Lewisham Archives Catalogue 1958 – 1970

This catalogue was created by the Local History and Archives Centre [LHAC] staff and is a catalogue of the Archives material held at the Local History and Archives Centre. It is an incomplete list of the catalogue, which is being added to constantly, this document will change as new material is created, so please check back to see new additions. For additional listing about 25% more of the catalogue [which will be added to this document in the future] see the A2A website at <u>www.a2a.org.uk</u>. To search the catalogue use the search function in the PDF viewer.

Please note this list is of archival material, and access to this material is different from Local History Library material. This is because the items are unique and need to be preserved. If you require access to this material please contact the LHAC and arrange an appointment, quoting the reference numbers of the items you require. We cannot produce whole collections or large amounts of material without prior appointment. Only a member of the Archives staff can produce archives; please check the availability of this material and that a member of Archives staff is available before visiting. On some late nights, staff breaks, lunchtimes and Saturday it may not be possible to produce archival material because no Archives staff are available, so contact LHAC before visiting.

Unfit for Production

If an item is marked `Unfit for Production' this means it is fragile or damaged and it cannot be produced. But LHAC staff may be able to access the document and extract the information, or a copy of the document may exist. Please contact LHAC and see how we can help you access the material. This may not be possible if the material is very badly damaged and no copy exists.

Restricted access

Some collections are marked '*restricted access; contact the LHAC*'. These are collections that are not fully listed. We will try and provide access, but extra security measures will apply and they may require time to prepare. Time is needed to assess and make the material available and a member of Archives staff will advise you as to time this will take. Large collections may be too large to produce but a member of staff may be able to check the material for you and provide information. These listed items are to help you find useful information and are prioritised for full cataloguing by LHAC staff but this is an ongoing process.

These items cannot be produced without prior appointment and require notice for staff to check the material. Contact the LHAC before visiting.

Please note:

For access to archival material contact the LHAC BEFORE visiting. Local History and Archives Centre 199-201 High Street, Lewisham SE13 6LG Tel 020 8314 8501 FAX 020 8297 1169 Email: local.studies@lewisham.gov.uk

A/58/3 Congregational School, Lewisham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Lewisham Central Reference Library to the Local History Department, Manor House, Old Road, S.E.13.

Introduction

This collection contains annual reports for Congregational School for the Sons of Ministers in Lewisham for 1842 to 1878. The Congregational school for the sons of ministers founded at Lewisham in 1811, by the Rev. John Townsend to provide a boarding education for the sons of Congregationalist ministers. By 1884, the School had outgrown its premises, and the 114 boys with their teaching staff moved to the present Surrey site at Caterham. In 1890, it opened to the sons of laymen and to dayboys and is now is called Caterham School.

<u>Acquired by</u>: Transfer <u>Access</u>: Open <u>Date of accession</u>: May 1960 <u>Accession number</u>: A/58/3 <u>Covering Dates:</u> 1842-1878 <u>Extent</u>: 16 Items

A/58/3

A/58/3/1	Annual Report 1 Item	1842
A/58/3/2	Annual Report 1 Item	1847
A/58/3/3	Annual Report 1 Item	1849
A/58/3/4	Annual Report 1 Item	1851
A/58/3/5	Annual Report 1 Item	1852

A/58/3/6	Annual Report 1 Item	1854
A/58/3/7	Annual Report 1 Item	1857
A/58/3/8	Annual Report 1 Item	1861
A/58/3/9	Annual Report 1 Item	1870/71
A/58/3/10	Annual Report 1 Item	1871/72
A/58/3/11	Annual Report 1 Item	1873/74
A/58/3/12	Annual Report 1 Item	1874/75
A/58/3/13	Annual Report 1 Item	1875/76
A/58/3/14	Annual Report 1 Item	1875/76
A/58/3/15	Annual Report 1 Item	1876/77
A/58/3/16	Annual Report 1 Item	1877/78

A/58/4 Forest Hill Boys' and Girls' Industrial Homes

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library.

Introduction

The original Boys' Industrial Home was opened at 17 Rojack Road on 3 May 1873 "for the reception and industrial training of destitute boys". There were just six boys in the home in 1873. By 1875 the home included 16 Rojack Road (both these houses still survive), and the number of boys had increased to nine. The purpose of the home was to ensure that "a boy is rescued from the perils of the street, fed, clothed, housed, educated [they attended Christ Church School] and taught a trade [shoe-mending for the older boys while the younger ones made bundles of firewood to sell], and finally started in life with a fair prospect of doing well". The home was largely supported by voluntary contributions. F J Horniman was a major benefactor - he subscribed 18 guineas a year, the annual cost of supporting one child. Further support came from the Reformatory and Refuge Union. This was a national organization, founded by the great philanthropist the Earl of Shaftesbury, to offer grants and advice to homes set up to help deprived and destitute children. The Union also provided annual inspections and reports on the homes.

Admission to the home was carefully controlled. Children needed a recommendation, and the committee offered places to "those whom they know to be destitute, or the children of poverty-stricken parents". By 1881 there were 25 boys in the home. The committee felt that having the school in two houses was inefficient. Finally they found a suitable site for a new home in Perry Rise. Thomas Aldwinckle, an active member of the committee, was a young architect living at that time in Church Rise, Forest Hill. He agreed to make plans for the new home. Aldwinckle was responsible for several other local buildings including Forest Hill Pools, the old Ladywell Baths and the Girls' Industrial Home at Louise House, Dartmouth Road.

As the president of the Boys' Industrial Home the Earl of Shaftesbury laid the foundation stone on 18 June 1883. The 83 year-old Earl returned to Forest Hill on 13 May 1884 to attend the formal opening. This was clearly quite an event. The *Daily Dispatch* reported that the Lord Mayor of London "attended in state". Other guests included Viscount Lewisham and the Hon and Rev Canon Augustus Legge, vicar of St Bartholomew's Church. "The road from the Forest Hill station", the paper continues, "which is known as Perry Rise, was gaily decorated with bunting...a large number of residents turned out to cheer the Lord Mayor". The Home was called Shaftesbury House, in honour of its president. Shaftesbury House continued as the Boys Industrial Home until at least 1939. Early in 2000 Shaftesbury House, 67 Perry Rise was demolished.

The Girls' Industrial Home originally opened in Rojack Road on 20 July 1881. In 1891 Louise House, Dartmouth Road had been completed, also to the designs of Thomas Aldwinckle. The Girls' Industrial Home gave girls the skills needed to become domestic servants. The Girls' Home was housed in Louise House, Dartmouth Road until about 1940. After the War the building became a LCC Maternity and Child Welfare Centre and it was later taken over by Lewisham Social Services Department. In 1990 it housed a Crèche and offices.

The records of Forest Hill Boys' and Girls' Industrial Homes the Boys' Home were evacuated to Newdigate, Surrey on 1 September 1939 [A/58/4/26]. The financial records [A/58/4/23-26] show that the Boys' Home closed in August/September 1943, with the Charity appearing to be wound up in 1945. The collection includes Annual Reports, Committee minutes, accounts and records of subscribers.

<u>Acquired by</u>: Donation <u>Access</u>: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 25 November 1958 <u>Accession number</u>: A/58/4 <u>Covering Dates:</u> 1873 - 1945 <u>Extent</u>: 53 Items

A/58/4

A/58/4/1-11	Annual Reports1873-1882 (Boys only) 1882-1932 (Boys and Girls) 11 Items	1873- 1932
A/58/4/12-18	Management Committee Minutes1881-1883 (Boys only) 1888-1938 (Boys and Girls) 7 Items	1881- 1938
A/58/4/19	Finance Committee Minutes 1 Item	1923-37
A/58/4/20-37	Audited Annual Accounts. List of Deeds, 1883-1923, bound with audited annual accounts for 1924. 18 Items	1923-38
A/58/4/23-25	Account Books. Cash receipts 1923-44. Expenditure 1930-43. Arrears 1928-43. Boys' Home House Accounts 1928- 43.Includes names of boys 3 Items	1923-44
A/58/4/26	Bank Statements 1 Item	1938-45
A/58/4/27	Names and addresses of subscribers (on postcards) 1 Item	Undated
A/58/4/28	Printed notices of committee meeting, blank [7 Copies] 1 Item	Undated

A/58/6 Sydenham Rifle Corps: Records Lewisham Local History and Archives Centre

Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG The following items were received from Lewisham Reference Library Introduction

During the first half of the 19th century there were periodic panics over the intentions of the French, and fears that they were planning to invade England. As a result of such a scare in 1859 the Government encouraged the formation of local volunteer forces, prepared to defend the realm (or, some cynics of the time suggested, the property of the wealthy) in the event of a French invasion. Sydenham and Forest Hill were not slow to respond to this patriotic call. A public meeting was held at the Dartmouth Arms on 29 June 1859. John Scott Russell (a naval architect of considerable note, who constructed the Great Eastern steamship) was in the chair. The proposal put to the meeting was: That in the present state of Europe and with the view of maintaining an imposing neutrality it is essential that the defences of the Empire should be such as to defy attack. That with this view it is desirable that a volunteer force should be enrolled & that a rifle company be raised within this district to be called the Sydenham Rifle Company.

There were just three dissenters who supported an amendment that it was not desirable to raise a Volunteer Rifle Corps. A committee was formed under the chairmanship of John Scott Russell to carry through this proposal. Other wealthy and influential local people served on the committee, including Robert von Glehn of Peak Hill, Rev Taylor Jones of Sydenham College and Edwin Clark, an engineer who built canals in Russia, docks in India and Peru, and the time-ball on the Royal Observatory at Greenwich. Before a local force could be recognised, the Government insisted that a number of conditions be met. These included an adequate and safe firing-range and secure storage for the weapons. The committee met regularly over the following months (principally at John Scott Russell's house, Westwood Lodge, or the Forester Inn, Perry Vale) to try to resolve these and other issues.

By the end of July 1859 the committee had found suitable land for their firing range. Mr William Dacres Adams had offered a strip of land between Forest Hill and Sydenham stations, on the eastern side of the railway line. The firing range followed roughly the present line of Dacres Road, from near its junction with Perry Vale to just past the junction with Inglemere Road. However, within six months Mr Adams was expressing concern at the amount of disruption caused by building the butts (banks of earth at the Inglemere Road end of the range, intended to stop stray bullets). He was also worried about the safety of the range, but the committee managed to reassure him. When completed the range was some 325 yards long.

The committee appointed a drill sergeant (a professional soldier who would train the volunteers). He demanded accommodation. The committee still needed a secure place for their weapons. They also required headquarters for the volunteers and a meeting room for themselves. They found a building that could combine all these functions. Mrs Goding offered a house on the corner of Perry Rise and Hindsley's Place, built about 1845. It would be rent- free on condition that the committee undertook certain repairs and improvements. This they accepted. The building was renamed The Armoury and, in early 1860, became the headquarters of the Sydenham Rifle Corps. It consisted of an armoury, committee rooms and accommodation for the drill sergeant. Outside, there was a drill ground. This would have been at the back of the building, on the area now covered by a large extension.

The next task was to enlist sufficient volunteers. This proved difficult, which is hardly surprising as drill practice was held three times a week, at 7 a.m. on Tuesdays and Thursdays and at 7 p.m. on Saturdays. They eventually mustered a roll of 60 volunteers. By the end of December 1860 the conditions required by the Government had been satisfied and the Sydenham Rifle Company became officially known as the 8th Kent Rifle Volunteer Corps. The committee felt a little aggrieved that they were only the 8th rifle corps in Kent. They were, in fact, the first to pass a resolution to form a volunteer corps but because of difficulties of recruitment, only 8th to gain government recognition. John Scott Russell was appointed the first Captain-Commandant of the Corps in 1859, a post he held until 1861. Life for the Rifle Volunteer was not all drill and target practice. Several members formed a dramatic club and in 1869 they gave a performance of three one-act plays at the Foresters Hall, Clyde Vale. Political circumstances changed, and interest in the volunteer corps waned. The 8th Kent Volunteer Rifle Corps was disbanded in 1871. From Sydenham Society Webpage : The Armoury http://www.sydenhamsociety.com/Armoury.html Acquired by: Donation Access: Open Date of accession: 25 November 1958 Accession number: A/58/6 Covering Dates: 1859 - 1870 (covering letter 1945) Extent: 6 Volumes

A/58/6

A/58/6/1	Minute book 1 Volume	1859 - 1870 (covering letter 1945)
A/58/6/2	Minute book 1 Volume	1860, 1861
A/58/6/3	Letter book 1 Volume	1860, 1861
A/58/6/4	Letter to Secretary of the Committee for raising Artisans to strenghten the 8th Kent Rifle Corps, regarding the Formation of the Artisan Rifle Corp [Sydenham Rifle Corps] by C G Cutchey [Secretary] of Portland Cottages, Forest Hill. Lists committee members 1 Item	31 July 1860
A/58/6/5	Letter to the Committee for raising Artisans to strenghten the 8th Kent Rifle Corps, regarding the uniform of the Sydenham Rifle Corps. 1 Item	25 September 1860
A/58/6/6	Minutes of meeting of the Sydenham Rifle Corps 1 Item	4 December 1860

A/58/6/7	Dramatic Club of Sydenham Rifle Corps - Programme of the farce `Birthplace of Podgers' at Foresters' Hall, Sydenham. 1 Item	16 December 1869
A/58/6/8	List of names of the Sydenham Rifle Corps [unknown reason for short list, could be list of attendees of committee meeting, same hand as A/58/6/9] 1 Item	7 April 1870
A/58/6/9	Minutes Draft copy 1 Item	23 June 1870
A/58/6/10	Depositing Letter regarding possible place of permanent deposit. 1 Item	30 August 1945

A/59/2 Prendergast's School, Rushey Green: Accounts

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG The following items were received from Lewisham Reference Library

Introduction

Prendergast Grammar School was founded as a fee-paying grammar school in Rushey Green, Catford in 1890 under the will of the late Reverend Joseph Prendergast, DD (Cantab), 1791-1875, Headmaster of Colfe's School 1831-1857. His endowment made provision for a girls' grammar school and was supplemented from several quarters, including some ancient charities associated with the parish of Lewisham. The largest bequest was that of Thomas Shipman. The school crest is therefore composed of half the Prendergast family crest and half that of the Shipman family. Throughout its long history the school has benefited from its association with the Worshipful Company of Leathersellers. They are the school trustees and it is through their generosity that the school was able to move to its present excellent accommodation in 1995.

In the first half of C20th the school accepted an increasing number of scholarship girls from LCC Elementary schools. Following the Education Act 1944, the school became a maintained grammar school with voluntary aided status. In 1977 Prendergast changed from a grammar school to a comprehensive school. Prendergast's School today is a Voluntary Aided comprehensive school, the school.

The school is split over two, somewhat constricted, sites about 200 metres apart. The upper site

In 1995, for reasons of space, the school moved to its present site following extensive refurbishment. The site had been built in 1884-5 by Charles Evans for the West Kent Grammar School, which closed in 1905 and the building was bought by the London County Council for the Brockley County Grammar School which opened in 1907. They then extended the building as the Brockley County Secondary School between 1914-18 and 1921. The Assembly Hall has an exceptional series of mural paintings executed between 1933 and 1936 by Charles Mahoney, Evelyn Dunbar, Mildred Eldridge and Violet Martin, together with stained glass panels, salvaged from the Catford site. The murals are in the Romantic and Narrative School of English painting and are considered amongst the best examples of their kind and commands fine views over London, Kent and Surrey. It is a Grade II listed building. It houses most of the classrooms and administrative offices. Adjacent to this, a new music block was neatly incorporated into the southern perimeter wall in 2005.

The lower site on Adelaide Avenue

Contains an assemblage of post war buildings comprising science laboratories, a sports hall, a modern languages block, an examination hall (The Leathersellers' Centre), art studios and facilities for design and technology.

Although located in the open space of Hilly Fields, this is a public park and the school cannot use it for sport. Accordingly, the sports ground is located in Bellingham, about 3km to its south.

This collection contains annual accounts of Prendergast's school, Rushey Green, Catford

Acquired by: Donation

<u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 22 January 1959 <u>Accession number</u>: A/59/2 <u>Covering Dates:</u> 1891 - 1910 <u>Extent</u>: 30 Items

A/59/2

A/59/2 Prendergast's School, Rushey Green: Accounts 1891 - 1910 30 Items

A/59/3 Winn Estate, Lee: Plan

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Acquired by: Donation Access: Open Date of accession: 22 January 1959 Accession number: A/59/3 Related Material: See Also Winn Road Ratepayers Association A/96/19 Covering Dates: 1910 Extent: 2 Items

A/59/3

A/59/3/1	Plan 1 Item	1910
A/59/3/2	Letter 1 Item	1910

A/59/15 Blackheath Proprietary School: Register

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Introduction

This collection contains a register of pupils of the Blackheath proprietary school. In 1831 the Blackheath Proprietary school opened just south of the railway station at Blackheath. The school adopted the new game, and was soon playing the game of Rugby on the heath. In 1858 the Blackheath Football Club was founded by some of the old boys of the school as an open club, and so was born the first rugby club in the world without restricted membership.

Acquired by: Donation	
Access: Open	
Date of accession: 27 January 1959	
Accession number: A/59/15	
Related Material: See Also A/59/20, A/60/56, A/99/18 and A/03/37. Also	Pictures
A/03/44/1/184, A/03/44/10/2/7/3/389-436 and A/65/8/30.	
<u>Covering Dates:</u> 1831 - 1847	
Extent: 1 Volume	

A/59/15

A/59/15/1

Register 1 Volume 1831 - 1847

A/59/16 Blackheath Bible and the Church Missionary Society: Reports

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Introduction

Reports of the Blackheath Bible Society and the Church Missionary Society. The Church Missionary Society was founded in 1799 as an evangelical missionary organisation; the Church Missionary Society had its early roots in the Clapham Sect, and counted among its founders William Wilberforce, John Venn and Charles Simeon.

<u>Acquired by</u>: Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 28 January 1959 <u>Accession number</u>: A/59/16 <u>Covering Dates:</u> 1812 - 1841 <u>Extent</u>: 10 Items

A/59/16

A/59/16 Blackheath Bible society and the Church Missionary 1812 - 1841 10 Items

A/59/17 Blackheath Irish Association: Report

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Introduction

This collection contains a report of the Blackheath Irish Association. The Blackheath Irish Association was formed in 1826 to promote the education of Irish through their native language.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 28 January 1959 <u>Accession number</u>: A/59/17 <u>Covering Dates:</u> 1836 <u>Extent</u>: 1 Item

A/59/17

A/59/17 Tenth Annual report of the Blackheath Irish Association. 1836 1 Item

A/59/18 Bridge over the River Ravensbourne, and the London and Greenwich Railway

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Introduction

Bridge over the River Ravensbourne, and the London and Greenwich Railway: Acts of Parliament

<u>Acquired by</u>: Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 29 January 1959 <u>Accession number</u>: A/59/18 <u>Covering Dates:</u> 1803 - 1845 Extent: 3 Items

A/59/18

	Bridge over the River Ravensbourne, and the London and	
A/59/18/1-3	Greenwich Railway	1803 - 1845
	3 Items	

A/59/20

Blackheath Proprietary School: Visitors Book

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library

Introduction

This collection contains a visitors book of the Blackheath Proprietary school. In 1831 the Blackheath Proprietary school opened just south of the railway station at Blackheath. The school adopted the new game, and was soon playing the game of Rugby on the heath. In 1858 the Blackheath Football Club was founded by some of the old boys of the school as an open club, and so was born the first rugby club in the world without restricted membership.

Acquired by: Donation <u>Access</u>: Open <u>Date of accession</u>: 3 January 1959 <u>Accession number</u>: A/59/20 <u>Related Material:</u> See Also A/59/15, A/60/56, A/99/18 and A/03/37. Also Pictures A/03/44/1/184, A/03/44/10/2/7/3/389-436 and A/65/8/30. <u>Covering Dates:</u> 1835 - 1898

Extent: 1 Item

A/59/20

A/59/20/1

Visitors Book 1 Item 1835 - 1898

A/59/22 Horniman Museum: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Horniman Museum, Forest Hill Introduction

This collection contains visitor guides for the Horniman's Museum in Sydenham and various personal letters collected by the Museum.

Victorian tea trader Frederick John Horniman began collecting specimens and artefacts from around the World in the 1860's. Horniman's key mission was to bring the world to Forest Hill and he opened part of his family house to the public so they could view the riches he had collected. As the collections increased they outgrew the family home and in 1898 Horniman commissioned Charles Harrison Townsend to design a new Museum. The Museum opened in 1901 and was dedicated with the surrounding land as a free gift to the people of London by Frederick Horniman forever for their recreation instruction and enjoyment. The original collections comprised natural history specimens, cultural artefacts and musical instruments. Over the last 100 years the Museum has added significantly to the original bequest with Horniman's original collections comprising only 10% of current ethnography and musical instrument holdings. Further buildings were added to the original during the course of the last century notably in 1911 when a new building was donated by Frederick's son Emslie. In 1999 the Museum demolished some of the later additions and embarked on a Centenary Development to create a new extension and several associated spaces. This new development opened on 14 June 2002.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 2/6/1959 <u>Accession number</u>: A/59/22 <u>Related Material:</u> See Also A/65/16 <u>Covering Dates:</u> 1847 - 1897 <u>Extent</u>: 21 Items

A/59/22

A/59/22/1	Horniman Museum: Annual Reports 1 Item	1894
A/59/22/2	Horniman Museum: Annual Reports 1 Item	1895
A/59/22/3	Horniman Museum: Annual Reports 1 Item	1896
A/59/22/4	Horniman Museum: Annual Reports 1 Item	1897
A/59/22/5	Horniman Museum: Surrey House Museum, Forest Hill (guide) 1 Item	Undated

A/59/22/6	Horniman Museum: Surrey House Museum, Forest Hill (guide) 1 Item	Undated
A/59/22/7	Horniman Museum: Guide to Surrey House Museum 3rd edition. 1 Item	1890
A/59/22/8	Horniman Museum: Guide to the Museum, Mr. and Mrs. Horniman 'At Home' 1 Item	Wednesday, February 11 1891
A/59/22/9	Horniman Museum: Guide 12th edition. 1 Item	Undated
A/59/22/10	Horniman Museum: Guide 12th edition. 1 Item	Undated
A/59/22/11	Horniman Museum: Terms of proposed gift of museum, library and recreation ground 1 Item	

Correspondence and notes of Martin Tupper

Tupper, Martin Farquhar (1810–1889), poet and writer, was born at 20 Devonshire Place, Marylebone, on 17 July 1810, son of Dr Martin Tupper FRS (1780–1844), a successful London physician, and his wife, Ellin Devis Marris (d. 1847), daughter of the Lincolnshire landscape painter Robert Marris. He attended Egglesfield House, Brentford Butts, Eagle House, Brook Green, Charterhouse. Already afflicted with a bad stammer (the result, perhaps, of mistreatment at Egglesfield House), he was illsuited for life at a large public school and at about the age of sixteen he was withdrawn from Charterhouse and sent to a succession of private tutors until his matriculation from Christ Church, Oxford on 21 May 1828. At Oxford, although his stammer precluded him from honours, Tupper read assiduously and formed what became a lifelong, if sometimes strained, friendship with W. E. Gladstone, whom in 1830 he beat for a theological prize offered by the regius professor of divinity. Following his graduation in 1832 (he proceeded MA in 1835 and DCL in 1847), Tupper's preference would have been to take orders (he had been a fervent evangelical since childhood), but his halting speech once again proved an impediment and he decided instead to enter Lincoln's Inn. On 26 November 1835, the day after he was called to the bar, Tupper married his cousin Isabelle Devis (1811-1885), the daughter of the historical painter Arthur William Devis (1762-1822). Although the first American tour perhaps marked the high point of his reputation, Tupper's popularity remained largely intact until the early 1860s, when his buoyant optimism about things in general began to seem both naïve and outdated. Increasingly he became the butt, not only of serious critics, but also of the comic press: his stately platitudes were remorselessly parodied and his name became a byword for banality. Even a second American tour in 1876-7 proved a pale shadow of the first. The civil-list pension of £120 which Gladstone procured for him in 1873 (and which he had first urged on Queen Victoria in 1869) was not only welcome but essential. Albury House was heavily mortgaged and permanently let, and in 1880 the Tuppers moved to a modest semi-detached house at 13 Cintra Park, Upper Norwood, London. Here Tupper passed his final years, still turning out verses on topical subjects which were either guyed or ignored, and working on his rambling, self-congratulatory autobiography, which appeared in 1886, shortly before he suffered a disabling stroke. He lingered on for three more years and died peacefully at his home at Cintra Park on 29 November 1889. He was buried in Albury church,

A/59/22/12Horniman
biography
1 ItemMuseum:
Martin
Museum:
Martin
Tupper, reviews of his
biography
1 Item1949
1949A/59/22/13Horniman
biography
1 ItemMuseum:
Martin
Museum:
Martin
Martin
Tupper, reviews of his
1950

A/59/22/12-

Personal Letter by Ainsworth, William Harrison, Kensal Manor House, Hanon Road Addressee: Tupper, (Martin)

Ainsworth, William Harrison (1805–1882), novelist, born 4 February 1805 at 21 King Street, Manchester, son of Thomas Ainsworth (1778-1824), a solicitor, and his wife, Ann (1778–1842), daughter of the Revd Ralph Harrison (1748-1810), a nonconformist minister and tutor of languages and literature at the Manchester Academy. His parents both belonged to old Lancashire families, on his mother's side including prosperous merchants and members of the peerage; and his paternal grandfather was the noted mathematician Jeremiah Ainsworth. In his youth Ainsworth attended the Unitarian chapel where his maternal grandfather had preached, but in later life he was a 'staunch 13 February supporter' of the Church of England. 1844 1 Item

Personal Letter, by Gladstone, W(illiam) E(wart), Fasque Fittercairn (Kincairdinshire) Addressee: Tupper, (Martin)

Gladstone, William Ewart (1809–1898), prime minister and author, son of Sir John Gladstone, first baronet (1764–1851), and his second wife, Anne, née Robertson (1771/2–1835).

1 Item

A/59/22/14

A/59/22/15

A/59/22/16

Personal letter by Yates, Edmund, 1, York Street, Covent Garden Addressee: Tupper, Martin **Yates, Edmund Hodgson** (1831–1894), journalist and novelist, was born on 3 July 1831 in Edinburgh, the only child of the well-known actors Frederick Henry Yates (1797–1842) and Elizabeth Yates, née Brunton (1799– 1860). 8 August 1880 1 Item

11

12 July 1847

A/59/22/17Personal letter by Churchill, Lord Alfred, The Mount,
Sunninghill, Staines
1 ltemFebruary?)
1881Personal letter by Tupper, Martin, near Guildford.
Addressee: Tighe-Gregory, Rev.
Tighe Gregory, Rev E, was the Rector of Kilmore,
Paget Priory, Kilcock, Ireland
1 ltem16 June 1858

A/59/22/19	Personal letter, literary Addressee: Latter, Mr. 1 Item	v Writer:	Tupper	M(artin)	21 January 1864
A/59/22/20	Personal letter by: Tuppe Park, Croydon Addressee 1 Item			la, North	9 April 1936
A/59/22/21	Personal letter by Tupper, Upper Norwood 1 Item	Martin, Un	derhill, Cin	itra Park,	30 July 1881

A/59/27 Lewisham Enclosure Act

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Reference Library.

Introduction

These documents have been bound together in one volume. It includes a copy of Lewisham Enclosure Act, which was passed by parliament in 1810. This allowed all the common land in Lewisham to be divided amongst those who already owned land in the parish. They could then enclose their plots (i.e. fence them and prevent others trespassing) and use it as they chose, mainly for farming, later building. The result was that the landowners benefited greatly and the landless lost their access to the commons, which they had used for many centuries for grazing animals, gathering firewood, hunting, fishing, fairs and similar activities. With this is an 1812 list of those that had been allocated land under the 1810 Act. Also an 1849 document concerning the Metropolitan Sydenham Sewage system.

Acquired by: Transfer Access: Open Date of accession: 17 February 1959 Accession number: A/59/27 Listed: 1996 JDO Covering Dates: 1810-1849 Extent: 1File

A/59/27

Lewisham Enclosure Act, 1810 With list of names of those whose claims have been allowed, 1812, and 1810, reports and estimates concerning Metropolitan sewers at 1812 and A/59/27/1 Sydenham, 1849. 1 File

A/59/30 Forest Hill Provident Dispensary: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Forest Hill library

Introduction

This collection contains minute books and annual reports of the Forest Hill Provident Dispensary was founded in 1865 and was at 73 Perry Vale, Forest Hill.

Dispensaries were founded for the relief of the suffering poor. There are in London and its immediate vicinity about 35 that may be classed under the title of General Dispensaries, their purpose being to relieve the sick, infirm, and lying-in at their own houses or at the institutions. Some of these are "provident" institutions; that is to say, the relief is not wholly charitable, but a small weekly or periodical subscription is necessary to entitle a person to the benefits of attendance during a sickness.

There is a dislike among the metropolitan poor, and indeed the English poor generally, to entering a hospital, so that these dispensaries are of very great benefit, particularly the provident institutions, as they have none of the humiliating effects which charitable relief produces on some minds, while they encourage the domestic feelings and promote habits of economy and prudence. They are pretty fairly distributed throughout the metropolis; 4 being in the north, 3 in the south, 12 in the east, 8 in the west and 8 central. Of these general dispensaries 13 existed in the year 1800. In the year 1849 they relieved 141,000 patients. Their incomes amount to $\pounds14,424$; from contributions, $\pounds11,470$; from property, $\pounds2954$.

See Also: Low "The Charities of London,"

Other Local Dispensaries:

Deptford Medical Mission, 188 High Street, Deptford, S.E. Founded 1889

Deptford Provident Dispensary, 437 New Cross Road, S.E. (Branch of the Metropolitan Provident Medical Association) Founded 1878

Greenwich Provident Dispensary, 24 Nelson Street, Greenwich, S.E. Established 1885. Lewisham, Ladywell and Hither Green Provident Dispensary, Ladywell, S.E. Founded 1876.

Lewisham Self-Supporting Dispensary, 29 High Street, Lewisham, S.E. Founded 1880 Sydenham Dispensary, Sydenham, S.E. Established 1827

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 06/04/1959 <u>Accession number</u>: A/59/30 <u>Covering Dates:</u> 1865 - 1936 <u>Extent</u>: 4 Volumes

A/59/30

A/59/30/1	Forest Hill Provident Dispensary: Minute book 1 Volume
A/59/30/2	Forest Hill Provident Dispensary: Minute book and annual report 1 Volume
A/59/30/3	Forest Hill Provident Dispensary: Minute book and annual report 1 Volume
A/59/30/4	Forest Hill Provident Dispensary: Minute book and annual report 1 Volume

The follow	Lewisham Local History and Archives Centre ewisham Library, 199-201 Lewisham High Street, London SE ² ring items were received from Mrs. Ruston.	
Access: C Archives C Date of ac Accession	<u>cession</u> : 25 April 1959 <u>number</u> : A/59/31 <u>Dates:</u> 1875 - 1904	cal History and
A/59/31/1	Conveyance of a piece of ground and 2 tenements and shops at Upper Sydenham. Thomas John Scudder and others to William George Blundell. 1 Item	28 September 1875
A/59/31/2	Lease of a Messuage, shop and premises in High Street. Commences 29 September 1877 Term of year (determinable) 21 Ends 1898 William George Blundell to Peter Penfold. 1 Item	7 July 1876
A/59/31/3	Lease of Messuage, shop and premises in High Street, William George Blundell to Miss Elizabeth McNab Soul. 1 Item	30 December 1876
A/59/31/4	Mortgage of Freehold Messuages, Shops and Premises in High Street Sydenham for securing payment of £1000 and interest. William George Blundell to Messers Harry Hart, James George Hay-Boyd, James Nicol Hamming and Charles George Shaw. 1 Item	10 February 1877
A/59/31/5	Lease of Slaughter House near High Street, Sydenham. Commences 25 December 1877. Term of years (determined at the end of 14 years) 21. Expires 25 th December 1898. Rent £20 per annum. William George Blundell to Bernard William Parsons. 1 Item	28 February 1878
A/59/31/6	William George Blundell to the Temperance Permanent Building Society. [Condition: Damaged access restricted; contact the LHAC] 1 Item	27 July 1888
A/59/31/7	Statement of amount [payable on completion]. Wilkinson and Rawlinson 18 & 20 High Street, Sydenham. 1 Item	August 1904

A/60/48 Deeds: property in Lewisham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from British Records Association

Introduction

This collection contains deeds and draft deeds re: property in Lewisham

Acquired by: Donation Access: Open. Date of accession: 02/06/1960 Accession number: A/60/48 Related Material: Builder of properties: A/75/1/1-4, A/75/1/6 and A/75/1/10. Other properties: Algiers Road -2, 8, 10 A/68/48/16 - 2, 4, 8, 10 A/60/48/18 - 18 A/60/48/22, A/60/48/27, A/60/48/26 **Embleton Road** - 98, 100, 104, 108, 110 A/60/48/21 - 102, 104, 108, 110 A/60/48/17 – 111 and 113 A/60/48/25 Ermine Road Land A/77/27 - 83 A/60/48/27 - 115 A/60/48/26 Forest Hill,36 and 38 Colfe Road A/89/50 Stable, Coach House at Rear of Green Man Hotel, Blackheath Hill A/63/4/1, A/63/4/2 and A/63/4/8 Prendergast School Playing Field A/59/19/42 Vicarage Lewisham [work on] A/59/19/424 Covering Dates: 1883 - 1924 Extent: 33 Items A/60/48

A/60/48/1

 a) Covell, Edwin of the Roccles, West Hill, Sydenham, Kent, Farmer 30 January 1883

- b) Boothroyd, Samuel of Southport, Lancaster. Esquire
- c) Lane, George Hale of Scothill, Chagford Devon. Esquire

Document: Covenant for widening Penge Lane Lewisham 1 Item

Parties:

A/60/48/2	Lessor: Lessee: Subject: 1 Item	Cooper, William of Bena Vista Selhurst Road Boot, Herbert of No. 10 Hawarden Terrace 3,4,5 & 6 Milton Villas, Knighton Park Road	6 November 1896
A/60/48/3	Counterpart 1 Item	Lease to 4 Milton Villas, Knighton Park Road	
A/60/48/4	Mortgagor: Mortgagee:	Boot, Herbert of No. 10 Hawarden Terrace Sabine, Matilda of Duncombe Hill House, Brocklay Biss, Hoper Oak Bark, Surray	6 November 1896
	Subject: 1 Item	Brockley Rise, Honor Oak Park, Surrey 3,4,5 & 6 Milton Villas Knighton Park Road	
A/60/48/5	Lessor:	Cooper, William of Bena Vista, Selhurst Road South Norwood, Surrey, Gentleman	6 November 1896
	Lessee:	Boot, Herbert of No. 10 Hawarden Terrace, Edward Road, Croydon, Surrey Builder	
	Subject:	1 & 2 Milton Villas, Knighton Park Road, Sydenham, Surrey	
	1 Item	Sydemian, Surrey	
A/60/48/6	Counterpart 1 Item	Lease to 2 Milton Villas, Knighton Park Road	
A/60/48/7	Mortgagor: Mortgagee:	Boot, Herbert of No. 10 Hawarden Terrace The Customs Annuity and Benevolent Fund Incorporated	27 August 1897
	Subject: 1 Item	Nos. 1 & 2 Milton Villas, Knighton Park Road	
A/60/48/8	Vendor: Purchaser:	Cooper, William of Bena Vista, Selhurst Rd. Warren, John of "Melverley" 22 Spencer Hill, Wimbledon Surrey	1 February 1897
	Gentleman Subject: 1 Item	1,2,3,4,5 & 6 Milton Villas Knighton Park Road	
A/60/48/9	Mortgagor:	Boot, Herbert of No. 2 Alexander Road	25 August 1898
	Mortgagee:	Croydon The Customs Annuity and Benevolent	
	Subject: 1 Item	Fund Incorporated 3,4,5 & 6 Milton Villas Knighton Park Road	

A/60/48/10	Vendors: Purchasers: Third Party: Subject: 1 Item	Customs Annuity and Benevolent Fund Incorporated Newcastle Property Syndicate Ltd. of 5 Moseley Street, Newcastle-on-Tyne Northumberland Sanderson Thos. B & Son of Hanover Street London 3,4,5 & 6 Milton Villas Knighton Park Road	31 March 1914
A/60/48/11	Vendors: Purchaser: Subject: 1 Item	 a) Grundy, Constance Gertrude of Cheltenham, Gloucester b) Taylor, William John of "Braintree" George Lane, Lewisham, Kent Retired Butcher Laird James of 2 Hawstead Road, Catford, London Nos. 13, 15, 17 & 19 Rushey Green 	26 June 1903
A/60/48/12	Vendors: Purchasers: Subject: 1 Item	Customs Annuity and Benevolent Fund Incorporated Newcastle Property Syndicate Nos. 1 & 2 Milton Villas Knighton Park Rd	31 March 1914
A/60/48/13	Transfer of Mortgage: Transferees: Subject: 1 Item	 Doulton, Ronald Duneau of the Lambeth Pottery a) Doulton, Ronald Duneau b) Solde, James, Camille of St Stephens Club, Westminster Nos. 2, 4, 8 & 10 Algiers Road, Lewisham 	31/7/1899
A/60/48/14	Transfer of Mortgage: Transferees: Subject: 1 Item	 Doulton, Ronald Duneau of the Potteries Lambeth a) Doulton, Ronald Duneau b) Appleton, James Enderby of Braidley, Canford Cliffs, West Bournemouth, Southampton Nos. 2, 4, 8 & 10 Algiers Road, Lewisham 	2 March 1908

A/60/48/15	Transfer of Mortgage: Transferees:	 Doulton, Ronald Duneau of the Potteries Lambeth a) Doulton, Ronald Duneau b) Herbert Victor Doulton c) Duncan, Percy James of Frogmere, Bournemouth c) Umney, Reginald of Linda Bournemouth 	19 November 1909
	Subject: 1 Item	Nos. 2, 4, 8 & 10 Algiers Road, Lewisham	
A/60/48/16	Mortgagees: Mortgagors:	 Doulton Potteries, Lambeth London Esquire Doulton, Herbert Victor of The Blow House, Dulwich, London, Esquire Duncan, Percy James of Frogmere, Bournemouth, Southampton Esquire Umney, Reginald of Linda, Bournemouth Esquire a) Jerard, William of 2 Ellerdale Street Lewisham b) Holmes, Percy of 34 Wilbury Villas Hove 	7 August 1924
	Subject: 1 Item	Nos. 2, 4, 8 & 10 Algiers Road, Lewisham	
A/60/48/17	Mortgagor: Mortgagee: Subject: 1 Item	Jerrard, Samuel John of Loampit Vale Swinscow, William of Ensdale, Leigham Court Road Nos. 98, 100, 102, 104, 108 & 110 Embleton Road, Lewisham	6/5/1892
A/60/48/18	Mortgagor: Mortgagees:	 Palace Hotel, Victoria Street, Westminster. Esquire b) Doulton, Ronald Duneau of The Lambeth Pottery, Lambeth, London. Esquire 	14/4/1893
	Subject: 1 Item	Nos. 2,4 8 & 10 Algiers Road, Lewisham	

A/60/48/19	Transfer of Mortgage: Transferee: Subject: 1 Item	 a) Swinscow, Agnes Octavia of the Hermitage, Minchinhampton b) Swinscow, William Sprague of Holcombe House, Minchinhampton c) Swinscow, Frederick of 2 Culverden Gardens, Tunbridge Wells, Kent d) Gardner, Richard Amphlett of 24, Lime Street, London. Solicitor Lee, Frederick of 12 Little College Street, Westminster. Surveyor Nos. 98, 100, 102, 104, 108 & 110 Embleton Road, Lewisham 	22 August 1904
A/60/48/20	Transfer of Mortgage: Transferee:	Lee, Frederick of 12 Little College Street Lee, Frederick and Lee, Henry of 15 Wellesley Grove, Croydon, Surrey Esquire 98, 100, 102, 104, 108 & 110 Embleton Rd, Lewisham	27 June 1914
A/60/48/21	Mortgagee: Mortgagors: Subject: 1 Item	Lee, Henry of 29 Fairfield Road, Croydon, Surrey. Esquire a) Jerrard, William of 40 Loampit Vale b) Holmes, Percy of 34 Wilbury Villas, Hove Nos. 98, 100, 104, 108 & 110 Embleton Road Lewisham	23 March 1920
A/60/48/22	Mortgagor: Mortgagees: Subject: 1 Item	 Jerrard, Samuel John of Loampit Vale. Builder a) Swinscow, William of Ensdale, Leigham Court Road, Streatham b) Swinscow, Frederick of Fairholme, Morland Road, Croydon, Surrey Gentleman No. 18 Algiers Road, Lewisham, Kent 	23 February 1894
A/60/48/23	Transfer of Mortgage: Transferee: Subject: 1 Item	 a) Swinscow, William of Ensdale, Leigham Court Road b) Swinscow, Frederick of Fairholme, Morland Road Monypenny, Elizabeth Silveston of Esmonde House, Highgate No. 18 Algiers Road, Lewisham 	23 November 1896
	visiiai		

A/60/48/24.		 Monypenny, Elizabeth Silveston of Esmonde House, Highgate, Middlesex. Spinster y: a) Jerrard, William of Loampit Vale Builder b) Holmes, Percy of Bexhill-on-Sea, Solicitor s of Will of Samuel Jon Jerrard Smith, Alice, Georgina of 25 Woodbury Park Road, Tunbridge Wells, Kent. Widow \no. 18 Algiers Road, Lewisham 	12 May 1900
A/60/48/25	Mortgagee: Mortgagors: Subject: 1 Item	Smith, Alice Georgina of 25 Woodbury Park Road, Tunbridge Wells, Kent. Widow a) Jerrard, William of Loampit Vale Builder b) Holmes, Percy of Bexhill-on-Sea Solicitor Nos. 111 & 113 Embleton Road and No. 18 Algiers Road, Lewisham	27 July 1901
A/60/48/26	Mortgagors: As Executor Builder. Mortgagees Subject: 1 Item	Loampit Vale. Builder b) Holmes, Percy of Bexhill-on-Sea, Sussex. Solicitor s of Will of late John Jerrard of Loampit Vale,	23 August 1901 and 9 January 1903

A/60/48/27	Transfers of Mortgage Mortgagors: Transferees: Subject: 1 Item	 Hermitage, Minchinhampton, Gloucester. Widow Swinscow, William Sprague of Holcombe House, Minchinhampton. Esquire Swinscow, Frederick of No. 2 Culverden Gardens, Tunbridge Wells, Kent. Esquire Gardner, Richard Amphlett of No. 24 Lime Street, London. Solicitor a) Jerrard, William of Loampit Vale b) Holmes, Percy of Bexhill on Sea 	20 June 1905
A/60/48/28	of Mortgage:	 Burnard, Norman George of 12 Merina Court Bexhill-on-Sea, Sussex Major in Army a) The Transferor b) Down, Norman Clyde Halkett of No. 15 Bayswater, Paddington London. Esquire c) Lee, Garard of 12 Pelham Street South Kensington, London. No. 2 Elmira Street, No. 18 Algiers Road And No. 83 Ermine Road, Lewisham. 	27 November 1919
A/60/48/29	Mortgagees: Mortgagors: Subject: 1 Item	 a) Burnard, Norman George. Major in Army b) Down, Norman Clyde Halkett of 81 Montpelier Rise, Golders Green Middlesex. Captain/Artillery c) Lee, Gerard of 12 Pelham Street, South Kensington, London. Esquire a) Jerrard, William of 40 Loampit Vale Lewisham. b) Holmes, Percy of 34 Wilbury Villas, Hove, Sussex. Solicitor 2 Elmira Street, 18 Algiers Road, 83 Ermine Road, Lewisham 	10 August 1921

A/60/48/30	Mortgagor: Mortgagee: Subject: Copy unseal 1 Item	Cooke, Frederick Roper of Port Maryan, Glamorgan. Gentleman Coles, Sophia of Clifton, Gloucester 14 Messuages at Nos. 1a to 7a inclusive Silvermere Road, Nos. 1a to 7a Willow Walk and a piece of land between the Roads, Lewisham ed.	28 March 1899
A/60/48/31	Purchaser: Vendor: Subject: Copy Draft C 1 Item	Ford, Benjamin, William of Pelham Lodge, Shirley Road, Southampton. Gentleman Cole, Walter of 7 & 8 Railway Approach, London. Surveyor Nos. 1a to 7a inclusive Willow Walk? And Nos. 1a to 7a Shuckburgh? Road Lewisham Convenyance, unsealed.	2 August 1895
A/60/48/32	Vendor: Purchaser: Subject: Draft assigne 1 Item	Cooke, Frederick Roper of 4, Quex Road, Kilburn, London. Surveyor Cooke, Philip Henry of 1, South Square, Grays Inn. 14 Messuages Nos. 1a to 7a Silvermere Road and 1A to 7A Willow Walk and a piece of land between the roads, Lewisham ment unsealed.	13 July 1904
A/60/48/33	Mortgagor: Mortgagee: Subject: Draft Mortga 1 Item	Cooke, Philip Henry of 1, South Square, Grays Inn, London. Solicitor Solomon, Kate of 25, Walls Avenue, Rochester, Kent. Spinster 14 Messuages at Nos. 2-24 Silvermere Road and 1a to 7a Willow Walk and a piece of land between the roads, Lewisham ge unsealed	13 July 1904

A/60/56 Blackheath Proprietary School

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Manor House Library

Introduction

This collection contains Contains annual reports, registers of pupils, minute books, financial records, magazines and photographs of Blackheath Proprietary School. In 1831 the Blackheath Proprietary school opened just south of the railway station at Blackheath. The school adopted the new game, and was soon playing the game of Rugby on the heath. In 1858 the Blackheath Football Club was founded by some of the old boys of the school as an open club, and so was born the first rugby club in the world without restricted membership.

Note: These are new Reference Numbers

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 6/25/1960 <u>Accession number</u>: A/60/56 <u>Related Material</u>: See Also A/59/15, A/59/20, A/99/18 and A/03/37. Also Pictures A/03/44/1/184, A/03/44/10/2/7/3/389-436 and A/65/8/30. <u>Covering Dates</u>: 1830-1964 <u>Extent</u>: 170 Items

A/60/56

A/60/56/1 A/60/56/1/1	Annual Reports Annual Report 1 Item	1831-38
A/60/56/1/2	Annual Report 1 Item	1832-46
A/60/56/1/3	Annual Report 1 Item	1838-47
A/60/56/1/4	Annual Report 1 Item	1839-44
A/60/56/1/5	Annual Report 1 Item	1840-47
A/60/56/1/6	Annual Report 1 Item	1845-52

A/60/56/1/7	Annual Report 1 Item	1848-53
A/60/56/1/8	Annual Report 1 Item	1848-52
A/60/56/1/9	Annual Report 1 Item	1853-59
A/60/56/1/10	Annual Report 1 Item	1854-59
A/60/56/1/11	Annual Report 1 Item	1857-60
A/60/56/1/12	Annual Report 1 Item	1860-63
A/60/56/1/13	Annual Report 1 Item	1861-64
A/60/56/1/14	Annual Report 1 Item	1864-67
A/60/56/1/15	Annual Report 1 Item	1856-66
A/60/56/1/16	Annual Report 1 Item	1865-68
A/60/56/1/17	Annual Report 1 Item	1865-68
A/60/56/1/18	Annual Report 1 Item	1868-71
A/60/56/1/19	Annual Report 1 Item	1869
A/60/56/1/20	Annual Report 1 Item	1869
A/60/56/1/21	Annual Report 1 Item	1869
A/60/56/1/22	Annual Report 1 Item	1869
A/60/56/1/23	Annual Report 1 Item	1869

A/60/56/1/24	Annual Report 1 Item	1869
A/60/56/1/25	Annual Report 1 Item	1869
A/60/56/1/26	Annual Report 1 Item	1869
A/60/56/1/27	Annual Report 1 Item	1869-71
A/60/56/1/28	Annual Report 1 Item	1869-72
A/60/56/1/29	Annual Report 1 Item	1872
A/60/56/1/30	Annual Report 1 Item	1870
A/60/56/1/31	Annual Report 1 Item	1870
A/60/56/1/32	Annual Report 1 Item	1872-75
A/60/56/1/33	Annual Report 1 Item	1872-75
A/60/56/1/34	Annual Report 1 Item	1873-76
A/60/56/1/35	Annual Report 1 Item	1876-82
A/60/56/1/36	Annual Report 1 Item	1877-82
A/60/56/1/37	Annual Report 1 Item	1882
A/60/56/1/38	Annual Report 1 Item	1883-87
A/60/56/1/39	Annual Report 1 Item	1883-88
A/60/56/1/40	Annual Report 1 Item	1886
ŮŮ lew	icham	

A/60/56/2 A/60/56/2/1	Registers of Pupils Register of Pupils 1 Item	1848
A/60/56/2/2	Register of Pupils 1 Item	1859
A/60/56/2/3	Principal's Register, New Boys, Notices of Removal, Absentees 1 Item	1862-1904
A/60/56/2/4	Register of Pupils 1 Item	1871
A/60/56/2/5	Register of Pupils 1 Item	1875
A/60/56/2/6	Register of Pupils 1 Item	1879
A/60/56/2/7	Register of Pupils 1 Item	1884
A/60/56/2/8	Register of Pupils 1 Item	1889
A/60/56/3 A/60/56/3/1	Minute Books, General Committee Minute Book, General Committee 1 Item	1830-32
A/60/56/3/2	Minute Book, General Committee 1 Item	1832-35
A/60/56/3/3	Minute Book, General Committee 1 Item	1835-39
A/60/56/3/4	Minute Book, General Committee 1 Item	1839-47
A/60/56/3/5	Minute Book, General Committee 1 Item	1854-59
A/60/56/3/6	Minute Book, General Committee 1 Item	1859
A/60/56/3/7	Minute Book, General Committee 1 Item	1863
A/60/56/3/8	Minute Book, General Committee 1 Item	1868

A/60/56/3/9	Minute Book, General Committee 1 Item	1874-79
A/60/56/3/10	Minute Book, General Committee 1 Item	1879-86
A/60/56/3/11	Minute Book, General Committee 1 Item	1886-91
A/60/56/3/12	Minute Book, General Committee 1 Item	1891-98
A/60/56/3/13	Minute Book, General Committee 1 Item	1898-1902
A/60/56/3/14	Minute Book, General Committee 1 Item	1902-06
A/60/56/3/15	Minute Book, Board of Directors 1 Item	1905-09
A/60/56/3/16	Minute Book, Committee of Management 1 Item	1905-07
A/60/56/4 A/60/56/4/1	Committee Miscellaneous books Reports of Sub Committees and Visitors 1 Item	1831-35
A/60/56/4/2	Visitors Book 1 Item	1835
A/60/56/5 A/60/56/5/1	Finance Committee Minutes Finance Committee Minutes 1 Item	1833-63
A/60/56/5/2	Finance Committee Minutes 1 Item	1863
A/60/56/5/3	Finance Committee Minutes 1 Item	1881-1902
A/60/56/5/4	Finance Committee Minutes 1 Item	1887-1902
A/60/56/6 A/60/56/6/1	Accounts and Cash books Treasurer's Account 1 Item	1897
A/60/56/6/2	Cash book 1 Item	1861

A/60/56/6/3	Cash book 1 Item	1866
A/60/56/6/4	Cash book 1 Item	1871
A/60/56/6/5	Cash book 1 Item	1878
A/60/56/6/6	Cash book 1 Item	1899
A/60/56/7 A/60/56/7/1	Committee Correspondence, Reports and Circulars Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/2	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/3	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/4	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/5	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/6	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/7	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/8	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/9	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/10	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/11	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/12	Committee Correspondence, Reports and Circulars 1 Item	
A/60/56/7/13	Committee Correspondence, Reports and Circulars 1 Item	
W Lew	isham	

/	4/60/56/7/14	Committee Correspondence, Reports and Circulars 1 Item	
ļ	4/60/56/7/15	Committee Correspondence, Reports and Circulars 1 Item	
	4/60/56/8 4/60/56/8/1	Miscellaneous Records Letter Book, No. 0 1 Item	1830-34
ļ	4/60/56/8/2	Register of Shares 1 Item	1832-1902
ļ	4/60/56/8/3	By-laws 1 Item	1856-87
ļ	4/60/56/8/4	Register of Donations to the Library 1 Item	Undated
/	4/60/56/8/5	Book Register 1 Item	1869-71
ļ	4/60/56/8/6	Stock Book 1 Item	1867-1901
ļ	4/60/56/8/7	Memorandum of Association and Articles of Association 1 Item	1905
/	4/60/56/8/8	Directory 1 Item	1901
ļ	4/60/56/8/9	Notes made from Committee Minutes, Rules, Sketch 1 Item	1830-1907
/	4/60/56/8/10	Prize Calendar 1 Item	1852
ļ	4/60/56/8/11	Porter's Address Book	Circa 1860- 1904
		1 Item	
	A/60/56/9 A/60/56/9/1	Blackheathen School Magazines Blackheathen School Magazine 1 Item	December 1864
/	4/60/56/9/2	Blackheathen School Magazine, Bound Volume 1 Item	1873-76
/	4/60/56/9/3	Blackheathen School Magazine, Bound Volume 1 Item	1877-78
()Ĭ	W Lew	isham	
		Lewisham Local History and Archives (Centre 2007

A/60/56/9/4	Blackheathen School Magazine 1 Item	July 1878
A/60/56/9/5	Blackheathen School Magazine 1 Item	July 1882
A/60/56/9/6	Blackheathen School Magazine 1 Item	March 1885
A/60/56/9/7	Blackheathen School Magazine, Fragments 1 Item	April and October 1883
A/60/56/9/8	Blackheathen School Magazine 1 Item	April 1885
A/60/56/9/9	Blackheathen School Magazine 1 Item	June 1887
A/60/56/9/10	Blackheathen School Magazine 1 Item	August 1889
A/60/56/9/11	Blackheathen School Magazine 1 Item	March 1890
A/60/56/9/12	Blackheathen School Magazine 1 Item	March 1891
A/60/56/9/13	Blackheathen School Magazine 1 Item	October 1892
A/60/56/9/14	Blackheathen School Magazine 1 Item	December 1892
A/60/56/9/15	Blackheathen School Magazine 1 Item	March 1893
A/60/56/9/16	Blackheathen School Magazine 1 Item	July 1893
A/60/56/9/17	Blackheathen School Magazine 1 Item	October 1893
A/60/56/9/18	Blackheathen School Magazine 1 Item	Feburary 1894
A/60/56/9/19	Blackheathen School Magazine 1 Item	April 1894
A/60/56/9/20	Blackheathen School Magazine 1 Item	April 1894
🙂 Lew	visham	0

A/60/56/9/21	Blackheathen School Magazine 1 Item	July 1895
A/60/56/9/22	Blackheathen School Magazine 1 Item	April 1896
A/60/56/9/23	Blackheathen School Magazine 1 Item	July 1896
A/60/56/9/24	Blackheathen School Magazine 1 Item	July 1896
A/60/56/9/25	Blackheathen School Magazine 1 Item	July 1896
A/60/56/9/26	Blackheathen School Magazine 1 Item	October 1896
A/60/56/9/27	Blackheathen School Magazine 1 Item	May 1897
A/60/56/9/28	Blackheathen School Magazine 1 Item	July 1897
A/60/56/9/29	Blackheathen School Magazine 1 Item	October 1897
A/60/56/9/30	Blackheathen School Magazine 1 Item	March 1898
A/60/56/9/31	Blackheathen School Magazine 1 Item	March 1898
A/60/56/9/32	Blackheathen School Magazine 1 Item	March 1898
A/60/56/9/33	Blackheathen School Magazine 1 Item	April 1898
A/60/56/9/34	Blackheathen School Magazine 1 Item	June 1898
A/60/56/9/35	Blackheathen School Magazine 1 Item	July 1898
A/60/56/9/36	Blackheathen School Magazine 1 Item	December 1898
A/60/56/9/37	Blackheathen School Magazine 1 Item	December 1898
🥨 Lew	isham	

A/60/56/9/38	Blackheathen School Magazine	November 1902
A/60/56/9/39	1 Item Blackheathen School Magazine	December 1902
A/60/56/9/40	1 Item Blackheathen School Magazine 1 Item	April 1903
A/60/56/9/41	Blackheathen School Magazine 1 Item	June 1903
A/60/56/9/42	Blackheathen School Magazine 1 Item	July 1903
A/60/56/9/43	Blackheathen School Magazine 1 Item	December 1903
A/60/56/9/44	Blackheathen School Magazine 1 Item	May 1904
A/60/56/9/45	Blackheathen School Magazine 1 Item	1918
A/60/56/9/46	Blackheathen School Magazine 1 Item	June 1905
A/60/56/9/47	Blackheathen School Magazine 1 Item	Feburary 1906
A/60/56/9/48	Blackheathen School Magazine 1 Item	April 1906
A/60/56/9/49	Blackheathen School Magazine 1 Item	July 1906
A/60/56/10 A/60/56/10/1	Old Blackheathen Club: Records Old Blackheathen Club, School Register 1 Item	1831-91
A/60/56/10/2	Old Blackheathen Club, Treasurers Book 1 Item	1905-21
A/60/56/10/3	Old Boy's Golf Club. Annual Reports, rules and other documents bound together 1 Item	1893-1922
A/60/56/10/4	Old Boy's Golf Club, Minute Book 1 Item	1893-1907
A/60/56/10/5	Old Boy's Golf Club, Minute Book 1 Item	1908-22
👾 Lew	visham	

A/60/56/10/6	Old Boy's Golf Club Cash Book 1 Item	1893-1922
A/60/56/11 A/60/56/11/1	Photographs Picture of School, exterior 1 Item	Undated
A/60/56/11/2	Cartoon of Staff and Key 1 Item	1875-6
A/60/56/11/3	Picture of School, interior 1 Item	1839
A/60/56/11/4	Photographic Glass Plate 1 Item	Undated
A/60/56/11/5	Photographic Glass Plate 1 Item	Undated
A/60/56/11/6	Photographic Glass Plate 1 Item	Undated
A/60/56/11/7	Photographic Glass Plate 1 Item	Undated
A/60/56/11/8	Photographic Glass Plate 1 Item	Undated
A/60/56/11/9	Photographic Glass Plate 1 Item	Undated
A/60/56/11/10	Photographic Glass Plate 1 Item	Undated
A/60/56/11/11	Photographic Glass Plate 1 Item	Undated
A/60/56/11/12	Correspondence and Extracts from the Headmaster's Diary. 1 Item	1881-1964
A/60/56/11/13	Blackheathen Club Dinner Menu 1 Item	1933
A/60/56/11/14	The History of Blackheath Proprietary School by J.W. Kirby 1 Item	1933
	Photograph of laboratory 1 Item	Undated
	icham	

A/60/56/11/16 Photograph of laboratory 1 Item Undated

A/60/57 Frank Stimpson Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Frank Stimpson, solicitor

Introduction

This collection contains deeds relating to property of Frank Stimpson, solicitor of 179 Stanstead Road, Forest Hill, London SE23

Acquired by: Donation Access: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. Date of accession: 25/06/1960 Accession number: A/60/57 Covering Dates: 1875 - 1886 Extent: 3 Items

A/60/61 Messrs Dyer, Son and Creasey: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Messrs Dyer, Son and Creasey, Tranquil Vale, Blackheath.

Introduction

Contains address books, printed register of estates and residences for sale and let, and ledgers of Dyer, Son and Creasey, estate agents of Tranquil Vale, Blackheath.

Note new reference numbering

Acquired by: Donation Access: Open Date of accession: August 1960 Accession number: A/60/61 Covering Dates: 1881-1927 Extent: 48 Items

A/60/61 A/60/61/1 A/60/61/1/1	Address Books Address Book No.2 1 Item	1884-1892
A/60/61/1/2	Address Book No.4 1 Item	1890-1899
A/60/61/1/3	Address Book No.6 1 Item	1897-1899
A/60/61/1/4	Address Book No.7 1 Item	1899-1902
A/60/61/1/5	Address Book No.8 1 Item	1903-1904
A/60/61/1/6	Address Book No.9 1 Item	1904-1909
A/60/61/1/7	Address Book No.14 1 Item	1917-1925
A/60/61/1/8	Address Book No.15 1 Item	1919-1922
A/60/61/1/9	Address Book No.17 1 Item	1923-1927

	A/60/61/2 A/60/61/2/1	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1881
	A/60/61/2/2	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1882
	A/60/61/2/3	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1883
	A/60/61/2/4	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1885
	A/60/61/2/5	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1886
	A/60/61/2/6	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1887
	A/60/61/2/7	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1889
	A/60/61/2/8	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1891
	A/60/61/2/9	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1894
	A/60/61/2/10	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1897
	A/60/61/2/11	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1900
	A/60/61/2/12	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1906
Ĺ	🕮 Lew	visham	

A/60/61/2/13	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1907
A/60/61/2/14	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1908
A/60/61/2/15	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1909
A/60/61/2/16	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1910
A/60/61/2/17	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1914
A/60/61/2/18	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1915
A/60/61/2/19	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1916
A/60/61/2/20	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1922
A/60/61/2/21	Printed Register of Estates and Residences for Sale and to be let, published monthly (bound into years) 1 Item	1923
A/60/61/3 A/60/61/3/1	Ledgers (Account) Ledgers (Account) No.4 1 Item	1903-09
A/60/61/3/2	Ledgers (Account) No.5 1 Item	1909-14
A/60/61/3/3	Ledgers (Account) No.6 1 Item	1914-17
A/60/61/3/4	Ledgers (Account) No.7 1 Item	1918-23

A/60/61/4 A/60/61/4/1	Investment Ledgers Investment Ledger 1 Item	1902
A/60/61/4/2	Investment Ledger 1 Item	1903
A/60/61/4/3	Investment Ledger 1 Item	1906
A/60/61/4/4	Investment Ledger 1 Item	1907
A/60/61/4/5	Investment Ledger 1 Item	1908
A/60/61/4/6	Investment Ledger 1 Item	1914
A/60/61/4/7	Investment Ledger 1 Item	1915
A/60/61/4/8	Investment Ledger 1 Item	1916
A/60/61/4/9	Investment Ledger 1 Item	1917
A/60/61/4/10	Investment Ledger 1 Item	1918
A/60/61/4/11	Investment Ledger 1 Item	1919
A/60/61/4/12	Investment Ledger 1 Item	1920
A/60/61/4/13	Investment Ledger 1 Item	1922
A/60/61/5 A/60/61/5/1	Commission Ledgers Commission Ledger 1 Item	1911

A/60/65 Deeds: The Retreat, Hither Green Lane

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. A. Golsby

Introduction

Deeds and associated documents relating to: property in Hither Green Lane (The Retreat)

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 19/10/1960 <u>Accession number</u>: A/60/65 <u>Related Material</u>: See Also A/66/3. <u>Covering Dates</u>: 1887 - 1922 <u>Extent</u>: 4 Items

A/60/68 A S Mays Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from A.S Mays

Introduction

Bills of local Lewisham firms, and a notice of cemetery fees

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 23/11/1960 <u>Accession number</u>: A/60/68 <u>Covering Dates:</u> 1888 - 1906 <u>Extent</u>: 7 Items

A/60/69 Northbrook Church of England School

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

Documents and other material presented to the Local History Department, Lewisham Libraries.

Introduction

In 1871 the then Earl of Northbrook donated land to St. Margaret's Parish Church to enable them to build an Infants School to cater for the fast increasing population of the area. The Baring family, which adopted the title of Northbrook, were Lords of the Manor of Lee from the mid-eighteenth century. The school adopted the Baring family motto - Probitate et Labore - Through Honesty and Work. Over the years the original school was expanded to form the Hedgley Street Junior and Infants School, becoming Northbrook School in the early years of the 20th century. "The school was opened in 1884 in the sincere conviction... that religion is the basis of character, and that no education can be complete which has not a spiritual foundation." (Service of Commemoration - Silver Jubilee Celebrations 1884-1934). At the outset of the Second World War in September 1939 the school was guickly evacuated and in October 1940 a bomb almost completely destroyed the buildings. In 1953 the decision was made to build a Church of England mixed comprehensive school on the original site and Northbrook School was officially opened by Princess Margaret in December 1957. The school now comes within the Parish of the Church of The Good Shepherd and close links are maintained with the church to this day.

Note New Reference Numbers

Acquired by: Deposit Access: Open. Some Items in Section 4 have only been roughly listed access to this material is restricted: Contact Local History and Archives Centre. Date of accession: 16 th May 1960 Accession number: A/60/69 Relating to -Listed: SKHS 7/04 Covering Dates: 1859 - 1940 Extent: 115 Items		
A/60/69		
A/60/69/1 A/60/69/1/1 A/60/69/1/1/1	Boy's department. Log Books Log book. Kept in categories. Fire drill, visits by inspectors etc. 1 Item	16 September 1913 to 24 March 1919
A/60/69/1/1/2	Log book. Kept in categories. Fire drill, visits by inspectors etc. 1 Item	1 April 1919 to 4 February 1932

100 Lewisham			
	1 Item	July 1930	
A/60/69/2/2 A/60/69/2/2/1	Register of admissions and withdrawals Register of admissions and withdrawals	28 August 1893 to 3	
	1 Item	to o ochieningi 1999	
A/60/69/2/1/3	Log book (Kept in categories)	16 September 1930 to 6 September 1939	
	1 Item		
A/60/69/2/1/2	Log book (Kept in categories)	5 October 1915 to 14 July 1938.	
	1 Item		
A/60/69/2 A/60/69/2/1 A/60/69/2/1/1	Girl's Department. Log book s Log book (Compiled as weekly diary)	21 April 1884 to 29 September 1904.	
	1 Item	1000	
A/60/69/1/3/ A/60/69/1/3/1	Stock book, books and apparatus. Stock book, books and apparatus.	June 1931 to June 1939	
	1 Item	JUINE 1939	
A/60/69/1/2/5	Register of admissions and withdrawals	29 March 1915 to 26 June 1939	
	1 Item	IVIALULI 1923	
A/60/69/1/2/4	Register of admissions and withdrawals	23 August 1909 to 16 March 1923	
	1 Item	December 1915	
A/60/69/1/2/3	Register of admissions and withdrawals	28 August 1899 to 23	
	1 Item	April 1905 (sic)	
A/60/69/1/2/2	Register of admissions and withdrawals	24 June 1884 to 19	
	1 Item	June 1892	
A/60/69/1/2/ A/60/69/1/2/1	Register of admissions and withdrawals Register of admissions and withdrawals	21 April 1884 to 25	
A/60/69/1/1/3	Log book. Kept in categories. Fire drill, visits by inspectors etc. 1 Item	4 February 1932 to 31 August 1939	

A/60/69/2/2/2	Register of admissions and withdrawals	11 February 1924 to 29 July 1930
	1 Item	
A/60/69/2/3 A/60/69/2/3/1	Stock Books, books and apparatus Stock Books, books and apparatus	20 July 1936 to July 1940
	1 Item	13-10
A/60/69/2/3/2	Stock Books, books and apparatus	29 May 1909 to 5 November 1935
	1 Item	
A/60/69/2/4/ A/60/69/2/4/1	Account books, needle work Account books, needle work	4 September 1928 to 15 March 1940
	1 Item	
A/60/69/2/4/2	Account books, needle work	1 April 1940 to 19 October 1940
	1 Item	
A/60/69/3 A/60/69/3/1 A/60/69/3/1/1	Infant's Department Log Books Log book (Compiled as a weekly diary)	8 January 1877 to 26 January 1893
	1 Item	bandary 1000
A/60/69/3/1/2	Log book (Compiled as a weekly diary)	24 August 1908 to 19 March 1915
	1 Item	
A/60/69/3/1/3	Log book (Kept in categories, fire drill visits by inspectors, etc.) 1 Item	26 May 1915 to 20 May 1926
A/60/69/3/1/4	Log book (Kept in categories, fire drill visits by inspectors, etc.)	19 December 1935 to 10 September 1937
	1 Item	
A/60/69/3/2/ A/60/69/3/2/1	Register of admissions and withdrawals Register of admissions and withdrawals	8 January 1877 to 7 April 1884
	1 Item	דטטי וווקא

A/60/69/3/2/2	Register of admissions and withdrawals 1 Item	21 April 1884 to 24 June 1901
A/60/69/3/2/3	Register of admissions and withdrawals 1 Item	1 July 1901 to 3 July 1908
A/60/69/3/2/4	Register of admissions and withdrawals 1 Item	24 August 1908 to 23 October 1936
A/60/69/3/2/5	Register of admissions and withdrawals (Waiting list and admission register 1 Item	9 October 1933 to 29 August 1939
A/60/69/3/3/ A/60/69/3/3/1	Stock books, books and apparatus Stock books, books and apparatus 1 Item	1 December 1913 to 13 July 1938
A/60/69/4 A/60/69/4/1 A/60/69/4/1/1	Joint Schools Records Official Documents Calendar of matters to be dealt with month by month, revised to January 1939. From L.C.C Education Department 1 Item	January 1939
A/60/69/4/1/2	Circular letter. District Inspector (of Education) J.J. Bell, to all schools 1 Item	21 July 1937
A/60/69/4/1/3	W.P. MacDonald, per pro Managers Lee Church Schools. An appeal for funds. 1 Item	Undated
A/60/69/4/1/4	Receipt from C. of E. Waifs and Strays Society to Northbrook Boy's department £1 1 Item	16 March 1939
A/60/69/4/1/5	Invitation card to opening of Northbrook School 1 Item	12 December 1935
A/60/69/4/1/6	Letter from L.C.C. Education Officer. 1 Item	31 January 1935
A/60/69/4/1/7	Certificate of merit (scholar) 1 Item	1889

A/60/69/4/1/8	Certificate of merit (scholar) 1 Item	1890
A/60/69/4/2/ A/60/69/4/2/1	Historical Documents File Historical pamphlet. The Good Shepherd, Lee. Foreword by the Bishop of Southwark 1 Item	1956
A/60/69/4/2/2	Programme of Queen Elizabeth II's visit to St. Paul's School, Walworth. 1 Item	1956
A/60/69/4/2/3	Letter to headmaster (Mr Cox) from National Society (Education). Contains some historical information 1 Item	25 October 1957
A/60/69/4/2/4	Church news of Good Shepherd, Lee 1 Item	June 1958
A/60/69/4/2/5	Programme of ceremonial opening 1 Item	12 December 1957
A/60/69/4/2/6	Circular on local history from Lewisham Borough Libraries 1 Item	1958
A/60/69/4/2/7	Cloth crest, about 3" square 1 Item	
A/60/69/4/3 A/60/69/4/3/1	School records file Programmes of Annual Concert 1 Item	
A/60/69/4/3/2	Programmes of Annual Concert 1 Item	
A/60/69/4/3/3	Programmes of Annual Concert 1 Item	
A/60/69/4/3/4	Programmes of Annual Concert 1 Item	
A/60/69/4/3/5	Programmes of Annual Concert 1 Item	
A/60/69/4/3/6	Programmes of Annual Concert 1 Item	

A/60/69/4/3/7	Programmes of Annual Concert 1 Item
A/60/69/4/3/8	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/9	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/10	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/11	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/12	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/13	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/14	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/15	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/16	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/17	Annual Concert, newspaper accounts and letters of congratulation 1 Item
A/60/69/4/3/1-8	Annual Concert, newspaper accounts and letters of congratulation 1 Item

A/60/69/4/3/19	Annual Concert, newspaper accounts and letters of congratulation 1 Item	
A/60/69/4/3/20	Children's coronation celebration at Royal Albert Hall, programme. 1 Item	2 October 1937
A/60/69/4/3/21	Special service for senior pupils of elementary schools, programme. 1 Item	29 June 1934
A/60/69/4/3/22	Photograph. Children in fancy dress 1 Item	Undated
A/60/69/4/3/23	Newspaper cutting 1 Item	1913
A/60/69/4/3/24	Newspaper cutting 1 Item	
A/60/69/4/3/25	Newspaper cutting 1 Item	
A/60/69/4/3/26	Newspaper cutting 1 Item	
A/60/69/4/3/27	Newspaper cutting 1 Item	
A/60/69/4/3/28	Newspaper cutting 1 Item	1937
A/60/69/4/3/29	Programme of Smoking Concert and relating to -union of Old boys 1 Item	27 November 1919
A/60/69/4/3/30	Programme of Smoking Concert and relating to -union of Old boys 1 Item	27 November 1919
A/60/69/4/3/31	Manuscript letter to Mr. Greensmith, from Maud de Montmorency dated 1 Item	12 July 1935
A/60/69/4/3/32	Manuscript letter to Mr. Greensmith, from Maud de Montmorency 1 Item	

A/60/69/4/3/33	Manuscript letter to Mr. Greensmith, from Maud de Montmorency 1 Item	6 July 1939,
A/60/69/4/3/34	Manuscript letter to Mr. Greensmith, from William Gough Junior. 1 Item	24 June 1937
A/60/69/4/3/35	Manuscript letter to Mr. Greensmith, 3 from G. Harris 1 Item	4 June 1939
A/60/69/4/3/36	Summary of absences 1 Item	1938
A/60/69/4/3/37	Circular for jumble sale 1 Item	1938
A/60/69/4/3/38	Three on act plays. Programme 1 Item	12 December 1958
A/60/69/4/3/39	Speech day. Programme 1 Item	22 October 1959
A/60/69/4/3/40	Programme for "Tom Sawyer" and "A Flat and a Sharp". 1 Item	Undated
A/60/69/4/3/41	Jubilee celebrations programme1884 - 1934 1 Item	1934
A/60/69/4/3/42	Parish magazine, St Margaret with Christ Church, Lee 1 Item	
A/60/69/4/3/43	Order of proceedings, unveiling of war memorial 1914-1918 (otherwise undated) 1 Item	c. 1919
A/60/69/4/3/44 a&b	Pencil list of Hatcliffe Scholars 1 Item	1859 to 1906
A/60/69/4/3/49	Street map, endorsed copy ordnance map. About 7"x 5". Area about half a mile around school 1 Item	1870 –1880

A/60/69/4/4 A/60/69/4/4/1-12	Photographic material Twelve photographs of school and its personalities. Old premises and new 12 Items
A/60/69/4/4/13-16	Three negative plates of school and headmaster 3 Items
A/60/69/4/4/17-28	Eleven celluloid negatives of bombed premises 11 Items
A/60/69/4/4/29	Northbrook Old Scholars. Attendance book 1935-1937 for annual reunions with newspaper cuttings 1 Item

A/61/1 Gledhill and Wigmore Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from R.S. Gledhill.

Introduction

Gledhill and Wigmore were architects and surveyors in Old Kent Road, Southwark and also let accommodation in London.

Acquired by: Donation Access: Open Date of accession: 1961 Accession number: A/61/1 Listed: 1996 JDO Covering Dates: 1921 - 1942 Extent: 2 Items

A/61/1

A/61/1/1	Miscellaneous rents. 1 Item	1922 - 1932
A/61/1/2	Register of tenants. 1 Item	1921 - 1942

A/61/2 Forest Hill & Sydenham Charitable Association

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from.

Acquired by: Access: Open. Date of accession: Accession number: Covering Dates: 1925 - 1960 Extent: 52 files			
A/61/2 A/61/2/1	Minutes of meeting 1 Item	10 November, 1959	
A/61/2/2	Business letter. Interest on dormant bank balance. Writer: Barclays Bank, Kirkdale, Sydenham, S.E.26.Addressee: Carter, A.O. Esq., The Glen, Sydenham Hill, S.E.26. 1 Item	25 March 1959	
A/61/2/3	Letter. Christmas gift sent recognition of past service, endorsed "copy". Writer: Unidentified. Addressee: Cotton, Mrs., 1 Elderton Road S.E.26 1 Item	17 December 1959	
A/61/2/4	Letter of thanks of Christmas parcel and congratulations on award. Writer: Cotton, Mrs. E., 4 Elderton Road, S.E.26.Addressee: Ruston, Mrs. 1 Item	23 December 1959	
A/61/2/5	Letter of thanks for parcel of groceries. Writer: Suckling, Mrs. M., 39 Malham Road, Forest Hill, S.E.23.Addressee: Ruston, Mrs. 1 Item	19 December	
A/61/2/6	Notice of closure of Association's Bank account and distribution of balance to 82 housebound residents in form of grocery parcels. Writer: Ruston, Mrs. Florence. Notice of closure of Association's Bank account and distribution of balance to 82 housebound residents in form of grocery parcels. 1 Item	January 1960	

- A/61/2/7 & 7a Letter of appeal with balance sheet endorsed, two (1936?) copies. Writer: Carter, Cllr. A.O. Chairman, "The Glen", Sydenham Hill, S.E.23. 1 Item
- A/61/2/8 Letter. General comments on change of officers of 27 March, 1936 the Association and the writer's taking over the chairmanship. Writer: (Carter, Cllr. A.O.?)Addressee: Dawson, Sir Philip, M.P. Maybourne, Sydenham, S.E.26.
 1 Item
- A/61/2/9 Letter re representation at Association's meeting. 7 April, 1936 Writer: South London Advertiser, Editor. Addressee: Carter, Cllr. A.O. 1 Item
- A/61/2/10 Letter of apology for absence at meeting and 8 July, 1936 comments on fund raising activities. Writer: Leigh-Pollitt, F., 5 West Hill, Sydenham. Addressee: Carter, Cllr. 1 Item
- A/61/2/11 Public letter of thanks for support given to 14 December 1936 Association. Writer: (Carter, Cllr.)Addressee: Kentish Mercury, Editor. 1 Item
- A/61/2/12 Letter. Participation of army personnel in Undated procession. Writer: Pawle, A.E. 60 Stanstead Road, Forest Hill. Addressee: Carter, Cllr 1 Item
- A/61/2/13 Letter. Offer for lorries to be used in carnival Undated procession. Writer: Pawle, A.E. 60 Stanstead Road, Forest Hill. Addressee: The Association, Chairman and Committee. 1 Item
- A/61/2/14 Letter of appreciation for: (a) Christmas hamper. (b) (?) Participation in carnival procession. Writer: Pawle, Albert Edward. Addressee: The Association, Chairman & Members. 1 Item
- A/61/2/15 Letter enclosing letter received from Sir John Simon 7 June, 1936 (re local flag day). Writer: Dawson, Sir Philip, M.P., Maybourne, Sydenham, S.E.26.Addressee: Carter, Cllr. A.O. 1 Item

- A/61/2/16 a & Letter. Refusal of permit for local flag day. Writer: 4 June, 1936 b Simon, Sir John, Home Secretary. Addressee: Dawson, Sir Philip, M.P. 1 Item
- A/61/2/17 Letter refusing permit to hold local flag day. Writer: 22 May, 1936 Commissioner of Police. Addressee: The Association. Hon Secretary., 3 Longton Grove, S.E.26. 1 Item
- A/61/2/18 Letter. Attendance of representative from hospital at 2 July, 1936 a meeting of the Association. Writer: South Eastern Hospital for Children, Sydenham Road, S.E.26.Addressee: Carter, A.O. Esq., The Glen, Sydenham Hill, S.E.26. 1 Item
- A/61/2/19 & Statement of Account for Garden Fete held at "The 25 July 1936 19a Glen" Two copies 1 Item
- A/61/2/20 Printed letter of appeal on behalf of the October 1937 Association's funds, with balance sheet endorsed. Writer: Carter, Cllr. A.O. "The Glen", Sydenham Hill, S.E.26. 1 Item
- A/61/2/21 Photograph endorsed "Albert Edward Pawle". Undated leading carnival procession. 1 Item
- A/61/2/22 Agenda for meeting. (rough copy). 7 April 1936 1 Item
- A/61/2/22a Notice of and Agenda for General Meeting. 7 April 1936 1 Item
- A/61/2/23 Agenda for meeting 8 July 1936 1 Item
- A/61/2/24 Agenda for meeting 24 March 1936 1 Item
- A/61/2/25 Letter, enclosing copy of paper with account of 28 March 1936 annual meeting and regarding chairmanship of Association. Writer: South London Advertiser. Editor. 71 Dartmouth Road, Forest Hill. Addressee: Carter, Cllr. "The Glen", Sydenham Hill, S.E.26. 1 Item

- A/61/2/25/a Letter. Acknowledgment and thanks for letter of 1 April 1936 28th March, 1936. Writer: (Carter, Mr.)Addressee: Mayo, R.E. 71 Dartmouth Road, Forest Hill, S.E.23. (Editor, South London Advertiser). 1 Item
- A/61/2/26 Letter donation of cheque. Writer: Strong, James, 27 November 1937 The Patch, Sydenham Hill, S.E.26.Addressee: Carter, Cllr. 1 Item
- A/61/2/27 Letter (a) Statement of Accounts and date of A.G.M. 16 February 1936
 (b) Tickets. Writer: Blow, M.I., 23 Loughton Grove, S.E.26.Addressee: Carter, Cllr. 1 Item
- A/61/2/28 Statement of accounts, Season 1938, and Agenda 1938-1939 for Annual General Meeting, 5th April, 1939. 1 Item
- A/61/2/29 Letter (a) congratulations on Fete. (b) cheque for 19 December 1936 £12.2s.0d. not Writer: Graham, (Mrs. Eleanor de L., "Irongates" Dacres Road, Forest Hill, S.E.23.Addressee: Carter, Cllr. 1 Item
- A/61/2/29(a) Letter. Acknowledgment of letter 19.12.1936 and 21 December 1936 cheque for £2.2s.0d. Writer: (Carter, Councillor)Addressee: Graham, Mrs. Eleanor de L. "Irongates", Dacres Road, Forest Hill, S.E.23. 1 Item
- A/61/2/30 Letter. Appreciation of interview and interest in the 9 April, 1936 Association. Writer: (Carter, Councillor)Addressee: Hardy, Edgar Gale, Esq., J.P. 18 Duncrievie Road, Lewisham 1 Item
- A/61/2/31 Letter enclosing one of Mr. Gale Hardy Writer: 20 April, 1936 Dawson, Sir Philip, M.P., Maybourne, Sydenham, S.E.26.Addressee: Carter, Cllr. O.H. 1 Item
- A/61/2/31(a) Letter. Mr. Edgar Gale Hardy and use of sports 21 April, 1936 ground. Writer: Carter, Cllr. A.O., "The Glen", Sydenham Hill, S.E.26.Addressee: Dawson, Sir Philip, M.P., Maybourne, Sydenham, S.E.26. 1 Item

- A/61/2/32 Report on interview with Town Clerk and Clerk of 7 January, 1937 the Coronation Celebrations Committee. 1 Item
- A/61/2/33 Business letter. Acknowledgment of donations from 21 September, Mrs. Brittian and Mr. Ainsley. Writer: Barclays Bank 1936 Ltd., Kirkdale, Sydenham, S.E.26.Addressee: Carter, A.O., Esq., "The Glen", Sydenham Hill, S.E.26. 1 Item
- A/61/2/34 Letter. Invitation to visit hospital on Christmas Day. 2 December, 1936 Writer: South Eastern Hospital for Children, Sydenham Road, S.E.26.Addressee: Carter, A.O., Esq., "The Glen", Sydenham Hill, S.E.26. 1 Item
- A/61/2/35 Letter. Invitation to visit hospital on Christmas Day. 12 December 1936 Writer: South Eastern Hospital for Children, Sydenham Road, S.E.26.Addressee: Carter, Mrs.
 A.O., The Glen, Sydenham Hill, S.E.26.
 1 Item
- A/61/2/36 Letter (a) Christmas Day Visit. (b) Carol Singing, St. 15 December 1936 Stephens Church. Writer: South Eastern Hospital for Children, Sydenham Road, S.E.26.Addressee: Carter, Councillor 1 Item
- A/61/2/37 Letter. Acknowledgment of £5 donation to Voluntary 17 December 1936 Fund of T.B. Care Committee. Writer: Lewisham T.B. Care Committee. Addressee: Carter, Cllr. A.O. "The Glen", Sydenham Hill, S.E.26. 1 Item
- A/61/2/38 a & Letter. (a) Annual Subscription. (b) S.E. Hospital for 23 September 1936 b Children. Writer: Stone, Walter, Esq. Donnington, Lawrie Park Gardens, Sydenham, S.E.26.Addressee. Carter, Cllr. 1 Item
- A/61/2/39 Letter, Donation of £1. 1s. 0d. to Writer: Day, 11 October, 1936 C.A.J., Fairlawn, 49 Alleyn Park, Dulwich, S.E.21.Addressee: Carter, Cllr. Association. 1 Item

- A/61/2/40 Letter. Acknowledgment of donation. Writer: Carter, 14 September 1936 Cllr. Addressee: Brittian, Mrs. C., 22 West Hill, Sydenham, S.E.26. 1 Item
- A/61/2/41 Letter. Attendance at Committee Meeting. (F.H. & 4 July, 1936 S. Charitable Association?). Writer: Boys' Home and Girls' Homes., Boys' Home, Shaftesbury House, Perry Rise, S.E.23.Addressee: Carter, Arthur O., "The Glen", Sydenham Hill, S.E.26. 1 Item
- A/61/2/41/a Letter. Flag Day, application for permission. Writer: Undated Carter, Cllr. A.O. "The Glen", Sydenham Hill, S.E.26.Addressee: Commissioner of Police, New Scotland Yard. 1 Item
- A/61/2/42 Letter. Use of Passmore Edward Teachers' Home. 18 April, 1936 Writer: Benevolent and Orphan Fund, National Union of Teachers. Addressee: Carter, Cllr. A.O., The Glen, Sydenham Hill, S.E.26. 1 Item
- A/61/2/43 Letter. Use of Sports Ground (Passmore Edwards 21 April, 1936 Teachers Home?). Writer: Carter, Cllr A.O. "The Glen", Sydenham Hill, S.E.26.Addressee: Hardy, Edgar Gale, Esq., 18 Duncrievie Road, Lewisham, S.E.13. 1 Item
- A/61/2/44 Extract from Kentish Mercury re Hospital Carnival at August 7 1925 Sydenham. 1 Item
- A/61/2/45 Letter (1) Appreciation re chairmanship. (2) 25 March 1936 Apologies for non-attendance at committee meeting. (3) Presidency of Association. Writer: Dawson, Sir Philip, M.P. Addressee: Carter, Cllr 1 Item
- A/61/2/46 Letter of appeal for public support. Writer: Dawson, 1936
 Sir Philip, M.P. President of the Association.
 Addressee: Local Press.
 1 Item
- A/61/2/47 Photograph endorsed "Mr. Carter's Exhibition 1935 Carnival Procession, 1935" 1 Item

A/61/4 E Horder & Son, Builders': Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. A.W Wood.

Introduction

The Collection includes E Horder & Son, Builders' 116, Wood Vale, SE23 correspondence, and a notice of auction of estate. <u>Acquired by</u>: Donation <u>Access</u>: This collection has only been roughly listed access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 8-January 1961 <u>Accession number</u>: A/61/4 <u>Covering Dates:</u> 1925 - 1932 <u>Extent</u>: 94 Items

A/61/4

A/61/4/1-2	Bromak Road and Inglewood Road, East Dulwich estimates for repair 2 Items	1923
A/61/4/3-9	Old Kent Road, estimates and correspondence for garage repair. 7 Items	1930
A/61/4/10 & 10a	West Chislehurst Park Estate, Mottingham, Kent; Auction particulars 2 Items	1926
A/61/4/11 – 41	Dunoon Road, Forest Hill; Estimate for house to be built 31 Items	1926
A/61/4/42 – 53	Canonbie Road, Forest Hill; Estimate for completion of proposed bungalow. 11 Items	1925
A/61/4/54-59	Forest Hill Road [Forest Hill]; Specifications of works and estimates, converting house into 2 flats, with plan [1/8" to one foot] 6 Items	1927
A/61/4/60 – 78	South Eastern Hospital, Avonly Road [Deptford]; Estimate and correspondence for proposed alterations. 19 Items	1932
A/61/4/79	Canonbie Road, Forest Hill; Drainage of proposed 4 houses, description and plan [16 feet to 1 inch] 1 Item	1925
A/61/4/80-94	Forest Hill Road; Specifications of works and estimates, converting house into 2 flats. 15 Items	1927

🏙 Lewisham

A/61/7 Messrs. W. J. Turpin, Builders: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Messrs. W. J. Turpin, Builders, 38 Royal Hill, Greenwich

Introduction

This collection contains papers relating to local vicarages and other parish buildings, with rough dates. The Files are bundles, average 50 documents each.

Acquired by: Deposit Access: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 14 February 1961 <u>Accession number</u>: A/61/7 <u>Listed:</u> SKHS 07/04 <u>Related Material:</u> See Also A/61/17 <u>Covering Dates:</u> 1639 <u>Extent</u>: 84 Files

A/61/7

A/61/7/1	St. Mary the Virgin 1 File	1942 - 1943
A/61/7/2	St. Mary, Peckham 1 File	1942 - 1949
A/61/7/3	St. Bartholomew, Rotherhithe, includes plans of church hall, Barkworth Road, Rotherhithe 1 File	1937 - 1943
A/61/7/4	Holy Trinity, Lee 1 File	1942 - 1949
A/61/7/5	St. Faith's, Denmark Hill 1 File	1942 - 1948
A/61/7/6	St. Giles, Camberwell 1 File	1941 - 1942
A/61/7/7	Emanuel, Camberwell 1 File	1939 - 1941
A/61/7/8	St. Hilda, Crofton Park 1 File	1931 - 1947

A/61/7/9	St. Mary, Mary Magdalene 1 File	1938 - 1955
A/61/7/10	St. George, Westcombe Park 1 File	1941 - 1952
A/61/7/11	St. Thomas, Charlton 1 File	1942 - 1949
A/61/7/12	St. Luke, Charlton 1 File	1941 - 1951
A/61/7/13	St. Paul, Islington 1 File	1938 - 1948
A/61/7/14	St. Peter, Walworth 1 File	1940 - 1943
A/61/7/15	St. Paul, Lambeth 1 File	1943 - 1945
A/61/7/16	St. Paul, Kipling Street 1 File	1935 - 1953
A/61/7/17	St. Mildred, Lee 1 File	1935 - 1944
A/61/7/18	St. Mark, Walworth 1 File	1940 - 1950
A/61/7/19	Lady Margaret, Walworth 1 File	1940 - 1950
A/61/7/20	St. Michael, Wandsworth 1 File	1938 - 1943
A/61/7/21	St. Margaret, Plumstead 1 File	1942 - 1958
A/61/7/22	St. Matthias, Canning Town 1 File	1942 - 1943
A/61/7/23	St. Michael, Woolwich 1 File	1953 - 1959
A/61/7/24	St. Michael, Woolwich 1 File	1949

A/61/7/25	St. Michael, Deptford 1 File	1943 - 1945		
A/61/7/26	St. James Mission, Deptford 1 File	1943		
A/61/7/27	St. Andrew and St. Michael, East Greenwich 1 File	1942 - 1951		
A/61/7/28	All Saints, Hatcham 1 File	1942 - 1945		
A/61/7/29	All Hallows, Southwark 1 File	1942 - 1943		
A/61/7/30	St. Antholin, Nunhead with a plan of proposed Peckham Church and New Cross Church 1 File	1942 - 1945		
A/61/7/31	St. Augustine, Honor Oak Park 1 File	1933 - 1935		
A/61/7/32	St. Andrews, Mottingham 1 File	1938		
A/61/7/33	St. Agnes, Kennington 1 File	1943		
A/61/7/34	All Saints, Peckham 1 File	1941 - 1946		
A/61/7/35	All Saints, Surrey Square 1 File	1942 - 1944		
A/61/7/36	St. Cyprian, Brockley 1 File	1941 - 1945		
A/61/7/37	Corpus Christi, Manor Grove, SE15 1 File	1942 - 1951		
A/61/7/38	All Saints, Plumstead 1 File	1943 - 1949		
A/61/7/39	St. Stephen's, Walworth include plan of church, Boyson Road, Walworth 1 File	1938 - 1946		
A/61/7/40	Christ Church, Mitcham 1 File	1940		
W Lewisham				

A/61/7/41	All Saints, Blackheath 1 File	1944
A/61/7/42	St. Barnabas, Rotherhithe 1 File	1947
A/61/7/43	St. John's, Lewisham Way with plan of proposed vicarage 1 File	1954
A/61/7/44	St. James, Hatcham, the vicarage 1 File	1951
A/61/7/45	St. John, Walworth 1 File	1942 - 1943
A/61/7/46	St. James, Plumstead 1 File	1942 - 1953
A/61/7/47	St. John, Plumstead 1 File	1941 - 1944
A/61/7/48	Pembroke College Mission, SE17 1 File	1957 - 1958
A/61/7/49	St. Philip, Avondale Square, SE1 1 File	1933 - 1956
A/61/7/50	St. Philip, Kennington 1 File	1937 - 1942
A/61/7/51	St. Philip, Kennington, church and school 1 File	1937 - 1938
A/61/7/52	St. Philip, Lambeth 1 File	1937 - 1938
A/61/7/53	St. Philip, Sydenham, plans of new vicarage 1 File	1954
A/61/7/54	St. Alfege, Greenwich includes plans of vicarage 1 File	1940 - 1954
A/61/7/55	St. Mary's, Lewisham includes plans of vicarage 1 File	Undated
A/61/7/56	St. Mark, Plumstead 1 File	1953
	wicham	

👾 Lewisham

St. Margaret's, Lee includes plans of rectory 1 File	Undated
45 Merton Hall Road 1 File	Undated
Moorside Road, Downham 1 File	Undated
Amey Bros. 1 File	Undated
Penn, John, Almshouses includes plan 1 File	1956
Blackheath Vale 1 File	Undated
Boutcher School 1 File	Undated
St. Mary Magdalene 1 File	1934 - 1938
St. John, Eltham 1 File	1949
St. Peter, Greenwich 1 File	1947 - 1959
Bacon School, Bermondsey 1 File	1935 - 1936
Draper's Company, Longdale House 1 File	1948 - 1951
Draper's Company, Ashburnham Place 1 File	1949 - 1950
Draper's Company, South Street Greenwich and elsewhere 1 File	1946 - 1953
St. Mary-in-the-Tower, Erlam Road SE16 1 File	1938 - 1949
St. Mary, Woolwich 1 File	1942 - 1944
	1 File 45 Merton Hall Road 1 File Moorside Road, Downham 1 File Amey Bros. 1 File Penn, John, Almshouses includes plan 1 File Penn, John, Almshouses includes plan 1 File Blackheath Vale 1 File Blackheath Vale 1 File Boutcher School 1 File St. Mary Magdalene 1 File St. John, Eltham 1 File St. Peter, Greenwich 1 File Bacon School, Bermondsey 1 File Draper's Company, Longdale House 1 File Draper's Company, Ashburnham Place 1 File Draper's Company, South Street Greenwich and elsewhere 1 File St. Mary-in-the-Tower, Erlam Road SE16 1 File St. Mary, Woolwich

A/61/7/73	Christ Church, Battersea 1 File	1930 - 1947
A/61/7/74	Christ Church, Old Kent Road 1 File	1943 - 1952
A/61/7/75	Christ Church, Lee Park 1 File	1951 - 1953
A/61/7/76	Christ Church, East Greenwich 1 File	1932 - 1953
A/61/7/77	Christ Church, Shooters Hill includes plan of vicarage site 1 File	1936
A/61/7/78	St. Silas, Nunhead 1 File	1935 - 1945
A/61/7/79	Draper's Company, Queen Elizabeth's College and other property, Greenwich 1 File	1943 - 1948
A/61/7/80	Pound Park Road, 5 & 7 1 File	1949 - 1950
A/61/7/81	Saxton & Co. 1 File	Undated
A/61/7/81 A/61/7/82		Undated 1948 - 1954
	1 File Draper's Company, Queen Elizabeth's College, Greenwich	
A/61/7/82	 File Draper's Company, Queen Elizabeth's College, Greenwich File Saxton & Co., building work in Greenwich and elsewhere, South London 	1948 - 1954 1943 - 1951

A/61/11 Lewisham Congregational Church: Organist Letter

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. F.A. Hawie

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 13/03/1961 <u>Accession number</u>: A/61/11 <u>Covering Dates:</u> 1921 <u>Extent</u>: 1 Item

A/61/11

A/61/11/1 Organist of Lewisham Congregational Church: Circular 1921 Letter 1 Item

A/61/12 Lease: 50, Brownhill Road, Catford

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Page and Page, Solicitors, Bank House, 95, High Street, Lewisham, SE13

Introduction

Brownhill Road was not created until 1870s when Priory Farm was demolished and a short cul-de-sac was built. This was further developed when The Corbett Estate development began in the 1890s and houses were extended 200 – 300 yards from Rushey Green.

See <u>http://www.ideal-homes.org.uk/lewisham/catford/brownhill-road-1905.htm</u> for picture and <u>http://www.ideal-homes.org.uk/lewisham/hither-green/1904-</u> <u>map.htm</u> for map of area in 1904.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 15/03/1961 <u>Accession number</u>: A/61/12 <u>Covering Dates:</u> 1902 Extent: 1 Item

A/61/12

A/61/12/1 Assignment of leasehold, 50, Brownhill Road, Catford 1902 1 Item

A/61/14 Deeds: 12 Dowanhill Gardens, Lewisham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Page and Page Solicitors, Bank House, 95 High Street, Lewisham SE13

Introduction

Leases and a mortgage of 12 Dowanhill Gardens, Catford, Lewisham

See <u>http://www.ideal-homes.org.uk/lewisham/catford/dowanhill-road-1910.htm</u> for picture and more details.

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 24/03/1961 <u>Accession number</u>: A/61/14 <u>Covering Dates:</u> 1905 <u>Extent</u>: 3 Items

A/61/15 Deeds: John's Place off Lewisham High Street

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from James N Miller

Introduction

This collection contains deeds and notes relating to John's Place off Lewisham High Street

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 24/03/1961 <u>Accession number</u>: A/61/15 <u>Covering Dates:</u> 1841 - 1961 <u>Extent</u>: 11 Items

A/61/16 Deeds: 19 Humber Road Blackheath.

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Page and Page Solicitors Bank, 95 High Street SE13

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 30/03/1961 <u>Accession number</u>: A/61/16 <u>Covering Dates</u>: 1881 - 1960 <u>Extent</u>: 4 Items

A/61/17 W J Turpin, Builders, Greenwich: Records.

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from W J Turpin, Builders of Greenwich

Introduction

Contains files of papers relating to vicarages and other parish buildings and affairs in South-East London

Note new reference numbers.

Acquired by: Donation

Access: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1961 <u>Accession number</u>: A/61/17 <u>Related Material:</u> See Also A/61/7 <u>Covering Dates:</u> 1938-1961 <u>Extent</u>: 56 Files

A/61/17

A/61/17/1	St. Philip's Vicarage, Sydenham. Correspondence and 13 Plans	1954-1959
A/61/17/2	St. John's (Vicarage?) Lewisham Way, Deptford: 2 Plans, filed with 1) St. Philip's vicarage, Sydenham.	1954
A/61/17/3	St. Dunstan's Vicarage, Bellingham Green, correspondence	1951-1960
A/61/17/4	St. John's vicarage, Blackheath, correspondence and 2 Plans	1951-1959
A/61/17/5	Penn, John, Almshouses, Greenwich. Correspondence	1955-1960
A/61/17/6	Penn, John, Almshouses, Greenwich. Correspondence and 3 Plans	1956
A/61/17/7	St. Jude's Vicarage, Springhill Street & Parish Halls. Peckham. Correspondence	1936-1960
A/61/17/8	St. James' Vicarage, Kidbrooke. Correspondence	1951-1959
A/61/17/9	St. John's Vicarage, Southend, Catford. Correspondence	1953
A/61/17/10	Holy Trinity Vicarage, Rectory Place, Woolwich. Correspondence	1952
A/61/17/11	Holy Trinity, Eltham Vicarage and Curate's House, Westmount Road, Correspondence	1941-1959
A/61/17/12	Holy Trinity Vicarage, Church and Parish buildings.	1938-1958

🏙 Lewisham

	St. Mary's Vicarage and Church, Lewisham,	
A/61/17/13	Correspondence	1954-1960
A/61/17/14	St. Mary's C. of E. School, Lewisham, Correspondence	1956 - 1960
	St. Mark's Presbyterian, Manse, Greenwich.	4050 4004
A/61/17/15	Correspondence	1950 - 1961
A/61/17/16	St. Nicholas' Vicarage, Deptford. Correspondence	1950 - 1961
A/61/17/17	St. Nicholas' Vicarage, Plumstead. Correspondence	1951 - 1953
A/61/17/18	St. Margaret's Rectory, Lee. Correspondence	1950 - 1961
A/61/17/19	Christ Church Vicarage, Shooter's Hill. Correspondence and 1 Plan.	1938 - 1961
A/61/17/20	St. Bartholomew's Vicarage, Church and Parish Hall, Rotherhithe. Correspondence 1939-61 and two Parish Magazines	1958
A/61/17/21	St. Andrew's Vicarage, Peckham. Correspondence	1953 - 1955
A/61/17/21	St. Silas' Vicarage, Nunhead. Correspondence	1933 - 1933
A/01/11/22	Lewisham Welsh Presbyterian Church and Church property.	1944 - 1900
A/61/17/23	Correspondence	1949 - 1953
A/61/17/24	St. Stephen's, Church and Vicarage. Correspondence	1948 - 1960
	St. Luke's, Vicarage and Mission Hall, Deptford.	
A/61/17/25	Correspondence	1951 - 1960
A/61/17/26	St. Swithun's Vicarage, Correspondence	1957 - 1959
A/61/17/27	St. Paul's Church and Vicarage, Plumstead. Correspondence and plan of Church (part)	1936 - 1959
A/61/17/28	St. Andrew's Vicarage, Catford. Correspondence and 2 Plans.	1951 - 1961
A/61/17/29	St. Augustine's Vicarage, Grove Park. Correspondence	1950 - 1961
A/61/17/30	St. Barnabas Church and Vicarage, Rotherhithe. Correspondence	1949 - 1959
A/61/17/31	Greenwich Central Hall (London Methodist Mission) Correspondence	1940 - 1961
A/61/17/32	St. Crispin's Vicarage, Bermondsey. Correspondence and Plan.	1949 - 1951
A/61/17/33	All Saint's, Shooter's Hill, Vicarage and other property. Correspondence and two plans of 18, Genesta Road	1955 - 1961
A/61/17/34	St. Anne's R. C. School. Correspondence and small Plan	1958 - 1960
A/61/17/35	Good Shepherd, Vicarage, Lee. Correspondence	1956 - 1958
A/61/17/36	Hall, King George Street, Greenwich. Correspondence	1945 - 1956
A/61/17/37	St. German's Parsonage, Blackheath. Correspondence	1952 - 1959

A/61/17/38	St. Edward's House, Mottingham. Estimate, repairs.	1956
A/61/17/39	Greyladies College, Dartmouth Row. Correspondence	1952 - 1955
A/61/17/40	St. George the Martyr Rectory, Southwark. Correspondence	1945
A/61/17/41	St. Chrysostom's Vicarage, Peckham. Correspondence	1948 - 1960
A/61/17/42	St. Jude's Vicarage, Peckham. Correspondence (Filed with 41).	1959 - 1960
A/61/17/43	Gocet, Mottingham. Correspondence.	1933 - 1945
A/61/17/44	Taylor, Miss. 15, Granville Park, Lewisham. Correspondence	1941 - 1942
A/61/17/45	Swinton, Miss. 27, Marlborough Lane, Charlton. Correspondence	1940 - 1944
A/61/17/46	Ssumski, J. Esqre. 34, Gloucester Circus, Greenwich. Correspondence	1949
A/61/17/47	War Damage (Several Accounts) Correspondence	1942 - 195
A/61/17/48	Bell, Miss. House in Blackheath Rise, Lewisham. Correspondence	1942 - 1952
A/61/17/49	Walford, Mr. H. Various houses in Lee and Lewisham. Correspondence	1942 - 1954
A/61/17/50	Holy Trinity, West Greenwich, 87, Blackheath Hill. Correspondence	1948 - 1961
A/61/17/51	Miscellaneous (a) Several accounts. Correspondence	1941 - 1950
A/61/17/52	Miscellaneous (b) Several accounts. Correspondence, 1941- 52. Plans of St. Philip's Vicarage, Sydenham, 1954-7.	1941 - 1957
A/61/17/53	Miscellaneous (c) Several accounts. Correspondence	1941 - 1952
A/61/17/54	Miscellaneous (d) Plans of St. Saviour's Vicarage, Herne Hill, of St. Dunstan's Vicarage, Bellingham, of St. John's Church Hall, Blackheath	1934 - 1956
	St. John's Vicarage, Lewisham Way, Deptford.	1001 1000
A/61/17/55	Correspondence. About a dozen Plans of Vicarage.	1954 - 1959
A/61/17/56	Greenwich, Metropolitan Borough. Plans, 2. Proposed conversion and improvement, 61, Coleraine Road.	Undated

A/61/18 Old Yverdonian Club

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr L.A.J. Baker

Introduction

This Club consisted of Old Boys who were educated at Eliot Place, Yverdon House, Blackheath or St Christopher's, Eastbourne and organised cricket and football matches, and other social events.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 1961 <u>Accession number</u>: A/61/18 <u>Covering Dates:</u> 1894-1901 <u>Extent</u>: 1 Item

A/61/18

A/61/18/1 Year book containing rules, list of members and report, with 1894, 1901 revised rules of 1901 for the Old Yverdonian Club, a club for 'Old Boys' of certain schools in Blackheath and Eastbourne.

A/61/22 Postcard from W.G. Grace

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Councillor A. M Dean

Introduction

W G Grace was the 8th son of 9 children born into a family that all played cricket, including the girls. He burst onto the cricket scene in the 1860s with spectacular force and dominated the game until the end of the century. Influencing cricket this day. He was the world's first sporting superstar, rivalled as a public figure only by Gladstone and Queen Victoria herself. His staggering achievements as both batsman and bowler made him the greatest draw cricket had ever known. Though often depicted as an overgrown schoolboy, W. G. was extremely shrewd and ruthlessly exploited the power his immense popularity gave him. A notorious 'shamateur', he amassed great wealth through cricket, while remaining the standard-bearer for the Gentlemen against the Players for forty years.

In a career spanning 44 years, Grace's batting average was 39.45 at first class level, an average undoubtedly dragged down by playing into his late fifties. At his peak in the 1870s his first-class season batting averages were regularly between 60 and 70, at a time where uncovered, poorly-prepared pitches meant that scores were far lower than the modern game. His career bowling record of 2809 wickets at the outstanding average of 18.14 speaks for itself. Grace played Test cricket against Australia from 1880 onwards, but he was already past his peak at that stage. He was a doctor by profession and played cricket as a (nominal) amateur throughout his career.

His local connection was inn later years; Grace became the (paid) secretary and manager of the London County Cricket Club, based at Crystal Palace in Penge, London, which played first-class cricket from 1900 to 1904. He lived for some years in Mottingham, a south-east London suburb (a blue plaque marks his residence, 'Fairmont' in Mottingham Lane. The last game of cricket in which W.G. Grace batted was for Eltham at Grove Park on 25 July 1914, a week after his 66th birthday. He contributed an undefeated 69 to a total of 155-6 declared, having begun his innings when they were 31-4. Grove Park made 99-8 in reply. When he died on 23 October 1915) he was buried in Beckenham Crematorium.

See: <u>http://en.wikipedia.org/wiki/W._G._Grace</u>

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 19/09/1961 <u>Accession number</u>: A/61/22 <u>Covering Dates:</u> 1897 Extent: 1 Item

A/61/22

A/61/22/1 Postcard from W.G. Grace Grace, William Gilbert [W. G.] (1848–1915), cricketer 1 Item

1897

A/61/23 Catford and District Natural History Society: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

Introduction

Memorabilia concerning George Edward Dibley and the Catford and District Natural History Society.

<u>Acquired by</u>: Deposit <u>Access</u>: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: September 1959 <u>Accession number</u>: A/61/23 <u>Listed</u>: SKHS 7/04 <u>Related Material</u>: See Also A/61/24, A/61/25 A/65/11 and A/76/2 <u>Covering Dates</u>: 1897 - 1961 <u>Extent</u>: 183 Items

A/61/23

A/61/23/1	<i>Ten Years Work in a Provincial Museum</i> by George Edward Dibley, F.G.S. Director of Eastgate House Museum, Rochester, 1921-1930, and a former headmaster at St. Michael's Church School, Sydenham – was also on the Committee of the Catford and District Natural History Society. 1 Item	2 June 1943
A/61/23/2	Photographs concerning the Natural History Society, including pictures of certain people; Adkin, John (1818-1907); Barnes, W.; Dibley, G.E.; Dixon Hewitt, H.; McLachlan, Robert (1837-1904); Muriel, Canon.	Undated
A/61/23/3	Biographical letters on George Edward Dibley written by two friends of the above G. Hutchings and J. Evans.	Undated
A/61/23/4-71	69 letters from three members of the former Catford and District Natural History Society (1897-1924), W.H. Griffin, W.H. Shrubsole, P. Cochrane to H. Dixon Hewitt, F.G.S., F.R.I.C. 69 Items	Undated
A/61/23/72	Biographical letter from Mr. H.C. Higgins on Benjamin Bower, one time resident at Langley, 33 Eltham Road, Lee. Also typescript of the above letter. 1 Item	1 August 1960

A/61/23/73	3 pamphlets Arachnida of London, How to begin the study of Tardigrades and some notes on the Tardigrada or Water Bears by A.E. Le Gros 3 Items	1955-1958
A/61/23/74	Lewisham authors. Writers on Natural History. List provided by A.E. Le Gros. 1 Item	21 October 1959
A/61/23/75	35 items relating to the Catford and District Natural History Society. 3 membership forms 1 leaflet stating aims of the society. 31 lecture handbills, many duplicates. 35 Items	18 October 1961
A/61/23/76	Items presented by A.E. Le Gros, Esq.	Undated
A/61/23/76/1	3 membership cards of the Catford and District Natural History Society issued to H.D. Hewitt and signed by W.H. Griffin. 3 Items	1897, 1898, 1899
A/61/23/76/2	Subscribers pass to the British Botanic Garden Castlands Road, Perry Hill, Catford, SE6. Issued to H. D. Hewitt and signed by P. Cochrane. 1 Item	1899
A/61/23/76/3	Letter from R. Brice Stiggins to H. Dixon Hewitt, F.I.C., F.G.S., a former member of the Catford and District Natural History Society 1 Item	11 July 1931
A/61/23/76/4	Booklet <i>Further notes on the chalk of the Thetford District Norfolk</i> by H. Dixon Hewitt, F.I.C., F.G.S. 1 Item	1935
A/61/23/76/5	Letter from the British Museum concerning the G.E. Dibley Collection. (In all he presented about 100 specimens to the B.M. Collection.) 1 Item	7 July 1959
A/61/23/77	Newspaper cutting on the British Botanic Garden, Perry Hill 1 Item	16 October 1961

A/61/24 Catford and District Natural History Society: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

Acquired by: Deposit Access: Open Date of accession: 7 November 1961 Accession number: A/61/24 Listed: SKHS 7/04 Related Material: See Also A/61/23, A/61/25 A/65/11 and A/76/2 Covering Dates: 1898 - 1904 Extent: 13 Items

A/61/24

- A/61/24/1 Catford and District Natural History Society classified lists of birds, molluscs, Lepidopetra and plants found by members of the society during the rambles and at other times since its formation and in the home district.
 1 Item
- A/61/24/2 Catford and District Natural History Society Lepidopetra Undated Rhopalocera to Tortricodes, Gn. 1 Item
- A/61/24/3 Catford and District Natural History Society *A chronological* May 1898 account of the outdoor work of the above society. The society's registrar, H. Dixon Hewitt, commenced this compilation. 1 Item
- A/61/24/4 Extract of local mollusca records from the registers of the Undated Catford and District Natural History Society. Original recorder
 B.T. Lowne.
 1 Item
- A/61/24/5 Extract of local mollusca records from the registers of the Undated Catford and District Natural History Society. Original recorder
 B.T. Lowne.
 1 Item
- A/61/24/6 Extract of local mollusca records from the registers of the Undated Catford and District Natural History Society. Original recorder B.T. Lowne. 1 Item
- A/61/24/7 Extract of local mollusca records from the registers of the Undated Catford and District Natural History Society. Original recorder B.T. Lowne. 1 Item

A/61/24/8 Lists of new species added to the Catford and District Natural 1903 - 4 History Society's list.

1 Item

- A/61/24/9 Lists of new species added to the Catford and District Natural 1903 4 History Society's list. 1 Item
- A/61/24/10 Lists of new species added to the Catford and District Natural 1903 4 History Society's list. 1 Item
- A/61/24/11 Lists of new species added to the Catford and District Natural 1903 4 History Society's list. 1 Item
- A/61/24/12 Lists of new species added to the Catford and District Natural 1903 4 History Society's list. 1 Item
- A/61/24/13 Notebook The terrestrial and aquatic mollusca of North West Undated Kent 1 Item

A/61/25 Catford and District Natural History Society: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

Acquired by: Deposit Access: Open Date of accession: 23 November 1961 Accession number: A/61/25 Listed: SKHS 7/04 Related Material: See Also A/61/23, A/61/24 A/65/11 and A/76/2 Covering Dates: c. 1910 Extent: 5 Items

A/61/25

A/61/25/1	Notes on natural history presented by Mr. A.E. Le Gros 1 Item	c. 1910
A/61/25/2	Notes on natural history presented by Mr. A.E. Le Gros 1 Item	c. 1910
A/61/25/3	Notes on natural history presented by Mr. A.E. Le Gros 1 Item	c. 1910
A/61/25/4	Notes on natural history presented by Mr. A.E. Le Gros 1 Item	c. 1910
A/61/25/5	Notes on natural history presented by Mr. A.E. Le Gros 1 Item	c. 1910

A/62/1 H. W. Stenning: Writer and Engraver: Apprenticeship

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. Frank Stenning

Introduction

This collection contains the Indenture of apprenticeship of H. W. Stenning as Winter and Engraver.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 04/01/1962 <u>Accession number</u>: A/62/1 <u>Covering Dates:</u> 1876 Extent: 1 Item

A/62/1

A/62/1/1 H. W. Stenning: Writer and Engraver: Apprenticeship 1876 1 Item

A/62/2 Fire Spotters Group: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. R Lemmy

Introduction

This collection contains the Log books, correspondence, official notices etc of the Lower Ardgowan Road Fire spotters

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/2 <u>Covering Dates:</u> 1941 - 1945 <u>Extent</u>: 253 Items

A/62/5 Release: Mottingham Lane

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Kent County Record office

Acquired by: Donation Access: Open Date of accession: 23/02/1962 Accession number: A/62/5 Covering Dates: 1703 Extent: 1 Item

A/62/5

A/62/5/1 Release to (Stoddard, Mottingham Lane) 1703 1 Item

A/62/6 Records of the Baring Estate, Lee

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from

Introduction

Contains deeds, manorial and estate papers relating to Lee Farm, Lee Manor House and the Manors of Bankers, Lee and Shroffolds. Comprises of the following sections:

A/62/6/1-7, A/62/6/9-14, A/62/6/18-26, A/62/6/33-60	Deeds of Lee Farm and other properties in Lee and Lewisham. 1607 - 1797
A/62/6/15-17 A/62/6/8, A/62/6/27-32, A/62/6/61-67, A/62/6/101a-127, A/62/6/178-306	Deeds of the Manor House, Lee. 1792 - 1797 Deeds and other papers relating to the Barings' possession of the Manor House and the Lee estate. Also some personal and business papers, and papers concerning properties in Hants. 1797 - 1846
A/62/6/128-135 A/62/6/136-177	Papers concerning Lewisham enclosure. 1809 Court proceedings and other records of manorial courts for various years (manors of Bankers, Lee and Shroffold); perambulation of the manors, 1809. 1766 - 1841 Bankers Manor: List of Quit Rents due, 1790 and 1792 Bankers and Shroffold Manors: Note on Quit Rents due under the will of Abraham Colfe (circa 1790) Lee Manor: Minutes of the Court Leet and view of Frank pledge, Manors of Lee, Bankers and Shroffolds 1766-1841 Lord's Appointment of Steward: Manors of Lee, Bankers and Shroffolds, deed of Sir Francis Baring. 1807 Lord's Deputation to Bailiff to hold Courts Leet and Baron, Manors of Lee, Bankers and Shroffolds 1766-1809 Three Letters: in reference to intended court 1807-9 Three Accounts of Boundaries: Manors of Lee, Bankers and Shroffolds circa 1809. Perambulation of Boundaries: Two letters 1809. Accounts of Quit Rents due: Manors of Lee, Bankers and Shroffolds 1766-1783 Quit Rent: Blank forms of receipt circa 1790. Shroffolds Manor: Rentals and list of Quit Rents 1780-1792 Auction Particulars: Manors of Lee, Bankers and Shroffolds, Tiger's Head Inn etc. 1798.

See <u>http://www.british-history.ac.uk/report.asp?compid=53785&strquery=lee</u> for history of the manor.

Acquired by: Donation

<u>Access</u>: Open. Some items on restricted access due to condition; contact Local History and Archives Centre before requesting these items because they may not be accessible.

<u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/6 <u>Related Material</u> See also A/62/17 and A/62/9 <u>Covering Dates:</u> 1607-1846 Extent: 321 Items

A/62/6

- A/62/6/1 Deed regarding sale of Lee Farm 22 May 1607 Original. Thomas Crompton of Stone, Staffs, William Skevington of Staffs Thomas Crompton of Stoke on Trent, Oliver Richardson of Staffs and Hugh Crompton. To Sir William Withens of Eltham.1 Messuage. All fields, closes and woods detailed, with sizes. In tenancy of Robert Cooke and Edward Man. (Tenancy agreement dated 22 February 1603/4 for 31 years referred to). Endorsements regarding inspection and handover. 1 Item
- A/62/6/2 Deed regarding Lee Farm. 5 July 1608 Chancery Hand Exemplification. Sealed with Great Seal of England. Between Thomas Crompton and William Withens. 1 Item
- A/62/6/3 Deed regarding sale of small messuage in Lee, 4 December 1633 late in tenure of Robert Warde. Original. James Bunce, Citizen and Leatherseller to William Cawsten of Lee, Yeoman. Boundaries and owners and occupiers of adjoining properties given. 1 Item
- A/62/6/4 Lease of Lee Farm for 21 years. 10 June 1662 Original. Francis Sherman, Citizen of London to Maurice Thomson of London.2 messuages, fields, closes and woods, detailed and with sizes. Previous occupants mentioned. Repairs of large messuage carried out by Sir John Lenthall. Site of messuage mentioned. Conduit recently laid for water supply. Endorsement consigns remainder of lease from Sir John Thomson, Bart. Executor of Maurice Thomson to Elias Aston. Date 15 September 1680.

1 Item

A/62/6/5	Indenture of Lease of Alehouse Field for 41 years. John Hills of Ratcliff, Stepney, Baker To Richard Lewin of St. Mary Magdalen, Bermondsey, Woolstapler. Refers to Lease dated c. 23 March 1679 from James Monteth and Francis Monteth to William Cawsten. Details of field and boundaries and adjoining property holders. 1 Item	20 June 1708
A/62/6/6	Counterpart of Lease for 21 years of fields and woods in Shroffolds (division of Lee Farm) Lord Sondes to Mr. Richard Bennett Details of fields and woods with exact measurements. Mentions Matthew Butler as late tenant. Final paragraphs lays down details of husbandry. 1 Item	8 March 1779
A/62/6/7	Indenture of lease for 21 years. Rt. Hon. Lewis Lord Sondes and Charles Valentine of Croydon, Yeoman, John Russell of Lewisham, Nurseryman and Henry Staples of Bromley, Carpenter. Halloway farm (later Holloway farm in Lewisham parish, but part of Lee manorial lands); cottage at Southend, Lewisham; Great Shroffolds Farm. Land recently embarked by John Cator excepted. Overall measurements of land only. No individual details of fields. Names of previous tenants, etc. given. Details of husbandry in final paragraphs 1 Item	10 October 1784
A/62/6/8	Marriage Settlement between Alexander Adair of Pall Mall and Miss Lydia Thomas of St. George's Hanover Square. (This document has no local associations so far as can be ascertained. It is presumably a personal paper of Sir Francis Baring's, which was included in error. Sir Francis is mentioned as a trustee.) 1 Item	15 December 1783
A/62/6/9	Lease of cottage at Southend, Lewisham for 31 years. Earl of Rockingham To John How, Cutler. This document is in bad condition and wormeaten. Endorsement. If John How should build a house on the site value more than £1000, he should enjoy the tenure for a further 10 years. 1 Item	20 June 1718

- A/62/6/10 Lease of land at Southend, Lewisham for 1 year. 18 December 1787
 William Flower To John Cator Field names and sizes given, also previous occupants.
 1 Item
- A/62/6/11 19 December 1787 Absolute purchase of land for £310, by release. William Flower To John Cator and James Farrer (his trustee) Emphill, Long Slip, Parbee Leasures, 2 fields called Bankers Residue of lease for 500 years made 1 October 1752 between Thomas Allen; John Thornhill and Paul Whitehead and Anne his wife; Charles Keteriche; Thomas Keteriche. Reference also to lease and Release dated 7 and 8 August 1764 between Paul Whitehead and Anne his wife: Sir Wm. Stephenson; Francis Flower. Biographical details of descent of property to Ann Whitehead through Thomas Dyer and John Dyer. 1 Item
- A/62/6/12 Lease for 1 year for 5s. John Cator To Hon. Lewis 19 November 1788 Thomas Watson.2 closes called Emphill or Gravel Pitt Fields, 2 other closes called Parbee Leasures. Acreages and boundaries. Possession of Richard Valentine. 1 Item
- A/62/6/13 Mutual release and conveyance Hon. Lewis Thomas Watson To John Cator and James Farrer his trustee. Details of land, acreages, boundaries, etc. Refers to lease by Indenture by Rt. Hon. Lewis Lord Sondes to John Cator, dated 1 November 1784 for 21 years Refers also to Lease and Release dated 7 and 8 August 1764 between Paul Whitehead, etc. Refers also to Indentures of Lease and release dated 18 and 19 December 1787 1 Item
- A/62/6/14 Agreement between Sir Francis Baring, Bart. and 1797 John Julius Angerstein and Elizabeth his wife. Fine, in Chancery hand. Relating to 2 messuages, 1 barn, 3 stables, 3 coach houses, 3 gardens, 60 acres of land and appurtenances in Lee, Greenwich and Kidbrooke. 1 Item

- A/62/6/15 Office copy of Indenture Undated Altered in pencil for production of later Indenture. Pencil alterations are ignored. John Julius Angerstein of Pall Mall and Elizabeth his wife, late Elizabeth Lucas, widow, John Beach, late of Lime Street, London, Merchant, now of Bishopsgate Street, John Thomson of Lee, surviving trustees named in the marriage settlement (J.J.A. and Elizabeth), and Joseph Paice of Bread Street Hill, London, Esq., the reversionary legatee extectant upon the decease of Elizabeth Angerstein. To Sir John Call of Old Burlington Street. Messuage or tenement and ground left by Thomas Lucas, late of Lee, late husband of Elizabeth Angerstein (i.e., the present Manor House, Lee) Let from 29 September 1792 for 61 years at a rent of £314 per annum Details of house and gardens. Endorsement concerning allowance of £50 to Sir John Call in respect of repairs to stable roof, glazing greenhouse, and releading roof. 1 Item A/62/6/16 Lease of Manor House, Lee from 25 March last to 27 September 1797
 - Lease of Manor House, Lee from 25 March last to 27 September 17 the full end of 80 years at £314 per annum John Thomson of Lee, Avscoughe Boucherett of Willingham, Lincolnshire and John Willing Warren of Inner Temple (trustees under marriage settlement of J.J.A. and Elizabeth, bearing date 28 September 1785); John Julius Angerstein and Elizabeth; Sir Francis Baring of Devonshire Square, City of London. Fair copy produced from A/62/6/15, and signed by all parties. (Note A/62/6/15 is not signed.) 1 Item
- A/62/6/17 Indenture of Lease. Between parties as above for Manor House, Lee, confirming Sir Francis Baring's right to continue to lease premises from the survivor. Agreement to enter into a fine to confirm premises to Sir Francis Baring (A/62/6/14 above). Signed John Julius Angerstein and Eliza Angerstein.(E. & J. Birchenough, The Manor House, Lee, and its Associations. Pub. Lewisham Borough Council. refers) 1 Item

27 September 1797

- A/62/6/18 Lease for 1 year for 5s. Rt. Hon. Lewis Thomas 30 May 1804 Lord Sondes, Baron Sondes. To Thomas Baring. Land at Rushey Green. Details and Tenants. 1 Item
- A/62/6/19 Final Concord. Trinity Term 1626 Robbin Walthew, gent. and Sir William Withins. Sale of Lee Farm, part of. 1 messuage, 2 cottages, 1 barn, 1 garden, 1 orchard, 42 acres meadow, 40 acres pasture, 80 acres woodland. Consideration £120. 1 Item
- A/62/6/20 Final Concord. Trinity Term 1626 Robbin Walthew, gent. and Sir William Withins. Sale of Lee Farm, part of. 1 messuage, 2 cottages, 1 barn, 1 garden, 1 orchard, 42 acres meadow, 40 acres pasture, 80 acres woodland. Consideration £120. 1 Item
- A/62/6/21 Exemplification of Fine. Trinity Term 2 Chas Robert Walthew, Armiger, and William Withers Kt. I, 1626 Sale of 1 messuages, 2 cottages, 2 barns, 2 gardens, 40 acres land, 30 acres meadow, 40 acres pasture, 80 acres woods. (Lee Farm) Consideration £120. 1 Item
- A/62/6/22 Part and counterpart to a Fine. (Portions of both are illegible, but readings can be completed from the other document); Robert Walthew, Elizabeth his wife and Henry his son to Francis Sherman, Gent.9 Charles y 1., Hillary Term, 1633 (endorsed in later hand) 1 Messuages, 2 cottages, 2 barns, 2 gardens, 2 orchards, 40 acres land, 30 acres meadow, 40 acres pasture, 80 acres wood. (Lee Farm) For £200. (Discrepancy with A/62/6/24 calls for explanation). 1 Item

- A/62/6/23 Part and counterpart to a Fine. (Portions of both are illegible, but readings can be completed from the other document); Robert Walthew, Elizabeth his wife and Henry his son to Francis Sherman, Gent.9 Charles y 1., Hillary Term, 1633 (endorsed in later hand) 1 Messuages, 2 cottages, 2 barns, 2 gardens, 2 orchards, 40 acres land, 30 acres meadow, 40 acres pasture, 80 acres wood. (Lee Farm) For £200. (Discrepancy with A/62/6/24 calls for explanation). 1 Item
- A/62/6/24 Sale of Lee Farm For £1640. Robert Walthew, 13 January 1633 Elizabeth, his wife, Henry Walthew their son To Francis Sherman of St. Leonard Shoreditch. Buildings, fields and woods detailed as in A/62/6/1. Tenants named. Various agreements regarding tenancy of parts of the land, mortgages, etc. 1 Item
- A/62/6/24a Bargain between Walthew and Sherman (In Latin) Undated as enrolled. 1 Item
- A/62/6/25 Sale of Lee Farm for £1150. Sir William Withens 25 February 1624/5 of Eltham and Dame Bary his wife to Robert Walthew.
 1 Item
- A/62/6/25a Bargain between Withens and Walthew as Undated enrolled. (In Latin) as enrolled. 1 Item
- A/62/6/26 Bond for payment of annuity. 11 December 1783 Alexander Adair to Mrs. Jane Walsh. Private Baring document, of no local association. 1 Item
- A/62/6/27 Indenture prior to marriage. John Wombwell and 14 November 1785
 Frances Baker. Private Baring document, of no local interest.
 1 Item
- A/62/6/28 Indenture of lease of land at Micheldever, Hants. 29 June 1802 Sir Francis Baring to John Hudleston Private Baring document, of no local interest. 1 Item

- A/62/6/29 Business Agreement. Alexander Baring, Charles 1 March 1802 Wall and Thomas Baring. No local interest. 1 Item
- A/62/6/30 Agreement to continue spirit of agreement made 2 March 1802 17 February1797. Alexander Baring and Charles Wall and Thomas Baring. Between trustees of Thomas Lucas (called Thomas Lucas Wheeler in error), Sir Francis Baring and his trustees Alexander Baring and Charles Wall. To take possession of the mansion in Lee (now Manor House) on the death of Elizabeth Angerstein, together with lands. 1 Item
- A/62/6/31 Declaration of trust, business paper of Barings. 21 February 1806
 Alexander Adair, Charles Wall, Thomas Baring and Alexander Baring. No local interest.
 1 Item
- A/62/6/32 Affidavit relating to indebtedness of Alexander Undated Bedell, a lunatic to Sir Francis Baring. 1 Item
- A/62/6/34a-b 2? November Deed Torn into two parts. Almost illegible. Adrian Evans, (?1608) Clothworker of London and Sir William Wythins of Eltham Probably deals rights with to woodarounds. Condition: Access Restricted due to condition; contact Local History and Archives Centre. 2 Items
- A/62/6/35 Deed regarding Lee Farm. Thomas Crompton and Trinity Term, 5 Sir William Withins. (Wythens) Consideration - James (1607) £120. 1 Item
- A/62/6/36 Deed regarding Lee Farm. Thomas Crompton and Trinity Term, 5 Sir William Withins. (Wythens) Consideration - James (1607) £120. 1 Item
- A/62/6/37 Final Recovery. William Wythens, milit, 1 Trinity 5 James messuage, 1 garden, 40 acres, 30 acres fields, (1607)and 40 acres pasture, 80 acres wood with appurt. Lewisham. Kidbrooke. Charleton. in Lee. Nottingham and Eltham, sold by Thomas Crompton. 1 Item

- A/62/6/38 Sale of small tenement in Lee for £45. Sir 20 July 1621
 Nicholas Stoddard of Lee and Robert Burbage, Citizen and Embroiderer Boundaries and previous tenant.
 1 Item
- A/62/6/39 Deed. Sir Nicholas Stoddard authorises Robert 20 July 1621 Farmer to deputise for him in taking possession of a tenement 1 Item
- A/62/6/40 Declaration for enrolment. Sir William Withens 27 June 1626 and Dame Mary his wife, sell to Robert Walthew Lee Farm. 1 Item
- A/62/6/41 Fine. William Cawsten and John Cawsten and Easter Term, 1641 Robert Burbage and Elena his wife.1 messuage and 1 garden with appurt. in Leigh alias Lee, previously in possession of William Hill. Consideration £41. 1 Item
- A/62/6/42 Fine. William Cawsten and John Cawsten and Easter Term, 1641 Robert Burbage and Elena his wife.1 messuage and 1 garden with appurt. in Leigh alias Lee, previously in possession of William Hill. Consideration £41. 1 Item
- A/62/6/43 Deed. Robert Burbage to William and John Undated Cawsten Sale of fields of Lee Farm for £100. Boundaries. 1 Item
- A/62/6/44 Indenture of Lease for 1000 years, for felling 29 September 1690 timber on the south part of Lee Farm. Samuel Lewin of St. Mary Bagdalen, Bermondsey to Daniel Wolfe of Beckenham. Endorsements a) Enrolment 1 March Wm. & IVb) William Coleman, legally vested in remainder of lease, agrees to purchase fee simple from Thomas Wiggens and Sarah his wife, and transfer to William Bowden of St. Thomas's Hospital as trustee. 14 April 1766. 1 Item

- A/62/6/45 Indenture of lease for sale of Alehouse field, 29 September 1703 already leased to William Cawsten. Previous tenants. William Cawsten of Lee, Yeoman and John Hills of Ratcliffe. 1 Item
- A/62/6/46 Indenture of lease for 99 years of house 29 September 1703 previously occupied by William Cawsten and now divided into two of which he occupies one part. Other part occupied by Samuel Wetherhead. John Hills of Ratcliffe, Stepney, Baker and William Cawsten.
 1 Item
- A/62/6/47 Copy of Will of William Cawston proved at 15 October 1703 Rochester.
 Chief legatee Sarah Smith and William Smith, children of John Smith of Foots Cray.
 1 Item
- A/62/6/48 Indenture of lease, in very bad condition, but 1 April 1704 probably continuing agreement about Alehouse Field Sarah Smith and William Smith, executors of William Cawsten and John Hills. 1 Item
- A/62/6/49 Lets for 31 years fields formed by felling of 29 May 1723 woodland in South Lee. Details and acreages. Fields retain old names. Lets for 31 years fields formed by felling of woodland in South Lee. Details and acreages. 1 Item
- A/62/6/50 Agreement in accordance with marriage 9 August 1728 settlement. Refers to land in St. Peter Cornhill and in Bucks and Essex. No reference to land in Lee. Richard Lewin Assignment to Nicholas Cooke 1 Item
- A/62/6/51 Lease of house in Lee (Manor House 1) for 14 30 July 1731 years, renewable for a further 7 years, rent of £30.
 Richard Lewin of Lee Benjamin Joseph, Citizen and Fishmonger.
 1 Item

- A/62/6/52 Indenture of Lease of farm (South end of Lee 1 April 1732 Park) for £70 per annum, reserving rights of the watercourse to Lewin and the tenants of his houses.
 Richard Lewin of Lee Sir Gregory Page of Wricklemarsh. Agreement to discharge mortgage held by Sir Gregory Page, that he will take properties in Bermondsey in full discharge of the £2330 due. 1 Item
- A/62/6/54 Lease of house in Lee. Boundaries and 18 June 1736 neighbours mentioned Rights to water. To be insured by Hand in Hand. Samuel Lewin and Benjamin James the Younger of Peckham.
 1 Item
- A/62/6/55 Agreement relating to felling timber and relating to 7 July 1712 establishing fences. Jacob Hutchinson of Deptford, Shipwright and Richard Lewin 1 Item
- A/62/6/56 Letter giving notice that he will quit premises on 19 December 1744 St. John's Day 1750. Benjamin James To Samuel Lewin. 1 Item
- A/62/6/57 Indenture. Hon. Lewis Monson Watson To 2 April 1753 Jeremiah Kent the younger, of Lee, carpenter.2½ perches of land in Lee, with cottage, now in possession of Jeremiah Kent. Annual rent 1s. 1 Item
- A/62/6/58 Lease of 40 perches of land near Lee Church, 22 November 1671 renewing lease granted by Sir George Sondes to Thomas Hutchinson. 99 years at 1s per annum Hon. Lewis Watson To Thomas Edlyne of Lee. 1 Item
- A/62/6/59 List of repairs at Lee Farm, the property of 31 August 1780 Thomas Lucas, submitted to the executors of James Butler, deceased.
 1 Item
- A/62/6/60 Estimate for timber for repairs. John Cade To 2 April 1781 Thomas Lucas Endorsed with agreement for the repairs between Thomas Lucas and George Butler junior on behalf of his uncle and father. 1 Item

A/62/6/61 Indenture regarding title to Kent House Farm. 18 August 1829 Anne Loveday, Jonathan Brundrett, Alexander Baring, Sir Thomas Baring, John Cator, William Cator, Bertie Cornelius Cator & John Foakes. Agreements details 27 August 1691 between John Smallbone & Mary his wife & Benjamin Hodgekins; Act 5 & 6 Ann to rectify mistake in marriage settlement of William Peck partitioning between William Pierrepoint & Hon. Charles Egerton, through which inheritance became absolutely vested in John Reynolds. Indenture 6 December 1706 between John Revnolds. Lancelot Stephens, Edward Corbett, William Peere Williams, William Williams; (Mortgage) Lease & release 6, 7 April 1709 between John Reynolds & Sir John Lethieullier; Assignment same date, John Reynolds William Peere Williams, William Williams, Sir John Lethieullier Samuel Lethieullier & John Lethieullier Lease & release 25 & 26 March 1778 John Green Lethieullier & Susannah his wife, William Octber, John Seaber, Robert Morphett, Thomas Symonds, Thom Hearden, George Jennett, John Kilvington, John Harrison & Thomas Lucas & recovery of part of premises Trinity Term, 18 George III. Thomas Lucas devises property to widow Elizabeth remarried John Julius Angerstein. John Beach, Thomas Plummer & Joseph Paice trustees. Bargain & Sale 17 February 1797 Joseph Paice, Thomas Plummer, Sir Francis Baring, Alexander Baring & Charles Wall. Details of wills, dates of death, etc. of Elizabeth Angerstein, Sir Francis Baring, Charles Wall John Cator, Bridget Cator, Elizabeth Scott, George Sparkes. Act 6 Geo IV enables John Cator to grant building leases. Details of dates of death, of Samuel Lethieullier. wills etc. William Lethieullier, Mary Tooke, Sarah Loveday, Dame Anne Hopkins, John Loveday, John Lethieullier, Smart Lethieullier, Charles Lethieullier, Elizabeth Lethieullier (marriage to John Goodere), Mary Hulse, who died in testate. Letters of Admon. to Jonathan Brundrett. Indenture of Lease & release 26 & 27 July 1828, Alexander Baring, Sir Thomas Baring, John Cator, William Cator & Bertie C. Cator in trust for Ann Loveday & John. Brundrett. Details of Kent House Farm & Penge Common, field names, acreages and tenants names. 1 Item

- A/62/6/62 Draft Indenture of release Office copy unsigned. Sir Thomas Baring, Alexander Baring, Henry Baring, Rev. George Baring, clerk, sons and heirs in Gavelkind of Sir Francis Baring and John Giles of Greenwich, Potter John Giles had purchased Crab Croft about December 1805 from Sir Francis Baring, and no legal conveyance was ever made. Sale to be confirmed by this document. 1 Item
 A/62/6/63 (a) Copy of Letter. Sir Thomas Baring to John Giles 30 December 1826
- A/62/6/63 (a) Copy of Letter. Sir Thomas Baring to John Giles 30 December 1826 as Mr. Giles is becoming very infirm, asks for no delay. 1 Item
- A/62/6/63 (b) Note. Mr. Giles recently deceased, Mr. Thomas 3 December 1828
 Brandram is executor. Negotiations to be continued notwithstanding the death of Mr. Giles.
 1 Item
- A/62/6/64 Fair copy of letter. Sir Thomas Baring to John Giles as Mr. Giles is becoming very infirm, asks for no delay. 1 Item
- A/62/6/65 Letter. Young & Ware (solicitors for Baring) to 27 February 1829 Edward Lawford (solicitor for Brandram)relating to completion 1 Item
- A/62/6/66 Letter. Mr. Brandram to Lawford. His friend will 27 September (year take Deed of Conveyance to Mr. George Baring in probably 1828) Florence for signature. 1 Item
- A/62/6/67 Letter. Thomas Brandram to Smith & Lawford. 17 March 1829 Deed for sale of Giles's land still not executed by Baring heirs in gavelkind 1 Item
- A/62/6/68 Attested copy of Declaration of Uses. Undated Estates of William Boreman, of Isle of Wight. Quotes Indenture dated 6 January 1772 between William Bowreman Mary his wife and Thomas Serle, regarding manor of Brooke, Isle of Wight and property in Southend, Lewisham, with names of tenants 1 Item

- A/62/6/69 Abstract of title of Mr. Joseph Valentine and Mrs. 1772-1805 Rose Bowen his sister, now Dennett of 2 freehold closes in Lewisham, Southend. 1 Item
- A/62/6/70 Indenture: Release. Paul Whitehead and Ann his 8 August 1764 wife (descent of Ann), Sir William Stephenson and Francis Flower. Quotes Indentures of Lease and Release dated about 2 and 3 May 1758 between Charles Keteriche, Thomas Keteriche, Paul Whitehead and Ann his Wife and Sir William Stephenson and William CoxIn discharge of a mortgage. Land and houses at Southend with names and sizes, tenants, etc. 1 Item
- A/62/6/71 Indenture of Lease 7 August 1764 1 Item
- A/62/6/72 Draft Indenture of Release (Marriage Settlement) Undated except 5 Nicholas Cooke of East Greenwich and Mary his wife, Richard Lewin, Mary Cooke, George Cooke and Henry Lamb. Reference to agreement dated November 1706 between Samuel Lewin, Nicholas Cooke, Richard Lewin and Mary Cooke George Cooke and Henry Lamb (Marriage settlement) Deals with property in Great Wendon, Little Wendon, Arkesdone and Little Bury, Essex; also property in Leadenhall Market.
- A/62/6/73 Note on entail and will and marriage settlement Undated relating to Lee Farm (almost illegible) William Crompton. Refers to purchase of Lee Farm and marriage settlement with Samuel Marrow and Thomas Boothy. Trustees William Skevington, Thomas Crompton, Oliver Richardson and Henry Crompton. 1 Item
- A/62/6/74 List of Lee Farm documents in 17th century hand Undated 1 Item
- A/62/6/75 Draft letter George Gifford (solicitor) for Mrs. 1682 Lewin. Regarding title of Lee Farm 1 Item
- A/62/6/76 List of Deeds in 18th century hand Undated 1 Item

A/62/6/77a Abstract of Title of house in Lee divided into 2 Undated tenements (pre-manor House) 1 Item A/62/6/77b Abstract of Title, Alehouse Field Undated 1 Item A/62/6/82 Original Will of Francis Sherman, proved in 13 October 1666 Chancery, and signed by Francis Sherman. 1 Item A/62/6/83 7 August 1764 Indenture of lease Signed copy 1 Item Lease. James and Francis Monteth To William 23 March 1679(/80) A/62/6/84 Cawsten For Alehouse Field for 41 years at £7 per annum Quotes size and adjoining owners and occupiers. 1 Item A/62/6/85 Case submitted to Raycliffe Sidebottom 1 October 1798 Exchange of land near Feversham, Kent for Manors of Lewisham, Lee, Bankers and Shroffold by Lord Sondes to provide Pin Money for his wife. Agreed. 1 Item Abstract of Title to Lord Sondes's estates in Undated A/62/6/86 Lewisham, Lee and Bromley (Manors of Lee, Bankers and Shroffold) prior to 1736. 1 Item A/62/6/95 Letter from J. Bradshaw to Thomas Lucas, Undated 1 October regarding new fence at Lee. 1781 1 Item A/62/6/95a Sketch map of land Undated 1 Item A/62/6/96 Note or draft of letter from Mr. Lucas, to Mr. 20 September 1775 Butler, Relating to interpretation of leases. Dropping the matter. 1 Item A/62/6/97 Letter from Matthew Butler to Mr. Lucas, Relating 23 January 1777 to repairs on Burnt Ash Farm. Note endorsed by Mr. Lucas, about rough timber required. 1 Item

- A/62/6/98 Note relating to agreements on Lee Farm and Undated Burnt Ash Farm. 1 Item
- A/62/6/99 Note. List of fields on Lee Farm Undated 1 Item
- A/62/6/100 Letter from Thomas Lucas to Matthew Butler, 14 January 1780 Repairs to be carried out. 1 Item
- A/62/6/101 Lawyer's account for costs respecting Fine to be about 1796 levied to bar heirs of Mr. Lucas and Mr. Lucas Wheeler. Charge £18.11.8 1 Item
- A/62/6/101a Lawyer's Account, Henry Smith and Sir Francis Undated Baring. £8.16.8 to be charged to Mr. Paice. 1 Item
- A/62/6/102 Lawyer's Account. Sir Francis Baring dr. to Henry 1797 Smith. Relating to leases of Mansion and grounds at Lee. £27.11.11 1 Item
- A/62/6/103 Lawyer's Account. Sir Francis Baring to John & November 17, Henry Smith. Work regarding purchase of Lee 1796/7 estate and Kent House Farm. £106.7.10 1 Item
- A/62/6/104 Letter. Thomas Baring to Henry Smith. Asking him 25 December 1811 to speed proceedings. 1 Item
- A/62/6/105 Letter Thomas Baring to Henry Smith 7 January 1812 1 Item
- A/62/6/106 Letter. Thomas Baring to Henry Smith. Relating to 9 June 1812 settlement to Lady Baring of proceeds from Stratton estate.
 1 Item
- A/62/6/107 Letter. Thomas Baring to Henry Smith Note 9 June 1812 relating to ages and wages of employees (in Hampshire) 1 Item
- A/62/6/108 Letter. Thomas Baring to Henry Smith. Regarding 10 January 1812 personal income.
 1 Item

- A/62/6/109 Thomas Baring. Note relating to income of other Undated, but paper Barings. watermark. 1796 1 Item
- A/62/6/110 Notes by Sir Francis Baring. Particulars of leases Undated and division of Kent House estate. Details for inclusion in new leases.
 1 Item
- A/62/6/111 Letter. Thomas Postans to Henry Smith Enclosing 6 January 1812 receipt. 1 Item
- A/62/6/112 Extract from will of Richard Valentine, P.C.C. 24 April 1790 1 Item
- A/62/6/113 Extract from will of Paul Valentine, P.C.C. 340 Hay. Details of Admon. granted to Richard Valentine, because of death in testate of Sarah Valentine, executrix of Paul. 1 Item
- A/62/6/114 Letter asking for particulars of Mr. Valentine's land 23 January 1806 offered to Sir Francis Baring. Henry Smith to Chapman Barber, Solicitor, of 44 Chancery Lane 1 Item
- A/62/6/115 Letter. Sir Francis Baring to Henry Smith. Asking 23 January 1806 for valuation of Valentine's land. 1 Item
- A/62/6/116 Letter. Chapman Barber to Henry Smith Asking for 22 February 1806 matter to be speeded up 1 Item
- A/62/6/117 Letter Barber to Smith. Asking for progress. 27 March 1806 1 Item
- A/62/6/118 Letter. Smith to Barber. Confirming Sir Francis 28 March 1806 Baring's desire to purchase, and enquiring about intestacy of Sarah Valentine, and family details of Valentine and Dennett. 1 Item
- A/62/6/119 Letter. Barber to Smith Reply to 118. Richard and 2 April 1806 Job Valentine unmarried; Joseph Valentine's wife Frances; no marriage settlement made by Dennetts. 1 Item

- A/62/6/120 Sale particulars for Kent House. Auctioneer, 2 November 1825 Alexander Rainy, 8 Berkeley Square. Details of house, fields, tenants, etc. Lot 13 is land in Loom Pit Hill, Lewisham in occupation of Edward Owen. 1 Item
- A/62/6/121 Letter. Smith to Mr. Every (John Every), Old Post, 12 November 1825 Dover. (Copy) Asking for reimbursement of 2s.8d postage 1 Item
- A/62/6/122 Copy letter. Smith to Every Calling for answer to 17 February 1826 their previous letter. 1 Item
- A/62/6/123 Copy letter Smith to Every 8 November 1825 1 Item
- A/62/6/124 Letter asking for particulars of Kent House Farm 27 October 1825 Every to Smith & Lawford 1 Item
- A/62/6/125 Letter. Smith & Lawford to Every Complaining that 1 November 1825 the particulars sent in response were returned with cover turned inside out and asking for explanation.
 1 Item
- A/62/6/126 Cover for package of particulars 1825 1 Item
- A/62/6/127 Letter. Young & Ward to Lawford. Relating to Sir 5 June 1830
 T. Baring and late Mr. Giles, purchase of Crabcroft. Cannot identify from their records, and asking for help in identification.
 1 Item
- A/62/6/128 Letter. Thomas W. Parker of Lewisham to Sir 6 September 1809
 Francis Baring. Putting forward the proposition
 Endorsement by Sir Francis Baring regarding
 irregularities in the boundaries of the manors of
 Lee and Lewisham and requesting them to
 ascertain the boundaries.
 1 Item
- A/62/6/129 Letter. Sir Francis Baring to Henry Smith. 5 November 1809 Observations about Enclosure Act and including personal opinion of Mr. Forster.
 1 Item

🕮 Lewisham

- A/62/6/130 Report of meeting on enclosure. Smith to Sir 9 November 1809 and 130a Francis Baring. 2 Items
- A/62/6/131 Letter Claridge to Smith Cannot return to London 18 November 1809 1 Item
- A/62/6/132 Letter Sir Francis Baring to H. Smith. To arrange 12 November 1809 meeting. 1 Item
- A/62/6/133 Letter Henry Smith to Nat. Kent. To arrange 13 November 1809 meeting. 1 Item
- A/62/6/134 Letter Kent to Smith Offering date for meeting. 14 November 1809 1 Item
- A/62/6/135 Copy letter Smith to Kent. Apologises, cannot 22 November 1809 meet. 1 Item
- A/62/6/136 Blank summons form for Court Leet, View of Friday 25 April 1766 Frankpledge and Court Baron of Lewis, Lord Sondes, Lord of the Manor, to be held at Lee Green. 1 Item
- A/62/6/137 Minutes of proceedings of Court. Ephraim How's 7 May 1766 cottage at Southend; Upper Mill at Lewisham; change of possession of Deepslades Grange; stopping up ditch at Mottingham Lane by Matthew Butler; Small encroachment; Manor Pound; William Paine asks for a small piece of waste; Sam. Spencer asks for small piece of waste. 1 Item

A/62/6/138 Court Leet Minutes. Lewin's land now Lady Dacre; 19 October 1790 70 acres now Sir Gregory Page Turner; messuage Sir George Champion now Lady Dacre; land Boone now Charles Boone; land Thomas Evelyn now Elizabeth Boyfield; Hookes Wood William Coleman now Elizabeth Angerstein; land Nich. Stoddard now Robert Dyneley: Crablands George Woods now John Hooker; Lady Croft, Lady Lade now George Butler; House Sir Thomas Fludyer, then Mrs Newland, now Lady Dacre; Stone Pitt Field, Sir Samuel Fludyer, now Lady Dacre Waste William Payne, now Elizabeth [widow]; House Charles Cornforth, now Charles Boone [heir]; Marvells, John Wood, now Mrs Freeland Barn & land Richard Titterton now John Baud: Land Gloverswick & Gardiners, now called Pott Land & Winchcombe Springs, Lady Lade, now John Green: Land Bramble Croft, Wetherall, now Rev. William William House Mrs Lewis, now Blackmore [heir at law]; Manor Place, Brockley, Broomfield & Pond Field, Mrs Nugent, now Edward, Lord Elliot 5 acres land at Loom Pitt Hill John Townsend now John Round. Cottage Samuel Spencer, now Hadley of Lewisham Messuages & land Cleaver, now Mary Ann Cleaver [heir] 40 acres land Flower, now Elizabeth Flower, his heir Messuages & lands at Southend, Rogers, now Elizabeth Flower Cottage & houses in Lewisham (Shroffold) Flower & Hawes, now Elizabeth Reed: Messuages & lands Lovendales, Mrs Knapp now Mrs Forster Messuages at Southend, West now Mrs Orde Watercourse, Captain Clarke, now Clarke [minor]; Messuage Sir Purbeck Temple, now Clarke Fields, Grange Field & Deepslades Wake's heir now heir of Eleanor Brooker. House called Randall's, formerly Smetts, Ephraim How, now son [heir]; Lands Hawes, Stoddard now Valentine, Lands Nich, Stoddard now John Penn Putroms, Bromley, Andrew Devisme, then William Duffie & now Peter Thelluson; Houses Brownson's now Bailey; House called Langley's, Joseph Piper, now widow; 4 acres land at Southend, Rebecca Evans, now Francis Valentine. Lands Edward King's, now Francis Valentine. Lands called Deepslands, Edward King, now George Glenny; Land called Kitley's, Lady Falkland, now Francis Motley Austin; Land called Rustless Grave or Russell's Grove, Lady Falkland then Francis Motley Auxstin not John Cator. 1 Item

- A/62/6/139 Rough copy of Minutes of proceedings of Court 19 October 1790 leet James Chapman takes ground adjoining Lee Bridge for cottage. Mr. Skinner built house near Lee Bridge Mr. Leitch takes piece of land adjoining his garden. Lee Pound is out of repair. 1 Item A/62/6/140 Minutes of Court Leet, View of Frankpledge and Monday 16 October Court Baron at Tiger's Head, Lee. 1792 Common Pound for Lee to be rebuilt on same site. Ephraim How's house now property of Anne How his widow. Laddley's, late Joseph Piper, now Sir Peter Burrell; Land late Mrs. Payne with messuage, now William Moore, peruke maker. 1 Item A/62/6/141 Rough draft for above of minutes of Court Leet 1792 etc. 1 Item A/62/6/142 Fair copy of above of minutes of Court Leet etc. 1792 1 Item
- A/62/6/143 Court Baron of Sir Francis Baring at Tiger's Head, 3 November 1807 Lee Complete list of tenants of Manor of Lee, with quit rents. 1 Item
- A/62/6/144 Complete list of tenants for Manor of Bankers with Undated quit rents 1 Item
- A/62/6/145 Complete list of tenants for Manor of Shroffolds Undated with quit rents 1 Item
- A/62/6/146 List of Americiants for Court Leet. Undated 1 Item
- A/62/6/147 Perambulation of Manor of Bankers. 1809 Detailed description of boundary. Perambulation of Manor of Lee Perambulation of Manor of Shroffold Fair copy 1 Item

🕮 Lewisham

A/62/6/148 Minute Book of Court Leet proceedings. 3 November 1825 - 4 Bounds perambulated. Bailiffs, Poundkeepers, November 1825 Pound appraisers, Constable and Aleconners appointed. Names of Jurymen and signatures Minutes of meeting held 9 February 1826Evidence of encroachments, etc. Officers appointed. Names of Jurymen and signatures Minutes of meeting held 17 April 1826Officers appointed. Business as in previous meeting. Names of Jurymen and signatures Minutes of meeting held 1 May 1841Officers appointed Evidence of nuisance, encroachments. Well dangerous Road widening. Names of Jurymen and signatures.(This is the last meeting of the Court Leet) 1 Item A/62/6/149 Court Leet proceedings 1766 List of Quit Rents for Lee, Shroffold and Bankers, with complete details of occupiers, Owners, rent, arrears With pencil alterations of a later date Signed by all Jurymen (12 signatures, 1 mark) Complete list of tenants in Lee, Bankers and Shroffolds Complete list of residents within the manors 1 Item A/62/6/150 List of arrears of Quit Rents due Michaelmas for 1768 Lee Bankers by Roger Roberts. 1 Item A/62/6/151 Rental of Lee Manor to Michaelmas 1790, with 1790-1792 alterations referring to 1792. Complete list of all landlords, tenants, occupiers, annual rents and amounts due. 1 Item A/62/6/152 Account of Quit Rents due to Lord Sondes from 1773 William Boureman, in Manors of Lee, Shroffold and Lewisham. Copy of original Settled 1 Item A/62/6/153 Appears to be a list of men qualified to act as Undated jurors for Court Leet, or similar Note, not numbered, No heading, or date 1 Item A/62/6/154 Pro forma receipt for Quit Rent to be paid to Hon. Undated Lewis Thomas Watson. 1 Item 🎬 Lewisham

Pro forma receipt for Quit Rent to be paid to Hon. Undated A/62/6/155 Lewis Thomas Watson. 1 Item A/62/6/156 Pro forma receipt for Quit Rent to be paid to Hon. Undated Lewis Thomas Watson. 1 Item A/62/6/157 Pro forma receipt for Quit Rent to be paid to Hon. Undated Lewis Thomas Watson. 1 Item A/62/6/158 Pro forma receipt for Quit Rent to be paid to Hon. Undated Lewis Thomas Watson. 1 Item A/62/6/159a-b Notes on boundaries of Shroffold in pencil. Notes Undated on Lee boundaries in pencil, with sketch. 2 Items A/62/6/160a-b Rough copy of boundaries of Lee and Bankers. Undated Detailed notes on part of Shroffold boundary only. 2 Items A/62/6/161 Fair copy of draft of boundaries of Manors of Lee, Undated Bankers and Shroffold with pencil annotations. 1 Item A/62/6/162 Letter 17 September 1809 John Claridge to Henry Smith. Will reserve 17 October for perambulation. 1 Item A/62/6/163 Letter 26 September 1809 John Claridge to Henry Smith Fixing court of Survey and Perambulation for Thurs. 19 October 1 Item A/62/6/164 Lord Sondes appoints Stewards of Manors of Lee, 1 March 1769 Bankers and Shroffold. 1 Item A/62/6/165 Lewis Thomas Watson appoints stewards of 13 April 1790 Manors of Lee Bankers and Shroffold. 1 Item A/62/6/166 Blank pro forma for summons to Court Leet. Undated 1 Item

A/62/6/167 Form of summons to Court Leet, View of 1792-1809 Frankpledge and Court Baron 16 October 1792, at Tygers Head [Tigers Head]. Altered in pencil for survey of 1809. 1 Item A/62/6/168 Fair copy of summons to Court Leet for survey 19 October 1809 and perambulation of boundaries 1 Item A/62/6/169 Letter 3 September 1807 Mr. Johnson to H. Smith. Asking for any papers relating to Manor of Lee. 1 Item A/62/6/170 Polite Note. John Iveson to Henry Smith. Undated 1 Item A/62/6/172 Public announcement of appointment of Henry 14 October 1807 Smith as Steward of the Manors of Lee, Bankers and Shroffold. By Sir Francis Baring 1 Item List of Quit Rents of Bankers, due Michaelmas 1790 A/62/6/173 with later amendments in pencil). Complete list of all occupiers, tenants, rents due, arrears. 1 Item A/62/6/174 Rough copy for A/ 62/6/173. List of Quit Rents of Undated [1790] Bankers, due Michaelmas with later amendments in pencil). Complete list of all occupiers, tenants, rents due, arrears. 1 Item A/62/6/175 Rental of Shroffold, at Michaelmas with later 1806 pencil alterations. Complete list of all occupiers, tenants, rents due, arrears 1 Item A/62/6/176a-b List of Quit Rents for Shroffold 1765 1 Item A/62/6/177 Rental of Shroffold 1790, altered to 1792. 1790-1792 2 Items A/62/6/180 Official Government receipts for Stamp Duty, etc Undated in respect of Sir Francis Baring's estate. 1 Item

A/62/6/181 Official Government receipts for Stamp Duty, etc Undated in respect of Sir Francis Baring's estate. Elizabeth Glover. servant (Signed by John Glover, husband) 1 Item A/62/6/182 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mary Chapman, servant Mark 1 Item A/62/6/183 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mary Aspeck, servant Sign 1 Item A/62/6/184 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mr. John Deacon (a stranger in blood) Signs 1 Item A/62/6/185 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mr. Peter Naylor (a stranger in blood) Signs 1 Item A/62/6/186 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Thomas Nixson Signs 1 Item A/62/6/187 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Richard West & Mary his wife **Richard signs** 1 Item A/62/6/188 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mary Fownes (aged 53) Annuity Signs 1 Item A/62/6/189 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Thomas Postans (aged 32) Annuity Signs 1 Item A/62/6/190 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Thomas Ricketts (aged 42) Annuity Mark 1 Item

- A/62/6/191 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. John Brookland (aged 46) Annuity Signs 1 Item
- A/62/6/192 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Eliz. Davies, servant Mark 1 Item
- A/62/6/193 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Mary Lane, servant Signs 1 Item
- A/62/6/194 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Olivia Goffe, servant Signs 1 Item
- A/62/6/195 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. George Leopard, servant Mark 1 Item
- A/62/6/196 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. John Burke, servant Signs 1 Item
- A/62/6/197 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. George Guy, servant Mark 1 Item
- A/62/6/199 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Charles Wall Signs 1 Item
- A/62/6/200 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. John Williams Hope. Signed by ? Baring 1 Item
- A/62/6/201 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Henry Hope, Esq. (decd) Signed by ? Baring as executor. 1 Item

A/62/6/202 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Alexander Adair Signed by ? Baring 1 Item A/62/6/203 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Thomas Kersley, Sir Francis's steward. Signs 1 Item A/62/6/204 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. George Baring (son) Sign 1 Item A/62/6/205 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. William Baring (son) Signs 1 Item A/62/6/206 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. William Baring 1 Item A/62/6/207 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. George Baring 1 Item A/62/6/208 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Henry Baring (son) Signs 1 Item A/62/6/209 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Henry Baring 1 Item A/62/6/210 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Alexander Baring Signs 1 Item A/62/6/211 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Alexander Baring 1 Item 🎬 Lewisham

- A/62/6/212 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. George Stainforth, Francis Hamilton and Charles. Wall, Trustees for Maria, wife of Richard Stainforth, Maria being a child of the deceased. 1 Item
- A/62/6/213 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Harriet wife of Charles Wall (child of the deceased) 1 Item
- A/62/6/214 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Charles Wall and Alexander Baring, trustees for Lydia, wife of Rev. Phillip Story, a child of the deceased 1 Item
- A/62/6/215 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Charles Wall and Alexander Baring - Francis, wife of Reverend Philip Story, a child of the deceased 1 Item
- A/62/6/216 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Charles Wall and Alexander Baring - Maria Stainforth 1 Item
- A/62/6/217 Official Government receipts for Stamp Duty, etc. Undated in respect of Sir Francis Baring's estate. Copy of total final account, settling estate. Not signed.
 1 Item
- A/62/6/218 Letter making appointment to call relating to 8 December 1811 settlement of estate Sir Thomas Baring to Henry Smith 1 Item
- A/62/6/219 Letter giving personal details of servants legatees. 31 December 1811 Thomas Postans to Henry Smith 1 Item
- A/62/6/220 Letter giving personal details of birth dates of Sir 31 December 1811 Francis daughters. Charles Wall to Henry Smith 1 Item
- A/62/6/221 Letter giving details about procuring signatures of 30 December 1811 servants. Sir Thomas Baring to Henry Smith 1 Item

A/62/6/222 Letter giving forward addresses 1 January 1812 W. Baring to Henry Smith 1 Item A/62/6/223 Letter regarding waiting to hear ages of annuitants 15 January 1812 Sir Thomas Baring to Henry Smith 1 Item A/62/6/223a Letter regarding receipt of dividends on East India Undated Stock from Sir Thomas Baring. Thomas Nixson to Henry Smith 1 Item A/62/6/224 Receipts for wages to date of Sir Francis's death. Undated Mary Fownes, Housekeeper Signs 1 Item A/62/6/225 Receipts for wages to date of Sir Francis's death. Undated Mary Aspeck, Cook Signs 1 Item A/62/6/226 Receipts for wages to date of Sir Francis's death. Undated Elizabeth Davies, Laundry Maid Mark 1 Item A/62/6/227 Receipts for wages to date of Sir Francis's death. Undated Mary Lane, Housemaid Signs 1 Item A/62/6/228 Receipts for wages to date of Sir Francis's death. Undated Mary Chapman, Kitchen maid Mark 1 Item A/62/6/229 Receipts for wages to date of Sir Francis's death. Undated Olivia Goffe, Housemaid Signs 1 Item A/62/6/230 Receipts for wages to date of Sir Francis's death. Undated Glover, Kitchenmaid Signed by John Glover 1 Item Receipts for wages to date of Sir Francis's death. Undated A/62/6/231 Thomas Postans, Butler Signs 1 Item A/62/6/232 Receipts for wages to date of Sir Francis's death. Undated John Brookland, Footman Signs 1 Item

A/62/6/233 Receipts for wages to date of Sir Francis's death. Undated John Burke, Under Butler Signs 1 Item A/62/6/234 Receipts for wages to date of Sir Francis's death. Undated George Leopard, Footman Mark 1 Item A/62/6/235 Receipts for wages to date of Sir Francis's death. Undated George Guy, Second coachman Mark 1 Item A/62/6/236 Receipts for wages to date of Sir Francis's death. Undated James Gardner, coachman Signs 1 Item A/62/6/237 Receipts for wages to date of Sir Francis's death. Undated List of Annuities and legacies left by Sir Francis Baring 1 Item A/62/6/238 List of servants at Lee 30 September 1810 Payments out of wages due, payments under will and amounts for mourning. 1 Item A/62/6/239 Note of all payments Undated 1 Item A/62/6/240 Memorandum List of ages and dated of birth of Undated annuitants 1 Item A/62/6/242 Memorandum in William Coleman' hand. (or Undated possibly T. Lucas's) Particulars of leases granted to James Butler on Lee Farm, with particulars of fields Particulars of lease granted to Matthew Butler, previously granted by Stevens and Cholmly. Particulars of fields 1 Item A/62/6/243 Undated Memorandum Particulars of fields on Matthew Butler's Farm, Burnt Ash 1 Item A/62/6/244 Memorandum Undated Particulars of Mr. Cholmley's Estate at Lee. Details of fields, let to James and Matthew Butler, also Lott Meadow, etc. 1 Item

🏙 Lewisham

A/62/6/245 Letter with information required to deal with 15 January 1813 residue of estate. Thomas Baring to Henry Smith 1 Item Letter, asking for details of lease of Lock Meadow. 22 June 1812 A/62/6/246 John Iveson to Henry Smith 1 Item A/62/6/247 Letter of introduction for Mr. Kersley to Mr. Smith. 26 November 1811 1 Item A/62/6/248 Letter asking if deed for three Ash Farm has been 17 November 1830 discovered. Brandrett & Spinks to Edward Lawford. 1 Item A/62/6/249 Covering letter with covenant, for perusal. 9 May 1828 James Vallance to Henry Smith 1 Item A/62/6/250 Receipt and other notes for rent due from M. Not dated Butler for Burnt Ash Farm and exors. J. Butler for Lee Farm Mr. William Coleman 1 Item A/62/6/257 List of names with no heading or date. Undated Possibly Jurors for Manor Court. 1 Item A/62/6/258 Note of dividends. Not headed or dated. (Sir F. Undated Baring's hand) 1 Item A/62/6/259 Calculations Not headed or dated (Sir F. Baring's Undated hand) 1 Item A/62/6/260 Memorandum of names and amounts Not headed Undated or dated (Sir F. Baring's hand) 1 Item A/62/6/261 Calculations – dividends Not headed or dated (Sir Undated F. Baring's hand) 1 Item A/62/6/262 Notes relating to Land Tax due and paid for Burnt 14 November 1771 Ash Farm, Lee Farm, William Coleman and Thomas Lucas (private houses) 1 Item 🎬 Lewisham

Diidiii Lewisham Local History

- A/62/6/263 Letter relating to sale of consignment of wine. 27 June 1798 John Kilshaw to Thomas Gudgeon of Liverpool 1 Item
- A/62/6/264 Abstract of Title of William Coleman to 2 30 September 1701 messuages (formerly 1 messuage), 3 acres land 29 January 1744 and a moiety of a conduit in Lee.
 (These 2 messuages were on the site now occupied by the present Manor House, and, as they had no name, are referred to by us for convenience as "pre-Manor House"). Prepared by Henry Smith for Sir F. Baring.
 1 Item
- A/62/6/265 Abstract of title of William Coleman to the Manor House and farm, Lee, purchased of Hugh Cholmley. (It is not yet possible to identify the exact site of the house referred to here as the Manor House with certainty). Details of fields, etc. Prepared by Henry Smith for Sir F. Baring. (Lease and release and fine only concerning a single transaction) 1 Item
- A/62/6/266 Abstract of Title of William Coleman to land 1766 purchased of Thomas Wiggens. Prepared by Henry Smith for Sir F. Baring. Refers to earlier Abstract concerning Wiggens's title, and adding Lease & release of 14&15 April 1766 and Fine of Easter Term 6 Geo III. Sale of closes, woods and woodgrounds, except 1000 year wood agreement.
 A/62/6/267 Abstract of Title concerning 1000-year wood 21 November 1693 agreement.

1 Item

A/62/6/268 Catalogue of Sale of estates and Manors by 1798 Skinner, Dyke & Skinner at Garraway's Coffee House on 8 June 1798. Usual details of tenants, field sizes, etc. of Lot I. Holloway Farm & Great Ghroffolds Lot II. Blacksmith's shop at Southend Lot III. Meadow at Southend Lot IV Meadow at Southend Lot V Arable at Southend called Babhaws Lot VI Little Shroffold Farm Lot VIII Arable land adjoining Little Shroffold Farm Lot VIII Arable land in Lee called Maywood Fields Lot IX Pasture in Lee, Cobb lands, and Cobb Land Wood Lot X Small farm in Bromley, called Chinbrook Spring and Hitchen Grove Lot XI Arable land in Mottingham Lot XII Muzzard's Heath Wood, Lee Lot XIII Arable land near Black Horse, Rushey Green Lot XIV Meadow at Rushey Green. The Brooks Lot XV Fields at Loam Pit Hill adjoining road Lot XVI Fields at Loam Pit Hill adjoining Ravensbourne Lot XVII Lewisham Mill Lot XVIII Slagrave Farm, Lewisham Lot XIX Streadshaw Field, Lewisham Lot XX Prior's Slips Farm, Brockley Lot XXI Cowper's Wood, Sydenham Lot XXII Ground rents of houses newly built at Lee Lot XXIII Ground rent of house on lease to Mr. Skinner Lot XXIV Ground rent of house on lease to M. **Butler** Lot XXV Ground rent of house on lease to Mr. R. Robert Lot XXVI Ground rents Lot XXVII The Tyger's Head. Lee Lot XXVIII Land on lease to Matthew Butler Lot XXIX The Manors of Lee, Shroffolds and Bankers, courts, royalties and appurtenances. 1 Item

A/62/6/269 Catalogue of sale of various estates by Skinner, 1796 Dyke and Skinner on 18 August 1796 at Garraway's Coffee House. (Endorsed - Sir Francis Baring has agreed to purchase the first eight lots)Usual details of houses, tenants, etc. Lot I Capital Mansion (present Manor House) Lot II Burnt Ash Farm Lot III House (on site now occupied by Edgington's, and often called Young's) Lot IV Meadow adjoining Lot III Lot V Meadow adjoining Lot III and Lot IV Lot VI Meadow adjoining Lot V Lot VII Meadow at Loam Pit Hill (Lott Meadow) Lot VIII Kent House Farm Lot IX Property in Golden Square, John Street and **Brewer Street** Lot X Estate at Witham, Essex Lot XI Long Annuities 1 Item A/62/6/270 Letter from Robert Trotter to Thomas Lucas 1 January 1773 About alterations on estate and completion of new house 1 Item A/62/6/271 reporting findings resulting from his 1 February 1797 Letter enquiries into the origins of the Lucas family. J.

- A/62/6/271 Letter reporting findings resulting from his 1 February 1797 enquiries into the origins of the Lucas family. J. Waldron of Trowbridge to Joseph Paice 1 Item
- A/62/6/272 Draft of Indenture for sale of Stratton Park, Hants. 17 February 1803 1 Item
- A/62/6/273 Draft Abstract of Title of the Trustees under the will of Sir Francis Baring to a Messuage in Lee (now the site of Edgington's factory, etc.) Endorsed 12 July 1815 that all the deeds mentioned in the Abstract had been conveyed to the purchaser of the premises, Mr. James Rice Williams Also Abstract of Wills regarding the descent to property to Mrs. E. Angerstein, and Sir Francis Baring's trustees. Covers 12 December 1759 (William Coleman) to 8 September 1805 (Sir Francis Baring) 1 Item

- A/62/6/274 Lease of house at Lee (on Edgington's site) for 22 10 November 1804 years. With plan of property, and detailed description of house. Sir Francis Baring to Joseph Hunt 1 Item
- A/62/6/275 Lease and release concerning sale of The Goat 5 and 6 July 1811
 Public House at Stratton, Hants, and adjacent land.
 Mr. Robert Bradley and Sir Thomas Baring.
 1 Item
- A/62/6/276 Lease and release concerning sale of The Goat 5 and 6 July 1811
 Public House at Stratton, Hants, and adjacent land.
 Mr. Robert Bradley and Sir Thomas Baring.
 1 Item
- A/62/6/277 Draft Indenture. Lee estate to be exchanged for Undated the Goat public house and fields, reciting details of trusts, etc., breaking entail, etc. Alexander Baring, Charles Wall, Richard Stainforth, Sir Thomas Baring to Henry Smith, as trustee for Sir Thomas Baring. Also, some unnumbered papers giving biographical details of Robert Bradley 1 Item
- A/62/6/278 Lease and release concerning sale of The Goat 1811 Public House at Stretton Draft. 1 Item
- A/62/6/279 Abstract of Title of Sarah Wethered to Lee 31 August 1681 to 12 property July 1721 Details of property, biographical details. (Some errors occur in the list of fields) 1 Item
- A/62/6/280 Draft of conveyance for exchange of land at 20 May 1815 Stratton with other land at Lee. 1 Item
- A/62/6/281 Fair copy; conveyance for exchange of land at 1815 Stratton with other land at Lee Signed by all parties 1 Item
- A/62/6/282 Lease for 1 year for The Goat. (Relating to 280) 19 May 1815 Sir Thomas Baring to Richard Stainforth 1 Item

A/62/6/283 Letter relating to cutting down trees at Lee 11 February 1818 Sir Thomas Baring to Claridge and Iveson 1 Item A/62/6/284 Better drawing attention to agreement with Sir 18 February 1818 Thomas Baring Iveson to Smith & Lawford 1 Item A/62/6/285 Follow-up letter, calling for reply to 284 23 February 1818 Claridge & Iveson to Smith & Lawford 1 Item A/62/6/286 Lease for 1 year of 2 pieces of land in 1 January 1823 Micheldever, Hants. **Richard Stainforth and Henry Baring** 1 Item Amended draft of copy affidavit, Sir Thomas 27 October 1830 A/62/6/287 Baring and Sladen In connection with Land Tax for Lee estate. Sworn by Thomas Postans, and gives details of Lee estate, sizes, tenants, etc. 1 Item A/62/6/288 Abstract of Indenture 13 May, 1835 Rev. Wm. Gurney, Rector of St. Clement Danes To release property to pay debts. Baring business paper with no local reference. 1 Item A/62/6/289 Letter relating to annuity to un-named old friend. 22 June 1837 Sir Thomas Baring to John Lawford 1 Item A/62/6/290 Letter asking for clearance for a bond. H. Baring 22 June 1837 to B. Lawford 1 Item A/62/6/292 Calculations relating to Gurney's transaction 1835 1 Item A/62/6/293 Calculations relating to Gurney's transaction 1835 1 Item A/62/6/295 Draft for agreement regarding jointure for Dame April 1846 Ursula Baring. Endorsed that the draft had been prepared on the instruction of Sir Thomas Baring, who later decided to make similar provisions by his will. Was rendered unnecessary by Dame Ursula's death in 1846. 1 Item

A/62/6/296 Office copy of Statutory Notice to the 11 April 1841 Commissioners of Land Tax regarding property in Lee. Sir Thomas Baring to Captain Young. 1 Item A/62/6/297 Notice under Land Tax Acts Sir Thomas Baring to November 1839 Capt. Young. 1 Item A/62/6/300 Land Tax statement (Office copy) Thomas Baring. 27 September 1837 1 Item A/62/6/301 Copy of affidavit under Land Tax Acts. Thomas 1839 Postans 1 Item A/62/6/302 Details of Lee Estate, showing Annual Rents. November 2, 1839 representing the situation in 1796 1 Item Details of Lee Estate, showing Annual Rents. November 2, 1839 A/62/6/303 representing the situation in 1796 1 Item A/62/6/304 Case - agreement between Sir Thomas Baring 25 September 1837 and London and Southampton Railway Co. Concerning sale of land in Hants. 1 Item A/62/6/305 Rough draft for A/62/6/304 above. of agreement 1837 between Sir Thomas Baring and London and Southampton Railway Co. 1 Item A/62/6/306 Drafts detailing land in parishes of Kingsworth and Undated Micheldever in connection with this Case. 1 Item A/62/6/307 Drafts detailing land in parishes of Kingsworth and Undated Micheldever in connection with this Case. 1 Item A/62/6/308 Drafts detailing land in parishes of Kingsworth and Undated Micheldever in connection with this Case. 1 Item A/62/6/309 Description of property in Micheldever. Undated 1 Item A/62/6/313 Schedule of parcels of land conveyed to S.W. Undated Railway Co. at Micheldever by Sir T. Baring. 1 Item

- A/62/6/315 Note of alterations at Micheldever since Undated agreement road diversions, etc. 1 Item
- A/62/6/317 Draft of agreement with S.W. Railway, relating to Undated roads, bridges, etc. 1 Item
- A/62/6/318 Note relating to deeds to be executed in Undated connection with agreement. 1 Item
- A/62/6/319 Draft of agreement regarding payment by S.W. Undated Railway 1 Item
- A/62/6/320 Case. Asking for instructions to prepare draft for Undated new agreement with S.W. Railway 1 Item
- A/62/6/321 Cover sheet. Undated 1 Item

A/62/9 Lee Estate: Auction particulars

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from S.W Moys

Introduction

For history of the manor of Lee see http://www.british-history.ac.uk/report.asp?compid=53785&strquery=lee

Acquired by: Donation Access: Open Date of accession: 31/03/1962 Accession number: A/62/9 Related Material: See Also A/62/6 and A/62/17 Covering Dates: 1867 Extent: 1 Item

A/62/9

A/62/9/1 Plan from Auction Particulars, Lee Estate. 1867 1 Item

A/62/11 Barff Family Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs O' Koski.

Introduction

Contains deeds of property at Lee, which the Barff Family owned.

Acquired by: Purchase Access: Open Date of accession: 1962 Accession number: A/62/11 Related Material: See Also A/85/2 for Louisa Nunn's Probate. Covering Dates: 1786-1880 Extent: 13 Items

A/62/11

A/62/11/2	Messuage and lands at Lee. Grantor: Watson, Hon. Lewis Thomas, of Lees Court in the County of Kent. Grantee: Skinner, George, of Lee in the County of Kent, Bricklayer. Document: Lease for 21 years. Consideration: £8. 8s. 0d. annually Seal: 1, formal 1 item	1786
A/62/11/1	Messuage and lands at Lee. Grantor: Watson, Hon. Lewis Thomas, of Lees Court in the County of Kent. Grantee: Skinner, George, of Lee in the County of Kent, Bricklayer. Document: Counterpart lease for 21 years. Consideration: £8 8s. 0d. annually. Seal: 1, formal. 1 item	1786
A/62/11/3	3 messuages and land in Lee. Grantor: Sondes, Lord Lewis Thomas Watson, Baron Sondes of Lees Court. Grantee: Skinner, George, of Lee, Bricklayer. Document: Lease and Release Consideration: £160 Seal: 1, formal 1 item	1798
A/62/11/4	3 messuages and land in Lee. Grantor: Sondes, Lord Lewis Thomas Watson, Baron Sondes of Lees Court. Grantee: Skinner, George, of Lee, Bricklayer. Document: Lease and Release Consideration: £160 Seal: 1, formal 1 item	1798

🏙 Lewisham

A/62/11/5	Premises at Lee. Grantor: Skinner, William, of Lee, Bricklayer. Grantee: Skinner, Elizabeth, of Lee, Spinster. Document: Deed of Covenants for production of deeds. Seal: 1, formal 1 item	1806
A/62/11/6	Premises at Lee. Grantor: Skinner, William, of Lee, Bricklayer. Grantees: Foard, John Newland, of Bermondsey, Surrey, Officer of Excise. Mary, his wife. Document: Deed of Covenants for production of deeds. Seal: 1, formal 1 item	1806
A/62/11/7	inter alia, messuages, hereditaments and premises near Loampit Hill, Lewisham. Skinner, George, of Lee, Bricklayer. Probate of Will and Testament. 1 item	1860
A/62/11/8	Freehold premises at Lee. Grantor: Barff, John of Lee, Bricklayer. Grantee: Parker, Thomas Watson, of Lewisham, Gentleman. Document: Mortgage by Demise. Consideration: £1,400 and £200 (dorso) (Dorso) Seal: 2, formal and 1, formal (dorso) 1 item	1831-1833
A/62/11/9	inter alia, estates, messuages and premises at Lee. Barff, John, of Lee, Bricklayer. Probate of Will and Testament, with documents. 1 item	1838
A/62/11/10	 Messuages and premises at Lee - 3, 6, 7, 8, 9, 11, Albion Place, 5 & 6, Elm Place. Grantors: Barff, Frederick, 2, Landsdowne Terrace, Eastdown Park, Lewisham, Classical Tutor. Barff, Harriot, Barff, Clara, both of 82, Powis Street, Woolwich, Spinsters. Nunn, Louisa, of the same address, Widow. Grantee: Eagleton, Octavius Chapman Trison, of 40, Chancery Lane, Document: Deed of partition. Consideration: £50 Seal: 5, formal Middlesex, Gentleman. 1 item 	1875

🕮 Lewisham

Deed of partition

A/62/11/11

Grantors: Foard, Mary Ann, 1, Albion Place, High Road Lee, Spinster. Barff, Edmund, of Hokitika Westland, New Zealand, Land Agent. Barff, Frederick, 2, Landsdowne Terrace, Eastdown Park, Lewisham, Classical Tutor. Barff, Harriot. Barff, Clara, both of 82, Powis Street, Woolwich, Spinsters. Nunn, Louisa, of the same address, Widow. Grantee: Eagleton, Octavius Chapman Trison, 84. Newgate Street, London, Gentleman. Consideration: £350 Seal: 7, formal 1 item

Messuages and premises at Lee - 3, 6, 7, 8, 9, 11, Albion Place, 5 & 6, Elm Place. 1875

Grantors: Barff, Frederick, 2, Landsdowne Terrace, Eastdown Park, Lewisham, Classical Tutor. Barff, Harriot, Barff, Clara, both of 82, Powis Street, Woolwich, Spinsters. Nunn, Louisa, of the same address, Widow. Grantee: Eagleton, Octavius Chapman Trison, of 40, Chancery Lane, Middlesex, Gentleman. Document: Deed of partition. Consideration: £50

A/62/11/12 Seal: 5, formal 1875 1 item

inter alia, Freehold property at Lee - 3 & 4 Elm Place. Foard, Mary Ann, 1, Albion Place, High Road, Lee, Spinster. A/62/11/13 Probate of Will and Testament. 1880 1 item

A/62/13 Jubilee Trade Procession: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss E. Bristow.

Introduction

The year 1897 saw the Diamond Jubilee of Queen Victoria, by this time she had changed from an optimistic young woman and matured into a sombre widow and became the longest reigning British Monarch. 10 years earlier she had celebrated her Golden Jubilee, when Mark Twain had described her procession to a service at Westminster Abbey as ` stretched to the limit of sight in both directions'. In 1897 she again where here crowds cheering lined 6 mile procession. Locally other processions were held and this book is the notes of the possession that occurred in Lewisham.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/13 <u>Listed</u>: 1996 JDO <u>Covering Dates:</u> 1897 <u>Related Material:</u> See Also A/65/2&3, A/66/8 and A/77/52 <u>Extent</u>: 1 Item

A/62/13

A/62/13/1 Exercise book with notes concerning Jubilee trade procession in 1897 Lewisham. 1 Item

A/62/14 Wardens Post B21, Lewisham: Journals

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs. Nora Kirby

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 22/06/1962 <u>Accession number</u>: A/62/14 <u>Covering Dates:</u> 1940 - 1945 <u>Extent</u>: 23 Volumes

A/62/15 The Blackheath Preservation Society Deposit

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Captain Dyer

Introduction

This collection contains records relating to Blackheath Improvement and Preservation societies, South-Eastern Sanitary Association and Rev. George Lock of Lee.

Acquired by: Donation Access: Open Date of accession: 1962 Accession number: A/62/15 Covering Dates: 1857-1875 Extent: 4 Files

A/62/15

A/62/15/1	Blackheath Improvement Association, Committee. Annual Reports, Circular Letter 1 File	1857-1866
A/62/15/2	Blackheath Preservation Society, Committee Minutes 1 File	1867
A/62/15/3	South-Eastern Sanitary Association, Executive Committee. Second Report. Circular Letter & Notice of Meeting, 1875. 1 File	1875
A/62/15/4	Rev. George Lock, M.A., Rector of Lee. Commemorative verses. 1 File	Circa 1864

A/62/17 Deeds: Lee and Lewisham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Markby Stewart and Wadeson, solicitors of London Colyer and Bristow, solicitors of Middlesex

Introduction

This collection contains deeds relating to land at Lee and elsewhere in Lewisham, Kent and probate records of people who lived there. 3 original bundles and some loose documents covering the period from 16th - 19th cents. The documents relate to land in Lee and elsewhere in Lewisham and include a copy of ancient evidences from 1526 concerning Lee Farm. Associated with some of the deeds was Sir Francis Baring and other members of his family and the marriage settlement of Sir Francis Baring with Miss Harriet Herring, 1767, may be associated with these although no Lewisham property is concerned.

For history of the manor of Lee see http://www.british-history.ac.uk/report.asp?compid=53785&strquery=lee

<u>Acquired by:</u> Permanent loan <u>Access</u>: Open. <u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/7 <u>Related Material:</u> See Also A/62/6 and A/62/9 <u>Covering Dates:</u> 1476-1810 <u>Extent</u>: 62Items

A/62/17

A/62/17/1	Private Charter, endorsed "coppied of auncient Evidences". Land in Lee, Lewisham, East Greenwich, Charlton (Lee Farm). Grantor: Roller, Thomas, Citizen and Grocer of London. Grantees: a) Rypon, Robert of Lee, Yeoman, b) Windesor, Thomas, Esquire Citizens of London. c) Mathew, John, Mercer Citizens of London. d) Pemberton,	1476
A/02/17/1	Hugo, Tailor Citizens of London.	1476
	1 Item	
	Private Charter endorsed "coppied of auncient Evidences". Land in Lee, Lewisham, East Greenwich, Kidbrooke and Charlton (Lee Farm). Grantor: Spark, William, of Wricklemarsh, Charlton, Gentleman. Grantee: Ryppon, Robert, Gentleman of Lee, and his	
A/62/17/2	wife.	1502
	1 Item	

. .

	A/62/17/3	Bargain and Sale, endorsed "coppied of Auncient Evidences". Messuages and land, Lee, Eltham, Charlton, East Greenwich, Kidbrook and Lewisham. Grantor: Hawte, Allen, Gentleman, and Jane his wife. Grantee: Barrett, Thomas of London, Merchant Tailor. Consideration: £40 and discharge of debts. 1 Item	1525
	A/62/17/4	 Bargain and Sale, endorsed "coppied of Auncient Evidences". Messuages and lands, Lee, Eltham, Charlton, East Greenwich, Kidbrooke and Lewisham. Grantor: Barrett, Thomas of London, Merchant Tailor, and Margaret his wife Grantee: Fermour, Richard, Merchant of the Staple of Calais. Consideration: £120. 1 Item 	1527
	A/62/17/5	Final Concord. Messuages and land, Lee, Charlton, East Greenwich, Kidbrooke, Eltham and Lewisham. Grantors: a) Blundell, John. b) Draper, William, Esquire. c) Barrett, Thomas, and Margaret his wife. Grantees: a) Fermer, Richard. b) Fermer, William. c) (Weymaden?), Richard. Consideration: £140. 1 Item	1528
	A/62/17/6	Common Recovery, endorsed "copie". Four messuages and land, Lee and East Greenwich. Grantor: Pemberton, Thomas. Grantee: Crompton, William. 1 Item	1540
	A/62/17/7	 Bargain and Sale, endorsed "coppie of auncient deede". Two tenements and land, Lee, Mottingham and Lewisham. Grantors: a) Woodham, William, Citizen and Merchant Tailor, London, and Mary his wife. b) Pemberton, Thomas. Grantee: Crompton, William, Citizen and Mercer of London. Consideration: £220. 1 Item 	1541
	A/62/17/8	Crompton, William, late of Stow, Staffs. Last Will and Testament, inter alia, tenements in Gratious Street, London, and in Lee, extracted from Canterbury Records. 1 Item	1592
	A/62/17/9	Crompton, William, Esquire, deceased. Inquisition, estates include two messuages and land, Lee 1 Item	1604
	A/62/17/10	1 Item	1607
į	W Le	ewisham	

	A/62/17/11	Bond of Obligation for £105. Grantors: a) Withins, William, of Eltham, Knight. b) Nedham, Francis, of Melbourne, Lee by, Knight. Grantee: Bennett, George, of Friday Street, London, Esquire. 1 Item	1619
	A/62/17/12	, , , , , , , , , , , , , , , , , , ,	Februar y 1621
	A/62/17/13	Lease for twenty-five years. Messuage and land at Lee. Grantor: Withins, William, of Eltham, Knight. Grantee: Lancaster, William of Westminster, Esquire, and Jane his wife. Consideration: £300. Seal: One, very good. 1 Item	1621 June
	A/62/17/14	Lease, residue of twenty-five years. Messuage and land at Lee. Grantors: a) Lancaster, Jane of Westminster, Widow. b) Wythens, William of Eltham, Knight, and Mary his wife. Grantee: Waltham, Robert of East Greenwich, Esquire. Consideration: £540. Seals: Three, very good. 1 Item	1624
	A/62/17/15	Lease, residue of twenty-five years. Messuage and land at Lee. Grantor: Walthen, Robert of Last Greenwich, Esquire. Grantee: Rayner, Godfrey of London, Scrivener. Consideration: 12d. Seal: One, good. 1 Item	1624
	A/62/17/16	Release from rent charge on lands at Lee. Grantor: Wythens, William, Knight, and Mary his wife. Grantee: Walthen, Robert. Consideration: £55. 1 Item	1624
	A/62/17/17	Assignment to Uses, residue of twenty-five year lease, two copies. Messuage and land at Lee. Grantors: a) Pye, Humfrey of London, Scriveners. b) Rayner, Godfrey of London, Scriveners. Grantee: Walthens, Robert of East Greenwich, Esquire, his trustee. Consideration: 12d. Seals: One good, rest missing. 1 Item	1625
	A/62/17/18	Release. £50 yearly rent charge on lands and tenements, Lee, Blackheath, Lewisham, Charlton, East Greenwich, Eltham, Kidbrooke and Mottingham. Grantor: Withins, William of Eltham, Knight, and Marie his wife. Grantee: Walthen, Robert. Seals: One very good, one very poor. 1 Item	1626
ŗ	🕮 Le	wisham	

A/62/17/19	Creation of Jointure. £50 yearly on lands and hereditaments in Lee, Blackheath, Lewisham, Charlton, East Greenwich, Eltham, Kidbrooke and Mottingham. Grantor: Wythins, William of Eltham, Knight. Grantee: Wythins, Dame Marie, her trustees, wife of Grantor. Seals: One, good. 1 Item	1628
A/62/17/20	Bargain and Sale. Messuage and land at Lee. Grantor: Burbage, Robert, Citizen and Embroiderer of London. Grantee: Bunce, James the elder, Citizen and Leatherseller of London. Consideration: £190. 1 Item	1631
A/62/17/21	Assignment, residue of term of twenty-five years, with allied Bond of Obligation. Messuage and land at Lee. Grantor: Walthen, Robert of East Greenwich, Esquires, and his trustees. Grantee: Sherman, Francis, of Shoreditch, Middlesex, Gentleman, and his trustees. Seals: One fair, one very poor. 1 Item	1633
A/62/17/22	Deed guaranteeing rent. Land in Lee, rent of £32:7s. Grantor: Walthen, Robert of East Greenwich, Esquire. Grantee: Sherman, Francis, of Shoreditch, Middlesex, Gentleman. Seal: One, good. 1 Item	1633
A/62/17/23	Cawston, William, of Lee, Gentleman, and Littlegroome, Sara of Bromley, Kent. Marriage Settlement, messuages and land, Lee, Lewisham and Eltham 1 Item	1644
A/62/17/24	Release to Uses. Two messuages and land at Lee. Grantor: Cawston, William of Lee, Gentleman. Grantee: Cawston, William of Lee, and Sarah his wife, their trustees. Seal: One, formal 1 Item	1658
A/62/17/25	Sherman, Francis, of East Greenwich, Gentleman. Will and Testament, inter alia, messuage and land, Eastland; East Greenwich; Charlton; "Mametts", Lambeth, Surrey; Lee Farm, Lee; Mottingham; Stepney, Middlesex; Deipeford, Surrey, endorsed "revoked by subsequent will". 1 Item	1662

🕮 Lewisham

A/62/17/26	Bill of Complaint and Answers thereto in Chancery, estate of Francis Sherman, messuages and land, East Greenwich; Charlton: messuages and land, "Mammetts", Lambeth, Surrey; Lee Farm, Lee; Kidbrooke: land in Mottingham Deptford and Stepney, Middlesex Monteth, James, of St. Andrew, Holborn, Gentleman; Monteth, Alice, of East Greenwich, Widow; Monteth, Francis, of (Newsome?), Middlesex, Gentleman; Monteth, Robert, of London, Merchant; Sherman, Francis, late of East Greenwich Gentleman. 1 Item	1668
A/62/17/27	Deposition of witness in Chancery, estate of Francis Sherman, messuages and land, East Greenwich; Charlton: messuage and land, "Mammetts". Lambeth, Surrey; Lee Farm, Lee; Kidbrooke: land in Mottingham, Deptford and Stepney, Middlesex. Sherman, Francis, late of East Greenwich, Gentleman; Monteth, Alice, of East Greenwich, Widow; Monteth, Francis, of (Newsome?), Middlesex, Gentleman; Monteth, James, of St. Andrew, Holborn, Gentleman; Monteth, Robert, of London, Merchant. 1 Item	1669
A/62/17/28	Lease and Release. Moitie of messuage and land, "Leighe Farm", Lee, Eltham, Mottingham and Lewisham. Grantor: Monteth, James, of St. Andrew, Holborn, Middlesex, Gentleman. Grantee: French, George, Citizen and Haberdasher of London. 1 Item	1672
A/62/17/29	 Bill of Complaint and Answers thereto in Chancery, estate of Francis Sherman, deceased, in Lee Lewin, Samuel, of Barnaby Street, St. Mary Magdalene, Bermondsey, Surrey, Merchant of the Staple of England; Monteth, Robert, of London, Merchant; Holgate, John, Gentleman; Monteth, Ann, widow; Monteth, Mary. 1 Item 	1682
A/62/17/30	Mortgage. Messuage and land, Lee and Kidbrooke. Grantor: Wolfe, Daniel, of Lee, Yeoman. Grantee: Ingram, John, of St. Olave's, Southwark, Surrey, Collier. Consideration: £300. 1 Item	1693
A/62/17/31	Mortgage. Messuage and land, Lee and Kidbrooke. Grantor: Wolfe, Daniel of Lee, Yeoman, and Sarah his wife. Grantee: Brazyer, Francis, of Cudham, Kent, Gentleman. Consideration: £700. Seals: One good, one very good. 1 Item	

🕮 Lewisham

A/62/17/32	Mortgage, with Bond of Obligation. Messuage and land, Lee and Kidbrooke. Grantor: Wolfe, Daniell, of Lee, Yeoman, and Sarah his wife. Grantee: Brazier, Francis, of Cudham, Kent, Gentleman. Consideration: £700. Seal: One, very good. 1 Item	1697
A/62/17/33	Mortgage, with Bond of Obligation. Messuage, Lee and Kidbrooke. Grantors: a) Wolfe, Daniell, of Bromley, Kent, Yeoman. b) Brazier, Francis, of Cudham, Kent, Gentleman. Consideration: £700 and £100. Seals: Three, fragments only. 1 Item	1699
A/62/17/34	Austin, Henry, Citizen and Vintner of London. Will and Testament, inter alia, messuages and land, Deptford, Lee and Kidbrooke, endorsed "extracted, Prerogative Court of Canterbury" 1 Item	1701
A/62/17/35	Final Concord. Messuage and land, Lee and Kidbrooke. Grantor: Wolfe, Daniell, and Sarah his wife. Grantee: Austin, Henry. Consideration: £60. 1 Item	1701
A/62/17/36	Release of equity, term of one thousand years. Messuage and land, Lee and Kidbrooke. Grantor: Wolfe, Daniell, of Bromley, Kent, Yeoman, and Sarah his wife. Grantee: Austin, Henry, Citizen and Vintner of London. Consideration: £872 and £108. Seals: Two, good. 1 Item	1701
A/62/17/37	Steavens, William, of St. Mary Magdalene, Bermondsey, Surrey. Will and Testament, inter alia, Houses and land, East Lane, Bermondsey, and St. Olave, Southwark, Surrey; Burnt Ash and Deptford, endorsed "copy" 1 Item	1712
A/62/17/38	Lease for thirty-one years. Messuage and land, Lee and Kidbrooke. Grantor: Steavens, Thomas, of St. Mary Magdalene, Bermondsey, Esquire. Grantee: Butler, Thomas, of Lee. Consideration: £76 yearly. Seal: One, fair. 1 Item	1723
A/62/17/39	Mortgage. Two messuages and land, Witham, Essex. Grantor: Lewin, Richard, of Lee, Esquire. Grantee: Radley, William, of East Greenwich, Gentleman. Consideration: £600 Seals: One, very good. 1 Item	1735

A/62/17/40	Steavens, Thomas, of Bermondsey, Surrey, Knight. Will and Testament, inter alia, messuages and land, Eltham, Bermondsey Surrey, and elsewhere, Kent and Surrey 1 Item	1738
A/62/17/41	Lease for twenty-one years. Land in Lee. Grantor: Cholmley, Hugh, of Whitby, York, Esquire. Grantee: Butler, Mathew, of Lee, Yeoman. Consideration: £30 yearly. Seal: One, very good. 1 Item	
A/62/17/42	Lease for Twenty-two years, endorsed "Copy". Messuage and land, "Lee Farm", Lee. Grantor: Cholmley, Hugh, of Whitby, York, Esquire. Grantee: Butler, James, of Lee, Yeoman. Consideration: £200 yearly. 1 Item	1739
A/62/17/43	Mortgage, endorsed with relating to -surrender by Stephen Mathew, 1744. Two messuages and land, Lee. Grantor: Lewin, Samuel, of Lee, Esquire. Grantee: Mathew, Stephen, of St. Martin in the Fields, Peruke-maker. Consideration: £500. Seal: One, good. 1 Item	1742
A/62/17/44	Assignment of Leasehold, residue of one thousand years, with Bond of Obligation and two minor documents. Messuage and land, Burnt Ash. Grantor: Steavens, Thomas, Esquire. Grantee: Coleman, William the elder of Lee. Consideration: £1000. Seals: One, good. 1 Item	1751
A/62/17/45	Counterpart lease for thirty-one years. Land, Lee and Kidbrooke. Grantor: Coleman, William the elder of Lee, Esquire. Grantee: Butler, Matthew, of Lee, Farmer. Consideration: £123:10s. yearly. Seal: One, good. 1 Item	1752
A/62/17/46	Butler, Matthew. Accounts of minor repairs (Lee Farm, Lee?) 1 Item	1753
A/62/17/47	Baring, Francis, of London, Merchant, Herring, Harriet, of Croydon, Surrey and others. Marriage Settlement, mercantile securities. Eight seals, very good, identical. 1 Item	1767
A/62/17/48	Walker, John, of 427, Oxford Road, Carver and Guilder, and Hand in Hand Office. Insurance policy against fire, with account, messuage opposite Lee Place, Lee Seals, three, good. 1 Item	1775

A/62/17/49	Lease and Release. Land, "Stoddards fields", Lewisham. Grantor: Bowreman, William, of Brooke, Isle of Wight, Esquire. Grantee: Valentine, Sarah, of Lewisham, widow. Consideration: £125. Seals: Two, very good. 1 Item	1782
A/62/17/50	Valentine, Paul, late of Lewisham. Certificate of administration, his will, endorsed "Extracted, Prerogative Court of Canterbury" 1 Item	1785
A/62/17/51	Valentine, Paul, late of Lewisham. Will and Testament, with certificate of Probate, endorsed "ExtractedPrerogative Court of Canterbury" 1 Item	1789
A/62/17/52	Counterpart lease for ten years. Land at Southend, Lewisham. Grantors: a) Valentine, Job, of Sevenoaks, Kent, Butcher. b) Valentine, Joseph of Bromley, Kent, Carpenter. Grantees: Clark, John and Clark, William, of Holloway Farm, Lewisham, Yeoman. Consideration: £7 yearly. Seals: Two, very good, identical. 1 Item	1796
A/62/17/53	Lease and Release to Uses. Subject: Land, Southend, Lewisham. Grantors: Jackson, John, of Cousin Lane, Thomas Street, London, Merchant, and his assignees. Grantee: Baring, Sir Francis, of Stratton Park, Southampton, Bart., his trustee. Consideration: £65. Seals: Ten, eight good, two fair. 1 Item	
A/62/17/54	Lease and Release. Land at Southend, Lewisham Grantors: a) Smith, William, of Skinfield, Bucks., Yeoman, and Elizabeth his wife. b) Child, Jane, of Wokingham, Bucks, Spinster. Grantee: Jackson, Henry, of Beckenham, Kent, Esquire, his trustees. Consideration: £350. Seals: Six, formal. 1 Item	1799
A/62/17/55	Final Concord. Two messuages, cottage and land, Lewisham. Grantors: a) Smith, William, and Elizabeth his wife. b) Child, Jane. Grantee: Sharpe, John. Consideration: £120. 1 Item	1799
A/62/17/56	Mortgage by lease and release. Land, South End, Lewisham. Grantor: Valentine, Job, of Sevenoaks, Kent, Butcher. Grantee: Valentine, Joseph, of Freeschool Street, Horsleydown, Southwark, Gentleman. Consideration: Debt of £100. Seals: Two, very good. 1 Item	1800

A/62/17/57	 Final Concord, two copies. Land in Lewisham. Grantors: a) Bennett, James and Rose his wife. b) Valentine, Joseph and Frances his wife. Grantee: Baring, Sir Francis. Consideration: £60. 2ltems 	1806
A/62/17/58	Release, following lease for a year. Land, South End, Lewisham. Grantors: a) Bennett, James, of Bromley, Kent, plumber and glazier, and Rose his wife. b) Valentine, Joseph, of Stonar Lane, Tooley Street, Southwark, Gentleman. Grantee: Baring, Sir Francis, of Tratton Park, Southampton, Bart. Consideration: £530. Seals: Four, three good, one fair. 1 Item	
A/62/17/59	Letter, request for rent, Land in Lewisham. Writers: Valentine, Joseph, and Bennett, Rose. Addressee: Clark, Messrs. John and William. 1 Item	1806
A/62/17/60	Lease and Release. Land, Burnt Ash, Lee. Grantor: Giles, John, of Greenwich, Potter. Grantee: Baring, Francis, of Stratton Park, Southampton, Bart. Consideration: Exchange of other land, Lea, Nottingham and Kidbrocke. Seals: Two, one good, one fair. 1 Item	1808
A/62/17/61	Matten, Sarah, of Lewisham. Will and Testament with certificate of probate, prerogative Court of Canterbury, inter alia, leasehold estate, Barge Yard, Bucklesbury, London. 1 Item	1810

A/62/18 Sion House: Papers

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Victorian Church

Introduction

This collection contains Sion House deeds, auction particulars and photographs Sion (sometimes called Zion) House stood on the west side of Lewisham High Street, just south of St Mary's Church. To the rear of the house was a weather boarded structure, and its garden extended to the River Ravensbourne. The house was demolished in 1972.

See <u>http://www.ideal-homes.org.uk/lewisham/lewisham/sion-house-1857.htm</u> and <u>http://www.ideal-homes.org.uk/lewisham/lewisham/sion-house-1846.htm</u> for pictures

<u>Acquired by:</u> Permanent loan <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 05/09/1962 <u>Accession number</u>: A/62/18 <u>Covering Dates:</u> 1881 - Circa 1938 <u>Extent</u>: 5 Items

A/62/19 Sale Particulars: St Germans Building Estate

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Victorian Church

Introduction

This collection contains sale particulars of St. Germans Estate, Lewisham and Downshall Estate, Ilford, Essex, illustrated and with plans.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/19 <u>Covering Dates:</u> 1898 <u>Extent</u>: 1 Item

A/62/19

Sale Particulars of St Germans Estate, Lewisham and Downshall A/62/19/1 Estate, Ilford, Essex, illustrated and with plans.

1898

A/62/24 Turn Point, Blackheath: Auction Particulars

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received with transcript from Lewisham Reference Library

Acquired by: Donation Access: Open Date of accession: 01/11/1962 Accession number: A/62/24 Covering Dates: 1857 Extent: 1 Item

A/62/24

A/62/24/1 Turn Point, Blackheath: Auction Particulars 1857 1 Item

A/62/26 Blackheath & Charlton Chamber of Commerce: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Blackheath & Charlton Chamber of Commence

Introduction

This collection contains annual accounts etc of the Blackheath & Charlton Chamber of Commence.

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 03/11/1962 <u>Accession number</u>: A/62/26 <u>Covering Dates:</u> 1962 Extent: 4 Items

A/62/32 Records of Councillor A. Russell Cook

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from

Introduction

This collection contains letters addressed to Councillor A. Russell Cook in connection with Lewisham Society of Arts activities.

Acquired by: Donation Access: Open. Date of accession: 1962 Accession number: A/62/32 Covering Dates: 1957-1958 Extent: 7 Items			
A/62/32			
A/62/32/1	Letter in reference to Art Exhibition. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26 Writer: Richardson, Sir Albert, 24, Queen Anne Street, W.1. 1 Item	12 May 1957	
A/62/32/2	Letter of final arrangements for visit of Schnitzer Singers of Vienna prior to performance at Lewisham Town Hall. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26 Writer: Schnitzer, Karl, Vienna. 1 Item	11 July 1958	
A/62/32/3	Letter in reference to arrangements for visit of Schnitzer Singers of Vienna, prior to performance at Lewisham Town Hall. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26. Writer: Stallybrass, Peter, Vienna, III, Oelzeltgasse 3/II/14 1 Item	1 July 1958	
A/62/32/4	Letter relating to arrangements for tour (which included performance at Lewisham Town Hall,) by Schnitzer Singers of Vienna. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26. Writer: Stallybrass, Peter, Vienna III, Oelzeltgasse. S.E. 26. 1 Item	30 June 1958	

👾 Lewisham

A/62/32/5	Letter detailing performers chosen for visit of Schnitzer Singers of Vienna, prior to performance at Lewisham Town Hall. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26. Writer: Schnitzer, Karl, Vienna. 1 Item	11 July 1958
A/62/32/6	Letter of acknowledgement for details of visit of Schnitzer Singers prior to performance at Lewisham Town Hall. Addressee: Cook, A. Russell, 19, Fransfield Grove, S.E. 26. Writer: Lewisham, Vicountess Raine, 12, Chester Street, S.W.1 1 Item	. 25 June 1958
A/62/32/7	Acknowledgement of programme and promise to circulate same among Austrians – relating to performance of Schnitzer Singers at Lewisham Town Hall. Addressee: Cook, A. Russell, Lewisham Town Hall, Catford, S.E. 6 Writer: Cornaro, C Attaché, Austrian Embassy, 18, Belgrave Square, S.W.1. 1 Item	

A/62/33 Northbrook Church of England School: Records.

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr F A Harris.

Introduction

This collection contains programmes for the presentation of prizes to pupils of Northbrook Church of England School in Lewisham, Kent. Also includes a photograph and newspaper cuttings

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1962 <u>Accession number</u>: A/62/33 <u>Related Material</u>: See also records of St Margaret's Church, Lee <u>Covering Dates</u>: 1901-1920 <u>Extent</u>: 4 Items

A/62/33

A/62/33/1	Photograph of headmaster, Mr. George Bazeley. 1 Item	Undated
A/62/33/2	Programme - Presentation of prizes 1 Item	8th March, 1901
A/62/33/3	Programme - Reunion of old boys and presentation to G. Bazeley 1 Item	18th Dec., 1902
A/62/33/4	News cuttings in reference to School War Memorial, "Kentish Mercury" 1 Item	23 December 1920

A/62/28 Northbrook Church of England School: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr A Wood.

Introduction

This collection contains records of Northbrook Church of England School in Lewisham, Kent.

Acquired by: Donation Access: This is only a section level listing access is restricted; contact the Local History and Archives Centre. Date of accession: 1962 Accession number: A/62/28 Related Material: See also records of St Margaret's Church, Lee Covering Dates: 1870-1958 Extent: 8 Items

A/62/28

A/62/28/1	Boys' Department. Log Books. (Includes printed Prize Lists within the period 1885-1903)	21 April 1884-12 February 1909
A/62/28/2	Girls' Department. Log Books. (Inserted - Inspectors' Reports, 1905- all 3 departments, 1906, 1907 & 1908 - girls only)	3 October 1904-1 April 1913
A/62/28/3	Infants' Department. Log Books. (Compiled as weekly diary)	31 January 1893-3 July 1908
A/62/28/4	Minute Books; Infants Department (Includes printed reports from 1871- 1880 and 2 plans of the school)	15 July 1870-15 November 1881
A/62/28/5	Minutes of meeting re rebuilding of school	1868-1902
A/62/28/6	Minute book	30 September 1902-16 December 1918
A/62/28/7	Record of election of Foundation Managers	27 June 1905-17 September 1923
A/62/28/8	Correspondence and papers - mainly regarding rebuilding of school - 84 documents	1912-1958

A/63/1 Robertson Street, Lee: Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from J.M Roberts of the estate agents Stoker and Roberts, 31 Lewisham High Street SE13

Introduction

This collection contains documents relating to: property at Robertson Street, Lee (later Hedgley street)

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 28/02/1963 <u>Accession number</u>: A/63/1 <u>Covering Dates:</u> 1863 - 1882 <u>Extent</u>: 4 Items

A/63/1

A/63/1/1	Grantors:	Ashburton, Rt. Hon. William Bingham, Lord Taunton, Rt. Hon. Henry Baron Baring, Rt. Hon. Sir Francis Thornhill of Stratton Park in the County of Southampton Baring, Thomas George of No. 21 Laundes Square in the County of Middlesex	1863
	Grantee:	Pound, John of Burnt Ash Lane, Lee in the County of Kent, builder	
	Document: Subject:	Counterpart Lease for 99 years Ground and 20 messuages in Robertson Street, Lee, Kent	
	Plan: Consideratio 1 Item	Inset (coloured) on: £10 annually	
A/63/1/2	Grantor: Grantee:	Parr, John Edward of the Inner Temple Pound, John of Burnt Ash Lane, Lee in the County of Kent, builder	1863
	Document: Subject:	Lease for $97^{1/2}$ years Two pieces of ground and eight messuages Nos. 10 and 11 and Nos. 14 to 19 both Inclusive in Robertson Street, Lee, Kent	
	Plan:	Inset (coloured)	
	Consideratio	on: £24	
	1 Item		

A/63/1/3	Grantor: Grantee: Document: Subject: Plan: Consideration 1 Item	Parr, John Edward of the Inner Temple Pound, John of Burnt Ash Lane, Lee in the County of Kent, builder Lease for 97 ¹ / ₂ years Ground and nine messuages Nos. 20 to 28 both Inclusive in Robertson Street, Lee, Kent Inset (coloured) on: £27 annually	1863
A/63/1/4	Grantor: Grantee: Document: Subject: Consideration 1 Item	Parr, John of Burnt Ash Lane, Lee, Kent, builder Trustees of the Industrial Permanent Benefit Building Society Mortgage by demise (endorsed statement To Rt. Hon. Wm. Bingham, Lord Ashburton attached) Two pieces of ground and eight messuages thereon in Robertson Street, Lee, Kent on: £24 annually	1863
A/63/1/5	Grantor: Grantee: Document: Subject: Consideration 1 Item	Parr, John of Burnt Ash Lane, Lee, Kent Trustees of the Industrial Permanent Benefit Building Society Mortgage by demise Ground and nine messuages Nos. 20 to 28 both inclusive in Robertson Street, Lee, Kent on: £27 annually	1863
A/63/1/6	Grantor: Grantee: Document: Subject: Consideration 1 Item	Pound, John of Grove Park, Lee, Builder Industrial Permanent Benefit Building Society, Greenwich, Kent Mortgage Leasehold hereditaments, Nos. 20 to 28 Robertson Street, Lee on: £1100 – to secure	1882

A/63/1/7	Grantor: Grantee: Document: Subject: Consideration 1 Item	Pound, John of Burnt Ash Lane, Lee, Builder Harris, Mrs Sarah Ann of Studley Road Clapham, Surrey, widow Mortgage Eight leasehold messuages and premises – No. 10 & 11 and 14 to 19 Robertson Street, Lee. n: Security for £1000 and interest	1882
A/63/1/8	Grantors: Grantee: Lewisham, E Document: Subject: Plan: Consideration 1 Item	Lease for 99 years Parcel of ground with a dwelling house at Lewisham, No. 6/7, Eliot Park Inset (coloured)	1866
A/63/1/9	Grantor: Grantee: Document: Subject: Consideration 1 Item	McLennan, George James of No. 1, Canterbury Villas, Granville Park, Lewisham Pinnock, Edward of Stuttgart in Wuntemburg Mortgage Ground, dwelling house and premises, No. 7, Eliot Park, Lewisham n: £1000 and interest	1867

A/63/2 Festival Players, Dramatic Society, Catford: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs J.M. Palimbo

Introduction

This collection contains minutes, reports, financial summaries and other records of the Festival Players (Dramatic Society), of Catford, Kent.

Acquired by: Donation Access: Open. Date of accession: 1963 Accession number: A/63/2 Covering Dates: 1946-1952 Extent: 17 Items

A/63/2

A/63/2/1	Minutes of Inaugural General Meeting (10th. March) 1 Item	1946
A/63/2/2	Copy of Society's constitution.	1946
	1 Item	
A/63/2/3	Minutes of Committee meetings, April - November. 1 Item	1946
A/63/2/4	Balance sheet as at 20th June. 1 Item	1947
A/63/2/5	Minutes of Committee meetings, January - December. 1 Item	1947
A/63/2/6	Statement of account for the production "The Light of Heart." 1 Item	1948
A/63/2/7	Minutes of Committee meetings, January to December. 1 Item	1948
A/63/2/8 a-b	Financial report on the production of "A Midsummer Night's Dream" (2 copies) 2 Items	1949

A/63/2/9	Minutes of Committee meetings, January - December. 1 Item	1949
A/63/2/10	Profit and loss account for the period, 1 January - 25 May. 1 Item	1950
A/63/2/11	Minutes of Committee meetings January - December. 1 Item	1950
A/63/2/12	Report on questionnaire for production of "Macbeth". 1 Item	1951
A/63/2/13 a-b	Financial report on the production "The Lady's not for Burning" (2 copies) 2 Items	1951
A/63/2/14	Minutes of Committee meetings January - December. 1 Item	1951
A/63/2/15	Minutes of Committee meeting 17 April. 1 Item	1952
A/63/2/16	Minutes of Extraordinary General meeting, 8 June 1 Item	1952
A/63/2/17	Sheet inscribed with autographs of those present. 1 Item	1952

A/63/3 Crystal Palace Company: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lady Buckland

Introduction

This collection contains records of the Crystal Palace Company including plans and publications. A Committee of trustees who hoped that the Palace would be rebuilt after the Second World War ran the Crystal Palace.

Acquired by: Donation Access: Open. Date of accession: 1963 Accession number: A/63/3 Covering Dates: 1920-1946 Extent: 5_Items	
A/63/3	
A/63/3/1 Designs of the new Crystal Palace, booklet. 1 Item	1946
A/63/3/2 Financial Statement and balance sheet. 1 Item	1946
Illustrated framed address presented in appreciation of the A/63/3/3 organisation of the Great War Exhibition by Sir Henry Buckland. 1 Item	1920
A/63/3/4 Plan of Crystal Palace Site. 1 Item	1942
A/63/3/5 Site Plan. 1 Item	1945

A/63/4 Deeds: The Green Man Hotel Blackheath

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Councillor A.M. Dean

Introduction

The Green Man Hotel, which was proved to have existed in the 17th century, was an important staging post in the Dover Road - the business of which is evident. It stood at the very top of Blackheath Hill. The building was also used as a meeting place for many official and unofficial bodies. It was later rebuilt in the 1860s and was demolished in the 1870s.

See <u>http://www.ideal-homes.org.uk/lewisham/blackheath/green-man-hotel-1850.htm</u> For picture

Acquired by: Donation Access: Open. Date of accession: 25/06/1963 Accession number: A/63/4 Related Material: See A/64/3 for documents of meetings SJ Jerrard Builder of properties: A/75/1/1-4, A/75/1/6 and A/75/1/10. Other properties: **Algiers Road** -2, 8, 10 A/68/48/16 - 2, 4, 8, 10 A/60/48/18 - 18 A/60/48/22, A/60/48/27, A/60/48/26 **Embleton Road** - 98, 100, 104, 108, 110 A/60/48/21 - 102, 104, 108, 110 A/60/48/17 - 111 and 113 A/60/48/25 Ermine Road Land A/77/27 - 83 A/60/48/27 - 115 A/60/48/26

Forest Hill,36 and 38 Colfe Road A/89/50 Stable, Coach House at Rear of Green Man Hotel, Blackheath Hill A/63/4/1, A/63/4/2 and A/63/4/8 Prendergast School Playing Field A/59/19/42 Vicarage Lewisham [work on] A/59/19/424 Covering Dates: 1872 - 1908

Extent: 12 Items

A/63/4

A/63/4/1	Grantor: Grantee: Document: Subject: the Blackheath Consideratio 1 Item	Stables, coach house and premises in rear of "The Green Man Hotel", Hill	1872
A/63/4/2	Grantor: Grantee: Document: Subject: the Blackheath Consideratio 1 Item	Jerrard, Samuel John Davis, Henry Counterpart Lease for 21 years Stables, coach house and premises in rear of "The Green Man Hotel", Hill n: £80 annually	1872
A/63/4/3	Grantor: Grantees: Other Party: (directing gra Document: Subject: Green Consideratio 1 Item	Lease of 30 years with surrender by endorsement The Tap or Tavern adjoining "The Man Hotel", Blackheath	1876 surrender endorsed 1877
A/63/4/4	Grantor: Grantees: Other Party: (directing gra Document: Subject: Green Consideratio 1 Item	Counterpart Lease for 30 years The Tap or Tavern adjoining "The Man Hotel", Blackheath	1876

A/63/4/5	Grantors: Grantee: Other Party: (directing gra Document Subject: Green Consideration annually 1 Item	Lease The T	Cox, Henry Cox, Alfred Tandy, Thomas Hagger, Thomas Jerrard, Samuel John for 28¾ years ap or Tavern adjoining "The Man Hotel", Blackheath £700 – agreed rent, £100	1877
A/63/4/6	Grantors: Grantee: Other Party: (directing gra Document Subject: Green Consideration annually 1 Item	Count The T	Cox, Henry Cox, Alfred Tandy, Thomas Hagger, Thomas Jerrard, Samuel John terpart Lease for 28¾ years ap or Tavern adjoining "The Man Hotel", Blackheath £700 – agreed rent, £100	1877
A/63/4/7	Grantor: Grantee: Document: Subject: Green Green Man Consideratio sum 1 Item	Orcha Assig The T	er, Thomas ard, Mrs Eliza Susan nment for 28¾ years –(receipt attached) ap and Tavern known as "The Man Tavern", adjoining "The Hotel", Blackheath £100 annually (with additional of £1. 15. 0. For insurance)	1877
A/63/4/8	Grantor: Grantee: Document: Subject: the Blackheath Consideration 1 Item	Davis Count Stable rear o	rd, Samuel John , Henry terpart Lease for 21 years es, coach house and premises in f "The Green Man Hotel", £80 annually	1893

A/63/4/9	Henry; <u>Orch</u>	Assignment for 28¾ years "The Green Man Tap", Blackheath	1894
A/63/4/10	Grantors: Grantee: Document: of James Subject: Consideration 1 Item	 a) Jerrard, William b) Holmes, Percy Parsons, James Assignment for residue of term (attached – notice to Rt. Hon. the Earl Dartmouth from solicitors for Mr Parsons "The Green Man Hotel", Blackheath on: £150 – rent 	1895
A/63/4/11	Grantor: Grantee: Document: together fixtures, fittin Subject: and Consideratio 1 Item	"The Green Man Hotel", Blackheath premises adjoining	1908
A/63/4/12	Grantor: Grantee: Document: Rt. Subject: coach at 1 Item	Hoare and Co. Ltd. Smith, Mrs Ethel Mary Duplicate notice of assignment to the Hon. Earl of Dartmouth "The Green Man Hotel" Stables, house and buildings adjoining Blackheath	1908

A/63/5 Deed: Glenton Road, Lee

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from F.C Stevenson, A.A.L.A Borough Librarian at Leyton, High Road E10 (on behalf of Mrs. G Denise)

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 27/06/1963 <u>Accession number</u>: A/63/5 <u>Covering Dates:</u> 1913 <u>Extent</u>: 1 Item

A/63/5

A/63/5/1 Deed relating to property at Glenton Road, Lee 1913 1 Item

A/63/7 Deed: William Bath of Sydenham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S Hodgson

Acquired by: Donation Access: Open Date of accession: 19/06/1963 Accession number: A/63/7 Covering Dates: 1574 Extent: 1 Item

A/63/7

A/63/7/1 Deed: William Bath of Sydenham 1 Item 1574

A/63/8 J C Buckler: Correspondence

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S Hodgson

Introduction

This collection contains Correspondence, inserted in a book `*Historical Description of the The Royal Palace at Eltham*', by John Chessell Buckler's published 1828. Buckler, John was an antiquarian draughtsman, [1770 – 1851] and Buckler, John Chissell [1793 – 1894].

<u>Acquired by:</u> Purchase <u>Access</u>: Open. <u>Date of accession</u>: 01/07/1963 <u>Accession number</u>: A/63/8 <u>Covering Dates:</u> 1736 - 1886 Extent: 17 Items

A/63/8

A/63/8/1		Description of the The Royal Palace at Eltham', ssell Buckler's published 1828.	
A/63/8/2	Writer: Addressee: Document: 1 Item	Buckler, J.C. (no address) Unnamed (presumably his printer – J.B. Nichols (?)) Letter in reference to the writer's literary work	1821
A/63/8/3	Writer: Addressee: Document: 1 Item	Buckler, John, 15 Rockingham Row, New Kent Road Nichols, John Gough, 25 Parliament Street Letter in reference to the writer's sketches prepared for the "Gentleman's Magazine	1835
A/63/8/4	Writer: Addressee: Document:	Buckler, J.C. (no address) Nichols and Son, Printers, 25 Parliament Street, London Letter in reference to the writer's literary work	1834 postmark (letter attached to addressee cover)

1 Item

👾 Lewisham

A/63/8/5	Writer: Addressee: Document: 1 Item	Lewin, Jessie, The Courtyard, Eltham, Kent Buckler, J.C. (?) Letter of advice on the selection of material the addressee wishes to incorporate in a biography of Mr Hayward	1886
A/63/8/6	Writer:	Sherard, James – Eltham (margin note – Dr. Sherard, botanist and antiguary)	1736
	Addressee:	Blackstone, Mr., Mr Stevenson's Apothecary in Cecil Street in the Strand in London	
	Document: 1 Item	Letter in reference to certain plants	
A/63/8/7	Biographical note on William Sherard, L.L.D. – copied from the "Gentleman's Magazine" Vol. 66, page 811 1 Item		
A/63/8/8	Print of King John's Palace, Eltham, Kent, published 1792 1 Item		
A/63/8/9	Print – Remains of Eltham Palace – published 1807 1 Item		
A/63/8/10	Newscutting – Eltham's Historical Palace – with picture. D.G. 17.1.11 page 14 1 Item		
A/63/8/11-17	Postcards of Eltham Palace 6 Items		

A/63/10 Records of Armoury Mill, Lewisham, Kent

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Lewisham Reference Library

Introduction

This collection contains particulars and conditional of sale of Armoury Mill with land and 8 houses. Armoury Mill, Conington Road, Lewisham, later known as the Silk Mill, which was producing small arms from the 13th century and later used in the grinding of steel for Henry VII's armoury at Greenwich, until 1818 and then spun silk and gold thread for the braid on military uniforms and ceremonial dress until 1937, the building has been demolished.

<u>Acquired by:</u> Transfer <u>Access</u>: Open <u>Date of accession</u>: 01/07/1963 <u>Accession number</u>: A/63/10 <u>Covering Dates:</u> 26 July 1819 <u>Extent</u>: 1 Item

A/63/10

A/63/10/1 Particulars and conditional of sale of Armoury Mill with 26 July 1819 land and 8 houses 1 Item

A/63/11 Records of Armoury Mill, Lewisham, Kent

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Lewisham Reference Library

Introduction

This collection contains particulars and conditional of sale of Armoury Mill with land and 8 houses Armoury Mill, Conington Road, Lewisham, later known as the Silk Mill, which was producing small arms from the 13th century and later used in the grinding of steel for Henry VII's armoury at Greenwich, until 1818 and then spun silk and gold thread for the braid on military uniforms and ceremonial dress until 1937, the building has been demolished.

Acquired by: Transfer Access: Open Date of accession: 01/07/1963 Accession number: A/63/11 Covering Dates: 26 July 1819 Extent: 1 Item

A/63/11

A/63/11/1 Particulars and conditional of sale of Armoury Mill with 26 July 1819 land and 8 houses 1 Item

A/63/13 South Eastern Hospital for Children: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Miss S. Rhodes, SRN SCM, R.S.C.N, Children's Hospital 321 Sydenham Road SE26

Introduction

This collection contains the reports of South Eastern Hospital for Children, Sydenham.

South Eastern Hospital for Children (1872 - c.1948), Sydenham Invalid Babies Nursery (1948 reference), Sydenham Babies Hospital (1950 - c.1960) at 321 Sydenham Road Lewisham London SE26 6ER

Acquired by: Permanent Loan Access: Open Date of accession: 1963 Accession number: A/63/13 Covering Dates: 1878-1938 Extent: 8 Items

A/63/13

A/63/13/1	Report Volume 1. 1 Item	1878-1880, 1882, 1885-1895
A/63/13/2	Report Volume 2. 1 Item	1896-1905
A/63/13/3	Report Volume 3. 1 Item	1906-1912
A/63/13/4	Report Volume 4. 1 Item	1913-1920
A/63/13/5	Report Volume 5. 1 Item	1921-1927
A/63/13/6	Report Volume 6. 1 Item	1928-1930
A/63/13/7	Report Volume 7. 1 Item	1931-1933
A/63/13/8	Report Volume 8. 1 Item	1934-1938

🏙 Lewisham

A/63/14 Sir George Grove's House: Sales Particulars

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Sydenham Library

Introduction

Sir George Grove (1820 - 1900), after receiving his education at the Clapham Grammar School, was trained to be a Civil Engineer, specialising in lighthouses. Between 1847-49 he was employed on the staff of Mr. Robert Stephenson, who was then engaged on the construction of the great tubular bridge across the Menai Straits in North Wales. In 1849, he succeeded Mr. Scott Russell as Secretary of the Society of Arts. In 1852 he became Secretary to the Crystal Palace Company - a position that he held for 21 years. See http://www.pef.org.uk/Pages/Grove.htm

The House before becoming a private house this building served as a farm and perhaps also as an inn. It achieved some fame between 1860 and 1900 as the home of Sir George Grove, who wrote his great musical dictionary here.

Ideal Homes <u>http://www.ideal-homes.org.uk/lewisham/sydenham/groves-house.htm</u>

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 20/06/1963 <u>Accession number</u>: A/63/14 <u>Covering Dates:</u> 1914 <u>Extent</u>: 1 Item

A/63/14

A/63/14/1 Sale Particular of Sir George Grove's House in Sydenham 1914 1 Item

A/63/15 Camps Hill House, Hither Green: Sale Particulars

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S.W Moys J.P

Introduction

In 1824 Henry Lee leased the land from Trinity College and built this house for himself. He and his brother were brickmakers and lime merchants at Loampit Hill from 1793. The family remained in the house until 1858. James Allen, the managing director of P&O, lived here from 1861 until his death in 1874. In 1883 the name was changed to The Clock House and much later to Canada House. The house might have been used to billet Canadian troops during World War I and between the wars it fell into decay, being used by a glass bottle merchant and then a garage. During World War II it was used by builders and deteriorated further. In 1947 it was demolished and replaced by Hither Grove Estate.

See <u>http://www.ideal-homes.org.uk/lewisham/hither-green/camps-hill-house.htm</u> for picture and map.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 20/06/1963 <u>Accession number</u>: A/63/15 <u>Covering Dates:</u> 1879 <u>Extent</u>: 1 Item

A/63/15

A/63/15/1 Campshill House, Hither Green: Sale particulars 1879 1 Item

A/63/16 Rolph Family Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs. F.S Rolph

Acquired by: Donation Access: Open. Date of accession: 01/08/1963 Accession number: A/63/16 Covering Dates: 1880 - 1935 Extent: 14 Items

A/63/16

A/63/16/1	k c	 Mildmay, Henry Bingham, Bishopsgate Street, London Baring, Edward Charles Bishopsgate Street, London Northbrook, Rt. Hon. Thomas George, Earl of Kennard, David and Richard – of Lee – builders Pearce, John Henry, 13 Taunton Road, Lee, Carpenter Lease of 97 years Land and messuage, No. 89 Taunton Road, Lee, Kent £270 	1880
A/63/16/2	k c	 Mildmay, Henry Bingham, Bishopsgate Street, London Baring, Edward Charles Bishopsgate Street, London Northbrook, Rt. Hon. Thomas George, Earl of Kennard, David and Richard of Lee – builders Pearce, John Henry, 13 Taunton Road, Lee, Counterpart Lease of 97 years Land and messuage, No. 89 Taunton Road, Lee £270 	1880

A/63/16/3	Grantor: Grantee: Document: Subject: Consideration:	Pearce, John Henry, 13 Taunton Road, Lee, Wyatt, Arthur Wellesley, 43 Finsbury Circus Mortgage and release Leasehold hereditaments and premises, No. 89, Taunton Road, Lee, Kent £200 and interest	1880 – mortgage 1888 – release		
	1 Item				
A/63/16/4	Grantor: Grantee:	Pearce, John Henry, 47 Furzefield Road, Blackheath, Kent Foreman, William, 27 Blissit Street,	1893		
	Document: Subject:	Greenwich, Kent – plumber Assignment of lease Land and leasehold premises			
		tached – acknowledgement of notice of date of Signed – Henry Newton, 1, Bookham Street,			
A/63/16/5	Grantor:	Foreman, William, 9, Darnberg Road,	1904		
	Grantee:	Blackheath – plumber Rolph, Frank Sidney, 93 Taunton Road,			
	Document: Subject:	Lee Assignment and residue of lease Land and leasehold property, No. 89, Taunton Road, Lee			
	Consideration: 1 Item	£277.10.0			
A/63/16/6	Grantors: Grantee:	Kennard, David Richard, Taunton Road, Lee Squirrell, William Knibb, Woodland Villas, Meopham, Kent	1881		
	Document: Subject:	Assignment of lease Leasehold hereditaments and premises No. 95 Taunton Road, Lee, Kent			
	Consideration: 1 Item	£275			
A/63/16/7	Grantor:	Squirrell, William Keith, 95 Taunton Road, Lee	1881 – mortgage		
	Grantees: a)	Davis, Rees, Brecknock Villa, Upper Holloway, Middlesex	1883 -		
	b)	Davis, Thomas, 19, Cezenore Road,	release		
	Document: Subject:	Stamford Hill, Middlesex – warehouseman Mortgage and release Leasehold hereditaments and premises, No. 95 Taunton Road, Lee			
	Consideration:	£200 with interest			
🥮 Lew	isham				
			0007		

1 Item

A/63/16/8 Plan of "The Firs" and of the residence known as Manor Undated Lodge and Wingfield House, Lee 1 Item A/63/16/9 Notes on Northbrook Church of England School compiled by Frank S. Rolph 1 Item 1884 - 1934A/63/16/10 Souvenir programme – Northbrook School's Jubilee 1 Item Souvenir programme – Northbrook School's Jubilee Dinner 5 March 1935 A/63/16/11 (toast proposed by Mr Rolph) 1 Item A/63/16/12 London County Council Parks permit to use photographic 6 July 1904 apparatus issued to Mr F.S. Rolph, 95, Taunton Road, Lee 1 Item A/63/16/13 Pencil used by voters' at Northbrook School, Lee, S.E.!2. – at 1929 General Election 1 Item A/63/16/14 Certificate – headed Post Office Orphan Home, Chief Office:-1883 General Post Office, London E.C. - issued to - Henry Drew, attached to Lee Office and admitted as a life member from 1 (attached to back - newscutting depicting May 1883. Boone's Alms Houses and Chapel

A/64/1

Mayow Adams Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. L.A.J Baker

Introduction

This collection contains: A/64/1/ Contents A/64/1/1 Fisher-Rowe papers A/64/1/2 William Dacres Adams papers A/64/1/3 Hodsdon family papers relating to land in Sydenham A/64/1/4 Philip and Caroline Mayow papers A/64/1/5 Mayow Wynell Mayow papers relating to land in Sydenham A/64/1/6 Mayow Wynell Mayow papers relating to land in Sydenham A/64/1/7 Mayow Wynell Mayow papers relating to land in Sydenham A/64/1/7 Mayow Wynell Mayow papers relating to land in Sydenham A/64/1/8 West Surrey deeds A/64/1/9 Devon deeds A/64/1/10 Kent deeds Mayow family of Sydenham, Kent Adams family of Sydenham, Kent Wynell family of Sydenham, Kent

The Mayow Adams family owned a considerable amount of property in Sydenham from the late eighteenth century to the late nineteenth century. The Old House on Sydenham Road, was on the site of Brookhouse Farm, and was owned by the Hodsdon family until purchased by Mayow in 1787. From then on, the Mayows acquired most of the land between Sydenham Road and Perry Vale. They also held land in Devon and Surrey, the latter being the Nunscombe estate.

<u>Acquired by:</u> Permanent Loan <u>Access</u>: Open. <u>Date of accession</u>: 1964 <u>Accession number</u>: A/64/1 <u>Related Material:</u> See Also A/69/20 and A/71/20 A/58/6 Sydenham Rifles that William Dacres Adams was involved with. A/56/26 Mayow Park. <u>Covering Dates:</u> 1530-1908 <u>Extent</u>: 200 Items

A/64/1

 A/64/1/1 Fisher-Rowe papers
 A/64/1/1/1 Appointment of George Fisher as Cornet in the 1853 Fourth Dragoon Guards.
 1 Item

A/64/1/1/2 Appointment of George Fisher as Lieutenant in the 1855 Fourth Dragoon Guards. 1 Item A/64/1/1/3 Appointment of George Fisher as Captain in the 1862 Fourth Dragoon Guards. 1 Item A/64/1/1/4 Counterpart Lease. 8 Wilton Crescent, Middlesex. 7 February 1856 1. Thomas Fisher. 2. Lady Vivian. Consideration: £210 per annum 1 Item A/64/1/1/5 Legacy duty papers of Thomas Berry Rowe. 1878 1 Item A/64/1/1/6 Surplus rent account of James Fisher's estate. 1891 1 Item A/64/1/1/7 Memorandum relating to Marriage Settlement of 1902 Miss Fisher-Rowe. 1 Item A/64/1/1/8 Correspondence to Edward Fisher-Rowe relating to 1907 insurance. 1 Item A/64/1/1/9 Letter and receipt of Edward Fisher Rowe 1907 concerning railway shares. 1 Item A/64/1/1/10 Papers relating to Dr William McClean probably 1847-1883 friend of Fisher-Rowe. 1 Item A/64/1/1/11 Mrs Conway's Settlement, correspondence. 1905 1 Item A/64/1/1/12 Major Lawrence's Settlement, correspondence. 1 Item 1905-1908

A/64/1/2 William Dacres Adams papers 1775 - 1862

A/64/1/2/1	 Marriage Settlement. 1. William Dacres Adams 2. Mayow Wynell Mayow and Miss Elizabeth Wynell Mayow. 3. Major George Adams and Philip Wynell Mayow. Consideration: £3000 from 1 to 3 £2000 from 2 to 3. Two copies. 1 Item 	9 March 1804
A/64/1/2/2	 Copy Marriage Settlement William Dacres Adams Mayow Wynell Mayow and Miss Elizabeth Wynell Mayow. Major George Adams and Philip Wynell Mayow. Consideration: £3000 from 1 to 3 £2000 from 2 to 3. 1 Item 	9 March 1804
A/64/1/2/3	 Draft Marriage Settlement. 1. William Dacres Adams 2. Mayow Wynell Mayow and Miss Elizabeth Wynell Mayow. 3. Major George Adams and Philip Wynell Mayow. Consideration: £3000 from 1 to 3 £2000 from 2 to 3. 1 Item 	9 March 1804
A/64/1/2/4	Abstract of Marriage Settlement. Between William Dacres Adams and Elizabeth Wynell Mayow. 1 Item	1804
A/64/1/2/5	Original Copy of Will of Mayow Wynell Mayow. 1 Item	11 June 1804
A/64/1/2/6	Valuation of goods of the late Lucy Dacre. 1 Item	1818
A/64/1/2/7	Draft affidavit and Release of land. 48 acres in Sydenham. 1. Thomas Courtenay Esq. 2. William Dacres Adams Esq. 1 Item	July 1820
A/64/1/2/8	Lease. Slough Farm, Lewisham. 1. William Dacres Adams Esq. 2. Samuel Daw. Consideration: £250 per annum 1 Item	24 December 1829

A/64/1/2/9 Conveyance. 1841 Land in Sydenham. 1. The London and Croydon Railway Company. 2. William Dacres Adams Consideration: £100 1 Item A/64/1/2/10 Plan of land to be taken from William Dacres C 1841 Adams for railway. 1 Item A/64/1/2/11 Marriage Settlement. 15 September 1847 1. William Pitt Adams Esq. 2. William Dacres Adams 3. Georgiana Emily Lukin. 4. Cecil Lukin, Thomas Murdoch and Mayow Adams Consideration: £2000 from 1 and 2 to 4 in trust for 1 and 3 and seven shares in the York and North Midland District Railway from 3 to 4. With associated papers. 1 Item A/64/1/2/12 Letter from Tithe Commissioners to William Dacres 27 July 1847 Adams relating to land on Perry Slough Lane, with plan. 1 Item A/64/1/2/13 Will of Lady Sawyer and correspondence. 1800-1830 1 Item Miscellaneous correspondence of William Dacres 1813-1847 A/64/1/2/14 Adams, concerning property. 1 Item A/64/1/2/15 Miscellaneous papers, mainly relating to estate of 1852-1853 the late William Pitt Adams 1 Item A/64/1/2/16 Miscellaneous correspondence relating to legal 1800-1832 matters. 1 Item A/64/1/3 Hodson Papers. Hudson family of Sydenham, Kent 1622-1771 Schedules of deeds. A/64/1/3/1 C 1791 1 Item

 Bargain and Sale. 4 acres of land in Sydenham. 1. Walter, Thomas and John Batt. 2. Adrian Evans. Consideration: £70 1 Item 	25 March 1622
Enfeoffment. 4 acres of land in Sydenham. 1. Walter, Thomas and John Batt. 2. Adrian Evans. Consideration: None Seals 1 Item	27 March 1622
Copy of the last will and testament of Adrian Evans. 1 Item	8 September 1638
 Final Concord. 110 acres in Sydenham. William Wylde Esq. John Style Esq., Daniel Palmer, Mary Skinner. Consideration: £120 Two copies Item 	1658
Receipt of Daniel Palmer for purchase money. 1 Item	10 December 1658
Receipt of John Style for purchase money. 1 Item	11 December 1658
 Marriage Settlement. Manor of Dunmowe and Whitmans, 256 acres in Slowmorish and Cole Norton, Essex, Dane Farm and 40 acres in Gillingham, Brooke House Farm and 115 acres in Sydenham, Westmor; and House, St. Batholomew's, London. Sir William Wylde. Sir Thomas Twisden, Roger Twisden and Francis Twisden. Felix Wylde and Ellen Twisden. Land from 1 to 2 in trust for 3 Item 	1 March 1674
	 4 acres of land in Sydenham. Walter, Thomas and John Batt. Adrian Evans. Consideration: £70 Item Enfeoffment. 4 acres of land in Sydenham. Walter, Thomas and John Batt. Adrian Evans. Consideration: None Seals Item Copy of the last will and testament of Adrian Evans. Item Final Concord. 0 acres in Sydenham. William Wylde Esq. John Style Esq., Daniel Palmer, Mary Skinner. Consideration: £120 Two copies Item Receipt of Daniel Palmer for purchase money. Item Marriage Settlement. Manor of Dunmowe and Whitmans, 256 acres in Slowmorish and Cole Norton, Essex, Dane Farm and 40 acres in Sydenham, Westmor; and House, St. Batholomew's, London. Sir Thomas Twisden, Roger Twisden and Francis Twisden. Felix Wylde and Ellen Twisden.

A/64/1/3/9	 Deed leading Use of a Fine and 2 recoverys. Four tenements on east side of Lewisham High Street, 15 messuages in Tower Street, and messuages in Red Cross Alley, London, 1. Thomas Clayton and Alice, his wife and John Nevitt. 2. Joseph Hide. 3. William Harrison and Samuel Pollett. 4. Francis Hatterell. 	16 August 1692
A/64/1/3/10	 Assignment of Mortgage. 3 acres in Sydenham. 1. Thomas Clayton. 2. Robert Cooke the elder. 3. Robert Cooke the younger. Consideration: £31 16s Two copies. 1 Item 	19 December 1698
A/64/1/3/11	Order to Thomas Clayton to pay Robert Cooke £30 and 6% interest for land in Sydenham 1 Item	6 March 1707
A/64/1/3/12	Assignment of mortgage. 3 acres in Sydenham. 1. Robert Cooke. 2. Thomas Clayton. Consideration: £52 2 June 1708 With Further Assignment of mortgage in trust. 3 acres in Sydenham. 1. John Lewis and William Williams 2. Anne Clayton, John Forth and Mary, his wife. Consideration: 5s 14 January 1708 1 Item	2 June 1708 - 14 January 1718
A/64/1/3/13	Demise and Farm Let. Highfield House and 13 acres, Sydenham. 1. John Style. 2. William Morphew. Consideration: £160 1 Item	25 May 1712
A/64/1/3/14	Assignment of Mortgage Manor of Dunmowe Parva and Whitmans, Essex, messuage in St. Bartholomew's Close, London, Malthouse with 106 acres, Gillingham, Kent, and Brooke House, Farm with 100 acres in Sydenham. 1. Sir Felix Wylde. 2. Roger Twisdon for Edward Hodsdon. Consideration: peppercorn 1 Item	18 August 1713
🥨 Lev	visham	

- A/64/1/3/15 Receipt of £1200 by Roger Twisdon by Edward 18 August 1713 Hodsdon. 1 Item
- A/64/1/3/16 Lease. 15 December 1714 10 acres of woodland in Sydenham. 1. John Knapp. 2. Edward Hodsdon. Consideration: peppercorn 1 Item A/64/1/3/17 Release. 16 December 1714

A/64/1/3/17 Release. 10 acres of woodland in Sydenham. 1. John Knapp. 2. Edward Hodsdon. Consideration: £140 1 Item

- A/64/1/3/18 Receipt of £2000 by Roger Twisdon by Edward 10 January 1718 Hodsdon. 1 Item
- A/64/1/3/19 Affidavits of Mr and Mrs Brandon, Mrs Heyman and 30 May 1723 Mr Twisden relating to William Wylde and son. 1 Item
- A/64/1/3/20 Lease and Release. 5/6 August 1737 Land in Cliff, Whitham and Welling, Kent, Land called The Rookery in Lewisham, 3 messuages between Lewisham and Lee, Greyhound Inn, Sydenham, messuages in St. Saviour's, Southwark.
 - Edward Hodsdon the elder, Esq.
 Edward Hodsdon the younger, Esq.
 - Consideration: 5s
- A/64/1/3/21 Release. 8 June 1738 Legacy of £500 1. John Mason. 2. Edward Hodsdon, Esq. 1 Item
- A/64/1/3/22 General Release. 9 March 1746 Debts under the will of Edward Hodsdon. 1. Miss Elizabeth Hodsdon. 2. Thomas Hodsdon Esq. Consideration: £2200 1 Item
- 🕮 Lewisham

A/64/1/3/23	Bond. 1. William Horne. 2. John Parker. Consideration: £4000 1 Item	10 March 1746
A/64/1/3/24	Bond. 1. Thomas Hodsdon. 2. Elizabeth Hodsdon. Consideration: £2200 1 Item	10 March 1746
A/64/1/3/25	 Marriage Settlement. 1. William Horne. 2. Miss Elizabeth Hodsdon. 3. John Parker, St. John Humphreys, Edward and Thomas Horne. Consideration: £4200 from 1 and 2 to 3 in trust. 1 Item 	11 March 1746
A/64/1/3/26	Probate of the Will of the late William Horne. 1 Item	10 February 1749
A/64/1/3/27	Mrs Elizabeth Horne's Will. 1 Item	21 November 1754
A/64/1/3/28	Discharge of Bond. 1. Thomas Horne, last trustee of William Horne. 2. Thomas Hodsdon. 1 Item	1 January 1757
A/64/1/3/29	Release and Discharge. 1. Thomas Horne. 2. Thomas Hodsdon. Consideration: £200 1 Item	1 July 1757
A/64/1/3/30	Probate of William Horne's Will. 1 Item	20 December 1758
A/64/1/3/31	Copy of Thomas Clayton's Will. 1 Item	10 September 1745
A/64/1/3/32	Lease. 4 acres in Sydenham, 15 messuages in Tower Street and Red Cross Alley, London. 1. Anne Clayton, John Forth and Mary, his wife. 2. Samuel Pollett and Thomas Wright. Consideration: peppercorn 1 Item	8 January 1718

A/64/1/3/33	 Deed to the use of a Recovery. 4 acres in Sydenham, Lyon and Lamb and 2 acres on the west of the road from Lewisham to Bromley, 15 messuages in Tower Street and Redross Alley, London. 1. Anne Clayton, John Forth and Mary, his wife. 2. Edward Hodsdon. 3. Samuel Pollett and Thomas Wright. Consideration: £160 1 Item 	9 January 1718
A/64/1/3/34	 Final Concord. Land in Sydenham. 1. Samuel Pollett and Thomas Wright. 2. Anne Clayton, John Forth and Mary, his wife. Consideration: £20 1 Item 	1719
A/64/1/3/35	Lease and Release. Brookhouse Farm and 79 acres, Sydenham. 1. Sir Felix Wylde. 2. Francis Twisdon. Consideration: £2000 1 Item	23-24 April 1713
A/64/1/3/36	Final Concord. Land in Lewisham. 1. John Hodsdon and William Hellestty. 2. Felix Wylde and William Wylde. Two copies. 2 Items	1713
A/64/1/3/37	Lease and Release. Highfield House with 6 acres, Sydenham and 5 acres in Lewisham. 1. John Stile. 2. Edward Hodsdon. Consideration: £221 1 Item	26-27 September 1714
A/64/1/3/38	Assignment. Highfield House and 13 acres, Sydenham. 1. John Stile. 2. Edward Hodsdon. Consideration: £221 1 Item	26 September 1714

A/64/1/3/39	Lease and Release. Frith Wood, 35 acres of woodland in Sydenham. 1. Earl of Rockingham and Lord Sonds. 2. Edward Hodsdon. Consideration: £400 1 Item	9-10 April 1718
A/64/1/3/40	Lease. Brookhouse Farm and 101 acres, Sydenham. 1. Edward Hodsdon Esq. 2. Dennis Willington. Consideration: 5s 1 Item	3 January 1737
A/64/1/3/41	 General Release and Discharge. 1. Elizabeth Hodsdon. 2. Thomas Hodsdon. Consideration: £2200 1 Item 	7 March 1746
A/64/1/3/42	Lease. 62 acres in Kensing, Kent. 1. James Bunce Esq. 2. Thomas Edsall, Esq. Consideration: 5s 1 Item	23 October 1771
A/64/1/3/43	Marriage Settlement. Crowdlesham Farm and 62 acres in Kensing The Fighting Cock in East Whitham and 12 acres, messuages in Camberwell, messuages in the parishes of St. John the Evangelist and in St. Anne and St. Agnes, Middlesex. 1. James Bunce Esq. 2. Sarah Bowles. 3. Thomas Edsall and John Pardon. 4. Robert Rochester. Land from 1 and 2 to 3 1 Item	24 October 1771
A/64/1/3/44	Counterpart Lease. 4 acres on the north side of the road from Sydenham to Sydenham Green. 1. Edward Hodsdon Esq. 2. John Anderson. Consideration: £10 per annum 1 Item	18 October 1729

A/64/1/3/45	Counterpart Lease. 2 acres near Sydenham Green, on the west side of the road from Sydenham to Lewisham. 1. Edward Hodsdon Esq. 2. James Dittson Esq. Consideration: £4 10s per annum 1 Item	24 December 1761
A/64/1/3/46	Counterpart Lease. 7 acres at Sydenham. 1. Edward Hodsdon Esq. 2. William Waghorne Esq. Consideration: £14 per annum 1 Item	19 March 1763
A/64/1/3/47	Counterpart Lease. 12 acres at Sydenham. 1. Thomas Hodsdon Esq. 2. Samuel Scudder. Consideration: £30 per annum 1 Item	11 June 1763
A/64/1/3/48	Counterpart Lease. 6 acres in Lewisham. 1. Susannah Hodsdon. 2. Thomas Steward. Consideration: £10 10s per annum 1 Item	20 December 1767
A/64/1/3/49	Counterpart of Lease. Greyhound Inn and 12 acres, Sydenham. 1. Susannah Hodsdon. 2. George Armitage. Consideration: £25 3s per annum 1 Item	25 January 1768
A/64/1/3/50	Counterpart of Lease. The Dolphin, and 66 acres in Sydenham. 1. Susannah Hodsdon and Sarah Bowles. 2. Robert Boxall. Consideration: £60 per annum 1 Item	2 April 1768
A/64/1/3/51	Lease and Counterpart of Lease. 20 acres in Sydenham. 1. Susannah Hodsdon and Sarah Bowles. 2. Edward Russell. Consideration: £85 per annum 1 Item	1 September 1769

A/64/1/3/52	Lease and Counterpart of Lease. 3 acres in Sydenham. 1. Susannah Hodsdon and Sarah Bowles. 2. Samuel Braughan. Consideration: £42 12s per annum 1 Item	25 February 1771
A/64/1/3/53	Will of Gabriel Fouace. Possibly father of Sarah Bowles and Susannah Hodsdon. 1 Item	10 August 1753
A/64/1/3/54	Bond. 1. Thomas Hodsdon 2. Thomas Horne. Consideration: £1000 1 Item	1 January 1764
A/64/1/3/55	Hodsdon estate sale particulars. 1 Item	1779, 1786
A/64/1/4 A/64/1/4/1	Caroline and Philip Wynell Mayow papers Richard Carr's Tontine annuity, inherited by Caroline Mayow. 1 Item	1790
A/64/1/4/2	Letters of Philip Mayow. 1 Item	1808, 1819
A/64/1/5 A/64/1/5/1	Mayor Wynell Mayor papers Original will of Mayow Wynell Mayow. 1 Item	1803-1826 1804
A/64/1/5/2	Copy Endorsement of reduction of rent. Greyhound Inn, Sydenham. 1. Mayow Wynell Mayow. 2. Clowes and Co. Consideration: £57 per annum, formerly £49 per annum 1 Item	12 December 1806
A/64/1/5/3	Mayow Wynell Mayow's general executorship accounts. 1 Item	1807-1812
A/64/1/5/4	Mayow Wynell Mayow's general executorship accounts. 1 Item	1807-1815
A/64/1/5/5	Lewisham enclosure Act. 1 Item	1810

- A/64/1/5/6 Extract from the Lewisham Enclosure Award. C 1810 Common lands in Sydenham to Mayows. 1 Item
- A/64/1/5/7 Draft Marriage Settlement 1803-1805 1. Thomas Peregrine Courtenay Esq. 4 April 1805 2. Mayow Wynell Mayow and Miss Anne Wynell Mayow. 3. William Mayow and Philip Wynell. £6500 from 1 to 3, £1000 from 2 to 1. and Abstract of the Will of Bishop 13 May 1803 Henry Courtenay. and Abstract of the Will of Mayow Wynell Mayow. 11 June 1804 1 Item A/64/1/5/8 Marriage Settlement. 4 June 1817 1. Rev. John Lukin. 2. Miss Catherine Mayow. 3. Rev. Charles Williaume and William Dacres Adams Consideration: Insurance policies from 1 to 3 bank annuities from 2 to 3. 1 Item A/64/1/5/9 Copy Settlement. 21 October 1818 1. William Peregrine Courtenay and George Fenner. 2. Thomas Peregrine Courtenay and Anne, his wife.

£2000 annuities from 1 part of 2 to 1 for 2 part of 2 1 Item

A/64/1/5/10 Draft Deed of Partition.

1 portion includes the Greyhound Inn, property and 31 acres. 2 portion includes the Mansion House and 16 acres. 3 portion includes the Dolphin Public House, property and 25 acres. 4 portion includes 53 acres. 5 portion includes Perry Vale Farm, property and 39 acres.

- 1. William Dacres Adams and Philip Wynell Mayow.
- 2. Mary Wynell Mayow.
- 3. Frances Wynell Mayow.
- 4. Caroline Wynell Mayow.
- 5. Thomas Peregrine Courtenay and Anne, his wife.
- 6. William Dacres Adams
- 7. Mary Wynell Mayow, widow.
- 8. John Parr Welsford.
- 9. William Courtenay.
- 10. Philip Wynell Mayow.

Partition of estate into five equal portions. Estate to be divided equally by 2, 3, 4, 5 and 6. 1 portion to 2. 2 portion to 3. 3 portion to 4. 4 portion to 5. 5 portion to 6. Consideration: £800 from 2, 3, 4 to 5 for part of portion 4.

1 Item

A/64/1/5/11 Administration with will of Lucy Dacres.

26 September 1818

1 Item

- A/64/1/5/12 Lease for partition of estate. 4. The Greyhound, The Dolphin and 244 acres in Sydenham, part of Mayow estate.
 - William Dacres Adams, Philip Wynell Mayow, Mary Wynell Mayow, Frances Wynell Mayow, Caroline Wynell Mayow, Thomas Peregrine Courtenay.
 - 2. John Welsford, and Anne, his wife, formerly Anne Wynell Mayow.

Consideration: peppercorn 1 Item

4 July 1820

1818

A/64/1/5/13	 Deed of Partition. 1 portion includes the Greyhound Inn, property and 31 acres. 2 portion includes the Mansion House and 16 acres. 3 portion includes the Dolphin Public House, property and 25 acres. 4 portion includes 53 acres. 5 portion includes Perry Vale Farm, property and 39 acres. 1. William Dacres Adams and Philip Wynell Mayow. 2. Mary Wynell Mayow. 3. Frances Wynell Mayow. 4. Caroline Wynell Mayow. 5. Thomas Peregrine Courtenay and Anne, his wife. 6. William Dacres Adams 7. Mary Wynell Mayow, widow. 8. John Parr Welsford. 9. William Courtenay. 10. Philip Wynell Mayow. Partition of estate into five equal portions. Estate to be divided equally by 2, 3, 4, 5 and 6. 1 portion to 2. 2 portion to 3. 3 portion to 4. 4 portion to 5. 5 portion to 6. Consideration: £800 from 2, 3, 4 to 5 for part of portion 4. Two copies 2 Items 	5 July 1820
A/64/1/5/14	Copy Will of Mrs Lukin. 1 Item	25 July 1820
A/64/1/5/15	Miscellaneous estate papers, correspondence, Draft copy of Mayow will, plan for division of estate, particulars of Mayow's property and insurance papers. 1 Item	1800-1820
A/64/1/5/16	Papers and plans relating to Croydon Canal. 1 Item	C 1800
A/64/1/6 A/64/1/6/1	Mayow Wynell Mayow papers Mortgage. The Greyhound, The Dolphin and 152 acres in Sydenham. 1. James Bunce. 2. John Bell. Consideration: £700 1 Item	C1788-c1793 18 February 1780

A/64/1/6/2	Draft Conveyance. The Greyhound and Dolphin Inns and 205 acres in Sydenham. 1. John Pardon and Richard Joy. 2. Joseph Mylam. 3. James Bunce. 4. Duncan and Dugald Campbell. Consideration: £1750 1 Item	1780
A/64/1/6/3	Schedule of deeds of estates owned by Mylam and Bunce. 1 Item	16 July 1781
A/64/1/6/4	Declaration of Trust. 1. James Browne. 2. Mayow Wynell Mayow. 1 Item	12 May 1781
A/64/1/6/5	Warrant and Letters Patent appointing Mayow Wynell Mayow as Deputy Solicitor for the Excise with copy. 1 Item	1783-1785
A/64/1/6/6	Copies of deeds wanted from Mayow 1 Item	C 1780s
A/64/1/6/7	Schedule of deeds of estate in Sydenham owned by Duncan Campbell. 1 Item	5 May 1788
A/64/1/6/8	Agreement. 5 portions of land in Sydenham. 1. Duncan Campbell Esq. 2. Mayow Wynell Mayow Esq. Consideration: £3351 1 Item	25 May 1787
A/64/1/6/9	Deed of Declaration. 1. Mayow Wynell Mayow. 2. Henry Rogers. 1 Item	31 May 1788
A/64/1/6/10	Covenant for the production of deeds. 1. Mayow Wynell Mayow. 2. John Wheeler. 1 Item	2 August 1788

A/64/1/6/11	Counterpart of Lease. 94 acres in Sydenham. 1. Mayow Wynell Mayow. 2. Thomas Clark. Consideration: £150 p. a. 1 Item	1 November 1788
A/64/1/6/12	Copy Release. Unspecified land, possibly in Sydenham. 1. Rev. Samuel Glasse. 2. Bryan Dermott. 3. Mayow Wynell Mayow. 4. John Wheeler. Consideration: £1020 1 Item	7 March 1789
A/64/1/6/13	Covenant for the production of deeds. 1. Mayow Wynell Mayow. 2. Robert Rowley. 1 Item	24 March 1789
A/64/1/6/14	Counterpart of Lease. The Greyhound, Sydenham. 1. Mayow Wynell Mayow. 2. Mrs Ann Clagett. Consideration: £57 p. a. 1 Item	7 May 1789
A/64/1/6/15	Covenant to produce deeds. Colson's Wood. 1. Mayow Wynell Mayow. 2. Samuel Atkinson. 1 Item	24 August 1789
A/64/1/6/16	Copy Deed of Covenant for the production of deeds. Hodsdon deeds 1. Mayow Wynell Mayow. 2. John Baker. 1 Item	1 October 1789
A/64/1/6/17	Receipt for deeds. Westwood deeds, Lewisham. 1. Samuel Atkinson. 2. Mayow Wynell Mayow. 1 Item	30 October 1789

- A/64/1/6/18 Copy Deed of Covenant for the production of 1 November 1789 deeds. Hodsdon deeds. 1. Mayow Wynell Mayow. 2. John Trehearn. 1 Item A/64/1/6/19 Attested Copy Covenant to produce deeds. 2 October 1790 Hodsdon deeds. 1. Mayow Wynell Mayow. 2. John Corbett. 1 Item A/64/1/6/20 Attested Copy Covenant to produce deeds. 2 October 1790 Hodsdon deeds. 1. Mayow Wynell Mayow. 2. John Russell. 1 Item A/64/1/6/21 Draft deed to lead the uses of a fine. 12 May 1791 Greyhound Inn, Dolphin Inn, and 146 acres in Sydenham. 1. Mayow Wynell Mayow Esq. 2. Thomas Miller, Esq. 1 Item 1791-1793 A/64/1/6/22 Attested Copy of Mortgage. 20 June 1791 Land on the High Street, St. Marylebone. 1. Mrs Mary and Elizabeth Barnes. 2. Philip Deare, Charles Clowes, Mayow Wynell Mayow. Consideration: £2000 and interest. and Attested Copy of Mortgage. 25 March 1793 Land on the High Street, St. Marylebone. 1. Mrs Mary and Elizabeth Barnes. 2. Charles Clowes and Mayow Wynell Mayow. Consideration: £1812 and interest. 1 Item A/64/1/6/23 Counterpart Lease. 19 December 1794 The Dolphin, Sydenham. 1. Mayow Wynell Mayow, Esq. 2. Thomas Clark. Consideration: £10 10s per annum 1 Item
- 🕮 Lewisham

A/64/1/6/24	Lease and assignment Lease. 19 December 1794 93 acres, Sydenham. 1. Mayow Wynell Mayow, Esq. 2. Thomas Clark. Consideration: £160 per annum and Assignment. 26 March 1798 1. Thomas Clark. 2. John Hartshorne. 1 Item	1794-1798
A/64/1/6/25	Counterpart of Lease. 91 acres in Sydenham. 1. Mayow Wynell Mayow Esq. 2. Thomas Clarke. Consideration: £160 per annum 1 Item	19 December 1794
A/64/1/6/26	Abstract of Lease. 93 acres, Sydenham. 1. Mayow Wynell Mayow, Esq. 2. Thomas Clark. Consideration: £160 per annum 1 Item	19 December 1794
A/64/1/6/27	 Copy Deed of Covenant for production of deeds. 1. John Morgan Esq. 2. Mayow Wynell Mayow. 3. George Domminicus Esq. 1 Item 	29 March 1798
A/64/1/6/28	Certificate of the contract for the redemption of land tax on estate in Sydenham of Mayow Wynell Mayow, with associated papers. 1 Item	6 May 1799
A/64/1/6/29	Covenant for the production of deeds. 1. Mayow Wynell Mayow. 2. Christopher Chapman. 1 Item	30 July 1799
A/64/1/6/30	Miscellaneous papers, including sales particulars, correspondence, papers relating to will of Dorothy Paulin. 1 Item	1780-1798
A/64/1/7 A/64/1/7/1	Mayow Wynell Mayow papers Legal papers, concerning property. 1 Item	1767-1810

- A/64/1/7/2 Miscellaneous Mayow papers, relating to cases in 1780-1783 Chancery 1 Item
- A/64/1/7/3 Legal papers, some relating to Mayow's will, and 1793-1806 correspondence. 1 Item
- A/64/1/7/4 Wingate-Welsford wills and miscellaneous 1804-1855 correspondence, relating to them, some letters to William Dacres Adams 1 Item
- A/64/1/7/5 Sale plan of properties in Sydenham. 1851 1 Item
- A/64/1/7/6 Legacy accounts for Elizabeth Wingate. 1855 1 Item
- A/64/1/7/7 Plan of allotment at Sydenham Common 1834 1 Item
- A/64/1/8 West Surrey records A/64/1/8/1 Mortgage.

/64/1/8/1 Mortgage. 5 September 1765 Vanhurst Farm and 121 acres in Shalford, Godalming, Bramley, Thorncomb Street and Dunsfold, Surrey.

Giles Strangways, Esq.
 Mrs Mary Barrett.

Consideration: £500 and interest

- 1 Item
- A/64/1/8/2 Attested Copy of the Probate of the Will of Giles 13 February 1767 Strangways, Esq. 1 Item
- A/64/1/8/3 Confirmation and Further Mortgage. 25 June 1774 Vanhurst Farm and 121 acres in Shalford, Godalming, Bramley, Thornscomb Street and Duncombe, Surrey. 1. Giles Strangways Esq.

Mrs Mary Barrett.
 Consideration: £1200 and interest With associated papers. 1774-1801
 1 Item

A/64/1/8/4 Attested Copy of the Probate of the Will of Mrs Mary 8 April 1782 Barrett. 1 Item

A/64/1/8/5	Lease and Release. Vanhurst Farm and 114 acres 1. Carcy Bayly and others. 2. Edmund Boehm. Consideration: £2850 15s 1 Item	1/2 December 1791
A/64/1/8/6	 Release. Vanhurst Farm and 120 acres Carcy Bayly and others. Edmund Boehm. William Strong. Consideration: £2850 5s from 2 to 1 Land from 1 to 2, then from 2 to 3 Item 	2 December 1791
A/64/1/8/7	Lease and Release. Vanhurst Farm and 114 acres. 1. Edmund Boehm. 2. John Street. Consideration: £2722 5s 1 Item	1/2 July 1801
A/64/1/8/8	Assignment. Vanhurst Farm and 120 acres 1. William Strong. 2. Edmund Boehm. 3. John Street. 4. Thomas Sibthorpe. Consideration: 5s 1 Item	2 July 1801
A/64/1/8/9	Lease and Release. Vanhurst Farm and 114 acres. 1. John Street. 2. George Chandler. Consideration: £3000 1 Item	27/28 September 1805
A/64/1/8/10	Mortgage. Vanhurst Farm and 114 acres. 1. George Chandler. 2. John Lucas. Consideration: £1000 and 5%; interest 1 Item	29 September 1810

A/64/1/8/11 Further Mortgage. 29 July 1811 Vanhurst Farm and 114 acres. 1. George Chandler. 2. John Lucas. Consideration: £1000 and 5%; interest 1 Item A/64/1/8/12 Enfoeffment in Trust. 26 September 1837 Property in Thorncomb Street, Bramley, Surrey. 1. Robert Neale. 2. Dorset Neale. 3. Palmer Neale. 1 to 2 in trust for 3. 1 Item 7 March 1870 A/64/1/8/13 Conveyance and Release. Property in Thorncomb Street, Bramley, Surrey. 1. Palmer Neale. 2. Edward Fisher. Consideration: £20 1 Item A/64/1/8/14 Sale Particulars of Marshall's, Stileman's and 27 April 1849 Vanhurst Farms Two copies. 1 Item A/64/1/8/15 Map of Marshall's, Stileman's and Vanhurst Farms 27 April 1849 Two copies. 1 Item Legal papers for property dispute between Rudge 1771-1852 A/64/1/8/16 and Fisher over Vanhurst Farm and property in Bramley, Dunsfold and Godalming, including eight abstracts of title. 1 Item A/64/1/8/17 Particulars and plans of the Newcombe estate in C1886 Bramley. 1 Item A/64/1/8/18 Chauce's boundary arrangements and trespass 1898 relating to his land in Bramley. 1 Item

A/64/1/9 Devon records A/64/1/9/1 Quitclaim. 20 October 1530 Messuages called Stokehaye, Shobroke. 1. Sir Henry Danberry and Lord Danberry. 2. William Smythe and William Hale. Consideration: 5 marks per annum Seal 1 Item A/64/1/9/2 Assignment of Lease. 21 October 1580 Messuages called Stokehaye, Shobroke. 1. William Smythe and William Hale. 2. Richard Willoughby. Consideration: Rent. Seal. 1 Item A/64/1/9/3 26 October 1580 Bargain and Sale. Part of Messuage called Stokehaye Shobroke, Devon. 1. Michael Blunte Esq. 2. Richard Willoughby, gent. Consideration: £223 Seal (fragile) 1 Item A/64/1/9/4 30 October 1580 Assignment Two of three parts of the Messuage called Rey Stockhey, Shobroke. 1. Michael Blunte. 2. Richard Willoughby. Consideration: £223 1 Item A/64/1/9/5 30 October 1580 Bargain and Sale. Land in East Downe and West Downe, each of 22 acres, land called East Cranton of 12 acres, land called West Cranton, of 10 acres, Browle Close, 8 acres, East Burnt Close, 12 acres Horse Park, 4 acres, Dulseries meadow, 4 acres, unnamed field, 2 acres, and two of three parts of land called Rey Stockhey, Shobroke. 1. Richard Willoughby. 2. Edmund Drewe. Consideration: £111 10s 1 Item A/64/1/9/6 10 April 1581 Bargain and Sale. Property and 100 acres in Shobrooke. 1. Richard Willoughby. 2. Edmund Drewe and Maria, his daughter. Consideration: £111 10s 1 Item

A/64/1/9/7 Demise and farm let. Part of the messuage called Rey Stockhey, Weeke meadow and the adjoining little close, the two Broad Park fields, Great Bronclose and adjoining fields, Bromclose, the Ley, South Downe, North Downe, Row Meade, Famys Whitley land in Weeke, Stockhave. 1. Richard Willoughby. 2. Lawrence Rowse.

Consideration: £10 per annum for 1 12 years, 26s 8d thereafter. Seal. Two copies. 2ltems

- A/64/1/9/8 Mortgage. Part of the messuage called Rey Stockhey, Weeke meadow and the adjoining little close, the two Broad Park fields, Great Bronclose and adjoining fields, Bromclose, the Ley, South Downe, North Downe, Row Meade, Famys Whitley land in Weeke, Stockhaye.
 - 1. Lawrence Rowe.

2. Richard Willoughby. Consideration: £100

1 Item

A/64/1/9/9 Mortgage.

Part of the messuage called Rey Stockhey, Weeke meadow and the adjoining little close, the two Broad Park fields, Great Bronclose and adjoining fields. Bromclose, the Ley, South Downe, North Downe, Row Meade, Famys Whitley land in Weeke, Stockhave.

- 1. Lawrence Rowe.
- 2. Richard Willoughby. Consideration: £100

1 Item

- A/64/1/9/10 Demise and Farm let. 20 March 1590 Unspecified lands in Shobrooke, some in fields partially held by Rowe.
 - 1. Richard Willoughby.
 - 2. Lawrence Rowe.

Consideration: £280 and 33s 4d per annum Two copies. 2ltems

1 December 1587

28 April 1581

28 April 1586

A/64/1/9/11	 Bargain and Sale. Kew Stockhaye, Shoobroke. 1. Edmund Drewe and Elizabeth, his wife. 2. Richard Willoughby. Consideration: £60 Seals. 1 Item 	26 March 1580
A/64/1/9/12	Bond. 1. Edmund Drewe and Elizabeth, his wife. 2. Richard Willoughby. 1 Item	26 May 1590
A/64/1/9/13	Demise and Farm let. Unspecified lands in Shobroke, some in fields partially held by Rowe. 1. Richard Willoughby. 2. Lawrence Drewe. Consideration: £60 Two copies. 1 Item	27 September 1592
A/64/1/9/14	 Bargain and Sale. Kew Stockhey and 103 acres in Shobbroke. 1. Richard Willoughby. 2. Lawrence Drewe. Consideration: £80 10s 1 Item 	21 October 1594
A/64/1/9/15	Quitclaim. Two parts of Rew Stockhay, Shobroke. 1. John Willoughby. 2. Lawrence Rowe. 1 Item	4 July 1606
A/64/1/9/16	Grant of Wardship of Lawrence Rowe. 1. James I. 2. Alice Rowe. 1 Item	31 January 1607
A/64/1/9/17	 Inventory of General Livery. 1. Robert, Earl of Salisbury and Sir Cuthbert Pepper. 2. Lawrence Rowe. 1 Item 	25 January 1607

A/64/1/9/18	Marriage Settlement. Kew Stockhaye, Shobroke. 1. Lawrence Rowe. 2. John Chilcott. 3. Thomasina Chilcott. Consideration: 22s 2 ¹ / ₂ d per annum Land from 1 to 3. 1 Item	1 December 1652		
A/64/1/9/19	Demise and farm let. Rew Stockhay, Shobroke, except one acre and a half called the Peece. 1. Lawrence Rowe. 2. William Rowe. Consideration: £56 and £4 per annum 1 Item	1653		
A/64/1/9/20	Final Agreement.166 acres of land in Rew Stockhey and Shobroke.1. John Rowe.2. Lawrence Rowe.Two copies.2Items	29 June 1653		
A/64/1/9/21	Common Recovery. 166 acres of land in Rew Stockhey and Shobbrooke. John Doyl the elder. 1 Item	22 May 1674		
A/64/1/9/22	Lease. Messuage called the Stockey, and Peece field, Shobroke. 1. Lawrence Rowe the elder. 2. Lawrence Rowe the Younger. Consideration: 5s 1 Item	10 March 1668		
A/64/1/9/23	Demise and farm let. Messuage called the Stockey, Shobroke. 1. Lawrence Rowe. 2. William Rowe. Consideration: £155 and £4 per annum Seal. 1 Item	23 May 1674		
A/64/1/9/24	 Bargain and Sale. Rew Stockhey and field called the Peece, Shobroke. 1. Lawrence Rowe the elder. 2. Lawrence Rowe the Younger. Consideration: £550 1 Item 	23 May 1674		
🕮 Lewisham				
	Lewisham Local History and Archi	ves Centre 2007		

A/64/1/9/25	 Bargain and Sale. Messuage called the Stockey, and Peece field, Shobroke. 1. Lawrence Rowe the elder. 2. Lawrence Rowe the Younger. Consideration: £250 1 Item 	26 July 1680
A/64/1/9/26	Demise and farm let. Rew Stockhey, except 1 ½ acres called the Peece, Shobrooke. 1. Lawrence Rowe. 2. William Rowe. Consideration: £140 and £4 per annum 1 Item	7 October 1704
A/64/1/9/27	Demise and farm let. Rew Stockhay, Shobrooke, except one acre and a half called the Peece. 1. Lawrence Rowe. 2. William Rowe. Consideration: £200 and £4 per annum 1 Item	C 1700s
A/64/1/9/28	Last Will and Testament of Lawrence Rowe. 1 Item	15 June 1700s
A/64/1/9/29	 Final Concord. Land in Rew Stockhey, Shobroke. 1. John Phillips and Caroline (?) his wife. 2. Edward Stowe and his wife. Two copies. 2Items 	18 October 1712
A/64/1/9/30	Last Will and Testament of Edward Rowe. 1 Item	19 March 1738
A/64/1/9/31	Assignment. Rew Stockey, Shobroke. 1. Lawrence Rowe. 2. Mary Rowe. Consideration: 5s 1 Item	22 March 1739
A/64/1/9/32	Bond. 1. Lawrence Rowe. 2. John Nowcombe. Consideration: £1600 1 Item Visham	2 August 1634

P

- A/64/1/10/2 Lease and Release. 15 November 1658 Brookehouse and 98 acres of land in Sydenham. 1. John Style, Esq. and Susan, his wife.
 - 2. Daniell Palmer, Mary Skinner and John Tryst.

Consideration: £2400 Seals 1 Item

A/64/1/10/3 Bargain and Sale. Brookehouse and 98 acres of land in Sydenham.

1658

- 1. John Style, Esq. and Susan, his wife.
- 2. Daniell Palmer, Mary Skinner and John Tryst.

Consideration: £2400 Seals 1 Item

- A/64/1/10/4 Bill of complaint of William Wylde against John 12 July 1679 Style, and answer of latter. 1 Item
- A/64/1/10/5 Copy of the last will and testament of Sir William Wylde, Bart. 1 Item

A/64/3 The Green Man, Blackheath: Meetings

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs J. Hugh-Jones.

Introduction

The Green Man was on the top of Blackheath Hill, adjacent to a bowling green, and dates back to the 17th century, was an important staging post in the Dover Road - the business of which is evident. It stood at the very top of Blackheath Hill. The building was also used as a meeting place for many official and unofficial bodies. It was later rebuilt in the 1860s and was demolished in the 1870s. and was used for meetings by various groups.

See <u>http://www.ideal-homes.org.uk/lewisham/blackheath/green-man-hotel-1850.htm</u> For picture

<u>Acquired by</u>: Indefinite Loan <u>Access</u>: Open <u>Date of accession</u>: 1964 <u>Accession number</u>: A/64/3 <u>Listed:</u> 1996 JDO <u>Related Material:</u> See A/63/4 for deeds of property <u>Covering Dates:</u> 1806 - 1820 <u>Extent</u>: 2 Items

- A/64/3/1 Dinner invitation issued by the Governors of the Kent Dispensary. 1806 (copy) 1 Item
- A/64/3/2 Resolutions of plan for an Association of locals to punish criminals and 1820 prevent crimes in the neighbourhood. 1 Item

A/64/4 Deeds: Hyde Street Deptford

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. L.A.J Baker

Introduction

Hyde Street was first developed in the 1840s extending out from Butt Street, later the high Street into the surrounding fields.

See <u>http://www.ideal-homes.org.uk/lewisham/deptford/deptford-station.htm</u> for picture and <u>http://www.ideal-homes.org.uk/lewisham/deptford/1842-map.htm</u> for 1842 map.

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 17/04/1964 <u>Accession number</u>: A/64/4 <u>Covering Dates:</u> 1847 - 1861 <u>Extent</u>: 4 Items

A/64/4/1	Grantor: Grantee: Document: Subject: Consideration 1 Item	Tyrrell, Timothy of Guildhall, City of London, Esquire Pavey, James of High Street, Deptford, Kent - Bootmaker Lease of 70 years 2 Messuages in Hyde Street, Deptford, Kent. (plan inset) on: £4. 12. 0. annually	1847
A/64/4/2	Grantor: Grantee: Document: Subject: Consideration	Lester, Joseph of High Street, Deptford, Kent - carpenter Torr, George of Lower Road, Rotherhithe, Surrey – Chemical manufacturer Mortgage Leasehold premises in Hamilton Street and Hyde Street, Deptford on: £275	1854

A/64/4/3	Grantor: Grantee: Document:	8 8		
	Subject: Consideratic 1 Item		ehold houses in Hyde Street, Deptford £100 with interest	
A/64/4/4	Grantors: Grantee:	(a) (b)	Pavey, James of High Street, Deptford, Bootmaker Stevens, Thomas of Lewisham Road, Deptford – Gentleman	1861
			Bennett, William of High Street Deptford – Furniture Dealer	
	Document: Subject:		Assignment of lease Leasehold houses, Nos. 19 and 20, Hyde	
	Subject.		Street, Deptford	
	Consideration: 1 Item		£230 and £100 respectively	

A/64/6 William Edmund Tucker of Sydenham: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs F.M Ruston, MBE

Acquired by: Donation Access: Open Date of accession: 18 April 1964 Accession number: A/64/6 Covering Dates: Extent: 16 Items

- A/64/6/1 Birth Certificate (copy of) registration at Portland, 1884 [1847] Weymouth, Dorset, 24 February 1847. (Copy obtained 4 March 1884) 1 Item
- A/64/6/2 Indenture of apprenticeship for 7 years to George 11 June 1860 Williams, Lithographer and printer of Worcester 1 Item
- A/64/6/3 Marriage certificate marriage solemnised at the Parish 27 December 1869 Church of Claines, Worcester 1 Item
- A/64/6/4 Copy of Marriage Certificate [A/64/6/3], obtained 16th 1929 [1869] December 1929 1 Item
- A/64/6/5 Card announcing celebration of 82nd birthday 25 December 1929 1 Item
- A/64/6/6 Reprint of article in "The Daily Telegraph" of 22 June 1929 recording visit of Lord Mayor to Simpson's Fish Ordinary – (Mr Tucker was connected with this establishment) 1 Item
- A/64/6/7 Letter of congratulation from the King and Queen on the 29 December 1929 occasion of Diamond Wedding, (framed)
 1 Item
- A/64/6/8 Printed copy of A/64/6/7. Letter of congratulation from the King and Queen on the occasion of Diamond Wedding,

- A/64/6/9 Telegram from H.M. the King to W. E. Tucker (as 4 June 1931 Chairman of Simpson's Fish Ordinary,) in reply to a message of congratulation sent on the King's Birthday 1 Item
- A/64/6/10 Will dated 25 February 1932. Place of residence 1932 recorded as 38, Longton Grove, Sydenham 1 Item
- A/64/6/11 Receipt detailing expenses for preparation of Will of 1 April 1932 William Edmund Tucker 1 Item
- A/64/6/12 Portrait of W.E. Tucker, framed Undated 1 Item
- A/64/6/13 Portrait of W.E. Tucker, framed Undated 1 Item
- A/64/6/14 Death certificate 11 October 1935 Residence at date of death – 38, Longton Grove, Sydenham 1 Item
- A/64/6/15 Details of the apprenticeship of William Cartwright dated 1879 30th October 1879 – on headed "Lithographic Color & General Printing Works..... 15, High Street, Worcester. W.E. Tucker" 1 Item
- A/64/6/16 Letters of Administration of the effects of William 1865 Carpenter, of Claines, Worcester. Dated 1 February 1865 Note:- William Carpenter, a commercial traveller died on the 18 November, 1842 at Loves Grove, Claines, Worcester, this was also the address of W.E. Tucker's Wife at the time of her marriage. 1 Item

A/64/7 St Stephens Terrace Lewisham: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. J.M Roberts, F.R.I.C.S F.A.I

Introduction

The houses south of the church were incorporated into Chiesman's department store c.1900, and have now been demolished. This northern group (17 - 31 Lewisham High Street) survives little altered, but several of the houses have become offices. St.Stephen's Church and St.Stephan's Terrace (eight houses north of the church and six to the south) were built in 1865 in a prominent position in Lewisham High Street, close to Lewisham Station. The houses were built with commuting businessmen in mind.

See <u>http://www.ideal-homes.org.uk/lewisham/lewisham/st-stephens-terrace-01.htm</u> for picture

Acquired by: Donation Access: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. Date of accession: 24/04/1964 Accession number: A/64/7 Covering Dates: 1864 - 1905 Extent: 28 Items

A/64/7/1	Grantor:	Granville, Edward, Earl of St. Germans Russell, Joseph, of Blackheath, Kent – Builder	1864
	Grantee:	McLennan, George James, of Blackheath, Kent – builder	
	Document: Subject:	Lease of 99 years Ground and messuage, 7, St. Stephen's Terrace, Lewisham	
	,	on: £8.2.0. yearly rent	
A/64/7/2	Grantor:	Granville, Edward, Earl of St. Germans Russell, Joseph, of Blackheath, Kent – Builder	1864
	Grantee:	McLennan, George James, of Blackheath, Kent – builder	
	Document:	Lease of 99 years	
	Subject:	8, St. Stephen's Terrace	
	Consideratio	on: £8.12.0.	
	1 Item		

A/64/7/3 Grantor: Granville, Edward, Earl of St. Germans 1864 Russell, Joseph, of Blackheath, Kent – Builder McLennan, George James, of Blackheath, Kent – builder Grantee: Lease of 99 years Document: 10, St. Stephen's Terrace Subject: Consideration: £8.12.0. 1 Item A/64/7/4 Grantor: Granville, Edward, Earl of St. Germans 1864 Russell, Joseph, of Blackheath, Kent - Builder McLennan, George James, of Blackheath, Kent - builder Grantee: Lease of 99 years Document: Subject: 11, St. Stephen's Terrace Consideration: £8.12.0. 1 Item A/64/7/5 Grantor: Granville, Edward, Earl of St. Germans 1864 Russell, Joseph, of Blackheath, Kent - Builder McLennan, George James, of Blackheath, Kent - builder Grantee: Document: Lease of 99 years Subject: 12, St. Stephen's Terrace Consideration: £8.12.0. 1 Item A/64/7/6 Grantor: Granville, Edward, Earl of St. Germans 1864 Russell, Joseph, of Blackheath, Kent – Builder McLennan, George James, of Blackheath, Kent – builder Grantee: Document: Lease of 99 years Subject: 13, St. Stephen's Terrace Consideration: £8.12.0. 1 Item A/64/7/7 Grantor: Granville, Edward, Earl of St. Germans 1864 Russell, Joseph, of Blackheath, Kent - Builder McLennan, George James, of Blackheath, Kent – builder Grantee: Document: Lease of 99 years Subject: 14, St. Stephen's Terrace Consideration: £8.12.0. 1 Item

A/64/7/8 Grantor: McLennan, George James, of Blackheath, Kent – builder 1864 Bruce, William Adair, of Ashley, Wilts - Esquire Grantee: Wright, Thomas Cooke, of Lincoln's Inn, Middlesex, Esg. Document: Mortgage by demise Leasehold messuage - 12, St. Stephen's Terrace Lewisham Subject: Consideration; £450 and interest Transfer of mortgage (dorso) -Grantors: Bruce, William Adair, of Ashley, Wilts & another by direction of -McLennan, George James, of Blackheath, Kent – builder Hyde, Marianne (Mrs.) of Aller, Somerset Widow Grantees: & another Transfer of mortgage Document: 1871 Leasehold messuage, 12, St. Stephen's Terrace, Lewisham Subject: Consideration: £450 and securities 1 Item A/64/7/9 1864 Grantor: McLennan, George James, of Blackheath, Kent – builder Bruce, William Adair, of Ashley, Wilts - Esquire Grantee: Wright, Thomas Cooke, of Lincoln's Inn, Middlesex, Esq. Document: Mortgage by demise Leasehold messuage - 13, St. Stephen's Terrace Lewisham Subject: Consideration; £450 and interest Transfer of mortgage (dorso) -Grantors: Bruce, William Adair, of Ashley, Wilts & another by direction of -McLennan, George James, of Blackheath, Kent - builder Hyde, Marianne (Mrs.) of Aller, Somerset Widow 1871 Grantees: & another Transfer of mortgage Document: Leasehold messuage, 13, St. Stephen's Terrace, Lewisham Subject: Consideration: £450 and securities 1 Item

A/64/7/10 Grantor: McLennan, George James, of Blackheath, Kent – builder 1864 Bruce, William Adair, of Ashley, Wilts - Esquire Grantee: Wright, Thomas Cooke, of Lincoln's Inn, Middlesex, Esq. Mortgage by demise Document: Leasehold messuage - 14, St. Stephen's Terrace Lewisham Subject: Consideration; £450 and interest Transfer of mortgage (dorso) – Bruce, William Adair, of Ashley, Wilts Grantors: & another by direction of -McLennan, George James, of Blackheath, Kent - builder Grantees: Hyde, Marianne (Mrs.) of Aller, Somerset Widow 1871 & another Document: Transfer of mortgage Subject: Leasehold messuage, 14, St. Stephen's Terrace, Lewisham Consideration: £450 and securities 1 Item A/64/7/11 Grantor: 1865 McLennan, George James, of Blackheath, Kent – builder Wright, Thomas Cooke of Lincoln's Inn, Middlesex – Esq. Grantees: Purvis, Arthur, of Darsham, Suffolk – Esq. Mortgage by demise Document: Leasehold messuage – 7, St. Stephen's Terrace Subject: Consideration: £550 and interest – for securing Transfer of mortgage and reassignment (dorso) Grantor: Wright, Thomas Cooke, of Lincoln's Inn, Middlesex – Esq. Purvis, Arthur, of Darsham, Suffolk - Esq. Grantees: Kelso, Edward Barrington Purvis of 26 Hyde Park Square, Middlesex Lieutenant in H.M. Navy 1874 Document: Transfer of Mortgage Leasehold messuage, 7, St. Stephen's Terrace, Lewisham Subject: Consideration: £510 and interest 1 Item A/64/7/12 1865 Grantor: McLennan, George James, of Blackheath, Kent – builder Grantees: Wright, Thomas Cooke of Lincoln's Inn, Middlesex – Esq. Purvis, Arthur, of Darsham, Suffolk - Esq. Mortgage by demise Document: Leasehold messuage - 8, St. Stephen's Terrace, Lewisham Subject: Consideration: £450 and interest – for securing Transfer of mortgage and reassignment (dorso) Wright, Thomas Cooke, of Lincoln's Inn, Middlesex, Esq. Grantors: Grantee: Kelso, Edward Barrington Purvis, of 26 Hyde Park Square, Middlesex Lieutenant in H.M. Navy Transfer of mortgage Document: Subject: Leasehold messuage, 8, St. Stephen's Terrace, Lewisham 1874 Consideration: £410 and interest 1 Item

- A/64/7/13 Grantor: McLennan, George James, of Blackheath, Kent – builder 1865 Wright, Thomas Cooke of Lincoln's Inn, Middlesex - Esq. Grantees: Purvis, Arthur, of Darsham, Suffolk - Esq. Mortgage by demise Document: Leasehold messuage - 10, St. Stephen's Terrace Lewisham Subject: Consideration: £450 and interest - for securing Transfer of mortgage and reassignment (dorso) Grantors: Wright, Thomas Cooke, of Lincoln's Inn, Middlesex, Esq. Grantee: Kelso, Edward Barrington Purvis, of 26 Hyde Park Square, Middlesex Lieutenant in H.M. Navy Transfer of mortgage Document: 1874 Leasehold messuage, 10, St. Stephen's Terrace, Lewisham Subject: Consideration: £410 and interest 1 Item A/64/7/14 Grantor: McLennan, George James, of Camberwell, Surrey – builder 1877
- A/64/7/14 Grantor: McLennan, George James, of Camberwell, Surrey builder 1877 Grantee: Richardson, Jane Maria, of Greenwich – Widow Document: Mortgage Subject: Leasehold messuage, 7, St. Stephen's Terrace, Lewisham Consideration: £375 and interest 1 Item
- A/64/7/15 Grantor: McLennan, George James, of Camberwell, Surrey builder 1877 Grantee: Richardson, Jane Maria, of Greenwich – Widow Document: Mortgage Subject: Leasehold messuage, 8, St. Stephen's Terrace, Lewisham Consideration: £350 and interest 1 Item
- A/64/7/16 Grantor: McLennan, George James, of Camberwell, Surrey builder 1877 Grantee: Richardson, Jane Maria, of Greenwich – Widow Document: Mortgage Subject: Leasehold messuage, 10, St. Stephen's Terrace, Lewisham Consideration: £350 and interest 1 Item
- A/64/7/17 Grantor: McLennan, George James, of Camberwell, Surrey builder 1877 Grantee: Richardson, Jane Maria, of Greenwich – Widow Document: Mortgage Subject: Leasehold messuage, 11, St. Stephen's Terrace, Lewisham Consideration: £375 and interest 1 Item

A/64/7/18	Grantors: Grantee: Document: Subject: Consideration 1 Item	Basden, William Macdonald, of Threadneedle St. London – Merchant Adams, John Henry, of Greenwich Kent – builder Freeman, Ann of Wandsworth, Surrey – Spinster McLennan, George James, of Camberwell, Surrey Gent Reassignment of lease Messuages – No's. 7, 8, 9, 10, and 11 St. Stephen's Terrace, Lewisham on: £1,800	1879
A/64/7/19	Grantor: Grantee: Document: Subject: Consideration 1 Item	McLennan, George James, of Camberwell, Surrey – builder Street, Richard William, of Fulham, Middlesex – Gentleman Mortgage Leasehold messuages, No's. 7, 8, 9, 10 and 11 St. Stephen's Terrace, Lewisham on: £2,200 and interest	1879
A/64/7/20	Grantor: Grantee: Document: Subject: Consideration 1 Item	Miles, John of Bourneside, Southgate, Middlesex Thomas, Jeanne Andrienne (Mrs.) of Burleigh Lodge, Eldon Park, South Norwood Assignment of lease Messuage – 21 High Street (formerly 12 St. Stephen's Terrace, Lewisham on: £350	1890
A/64/7/21	Grantor: Grantee: Document: Subject: Consideration 1 Item	Miles, John, of Bourneside, Southgate, Middlesex Thomas, Jeanne Adrienne (Mrs.) of Burleigh Lodge, Eldon Park, South Norwood Assignment of lease Messuage – 19, High Street (formerly 13, St. Stephen's Terrace, Lewisham on: £350	1890
A/64/7/22	Grantor: Grantee: Document: Subject: Consideration 1 Item	Miles, John, of Bourneside, Southgate, Middlesex Thomas, Jeanne Andrienne (Mrs.) of Burleigh Lodge, Eldon Park, South Norwood Assignment of lease Messuage – 17, High Street (formerly 14, St. Stephen's Terrace, Lewisham on: £350	1890

A/64/7/23 Grantor: Thomas, Marguerite Jeanne Andrienne (Mrs.), 1897 Burleigh Lodge, Eldon Park, South Norwood Grantee: Henry, Edward Laurence, of 32, Loampit Vale, Lewisham Document: Conveyance Leasehold messuage – 19 High Street, Lewisham Subject: Consideration: £450 1 Item A/64/7/24 Grantor: Thomas, Marguerite Jeanne Andriene (Mrs.), 1900 18, St. Helen's Road, Hastings, Sussex Nicholson, Samuel, of 14, High Street Lewisham Grantee: Assignment of lease Document: Subject: Messuage – 21 High Street, Lewisham Consideration: £400 1 Item A/64/7/25 Grantors: Nicholson, Samuel of 14 High Street Lewisham Confectioner 1900 and Nicholson, Emily, his wife Grantee: Provident Free Home Assurance Co Ltd Provident Buildings, 72, 73 & 74 Bishopsgate Street, Without, London Document: Mortgage Subject: Leasehold premises – 21 High Street, Lewisham Consideration: £400 and interest 1 Item 1901 A/64/7/26 Grantor: Thomas, Marguerite Jeanne Andriene (Mrs.), 2, West Hill Gardens, Hastings, Sussex Grantee: Hart, Henry, of 27 Lewisham Hill, Kent Assignment of lease Document: Messuage – 17, High Street, Lewisham Subject: Consideration: £375 1 Item A/64/7/27 Grantor: Provident Free Home Assurance Co. Ltd Provident House, 1905 Bishopsgate Street Without London Grantee: Chiesman, Harry and Frank – both of 47 to 59 High Street, Lewisham – Drapers Document: Assignment of lease Messuage – 21 High Street, Lewisham Subject: Consideration: £350 1 Item

A/64/7/28 Grantor: Goodall, Montague, of Camden Works, Camden Town, 1905 London, Wholesale Stationer
Grantee: Street, Richard William, of 81 The Grove, Hammersmith, Middlesex – Gentleman
Document: Release of Assignment
Subject: Premises formerly known as 7, 8, 9, 10, And 11 and now known as 23, 25, 27, 29 And 31, Lewisham High Street
Consideration: £2,200
1 Item

A/64/11 Deed : Land at Forest Hill

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S Hodgson

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 22/06/1964 <u>Accession number</u>: <u>Covering Dates:</u> 1861 <u>Extent</u>: 1 Item

A/64/11

A/64/11/1	Grantor:	London Brighton and South Coast Railway Company	1861
	Grantee:	Willoughby David – of Forest Hill, Kent – Grocer	
	Document:	Conveyance of land	
	Subject:	Land and hereditaments "on west side of a new road running nearly parallel with the L.B. & S.C.R." (at Forest HII)	
	Consideratio 1 Item	n: £1 annually	

A/64/16 Log book of St John's School, Southend, Kent

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr A Blasby, Headmaster, St John's Southend, Church of England Primary School.

Introduction

This collection contains a logbook of St John's Church of England School in Southend, Lewisham, Kent. The village school of Southend, was built by the Forster family in 1855 and demolished in 1983.

See<u>http://www.ideal-homes.org.uk/lewisham/southend/st-johns-school-01.htm</u> for picture

Acquired by: Permanent Loan Access: Open Date of accession: 1964 Accession number: A/64/16 Covering Dates: 1853-1914 Extent: 1 Item

A/64/16

St. John's Church of England School, Southend - Log Book Described on title page as - "Forster's (Church of England) A/64/16/1 School, Southend, Lewisham."

1853-1914

A/64/18 Literary Mss of Leslie Paul

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Leslie Paul, M.A, F.R.S. L,

Introduction

This collection contains typescripts and proofs of books by writer. Leslie Allen Paul [1905 – 1985] was an author and teacher, who lived at Honor Oak. See DNB entry <u>http://www.oxforddnb.com/view/article/31532</u>

<u>Acquired by</u>: Permanent Loan <u>Access</u>: Open <u>Date of accession</u>: 1964 [3 May 1960] <u>Accession number</u>: A/64/18 <u>Covering Dates:</u> C 1946-1957 <u>Extent</u>: 4 Items

A/64/18

A/64/18/1	Bound typescript of "The Living Hedge" corrected by author. 1 Item	C 1946
A/64/18/2	Typescript of "Sir Thomas More" corrected by author. 1 Item	C 1953
A/64/18/3	Set of page proofs of "Nature into History". 1 Item	C 1957
Δ/6//18//	Bound volume (No. 75) of bandset, band printed on bandmade	Indated

A/64/18/4 Bound volume (No. 75) of handset, hand printed on handmade Undated paper of limited Edition, "Exile and Other Poems".
 1 Item

A/64/19 Mrs Sibley Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs Sibley.

Acquired by: Indefinite Loan Access: Open Date of accession: 1964 Accession number: A/64/19 Listed: 1996 JDO Covering Dates: 1667 - 1920 Extent: 12 Items

A/64/19

- A/64/19/1 Lease Garden adjoining house of Jeffrey Ward and 20 February 1667 property of Thomas and Robert Geffrey in Lewisham.
 - 1. Donald Grahame.
 - 2. Thomas Geffrey and Robert Geffrey
 - Consideration: 30s per annum

1 Item

- A/64/19/2 Letter from Arthur Taylor to the Earl of Northbrook, 24 February 1877 concerning Northbrook Cricket Club enclosing Financial statement of Club.
 1 Item
- A/64/19/3 Order of Proceedings for unveiling of war memorial for old c. 1920 boys of Northbrook School.

1 Item

- A/64/19/4 Programme of the Abraham Colfe Club Annual Summer 1900 Meeting. 1 Item
- A/64/19/5 Blackheath Illustrated Review, Volume. I, part 1. 1895-1896 1 Item
- A/64/19/6 Blackheath Illustrated Review, Volume I, part 2. 1896-1897 1 Item
- A/64/19/7 Blackheath Local Guide. 1929 1 Item
- A/64/19/8 St Margaret's, Lee, Parish Magazine. 1898, 1899 1 Item
- A/64/19/9 Trinity Hospital, Greenwich and its Founder, booklet by 1899 C.A. Bradford.

1 Item

A/64/19/10	Illustrations of Lee, Lewisham and Eltham Palace. 1 Item	c. 1900
A/64/19/11	Souvenir Programme of David Garrick, play. 1 Item	1907
A/64/19/12	Souvenir of film, Last Days of Pompeii, shown at Lee Picture Palace.	c. 1920

1 Item

A/65/1 First World War: Ration Card

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs. Banks

Acquired by: Donation Access: Open Date of accession: 10/05/1965 Accession number: A/65/1 Covering Dates: [1918] Extent: 1 Item

A/65/1

A/65/1/1	First World War sugar ration card	[1918]
	1 Item	

A/65/2 Evening Continuation School: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs. M. Roe

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 17/05/1965 <u>Accession number</u>: A/65/2 <u>Covering Dates:</u> 1903 <u>Extent</u>: 1 Item

A/65/2

A/65/2/1 Leaflet relating to Evening Continuation School, Sydenham Hill Road, 1903 sponsored by School Board for London. With timetable for Session 1903 – 1904
 1 Item

A/65/3 St. Mary's Parish Church Hall Church Lads Brigade

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Vicar of St. Mary's Church, Lewisham

Introduction

Acquired by: Donation <u>Access</u>: Open. <u>Date of accession</u>: 1965 <u>Accession number</u>: A/65/3 <u>Related Material:</u> See Also A/59/19; A/69/21; A/64/2 <u>Covering Dates:</u> 1908 - 1929 <u>Extent</u>: 3 Items

A/65/3

A/65/3/1 Programme of Annual Display by the Church Lads' Brigade at St. Mary's Parish Church Hall. 1 Item
A/65/3/2 Account of the Church Lads' Brigade of St. Mary's Church, Lewisham, 1892-1929. (pr.) 1 Item
A/65/3/3 Memorial Card. Presented to Frank Bushell by the Rural Deanery of Lewisham, as memorial of the Great War.

A/65/4 Dyer Family Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss M Dyer

Introduction

This collections contains Dyer family papers, including papers relating to property at Downton, Wiltshire

Acquired by: Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 25/05/1965 <u>Accession number</u>: A/65/4 <u>Covering Dates:</u> <u>Extent</u>: 4 Items

A/65/5 The Railway Diary and Officials: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. F. W. Bomme

Acquired by: Donation Access: Open Date of accession: 22/07/1965 Accession number: A/65/5 Covering Dates: 1900 - 1926 Extent: 4 Items

A/65/5

- A/65/5/1 The Railway Diary and Officials' Directory. Manuscript entries 1900 relate to inspection, repairs etc. to railways in the Lewisham area. Printed informaton relates to railways lists of directors of all companies etc.
 1 Item
- A/65/5/2 Poster. Southern Railway. Instructions concerning the 1900 restoration of electric current to conductor rails on lines and sidings, from Cannon Street to Metropolitan Junction and Cannon Street to Borough Market Junction 1 Item
- A/65/5/3 Circular letter advertising new dairy at 91 Manor Lane, owned 1926 by R Bowyer & Sons 1 Item
- A/65/5/4 Circular letter from the Leasehold Reform Association about 1926 the objects of the Association 1 Item

A/65/6 Councillor R.G.D. Bradfield Papers

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Councillor R.G.D. Bradfield.

Introduction

Bradfield, R G D, fl 1953-1965, Lewisham Borough Councillor and member of the Lewisham Borough Food Control Committee.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1965 <u>Accession number</u>: A/65/6 <u>Related Material:</u> See Also A/59/15; A/59/20; A/60/56. <u>Covering Dates:</u> 1953 - 1954 <u>Extent</u>: 5 Items

A/65/6

- A/65/6/1 Letter to Councillor Bradfield, Chairman of the Lewisham 1953 Borough Food Control Committee, from the Regional Food Officer, Ministry of Food concerning relaxation of controls over food rationing.
 1 Item
- A/65/6/2 Letter to Councillor Bradfield, Chairman of the Lewisham 1953
 Borough Food Control Committee, from the Regional Food
 Officer, Ministry of Food concerning relaxation of controls over food rationing.
 1 Item
- A/65/6/3 Letter to Councillor Bradfield from the Minister of Food, 1954 expressing thanks for the work performed by the Food Control Committee. 1 Item
- A/65/6/4 Agenda of the Final Meeting of the Lewisham Food Control 23 June 1954 Committee. 1 Item
- A/65/6/5 List of Chairmen and Deputy Chairman of Lewisham Food 1954 Control Committee, 1939-1954, and summary information about work performed by Committee 1 Item

A/65/11 Natural History Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from H.E. Lowne, via A.E. Le Gros.

Introduction

This collection contains various manuscripts of the activities of Catford and District Natural History Society.

Acquired by: Donation Access: Open. Date of accession: 06/07/1965 Accession number: A/65/11 Related Material: See also A61/23-25 Covering Dates: 1885 - 1953 Extent: 8 Items

A/65/11

- A/65/11/1 Manuscript list of non-marine MOLLUSCA observed in north- 1885 1907 west Kent, during period 1885 1907. 7 pp.
 1 Item
- A/65/11/2 Leaflet advertising a lecture "Chronicles of a Clay Cliff" to be 1903 given by Mr W.H. SHRUBSOLE, 18th March 1903 at St. George's Parish Hall. Catford to Catford and District Natural History Society 1 Item
- A/65/11/3 Leaflet advertising a lecture "Chronicles of a Clay Cliff" to be 1903 given by Mr W.H. SHRUBSOLE, 18th March 1903 at St. George's Parish Hall. Catford to Catford and District Natural History Society 1 Item
- A/65/11/4 Leaflet advertising a lecture "Chronicles of a Clay Cliff" to be 1903 given by Mr W.H. SHRUBSOLE, 18th March 1903 at St. George's Parish Hall. Catford to Catford and District Natural History Society
 1 Item
- A/65/11/5 Leaflet advertising "An Exhibition of Natural History Objects' at 1903 St. George's Parish Hall, Catford, 25th April 1903 by Catford and District Natural History Society 1 Item

🏙 Lewisham

- A/65/11/6 "The British Naturalist Catalogue of the Land and Freshwater Undated Mollusca of the British Isles" by Theo. D. A COCKERELL 1 Item
- A/65/11/7 'Report of the corresponding Societies Committee and of the 1910 Conference of Delegates held in London' British Association for the Advancement of Science, with description of work of Catford and District Natural History Society, p.18 1 Item
- A/65/11/8 Paper 'On the Geological History of some of our Snails, 1953 illustrated by some Pleistocene and Holocene Deposits in Kent and Surrey' by A.G. DAVIS, F.G.S. Reprinted from the Journal of Coachology, Vol. 23 No. 11 1 Item

A/65/12 Lewisham Local Safety Organisation: Reports

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lewisham Local Safety Organisation

Introduction

This collection contains Summaries of accidents occuring in Metropolitan Borough of Lewisham

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 1965 <u>Accession number</u>: A/65/12 <u>Covering Dates:</u> 1958 <u>Extent</u>: 2 Items

A/65/12

- A/65/12/1 Summary of Accidents occurring in the Metropolitan June 1958 Borough of Lewisham. 1 Item
- A/65/12/2 Summary of Accidents occurring in the Metropolitan July 1958 Borough of Lewisham. 1 Item

A/65/13 Mr. E P James Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs E.P. James

Introduction

This collection contains railway ticket, South-Eastern Railway, 1883; London County Council, Public Health Department, Daily Report of Inspections of Licenced Slaughterhouses in Lewisham; Air-raid warden's card of authority, 1948; Housing of Homeless Persons Rent Book, 1945-1948: Programme of Farwell Assembly of Civil Defence Wardens at Lewisham Hippodrome, 1945: Trinity Congregational Church Year Books, 1948 and 1951: and Monthly Bulletin, Centenary Issue 1958: History of Sydenham Baptist Church, 1856 - 1956.

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 14/07/1965 <u>Accession number</u>: A/65/13 <u>Covering Dates:</u> 1883 - 1985 Extent: 9 Items

A/65/13

- A/65/13/1 Railway Ticket, South Eastern Railway, Catford Bridge to 1883 Ladywell 'Parliamentary Third' 1 Item
- A/65/13/2 London County Council, Public Health Department, Public Health No date (London) Act 1891 – Daily Report of Inspection of Licensed Slaughterhouse Premises in Lewisham.
 Entered on dorso – anecdote about a chest of bacon in a farmhouse, the writer had visited 1 Item
- A/65/13/3 Air Raid Warden's Card of Authority. Issued to Mrs E.F. JAMES, 3 HOSFORD House, Devonshire Road, London S.E.23 1 Item
- A/65/13/4 Rent Book. Metropolitan Borough of Lewisham Housing of 1945 1948 Homeless Persons Rent Book, Tenant – Mrs E.P. JAMES 141, Perry Vale, London S.E.23 1 Item
- A/65/13/5 Programme of Farewell Assembly of Civil Defence Wardens at 1945 the Lewisham Hippodrome. Autographed by Lord LONDESBOROUGH, Chief Warden and A. Russell Cook

🕮 Lewisham

	1 Item	
A/65/13/6	Year Book. Trinity Congregational Church, Stanstead Road, Catford 1 Item	1948
A/65/13/7	Year Book Trinity Congregational Church, Catford 1 Item	1951
A/65/13/8	Monthly Bulletin, Centenary, Commemoration Number, Trinity Congregational Church, Catford 1 Item	1958
A/65/13/9	History of Sydenham Baptist Church 1 Item	1856 – 1956

A/65/24 Opening Of New Premises Of London Trustee Savings Bank In Lewisham: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Borough Librarian.

Introduction

The London Trustees Savings Bank opened new premises at 181 Lewisham High Street in 1965. In 1810, the Reverend Henry Duncan of Ruthwell, Dumfriesshire, set up a bank to help his poorest parishioners save for times of hardship. It was such a popular scheme that by 1818 there were 465 savings banks in Britain (including 182 in Scotland). The Trustee Savings Bank Association (TSBA) was established in 1887 to help the individual banks co-operate and to advise on matters of common concern. The 1985 TSB Act opened the way for the group to restructure in preparation for its stock market flotation in 1986. The following year saw a network of estate agencies set up, the acquisition of Hill Samuel Bank and Target Life, and the launch of Speedlink, Britain's first telephone banking system. TSB England and Wales became TSB Bank plc in 1989, and the newly named TSB Bank Scotland plc and TSB Bank Northern Ireland and in 1992 TSB Bank Channel Islands became a subsidiary of TSB Bank. In 1995, the merger between TSB and Lloyds Bank formed Lloyds TSB Group plc.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1965 <u>Accession number</u>: A/65/24 <u>Listed:</u> 1996 JDO <u>Related Material:</u> See Also A/71/2 <u>Covering Dates:</u> 1965 <u>Extent</u>: 4 Items

A/65/24

A/65/24/1	Order of Proceedings. 1 Item	1965
A/65/24/2	List of Guests. 1 Item	1965
A/65/24/3	Programme. 1 Item	1965
A/65/24/4	Invitation and acceptance cards. 1 Item	1965

🏙 Lewisham

A/66/1 Papers of Emilio Tafani

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs Talbot

Introduction

This collection contains papers including correspondence and illustrations relating to South London Art Group, Lewisham Fire Prevention Service and Air Raid Precautions. Papers of Emilio Tafani (fl 1940-1945), senior fireguard in Lewisham's Fire Prevention Service

Acquired by: Permanent loan <u>Access</u>: This is only a File level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1966 <u>Accession number</u>: A/66/1 <u>Covering Dates</u>: 1940-1949 <u>Extent</u>: 3 Files

- A/66/1/1 File containing illustrations for ARP Party and The Idle C 1940-1941 Warden, and essay on Art and its influence on mankind. 1 File
- A/66/1/2 File containing correspondence of South London Art Group 1944-1949 and exhibition catalogues, with its Rules and Constitution. 1 File
- A/66/1/3 Papers relating to end of War and disbandment of Civil C 1940-1945 Defence, also note book of plans of local streets and Civil Defence notes. 1 File

A/66/2 Lewisham Park: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. Arnold Walker

Introduction

This collection contains documents relating to the Lewisham Park, including the site of the War Memorial

<u>Acquired by:</u> Permanent loan <u>Access</u>: Open. <u>Date of accession</u>: 24/02/1966 <u>Accession number</u>: A/66/2 <u>Covering Dates:</u> <u>Extent</u>: 14 Items

A/66/2

- A/66/2/1 Deed of Arrangement with reference to certain open spaces of 1878 ground in Lewisham Park, Lewisham, Kent The Earl of Dartmouth to Messrs Williams, Stiebel, Goodwin, Knechtli and Hamilton, (all of Lewisham Park) 1 Item
- A/66/2/2 Appointment of new Trustees (supplemental to the Deed of 1899 a-c
 Arrangement [A/66/2/1])
 Attached 3 letters 2 from Thynne & Thynne, Land Agents of 9
 Victoria Street, S.W.1. (a and b)
 - (a) Approving appointment of new Trustees <u>and</u> relating to 1917 proposed_Memorial to Men of Lewisham fallen in the War
 - (b) Stating that appointment of Trustees should be carried out 1917 by similar Deed to that of 1899
 <u>3rd</u> letter from – Newton Lewin & Levett, Solicitors, <u>277</u> <u>High Street, S.E.13</u>

(c) Covering letter with draft Deed of Appointment and the 1917 above 2 letters

3 Items

- A/66/2/3 Appointment of new Trustees (supplemental to the Deed of 1917 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/4 Appointment of new Trustees (supplemental to the Deed of 1922 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item

- A/66/2/5 Appointment of new Trustees (supplemental to the Deed of 1924 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/6 Appointment of new Trustees (supplemental to the Deed of 1925 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/7 Appointment of new Trustees (supplemental to the Deed of 1931 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/8 Appointment of new Trustees (supplemental to the Deed of 1938 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/9 Appointment of new Trustees (supplemental to the Deed of 1950 Arrangement of 10th October 1878 [A/66/2/1]) 1 Item
- A/66/2/10 Deed of Conveyance (duplicate), of a piece of Land on High 1921 Street, Lewisham, County of London, as a site for a War Memorial - the Right Honourable W.H. Earl of Dartmouth and Others to the Lewisham Borough Council 1 Item
- A/66/2/11 Deed of Assignment and Discharge between Messrs H Bevan 1965 and A.H. Walker and the Mayor, Alderman and Councillors of the Metropolitan Borough of Lewisham re Lewisham Park (duplicate) 1 Item

A/66/3 Hither Green: Deeds

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Messrs Wagge and Co.

Introduction

The Retreat, on Hither Green Lane, was the name given to the three houses on the corner of Holbeach Road, which were built in 1830. The former name was James Place.

Acquired by: Indefinite Loan Access: Open Date of accession: 1966 Accession number: A/66/3 Listed: August 1997 JDO Related Material: See Also A/60/65 Covering Dates: 1827 - 1881 Extent: 16 Items A/66/3 A/66/3/1 Agreement. Land and property on Hither Green Lane. 15 December 1827 1. Thomas Timpson. 2. William Honeysett.

- Consideration: £33 15s per annum 1 Item
- A/66/3/2 Assignment and Surrender. Land and property on Hither 29 October 1829 Green Lane. 1. William Honeysett
 - 2. Thomas Timpson.
 - Consideration: £979
 - 1 Item
- A/66/3/3 Counterpart Lease. Land and property on Hither Green 29 October 1829 Lane.

William Honeysett.
 Thomas Timpson.
 Consideration: £20 per annum

1 Item

- A/66/3/4 Lease and Release. Land and property on Hither Green 2/3 October 1840
 Lane.
 1. William Goodman.
 - 2. Rev. Thomas Timpson.

Consideration: £404 11s 10d

1 Item

A/66/3/5	Agreement. The Retreat, Hither Green. 1. Rev. Thomas Timpson. 2. James Colyer. Consideration: £130 and interest. 1 Item	March 1841
A/66/3/6	Mortgage. The Retreat, Hither Green Lane. 1. Rev. Thomas Timpson. 2. James Colyer. Consideration: £200 1 Item	18 May 1842
A/66/3/7	Probate of the Will of the Rev. Thomas Timpson, with associated accounts and papers, 1842-1881 1 File	10 March 1860
A/66/3/8	Mortgage. The Retreat, Hither Green Lane. 1. Mr Christopher and Mrs Lund. 2. The Alliance Economic Investment Company Ltd. Consideration: £200 and interest. 1 Item	14 June 1873
A/66/3/9	Mortgage. 1. Christopher Lund and wife. 2. John Elliott. Consideration: £155 and Further Charge. 1. Mrs Lund. 2. John Elliott. Consideration: £129 17s [8 August 1877] 1 Item	15 July 1873 – 8 August 1877
A/66/3/10	Mortgage. 1. Mrs Lund. 2. William Tanner. Consideration: £125 and interest and Further Charge. 1. Emil Lund. 2. John Elliott. 10 March 1881 (Two copies). 2 Items	5 August 1880 – 10 March 1881
A/66/3/11	Mortgage. 1. Mrs Amelia Lund. 2. William Berry. Consideration: £200 and interest and Transfer by Endorsement. [7 March 1881] 1. William Berry. 2. Henry James 1 Item	29 November 1880 – 7 March 1881
A/66/3/12	Insurance papers. 3 Items	1841, 1873, 1881
🖄 Le	ewisham	

P

- A/66/3/13 Memorandum by way of equitable mortgage for securing 5 March 1880 £30.
 - Henry Bennett and Ruth Kate.
 Samuel Blackmore.

 - 1 Item

A/66/4 Deeds: Manor of Deptford Stroude and Rotherhithe

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Peter Eaton [Booksellers] Ltd, 80, Holland Park Avenue, London W11

Introduction

This collection contains conveyance of the Manor of Deptford Stroude and Rotherhithe bound in 3 volumes.

<u>Acquired by:</u> Purchase <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 10/05/1966 <u>Accession number</u>: A/66/4 <u>Covering Dates:</u> 1556 Extent: 3 Volumes

A/66/6

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Edward Farnol.

Introduction

This collection contains correspondence between Edward Farnol and R.D. Rates [Borough Librarian]. Farnol, Edward, fl 1900-1967, of Lee, Kent. He lived at 6 Dorville Road, Lee in the 1890s and 1900s. During 1966-1967 he corresponded with Mr Rates about Lewisham and Lee in that period and in contemporary times. He was the brother of author Jeffrey Farnol.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1966 <u>Accession number</u>: A/66/6 <u>Covering Dates:</u> 1966 - 1967 <u>Extent</u>: 9 Items

A/66/6

- A/66/6/1 Letter of Edward Farnol to R.D. Rates concerning 21 February 1966 family and life in Lee, especially Derwent House preparatory school. 1 Item
- A/66/6/2 Letter of Edward Farnol to R.D. Rates concerning 15 March 1966 Derwent House preparatory school and other schools in Lee. 1 Item
- A/66/6/3 Letter of Edward Farnol to R.D. Rates concerning 23 March 1966 war correspondents, poets and artists in life in Lee, c1900s-1910s. 1 Item
- A/66/6/4 Letter of Edward Farnol to R.D. Rates concerning 21 May 1966 changes in Lewisham. 1 Item
- A/66/6/5 Letter of Edward Farnol to R.D. Rates concerning 15 August 1966 Gallagher and Read etchings, with list of etchings. 1 Item

- A/66/6/6 Letter of Edward Farnol to R.D. Rates concerning Gallagher etchings. 1 Item
 A/66/6/7 Letter of Edward Farnol to R.D. Rates with comments on items of local interest he sent to Rates. 1 Item
 A/66/6/8 Letter of Edward, Farnol to R.D. Rates concerning a 21 March 1967
- book written by his brother about World War One. 1 Item
- A/66/6/9 Letter of Edward Farnol to R.D. Rates enclosing 18 April 1967 copy of A/66/6/8 1 Item

A/66/8 Miss D Couzins Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss D. Couzins.

Acquired by: Donation Access: Open Date of accession: 1966 Accession number: A/66/8 Listed: 1996 JDO Related Material: See also A/77/52 and A/62/13. Covering Dates: 1897 - 1952 Extent: 4 Items

A/66/8

A/66/8/1	Ticket for the children's Fete for the Queen's Diamond Jubilee. 1 Item	1897
A/66/8/2	Ticket for the King's guests of Lee Manor Ward. 1 Item	1902
A/66/8/3	Illustrated Invitation to King Edward's Coronation Dinner 1 Item	1902
A/66/8/4	Ticket for last London tram week. 1 Item	1952

A/66/9 Thompson Family Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S. Thompson

Introduction

This collection contains six merchant seamen's certificates of character and discharge, 1846-1869; memo relating to J. Thompson, waterman at Deptford Pier; War Service Roll, 1 World War; medallion in memory of George William Thompson; news cuttings and other miscellaneous Items

<u>Acquired by:</u> Permanent loan <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 23/09/1966 <u>Accession number</u>: A/66/9 <u>Covering Dates:</u> 1846 - 1919 Extent: 6 Items

A/66/11 Lee, Fire Watching; Papers

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr H. Lanson

Introduction

This collection contains papers relating to fire watching in Lee, compiled during the Second World War. Lanson, H, fl 1941-1942, of Lee, Kent

<u>Acquired by:</u> Permanent Ioan <u>Access</u>: Open. <u>Date of accession</u>: 1966 <u>Accession number</u>: A/66/11 <u>Covering Dates:</u> 1941-1942 <u>Extent</u>: 2 Items

A/66/11

- A 66/11/1 Fire Watching Record Book Lee Area. Sector A 10 1941-1942 1 Item
- A 66/11/2 Fire Watcher's Map covering Sector A 10, Lee Area c. 1941-1942 Aisliebie/ Lenham/ Lampmead/ Old Road and part of Lee High Road. Drawn by E. Hudson. 1 Item

A/67/1 Papers of the Women's British-Soviet Committee

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were transferred from Lewisham Library

Introduction

This collection contains papers of the Women's British-Soviet Committee and an album of goodwill from the women of Moscow to the woman of Lewisham.

<u>Acquired by:</u> Transfer <u>Access</u>: Open. <u>Date of accession</u>: 1967 <u>Accession number</u>: A/67/1 <u>Covering Dates:</u> 1942 <u>Extent</u>: 3 Items

A/67/1

- A 67/1/1 Album of Goodwill from the women of Moscow to the women of C.1942 Lewisham: contains signatures of Moscow women. 1 Item
- A 67/1/2 Letter from the Women's British-Soviet Committee, giving C.1942 translation of greeting and referring to war efforts. 1 Item
- A 67/1/3 Typed copy of the letter from the Women's British-Soviet C.1942 Committee. 1 Item

A/67/2 Collingwood's Drapery Business, Deptford

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. B. Collingwood

Introduction

This collection contains papers relating to Collingwood's Drapery Business, Deptford. Including correspondence relating to apprenticeship, 1863; reminiscences relating to business in 1873, and notice to determine partnership.

James Collingwood, along with Chiesmans and Strouds, were the leading retailers in Lewisham High Street in the late 19th and early 20th centuries. Collingwood continued his trade until the late 1920s when the site was occupied by Marks and Spencer.

See <u>http://www.ideal-homes.org.uk/lewisham/lewisham/james-collingwood-draper-1901.htm</u> for picture

<u>Acquired by:</u> Permanent loan <u>Access</u>: Open. <u>Date of accession</u>: 16/01/1967 <u>Accession number</u>: A/67/2 <u>Covering Dates:</u> 1862 - 1930 Extent: 6 Items

A/67/2

- A/67/2/1 Insurance policy of Mr James Collingwood of Messrs Dunkin and Co. 1862
 Linen drapers of 14 High Street, Deptford, with the Phoenix
 Assurance Company
 1 Item
- A/67/2/2 Letter to Messrs Dunkin and Co., Linen drapers, from James 1863 Harwood concerning the apprenticeship of his son Sydney Henwood 1 Item
- A/67/2/3 Account sent to Mrs Harwood from Messrs W. Dunkin Collingwood 1871 and Co. High street, Deptford 1 Item
- A/67/2/4 Notice to determine partnership sent to Mr James Collingwood, 1871 Deptford, from Henry Lainson, Reigate 1 Item
- A/67/2/5 Extract from "The Draper and Drapery Times" concerning the 1915 London delivery area (printed). October 23rd 1915 1 Item

🏙 Lewisham

A/67/2/6 Letter to Mr Collingwood from Mrs M. Glanville concerning her 1930 reimbursement about the drapery business which passed from her husband to Collingwood in about 1873 1 Item

A/67/3 Deptford Ubiquarians

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Chief Librarian of the Bishopsgate Institute.

Introduction

This collection contains the book of statutes and forms and membership book of the Right Worthy and Amicable Order of Ubiquarians, which existed in Deptford circa 1740s - 1760s. The Right Worthy and Amicable Order of Ubiquarians of the Province of Deptford was a Society, which had weekly meetings in London. They believed in liberty and a quest for knowledge. A senate that chose a dictator governed them.

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 1967 <u>Accession number</u>: A/67/3 <u>Covering Dates:</u> 1741 - 1761 <u>Extent</u>: 2 Items

A/67/3

A/67/3/1	Book of statutes and forms 1 Item	1741
A/67/3/2	Membership book. 1 Item	1741-1761

A/67/7 Records of St. Olave's Poor Law Union

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Clerk to the Greater London Council.

Introduction

This collection contains printed regulations and other material relating to the administration of Institutions under the jurisdiction of the Board of Guardians of St. Olave's Union.

For more information and a picture of Ladywell Workhouse See http://www.ideal-homes.org.uk/lewisham/ladywell/workhouse.htm

Acquired by: Donation Access: Open. Date of accession: 1967 Accession number: A/67/7 Covering Dates: 1893-1909 Extent: 5 Items

A/67/7

	A/67/7/A A/67/7/A/1	Workhouse, Ladywell List of duties of the officers and servants at the St. Olave's Union Workhouse, Ladywell. (Printed.) 1 Item	1902	
	A/67/7/B A/67/7/B/1/1	Infirmary, Rotherhithe Scheme for training probationer nurses and nurses at the St. Olave's Union Infirmary, Lower Road, Rotherhithe, submitted by the Visiting Committee of the Infirmary to the Board of Guardians, and approved and adopted by the Board of Guardians, 23rd November, 1893. (Printed) 1 Item	1893	
	A/67/7/B/1/2	Duties of the officers and servants and regulations relating to casual poor at the St. Olave's Union Infirmary, Lower Road, Rotherhithe. (Printed.) 1 Item	1898	
	A/67/7/B/1/3	Duties of the officers and servants at the Parish of Bermondsey Infirmary, Lower Road, Rotherhithe. (Printed.) 1 Item	1909	
	A/67/7/C A/67/7/C/1	Shirley Schools, Croydon General regulations issued by the St. Olave's Board of Guardians for the management of the homes and instructions to the staff of the Shirley Schools, Croydon. (Printed.) 1 Item	1903	
2	iii Lowicham			

🅮 Lewisham

A/67/9 J. A. B. Robertson Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mrs. M. Churchward

Introduction

Bundle of notes, photographs and correspondence of the late J. A. B. Robertson, Mr. Robertson was a churchwarden and a member of the PCC of St. Mary's, Lewisham. Mainly relating to his work for "*Notes on the Ancient Parish of Lewisham*".

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 19/05/1967 <u>Accession number</u>: A/67/9 <u>Covering Dates:</u> 1955 - 1957 <u>Extent</u>: 5 Volumes

A/67/10 Reverend C. English: Presentation Album

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from L. M. Bickerton, Chief Librarian, Public Libraries, Chapel Road, Worthing, Sussex

Introduction

Rev Charles English [1810 – 1867] MA was the first vicar of St Bartholomew's church, Sydenham 1854 – 1867. Charles was the son of John born at Shaftesbury, Dorset in 1810. He attended Trinity College at the age of 19 in May 20, 1829 and obtained a B.A. in 1833 and a M.A. in 1841. He was Ordained deacon (Norwich) June 8, 1834 and as a priest in 1835. He became the Curate of Butleigh, Somerset in 1841-2 and of Harborne, Staffs. in 1843. Second Curate in Charge of St Bartholomew's, Sydenham, 1843-67.

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 02/06/1967 <u>Accession number</u>: A/67/10 <u>Covering Dates:</u> 1860 <u>Extent</u>: 1 Volume

A/67/10

A/67/10/1 Rev. C. English of Sydenham Presentation album 1 Volume 1860

A/67/12 John Thorpe Papers

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Stanley Crowe, booksellers

Introduction

This collection contains papers relating to publisher, John Thorpe [1748-1825]. John Thorpe was the publisher of Registrum Roffense, which his father had written.

<u>Acquired by:</u> Purchase <u>Access</u>: Open. <u>Date of accession</u>: 1967 <u>Accession number</u>: A/67/12 <u>Covering Dates:</u> 1748-1825 <u>Extent</u>: 3 Items

A/67/12

A/67/12/1	Names of purchasers of one-fourth Share 9. December in The London Magazine, one being Drosley. 1 Item	1748
A/67/12/2	Autographed letter from Thorpe to the publisher, Drosley. 1 Item	4 February 1766
A/67/12/3	Note taken from the will of John Skuddes Early 19th Century and Commentary. 1 Item	c. 1800-1825

A/67/13 Sale Particulars: Lee, Kent

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from "Elvira", Kentish Times Series, Times Buildings, Sidcup Hill, Sidcup, Kent.

Introduction

This collection contains sale particulars relating to land in Lee, Kent, which was formerly attached to Lee Place Mansion, ancient residence of the Boone family.

Acquired by: Donation Access: Open. Date of accession: 1967 Accession number: A/67/13 Covering Dates: 1824 Extent: 1 Item

A/67/13

A 67/13/1 Sale particulars relating to freehold ground comprising 1824 twelve acres of paddock and pleasure grounds formerly attached to Lee Place Mansion, Lee, the ancient residence of the Boone family. (Contains plan). 1 Item

Bromley Road Library Deposit A/67/16

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Bromley Road Library.

Acquired by: Transfer Access: Open. Due to its condition access to A/67/16/1 is restricted; contact the Local History and Archives Centre. Date of accession: 1967 Accession number: A/67/16 Listed: 1996 JDO Covering Dates: 1903 - 1937 Extent: 3 Items

A/67/16

- A/67/16/1 Programme for Jubilee of Lewisham Park School. 1903 Condition: fragmentary Unfit for production access restricted; contact LHAC 1 Item
- A/67/16/2 Programme of 13th gymnastic display at St Dunstan's, by Catford 1907 Ladies Gymnastic Club. 1 Item
- A/67/16/3 Calendar with advertisements for Butcher, Curnow and Co., Ltd, 1937 chemists of Blackheath. 1 Item

A/67/17 Prendergast Grammar School: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss C.M. Johnson, Headmistress, Prendergast Grammar School, Rushey Green, S.E.6

Introduction

This collection contains annual reports, accounts and administration schemes of Prendergast Grammar School, Lewisham, Kent.

<u>Acquired by</u>: Permanent Ioan <u>Access</u>: Open.. <u>Date of accession</u>: 1967 <u>Accession number</u>: A/67/17 <u>Covering Dates:</u> 1890-1909 Extent: 4 Items

A/67/17

A/67/17/A/1	Headmistres: Annual Reports Annual reports of the Headmistress of the Lewisham Grammar School for Girls, Miss E.M. Ashworth. (Printed). 1 Item	1897-1899
A/67/17/B/1/1	Charity: Administration Scheme prepared by the Charity Commissioners under "The Endowed Schools Act, 1869", for the administration of Prendergast's, Shipman's and other charities, in the establishment and endowment of the Lewisham Grammar School for Girls, approved by Order in Council, 1887, and amendments. (Printed.) 1 Item	1890-1906
A/67/17/B/1/2	Copy of scheme for the administration of the foundation known as the Lewisham Grammar School for Girls, made under the Endowed Schools Act, 1887, as altered and amended by Schemes 1893, 1894, 1899, 1901 and 1909. (Printed.) Charity: Accounts 1 Item	1909
A/67/17/B/2	Statement of endowment and income of the several charities included in the foundation of the Lewisham Grammar School for Girls. (Printed.) 1 Item	1893

A/67/21 Arthur Randall Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Borough Librarian, Folkestone Public Library, Grace Hill, Folkestone (firm of Minter, solicitors).

Introduction

Miscellaneous Items relating to Arthur Randall & Trinity Church, Forest Hill including correspondence, programmes & photographs

Acquired by: Donation Access: Open. Date of accession: 1967 Accession number: A/67/21 Covering Dates: Extent: 8 Items

A/67/21

A/67/21/1	Photograph of Arthur Randall. 1 Item	C 1860
A/67/21/2	Letter to Randall from E. Marshall, wishing to call on him. 1 Item	18 July 1878
A/67/21/3	Programme of music at Trinity Church Perry Vale. 1 Item	13 April 1886
A/67/21/4	Programme of music at Trinity Church Perry Vale. 1 Item	5 April 1887
A/67/21/5	Resolution passed at Trinity Church Executive Meeting of appreciation of Randall's services. 1 Item	3 April 1888
A/67/21/6	News cuttings reporting concerts at Trinity Church, Perry Vale. 1 Item	C 1880s
A/67/21/7	Performer's pass and associated papers for Hiawatha at the Royal Albert Hall. 1 Item	1935
A/67/21/8	Programme for Hiawatha at the Royal Albert Hall. 1 Item	1935

🕮 Lewisham

A/67/22 St. Margaret's, Lee: Coronation Dinner Card

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss A. Hill.

Introduction

Acquired by: Donation Access: Open. Date of accession: 1967 Accession number: A/67/22 Covering Dates: 1902 Extent: 1 Item

A/67/22

A/67/22/1 Card of admittance to King Edward's coronation dinner held in 1902 St. Margaret's parish rooms, Old Road, Lee 1 Item

A/67/24 Deeds: Property in Mayow Road, Sydenham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Borough Librarian, Folkestone Public Library, Grace Hill, Folkestone (firm of Minter, solicitors).

Introduction

This collection contains deeds relating to freehold property in Mayow Road, Sydenham

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 12/12/1967 <u>Accession number</u>: A/67/24 <u>Covering Dates:</u> 1878 - 1879 <u>Extent</u>: 4 Items

A/67/24

- A/67/24/1 Conveyance of land in Mayow Road, Sydenham, and covenant for 1878 production of deeds, 27th September 1878. John Minter to James Scott. (Contains plan)
 1 Item
- A/67/24/2 Duplicate conveyance of land in Mayow Road, Sydenham, and 1878 covenant for production of deeds, 14th October 1878. John Minter to Alfred Dunn. (Contains plan)
 1 Item
- A/67/24/3 Duplicate conveyance of land in Mayow Road, Sydenham, and 1878 convenant for production of deeds, 11th December 1878. John Minter to Millward Butterfield. (Contains plan)
 1 Item
- A/67/24/4 Duplicate conveyance of land in Mayow Road, Sydenham, 17th 1879 April 1879. John Minter to Millward Butterfield. (Contains plan) 1 Item

A/67/25 Stillness Road: Deeds

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr R. W. Elkin.

Introduction

Stillness Road was part of the Crofton Park Estate.

Acquired by: Donation Access: Open Date of accession: 1967 Accession number: A/67/25 Listed: 1996 JDO Covering Dates: 1903 Extent: 3 Items

A/67/25

- A/67/25/1 Lease. 29 Stillness Road, Brockley. 1. John Webb. 2. Mrs Julia Knight. Consideration: £7 per annum (Contains plan) 1 Item
- A/67/25/2 Counterpart Lease.
 29 Stillness Road, Brockley.
 1. John Webb.
 2. Mrs Julia Knight.
 Consideration: £7 per annum (Contains plan)
 1 Item

26 February 1903

26 February 1903

A/67/25/3 Abstract of Title of Mrs Julia Knight to 29 Stillness Road. 1920 Brockley, reciting 1903-1920. With copy lease of same property, 1903, attached. (includes plan) 1 Item

A/67/26

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Dr. J. Goring.

Introduction

In 1896 Archibald Cameron Corbett MP bought the 278 acres of North Park Farm, and began to build houses in Catford and Hither Green, on what is now called the Corbett estate. Between 1896 and 1913 built 3062 houses at prices ranging from £215 to £470. He persuaded the railway company to build a booking hall on the east side of the station [by financing it himself], for the benefit of his residents, and negotiated reduced-rate season tickets to target commuters. Corbett was a Scottish Presbyterian, and gave his roads Scottish names. His idea was for a `modern hygeia' for hard working and respectable people. The plan was for clean uniform housing around a grid system of roads, scattered with numerous churches but no pubs or taverns. He donated the site of St Andrew's Church. After the completion of this estate in 1910 he turned his attention to his new development at Eltham Park Estate.

See <u>http://www.ideal-homes.org.uk/lewisham/hither-green/1877-map.htm</u> for 1877 map

http://www.ideal-homes.org.uk/lewisham/hither-green/1904-map.htm for map of the area 1904 and

http://www.ideal-homes.org.uk/lewisham/hither-green/1930-map.htm for 1930 map of the Hither Green area, showing the development of the Corbett Estate.

See <u>http://www.ideal-homes.org.uk/lewisham/main/images-hither-green.htm</u> for pictures of the Hither Green area.

Acquired by: Donation Access: Open Date of accession: 1967 Accession number: A/67/26 Related Material: See Also A/99/1 Covering Dates: 1906 Extent:

A/67/26

A/67/26/1 Sales catalogue of the Corbett estate in Lewisham, Eltham in Kent 1906 & Mayfield in Ilford, Essex

🏙 Lewisham

A/68/2 Harry Payne, Artist: Correspondence

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Edward Hall

Introduction

This collection contains letters from Henry Payne (1858-1927), artist of Catford, Kent, to Grant Reid. Harry was a prolific military artist. His painting The Royal Horse Guards (The Blues and Royals) crossing Horse Guards Parade he painted in 1901 sold at Bonhams Bond Street in 2007 for over £50,000. He also painted several series of 640 Oilette postcards for Raphael Tuck [See http://www.postcard-gallery.fsnet.co.uk/payne/tuck3478.htm for details].

<u>Acquired by:</u> Purchase <u>Access</u>: Open <u>Date of accession</u>: 1968 <u>Accession number</u>: A/68/2 <u>Covering Dates:</u> 1892-1898 <u>Extent</u>: 10 Items

A/68/2

- A/68/2/A/1 Harry Payne, Norfolk House, 322 Camden Road, N., to James? 1892 Fernan.
 Reference to a meeting arranged between them at the Savoy Hotel. 21st June, 1892
 1 Item
- A/68/2/A/2 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John Grant 1896 Reid].
 Reference to his autobiographical notes, his black and white work, a water colour military picture which appeared in "Sketch", his oil painting of the "Battle of Villiers-en-Couche 1794". 7 November, 1896.
 1 Item
- A/68/2/A/3 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John] Grant 1897 Reid, Tottenham. Reference to his pressure of work, his pencil sketch for a book illustration and his recommended method of pasting it in a scrapbook. 6 October, 1897 1 Item

- A/68/2/A/4 Harry Payne, 91 Perry Hill, Catford, to [?John] Grant Reid. 1897 Reference to the sketch, an offer to publish a notice of his work in the "Brown's Bookstall" and a suitable drawing to be used for the purpose. 19th October, 1897. 1 Item
- A/68/2/A/5 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John] Grant 1897 Reid. Reference to a black and white study suitable for reproduction, photograph of his picture "Artillery in South Africa" and his unwillingness to have this published, his request to see a copy of the paper when the interview appears. 10th December, 1897. 1 Item
- Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John Grant 1898 A/68/2/A/6 Reid]. Detailed account of his life for publication: reference to work in Merchant's Office, Mincing Lane, attendance at Art School, work as designer to firm of military contractors, sale of pictures to H.R.H. Prince of Wales and other members of the Royal Family, commissions during Jubilee Year, 1887, his brother A. Payne and their work on a book of original sketches to be presented to Her Majesty The Queen, work for Messrs. Raphael Tuck and Sons Ltd., 1887, military Christmas Cards, c.1887, publication of book "On Service", 1889, illustrated by Payne and his brother and the Queen's order of several copies, his accuracy on military matters, his black and white work, 1893, and his work for Messrs. Cassell & Co., Messrs. Virtue & Co., Messrs. G. Routledge, "The Strand Magazine", "The Navy and Army Illustrated", and "The Graphic"; his and his brother's work for the Diamond Jubilee, 1897, including illustrations for books on the Queen's life and reign and the lives of the Prince and Princess of Wales; his commission by a Scottish firm of publishers to illustrate histories of the Highland Regiments, his work to illustrate a lecture by Lieut.-Colonel Percy Groves on the history of the Colonial and Imperial Army Regiments which was praised by Arthur Saxe-Coburg Gotha, Duke of Connaught and Strathearn; his work for military officers. 22nd February 1898. 1 Item
- A/68/2/A/7 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John] Grant 1898 Reid. Reference to Mr. Reid's compliments about his work, his move to a larger house and studio "2 or 3 miles further from town". 7 March, 1898. 1 Item
- A/68/2/A/8 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John] Grant 1898 Reid. Reference to notes of the interview, to the text being published, and to his album sketch. 21st July, 1898. 1 Item

- A/68/2/A/9 Harry Payne, 91 Perry Hill, Catford, to [?John] Grant Reid. 1898 Reference to his wash drawing in an album, Reid's borrowing a block of one of the book illustrations Payne did for Messrs. Cassell and Co., Messrs. Virtue & Co., George Routledge and Sons, including illustrations for a book called "Scotland For Ever"; and death of Reid's mother. 22nd August, 1898 1 Item
- A/68/2/A/10 Harry Payne, "Hill Brow", 91 Perry Hill, Catford, to [?John] Grant 1898 Reid. Reference to his rush of work, illustration done for the "Navy and Army Illustrated", black and white artists, a recent publication. 13th October, 1898. 1 Item

A/68/4 Sale Particulars: Property in Lee High Road

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Mr. S.W. Moys, J.P., James & Charles Dodd, solicitors, 77 High Street, Lewisham, SE13

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 05/03/1968 <u>Accession number</u>: A/68/4 <u>Covering Dates:</u> 1880 <u>Extent</u>: 2 Items

A/68/4

- A/68/4/1Sale particular relating to property in Lee High Road18801 Item1880A/68/4/2Sale particular relating to property in Lee High Road1880
- A/68/4/2 Sale particular relating to property in Lee High Road 1880 1 Item

A/68/5 Amy Elliott, Lee: Awards

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Miss I. Elliott

Introduction

This collection contains London County Council certificate & Horticultural Society award of merit to Amy Elliott of Lee.

<u>Acquired by:</u> Donation <u>Access</u>: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 06/05/1968 <u>Accession number</u>: A/68/5 <u>Covering Dates:</u> 1909 - 1910 <u>Extent</u>: 10 Items

A/68/13 Lewisham Model Parliament

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from anonymous Sydenham library borrower

Introduction

This collection contains constitution and reports of the Lewisham Model Parliament, which was a Society aimed to promote political debates and to increase political awareness. It organised debates among Parliamentary lines.

<u>Acquired by:</u> Donation <u>Access</u>: Open. <u>Date of accession</u>: 1968 <u>Accession number</u>: A/68/13 <u>Covering Dates:</u> 1950s - 1952 <u>Extent</u>: 2 Items

A/68/`3

A/68/13/1	Constitution. 1 Item	1952
A/68/13/2	Typescript reports of sessions about the Korean War, economic and foreign policy.	1950s

1 Item

A/68/18 Richard Hughes & Son, Deptford: Bill

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from London Borough of Ealing Central Reference Library, Walpole Park, London, W8

Acquired by: Donation Access: Open Date of accession: 04/11/1968 Accession number: A/68/18 Covering Dates: 1847 Extent: 1 Item

A/68/18

A/68/18/1 Bill of sale from Richard Hughes & son, cheesemongers, High 1847 Street, Deptford 1 Item

Deed: Sydenham

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mr G.B. Barrow.

Introduction

Acquired by: Purchase Access: Open Date of accession: 1968 Accession number: A/68/22 Listed: 1996 JDO Covering Dates: 1806 Extent: 1 Item

A/68/22

A/68/22/1 Exemplification of Recovery. Three messuages in Sydenham.
1. Thomas Wilson.
2. Charles Williams
1 Item 19 May 1806

A/68/23 Letter of Recommendation

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from James & Charles Dodd, Solicitors, 77 Lewisham High St SE13, (bequest of Thomas William Finch, 108 Albacore Crescent, SE13)

Acquired by: Bequest Access: Open Date of accession: 17/12/1968 Accession number: A/68/23 Covering Dates: 1903 Extent: 1 Item

A/68/23

A/68/23/1 Letter of recommendation relating to Thomas William Finch 1903 from the Vicar of St. Laurence's Church 1 Item

A/68/26 Ministry of Transport report

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from H.M.S.O.

Introduction

This is the report on the Hither Green rail crash in which 40 people lost their lives and 80 were wounded. At 21.16 on the 5th November 1967 the 19.43 express Charing Cross to Haistings train crashed off the rails at Hither Green, near the Southern region Continental Goods Depot. Only the 1st 2 carriages of 12 remained on the tracks. 1 overturned completely and the next 2 jack-knifed onto their sides. Under floodlights in driving rain rescuers struggled to free those trapped.

See

http://news.bbc.co.uk/onthisday/hi/dates/stories/november/5/newsid_3135000/3 135762.stm

<u>Acquired by:</u> Purchase <u>Access</u>: Closed use electronic or paper copy in Local History and Archives Centre. <u>Date of accession</u>: 21/12/1968 <u>Accession number</u>: A/68/26 <u>Covering Dates:</u> 1968 <u>Extent</u>: 1 Item

A/68/26

A/68/26/1 Ministry of Transport report on the derailment that occurred near 1968
 Hither Green, Southern Region, British Railways, 5 November 1967
 1 Item

A/68/27 Ministry of Transport & Civil Aviation: Report

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Deptford Library

Introduction

On the 4th December 1958 in thick fog 90 people lost their lives and 176 were injured when the 4.56 p.m. express passenger train from Cannon Street to Ramsgate, via Folkestone, formed of 11 bogie coaches hauled by a "Pacific" type engine, passed the Red aspect of the Down Through colour light inner home signal of St. Johns signal box, and then after travelling 138 yards it collided at about 30 m.p.h. with the rear of the 5.18 p.m. 10-coach electric passenger train from Charing Cross to Hayes (Mid Kent line) which was standing at the Parks Bridge Junction colour light home signal. The two girders subsided at once on to the train below completing the destruction of the leading coach and crushing the second coach and the leading half of the third. About two minutes later, the 5.22 p.m. 8-coach electric train from Holborn Viaduct to Dartford, which was moving slowly on to the bridge towards a signal at Red, was stopped very promptly by the motorman when he saw the girders at an angle; this train was neither derailed nor damaged, but the leading coach was tilted.

Owing to the disorganisation of the train services by the fog, both the trains were crowded, and it is estimated that there were nearly 1,500 passengers in the electric train and about 700 in the steam train. It was inevitable in these circumstances that the casualty list was very great, and I much regret to state that 90 persons altogether lost their lives; 88 passengers and the guard of the electric train were killed outright, and one passenger died later of his injuries. Of the 89 fatalities to passengers, there is evidence that 37 occurred in the electric train and 49 in the steam train." The report into the collision and subsequent bridge collapse at Lewisham which killed 90 people, and accelerated the introduction of the Automatic Warning System (AWS) to protect against such collisions.

See http://en.wikipedia.org/wiki/Lewisham_rail_crash

<u>Acquired by:</u> Transfer <u>Access</u>: Closed use electronic or paper copy in Local History and Archives Centre. <u>Date of accession</u>: 24/12/1968 <u>Accession number</u>: A/68/27 <u>Covering Dates:</u> 1958 <u>Extent</u>: 1 Item

A/68/27

A/68/27/1 Ministry of Transport & Civil Aviation report on the collision 1958 which occurred on 4 December 1 Item

🕮 Lewisham

A/69/2 Roll of Honour of the 20th London Regiment

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Capt. D.R. Blundell, M.C., J.P via Mr. G. Chapman

Acquired by: Donation Access: Open Date of accession: 07/03/1969 Accession number: A/69/2 Covering Dates: 1930 Extent: 1 Item

A/69/2

A/69/2/1 Roll of Honour of the 20th. London Regiment 1930 1 Item

A/69/8 Lewisham Group Hospital management Committee: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Borough Librarian, Administrative Office, Bromley Road Library, Bromley Road, SE6

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 15/05/1969 <u>Accession number</u>: A/69/8 <u>Covering Dates:</u> 1969 <u>Extent</u>: 1 Item

A/69/8

A/69/8/1 Lewisham Group Hospital management Committee: invitation 1969 card to Mr. & Mrs. R D. Rates to attend the opening of the Patients' & Medical Libraries, Lewisham Hospital, 25 April 1969 1 Item

A/69/11 J. Williams Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from P. A. Williams

Introduction

This collection contains two Items, formerly the property of J. Williams: work book containing details of quantity of material used in the preparation of wares made in Deptford Pottery; Army Demobilisation Register Card

<u>Acquired by:</u> Donation <u>Access</u>: Open <u>Date of accession</u>: 23/06/1969 <u>Accession number</u>: A/69/11 <u>Covering Dates:</u> Circa 1914 - 1918 <u>Extent</u>: 2 Items

A/69/11

- A/69/11/1 Work book containing details of quantity of material Circa 1914 1918 used in the preparation of wares made in Deptford
 Pottery
 1 Item
- A/69/11/2 J. Williams Army Demobilisation Register Card Circa 1914 1918 1 Item

A/69/13 J. Stone & Co. Ltd. Deptford, SE8

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from M Isaacs and Son, auctioneers

Introduction

The Stone company, which was based in Deptford, came into being with the above name in 1904, when the founder, Josiah Stone, died. The former company (Josiah Stone) existed since 1831. It was a manufacturing business, concerned with building, repairing and selling a variety of mechanical goods, in particular, railway equipment, such as train lighting, and for maritime uses, especially propellers. It also made parts and fittings for machinery. It sold to both domestic and foreign markets. It changed its name to Stone-Platt Crawley Ltd. The archive is now property of Stone U.K. Ltd. This archive's contents mainly relate to the period in the company's history of 1904-1968, though there are a few deeds, patents and product catalogues dating back to the nineteenth century. There are also bundles of correspondence relating to the Stone family in the middle of that century.

Acquired by: Donation Access: Open Date of accession: 1969 Accession number: A/69/13 Related Material: See Also A/69/10 Covering Dates: 1969 Extent: 1 Item

A/69/13

A/69/13/1 Sale catalogue of machine tools, bar stock, 1969 compressors, generators, cranes, office furniture, canteen equipment, etc., to be sold by order of J. Stone & Co., [Deptford], SE8 1 Item

A/69/16 Lewisham & Deptford Committee Industrial Life Offices: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from the Borough Librarian, Administrative Office, Bromley Road Library, Bromley Road, SE6

Introduction

This collection includes invitation card to Mr. R.D. Rates to attend the annual luncheon at Cobbs Restaurant, Sydenham, 31 October 1869, plus menu & list of guests by Lewisham & Deptford Committee Industrial Life Offices.

Acquired by: Donation Access: Open Date of accession: 02/11/1969 Accession number: A/69/16 Covering Dates: 1969 Extent: 3 Items

A/69/16

- A/69/16/1 Lewisham & Deptford Committee Industrial Life Offices: 1969 invitation card to Mr. R.D. Rates to attend the annual luncheon at Cobbs Restaurant, Sydenham, 31 October 1869 1Item
- A/69/16/2 Lewisham & Deptford Committee Industrial Life Offices: the 1969 annual luncheon at Cobbs Restaurant, Sydenham, 31 October 1869, menu 1Item
- A/69/16/3 Lewisham & Deptford Committee Industrial Life Offices: the 1969 annual luncheon at Cobbs Restaurant, Sydenham, 31 October 1869, list of guests 1Item

A/69/18 Society of the Treasury of God: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from transferred from Deptford Library via Mr. Young, Bookstore

Introduction

This collection contains the Society of the Treasury of God: General Meetings minutes, Council Meetings minutes, accounts & cash books, register of members, correspondence, printed publicity literature & miscellaneous papers

Acquired by: Transfer

Access: This is only a collection level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 11/11/1969 <u>Accession number</u>: A/69/18 <u>Covering Dates:</u> 1886 - 1953 <u>Extent</u>: 2 Boxes & 1 Volume

A/69/19 Robert Blackie Ltd: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Robert Blackie Ltd, Wholesale Manufacturing Chemists

Introduction

This collection contains plans and administrative records of Robert Blackie Limited, pharmaceutical manufacturers of Peckham, Kent and Mildenhall, Surrey

Robert Blackie Ltd, were manufacturers and packers of pharmaceutical products. The company was founded in 1900. According to its publicity material, a highlight was the evolution of a unique spinning process for the production of fine ointment. They had a factory at Peckham, which was destroyed by enemy action in 1942. Subsequently, a new premises was opened at Pomeroy Street, New Cross. In 1969 the firm moved to Mildenhall, Suffolk.

Acquired by: Donation Access: Open Date of accession: 1969 Accession number: A/69/19 Related Material: See also A/83/32 Covering Dates: 1940-1969 Extent: 5 Items

A/69/19

- A/69/19/1 Plans and drawings of machinery, 1945-1968, and old orders, 1945-1969 1968-1969. 1 Item
- A/69/19/2Outers, cartons etc, book.
1 Item1940-1960A/69/19/3Export packing index book.
1 Item1948-1954A/69/19/4Stock record ledger, export section, dead pages.
1 Item1960-1963A/69/19/5Shipping despatch book.
1 Item1966-1969

🕮 Lewisham

A/69/20 Mayow Adams Estate: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following items were received from Lee, Bolton & Lee, 1 The Sanctuary, SW1 via British Records Association [BRA 1636: D1012].

Introduction

This collection contains probate records and deeds relating to the Mayow Adams family in Sydenham, Kensing and Crowdlesham, Kent.

The Mayow Adams family owned a considerable amount of property in Sydenham in the eighteenth and nineteenth centuries. This large estate was first accumulated by Edward Hodsdon from 1713, and then from 1787 by the Mayow Wynell Mayow, then subsequently divided between his widow and their offspring. Between them, the Mayows owned most of the land between Sydenham Road and Perry Vale.

Note New Numbering.

Acquired by: Permanent Loan <u>Access</u>: Open <u>Date of accession</u>: 1969 <u>Accession number</u>: A/69/20 <u>Related Material</u>: See Also A/64/1 and A/71/20. A/58/6 Sydenham Rifles that William Dacres Adams was involved with. A/56/26 Mayow Park. <u>Covering Dates</u>: 1730-1780 <u>Extent</u>: 86 Items

A/69/20

A/69/20/1 A/69/20/1/1	Hodsons Probate of the last will and testament of Edward Hodsdon Esq. 1 Item	19 March 1730
A/69/20/1/2	Probate of the will of Edward Hodsdon Esq. All land to Thomas Hodsdon. 1 Item	20 April 1738
A/69/20/1/3	Probate of the will of Thomas Hodsdon. Land to Susannah Hodson and Sarah Bowles. 1 Item	25 October 1759
A/69/20/1/4	 Release of legacies. 1. John Home and Thomas Home. 2. Susannah Hodsdon and Sarah Bowles. Consideration: £400 and interest. 1 Item 	11 August 1767
🕮 Lev	wisham	

A/69/20/1/5	 Marriage Settlement. Property in Crowdlesham and 62 1/2 acres of land in Kensing, Kent. 1. David Bunce Esq. 2. Sarah Bowles. 3. Thomas Edsall and John Pardon. 4. William Gordon. 1 and 2 to marry. Land from 1 to 3 in Trust for 2. 1 Item 	24 October 1771
A/69/20/1/6	Abstract of Susannah Hodsdon to property in Sydenham and elsewhere. 1 Item	C 1800
A/69/20/2 A/69/20/2/1	Duncan Campbell Lease and release Lease. 28 July 1780 The Greyhound and meadowland in Sydenham. 1. John Bell Esq. and James Bunce Esq. 2. Duncan Campbell Esq. Consideration: 5s and Release. 29 July 1780 The Greyhound Inn and meadowland in Sydenham. 1. John Bell Esq. and James Bunce Esq. 2. Duncan Campbell Esq. Consideration: £715 12s 1 Item	1780
A/69/20/2/2	Attestested copy of Decree. Campbell against Campbell. Lands in Sydenham bought by Mayow 1 Item	2 May 1785
A/69/20/2/3	Deed of Covenant for the production of deeds.1. Mayow Wynell Mayow Esq.2. Duncan Campbell, Esq.1 Item	12 May 1789
A/69/20/2/4	Abstract of the Title of Duncan Campbell Esq. to two fourth parts of certain estates at Sydenham. 1 Item	C 1820s

🕮 Lewisham

A/69/20/3 A/69/20/3/1	Mayow Wynell Mayow Lease and Release. The Greyhound Inn and 115 acres in Sydenham. 1. The Rev. Samuel Glasse and James Campbell. 2. Richard Frist. 3. Mayow Wynell Mayow. Consideration: £3341 1 Item	19/20 December 1787
A/69/20/3/2	 Draft Release. The Greyhound Inn and meadowland in Sydenham. 1. The Rev. Samuel Glasse and James Campbell. 2. Richard Frist. 3. Mayow Wynell Mayow. Consideration: £40 12s per annum 1 Item 	20 December 1787
A/69/20/3/3	Probate of the Will of John Paulin. Land in Fulham to Mayow Winnel Adams 1 Item	15 April 1797
A/69/20/3/4	 Release from Bond. 1. Executors of the will of Messrs Smith and Home. 2. Mayow Wynell Mayow. 1 Item 	25 May 1800
A/69/20/3/5	Probate of the Will of Mayow Wynell Mayow. 1 Item	12 May 1807
A/69/20/4 A/69/20/4/1	William Dacres Adams Statements from Lewisham Enclosure Commissioners to the Trustees of the Adams estates, regarding value and work required. 1 Item	1813
A/69/20/4/2	 Lease for a year to a Deed of Partition. Greyhound Inn and 232 acres of land in Sydenham. 1. William Dacres Adams, Philip Wynell Mayow, Mary Wynell Mayow, Frances Wynell Mayow, Caroline Wynell Mayow, Thomas Peregrine Courtenay, and Anne, his wife. 2. John Parr Welsford. Consideration: peppercorn 1 Item 	4 July 1820

A/69/20/4/3 Deed of Partition.

1 portion includes the Greyhound Inn, property and 31 acres.

2 portion includes the Mansion House and 16 acres. 3 portion includes the Dolphin Public House, property and 25 acres.

4 portion includes 53 acres.

5 portion includes Perry Vale Farm, property and 39 acres.

- 1. William Dacres Adams and Philip Wynell Mayow.
- 2. Mary Wynell Mayow.
- 3. Frances Wynell Mayow
- 4. Caroline Wynell Mayow.
- 5. Thomas Peregrine Courtenay and Anne, his wife.
- 6. William Dacres Adams
- 7. Mary Wynell Mayow, widow
- 8. John Parr Welsford.
- 9. William Courtenay.
- 10. Philip Wynell Mayow.

Partition of estate into five equal portions.

Estate to be divided equally by 2,3,4,5 and 6.

- 1 portion to 2
- 2 portion to 3
- 3 portion to 4
- 4 portion to 5
- 5 portion to 6

Consideration: £800 from 2, 3 and 4 to 5 for part of portion 4. 1 Item

1 item

A/69/20/4/4 Draft Agreement. 1837
Land near Croydon Canal and other plots of land in Sydenham.
1. William D. Adams Esq.
2. The London and Croydon Railway Company.

Consideration: £700

With covering letter.

2 Items

A/69/20/4/5 Notice of Jury. In the matter of The London and Croydon Railway Company and William Dacres Adams 1 Item

5 July 1820

18 December 1837

A/69/20/4/6	 Terms of Deposit 1. William D. Adams Esq. 2. The London and Croydon Railway Company. Consideration: £700 1 Item 	1838
A/69/20/4/7	 Draft Agreement. Land near Croydon Canal and other plots of land in Sydenham. 1. William D. Adams Esq. 2. The London and Croydon Railway Company. Consideration: £700 Three copies. With covering letter. 2 Items 	1838
A/69/20/4/8	Agreement. Land near Croydon Canal and other plots of land in Sydenham. 1. William D. Adams Esq. 2. The London and Croydon Railway Company. Consideration: £700 1 Item	28 February 1838
A/69/20/4/9	Valuation of timber on land belonging to W.D. Adams Esq., taken by Croydon Railroad Company. 1 Item	9 May 1838
A/69/20/4/10	Draft Conveyance. Land near Croydon Canal and other plots of land in Sydenham. 1. William D. Adams Esq. 2. The London and Croydon Railway Company. Consideration: £700 1 Item	25 May 1838
A/69/20/4/11	Correspondence of Messrs Pemberton, Crawley and Gardiner relating to above transactions. 1 Item	1838
A/69/20/4/12	Map of land in Sydenham proposed to be taken from Dacres Adams for use as railway. 1 Item	C 1840s
A/69/20/4/13	Offer of the London and Croydon Railway Company to sell to W.D. Adams land in Sydenham adjoining railway slope, with plan. 1 Item	8 June 1841

A/69/20/4/14	Draft Agreement. Land near the Dartmouth Arms, Sydenham. 1. William D. Adams Esq. 2. The Croydon Railway Company. Consideration: £1000 Three copies 3 Items	1845
A/69/20/4/15	Copy Conveyance. Land in Sydenham. 1. William D. Adams Esq. 2. The London and Croydon Railway Company. Consideration: £1050 Two copies. 2 Items	4 June 1845
A/69/20/4/16	Correspondence of Messrs Pemberton, Crawley and Gardiner relating to above transactions. 1 Item	1845
A/69/20/4/17	 Draft Agreement. By endorsement as to reduction on tenant's rent. 1. William D. Adams Esq. 2. John Edmund Lee Esq. Consideration: £200 11s, rather than £210 Two copies. 2 Items 	1838
A/69/20/4/18	Draft Lease. Perry Slough Farm. 1. William Dacres Adams 2. George Selby. Consideration: £250 per annum 1 Item	1841
A/69/20/4/19	Counterpart Lease. Perry Slough Farm, Lewisham. 1. Edward Cooper Hodge Esq., the Rev. Dacres Adams 2. George Selby. Consideration: £75 per annum 1 Item	7 September 1846
A/69/20/4/20	Abstract of title to a piece of allotment land at Sydenham, number 1. 1 Item	1848
A/69/20/4/21	Drafts and instructions of Will of William Dacres Adams 1 Item	1841

🕮 Lewisham

A/69/20/4/22	Probate of the Will and Codicil of William Dacres Adams Esq. Land in Devon and Sydenham to son, Dacres Adams 1 Item	29 August 1862
A/69/20/4/23	Residuary Account of the executors of the late William Dacres Adams Esq. 1 Item	1862
A/69/20/4/24	Legacy receipts on the estate of the late William Dacres Adams 1 Item	1862
A/69/20/4/25	Memorandum of trustees of Will of William Dacres Adams 1 Item	1862
A/69/20/4/26	Notice of a second charge on Mortgage from Dacres Adams to Peregrine Prince. 1 Item	7 August 1871
A/69/20/4/27	 Appointment of new Trustees. Investments held on trust of will of William Dacres Adams Eleanor Adams and others. Baldwin Dacres Adams, George Francis Adams and Anna Maria Adams Mayow Wynell Adams P.D. Adams and C.M. Fulford Esqs. Trust passes from 3 to 4. And Appointment of new Trustees. 6 August 1881 Minnie Florence and Newton Fulford. Baldwin Dacres Adams and George Francis Adams, Esqs. 	1878-1881
A/69/20/4/28	Broker's contracts and certificates of investments held by William Dacres Adams and the Rev. Dacres Adams in trust for Elanor Adams 1 Item	1862
A/69/20/5 A/69/20/5/1	Mrs Mary Wynell Mayow Probate of the Will of Elizabeth Paulin. Land to daughter, Mary Wynell Mayow. 1 Item	28 January 1813
A/69/20/5/2	Will of Mary Wynell Mayow. 1 Item	26 December 1826

A/69/20/5/3	Probate of the Will and Codicil of Mrs Mary Wynell Mayow. 1 Item	19 April 1827
A/69/20/5/4	Residuary Account and other papers of the executors of Mary Mayow's estate. 1 Item	1827, 1874
A/69/20/6 A/69/20/6/1	 Rev. Wharton and Caroline Wynell Mayow Draft Marriage Settlement. The Rev. Henry James Wharton. Caroline Wynell Mayow. William Dacres Adams and William Pitt Adams 1 and 2 to marry. Land in Sydenham and shares from 2 to 3 in trust. Two copies Items 	5 July 1826
A/69/20/6/2	 Draft Conveyance of Assignment. Land in Sydenham. 1. Miss Caroline Wynell Mayow. 2. William Dacres Adams and William Pitt Adams Esqs. Consideration: £40 1 Item 	5 July 1826
A/69/20/6/3	Release. Shares. 1. The Rev. Henry James Wharton. 2. William Dacres Adams Esq. and William Pitt Adams Esq. 1 Item	7 July 1840
A/69/20/6/4	Schedule of deeds and papers of the Rev. Henry James Wharton. 1 Item	C 1840s
A/69/20/7 A/69/20/7/1	 Mary and Frances Wynell Mayow Copy Draft Release. Right of tree felling on land in Sydenham. 1. Mary and Frances Wynell Mayow. 2. William Dacres Adams, William Pitt Adams 3. Rev. Henry Wharton and Caroline Mayow. 1 Item 	1828

🕮 Lewisham

A/69/20/7/2	Copy Draft of Release, Assignment and Declaration of Trust.	1828
	 Miss Mary and Miss Frances Wynell Mayow. Thomas Peregrine Courtenay and Ann, his wife. Dacres Adams 	
	 William Davies Adams and William Pitt Adams Henry James Wharton and Caroline Wynell Mayow. 	
	 Shares and property from 1, 2 and 3 in Trust to 4. 1 Item 	
A/69/20/7/3	 Draft Conveyance. Land in Sydenham, adjoining north side of London to Lewisham road, and on south side of Croydon to Lewisham road. 1. Mary and Frances Wynell Mayow. 2. John Lawrie Esq. Consideration: £200 1 Item 	29 May 1844
A/69/20/7/4	Correspondence relating to purchase of land in Sydenham near Greyhound Inn from the Misses Mayow and John Lawrie, with rough plan. Land from 1 to 3 1 Item	1844
A/69/20/7/5	Abstract of Conveyance of land at Sydenham from the Misses Mayow to John Laurie, Esq., number 2. 1 Item	1848
A/69/20/7/6	Probate of the Will and Codicil of Miss Mary Wynell Mayow. 1 Item	9 February 1857
A/69/20/7/7	Legacy Receipts of Miss M.W. Mayow's Executors. 1 Item	1875-1878
A/69/20/7/8	Accounts with residuary legatee, residuary accounts, schedule of probate documents and correspondence of Miss M.W. Mayow's executors. 1 Item	1857-1874
A/69/20/7/9	Probate of the Will of Frances Wynell Mayow. Land to nephew, Mayow Wynell Mayow. 1 Item	5 February 1874
A/69/20/7/10	Residuary Account and receipt of legacy and other papers relating to the estate of the late Miss Frances Wynell Mayow. 1 Item	1874
🕮 Lev	visham	
Lewisham Local History and Archives Centre 2007		

A/69/20/8 A/69/20/8/1	Daniel Jennings The Committee of the estate of Daniel Jennings, Esq., accounts. (Two copies.) 2 Items	1869-1872
A/69/20/8/2	Committee for estate, later executor, of Daniel Jennings Esq., balance book. 1 Item	1869-1873
A/69/20/8/3	Transcript of account in the matter of Daniel Jennings, a person of unsound mind. 1 Item	1869-1872
A/69/20/8/4	Office Copy report and fiat as to payment of debts and the exchange of Spanish securities in the matter of Daniel Jennings, a person of unsound mind. 1 Item	1870
A/69/20/8/5	Counterpart Lease. Ashbourne, Lawrie Park Gardens Avenue, Sydenham. 1. Daniel Jennings Esq. 2. Joseph Fogerty Esq. Consideration: £120 per annum 1 Item	19 February 1870
A/69/20/8/6	Probate of Will of Daniel Jennings Esq. Land in Australia and elsewhere, unspecified, to Thomas Bramly and Frederick Wall. 1 Item	29 July 1872
A/69/20/8/7	Case for the Opinion of Sir John Karstake relating to Danniel Jennings Esq, deceased. Including Copy Will, 1843. 1 Item	1872
A/69/20/8/8	Inventory of furniture and effects at Bradley Lodge, Bushy Heath in the possession of Mrs Jennings. 1 Item	22 April 1869
A/69/20/8/9	Duplicate Assignment. Property at Harrow, Middlesex. 1. The Rev. Thomas Jennings Bramly. 2. Mrs Ellen Jennings. Consideration: Unstated annual rent. 1 Item	25 July 1873

A/69/20/8/10	Deed and appointments Deed of Covenant and Declaration of Trust. 28 November 1873 Estate of Daniel Jennings Esq. deceased. And Appointment of William Jennings Esq. as 12 August 1874 Trustee. 1 Item	1873-1874
A/69/20/8/11	Executors of Jennings estate papers, accounts. 1 Item	1862-1910
A/69/20/9 A/69/20/9/1	Miscellaneous Sworn statement in the Common Pleas by Charles Arnold that Anne Maria Adams was aware of the acknowledgement regarding her estate. 1 Item	10 November 1865
A/69/20/9/2	Cheques and cheque stubs of Mayow Wynell Adams and Baldwin Dacres Adams 1 Item	1872-1874
A/69/20/9/3	Extracts from the Sydenham, Forest Hill and Penge Gazette, relating to W.A. Mayow. 1 Item	23 May 1891
A/69/20/9/4	Press Copy Extract form Abstract of Title to Highfield House, Lewisham. 1 Item	1906
A/69/20/9/5	Correspondence to Adams' solicitor relating to estate tenure. 1 Item	1906
A/69/20/9/6	Recovery 800 acres in Lewisham, East Whickham and Cliffe. 1. James Thompson. 2. Dennis Willington. 1 Item	13 February 1737

A/70/1 Insurance Policy for 130 Longhurst Road, Lee

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mr F.A. Harvie.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/1 Listed: 1996 JDO Covering Dates: 1906 - 1922 Extent: 1 Item

A/70/1

A/70/1/1 Commercial Union Assurance Company Fire Policy for 130 Longhurst Road, Lee, with later endorsements. 1 Item

A/70/2 Lewisham Arts Council: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mrs A. Loudon, Secretary of the Lewisham Arts Council

Introduction

This collection contains minutes and records of meetings attendance of Lewisham Arts Council.

Acquired by: Permanent Loan <u>Access</u>: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1970 <u>Accession number</u>: A/70/2 <u>Covering Dates:</u> 1946-1968 <u>Extent</u>: 9 Files

A/70/2

A/70/2/1	Lewisham Arts Council Minutes 1 File	1946-1948
A/70/2/2	Lewisham Arts Council Minutes 1 File	1948-1951
A/70/2/3	Lewisham Arts Council Minutes 1 File	1951-1957
A/70/2/4	Lewisham Arts Council Minutes 1 File	1958-1965
A/70/2/5	Lewisham Arts Council General Meetings Minutes 1 File	1965-1968
A/70/2/6	Lewisham Arts Council Minutes of Committees 1 File	1947-1957
A/70/2/7	Lewisham Arts Council Minutes of Ways and Means Committee 1 File	1958-1968
A/70/2/8	Records of attendances at meetings 1 File	1953-1961
A/70/2/9	Records of attendances at meetings 1 File	1961-1966

🏙 Lewisham

A/70/3 Mrs Sarah Matten's Will

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Frank Hammond.

Introduction

Sarah Matten's will was proved 9 May 1810 [PROB 11/1511 at the Records of the Prerogative Court of Canterbury and this collection contains the Administration of her will.

Acquired by: Purchase Access: Open Date of accession: 1970 Accession number: A/70/3 Listed: 1996 JDO Covering Dates: 1847 Extent: 1 Item

A/70/3

A/70/3/1 Administration of will of Mrs Sarah Matten, widow, of Lewisham. 1847 1 Item

A/70/4 Hospital Saturday Fund: Records

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mr F.A. Harvie.

Introduction

The Hospital Saturday Fund was an organisation founded in 1873 and incorporated in 1890. Formed to organise collections and distribute monies to hospitals in the London area [alongside, but separate from the Metropolitan Hospital Saturday fund]. From 1948 it operated outside of London. Subscribers were entitled to hospital treatment. Mr Harvie was an Honorary Collector, as well as being a subscriber. Main Archives is at Hospital Saturday Fund, 24 Upper Ground London SE1 9PQ, but this does not seem to contain Lewisham or personal material.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/4 Listed: 1996 JDO Covering Dates: 1939, 1940 Extent: 2 Items

A/70/4/1	Contributors' card. 1 Item	1939
A/70/4/2	Contributors' card. 1 Item	1940

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mrs E. Reeves Connor

Introduction

This collection contains letters patent of Frank Clarke Hill for improvements in gas manufacture.

Frank Clarke Hills took over the copperas works at Deptford [see A/75/27 for deed] that had closed in 1836. He had patented a process for purifying gas [See A/70/11 for patent] and made a fortune from it. It used a natural mineral which contained enough iron oxide that if porous would purify gas. Mines like Mone mine in Amlwich supplied a large amount of this mineral throughout the world. In 1840 he bought the tide mill and adjoing property that soap maker George Russell had built in East Greenwich. At this time he is referred to as an `industrial chemist' of Deptford. He developed chemicals based on gas industry waste products from which he made a large fortune and, with his brothers, owned works in Wales, Spain and elsewhere. He had also developed a steam car and patented an important piece of gearing. He went on to become a major London shipbuilder, perhaps involved with The Warrior.

See Frank Clarke Hills Information Page - follow related pages links on right-hand side of web page - People.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/11 Related Material: See Also A/75/27 for deed of works Covering Dates: 1868 Extent: 1 Item

A/70/11

A/70/11/1 Letters patent of Frank Clarke Hills of the Chemical Works, 1868 Deptford, for improvements in gas manufacture.

A/70/13 William Bradley's Scrapbook

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mrs D. Orme.

Introduction

William Bradley was a pupil of Dartmouth Grove School, Blackheath.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/13 Listed: 1996 JDO Related Material: See Also A/70/9 Covering Dates: 1857 - 1921 Extent: 1 Item

A/70/13

A/70/13 Scrapbook contains cuttings of London news and 1857-1921 scenes. 1 Item

A/70/15 Papers of S.F. Godley

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mr F.A. Harvie

Introduction

This collection contains letter from S.F. Godley, the first man to win the Victoria Cross in the First World lived at 49 New Cross Road. Godley, S F, fl 1920, of Lewisham, Kent

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1970 <u>Accession number</u>: A/70/15 <u>Covering Dates:</u> 1920 <u>Extent</u>: 1 Item

A/70/15

A/70/15/1 Letter from S.F. Godley to unnamed correspondent, concerning the 1920 occasion of his winning the medal and of various invitations he has received.
 1 Item

A/70/16 Royal Visit to Charlottenburg

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Councillor Dean.

Introduction

The Town Twinning of Charlottenburg a borough of Berlin, Germany with Lewisham dates back to the 1960s. In 2001 Charlottenburg merged with another borough and became Charlottenburg-Wilmersdorf. This is a Borough of 64.72 Km² and has about 315,200 inhabitants in 2007. Charlottenburg was an independent city until it was incorporated into Greater Berlin in 1920 and is the home to the largest surviving royal palace in Berlin. In 2005 Charlottenburg celebrated is 300th anniversary. In Charlottenburg there is a Lewisham Straße.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/16 Listed: 1996 JDO Covering Dates: 1966 - 1970 Extent: 1 Item

- A/70/16/1 Photograph of Queen Elizabeth II and Prince Philip on a visit to the 1970 twin town of Charlottenburg.
 1 Item
- A/70/16/2 Berlin, book of photographs of city, including a view of 1966 Charlottenburg. 1 Item

A/70/17 Herbert Morrison Memoirs

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Borough Librarian

Introduction

This collection contains typescript memoirs of Herbert Morrison later Lord Morrison of Lambeth.

Morrison, Herbert Stanley, 1888-1965, 1 Baron Morrison of Lambeth Statesman Herbert Morrison, who became Lord Morrison of Lambeth, C.H., had been a Lewisham M.P., and a Cabinet Minister.

Acquired by: Donation Access: Open Date of accession: 1970 Accession number: A/70/17 Covering Dates: 1950-1959 Extent: 1 Item

A/70/17

A/70/17/1 Typescript, The Morrison Memoirs, annotated by author. 1950-1959

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from London Borough of Southwark Libraries

Introduction

This collection contains a prospectus and letter The Deptford Soup Institution was founded in 1819 to provide the deserving poor of Deptford with food during the winter months.

<u>Acquired by</u>: Donation <u>Access</u>: Open <u>Date of accession</u>: 1970 <u>Accession number</u>: A/70/20 <u>Covering Dates:</u> 1831 - 1932 <u>Extent</u>: 2 Items

- A/70/20/1 Prospectus, including list of subscriber with annotated 1831-1832 memorandum on the Institution's activities. 1 Item
- A/70/20/2 Letter from Mr Finch of Deptford to Mr Beale of 27 February 1832 Peckham, concerning activities of Institution. 1 Item

A/70/21 Chislehurst Caves Tickets

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG

The following item were received from Mr F.W. Wapshott.

Introduction

Chislehurst Caves are a 22 mile long series of tunnels in Chislehurst in the London Borough of Bromley. They were used as air raid shelters during the Second World War, from the beginning of the aerial bombardment of London in September 1940. Quite quickly it became an underground town of some 15,000 residents. It had electric lighting, a chapel and a hospital. Shortly after VE Day the shelter was closed. This collection contains tickets to admission to the air raid shelter.

<u>Acquired by</u> : Donation			
<u>Access</u> : Open			
Date of accession: 1970			
Accession number: A/70/21			
<u>Listed:</u> 1996 JDO			
Covering Dates: 1940 - 1941			
Extent: 2 Items			
A/70/21			
A/70/21/1 Admittance ticket to Chislehurst Caves.			

A/70/21/2	Admittance ticket to Chislehurst Caves.	1941
	1 Item	

1 Item

1940

A/70/22 Alan Brownjohn Collection

Lewisham Local History and Archives Centre Lewisham Library, 199-201 Lewisham High Street, London SE13 6LG of

The following item were received from

Introduction

This collection contains Manuscript poems and notebooks containing a novel writer, Alan Brownjohn.

Brownjohn was (born Catford 1931, educated at Brownhill Road School, Brockley County School)

Acquired by: Purchase <u>Access</u>: This is only a section level listing access is restricted; contact the Local History and Archives Centre. <u>Date of accession</u>: 1970 <u>Accession number</u>: A/70/22 <u>Related Material</u>: See Also A/91/34 <u>Covering Dates</u>: 1950-1969 <u>Extent</u>: 8 Files

A/70/22/1	Folder containing seven smaller folders of poems, Manuscript and typed, arranged chronologically: 1950-51, 1952, 1953, 1954, 1955- 56, 1957-60, 1961-68. 1 File	1950- 1968
A/70/22/2	Folder of Manuscript poems headed: 'Discarded drafts'. [? Drafts of poems in Sandgrains on a Tray, 1969] 1 File	[c. 1969]
A/70/22/3	Folder of Manuscript poems, apparently drafts. 1 File	Undated
A/70/22/4	Blue notebook (leaves loose), containing Manuscript draft poems etc. Apparently begins 11 August 1965 1 File	c. 1965
A/70/22/5	The Railings, poems by Alan Brownjohn, Digby Press, 1961. 1 File	1961
A/70/22/6	The Lions' Mouths, poems by Alan Brownjohn, Macmillan, 1966. Proof copy. 1 File	1966
A/70/22/7	The Lions' Mouth (as above). Alan Brownjohn's reading copy. 1 File	1966
A/70/22/8	Nine notebooks containing a Manuscript novel. 1 File	Undated
ŵ Le	ewisham	

