935.
- 3096 Return of grants of arms, badges and Royal licences outstanding for more than six months on 1 October 1936. 1 doc.

EM

- 3698 Correspondence relating to pensions for Officers of Arms; College of Arms Museum; procedure at the investiture of Knights of the Garter; gates and railings at the College of Arms; Battle (Sussex) Commemoration Council. 1 file, 1965.
- 3699- General correspondence relating to the College of Arms. 8 files,
3706 1966-1973.
- 1115 Memorandum giving the appointments of Arthur William Steuart Cochrane, Clarenceux. 1 doc., n.d.

ACCESSIONS AND CORONATIONS

Coronation of King Edward VII and Queen Alexandra, 9 August 1902

- 3709 List of Gold Staff Officers who served at the Coronation and joined in presenting a cup to Henry, 15th Duke of Norfolk, on his marriage, 15 Feb. 1904. 1 vol.

Preparations for the Coronation of King Edward VIII

- 1925- Letters from the British Broadcasting Corporation and Sir Algar
1927 Howard relating to the Coronation of King Edward VIII. 3 docs.,
4 March-22 May 1936.
- 1928 Correspondence about hiring suitable premises for the Earl
Marshal's office in connexion with the preparations for the Coronation of King Edward VIII. 1 file, 10 March-24 June 1936.
- 1929 Miscellaneous correspondence relating to matters affecting the
preparations for the Coronation of King Edward VIII. Includes
letters relating to the appointment of Oswald Barron as a Herald
Extraordinary. 1 file, 17 April-7 Nov. 1936.
- 1930 Correspondence relating to the Coronation of King Edward VIII,
and lists of Gold Staff Officers. 1 file, 28 July-18 Nov. 1936.

Coronation of King George VI and Queen Elizabeth, 12 May 1937

- 1931 Order of the Committee of the Privy Council creating an Executive
Committee to make preparations for the Coronation of King
George VI. 1 doc., 21 Dec. 1936.
- 1932 Executive Committee for the Coronation of King George VI.
Conclusions of the meeting held on 22 Dec. 1936.
- 1933-1936, Letters on Coronation matters. 6 docs., 13 Jan.-17 March
2723,2724 1937.
- 1937 Orders of the Earl of Cavan, commanding Coronation troops, at
the Coronation of King George VI. 1 vol., 30 April 1937.

EM

- 2725 Special pass for rehearsal of the ceremony of the Coronation. 10 May 1937.
- 1938 Instructions issued by the War Office regarding carriage processions at the Coronation of King George VI.
- 1939 *The ceremonies to be observed, at the Royal Coronation ... in the Abbey Church of Westminster, 12 May 1937.* 1 vol.
- 1940 *The Form and Order of the service that is to be performed and the ceremonies that are to be observed in the Abbey Church of St. Peter, Westminster, 12 May 1937.* With the music to be sung. 1 vol.
- 1941 As the preceding, but without music.
- 1942 Copies of letters of thanks sent by the Earl Marshal on the occasion of the Coronation of King George VI, 12 May 1937. With some letters of congratulation to the Duke of Norfolk. 1 file.
- 1943 Record of procedure, etc., adopted by His Majesty's Office of Works [for the Coronation and celebrations in connexion therewith]. 1 vol.
- 1944, 1945 Coronation Executive Committee Papers, vols. 2 and 3
- 1946-1948 Ceremonial for the State Drive of the King and Queen to the Guildhall; ceremonial at the Guildhall, and list of guests at the luncheon. 3 docs., printed, 19 May 1937.
- 3195 Invitations to the Duke and Duchess of Norfolk to the luncheon given by the Corporation of the City of London at Guildhall in celebration of the Coronation of King George VI and Queen Elizabeth, 19 May 1937; with menu. 3 items.
- 1949 Coronation of King George VI. Supplement to *The London Gazette* of 9 Nov. 1937.
- 3193 Printed account of the visit and conference of delegates of the Empire Parliamentary Association from the oversea legislatures of the Empire during the Coronation of King George VI and Queen Elizabeth. 1 vol., 1937.
- 3194 Coronation of King George VI and Queen Elizabeth. Printed lists of the Royal Family and of the Royal and other representatives who were guests of the King. 3 copies, 1937.
- Coronation of Queen Elizabeth II, 2 June 1953*
- 1950 Background to the Coronation. Issue No. 1 by the Earl Marshal's Press Bureau, Feb. 1953.
- 1951 Coronation Diary, 29 May-10 June 1953. 1 vol.

EM

- 1952 1, Membership of the Coronation Commission, the Coronation Committee of the Privy Council, etc., etc.; 2, Lists of Orders in Council, Papers of the Coronation Commission, etc., etc.; 3, Programme of Events, 24 May to 3rd August, 1953 ; 4, Subject Index. 1 vol., printed, 1953.
- 1953 Instructions for Gold Staff Officers. 1 vol., 1953.
- 1954 Administrative Instruction by Field Marshal The Viscount Alanbrooke Commanding Coronation Troops. 1 vol., 1953.
- 1955 Orders for the Processions to and from Westminster Abbey, by Field Marshal The Viscount Alanbrooke. 1 vol.
- 1956 As the preceding, but bound in red morocco.
- 1957 Lists of the Royal Family and of the Royal and other representatives who are the guests of the Queen. 1 vol.
- 1958 *Ceremonies to be observed at the Royal Coronation of . . . Queen Elizabeth II in the Abbey Church of St. Peter Westminster, 2 June 1953.* 1 vol.
- 1959 *Form and Order of the Service and the music sung in the Abbey Church of St. Peter, Westminster, 2 June 1953.* No. 79 of an edition of 150 copies.
- 1960 As the preceding, but the ordinary edition.
- 1961 *Form and Order of the service that is to be performed and the ceremonies that are to be observed ... in the Abbey Church of St. Peter, Westminster, 2 June 1953.* 1 vol. bound in red morocco.
- 1962, 1963 Two copies as EM 1961, but in paper covers.
- 1964 As EM 1961, but bound in red cloth.
- 1965, 1966 Two copies of the approved souvenir programme for the Coronation of Queen Elizabeth II.
- 1967 As the preceding, but bound in red morocco.
- 1968 Record of procedure, etc. adopted by the Ministry of Works on the occasion of the Coronation of Her Majesty Queen Elizabeth II, 2 June 1953, and celebrations in connection therewith. 1 vol. [1959].
- 2103 Coronation of Queen Elizabeth II. Minutes of the Proceedings of the Court of Claims, 1952. 1 vol.
- 3697 Correspondence (mostly unofficial) relating to Coronations. 1 file, 1953-1972.

EM

FUNERALS

Funeral of King George V, 1936

- 2162- *Ceremonial to be observed at the removal of the remains of His late*
2165 *Majesty King George the Fifth from King's Cross Railway Station to*
Westminster Hall, 23 Jan. 1936. 1 doc., printed (4 copies).
- 2166 Miscellaneous papers, including drafts of ceremonial and some
correspondence, relating to the funeral of King George V, 28 Jan.
1936. 1 file.
- 2167 *Order of the Ceremonial to be observed at the Funeral of His late*
Majesty King George the Fifth. 1 doc., printed, 28 Jan. 1936.

Funeral of Sir Winston Churchill, 1965

- 3686, Letters numbered 1 to 303 relating to preparations in advance of,
3687 and relating to, the funeral of Sir Winston Churchill. These letters
are dated 20 Nov. 1958 to 31 Jan. 1965.
- 3688 A selection of letters removed from the previous group for special
reasons. 1 file, 26 March 1959 to 16 Jan. 1961.
- 3689 Papers relating to the organization of the funeral; press conference;
time-tables of ceremonial; printed ceremonial and order of service.
16 items, Jan. 1965.
- 3690 Papers, inc. maps, dealing with the whole of the final arrangements
for the funeral. 1 vol., Jan. 1965.
- 3691- Newspaper cuttings about the death and the State Funeral of Sir
3696 Winston Churchill, covering the period 25 Jan. to 1st Feb. 1965.
6 vols.

CEREMONIAL

Investiture of Edward, Prince of Wales

- 3710 Printed ceremonial to be observed at the investiture of The Prince
of Wales at Carnarvon Castle, 13 July 1911. 5 copies.

Marriage of Albert, Duke of York and Lady Elizabeth Bowes-Lyon
(afterwards King George VI and Queen Elizabeth), 26 April 1923

- 2263, Invitation to the Duchess of Norfolk to the wedding of the Duke
2264 of York and Lady Elizabeth Bowes-Lyon, 26 April 1923; with note
of dress to be worn. 2 docs., April 1923.

EM

- 2213- Correspondence and memoranda relating to Officers of Arms being
2216 officers of the Royal Household and their place on the occasion of
Royal marriages. 4 docs., 1922-1934.
- 2217, Letter from Sir Gerald W. Wollaston, Garter, to the Duke of
2218 Norfolk about the attendance of Officers of Arms (and others) at
Royal weddings. With a copy of a letter received by Sir A. W.
Woods, Garter, on the occasion of the marriage of the Duke of
Connaught, 1879. 2 docs., 5 Oct. 1934.

Investiture of Charles, Prince of Wales, 1 July 1969

- 3648 General correspondence, March 1962 (1), July 1967 (1), Oct. 1967
(19), Nov. 1967 (28), Dec. 1967 (6), Jan. 1968 (15), Feb. 1968 (15),
March 1968 (28), April 1968 (7), May 1968 (19), June 1968 (27),
July 1968 (32), Aug. 1968 (4), Sept. 1968 (17), Oct. 1968 (18), Nov.
1968 (15), Dec. 1968 (17). 269 docs.
- 3677 General correspondence, March 1968 (3), June 1968 (8), March
1969 (2), June 1969 (1), July 1969 (26), Aug. 1969 (14), Sept. 1969
(4), Oct. 1969 (4), Nov. 1969 (11), Dec. 1969 (4), Jan. 1970 (8),
Feb. 1970 (3), April 1970 (2). 90 docs.
- 3649 General correspondence, Jan. 1969 (31), Feb. 1969 (13), March
1969 (29), April 1969 (30), May 1969 (42), June (41), July (6).
192 docs.
- 3650 Memorandum on the Office for the Investiture of the Prince of
Wales. 1 doc., n.d.

Investiture Committee and sub-Committees

- 3651 List of members; agenda; Chairman's brief; minutes. 14 docs.,
26 Oct. 1967.
- 3652 List of members; agenda; reports of Sub-Committees; minutes.
9 docs., 15 May 1968.
- 3653 List of members; agenda; reports of Sub-Committees; minutes.
10 docs., 9 Oct. 1968.
- 3654 Agenda; report on police arrangements; itinerary programme;
minutes. 5 docs., 12 Feb. 1969.
- 3655 Minutes. 1 doc., 7 May 1969.
- 3656 Minutes, etc. of 1st, 2nd and 3rd meetings of Events Sub-Commit-
tee. 7 docs., 31 Jan. 1968-29 Jan. 1969.
- 3657 Minutes, etc., of 3rd, 4th, 5th and 6th meetings of Music Sub-Com-
mittee. 4 docs., 2 May-17 Dec. 1968.

EM

- 3658 Minutes, etc. of 1st, 2nd and 3rd meetings of "Preparation of the Castle" Sub-Committee. 3 docs., 20 Dec. 1967-30 Sept. 1968.
- 3659 Agenda and reports for meeting of the Officials Committee, 16 July 1968. 6 docs.
- 3660 Minutes, etc. of meetings. 5 docs., 1967-1969, in Welsh.
- 3683 Record of procedures adopted by the Ministry of Public Building and Works, Central Office for Wales. 1 vol.
- 3661 Drafts of ceremonial and memoranda relating to the investiture of the Prince of Wales. 28 docs, or files (some duplicates), Dec. 1968-April 1969.
- 3662 Memoranda, minutes, correspondence and maps concerning transport plans at the time of the investiture of the Prince of Wales. 1 vol., April 1968-May 1969.
- 3663 Official souvenir programme for the investiture of the Prince of Wales. 4 copies, 1969.
- 3664 Order of ceremonial, 1 July 1969. 1 vol., printed, and specially bound.
- 3665 A. J. Taylor, *Caernarvon Castle* (1969). 1 booklet (mutilated).
- 3666 Photograph taken at the meeting of the Investiture Committee at St. James's Palace, 7 May 1969.
- 3667 Drafts of the order of processions. 1 file.
- 3668 Memorandum of arrangements and presentations procession. 2 files.
- 3669 *God bless the Prince of Wales: four essays for investiture year 1969*, by Francis Jones, Wales Herald Extraordinary. 1 booklet.
- 3684 Coloured photograph of the Investiture. 1 doc., 1969.

PEERAGE

- 3676 Correspondence relating to claim of John Schwartz of Woodford Green, co. Essex, to the Barony of Mowbray and Segrave. 1 file, 1896-1907.

MISCELLANEOUS

- 3680 Letters of W. H. Weldon about the names of any of the Duke of Norfolk's ancestors who signed Magna Charta. 3 docs., 1908.

INDEX

Unless otherwise stated, all places (except well-known towns in the British Isles or abroad) in this index are in Sussex.

Attention is drawn to the fact that no indication is given in the index of a name or subject occurring more than once on a page.

- Abel, Christopher: 58
 Abinger, Surrey: 46
 Abney-Hastings: Charles, Baron Donnington, 8, 9, 16, 36; Edith, Countess of Londoun, 9; Flora (md. 15th Duke of Norfolk), 71, 72
 Accessions and Coronations: 89-91
 Accolade: use of "Sir" before receiving: 78
 Accounts: 6, 8, 9, 11, 17, 20, 22, 25, 36, 39-42, 51-2, 66, 79
 Acts of Parliament: 52-3, 68-9; *see also* under individual Acts
 Adams, George: 65
 Addresses and petitions: 32, 71, 72, 76
 Adur, river: 14, 52
 Advowsons: 1, 17, 53, 63
 Agent for London, Surrey and Sussex estates: 1
 Agreements: 53
 Agriculture: 11, 12, 24, 38; *see also* Drainage; Game; Grain; Mills; Timber; Tithes
 Aitkins, A. E.: 80
 Alanbrooke, Viscount: 91
 Albert, Prince Consort: 4
 Alburgh, Norfolk: 17
 Alcohol, sale of: 32
 Aldfold Cross Ways: 52
 Aldingbourne: 54
 Alexander, Sir Ulick: 77
 Alexandra: Princess, 79; Queen, 89
 Alfoldean (Awfoldean) Bridge: 60
 Amberley: 63; Castle Farm, 11; Manor, 48, 55; School Chapel, 6, 39
 Ancram, Earl of (1975): 71
 Angmering: 11, 16, 23, 39, 42, 54, 57, 62, 63, 65, 67, 68
 Angmering Park Stud: 38
 Anmer Farm (no County): 52
 Annuities: 22, 23, 54; *see also* Pensions
 Antique marbles discovered: 27
 Apostleship of Prayer: 81
 Appeals: 34; *see also* Charities
 Applebee, J. K.: 32
 Appointments: 1
 Arbitration award: 54
 Arbuthnot, Rev. G.: 3
 Archives: 14, 37, 85
 Armed Forces (1914): 12; *see also* Individual regiments; Militia; Territorial Army
 Armorial Trade Marks: 88
 Armstrong, James: 64
 Arnold, George M.: 31, 71
 Arras Farm, Market Weighton, Yorks: 13
 Art: 24-5, 81, 85; *see also* Miniatures; Pictures
 Artizans', Labourers' & General Dwellings Co.: 23
 Arun, river: 19-20, 59, 68
 Arun Navigation: 19
 Arundel, Earls of: *see* Fitzalan; Fitzalan-Howard; Howard
 Arundel, William: 15
 Arundel and Surrey, --Earls of: *see* Fitzalan-Howard; Howard
 Arundel: 11, 20, 22, 33, 35, 53-4, 55, 56, 60, 64, 65, 67, 86; Advowson, 1; Alms-houses, 3; Borough and Churches, 2-4; Bridge, 3, 84; Cemetery (Burial Ground), 3, 39; Churchwardens, 58; Churchyard, 53; Fire-fighting, 5; Fitzalan Chapel case, 3, 68; High Street, 53, 65; Lych-gate, proposed, 3; Maltravers Street, 3; Market Cross, proposed, 3; Mayor and Burgesses, 58, 71, 72; Militia, 31; Mill Lane, 3; Mill Road, 11; Old Market Street, 53; Overseers of the Poor, 58; Park Road, 2; Parson's Hill, 3, 11; Pest House, 53, 58, 65; Poor House Garden, 2; Port, 19, 52, 54, *see also* Littlehampton; Port Commissioners, 19; **[races, 37]** Railway, 2, 33; River Road, 54; Roads Ditch, 53, 58; Roman Catholic Mission, 84; Rookses Cottages, 12; St. Philip Neri Church *see* Arundel Cathedral; Schools, 39, 84; South Marsh, 65; Stone Yard, 64; Swanbourne Lake, 80; Tarrant Street, 64; Vicarage, presentation to, 3; Victoria, Queen, diamond jubilee celebrations, 3; Water supply, 5
 Arundel: Honour of, 39, 40; Manor of, 48, 57; Rape of, 80
 Arundel-South Stoke road: 20
 Arundel-Worthing road: 59
 Arundel and Brighton, Bp. of: Bowen, Michael, 4; Cashman, David, 4
 Arundel Castle: 2, 4-6, 30, 36, 66, 67, 72, 78, 80; Accounts, 40-2; Controller of Household, 86; Library, 25; Paintings, 81
Arundel Castle Archives: 37, 87n
 Arundel Castle Bill, 1955: 80
 Arundel Cathedral: 2-4, 68, 74, 80, 86
 Arundel Estate: 12, 27; Accounts, 42; Bede Houses, 3
 Arundel Estate Act, 1863: 69; 1957, 80
 Arundel Gas & Coke Co.: 59
 Arundel House, London: 25, 27
Arundel Hymns': 30
 Arundel Park: 3, 38, 80
 Arundel Races: 37

- Arundel Red Cross Fund: 80
 Arundel Society: 54
 Ascot, Berks., Race Course: 78
 Ashby de la Zouch, Leics.: 9, 36
 Ashby Woulds, Leics.: 9
 Ashington: 63; Advowson, 63; Common, 49, 63; Manor, 48, 49; Speerhill, 58
 Ashington with Buncton: Advowson, 53; Rectory, 53
 Ashley, Robert: 22
 Associated Newspapers Ltd.: 75
 Association of Lieutenants of Counties and Custodes Rotulorum: 79
 Assyria: 32
 Astronomy: 30
 Athlone, Earl of: 79
 Attleborough, Norfolk: 31
 Automobile Association: 76
A venue of Ancestors: 74
 Awfoldean: *see* Alfoldean
 Axminster, Devon: Lodge Farm: 11
 Aylward, John: 22, 66
 Aylward Papers: 66
- Badges: 88
 Baillie, Alexander: 85
 Baldwin, Stanley (Earl Baldwin): 76
 Balley, James Britton: 59, 62
 Banking: Accounts, 11, 41; Overdraft, 24; Pass books, 18, 42
 Banks, Joseph: 26
 Barebone, -----: 58
 Bargham, 62
 Barker, W.: 84
 Barnes, Surrey 47
 Barnsfold Farm, Wisborough Green: 60
 Barnwell, Rev. F. H. T.: 85
 Baronies in Fee: 70
 Barron, Oswald: 89
 Basingstoke, Hants.: 76
 Bateman: John, 56; Nathaniel, 56
 Battle (Sussex) Commemoration Council: 89
 Batworth Park, Lyminster: 11
 Bavarian Chapel: 81
 Bax family: pedigree, 45
 Beatification of martyrs: 34, 35
 Beaubusson: *see* Bewbush
 Beauchamp, Richard: 34
 Bedford Pantehnicon Co., London: 9
 Beeding Manor: 14, 51
 Beldom, John: 47
 Bell, John: 22
 Bellasis, Rev. R. G.: 53
 Bendish, Francis: 21
 Benefices: *see* Advowsons
 Bentley, David: 60
 Bepton: 22
 Berden, Essex, Manor of: 20
 Bergavenny, Lord: *see* Neville
 Berkshire, Earl of: *see* Howard
 Berkshire: 40
 Berry Hill, Dorking, Surrey: 46
 Best, Richard: 21
 Betchworth, Surrey: Brewhouse, 58; Castle, 64; Manor, 43, 44, 47
 Beverley, Yorkshire: 32; Bp. of, 34
 Bewbush (Beaubusson) Manor: 14
 Biddulph, John: 57
 Bigland, Ralph: 70
 Billingshurst: 1, 63; Browns, 50; Bucknolts (Colliers), 50
 Bills, Parliamentary: 68-9; *see also* under individual titles
 Bingham & Sons: Edward, 7; Reuben, 86
 Bingham, Notts: 17
 Birmingham: Bp. of, 34; Oratory, 9, 10, 82, 83
 Birth Certificates: 70, 71
 Bishops Castle, Shropshire: 37
 Blake: Elizabeth (Goble), 60; Robert, 60
 Blakesley, Northants.: 58
 Blount: Edward, 84; Richard, 59
 Blunden, G.: 29, 65
 Boer War: 72
 Bolney: 54
 Bonds: 12, 21-4, 54
 Bone, A.: 85
 Boniface, Thomas: 40, 65
 Booker, J. M. L., *Clough and Butler Archives: a Catalogue*: 63n
 Books: 13, 24-5, 36, 81, 85
 Bordier, Edmond: 36
 Boscawen, Rev. J. E.: 57
 Boundaries: 47, 49, 54
 Bowen, Michael, Bp. of Arundel and Brighton: 4
 Bowes-Lyon, Lady Elizabeth: *see* Elizabeth, Queen Mother
 Bowford: 63
 Bowman, Sir James: 78
 Bowyer, G.: 85
 Boxland, Surrey: 62
 Boy Scouts: 8, 78
 Boyle: David, 76; Edmund, Earl of Cork and Orrery, 67
Boys and Girls: 15
 Braby, James: 16
 Bragg, Thomas: 21
 Bramber: 1, 57; Manor, 14
 Bramber, Rape of: 1, 38, 80
 Brampton Abbots, Herefords.: 29
 Bray: Edward, 56; William, 56
 Breconshire: 24
 Bressingham, Norfolk: 31
 Bridger, Henry C.: 61
 Bridges: 19-20, 54, 58, 62; *see also* Tolls
 Brightford, Hundred of: 14, 49
 Brighton: 23, 55, 56; Aquarium, 54; Preston Park, 31; Railway, 69
 Brighton College: 10
 Brighton-Shoreham—Lancing road: 52, 69
 Brightwell, Peter: 21
 British Broadcasting Corporation: 89
 British Catholic Meeting: 33
British Gazette: 60
 British Legion: 73
 British Museum: 27, 81
British Sports and Sportsmen: 75
 Broadwater: 64; Manor of, 48, 49, 55, 63
 Brockham, Surrey: 58; Manor, 43, 64
 Brook House, East Grinstead: 18-19
 Brooke: Alan, Viscount Alanbrooke, 91;

- Oliver, 23
Brookes, William: 62
Browne: George, 58; John, 22; Sir Thomas, 49
Brydone, Henry G.: 57
Brynmorwydd, Denbighshire: 63
Buckfast Abbey, Devon: 6
Buckland, Surrey: 58
Buckler, C. A.: 2, 3, 5, 7, 15
Budgen, John: 51
Building and Repairs: 6-7, 42; *see also* Arundel Borough, Churches and Castle
Bull, Joseph: 23
Bunton: 53, 63
Bungay, Suffolk: Castle, 84; St. Mary's Church, 31
Burbeach, Hundred of: 14
Burke: Father John, 84; Henry Farnham, 88
Burn, Richard: 85
Burpham: 11, 12, 23, 29, 54-5, 57, 59; *see also* Wepham Estate
Burrell, Sir Percy: 61
Bury: 1, 11, 48, 54, 57; Bury Farm, 59; Church Farm, 29; Churchyard, 64; Fullers, 61; Inclosures, 53; School, 64; Timberley Farm, 29
Bury St. Edmunds, Suffolk: 38
Bushby, Robert: 59
Butler: Ann, 22; Ann Jemima (md. Roger Clough), 63; James, 54, 63, 64; John, 58, 60, 63, 64; Katherine (Morgan), 60; Mary, 63
Butt, John, Bp. of Southwark, 15, 52, 85
Buxey, Robert: 70
- Cadiz: 22
Caerlaverock Merse, Dunfriesshire: 79
Caernarvon Castle: 94
Calcutta: 56
Caldy Abbey: 83
Cambridge, St. Edmund's House: 10, 35, 84
Cambridge Mission: 35
Cambridge University Catholic Association: 35
Campbell, John, 4th Earl of Loudoun: 85
Canada: 84
Canals: 19-20, 60
Capel, Surrey: 34, 45, 56; Arnolds Green, 47; Bear Green, 47
Cardiff: 76
Cardinal Newman Memorial Church Fund: 6, 7
Cargoes: 66
Carisbrooke, Isle of Wight, Enclosed Second Order of St. Dominic: 36
Carleton, Edward: 65
Carey, John: 29
Cashman, David, Bp. of Arundel and Brighton: 4
Castle Donington, Leics.: 9
Castle Rising, Norfolk: 21
Catalogues: 36
Catercroft, Angmering: 63
Cathedral Church of Our Lady and St. Philip Howard: 2n
- Catholic Association: 33
Catholic Guardians Association: 33
Catholic Scout Advisory Council: 8
Catholic Truth Society: 33
Catholic Union of Great Britain: 9, 33, 34
Catholic University in England: 35
Catholic Women of Stepney Workhouse: 72
Catholics *see* Roman Catholics
Causton, Rev. Francis J.: 16
Cavan, Earl of: *see* Lambart
Cave, Stephen: 61
Central Electricity Board: 13
Central Synagogue, London: 27
Ceremonial: 92-4
Chalk pits: 23
Chambers, William: 21
Champion, Edward: 63
Chancery: *see* Court of Chancery
Chancery Masters' Exhibits: 37
Chancton: Farm, 63; Manor of, 48, 49, 50
Charities and Societies: 7-8, 33, 34, 67-9, 82
Charles, Prince of Wales: 76, 93
Charteris, Sir Martin: 79
Chesterfield, Earl of: *see* Stanhope
Chichester: 31, 69
Chichester Cathedral, Dean and Chapter: 55, 64
China: *see* Porcelain
Chippindall: Ellen, 23; Mary Jean, 23
Christie, Manson & Woods, Messrs.: 36
Church Gresley, Derbyshire: 9
Churchill: Jasper, 21; Sir Winston, 76, 92
Cinque Ports Battalion, Royal Sussex Regiment: 78
Clakloy: 79
Clapham, Sussex: 11, 50
Clarenceux King of Arms: 89
Clayton, Thomas: 59
Clifton (Cliffon): Charles and Edith, afterwards Abney-Hastings, Earl and Countess of Loudoun, 9, 16; Sally, 60
Climping: 54
Clough family: 61; (Ann) Jemima (Butler), 63; Roger, 63, 64
Clun Estate, Shropshire: 37, 80
Coates Estate: 57
Cochrane, A. W. S.: 89
Cocked Hat Club: 78
Cogg(e)s, John: 21, 22
Coke, Edward: 20-21
Cokeham Manor: 14
Coles, Samuel H. C.: 24
College of Arms: 70, 77-8, 87-9
Collen, G. W.: 87
Collieries: 86
Colvile, Sir Charles H.: 17
Comitato Internazionale de Solenne Omaggio a Gesù Cristo Redentore e al suo Augusto Vicario: 72
Commissioners of Oyer and Terminer: 70
Common Rights: 49
Constable-Maxwell family: 74; name adopted by Duke of Norfolk, 77; Gwendolen Mary, Baroness Herries (md. 15th Duke of Norfolk), 13, 16, 74,

- 84, 87; Marmaduke F., 11th Baron Herries, 14, 31; M.W., 13; William, 10th Baron Herries, 14; *see also* Maxwell
- Convents: 8, 34, 35, 83
- Conveyances: 14, 16, 17, 19, 31, 32, 42, 53, 62-5
- Cooke: John, 62; Richard, 62
- Cooper, Frederick: 55, 56, 57
- Coote, Richard: 54
- Copyhold: 23, 46, 47, 51, 59, 61, 64
- Corfu (garrison): 30
- Cornwall, Duchy of: 43
- Cornwall(e)is: John, 42; Wykeham S., 2nd Baron: 79
- Coronation Mantles: 74
- Coronation Oath: 34
- Coronations: 76, 77, 89-91
- Coroners, appointment: 1
- Correspondence: 4, 6, 7-15, 19, 20, 24-27, 29-31, 33, 35, 53, 56-7, 66, 81-7, 93
- Cortis, George: 23
- Costessey, Norfolk: 36
- Court Mourning: 76
- Court of Chancery: 33, 37
- Court of Chivalry: 77, 87
- Court of Claims: 91
- Court of King's Bench: 70
- Court of Queen's Bench: 70
- Court of Survey: 47
- Court Rolls: 43, 45, 48-51
- Court Sessions: 19
- Courts Baron: 45-8
- Courts leet: 45-6, 49, 51, 55
- Courtesy titles: 77, 78
- Covenants: 25, 31, 62-3
- Covert, Sir Walter: 48
- Cowper, Thomas (Stenyng): 59
- Crake, Rev. Edward N.: 65
- Cranmer, John: 21
- Creasy, E. S.: 60
- Creation money: 70
- Cricket: 75
- Crickhowell, Brecons.: 24
- Crosby, Robert: 85
- Croydon, Surrey: 21
- Crucifix: 34
- Cubitt, Thomas: 46
- Cudworth, Manor of: 55
- Cumberland: 22
- Curl: Jacob, 31, 32; Maria, 31
- Curzon, Robert, 15th Lord Zouche: 11
- Cyclists' Maps: 29
- Dacre, Anne (Md. Philip, E. of Arundel, 1571): 21
- "Daily Journal" Newspaper Co.: 24
- Daily Mirror*: 60
- Dallaway, James: 24, 80
- Dancastle, John: 22
- Davie, George J.: 35
- De la Motterouge, Maria Hyacinthe: 15
- Death Certificates: 39, 70, 72
- Death Duties: 42; *see also* Estate Duties; Legacy Duties; Succession Duties
- Dedisham, Manor of: 50, 51, 59, 65
- Deeds, schedules and indexes: 37
- Deepdene, Dorking, Surrey: 66
- Delphin Classics: 24
- Denbighshire: 63
- Denmead, Hampshire: 52
- Denyer, William: 59
- Derbyshire: 17, 39; *see also* Church Gresley; Derwent; Lullington; Melbourne
- Derwent, Derbyshire: 39; Hall, 79
- Des Reliques de Saint Edmond Roi et Martyr*: 36
- Description and Uses of a new and Correct Sea-Chart of the western and southern Ocean, shewing the variations of the Compass*: 30
- Descrittione dello Stato della Chiesa e della Toscana*, 1669: 29
- Devereux: Frances (Howard), Countess of Essex, 70; Robert, Earl of Essex, 70
- Devonshire: 6
- Dial Farm, Yorks, Seaton Ross: 14
- Diaries: 8
- Dibble, William: 58
- Dimbleby, Richard: 75
- Dioceses, catholic: 34
- Diplomatic relations with Papacy: 33
- Ditchingham, Norfolk: 31
- Divorce: 32, 70
- Documents relating principally to the Howard family: 69
- Domestic: *see* Household
- Donington, Baron: *see* Abney-Hastings
- Donington le Heath, Leics.: 9
- Donington Park Estate: 8-9, 16, 20
- Donisthorpe, Leics.: 9
- Donnington, Berkshire: 40
- Dorking, Surrey: 22, 37, 44, 46, 47, 55, 56, 58, 62, 64; Berry Hill, 46; Manor, 65; Pipp Brook Place, Deepdene, 66
- Dorset: 21, 66
- Douglas, Rev. Edward: 83
- Drainage: 84
- Drake: Charles, 21; G.P.T., 1
- Drewitt, Robert D.: 29
- Drummond, Eliza (md. 2nd Earl of Effingham): 18
- Drungewick, Manor of: 16, 55
- Drunswick Farm: Wisborough Green: 60
- Dublin: 77
- Ducklee: 50
- Duke: Thomas, 59; William, 64
- Dumfriesshire: 30, 41, 79
- Dunn: J., 85; John, 1, 22; J.Q., 85
- Dunnavan, Daniel: 21
- Durrants Farm, Horsham: 53
- Durrington: 56, 57, 62
- Eagle shot in Arundel Park: 38
- Earl Marshal's Papers: 76-8, 87-94
- Earl of Effingham Fund: 16-17
- Earl Soham, Suffolk: 42
- Easewrithe, Hundred of: 14
- East Betchworth, Surrey: Manor, 47
- East Bowford Farm, Thakeham: 63
- East Court Manor, Rustington: 51
- East Grinstead: 18-19
- East Lees Farm (no County): 52

East Preston, Manor of: 50
 Easton, Charles: 60
 Ecclesiastical Commissioners: 56
 Ecclesiastical Titles Assumption Bill, 34
 Edgbaston, Warwickshire: Cardinal Newman Memorial Church, 7; Oratory School, 9, 10, 82
 Edmund, saint, king and martyr: 35, 36
 Education: 9-10, 13, 34, 55, 61, 82
 Education (England & Wales) Bill, 1906: 10
 Edward VII, king: 28, 33, 89
 Edward VIII, king: 89; as Prince of Wales, 92
 Effingham, Earl of: *see* Howard
 Effingham Fund: 16, 17
 Egerton, Francis, Earl of Ellesmere: 51
 Eire Genealogical Office: 77
 Elections: Municipal, 2; Parliamentary, 32, 60-1
 Electricity: 5, 7, 13
 Elizabeth II, queen: 79, 90-1
 Elizabeth, the Queen Mother: 76, 79, 89, 92
 Ellesmere, Earl of: *see* Egerton
 Elliott, Edward: 29
 Ellis, William: 84
 Ellison, M. J.: 37
 Emery, Messrs.: 11
 Empire Parliamentary Association: 90
 Emson, H. J.: 31
 Enfranchisements: 16, 46, 48, 65
 Entail: 18, 69
 Eriviatt, Denbighshire: 63
 Essex, Earl and Countess of: *see* Devereux
 Essex: 21, 62, 94
 Estate Administration: 55-6
 Estate Correspondence: 56-7
 Estate Duty: 42, 68
 Estate Records: 79-80
 Etheldreda, *saint*: 35
 Etna, mount: 24
Evening Argus: 75
Evening News: 60
 Everingham and East Yorkshire Estates: 12-14, 79
 Everingham Estate Shooting Rates Assessment: 13
 Everingham Park: 14, 25; Books, 81; Library catalogue, 13; Portraits, list, 13
 Evershed: Edward, 59; Samuel, 59
 Evison, Rev. G.: 85
 Exchequer: 22
 Extracts from, or Copies of, Records: 14
 Fairbank, William: 69
 Fair Oake, Washington: 63
 Fairs: 69
 Falling Creek, U.S.A.: 15
 Family and other Settlements: 15-19
 Family and Personal Miscellaneous: 14-15
 Family Estate: 69
 Fees and Fines: 16, 44, 47, 49, 52
 Feilding, F. A.: 76
 Ferry: R. Adur, 14; R. Arun, 68
 Fersfield, Norfolk: 31, 32, 36
 Few & Co.: Messrs., 18, 37, 40, 52, 86; Robert, 85
Field, The: 38
 Finance: *see* Accounts; Annuities; Bonds; Death Duty; Estate Duty; Exchequer; Family and other Settlements; Investments; Legacy Duty; Pensions; Promissory Notes; Taxes; Tithes; Valuations; Vouchers
Financial Times: 27
 Fireworks: 71
 Fisher, John, *saint*-.: 35
 Fishergate, Hundred of: 14
 Fisheries: 19-20
 Fittleworth: 1
 Fitzalan Chapel Case: 3, 68
 Fitzalan Family: 70; John, Earl of Arundel, 70
 Fitzalan-Howard: Adeliza Matilda, 15; Anne, 10; Augusta M. (Lyons) (md. 14th Duke of Norfolk), 30, 33, 67, 71, 82, 85, 86; Bernard, M., 16th Duke of Norfolk, 8, 58, 72-81, 87; Edmund Bernard (afterwards Talbot, later Fitzalan-Howard) (1st Viscount Fitzalan of Derwent), 71, 72, 83, 88; Edward W., Earl of Arundel, 73; Etheldreda, 82; Flora (Abney-Hastings) (md. 15th Duke of Norfolk), 71, 72; Gwendolen M. (Constable-Maxwell), Baroness Herries (md. 15th Duke of Norfolk), 13, 16, 74, 84, 87; Henry, Baron Mautravers, Earl of Arundel and Surrey, 15th Duke of Norfolk, 8, 9, 10, 12, 15, 16, 24, 25, 31, 32, 33, 34, 36, 39, 42, 52, 55, 56, 57, 59, 65, 67, 71, 72, 73, 83, 84, 86, 87, 89; Henry Charles, Earl of Arundel and Surrey, 13th Duke of Norfolk, 15, 20, 23, 30, 32, 33, 53, 55, 59, 60, 61, 62, 64, 66, 71, 73, 83, 86; Henry Granville, Lord Fitzalan, Earl of Arundel and Surrey, 9, 15, 20, 39, 40, 41, 49, 53, 59, 61, 64, 67, 71, 82, 86; Jane (md. Earl of Ancram), 71; Magdalen, 25; Mary, 82; Miles, 17th Duke of Norfolk, 87; Minna, 82, 85; Philip, Earl of Arundel and Surrey, 71; Philippa (md. Edward Stewart), 18; Victoria A. (md. J. R. Hope-Scott), 15, 82; Winefride (Freeman), 80
 Fitzalan-Howard Estates Ltd.: 79
 Fitzherbert, Basil: 22
 Fitzmaurice, Henry, Marquess of Lansdowne: 10
 Fitzpatrick, Sir Charles: 84
 Fitzroy, Augustus, Duke of Grafton: 85
 Fletcher, Sir George: 21
 Fletewood, Frances: 22
 Flintshire: 63
 Floating Swimming Baths Co. Ltd.: 23
 Foley, Henry, 5th Lord Foley: 15
 Foreshore Rights: 19-20, 80
 Forncett St. Mary and St. Peter, Norfolk: 17
 Fornham, Suffolk: 38
 Fort Augustus, Abbey Church: 6

- Fortescue, John: 39
 Foster, Rev. Robert: 55
 Fountains Abbey, Yorks.: 36, 80
 Fowler, Thomas: 54
 Framlingham, Suffolk: 38
 France: 24, 29, 35
 Frears: John, 22; William, 22
 Frederick, Prince of Wales: 85
 Freeman, Lady Winefride (Fitzalan-Howard): 80
 Freiburg, Archbp. of: 34
 Frisby, Robert: 22
 Frogg-broocke, John: 62
 Fullers, Bury (Sussex): 61
 Funerals: 73, 76, 92
 Furniture: 9, 20, 36, 40, 66, 80, 84
 Fust, Miss (1807): 29
- Gabb, Rev. Thomas: 30
 Game: 38
 Gardner, Edward: 22
 Garter, Order of the: 76-7, 87, 88, 89
 Gas supply: 12
 Gates: Frances, 59; John, 59
 George V, king (previously Duke of York): 39, 76, 92
 George VI, king: 39, 76, 92
 George, Prince (Duke of Kent): 54
 Germaine, John: 70
 Germany: 29
 Gerrard's Bromley, Staffs.: 22
 Gibbon, Edward Howard: 70
 Gillow & Co., Messrs.: 40
 Gloucestershire: 40
 Goble, Elizabeth (md. Robert Blake): 60
God Bless the Prince of Wales: 94
 Gold Staff Officers: 89, 91
 Golf courses: 79
 Goodwood race programme: 38
 Gordon, Father William T.: 35
 Goring, Rev. John: 48, 49
 Goring: 63
 Gosport, Hants.: 65
 Gothenburg licensing system: 32
 Grafton, Duke of: *see* Fitzroy
 Grafton's "*Chronicles*": 81
 Grain: 47, 58
 Grants of Arms: 77, 78, 88
 Granville: Charlotte (md. Earl of Arundel and Surrey, afterwards 13th Duke of Norfolk), 24, 31; George, 1st Duke of Sutherland, 62
 Gratwick(e) (Gratwyke): Roger, 62; William, 54
 Gravesend, Kent: 31
 Greenwollers, Charles: 63
 Grey, Sir George: 85
 Greystoke, Cumberland: 22
 Grimston, Lord (c. 1790-1863): 46
 Grinstead, Hundred of: 14
 Ground Rents: 25
 Guildford, Surrey: 52, 60
 Gunn, Herbert S.: 75
- HC (Holmes, Campbell) Series of Archives: 43-65
 Hadfield, M. E.: 4, 5
- Hailsham, Lord: *see* Hogg
 Halley, E.: 30
 Ham in Angmering: 54, 62
 Hambledon, Hants.: 52
 Hampshire: Map, 68; *see also* Basingstoke; Denmead; Gosport; Hambledon; Petersfield; Winchester
 Hannan, James: 61
 Hansom & Son: J.A., 2, 3, 5; J.S., 2
 Hanworth, Lord (1933): 77
 Harborough, Alfred: 74
 Harbours: 19, 52, 54, 59
 Hardman, Russell & Co., Messrs.: 5, 7
 Hardwicke, Lord: *see* Yorke
 Harleian Society: 87n
 Harris, Thomas: 47, 52
 Harswell, Yorks.: 1, 13
 Hartwell, Henry: 55
 Harvey, Henry: 59
 Hasler, Algernon: 20
 Hastings: *see* Abney-Hastings
 Hawkins, John Heywood: 46
 Hayling Island: 68
 Hayman & Pugh, Messrs.: 40
 Hayton, Yorks.: 13
 Heard, Isaac: 70
 Heating accounts: 41, 42
 Heaton-Armstrong, Sir John: 78
 Heene, Manor of: 63
 Heim, Bruno, archbp.: 25
 Heirlooms: 8, 9, 36, 67, 74
 Henderson, Arthur E.: 36
 Heneage, George F.: 1
 Henfield: 61
 Heraldry and Heralds: 76-8, 87, 88, 89, 94; Insignia, 73; Norfolk/Howard crest, 38; Standards, 21; Supporters, 71, 78
 Hereford: Rotherwas House, 84
 Herefordshire: 29
 Hereis: *see* Herries
 Heriots: 44, 48, 57, 64
 Heronsghyll, Uckfield: 7, 29
 Herries, Baron: *see* Constable-Maxwell; Maxwell
 Herriott, John: 21
 Hersee, Dennett: 55
 Heyward, Bryhan: 40
 Higginson, G.P.: 64
 Highways: 3, 20, 25, 30, 52, 69
 Hills, Gordon M.: 38
 Hodkinson, Jos.: 3
 Hogg, Quintin, Lord Hailsham: 78
 Holden, Edward: 65
 Holland: Bernard, 72; John, 42
 Holloway, Charles: 21
 Holme upon Spalding Moor, Yorks.: 12, 13
 Holmes: Anna Maria, 65; R. & G., 52, 56, 62; Henry, 53, Richard, 65
 Holmwood, Surrey: 64, 65; Common, 46
 Holy Sepulchre, Order of: 72
Home Guard Recruiting Song: 31
 Home Rule Bill: 32
 Hong Kong, Catholic Church of St. Joseph: 35
 Honourable Artillery Company: 73

- Hook Farm, Leigh, Surrey: 21
 Hope, James Robert: 14
 "Hope Not": 77
 Hope-Scott: James R., 11, 15, 67, 82, 85;
 Josephine M., 10; Minna, 10; Theresa,
 10; Victoria A. (Fitzalan-Howard), 15,
 82
 Horse-racing: 37-8, 78, 79
 Horseman, Richard: 12
 Horsham: 21, 32, 50, 60; Durrant's Farm,
 53; Guildford Road, 52; London,
 Brighton & South Coast Railway, 61;
 London - Portsmouth Railway, 2;
 Manor, 14; Roffey Place Farm, 53;
 Town Hall, 58
 Houghton, Lord (n.d.): 25
 Houghton: 11, 22, 23, 39, 48, 50, 67, 68;
 Church, 39; Houghton Farm, 29;
 Manor, 63; Tithes, 39
 Hounslow, Middlesex, St. Mary's Or-
 phanage: 72
 Hourmelin, Charles P. A. Le Normant
 du: 15
 Household: 20
 Household Expenditure: 41-2
 Housing: 7
 Howard: family documents, 69-71, 74,
 94; Sir Algar, 77, 89; Ann (1734), 85;
 Anne (Dacre), Countess of Arundel, 21;
 Bernard (1641-1717), 21, 22, 85; Bern-
 ard (1674-1735), 15; Bernard E., 12th
 Duke of Norfolk, 23, 33, 52, 54, 58, 59,
 66, 70, 86; Charles, 10th Duke of Nor-
 folk, 22, 85; Charles, 11th Duke of
 Norfolk, 1, 16, 17, 23, 24, 37, 43, 64, 66,
 88; Charles (of Greystoke), 21, 58;
 Charles (1807-82), 17; Charles (1730),
 47; Charles (of Berners Street) (1776),
 23; Charles (of Dorking) (1775), 22, 47;
 Charles J., 17th Earl of Suffolk, 18;
 Charlotte (Granville) (md. 13th Duke
 of Norfolk), 24, 41; Edward, 9th Duke
 of Norfolk, 23, 40; Edward George,
 Lord Howard of Glossop, 41, 53, 85;
 Eliza (Drummond) Countess of Effing-
 ham, 18; Frances (md. Robert Dever-
 eux, Earl of Essex), 70; Frances
 (Scudamore) (md. 11th Duke of Nor-
 folk), 37; Henry, 7th Duke of Norfolk,
 21, 70; Henry, Earl of Effingham, 17,
 18; Henry, Earl of Surrey, 70; Henry
 (of Corby Castle, d.1842), 17; Henry
 (of Greystoke Castle), 17, 18; Henry
 (17th cent.), 74, 84; Henry (1766), 85;
 Henry (d.1862), 69; Henry Charles
 (1712), 22; Kenneth A., Earl of Effing-
 ham, 16; Margaret, 15; Mary Fitzjohn,
 15; Mary (Mordant) (md. 7th Duke of
 Norfolk), 70; Mary (1715), 22; Philip,
 Earl of Arundel (1589), 70; Philip,
 saint, 70, 74; Philip F. C., 85; Rosa, 84;
 Thomas, 3rd Duke of Norfolk, 70;
 Thomas, 4th Duke of Norfolk, 70, 81;
 Thomas, Earl of Arundel and Surrey,
 21; Thomas, Earl of Effingham, 26;
 Thomas, Lord Howard (1584), 20-1;
 William, 22
 Howard Grace Cup: 67
 Howard of Bindon, Viscount (1600): 21
 Howell, John: 64
 Howes, Daniel: 84
 Howitt, Sir Harold: 78
 Hoxton, Middlesex: 50
 Hiigel, Baron Charles von: 14
 Hull, Yorks., University: 12n, 32n
 Hume, David: 85
 Hunt: Henry, 47; Richard, 50
 Hunting: 38, 80
 Hymns: 3, 30
 Ilford, Essex: 62
 Inclosure Acts: 52, 53
 India: 8, 56, 75
 Innes, James, 5th Duke of Roxburghe:
 24
 Indulgences du Chemin de la Croix: 34
 Inheritance: *see* Entail
 Inholmes Farm (no county): 52
 Inland Revenue: 88
 Insurance: 20, 42, 84
 Inventories and Valuations: 66
 Investiture—Prince of Wales: 76, 92-4
 Investments: 17-24
 Invitations and acceptances: 5
 Invoices: 34
 Ireland, Maurice: 29
 Ireland: 9, 77, 88; *see also* Dublin; Eire
 Genealogical Office; Maynooth; Mayo,
 Co.; Seagoe; Sligo, Co.
 Ironmongers, Worshipful Company of:
 28, 75
 Isemonger, Thomas T.: 59
 Isham, Sir Gyles: 87
 Isle of Wight: 31, 36, 68
 Italy: 24, 29
 Itchingfield: 63
 Jamieson, Thomas: 38
 Japan-British Exhibition, 1909: 25
 Jerusalem: Convent of Mount Sion: 72
 Jewellery: 20, 80
 Jews: 27, 35
 Jeyes, Ferdinando: 54, 62
 Joh(n)son, William: 29
 Johnstone, Philip M.: 38
 Jones, Francis: 94
 Junior Constitutional Club, Piccadilly:
 24
 Jury Lists: 45
 Kandler, Charles: 23
 Keeble, Alice: 31
 Kelley, Patrick: 21
 Kenninghall, Norfolk: 42
 Kent, Duke of (George): 54
 Kent: 79; *see also* Gravesend; Woolwich
 Kenya: 75
 Kerr: Jane (Fitzalan-Howard), 71;
 Michael, Earl of Ancram, 71
 Kettridge, William: 1
 Killicke, John: 44
 King of Arms Extraordinary: 78
 King's Barn Manor, Upper Beeding: 14,
 51

- King's Chapel of the Savoy: 75
Kingston, Sussex, Manor of: 50
Kingston upon Hull: *see* Hull
Kingston upon Thames, Surrey: 47
Kinhervie, Kirkcudbright: 79
Kirdford: 63
Kirk, William: 31
Kirkcudbright, Stewardry of: 31, 36, 41, 79
Kirkgunzeon (Breconside): 79
Kirwan, Flora: 84
Kithurst, Storrington: 63
Knepp (Knappe): Manor, 14; Park, Steward, 1
Knighthoods—accolade: 78
Kynaston, Roger: 65
- La Serre, Henri: 10
Ladies' Imperial Club Ltd.: 8
Lambart, Lionel, Earl of Cavan: 89
Lancashire: *see* Preston; Stonyhurst
Lancaster Herald: 88
Lancet: 30
Lancing: 14, 52
Land and Other Taxes: 24
Land: 1, 13, 16, 17, 18, 20, 23, 25-6, 29, 31, 32, 36, 53, 56; *see also* Conveyances; Copyhold; Entail; Ground rents; Leases; Mortgages; Rents; Quitrents; Title Deeds
Langford, John: 54
Lansdowne, Marquess of: *see* Fitzmaurice; Petty
Law Fire Insurance Society: 20
Lawsuits: 76
Le Normant du Hourmelin, Charles: 15
Lear: George, 56; Henry, 57, 65; Jeremiah, 61
Leases: 18, 25-8, 50, 58-9
Legacy Duty: 67
Legal Papers: 24, 59-60, 75; *see also* Finance; Land
Leicestershire: 16; *see also* Ashby de la Zouch; Ashby Woulds; Castle Donington; Donington le Heath; Donisthorpe; Worthington
Leigh, Surrey: 10, 37, 55, 58, 65; Hook Farm, 21; Vicarage, 53
Lening, F. G.: 38
Lennox, Charles, 3rd Duke of Richmond, 85
Lenten dispensations: 34
Leo XIII, *pope*: 34, 36
Levy, Jonas: 58
Lewes: 38
Lewis, ----- (19th cent.): 82
Libraries: 13, 25, 81
Licensing Act, 1904: 12
Lidderdale, Robertson: 85
Lidgitter: Alexander, 62; Edward, 62
Life peers and peeresses: 77, 78
Lifeboats: 38
Light Infantry Militia Regiment: 31
Lighting Accounts: 41, 42
Limehouse: 59
Lincolnshire: *see* Wainfleet; West Rasen Estate
- Linen Manufacture: 21
Lintott, Jane: 54
Liquor, sale of—licensing system: 32
Literature, Art and Associated Interests: 24-5
Littlehampton: 11, 19-20, 24, 25-6, 59, 68; Arundel Road, 30; Bury Lane Field, 51; Churchyard, 64; Harbour (Port), 52, 54, 59; Manor (cum Tottington), 38, 42, 43, 51; Militia, 31; Norfolk Bridge, 58, 62; Shelton House, 25; School, 64
Littlehampton and District Lions Club' 75
Littlehampton Estate: 79
Liverpool Training College: 72
Lloyd, Bell: 63
Loans: 31, 52; *see also* Bonds
Local Government Act, 1972: 76
Lochar Water and Locharwoods Pow, Dumfriesshire: 30
Locke, Nicholas: 21
Lockwood: family, 47; Joshua, 44; Philip C., 55
London: Arundel House, 26, 27; Arundel Street, 27; Arundel Hotel; Dacre House; Effingham House; Fitzalan Chambers; Granville House; National Provincial Bank; Schram's Private Hotel; Temple Hotel, 28; 14 Belgrave Square, 27; Bell Inn, Pall Mall, 27; Bloomsbury, 22; Brompton Oratory, 7, 34, 35, 83; Brompton, 58; 16 Cadogan Square, 27; Canada House, 28; Central Synagogue, 27; Chancery Lane, 54; Charles Street, 26; Chelsea, 23, 55; 3 Cleveland Row, St. James's, 27; 34 Connaught Square, 19; De Walden Court, 27; Embankment, 28; Essex House, 26; Essex Street, 28; Gray's Inn, 22; Gray's Inn Square, 20; Grenville Street, St. Marylebone, 23; Guildhall, City of London, 90; Holborn—Tooks Court, 63; Howard Street, 27; Hyde Park Place, 40; Inner Temple, 21; Jermyn Street, 22, 23; King Street, Bloomsbury, 22; King's Cross Station, 92; Limehouse, 59; Lincoln's Inn, 17, 64; Marshalsea, 22; Mile End Road, Church of the Guardian Angels, 36; Norfolk House, St. James's Square, 16, 20, 26, 36, 37, 42, 67, 79, 85; Norfolk Street, 27; 2 and 5; Amberley House; Lennox House; Mowbray House; Norfolk House; Surrey House 28; Stafford House, 27; Norfolk Wharf, Water Street, Strand, 20; Notting Hill, 26; Notts Corner, 26; Pall Mall, 26; 21; Bell Inn, 27; Piccadilly—Junior Constitutional Club, 28; Queen Victoria Street, 78; St. Clement Danes, 22, 60; St. George the Martyr, 22; St. George's Club, Savile Row, 8, 84; St. James's, 22, 23, 26, 27; St. James's Palace, 94; St. James's Square, 26; 31a, 27; St. Albans House, 26; St. Marylebone, 23;

- St. Paul's Cathedral, 77; Savile Row, 8, 84; Savoy, King's Chapel of, 75; Serle Street, 63; 16 Shafto Mews, 27; Strand, 20, 27; 173-9, 28; Surrey Street, 27; Norfolk Hotel, 28; Sydenham cemetery, 33; Tooks Court, Holborn, 63; University, 23; 8 Upper Wimpole Street, 18; Wandsworth, Northfield, Putney Bridge Road, 27; Water Street, Strand, 27; 14 Waterloo Place, 26
- London, City of, 75, 90
 London: Miscellaneous, 28-9
 London, Brighton and South Coast Railway, 33, 61
 London County Council, 29, 33
 London Estate: 1, 26-8
London Gazette: 90
 London Improved Cab Co. Ltd.: 29
 Lord Chancellor: 78
 Loudoun, Earl and Countess of: *see* Abney-Hastings; Campbell; Clifton
 Lucas, Sarah: 23
 Lullington, Derbyshire: 17
 Lyminster: 11, 51, 57, 59, 65; Church, 38; Nash Farm, 65; "Six Bells", 64; Wick Farm, 57; *see also* Batworth Park
 Lyon, David: 32
 Lyons: Augusta M. (md. 14th Duke of Norfolk), 33, 67, 71, 82, 85; Edmund, 1st Baron Lyons, 82
- Maderst, John: 62
 Magazines: 33
 Magna C(h)arta: 94
 Malaga, Spain: 66
 Manchester City Council: 77
Manner of the Champion's performing the Ceremony of the Challenge: 78
 Manners, George: 84
 Manning, Henry E., *cardinal*: 34, 83
 Manorial Documents: 42
 Manorial Stewards: 1
 Manuscripts: 36
 Mapledurham, Oxon., Manor: 43
 Maps: 29-30, 34, 60, 68; *see also* Plans
 Marble found on site of Arundel House: 27
 Maria Theresa Asmar, princess: 32
 Market Weighton, Yorks.: Agricultural Society, 8; Arras Farm, 13
 Markets: 47, 69
 Marriage Ceremonies: 92
 Marriage Certificates: 70, 71
 Marriage Settlements: 15-16, 18, 42, 44, 60, 67, 74
 Marriage with a Deceased Wife's Sister Bill: 32
 Marsh, Henry: 48
 Martin: A. J., 38; H. R. C., 77; & Co., James, 7; Thomas, 22
 Martyrs: 34, 35
 Mary, Blessed Virgin: 35
 Mary: Queen Consort of George V (as Duchess of York), 39; Queen of Scots, 81
- Matrimonial Causes: 32
 Mauritius: 33
 Maxwell: Alice C., 74; John, 6th Lord Herries, 79; William, 9th Lord Herries and 5th Earl of Nithsdale, 80
 Mayhew, Charles: 63
 Maynooth: St. Patrick's College: 33
 Maynooth Endowment Bill: 34
 Mayo, county: 15
 Medals: 85
Medical Gazette: 30
Medical Testimonials: 30
 Medicine and Science: 30
 Meetings, Thomas: 29
 Melbourne, Derbyshire: 9
 Mellon, —, bp. (1945): 74
Memorials of the Howard family: 81
 Mesnard, Edward: 85, 86
 Metropolitan Association for Improving the Dwellings of the Industrious Classes: 23
 Metropolitan District Railway: 33; Acts of Parliament, 69
 Mi(t)chelgrove Estate: 64, 79
 Middlesex: *see* Hounslow; Hoxton; South Newington
 Mileham, Norfolk: 20
 Military (Naval and Military): 30-1
 Militia: 31
 "Militia Aurata": 72
 Miller: Adah, 65; Elizabeth, 64
 Mills: 63
 Milnes, Robert P.: 25
 Miniatures: 81
 Miracles: 35
 Mirrlees, R.: 78
 Miscellaneous Documents: 1-39
 Missions: 3, 8, 67, 83, 84
 Mitcham, Surrey: 21
 Molteno, —————: 85n
 Monasteries: 83
 Monastic and Conventual Institutions in Great Britain Bill, 1874: 35
 Monk, John: 62
 Monmouthshire: 60, 63
 Moore: George, 1; Stuart, 88
 Mordant, Mary (md. 7th Duke of Norfolk): 70
 More, Thomas, *saint*: 35
 Morgan: John, 63; Katherine (md. John Butler), 60
 Morley, John (architect): 5, 6
 Morrice, Charles: 85
 Mortgages: 1, 9, 17, 20, 28, 39, 64
 Mortimer: Elizabeth, 31; Harvey W., 31
 Mortomley, Yorkshire: 10
 Morton, James: 56
 Mostyn, E. H.: 2, 3, 12, 53, 85
 Mowbray, John de, Duke of Norfolk: 1
 Mowbray and Segrave, Barony of: 94
 Municipal Reform Association: 29
 Music: 30
- Nantes, Abbe Georges de: 36
 Nash Farm, Shipley and Thakeham: 63, 65
 National Insurance Acts: 20

National Portrait Gallery: 81
 Naval and Military: 30-1
 Neave, R. L. Irvine: 3
 Needham, J. E.: 31
 Netherlands: 29
 Neville: Sir Edward, Lord Bergavenny, 1; Lady Katherine, 1
 New, Charles, 53
New art teaching how to be plucked: 84
 New Shoreham: 51, 52, 61, 62; Bridge, 54; Dolphin Hard, 59
 Newburgh, Cecilia, Countess of: 62
 Newdigate, Surrey: Clothing Club rules, 7; Newdigate Place, 51
 Newick: 54
 Newland, Mary Ann: 23
 Newman: John Henry, *cardinal*, 6, 7, 10, 34, 35, 85; Rev. W. H. W., 12
 Newnum, Henry: 85
 Newport, Bp. of: 34
 Newspapers: 33, 60
 Nigerian Broadcasting Corporation: 78
 Non-armorial emblems: 77
Non-Medical Quacks: 30
 Norfolk, Dukes of: *see* Howard; Fitzalan-Howard; Mowbray
 Norfolk: 1, 17, 31-2; *see also* Alburgh; Attleborough; Bressingham; Castle Rising; Costessey; Ditchingham; Fersfield; Forncett St. Mary and St. Peter; Kenninghall; Mileham; Norwich; Roydon; Shelfhanger; South Elmham; South Lopham; Winfarthing
 Norfolk Bridge, Littlehampton: 58, 62
 Norfolk Clump: 76
 Norfolk Estate Bill: 69
 Norfolk House, London: 16, 20, 26, 36, 37, 42, 67, 79, 85
 Norfolk Settled Estates: 57, 65
 Norroy and Ulster King of Arms: 77
 North Farm (no county): 52
 North Shields, Northumb.: 9
 Northampton, R.C. diocese of: 68
 Northamptonshire: 58
Northamptonshire Past and Present: 87
 Northumberland: 9
 Northwick, Lord (1842): 81
 Norwich: 31, 32, 84; Church of St. John the Baptist, 6, 32, 71, 83; Society of Jesus, 6
 Nosotti, Charles: 26
 Nottingham: 83
 Nottinghamshire: 1, 17, 29; *see also* Worksop
 Nursia, Auxiliary Bp. of: 34
 Nutt Grove, Washington: 33

 Oak Trees: 39
 Ockley, Peter: 58
 Ockley, Surrey: 46, 47
 Offham: 11
 Officers of Arms: 93
 O'Hara, Charles: 23
 Old Shoreham: Bridge, 58; Manor, 43, 61; Railway, 61
 Olliver, John: 51
On the Systems of Astronomy: 30

 Oratory School, Edgbaston: 9, 10, 82, 83
 Ordre Sacré de Premontre: 35
 O'Reilly, Nicholas Shelton: 25
 Orr, Thomas: 3
 Orton, George: 56
 Outhwaite, R. L.: 12
 [Oxendale, Matthew, 29]
 Oxford: 84; University, Catholic Chaplaincy, 35
 Oxfordshire: 9, 43, 60
 Oyer and Terminer, Commissioners of: 70

 Padwick: -----, 60; William, 68
 Pagham: 64
 Paintings: *see* Pictures
 Pakistan College of Arms: 77
 Palmer: John, 62; Philip, 58; Roundell, 66; Sir Thomas, 42
 Pankhurst, John: 50
 Pannett, William: 58
 Papacy: 33, 81; *see also* Individual Popes
 Papal Bulls: 34
 Parker, Joseph: 50
 Parlett, George: 29, 59
 Parliament, Houses of: 76, 77; *see also* Acts; Bills
 Parliamentary Elections: 60-1
 Parliamentary Estate: 27, 30, 41, 69
 Parliamentary Papers: 32
 Parliamentary Trust Account: 41, 67
 Passports: 14
 Pastoral letters: 34
 Patcham: 64
 Patching, Thomas: 52
 Patching: 11, 59, 60; Manor of, 50
 Paul VI, *pope*-. 36
 Paving, street: 27
 Paynot, John: 62
 Pearson, Andrew: 25
 Peckham, -----: 54
 Pedigrees and General Family History: 45, 69
 Peerage: 94
 Penfold: Edward Greenfield, 39; Peter, 29
 Pensions: 86, 88, 89
 Peppering Farm, Burpham: 29
 Perambulations: 47, 49
 Perboyre, J. G., *blessed*: 35
 Peter of Yugoslavia, king: 78
 Peters, Henry: 64
 Petersfield, Hants: 16
 Petition: 32
 Petre, Thomas, 6th Baron Petre: 1
 Petty, William, Earl of Shelburne and 1st Marquess of Lansdowne: 85
 Petworth: 19, 57
 Philip, Duke of Edinburgh: 79
 Philips, R. E.: 85
 Phillips: A. F., 5; Mark, 78
 Photographs: 4, 76, 79, 80, 81, 94
 Pictures: 9, 36, 40, 66, 80, 85
 Pilgrim Trust: 78
 Pilgrimages: 33, 35
 Pinkhurst, Manor of: 48, 50, 63, 64
 Pipp Brook Place, Dorking, Surrey: 56
 Pittis, Frances: 50
 Pius IX, *pope*: 33, 75

- Pius X, *pope*: 72
Pius XII, *pope*, Coronation Medal: 75
Plans: 2-7, 11, 18, 19, 26-8, 36, 39, 49, 55, 60
Plate (silver): 20, 40, 60, 81
Podmore, Staffs.: 22
Poland: 81
Poling: 56, 61, 65; Manor of, 50; National School, 61
Political and Parliamentary Papers: 32
Pollock, Ernest M., 1st Lord Hanworth: 77
Pontriffith, Flintshire: 63
Poor Rate: 61
Pope-Davies, Florence L.: 24
Porcelain: 20, 40, 66
Ports: *see* Harbours
Potnells Farm (no county): 20
Pottery: 40
Precedence: 77, 79
Precept of Sasine of Kinhervie and Clakley: 79
Prescriptions: 30
Preston, Lancs.: 22
Prince of Wales: Charles, 76, 93-4; Edward, 92; Frederick, 85
Privy Council: 78, 89, 91
"Pro Ecclesia et Pontifice" Cross: 72
Proby, R.: 81
Promissory Notes: 21-2
Public Buildings and Works, Ministry of: 94
Puckridge, John: 59
Pugin & Pugin, Messrs.: 6
Pursell, Edward: 21
Puttock, George Bowden: 65
- Quarr Abbey, Isle of Wight: 31
Quays: 19-20
Quitrents: 47, 48, 51, 52
- R., W.: 4
Railways: 86; London-Arundel, 33; London - Portsmouth, 2; London - Brighton-Shoreham-Chichester, 69
Railways and Tramways: 33, 61
Rates: 24, 40, 41; *see also* Taxes
Receiver for London Estates: 1
Redemptorist Fathers: 83
Redford House Farm, Ockley, Surrey: 46
Reed, Wilfrid: 56
Relics: 34, 35
Religion and Associated Matters: 6, 33-6, 81
Religious exercises: 33
Religious houses: 8, 32, 34, 35, 36, 83
Renaud, -----: 85
Renault Frères, Messrs.: 27
Rentals: 39, 40, 42, 44, 46-51
Rentcharge: 56
Rents: 16, 40, 51, 52, 59, 80, 84
Reports of Heraldic Cases in the Court of Chivalry 1634-1707: 87
Revell, Susannah: 50
Richelieu, Armand, *cardinal*: 24
Richmond, Duke of: *see* Lennox: 85
Richmond, Surrey: 7
- "Right Honourable", use of style: 77
Roads: *see* Highways
Robert, Prior of Salop: 25
Robinson, George: 55
Rocque, John: 68
Roffey, Horsham: 53, 55
Rolfe, Crabb: 25
Rolt, John: 17
Roman Catholics: 7-8, 25, 33-6, 67-9, 83; Education, 9-10, 13, 34, 55, 61; Peers, 32
Rome: English College, 33; Villa Caserta (Redemptorist Fathers), 83
Rose, Richard: 62
Rosedale Estate, Richmond, Surrey: 7
Rowhooke in Rudgwick: 65
Rowley: Anthony, 43; Elizabeth, 43
Royal Arms: 77
Royal British Legion: 73
Royal Canadian Regiment: 75
Royal Family: 73, 77, 79, 87, 90, 91
Royal Horse Guards: 73, 74
Royal Household: 93
Royal Licences: 78, 88
Royal Marriages: 92-3
Royal Sussex Regiment: 31, 74, 79; Cinque Ports Battalion, 78
Royal Victorian Order: 75, 77
Roydon, Norfolk: 21
Rudgwick: 16, 53, 59, 65
Rules for the Conduct of Life: 75
Rusper: 53
Russell: A.G.B., 77, 88; Lord John, 9
Rustington: 39, 62; East Court and West Court, Manor of, 51
Ryder, Thomas: 85
- Sadleir, T. U.: 77
St. Edmund's House, Cambridge: 10
St. George's Club, Savile Row: 8, 84
St. Mary's College, Richmond, Surrey: 7
St. Pierre, Joseph de: 35
St. Roman, Maria de: 35
Sale Particulars: 36
Salford, Bp. of: 34
Sand: 57
Sandys, M.: 85
Sankey, R.: 25
Savoy, King's Chapel of: 75
Scarlett, Sir James: 46
Schedule of Documents: 61
Schedules of Documents, with Associated Papers: 37
Schools: *see* Education
Schrieber, Howard Gibbon: 70
Schwartz, John: 94
Scotland: *see* Dumfriesshire; Fort Augustus; Kinhervie; Kirkcudbright
Scott: G. Gilbert, 6; Mary M. M., 68
Scott-Gatty, A. S.: 88
Scottish Estates: 12, 79
Scouts: 8, 78
Scras, John: 63
Scriblerus Redivivus: 84
Scudamore, Frances (md. 11th Duke of Norfolk): 37
Seagoe, Co. Armagh: 10

- Seaman: Elizabeth, 47; Joseph, 47
Searle, Thomas: 60
Seaton Ross, Yorks: 13, 14
Selsey: 38
Seward, C.: 2
Sewers: 19-20
Seymour, Thomas: 22
Shakespeare, William: 25
Sheffield, Yorks.: 55, 69; Botanical Gardens, 39; Castle, 15; Market, 84; St. Marie's Church, 39; The Farm, 6; Town Trustees, 71; University, 75
Sheffield Estate: 12, 20, 39, 42
Sheffield Market Act: 69, 79
Shelfhanger, Norfolk: 36
Shelford, Notts.: 17
Shellwood, Surrey, Manor of: 37, 44, 47, 65
Shere, Surrey: 23
Shipley: Nash Farm: 63
Shirley, Sir Thomas: 49
Shooting: 38
Shoreham: 1, 52; Bridge, 62; Harbour, 20; Manor, 14; Railway, 69; *see also* New Shoreham; Old Shoreham
Shoreham-by-Sea: 6
Shotter family: 64
Shrewsbury: Bp. of, 34; Countess of, 85; Earl of, 34
Shropshire: *see* Bishops Castle; Clun Estate
Silver: 36, 81
Siordet, G. C.: 7
Slater, John: 13, 60
Slaugham: 56
Sleigh, James Hume: 16
Sligo, Co.: 23
Slindon: 23
Slinfold: 50, 51, 53, 55, 63, 65; Alfoldean Bridge, 60; Pinkhurst Manor, 48, 50, 63, 64
Smith: Ellin, 85; Henry, 60; John, 62; Nassau, 23; Thomas, 31
Smith, Payne & Smith, Messrs.: 24
Smith & Son, Messrs. W. H.: 27
Society for Establishing Improved Dwellings for the Catholic Labouring Classes: 7
Society of Jesus in Norwich: 6
Society of the Holy Childhood of Our Lord: 33
Sorbonne: 24
Sotheby, Wilkinson & Hodge, Messrs.: 36, 68
South Africa, Union of: 77
South African War: 72
South Brook, Angmering: 63
South Elmham St. James, Norfolk: 31
South Holderness (Yorks.) Hunt: 38, 80
South Lopham, Norfolk: 36
South Newington, Middx.: 50
South Sea Company: 22, 23
South Stoke: 11, 20, 48, 55, 57, 59, 64; Parsonage, 12; South Stoke Farm, 29
Southwark, Bp. of: 34; John Butt, 15, 52, 85
Southwark, Diocese of: 35, 36
Spain: 22, 66
Spalding Moor, Yorks.: 12, 13
Sparks & Son, Messrs.: 66
Spear Hill Common, Ashington: 49, 58
Spelsbury, Oxon.: 60
Sport and Pastimes: 13, 37-8, 75, 79
Sporting Rights: 65
Squibb, G. D.: 87
Stable Accounts: 42
Stafford, Lord (n.d.): 85
Stafford-Jerningham: Augustus, 10th Lord Stafford, 36; Fitzherbert, 11th Lord Stafford, 16
Staffordshire: 22
Standards (heraldic): 77
Stanhope, George, 6th Earl of Chesterfield: 17
Statham, William: 21
Stedman, William: 47
Steer, Francis W.: 2n, 4n, 78, 87n
Stenyng, Thomas (Cowper): 59
Stepney Workhouse: 72
Stevenson, William: 13
Steward of Bramber Rape: 1
Stewart: Clare M., 19; Dorothy, 19; Edward, 18; Philippa (Fitzalan-Howard), 18
Stewartry of Kirkcudbright: 31, 36, 41
Steyning: 32; Church Street, 60; Manor of, 51; Vicarage, 1; White Horse Field, 65
Steyning, Hundred of: 14
Stiles: Mason, 64; Sarah, 64
Stitt, Hugh: 30
Stockingford, Warwickshire: 7
Stonor: Edmund, 35; Thomas, 26
Stonyhurst, Lancs.: 14
Storrington: Advowson, 1; Kithurst, 63; Manor of, 48, 57, 63; Monastery of Our Lady of England, 35
Story of Old Stonyhurst: 14
Street paving: 27
Stuart, Dudley Coutts: 32
Subberies Farm, Holmwood, Surrey: 46
Succession Duty: 41, 42, 68
Suffolk, Earl of: *see* Howard
Suffolk: Advowsons, 1; *see also* Bury St. Edmunds; Earl Soham; Fornham; Framlingham
Suffolk: Miscellaneous: 38
Sullington: 57
Supplement to Interim Handlists Nos. 1-12 and to Arundel Castle Archives, Vol. 2: 66-87
Supplement to the Catalogue of the Earl Marshal's Papers at Arundel Castle: 87-94
Surrenders: 1, 43-7, 49, 50, 51
Surrey: Advowsons, 1; Manorial Documents, 43-7; Record Office, 37; *see also* Abinger; Barnes; Boxland; Brockham; Buckland; Capel; Croydon; Dorking; Guildford; Holmwood; Kingston upon Thames; Leigh; Mitcham; Newdigate; Shellwood; Shere; Subberies Farm; Wotton
Surrey Estate: 40

Surveys and Particulars: 38; *see also*
 Maps; Plans
 Sussex: Deputy Lieutenants, 73, 78;
 Lord Lieutenant and Custos Rotulor-
 um, 78; Missions, 83
 Sussex: Manorial Documents, 42-3, 48-
 51
 Sussex: Miscellaneous: 38-9
Sussex Agricultural Express: 55
 Sussex Association for the Improvement
 of Agriculture: 38
 Sussex Basket Industry Ltd.: 24
 Sussex Boy Scout Association: 8
Sussex Daily News: 60, 61
 Sussex Estate: Accounts, 42; Shooting,
 38
 Sussex Rifle Volunteers: 71
 Sutherland, Duke of: *see* Granville
 Swan Marks: 32
 Swayne, John: 46
 Sydenham, London: cemetery, 33
 Talbot: Bertram A., 17th Earl of Shrews-
 bury, 66; Edmund (Fitzalan Howard),
 71, 72, 83, 88; John, 16th Earl of
 Shrewsbury, 34; John, 26
 Tapestries: 20, 66, 81
 Tasburgh, John: 84
 Taxes: 24, 40, 42, 78, 88; *see also* Death
 Duties; Estate Duties; Inland Reven-
 ue; Succession Duties
 Taylor: A. J., 94; Frederick Oddin, 32;
 Isaac, 68
[Teasdale, James: 4]
 Temperature record (Arundel Castle),
 1838: 30
 Tenancy agreements: 26
 Terregles Estate, Kirkcudbrightshire: 36
 Territorial Army: 75, 78
 Testamentary Records: 62, 66-8
 Thakeham: 24, 58, 64; Advowson, 53, 63;
 East Bowford Farm, 63; Manor, 49;
 Nash Farm, 63, 65; Thakeham Place,
 63; West Bowford Farm, 63
 Thomas: Benjamin, 22; Mary, 15
 Thornbury Castle, Glos.: 40
Thoughts on the Creation: 30
 Tidey, J. F.: 30, 59
 Tierney, Rev. M.A.: 82, 85
 Timber: 24, 39, 47
 Timberley Farm, Bury: 29
Times, The: 60
 Tithes: 14, 39, 56, 57
 Title Deeds: 26, 31, 62-5
 Titles, Courtesy: 77, 78
 Tolls and tollhouses: 47, 58, 62
 Tompkins family: 57
 Tontine: 23
 Toppin, A. J.: 78
 Tortington: 1, 20, 53, 59, 62, 64
 Torture: 34
 Tottington: 38, 42, 43, 51
 Toulouse: 35
 Towersey Manor, Oxon.: 9
 Town House Farm: 16
 Trade Marks and Trading Companies: 88
 Tramways: 33
 Transcripts: 14
 Transport: 2, 33, 61, 69, 86
 Treason trials: 70
 Trebeck, James: 64
 Tredegar, Monmouthshire: 60, 63
 Tremayne, Philip: 21
 Trespass: 70
 Trigolls, Washington: 63
 Trinder, Serjeant: 1
 Trusteeships: 86
 Turnbull, -----: 85
 Turner: Rev. George, 60; J.M.W., 68
 Tuscany: 29
 Tyers, Jonathan: 47
 Tyrrell-Green, Margaret: 80
 U.S.A.: Falling Creek, 15; Municipal
 arms, 78
 Uckfield, Heronsghyll: 7, 29
 Ullathorne, W. B., bp.: 33
 Ulster King of Arms: 77, 88
Universe and Catholic Weekly: 33
 Universities Catholic Education Board:
 35
 Unton, Sir Henry: 81
 Upper Beeding: 1, 51
 Valuation Rolls: 41
 Valuations: 66
 Vanden Clooster: F., 85; G.B., 85
 Vaughan:-----, 85; James, 40
 Venison: 38
 Victoria, queen: 3, 4, 28, 32
 Victoria Park Estate: 56
 Victoria Racing Club: 79
 Vincent, William: 1
 Volunteer Rifle Corps: 31
 Vouchers: 39, 40
 Wages: 40, 41, 42
 Wagner, A. R.: 78
 Wainfleet, Lincs.: 7
 Walberton: 54
 Wales: 77; *see also* Prince of Wales
 Wales Herald Extraordinary: 94
 Waller, Micah: 21
 Walter: A.A., 59; Edward, 47
 Walters, Fredk. A.: 6
 Wandsworth, Northfield, Putney Bridge
 Road: 27
 War Office: 90
 Ward, Wilfrid: 15
 Warminghurst: 60, 61, 63, 64; Manor,
 48, 49, 50, 51; Park, 56, 58; West Bow-
 ford Farm, 63
 Warningcamp: 11; Manor, 56, 57; The
 Hoes, 65
 Warren, William: 47
 Warwick, gaol: 33
 Warwickshire: *see* Birmingham; Edg-
 baston; Stockingford
 Washington: 1, 50, 54, 63; FairOake, 63;
 Manor, 14, 48; Nutt Grove, 63; The
 Gores, 63; Trigolls, 63
 Water bailiffs: 1
 Water grants: 15
 Water supply: 11, 12, 25, 79
 Waterland Farm, Drungewick: 16

- Watkins: Margaret, 54; Robert, 54, 59, 85
 Waud, William Henry: 24
 Weapons: 81
 Weather record (Arundel Castle), 1838: 30
 Webb, Sir Henry: 62
 Wedgwood, Josiah: 40
Weekly Register: 33
 Weightman, Hadfield & Goldie, Messrs.: 6
 Weir Wood Waterworks: 75
 Weldon, W. H.: 94
 Wellman, -----: 54
 Wenefride, *saint*: 25
 Wepham Estate: 54-6
 West, William: 23
 West Bowford Farm: 63
 West Chiltoningon: 63
 West Court Manor, Rustington: 51
 West Grinstead Manor: 14
 West Lees Farm (no county): 52
 West Preston, Manor of: 55, 62
 West Rasen Estate, Lincs.: 30, 80
 West Tarring: 63
 Westminster: 21; Archbp. of, 34; Abbey, 90, 91; Cathedral, 6, 7; Hall, 92; Street plans, 28; *see also* London
 Wey and Arun Junction Canal: 19, 60
 Weymouth, Dorset: 66
 Whistler, "Bolo": 75
 Whiston, Yorks.: 17
 Whitby, Yorks.: 5
 Whitmore, John: 55
 Whittington Club: 86
 Wick drainage: 84
 Wick Farm, Lyminster: 57
 Wickes: family 47; Robertey, 44
 Wight: family, 44; Henry, 58; Penelope, 58
 Will Trust: 42, 67
 Willcox, Jonathan: 84
 William III, king: 85
 Williams: Ann, 54; Rev. Hugh, 63; John, 51, 54
 Wills: 9, 17, 18, 47, 50, 62, 66-8; 15th Duke of Norfolk Will Trust, 42, 67
 Wilson: John, 55; Robert, 55; Sophia, 55
 Wilton, R. C.: 14
 Winchester, Hants.: 15, 70
 Windsor: St. George's Chapel: 77
 Winfarthing, Norfolk: 36
 Winfrith Newburgh, Dorset: 21
 Wisborough Green: 1, 60; *see also* Drungewick Manor
 Wiston: 50, 63
 Wolder: Robert, 62; William, 62
 Wollaston, Sir G. W.: 77, 88, 93
 Wood paving: 27
 Woodford Green, Essex: 94
 Woodlands: 24, 47
 Woods: Sir A. W., 93; George, 31
 Woolwich, Kent: 33
 Wordsworth, Blake & Co., Messrs.: 8
 Works: Ministry of, 91, 94; Office of, 90
 Worksop, Notts., Manor: 40
 Worksop Yeomanry Cavalry: 30
 Worsfold: James, 53; Thomas, 53
 Worship: 34
 Worthing: 39, 59, 60
 Worthington, Leics.: 9
 Wotton, Surrey: 46, 55, 57
 Wright: Arthur, 40; Francis, 40
 Wyatt: Henry P., 33; Hugh, 33
 Wyndham, Hundred of: 14
 York, Duke and Duchess of (George V and Queen Mary): 39
 Yorke, Philip, 1st Earl of Hardwicke: 85
 Yorkshire: 17, 29, 83; Advowsons, 1; East Riding C.C., 13; *see also* Beverley; Fountains Abbey; Harswell; Hayton; Holme upon Spalding Moor; Market Weighton; Mortomley; Sheffield; South Holderness; Spalding Moor; Whiston; Whitby
 Yorkshire and Derbyshire: 39
 Young: Sir Charles George, 87; Edward, 54; Francis, 87
 Yugoslavia: 78
 Zouche, Lord: *see* Curzon