D593/H/14/3/22

[page 1]

Charlton alias Chaldern

A note taken of Sir Walter Leweson’s Lands in Chauldon within the County of

Stafford the XXVIIth daye of December Anno domini 1591

Imprimis
William Hassells holdeth one tenement with appertenances of Sir Walter Leweson
Knight Conteyninge one plowe land with ii severall pastures,
a crofte uppon the backsyde the said howse, and sarten Ashes Oakes and

underwoods uppon the said Grounds Rent per ann[um] £0 xiiiis iiiid and

payinge yearley to the L[ord] Byshopp Cheiff rent iiiis

and to William Greene xxd, Soe that Land in houlden be the aforeseid, by what tearmse

unknowne Soe yt is not houlden of Jhames Skeymsher esquire.
Item

Roger Coope houldeth one tenement or cottage with a backsyde and

xii deye woorke of erable lands, noe

Cheiff nor service payd to any but to Sir Walter Leweson, Pent per an[num] viis with one Water Myll, streames

and water courses to the same, not cheiff nor service but to Sir walter Leweson, rent per ann[um] xxxs

Item
Mr John Hunte for Cheiff rent to the said Sir Walter Leweson yssuinge owt of atenement called the Forde (?) Rent y early to

Sir Walter Leweson knight iiis

Item
John Hassell houldeth one tenement of Sir Walter Leweson knight with thappertenances Conteyninge half a

plow land payinge to the said Sir Walter Leweson yearly vis viiid, and the said Hassall hath payd yearly to

Mr Jhames Skeymsher vis viiid, and payinge yearly to Mr Rossle owt of the same land

xiiiid, and to one John Cooke xiiiid yearly for what the said said rent is payd for, he knoweth not

nor by what tearmes the Land is holden

memorandum Sir Walter Leweson reseyveth yearly rent for cheiffr and for hys owne lands theare £3 3s 1od

yearly which is more than Mr Skeymsher reseyveth

memorand[um] Mr Jhames Skeymsher hath but one tenement within the sais towne of Cherlton and reseyveth yearly for

the same – xxs

memorand[um] Mr Skeymsheres Bayleff dyd seasse three heryotts for the death of my Ladye Leweson uppon

the Land in the holdinge of William hassells and not upon the land wheare hee reseyveth his cheiffrent.

memorandum that all the tenants saye that all the Lands in Charden which is Cheiff rent is payd for by Mr

Skeymshere, Mr Rosse, and John Cooke and other Lands there was in ould tyme one Mr dottons

Lands devided betwixt ii systers, whearof Mr Skeymsher is thought to have but one part, then

the rest have a good ryght as Mr Skeymsher and Mr Skeymsher never kept any courte theare

but hee and all the rest of the tenants owe theare apperance at my Lo[rd] Bishopps court at Eccleshall

and after the death of Mr Jhames Leweson three haryotss seased and taken away, had ageyene by

Replevie; never more sell(?) for them wytness alyve yet to prove

and after the death of Sir Richard Leweson knight in harryotts seased, yssue yoined for tryall thearof

the partie defendant dyed and soe the accon(?) loste therefore yt is not thought nor like Mr Skeymsher to be Cheffe

Lord or of Right ought to have any harryotts for lands in Chandon

for the death of dame mary Leweson

For all the said Lands weare belongynge to the pryory of trentham and soe to the kinge whoe wold paye

no chieff to any subject and at this tyme all the manner and Lordship of Trentham, whereof

all the lands aforesaid of chaldon’s parcell or parte thereof and all the said lands is graunted in

fee formwe to Sir walter Leweson knight in as lardge(?) manner as yt wor the kinges and yearly

payed to her majestie for all proffitts

and Comodeties for all the said manner Lordship with the hambletts to the same yearlye rent of £xv vis a yeare

[page 2]
The Statutes of dyssolucons of monesteryes extincted rent services and (?)
yt may also fall owte that my Lady (beinge but tenant for lyffe) was not tenant But Sir Walter havinge the revercon is and was over tenant synce Sir Richard Leveson dyed
