

7	dstraint 6d	Walter [] is dstrained [] 6d
8	amercement 3d[].....John
9	amercement 3d	[] 3d and in mercy; pledge John Sette.
10	fine 3d[]
11	amercement [3d] Will[] for damage done in the meadow after Michaelmas;
	adjourned	pledge Peter Priur [].
12	fine 6d	Walter Gode makes a fine for suit [of court] not made until Michaelmas for 6d.
13		Sum: 2s 6d.

dorse

[5.2.1296/7]

Court held the Tuesday next after the Purification of the Blessed Mary 25th year.

1	Essoins:	Thomas Belle of common [suit of court] by Gilbert Durannt.
		John Snot of the same by Nicholas atte Cherche[?]
		Adam Ingulf of the same by Andrew of the church [? <i>de ecc</i>].
		John Sweyn of the same by John Lucas.
		John Sette of the same by Alan Sette.
2	adjournment	Master William de Ewell in default.
		The same is distrained for more defaults, in adjournment.

3	2d	The surety of William Fles appears for 2d and is given a day to reply to the lord.
4	2d	The surety of Alan Sidher appears for 2d and is given a day &c.
	2d	The surety of Widow Gode appears for 2d and is given &c.
5	distrain	John Bult is distrained as before.
6	adjournment	Amercement of William de Marent in adjournment.
7	distrain	William Snel is distrained for default.
		<i>The rest of the roll is blank</i>

View of Frankpledge at the same place on the same day		
8		Gilbert son of Reginald le Daie of View by John le Stabler.
9	amercement 3d	Of Richard le Ropere who was essoined at the last View because he has not warranted in person at the next court 5d, pledges Richard de Witewell and John le Ropere.
10	amercement pardoned this time	Of Robert the serviens and John the beadle for default of the book for swearing the oath 6d.
11	distrained	The chief pledges present that Walter le Gras, Master William de Ewell make default, therefore they are distrained.
12		John Kypping 6d sold ale against the assize, Cecilia Draper for the same. 3d
13	amercement	The same present that Henry le Freman 3d makes default. Therefore in mercy. Walter reeve 3d for the same. G de Staunden 6d pardoned for the same.
14	amercement	The same present that William Paternoster 3d sold ale against the assize. Therefore in mercy. Henry le Freman 6d for the same. Matilda Bruning. 3d
15	fine ½ mark	From all the tithingers for common fine 6s 8d.
16	amercement 12d	For the same because they do not have here of their tithingers viz John Huberd, Robert Snot', Reginald Snot', William Snoter, Robert Cotebriht 12d.
17		Sum: 11s 2d.*

* This includes two entries pardoned above.

	[2.9.1297]	Court of Morden held on Monday the Morrow of St Giles 25th year.
1	Essoins:	Adam Ingolf of common [suit of court] by Walter de Wode.
		Henry le Gilden attorney for Gerard de Standon of common [suit of court] by Henry de Airmera.
		John Sweyn of the same by Robert Sweyn.
2		John Bult is distrained as before.
3	amercement 6d	John Atrithe puts himself in mercy of the lord for pledge of Master William de Ewell.
4		Master William de Ewell is distrained for more defaults.
5		Richard de Witewell is distrained for pledge of Master William de Ewell.
6	distrain	Peter Priur, summoned to answer John Sutte, does not come, therefore he is distrained.
7		Henry le Gilden does not warrant his essoin of View, therefore he is distrained.
8	fine 4d	Robert Webbe makes fine with the lord for 4d that Reginald Snot' and William Snot' be removed [from the tithing].
9	fine 6d	Richard atte Rithe makes fine with the lord for 6d that Gilbert Daie, William Fles and John Huberd be removed from the tithing.

10	distrain	Peter le Priur is distrained because he has not done his labour service at harvest.
11	heriot 1 ox fine 40s	Of heriot for Walter Edward 1 ox. John Edward pays as fine for his relief of 40s.
12		Sum: 41s 4d.
		{The dorse of the roll has the title "Roll of Court of Morden Year King Edward 24:25", along the left edge of the membrane, which otherwise appears to be blank}

		<i>From the time of Brother Reginald de Hadham</i>
	[7.11.1297]	Court of Mordon held the Thursday next after the feast of All Saints at the end of the 25th year of the reign of King Edward (I)
1	Essoins:	Walter de Cras of common [suit of court] by John le Hale. 1st time, affeered
		William Shette of the same by Walter de Bosco [Wood]. 1st time, affeered
	he comes later	William Snel of the same by John Snel – he comes later.
2	distrain	John Bult for default and trespass is distrained as before.
3		Mr William de Ewelle, who owes suit of court, is distrained for one cow for his many defaults and he has not justified himself. Therefore judgement is that that distress is held and that more are taken.
4	amercement 6d	Richard de Wytewelle puts himself at mercy because he has not produced in court the aforesaid Mr William whom he pledged; pledge John Cuppyng.
5	distrain	John Shutte plaintiff appears against Peter le Priour defendant in a plea of trespass and he does not come. And it is testified in court by the bailiff on oath that the aforesaid Peter holds nothing in his bailiwick for which &c. Therefore he is to be distrained when &c.

6	adjournment	Henry de Gilden is charged for this, that he has not warranted essoin of View, and he comes and says that he has paid the beadle 6d for the aforesaid default. Therefore adjourned until the next court because the proceedings do not appear in the roll of the View &c. On condition that he come without essoining. Afterwards discharged because he was essoined at 2 courts preceding and at this court he warranted his essoin.
7	taken into the lord's hand	The Bailiff is ordered to hold in the lord's hands one messuage which Peter le Priour formerly held because the same Peter has not done labour service &c.
8	fine 5s rent increment 2d	William Snel comes and surrenders into the lord's hands one messuage and 2 acres land to the use of John Snel his brother and the same John comes and gives the lord 5s for having entry to the aforesaid land and doing in respect thereof per year all services due and accustomed and does fealty to the lord and gives further for rent increment 2d per year; pledges John Cuppyng and John the beadle.
9	fine 2s rent increment 1d	John Snoter comes in open court and surrenders into the lord's hands one messuage and 1½ acres land to the use of Peter Shutte and the same Peter comes and gives the lord 2s for having entry to the aforesaid land and does fealty to the lord and doing in respect thereof per year the services due and accustomed and gives further for rent increment 1d per year; pledges William atte Ryth and John Shutte.

10	fine 12d rent increment ½d	Robert Codebrid comes and surrenders into the lord's hands one messuage to the use of Henry Tracy and the same Henry comes and gives the lord 12d for having entry to the aforesaid messuage and does fealty to the lord and doing in respect thereof per year all services due and accustomed and gives further per year for rent increment one ½d per year; pledges Robert le Webbe and John the beadle.
11	fine 12d	Adam Inggolf comes and demises to Walter atte Wode 20 acres land at farm for a term of four years and the same Walter gives the lord 12d for licence &c and does fealty and doing in respect thereof the services due and accustomed for the aforesaid term and after the aforesaid term all the aforesaid land shall revert entirely to the aforesaid Adam without contradiction of the aforesaid Walter &c; pledge William atte Ryth.
12	fine 6d	Adam Inggolf comes and gives the lord 6d that the aforesaid Walter atte Wode during his term of possession for him makes suit of court &c. And the aforesaid Walter goes bail for the aforesaid Adam that the same Adam will acknowledge and repair his house within [before?] Michaelmas next; pledge John the beadle.
13	fine 12d	The lord demises to John Edward 20 acres land for a term of 7 years, which land was in the lord's hands and which aforesaid land Walter Edward, father of the aforesaid John, used to hold of the lord for 7s per year by certain services, and he gives the lord 12d for licence to hold the aforesaid land &c. And at the end of the aforesaid term it shall revert to the aforesaid [] ... [] ...; pledge Bailiff.

14	amercement 12d	[The aletasters] of Ewelle [present that] John Cuppyng, 6 ^d Cecily la [], 3 ^d []
15	amercement 19d	The aletasters [of Morden present that]

16	fine 12d	[.....]
<i>{The end of the roll is damaged.}</i>		