

- JOHN. **567.** Sutton :—On Friday ‘Crucis Adorande’ (Good Friday), to
 ——— Robin de Alemannia, messenger, going with a letter to Earl David,
 1213. 9*d.*; also for the offering of the K. at the Cross, 13*d.*; for the oblation
 April 12. of the knights offering with him, 8*d.* [*Miscæ, 14 John, m. 10.*]
- April 22. **568.** Winchester :—On Monday the morrow of the Close of
 Easter. For the expenses of the Queen, 20 marks, by the K.;
 delivered to Ralf de Ralega; also for the expenses of the K. of
 Scotland’s daughters, 100*s.*; delivered to Geoffry de Caletto, by the K.
 [*Miscæ, 14 John, m. 10.*]
- May 2. **569.** Rochester :—Thursday, on the morrow of the Apostles Philip
 and James, to Adam de Hastings, a knight of the K. of Scotland, by
 way of gift, 3 marks; by the K. [*Miscæ, 14 John, m. 11.*]
- May 3. **570.** Rochester :—Friday next after the day of the Apostles Philip
 and James, to discharge the expenses of the K. of Scotland’s daughters,
 100*s.*; delivered to Geoffry de Caletto. [*Miscæ, 14 John, m. 11.*]
- May 18. **571.** Ewell [near Dover] :—Saturday next after the feast of SS.
 Nereus and Achilleus, to William, messenger of Thomas de Gaweia,
 going to his lord, by way of gift. [*Miscæ, 14 John, m. 12.*]
- May 21. **572.** At the house of the Temple near Dover, on Tuesday [week],
 after the feast of SS. Nereus and Achilleus, to Geoffry de Cauz, to
 discharge the expenses of the K. of Scotland’s daughters, 100*s.*;
 delivered to Robert de Mistertone. [*Miscæ, 14 John, m. 12.*]
- [1213. **573.** J[ohn] bishop of Norwich to the K.; Alan of Galloway had
 May (?).] sent to him in Ireland, his uncle (avunculus), and another knight and
 a clerk, to receive the lands which the K. had granted to him there.
 When the Bishop was at Carrickfergus (Crakf’gus), having assembled
 the knights and the better and more prudent men of the province,
 he on the K.’s behalf, assigned to Alan one hundred and forty fees,
 viz., all Dalrethe, with the Isle of Rathline; the cantred called
 Kymalmerathe; the whole land of Tweskarde, and the land of
 Latherne; and two cantreds beyond the Bann, viz., the cantreds of
 Kunnoche and of Tirkehike, with their pertinents; except twenty
 fees nearest the castle of Kilsantane, viz., ten on this side the Bann,
 and ten beyond it, which he has retained in hand to guard that castle;
 excepting ecclesiastical rights, and those relating to churchmen, also
 the lands given by the K. to Dunekan de Karrach, and all fees in
 which others were already seized. The lands are assigned on the
 condition, that if they contain more fees than the K. conferred, the
 surplus shall revert to the K., or Alan shall procure his grace there-
 anent. And if by chance they fall short, the K. will make it good
 in the nearest place beyond the Bann. (No date or place.) [*Patent,*
 1213. 14 John, m. 6, dorso.]
- June 13. **574.** Concerning the K. of Scotland’s hostages. The K. to S[aher]

JOHN. earl of Winchester. Commands him on receipt, immediately to send
 ——— the K. by good and safe messengers, Reginald his own son, and the
 1213. son of William de Veteripont, hostages of the K. of Scotland, who
 June 13. are in his custody by the K.'s order; so that they may be with the
 K. at Portsmouth on the vigil of the feast of St John Baptist instant.
 Beaulieu.

Printed, Fœd., Vol. I. p. 113.

Similar letters written to Robert de Vaux concerning the son of William de Vaux; to William de Mobray concerning Nigel son of Philip de Mobray; to William son of Walkelin concerning the son of Gervase Avenel; to Peter de Brus concerning the brother of Robert de Brus; afterwards, Thomas de Samford was delivered to be kept (sic). To Earl David concerning the son of David de Lindeseie; to Robert de Ros, concerning the brother of Walter de Clifford; to William de Albini the father, concerning the son of Earl Gilbert of Stratherne; to the Prior of Durham, concerning the son of Laurence de Abernethy (Abertheñ). Beaulieu. The Bishop of Winchester is instructed verbally (ore) to have the son of Thomas de Galweya at Portsmouth on the foresaid day; and Robert de Veteripont to have on same day William son of Earl Patric, a hostage of the K. of Scots; and it is to be observed that Alan of Galweya's daughter, who was in custody of Robert fitz Roger, is dead; and the son of William Cumin, who was in custody of Eustace de Vescey, is discharged. [*Close*, 15, *John*, p. 1, m. 4.]

June 22. 575. Pleas on Sunday before St John Baptist's day. York, Cumberland, Warwick, Westmoreland:—Sibilla de Valoinn', by her attorney, claims *versus* Nicholas de Stuteville, her terce of the Honour of Lidel in Cumberland; and of the whole Honour of Russedale, and of the vill of Middelton, and of Cropton and Colingeham and Butteram, and Skreugham, and Kirkeby in Yorkshire, and of the vill of Merton in Westmoreland, and of the vill of Brinkelawe in Warwick, as the dower wherein her late husband Robert endowed her by grant and will of the said Nicholas his father. Nicholas defends by his attorney, and produces the K.'s letters of protection, bearing that he should be free of all pleas and plaints so long as his son was in the K.'s service in Poitou. [*Coram Rege*, 15 *John*, No. 47, m. 10.]

June 25. 576. On the morrow of St John Baptist. Rutland:—Helena de Morville, daughter of Richard de Moreville, was attached to show why she kept not the fine made in the K.'s court, by chirograph, between her said father and the Master of the soldiery of the Temple, regarding 123 acres of land in Wissindene, outside the enclosed park of that vill. Whereof Earl David deforced the said Richard, and the said brethren claimed it against Richard; and therefore it was agreed between them, that Richard should assign to them 16s. of rent in

- JOHN. Wissindene, to be held peacefully till he should recover the said 123
 ——— acres from the Earl; this done, he should restore them to the
 1213. brethren, and the 16s. should revert to him or his heirs. It was
 June 25. agreed between them, that after Helena recovered seizin of her land,
 she should grant by her charter to the brethren 123 acres as above,
 and the 16s. should remain quit to her. Moreover the brethren have
 the charter of Alan son and heir of Helena to the same effect. And
 they were present and acknowledged that they had the said land.
 [*Coram Rege, 15 John, No. 47, m. 12.*]
- June 26. **577.** The K. commands Peter de Maulay to discharge the wages
 (vadia) of Thomas de Galweya, viz., himself of a quarter of a knight
 and fifteen squires for fifteen days; but not in name of wages. Bere
 (Regis). [*Close, 15 John, p. 2, m. 9.*]
- June 28. **578.** The K. commands the Justiciar of Ireland, to give Robert
 fitz Serlo a reasonable excambion for his land that the K. gave to the
 nephew of Dunekan de Karrik. Bere (Regis). By the lord Bishop
 of Norwich. The K. commands W. the Treasurer, and G. and R. the
 Chamberlains, to give John de Curry his accustomed fee for the term
 of St John Baptist this year. *Ibid.* [*Close, 15 John, p. 2, m. 9.*]
- June 29. **579.** The K. commands the Mayor and reeves of Winchester to
 provide for the Queen, and his niece, and the two daughters of the K.
 of Scotland, who are at Corfe, robes and hoods, and other necessary
 clothes, as Robert de Veteripont will direct by his letters patent;
 and the cost will be allowed them at Exchequer. Corfe. [*Close, 15
 John, p. 2, m. 4.*]
- July 1. **580.** In the octaves of St John Baptist. Northampton and Rut-
 land:—The Sheriff is directed by view of knights, to cause Alan de
 Galwie to have, of the land Earl David holds in his bailliary of the
 Honour of Huntington, 28*l.* 18*s.* 11*d.*, and 7*l.* and 15*d.* of land, with
 the value of four stones of wax, and two pounds of pepper, and rents
 of 2*s.*; and to give to Alan, from the tenement of the said Earl, in
 exchange to the value of the services which Alan was wont to draw
 from the tenements that Hugh de Witewelle and William de Okforde
 held of Alan, and were guaranteed by the Earl to Alan. [*Coram
 Rege, 15 John, No. 47, m. 16.*]
- July 6. **581.** The K. commands the Mayor of Winchester to send in
 haste for the use of his niece [Eleanor of Brittany], and the two
 daughters of the K. of Scotland, robes of dark green, viz., tunics and
 supertunics, with capes of cambric (bissis), furred with miniver
 (minuto vario), and 23 ells of good linen cloth, for the use of his said
 niece, and one cap of good dark brown, furred with miniver, and
 a hood for rainy weather for her use; and also for the use of their
 three maids, robes of bright green, viz., tunics and supertunics,
 and cloaks with capes of miniver or rabbitskin, and furred with

- JOHN. lambskins; and for the use of the K.'s niece, and the K. of Scotland's
 ——— daughters, and their three maids, thin summer shoes (stivalia); and
 1213 for the use of the K.'s niece, a saddle with gilded reins; and the
 July 6. Mayor is to come to Corfe with said articles, there to be paid for
 same. Cranbourne. [*Close, 15 John, p. 2, m. 9.*]
- July 11. **582.** The K. for love and at the request of Thomas de Galweya,
 has pardoned to Roger de Parles the abjuration of the realm which
 he made by aiding his brother Henry in a duel at Tothulle against
 the assize of the kingdom. Chilham. [*Patent, 15 John, p. 1, m. 11.*]
- July 15. **583.** The K. grants to Alan son of Roland de Galweia, the whole
 forest within the land the K. gave him in Ireland, and all fairs and
 markets thereto pertaining. Witnesses:—H. archbishop of Dublin,
 P[eter] bishop of Winchester, J[ohn] bishop of Norwich and others.
 Corfe. [*Charter, 15 John, m. 3.*]
- [*Circa* **584.** The K. has remitted to Alan de Galweya son of Roeland de
 July 15.] Galweya, 100 marks of the 340 marks he owes the K., for the
 inquisition made by the K.'s precept, regarding his mother's right in
 the land of Wissindene and Boschite; on condition that he pays the
 K. at Michaelmas, this year, 120 marks, and at Easter next following,
 same year, 120 marks. The Barons of Exchequer to discharge Alan
 of said 100 marks. [*Fine, 15 John, p. 1, m. 11.*]
- July 24. **585.** The K. grants and confirms to Thomas de Galweia earl of
 Athol (Athull), for his homage and service, that part of the vill of
 Derekoneville which was Oneill's (Onelis) in Kenlione, except the
 cantred of Talachoc retained in the K.'s hand, and the land that he
 gave to Alan de Galweia, Thomas' brother; to be held by Thomas
 and his heirs for the service of three knights. Witnesses:—H[]
 archbishop of Dublin, J[ohn] bishop of Norwich and others. Corfe.
 [*Charter, 15 John, m. 3.*]
- July 28. **586.** The K. grants and confirms to Thomas son of Roiland de
 Galweia and his heirs, three knights' fees on this side of the Bann,
 and three knights' fees beyond, and near said river, retained in the
 K.'s hand when he gave the land in those parts to Alan de Galweia,
 Thomas' brother. Witnesses:—H. archbishop of Dublin, P[eter]
 bishop of Winton, William earl of Ferrers and others. Dorchester.
 [*Charter, 15 John, m. 3.*]
- July 31. **587.** The K. to H. archbishop of Dublin. The K. has received in
 his chamber at Neuton on Wednesday, viz., the vigil of the Blessed
 Peter 'ad vincula,' 20 marks by the hand of William de Logan, of
 the fine he made for delivery of his brother Walter de Logan, who
 was taken in the castle of Carrickfergus. Newton. [*Close, 15 John,*
p. 2, m. 8.]
- Sept. 4. **588.** The K. commands Hugh de Neville to deliver to William de

- JOHN. Albini, Gilbert son of Gilbert earl of Stratherne, in his custody as a
 ——— hostage for the K. of Scotland. Kingshaugh. [*Patent, 15 John, p.*
 1213. *1, m. 9.*]
- Sept. 16. **589.** The K. commands Philip de Ulecote to restore to S[aher],
 earl of Winchester, his ship commanded by William Belhume, with
 all the Earl's chattels found in her, arrested by Philip at Newcastle-
 on-Tyne. Allerton. [*Close, 15 John, p. 2, m. 6.*]
- Sept. 17. **590.** The K. to the Bailiffs of his seaports, and keepers of the
 English galleys. He has permitted Hugh de Ballol to send a ship
 beyond seas with his own merchandize, 'hac una vice.' To be in
 force till Christmas. Knaresburgh. [*Patent, 15 John, p. 1, m. 8.*]
- Sept. 30. **591.** The K. to the Justiciar of Ireland. For love and at the
 request of W[illiam] K. of Scotland, the K. has delivered from prison
 Michael fitz Roger, taken in the castle of Carrickfergus and after-
 wards, as the K. heard, arrested in Ireland, on account of said
 capture. He is to be delivered, unless arrested on some other
 ground. Southwark. [*Close, 15 John p. 2, m. 6.*]
- Oct. 2. **592.** The K. commands the Bailiffs of the port of Oreford to
 deliver to S[aher] earl of Winchester, the ship of twenty oars, which
 his people have gained (lucrate fuerunt) in Flanders, with her attire
 (atillo) as when taken. The New Temple, London. [*Close, 15*
John, p. 2, m. 6.]
- Nov. 1. **593.** The K. commands Geoffry de Mandeville to deliver to Alicia
 de Vaux, Grecia her daughter, who is in his custody. Wallingford.
 [*Patent, 15 John, p. 1, m. 8.*]
- Nov. 11. **594.** The K. commands the Sheriff of Cumberland to send four
 lawful knights of the county to Carlisle on a day to be fixed by him,
 to meet Elena de Moreville and Alan de Galweia her son, to see
 what attorney Elena appoints in the imparlance between her and
 the Abbot of Landores (Lindores) before the K. regarding the
 advowson of the church of Wissendene; and also what attorney Alan
 appoints in the imparlance between him and John de Cestria before
 the K. regarding the warrandice of a charter; and to direct the four
 knights to be before the K. in the quinzaine of St Hilary to give
 evidence as to the foresaid attorneys. Witness:—W. Briwerre.
 Finemere. [*Close, 15 John, p. 1, m. 3.*]
- 1213-14. **595.** The K. commands Engelard de Cygoney to allow Walter
 Jan. 1. Salsarius the K. of Scotland's man, to buy without delay fifty or
 sixty lampreys in his bailliary for his lord's use, providing that the
 said K. of Scotland has always one for his use, and 'we the other'
 (nos aliam). Waltham. [*Close, 15 John, p. 2, m. 3.*]
- Jan. 20. **596.** Octaves of St Hilary in the K.'s 15th year. Cumberland:—
 William de Jonesbi, Alan de Cambton, Adam de Hocton, three of

- JOHN. the knights of the county of Cumberland, sent to Carlisle to meet
 ——— Elena de Moreville, and Alan de Galweia, her son, to see what
 1213-14. attorneys she wished to appoint in the imparlance between her and
 Jan. 20. the Abbot of Londoresh regarding the advowson of the church of Wis-
 sendene in Rutland, and what attorney Alan wished to appoint in
 the imparlance between him and John de Chester as to warrandice
 of a charter of the lands of Kippes, in the county of York, say that
 Elena appointed Adam de Torinton or Hamo the clerk, in her plea,
 and Alan appointed the same Hamo or Richard de Crevequer in his
 plea. William de Percy the fourth knight came afterwards and
 said the same. Rutland:—Elena de Moreville by her said attorneys
 appears against the Abbot of Londoresh in a plea *quo warranto* he
 had ingress to the church of Wissindene in her gift. The Abbot
 comes not. He is therefore attached to be in three weeks from
 Easter. York:—Alan de Galeweya by his said attorneys appears
versus John de Chester in a plea that John should warrant the
 charters of R[oger] his father, which Alan has of the 'maritagium'
 of his sister. He neither comes nor essoins himself. He is therefore
 attached at the foresaid term. [*Coram Rege, 15 John, No. 47, m. 10.*]
- Jan. 25. **597.** The K. to the Barons of Exchequer:—They are to allow
 Peter de Cancell in his account, 13*l.* 15*s.* 8*d.*, expended on the robes
 of the Countess of Gloucester and her maids. Clarendon. Allow
 him also in said account their reasonable expenses, and those of the
 K. of Scotland's daughters. [*Close, 15 John, p. 2, m. 2.*]
1214. **598.** Bedfordshire:—Final agreement made in the K.'s court at
 April [13]. Westminster, on the quinzaine of Easter, 15 John, before P[eter]
 bishop of Winchester, Simon de Pateshulle and other justices,
 between Wischard Leidet and his wife Margery, plaintiffs, appearing
 by Walter Leidet; and Earl David, defendant, appearing by Richard
 fitz William and David de Esseby; concerning twelve virgates of land
 in Potton. Agreed between the parties in court, that Wischard and
 Margery for themselves and their heirs, have quit claimed to the
 Earl and his heirs all their right in said twelve virgates, and also all
 their right in the fourth part of Totham with the mill, and in Tolles-
 lund; and in Eustace the Marshal's part in Albodesle, and in
 the land and service of Roger de Subiry and William Quarell, and in
 the land and service of Robert fitz Walefrei. For which remission
 and quit-claim and fine and agreement, Earl David has granted to
 Henry de Braybroc all the land he held in Potton, with the park,
 excepting the tenements that Robert fitz Roger, William Burdet,
 Robert fitz Martin and Hugh Rikespaud, held of the Earl in said
 vill, and the services thereof, which shall remain with the Earl and
 his heirs. Henry and his heirs to hold of Earl David and his heirs by
 the service of the fourth part of a knight. [*Feet of Fines, 15 John.*]
- July 18. **599.** The K. to Philip de Ulecote, 'custos' of the bishopric of

- JOHN. Durham. As the 'venerable man' W[illiam] K. of Scots, has by his letters, requested the K. to order restoration to William his burgess of B'ewugca (Berwick), of his chattels to the value of 29*l.*, seized in his ship at Baumburgh, Philip is therefore commanded if it shall appear to him by trustworthy men, that the said goods were worth so much, to restore the 29*l.* to William from the issues of his bailiary, and it will be allowed him at Exchequer. Westminster. [*Close, 16 John, p. 3, m. 3.*]
1214. July 18. 600. The Bailiffs of the port of Southampton are commanded to deliver all merchant vessels, both of the land of the Emperor, and of the K. of Scotland, and let them freely depart, after taking from them sufficient security that they will sail straight to their own countries, and take no one with them except their crews, and no goods except their own. Flemings and their goods to be detained till further orders. Similar letters to the Bailiffs of Lenn (Lynn), and to the Sheriff of Norfolk. [*Close, 16 John, p. 3, m. 2.*]
- [1214. July? or Aug.] 601. P[eter] [bishop of Winchester], 'to his beloved in Christ Earl David, greeting and sincere love in the Lord.' He has much to discuss with him regarding the affairs of the K. and his kingdom, and directs him, as he loves the K.'s honour, and himself, and his hostages, and whatever he holds of the K., to put aside all delay and hindrance, and come to the parts of London, where he shall hear the writer is, about the octaves of the Assumption of the Blessed Mary to discuss said matters. (No place or date.) [*Close, 16 John, p. 3, m. 4, dorso.*]
- Oct. 20. 602. P[eter] [bishop of Winchester?] directs Reginald de Cornhulle, chamberlain of London, to find for the two daughters of the K. of Scotland, robes with capes of cambric (penulis de bissis), and it will be allowed in his account at Exchequer. Westminster. [*Close, 16 John, p. 3, m. 1.*]
- [1206-14.] 603. Earl David grants to God and the church of the Holy Trinity of London, and the Canons there, for the safety of his soul, and that of M[atildis] his wife, and the souls of his father and mother, and of his heirs, a rent charge of 2*s.* 6*d.*, which the said canons are in use to pay to him for six acres of arable land, and two little groves (gravettis), and for half an acre of pasture in the vill of Toteham, to be held by them in frank almoigne. The said canons have received him, M[atildis] his wife, J[ohn] his son and heir, and A[da] his daughter, into their fraternity, with participation in all benefits in their church for the living and dead. He appends his seal. Witnesses:—William Dacus, Bartholomew de Mortemer, David de Esseby, Gilbert de Nuers, Hugh de Harington, Robert fitz Robert, Philip Monacus, William de Foleville, Hugh Ridel, Richard fitz William seneschal, Henry de Nuers, Gilbert de Toteham, Geoffry de Sauton, John de Lyelne, Richard May, Gilbert de Cel', Nicolas de

JOHN. Gatelbury, Hugh de Sartrino, Robert Probus, Turgot, and many
— others. (No date.)

1214. The seal, in green wax, is perfect. The Earl on horseback with sword drawn, riding to the sinister. On his breast a shield charged with the three piles of Huntingdon. *Legend*: '✠ Sigill. David Comit. Fratr. Regis Scocie.'

[*County Bags, Middlesex, Box 85, No. 12.*]

1214. **604.** Northamptonshire:—Robert Hardy gives 1 mark to have a writ *de warrantizanda carta* at Westminster, of one virgate of land in Gumecestre against Earl David. Cambridgeshire:—Robert de Waterville gives 100s. to have a writ of 'precipe' against David earl of Huntingdon, to make him a reasonable exchange of ten virgates of land in Gumecester, as the said Robert had derained the said ten virgates against the Earl in the K.'s court, and complained that by defect of the Earl he was disseized. [*Fine, 16 John, m. 3.*]

[1194–
1214.] **605.** Agreement, whereby William de Bruis 'the lord' grants to William de Heineville the land towards Logan beyond Blakebec, and the land between Aykesbec and Logan, as Aykesbec falls into Serke, and as much of (tantum) the vale next Serke as far as Raburn (?) and openly (aperte) from Serke as far as his bounds continue (durant) as it pleases him; also the lands of Farmanflat which were the granter's [father?] and brother's Robert de Brus; also the land between Blabeck [and] Serke which his cultivated in the time (?) of the granter's father and brother; and pasture in the wood as his father had in the time of the granter's father and brother. And the said William remits to the granter in common pasture those lands newly cultivated and established (edificate) as having no right therein except by the lord's sanction. Witnesses:—Hudard de Hodolmia and others.

Much mutilated; no seal.

[*Duchy of Lancaster Charters, Box 'A' No. 131.*]

[1194–
1214.] **606.** Dunegal son of Udard resigns and quit-claims to William de Brus and his heirs in full court (plenaria curia) a carucate of land in Weremundebi, and half a carucate in Anant with a toft, for the use of Gilbert son of John. Witnesses:—William Adam de Seton, Robert de Hodalmia, Humphrey del Gardin', Adam son of Adam, Richard de Penresax, William de Herez, L Murdac, Udard de Hodalmia, Hugh de Corri, Hugh son of Ingebald, Walter de Walram, Patric Brun, W Walbi, Adam de Dunwidie, Robert de Crossebi, Richard de Bosco, Robert de Levingtona, Roger de Kirk[patric?], Malcolum Loccard, Robert de Tremor, William de Heneville, Hugh Maleverer, and many others.

Two narrow silken tags; no seals.

[*Duchy of Lancaster Charters, Box 'A' No. 132.*]

[1194–
1214.] **607.** William de Brus, with consent of his heir, grants to the

JOHN. monks of Holmcoltram for the safety of his own and his wife's souls, and those of his ancestors and successors, in frank almoigne, a fishery at Horduf, within these bounds, viz., from the west part of the pool called Horduf always as the solid land and the sea beach (arena maris) meet, stretching towards the east as far as Roger's syke, and so from the solid land, where the said syke falls upon the sand (sablonem) across towards the south as far as the middle of the water (filum aque) of Ask (Esk), and so always descending by the middle of Ask, till it comes in a straight line against the west part of the said pool of Horduf, and so ascending across towards the north as far as the west part of the aforesaid pool, with all easement of fishing within said bounds. Reserving to the granter and his heirs, sturgeon and 'le graspes' (whale), and wreck of the sea. Grants them leave to build a house on the sand (sabulum), if they please, within said bounds. Witnesses:—Odard de Hodolm, Adam son of the Sheriff, Hugh de Corri, Hugh Mauleverer, Humphry del Gardin, William de Heriz, Symon the chaplain, Roger de Kirkepatrik, Adam le Engleis, Richard del Bois, William de Haineville, Robert de Kirkepatrik, and others many.

Slit for tag; no seal.

[*Duchy of Lancaster Cartæ Miscell., Vol. II. p. 24.*]

1214-15. **608.** Northamptonshire:—Henry de Braibroc as 'custos' renders his account. To Earl David, 30*l.* blanch in Nessinton:—The Earl accounts for 850 marks of many debts, as in roll thirteen. He has paid into the Treasury 73*l.* 12*s.* 8*d.*, and he owes 493*l.* 0*s.* 4*d.*; of which H[enry] de Braibroc ought to discharge him of 100 marks; for which look in the following year. 'But look below.' Alan de Galloway accounts for 60*s.* and six palfreys, for a recognizance, as in roll thirteen; has delivered them into the Treasury; and is quit. Earl David accounts for 493*l.* 0*s.* 4*d.*, *ut supra*; he has paid into the Treasury 100*l.* in eleven tallages; and he owes 393*l.* 0*s.* 4*d.*; of which H[enry] de Braibroc must discharge him. [*Pipe, 16 John, Rot. 2, dorso.*]

609. Kent:—Reginald de Cornhulle renders his account. For two robes with hinds' fur (penulis de bissis); and two other robes with rabbits' fur, for the use of the K. of Scotland's daughters, and their maids; and also for four robes for the use of the same, 18*l.* 2*s.* 7*d.*; by the K.'s writ. [*Pipe, 16 John, Rot. 3.*]

610. Northumberland:—Aimeric, archdeacon of Durham, and Philip de Ulecote (William Brito for them), render their account; in lands granted; to the K. of Scotland, 10*l.* in Tindale. For cornage due upon the K. of Scotland's lands, 2½ marks. S[aher] earl of Winton [owes?] 8*l.* 6*s.* 8*d.* for Earl Patric. [*Pipe, 16 John, Rot. 6.*]

611. Cambridge and Huntingdonshires:—William earl of Salisbury

JOHN. (Werric de Marignes for him), renders his account; in lands granted in Cambridgeshire; to Earl David, 20*l.* in Branton; and 20*l.* in 1214–15. Almundesbiry. [*Pipe, 16 John, Rot. 7.*]

612. Windsor:—John fitz Hugh renders his account; for the expenses at Windsor, when the daughters of the K. of Scotland, and the Earl of Albemarle's daughter, and Peter de Mallai, with their companions [were there] for eight days; 14*l.* 19*s.* 3½*d.*; by the K.'s writ. [*Pipe, 16 John, Rot. 11, dorso.*]

613. Huntingdon:—Simon de Sancto Licio gives one palfrey, value 5 marks, to have a writ concerning the right of half a knight's fee in Cunnington against Earl David. The Sheriff to take security as directed in letters close, of which Simon is the bearer. [*Fine, 16 John, m. 4.*]

Jan. 3. **614.** The K. commands the 'custos' of the Archbishopric of York to give the Bishop of Candida Casa (Whitherne), ministering in said diocese, 20 marks for his expenses, until it be seen how much he ought to have *per diem*; and it will be allowed to the 'custos' at the Exchequer. Christchurch. [*Close, 16 John, p. 2, m. 10.*]

March 3. **615.** The K. to Robert de Ros. He has granted to the Abbot and monks of Holkoltram, the hermitage in his forest of Englewode, with the land that Roger Goki, formerly hermit there, held. They are also to have a 'vaccaria' of forty cows, and pasture in the forest for them and their followers of two years; also as many horses and oxen as will serve them to cultivate the land, if they wish; all in terms of the K.'s charter, without delay. Tower of London. [*Close, 16 John, p. 2, m. 7.*]

March 5. **616.** The K. commands the Sheriffs of Cambridge and Huntingdon shires to give to his beloved and faithful Earl David, his third penny in these counties, as he used to have. Tower of London. [*Close, 16 John, p. 2, m. 7.*]

April 2. **617.** The K. commands H. archbishop of Dublin, Justiciar of Ireland, to allow the men of Alan de Galeweya to come to Ireland, and return with the ship which Alan took at Kirkcudbright; and to allow Alan (eum) to have his merchandize in said ship, till the owner of the vessel shall come to speak with the K. about it, the K. not wishing him to lose his ship. Lichfield. [*Patent, 16 John, p. 1, m. 4.*]

April 12. **618.** The K. to G. de Martiny and G. de Serland. Henry de Braybroc, Hugh Butler (Pincerna), and Roger Grimbaud, have by their charter become mainpernors to the K. for John Grimbaud, Earl David's hostage. They are to set John at liberty accordingly, and deliver him to the bearer. Oxford. [*Patent, 16 John, p. 1, m. 4.*]

1215. **619.** The K. commands William de Insula to give Walter de April 21. Preston firewood for the castle of Fodringey from the wood nearest

- JOHN. it, also twigs and timber to fence the castle (hurdiand). They are to
 ——— take as many twigs as timber, where William shall see it to be to the
 1215. less damage of the K.'s forest. New Temple. The Barons of
 April 21. Exchequer are commanded to allow in account to Walter de Preston,
 the farm of Gretone from this Easter (19 April) for the expense of
 twenty squires in the castle of Fodringey by the K.'s order; and the
 Sheriff of Northampton is commanded, if he has taken any part of
 said farm of Gretone, to pay it to Walter without delay. New
 Temple. [*Close, 16 John, p. 2, m. 4.*]
- April 28. **620.** The K. acknowledges to have received by the hands of
 William de Harecurte, at Corfe, Monday on the morrow of the Close
 of Easter, Guzot and Reymund, hostages of Gwido Flemeng, and
 Thomas de Coleville and Gervase Avenel, hostages of the K. of Scot-
 land, and other prisoners, and hostages for other persons. Corfe.
 Printed, Fœd., Vol. I. p. 120.
 [*Patent, 16 John, p. 1, m. 3.*]
- [May] 5. **621.** The K. commands W. Treasurer, and G. and R. chamberlains,
 to deliver from his Treasury, to Alan de Galwieye, 300 marks of prest.
 Reading. Similar letters directing these officers to pay to Robert de
 Bruis, 30 marks; and to Thomas de Galwieye earl of Athol, 20
 marks; both by way of gift from the K. Reading. [*Close, 16 John,*
p. 2, m. 2.]
- June 21. **622.** The K. directs the Constable of Northampton to deliver forth-
 with to H[enry] son of Earl David, the bearer, all Earl David's
 hostages who are in his custody. Runnymede. The K. directs
 R[anulf] earl of Chester, to deliver forthwith to Henry son of Earl
 David, the bearer, John the said Earl David's son, whom the K. had
 placed in his custody. Runnymede. The K. directs S[aer] earl of
 Winchester, as Earl David is to perform homage to the K., to deliver
 to him his castle of Foderingeya, which is in Earl Saer's custody;
 but if Earl David dies before his homage, the castle is to be restored
 to the K. Runnymede. [*Patent, 17 John, m. 23.*]
- June 24. **623.** The K. commands the Sheriff of Huntingdon without delay
 to give Henry son of Earl David, seizin of his land in Gumecestre, of
 which the K. disseized him at will without trial. Windsor. [*Close,*
17 John, p. 1, m. 30.]
- June 26. **624.** The K. commands Philip de Ulecote to give Robert de Bruis
 seizin of the manor of Ellintune, which William de Mesnille
 Durante held of William de Brus his father, whose heir he is, which
 was seized in the K.'s hand, as William de Mesnille Durande died in
 Normandy, a Norman (*i.e.*, not John's liegeman). Odiham. The K. to
 the same. Commands him to allow Robert de Brus to have a fair at
 Hertrepol (Hartlepool), to last three days, viz., on the feast of St
 Laurence (Aug. 10.), and two following days yearly, and also a

- JOHN. weekly market on Wednesday, as granted by the K.'s charter to his
 ——— father William de Brus, whose heir he is. Odiham. [*Close, 17*
 1215. *John, p. 1, m. 30.*]
- June 27. **625.** The K. has granted and confirmed to Alan son of Rolland and his heirs for his homage and service, the following lands in Ireland, viz. :—All the land between Inverarma and the bounds of Dalrede, saving to Duncan son of Gilbert two carucates and eight acres previously given to him by the K. The K. also grants to Alan all Crihenelanmerache and all Dalrede by their right bounds, with the island of Rachrune, and all Toscharte, saving to the K. and his heirs, the castle of Kirkesantam and ten knights' fees around it; he also grants the whole land of Kennaght and Tirketine by their right bounds; saving to the K. and his heirs ten knights' fees on the Bann within said land of Kennacht; to be held of the K. and his heirs for service of ten knights. Witnesses:—H. archbishop of Dublin, W. earl of Salisbury, Earl William Marshall, G. Lutrel, G. de Marisco, R. Pipard, R. de Burgh, Ralf Parvus. Winchester. [*Charter, 17 John, p. 1, m. 10.*]
- 626.** The K. has granted and confirmed to Thomas de Galweya earl of Athol for his homage and service, Killesantam and the castle of Culrathe; and ten knights' fees of Twestarte next said castle on the Bann; and on the other side of the Bann, ten knights' fees of Kenact, nearest to said castle; and Duncathele, with all Twerthe and Clinkinmolane; to be held of the K. and his heirs for service of two knights. Witnesses:—H. archbishop of Dublin, W. earl of Salisbury, Earl W. Marshall, G. Lutrel, G. de Marisco, R. Pipard, Richard de Burgh, Ralf Parvus. Winchester. [*Charter, 17 John, p. 1, m. 10.*]
- June 30. **627.** The K. to the Justiciar of Ireland. He has appointed Thomas de Galweya, keeper of his castle of Antrum during pleasure. Commands him to deliver the castle forthwith. Winchester. [*Patent, 17 John, m. 21.*]
- June (?). **628.** Northamptonshire:—Alan of Galloway gives the K. a good hound (berserettum) for two geese, which the K. give him at Windsor on Wednesday next (3d June) after Ascension day (28th May); Robert de Vaux is his pledge. [*Fine, 17 & 18 John, p. 1, m. 9.*]
- July 7. **629.** A[lexander] K. of Scotland, to J[ohn] K. of England, greeting; sends 'his beloved and faithful familiars' W[] bishop of St Andrews, Philip de Moubray, Robert de St German, Walter de Lindsay, Ingelram de Baillol, and John de Maccuswelle (Maxwell), regarding his affairs at the English court. Kelso.
 Printed, Fœd., Vol. I. p. 135.
 [*Patent, 17 John, m. 19.*]
- July 19. **630.** Lancaster:—The Abbot of Furness gives the K. ten palfreys

- JOHN. for his confirmation of all Bordale which they have by gift of Alicia
 ——— de Rumeneli daughter of William fitz Dunekan, and ought to pay at
 1215. St Peter 'ad vincula' in the 17th year of the K. (1st Aug. 1215).
 Oxford. [*Fine, 17 & 18 John, p. 1, m. 8.*]
- July 27. **631.** The K. commands the Mayor of London, out of the moneys
 lent him by the K. to strengthen (firmandam) his city, to pay his
 beloved and faithful Thomas de Galeweya 18*l.*; unless he is willing
 to do so, he is to return the letters by the bearer to the K.
 Fakenham. [*Close, 17 John, p. 1, m. 26.*]
- [October.] **632.** *Essoins de malo veniendi* in a month from Michaelmas.
 Essex:—Henry de Baillol (whom William Pucin and Gilbert fitz
 Robert call to warrant *versus* Robert fitz Walter, in a plea of land)
 by Henry his son (fiī suū), in a month from St Hilary. Rosanna
 wife of said Henry (called by same parties), by Richard le Merton.
 Peter de Maullinge (called by same), pledge, Thomas fitz John.
 Christiana his wife (called by same), by Adam fitz Thomas. David
 Cumin (called by same), by Adam fitz Ralf. Isabella his wife (called
 by same), by John fitz Richard. [*Coram Rege, 17 John, No. 50, m.*
9, dorso.]
- Nov. 6. **633.** The K. has restored (reddidit) to Gilbert de Hallinge the
 manors of Exton, Paxton, and Doddington, as the heritage of Agnes
 his wife. The Sheriff of Huntingdon is commanded to give him
 seizin forthwith. Rochester. [*Close, 17 John, p. 1, m. 19.*]
- Dec. 18. **634.** The Sheriff of Northampton is commanded to give to
 Hamelin and his brothers, Barton and Dadinton which were Earl
 David's, and which the K. has given them during pleasure. Eura.
 (Iver, Buckingham). [*Close, 17 John, p. 1, m. 14.*]
- [*Circa*
 1215.] **635.** Robert de Brus to all his men of the valley of [Anand].
 Has restored and granted to Hugh son of Ingebald and his heirs, the
 whole land which his father held in Drivesdale, by the same service
 and liberties by which his father Ingebald held it, viz., doing to the
 granter the service of two villis, and in the K.'s army the service of
 one knight. Hugh and his heirs shall hold it 'in wood and plain,
 land and water, monastery and mill,' as his father held it before
 him. Witnesses:—Sir Waldeve, Henry Murdac, Ivo de Seton,
 William de Gardino, Ivo de Crossebi, Hodard son of Odo, Robert de
 Hodolmia, Hugh Mauleverer, Hugh de Corri, Richard de Crossebi,
 Ralf de Grevesbi, Hamelin, T. the clerk.
 No seal.
 [*Duchy of Lancaster, Cartæ Miscell., Vol. III. p. 89.*]
- 1215-16. **636.** Northumberland:—Philip de Ulecote (William de Stratton
 for him), renders his account for half a year (17 John); in lands
 granted; to the K. of Scotland, 5*l.* in Tindale. For cornage in the

- JOHN. K. of Scotland's lands 16s. 8d. But he ought not to be summoned,
 ——— for it is always paid at Michaelmas. [*Pipe, 17 John, Rot. 3.*]
- 1215-16. **637.** Cambridge and Huntingdon shires:—William earl of Salisbury renders his account for half a year of 17 John; in lands granted in Cambridgeshire; to Earl David, 10*l.* in Brainton; and 10*l.* in Almundebiry. [*Pipe, 17 John, Rot. 6, dorso.*]
- Feb. 15. **638.** B[ricius] the bishop of Moray in Scotland has letters of safe conduct for himself and his attendants returning from the Court of Rome, going to his own country, and returning to the K. if they wish. York. [*Patent, 17 John, m. 8.*]
- March 3. **639.** The Sheriff of Northampton is commanded to give Gerard de Sotingeham all Earl David's land in his bailliary; saving to the K. the lands given by K. Richard to said Earl. Hanslope. (Buckingham.) [*Close, 17 John, p. 1, m. 9.*]
- March 13. **640.** The K. commands the Reeves of Yarmouth, if any ship with merchandize or men, or other things of the land, or under the power of the K. of Scots, shall enter their port, to arrest the same with crew and cargo, and retain them in safe custody till further orders. Ipswich. [*Close, 17 John, p. 1, m. 7, dorso.*]
- March 14. **641.** The K. to the Sheriff of Northampton. He has granted to Gerard de Sotingeham all Earl David's lands, excepting those which the K. his brother and himself gave to the said Earl. But the knights who have come to the K.'s peace, holding of the said Earl's fee, may keep their lands, on doing to Gerard the same service as they were wont to do to the Earl. But Gerard is to keep the lands of those who have not come to the K.'s peace and grace in his hand, until they submit, and then he may let them have their land. And if they will not come in, let him keep their lands, or give them to whom he will. Colchester.
 Similar letters to the Sheriffs of Lincoln and Oxford, and the Constables of Beauvoir, Salvata, and Rockingham. [*Close, 17 John, p. 1, m. 7; and Patent, 17 John, m. 6.*]
- March 24. **642.** The Sheriff of Northampton is commanded to give Theodore de Sotingeham seizin of the vill of Brakeley, and to warrant and defend him and his men therein. Colchester.
 The Sheriff of Wiltes is directed to give said Theodore all the land which S[aher] earl of Winchester has in right of his wife in his bailliary. Colchester. [*Close, 17 John, p. 1, m. 6.*]
1216. **643.** The Sheriff of Carlisle is commanded to give William de
 March 25. Ireby seizin of the land which was Nicholas de Stuteville's in the valley of Lidel and the land which was Ranulf Bonekil's in Ulvesdale, and let him answer to the Sheriff therefor. Colchester. [*Close, 17 John, p. 1, m. 6.*]

- JOHN. **644.** The Sheriff of Northampton is commanded to give Hugh
 ——— Gaceline and his brother twelve librates of land in the manor of
 1216. Boseyete which was Earl David's, in exchange of twelve librates
 March 28. granted by the K. to them in Dadinton, which he has restored to the
 heir of Saher de Tenys. Newark. [*Close, 17 John, p. 1, m. 13.*]
- [April 29.] **645.** The Sheriffs of Northampton and Bedford, and the Constable
 of Salvata, are commanded to give Gerard Sotingham the fees of the
 K.'s enemies [who held of Earl David's fee in their bailliarie.
 Dover]. [*Close, 17 John, p. 1, m. 1.*]
- May 24. **646.** H[ubert] de Burgo Justiciar of England, is commanded to
 deliver to Gyon de Cancellé 20 marks of the K.'s monies in his hands
 to sustain him in the K.'s service, and also to provide necessaries for
 the daughter of the K. of Scotland, as he shall see to be expedient.
 Seforde. [*Close, 18 John, m. 9.*]
- May 30. **647.** The K. commands G. de Neville his chamberlain, to give
 seizin to Brian de Insula of all the lands in his bailliarie belonging to
 Eustace de Vescy and William de Mobray. Winchester. [*Close, 18
 John, m. 8.*]
- June 3. **648.** Falkes de Breaute is commanded to give seizin to Hugh de
 Mortuo-mari of all the fees held of him (de eo) by S[aher] earl of
 Winchester, in his bailliarie. Winchester. [*Close, 18 John, m. 8.*]
- Sept. 9. **649.** The Sheriff of Northampton is commanded to give Ralf de
 Trubleville the land of Walter Olifard in Lideford, which the K. has
 granted to him during pleasure. Sunning. [*Close, 18 John, m. 3.*]
- Sept. 14. **650.** The K. commands Philip de Ulecote to give by the view and
 and testimony of loyal men, to William de Harecurt the K.'s
 seneschal, the half of Eustace de Vescy's land, with the barony of
 Alnewich, which he claims as his right and heritage; Philip retaining
 the other half to the K.'s use as elsewhere ordered. Walton. [*Close,
 18 John, m. 2.*]
- Sept. 15. **651.** G. de Neville chamberlain, Philip Marc and Nicholas de
 Haya, are commanded to give William de Harecurt the half, and
 Philip de Ulecote the other half, of the land of the said Eustace de
 Vescy, by the view and testimony of loyal men as aforesaid. Walton.
 [*Close, 18 John, m. 2.*]
- Oct. 2. **652.** The K. commands Nigel de Freemantle (Frigido mantello),
 not to allow the knights to whom the Sheriff of Northampton has
 assigned lands in the K.'s forest, to sell any thing from the woods where
 the K. has been in use to have his chaces, fences (bersas), and his
 enclosed park (defensam); but he may allow them to 'do their
 will' in the woods next Earl David's land, and that of others the
 K.'s enemies, outside of the K.'s own chaces, fences, and parks, so

JOHN. that the traces of their doings (*vestigia factorum*) may appear for ever. Lincoln. [*Close, 18 John, m. 1.*]

[1199—
1216.] **653.** *Essoins de malo veniendi* in the octaves of St Hilary. Northumberland:—Constancia wife of William Bataylle *versus* John fitz Simon, in a plea to hear her trial, by Yedonus de Swoueghton, in fifteen days from Easter. The same day is given to William *in banco*. [*Coram Rege, John, 'incert.' No. 60, m. 1.*]

654. Northumberland:—Nicholas de Lilleburne, Hugh Bataille, David de Burhedon, Reginald de Haul [ton?] sent to view the infirmity whereof Elizabet wife of William Bard' essoins herself *de malo lecti* in her plea, *versus* R . . de Karteray and Matildis his wife, who lies at Heppale in Northumberland, came and reported that she is sick, and they gave her a day at the Tower of London, from Wednesday next after the feast of St . . , viz., on the fourth day after said feast, in a year. The same day given to William her husband *in banco*. [*Coram Rege, John, 'incert.' No. 61, fragment.*]

655. Pleas between the Ouse and Derwent. Walter de Hameldun appeals Robert de la Bere of robbery, and the abduction of Sampson de la Pumeria's wife, and does not prosecute. Therefore let him be taken, and his pledges are in amercement, viz., Sampson de Pomeria and Robert de la Falaise. This imparlance was placed at Westminster by the Justices' precept. [*Coram Rege, John, 'incert.' No. 64, fragment.*]

656. Pleas in the octave of St Andrew *coram Rege*. Warwick:—Gilbert de Lindesia and Friar Robert, the attorneys of the Prior of the hospital of Jerusalem, as they say, claim the mills of Louesham and Warwick *versus* Thomas Basset and Henry de Warwick. A day is given them on the K.'s first coming to London. And they have guarantees, Symon de Pateshulle and James de Poterna, in the plea. [*Coram Rege, John, 'incert.' No. 58, m. 10.*]

657. Northumberland and Rutland:—Henry de Manerio, Samson de Copland, Martin de Langeton, Walter de who were sent to Carram to see if the infirmity whereof Earl David essoins himself *de malo lecti*, is sickness or not, came to York and reported that they neither found the Earl at Carram nor any one who [knew about him?]. Earl Henry de Bohun therefore, on the second day, Monday, of Quadragesima (sic), appears *versus* the said Earl Judgment of court—that Rihalle and the twenty knights' fees in the plea, be taken. And Earl David be summoned to come *coram Rege*, &c. [*Coram Rege, John, 'incert.' No. 66, m. 1, dorso.*]

658. Northumberland, Lincoln, (and) Rutland:—Earl Henry de Bohun appears *versus* Earl David, concerning Rihale and twenty

JOHN. knights' fees, which he claims from the latter. The first summons
 ——— was for the octave of St Hilary, and Earl David essoined himself
 [1199— *de malo veniendi*, and had a day for his essoin *coram Rege* on
 1216.] the octave of the Purification; and then he essoined himself *de malo
 lecti*, and a view by four knights of the county of Northumberland
 was appointed at Carham. They came on Monday after Ash
 Wednesday (Cineres), and said that they neither found the Earl
 at Carham nor any one who could tell anything of him. The court
 decides that the land of Rihale in Rutland be taken in the K.'s hand.
 Also seven knights' fees held by William Grimbald of the Earl in
 Northampton, of the fee of Huntingdon; five knights' fees held by
 Richard Basset of said Earl in the same county of that fee; two
 knights' fees held by John de Wilebi of him in same county and fee;
 one knight's fee held by Robert son of Henry Noriot of him in same
 county and fee; one knight's fee held by Reginald de Acle of him
 in same county and fee; and four knights' fees held by Philip de
 Panton of him, in said fee and the county of Lincoln. And that
 the said earl be summoned to be before the K. on the Wednesday
 next after Mid Lent. Henry de Bohun earl of Hereford, then
 offers himself, and Earl David does not come. Therefore the judg-
 ment of court is that Earl Henry have his seizin through default of
 said Earl David. [*Coram Rege, John, 'incert.' No. 66, m. 4.*]

659. York:—Walter Aleman, Richard de Tange, Evrard de
 Karlun, Ralf de Branhop, Walter de Stockeld, Richard de Brertun,
 Patrick de Berewich, Richard de Rodeclive, Richard Dagon, Hugh
 son of Apolic (?), William de Stocley, jurors, between Robert fitz
 Walter plaintiff, and Robert de Humaz, whom Eustace de Vescy
 and Ema his wife have called to warrant, are in amercement, and
 let the Sheriff have their bodies, as the assize is respited till
 the octaves of St Hilary, if the K. does not come to these parts
 sooner. That day given to Hugh de Caltun, Rannulf de Otteburn,
 Roger son of Richard de Rikele, Fulco de Rufford, Nigel Pincerna,
 Robert de Linton, Mathew de Brom, Henry son of John, and William
 de Dinolgeby, attorney of Rannulf de Luvetot. [*Coram Rege, John,
 'incert.' No. 70, m. 2.*]

660. Cumberland:—Juliana de Yrebi by attorney appears
versus William de Corebi in a plea of one carucate and the fourth
 part of a carucate of land in Eustapelid and Blenetarm; and he
 comes not. But essoins himself *de malo lecti* before the Porter of
 the Tower of London, and not before the Justices who were at London.
 Therefore decided that there is no essoin. And the land is taken
 in the K.'s hand. And he is summoned for the octaves of St Hilary.
 The same appears *versus* Robert de Romile and Sibilla his wife regard-
 ing the same amount of land in said vill, taken in the K.'s hand for
 the same reason. [*Coram Rege, John, 'incert.' No. 70, m. 3, dorso.*]

JOHN. **661.** Northumberland:—Richard de Chartray for himself and Matillidis his wife appears *versus* Elisabet wife of William Bard' who had essoined herself *de malo lecti* in a plea. And she was seen [1199–1216.] by David de Burgedon, Hugh Bataille, Nicholas de Lilleburn, Nicholas de Hauekille, who have neither come nor essoined themselves. Judgement—that they be attached to be *coram Rege* on Tuesday next before Ascension day, &c. And it is to be observed that William her husband came on the day whereon she has essoined herself, and a day was given him *in banco* on Tuesday next after the Close of Easter, and then he essoined himself *de malo lecti*. And since it is not usual that a man and his wife have two sicknesses in the same plea, when their essoins are made on different days, the trial of that essoin is respited till the foresaid term, and leave is given by the court to the 'essoniators' to rise and attend. [*Coram Rege, John, 'incert.' No. 66, m. 4, dorso.*]

662. York:—Eustace de Vescei, who had first attorned in his place William Russelle, and Nicholas Basset *versus* Ralf de Tilli, in a plea of duel waged regarding the manor of Lodenham, came before Sir G. fitz Piers and removed William, putting in his place Nicholas afore-said and Simon Tirelle. [*Coram Rege, John, 'incert.' No. 68, m. 1.*]

HENRY III.

1216. **663.** The K. commands Walter 'Scottus' to deliver to Gilbert Dec. 28. Campion, who has faithfully served the K. and his father, his ship lately arrested with merchandize. Tewkesbury. [*Patent, 1 Hen. III. m. 14.*]

1216–17. **664.** Pope Honorius [III.], to [Alexander II.] K. of Scotland, and Jan. 16. his 'fautours,' wishes a spirit of sounder counsel. Upbraids him with having departed both from his faith to his natural lord, and his devotion to the Roman Church his mother, not being ashamed to forsake these; that he ought to suffer if need be, imprisonment and exile, and keep truth and loyalty (?). The Pope earnestly commands and urges him by apostolic letters, that having regard to the tender age of his beloved son in Jesus Christ, Henry the K. of England, and to the Church of Rome, forsaking evil counsel, he return to the fealty of said K., and his devotion to the apostolic see, notwithstanding his disloyal oaths made to Lowyz [the Dauphin]; unless he does this quickly, he is not wise. The Pope promises his especial grace and the favour of the apostolic see, and moreover to aid him in recovering Henry's favour, and also his own right. The Lateran, first year of the Pope's pontificate. *Norman French.* [*Royal Letters, No. 2349.*]

- HENRY III. **665.** David de Hastings has letters of conduct to endure till fifteen
 ——— days from Sunday next after the Conversion of St Paul this year.
 Jan. 30. Oxford. [*Patent, 1 Hen. III. m. 13.*]
- 1216–17. **666.** The K. to Falkes de Breaute. The K. has committed to
 March 14. W[illiam Marshal] son of the Earl of Pembroke, all the lands of
 S[aher] earl of Winchester, and of Earl David, during pleasure, to
 sustain himself in the K.'s service, and commands Falkes to deliver
 the same to him forthwith. Winchester. [*Close, 1 Hen. III. p. 1,*
m. 22.]
- April 10. **667.** Falkes de Breaute, William de Cantilupe, and W. earl of
 Albemarle are commanded to give seizin to W[illiam] Marshal
 junior, of the lands of the K.'s enemies in their bailliaries, holding of
 the fees of S[aher] earl of Winchester, and of Earl David, the K.
 having granted them to him during pleasure. Winchester. [*Close,*
1 Hen. III. p. 1, m. 19.]
- April 26. **668.** The K. to Pope Honorius [III.]. Informs him that the Canons
 of Carlisle, favourers and adherents of the K. of Scotland and others,
 the enemies of the Pope and K., despising the Legate's authority,
 irreverently and contumaciously celebrate divine offices in forbidden
 places, in presence of his enemies and excommunicated persons. That
 they have become subjects of the K. of Scotland, though excommuni-
 cated, who is in hostile possession of the town of Carlisle, received
 him as their patron and lord, and done fealty to him; and even in
 prejudice of the K.'s right, and that of the church of York, at the
 instance of the said K. of Scotland, they have elected a certain ex-
 communicated clerk as their bishop and pastor. Seeing how that
 church is placed on the border of Scotland, it greatly concerns
 the K.'s peace and that of his kingdom, that such a head and mem-
 bers should be settled there, whereby the weal of his kingdom and
 himself may be provided for, and the power of injury taken away
 from his adversaries. He implores the Pope to change the state of
 that church, removing from the foundation the said schismatics.
 Although they abound in riches, their bishop is so afflicted with
 need and poverty, that he scarcely knows where to lay his head;
 and no other fit person can be found by the K. who would take the
 said bishopric. The K. knows for certain that no better arrange-
 ment could be made, in the opinion of himself and his Council, than
 that the said schismatics should be removed, and in their room, who
 are called 'regular,' but are altogether 'irregular,' and enemies of the
 Roman Church, prebendaries should be appointed who would be
 obedient to the Church, and helpful to the K. Asks the Pope to
 signify his will to the Legate on these matters. Winchester.

- HENRY III. **669.** Norfolk and Suffolk:—Nicholas son of Robert of Dunewich
 ——— says that he delivered to Robert of Kent, bailiff of John fitz Robert
 [1217. the Sheriff, 27*l.*, which he had received from wine obtained (adquisito)
 May 8.] at sea, sold by the hands of Robert of Paris, and Walter the Scotsman
 (Scotticus) of Ipswich. [*Memoranda, Q. R., 1 Hen. III. m. 1, dorso.*]
1217. **670.** The K. grants to W[illiam] Marshal junior, the lands which
 June 29. were S[aher's] earl of Winchester, and Earl David's, and commands
 his bailiffs to let him have these and all his other lands in peace,
 that he may hear no more complaints. Oxford. [*Patent, 1 Hen. III.*
m. 6.]
- July 22. **671.** W. earl of Salisbury is commanded to give Hugh de Balleol
 seizin of the manor of Mere [Wiltshire], so that Hugh may stand a
 trial if any one shall dispute it. Oxford. [*Close, 1 Hen. III. p. 1,*
m. 14.]
- Sept 23. **672.** The K. to W. archbishop of York, R. bishop of Durham, R.
 earl of Chester, W. earl of Ferrars, W. earl of Albemarle, J. con-
 stable of Chester, G. de Neville, B. de Insula, Hugh de Bailol, Philip
 de Ulecote, Roger Bertram, and his other lieges. Unless the K. of
 Scots has restored to Robert de Veteripont the castle of Carlisle, and
 all the lands, which he has seized on account of the war between the
 K. and Lord Louis, and all the prisoners taken by him, the K. com-
 mands them to give effectual aid and advice to the said Robert in
 recovering the castle, lands and prisoners from the said K. of Scots.
 Westminster. [*Patent, 1 Hen. III. m. 3.*]
- Sept. 23. **673.** The K. to the 'noble man' A[lexander] K. of Scotland.
 Hopes for wiser counsels. Commands him without delay, to deliver
 to R. de Veteripont, the castle of Carlisle, and all his prisoners in the
 war, and the lands seized by him, in terms of the letters to that
 effect sent by Lord Lewis. Westminster. Similar letter to Alan de
 Galweya, constable of Scotland. [*Patent, 1 Hen. III. m. 3.*]
- Sept. 23. **674.** The K. to Archbishops and others of the county of Cumber-
 land. Has committed to Robert de Veteripont the castle of Carlisle
 and the county of Cumberland, to keep during pleasure. West-
 minster. [*Patent, 1 Hen. III. m. 3.*]
- Sept. 23. **675.** Earl David has letters of conduct to endure till the Purifi-
 cation of the Blessed Mary. Lambeth. [*Patent, 1, Hen. III. m. 3.*]
- Sept. 29. **676.** Saher earl of Winchester having returned to his allegiance,
 has letters to the Sheriffs of Northampton, Wilts, Warwick, Leicester,
 Oxford, Cambridge and Huntingdon, Hertford and Essex, Norfolk and
 Suffolk, for seizin of his lands, as on the day when he withdrew from
 the allegiance of K. J[ohn] the K.'s father. Canterbury (Cant').
 [*Close, 1 Hen. III. p. 1, m. 7.*]
- Oct. 5. **677.** The K. directs the Sheriff of Essex to give seizin to Ada

- HENRY III. widow of William de Curtenay, of all her husband's land in the vill
 ——— of Uppemenistre of which Viellus Engaime disseized her after the
 1217. peace between the K. and Lord Lewis; and to cause anything
 Oct. 5. removed thence after her disseizin, to be returned without delay.
 Lambeth. [*Close, 1 Hen. III. p. 1, m. 6.*]
- Nov. 3. **678.** Alexander K. of Scots has a safe conduct to come to Earl
 W[illiam] Marshal, to last till the Purification of the Blessed Mary
 next. Westminster.
 Printed, Fœd., Vol. I. p. 149. [*Patent, 2, Hen. III. p. 2, m. 8.*]
- Nov. 6. **679.** The K. commands the Constable of Chester to go on St
 Andrew's day to conduct the K. of Scots and his retinue from
 Berwick, along with Robert de Ros, to speak with the K., and to do
 what he ought. London. Similar to Robert de Ros.
 A similar entry printed in Fœd., Vol. I. p. 149, from the second part of
 the Roll, dated 7th Nov. [*Patent, 2 Hen. III. p. 1, m. 10.*]
- Nov. 6. **680.** The K. has committed to R. bishop of Durham, the Chancellor,
 the custody of the castle of Alnewik, and such part of the barony as
 is within the county of Northumberland, and the town of Alnewik,
 and estover from the forest of Alnewik; saving to Margaret widow
 of Eustace de Vescey her reasonable dower; and commands the Sheriff
 not to intromit therewith. London. [*Patent, 2 Hen. III. p. 1,
 m. 10.*]
- Nov. 7. **681.** The K. having restored to Matilda de Cauz, the custody of
 the forests of Nottingham and Derbyshires, commands the Sheriff
 of these counties to give her seizin, and to remove any of his servants
 whom he has placed to keep the same, taking security of 50 marks
 from Matilda for the K.'s use. Westminster. Similar writ to Brian
 de Insula, except as to the security. [*Patent, 2 Hen. III. p. 1,
 m. 9.*]
- Nov. 12. **682.** The K. directs the Sheriff of Norfolk to give Robert de Vaux
 seizin of the land of Eudo de Carleol, who is with the K. of Scots
 the K.'s enemy, which the K. has granted to Robert during pleasure.
 Caversham. [*Close 2 Hen. III. p. 2, m. 15.*]
- Dec. 17. **683.** The K. commands Walter de Clifford junior, to give Walter
 Boghan and his attendants safe conduct coming to speak with Earl
 W[illiam] Marshal the K.'s guardian, on the K.'s business and his
 own, till the feast of St Hilary instant. Northampton. [*Patent, 2
 Hen. III. p. 1, m. 8.*]
- [Dec. 17 (?)] **684.** The K. of Scotland and his companions have safe conduct
 from Tuesday next before Christmas this year, till the Purification of
 the Blessed Mary following. The said K. has letters of protection

HENRY III. directed to the bailiffs of the English seaports, for the merchants of
 — his land. [*Patent, 2 Hen. III. p. 1, m. 8.*]

1217. **685.** The K. directs the Sheriff of Cumberland to take in the K.'s
 Dec. 18. hand the castle and vill of Lidelle, and guard it till further instructions. Northampton. [*Close, 2 Hen. III. p. 2, m. 13.*]

Dec. 19. **686.** The K. to the Sheriff of Lincoln. Alexander K. of Scotland has come to his allegiance (ad fidem et servicium), and has done to the K. what he ought to do. Therefore commands him to give the said K. seizin of the lands and tenements which Earl David held of him (de eo) in his bailliary, of the Honour of Huntingdon. Northampton. Similar letters to the Sheriffs of Leicester, Cambridge and Huntingdon, Northampton, Rutland, Bedford and Buckingham, Essex, Middlesex. [*Close, 2 Hen. III. p. 2, m. 13.*]

1217-18. **687.** Lancaster:—Ranulf earl of Chester (Jordan fitz Roger for him) renders his account. New oblations:—The Abbot of Furness owes ten palfreys for having a confirmation by K. John of the land of Bordale (Borrowdale), which he has by gift of Alicia de Rumeilli. [*Pipe, 2 Hen. III. Rot. 3.*]

688. Northamptonshire:—Falkes de Breautee (Ralf de Bray for him) renders his account; in Nessinton, Earl David's, 30*l.* blanch silver, for which the Earl of Albemarle ought to answer. [*Pipe, 2 Hen. III. Rot. 6.*]

689. Cambridge and Huntingdonshire:—Falkes de Breautee (Ralf de Bray for him) renders his account; to Earl David, 20*l.* in Brinton; and to the same, 20*l.* in Alcmundebiry. [*Pipe, 2 Hen. III. Rot. 8.*]

[*Circa*
 Jan. 14.] **690.** The men at Gumecestre must be summoned for their farm for three years, viz., 120*l.* per annum. Richard of Gumecestre says that he and the other burgesses have paid to the Earl of Winchester, 60*l.* for the first half year in the time of the war; and to Henry son of the Earl, and Hanekin and Berenger the monk, and William de M...temõ, and Simon de Sancto Licio, 60*l.* of the Easter term of the 2d year; and to Warrin de Marinis, in place of the Earl of Salisbury, 60*l.* for the Michaelmas term; and to Laurence Teutonicus, in place of the Earl of Salisbury, 60*l.* for the Easter term following; and to Simon Crok bailiff of Falkes, 60*l.* for the Michaelmas term following; and to Thomas Curet' bailiff of said Falkes, 60*l.* for the Easter term; and to Robert Passelewe, bailiff of said Falkes, 60*l.* for Michaelmas term. [*Memoranda, Q. R., 2 & 3 Hen. III. m. 28.*]

Jan. 25. **691.** The K. having granted to W[illiam] Earl of Salisbury, the ward of the land and heir of Eustace de Vescy, and the marriage of the heir, commands the Bishop of Durham to give the Earl or his authorized messenger, delivery of Alnewick castle forthwith. Tower of London. [*Patent, 2 Hen. III. p. 1, m. 7.*]

- HENRY III. **692.** The K. directs the Sheriff of Lincoln to give seizin to Earl
 ——— David of all his lands, tenements, fees, and wards, whereof he was
 1217–18. disseized on account of the war, and to use force if necessary; and if
 March 13. his chattels have been removed, to restore them. Worcester. Similar
 to Falkes de Breaute, Leicester, Rutland. [*Close, 2 Hen. III. p. 2,*
m. 9.]
- March 14. **693.** The K. directs the Sheriff of Cumberland to restore his
 chattels to Ranulf de Bonekille, who has come to his allegiance on
 the same day as A[lexander] K. of Scotland. Worcester. [*Close, 2*
Hen. III. p. 2, m. 9.]
1218. **694.** Essex:—Vitalis Engaine gives 10 marks to the K. to have
 April 5. seizin of the manor of Upminstre; saving to Ada widow of William
 de Curtenay, her reasonable dower in the same; and the Sheriff of
 Essex is commanded to take security of Vitalis for these 10 marks.
 Westminster. [*Fine, 2 Hen. III. p. 1, m. 7.*]
- April 8. **695.** The K. commands Margaret widow of Eustace de Vescy to
 send by the bearers, William the son and heir of the said Eustace, to
 W[illiam] Marshal earl of Pembroke, who had committed him to
 her custody. Westminster. [*Patent, 2 Hen. III. p. 1, m. 5.*]
- May 1. **696.** The K. grants a safe conduct to R[eginald] K. of the Isles
 and his retinue, coming to do homage, and to amend the excesses of
 his men done both in England and Ireland on the K.'s subjects; to
 last from Tuesday the feast of the Apostles Philip and James [the
 date of the writ] till the feast of St Peter 'ad vincula.' Westminster.
 —The Justiciar of Ireland is commanded meanwhile to allow no
 injury to said K. or his men. Gilbert fitz Reinfred is commanded
 to meet the said K. at Solway (Sulewad), Carlisle, or Lancaster, or
 elsewhere in those parts, and bring him to the K.; and the K. of
 the Isles is commanded to come under his escort without delay.
 [*Patent, 2 Hen. III. p. 1, m. 4.*]
- June 29. **697.** Margaret de Vescy is commanded to deliver the son and
 heir of Eustace de Vescy, who is in her custody, to W[illiam] earl
 of Salisbury, or his authorized messenger, forthwith. Tower of
 London. [*Patent, 2 Hen. III. p. 1, m. 3.*]
- July 22. **698.** The Sheriff of Cumberland is commanded to give seizin to
 Robert de Ros of the manors of Soureby, Karletone, and Hupbritesby,
 which K. J[ohn] gave him till he should recover his land in
 Normandy. Newark. [*Close, 2 Hen. III. p. 2, m. 4.*]
- Aug. 13. **699.** The K. commands Robert de Veteripont, as Thomas de
 Multon (who without the K.'s leave had married Ada de Moreville,
 widow of Richard de Luci, who was said to be in the K.'s gift), had
 given security by Geoffry de Saucensemear' and Robert de la Mar', to
 stand a trial when the K. wills, to give said Thomas seizin of all
 Ada's lands in Cumberland and Westmoreland, and of his own lands

HENRY III. in Copland, with his castle of Egremund. Oxford. [*Patent, 2 Hen. III. p. 1, m. 2.*]

1218. **700.** Agreement made at the feast of St Martin in the year of Nov. 11. the Incarnation 1218, between P[atric] earl of Dunbar, and C[hristina ?] the Countess, and Sir R[obert] de Brus; viz., the Earl and Countess have demised to Sir Robert all the land they have in Hertnissa (Hertness), viz., of the Countess's dower, for the term of eight years, for 3*l.* of silver, and 6*s.* yearly, one moiety at Pentecost and the other at Martinmas; saving the third part of the market and the fair of Hertpulle (Hartlepool), to the Earl and Countess, if they and the said Sir Robert can acquire these. And it is to be observed that Sir Robert shall pay the money to the said Earl and his said mother C. the Countess, so long as they shall warrant the said land to him. Also the said Sir Robert shall not demise the said land for eight years in such mode as he received it from his grandfather (avi). His pledges are:—Humphrey de Cardino (Jardine), Hugh de Corri, William de Heriz, Robert de Crossebi, Richard de Bosco, G. son of John (Johnston), Robert de Tremor. [*Duchy of Lancaster, Cartæ Miscell., Vol. III. p. 12.*]

Nov. 13. **701.** The K. reminds Margaret, widow of Eustace de Vescy, that he delivered her son the heir of Eustace to her, to be restored to the K. at his summons, in terms of her charter; and commands her to deliver him to W[illiam] earl of Salisbury or his messenger. And not to omit to do so in terms of her charter, which the K. does not send her, not having it beside him, but sends her instead these letters patent as her warrant. Westminster. [*Patent, 3 Hen. III. p. 1, m. 6.*]

Dec. 11. **702.** Thomas de Galweya earl of Athol (Ascelles), and his retinue, have letters of safe conduct to come to do fealty, to last for fifteen days from St Lucia's day (13th Dec.). [*Patent, 3 Hen. III. p. 1, m. 6.*]

Dec. 20. **703.** The K. grants a safe conduct till the feast of the Nativity of the Blessed John Baptist next, for the ship that S[aher] earl of Winchester is fitting out in Galloway (Galweie), to go to Bristol for victuals, arms and other necessaries for his intended voyage to Jerusalem. Westminster. [*Patent, 3 Hen. III. p. 1, m. 6.*]

[*Circa* 1218.] **704.** William son of Ralf the 'Lardenar,' his brother David, his sons and their heir (sic), have quit-claimed abjured and resigned *per fustum et baculum*, to Robert de Brus and his heirs, all the land which they or their predecessors held of him and his predecessors within the vill of Anant, instead of the account (compotus) of David his brother, when he was servant of Sir Robert de Brus in Herterville, which William undertook to pay, but cannot; and for 100*s.* which the said Sir Robert has allowed him (prebuit). Appends his seal. Witnesses:—Sir Richard de Levinton, Sir Roger Avenel,

HENRY III. William de Brus, John de Brus, William de Heriz, Humphry de
 ——— Gardin, Hugh de Corri, Robert de Crossebi, Gillebert son of John,
 [Circa Roger de Kirkepatric, Robert de Tremor, Richard de Bosco, Richard
 1218.] de Humez, Hugh Mauleverer, Hugh son of Hamelin, William
 Franceis, Engeram, Thomas the clerk, and the 'curia' of the said Sir
 Robert de Brus of Anant.

Oval seal in green wax, bearing a fern leaf (or a feather) in pale. *Legend:*
 'Sigillum . . . mi Lardnari.'

[*Duchy of Lancaster Charters, Box 'A,' No. 128.*]

[Circa **705.** Roger son of William Franciscus (French), quit-claims to
 1218.] Sir Robert de Brus lord of Annandale and his heirs, two oxgangs of
 land which the granter held of him in the territory of Anand towards
 Weremundebi, for the excambion of two oxgangs of land which
 William Franciscus, the granter's father formerly held of the said
 Sir Robert in farm in the territory of Moffet. Appends his seal.
 Witnesses:—Sir John de Rumundebi, Sir Humfrey de Kirkepatric,
 Sir Roger his brother, Sir Gilbert de Joneston, Sir Robert de Herice,
 Sir Humphrey Mauleverer, William de Henevile, Adam de Dun-
 wudhi and others.

Tag, but no seal.

[*Duchy of Lancaster Charters, Box 'A,' No. 127.*]

[Circa **706.** Robert de Brus, lord of Annandale, grants to William de
 1218.] Henevile and the heirs of his body, lawfully begotten, thirty-five
 acres of the granter's demesne in the vill of Moffet, viz., the land
 lying between the land of Sir Patric earl of Dunbar on one side,
 and the meadow of Sir Humphry de Kirkepatric on the other; also a
 'barton' which Salman the baker formerly held in said vill, with the
 third part of the mill of said vill; for the yearly payment of four
 skeps (essceppe) of meal at Martinmas, and for the third part of
 the mill a pair of gilt spurs or 12*d.* at the feast of the Assumption of
 the Blessed Mary. Appends his seal. Witnesses:—Sirs [Hum]frey
 de Kirkepatric, then seneschal of Annandale, Roger his brother, David
 de Torthorald, William de St Michael, knights; . . . d de Kirke-
 cudbrit, clerk, William de Levingtona, Roger French (Francisco), and
 others.

A draft charter. The quantity of land is altered from 18 to 35 acres;
 the boundaries are interlined, and the 'Ego' of the original altered
 to 'Nos.'

[*Duchy of Lancaster, Cartæ Miscell., Vol. II. p. 69.*]

[Circa **707.** Robert de Brus grants to Humphry son of Simon and his
 1218.] heirs, for homage and service, Hunnelve croft, to be held for the
 yearly reddendo of two gilt spurs at the fair of Carlisle. Witnesses:
 —Hugh de Corri, William de Heriz, Richard de Bosco, Robert de
 Crossebi, Richard de Humet, Laurence de Berkelai, William
 Franceis, Hugh son of Hamelin, Ivo son of Hamelin. [*Duchy of
 Lancaster, Cartæ Miscell., Vol. III. p. 3.*]

HENRY III. 708. Bedford and Buckingham shires:—Falkes de Breautee (Ralf de Bray for him) renders his account. Dunecan de Lasceles owes 1218–19. 7*l.* 4*s.* for Queen's gold. [*Pipe, 3 Hen. III. Rot. 5.*]

709. Cambridge and Huntingdon shires:—Falkes de Breautee (Ralf de Bray for him) renders his account; to Earl David, 15*l.* in Brainton for three parts of a year. Earl David owes two Norway goshawks, as contained in the roll of the 13 John. He [owes] 4 marks of the first scutage of this K. [*Pipe, 3 Hen. III. Rot. 6.*]

710. Northamptonshire:—Falkes de Breautee (Ralf de Bray for him) renders his account; in Nessinton, Earl David's, 30*l.* blanch silver, for which the Earl of Albemarle ought to answer. Earl David owes 326*l.* 7*s.* of many debts, as contained in the roll of 13 John. [*Pipe, 3 Hen. III. Rot. 7.*]

711. Essex and Hertford shires:—Walter de Verdon renders his account; S[aer] earl of Winchester owes 8*l.* and half a mark for Earl Patric. [*Pipe, 3 Hen. III. Rot. 9.*]

712. Lancaster:—Ranulf earl of Chester (Jordan fitz Roger for him) renders his account. Oblations:—The Abbot of Furness accounts for 50 marks in place of ten palfreys, as above contained. He has paid nothing into the Treasury; but to K. John the K.'s father, in his chamber at Warham, on the 12th of August in his 17th year, 50 marks by his writ; and he is quit. [*Pipe, 3 Hen. III. Rot. 12, dorso.*]

713. Northumberland:—Philip de Ulecote renders his account; in lands granted to the K. of Scotland, 20*l.* in Tindale; for cornage on the K. of Scotland's lands, 5 marks. [*Pipe, 3 Hen. III. Rot. 14.*]

Jan. 28. 714. Robert de Veteripont has shown to the K.'s Council that the K.'s predecessors have always had in Tindale, belonging to the K.'s castle of Carlisle, a certain mine, for which the Constable ought to answer. Hugh de Baillol hinders the miners to the K.'s damage, not letting them pass as they were used to do. Hugh is commanded to desist from said hindrance in such wise that it will not be necessary for the K. to bring the hands of correction in the matter. Similar writ to Richard Phitun constable of Richmond regarding the mine of the valley of Swaldale. Hereford. [*Fine, 3 Hen. III. m. 4, dorso.*]

[Hilary Term (?).] 715. Pleas at York. Margaret de Vescy came before the Justices and acknowledged that a convention had been made between the K. and herself regarding the son and heir of Eustace de Vescy her late husband,¹ as to delivering him to the K. on a reasonable summons, and had granted her charter thereof to the K.; and has a term to bring her son before the Justices at York in three weeks from the Purification. And the seneschal of Earl Saer, who had disseized her of her dower by reason of said convention, came before the Justices

¹ Killed before Barnard castle, Aug. 1216.

HENRY III. and restored her dower with the chattels taken therewith. [*Coram Rege*, 'incert. John,' No. 51, m. 11, dorso; from internal evidence, 1218-19. '3 Hen. III.']

Feb. 17. **716.** The K. to Pope Honorius [III.]. When G[ualo] Cardinal priest of St Martin, was in England, he saw the desolation and ruin of the church of Carlisle, not omitting to notice that it stands on the confines of England and Scotland, and by the Pope's mandate, he set over the See, H[ugh] formerly abbot of Beaulieu, a man careful in his doings, illustrious in letters and morals, devoted to the Roman Church, and faithful to the K. The Bishop, however, setting to the reformation of his church, took notice that the following churches had been given to the See at its foundation by K. Henry I., viz., Newcastle, Neuborne, Corbrigge, Rooberi, Wuittingeham and Werkwurthe, in the See of Durham; and in that of Carlisle, the church of Penreth, with others; which were confirmed by various K.s of England, with privileges by various Popes. But during the vacancy of the See, these had been alienated by the carelessness and negligence of the Canons, and the remainder were insufficient for the Bishop's dignity. The K. therefore, by advice of his Council, asks the Pope to restore and confirm these churches to the See. Westminster. The roll of letters patent sent to all the Cardinals is contained on the back of the roll of letters patent. [*Close*, 3 Hen. III. p. 2, m. 11, dorso.]

March 5. **717.** Robert de St German clerk has a safe conduct to go to Scotland, to last till Ascension day next. Rochester. Alan de Galweya has a safe conduct, to last till Pentecost next; to come to the K., to do homage for his lands held *in capite*, and to grant his charter of fealty. *Ibid.* [*Patent*, 3 Hen. III. p. 1, m. 4.]

March 15. **718.** The Sheriff of Rutland is commanded to take in the K.'s hand Alan de Galweia's land in Wissendene, which the K. committed to Earl David till Alan did homage to the K.; and to commit it to four loyal men of the vill or 'visne' thereof, to collect the issues, and answer for them to Alan if he does homage within Whitsunday instant; and if he does not, let them answer to Earl David therefor; and if the Earl or his servants have received any rent of the said term, the Sheriff is to distrain him forthwith to deliver the same to the foresaid four men, who will answer therefor with the other issues, to the said Alan or Earl David as aforesaid. Tower of London. [*Close*, 3 Hen. III. p. 2, m. 10.]

1219. **719.** Northampton:—Henry son of Earl David certifies that he [Circa] will satisfy for the debt of Earl David on the morrow of St John. April 15.] He also certifies Gilbert de Novers the Earl's seneschal for 326l. 7s. [*Memoranda*, Q. R., 2 & 3 Hen. III. m. 1, dorso; see also m. 8, dorso.]

- HENRY III. **720.** Thomas de Galweia earl of Athol, has a safe conduct coming
 ——— to do homage and fealty to the K., to last for fifteen days from St
 1219. John Baptist's day next. Westminster. [*Patent, 3 Hen. III. p. 1,*
 May 3. *m. 3.*]
- May 20. **721.** The K. to the Sheriff of Rutland. Recites the writ of 15th
 March previous (No. 718), regarding the disposal of Alan de Gal-
 weia's land in Wissendene till he does his homage, and adds that
 as Alan is at a distance, and unable without great trouble and
 expense, to come and do homage to the K. within the term allowed
 (Whitsunday instant), the Sheriff is to leave said land, its issues
 hitherto, and those to arise beyond Whitsunday, in the hands of its
 present custodiers; so that the Earl have nothing, till otherwise
 ordered. Westminster. [*Close, 3 Hen. III. p. 2, m. 8.*]
- June 19. **722.** The Justiciar of Ireland is commanded to allow Thomas de
 Galweia, who has done homage to the K., to hold the lands given
 him by K. John in Ireland in peace, according to his charters.
 Westminster. [*Close, 3 Hen. III. p. 2, m. 8.*]
- June 21. **723.** Robert de Veteripont is commanded to give Saer earl of
 Winchester or his messenger the bearer, seizin of the land of Lidel
 assigned by Nicholas de Stuteville to Eustace son of his brother
 Robert de Stuteville till his majority; the ward of which land,
 William de Valoines who held it, had bequeathed on his death to the
 Earl. Westminster. [*Close, 3 Hen. III. p. 2, m. 7.*]
- June 24. **724.** As Earl David is dead, Falkes de Braute is commanded to
 take in the K.'s hands all the late Earl's lands in his bailliary; and
 to take and retain all opposers in custody till further instructions.
 Oxford. [*Fine, 3 Hen. III. m. 5.*]
- [1219. **725.** Falkes de Breaute to H[ubert] de Burgo Justiciar of England.
 June 28.] Informs him that on this Wednesday next after the Nativity of St
 John Baptist, W[illiam] Marshal's servants, residing at Fotheringay,
 came and housed themselves at Earl David's manor of Gerdeslee
 (Yardley), in Northamptonshire, taking seizin of it for their lord.
 Hearing this, the Sheriff of Northampton arrived and commanded
 them to go out, which they refused to do, and are still there. Not
 wishing to act without his advice, the writer urges Hubert to make
 up his mind quickly, and instruct him what to do. He would not
 have allowed such things to be done by any one, except W[illiam]
 Marshal, whom he is unwilling to oppose, lest he should be charged
 with greed. Sends the letters which Bartholomew de Mortuo mari
 and other of W[illiam] Marshal's 'great bailiffs' direct to their
 servants, to collect the farm of Midsummer, and do other presump-
 tuous acts. As nothing will be put right without his presence, he
 urges Hubert to come and take order in this and other matters.

- HENRY III. **726.** Northumberland:—The Sheriff is commanded to distraint
 ——— John of Hexham and Hugh the Scotsman (Scotticus), late bailiffs of
 [1219. Robert fitz Roger while he was Sheriff of Northumberland, to attend
 June.] the Exchequer in 3 weeks from St John's day, to discharge John
 fitz Robert of the issues of Elizabeth Taillebois' land, while in the
 K.'s hands; and likewise of the issues of Peter de Vaux's land for
 said time. [*Memoranda, Q. R., 2 & 3 Hen. III. m. 2.*]
1219. **727.** William de Aquila brother of the Order of the Temple, has a
 July 8. safe conduct for himself and his attendants, on the embassy from the
 K. of France to the K. of Scotland, to last till the feast of St Michael
 next. Oxford. [*Patent, 3 Hen. III. p. 1, m. 3.*]
- July 16. **728.** The K. to the Sheriff of Lincoln, directing him, that as
 Matildis widow of Earl David, has given security not to marry with-
 out his consent, he is to give her seizin of her manors of Graham in
 Lindesye and Hemmingeby, which are her 'maritagium.' West-
 minster. A similar writ to the Sheriff of Essex for Matildis's
 manor of Badue, claimed by her as 'maritagium.' The K.
 informs the Sheriff of Bedford that he has assigned the manor of
 Kemmestone to the said Matildis for her dower, till the Earl's son
 and heir shall assign a reasonable dower to her out of his lands.
 Westminster. A similar writ to the Sheriff of Middlesex for
 Matildis's manor of Totham as her dower in the county. [*Close, 3
 Hen. III. p. 2, m. 6.*]
- July 21. **729.** The K. directs the Treasurer and chamberlains to deliver to
 Stephen de Segrave and Master Robert de Arene going as his
 messengers to the Legate, 10 marks for their expenses; and to Master
 Robert 2½ marks to buy himself a palfrey, and 20s. to buy a pack
 horse (runcinum); and to John the Pope's messenger 20s. West-
 minster. [*Close, 3 Hen. III. p. 2, m. 5.*]
- July 21. **730.** The K. to P[andulf] elect of Norwich. He has appointed
 Master Alan de Lenñ archdeacon of Northumberland, Master Thomas
 de Lichefeld, and Stephen de Segrave, knight, his procurators in the
 controversies and causes to be discussed between himself and
 A[lexander] K. of Scotland, before Pandulf, on the morrow of St
 Peter 'ad vincula' at Norham; and if they are not admitted as such
 on the authority of his Council, he wishes them to be admitted as
 pleaders (actores), so that if they cannot be present in all these con-
 troversies and causes, two or one of them may nevertheless execute
 the procuratory; ratifying whatever shall be settled by them, or two or
 one under Pandulf's authority, in the premisses, and promising to
 fulfil the judgment if necessary; and the K. signifies this to the oppo-
 site party. Westminster. A similar writ to the said Lord Legate on
 behalf of Stephen de Segrave knight, and one for each of the others.

HENRY III. **731.** The K. directs the Constable of Fotheringay to deliver the manor of Fotheringay to Walter fitz Robert, David de Eissebi, and
 ——— 1219. Peter le Flecher, to whom he has granted the ward of Earl David's
 July 22. lands during pleasure. Westminster. Similar writ to the Constable of Rockingham to deliver the manors of Nassintone and Jarewelle to the same persons. [*Close, 3 Hen. III. p. 2, m. 5.*]

[1219.] **732.** [Pandulph ? the Papal Legate] certifies that on the morrow of
 Aug. 2. St Peter 'ad vincula,' with continuation of days (diebus continuatis), there appeared before him, Lord Alexander K. of Scots for himself, and S[tephen] de Segrave, knight, procurator on behalf of the Lord H[enry] K. of England, at Norham, regarding the cause referred to him by the Pope's special mandate, concerning the compositions entered into between J[ohn] K. of England and William K. of Scots, of good memory, fathers of the parties; and by consent of the said K. of Scots, and S[tephen] procurator foresaid, a day was appointed on the morrow of [All] Souls after the feast of All Saints, to treat before himself wherever he should be, of peace between the said K.s, and if peace should not result therefrom, the cause shall be proceeded with, as *de jure* it should be.

Printed, Fœd., Vol. I. p. 157.

[*Royal Letters, No. 366.*]

1219. **733.** Rutland:—The K. has committed to David de Esseby, Walter
 Aug. 4. fitz Robert, and Peter le Flecher the custody of the lands which were Earl David's, in the bailliary of the Sheriff of Rutland, during pleasure; and the Sheriff is commanded to give them seizin of the manor of Exton. Westminster. [*Fine, 3 Hen. III. m. 4.*]

[1219.] **734.** Pandulph elect of Norwich, &c., to P[eter] bishop of Win-
 Aug. 8. chester. Thinks it right to tell him that by the grace of God the business between the K.s of England and Scotland is at present laudably forwarded, as S. de Segrave and Master Robert de Arene will relate to him *viva voce*, and hastens to inform him that in these matters he will proceed as expedient by the Bishop's advice; farther recommends him to act as he is wont to do in the K.'s affairs. 'Fennum, vj Id. Auḡ.' (Addressed) To the Bishop of Winchester.

Printed, Fœd., Vol. I. p. 157.

[*Royal Letters, No. 367.*]

[1219.] **735.** W[illiam] Marshal, earl of Pembroke, to the K. Expresses
 Autumn.] surprise at the K.'s letters charging him with doing anything against his royal dignity, and that when Earl David died, the writer's bailiffs forcibly attacked his men, and drove off his flocks. If they did so, he knows nothing of it, and will rectify the matter according to law, at the K.'s will.

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 47.

[*Royal Letters, No. 624.*]

HENRY III. **736.** Falkes de Breaute to P[eter] bishop of Winchester and H[ubert] de Burgo, Justiciar. The Countess, widow of Earl David, complains [1219. to him that the bailiffs and servants of William Marshal have Autumn.] ejected her from the manor of Bathewe (Baddow), which is her *maritagium*, and from Tottelum (Tottenham), and the manor of Kemston which are her dower. Asks for instructions how to act.

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 47.

[*Royal Letters, No. 230.*]

Oct. 19. **737.** The K. to the Justiciar of Ireland. Has inspected the charters, whereby K. John granted to Dunekan fitz Gilbert, fifty carucates of land in Wulvricheforde, Inverthe, and Glinarne; and to John fitz Alexander, five carucates in Maghaline; whereof they say the Justiciar disseized them, believing they had made war against K. John or the K. himself. As they have not done so, but been faithful to both, the K. directs the Justiciar to give them seizin, and restore anything he has taken from them. Westminster. [*Close, 3 Hen. III. p. 2, m. 1.*]

Oct. 24. **738.** The K. to the Sheriff of Cumberland. The Abbot and monks of Holmcoltram have complained to him and his Council, that although their house was founded by his ancestors, K.s of England, and they have, among others, a charter of K. John of a certain hermitage and stud (*haracium*), in the Forest of Englewood, the Earl of Albemarle, claiming the advowson of the abbey, vexes them unjustly. It having been shown before the Council that their statements are true, the K. commands the Sheriff to protect them and let them have the said possessions in peace till his majority; and to cause the Earl to restore to them 20 marks and three palfreys which they say he has taken from them. A similar writ to W. earl of Albemarle. Westminster. By the whole Council, before the Lord Legate. [*Close, 3 Hen. III. p. 2, m. 1.*]

Oct. 29. **739.** The K. having of his grace, granted to A[lexander] K. of Scotland, the custody of the Honour of Huntingdon—which Earl David held of him, and his ancestors, K.s of Scotland, held of the K.'s ancestors, K.s of England, which the said K. of Scotland is to hold of the K. *in capite*, saving the right of Earl David's son and heir therein—commands W[illiam] Marshal earl of Pembroke to cause the K. of Scotland or his certain envoy, to have seizin of the castle and vill of Fotheringhay. Westminster. [*Patent, 4 Hen. III. p. 1, m. 7.*]

Oct. 29. **740.** The K. to the Sheriff of Northampton. The K. has committed to A[lexander] K. of Scotland, the ward of the Honour of Huntingdon, which Earl David held of him, and Alexander's ancestors K.s of Scotland held of the K.s ancestors K.s of England; and the said K. of Scotland must (*debet*) hold of the K. *in capite*, saving the right of Earl David's son and heir in said Honour. Com-

HENRY III. mands him to give seizin of said ward to the K. of Scotland.
 ——— Westminster. Similar writs to the Sheriff of Cambridge and Hunt-
 1219. ington. [*Close, 4 Hen. III. p. 1, m. 18.*]

(Michaelmas Term.) 4th. Basilia de Limese puts in her place Adam de Limesie *versus* the Prior of Herfort in a plea of assize of last presentation. [*Coram Rege, 3 & 4 Hen. III. No. 1, m. 1, dorso.*]

[End of October.] 742. Pleas in a month from Michaelmas. Northampton:—The Abbess of St Mary 'de Pratis' by her attorney, claims *versus* William de Veteripont a hide of land with pertinents in Hardingeston as the right of her church, and as that wherein Odierda, abbess of said church, was seized as of fee in the time of K. Henry the K.'s grandfather, taking therefrom profits, &c. And offers to derain as the court decides. William comes and defends his right, and calls to warrant Alexander K. of Scotland, son of K. William, by aid of court. The Abbess also seeks a hide against Ivo de Veteripont in same vill. And Ivo by his attorney calls to warrant the said William de Veteripont, who calls the aforesaid K. of Scotland, by aid of court, in the octaves of St Hilary, regarding both lands. [*Coram Rege, 3 & 4 Hen. III. No. 1, m. 11, dorso.*]

Nov. [2. or 3.] 743. Command to the widow of Gerard de Furnevale to do to A[lexander] K. of Scotland what she ought, for the lands held of him in England. [*Close, 4 Hen. III. p. 1, m. 18.*]

Nov. 4. 744. The K. to Robert de Veteripont. The Abbot of Holm Coltram informs him that Elyas de Caudebec has made a purpresture at Stanpethweit, to the hurt of the K.'s forest of Englewude, and has surrounded the same with a hedge and pleshet (plessetum), and cleared a part of the forest, without the K.'s warrant or licence of his Chief Justiciar, so that the Abbot and monks cannot have free entry and ish in the forest with their 'haracium' and flocks, as they used in K. John's time. The K. commands him to cause the enclosures to be at once destroyed, the forest restored, and the Abbot and monks to have their privileges as formerly. Westminster. [*Close, 4 Hen. III. p. 1, m. 18.*]

Dec. 1. 745. Northamptonshire:—On the morrow of St Andrew in the 4th year of K. H[enry]. The land of Saher de St Andrew to be taken in the K.'s hand, as he makes no fine for the 40*l.* he owes of the debts of Hugh de Dine, on account of the latter's third daughter, whom he has to wife. [*Memoranda, L. T. R., 4 Hen. III. m. 9.*]

[Circa 1219.] 746. Robert of London, brother of the K. of Scotland, to Hubert de Burgo, Justiciar of England. Earnestly begs (devote imploro) him, for his love, and as above all his friends in the kingdom of England, he more especially trusts in him, to reply in writing advising him as to his arrears of service due by the K. of England he

HENRY III. [Hubert] knowing well that K. John was wont each year to pay the
 ——— writer 100*l.* and 11 (sic) and 14 shillings. That he would have
 [1219.] come at present to England to speak with him on the matter, but is
 greatly hindered by infirmity and can nowise leave Scotland. Asks
 him to signify his wishes and advice and good health, in writing, by
 the bearer.

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 163.

[*Royal Letters, No. 250.*]

1219–20. **747.** Northamptonshire :—Falkes de Breautee (Ralf de Bray for
 him) renders his account. In lands granted in Nessintone, which was
 the manor of Earl David, 30*l.* blanch silver, for which the Earl
 of Albemarle ought to answer. Earl David still owes 326*l.* 7*s.*
 (as in No. 710). [*Pipe, 4 Hen. III. Rot. 2.*]

748. Cambridge and Huntingdon shires :—Falkes de Breautee
 (Ralf de Bray for him) renders his account; Simon de Senlis (S'Licio),
 accounts for 28½ marks for having a 'precipe' against Earl David.
 Has paid 1 mark into the Treasury; and owes 27½ marks and one
 palfrey for having a writ, as contained in the sixteenth roll of K. John.
 Earl David owes 4*l.* of the scutage of Poitou, and 4 marks of the
 present K.'s scutage. [*Pipe, 4 Hen. III. Rot. 10.*]

749. Northumberland :—Philip de Ulecot (William de Stratton
 for him) renders his account; in lands granted to the K. of Scotland,
 10*l.* in Tindale. For the expenses of A[lexander] K. of Scotland
 passing through Northumberland for three days, coming to the K. at
 York to speak with him, viz., from Wednesday in Whitsunweek
 last past, of the K.'s fourth year, for three weeks, 15*l.*; by the K.'s
 writ. [*Pipe, 4 Hen. III. Rot. 14, dorso.*]

[*Circa* **750.** Northampton :—A day is given to Henry de Braybroc for the
 Jan. 14.] debt he owes the K. on behalf of Earl David till three weeks from
 St Hilary's day, and he asks to be allowed the value of the arms
 which he placed in the castle of Northampton, as the letters of the
 Lord of Durham attest. [*Memoranda, Q. R., 4 Hen. III. m. 4.*]

Hilary **751.** Northumberland :—Marmaduc de Twenge, Roger fitz Ralf,
 Term (?) Robert de Neweham, and William de Turberville, the four knights
 sent by the Justices beyond Tyne Bridge, to view a bretasche erected
 upon the bridge, and a gate raised beyond the same, which the Lord
 of Durham shows to be on his land, reported that the bretasche is
 so erected, that six parts of the water of Tyne are within the same
 and the town of Newcastle-on-Tyne, and under the bretasche there is
 a turning bridge (pons turnarius), and beyond the bridge on the
 Bishop's dry land, a gate is erected. To be spoken of. [*Coram Rege,*
4 Hen. III. No. 4, m. 1.]

752. Northumberland :—Master Ciprian claims *versus* Robert de

- HENRY III. Graham, a carucate of land in Sudichenton as his right, whereto
 ——— Robert has no ingress except by Robert fitz Roger, to whom the
 1219–20. claimant had demised the land for a term which he says has expired.
 Hilary Robert comes and seeks a view. They have it. And a day is given
 Term (?) them at Westminster in the quinzaine of Easter. Master Ciprian
 puts Walter his son in his place. [*Coram Rege, 4 Hen. III. No. 4, m. 3, dorso.*]
- (Hilary Term.) **753.** Pleas at Westminster in three weeks after Hilary. Northampton :—Theobald de Lacelles for himself and Ada his wife, claims *versus* William de Cantilupe seven carucates of land in Bulewic as Ada's dower from William de Cortenay her former husband. William comes and denies that dower is so due. For that land is the 'capud baronie,' and she seeks the whole vill in dower, which cannot be. But he will with pleasure (*libenter*) give her legal terce. Thomas and Ada deny that the manor is the 'capud baronie,' but it is a knight's fee by itself. And Reginald fitz Urse, William de Cortenay's ancestor, dowered Beatrice his wife therein, and she held it all her life. And Ada was therein dowered 'nominatim.' William repeats his assertion adding that the manor was the 'primum anteffementum' of William de Cortenay, and asks judgment whether said William could give dower therein as it is 'capud baronie.' And if Reginald dowered Beatrice, it should not injure him, this being by permission of Reginald's heir. Thomas and Ada say that William de Cortenay and his ancestors held more lands of the K. *in capite*, and ask judgment in this case whether her husband could dower her therefrom or not. [*Coram Rege. 4 Hen. III. No. 5, m. 7.*]
- [1220.] **754.** Alan son of Rolland, Constable of Scotland to Henry [III.].
 Before Believes that the K. is not ignorant that he and his brother are his
 April 18. relatives in the line of consanguinity, ready to serve him faithfully
 and obey his will. For the goods and lands conferred on them by
 the K.'s father, they embrace him with warm affection. Seeing
 however, that as yet they have had little use (*modicam utilitatem*)
 of the lands granted to them in Ireland, the writer sends the
 bearers, Sir William, prior of the Isle, his beloved and familiar
 clerk, and Thomas of Kent (de Cancia), his faithful clerk, requesting
 the K. for his love and service, to incline his ear to what they will
 say on the writer's behalf, and to send back his good pleasure on the
 business by them. The K. is assured that the writer is ever ready
 'to go by sea and land' in his service. (No date or place.) [*Tower
 Miscell. Rolls, No. 459.*]
1220. **755.** The K. to Alan de Galweia. Hamo de Galweia, clerk, came
 April 18. to him and the Council, earnestly seeking on Alan's behalf, restoration
 of his lands, and assuring them of his devotion to the K., and
 readiness to do homage; whereon the K. has ordered that his lauds

- HENRY III. in Ireland, given by K. John, shall now be restored, and letters to
 ——— this effect have been sent by said clerk to the Justiciar of Ireland.
1220. The K. farther informs him that he and great part of his Council are to meet A[lexander] K. of Scotland, and great part of his Council at York at that day (sic), to discuss matters relating to their two kingdoms; therefore he directs Alan to come there on the foresaid day, to do his homage and fealty, and grant the charter of his faithful service, and the K. will willingly do regarding Alan's English lands, what he ought to do *de jure*. Westminster. A letter to the Justiciar of Ireland of same date, directing him to give Alan, or his assured messenger the bearer, seizin of his Irish lands. [*Close, 4 Hen. III. p. 1, m. 12.*]
- [*Circa* 756. Northampton:—The plea between the Abbess of St Mary April 20.] 'de Pratis' *extra* Northampton, plaintiff, and William de Veteripont, defendant, who has called the K. of Scotland to warrant, is respited till the octaves of St John Baptist, by order of the K.'s Council, by H[ubert] the Justiciar, as the K. of Scotland is on his way to these parts. [*Coram Rege, 4 Hen. III. No. 3, m. 25, dorso.*]
- April 21. 757. The K. to the Sheriff of Huntingdon. Commands him to give Stephen de Segrave seizin of the manor of Alcmundebiry, which was Earl David's, during pleasure. Westminster. [*Close, 4 Hen. III. p. 1, m. 12.*]
- [Between April 12 and 27.] 758. The K. to W. Earl Warrenne. As the K. and A[lexander] K. of Scots, have agreed to meet at York in three weeks from Wednesday in Whitsun week, on important matters touching the peace of their kingdoms, he commands the Earl to meet the K. of Scots at Berwick Bridge in fifteen days from Monday in said week to conduct him and his retinue to the K. by the aforesaid term. [*Close, 4 Hen. III. p. 1, m. 13, dorso.*]
- June 12. 759. The K. commands G[eoffry] de Marisco Justiciar of Ireland, to allow the Abbot and monks of Holmcoltram to buy in Ireland corn, meal, and other necessary victuals for their sustenance, for a year after Michaelmas next. York. [*Patent, 4 Hen. III. 1, m. 5.*]
- June 12. 760. Philip Marc is commanded to be at York on Monday next (15 June), after the feast of St Barnabas at daybreak (summo mane), and to bring with him Isabella the K.'s sister. York. [*Patent, 4 Hen. III. p. 1, m. 5.*]
- June 15. 761. The K. to his lieges. He will give A[lexander] K. of Scots Johanna his eldest sister, in marriage, at the ensuing feast of St Michael, if he can obtain her,¹ to which end he and his Council will faithfully labour; and if not, he will give Alexander, Isabella his younger sister in marriage, within fifteen days after the said term;

¹ She was then in the custody of Hugh de Lusignan who had married her mother.

HENRY III. he will also, within a year after the feast of St Denis (Oct. 9) ensuing, give in marriage, Margaret and Isabella, sisters of the K. of Scots, in his own land, to his own and the K. of Scots' honour, and if not, he will return them safe within a month after the said term; and W. archbishop of York, P. bishop of Winton, R. bishop of Durham, and Chancellor, H. bishop of Carlisle, and S. abbot of Reading, have given their promise *in verbo veritatis* that all these things shall be done, on pain of ecclesiastical censure, and have granted their charters to this effect to the K. of Scots. And Hubert de Burgo, Justiciar of England, W. earl Warrenne, W. earl of Albemarle, Robert de Ros, Falkes de Breaute, William de Cantilupe, William de Lancaster, Geoffry de Neville, Ralph de Trumbleville, Robert de Vaux, Philip de Albin, Hugh de Bolebec, Roger Bertram, Osbert Giffard, John Russel, swore that they would keep in good faith what the said churchmen had promised; and gave their charters to the K. of Scots likewise; and the K. appends his seal to the present charter to the K. of Scots. Done in presence of Pandulf the Legate. York.

Printed, Fœd., Vol. I. p. 160.

[*Patent, 4 Hen. III. p. 1, m. 5.*]

June 15. **762.** Alexander K. of Scotland has sworn on his soul to marry Johanna, the eldest sister of Henry K. of England at Michaelmas next, if the said K. can then procure and bestow her, or sooner if it can be; and if it chance that he cannot have her, he swears to marry Isabella, the younger sister of the said K. within fifteen days after said term, or sooner if it can be; that meanwhile he will neither take nor treat for another wife, and has given his charter to that effect to said K.; and the Bishops of St Andrews and Glasgow, and William de Boscho, his Chancellor, have promised on the word of truth, to fulfil these things *bond fide*, and given their charter accordingly: and the Earl of Buchan, and Alan of Galloway the Constable, and his other barons, viz., Philip de Mobray, Walter Olifard, Duncan de Carric, Henry de Baillol, and Thomas Hostiarius (Durward), John de Maccuswell, David Marescallus, Walter Cumin, Randulf de Bonkyl and Hervey Marescallus, have sworn to observe in good faith that which the Bishops have promised, and given their charter accordingly. Done at York, in the presence of Pandulf, elect of Norwich, Chamberlain of the Pope, and Legate of the Holy See, the 15th day of June 6th¹ year of his reign.

Printed, Fœd., Vol. I. p. 161.

[*Royal Letters, No. 841.*]

June 16. **763.** The K. to the Sheriff of Rutland. Remembering that some time ago (pridem), he had ordered him to take in hand Alan de Galweia's land in Wissendene, already committed to Earl David, and

¹ Printed in Fœdera as 'quarto.'

- HENRY III. deliver it to four loyal men to manage, unless Alan did homage
 ——— before Pentecost last; and afterwards had ordered him to suspend
 1220. proceedings, as Alan was at a distance, and unable to come; he now
 ordains him, as Alan has done homage, to give him seizin of the
 land and its issues from the date of his first writ. York. [*Close, 4*
Hen. III. p. 1, m. 9.]
- June 16. **764.** The K. to the Justiciar of Ireland. Commands him, as Alan
 de Galweia has done fealty, to give him seizin of the lands given him
 by K. John; viz., all the land between Inverarma and the bounds
 of Dalrede, saving to Duncan fitz Gilbert two carucates and eight
 acres given him by K. John; and all Crihenelanmerach; and all
 Dalrede, with the island of Rachrun; and all Thoskart, saving to the
 K. the castle of Kirkesantan, and ten knights' fees around it; and the
 whole land of Kennacht, and Tirkethin; also saving to the K. ten
 knights' fees on the Bann, within said land of Kennacht. York.
 [*Close, 4 Hen. III. p. 1, m. 9.*]
- June 16. **765.** The K. commands G[eoffry] de Marisco, Justiciar of Ireland,
 to allow the Abbot and monks of Glenluce to buy in Ireland, corn, meal,
 and other necessary victuals for their sustenance, for a year after the
 feast of St John Baptist next. York. [*Patent, 4 Hen. III. p. 1, m. 5.*]
- June 17. **766.** The K. directs the Barons of Exchequer to allow Philip de
 Ulecote, 15*l.*, laid out for A[lexander] K. of Scotland's expenses pass-
 ing through Northumberland, for three days by his precept, coming
 to York to speak with him. York. [*Close, 4 Hen. III. p. 1, m. 8.*]
- June 18. **767.** Earl W[illiam] Marshal is commanded to cause the castle of
 Fotheringay to be delivered to the bearer, David de Essebi, the
 knight and envoy of the K. of Scots, and not to omit so doing, as he
 wishes love to exist between the two K.s, and peace and honesty to
 be kept; knowing that the K. cannot but restore said castle. York.
 [*Patent, 4 Hen. III. p. 1, m. 5.*]
- June 25. **768.** Morrow of St John Baptist. Northampton:—The K. com-
 mands the Justices by his writ not to hold the plea before them
 between the Abbess of St Mary 'de Pratis' of Northampton, plaintiff,
 and William de Veteripont, defendant, regarding two hides of land
 in Hardingetorpe, till the K.'s majority, as the K. of Scotland, whom
 William calls to warrant, has drawn the K. to warrant. [*Coram*
Rege, 4 Hen. III. No. 7, m. 13.]
- June 25. **769.** Huntingdon:—Ralf Musard appears *versus* William Gardin
 who claims delivery of his 'avers' unjustly seized. William absent.
 The Sheriff was ordered to have his body, but says he cannot find
 him. The Sheriff of Bedford is enjoined to distrain him by his lands
 and chattels to attend on the octave of St Michael. [*Coram Rege, 4*
Hen. III. No. 7, m. 13.]

- HENRY III. **770.** Pleas in fifteen days from the morrow of the Apostles Peter and Paul. London:—Richard 'le Scot' seized with Walter de Morton's seal which was stolen in the city of London, with a robe
 1220. and other apparel (hernesium) of Walter's, acknowledges that one
 July 15. Nicholas who fled to the church at Southwark therefor, and owns the deed, entrusted the seal to him; and calls him to warrant, saying that if he saw him, he would prove it by his body, or as the court shall decide. As the K.'s bailiffs remember, when Richard was seized, Nicholas, acknowledging himself to be the thief, said in the church that Richard had the seal and some breeches (braccas) for his share. They came to Richard, and sought the seal, which he denied, and afterwards when he was being searched he drew it from his boot. And besides, as he calls Nicholas to warrant who owns himself a thief, and wishes not to come to the K.'s peace, and the seal was stolen with other chattels, the Court orders him to be hanged, and the Bailiffs of Southwark to answer for his chattels. [*Coram Rege, 4 Hen. III. No. 6, m. 26.*]
- July 21. **771.** The Sheriff of Cumberland is commanded not to disseize Roger de Quenci, son and heir of the late Earl of Winchester, of the land of Lidel, bequeathed by William de Valoines to the Earl till the majority of Eustace de Stuteville, and given by the Earl to his son, till the above term. Westminster.
 Similar writs regarding the late Earl's lands, to the Sheriffs of Oxford, Huntingdon, and Cambridge. [*Close, 4 Hen. III. p. 1, m. 7.*]
- July 29. **772.** The K., hearing that Robert de Veteripont, on account of the reported death of S[aher] earl of Winchester, had disseized Roger de Quenci his son and heir, of the land of Lidel, which Nicholas de Stuteville assigned to Eustace, son of his brother Robert de Stuteville, till his majority; the ward of which land William de Valoines had, and on his death bequeathed it to the deceased Earl, who gave it to his son Roger, till the said term—commands him to reseize Roger therein. Westminster. [*Patent, 4 Hen. III. p. 1, m. 4.*]
- Aug. 9. **773.** The K. directs the Sheriff of Cambridge and Huntingdon to value the crops of the late S[aher] earl of Winchester in his bailliary, which he had been elsewhere directed to collect for the K.'s use, and also the chattels; and deliver them to Margaret the Earl's widow, taking security from her that she will answer in Exchequer for the value, towards the late Earl's debt to the K. Oxford. [*Fine, 4 Hen. III. p. 1, m. 4.*]
- Aug. 13. **774.** A[lexander] K. of Scotland, has a safe conduct to last till the octaves of Martinmas next, to come to speak with the K. at York,¹ and treat of business. Abingdon.

Printed, Feod., Vol. I. p. 162.

[*Patent, 4 Hen. III. p. 1, m. 3.*]

¹ 'York' in the original is interlined, and then cancelled.

HENRY III. **775.** Richard de Umfranville to Hubert de Burgo, Justiciar. He
 ——— has received the K.'s letters, ordering the destruction of his castle
 [1220. of Hirbotle, and sends them by the bearer. The statements made to
Circa the K. are false; as the castle is usefully planted in the marches of
 Aug.] Scotland, towards the Great Waste (Wastinam), more than nine
 leagues from Bamburgh castle, and was built by the K.'s grandfather
 Henry, with the aid of the County of Northumberland, and the
 Bishopric of Durham. Asks Hubert to inform the Council that it is
 not 'adulterine.'

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 140.

[*Royal Letters, No. 856.*]

1220. **776.** The K. to Earl W. Marshal. Informs him, as he well knows,
 Sept. 11. that when the K. was at York with A[lexander] K. of Scotland,
 regarding his sister's marriage to the latter, he promised to restore
 to him the castle of Fotheringay, and the late Earl David's lands;
 and sent letters patent to the Earl directing him to do so; and
 wonders greatly he has not obeyed him, as the longer detention of
 the castle will be a 'cruel subversion' of the business. Solemnly
 charges him on his faith and oath to render the castle and lands to
 the Scottish K.; for unless it is done, the whole business of said
 marriage remains unfinished, to the K.'s very great loss and disgrace.
 Shaftesbury. [*Close, 4 Hen. III. p. 1, m. 4.*]

Oct. 6. **777.** The K. ordains the Barons of Exchequer to allow Philip de
 Uiecode 15*l.* laid out for A[lexander] K. of Scots, passing through
 Northumberland for three days, by the K.'s orders, coming to York
 to speak with him (viz., in three weeks from Wednesday in Whitsun
 week last past), unless already allowed him. Westminster. [*Close,*
4 Hen. III. p. 1, m. 2.]

[1220.] **778.** Pandulph, elect of Norwich, Papal Chamberlain and Legate
 Oct. 8. of the Apostolic See, to P[eter] bishop of Winchester, and William
 Bruere. If they have not yet sent any one to receive the castle of
 Fodringley from W[illiam] Marshal earl of Pembroch, he directs
 them to send some one of the K.'s household with his letters patent,
 to receive the castle and diligently guard it till he confers with the
 K. of Scotland. 'Stanford, viij Id Octob.' (Addressed) To the Bishop
 of Winchester and William Bruere. [*Royal Letters, No. 337.*]

1220. **779.** The K. to the Sheriff of Essex. Robert¹ de Quenci having
 Oct. 10. shown that the Sheriff has taken in hand, by the K.'s mandate, his
 land of Colum, which he says his father S[aher] late earl of Win-
 chester gave him long before he set out for the Holy Land, the K.
 commands the Sheriff to inquire into the facts, and if correct, to give
 Robert seizin. Westminster. [*Close, 4 Hen. III. p. 1, m. 1.*]

Oct. 27. **780.** The K. directs the Treasurer and chamberlains to deliver to

¹ Substituted for 'Roger,' cancelled throughout the entry.

- HENRY III. Philip de Langeberge, 153*l.* 6*s.* 8*d.*, to discharge the K.'s expenses
 ——— going to meet the K. of Scots at York, in the quinzaine of St
 1220. Michael last, and returning. Westminster. [*Close, 5 Hen. III. p. 1, m. 21.*]
- Nov. 20. **781.** The K. commands the Sheriff of Hereford to give safe escort
 through his bailliary to Master James the Papal penitentiary and
 Legate, who is going to Scotland, and has the K.'s safe conduct.
 Westminster. Similar to Geoffrey de Neville and Philip Marc, and
 also to all the K.'s bailiffs, to give the said legate and his retinue safe
 transit. [*Patent, 5 Hen. III. p. 1, m. 7.*]
- Nov. 22. **782.** The K. ordains the Sheriff of Dorset, if the deceased S[aher]
 earl of Winchester, before he set out for Jerusalem, on which
 journey he died, gave his son Roger de Quenci the half of the manor
 of Pimpern, and Roger was seized at his father's departure, to give
 him seizin forthwith. Westminster. [*Close, 5 Hen. III. p. 1, m. 20.*]
- Nov. 23. **783.** The K. sends Gregory de Turri to Earl W[illiam] Marshal,
 and commands the Earl to deliver the castle of Fotheringay to him.
 Westminster. [*Patent, 5 Hen. III. p. 1, m. 6.*]
- [*Circa*
 Nov. 26.] **784.** In fifteen day from St Martin's day. Essex:—A day is
 given to Theobald de Lasceles, attorney of Ada his wife, plaintiff,
 and Vitalis Engaine, defendant, to take their chyrograph regarding
 Ada's dower in Upminstre, in the octaves of St Hilary; viz., Vitalis
 acknowledges that manor to be Ada's dower. For which concession
 Theobald and Ada have granted that the manor be legally extended,
 and that they shall have of the said Vitalis' land at Laxton in the
 county of Northampton, to the value of the said manor, excepting
 40*s.* of land which Theobald and Ada have remitted to him. And
 the Sheriff is commanded to go *in propria personâ*, and value all
 Vitalis' lands, demesnes, and services at Upminstre, and if Laxton is
 not of equal value, Vitalis will make it up to Theobald in lands near
 it. [*Coram Rege, 5 Hen. III. No. 12, m. 17, dorso.*]
- Dec. 12. **785.** The K. ordains the Sheriff of Northampton to give seizin to
 R[anulf] earl of Chester and Lincoln, of Earl David's manors of
 Nessintune and Jerewelle, of which Earl David was seized in the
 beginning of the war, to be held till the majority of Earl David's son
 and heir. Westminster.
 Similar writs to the Sheriff of Huntingdon, regarding the manors
 of Almundebiry and Brauntune; and to the Sheriff of Northampton
 regarding a certain mill in Northampton. Westminster. [*Close, 5
 Hen. III. p. 1, m. 18.*]
- 786.** Berkshire:—Richard the K.'s son (Henry of the Exchequer as
 'custos' for him), renders his account. For the expenses of Johanna
 the K.'s sister, staying at Warengford for fifteen days, with her
 retinue and sixteen horses, 6*l.* 3*s.* 3*d.*, by the K.'s writ; and for the

HENRY III. work on a stable in the castle of Warengford, 30s. 6*d.*; and on the
 ——— work and repair of said castle, 100s.; both by said writ. [*Pipe, 5 Hen.*
 1220–21. *III. Rot. 1.*]

787. Northumberland:—Robert de Witcester ‘custos,’ renders his account; in lands granted to the K. of Scotland, 10*l.* in Tindale. To A[lexander] K. of Scotland, to discharge his expenses in the county, when he came to York to marry Johanna the K.’s sister, 15*l.* by the K.’s writ. [*Pipe, 5 Hen. III. Rot. 1, dorso.*]

788. Southamptonshire:—Peter bishop of Winchester (William de Sorewell for him) renders his account. For 28 ells of ‘pœnatiæ’ to make robes for the use of Alienora the K.’s cousin, and Isabella the sister of the K. of Scots; and for two furs to make two supertunics, and for two deer-skins (penule de bissis) to make two fur mantles (pallia), for their use; and two furs to make caps (capas), and deer-skins to make two hoods (caputia) for them; bought by Saher de Aldham, the K.’s knight, 9*l.* 3*s.* 4*d.*; by the K.’s writ. [*Pipe, 5 Hen. III. Rot. 2.*]

789. Yorkshire:—Geoffrey de Neville (Simon de Hal for him) renders his account. The citizens of York account for the farm of their town. For the expenses of the K. there on Wednesday next after the octaves of the Holy Trinity, 5th of the K.’s reign, and three following days, when A[lexander] the K. of Scotland was there with the K. to marry Johanna the K.’s sister, 13*l.* 15*s.* 2½*d.*, by the K.’s writ; also for same, 50*l.* by said writ. [*Pipe, 5 Hen. III. Rot. 8.*]

790. Cambridge and Huntingdon shires:—Falkes de Breautee (John de Ulecot for him) renders his account. For lands granted in Cambridgeshire to R[anulf] earl of Chester and Lincoln, with the ward of Earl David’s son and heir, 40*l.* in Brainton and Alcmunde-biry, till the heir is of age; by the K.’s writ. (The deceased Earl still owes two Norway hawks and scutage as before.) [*Pipe, 5 Hen. III. Rot. 12.*]

791. Northamptonshire:—Falkes de Breautee (Ralf de Bray for him) renders his account. In lands granted to R[anulf] earl of Chester and Lincoln, 30*l.* blanch silver in Nessinton which was Earl David’s manor, until the latter’s son and heir comes of age; by the K.’s writ. (The deceased Earl still owes 326*l.* 7*s.*, as in roll 13.) [*Pipe, 5 Hen. III. Rot. 13.*]

792. Warwick and Leicester shires:—William de Kantilupe (Ralf Arabicus for him) renders his account. To William de Cantilupe 100 marks, instead of the land of David de Lindeseie, which the K. had granted to William to sustain him, and afterwards granted to the K. of Scotland by a fine made with him; by the K.’s writ. The heir of S[aher] earl of Winchester accounts for 20*l.* 16*s.* of two prests; and 60*l.* of the chattels of Fobert de Doura

HENRY III. (Dover); and for 1143*l.*, and half a mark for his father, for having
 — his land; and for 123 marks of the prest of Poitou; and for 121
 1220–21. marks, and 5*s.* 4*d.* of the first scutage of this K. for the half of
 the Honour of the Earldom of Leicester; and for 20 marks 8*s.* 4*d.*
 of same scutage for the small fees of Mortain of said half of the
 Honour; and for 8*l.* and half a mark for Earl Patric. Total 1407*l.*
 3*s.* Has delivered 100 marks into the Treasury; and he owes 1340*l.*
 9*s.* 8*d.* [*Pipe, 5 Hen. III. Rot. 15.*]

[*Circa* 793. Octaves of St Hilary. Northampton:—A day is given to
 Jan. 20.] Theobald de Lasceles, attorney of Ada his wife, plaintiff, and William
 de Cantilupe, by his attorney, in a plea, to hear judgment in three
 weeks from St Hilary, &c. [*Coram Rege, 5 Hen. III. No. 14, m. 30.*]

Feb. 11. 794. The K. ordains Robert de Veteripont to give seizin to
 William Briwere, who has the ward of the land and heir of Duncan
 de Lasceles, of the wood pertaining to the manor of Booltone, as
 Dunecan had it in his lifetime. Biham. [*Close, 5 Hen. III. p. 1, m.*
15.]

Feb. 15. 795. The K. commands the Justiciar of Ireland to allow the monks
 of the order of Vauday¹ (Valle Dei) dwelling at Kar² in Galloway,
 to buy in Ireland, corn, meal, and other victuals for their sustenance;
 to last for four years from Easter next (11th April). Biham.
 [*Patent, 5 Hen. III. p. 1, m. 5.*]

Feb. 16. 796. The K. directs the Sheriff of Northampton, as Roger de
 Quency, son and heir of the late S[aher] earl of Winchester, has done
 homage, to give him seizin of all his father's lands, fees, and rents in
 the county. Biham.

Similar writ to the Sheriff of London regarding the late Earl's
 houses and rents in the city. [*Close, 5 Hen. III. p. 1, m. 15.*]

March 11. 797. The K. informs the knights holding of the Honour of Hunt-
 ington in Essex, that he had of his grace, committed to A[lexander]
 K. of Scotland, the custody of that Honour, which Earl David held
 of Alexander, and his ancestors held of the K.s of England; and the
 said K. holds *in capite*, saving the right of Earl David's son and heir;
 the custody of which Honour the said K. [of Scotland] had granted to
 R[anulf] earl of Chester and Lincoln. Wherefore the K. commands
 them hereafter to render their accustomed services to the Earl instead
 of the K. of Scotland. Newark.

Printed, Fœd., Vol. I. p. 165.

[*Patent, 5 Hen. III. p. 1, m. 4.*]

March 15. 798. The K. directs the Barons of Exchequer to allow Alexander
 de Sabrictesworthe in his account, 40*s.* delivered by him at Biham by
 the K.'s order, to William de Tornoure, going as his messenger to

¹ A Cistercian abbey in Lincolnshire (see Dugd. Mon., v. 489).

² Keresban (Carsphairn?). See Chart. Melrose, pp. 172–174.

HENRY III. Scotland. Tower of London. [*Close, 5 Hen. III. p. 1, m. 13, in cedula.*]

[1221.] **799.** To 'his dearest lord' H[enry] K. of England, A[lexander] K. April 24. of Scots greeting. He has given the bearers, H. de Mortuo mari his clerk, and H[enry] de Strivelyn [son of Earl David], his cousin, power to prorogate if necessary, the day fixed for his nuptials with the K.'s sister, till Monday next after the day of the Holy Trinity; ratifying what they shall do by writings under their seals; saving the conventions between the two K.s as to the marriage, which are fortified by the seals of Alexander and his magnates. Edinburgh (Castrum Puellarum).

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 173.

[*Royal Letters, No. 842.*]

1221. **800.** The K. directs the Sheriff of Rutland, as R[anulf] earl of April 30. Chester and Lincoln has made a fine with the K. of Scots for the ward of the land and heir of Earl David, to give said Earl seizin of all the late Earl David's demesnes and fees in his bailliary. Westminster. Similar letters to the Sheriffs of Leicester, Essex, Cambridge and Huntingdon, Bedford and Buckingham, Oxford, Northampton, Lincoln. [*Close, 5 Hen. III. p. 1, m. 12.*]

May 12. **801.** A[lexander] K. of Scotland has a safe conduct for himself and retinue, coming to York to contract marriage with Johanna the K.'s sister; to endure from Monday next (14 June) after the octaves of Trinity, for five weeks. Westminster. [*Patent, 5 Hen. III. p. 1, m. 3.*]

May 13. **802.** The K. directs the Treasurer and chamberlains to deliver to John Blund, his messenger with letters to the Barons of Northumberland to conduct the K. of Scots to York, 2s.; to Adam Rutarius going to the Barons of Yorkshire on same business, 15d.; to John of Canterbury, going to the Abbot of St Edmunds, 9d.; and to Roger de Rupe, going to Earl Warrenne, 3d. Westminster. [*Close, 5 Hen. III. p. 1, m. 10.*]

[Between **803.** The K. to the Archbishop of York. A[lexander] K. of Scots, May 4. has sent letters and messengers to him, demanding a safe conduct for and 16.] the proposed marriage between Alexander and his sister Johanna. The K. has arranged with these messengers, as he had to be at Lincoln on the morrow of Trinity as previously appointed, that he and Alexander shall meet at York on the morrow of the instant octaves of Trinity, to bring matters to a happy conclusion; and as Alexander desires, according to his own and his predecessors' custom, the escort of the Archbishop, the Earl Warenne, Robert de Veteripont, and Geoffry de Neville, in person, the K. enjoins them to be at Berwick without fail, on the morrow of the feast of the Holy Trinity instant, for that purpose. He has likewise directed the Sheriff and Barons

- HENRY III. of Northumberland, the seneschal of the Bishop of Durham his
 ——— Chancellor, to be there on same day, and the Sheriff and Barons
 1221. of York to be at the Tees on Saturday next after Trinity, to attend
 said K. of Scots. [*Close, 5 Hen. III. p. 1, m. 11, dorso.*]
- May 17. **804.** Roger de Quency son and heir of Saher de Quency earl of
 Winchester, came to the Exchequer, Monday next before the
 Ascension day, and warranted to Thomas Black (Niger), mercer, the
 grant made by his late father to him, of the house which was Solomon
 the Jew's, in Melcstrete (Milk Street), in London. [*Memoranda, Q. R.,*
5 Hen. III. m. 9.]
- [? 1221.] **805.** R[ichard] bishop of Durham the K.'s Chancellor, to H[ubert]
 June 9 de Burgo, Justiciar:—When he was at Alverton on Tuesday next
 or 10. before the feast of the Blessed Barnabas the apostle, the K. of Scots
 was on his way to Tresk (Thirsk), where he lay that day; and
 having heard that the K. of England would not be at York before
 Thursday instant, and consulted with his magnates, said that he
 would not enter that city on Wednesday, as appointed, but would
 lie at Esingewald, because he did not wish to enter York before the
 K.'s arrival. Asks the Justiciar to say what he thinks fit to Alex-
 ander, as he will not hurry himself for the writer. (No date.)
 Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 131.
 [*Royal Letters, No. 843.*]
- [? 1221.] **806.** R[ichard] bishop of Durham, the K.'s Chancellor, to H[ubert]
 June 10 de Burgo, Justiciar:—The K. of Scots lay at Tresk (Thirsk), 'this
 or 11. Tuesday,' on his way to York, as he already informed Hubert;
 and as it was said that the K. of England would not come to York
 before Thursday, the K. of Scots having conferred with his Council,
 said he would not enter the city before Thursday, on the K.'s arrival;
 but it is said, will lie at Esingewald 'this Wednesday' (sic). The
 writer, therefore, since he is conducting the K. of Scotland, and
 cannot leave him, begs that the plea of novel disseizin which Colin
 de Quartremar' has brought before the Justiciar against A. de Yeland
 the writer's seneschal, Richard de Byrum his knight, and others of
 his household, concerning a freehold in Hetun, may be respited till
 he arrives, as his knight Simon de Cheineduit will relate. (No date.)
 Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 132.
 [*Royal Letters, No. 844.*]
1221. **807.** *Essoins de malo lecti* taken at the gate of Gloucester castle
 [Circa on the third day before the pleas. Hameria (?) wife of Walter
 June 19.] Cumin, at Hunderscherte in the county of Somerset *versus* Ralf
 de Limesie in a plea, by Gilbert de Salperton and William de
 Cumptone. In fifteen days from St John Baptist's day. The same
 day given to Walter Cumin. [*Coram Rege, 5 Hen. III. No. 13. m. 1.*]
- June 18. **808.** A[lexander] K. of Scotland grants by charter to Johanna his

HENRY III. spouse, in dower, as 1000*l.* of land, Jedburgh, Hassendean, Lessudden, and Kinghorn in Scotland, and Crail, and if these fall short of 1000*l.*,
 1221. the deficiency shall be made up in a competent place. Should the Queen Dowager his mother, survive him, and not wish Crail and Kinghorn, which she holds, to be granted to Johanna in dower, the deficiency shall be made up by Alexander's heirs in the castles and castellanies of Ayr, Rutherglen, and Lanark, and in the county of the vale of Clyde, till the said lands of Crail and Kinghorn are vacant by his mother's decease. Witnesses :—William bishop of St Andrews, Walter bishop of Glasgow, William de Boscho Chancellor, Thomas prior of Coldingham, Earl Patric, William Cumin Earl of Buchan, Justiciar of Scotland, Robert de Londoñ, Walter fitz Alan, Steward, Robert de Brus, Walter Olifard, Justiciar of Lothian, Engelard de Baillol, Philip de Mobray, Henry de Baillol, John de Maccuswell. York.

Printed, Fœd., Vol. I. p. 165.

[*Patent, 5 Hen. III. p. 1, m. 6, dorso.*]

- June 20. **809.** The K. ordains the Barons of Exchequer to allow the Sheriff of Northumberland, 15*l.* delivered by him to A[lexander] K. of Scots, to discharge his expenses in the county coming to York, to marry Johanna the K.'s sister. The K. has granted to William Cumin earl of Buchan, Justiciar of Scotland, a weekly market at his manor of Thorenton in Tindale, on Thursday, till the K.'s majority. York. [*Close, 5 Hen. III. p. 1, m. 7.*]
- June 21. **810.** The K. ordains the Barons of Exchequer to allow his Mayor and bailiffs of York, 50*l.* of the debts of their town, and 13*l.* 15*s.* 2½*d.* of the farm thereof, laid out by them by the K.'s precept, in discharging his expenses at York, on Wednesday next after the octaves of Trinity this year, and three days following, when A[lexander] K. of Scots married his sister Johanna. York. [*Close, 5 Hen. III. p. m. 7.*]
- June 27. **811.** The K. having, at the instance of A[lexander] K. of Scotland, and the magnates of England, taken the homage of Humphrey de Bohun for the lands of his father H[enry] de Bohun earl of Hereford, whose heir he is, commands W. Briewerre to deliver the castle of Caldecot to Humphrey. Shrewsbury. [*Patent, 5 Hen. III. p. 1, m. 3.*]
- July 20. **812.** The K. ordains the Barons of Exchequer to deliver to William de Vendome his messenger, going to the K. of Scots, 3*s.* Westminster. [*Close, 5 Hen. III. p. 1, m. 6.*]
- July 29. **813.** The K. ordains the Barons of Exchequer to allow to Peter de Maulay in a fine of 7000 marks made by him with the late K., the expense laid out by him in the custody of Alienora the K.'s cousin, of the K. of Scotland's daughter, and of Richard the K.'s brother [at Corfe Castle]. Westminster. [*Close, 5 Hen. III. p. 1, m. 5.*]
- July 30. **814.** York :—The K. commands the Barons of Exchequer to allow to P[eter] de Maulay 7000 marks, demanded from him for a fine

- HENRY III. he made with K. J[ohn] for having Isabella daughter and heir of
 — Robert de Turnham, for the expenses laid out by him in the castle of
 1221. Corfe, and for the custody of Alienora the K.'s cousin, and for the
 K. of Scotland's daughters (fit), and of Richard the K.'s brother, and
 for K. J[ohn] many times at Corfe, after Lewis the K. of France's
 son came to England. Westminster. [*Memoranda, Q. R., 5 Hen.*
III. m. 7.]
- Sept. 10. **815.** The K. ordains the Sheriff of Southampton to give to his
 knight Saer de Aldham, 28 ells of 'panace,' to make robes for the
 use of Alienora the K.'s cousin, and Ysabella sister of the K. of Scots ;
 and two squirrels' skins, to fur two supertunics ; and two deers' skins
 to fur two cloaks (pallia) ; and two squirrels' skins to fur two caps
 (cappas) ; and a deer's skin, to fur two hoods (capucia), all for them ;
 and it will be allowed him at Exchequer. Reading. [*Close, 5 Hen.*
III. p. 1, m. 3.]
- Dec. 8. **816.** The K. ordains the Treasurer and chamberlains to pay to
 Andrew Bukerel 6*l.* 14*s.* 2*d.*, laid out by him by the K.'s command, on
 a silken couch (culcitra), price 1*l.* 10*s.* 1*d.*, delivered to John de Cundi
 for the use of Alienora the K.'s cousin, and Ysabella daughter of the
 K. of Scotland ; and on two coverlets of fine linen, price 2*l.* 2*s.* 1*d.*,
 for their use ; and on 6½ ells of scarlet, price 1*l.* 3*s.*, to make two
 coverlets for them ; and on 6½ ells of dark green (viridi encre), price
 13*s.*, to make a robe for their maid's use ; and on a fur of lambs' skin,
 price 4*s.*, for the said maid ; and on 40 ells of linen cloth, price 21*s.*,
 for the use of the said Alienora and Ysabella. Westminster. [*Close,*
6 Hen. III. p. 1, m. 17.]
- 1221-22. **817.** Warwick and Leicester shires :—William de Kantilupe
 (William de Luditon for him) renders his account. Roger son and
 heir of S[aher] earl of Winchester, accounts for 1340*l.* 9*s.* 8*d.* of
 many debts as contained in preceding roll. Has paid 50 marks to
 the Treasury ; and owes 1307*l.* 3*s.* [*Pipe, 6 Hen. III. Rot. 1.*]
- 818.** Warwick and Leicester shires :—A[lexander] K. of Scots
 accounts for 200*l.*, for having the ward and marriage of the heirs of
 David de Lindesi ; has paid into the Treasury 133*l.* 6*s.* 8*d.* ; and
 owes 100 marks. The said K. [owes ?] 100 marks for the ward of
 Earl David's lands. [*Pipe, 6 Hen. III. Rot. 1, dorso.*]
- 819.** Cambridge and Huntingdon shires :—Falkes de Breautee
 (John de Ulecote for him) renders his account. The Earl of
 Chester and Lincoln has 40*l.* in Bramton and Almundebiry, and the
 ward of Earl David's heir till of age as in No. 790. [*Pipe, 6 Hen.*
III. Rot. 2.]
- 820.** Northamptonshire :—Falkes de Breautee (Ralf de Brai for
 him) renders his account. R. earl of Chester has 30*l.* blanch in

HENRY III. Nessintone, Earl David's manor, as in No. 791, till the majority of the heir. [*Pipe, 6 Hen. III. Rot. 6.*]

1221-22. **821.** Northumberland:—Robert de Witcester, 'custos,' renders his account; in lands granted to the K. of Scotland, 10*l.* in Tindale. [*Pipe, 6 Hen. III. Rot. 15, dorso.*]

Feb. 6. **822.** A[lexander] K. of Scots has made a fine with the K. for 200*l.*, to have the ward and marriage of the heirs of David de Lindesi, with the share falling to said heirs, of the lands of John de Limesi their cousin, payable at the following terms:—viz., at the feast of St John Baptist next, 50*l.*; at Michaelmas thereafter 50*l.*; at Easter following, 50*l.*; and at Michaelmas thereafter, 50*l.*; and the Sheriffs of Oxford, Warwick and Leicester, Norfolk and Suffolk, Essex and Hertford, Somerset and Dorset, Bedford and Buckingham, are commanded to give him seizin of all the said John's lands falling to said heirs in their several bailliaries. Westminster. [*Fine, 6 Hen. III. p. 1, m. 7.*]

Feb. 6. **823.** The K. to A[lexander] K. of Scots. He has granted to him, by Henry son of the Earl, and Thomas son of Ranulf, sent by him to the K., the custody of the land and the heirs of David de Lindesi, and their marriage, and their share of John de Limesie's lands within the kingdom of England, for the fine of 200*l.*, made by the aforesaid on his behalf, to be paid quarterly at four terms, viz., the Nativity of St John Baptist, and Michaelmas this year, and Easter, and Michaelmas next year. Westminster. [*Patent, 6 Hen. III. p. 1, m. 4.*]

1222. **824.** The K. ordains the Treasurer and chamberlains to pay to April 28. Engelard de Cygoyny out of the fine of 300 marks, which A[lexander] K. of Scotland made for having the ward of the land and heir of John de Limesye, 200 marks in compensation of the issues of the said John's land, which the K. had previously committed to Engelard. Westminster. [*Close, 6 Hen. III. p. 1, m. 12.*]

May 7. **825.** Warwick and Leicester:—Compotus of the fifth year, on the morrow of St John 'ante portam Latinam,' in the sixth year, by Ralf Arabicus. The K. of Scotland ought to pay 100 marks at Michaelmas, of his fine made with K. H[enry] concerning David de Lindesie's land. [*Memoranda, L. T. R., 6 Hen. III. m. 8.*]

May 9. **826.** The K. ordains the Barons of Exchequer to allow William de Cantilupe 100 marks instead of the portion of land that was David de Lindesi's, and had been committed to William by the K.; but the ward whereof had been afterwards granted by the K. to the K. of Scotland for a fine of 300 marks; 200 whereof that K. had paid to the Exchequer, and was to pay the remaining 100 marks at Michaelmas next. Westminster. [*Close, 6 Hen. III. p. 1, m. 10.*]

HENRY III. **827.** The K. ordains the Sheriff of Northumberland, taking with
 ——— him R. bishop of Durham, the Chancellor, or his bailiff in his absence,
 1222. with Hugh de Bolebec, Richard de Umframville and Roger de
 May 10. Merlay, and such other discreet and loyal knights of the shire, as he
 sees fit, to proceed to the marches between England and Scotland, at
 Witelawe, and there by their view and advice, settle the said
 marches as they used to be in the time of K. John and his
 predecessors; for Robert de Ros and the Prior of Kirkeham com-
 plain that a purpresture is made there on England. Westminster.
 [*Close, 6 Hen. III. p. 1, m. 11.*]

May 13. **828.** York:—The view on the morrow of Ascension. Isabel de
 Brus does not keep her terms. [*Memoranda, L. T. R., 6 Hen. III. m. 7.*]

[1218–22.] **829.** Pandulph elect of Norwich, to P[eter] bishop of Winchester,
 July 4. and H[ubert] de Burgo, Justiciar of England. He has enclosed under
 his own seal the letters he has received from Lando, his servant,
 who holds the Prebend of Burne, asking that the injury done him
 may be rectified as befits the K.'s honour and peace of the kingdom;
 and also a transcript of the K. of Scotland's letters received at
 Leominster; and desires their advice thereon as soon as possible
 (quantocius). Leominster, 'iiii. Noñ. Julii.' (Addressed) To the
 Bishop of Winchester, and the Justiciar of England.

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 34.

[*Royal Letters, No. 357.*]

1222. **830.** The K. commands Thomas de Galweia to deliver without
 July 18. delay the K.'s castle of Auntrum (Antrim), to H. archbishop of
 Dublin, the Justiciar. Tower of London. [*Patent, 6 Hen. III. p. 1,
 m. 2.*]

Aug. 13. **831.** A[lexander] K. of Scots has a safe conduct, without limit, to
 go on pilgrimage to Canterbury; and to come to speak with the K.
 Tower of London.

Printed, *Fœd.*, Vol. I. p. 167.

[*Patent, 6 Hen. III. p. 1, m. 2.*]

[1222. **832.** Hugh de Bolebec to the K. Informs him that on the
Circa quinzaine of Michaelmas, being the day fixed by the K. of Scot-
 Oct. 13.] land, he, with the knights of Northumberland, met in person at
 'Revedeneburne' David de Lindesay, Justiciar of Lothian (Laoudie),
 Patric earl of Dunbar, and many other knights sent by the K. of
 Scotland. The business on which they had met being opened, they
 elected six knights for England, and six for Scotland, as jurors, to
 make a true perambulation between the kingdoms, viz., between
 Karham and Hawedene. Whereon the six English knights with one
 assent proceeded by the right and ancient marches between the
 kingdoms, the Scottish knights totally dissenting and contradicting
 them. Wherefore it was agreed between the Justiciar and Earl, and

HENRY III. the writer, to elect other twelve knights, six on either side, and to
 — associate them in the perambulation with the first twelve, for
 [1222.] greater security. These being elected and sworn, the English
 knights agreed on their said boundaries, and the Scottish knights to
 different ones, as before. And inasmuch as the Scottish knights
 thus stood in the way of the business, the writer, in virtue of the
 K.'s command, elected and caused to be sworn, twenty-four discreet
 and loyal knights of his county, that they might settle the ancient
 marches between the kingdoms. These accordingly, on oath, declared
 the true and ancient marches between the kingdoms, as follows, viz.,
 from Tweed by the rivulet of Revedenburne, ascending towards the
 south as far as 'Tres Karras,' and from thence in a straight line
 ascending as far as Hoperichelawe, and from thence in a straight line
 to Witelawe. But on their wishing to go thus, and beginning to make
 the perambulation, the foresaid Justiciar and Earl with their knights,
 resisting with violence, hindered them by threats from so doing.
 Whereupon the English knights (nostri) thus hindered, firmly asserted
 that the above were the true and ancient marches. He asks the K.
 to signify his pleasure on the matter.

Printed, 'Chronicles and Memorials,' No. 27, Vol. I. p. 187.

[*Royal Letters, No. 858.*¹]

1222. **833.** Northumberland:—Robert de Castelcairoc gives the K. 10
 Oct. 16. marks for a 'precipe' before the Justices *de Banco*, against Adam de
 Tindale, to pay him 30 marks; and against Hugh de Ferstonehale,
 for 20 marks; and against Henry son of the priest, for 1 mark;
 and against Richard Peitevin, for 3 marks; and against William de
 Bosco for 5 marks; and against Robert de Merlegh, for 5 marks;
 and against Bruncost of Alrewesthale, for 1 mark; and against
 Reginald Brabacun for 1 mark; and against Edmund of Alrewesthale
 for 2 marks; and against Turkill of Dene for 3 marks; and the
 Sheriff is commanded, &c. Westminster. [*Fine, 6 Hen. III. p. 1, m. 1.*]
- Nov. 6. **834.** The K. ordains the Barons of Exchequer to allow the Sheriffs
 of London, 79s. 4d. laid out by his precept in buying a robe, viz., a
 tunic, a super tunic, a cloak, and a cap, of scarlet for the use of
 Isabella sister of the K. of Scotland; and also 58s. expended under
 same precept in buying a skin and furs to put on same (furrandas).
 Westminster. [*Close, 7 Hen. III. p. 1, m. 28.*]
- Nov. 7. **835.** The K. ordains the Treasurer and chamberlains to give Robert
 de Auberville 20 marks to buy horses for the use of Isabella sister
 of the K. of Scotland going to her own country. Also to give
 Paulinus de Taidene 'socius' of H[ubert] de Burgo the Justiciar,
 and Peter de Langeberge, 50 marks to discharge the said Isabella's
 expenses on her journey to Scotland. Westminster. [*Close, 7 Hen.
 III. p. 1, m. 28.*]

¹ See writ No. 827.

HENRY III. **836.** The K. ordains the Barons of Exchequer to allow the
 ——— Sheriffs of London 21s. expended under his precept, for 4 ells of
 1222. scarlet to make a coverlet, for Ysabella sister of the K. of Scotland;
 Nov. 13. and 40s. and 2*d.* expended under same, for a coverlet of fine linen,
 and making it; and 18s. 4*d.* laid out for 36 ells of linen cloth, to
 make four sheets, and sewing them; and 15s. 2*d.* expended for 7 ells
 of 'panace' to make a robe for her, and 10s. for a black squirrel's fur
 to put on said robe; and 16s. 4*d.* expended on 7 ells of green [cloth],
 and 5s. 6*d.* expended on a cloak (penula) of rabbit skins for her, and
 60s. for a 'courtepointe;' all for her use. Westminster. [*Close*, 7
Hen. III. p. 1, m. 27.]

1222-23. **837.** Warwick and Leicester shires:—William de Cantilupe
 (William de Luditon for him) renders his account. Roger de Quency
 accounts for 1307*l.* 3s. as in the fourth roll. Has paid 100 marks
 into the Treasury by Margaret his mother. And he owes the K.
 1240*l.* 9s. 8*d.*; of which 100 marks *per annum*. He also owes
 280*l.* 18s. 11*d.* of Jews' debts, which must be sought in Cambridge
 in the Jewry (Judaismo). [*Pipe*, 7 *Hen. III. Rot. 1.*]

838. Warwick and Leicester shires:—Of the pleas of the Forest:
 —Alexander K. of Scots accounts for 100 marks of a fine for having
 the ward of the heirs of David de Lindesi, as in preceding roll. He
 has paid 43*l.* to the Treasury; and owes 23*l.* and 1 mark. He
 accounts for said balance. Has delivered it into the Treasury, and
 is quit. The same Alexander owes 100 marks for the ward of Earl
 David's lands. [*Pipe*, 7 *Hen. III. Rot. 1, dorso.*]

839. Northumberland:—William Briewerre junior (Roger de
 Langeford for him) renders his account. In lands granted to the K.
 of Scotland, 10*l.* in Tindale. [*Cornage* in the county 20*l.*], of which
 remitted on the K. of Scotland's lands, 2½ marks. [*Pipe*, 7 *Hen. III.*
Rot. 2.]

840. Cumberland:—Walter Mauclerc (Alan de Caldebec for him)
 renders his account; Fulco de Sules owes 100*l.* and four palfreys,
 for having the land which was Ranulf de Sules's. New oblations:—
 Roger de Quincy accounts for 50 marks for the ward of the land
 which was Sibilla de Valoinnes' in Torpenno. He has paid 30 marks
 into the Treasury, and he owes 20 marks. [*Pipe*, 7 *Hen. III. Rot. 4.*]

841. London and Middlesex:—The citizens of London (William
 Joinier and Thomas son of Lambert for them) render their account.
 For 4 ells of scarlet to make a coverlet for the use of Isabella, sister
 of the K. of Scots, 21s.; and for one coverlet of cambric, and making
 same for her, 40s.; and for 36 ells of linen cloth, to make sheets
 (lintheamina), and sewing them for her, 18s. 4*d.*; and for 7 ells of
 'penacia' to make a robe for her, 15s. 2*d.*; and for black squirrels'

HENRY III. fur for the said robe, 10s.; and for 7 ells of green [cloth] for her,
 — 16s. 4d.; and for one 'penula' of rabbit skins, for her cloak (pallium),
 1222-23. 5s. 6d.; and for a 'courtepoint' (culcitra punctata) for her, 60s.; and
 for a scarlet dress, viz., tunic, supertunic, pallium, and cap for her,
 79s. 4d., and for a skin (penula), and furs for the said dress, 58s.;
 all by the K.'s writ. [*Pipe, 7 Hen. III. Rot. 9.*]

842. Buckingham and Bedford:—Falkes de Breautee (Hugh de Bathonia for him) renders his account; Dunecan de Lacelles owes 7l. 4s., of Queen's gold. W[illiam] Marshal, junior, owes 20 marks for Bartholomew de Morlay, his constable of Foderingeie, who by his wish took the K.'s deer; who must be sought in Northamptonshire. [*Pipe, 7 Hen. III. Rot. 10.*]

843. Cambridge and Huntingdon:—Falkes de Breautee (John de Ulecot for him) renders his account; in lands granted in Cambridge-shire, to R[anulf] earl of Chester and Lincoln, with the ward of Earl David's son and heir, 40l. in Bramton and Almundebiry, till the heir is of age. [*Pipe, 7 Hen. III. Rot. 14.*]

844. Northamptonshire:—Falkes de Breautee (Ralf de Bray for him) renders his account; in lands granted to R[anulf] earl of Chester, 30l. blanch silver, in Nessinton, with Earl David's heir, till the heir is of age. [*Pipe, 7 Hen. III. Rot. 14, dorso.*]

Jan. 16. 845. London:—Compotus of the 6th year, by Richard Rengier, and Thomas son of Lambert, Monday before the 'Chair of St Peter' in the K.'s 7th year. To Thomas de Galwee, 18l., by the K.'s precept. [*Memoranda, L. T. R., 7 Hen. III. m. 8, dorso.*]

Jan. 22. 846. Northampton:—Compotus of the 6th year, by Ralph de Bray, on St Vincent's day in the 7th year. To speak concerning Earl David, who owes 326l. 0s. 7d. of many debts. [*Memoranda, L. T. R., 7 Hen. III. m. 7.*]

Feb. 2. 847. Cumberland:—The K. has delivered to Roger de Quency for a fine of 50 marks, the ward of the land of Torpenho, which was Sibilla de Valoniis', which ward pertains to Roger by reason of the son and heir of Philip de Valoniis, who is heir of Sibilla, and in ward of Roger; and he (Roger) shall pay the K. 10 marks at Easter next; 20 marks at Michaelmas following; and 20 marks at Easter following. The Sheriff of Cumberland is commanded, after taking security for the payments, to give Roger seizin of the lands. Westminster. *Cancelled in original, 'quia aliter inferius.'* [*Fine, 7 Hen. III. p. 1, m. 8.*]

Feb. 3. 848. Cumberland:—The K. has delivered to Roger de Quency for a fine of 50 marks, the ward of the land of Sibilla de Valeines in Torpenno, which she held of the K. *in capite*; the custody of which pertains to Roger, by reason of Eustace de Stuteville, son and heir

- HENRY III. of said Sibilla, being in ward of Roger. Paying 10 marks thereof at
 ——— Easter next; and 20 marks at Michaelmas thereafter; and 20 marks
 1222–23. at Easter following. The Sheriff of Cumberland is commanded,
 after taking security for these payments, to give Roger seizin of
 the land. Westminster. [*Fine, 7 Hen. III. p. 1, m. 8.*]
- [Between Feb. 11–16.] **849.** Margaret countess of Winchester, makes a fine with the K.
 of 400 marks, that Hawisia, her daughter, may be married to Hugh,
 son and heir of R[obert] de Ver, late earl of Oxford; paying to the
 K. at Easter next, 100 marks; at Michaelmas, 100 marks; at Easter
 thereafter, 100 marks; and at Michaelmas following, 100 marks.
 [*Fine, 7 Hen. III. p. 1, m. 7.*]
1223. **850.** The Abbot, monks, and friars of Dundreinan, have letters
 March 29. patent of protection, directed to the Justiciar of Ireland, and others
 the K.'s bailiffs in that country, to endure for three years after
 Easter next (23 April). Marlborough. [*Patent, 7 Hen. III. p. 1,
 m. 4.*]
- March. 29. **851.** The K. ordains the Barons of Exchequer to allow to Levenade
 of Marlborough for his debt in Exchequer, 2 marks expended by him
 by a precept of K. John, for the expenses of Bernard de Bruce
 (Bruce?), the K.'s cousin (cognati), when made a knight at Marl-
 borough. Marlborough. [*Close, 7 Hen. III. p. 1, m. 15.*]
- [1223 (?). March or April.] **852.** J[ohanna] Queen of Scotland, to her brother H[enry] K. of
 England. Has received his letter with great joy, at (Scoñ?), on
 Wednesday before the feast of the Annunciation; but having heard
 it [read?] was made sorrowful by the rumours therein of the troubles
 caused by Hugh de Lascy to him and his lieges in Ireland. By
 divine grace they will soon end The K. of Scotland
 has told her, that from the return of the bearer, neither horse nor
 foot shall go from his country to Ireland, to injure the K.'s subjects,
 and he will, if possible, intercept and duly punish them or others.
 In Scotland it was secretly reported that the K. of Norway, in the
 coming summer would go to the said Hugh's assistance in Ireland, of
 which she warns (?) him. (No date.)
 Printed, 'Chronicles and Memorials,' Vol. I. p. 219. Defaced by galls.
 [*Royal Letters, No. 850.*]
1223. **853.** The Sheriff of Northumberland is commanded to respite the
 May 16. demand made on the lands of Earl Patric for the last tallage assessed
 by Walter Mauclerc and Simon de Hal, until the K. shall ordain
 otherwise. Westminster. [*Fine, 7 Hen. III. p. 1, m. 5.*]
- [April or May.] **854.** Scotland:—The K. of Scotland has respite of the debts of
 Amabilis de Limesy's heir till Michaelmas. [*Memoranda, L. T. R.,
 7 Hen. III. m. 12, dorso.*]
- July 13. **855.** The K. ordains the Treasurer and chamberlains to pay to his

- HENRY III. brother Richard, going by his instructions with the K. of Scots to
 ——— Canterbury, 10*l.* for his expenses. Worcester. [*Close, 7 Hen. III. p.*
 1223. *1, m. 7.*]
- July 13. **856.** The K. ordains the Treasurer and chamberlains to pay to
 R[ichard] bishop of Durham, the Chancellor, 20*l.* lent by him to the
 K., to discharge the expenses of the K. of Scotland, on his way
 towards Canterbury. Worcester. [*Close, 7 Hen. III. p. 1, m. 6.*]
- July 18. **857.** Thomas de Galweia earl of Athol, is commanded, if he shall
 be in Ireland, to guard with anxious care the castle of Antrum,
 against the attacks (adventus) of Hugh de Lascy, and if absent, he is
 to repair to Ireland for that purpose; and if he does not, the Arch-
 bishop of Dublin is commanded to take the castle into the K.'s hand,
 and deliver it to William de Serland, seneschal of Ulster, to the K.'s
 use, to be kept safe during pleasure. Gloucester. Thomas de Galweia,
 earl of Athol, is commanded to deliver the castle of Antrum to the
 Archbishop of Dublin, Justiciar of Ireland, to whom the K. has
 given it in custody during his pleasure. Gloucester. [*Patent, 7 Hen.*
III. p. 1, m. 3.]
- Aug. 8. **858.** The K. orders the bailiffs of Lynn, notwithstanding their
 instructions to arrest vessels there and send them to Portsmouth, to
 allow the wines, wax and others, which the bearers, Ralf of Lincoln
 and Hugh fitz Odo, shall declare to have been brought for the private
 use of the K. of Scots, to be shipped, and the vessels to leave for
 their own ports; and the little Scotch vessels and 'sornez' there
 arrested, not fit to carry more than four, five, or six horses, also to
 depart. Tower of London. [*Close, 7 Hen. III. p. 1, m. 4.*]
- [*Circa*
 Oct. 13.] **859.** In the quinzaine of St Michael. Cumberland:—The impar-
 lance which the K. has regarding the custody of the moiety of the
 land which was Alicia de Rumelly's, is respited till the octave of St
 Martin, by the K.'s precept [and] his writ. [*Coram Rege, 7 & 8 Hen.*
III. No. 17, m. 6, dorso.]
- [*Circa*
 Oct. 29.] **860.** Pleas in a month from the feast of St Michael. Oxford:—
 The Master of the soldiery of the Temple in England claims *versus*
 Hugh de Hoddingesele, and Basilia his wife, that they shall warrant
 to him, along with David de Lindesi, 6 hides of land in Bradewelle
 that he holds of them, and claims by the charters of Alan de
 Lymesia, and Gerard his son father of said Basilia, and grandfather
 of said David, whose heirs they are, which he holds and proffers,
 bearing that Alan and Gerard gave to God and the Blessed Mary,
 and the brethren, 10*l.* of land in Bradewelle in frank almoigne.
 He complains that Hugh, Basilia and David, and their bailiffs, dis-
 train him and his men to plough and harrow, and do other customs, to
 his loss and damage to the value of 20 marks. And, moreover, they
 inpark his 'avers' in the common pasture. Hugh and Basilia come

HENRY III. and deny. And acknowledge the charters. But that they exact
 — nothing in contravention thereof. A day is given to hear their trial
 1223: in a month from Easter. Meanwhile to keep the peace. Basilia
 appoints an attorney. [*Coram Rege, 7 & 8 Hen. III. No. 17, m. 15.*]

Oct. 31. **861.** The K. directs the Sheriff of Suffolk to give David de
 Lindesi, who is in ward of A[lexander] K. of Scots, reseizin of all his
 lands in his bailliary, which the Sheriff took in the K.'s hand, as
 David was not, nor performed his due service, with the K. in his
 army of Wales. Westminster.

Similar writs to Sheriffs of Hereford, Oxford, and Suffolk. [*Fine,*
8 Hen. III. p. 1, m. 1, dorso.]

Nov. 3. **862.** On the morrow of All Souls. Sussex (and) Lincoln:—Sir
 Hubert de Burgo acknowledges before the K. and his Council and
 Justices, that he has given to Margaret, his firstborn daughter by
 Margaret sister of Alexander K. of Scotland, for her homage and
 service, the manor of Porteslade in Sussex, to be held by Margaret
 and her heirs of him and his heirs for the yearly reddendo at Easter,
 of a pair of gilt spurs, or 6*d.*, for all services, and doing due service to
 the lords of the fees. And has delivered the charter to Margaret in
 presence of the K. and others. Witnesses in the charter:—William
 de Briwere, Stephen de Segrave, Ralf fitz Nicholas, William de
 Hobrige, John de Vallibus, Richard de Harecurt, Roger de Coleville,
 Robert de Saint John, John fitz Robert, and Thomas de Normanville.
 [*Coram Rege, 8 & 9 Hen. III. No. 18, m. 7, dorso.*]

Nov. 15. **863.** Cambridge and Huntingdon:—Compotus of the 7th year, by
 John de Ulecote, on Wednesday after Martinmas in the 8th year.
 The debts of Earl David are in respite till three weeks from St
 Hilary. [*Memoranda, L. T. R., 8 Hen. III. m. 9, dorso.*]

864. Cumberland:—William de Fortibus earl of Albemarle was
 [Circa summoned to answer to the K., why he detains from the K. the
 Nov. 15.] moiety of Alicia de Rumelly's land in Cumberland, belonging to the
 K. by reason of the custody of the daughters and heirs of Richard de
 Lucy, who are heirs of said land. Wherein Thomas de [Muleton (?)]
 the K.'s prolocutor, says that the 'Boy of Egremunt' had three
 sisters [Cecilia (?), Amabilis, and Alicia de Rumelly aforesaid. And
 the said 'Boy's' land was partitioned among these three sisters, as he
 died without heir of his body. And of Cecilia came
 of said Earl, whose heir the Earl is. And from Amabilis came the
 said Lucy, and inasmuch as Alicia the third sister,
 died without heir of her body, return to the said
 daughters of Richard de Lucy, whom the K. [has in custody]. And
 by the Earl's unjust detention [he alleges that] the K. is damaged
 and sustains loss to the extent of 1500 marks. The Earl by his
 attorney comes and denies. And will not answer to the writ, as it

- HENRY III. alleges that Richard de Lucy's daughters are in the K.'s hand, and not in his. Nay, they are married, and therefore he will not answer unless the court decides. Thomas says these daughters are under age, although married; and were given in marriage by the K. A day is given them to hear the trial in the quinzaine of St Hilary. Afterwards the K. advocated it *coram Rege*, because through him they are in the said Thomas's custody. And the judgment of court is that the Earl shall answer. And the Earl by his attorney comes and says he ought not to answer to the K., as no ward is due to the K. for these lands. For the Earl holds no lands in these parts of the K. by knight's service, nor did his ancestors, but by cornage, and therefore the K. should have no ward. Thomas de Muleton says that the 'Boy of Egremunt' was in the K.'s ward, with his whole Honour, and died in ward; and after him, his three sisters were in his ward and were given in marriage by the K., and the Earl does not deny this. The court decides that the said daughters have recovered seizin of their part, and the K. shall have the ward, and the Earl is amerced for an unjust detention. And when the K. pleases to speak of the damages he shall do his will. [*Coram Rege*, 7 & 8 Hen. III. No. 17, m. 22, dorso.]
- 1223—24. **865.** Northumberland:—William Briewerre, junior, 'custos' (Thomas de Tetteburn for him) renders his account; in lands granted to the K. of Scotland, 10*l.* in Tindale. The Sheriff renders account of 20*l.* for cornage; he has paid 17*l.* 2*s.* 8*d.* to the Treasury; and allowed to the Prior of Tinemue 24*s.*; and upon the K. of Scotland's lands 2½ marks; and he is quit. [*Pipe*, 8 Hen. III. Rot. 5.]
- 866.** Cambridge and Huntingdon:—Falkes de Breaute (John de Ulecot for him), and Geoffry de Hadfield, 'custos,' render their accounts respectively, for a quarter and three quarters of a year. [Ranulph earl of Chester and Lincoln still holds 40*l.* of land in Bramton and Alemundebiry till the majority of Earl David's heir.] [*Pipe*, 8 Hen. III. Rot. 5.]
- 867.** Bedford and Buckingham:—Falkes de Breautee, for a quarter of a year, and Walter de Pateshulle (Richard de Eddeneston for him) for the remaining three quarters, render their accounts. William Briewerre is pardoned 7*l.* 4*s.* of Queen's gold due by Dunecan de Lascelles, as he has the ward of Duncan's land. [*Pipe*, 8 Hen. III. Rot. 6, dorso.]
- 868.** Warwick and Leicester:—The scutage of Montgomery. The heir of David de Lindesi accounts for 2 marks for a fee which was John de Limesi's; has paid nothing into the Treasury. In pardon to A[lexander] K. of Scotland, who has the ward, 2 marks; by the K.'s writ, and his gift. [*Pipe*, 8 Hen. III. Rot. 8.]

HENRY III. **869.** Warwick and Leicester:—[The same allowance to the K. of
 ——— Scotland for the scutage of Bedford, due by the heir of David de
 1223–24. Lindesi.] [*Pipe, 8 Hen. III. Rot. 8.*]

870. Northamptonshire:—Falkes de Breautee (Ralf de Bray for him) for one quarter of a year, and Ralf de Trubleville (Ralf de Wassingburt for him as ‘custos’) for the remaining three quarters, render their accounts. [The Earl of Chester still holds 30*l.* blanch silver in Nessinton with Earl David’s heir till his majority. [*Pipe, 8 Hen. III. Rot. 8.*]

871. Warwick and Leicester shires:—William de Cantilupe (William de Luditon for him) renders his account; Roger de Quency accounts for 1240*l.* 9*s.* 8*d.* of debts as in fourth roll. Has paid 46*l.* to the Treasury, by M[argaret] his mother; and owes 1194*l.* 9*s.* 8*d.* He accounts for the balance. Has paid to the Treasury 20*l.* and 1 mark, and owes 1173*l.* 16*s.* 4*d.*; whereof per annum 100 marks. He likewise [owes] 280*l.* 18*s.* 11*d.* of Jews’ debts as before. Oblations:—Hugh de Oddingesele owes 5 marks for Amabilis de Limesi of her fine and scutage, as in the fifth roll. David de Lindesi owes 5 marks of the same, for the same Amabilis. Alexander K. of Scots owes 100 marks for the ward of Earl David’s lands. [*Pipe, 8 Hen. III. Rot. 12, dorso.*]

Feb. 1. **872.** Warwick and Leicester:—The account of the 7th year, by William de Linden’ eve of the Purification, in the K.’s 8th year. The heir of Amabilis de Limesi owes 243*l.* 13*s.* 10*d.*, and three palfreys, for his mother, that she may not be distrained to marry. David son of David de Lindesi, another heir of Mabilia de Limesi, owes 5 marks for a fine and scutage. The K. of Scotland owes 23*l.* and 1 mark for David de Limesi’s heir. He renders it in the octaves of the Close of Easter. The same owes 100 marks for Earl David. [*Memoranda, Q. R., 8 Hen. III. m. 17; & Memoranda, L. T. R., 8 Hen. III. m. 13.*]

Feb. 14. **873.** Eva the widow of William Cumin, has a safe conduct to pass through England to Scotland and to return, to endure till Whitsunday next. Westminster. [*Patent, 8 Hen. III. p. 1, m. 6.*]

March 2. **874.** The K. commands the Archbishop of Dublin, Justiciar of Ireland, to restore to Dunecan de Kerric (Carric), the remaining part of the land given him by K. John in Ireland, unless any one held it by his father’s or his own precept. Marlborough. [*Close, 8 Hen. III. p. 1, m. 11.*]

1224. **875.** The K. to the Sheriff of Northampton. As the K. understands that the men of R[anulph] earl of Chester’s, and Earl David’s lands, view with disfavour the fine of 100 marks, made by the knights and freeholders of the county with Brian de Insula, when

HENRY III. he was Justiciar of the forest, to have respite from these pleas till
 — Michaelmas last past; he ordains the Sheriff if it is so, not to
 1223-24. distrain them for the same. Westminster.

A similar writ to the Sheriff of Huntingdon for the men of Earl David's land in his bailliary. [*Close, 8 Hen. III. p. 1, m. 6.*]

May 25. **876.** The Bailiffs of Lynn are commanded, notwithstanding instructions to the contrary, to allow the ships of the land of the K. of Scots, and of the K. of Denmark, arrested in their port, to depart freely. Westminster. [*Close, 8 Hen. III. p. 1, m. 4.*]

June 28. **877.** The Bailiffs of Lynn are commanded, notwithstanding instructions to the contrary, to allow two vessels of William Herewarde, one of Edmund of Walsingham, one of Geoffry, son of Peter, and Karolus his 'socius,' laden with corn, and bound for Scotland or Norway, to depart freely. Bedford. [*Close, 8 Hen. III. p. 1, m. 1.*]

[1224. **878.** Duncan de Carric to K. H[enry]:—Thanks him for the man-
 July (?).] date which he directed by him to the Justiciar of Ireland, to restore his land there, of which he had been disseized on account of the English war; but as the land has not yet been restored, he asks the K. to give by him a more effectual command to the Justiciar. (No date.) [*Royal Letters, No. 88.*]

1224. **879.** The K. to W. Marshal earl of Pembroke, Justiciar of Ireland.
 Aug. 4. K. John granted to Dunecan de Carric, land in Ulster called Balgeithelauche. He says Hugh de Lascy disseized him and gave it to another. The K. commands the Earl to inquire who has it, and its tenure; and if his right is insufficient, to give Dunecan the land during the K.'s pleasure. Bedford. [*Close, 8 Hen. III. p. 2, m. 8.*]

Aug. 8. **880.** The K. grants his licence, that the men of the Abbot of Melrose in charge of his money to parts beyond sea, may pass safely therewith through his dominions, till Pentecost next year. Bedford. By the K. of Scots.

A similar writ for the men of the Abbot of Cupar. By the same K. The K. commands on behalf of Jakelin, merchant of Arraz, that he may safely and securely pass through his dominions, to parts beyond seas, with his chattels and merchandize. Bedford. By the said K. The K. grants that Margaret, sister of the K. of Scots, may freely pass through his dominions, and return, till the said term (sic). Bedford. By the said K. of Scots. [*Patent, 8 Hen. III. p. 3, m. 5.*]

Aug. 22. **881.** The K. grants that Saladin of Depe (Dieppe) may bring his vessel laden with wines for the use of the K. of Scots and his people, to Berwick, for this turn, and all bailiffs are commanded to give her free passage going, and returning discharged. London. [*Patent, 8 Hen. III. p. 3, m. 4.*]

Aug. 23. **882.** The K. commands the Bailiffs of Yarmouth to allow all ships

- HENRY III. coming there with merchandise of Scotland, Norway, Iceland, and
 ——— Frisland, and of 'Coloñ,' from the K. of Denmark's land, and these
 1224. Eastern parts, to depart freely, and also fishing vessels of all
 countries. The ships of the K. of France and of Poitou to be detained
 till further orders. London. [*Close, 8 Hen. III. p. 2, m. 6.*]
- Sept. 15. 883. The K. grants leave to John Ruffus burgess of Berwick, that
 he may return *pro hac vice* to his country, with his vessel called the
 'Portejoye.' Oxford. [*Patent, 8 Hen. III. p. 3, m. 3.*]
- Sept. 15. 884. The Bailiffs of Southampton are commanded to allow John
 Ruffus, the K. of Scotland's burgess of Berwick, to take away his
 ship laden with merchandize, arrested in their port. Oxford. [*Close,*
8 Hen. III. p. 2, m. 4.]
- Oct. 20. 885. The K. gives respite to Roger de Hodesac for his comptus
 till the quinzaine of St Hilary next. The Sheriff of Northumberland
 is commanded not to distrain him. The K. has pardoned him the
 transgression he made by marrying Cristiana de Galweye, and
 marrying his own sister to William de Galweia, Cristiana's son and
 heir, who holds his land of the K. *in capite* by drengage, without the
 K.'s licence. Westminster. [*Close, 8 Hen. III. p. 2, m. 1.*]
- Oct. 31. 886. The K. commands the Sheriff of Suffolk to give reseizin to
 David de Lindesi, who is in ward of A[lexander] K. of Scotland, of
 all his lands in his bailliary, taken in the K.'s hands because he was
 not with the K., nor did service in the army of Wales. Westminster.
 [*Close, 8 Hen. III. p. 2, m. 18, dorso.*]
- Nov. 3. 887. On the morrow of All Souls. Hereford:—Margareta de
 Sancto Andrea in Scotland, who was condemned (*judicata*) before the
 Justices last itinerant for a cloak (*pallio*) 'de Auberge' (?), price *6d.*,
 shall be delivered and quit of that judgment on account of the
 badness of the letters (*pravitate literarum?*) because the Justices
 itinerant have erred. [*Coram Rege, 9 Hen. III. No. 19, m. 18.*]
- Nov. 23. 888. Warewick and Leicester:—Comptus of the 8th year by
 John de Winterburn on the morrow of St Edmund in the K.'s 9th
 year. The heirs of Amabilis de Limesi owe *244l. 13s. 10d.* and three
 palfreys for their mother, that she may not be constrained to marry.
 They also owe *20s.* of the scutage of Biham, and *10 marks* for the
 same Mabilia, of a fine, and *4l.* of the scutage of Poitou, and *4 marks*
 of the K.'s first scutage. The K. of Scotland has one of the heirs,
 and owes of the foresaid debts, *7l. 3s. 4d.* Hugh de Oddingeseles
 has another, and owes the half of the foresaid debts; and besides
 owes *238l.* for having the heritage of Basilia his wife. Silvester his
 steward guarantees. The K. of Scotland owes *100 marks* for having
 the ward of Earl David's land; and *7l. 3s. 4d.* of the said four debts
 for Amabilis de Limesi. Warnerius his bailiff, has a day to satisfy

HENRY III. for the same in the octaves of St Hilary. [*Memoranda, Q. R.,*
 ——— 9 *Hen. III. m. 9, dorso*; & *Memoranda, L. T. R., 9 Hen. III.*
 1224. *m. 12, dorso.*]

[*Circa* 889. On the quinzaine of St Martin. Cumberland:—This is the
 Nov. 26.] partition *coram Rege*, between the Earl of Albemarle and Thomas de
 Muleton, guardian of the daughters and heirs of Richard de Lucy.
 Cockermouth with the castle and particles contained on the schedule
 hereto appended¹ shall remain to the Earl. And against this manor,
 Brethweit, with the island and particulars contained in said schedule,
 shall remain to the ladies. The moiety of Aspatric shall remain
 with them, and 40s. of land of the other moiety; and should they
 chance hereafter to lose their moiety and the said 40s., by reason of
 the said Earl's gift, he and his heirs shall give them an excambion of
 7*l.* of land elsewhere in the Honour, in a competent place. And the
 remainder of Aspatric shall remain to the daughters thus. They
 shall give the Earl, of their part, the moiety of the mill of Crosseby,
 so that he shall have the whole mill, and also the whole land of
 Bretteby which should belong to their part; which moiety of the mill
 and the lands of Bretteby, the Earl and his heirs shall hold so long as
 the ladies and their heirs hold the rest of Aspatric, beyond the 7*l.* of
 land. Saving the service of John 'le Servand' and his heirs, which
 ought to be in common; who holds his land by service of making
 summonses. And if the ladies lose the rest of Aspatric beyond that 7*l.*
 of land, the Earl and his heirs shall restore to them and their heirs,
 the half of the mill, and the said lands of Bretteby, and shall be freed
 thereof. And in return for this grant the ladies have quit claimed
 to the Earl and his heirs, all their right to the land of Roddeston²
 in the county of Northampton. And also have granted to him of
 their part, two acres next the lake of Derewentwater, to build there.
 As to the Forests—as has been partitioned in the said schedules—
 the Earl shall choose what he pleases. And if it be the part nearer
 Cockermouth, then the whole Forest shall remain in common. And
 the other Forest not yet partitioned, shall be divided if the Earl wills;
 if not, it shall remain in common. The advowsons of churches and
 charities, and the Lakes, are in common, with free ingress and egress.
 The Earl and his heirs, and the ladies and their heirs, shall together
 aid in defending the lands so partitioned in common. A day is
 given them to take their chirograph on the Purification of the Blessed
 Mary, in transcript, that the foresaid ladies may then attend. [*Coram*
Rege, 9 Hen. III. No. 19, m. 33a.]

[1224 (?). 890. [Alan son] of Roland, Constable of Scotland, to the K. Was
 Oct.—Nov.] ready in his service about the Nativity of the Blessed Virgin Mary;
 [speaks of going from island to island with his army in his galleys
 ready to have crossed to Ireland for the K.'s honour]. But on the

¹ This is gone.

² 'Rolleston' originally.

HENRY III. last day when they ought to have sailed (?) from that island where
 ——— they were, there comes a certain messenger of a friend of his with
 1224. intelligence (?) that an agreement had been concluded between Sir W.
 Marescal and Hugh de Lacy, and that the latter was to be conducted
 to the K. Asks the K. if it is so, that the lands which
 K. J[ohn] gave to himself and his brother [Thomas] earl of Athol
 may be under his protection. (No date; much defaced.) [*Royal
 Letters, No. 822.*]

[1224 (?). **891.** Thomas de Galweia earl of Athol, to R. bishop of Chichester.
 Oct.–Nov.] He has learned that Sir W[illiam] Marescal earl of Pembroke and
 Hugh de Lacy have come to an agreement, and that the Earl would
 conduct the said Hugh to the K. [Asks the Bishop's interest regard-
 ing lands in Ulster given to him by K. John (?). The castle of
 also referred to.] (No date; much decayed.)
 [*Royal Letters, No. 823.*]

1224–25. **892.** Cambridge and Huntingdon:—Geoffry de Hathfield, 'custos,'
 renders his account. In lands granted in Cambridgeshire; to R[anulf]
 earl of Chester and Lincoln, with the ward of Earl David's
 son and heir, 40*l.* in Bramton and Almundebiry, till the heir is of
 age. [*Pipe, 9 Hen. III. Rot. 1.*]

893. Northumberland:—John fitz Robert (Roger Pauper (Poer)
 for him as 'custos') renders his account. In lands granted to the
 K. of Scots, 10*l.* in Tindale. [*Pipe, 9 Hen. III. Rot. 3.*]

894. Northamptonshire:—Ralf de Trubleville (Ralf de Wassenge-
 burt for him) renders his account. In lands granted to R[anulf]
 earl of Chester, 30*l.* blanch silver in Nessinton, with Earl David's
 heir till his majority. [*Pipe 9 Hen. III. Rot. 7.*]

895. Nottingham and Derbyshire:—Ralf fitz Nicholas, 'custos,'
 renders his account. For the carriage of 1000*l.*, which the K. of
 Scotland gave to Richard the K.'s brother, from Nottingham to
 London, and for the expenses of the guardians of said treasure,
 27*s.* 5*d.*; by the K.'s writ. [*Pipe, 9 Hen. III. Rot. 7.*]

896. Cumberland:—Walter bishop of Carlisle (Robert fitz William
 as 'custos' for him) renders his account. Of oblations:—Robert de
 Castle Cairoc owes 10 marks for a 'precipe' against Adam de
 Tindale, and others. [*Pipe, 9 Hen. III. Rot. 11, dorso.*]

897. Warwick and Leicester:—Robert Lupus, 'custos,' renders his
 account. Roger de Quency accounts for 1173*l.* 16*s.* 4*d.* of debts
 as in roll four. Has paid 100 marks into the Treasury by the
 Countess; and he owes 1107*l.* 3*s.*; *per annum* 100 marks; he still
 owes 280*l.* 18*s.* 11*d.* to the Jews, as in roll seventh. Alexander K.
 of Scots, owes 100 marks for the ward of Earl David's lands. [*Pipe,
 9 Hen. III. Rot. 12.*]

- HENRY III. 898. Pleas at Westminster, Term of St Hilary. Cumberland :—
 ——— Walter de Bampton claims *versus* Eudo de Carleol, two carucates
 1224–25. of land in Cumbrehale and in Cunquintin as his heritage. Wherein
 [Circa Hildreda his grandmother was seized in the year and day when K.
 Jan. 13.] H[enry] ‘senex’ died. And from Hildrith, the right descended to
 her three daughters, viz., Suniva, Matillidis, and Truta. From
 Suniva came the said Walter; from Matillidis came David Mares-
 callus; and from Truta came Margaret, wife of Robert de Wahulle.
 And he seeks the whole land, as David and Margaret have their
 shares. Eudo comes and defends. But he ought not to answer to
 this writ, as it bears that he restore to Walter, David, and Margaret,
 in common, the whole land, and David and Margaret therein named
 do not appear. And Walter can claim no more than his share.
 Walter says that David and Margaret are content with their shares.
 Eudo appointed to decide whether he would answer to Walter for
 the third part, or to him and his coparceners for the whole. A day
 is given them in a month from Easter. [*Coram Rege*, 9 Hen. III.
 No. 22, m. 1, dorso.]
899. Cumberland :—The Prior of Carlisle appears *versus* W. de
 Fortibus earl of Albemarle, in a plea of assize of last presentation,
 arraigned by the Earl against him, to the church of Kaldebek.
 The Earl absent and was claimant. Therefore, he and his pledges
 are in amercement, viz., Augustin de Talentar, and Thomas de Seton.
 Note that the half of that manor is in the K.’s hand. [*Coram Rege*,
 9 Hen. III. No. 22, m. 2.]
- Jan. 14. 900. Buckingham and Bedford :—Computus for three parts of the
 8th year, on the morrow of St Hilary in the K.’s 9th year.
 Duncan de Lasceles owes 7l. 4s. of Queen’s gold. [*Memoranda*, Q. R.,
 9 Hen. III. m. 6, dorso.]
- Jan. 26. 901. The Abbot of Boxle has a licence to send a vessel to Berwick
 to buy herrings for the sustenance of his house, to endure till the
 feast of St Michael (sic) Baptist next. Rochester. [*Patent*, 9
 Hen. III. p. 1, m. 7.]
- [Circa 902. Pleas at Westminster in a month after Hilary. Cumber-
 Feb. 13.] land (and) Northampton :—The K. has delivered to Richard de
 Lucy’s daughters who are in Thomas de Moleton’s custody, their
 land recovered by the K. from the Earl of Albemarle, of the heritage
 of Alicia de Rumelly. And the Earl, and Thomas on behalf of the
 ladies, have agreed that Thomas remits to the Earl the land of
 Rudderston in Northamptonshire, and 100s. of land besides, that the
 ladies may have their land extended *per se*. And the Sheriff of
 Cumberland is commanded to go in *propria personâ* with knights
 and others to Cockermonth on Sunday next after Mid Lent instant,
 and extend and value the lands and assign their share to each party;

HENRY III. saving his 'aesnechia' to the Earl, and to make the extent and division, whether the Earl and Thomas come to Cockermouth on the said day or not. [*Coram Rege, 9 Hen. III. No. 22, m. 12, dorso.*]

1225. **903.** Huntingdon Perambulation:—In the 9th year of the K.'s reign, on Wednesday in Easter week, the perambulation of the forest in Huntingdonshire was made by the K.'s precept, before Asselin de Siddeham, and Ralph de Bray, Justices, by the knights whose seals are appended, viz., Richard de Beymville, Oliver Monk (monachus), Robert de Wissingele, Henry de Lungeville, Geoffry Chamberlain (camerarius), Geoffry Cine, Henry de Fulkesworthe, John de Fulkesworthe, Ralph de Stivecle, William de Sopfelde, Robert fitz Robert, Robert Beaumeins; who say on oath, that K. Henry the K.'s grandfather, afforested the whole of the shire after his first coronation, except Wauberge, Sappele, and Hopheie, which were his demesne woods, and remained forest; and at that time the woods of Bramptone and Alkemundesbiry were the K.'s demesne woods, and K. John gave them to Earl David with the manors, and so it is in the discretion of the K.'s Council, whether these woods remain forest or not. These are the meaths and bounds in Wauberge; first in Wikinlande towards the south, as the old ditch (fossatum) stretches to a place called Five Oaks towards the north, viz., between Wauberge and a grove which was the Abbot of Ramsey's demesne; and so descending to the duct coming from Wulvele, and descending by said duct to Wodeswardemede, and from thence to the ditch stretching towards Grenecroft; and so as the way (iter) extends through the midst of Halou towards Huntingdon, and from Halou to Wardiche, and thence to the ditch of Hildegare, and so as that ditch stretches towards Bradelege, and from thence to the duct of Akemundebery; and so by that duct as far as Thinkeslonde, and so as far as Tatholm, including Tatholm towards the wood, excluding Goldemede, and so between the meadow of Akemundebery, and the covered wood (coopertum boscum) of Wauberge, as far as Curdegrave, and from thence to Hogtonehithe, and so by that duct ascending to Welgore, and excluding Welgore and 'les Anglettes,' and afterwards returning to the duct of Chitone, and including Brakelege towards Wauberge, and so ascending by the duct as far as the 'angulus' of the same duct, and excluding gore as far as Kingestorthe, and so to Wikingeland.

The meaths and bounds of Sappelege:—from Sappelehorne as the old ditch stretches, separating the field and wood, to the Earl's wood, and so as the old ditch stretches towards Stokemeduwe, and so descending as far as Erneswest and excluding the grove called the 'Canons of Huntingdon's grove,' and so descending by the duct as far as Heselulle, and so ascending the mount towards the south, and so between the plough land and wood as far as the way coming from Ripetone, as far as Sappelege, and so as the ditch stretches to Sappelehorne.

- HENRY III. The meaths and bounds of Hertheie :—between Rokespele and the
 ——— wood of Bramptone, and between the field of Hogetone and the field of
 1225. Sibethorpe ; and it is to be observed that the woods of Bramptone and
 Akemundebery were not afforested before the K. afforested the other
 woods, and were common. [*Close, 11 Hen. III. m. 18, dorso.*]
- April 11. **904.** The K. grants leave to the Abbot of Melrose, to send a vessel
 to Flanders, laden with wool and other merchandize, in charge of
 William de Led and Friar Thomas of Bouldeñ, to endure till
 Michaelmas next. Westminster.
 A similar licence for a vessel of the Abbot of Cupre, in charge of
 Robert of Pert and Friar Gilbert faber (Smith), till said term.
 [*Patent, 9 Hen. III. p. 1, m. 6.*]
- April 14. **905.** The Earl Marshal, Justiciar of Ireland, is commanded to
 allow Alan de Galweya to lease the land there granted to him by
 K. John, and to put men thereon without hindrance, to inhabit it.
 Westminster. [*Close, 9 Hen. III. p. 1, m. 6.*]
- May 11. **906.** The K. grants to Isabella sister of A[lexander] the K. of
 Scots, whom he has bestowed in marriage on Roger son and heir of
 H[ugh] le Bigod, earl of Norfolk, the third part of the whole of
 Roger's land, to be held in dower, according to the law and custom
 of England. Westminster. [*Patent, 9 Hen. III. p. 1, m. 5.*]
- May 13. **907.** The Bailiffs of Lynn are commanded to allow the ship of
 Alexander of Dunewich, merchant of Scotland, arrested in their port,
 and laden with barley and beans, to depart ; taking security from
 Alexander that he will go nowhere but to Scotland. [*Close, 9 Hen.
 III. p. 2, m. 13.*]
- May 13. **908.** Cumberland :—The Abbot of Holmcoltram makes a fine
 with the K. of 20 marks, for assarting and cultivating during the K.'s
 pleasure, 10 acres of the border (costera) of the K.'s wood, next the
 Abbot's land held of the K., next Caldebec, and for enclosing the
 said border between the lawn of Wernayl and the water of
 Caldebec, to nourish (nutriendos) his colts, by these bounds ; viz.,
 from the top of the hedge of the said Abbot, which encloses his said
 land, as far as Whytewra, and thence as far as Pottas, and thence
 in a straight line towards the east, including the Abbot's fold, as far
 as the high trees of Aykebanc, and thence descending as far as the
 water of Caldeu, and so ascending by the said water, and the water
 of Caldebec, as far as the Abbot's buildings. But so that on the side
 of the said lawn of Wernayl towards the forest, they shall make a
 low hedge, that the deer may enter and go out ; and on the other
 side next the waters of Caldeu and Caldebec, they shall make a high
 hedge, and a good one, so that the K.'s deer may not get out of his
 forest by that hedge ; the Abbot paying to the K. for the foresaid
 privileges half a mark annually at Michaelmas. Hugh de Neville

HENRY III. is commanded, after taking security, to allow the Abbot to assart
 ——— and enclose the 10 acres as aforesaid. Westminster. [*Fine, 9 Hen.*
 1225. *III. p. 2, m. 4.*]

May 14. **909.** W[alter] archbishop of York, R[ichard] bishop of Durham, and J[ohn] constable of Chester, are commanded, after the marriage shall have been celebrated between Roger le Bigot, son and heir of [Hugh] earl le Bygod, and Isabella sister of A[lexander] K. of Scots, to deliver said Roger to that K., to go with him to Scotland, to stay some time with his wife. Westminster.

Printed, Fœd., Vol. I. p. 178.

The same persons are commanded to cause the 1000*l.*, given by the said K. of Scotland to R[ichard] the K.'s brother, in aid of the K.'s war in Gascony—which the said K. of Scots will deliver to one of them, as commanded by the K.—to be sent to Winchester, with and under the same escort as the K. has assigned to the fifteenth from the clergy and laity of the county of York. Westminster. [*Patent, 9 Hen. III. p. 1, m. 4.*]

[*Circa*
 June 1.] **910.** In the octave of Holy Trinity. Gloucester:—A day is given to Ralf de Limesi plaintiff, and Walter Cumin and Margery his wife, to take their chirograph concerning three parts of a knight's fee in Saperton, in the quinzaine of St Michael. And Isabella, mother of the said Ralf and Margery, acknowledges that she claims nothing therein but dower. [*Coram Rege, 9 Hen. III. No. 21, m. 2, dorso.*]

[*Circa*
 June 1.] **911.** In the octave of Holy Trinity. Suffolk:—The Prior of Hertford is in amercement for an unjust deforcement *versus* the K. and Hugh de Oddingesele and Basilia his wife, regarding the advowson of the Church of Kavenedissee, the moiety whereof the K. claims by reason of the heir of David de Limesi, who was in the K.'s custody, and a coparcener of Basilia in John de Limesi's heritage, as appears in the record of Easter Term in the 5th year, and Hilary Term in the 6th year. The Bishop of Norwich is commanded to admit a clerk on the presentation of Hugh and Basilia, and their coparcener. [*Coram Rege, 9 Hen. III. No. 20, m. 4, dorso.*]

[*Circa*
 June 9.] **912.** In the quinzaine of Holy Trinity. Northumberland:—Thomas Serjaunt and Thomas de Slikeburne, essoiners of the Prior of Tynemouth, appear *versus* Earl Patric of Dunbar, in a plea of the advowson of the church of Egglewintham. The Earl absent. He had a day by his essoin. And the Prior's essoins go thence *sine die*. And the Earl and his pledges of the prosecution are in amercement, viz., John son of Waldef, and Henry his brother. [*Coram Rege, 9 Hen. III. No. 20, m. 6.*]

June 27. **913.** Warwick and Leicester:—The view by Herbert the clerk, Friday after the Nativity of S. John Baptist. Warner the seneschal of the K. of Scotland guarantees here for the debts due by his lord

HENRY III. for Amabilia de Limesie. He has respite till Michaelmas, from the
 ——— Justice. Selvester seneschal of Hugh de Odingeshil, guarantees here
 1225. for his part of same debts. Hugh de Hodingesel owes for the heirs
 of Amabilia de Limesie, the half of 244*l.* 3*s.* 10*d.*, and three palfreys,
 for the marriage of the said Amabilia, and the half of 30*s.* of the
 scutage of Poitou, and the half of 30*s.* of the scutage of Biham, and
 the half of 4 marks of the K.'s first scutage, and the half of 10 marks
 of Amabilia's fine. Total of these halves, 132*l.* 1*s.* 3*d.* He also owes
 208*l.* for having the heritage of Basilia his wife. Sum of his debts,
 340*l.* 0*s.* 3*d.* David de Lindesi owes another half of the said four
 debts, viz., 131*l.* 5*s.* 3*d.* The K. of Scotland owes 100 marks for the
 ward of Earl David's land. [*Memoranda, L. T. R., 9 Hen. III. m. 7,*
dorso; also, 10 Hen. III. m. 12; and Memoranda, Q. R., 9 Hen.
III. m. 1.]

July 19. 914. The K. commands the Sheriff of Nottingham to send him
 under charge of W[illiam] earl of Ferrars, whom he has instructed
 to pass by Nottingham for the purpose, the 1000*l.* sent by the K. of
 Scotland, and in his custody, to London, on the Sunday next after
 the feast of St James, in good and strong carts, and the cost will be
 allowed him at Exchequer. Winchester. [*Close, 9 Hen. III. p. 2,*
m. 8.]

Aug. 15. 915. The K. to Adam de Halterive and Henry fitz Auchere,
 bailiffs of the earl of Salisbury. As the Earl, before the K. sent him
 to Gascony, agreed to assign 100*l.* land to Roger son and heir of
 H. earl le Bigod, whose heritage he had in ward, for his marriage,
 and the K. had already married him to the sister of the
 K. of Scots, and wished the land assigned and extended,
 he had appointed Oliver de Vaux, Roger fitz Osbert, William
 Lenveise, William de Hengham, and Hamo Lenveise, or not fewer
 than two of them, to meet at Great Framelingham on Sunday next
 after the Decollation of S. John the Baptist, and directs the bailiffs,
 or one of them, to attend with these knights for the purpose of
 assigning and extending the lands in competent places; and to
 commit 'that land of Thomas fitz Ranulf' (Ranñ) to Roger's use.
 Westminster.

Writs to the Sheriff of Norfolk, and to the five knights, to same
 effect. [*Close, 9 Hen. III. p. 2, m. 5.*]

Sept. 15. 916. The Bailiff of the soke of the Prioress of Clerkenwelle in
 London, is commanded to respite the imparlance depending before him
 by the K.'s writ, between Henry fitz William, plaintiff, and Peter of
 Poitou, defendant, regarding a message in London, till the quin-
 zaine of St. Hilary following, as the K. had sent Peter in his service
 to the land of the K. of Scots. Brehulle. [*Close, 9 Hen. III. p. 2,*
m. 4.]

[Sept. .] 917. Cumberland:—The K. on the petition of the Earl of

HENRY III. Albemarle and Thomas de Muleton, appointed the Sheriff of Cumberland, Ralf de la Ferte, Richard Phiton, and William de Gouneby (Joneby), as Justices *ad hoc*, to make a partition between the Earl and the daughters of Richard de Luci, of Alicia de Rumely's lands in that county, saving to the Earl his 'esnescia.' [And to remove all occasion of strife or contention between the parties or their bailiffs, careful provisions were made as to the division by lot.] And the Earl was to have 100s. of land, over and above his share, which Thomas de Moleton had granted to have the daughters' share in a fitting place. And by consent the parties were to meet the Justices in three weeks from St John Baptist's day [previous]. The Sheriff and Justices reported to the K. that as ordered, they went to Cokermu, and there valued and extended the lands in terms of the K.'s precept. But on account of 'diverse contentions' that arose between the Earl and Sir Thomas [de Muleton], they could not properly divide the lands. Wherefore they besought the K. to give directions. The K. replied repeating his former command to assign the parties their lands. But to keep that land concerning which the dispute arose, in the K.'s hand till other orders. To inform the Justices at Westminster, by the quinzaine of St Martin, of the nature of the dispute. Which day has been given to the Earl and Thomas to attend the court and state their case for judgment. [*Coram Rege*, 9 Hen. III. No. 19, m. 7.¹]

[1225.] 918. Thomas de Muleton to the K. Informs him that he had
Sept. . been at Cokermouth before the K.'s Justices appointed to settle the partition of the land of Alicia de Rumeilly, in Cumberland, between W[illiam] de Fortibus earl of Aubemarle, and the daughters and heirs of Richard de Lucy, who are in the writer's custody. But before they began, such a great dispute arose between the Earl and him, the former wishing the business done against the form of the K.'s writ, that proceedings were stopped, the Justices openly saying they neither knew [how] nor were able to go on. He begs the K., in case the Earl complains in his absence, to appoint a day when they are both present, when he may justify himself. He is to be at Lincoln on the morrow of the Exaltation of the Holy Rood, with Sir Robert de Lexinton, and other Justices in Eyre, and will remain till he has collected the K.'s fifteenth. Asks him to signify his pleasure by the bearer regarding the same, and where he wishes it taken. (No date.) [*Royal Letters*, No. 661.]

[Circa 919. On the quinzaine of St Michael. Lincoln (and) York :—Alda
Oct. 13.] (Ada) widow of Theobald de Lascelles, puts in her place Thomas de Bernake, or Henry Bakun *versus* the Prior of Giseburn, and

¹ See the transaction also on the *coram Rege* Roll, 9 & 10 Hen. III. No. 23, m. 6.

- HENRY III. Roger de Lascelles in a plea of dower, &c. [*Coram Rege*, 9 Hen. III. No. 19, m. 4.]
1225. 920. In the quinzaine of St Michael. Cumberland:—The Earl of
[*Circa* Albemarle puts in his place Hugh de Foresta *versus* Thomas de
Oct. 13.] Muleton, in a plea of extent, &c. [*Coram Rege*, 9 & 10 Hen. III. No. 23, m. 8.]
- [*Circa* 921. Pleas in the quinzaine of Martinmas. Lincoln:—Alda
Nov. 26. widow of Teobald de Lasceles claims *versus* the Prior of Giseburn, the third part of 29 bovates of land in Alesby, as her dower. The Prior asks a view. A day is given them in three weeks from the Purification. [*Coram Rege*, 9 & 10 Hen. III. No. 23, m. 20, dorso.]
- Dec. 11. 922. The K. grants to Thomas de Galweye earl of Atloñ (Athol), 100 marks from the Dublin Exchequer, viz., at Easter, 50 marks, and at Michaelmas, 50 marks, till he provides him in some escheat of equal value. Westminster. [*Patent*, 10 Hen. III. m. 9.]
- Dec. 26. 923. The K. commands that 100*l.* of land be assigned for his sustentation till his majority, to Roger son and heir of H[ugh] earl le Bigod, of his father's lands in these places; viz., the entire manor of Little Framelingham with its soke, for 36*l.* 11*s.* 2*d.*; the entire manor of Eresham for 22*l.* 13*s.* 11½*d.*, including 40*s.* for the grazing of the park of Eresham; and the half hundred of Eresham, 28*l.* 6*s.* 5½*d.*; and the two mills of Clyf; and the mill of Bungeye; the said Roger or his bailiffs paying yearly at four terms to W[illiam] earl of Salisbury, or whoever has the ward of his land, 40*s.*, viz., 10*s.* at each term, remaining of the surplus value of the said mills beyond the 100*l.* so assigned to him, he being in the custody of A[lexander] K. of Scots, by the K.'s precept. Winchester. [*Patent*, 10 Hen. III. m. 9.]
- 1225–26. 924. Warwickshire and Leicestershire:—Robert Lupus, 'custos,' renders his account. The heirs of Amabilis de Limési [owe] 244*l.* 14*s.* 10*d.*, and three palfreys, of the balance (remanenti) of her fine not to be compelled to marry, as in the 'Originale' of the 6th of K. J[ohn]. Hugh de Oddingseles and Basilia his wife [owe] 194*l.*, and 1 mark, of two debts contained in the preceding roll; and 15*s.* of his part of the scutage of Poitou, due by the heirs of Amabilis de Limesi in preceding roll; and 10*s.* of the scutage of Biham; and 2 marks of the first scutage of this K., both in said roll, and due by said heirs. David, son and heir of David de Lindesi, who has one of the said Amabilis' sisters, [owes] 5 marks for his part of the fine and scutage of said Amabilis, due for the 6th K. J[ohn]; and 15*s.* of his part of the scutage of Poitou; and 10*s.* of that of Biham; and 2 marks of his part of this K.'s first scutage; all due by the heirs of Amabilis in preceding roll. Roger de Quency still owes 1107*l.* 3*s.*; he accounts for the Jews' debts, 280*l.* 18*s.* 11*d.*, in last roll has

HENRY III. paid 40*l.* into the Treasury; and owes 240*l.* 18*s.* 11*d.*; *per annum*,
 ——— 20*l.* Alexander K. of Scots owes 100 marks for the ward of Earl
 1225–26. David's lands. [*Pipe, 10 Hen. III. Rot. 6, dorso.*]

925. Norfolk and Suffolk:—Hugh Rufus as 'custos' renders his account. New oblations:—Alexander K. of Scots owes 500 marks, to be paid at Mid Lent, for having to himself or his assigns, until the majority of the heirs of H[ugh] le Bigod earl of Norfolk, the wards, marriages, and escheats to arise from the lands, knights' fees, and others holding of said earl by military service, which the K. retained in his hand, when he granted the lands and foresaid fees to the said K. [of Scots]; and for having 50 marks annually from the county of Norfolk, till the majority of the said heirs, the Earl's customary fee from the county, in name of the said Earldom; and for having the church presentations belonging to said heirs, so that the foresaid K. [of Scots] or his assign, may present to the same, as they fall vacant; also for having 50*l.* of land retained in the K.'s hand, for the ward of the castle of Framlingham; paying each year hereafter 20*l.*, till the majority of the said heirs, towards the ward of said castle, which the K. has restored to Roger, son and heir of the foresaid Earl; to be kept by the hand of H[ubert] de Burgo, till said Roger's majority. [*Pipe, 10 Hen. III. Rot. 10, dorso.*]

926. Cambridge and Huntingdon:—Geoffry de Hadfelde 'custos,' renders his account. In lands granted in Cambridgeshire; to Ranulf earl of Chester and Lincoln, with the ward of Earl David's son and heir, 40*l.* in Branton and Alcmundebiry, till the heir's majority. [*Pipe, 10 Hen. III. Rot. 12.*]

927. Northamptonshire:—Ralf de Trubleville (Ralf de Wassingeburg for him as 'custos') renders his account. To R[anulf] earl of Chester, 30*l.* blanch silver in Nessinton, with Earl David's heir till he is of age. [*Pipe, 10 Hen. III. Rot. 3.*]

928. Northumberland:—John fitz Robert, Guy de Clavering as 'custos' render account. In lands granted to the K. of Scotland 10*l.* in Tindale. [The cornage and remissions to the Prior of Tyne-mouth and K. of Scotland as before] [*Pipe, 10 Hen. III. Rot. 3, dorso.*]

[*Circa.* **929.** In the octave of St Hilary. Buckingham:—Henry de Sancto Jan. 20.] Andrea claims *versus* Robert le Sauvage the manor of Steinesby, except the advowson of the church, as his right. Wherein Pagan de Sancto Andrea and Erneburga his wife his grandmother, were seized as of fee and right and in demesne in the time of K. Henry the K.'s grandfather, taking therefrom profits to the value of 5*s.* And from Erneburga the right of the land descended to Thomas her son, and from Thomas to Henry as his son and heir. [*Coram Rege, 10 Hen. III. No. 24, m. 1, dorso.*]

- HENRY III. **930.** The K. commands the Justiciar of Ireland to allow the Abbot
 ——— and monks of Holmcoltram to buy corn, meal, and other victuals in
 1225–26. Ireland until his majority. Marlborough. [*Patent, 10 Hen. III.*
 Jan. 26. *m. 8.*]
- Jan. 28. **931.** Warwick and Leicester:—Comptus of the ninth year by
 Herbert the clerk, on Wednesday next before the Purification, in
 the K.'s 10th year. Hugh de Hodingeseles owes for Mabilia de
 Limesi 339*l.* 5*s.* 3*d.*, of many debts, as contained in the view of
 account of the past year. Silvester the seneschal guarantees. David
 de Limesi owes of same debts, 131*l.* 5*s.* 3*d.*, as therein. The K. of
 Scotland owes 100 marks for the ward of Earl David's land. He
 has respite till Easter. [*Memoranda, Q. R., 10 Hen. III. m. 4.*]
1226. **932.** The Bailiffs of Sandwich are commanded to allow the vessel
 April 26. of Engeram de Stapeles laden with woad (weyda) for Richard Tundu
 of Beverley, and that of John of Dunwich, laden with corn for
 William Bataille, merchant of the K. of Scots' land, arrested in their
 port, to depart freely. Waltham. [*Close, 10 Hen. III. m. 19.*]
- May 10. **933.** The K. allows the Abbot of Glenluce to buy corn in
 Ireland, and take it to his own place in Galweye (Galloway), for the
 sustenance of his house, till Easter next year. Westminster.
 [*Patent, 10 Hen. III. m. 6.*]
- May 11. **934.** The Bailiffs of Lynn are commanded to allow the vessel of
 Hugh son of Odo from the land of A[lexander] K. of Scots, arrested
 in their port, and laden with corn and merchandize, to depart for
 Scotland, taking security from John son of Gregory, the master, not
 to go elsewhere. *Per* John the Scot. Westminster. [*Close, 10*
Hen. III. m. 17.]
- May 17. **935.** The K. instructs Reginald de Bernevalle and Friar Thomas
 the Templar, to allow [among others] the vessel of Joce de Dunwich
 laden with wines of the men of the K. of Scots' land, seized in
 coming from Gascony, for loading at Maine (Senomañ), in the land
 of the K.'s enemies, to depart with its cargo and crew. Westminster.
 [*Close, 10 Hen. III. m. 17.*]
- [*Circa* **936.** Pleas in a month after Easter. Cumberland:—A day is
 May 19.] given to the Earl of Albemarle, and Lambert de Muleton and
 Amabilis his wife, and Alan de Muleton and Alicia his wife, by their
 attorneys, on the arrival of the Justices to take their chirograph, at
 the request of parties, that meanwhile there may be a partition of
 the forests which formerly were in common. And William has his
 wish (votam), and the forests may in the meantime remain common.
 [*Coram Rege, 10 Hen. III. No. 25, m. 10, dorso.*]
- May 27. **937.** The Bailiffs of Lynn are commanded to allow the vessel
 (nascellam) of Godfrey Boxeneto and Geoffry son of Peter, laden with

HENRY III. corn for Scotland, to depart freely, unless the same is equal to a cargo of ten horses. Westminster. [*Close, 10 Hen. III. m. 14.*]

1226. **938.** The K. to the Justiciar of Ireland. He has committed to June 25. Walter de Lascy the castles of Carrickfergus, Antrim, and Rath, and all Hugh de Lascy's land in Ulster, to be kept from (de) the issues of said land till three years from Easter last; also all the lands held by Hugh of the said Walter's fee, with the castles of Rathouf and le Nober, held by him, of the marriage of Lecelina his wife, of the fee of Nicholas de Verdun, with the castle of Carlinge-ford, till the end of the said three years. Which castles and lands, the said Walter, or Gilbert his son and heir, or any other his heir, shall render to the K. or his heirs, at the end of the foresaid term, unless Hugh shall in the interim obtain their restoration by the K.'s grace; saving always to Alan and Thomas de Galweya, William and Geoffry de Serland, and Franco de Bresn and others, their seizins of the said Hugh's lands, given by K. J[ohn] or the K. himself. Winchester. [*Patent, 10 Hen. III. m. 3.*]

July 10. **939.** The K. ratifies the convention made between A[lexander] K. of Scots, and the executors of W[illiam] Lungespee, late earl of Salisbury, concerning the ward of the lands of the late H[ugh] earl le Bigod, to be held by the said K. or his assigns, till the majority of the said Earl H[ugh] le Bigod's heir, as the same is reduced to writing, and confirmed by the seals of the executors, and of Thomas fitz Ranulf, clerk, on behalf of the K. of Scots. Royston.

The K. becomes mainpernor to the executors of the will of the late W[illiam] Lungespee earl of Salisbury, that if A[lexander] K. of Scots does not pay them 2000 marks, the balance of 4000 marks, which he agreed by convention under the seals of the said executors and of his clerk and attorney Thomas fitz Ranulf, to pay for the ward of the late Earl H[ugh] le Bigod's lands, at the terms therein fixed, the K. will distrain him, the said lands, and chattels thereon, for payment. Royston. [*Patent, 10 Hen. III. m. 3.*]

July 10. **940.** The K. to the Barons of Exchequer. It had been agreed between him and Thomas fitz Ranulf, clerk and attorney of A[lexander] K. of Scots, that out of the 4000 marks due by that K. to the executors of W. Lungespee, late earl of Salisbury, as arranged between the two K.s, for the ward of the lands of Earl H. le Bigod, the said Thomas should pay then to the K., 1000*l.* of the late Earl of Salisbury's debt to him; and if 500 marks remain due of the Earl of Salisbury's debt, after payment of the said 1000*l.*, the K. of Scots shall pay 100 marks at each Michaelmas and Easter Exchequer, till the 500 marks are paid. [Other provisions follow, in the event of the balance of debt being 1000 marks or less, as to payment at these terms.] The Barons are to inquire how much the balance is, that

- HENRY III. Thomas may know for how much the K. of Scots is bound to
 — answer. Royston. [*Close, 10 Hen. III. m. 10.*]
1226. **941.** Herebert de Alencun is commanded to give Thomas fitz
 Oct. 7. Ranulf timber in his bailliary to repair and build the mills of the
 late H. earl le Bigod, now in the custody of the K. of Scots. West-
 minster. [*Close, 10 Hen. III. m. 4.*]
- Oct. 19. **942.** The K. to W[alter] archbishop of York, Primate of England:
 —The Prior and monks of Durham, have presented Master William
 Scot¹ archdeacon of Worcester, whom they have elected to the
 Bishopric of Durham, requesting the K.'s assent. The K. having
 held a council, refused to give it either to their election, or to the
 Elect, it being in prejudice of his dignity, after the appeal interposed
 to the Archbishop without the K.'s leave, and properly refused,
 that the election should have been celebrated uncanonically; many
 times asserting that it was unlawful, both on account of the blame
 (vitium) of the persons electing, and in respect of the person of the
 said elect The bearers of the letter, Master W.
 Crespin, and Master W. de Grenlawe, the K.'s clerks, can specially
 acquaint the Archbishop. The K. requests him not to confirm
 the election, and begs him to appoint a day
 on which the K., his clerks, or their attorneys may appear before
 him to receive justice. Westminster. [*Patent, 10 Hen. III.
 m. 1.*]
- Oct. 26. **943.** The K. ordains the Sheriff of Norfolk to give A[lexander]
 K. of Scotland, till the majority of the son of H. le Bigod, late earl
 of Norfolk, who is in his ward by the K.'s precept, the 50 marks
 annually received by the late Earl, in name of the earldom. West-
 minster. [*Close, 10 Hen. III. m. 1.*]
- Oct. 27. **944.** A[lexander] K. of Scots has made a fine with the K. of 500
 marks, to be paid at the ensuing Mid Lent, for a grant to him or his
 assigns, of of the heirs of H[ugh] le Bigod, late earl
 of Norfolk, with the wards, marriages, and escheats thereof. The K.
 also grants to him or his assigns, 50 marks annually, the Earl's fee
 from the county, till the said heirs' majority; all presentations to
 churches; also fifty librates of land retained by the K. in his hand
 for the custody of the castle of Framelingham, for payment of 20*l.* (?)
 annually, till the heirs' majority, which the K. has
 restored to Roger son and heir of the said Earl, to be kept by
 H[ubert] de Burgo, the Justiciar, till Roger's majority; he also grants
 to the K. of Scots and his assigns, the ward of the said Earl's lands
 and heirs, formerly granted to the K.'s uncle, the late W[illiam] earl
 of Salisbury, delivered by them to the said K. of Scots, by a mutual
 deed. Westminster. [*Patent, 10 Hen. III. m. 1.*]

¹ William Scot or de Stichill, died archdeacon of Worcester, in 1242. (Le Neve's Fasti, ed. T. D. Hardy, vol. iii. pp. 73, 285).

- HENRY III. **945.** Buckingham and Bedford:—Account of the 9th year, by
 ——— Richard de Atleteston, on the third day after Michaelmas, in the K.'s
 1226. 10th year. Turstan the Scot (Scotus), owes 45 marks 13s. 4*d.*, as he
 Oct. was convicted. [*Memoranda, Q. R., 10 Hen. III. m. 7.*]
- [*Circa* **946.** Northumberland:—The K. has taken the homage of Gilbert
 Nov. 8.] de Umfranville, for the lands and fees which Richard de Umfranville
 his father held *in capite*. W. earl of Ferrars is pledge for 100*l.* (?)
 for his relief. [*Originalia, 11 Hen. III. m. 1.*]
- Dec. 1. **947.** The K., as he cannot be present in the plea regarding the
 election of Master W. archdeacon of Worcester to the Bishopric of
 Durham, by the Prior and monks of Durham, between himself on
 one part, and the said Prior and monks and the said Archdeacon, on
 the other, informs W[alter] archbishop of York, before whom the
 cause depends, that he has appointed Master Stephen de Lucy his
 procurator. Westminster.
 [A similar writ to the Archbishop, in which the K. gives 'various
 affairs of state' as the reason for his inability to be personally
 present.] [*Patent, 11 Hen. III. p. 2, m. 3.*]
- Dec. 7. **948.** The Sheriff of Warwick is commanded to respite the demand
 of 100 marks, that he makes by a summons of Exchequer, upon
 Alexander K. of Scots, for the fine he made with the K. for the
 custody of Earl David's lands, and likewise the demand of the half of
 244*l.* 13s. 10*d.*, and three palfreys, made on the same K., for the debts
 of Amabilis de Limesy, till the octaves of the Close of Easter next.
 Westminster. [*Fine, 10 Hen. III. m. 9.*]
1226. **949.** (Exemplification of Walter de Lascy's charter regarding the
 castles, lands, &c., committed by the K. to him, on June 25th, binding
 himself and giving hostages in terms thereof, saving the seizins of
 Alan and Thomas de Galweia and others.) [*Patent 10 Hen. III. m.*
5, dorso.]
- 1226-27. **950.** Northumberland:—John fitz Robert (William de Conieres
 for him as 'custos') renders his account; in lands granted to the K.
 of Scotland, 10*l.* in Tindale. Gilbert de Umfranville accounts for
 100*l.* of his relief, for the lands and fees which Richard de Umfran-
 ville his father held *in capite*, by pledge of W[illiam] earl of Ferrars.
 Has paid 75*l.* to the Treasury, and owes 25*l.* He accounts for the
 balance. Has paid it to the Treasury, and is quit. Thomas of Middel-
 ton owes 1 mark of the last tallage; John of the other Middleton
 owes 40s. of same; John of Rodune owes 2 marks of same; Henry
 de Rodune owes 5 marks of same; Simon the mercer, and John
 son of Herbert, who hold Constantine of Middleton's heritage, owe
 2 marks of same. They are all of Earl Patric's fees, and the K. has
 ordered the Sheriff by his writ on the Marshal's roll, to take nothing
 from Earl Patric's fees on account of the foresaid tallage, for the K.'s

HENRY III. use, till the K. shall otherwise direct; and that he inform the K. ——— forthwith, if the said Earl holds his land in Northumberland of 1226-27. the K., by barony. Alexander K. of Scots [owes] 100 marks for the ward of the lands which were Earl David's, which must be sought in Warwick and Leicester. [*Pipe, 11 Hen. III. Rot. 5, dorso.*]

951. Cambridge and Huntingdon:—Geoffry de Hadfelde 'custos' renders his account. In lands granted in Cambridgeshire, to Ranulf earl of Chester and Lincoln, with the ward of Earl David's son and heir, 40*l.* in Bramton and Alcmund[ebiry], till his majority. [*Pipe, 11 Hen. III. Rot. 6.*]

952. Warwick and Leicester shires:—William de Stuteville 'custos' renders his account. Hugh de Odingesele, one of the heirs of Amabilis de Lymes, owes 127*l.* 7*s.* 5*d.* for his part of her debts. He and Basilia his wife, account for 197*l.* 5*s.* of debts and scutages, as in preceding roll. They have paid 10 marks into the Treasury; and owe 190*l.* 11*s.* 8*d.*; *per annum*, 20 marks. David son and heir of David de Lindesei [owes] 118*s.* 4*d.* of debts as in same roll; and 127*l.* 7*s.* 5*d.* for his part of the aforesaid Amabilis' debts. Alexander K. of Scots owes 100 marks for the ward of Earl David's lands. But look in Northumberland. [*Pipe, 11 Hen. III. Rot. 8, dorso.*]

953. Wiltshire:—Ela countess of Salisbury (Reginald de Caune for her as 'custos') renders her account; for the allowance to herself of the fine made by A[lexander] K. of Scotland, with the executors of her late husband [William earl of Salisbury], for the ward of Earl Hugh le Bygot's land, 550 marks, by the K.'s writ. A[lexander] K. of Scots owes the above sum to the executors, for the fine formerly made with the late Earl. [*Pipe, 11 Hen. III. Rot. 9, dorso.*]

954. Cumberland:—Walter bishop of Carlisle (Robert de Hamtone as 'custos' for him) renders his account. The Abbot of Holcoltram accounts for 40 marks, for having confirmations of the charters of K. R[ichard] and K. J[ohn], and others, their donators, of the hermitage of St Hylda, in the forest of Englewude, and the isle of Holcoltram, and other liberties contained in the charters they have thereof. Has paid it into the Treasury; and is quit. [*Pipe, 11 Hen. III. Rot. 9, dorso.*]

955. Northamptonshire:—Ralf de Trumbleville (Ralf de Wassingeburne as 'custos' for him) renders his account. To John earl of Huntingdon, Earl David's heir, 30*l.* blanch silver, in Nessintone. [*Pipe, 11 Hen. III. Rot. 10.*]

956. Norfolk and Suffolk:—Herbert de Alencun 'custos' renders his account; in lands granted to A[lexander] K. of Scotland, 10*l.* 16*s.* 8*d.* in Aclai, with the ward of Hugh le Bigot's heir; and 8*l.* in Bergeria; and 11*l.* 5*s.* in Halvergate; and 10*l.* in Walesham; and 100*s.* blanch silver in Eresham; and 8*l.* blanch silver in Dichinge-

HENRY III. ham; and 12*l.* blanch silver in Stockton; and 11*l.* blanch silver in
 ——— the hundred of Eresham. [*Pipe, 11 Hen. III. Rot. 11.*]

1226-27. **957.** Norfolk and Suffolk:—For the scutage of Montgomery on the Earl of Brittany's fees in these counties. A[lexander] K. of Scotland (owes) 4 marks for two of Earl Hugh le Bigot's fees, whose heir he has in ward. [*Pipe, 11 Hen. III. Rot. 11, dorso.*]

958. Norfolk and Suffolk:—Herbert de Alencun 'custos,' renders his account. (Enrolment under Norfolk and Suffolk.) Hubert de Burgo owes 683*l.* 6*s.* 8*d.* of the fine of Beatrice de Warenne, formerly his wife; but he ought not to be summoned, as he has a quittance therefor for his life, by the K.'s writ, in the Marshal's roll as follows:—The K. informs the Barons of Exchequer, that he has granted to Hubert de Burgo earl of Kent, his Justiciar, that the above fine, made by Beatrice de Warenne, by whom he had children (pueros), with Lord John the K.'s father, for having her father William de Warenne's lands and tenements, coming to her in heritage, and for her marriage, and for her reasonable dower from the tenements of Doun Bardolf, her former husband, shall not be exacted from said Hubert, during his life, nor shall he be distrained for payment thereof; but after his decease, when the said Beatrice's heir shall, according to the law and custom of the kingdom, recover seizin of her foresaid lands and tenements, coming to him in heritage, the K. will thereon take the heir for said debt; the writ to be enrolled. Westminster, 22d July, 11th of the K.'s reign [*Pipe, 11 Hen. III. Rot. 11, dorso.*]

Jan. 13. **959.** The K. grants that the plaint *de raptu*, whereof Alicia of Oxford, has appealed Master John 'le Scot,' may be tried before H. bishop of Lincoln, according to the form of the church, in the Court of Christianity, as the said Master John is a clerk. Reading. [*Patent, 11 Hen. III. p. 2, m. 2.*]

Feb. 11. **960.** The K. grants to Hubert de Burgo earl of Kent, and Margaret his wife, the manor of Ospringes, in the county of Kent, to hold to them for their lives, and to the heirs descending from the said Hubert and Margaret in fee; and if they shall die without an heir of their bodies, the said manor shall revert to Hubert's heirs. Witnesses:—E[ustace], R[ichard], J[osceline], R[alph], bishops of London, Salisbury, Bath and Chichester, G[ilbert] earl of Gloucester and Hertford, W[illiam] earl of Albemarle, Thomas de Moleton, William de Eyneford, and Richard de Argenton, the K.'s seneschals, Stephen de Sedgrave, William de Cantilupe, Hugh Dispensar, and others. Westminster. [*Charter, 11 Hen. III. p. 1, m. 26.*]

[*Circa* Feb. 11.] **961.** The K. grants to H[ubert] de Burgo earl of Kent, and Margaret his wife, the following lands, viz.: the manor of Reylee, with the Honour and knights' fees; the manors of Hadlee, Watlee,

HENRY III. Mereseie, Kenewode, Estwode, Wichford, Purle, which were Henry de Essex's, in the county of Essex, and the hundred of Rocheford, 1226-27. in the same county; also the manor of Hagenet, in the county of Suffolk, with the constabulary and knights' fees; also the manor of Heiland, in same county, with knights' fees; with all homages of knights and free holders who have been enfeoffed by the K. or his ancestors. To be held by Hubert and Margaret for their joint lives, and by the heirs descending from them both, in fee for the service of four knights; and if Hubert and Margaret die without an heir descending from them, then the said manors, tenements, and hundred with the Honour and constabulary, and others, shall revert to Hubert's heirs. And the said Hubert and Margaret, and their aforesaid in succession, shall hold the said manors and others, with their fairs and markets of Hagenet, Heyland and Reylee, with sak and sochne, tol and theam, infanganethef, stremtol, watertol, hamsocne and forstal, mandbreche, and miskenninge, with fredwitte and frithwithe, blodwite and wardwite, with the advowsons of the Priory of Pritlewell, and of all churches, which belong to the K. in said lands, free from all shires and hundreds and wapentakes, and their suits, and of all pleas, quarrels, and exactions. Witnesses:—E. London, R. Salisbury, &c. (No place.) [*Charter, 11 Hen. III. p. 1, m. 25.*]

[*Circa* Feb. 11. 962. The K. grants to Hubert de Burgo earl of Kent, and Margaret his wife, in augmentation of the lands granted to them in Essex, the homage and service of Henry de Ver, due to the K., for [the manor] of Hornehild, in the county of Kent. To be held by them *ut supra*. (No place.) [*Charter, 11 Hen. III. p. 1, m. 25.*]

Feb. 11. 963. The K. grants the manor of Saham in the county of Cambridge, to Hubert de Burgo earl of Kent, and Margaret his wife, to be held for the service of half a knight [with the same destination to heirs, and exemptions and privileges as above]. Witnesses:—The Bishops of London, Salisbury, Bath and Chichester, G. de Clare earl of Gloucester and Hertford [and others as in charter No. 960]. Westminster.

The K. grants to Hubert de Burgo, 50*l.* sterling yearly, for the third penny of the county of Kent, of which he has made Hubert earl, to be drawn annually by the hands of the Sheriff of Kent, by equal portions at Easter and Michaelmas. The K. ordains that the said Earl and his heirs begotten of Margaret his wife, sister of Alexander K. of Scotland, shall have the said Earl's fee in heritage. [Witnesses *ut supra*]. Westminster.

The K. grants to the same the manor of Estbrigg', in the county of Kent To be held by him and his heirs or any religious house to which he may assign it, by the yearly service of a soar sparrow hawk at the feast of St Peter 'ad vincula.' [Witnesses *ut supra*]. Westminster. [*Charter, 11 Hen. III. p. 1, m. 24.*]

- HENRY III. **964.** The K. grants licence to Thomas de Muleton and Ada his
 ——— wife, to make a fishery in the K.'s forest of Englewude, on the bank
 1226-27. of the Edene, at unless it shall injure the neighbour-
 Feb. 20. ing fisheries, or the city of Carlisle. To be held by Thomas and
 Ada, and the heirs of Ada, for the yearly reddendo of a pair of gilt
 spurs at Easter. Westminster. [*Charter, 11 Hen. III. p. 1, m. 24.*]
- Feb. 20. **965.** The K. commands the Sheriff of Cumberland to give seizin
 to W. earl of Albemarle, of the manor of Bowelton (Bolton), held by
 Dunecan de Lasceles of the Earl, the ward of which had been given
 by the Earl to R[alph] bishop of Chichester, the Chancellor, who
 held the ward of Dunecan's heir by a fine made with W. Briewerre,
 who had it of the K.'s gift. Westminster. [*Close, 11 Hen. III. m.*
18.]
1227. **966.** The K. acknowledges receipt of 500 marks at his Exchequer
 March 26. at Westminster, on Wednesday the vigil of the Annunciation, by the
 hands of Thomas fitz Ranulf, clerk of Alexander K. of Scots, for the
 fine made by said K. for the ward of the lands and the heirs of the
 late H[ugh] le Bigod earl of Norfolk. Westminster. [*Patent, 11*
Hen. III. p. 1, m. 8.]
- March 28. **967.** The K. ratifies the grant which he made for 500 marks to
 A[lexander] K. of Scots, on 26th October last, to have till the
 majority of the heirs of H[ugh] le Bigod, late earl of Norfolk, the
 wards, reliefs and escheats issuing from the lands and knights' fees
 held of the said Earl, and his fee of 50 marks annually from the
 county, all as more fully contained in his letters patent. West-
 minster. [*Patent, 11 Hen. III. p. 1, m. 8.*]
- [April 17.] **968.** Cumberland:—The Abbot of Holcultram, gives 40 marks for
 having confirmations of K. R[ichard] and K. J[ohn], and other bene-
 factors, of the hermitage of St Hylda, in the forest of Engelwud, and
 of the isle of Holcoltran, and other liberties contained in his charters
 thereof; [to be paid, one half at the instant Close of Easter, and the
 other at Trinity thereafter]. Westminster. [*Fine, 11 Hen. III. p. 1,*
m. 6.]
- April 25. **969.** The K. has taken the homage of John son and heir of David
 earl of Huntingdon, for the lands held by the late Earl of the K. *in*
capite, and the Earl of Chester is commanded to give him seizin of
 the lands the Earl had in ward from the K. Havering. [*Close, 11*
Hen. III. m. 12.]
- April 28. **970.** The K. having granted to William Avenel, marshal of the
 household of A[lexander] K. of Scotland, freedom from serving
 on assizes and juries, directs the Sheriff of Leicester not to place him
 thereon without special orders. Westminster. [*Patent, 11 Hen. III,*
p. 1, m. 7.]

- HENRY III. 971.** Pleas in three weeks after Easter. Cumberland:—The Sheriff was enjoined to make reasonable boundaries between Richard de Levinton's lands in Levinton, and Peter de Tyllol's land in Scales.
1227. Richard complains that Peter unjustly draws to himself about four carucates of land of the manor of Scales, whereof Richer, his father's grandfather, was seized in demesne in the time of K. Henry the grandfather. And from Richer it descended to Adam his son, Richard's father, and from Adam, &c. And Peter comes and defends, and says he ought not to answer, as he claims no more than what his ancestors died seized of, from father to son, from their first acquisition (a primo conquestu), and the enfeoffment of their ancestors, and will not answer unless the court so decides. Richard says this should not hurt him, for his ancestors acquired a certain part, and he a certain part by the diversion (transturnum) of a certain water, and says the writ is reasonable by the custom of the kingdom. And as no land is specified in the writ, nor without a view can it be known how much Richard claims, the court decides that there shall be no perambulation unless Peter consents. But on the day when the Sheriff makes a view or weaponshaw (wapent'), let Richard shew them the land he claims, and set 'meaths and bounds,' and let Peter show the same, and if any lands be within the bounds *hinc inde*, Richard may claim by a writ *de recto* and Peter defend, either by the great assize or a duel, which he pleases. [*Coram Rege, 11 Hen. III. No. 27, m. 4.*]
- May 1.]
- May 5. **972.** The Sheriff of Northumberland is commanded to take nothing from Earl Patric's men in his bailliary, for tallage on the vills and domains of the K., and to inform the K. if the Earl holds his land in the county by barony of the K. Westminster. [*Close, 11 Hen. III. m. 11.*]
- June 11. **973.** The Sheriff of Huntingdon is commanded to respite till Michaelmas next, the demand which he makes on the men of John le Scot in his bailliary, for the 40 marks the men of his county promised to the K., that the perambulation of the county made within those parts which might be disforested, should stand as it was made by themselves, as the aforesaid men are said not to have consented to said promise. Westminster. [*Fine, 11 Hen. III. p. 1. m. 5.*]
- July 23. **974.** The K. grants leave to the Abbot of Glenluce to buy corn in Ireland and bring it to Galweye, for the sustenance of his house; the licence to endure till Easter of the K.'s thirteenth year. Westminster. [*Patent, 11 Hen. III. p. 1, m. 4.*]
- Aug. 15. **975.** The Sheriff of Northampton is commanded to take in the K.'s hand, the land of Roger de Heiford in Heiford, concerning which there is a dispute between the K. of Scots and R[anulf] earl of

HENRY III. Chester, wherein the Earl was seized after Roger's death, until the Sheriff disseized him, and to keep it safely so that the crops may be collected and stored by view of the good men of the fee, in the late Roger's houses, and nothing removed, and to acquaint the K. on Sunday next after the feast of St Bartholomew at London, why he disseized the Earl, and to warn the K. of Scots' bailiffs to be present on that day to show what right he claims in the land. Woodstock. [*Fine, 11 Hen. III. p. 1, m. 3.*]

Aug. 15. 976. Charter of Inspeximus by the K. of one by Robert de Ros, granting to Robert de Ros his son, for his homage and service, his land of Werk, with the castle and pertinents 'prope et procul;' excepting Bodelton, and the mill of Mindrum, and half a carucate of land in Paloxton, and two oxgates of land in the territory of Killum, and the service of two oxgates of land in said Palloxton, held by Roger de Cappegrave in heritage, which the granter had given to God and the Blessed Mary, and the brethren of the Hospital of St Thomas the Martyr of Bodelton; which land of Werk should be held by his son Robert, and his heirs by his lawful spouse, of the granter and his heirs for ever, paying them yearly at the Fair (nundinas) of Rokeburch, a 'a soar hawk' for all service, saving the foreign service of the K.; and failing heirs of Robert's body, the land of Werk shall revert to the granter and his heirs. Witnesses (to Robert's charter):—Master S. archbishop of Canterbury, P[eter] de Roches bishop of Winchester, Richard de Marisco bishop of Durham, Eustace bishop of London, William abbot of Rivaux, William prior of Kirham (Carham?), Brother Alan Martel master of the Temple, Ranulf earl of Chester, William Lungespeie earl of Salisbury, William earl Warrenne, Hubert de Burgo Justiciar of England, William de Albin, Stephen de Segrave, Ralf Hareng, Martin de Pateshulle, and others. The K. ratifies the grant in terms thereof, and of a confirmation by William de Ros. Witnesses (to the Inspeximus):—A. bishop of Coventry, H[ubert] de Burgo earl of Kent, Justiciar, Ranulf earl of Chester and Lincoln, W. Marshal earl of Pembroke, W. earl Warrenne, G. de Clare earl of Gloucester and Hertford, W. earl of Ferrars, Hugh de Neville, Peter fitz Herbert, Osbert Giffard, Richard de Argentinein and Geoffry de Craucumb, the K.'s seneschals, Henry de Capella, and others. Woodstock. [*Charter, 11 Hen. III. p. 2, m. 5.*]

Aug. 25. 977. The K. grants to H[ubert] de Burgo earl of Kent, and Margaret his wife, and the heirs descending from them, and the other heirs of said Hubert, all Irchenefeld, with the hundred of Wurmelawe in homage and service, and advowsons of churches; paying yearly 20*l.* sterling at Michaelmas exchequer, by his own hand, as the men of Irchenefeld were wont formerly by the hands of the Sheriff of Hereford. Witnesses:—Philip de Albin, Reimund de Burgo, Osbert Giffard, Richard de Argentinein, Hugh Despenser, John

HENRY III. fitz Philip, Geoffry Despensar, and others. Walingford. *Cancelled,*
 ——— *quia aliter inferius.* [*Charter, 11 Hen. III. p. 2, m. 4.*]

1227. 978. [The same grant repeated with a fuller destination to the
 Aug. 25. heirs, before same witnesses.] Windsor. The K. likewise grants to
 them his whole wood of Acornebury and Aystoneswode, with the
 advowson of the Priory of Acornebury, free of waste and regard,
 with licence to them to assart enclose and cultivate said wood at
 pleasure. *Ibid.* [*Charter, 11 Hen. III. p. 2, m. 3.*]

Sept. 5. 979. The Sheriff of Northampton is commanded to take in the
 K.'s hand all the land of the late Roger de Heiford, and keep it
 safe for three weeks from Michaelmas next, so that neither the
 bailiff of the guardian of Roger le Bigod's land, nor Ralf de Say, lay
 hands on it in the meantime; and to warn the said guardian and
 Ralf to come before the K. at London at the said term, that justice
 may be done to both regarding the custody of said land. Windsor.
 [*Fine, 11 Hen. III. p. 1, m. 2.*]

Sept. 14. 980. The K. grants and confirms to Margaret, the first born
 daughter of Hubert de Burgo earl of Kent, by Margaret his wife
 sister of Alexander K. of Scotland, the donation and grant made to
 her by her said father, viz., of the manor of Porteslade in the county
 of Sussex, the manor of Seggebroc in the county of Lincoln, and the
 manor of Croxton. Witnesses:—[John de Lacy constable of
 [Chester], Hugh de Mortemer, Walter de Clifford (?), Osbert Giffard,
 Ralf fitz Nicholas, Henry de Trubleville, Walter de Evermue,
 William de Milliers, Bertram de Crioil, Ralf de Gatele, Philip de
 Pere (?), Walter de Burgo, and others.] Windsor.

(On margin.) 'This charter renewed on account of the date which was
 at Westminster 14 April, anno XV.'

[*Charter, 11 Hen. III. p. 2, m. 3.*]

Sept. 15. 981. Pleas of the Crown at Canterbury on the morrow of the
 Exaltation of the Holy Rood, before M. de Patshille and his *socii*.
 Hundred of Ringslawe. Concerning those indicted (de indictatis).
 They say that Walkelin Buthel, Norman de Hedene, Henry . . .
 John le Mayn, Arnold son of Hugh, are attached for robbing a
 vessel, and killing the men therein, when a certain 'Elect of Norwaye'
 was killed. That many others were at the deed who are more culpable
 and have withdrawn themselves. These are in pledge of . . .
 pleas of Shepeweye (Sheppey?), till the others are attached . . .
 [*Coram Rege, 11 Hen. III. No. 28, m. 22, dorso.*]

Sept. [20 982. The monks of Kelwiniyn (Kilwinning) from the K. of Scot-
 or 22.] land's land, have licence to buy in Ireland, corn and other victuals
 for their own use and bring them to their house of Kelwinum; to
 last for a year after Michaelmas. Windsor (or Guildford). [*Patent,*
11 Hen. III. p. 1, m. 2.]

HENRY III. **983.** Thomas de Muleton and his 'socii,' Justices in Hereford, are
 ——— commanded not to allow pleas of the Crown or others arising from
 1227. Irchenefeld and the hundred of Wurmelawe, which the K. has
 Oct. 9. granted by charter to H[ubert] de Burgo earl of Kent, and Margaret
 his wife, to be tried otherwise than they were wont to be by other
 Justices, before the said grant to Hubert and his wife; but the K.
 wills that the men of Irchenefeld may enjoy the same liberties and
 customs, as in the time of his predecessors and his own time, before
 said grant. Westminster. [*Patent, 11 Hen. III. p. 1, m. 2.*]

Oct. 27. **984.** Alexander K. of Scots has made a fine of 500 marks with the
 K., to be paid at Mid Lent next, for having to him or his assigns,
 till the majority of the heirs of H[ugh] le Bigod late earl of Norfolk,
 the wards, marriages, and escheats, issuing from the lands, knights'
 fees, and others holding of the said earl by military service, retained
 in the K.'s hand, which lands and fees the K. has granted to Alex-
 ander, as also 50 marks to be annually received from the county of
 Norfolk, as the late earl's fee; also presentations of churches, till
 the heirs' majorities. The K. accordingly directs the Sheriff of
 Norfolk and Suffolk to cause Alexander to have the same, and
 carefully to inquire what lands and fees pertain to the heirs, and
 who hold them, and also what lands and fees pertain to W[illiam]
 earl Warenne, and Matilda his wife, as her dower, and who hold
 them; and what church presentations belong respectively to the
 heirs, and to the said William earl Warenne, and Matilda his wife,
 as her dower, and who hold them, and the Sheriff is to deliver the
 inquisition duly sealed to Thomas fitz Rannulf, the K. of Scots'
 bailiff; and the Sheriff is likewise directed on a fitting day and
 place, to cause the knights and freeholders to appear before the said
 Thomas, or in his absence another of the K. of Scots' bailiffs, to
 make their fealty for the lands and tenements so granted to the K.
 of Scots. The K. also grants to the K. of Scots, other fifty librates
 of land for the custody of the castle of Framelingham. Herbert de
 Alencun is commanded to give seizin to the K. of Scots accordingly.
 Westminster.

Similar writs to the Sheriffs of York, Leicester, and Essex, for the
 K. of Scots, omitting the clause regarding the 50 marks, and that
 directed to Herbert de Alencun. A writ to Herbert de Alencun,
 respecting the fifty librates granted to the K. of Scots for the custody
 of Framelingham; that the K. of Scots is to pay 20*l.* annually to the
 K. towards the custody of said castle, which the K. has given to
 Roger, the late earl's son and heir, to be kept (?) by H[ubert] de
 Burgo the Justiciar, till his majority; directing him to give the K. of
 Scots seizin, and to value the crops for which the
 K. of Scots is to pay by the Purification of the Blessed [Mary].
 Westminster. [*Fine, 10 Hen. III. mm. 2 & 1.*]

- HENRY III. **985.** The K. grants to Ela countess of Salisbury, widow of
 ——— William Lungespee late earl of Salisbury, his uncle, that the 550
 1227. marks due to the K. by the executors of the Earl's will, of the fine
 Oct. 29. made with them by Alexander K. of Scots for the ward of the land
 of the late Earl Hugh le Bigod, which was in the Earl of Salisbury's
 hands, may be allowed to the Countess of Salisbury in the debt of
 1075*l.* 12*s.* 3*d.*, exacted from her in Exchequer for the late Earl's debt
 to the K.; the remainder of the Earl's debt to be paid by her yearly,
 viz., 50 marks at Easter next, and 50 marks at Michaelmas there-
 after, and so on till paid. And should she die before final payment,
 the heirs of the Earl and herself shall pay the balance at the said
 yearly terms till the debt is discharged. Rochester. [*Fine, 12 Hen.*
III. m. 9.]
- Nov. 23. **986.** Hugh de Neville is commanded to give William Avenel, the
 servant of the K. of Scots, four oaks in Sherwood forest to lodge
 himself, by the K.'s gift. Newark. [*Close, 12 Hen. III. m. 14.*]
- Nov. 25. **987.** Northamptonshire:—The comptus of the 11th year by Ralf
 de Trubleville (Ralf de Wassingeburn for him) on St Katherine's day
 in the 12th year. John earl of Huntingdon, son and heir of Earl
 David, 327*l.* 7*s.* of many debts. David de Esseby his seneschal,
 guarantees here to the Marshal. He has a day in the octave of St
 Hilary to satisfy for the same. [*Memoranda, Q. R., 12 Hen. III. m. 2.*]
- Dec. 6. **988.** The K. grants respite to John earl of Huntingdon for the
 debt demanded from him by a summons of Exchequer, till the
 octaves of St Hilary next; and the Barons are commanded accord-
 ingly. Alverton. [*Fine, 12 Hen. III. m. 8.*]
- Dec. 14. **989.** The Sheriff of Oxford is commanded to respite the demand
 made by him on Roger of St Andrews (Sancto Andrea), by an
 Exchequer summons, for Jews' debts, till the quinzaine of St Hilary
 next. Crek. [*Fine, 12 Hen. III. m. 8.*]
- 1227–28. **990.** Wiltshire:—Ela countess of Salisbury (John Dacus as
 'custos' for her) renders her account. Alexander K. of Scots owes
 550 marks for the fine which he made with the executors of the will
 of W[illiam] formerly earl of Salisbury, as in the preceding roll;
 but Roger le Bigot will answer therefor in Norfolk and Suffolk.
 [*Pipe, 12 Hen. III. Rot. 2.*]
- 991.** Hereford in Wales:—Ralf fitz Nicholas (Henry his brother
 for him, as 'custos') renders his account. To H[ubert] de Burgo the
 Justiciar, and Margaret his wife, and their heirs descending from
 them, 20*l.* for this year in Yrchenefelde, by the K.'s writ, for which
 look below; and to the same for the quarter of the past year, 100*s.*
 there; for which see also below. [The entry is merely of the farm
 rent of Yrchenefelde, due for the above periods by H. de Burgo.]
 [*Pipe, 12 Hen. III. Rot. 2, dorso.*]

HENRY III. 992. Northamptonshire:—Ralf de Trumbleville (Ralf de Wassingburn as ‘custos’ for him) renders his account. To John earl of
 ——— 1227–28. Huntingdon, 30*l.* blanch silver in Nessintone. [*Pipe, 12 Hen. III. Rot. 3.*]

993. Norfolk and Suffolk:—Herebert de Alencun ‘custos,’ renders his account; in lands granted, to A[lexander] K. of Scotland, and Roger le Bigot, 21*l.* 13*s.* 4*d.* in Aclai; and 16*l.* in Bergeria; and 22*l.* 10*s.* in Halvergate; and 20*l.* in Walesham; and 11*l.* blanch silver in Eresham; and 16*l.* blanch silver in Dikingeham; and 24*l.* blanch silver in Stoctone; and 22*l.* blanch silver in the half hundred of Eresham; also 50 marks to them, for the third penny of the county. [*Pipe, 12 Hen. III. Rot. 4.*]

994. Cambridge and Huntingdon:—Geoffry de Hadfelde as ‘custos’ renders his account; in lands granted in Cambridgeshire to John earl of Huntingdon, 40*l.* in Brantone and Alcmundebyry. [*Pipe, 12 Hen. III. Rot. 9.*]

995. *Ibid.*:—Simon de Seintliz ‘senior’ accounts for 8*l.* and 40*d.* and one palfrey. He has paid 2 marks into the Treasury; and he owes 6*l.* 16*s.* 8*d.*; *per annum* 2 marks. Of oblations:—Simon de Sancto Licio (Seintliz) accounts for 11*l.* and 1 mark for having a ward as contained in roll seven, in Rutland. He has paid 7 marks into the Treasury, and he owes 8*l.* and half a mark; *per annum* 5 marks; Roger de Quenci accounts for 220*l.* 18*s.* 11*d.* of debts of Jews. He has paid 20*l.* into the Treasury, and he owes 200*l.* 18*s.* 11*d.*; *per annum* 20*l.* [*Pipe, 12 Hen. III. Rot. 9, dorso.*]

996. Northumberland:—John fitz Robert as ‘custos’ renders his account for half a year; in lands granted to the K. of Scotland, 100*s.* in Tindale for that period. Brian fitz Alan, Hugh de Manneby ‘custos’ for him) renders his account for another half year. To the K. of Scotland 100*s.* as before. [Cornage and remissions as in former roll]. [*Pipe, 12 Hen. III. Rot. 14.*]

Feb. 1. 997. The K. to Master Philip de Arderne and P. Grimbalde. Directs them with all diligence to obtain the enclosed petitions on the affairs of the Bishopric of Durham, and so soon as perfected (impetrate), to return them with haste. Has also instructed P[eter] Sarracenus to give them every assistance. They are to show him the documents, and carefully inform the Pope and the Cardinals what great evils have happened to the K.’s predecessors and his kingdom through the kingdom of Scotland, and how perilous it would be if a Scotchman (aliquis de regno Scott’) should be set over the Bishopric of Durham, seeing the nearness of that place to Scotland, and the marches of the two kingdoms. Westminster.

A similar writ to P[eter] Sarracenus. [*Close, 11 Hen. III. m. 20, dorso.*]

- HENRY III. **998.** The K. having granted to H[ubert] de Burgo the ward of the
 ——— land and heir of Robert de Veteripont, with the castles, till the
 1227-28. heir's majority, commands the Constable of Malverstang to give up
 Feb. 1. the castle of Malvestang to the bearers, on behalf of the Earl.
 Westminster.
 Similar writs to the Constables of the castles of Peverelthorpe,
 Appelby, Bruham, and Burgh, which were Robert's. [*Patent, 12 Hen.*
III. m. 6.]
- Feb. 27. **999.** Saher of St Andrews (Sancto Andrea), Richard de Mucegros,
 and Simon de Mucegros, have made their fealty to the K., for the
 land of Matilda de Dive, grandmother of Matilda, Alicia, and Ascelina,
 their wives, which she held of the K. *in capite*, in Henxton; and the
 Sheriff of Cambridge is commanded, after taking security for the
 relief, to give the said husbands and wives seizin of their respective
 shares of the heritage of the ladies. Westminster. [*Fine, 12 Hen.*
III. m. 7.]
1228. **1000.** Pleas of the Crown in the county of Huntingdon. Essoins
 April 7. taken at Huntingdon on Friday next after the Close of Easter. The
 assize inquires whether David earl of Huntingdon, father of [Earl]
 John, was seized in demesne as of fee in 8 virgates of land in Cuninton,
 at his death. Which land the Abbot of Sautre holds; who
 comes and admits that said David died seized therein, as the writ
 says. But that he before his death bequeathed said land to Sautre
 along with his body, so that they were thus seized of both; and
 asks judgment whether the Earl could leave them; producing a
 writing sealed with the Earl's seal, bearing that the latter made his
 will in presence of the Abbots of Sautre and Wardon, Henry his
 son, David de Esseby, and many others, in this manner. First, he
 bequeathed with his body, to God and the church of St Mary of
 Sautre, 8 virgates of land in the vill of Cuninton, viz., those which
 the monks hold, as their charter attests. The Earl [John] says this
 charter ought not to hurt him, for it was not made in 'liege poustie'
 (ligia potestate) of his father; and denies that his father assigned to
 the monks, but died seized thereof. And asks his father's seizin.
 A day is given,—Thursday next before the feast of St Mark
 Evangelist (April 20). [*Assize Roll, Huntingdon, 12 Hen. III.*
M. $\frac{2}{27}$ } 1 m. 2, dorso.]
- April 12. **1001.** Olave K. of Man and the Isles has a safe conduct to come
 to England with his retinue, to secure (firmande) peace between
 himself and Reginald his brother; to last for fifteen days after Michael-
 mas next. Westminster. [*Patent, 12 Hen. III. m. 5.*]
- April 22. **1002.** The K. has granted to A[lexander] K. of Scotland that
 should Roger le Bigod, son of Earl Hugh le Bigod, die before his
 majority, the K. of Scotland or his assigns, shall have the ward of the

HENRY III. land and heirs of Roger till their majority; notwithstanding that
 ——— the K. of Scotland has, of his own free will, restored Roger's land to
 1228. him before his majority. Westminster. [*Patent, 12 Hen. III. m. 5.*]

April 22. **1003.** Charter of Inspeximus by the K. of one by Roger le Bigod, son of Hugh le Bigod, binding himself to lay down 1000*l.* of silver at the New Temple, London, for Lord Alexander K. of Scots, and discharge said K. thereof, who was bound by his letters patent to place the money there; Roger also binds himself to lay down at same place 500 marks, which the said K. of Scots released and gave to Isabella his sister, Roger's wife, of 1300 marks which the said K. of Scots had lent to discharge the fine made with the executors of the Earl of Salisbury's will, for having the custody of Roger's lands; and it is to be observed that the foresaid 1000*l.*, and 500 marks, are to be laid down at the said New Temple, at these terms, viz., at Michaelmas, A.D. 1230, 250 marks; at Easter following, 250 marks; and so on till fully laid down as aforesaid; and they must be safely guarded there, until by view of Roger's council, and the attorney of the said K. of Scots, the lands may be therewith bought, which are the 'maritagium' of the said Isabella his sister, Roger's wife; and for the greater security, the said Roger finds as pledges—Richard prior of Tefford, Oliver de Vaux, Reginald fitz Osebert, and Hamon le Enveise, who append their seals with Roger to said charter; and Roger has assigned to them to do this for said K. of Scots, 500 marks of his lands and rents, to be held by them till the said money, at view of his council and the bailiff of the K. of Scots, is fully laid down at the said New Temple, where he has deposited his charter, to be restored when the money is fully laid down; and if the said Isabella his wife dies without an heir, before the said money is deposited, or the lands are bought therewith, the whole 'maritagium' of said Isabella, both in money and lands, shall revert to the said Alexander K. of Scots, or his heirs. Witnesses (to Roger's charter):—E., R., R., J., and W. bishops of London, Salisbury, Chichester, Bath, and Carlisle, H[ubert] de Burgo earl of Kent, Justiciar, W. Marshal earl of Pembroke, G. de Clare earl of Gloucester and Hertford, W. de Warrenne earl of Surrey, and J. earl of Huntingdon; M. de Pateshulle, Stephen de Segrave, John Marshal, and others. The K. ratifies the same. Witnesses (to the Inspeximus):—E. of London, J. of Bath, W. of Carlisle (Carleón), bishops, H. de Burgo earl of Kent, Justiciar, Hugh de Neville, Osebert Giffard, Philip de Albiny, Ralf fitz Nicholas, Hugh le Despensar, Richard de Argentom, and others. Westminster.

Charter of Inspeximus by the K., of one by the said Roger le Bigot, granting himself to be bound to Alexander K. of Scots, in 600 marks of silver, payable at these terms, viz., within the feast of Ascension this year, 100*l.*; and at the feast of All Saints next there-

- HENRY III. after, 200 marks ; and within Christmas next thereafter, 250 marks ;
 ——— and for security to the said K., he finds pledges, [the four persons
 1228. named in last charter]; and he binds himself to the K. of Scots, that till his majority, he will give nothing to be sold or assigned of his lands, tenements, advowsons of churches, or rents. Witnesses :— [The same as in last charter.] Ratified by the K. [before the same witnesses as in last charter.] Westminster. [*Charter, 12 Hen. III. p. 1, m. 7.*]
- April 22. **1004.** Charter of Inspeximus by the K. of a charter by Roger le Bigod, son of Earl H[ugh] le Bigod, whereby he has delivered to Richard prior of Thefford, Oliver de Vaux, Roger fitz Osbert, and Hamo le Enveise, the lands, rents, and farms underwritten, viz., from the farm of the marshes and sheep of Acley, Walesham, and Halvergate, 15*l.* 18*s.* 6*d.*; from the manors of Parva Framingham and Eresham, and the half hundred of Eresham, set to farm, 109*l.*; from the fixed rent of Dichingham, 9*l.* 16*s.* 3½*d.*; from the farm of the market of Bungey, 15*l.* 6*s.* 8*d.*; from the fixed rent of the vill of Bungey, with the foreign soke thereof, and of Hilketelishall, 18*l.* 15*s.* 5½*d.*; from the fixed rent in Saham, 10*l.* 15*s.*; from Minima Framingham of the fixed rent, 7*l.* 9*s.* 4*d.*; from the fixed rent in Kelleshall, 23*l.* 18*s.* 8½*d.*; from the fixed rent in Waleton, 43*l.* 17*s.* 4*d.*; from the farm of the sheep pastures (?) (ovium pottarum), at farm in the marsh of Hohm, 106*s.* 8*d.*; from the 'bedelleria' of the said vill of Waleton, 38*s.*; from the fixed rent in Staverton, 10*l.* 8*s.* 1½*d.*; from the fixed rent in Holes', 16*l.* 9*s.* 11½*d.*; from the Liberty of St Eth', 40*s.*; from the fixed rent in Duningworth, 119*s.* 9½*d.*; from the fixed rent in Walesham, 6*l.* 13*s.* 7½*d.*; from the fixed rent in Halvergate, 6*l.* 4*s.* 10½*d.*; to hold to them and their heirs from the first day of May 1228, till Michaelmas in the end of the year 1234; and the said Richard prior, Oliver, Roger, and Hamo, shall acquit Roger against Alexander K. of Scots or his heirs, of 600 marks; and against the K. of England, of 550 marks; and shall lay down in the New Temple, London, 2000 marks, within the said Michaelmas year fore-said, to purchase lands which may be the 'maritagium' of Isabella Roger's wife. Roger warrants the lands and others to these persons, till the end of 1234, unless by his decease, the custody of his land shall revert to the said K. of Scots; and if the said lands and others fall short, in respect of the said sums to be paid or deposited, Roger and his heirs shall make up the amount elsewhere by view of lawful men; and if they take more than the amount necessary, his grantees shall account with him. Witnesses [the same as in last charter.] Ratified by the K., and his seal appended [before the same witnesses as in last charter.] Westminster. [*Charter, 12 Hen. III. p. 1, m. 7.*]
- April 22. **1005.** Charter of Inspeximus by the K. of one by the said Prior of

HENRY III. Thefford and others, above named, whereby they become bound to discharge the said Roger le Bigod their lord, against Alexander K. of Scots of 600 marks, payable as follows, viz., within this feast of Ascension of our Lord, 100*l.*; at the feast of All Saints next thereafter, 200 marks; and within Christmas next following, 250 marks; they have also become bound for their said lord to discharge the K. of Scots against the K. of England, and the executors of the will of the Earl of Salisbury, of 550 marks, in which the K. of Scots was bound to the executors by the chirograph executed between them and Thomas fitz Ranulf on behalf of said K., for the fine to them for having the custody of Roger le Bigod's lands, and to deliver the chirograph to said Thomas; also to lay down at the New Temple London, for the said K. of Scots, and discharge Roger of, 1000*l.* of silver, to purchase lands for the use of Isabella sister of the said K., which the said K. of Scots was bound to do by his letters patent, which are hereafter to be void; also to lay down at same place for said Roger, 500 marks, which the K. of Scots released and gave to his said sister likewise to buy lands, out of 1300 marks which the said K. had lent to discharge the aforesaid fine to the executors; and it is to be observed that the said 1000*l.* and 500 marks must be deposited at the said New Temple, and there safely guarded, till by the view and advice of the said K. of Scots' attorneys, and the council of said Roger, lands may be bought with said money, which may be the marriage of the said Isabella, Roger's wife, at these terms, viz.: at Michaelmas 1230, 250 marks; at Easter next thereafter, 250 marks; and so from year to year, till the said 1000*l.* and 500 marks are fully laid down. They grant that the K. may distrain their lands for the obligations incurred, and subject themselves to the jurisdiction of the Bishop of Norwich to compel performance of same. Should Roger die before the money is deposited, and the custody of his land revert to the K. of Scots, the latter shall deposit by himself or his bailiffs, such balance as may be in arrear at the said New Temple, after holding with the granters a reasonable account for the issues of the lands while in their hands. They swear 'tactis sacrosanctis,' and append their seals. The money having been paid and deposited, the charter shall be restored to them, and Roger's lands to himself. Witnesses:—[The same as in last charter.] The K. ratifies [before same witnesses as in last charter.] Westminster. [*Charter, 12 Hen. III. p. 1, m. 6.*]

June 2. 1006. William de Lancaster, Thomas fitz John, Walter de Stirkeland, and William de Moreville, are appointed Justices to hold an assize on those whom John the Scot (Scotus), the approver who is in the K.'s prison at Appelby, appeals of larceny and felony, and are commanded to meet at Appelby on a suitable day for the trial; and the Sheriff of Westmoreland is commanded then to produce the said approver and the accused persons before them. The Sheriff of York is directed to

- HENRY III. take Richard of Tindale, Richard Skenkel of Mikelton and others in
 ——— his bailliary, appealed by John the Scot, the approver, of larceny and
 1228. felony, and bring them in safe custody to Appelby by the day that
 William de Lancaster and the other Justices shall appoint. [*Teste*
blank]. [*Patent, 12 Hen III. m. 3, dorso.*]
- June 18. **1007.** The K. to his bailiffs of Grimesby. The K. has given to
 Master Alexander, the archdeacon of Salop, the ship of war (*longa*
navis) in their port, in which the 'Elect of Orkney' was found, who
 was afterwards killed, with all its armaments. Westminster. [*Close,*
12 Hen. III. m. 6.]
- July 6. **1008.** The K. to the knights and freemen holding of Roger le Bigod,
 son and heir of Earl Hugh le Bigod. Believing that they are well
 aware that their said lord is deeply in debt, both to the K. and the
 K. of Scotland, and cannot free himself otherwise, asks them
 earnestly to give such an aid in discharge of his debts, as will merit
 thanks both from the K. and Roger. Canterbury. [*Patent, 12 Hen.*
III. m. 3.]
- July 27. **1009.** Abraham 'le Mariner,' master of the ship of war that was
 at Grimesby, and wherein the 'Elect of Orkeneya' was found, who
 was afterwards killed, and which the K. gave to Alexander de
 Swereford archdeacon of Salop, has a conduct to come to London
 with said ship and her armaments, to last till she arrives at London.
 Windsor. [*Patent, 12 Hen. III. m. 3.*]
- July 27. **1010.** The K. to the Sheriff of Lancaster. The K. has given by
 charter to Hubert de Burgo earl of Kent, his Justiciar, and Margaret
 his wife, the whole valley of Wiresdale with the land of Gersingham,
 and commands him to give them seizin. Windsor. [*Close, 12 Hen.*
III. m. 4.]
- [In the charter roll of the 13th year, membranes 20, 19, and 18,
 there are various charters to Hubert de Burgo and his wife
 the Princess Margaret, also to himself alone, besides that to his
 eldest daughter, No. 980, *ante*. They are dated from 8th No-
 vember 1228, to 2d January 1228-29, and with one or two
 exceptions, appear on the roll of the 11th year. They are not
 repeated here, as on the margin it is said that they are 're-
 newed [or changed] on account of the date, which is at West-
 minster, 14th April, 15th year.' And it is added 'that the K.
 has the last charter to Irchenefeld and others in his hand.'
 There are also charters to Hubert and his said wife, of
 Knaresburgh, Cardigan, and others, on membranes 5 and 4
 with the like memoranda on margin.]
- [*Circa* **1011.** Cambridge and Huntingdon:—John earl of Huntingdon
 Sept. 29.] has respite till the quinzaine of Easter by the K., from 32*l.* 7*s.* of
 many debts demanded from him in Northamptonshire, and from

- HENRY III. 196*l.* of Aaron's debts, which were demanded from Earl Simon in Huntingdonshire. The particulars you have (sic) in Roll 9. [*Memoranda, Q. R., 12 Hen. III. m. 7, dorso.*]
- 1228.
- Oct. 21. **1012.** The K. pardons to Roger of St Andrews (de Sancto Andrea), his scutage for 1 knight's fee, held by him of the Countess of Winchester, and by her of the K., and commands her to let him have peace thereof. Westminster. [*Close, 12 Hen. III. m. 2.*]
- [*Circa*
Oct. 27.] **1013.** Pleas at Westminster in five weeks after Michaelmas. Northumberland:—Agreement between Richard bishop of Durham and Nicholas de Yeland, concerning 8½ marks of rent in Thwedemue (Tweedmouth), and Nicholas's whole land in said vill, both by gift of R. formerly bishop of Durham, and of his own purchase, or otherwise acquired; viz., Nicholas acknowledges these 8½ marks to belong to the Bishop and his church of Durham. And all Nicholas's lands in the vill shall be extended and valued, and remain with the Bishop, who shall give Nicholas an exchange of equal value in Houedenshire, or in Alvertonshire; which Nicholas shall hold of the Bishop and his successors by military service, corresponding to the extent and value of the land. Nicholas shall hold his land of Thwedemue, till he receives the exchange. And also the land of Robert his brother, in ward by the K.'s gift, till the heir is of age. Saving then the right of the church of Durham. Nicholas has made oath to keep this agreement, and the Bishop has promised in like manner *in verbo Dei*. [*Coram Rege, 12 Hen. III. No. 29, m. 7.*]
- [Nov. 7.] **1014.** The K. directs the Sheriff of Warwick to allow William de Cantilupe, by his gift, the scutage of three knights' fees, held by the son and heir of William Cumin (who is in his ward) of the Earl of Warwick. [Westminster.] [*Close, 13 Hen. III. m. 21.*]
- [*Circa*
Nov. 18.] **1015.** In the octaves of St Martin. Northumberland:—The Prior of Durham offers himself on the fourth day *versus* John fitz Waldef, in the plea of advowson, of the church of Edelwingham, which he claims against the Prior. John though plaintiff, is not present. Therefore, the Prior goes 'sine die.' And John and his pledges are amerced. [*Coram Rege, 12 Hen. III. No. 30, m. 9, dorso.*]
- 1228–29. **1016.** Northumberland:—Brian fitz Alan (Hugh de Magneby as 'custos' for him) renders his account; in lands granted to the K. of Scotland, 10*l.* in Tindale. [Cornage and remissions as formerly.] Alexander K. of Scots [owes] 100 marks for the ward of Earl David's lands; John de Balliol owes 12 marks for [Hugh] his father, for a prest made in the time of K. John, and must be required in York, in the 'Originale.' [*Pipe, 13 Hen. III. Rot. 6.*]
- 1017.** Warwick and Leicester:—William de Stuteville (Philip de Ascellis as 'custos' for him) renders his account. [Hugo de Odingeseles and David de Lindeseye each owe 127*l.* 7*s.* 5*d.* of their part

HENRY III. of Amabilis de Limesy's debts.] Roger de Quency has paid to the
 ——— Treasury 33*l.*, and half a mark [towards balance of his debt] as in
 1228–29. roll four; he still owes 840*l.* 9*s.* 8*d.*; *per annum*, 100 marks.
 Margaret countess of Winchester accounts for 80 marks, to have the
 K.'s grant of the lands of Normans in her fee, and which are in his
 hand, or of those that others hold of the Countess herself (*per ipsam*),
 of the same lands of Normans in her fee, to be held by the Countess
 all her life; and to Roger de Quency, her son and heir after her
 death; unless the K. shall restore those lands to the heirs thereof,
 for the peace which they shall make with him for the same. She
 has paid 40 marks to the Treasury; and she owes 40 marks, to be
 paid at Easter. [*Pipe, 13 Hen. III. Rot. 8.*]

1018. Cambridge and Huntingdon shires:—Geoffrey de Hatfelde,
 'custos,' renders his account; in lands granted in Cambridgeshire,
 to John earl of Huntingdon, 40*l.* in Brantone and Almundebiry.
 Earl Simon owes 196*l.* of many debts of Aaron the Jew of Lincoln;
 but he has no heir, and it is decided by the Barons of Exchequer,
 that John earl of Huntingdon ought not to be summoned for said
 debt, as he is not Simon's heir, nor has he anything descending from
 the said Simon, by hereditary right, or otherwise. Roger de Quency
 accounts for 200*l.* 18*s.* 11*d.*, of Jews' debts; he has paid 20*l.* to the
 Treasury; and owes 180*l.* 18*s.* 11*d.*; *per annum*, 20*l.* [*Pipe, 13
 Hen. III. Rot. 8, dorso.*]

1019. Norfolk and Suffolk:—Herbert de Alencun, 'custos,' renders
 his account; in lands granted to Roger le Bygot, 11*l.* blanch silver
 in Eresham; and 16*l.* blanch silver in Dikingham; and 24*l.* blanch
 silver in Stoctone; and 22*l.* blanch silver in the half hundred of
 Eresham; and 50 marks for the third penny of the Earldom of
 Norfolk. [*Pipe, 13 Hen. III. Rot. 9.*]

1020. Roger Bigot the earl, accounts for 550 marks for A[lexander]
 K. of Scots, as contained in preceding roll; he has paid 350 marks
 into the Treasury; and he owes 200 marks; *per annum* 100*l.*; he
 is discharged by writ, of the 'scutage of Kery' corresponding to
 125½ fees, and 37½ fees of new enfeoffment. [*Ibid., Rot. 9, dorso.*]

1021. Northamptonshire:—Stephen de Segrave (Richard de
 Attenstone for him) renders his account; in lands granted to John
 earl of Huntingdon, 30*l.* blanch silver in Nessintone. John earl of
 Huntingdon, accounts for 313*l.* 0*s.* 4*d.*, and two goshawks, of many
 debts, as in preceding roll; he has paid 40*l.* into the Treasury; and
 he owes 273*l.* 0*s.* 4*d.*, and two goshawks; *per annum* 40*l.* [*Pipe,
 13 Hen. III. Rot. 10.*]

1022. Essex and Hertfordshire:—William de Coleworde, 'custos,'
 renders his account:—The following are discharged by writs, of
 scutage for the county. John¹ de Balliol for 2 fees and a half in

¹ Substituted for 'Hugh.'

HENRY III. Hicchen; Hubert de Burgo of $56\frac{1}{2}$ fees, and $\frac{1}{10}$ of a fee of the fees
 ——— of Henry de Essex; and of 50 fees of the Honour of Hawenet; and
 1228–29. of $31\frac{1}{2}$ fees of the Honour of Peverell of London; and Earl John of
 Huntingdon, of 10 fees of same Honour. John de Balliol [owes]
 150*l.* for his relief of thirty knights' fees, which Hugh de Balliol his
 father held of the K. *in capite*, viz., 100*s.* for each fee; so that if
 more fees than these thirty remain, which the said John ought to hold
 of the K., he shall answer for the relief thereof, and if less than
 thirty, the said fine shall be amended (*amensurabitur*) as it ought to
 be. [*Pipe, 13 Hen. III. Rot. 14, dorso.*]

1023. Buckingham and Bedford:—Stephen de Segrave (William
 de Martiwast for him) renders his account. William Bruere is dis-
 charged by writ of the scutage of Kery, for $4\frac{1}{2}$ fees and $\frac{1}{16}$ th of a
 fee, of Duncan de Lascelles' fees. [*Pipe, 13, Hen. III. Rot. 16.*]

1024. Yorkshire:—Robert de Rokefelde 'firmarius' renders his
 account. Hubert de Burgo accounts for 50*l.* of the farm of Knares-
 burg and Burg for half a year, by the K.'s writ, whereby the K. has
 granted to him, and Margaret his wife, and the heirs descending from
 them both, the manor of Knaresburg, with the castle and Honour, and
 knights' fees, to be held of the K. and his heirs, all the lives of both
 (*utriusque ipsorum*), and after their decease, by the heirs descending
 of the said H[ubert] and Margaret in fee and heritage; paying to the
 K. and his heirs yearly at Exchequer, 100*l.* at two terms, for all
 services and demands. He has paid it into the Treasury; and is quit.
 [*Pipe, 13 Hen. III. Rot. 17.*]

Jan. 21. 1025. The K. to J[ohn] constable of Chester. As at Mid Lent
 instant the K. is to be at York to meet A[lexander] K. of Scotland,
 to discuss difficult matters, and as the said K. has asked to have safe
 attendance in coming, he commands the Constable, along with John
 fitz Robert, Brian fitz Alan, Roger Bertram, Gilbert de Umfraville,
 and Roger de Merlay, to meet the Scottish K. at Berwick-on-Tweed,
 on Sunday next before Mid Lent, and conduct him. Westminster.
 [*Close, 13 Hen. III. m. 17, dorso.*]

Jan. 22. 1026. A[lexander] K. of Scotland has a safe conduct for himself
 and his retinue, coming to meet the K. at York, at Mid Lent instant,
 to speak with the K. Westminster.

Printed, Feod., Vol. I. p. 193.

[*Patent, Hen. III. m. 10.*]

Feb. 12. 1027. The Sheriff of Huntingdon is commanded to give John earl
 of Huntingdon such seizin of his lands there, as he had before they
 were taken into the K.'s hands. Westminster.

Similar writ to the Sheriff of Northampton. [*Close, 13 Hen. III.
 m. 15.*]

Feb. 12. 1028. The Sheriff of Oxford is commanded, notwithstanding con-

HENRY III. trary instructions, to give Roger de Quency seizin of his lands there.
 ——— Westminster.

1228-29. Similar writ to the Sheriff of Cumberland. [*Close, 13 Hen. III. m. 15.*]

Feb. 22. **1029.** Hugh de Bolebec and three others, are appointed Justices for an assize of novel disseizin to be held at Newcastle-on-Tyne, on the morrow of the Close of Easter, which Thomas son of Roger de Hameldon, has arraigned against William of Akeld, concerning a tenement in Hameldon. Westminster.

The Sheriff of Northumberland is commanded accordingly. [*Patent, 13 Hen. III. m. 10, verso.*]

March 7. **1030.** The Sheriff of Northumberland is commanded, notwithstanding contrary instructions, to give William de Vescy seizin of his lands there. Farnham.

Similar writs to the Sheriffs of York and Lincoln. [*Close, 13 Hen. III. m. 13.*]

1229. **1031.** The K. directs the Sheriff of Northumberland to respite the demand of 100 marks, which he makes on A[lexander] K. of Scots by an Exchequer summons, till the quinzaine of Easter next year. Marlborough. [*Fine, 13 Hen. III. m. 9.*]

April 18. **1032.** Hugh de Neville is commanded to let William de Vescy have ten oaks in the high forest of Shirwud, to lodge himself, by the K.'s gift. Guildford. [*Close, 13 Hen. III. m. 12.*]

[April 19-
22.] **1033.** John de Baillol, son and heir of Hugh de Balliol, makes a fine with the K. for 150*l.* for the relief of thirty knights' fees held by his father of the K. *in capite*, viz., 100*s.* for each fee; paying the half of the said fine at Michaelmas next, and the other half at Easter following. If there are more than these thirty fees, the said John shall answer for the surplus; but if there are fewer, the fine shall be amended as it ought. [Guildford or Windsor.] [*Fine, 13 Hen. III. m. 8.*]

1034. The K. confirms to the Prior and canons of Giseburne, the following donations; viz., by gift of Roger de Lasceles, 29 bovates of land, and as many tofts, in the vill of Alesby in Lindesya. By gift of Picot de Lasceles, 1 bovate in same vill, and Ralf son of William son of Turgis, with his whole 'sequela,' and Gunnilda his mother with all her chattels. By gift of Alicia de Rumylly, the vill of Appelton in Alredale. By gift of Theobald de Lasceles, Robert son of Ketel, Godwin the reeve, Ernisius son of Aslac, Wygan son of Gamel, Robert son of Ralf, Ralf son of Godwin, Ingeberga daughter of Aslac, Alicia wife of Serlo, John son of William Dodde, with their whole 'sequela' and chattels. Which 'lands and tenements' the Prior and canons shall hold in peace, &c. Witnesses:—J. and R. bishops of Bath and Durham, H. de Burgo earl of Kent, Justiciar of

- HENRY III. England, Stephen de Segrave, Godfrey de Craucumbe, John fitz
 ——— Philip, Richard fitz Hugh, Ralf de Raleg', and others. By the hand
 1229. of R. bishop of Chichester, Chancellor. Westminster. [*Charter, 13
 Hen. III. p. 1, m. 7.*]
- May 26. **1035.** [Liberations to the K.'s messengers.] Writ for Norman
 Noureman, going to Roger Bertram and his companions, who are
 about to go to meet the K. of Scotland, 27*d.* Fulham. [*Liberate,
 13 Hen. III. m. 6.*]
- May 26. **1036.** Hugh de Neville is commanded to let William de Vescy
 have three bucks in the forest of Brehulle, for the feast at his
 knighthood, by the K.'s gift. Fulham. [*Close, 13 Hen. III. m. 10.*]
- May 29. **1037.** The K. having pardoned to Hugh Wac his anger for his
 marrying the daughter of Nicholas de Stuteville, without licence,
 commands the Sheriff of Lincoln to give him seizin of the lands
 which he had taken in the K.'s hand on that account. St Albans.
 [*Close, 13 Hen. III. m. 10.*]
- June 25. **1038.** The K. has pardoned Nicholas de Stuteville his indignation
 against him for marrying his daughters and heirs, without licence, and
 commands the Sheriff of York to give him seizin of his lands, taken
 in the K.'s hands on that account. Flexley. [*Close, 13 Hen. III.
 m. 8.*]
- July 13. **1039.** The K. grants to Margaret countess of Winchester all the
 lands of Normans in her fee, and in his hand, or which others hold
 of the said Countess of said lands of Normans of her fee, in liferent,
 and to Roger de Quency her son and heir after her death, unless they
 shall be restored to the heirs who make their peace. Wallingford.
 [*Patent, 13 Hen. III. m. 6.*]
- July 20. **1040.** Brian fitz Alan, Jordan Heyrun, William de Coygneres, and
 Odinell de Forda, are appointed Justices on an assize of novel
 disseizin to be held at Newcastle-on-Tyne, on the morrow of the
 octaves of St Laurence (18th Aug.), which Peter de Insula and Mar-
 garet his wife, have arraigned against Gilbert de Umframville, Richard
 Cotun, William the reeve of Byrtleya, Alden of Slaveleya, Waldeve
 the reeve, Reginald son of Goding, David son of Siwin, Ranulf son of
 Arkil, Cokeman son of Alden, Thomas son of Bruning, Adam the
 reeve of Colerton, Alexander of Hinghou, Edulf Casteloc, Edulf son
 of Tunnok, Adam Dens, Alan son of Edulf, Edmund son of Gilemill,
 Ralf son of Christiana, Aldred son of Gilemill, William son of Adam,
 William Dens, Robert Rase, Henry Collan, Questric' son of Gamel,
 and Gamel Scot, concerning a tenement in Chipches. Westminster.
 [*Patent, 13 Hen. III. m. 6, dorso.*]
- July 25. **1041.** The K. has pardoned to Walter Olifard, the Justiciar of
 Scotland, the 10*l.* wherein he was amerced for a default before the

HENRY III. Justiciar of the Forest on his 'Iter' in the county of Northampton.
 ——— Northampton. [*Close, 13 Hen. III. m. 6.*]

1229. **1042.** The Bailiffs of Sandwich are commanded, if Bernard of
 Sept. 2. Alvertone, who says he is of the K. of Scotland's land, can prove by
 the oath of honest men, that the seven sacks of wool, arrested with
 other merchandize, in the ship of Joseph Andrew of Dover, are his
 own, and that he is a subject of the K. of Scotland of Berwick, then
 to deliver them and let him depart, retaining Joseph's ship for the
 K.'s service; taking security from Bernard also, that he will answer
 to the K. for the price of said sacks, if they are afterwards found to
 be another's property. Windsor. [*Close, 13 Hen. III. m. 5.*]
- Sept. 3. **1043.** The Sheriff of Oxford is commanded to respite the demand
 of 130 marks that he makes by an Exchequer summons upon Roger
 de Quency, for many prests made to Saher de Quency late earl of
 Winchester, his father, in the time of K. J[ohn], in Ireland and
 Wales, besides the said Roger's other debts to the K., for which he
 made a fine in Exchequer, till Michaelmas of the K.'s 14th year;
 saving to Roger the said fine made for his other debts. Windsor.
 [*Fine, 13 Hen. III. m. 5.*]
- Sept. 3. **1044.** The Bailiffs of Lynn are commanded to allow the ships from
 the land of A[lexander] K. of Scotland, viz., William son of Lambin's,
 Richard of Depe's, and Alexander of Dunewich's, laden with corn,
 wine, and salt, arrested in their port, to depart for their own country.
 The masters of said ships to have letters patent to the various ports,
 certifying the K.'s licence. Windsor. [*Close, 13 Hen. III. m. 4.*]
- Sept. 5. **1045.** Simon son of Simon of St Andrews, merchant and man of
 the K. of Scots, has a safe conduct through the K.'s whole dominions,
 with his ship and merchandize, for a year. Windsor. [*Patent, 13
 Hen. III. m. 4.*]
- Sept. 19. **1046.** William Talebot is commanded to have vessels ready for
 R[anulf] earl of Chester, William de Vescey, J[ohn] constable of
 Chester, J[ohn] earl of Huntingdon, and Roger de Quency, to cross
 seas with the K. Faversham. [*Close, 13 Hen. III. m. 4, dorso.*]
- Oct. 4. **1047.** The K. grants to Hubert de Burgo and Margaret his wife,
 and the heirs of said Hubert and Margaret, or the other heirs of
 Hubert, failing the heirs between him and the Princess by death,
 the manor of Cnaresburg with the castle, Honour and knights' fees,
 and the soke and forest. Westminster. [*Close, 13 Hen. III. m. 3.*]
- Oct. 8. **1048.** The K. having granted by charter to H[ubert] de Burgo
 earl of Kent, and Margaret his wife, and the heirs descending from
 them both, the manors and castles of Cardigan and Kaermardin,
 commands Walter de Clifford to give them seizin of the same.
 Westminster. [*Patent, 13 Hen. III. m. 2.*]

- HENRY III. **1049.** William de Aumblye and three others are appointed Justices
 — on an assize of novel disseizin to be held on Monday next before the
 1229. feast of St Andrew instant, at Ipswich, which Robert de Bruies and
 Oct. 19. Idonea his wife have arraigned against William fitz Osbert, concern-
 ing a tenement in Bluntestun. Portsmouth. [*Patent, 13 Hen. III.*
m. 2, dorso.]
- Oct. 26. **1050.** de Galweya and Alan de Galweya are com-
 manded [with others] to be at London on Palm Sunday next, with
 horses and arms, prepared to go abroad with the K. [.]
 [*Close, 13 Hen. III. m. 1, dorso.*]
- Nov. 8. **1051.** The Constable of Dover is commanded to deliver to Robert
 Stater burgess of the K. of Scotland of Berwick, a last and a half of
 hides, and three sacks of wool, which were discharged from the ship
 of William de Winclinge, and arrested at Romney. Westminster.
 [*Close, 14 Hen. III. p. 1, m. 23.*]
- Dec. 3. **1052.** Alexander K. of Scotland, with his retinue, has a safe
 conduct coming to the K. at York, against Christmas instant.
 Northampton. [*Patent, 14 Hen. III. p. 2, m. 7.*]
- [*Circa* **1053.** Northumberland :—The Sheriff is commanded to see that by
 Dec. 5.] bail and better pledges, John de Ballyol be before the Barons of
 Exchequer, within one [month] from St Hylary's day, to show why
 he permits not the K.'s miners of Cumberland to go on the moor of
 Tyesdale, to the K.'s mine, &c., till (?) the war between the K.'s father
 and his barons of England, and to show why he was not before them
 on the morrow of St Andrew, as attached, &c. [*Memoranda, L.T.R.,*
14 Hen. III. m. 3.]
- [Dec. 5.] **1054.** The Sheriff of Huntingdon is commanded to respite the
 demand he makes on J[ohn] earl of Huntingdon by an Exchequer
 summons, for the prest of Ireland made to Earl David his father,
 till the octaves of St Hilary next, and meanwhile to repledge his
 work cattle, seized for the same. Geytinton. [*Fine, 14 Hen. III.*
m. 12.]
- Dec. 12. **1055.** H. de Neville is commanded to let J[ohn] earl of Huntingdon
 have six does in the forest of Rokingham, against Christmas, by the
 K.'s gift. Ocham. [*Close, 14 Hen. III. p. 1, m. 20.*]
- Dec. 20. **1056.** Brian fitz Alan, whom the K. has sent to escort the K. of
 Scots to his own country, has respite for rendering his account for
 the county of Northumberland, till the quinzaine of Easter next;
 and the Barons of Exchequer are instructed accordingly. Grimston.
 The K. grants respite to J[ohn] earl of Huntingdon, of all debts
 demanded from him by Exchequer summons, for three weeks from
 St Hilary next; and the Barons of Exchequer are instructed, &c.
Ibid. [*Fine, 14 Hen. III. m. 12.*]

- HENRY III. **1057.** The K. to the Sheriff of York. Commands him to give
 ——— A[lexander] K. of Scots, 80*l.* of his liberation for sixteen days; viz.,
 1229. for eight days on which he was coming to meet the K. at York, at
 Dec. 25. Christmas in the 14th year, and other eight days on which he was
 returning to his own country, viz., 100*s.* daily; and 6*l.* for his
 liberation on four days while he stayed with the K. at York, by his
 precept: viz., 30*s.* a day. York. [*Liberate, 14 Hen. III. m. 7.*]
- Dec. 28. **1058.** The Bailiffs of Yarmouth are commanded to deliver to Friar
 Andrew, prior of Lus,' the messenger of the K. of Norway, the ship
 commanded by Makarias de Sendehors, which brought New Year's
 gifts (exennia) from that K. to the K. of England, that he may return
 home in her. York. [*Close, 14 Hen. III. p. 1, m. 19.*]
- Dec. 28. **1059.** The Bailiffs of Yarmouth are commanded to deliver the ship
 of Benedict Scot, who is of the land of the K. of Scots, and let
 him depart without hindrance. York. [*Close, 14 Hen. III. p. 1,*
m. 19.]
- Dec. 29. **1060.** The K. to the Sheriff of York. Commands him to give
 Thomas de Galweya 20*l.* from the term of Easter last, of his annual
 fee of 40*l.*, that he draws at Exchequer, by the K.'s gift. Shireburn.
 [*Liberate, 14 Hen. III. m. 7.*]
- Dec. 29. **1061.** The K. grants leave to John de Heriz to discharge the 15
 marks demanded from him by an Exchequer summons, for the prest
 of Poitou, Ireland, and Berhendon, made to Ivo de Heriz his father,
 in the time of K. J[ohn], by yearly payments of 3 marks: viz.,
 20*s.* at Easter, and 20*s.* at Michaelmas; and the Sheriff of Notting-
 ham, and Barons of Exchequer, are instructed, &c. Shireburn.
 [*Fine, 14 Hen. III. m. 11.*]
- 1229-30. **1062.** Cambridge and Huntingdon:—Geoffry de Hatfelde renders
 his account; in lands granted in Cambridgeshire; to John earl of
 Huntingdon, 40*l.* in Brantone, and Alcmundebiry. Roger de Quency
 pays 20*l.* into the Treasury of his balance of Jews' debts, and now
 owes 160*l.* 18*s.* 11*d.*; *per annum* 20*l.* Of many prests made in the
 time of K. J[ohn]. Henry son of Earl David owes 20*s.* of these;
 and 20*s.*; and 56*s.*; Earl David's knights account for 100 marks of
 these. They have paid nothing into the Treasury; in pardon to
 John earl of Huntingdon, 100 marks, by the K.'s writ; amounting
 to 80*l.* of prests pardoned; and they are quit. [*Pipe, 14 Hen. III.*
Rot. 4.]
- 1063.** Essex and Hertfordshire:—William de Colewurdh' renders
 his account; John de Balliol accounts for 150*l.* for his relief as in
 preceding roll. He has paid 100*l.* into the Treasury, and in pardon
 to him by the K.'s writ, 50*l.*; and he is discharged. The said John
 [owes] 20*l.* for his relief of four fees of the Honour of Boulogne

HENRY III. which he holds of the K. *in capite*, by the K.'s writ. [*Pipe, 14 Hen. III. Rot. 8, dorso.*]

1229-30. **1064.** Southhamptonshire:—Nicholas de Molis (Henry de Bada for him) renders his account. For making bridges (?) (*pontibus faciendis*), for four ships for the use of Thomas de Galwaythe and others, going to parts beyond seas, 26s. by the K.'s writ, and by view of Philip the forester, and William of Poitiers. [*Pipe, 14 Hen. III. Rot. 10, dorso.*]

1065. Warwick and Leicester shires:—Stephen de Segrave (William de St Edmund for him) renders his account. Hugh de Odingeseles pays 20 marks to the Treasury, towards his part of Amabilis de Lymesy's debt, and owes 114*l.* 0*s.* 9*d.*; David de Lindessi pays 40 marks towards the same, and another debt, and owes 106*l.* 12*s.* 5*d.*; Roger de Quency pays 100 marks into the Treasury on account of his debts, and he owes 773*l.* 16*s.* 4*d.*; *per annum*, 100 marks. [*Pipe, 14 Hen. III. Rot. 11.*]

1066. Northumberland:—Brian fitz Alan (Hugh de Mangneby for him) renders his account; in lands granted to the K. of Scotland, 10*l.* in Tindale. For carriage of 1000 marks received from the K. of Scotland, from Berewyc to York, 56*s.* 9*d.*, by the K.'s writ. Alexander K. of Scotland (owes) 100 marks for the ward of Earl David's lands. [*Pipe, 14 Hen. III. Rot. 13, dorso.*]

1067. Yorkshire:—William de Stoteville (Philip de Ascelle for him) renders his account. To Alexander K. of Scotland, 80*l.* for his 'liberation' for sixteen days, coming to York to the K. and returning to his own country, viz., 100*s.* a day; also to the same 6*l.* for his 'liberation' for four days, while he stayed at York, by the K.'s precept, viz., 30*s.* a day; both by the K.'s writ; also to Thomas de Galweya, 20*l.* from Easter Term of the 14th year, of his yearly fee of 40*l.*, by the K.'s writ. [*Pipe, 14 Hen. III. Rot. 14.*]

1068. Yorkshire:—Of many prests made in the time of K. John. Henry son of Earl David, and Nicholas de Breteville owe 4 marks of these. The said Henry owes 10*s.* of the same. [*Ibid., Rot. 14, dorso.*]

1069. Northamptonshire:—Stephen de Segrave (William de Martiwast for him) renders his account; in lands granted to John earl of Huntingdon, 30*l.* blanch silver in Nessintone. The said Earl pays 20*l.* to the Treasury towards the debts in roll twelve, and he owes 235*l.* 0*s.* 4*d.* and two goshawks, by the K.'s writ. [*Pipe, 14 Hen. III. Rot. 16.*]

Jan. 3. **1070.** Grant by the K. to H[ubert] de Burgo earl of Kent, and Margaret his wife, of the homage and service of many knights and others holding of the Honour of Peverel of London, in Terling and other places in Essex (?). Blya. [*Charter, 14 Hen. III. p. 2, m. 2.*]

- HENRY III. **1071.** The K. to Hugh de Neville. He has granted to John earl of Huntingdon permission to make two deer leaps (*saltatoria*) at his park of Fotheringay, and directs him to allow the Earl to make the same. Huntingdon. [*Close, 14 Hen. III. p. 1, m. 18.*]
- 1229-30. Jan. 16. **1072.** Writ by the K. on the Treasury, for payment to Walter messenger of Engeram de Cuscy (Coucy), of 40*l.* for this year, as the yearly fee of said Engeram. Royston. [*Liberate, 14 Hen. III. m. 6.*]
- [*Circa* Jan. 20.] **1073.** In the octaves of St Hilary. Lincoln:—Michael prior of Giseburn, by his attorney, appears *versus* Picot de Lasceles, in a plea why he keeps not the fine made in K. J[ohn's] court before the Justices, between Laurence formerly prior of Giseburn, his predecessor, plaintiff, and Roger de Lasceles, Picot's father, whose heir he is, defendant, concerning 29 bovates of land in Aleby. Picot does not appear, and has made many defaults. The Sheriff to produce his body on the morrow of Ascension. [*Coram Rege, 13 & 14 Hen. III. No. 33, m. 4.*]
- [*Circa* Jan. 20.] **1074.** In the octaves of St Hilary. Cambridge:—The Abbess of Mustrevillers, by her attorney, claims *versus* Saher de St Andrew and Matillidis his wife, Richard de Mucegros and Alicia his wife, Simon de Mucegros and Ascelina his wife, the fourth part of a knight's fee in Arnington, as the right of her church, wherein they have no ingress but through Matillidis de Diva, to whom the Abbess had demised the land for a term that is past. Saher and the others appear by their attorneys, and seek a view. They have a day on the morrow of Ascension. [*Coram Rege, 13 & 14 Hen. III. No. 33, m. 4, dorso.*]
- [*Circa* Jan. 20.] **1075.** In the octave of St Hilary. Cambridge:—Matillidis de Sancto Andrea puts in her place Geoffry de Kantebr' or William de Rosellis *versus* the Abbess of Mustrevillers in a plea of land. [*Coram Rege, 14 Hen. III. No. 34, m. 1.*]
- [*Circa* Jan. 20.] **1076.** Northumberland:—Ivo de Wullof and Alicia his wife, Eudo de Willof and Susanna his wife, Gamell and Margareta his wife, put in their place the said Eudo *versus* Alicia de Copland in a plea of dower. [*Coram Rege, 14 Hen. III. No. 34, m. 1.*]
- [*Circa* Jan. 20.] **1077.** Northumberland (and) Northampton:—Convention by the Justices' leave between Peter de Litlebiri, plaintiff, and Robert de Muschans, regarding the ward of the heirs of Thomas Murdac, and his land in Hogecote; viz., Peter remits to Robert his whole claims thereto. For which Robert grants to him the ward of 10*l.* of land wherever it chanches in his barony, or (sive) his military fee. And if the ward shall exceed 10*l.*, Peter shall refund the excess by valuation of men of the visne. If not, he shall have 10*l.* in said ward till the heir's age, saving marriage to Robert and his heirs. Moreover Robert

HENRY III. has given Peter 100s. 'sterlings.' [*Coram Rege, 14 Hen. III. No. 34, m. 1, dorso.*]

1229-30. **1078.** William de Vescey has letters 'deprecatory' to his men for
Jan. 24. a reasonable aid to discharge his debts to the K. Havering.
[*Patent, 14 Hen. III. p. 2, m. 6.*]

Jan. 24. **1079.** [Liberations to the K.'s messengers]. Writ for William le
Vilein, going to Alan de Galwey by the K.'s precept, 18*d.* Havering.
[*Liberate, 14 Hen. III. m. 6.*]

[*Circa*
Jan. 28.] **1080.** Northumberland:—Ivo son of Walter, and many others
named in the writ, by their attorney, appear *versus* Alicia widow of
Robert de Copland, in a plea of dower claimed by her. The plaintiff
is absent, therefore Ivo and others *sine die*. And she and her
pledges, viz., James of Bolum, and Walter son of Orm of Wulloure,
are in amercement. [*Coram Rege, 14 Hen. III. No. 34, m. 4.*]

Jan. 29. **1081.** The K. has granted to J[ohn] earl of Huntingdon, licence to
assart his wood, lying between the wood of Alkmundebiry and the
wood of the monks of Sautrey, which is said to contain by the K.'s
perch (perticam Regis), 84 acres. B[rian] de Insula is commanded to
permit the same. Westminster. [*Close, 14 Hen. III. p. 1, m. 17.*]

Feb. 4. **1082.** The K. has pardoned J[ohn] earl of Huntingdon, 80*l.*
demanded from him at Exchequer, of the prest of Ireland, made to
Earl David his father, in the time of K. J[ohn]; and the Barons of
Exchequer are commanded to discharge him thereof. The K. has
also granted to the Earl, that for his other debts to the K. at
Exchequer, for which he was wont to pay yearly 40*l.*, he shall hence-
forth pay yearly in Exchequer 20*l.*, at the same terms; and the
Barons are commanded to see this done and enrolled. Westminster.
[*Fine, 14 Hen. III. m. 8.*]

Feb. 6. **1083.** The K., seeing that the Barons of Exchequer find that
J[ohn] earl of Huntingdon should be free at the Exchequer, of
196*l.* demanded from him there for Earl Simon, of Aaron the Jew's
debts, since the said John holds nothing, nor has anything of Earl
Simon's come to him by hereditary right, commands the Sheriff of
Northampton to give him peace therefrom. The K. also grants that
the said Earl may pay henceforth 20*l.* per annum, instead of 40*l.* as
heretofore, for certain debts, till other instructions. The case of
the knights and freeholders enfeoffed before Earl Simon's time, and
since then, by Earl David, the Earl's father, also considered.

The K. to the Sheriff of Cambridge. Has pardoned John earl of
Huntingdon 80*l.*, demanded from him in Exchequer, for the prest of
Ireland made to Earl David his father, in K. John's time.

Similar writ to the Sheriff of Northampton for him. [*Memoranda, L. T. R., 14 Hen. III. m. 10.*]

- HENRY III. **1084.** The K. at the instance of A[lexander] K. of Scotland, grants
 ——— that that K.'s ship, of which Geoffry de Wutton is master, may come
 1230. to the K.'s dominions, with the wine and other things of the K. of
 April 2. Scotland, remain, and return safe; for a year from this Easter.
 Lambeth. [*Patent, 14 Hen. III. p. 2, m. 5.*]
- April 4. **1085.** The K., having been informed by J[ohn] earl of Hunting-
 don, that although his men owe neither suit of the county nor
 hundred, yet the Sheriff of Rutland has taken from them money
 and chattels on account of an amercement made by the K.'s Justices
 in Eyre on the men of Rutland for a false trial, commands the
 Sheriff, if such is the case, to deliver the money and chattels so
 taken, and assess the fine on the persons liable; and if any in his
 county say they are the Earl's men, but are not, he is to summon
 them before the K.'s Justices at Westminster, within a month after
 Easter, to try the question. Reading. [*Close, 14 Hen. III. p. 1,*
m. 13.]
- April 8. **1086.** The K. declares that the aid of 2000 marks which
 A[lexander] K. of Scotland has made at his instance against his
 transfretation this year, proceeds entirely from that K.'s liberality;
 and that this present, thus freely made, is not to be hereafter drawn
 maliciously by any into a precedent. Reading.
 The K. grants leave to the Abbot of Melros, at the petition of
 A[lexander] K. of Scotland, that his ship which friar William de
 Buedon (Bowden?) shall conduct, laden with the Abbot's goods and
 merchandize, shall come and go in the K.'s dominions for a year from
 this Easter. *Ibid.* [*Patent, 14 Hen. III. p. 2, m. 5.*]
- April 9. **1087.** The Sheriff of Northumberland is commanded not to distrain
 the men holding of Earl Patric in his bailliary, on the lands held
 by the Earl *in capite*, for tallage, other than what they used to pay
 in the time of Henry the K.'s grandfather, Richard his uncle, and
 John his father, and to release them from any other. Reading.
 [*Close, 14 Hen. III. m. p. 1, m. 12.*]
- April 20. **1088.** A[lexander] K. of Scots having informed the K. that when
 the ship of John Ruffus, burgess of Berwick, was in danger near
 Yarmouth, certain persons of these parts plundered and carried off
 his chattels in same. The Sheriff of Norfolk and Suffolk is com-
 manded to make diligent inquiry who has taken them, and cause
 restitution. Portsmouth. [*Close, 14 Hen. III. p. 1, m. 9.*]
- April 20. **1089.** [In a long and interesting list of those who have protections
 while in the K.'s service beyond seas, occur:—] Roger de Quency;
 Margaret de Quency, who has her knights with the K.; Saher de
 Sancto Andrea (St Andrews), with Roger de Quency; Roger de
 Sancto Andrea; J[ohn] earl of Huntingdon; William le Chen, with
 Hugh Wak; Thomas de Lindeseie, with the Earl of Huntingdon;

HENRY III. Gilbert de Umframville; John de Baillol; David de Lindeseie. Portsmouth. [*Patent, 14, Hen. III. p. 2. mm. 4 & 3.*]

1230. **1090.** Northumberland:—Compotus of the 13th year of K. Henry April 22. III. by Hugh de Magneby, Monday next before the feast of St Mark Evangelist, in the K.'s 14th year. Robert de Ros junior owes 5 marks because he was in Galtrees [forest] with his father, taking deer. Distrain. Alexander K. of Scotland owes 100 marks for the custody of Earl David's lands. [*Memoranda, L.T.R., 14 Hen. III. m. 13, dorso.*]

[*Circa* April 24.] **1091.** Northumberland:—The bailiff of John de Bailliol is enjoined to allow the Cumberland miners free right of way (*liberum chiminagium*) through all his lord's lands, as well through the forest as elsewhere, to buy their victuals; and so long as the said John is in the K.'s service beyond seas by his precept, the pleas between the K. and him, and also between the K. and Nigel de Mowbray, concerning the said mine, are to be respited. Inasmuch as the K. has respited the above pleas so long as John de Balliol and Nigel de Mowbray are in his service abroad, and the miners cannot work freely at the mine (*libere querere minam*), the plea being unfinished, their accustomed 5 marks of farm thereof are respited. But they shall pay 10 marks yearly as formerly, till the K. otherwise commands. [*Memoranda, L.T.R., 14 Hen. III. m. 6, dorso.*]

[*Circa* April 24.] **1092.** Northumberland:—Earl Patric has respite till fifteen days from the feast of St Mark the Evangelist, to discharge himself (*ad purchaciandum se*) of the tallage demanded from him for the Three Middeltons, which he holds of the K. in thynage (*sic*). John de Balliol has a day on the morrow of Trinity to hear judgment (*ad audiendum iudicium*), concerning 100 marks demanded from him, by pledge of Thomas Derdigton. Gilbert de Umframville has respite while in the K.'s service beyond seas, from twenty marks demanded from him in Exchequer, of a prest made to Richard de Umframville, his father, in K. John's time; by writ under the Great Seal; and the Sheriff is commanded not to distrain, &c. [*Memoranda, L.T.R., 14 Hen. III. m. 5, dorso.*]

April 27. **1093.** The K. commands the Sheriff of Northumberland to inquire by a jury, whether the men of Earl Patric of Scotland, of the three villis of Mideltoñ, and of the vill of Rodum, have been used to have tallage levied on them, in the times of the K.'s three predecessors, or not; and if the inquisition finds they have not, then they are to be entirely freed. Portsmouth. [*Close, 14 Hen. III. p. 1, m. 8.*]

April 28. **1094.** The K. has given to J[ohn] earl of Huntingdon respite of the 10*l.*, which he ought to have paid at this Easter Exchequer, till Michaelmas next. Portsmouth. [*Fine, 14 Hen. III. m. 5.*]

- HENRY III. **1095.** The K. gives respite to Roger de Quency, so long as he [the
 ——— K.] shall be beyond seas, of the 10 marks of tallage assessed on his
 1230. land held in scutage, and demanded by an Exchequer summons.
 April 28. Portsmouth. [*Fine, 14 Hen. III. m. 5.*]
- [May] 27. **1096.** The K. to the Sheriff of Northumberland. Ordains him, if
 he receives either at Ber[wick], from the K. of Scots,
 the 1000 marks due by him at the feast of the Holy Trinity (June
 2) according to the promise made to the K. for his passage, then he
 is to send them under safe escort to York, and thence, with the escort
 which the Sheriff of York will give his men, bringing the money to
 Nottingham, and thence [with the escort of the Sheriff of Notting-
 ham (?)] to the Exchequer in London, so that the money may reach it
 within three weeks from Trinity. The Sheriffs of York and Notting-
 ham have been commanded accordingly. And the Sheriff is to have
 at same place, at the said term, all other monies that he has or can
 procure in tallages, whether of the issue of his county or otherwise,
 for which he answers at Exchequer, so that the K. may justly owe
 him thanks for his diligence in the business. Hereford.
 Writs to the Sheriffs of York and Nottingham, ordaining them to
 afford escort to the treasure under charge of the Sheriff of Northum-
 berland's men, and to send monies due by themselves, by the vigil of
 St John Baptist, to Nottingham and London respectively. [*Liberate,*
14 Hen. III. m. 1.]
- June 3. **1097.** John de Baillol has a safe conduct to come to speak with the
 K., to last till the vigil of St John Baptist next. Nantes. [*Patent,*
14 Hen. III. p. 1, m. 7.]
- June 15. **1098.** John de Baillol, whose brother Eustace de Baillol is in the
 K.'s service, has a protection so long as he is in the K.'s service
 beyond seas. Nantes. [*Patent, 14 Hen. III. p. 1, m. 6.*]
- June 16. **1099.** Hugh de Tylleloy, the knight of John de Bayllol, and Colin
 de Fraunkeville, the valet of said John, have a safe conduct going
 and returning through the K.'s dominions, for three weeks from the
 Sunday next after the feast of St Barnabas the Apostle [the date of
 the writ.] Nantes. [*Patent, 14 Hen. III. p. 1. m. 6.*]
- [*Circa*
 June 17.] **1100.** In the quinzaine of Holy Trinity. Kent:—An assize comes
 to inquire if Walter Biset, father of Walter Biset, was seized in
 demesne of 60 acres of land, an acre of wood, and 2 acres of marsh
 in Helse, and a mill in Rochester, which land, marsh, and wood,
 Reginald de Cornhulle warranted to Robert son of William de
 Shirington, William de Insula, and Lucia, his wife. Reginald comes
 and calls to warrant Arnulph Biset. Let him have him in the quin-
 zaine of St John Baptist, beside aid of court. That day given to the
 twelve jurors (*reē*) who have come. [*Coram Rege, 14 Hen. III. No.*
36, m. 6.]