

INVENTORY
THE TURNOUR FAMILY PAPERS
BY
ALISON McHOUL
WITH
LAURENDA DANIELLS

THE LIBRARY
SPECIAL COLLECTIONS DIVISION
UNIVERSITY OF BRITISH COLUMBIA
1980

THE TURNOUR FAMILY PAPERS, 1746-1845.

The Turnour family papers were donated to the Library of the University of British Columbia by Robert Chad Turnour the 7th Earl Winterton, of 1326-55th Street, Delta, B. C. on Nov. 28, 1980. See attached pages from Burke's Peerage.

Mr. Turnour had received the set of family documents from the firm of Barlows, Solicitors and Commissioners for Oaths of 30 Church Street, Godalming Surrey.

The papers consist of eighteenth and nineteenth century parchment and paper documents chiefly concerning land transactions. They contain information about entails, land transfers, loans, etc. as they related to one family over a long period of time. The papers include 5 appended seals.

The arrangement of the papers is chronological. The last item has a schedule of title deeds and documents relating to Lord Winterton's estates attached. Not all the documents referred to in the schedule are in the collection presented to the Library.

TURNOUR FAMILY PAPERS, 1746-1845

1. Dec. 24, 1746 Counterpart of a lease for 7 yrs. from March 1748.
 - between
 The Executors & Trustees of Edward Turnour Esq. 1 Duty Stamp
 to 2 Sheets
 William Dyer
- A) This Indenture made 24th of Dec. 1746 & in
 20th yr in reign of George II ... between
 Richard Baldwyn of Ludlow ... Francis Malfer
 ... & Robert Pardot of Lincoln's Inn ...
 (Executors of Last Will & Testament of Charles
 Baldwyn ... executor of Last Will & Testament
 of Edward Turnour) ... & William Dyer ...
- B) Before appointes for payment ...
- With seal annexed.
- signed William Dyer.
2. March 8, 1756 Lease for a year of lands in Sussex, Surry, Norfolk
 & Hertfordshire
 - between
 Edward Turnour Esq.^e 3 Duty Stamps
 to 4 Sheets
 The Earl of Plymouth & Henry Archer Esq.^e
- A) This Indenture made 8th day of March in 29th
 Year of reign of Lord Georg II 1756 between
 Edward Turnour of Stillinglee in county Sussex
 lately called in Edward Turnour Garth... &
 Right Hon. Earl of Plymouth & Henry Archer.
- B) Thereunto belonging commonly ...
- C) The Possession of William Manthip ...
- D) Meadows & Pasture Ground ...
- E) Aforesaid late in possession of Thomas Harrison ...
- With seal annexed
- signed - Edward Turnour

3. March 9, 1756 Settlement on the Marriage of Edward Turnour Esq.^e 12 sheets
with Miss Ann Archer.

- A) This Indenture Quinquepartite made 9th March in 29th yr. of reign of George II 1756 between Edward Turnour of Shillinglee ... lately called one Edward Turnour Garth ... Right Hon. Thomas Lord Archer Baron of ... Hon. Ann Archer ... The Right Hon. Other Earl of Plymouth ... Henry Archer ... Right Hon. George Manners Esq. ... 4th son of his Grace John Duke of Rutland and Abraham Atkins.
- B) Messuage with the Barns Orchards Gardens ...
- C) That messuage or tenement ...
- D) And also all that Messuage or Tenement ...
- E) Living and being in the said parish of ...
- F) Declared concerning the said term ...
- G) If that landman be Lawfall to and ...
- H) Assigns shall sustain or be put ...
- I) Body of the said Anne Archer ...
- J) Been provided also that In case....
- K) Manner and form following ...
- L) Administrators of such Survivor ...

With three seals annexed

Signed - Edward Turnour Archer, Ann Archer

4. March 9, 1756 Settlement of part of the personal estate of Edward Turnour Esq.^e on his Marriage with Miss Archer. 1 Duty Stamp
13 Sheets

- A) This Indenture Tripartite made 9th. of March 1756 in 29th yr. of reign of George II between Edward Turnour of Shillinglee Park ... Right Hon. Thomas Lord Archer Baron of ... & Anne Archer youngest daughter of said Thomas Lord Archer ... the Right Hon. other Earl of Plymouth & Henry Archer ...

4. March 9, 1756 (Cont.)
- B) Six Perches ...
 - C) Less then late in the Tenure or Occupation ...
 - D) Four Heres and the one ...
 - E) Bearing date the sixth day of February ...
 - F) Assigns all that new Barn and Garden ...
 - G) Parish of Langood ...
 - H) Or one of them their or one of their ...
 - I) Or Occupations of Mary the widow ...
 - J) Estate of Inheritance in Possession, Reversion ...
 - K) Bond or obligation entered into by the ...
 - L) With the Appropriation & Consent as ...
 - M) Administrators and assigns shall be ...

With three seals annexed

signed - Edward Turnour, Archer

5. Nov. 12, 1788 Bargain and Sale for making a Tenant to the
precipit for suffering Recoveries of the Estates
of Edward Turnour Esq.^e Earl Winterton in the
Kingdom of Ireland in the counties of Sussex,
Surry & Norfolk.

3 Duty Stamps
4 Sheets

- A) This Indenture Tripartite made 12th Nov.
29th yr. of reign ... Lord George III ...,
1788 between Edward Turnour of Shillinglee
Park ... Esquire Earl Winterton ... 1rst
son of the Body of Edward Turnour late of
Shillinglee ... heretofore called Edward
Turnour Garth and time of his death Earl
Winterton ... John Manley ... Richard Chapman...
- B) Part of the Old Brook ...
- C) And being in the county of Norfolk ...
- D) Lands Tenaments Tythes Hereditaments ...

With three seals annexed

signed - Edward Turnour Winterton,
J. Manley,
Richard Chapman

6.

Michaelmas Term Twentyninth George III

Exemplification of Recovery of Lands in Sussex

Chapman Esquire	Demandant
Manley Gentleman	Tenant
Earl Winterton	Vouchee

Manley

With seal appended.

7. Feb. 3, 1789

Lease for a year

1 Duty Stamp

- between

Lord Winterton

to

Earl of Hertford & Lord Sandys

This Indenture made 3rd day of Feb. in 29th. yr. of reign of George III 1789 ... between Edward Turnour Esquire the Right Hon. Earl Winterton ... & the Right Hon. Francis Earl of Hertford and the Right Hon. Edwin Lord Sandys the surviving Executors named in last will and testament of Right Hon. other late Earl of Plymouth deceased ...

With seal annexed

signed - Winterton

8. Feb. 4, 1789

Release of Estates in Sussex to the subsisting head of the late Lord Winterton's settlement on his marriage with the Hon. Miss Ann Archer.

- between

1 Duty Stamp

Lord Winterton

5 Sheets

to

Earl of Hertford & Lord Sandys

A) This Indenture Tripartite made the 4th day of February in 29th yr. of reign of George III 1789 between Edward Turnour Esq.^e the Right Hon. Earl of Winterton, eldest son of Edward Turnour Esquire formerly called Edward Turnour Garth ... Right Hon. Francis Earl of Hertford & the Right Hon. Edwin Lord Sandys.

B) And Henry Archer ...

C) To the hereditaments ...

D) Rent of Eighty Pounds ...

E) The said Arthur Turnour & the Third male ...

With three seals annexed.

signed - Winterton, Hertford, Sandys

9. Feb. 11, 1789 Bargain and Sale to make a tenant to the []
for suffering a Recovery of Estates in Sussex.
- between
Earl Winterton
to
John Manley Esq.^e. 1 Duty Stamp
2 Sheets
- A) This Indenture Tripartite made 11th day of
Feb. in 29th yr. of George III's reign 1789
between Edward Turnour Esquire, the Right
Hon. Earl Winterton ... John Manley of the
Middle Temple ... & Richard Chapman ...
- B) To the Southward Situate ...
- With three seals annexed.
- signed - Winterton, Manley, Chapman.
10. Hilary Term 29th. George III
- Exemplification of Recovery of premes in Sussex
- | | |
|---------------------------|-----------|
| Chapman Esq. ^e | Demandant |
| Manley Gent. | Tenant |
| Earl Winterton | Vouchee |
- Manley
- With seal appended.
11. Nov. 2, 1789 Lease for a year 1 Duty Stamp
- between
The Right Hon. Edw.^d. Turnour Earl of Winterton
to
Charles Chaplin Esq.^e.
- This Indenture made 2nd. day of Nov. in 30th.
yr. of Reign of our sovereign Lord George 3rd.
1789 between Right Hon. Edward Turnour Earl
Winterton in Kingdom of Ireland, Eldest son and
heir at Saw of the Right Hon. and late Countess
of Winterton ... and Charles Chaplin of Tatewell.
- With seal annexed.
- signed - Winterton.

12. Nov. 3, 1789 Release of several estates in the county of Sussex to certain uses mentioned in the will of Thomas Lord Archer. 1 Duty Stamp
3 Sheets
- between
Right Hon. Edward Turnour Earl Winterton
to
Charles Chaplin, Esquire The Surviving Trustee
and Exor named in the will of the Right Hon.
Thomas late Lord Archer deceased.
- A) This Indenture made 3rd. Nov. 30th yr. of
reign of George III ... 1789 between Right
Hon. Edward Turnour Earl of Winterton ...
the Right Hon. Katherine Countess Dowager
of Plymouth ... and Charles Chaplin ...
- B) Estate of inheritance in fee simple ...
- C) Then as to all and singular ...
- With two seals annexed
- signed - Winterton
Kath. Plymouth
13. Nov. 24, 1789 Bargain and Sale to Make a Tenant to the precipe
for Suffering a Recovery of an undivided moiety
of Estates in Sussex.
- between
Earl Winterton
to
Mr. John Manley
- This Indenture made the 24th day in the 30th
yr. of reign of George III 1789 between Right
Hon. Edward Turnour Earl Winterton ... John
Manley ... Richard Chapman ...
- With three seals annexed.
- signed - Winterton, J. Manley, Richard Chapman.
14. Michas Term 30th George III
- Exemplification of Recovery of a moiety of premes in Sussex.
- Richard Chapman Esquire Demand.^{t.}
John Manley Gent. Tenant
Countess Dowager of Plymouth Vouchee
- Manley
- With seal appended.

15. Nov. 24, 1789 Bargain & Sale to make a Tenant to the precipe for Suffering a Recovery of an undivided Moiety of Estates in Sussex. 2 Duty Stamps
 - between
 The Countess Dowager of Plymouth
 to
 Mr. John Manley.

This Indenture made the 24th day of Nov.
 30th yr. of Reign of George III 1789 between
 Right Hon. Katherine Countess Dowager of
 Plymouth ... John Manley ... Richard Chapman.

With three seals annexed.

signed - Kath Plymouth, J. Manley, Richard Chapman.

16. Michas Term 30th. George 3rd.

Exemplification of Recovery of a moiety of premes
 in Sussex.

Richard Chapman Esquire	Demand ^t .
John Manley Gent.	Tenant
Earl Winterton	Vouchee

Manley

With seal appended.

17. Dec. 1, 1789 Lease for a Year. 1 Duty Stamp
 - between
 The Countess Dowager of Plymouth
 to
 Earl Winterton

This Indenture made 1rst day of Dec. in the
 30th yr. of the reign of Our Sovereign Lord
 George 3rd. in 1789 between Right Hon. Katherine
 Countess Dowager of Plymouth and Right Hon.
 Edward Turnour, Earl Winterton.

With seal annexed.

signed - K. Plymouth

18. Dec. 2, 1789 Release of a [] of Several Estates in Sussex. 1 Duty Stamp
 - between
 Countess Dowager of Plymouth
 to
 Earl Winterton.

This Indenture made 2nd. day of Dec. in 30th.
 yr. of Reign of George III 1789 between Right
 Hon. Edward Turnour, Earl Winterton.

With seal annexed.

signed - K. Plymouth.

19. June 17, 1794 Settlement by the Right Hon. Earl Winterton for 1 Duty Stamp
 the benefit of his children. 11 Sheets
 Indorsements on this Deed.
 2 Sept. 1829
 3 Sept. 1829
 8 May 1830

A) This Indenture of Three Parts 17th June in
 34th yr. of the reign of George III 1794
 between Right Hon. Edward Turnour Earl Win-
 terton ... Richard Chapman the Elder and
 Jane wife ... & John Cottin ... & Richard
 Chapman the Younger.

B) The name of east end ...

C) Tenement and far called ...

D) In all three score acres ...

E) And the heirs Male of that ...

F) Daughters testified in Writing ...

G) Be [] raying or shall obstruct ...

H) And the Executors and Administrators ...

I) And released as aforesaid or to ...

J) Heirs Executors or [] shall ...

K) Education of the said children ...

With five seals annexed.

signed- Winterton, Richard Chapman, Jane Chapman, John Cotton,
 Richard Chapman Jun.

20. April 20, 1798 Transfer of Mortgage
 - between
 The Executors of Mr. Milward Row
 to
 Richard Chapman Esq.^e & another.

2 Duty Stamp
 4 Sheets

- A) This Indenture made 20th day of April in
 38th yr. of reign of George III 1798 between
 John Martin Leake ... John Sharpe Palmer ...
 Joseph Alcock ... John Alying ... Richard
 Herington ... William Johnson ... John Eldridge
 ... Right Hon. Edward Earl Winterton and ...
 Richard Chapman ... and John Cotton...
- B) To hold the same to the said Thomas ...
- C) And each and every of their heirs...
- D) And John Cotton ...

With eight seals annexed.

signed - John Martin Leake, John Sharpe Palmer,
 Joseph Alcock, John Ayling, Rich.^d Herington,
 Willm. Johnson, John Eldridge, Winterton.

21. Feb. 12, 1800 Declaration of Trust
 - between
 Rich.^d Chapman Esq.^e & others
 and
 The Earl of Winterton

1 Duty Stamp
 4 Sheets

- A) To all to Whom these Presents shall come.
 The Right Hon. Edward Earl Winterton of Kingdom
 of Ireland, the Right Hon. George Earl of
 Egremont, the Rev. Richard Board, vicar of
 Westerham in county of Kent, Richard Chapman
 the Elder ... John Cottin
- B) Timber ...
- C) Said Richard Chapman ...
- D) And Whereas ...

With five seal annexed.

signed Winterton, Egremont, Richard Board,
 Richard Chapman, John Cottin.

22. July 20, 1814 Declaration and Release by William Bentham & Wife ... & Lady Ann Remington, Lady Isabella Turnour, The Hon. Gerard Turnour, John Allen Esq. Lady Frances his wife, Lady Sybilla Turnour and Lady Lydia Turnour, Alexander Raby. Executor of the Hon. Arthur Turnour in respect of a sum of £10,000 directed to be raised under that Marriage settlement of the late Earl Winterton dated 1750. 1 Duty Stamp
2 Sheets
- A) This Indenture made 20th day of July in the year of 1814 between William Bentham ... Francis his wife ... Thomas Remington, Hon. Lady Ann Remington ... Lady Isabella Turnour, Gerard Turnour, John Allen, Lady Frances his wife, Lady Sybilla Turnour, Lady Lydia Turnour, Alexander Raby, Right Hon. Edward Turnour, Earl Winterton
- B) Intituled in manner aforesaid ...
- With 11 seals annexed
- signed - Wm. Bentham, Francis Bentham, Thomas Remington, Ann Remington, Isabella Turnour, Gerard Turnour, John Allen, Frances Allen, Sybilla Turnour, Lydia Turnour, Alex Raby
23. Nov. 21, 1831 Lease for a year. 1 Duty Stamp
- between
Right Hon. Earl of Winterton
to
The Hon. Lord Viscount Turnour
- This Indenture made 21 rst. day of Nov. 1831 between Right Hon. Edward Turnour, Earl of Winterton and Hon. Edward Turnour commonly called Edward Lord Viscount Turnour closest son and heir.
- With seal annexed
- signed - Winterton
24. Nov. 22, 1831 Deed of Family Arrangement 9 Sheets
- between
The Right Hon. Earl of Winterton
to
The Hon. Lord Viscount Turnour
- A) This Indenture made 22nd. Nov. 1831 between Right Hon. Edward Turnour Earl of Winterton ... Hon. Edward Turnour commonly called Lord Viscount Turnour oldest son and Heir apparent of the said Edward Turnour Earl of Winterton and Thomas Eaton Swettenham ...

24. Nov. 22, 1831 (Cont.)

- B) And release of the 16th & 17th day of June ...
- C) Said premises ...
- D) Said sum of twenty one thousand pounds ...
- E) Sum of eleven thousand seven hundred ...
- F) Part of the Shillinglee park & lands
- G) Therefore to bring commence sue forth ...
- H) Parties hereto that in case the said ...
- I) Property power of revocation equity ...

With three seals annexed

signed - Winterton, Turnour, Thomas Eaton Swettenham,

25.

Michas Term 2nd. Will 4th.

Exemplification of Recovery of premes in Sussex.

Surry

Mellersh ...	Dem. ^t
Pontifex ...	Ten.
Lord Turnour ...	Vou.
Pontifex	

With seal appended [broken]

26. Nov. 3, 1843

Official Extract from will of Robert Dixon Esquire showing appointment of Executors.

27. Nov. 11, 1845

Deed of Covenant
- between
Mess^{rs}. Keen and Mellersh
to
John F. Schroder Esq.^e.

This Indenture made the eleventh day of Nov. 1845
between Hon Edward Turnour Earl Winterton ...
Thomas Mellersh and William Keen ... John Frederick
Schroder.

With 4 seals annexed

signed - Winterton, Thomas Mellersh, Wm. Keen.

Attached is a five page document:

Schedule of title deeds and documents relating to Lord Winterton's Estates in Surry, Sussex and Norfolk deposited in name of John Frederick Schroder in the Banking House of Mess.^{rs}. Mellersh and Keen pursuant to a Deed of Covenant bearing date the 11th. day of Nov. 1845.

On the schedule but missing from the collection

26th Feb. 1797	Paper writing and the hand of Hon. Chad Turnour.
13th June 1821	Copy of will of 5 Edward Turnour Earl of Winterton.
2nd Sept. 1829	Indenture ...
3rd Sept. 1829	Indenture ...
8th. May 1830	Deed Poll ...
21st. Sept. 1831	Indenture ...
23rd. Nov. 1831	Indenture ...

WINTERTON.

The 7th Earl Winterton (Robert Chad Turnour), Viscount Turnour and Baron Winterton, of Gort, co. Galway in Ireland, *educ.* Nutana Coll., Flt./Sgt. R.C.A.F., with Canadian N.A.T.O. Force Sqdn., Sardinia 1957-58, served in World War II, b. 13 Sept. 1915, s. his kinsman 1962, m. 1941, Kathleen Ella (d. 30 April, 1969), dau. of D. B. Whyte, of Saskatoon, Saskatchewan, Canada.

Lineage—Sir EDWARD TURNOUR, Kt., a lawyer of great eminence (son of Arthur Turnour, Serjeant-at-law (d. 1 July, 1651, aged 63), by Anne, his wife, dau. of John Jermy, of Guntun, Norfolk, and grandson of Edward Turnour, by Anne, his wife, dau. of James Morice, of Ongar) killed, after the Restoration, successively the offices of Attorney-Gen. to THE DUKE OF YORK, speaker of the House of Commons, Solicitor-Gen. to THE KING, Prime Serjeant-at-law, and was finally raised to the bench, 23 May, 1661, as Lord Chief Baron of the Court of Exchequer. His Lordship m. 1stly, Sarah, dau. of Mr. Alderman Gore, of the City of London, by whom he had two sons and a dau.; and 2ndly, Mary, widow of William Ashton, of Tingrey, co. Bedford, and dau. and heiress of Henry Ewer, of South Mimms, Middlesex, but had no other issue. Sir Edward d. 1675, and was s. by his elder son.

Sir EDWARD TURNOUR, Kt., M.P., m. Lady Isabella Keith, dau. and co-heir of William, Earl Marischal of Scotland, by whom he had surv. issue.

CHARLES, his successor.
Sarah, m. Francis Gee, and left an only surv. dau., SARAH GEE, of whom presently.

Sir Edward d. 1721, and was s. by his son,
CHARLES TURNOUR, m. Dorothy, dau. of William Fenwick, of Bywell, Northumberland, and had two daus., who d.s.p.; when his niece.

SARAH GEE (who had m. Joseph Garth), becoming heiress and representative of the family of Turnour, was nominated heir-general to his estates, by Edward Turnour, of Shillinglee, with remainder to her son.

EDWARD TURNOUR GARTH, 1st Earl Winterton, who, on succeeding to the entire property of his maternal ancestors, at the decease of his mother, 1744, assumed the surname and arms of TURNOUR, and was elevated to the peerage of Ireland, 10 April, 1761, by the title of *Baron Winterton, of Gort, in the co. of Galway*; and created, 12 Feb. 1766, *Viscount Turnour and EARL WINTERTON*. His Lordship m. 1stly, 13 March, 1756, Anne (d. 20 June, 1775), dau. of Thomas, Lord Archer, and had issue, with six other daus.,

1. EDWARD, 2nd Earl.
2. Gerard, K.N., d. unm. 21 June, 1824.
3. George, b. 4 Feb. 1768, m. Emille de Beaussett (d. Aug. 1846), niece of the Cardinal Duc de Beaussett, and d. 1813, leaving issue, two sons and three daus.

4. Henry, R.N., b. 1769; d. unm. Sept. 1805.
5. Charles, Lieut. 60th Regt., b. 1775; d. 23 Feb. 1816.
6. Anne, m. 1stly, George Gordon Brown, and after his decease, F. Remington, M.D., and d. 1824.

2. Catherine, m. 1778, William Bacon Foster, and d. 1778.
His Lordship m. 2ndly, 18 Feb. 1778, Elizabeth (who m. 2ndly, 30 March, 1791, William Richardson, and d. 1 Dec. 1841), dau. of John Armstrong, of Godalming, Surrey, and by her had issue,

6. Edward John (Rev.), M.A., b. 8 Nov. 1778, m. 1stly, 16 Nov. 1799, Elizabeth, dau. of William Richardson, Accountant-Gen. H.E.I.C., and had surv. issue, with two daus. (d. unm.),

1. Edward, b. 4 May, 1802, m. April, 1831, Elizabeth Maunsell, dau. of William Crease, and d.s.p. 7 July, 1837.

2. Arthur Edward George, b. 20 Sept. 1804; d.s.p.
3. Francis Edward (Rev.), b. 20 Jan. 1808; d. unm. 13 July, 1860.
4. Edmund Edward, Cmdr. R.N., b. 3 Feb. 1813, m. 18 June, 1845, Helen (d. 4 March, 1860), yst. dau. of William Davies, of Little Strawberry Hill, and d. 22 Dec. 1874, leaving issue, with three other daus.,

Elizabeth Frances Annette, m. 5 Aug. 1880, Capt. Henry Henzell P. Pidcock, Henzell, 19th Regt., eldest son of Henry Pidcock, of Oakfield, Wexham, and d. 1882. He d. 7 Aug. 1931.

He m. 2ndly, 21 May, 1825, Rebecca (d. 11 Aug. 1857, aged 92), eldest dau. and co-heir of Rev. David Jones, of Longleaze, Wilts, and d. 10 May, 1844, leaving by her had issue, with a dau. (d. unm.),

5. Henry Edward, M.D., b. 19 April, 1826, m. 15 April, 1857, Mary, eldest dau. of Rev. James Keene, and d.s.p. 1 May, 1855.

6. Nicholas Edward Browne, Capt. R.N., b. 21 May, 1827; d. unm. 13 Jan. 1870.

7. George Arthur Edward, b. 18 March, 1832; d. unm. 2 Feb. 1871.
1. Frances Helen, m. 1 June, 1861, her cousin, Arthur Edward Turnour, M.D., and d. 20 Dec. 1867, leaving issue (*see below*).
He d. 7 Aug. 1894.

3. Elizabeth, m. 1798, Francis, son of William Richardson, and d. 1818.

His Lordship d. 20 Aug. 1788, and was s. by his son,
EDWARD, 2nd Earl Winterton, b. 11 May, 1758, m. 1stly, 6 Nov. 1781, Jane (d. 1792), dau. of Richard Chapman, of London, and had issue, with two other daus. (d. unm.),

1. EDWARD, 3rd Earl.

2. Arthur Richard, Cmdr. R.N., b. 14 Jan. 1787, m. 1 Sept. 1829, Charlotte Fitz Herbert (d. 12 Feb. 1871), dau. of George Daysh, of Petworth, and d. 20 Aug. 1853, leaving issue,

Garth Edward George, b. 9 March, 1831, m. 26 July, 1852, Emily Jane Baker, of Brighton (d. 6 Nov. 1903), and d.s.p. 7 March, 1903.

Georgiana Charlotte Daysh, m. 27 July, 1854, William Powell Murray, M.A., and d. 20 Feb. 1884, aged 49. He d. 20 Aug. 1885.

3. Adolphus Augustus (Rev.), Vicar of Boesthorpe and Rector of Tatterset, Norfolk, b. 3 Aug. 1789, m. 9 Nov. 1812, Jessie (d. 25 Aug. 1877), dau. of John Dewar, and d. 5 March, 1857, leaving issue.

1. Charles Chad, b. 21 Nov. 1815, m. 4 Jan. 1848, Frances Louisa (d. 9 March, 1865), yst. dau. of Lt.-Col. Harcourt Master, of Catton, Norfolk, and d. 21 March, 1878, leaving issue.

(1) Charles Chad, b. 2 June, 1853, m. 11 Nov. 1879, Elizabeth Ethel, dau. of William Downer, of Petworth, and d. 30 June, 1885, leaving issue,

1a. Cecil, b. 1880, m. 1913, Effie Annie (d. 1956), dau. of Robert McMillan, of London, Ontario, and d. 1953, leaving issue,
1b. ROBERT CHAD, 7th and present Earl.

2a. CECIL NOEL, D.F.M., C.D., late F/Lt. R.C.A.F., *heir presumptive* (7. *Alexander Arenus, Gall, Ontario, Canada*), b. 11 Dec. 1919, *educ.* Nutana Coll., and Saskatchewan Univ., m. 1941, Evelyn Isobel, dau. of Dr. C. A. Oulton, of Saskatoon, Saskatchewan, Canada, and has issue,

1c. Donald David, Personnel Administrator, R.C.A. Ltd., Prescott, Ontario (295, *Kiny Street, E. Brockville, Ontario, Canada*), b. 1943, *educ.* Waterloo Lutheran Univ., Waterloo, Ontario (B.A.), m. 14 Sept. 1968. 2. Jill Pauline, dau. of J. G. Esplen, of Bala, Ontario, Canada.

2c. Robert Charles, b. 1950.

3c. Murray John, b. 1951.

15. Margaret Ethel, b. 1917, m. 1939, Donald S. McGeary (225, *Conway Street, Winnipeg 12, Canada*), and has issue.

2a. Noel Charles, b. 1882, m. 1904, Sarah Maria (d. 13 May, 1955), dau. of W. Hawthorne, of Deloraine, Manitoba, and d. 27 March, 1920, leaving issue,

Doris Ethel Anne, m. 29 June, 1933, Kenneth William Frederick Cooper, of Saskatoon, Saskatchewan, Canada, and d. 15 Dec. 1953, leaving issue.

(1) Jessie Sophia, d. 1879.

(2) Frances Anne, m. 25 April, 1871, Rev. Henry Nelson, Vicar of Legsbly, Lincs, and d. 16 April, 1934, leaving issue. He d. 1881.

2. Arthur Edward, M.D., of Denbigh, b. 31 Jan. 1810, m. 1 June, 1861, his cousin, Frances Helen (d. 20 Dec. 1867), dau. of Rev. Hon. Edward John Turnour (*see above*), and d. 7 Aug. 1894, leaving issue.

(1) Arthur Henry (Rev.), M.A., Vicar of St. Augustine, Stockport, b. 5 Oct. 1862, m. 4 July, 1893, Alice Mary (d. 12 April, 1927), dau. of Rev. Josiah Turner Lea, Vicar of Far Forest, Worcs, and d. 1896, leaving issue.

1a. Arthur William Winterton, Lieut. The Rifle Bde., b. 31 March, 1894; k. in action, 25 Sept. 1915.

2a. Edward Keith Henry, served in World War I 1914-18, with B.N.A.S. (despatches), b. 2 March, 1896, m. 21 Feb. 1924, Jeanie Margaret (*Groes Hall, Denbigh*), eldest dau. of late John F. Burton, of Gwynnynog, Denbighshire, and d.s.p. 8 April, 1968.

(2) Edward Adolphus, Lieut. 1st Vol. Bn. Royal Welch Fus., Mayor of Denbigh 1898, b. 13 May, 1864; d. unm. 8 June, 1899.

(1) Anne Mary, m. 2 July, 1903, John Pryse Lewis, elder son of late Rev. L. Lewis, Rector of Denbigh, and d. 1 Feb. 1904.

3. Edward Winterton, C.B., Adm., b. 18 Sept. 1821, m. 4 Jan. 1866, Emma Elizabeth (d. 18 Feb. 1891), yst. dau. of R. W. Hodgson, of North Dene, Gateshead, and d.s.p. 8 Oct. 1901.

4. Adolphus Augustus (Rev.), Vicar of Ellenhall, Staffs, b. 22 April, 1823, m. 26 Sept. 1850, Mary Anne Elizabeth Grace (d. 1 Dec. 1909), only child of Alexander Pearson, of Park House, Stainmore, Westmorland, and d. 7 July, 1898, leaving issue, with two daus. (d. unm.).

(1) Mary Jessie, b. 5 June, 1851, m. 4 Sept. 1873, Harcourt Master, and d. 28 April, 1906, leaving issue.

(2) Caroline, b. 20 Nov. 1852, m. 19 April, 1887, Rev. Alfred Corrie Almack, M.A., Rector of Blandford St. Mary, Dorset 1907-23, and d. 27 Jan. 1933, having had issue. He d. 6 July, 1930.

5. John Horatio, b. 17 Oct. 1830, m. 1stly, 28 July, 1853, Marianne, eldest dau. of Robert R. Wilson, and step-dau. of F. W. Keppel, of Lexham Hall, Norfolk, and had issue,

(1) Keppel Arthur, Barrister-at-law, b. 31 Oct. 1856, m. 2 April, 1878, Margaret (d. 15 March, 1901), only dau. of C. C. Wallace, of Greenbank, Isle of Bute, and d. 1930, having had issue,

1a. Arthur Wallace, b. 6 May, 1879; d. of wounds received in action, 1917.

2a. Donald Winterton, b. 27 June, 1882.

3a. James Owen, b. 1884.

4a. Keppel Ernest, b. 1885.

5a. John Edward Garth, b. 1893; d. of wounds received in action, 1917.

1a. Alice, b. 16 March, 1881, m. 10 Dec. 1910, Cecil Henry Henry, and has issue.

2a. Marion Margaret Keith b. 1886; d. June 1907.

3a. Sybil Ruth, b. 1890.

(2) Edward Edmund Hewitt, b. 5 Oct. 1864, m. 29 June, 1900, Mary Ann, dau. of Duncan C. Milne, of Adelaide, S. Australia, and d. 1915, leaving issue,

2a. Marjorie Balmuir Winterton, b. 30 Nov. 1906.

WISE.

(3) † Frederick John, b. 18 April, 1866.

(1) Florence Winterton, d. unm.

(2) Harriet Dashwood Balmain, m. 18 Oct. 1879, James Blackwood, of Homeroft, Foot's Cray, Kent, son of John Blackwood, and d. 13 Nov. 1952, leaving issue. He d. Aug. 1916.

(3) Mildred Augusta Maria, d. 1876.

He m. 2ndly, 1896, Sarah Margaret (d. 20 Dec. 1919), dau. of John Brown, M.D., H.E.I.C.S., of Langholm, Dumfriesshire, and d. 11 Dec. 1904.

1. Anne Chad, m. 31 Oct. 1844, Rev. William Dack Daniel, M.A., and d. 17 Sept. 1853.

1. Anne, m. Sir Charles Chad, 2nd Bt. (title now extinct), and d. 1832. His Lordship m. 2ndly, 1795, Harriet, widow of Rev. John Bodicote, and eldest dau. of William Board, of Fawhill Park, Sussex, and d. 25 April, 1831, when he was s. by his eldest son.

EDWARD, 3rd Earl Winterton, b. 13 June, 1784, m. 28 May, 1809, Lucy Louisa (d. 26 Oct. 1846), dau. of John Heys, of Upper Sunbury (whose mother was lineal descendant of Sir Clement Higham, Lord Chief Baron of the Exchequer, temp. ELIZABETH I), by Anne Rigge, his wife (dau. of Roger Rigge), heiress to the co-heirs of Christopher Rawlinson, and had issue,

1. EDWARD, 4th Earl.

2. Heys, b. 31 Dec. 1813, m. 15 June, 1837, Anne (d. 31 Jan. 1857), dau. of Augustus Barker, and d. 27 Aug. 1882, leaving issue,

1. Edward Heys, b. 4 Feb. 1839; d. 24 Feb. 1885.

2. Charles Bulkeley, b. 31 May, 1843; d. unm. 23 Dec. 1889.

1. Louisa Anne, m. 4 April, 1888, Rev. Frederick Augustus Bright, Rector of Caterham, and d. Dec. 1926. He d. 2 April, 1907.

2. Frances Jane, d. unm. 8 Sept. 1911.

3. Emily Isabella, m. 21 Sept. 1870, Capt. William George England, late R.N., only child of William England, of Hindringham, Norfolk, by his wife Helen Maria, dau. of Luke Plunkett, of Portmarnock (see BURKE'S L.G. of Ireland), and d. 16 July, 1922, leaving issue. He d. 1905.

1. Charlotte Emily Harriet Anne, m. 4 July, 1840, Rev. James Beckford Nevill Heard, M.A., Rector of Caterham, Surrey, and d. his widow, 24 April, 1892.

2. Lucy Louisa Maria, m. 12 Sept. 1835, Cmdr. George William Rabbitt, R.N., and d. 26 Nov. 1879, having had issue.

The Earl d. 6 Jan. 1833, and was s. by his elder son,

EDWARD, 4th Earl Winterton, b. 18 May, 1810, m. 19 Jan. 1832, Maria (d. 25 June, 1904), 3rd dau. of Sir Peter Pole, 2nd Bt., and had issue, with five other daus. (d. unm.),

1. EDWARD, 5th Earl.

2. Keith TURNOUR-FETHERSTONHAUGH, J.P. Sussex, Lt.-Col. R.K.H.C., received in 1896 a Royal Licence to take the additional surname and arms of FETHERSTONHAUGH, served in the Red River Expn. 1870 (medal), in Zululand Campaign 1879 (medal with clasp), with Maranzal Expn. 1891 (despatches, medal with clasp), and with Hazara Expn. 1891 (clasp), b. 23 Feb. 1848, m. 23 Dec. 1879, Caroline Chester (d. 4 March, 1920), 2nd dau. of Strachan Bethune, K.C., of Montreal, Canada, and d. 16 Dec. 1930, having had issue,

Henry Keith, b. 23 June, 1885; d. 11 Feb. 1892.

Beatrice Winterton, b. 31 Oct. 1881; d. unm. 2 Nov. 1965.

3. Archer TURNOUR, b. 11 Nov. 1852, m. 10 April, 1877, Florence Emma (d. 24 May, 1925), dau. of John Bryant, of Cornwall Gardens, Kensington, and d. 27 April, 1905, leaving issue,

Gerard Archer, Major late T.A., b. 30 Jan. 1878, m. 8 June, 1905, Amy (d. 16 Feb. 1953), dau. of Col. S. P. Woodfull, R.A., and d.s.p. 18 Sept. 1957.

• Muriel Audrey (Birdlip Cottage, Birdlip, nr. Gloucester), b. 1 Sept. 1886.

1. Georgiana, m. 2 Oct. 1862, George Hanbury Field, of Ashurst Park, Kent, and d. 10 Aug. 1891, leaving issue (see BURKE'S L.G., FIELD-MARSHIAN). He d. 24 July, 1901.

His Lordship d. 1 March, 1879, and was s. by his eldest son,

EDWARD, 6th Earl Winterton, P.C., T.D., D.L. and J.P. Sussex, Sussex Capt. 6th Sussex R.V., b. 15 Aug. 1837, m. 16 March, 1882, Lady Georgiana Susan Hamilton (d. 23 March, 1913), 5th dau. of 1st Duke of Abercorn, K.G., and d. 5 Sept. 1907, when he was s. by his only child.

EDWARD, 6th Earl Winterton, P.C., T.D., D.L. and J.P. Sussex, M.P. for Horsham Nov. 1904-Jan. 1918, for Horsham and Worthing Dec. 1918-June, 1945, and for Horsham July, 1945-Oct. 1951; Parl. Priv. Sec. to Sec. of the Admiralty, 1905, Under-Sec. of State for India March, 1922-Jan. 1924, and again Nov. 1924-June, 1929, Chancellor of the Duchy of Lancaster May, 1937-Jan. 1939 (with seat in Cabinet March, 1938-Jan. 1939), was an additional mem. of the Air Council March-May, 1938, Assist. to Home Sec. June, 1938-Jan. 1939, Paymaster Gen. Jan.-Nov. 1939, Chm. and Brit. Govt. Rep. on Inter-Governmental Cttee. for Refugees, 1938-45, Brit. Delegate Burma Round Table Conf. 1931, and Third India Round Table Conf. 1932, Major, late T.F. Res. Sussex Yeo. mem. of Sussex T.A. Assoc., served in World War I with Sussex Yeo. in Gallipoli (T.D.), and with Imp. Camel Corps in Egyptian Expn. Force 1916-18, and in Hedjaz Operations, 1918, had Orders of the Nile, 4th cl., and El Nabda, b. 4 April, 1883, educ. Eton, and New Coll. Oxford, sworn of the Privy Council of Great Britain, 16 Jan. 1924, created a Peer of the United Kingdom as BARON TURNOUR, of Shillingtree, co. Sussex, 15 Feb. 1952, m. 26 Feb. 1924, • Hon. (Cecilia) Monica Wilson (Shillingtree Park, Chiddingfold, Surrey), only dau. of 2nd Baron Sunburnholme, and d.s.p. 26 Aug. 1962, when his United Kingdom Barony became extinct, and the Irish titles passed to his kinsman.

Creations—Baron (I), 10 April, 1761. Earl, etc. (I), 12 Feb. 1766. Baron (U.K.), 15 Feb. 1952.

Arms—Ermine, on a cross, quarter-pierced, arg., four fers-de-moulin, sa. quartering KEITH, EARL MARISCAL. Crest—A lion passant guardant, arg., holding in the dexter paw a fer-de-moulin, sa. Supporters—Two lions, arg., semee of fers-de-moulin sa. Motto—Esse quam videri.

The 2nd Baron Wise (John Clayton Wise), c. Lynn, co. Norfolk, educ. Bury Sch., Suffolk, b. 1923, s. his father as 2nd Baron 1968, m. 21 Sep. • Margaret Annie, dau. of Frederick Victor S. Banbury, Oxon, and has issue,

1. † CHRISTOPHER JOHN CLAYTON, b. 19 March, 1949, educ. Sch., and Univ. of Southampton.

2. † Martin Highfield, b. 18 April, 1950, educ. Norwich Sch., of Bristol.

Lineage—EDWARD WISE, of Bury St. Edmunds, Suff. May, 1861, m. 11 May, 1884, Ellen Clayton, J.P. mem. V.C.C., and Bury St. Edmunds B.C. (d. May, 1952, aged 90 John Joel, and d. 16 May, 1952 leaving issue,

1. Edward Frank, C.B. (1919), of Hazeldene, Wendover Barrister-at-law, Middle Temple 1911 Jnr. Clerk, House Mon. 1907, Acting Prin. Clerk, Nat. Health Insee. Com. Sec. War Office on Anglo-Russian Supplies Cttee. 1914-Dir. Army Contracts, Clothing and Raw Materials 1919. Asst. Sec. Min. of Food 1917, Chm. Inter-Allied Office and mem. Food Council, 1918, Delegate on Supreme Council and Chm. of Sub-Cttee. on Germany, Paris 1919, East Leicester 1929-31, Econ. Adv. to All-Russian Cct of Consumers' Co-op Soc. 1923-33, b. 3 July, 1885, edu. hall Feoffment Sch., King Edward VI Sch., Bury St. I and Sidney Sussex Coll. Camb. (B.A. 1906), m. • Dorothy Owen, M.A. Lond. (who m. 2ndly, 1950, Ernest Cox Bungalow, Sleep, Petersfield, Hants), and d. 5 Nov. 1933 issue,

1. † Thomas Frank, Chief Economist, Dept. of Indian Affairs Northern Development, Govt. of Canada, formerly Jean, I and Social Studies, Univ. of Khartoum, Sudan (55, Avenue, Ottawa, Canada), m. and has issue, two daus.

1. † Margaret Dorothy, m. Rev. William Jack Jenner, (St. Silas Vicarage, Penton Street, N.1), and has issue,

(1) William John Francis, b. 5 Oct. 1940.

(2) Peter Julian, b. 3 March, 1943.

2. Mary Francis, m. Eric Murray, Trinidad and Tobago, Commr., Kingston, Jamaica, and has issue,

(1) Jelka Brigid, b. 1 Oct. 1952.

(2) Anna Katherine, b. 11 Nov. 1953.

(3) Frances Margaret, b. 3 Nov. 1956.

3. Helen Irene, m. William Keith Struthers (9, Glen Ey Bassett, Southampton), and has issue,

(1) William Anthony Keith, b. 2 July, 1943.

(2) Stephen John Richard, b. 16 Oct. 1949.

(3) Robert Andrew Frank, b. 7 Jan. 1951.

(4) Philip Alexander James, b. 27 Jan. 1956.

2. FREDERICK JOHN, created a Baron.

The 1st son,

FREDERICK JOHN, 1st Baron Wise, F.R.I.C.S., D.L. (1954) M.P. for King's Lynn Div. of Norfolk, 1945-51, Compt. of Foul Gops. King Edward VI Sch., formerly chartered surveyor, lan and farmer, sometime mem. Oxfordshire C.C. and Bombay I and R.D. Councils, served in World War I 1914-18, in R.F.C. Regt., and R.A.F., and in World War II in R.A.F., b. 10 Apr. educ. King Edward VI Sch., Bury St. Edmunds, m. 25 Nov. • Kate Elizabeth (The Great Wood Cottage, North Elmham, a dau. of late John Michael Sturgeon, of Horringer, Bury St. Ed and had issue,

1. JOHN CLAYTON 2nd and present Baron.

1. † Joan Mary, b. 27 Sept. 1912, m. 2 April, 1938, John B Wood (Ham Farm, Berrow, Burnham-on-Sea, Somerset), Reginald George Wood, of Staunton Harold, Ashby-de-la- and has issue,

1. † Michael George, b. 12 Jan. 1939.

2. † David Clayton, b. 26 Jan. 1946.

3. † Roger John, b. 7 April, 1947.

1. Mary Janet, b. 17 April, 1941.

2. † Jean Phyllis, b. 11 July, 1914, m. 1939, Lt.-Col. John J. Turrill, O.B.E., T.D. (94, Albert Road, Caversham, Reading, son of H. Turrill, of Stadthampton, Oxon, and has issue,

1. † John Ewen, b. 2 Dec. 1948.

1. † Judith Elizabeth, b. 16 Aug. 1946.

2. † Ruth Eleanor, b. 29 Nov. 1947.

3. † Eileen Ellen, b. 28 Sept. 1916, m. 7 Sept. 1940, S/Ldr. Edmund Hastings, R.A.F. (Chapel House, Broadbottom, Ch son of Alfred Philip Hastings, of Leamington Spa, Warwick has issue,

1. † Tanera, b. 10 Aug. 1943, m. — Tree (3, Meganna Way, Brai nr. Rouses, Hants.).

2. † Eileen Mary, b. 17 Feb. 1948.

3. † Bridget Talmine, b. 24 March, 1952.

His Lordship was created BARON WISE, of King's Lynn, co. N in the peerage of the United Kingdom, 24 Dec. 1951. He d. 21 1965, and was s. by his only son.

Creation—Baron (U.K.), 24 Dec. 1951.

Residence—Ramsley, North Elmham, Norfolk.

INVENTORY
THE TURNOUR FAMILY PAPERS
BY
ALISON McHOUL
WITH
LAURENDA DANIELLS

THE LIBRARY
SPECIAL COLLECTIONS DIVISION
UNIVERSITY OF BRITISH COLUMBIA
1980

THE TURNOUR FAMILY PAPERS, 1746-1845.

The Turnour family papers were donated to the Library of the University of British Columbia by Robert Chad Turnour the 7th Earl Winterton, of 1326-55th Street, Delta, B. C. on Nov. 28, 1980. See attached pages from Burke's Peerage.

Mr. Turnour had received the set of family documents from the firm of Barlows, Solicitors and Commissioners for Oaths of 30 Church Street, Godalming Surrey.

The papers consist of eighteenth and nineteenth century parchment and paper documents chiefly concerning land transactions. They contain information about entails, land transfers, loans, etc. as they related to one family over a long period of time. The papers include 5 appended seals.

The arrangement of the papers is chronological. The last item has a schedule of title deeds and documents relating to Lord Winterton's estates attached. Not all the documents referred to in the schedule are in the collection presented to the Library.

TURNOUR FAMILY PAPERS, 1746-1845

1. Dec. 24, 1746 Counterpart of a lease for 7 yrs. from March 1748.
 - between
 The Executors & Trustees of Edward Turnour Esq.
 to
 William Dyer
 1 Duty Stamp
 2 Sheets
- A) This Indenture made 24th of Dec. 1746 & in
 20th yr in reign of George II ... between
 Richard Baldwyn of Ludlow ... Francis Malfer
 ... & Robert Pardot of Lincoln's Inn ...
 (Executors of Last Will & Testament of Charles
 Baldwyn ... executor of Last Will & Testament
 of Edward Turnour) ... & William Dyer ...
- B) Before appointes for payment ...
- With seal annexed.
- signed William Dyer.
2. March 8, 1756 Lease for a year of lands in Sussex, Surry, Norfolk
 & Hertfordshire
 - between
 Edward Turnour Esq.^e
 to
 The Earl of Plymouth & Henry Archer Esq.^e
 3 Duty Stamps
 4 Sheets
- A) This Indenture made 8th day of March in 29th
 Year of reign of Lord Georg II 1756 between
 Edward Turnour of Stillinglee in county Sussex
 lately called in Edward Turnour Garth... &
 Right Hon. Earl of Plymouth & Henry Archer.
- B) Thereunto belonging commonly ...
- C) The Possession of William Manthip ...
- D) Meadows & Pasture Ground ...
- E) Aforesaid late in possession of Thomas Harrison ...
- With seal annexed
- signed - Edward Turnour

3. March 9, 1756 Settlement on the Marriage of Edward Turnour Esq.^e 12 sheets
with Miss Ann Archer.

- A) This Indenture Quinquepartite made 9th March in 29th yr. of reign of George II 1756 between Edward Turnour of Shillinglee ... lately called one Edward Turnour Garth ... Right Hon. Thomas Lord Archer Baron of ... Hon. Ann Archer ... The Right Hon. Other Earl of Plymouth ... Henry Archer ... Right Hon. George Manners Esq. 4th son of his Grace John Duke of Rutland and Abraham Atkins.
- B) Messuage with the Barns Orchards Gardens ...
- C) That messuage or tenement ...
- D) And also all that Messuage or Tenement ...
- E) Living and being in the said parish of ...
- F) Declared concerning the said term ...
- G) If that landman be Lawfall to and ...
- H) Assigns shall sustain or be put ...
- I) Body of the said Anne Archer ...
- J) Been provided also that In case....
- K) Manner and form following ...
- L) Administrators of such Survivor ...

With three seals annexed

Signed - Edward Turnour Archer, Ann Archer

4. March 9, 1756 Settlement of part of the personal estate of Edward Turnour Esq.^e on his Marriage with Miss Archer. 1 Duty Stamp
13 Sheets

- A) This Indenture Tripartite made 9th. of March 1756 in 29th yr. of reign of George II between Edward Turnour of Shillinglee Park ... Right Hon. Thomas Lord Archer Baron of ... & Anne Archer youngest daughter of said Thomas Lord Archer ... the Right Hon. other Earl of Plymouth & Henry Archer ...

4. March 9, 1756 (Cont.)
- B) Six Perches ...
 - C) Less then late in the Tenure or Occupation ...
 - D) Four Heres and the one ...
 - E) Bearing date the sixth day of February ...
 - F) Assigns all that new Barn and Garden ...
 - G) Parish of Langood ...
 - H) Or one of them their or one of their ...
 - I) Or Occupations of Mary the widow ...
 - J) Estate of Inheritance in Possession, Reversion ...
 - K) Bond or obligation entered into by the ...
 - L) With the Appropriation & Consent as ...
 - M) Administrators and assigns shall be ...

With three seals annexed

signed - Edward Turnour, Archer

5. Nov. 12, 1788 Bargain and Sale for making a Tenant to the
precipit for suffering Recoveries of the Estates
of Edward Turnour Esq.^e Earl Winterton in the
Kingdom of Ireland in the counties of Sussex,
Surry & Norfolk. 3 Duty Stamps
4 Sheets

- A) This Indenture Tripartite made 12th Nov.
29th yr. of reign ... Lord George III ...,
1788 between Edward Turnour of Shillinglee
Park ... Esquire Earl Winterton ... 1rst
son of the Body of Edward Turnour late of
Shillinglee ... heretofore called Edward
Turnour Garth and time of his death Earl
Winterton ... John Manley ... Richard Chapman...
- B) Part of the Old Brook ...
- C) And being in the county of Norfolk ...
- D) Lands Tenaments Tythes Hereditaments ...

With three seals annexed

signed - Edward Turnour Winterton,
J. Manley,
Richard Chapman

6.

Michaelmas Term Twentyninth George III

Exemplification of Recovery of Lands in Sussex

Chapman Esquire	Demandant
Manley Gentleman	Tenant
Earl Winterton	Vouchee

Manley

With seal appended.

7. Feb. 3, 1789

Lease for a year
- between
Lord Winterton
to
Earl of Hertford & Lord Sandys

1 Duty Stamp

This Indenture made 3rd day of Feb. in 29th.
yr. of reign of George III 1789 ... between
Edward Turnour Esquire the Right Hon. Earl
Winterton ... & the Right Hon. Francis Earl
of Hertford and the Right Hon. Edwin Lord
Sandys the surviving Executors named in last
will and testament of Right Hon. other late
Earl of Plymouth deceased ...

With seal annexed

signed - Winterton

8. Feb. 4, 1789

Release of Estates in Sussex to the subsisting head
of the late Lord Winterton's settlement on his marriage
with the Hon. Miss Ann Archer.

- between
Lord Winterton
to

Earl of Hertford & Lord Sandys

1 Duty Stamp
5 Sheets

A) This Indenture Tripartite made the 4th day
of February in 29th yr. of reign of George III
1789 between Edward Turnour Esq.^e the Right
Hon. Earl of Winterton, eldest son of Edward
Turnour Esquire formerly called Edward Turnour
Garth ... Right Hon. Francis Earl of Hertford
& the Right Hon. Edwin Lord Sandys.

B) And Henry Archer ...

C) To the hereditaments ...

D) Rent of Eighty Pounds ...

E) The said Arthur Turnour & the Third male ...

With three seals annexed.

signed - Winterton, Hertford, Sandys

9. Feb. 11, 1789 Bargain and Sale to make a tenant to the [] 1 Duty Stamp
for suffering a Recovery of Estates in Sussex. 2 Sheets
- between
Earl Winterton
to
John Manley Esq.^e.

A) This Indenture Tripartite made 11th day of
Feb. in 29th yr. of George III's reign 1789
between Edward Turnour Esquire, the Right
Hon. Earl Winterton ... John Manley of the
Middle Temple ... & Richard Chapman ...

B) To the Southward Situate ...

With three seals annexed.

signed - Winterton, Manley, Chapman.

10. Hilary Term 29th. George III
Exemplification of Recovery of premes in Sussex

Chapman Esq. ^e	Demandant
Manley Gent.	Tenant
Earl Winterton	Vouchee

Manley

With seal appended.

11. Nov. 2, 1789 Lease for a year 1 Duty Stamp
- between
The Right Hon. Edw.^d. Turnour Earl of Winterton
to
Charles Chaplin Esq.^e.

This Indenture made 2nd. day of Nov. in 30th.
yr. of Reign of our sovereign Lord George 3rd.
1789 between Right Hon. Edward Turnour Earl
Winterton in Kingdom of Ireland, Eldest son and
heir at Saw of the Right Hon. and late Countess
of Winterton ... and Charles Chaplin of Tatewell.

With seal annexed.

signed - Winterton.

12. Nov. 3, 1789

Release of several estates in the county of Sussex to certain uses mentioned in the will of Thomas Lord Archer.

1 Duty Stamp
3 Sheets

- between

Right Hon. Edward Turnour Earl Winterton
to

Charles Chaplin, Esquire The Surviving Trustee and Exor named in the will of the Right Hon. Thomas late Lord Archer deceased.

A) This Indenture made 3rd. Nov. 30th yr. of reign of George III ... 1789 between Right Hon. Edward Turnour Earl of Winterton ... the Right Hon. Katherine Countess Dowager of Plymouth ... and Charles Chaplin ...

B) Estate of inheritance in fee simple ...

C) Then as to all and singular ...

With two seals annexed

signed - Winterton
Kath. Plymouth

13. Nov. 24, 1789

Bargain and Sale to Make a Tenant to the precipe for Suffering a Recovery of an undivided moiety of Estates in Sussex.

- between

Earl Winterton
to

Mr. John Manley

This Indenture made the 24th day in the 30th yr. of reign of George III 1789 between Right Hon. Edward Turnour Earl Winterton ... John Manley ... Richard Chapman ...

With three seals annexed.

signed - Winterton, J. Manley, Richard Chapman.

14.

Michas Term 30th George III

Exemplification of Recovery of a moiety of premes in Sussex.

Richard Chapman Esquire Demand.^{t.}
John Manley Gent. Tenant
Countess Dowager of Plymouth Vouchee

Manley

With seal appended.

15. Nov. 24, 1789 Bargain & Sale to make a Tenant to the precipe for Suffering a Recovery of an undivided Moiety of Estates in Sussex. 2 Duty Stamps
 - between
 The Countess Dowager of Plymouth
 to
 Mr. John Manley.

This Indenture made the 24th day of Nov.
 30th yr. of Reign of George III 1789 between
 Right Hon. Katherine Countess Dowager of
 Plymouth ... John Manley ... Richard Chapman.

With three seals annexed.

signed - Kath Plymouth, J. Manley, Richard Chapman.

16. Michas Term 30th. George 3rd.

Exemplification of Recovery of a moiety of premes
 in Sussex.

Richard Chapman Esquire	Demand ^t .
John Manley Gent.	Tenant
Earl Winterton	Vouchee

Manley

With seal appended.

17. Dec. 1, 1789 Lease for a Year. 1 Duty Stamp
 - between
 The Countess Dowager of Plymouth
 to
 Earl Winterton

This Indenture made 1rst day of Dec. in the
 30th yr. of the reign of Our Sovereign Lord
 George 3rd. in 1789 between Right Hon. Katherine
 Countess Dowager of Plymouth and Right Hon.
 Edward Turnour, Earl Winterton.

With seal annexed.

signed - K. Plymouth

18. Dec. 2, 1789 Release of a [] of Several Estates in Sussex. 1 Duty Stamp
 - between
 Countess Dowager of Plymouth
 to
 Earl Winterton.

This Indenture made 2nd. day of Dec. in 30th.
 yr. of Reign of George III 1789 between Right
 Hon. Edward Turnour, Earl Winterton.

With seal annexed.

signed - K. Plymouth.

19. June 17, 1794 Settlement by the Right Hon. Earl Winterton for 1 Duty Stamp
 the benefit of his children. 11 Sheets

Indorsements on this Deed.

2 Sept. 1829

3 Sept. 1829

8 May 1830

A) This Indenture of Three Parts 17th June in
 34th yr. of the reign of George III 1794
 between Right Hon. Edward Turnour Earl Win-
 terton ... Richard Chapman the Elder and
 Jane wife ... & John Cottin ... & Richard
 Chapman the Younger.

B) The name of east end ...

C) Tenement and far called ...

D) In all three score acres ...

E) And the heirs Male of that ...

F) Daughters testified in Writing ...

G) Be [] raying or shall obstruct ...

H) And the Executors and Administrators ...

I) And released as aforesaid or to ...

J) Heirs Executors or [] shall ...

K) Education of the said children ...

With five seals annexed.

signed- Winterton, Richard Chapman, Jane Chapman, John Cotton,
 Richard Chapman Jun.

20. April 20, 1798 Transfer of Mortgage
 - between
 The Executors of Mr. Milward Row
 to
 Richard Chapman Esq.^e & another.

2 Duty Stamps
 4 Sheets

- A) This Indenture made 20th day of April in
 38th yr. of reign of George III 1798 between
 John Martin Leake ... John Sharpe Palmer ...
 Joseph Alcock ... John Alying ... Richard
 Herington ... William Johnson ... John Eldridge
 ... Right Hon. Edward Earl Winterton and ...
 Richard Chapman ... and John Cotton...
- B) To hold the same to the said Thomas ...
- C) And each and every of their heirs...
- D) And John Cotton ...

With eight seals annexed.

signed - John Martin Leake, John Sharpe Palmer,
 Joseph Alcock, John Ayling, Rich.^d Herington,
 Willm. Johnson, John Eldridge, Winterton.

21. Feb. 12, 1800 Declaration of Trust
 - between
 Rich.^d Chapman Esq.^e & others
 and
 The Earl of Winterton

1 Duty Stamp
 4 Sheets

- A) To all to Whom these Presents shall come.
 The Right Hon. Edward Earl Winterton of Kingdom
 of Ireland, the Right Hon. George Earl of
 Egremont, the Rev. Richard Board, vicar of
 Westerham in county of Kent, Richard Chapman
 the Elder ... John Cottin
- B) Timber ...
- C) Said Richard Chapman ...
- D) And Whereas ...

With five seal annexed.

signed Winterton, Egremont, Richard Board,
 Richard Chapman, John Cottin.

22. July 20, 1814 Declaration and Release by William Bentham & Wife ... & Lady Ann Remington, Lady Isabella Turnour, The Hon. Gerard Turnour, John Allen Esq. Lady Frances his wife, Lady Sybilla Turnour and Lady Lydia Turnour, Alexander Raby. Executor of the Hon. Arthur Turnour in respect of a sum of £10,000 directed to be raised under that Marriage settlement of the late Earl Winterton dated 1750. 1 Duty Stamp
2 Sheets
- A) This Indenture made 20th day of July in the year of 1814 between William Bentham ... Francis his wife ... Thomas Remington, Hon. Lady Ann Remington ... Lady Isabella Turnour, Gerard Turnour, John Allen, Lady Frances his wife, Lady Sybilla Turnour, Lady Lydia Turnour, Alexander Raby, Right Hon. Edward Turnour, Earl Winterton
- B) Intitled in manner aforesaid ...
- With 11 seals annexed
- signed - Wm. Bentham, Francis Bentham, Thomas Remington, Ann Remington, Isabella Turnour, Gerard Turnour, John Allen, Frances Allen, Sybilla Turnour, Lydia Turnour, Alex Raby
23. Nov. 21, 1831 Lease for a year. 1 Duty Stamp
- between
Right Hon. Earl of Winterton
to
The Hon. Lord Viscount Turnour
- This Indenture made 21 rst. day of Nov. 1831 between Right Hon. Edward Turnour, Earl of Winterton and Hon. Edward Turnour commonly called Edward Lord Viscount Turnour closest son and heir.
- With seal annexed
- signed - Winterton
24. Nov. 22, 1831 Deed of Family Arrangement 9 Sheets
- between
The Right Hon. Earl of Winterton
to
The Hon. Lord Viscount Turnour
- A) This Indenture made 22nd. Nov. 1831 between Right Hon. Edward Turnour Earl of Winterton ... Hon. Edward Turnour commonly called Lord Viscount Turnour oldest son and Heir apparent of the said Edward Turnour Earl of Winterton and Thomas Eaton Swettenham ...

24. Nov. 22, 1831 (Cont.)

- B) And release of the 16th & 17th day of June ...
- C) Said premises ...
- D) Said sum of twenty one thousand pounds ...
- E) Sum of eleven thousand seven hundred ...
- F) Part of the Shillinglee park & lands
- G) Therefore to bring commence sue forth ...
- H) Parties hereto that in case the said ...
- I) Property power of revocation equity ...

With three seals annexed

signed - Winterton, Turnour, Thomas Eaton Swettenham.

25. Michas Term 2nd. Will 4th.

Exemplification of Recovery of premes in Sussex.

Surry

Mellersh ...	Dem. ^t
Pontifex ...	Ten.
Lord Turnour ...	Vou.
Pontifex	

With seal appended [broken]

26. Nov. 3, 1843 Official Extract from will of Robert Dixon Esquire showing appointment of Executors.

27. Nov. 11, 1845 Deed of Covenant
- between
Mess^{rs}. Keen and Mellersh
to
John F. Schroder Esq.^e.

This Indenture made the eleventh day of Nov. 1845
between Hon Edward Turnour Earl Winterton ...
Thomas Mellersh and William Keen ... John Frederick
Schroder.

With 4 seals annexed

signed - Winterton, Thomas Mellersh, Wm. Keen.

Attached is a five page document:

Schedule of title deeds and documents relating to Lord Winterton's Estates in Surry, Sussex and Norfolk deposited in name of John Frederick Schroder in the Banking House of Mess.^{rs}. Mellersh and Keen pursuant to a Deed of Covenant bearing date the 11th. day of Nov. 1845.

On the schedule but missing from the collection

26th Feb. 1797	Paper writing and the hand of Hon. Chad Turnour.
13th June 1821	Copy of will of 5 Edward Turnour Earl of Winterton.
2nd Sept. 1829	Indenture ...
3rd Sept. 1829	Indenture ...
8th. May 1830	Deed Poll ...
21st. Sept. 1831	Indenture ...
23rd. Nov. 1831	Indenture ...

WINTERTON.

The 7th Earl Winterton (Robert Chad Turnour), Viscount Turnour and Baron Winterton, of Gort, co. Galway in Ireland, *educ.* Nutana Coll., Flt./Sgt. R.C.A.F., with Canadian N.A.T.O. Force Sqdn., Sardinia 1957-58, served in World War II, b. 13 Sept. 1915, s. his kinsman 1962, m. 1941, Kathleen Ella (d. 30 April, 1969), dau. of D. B. Whyte, of Saskatoon, Saskatchewan, Canada.

Lineage—SIR EDWARD TURNOUR, Kt., a lawyer of great eminence (son of Arthur Turnour, Serjeant-at-law (d. 1 July, 1651, aged 63), by Anne, his wife, dau. of John Jermy, of Gunton, Norfolk, and grandson of Edward Turnour, by Anne, his wife, dau. of James Morice, of Ongar) filled, after the Restoration, successively the offices of Attorney-Gen. to THE DUKE OF YORK, Speaker of the House of Commons, Solicitor-Gen. to THE KING, Prime Serjeant-at-law, and was finally raised to the bench, 23 May, 1661, as Lord Chief Baron of the Court of Exchequer. His Lordship m. 1stly, Sarah, dau. of Mr. Alderman Gore, of the City of London, by whom he had two sons and a dau.; and 2ndly, Mary, widow of William Ashton, of Tingrey, co. Bedford, and dau. and heiress of Henry Ewer, of South Mimms, Middlesex, but had no other issue. Sir Edward d. 1675, and was s. by his elder son.

SIR EDWARD TURNOUR, Kt., M.P., m. Lady Isabella Keith, dau. and co-heir of William, Earl Marischal of Scotland, by whom he had surv. issue.

CHARLES, his successor. Sarah, m. Francis Gee, and left an only surv. dau., SARAH GEE, of whom presently.

Sir Edward d. 1721, and was s. by his son.

CHARLES TURNOUR, m. Dorothy, dau. of William Fenwick, of Bywell, Northumberland, and had two daus., who d.s.p.; when his niece.

SARAH GEE (who had m. Joseph Garth), becoming heiress and representative of the family of Turnour, was nominated heir-general to his estates, by Edward Turnour, of Shillingale, with remainder to her son.

EDWARD TURNOUR GARTH, 1st Earl Winterton, who, on succeeding to the entire property of his maternal ancestors, at the decease of his mother, 1744, assumed the surname and arms of TURNOUR, and was elevated to the peerage of Ireland, 10 April, 1761, by the title of *Baron Winterton, of Gort, in the co. of Galway*; and created, 12 Feb. 1766, *Viscount Turnour and EARL WINTERTON*. His Lordship m. 1stly, 13 March, 1756, Anne (d. 20 June, 1775), dau. of Thomas, Lord Archer, and had issue, with six other daus.,

1. EDWARD, 2nd Earl.

2. Gerard, R.N., d. unm. 21 June, 1824.

3. George, b. 4 Feb. 1768, m. Emilie de Beaussett (d. Aug. 1846), niece of the Cardinal Duc de Beaussett, and d. 1813, leaving issue, two sons and three daus.

4. Henry, R.N., b. 1769; d. unm. Sept. 1805.

5. Charles, Lieut. 60th Regt., b. 1775; d. 23 Feb. 1816.

1. Anne, m. 1stly, George Gordon Brown, and after his decease, F. Remington, M.D., and d. 1824.

2. Catherine, m. 1778, William Bacon Foster, and d. 1778.

His Lordship m. 2ndly, 18 Feb. 1778, Elizabeth (who m. 2ndly, 30 March, 1791, William Richardson, and d. 1 Dec. 1841), dau. of John Armstrong, of Godalming, Surrey, and by her had issue,

6. Edward John (Rev.), M.A., b. 8 Nov. 1778, m. 1stly, 16 Nov. 1799, Elizabeth, dau. of William Richardson, Accountant-Gen. H.E.I.C. and had surv. issue, with two daus. (d. unm.).

1. Edward, b. 4 May, 1802, m. April, 1831, Elizabeth Maunsell, dau. of William Crease, and d.s.p. 7 July, 1837.

2. Arthur Edward George, b. 26 Sept. 1804; d.s.p.

3. Francis Edward (Rev.), b. 20 Jan. 1808; d. unm. 13 July, 1860.

4. Edmund Edward, Cmdr. R.N., b. 3 Feb. 1813, m. 18 June, 1845, Helen (d. 4 March, 1866), yst. dau. of William Davies, of Little Strawberry Hill, and d. 22 Dec. 1874, leaving issue, with three other daus.

Elizabeth Frances Annette, m. 5 Aug. 1880, Capt. Henry Henzell F. Pidcock Henzell, 19th Regt., eldest son of Henry Pidcock, of Oakfield, Works., and d. 1892. He d. 7 Aug. 1931.

He m. 2ndly, 21 May, 1825, Rebecca (d. 11 Aug. 1857, aged 92), eldest dau. and co-heir of Rev. David Jones, of Llanthony, Glos., and d. 10 May, 1844, having by her had issue, with a dau. (d. unm.).

5. Henry Edward, M.D., b. 19 April, 1826, m. 15 April, 1857, Mary, eldest dau. of Rev. James Reece, and d.s.p. 1 May, 1885.

6. Nicholas Edward Brooke, Capt. R.N.; b. 21 May, 1827; d. unm. 10 Jan. 1870.

7. George Arthur Edward, b. 18 March, 1832; d. unm. 2 Feb. 1871.

1. Frances Helen, m. 1 June, 1861, her cousin, Arthur Edward Turnour, M.D., and d. 20 Dec. 1867, leaving issue (see below). He d. 7 Aug. 1894.

3. Elizabeth, m. 1798, Francis, son of William Richardson, and d. 1818.

His Lordship d. 20 Aug. 1788, and was s. by his son.

EDWARD, 2nd Earl Winterton, b. 11 May, 1758, m. 1stly, 6 Nov. 1781, Jane (d. 1792), dau. of Richard Chapman, of London, and had issue, with two other daus. (d. unm.).

1. EDWARD, 3rd Earl.

2. Arthur Richard, Cmdr. R.N., b. 14 Jan. 1787, m. 1 Sept. 1829, Charlotte Fitz Herbert (d. 12 Feb. 1871), dau. of George Daysh, of Petworth, and d. 20 Aug. 1853, leaving issue.

Garth Edward George, b. 9 March, 1831, m. 23 July, 1852, Emily Jane Baker, of Brighton (d. 6 Nov. 1903), and d.s.p. 7 March, 1903.

Georgiana Charlotte Daysh, m. 27 July, 1854, William Powell Murray, M.A., and d. 20 Feb. 1884, aged 49. He d. 20 Aug. 1885.

3. Adolphus Augustus (Rev.), Vicar of Boesthorpe and Rector of Tatterset, Norfolk, b. 3 Aug. 1789, m. 9 Nov. 1812, Jessie (d. 25 Aug. 1877), dau. of John Dewar, and d. 5 March, 1857, leaving issue.

1. Charles Chad, b. 21 Nov. 1815, m. 4 Jan. 1848, Frances Louisa (d. 9 March, 1865), yst. dau. of Lt.-Col. Harcourt Master, of Catton, Norfolk, and d. 21 March, 1878, leaving issue.

(1) Charles Chad, b. 2 June, 1853, m. 11 Nov. 1879, Elizabeth Ethel, dau. of William Downer, of Petworth, and d. 30 June, 1885, leaving issue.

1a. Cecil, b. 1880, m. 1913, Effie Annie (d. 1956), dau. of Robert McMillan, of London, Ontario, and d. 1953, leaving issue.

1b. ROBERT CHAD, 7th and present Earl.

2a. CECIL NOEL, D.F.M., C.D., late F/Lt. R.C.A.F., *heir presumptive* (7, *Alexander Avenue, Galt, Ontario, Canada*), b. 11 Dec. 1919, *educ.* Nutana Coll., and Saskatchewan Univ., m. 1941, Evelyn Isobel, dau. of Dr. C. A. Oulton, of Saskatoon, Saskatchewan, Canada, and has issue.

1c. Donald David, Personnel Administrator, R.C.A. Ltd., Prescott, Ontario (295, *Kiny Street, E. Brockville, Ontario, Canada*), b. 1943, *educ.* Waterloo Lutheran Univ., Waterloo, Ontario (B.A.), m. 14 Sept. 1968, Jill Pauline, dau. of J. G. Esplen, of Bala, Ontario, Canada.

2c. Robert Charles, b. 1950.

3c. Murray John, b. 1951.

15. Margaret Ethel, b. 1917, m. 1939, Donald S. McGeary (225, *Conway Street, Winnipeg 12, Canada*), and has issue.

2a. Noel Charles, b. 1882, m. 1904, Sarah Maria (d. 13 May, 1955), dau. of W. Hawthorne, of Deloraine, Manitoba, and d. 27 March, 1920, leaving issue.

Doris Ethel Anne, m. 29 June, 1933, Kenneth William Frederick Cooper, of Saskatoon, Saskatchewan, Canada, and d. 15 Dec. 1953, leaving issue.

(1) Jessie Sophia, d. 1879.

(2) Frances Anne, m. 25 April, 1871, Rev. Henry Nelson, Vicar of Legsbys, Lincs, and d. 16 April, 1934, leaving issue. He d. 1881.

2. Arthur Edward, M.D., of Denbigh, b. 31 Jan. 1810, m. 1 June, 1861, his cousin, Frances Helen (d. 20 Dec. 1867), dau. of Rev. Hon. Edward John Turnour (see above), and d. 7 Aug. 1894, leaving issue.

(1) Arthur Henry (Rev.), M.A., Vicar of St. Augustine, Stockport, b. 5 Oct. 1862, m. 4 July, 1893, Alice Mary (d. 12 April, 1927), dau. of Rev. Josiah Turner Lea, Vicar of Far Forest, Worcs, and d. 1896, leaving issue.

1a. Arthur William Winterton, Lieut. The Rifle Bde., b. 31 March, 1894; k. in action, 25 Sept. 1915.

2a. Edward Keith Henry, served in World War I 1914-18, with R.N.A.S. (despatches), b. 2 March, 1890, m. 21 Feb. 1924, Jeanie Margaret (Groes Hall, Denbigh), eldest dau. of late John F. Burton, of Gwynnynog, Denbighshire, and d.s.p. 8 April, 1968.

(2) Edward Adolphus, Lieut. 1st Vol. Bn. Royal Welch Fus., Mayor of Denbigh 1898, b. 13 May, 1894; d. unm. 8 June, 1899.

(1) Anne Mary, m. 2 July, 1903, John Pryse Lewis, elder son of late Rev. L. Lewis, Rector of Denbigh, and d. 1 Feb. 1904.

3. Edward Winterton, C.B., Adm., b. 18 Sept. 1821, m. 4 Jan. 1866, Emma Elizabeth (d. 18 Feb. 1891), yst. dau. of R. W. Hodgson, of North Dene, Gateshead, and d.s.p. 8 Oct. 1901.

4. Adolphus Augustus (Rev.), Vicar of Eilenhall, Staffs, b. 22 April, 1823, m. 26 Sept. 1850, Mary Anne Elizabeth Grace (d. 1 Dec. 1909), only child of Alexander Pearson, of Park House, Stannmore, Westmorland, and d. 7 July, 1888, leaving issue, with two daus. (d. unm.).

(1) Mary Jessie, b. 5 June, 1851, m. 4 Sept. 1873, Harcourt Master, and d. 28 April, 1906, leaving issue.

(2) Caroline, b. 20 Nov. 1852, m. 19 April, 1887, Rev. Alfred Corrie Almack, M.A., Rector of Blandford St. Mary, Dorset 1907-23, and d. 27 Jan. 1933, having had issue. He d. 6 July, 1930.

5. John Horatio, b. 17 Oct. 1830, m. 1stly, 28 July, 1853, Marianne, eldest dau. of Robert K. Wilson, and step-dau. of F. W. Keppel, of Lexham Hall, Norfolk, and had issue.

(1) Keppel Arthur, Barrister-at-law, b. 31 Oct. 1856, m. 2 April, 1878, Margaret (d. 15 March, 1901), only dau. of C. C. Wallace, of Greenbank, Isle of Bute, and d. 1930, having had issue.

1a. Arthur Wallace, b. 6 May, 1879; d. of wounds received in action, 1917.

2a. Donald Winterton, b. 27 June, 1882.

3a. James Owen, b. 1884.

4a. Keppel Ernest, b. 1885.

5a. John Edward Garth, b. 1893; d. of wounds received in action, 1917.

1a. Alice, b. 16 March, 1881, m. 10 Dec. 1910, Cecil Henry Henty, and has issue.

2a. Marion Margaret Keith b. 1886; d. June 1907.

3a. Sybil Ruth, b. 1890.

(2) Edward Edmund Hewitt, b. 5 Oct. 1864, m. 29 June, 1900, Mary Ann, dau. of Duncan C. Milne, of Adelaide, S. Australia, and d. 1915, leaving issue.

• Marjorie Baiman Winterton, b. 30 Nov. 1906.

UNIVERSITY OF BRITISH COLUMBIA
Special Collections, The Library

Calendar of the
"Turnour Deeds"

1992

INTRODUCTION

These deeds were returned to R.C. Turnour, 7th Earl Winterton, of Delta, B.C. by Messrs Barlows, solicitors, of 30 Church Street, Godalming Surrey, and by him presented to the University Library in 1980.

Deed 22 was not seen and is listed from other information available at the Library. Place names have been checked where possible, but no attempt has been made to identify farm and field names. Where 'signature' is added after the name of a person it indicates that it was signed, and usually sealed, by that person. All the documents, which are stored in two boxes, are in good condition.

Lantzville, B.C.

6th Sept. 1992

Edwin Welch

CALENDAR

1. 24 Dec. 1746
 Lease for seven years
 (1) Richard Baldwyn of Ludlow (Shrops.), gent.
 Francis Walker, jun., of Ferneshall (Shrops.), esq., &
 Robert Pardoe of Lincolns Inn (Middx), gent., executors
 of Charles Baldwyn, late of Lincolns Inn, deceased
 (executor of Edward Turnour, late of Shillinglee,
 Sussex, esq.)
 (2) William Dyer of Earnley (Sussex), yeoman
 (signature)
 Almodington Farm in Earnley (Sussex) - messuage & 320
 acres
 L20 p.a. & L5 for every acre converted to tillage

2. 8 Mar. 1756
 Lease for a year
 (1) Edward Turnour, esq., of Shillinglee Park, esq.
 (signature)
 (2) Other, Earl of Plymouth and Henry Archer of Hale
 (Hants.), esq.
 Manor & House of Shillinglee (Sussex), manor of
 Easthampnett (Sussex), Almodington Farm in Earnley
 (Sussex), Crokerill Upper & Easthampnett or Crockerill
 Lower Lower Farms in Boxgrove (Sussex), Eastend Farm in
 Kirdford (Sussex), Kings Park Farm in Kirdford,
 Fountains Farm in Kirdford, Chiddigfold Farm in
 Chiddingfold (Sussex), Woodhatches, etc. in Kirdford,
 Black Brook Farm in Petworth (Sussex), Cratchings Farm
 in Kirdford, Shillinglee Mill, Bramley Fields in
 Compton St Nicholas near Guildford (Surrey) and
 Worplesdon (Surrey), the George Inn in Godalming
 (Surrey), other lands in Goldalming, manors and lands
 in Winterton (Norf.), lands at Westhope, Attleborough &
 Wymondham (Norf.), manor of Orleton (Herefs.)

3. 9 Mar. 1756
 Release
 (1) Edward Turnour of Shillinglee Park, esq. (late
 Edward Turnour Garth) (signature)
 (2) Thomas Lord Archer, Baron of Umberslade (Warws.) &
 his youngest dau., Hon. Anne Archer (signatures)
 (3) Other, Earl of Plimouth & Henry Archer of Hale,
 esq.
 Recites lease & release of 1 & 2 Mar. 1748/9 between

+

(1) Henry Arthur, Earl of Powis & (2) Joseph Crammer of St Andrews Holborn (Middx), esq. & Robert Pardoe of Lincolns Inn (Middx), gent. For L5000 from (1) to (2) Manors of Llenbeneth & Lliswerey (Mon.) and lands in Monmouth [Gwent] - messuage & 250 a. in St. Julians, Stonehouse Farm (80 a.), Llanlecha Farm (83 a.), 136 a. [unnamed], Pensan Farm (58 a.), Gwayn Fawr (11 a.), Fair Oak Farm (18a.), Newhouse Farm (66 a.), 14 a. near Newport Bridge, Nineteen Acre Farm (21 a.), Common Farm (13 a.), 95 a., 22a., 86 a. & 36 a. [unnamed], The Farm (179 a.), Lady Hills Farm (54 a.), Spitty Farm (15 a.), Bull Lands (36 a.), Steps Farm (166 a.), Two Acres (2 a.), Lady's Acre (1 a.), and other lands in Caerleon, St Julians Christ Church, Llangattock, Llanbeneth, Llyswey, Cowldrey, Newport, Stow, Nash, Tredunnoy [Tredynog], Whitstone [Whitson], Llanvrechwath, Llanvihangel Llanternan [Llanfihangel Llantarnan], Dufferin [Dyffrin] & Usk (Mon.). In trust for Edward Turnour Garth, an infant.

Recites an indenture of 5 July 1749 between (1) Henry Arthur, Earl of Powis, (2) Thomas Lloyd of Lincolns Inn, gent., (3) Robert Pardoe of of Lincolns Inn, gent., for L3000 charged as above.

Recites lease & release of 27 & 28 June 1750 between (1) Peter Leheup sen. of St James Westminster, esq., (2) Peter Leheup jun. of Staple Maiden (Cambs.), esq., Rev. Samuel Alston of Holkham (Norf.), LL.D., & Phillip Case of Kings Lynn (Norf.), gent., (3) William Bodvil of Madrin (Caerns.), esq., (4) Joseph Crammer & Robert Pardoe. (1) conveys to (4) a capital messuage in Castle Street, Bewmaris [Bismaris] (Anglesey) and lands [listed].

Recites lease & release of 1 & 2 Mar. 1756 between (1) Joseph Crammer & Robert Pardoe (2) Edward Turnour. By present deed Edward Turnour, in consideration of his marriage to Ann Archer grants all above to Earl of Plymouth & Henry Archer in trust for a settlement.

4. 9 Mar. 1756

Marriage settlement

(1) Edward Turnour, esq. (signature)

(2) Thomas Lord Archer, Baron of Umberlade, & Anne his youngest dau. (signatures)

(3) Other, Earl of Plymouth, & Henry Archer

(4) Lord George Manners, son of Duke of Rutland, & Abraham Atkins of Clapham (Surrey), esq.

(5) John Chaplin of Blankney (Lincs.) esq., & Crayle Crayle of Oddington (Gloucs.), esq.

(1) conveys to (2) all lands listed in 2 above in trust for his marriage

5. 12 Nov. 1788

Bargain & sale for tenant to suffer a recovery
 (1) Edward Turnour of Shillinglee Park, Earl Winterton,
 eldest son of Edward Turnour, deceased (signature)
 (2) John Manley of the Middle Temple (London), gent.
 (signature)
 (3) Richard Chapman of Shillinglee Park, esq.
 (signature)
 (1) conveys to (2) all lands listed in 2 above
 Enrolled in Common Pleas, Mich. 29 Geo. III [1788]

6. 28 Nov. 29 Geo. III [1788]
 Exemplification of a common recovery for lands in
 Shillinglee Park & Easthampnett
 Chapman, Manley & Earl Winterton
 Seal of Court of Common Pleas
7. 3 Feb. 1789
 Lease for a year
 (1) Edward Turnour, Earl Winterton, (signature) &
 Abraham Atkins
 (2) Francis, Earl of Hertford & Rt Hon. Edwin, Lord
 Sandys, executors of Other, Earl of Plymouth
 (signatures)
 Lands in 2 above
8. 4 Feb. 1789
 Release
 (1) Earl Winterton (signature) & Abraham Atkins
 (2) Earl of Hertford & Lord Sandys (signatures)
 Lands in 2 above in trust, for L468 13s. 10d. in Long
 Annuities
9. 11 Feb. 1789
 Bargain & sale for tenant to suffer a recovery
 (1) Edward Turnour, Earl Winterton (signature)
 (2) John Manley (signature)
 (1) conveys to (2) lands in 2 above
 Enrolled in Common Pleas, Hilary 29 Geo. III [1789]
10. 12 Feb. 29 Geo. III [1789]
 Exemplification of a common recovery for lands in
 Shillinglee Park & Easthampnett
 Chapman, Manley & Earl Winterton
 Seal of Court of Common Pleas
11. 2 Nov. 1789
 Lease for a year
 (1) Edward Turnour, Earl Winterton (signature)
 (2) Charles Chaplin of Tathwell near Horncastle
 (Lincs.) esq., executor of Thomas, Lord Archer
 Upper & Lower Crockerill Farms in Boxgrove &
 Diddlesford Farm in Lurgashall (Sussex)

12. 3 Nov. 1789
Release
(1) Earl Winterton (signature)
(2) Charles Chaplin
Lands as in 11 above in trust
13. 24 Nov. 1789
Bargain & sale for tenant to suffer a recovery
(1) Earl Winterton (signature)
(2) John Manley (signature)
(3) Richard Chapman (signature)
(1) conveys to (2) lands in 11 above
14. 28 Nov. 30 Geo. III [1789]
Exemplification of a common recovery for lands in
Boxgrove & Lurgashall
Chapman, Manley & Earl Winterton
Seal of Court of Common Pleas
15. 24 Nov. 1789
Bargain & sale for tenant to suffer a recovery
(1) Katherine, Countess Dowager of Plymouth (one of two
daughters of Thomas, Lord Archer, deceased) (signature)
(2) John Manley (signature)
(3) Richard Chapman (signature)
Moiety of Crokerill Upper Farm, Easthampnett or
Crokerill Lower Farm (Boxgrove) & Diddlesford Farm in
Lurgashall
Enrolled in Common Pleas Easter 30 Geo. III [1790]
16. 28 Nov. 30 Geo. III [1789]
Exemplification of a common recovery for lands in
Boxgrove & Lurgashall
Lady Plymouth, Manley & Chapman
Seal of Court of Common Pleas
17. 1 Dec. 1789
Lease for a year
(1) Katherine, Countess Dowager of Plymouth (signature)
(2) Edward Turnour, Earl Winterton
Moiety of lands in 11 above
18. 2 Dec. 1789
Release
(1) Lady Plymouth (signature)
(2) Earl Winterton
Lands in 11 above for L3718
19. 17 June 1794
Settlement for the children of Earl Winterton
(1) Edward Turnour, Earl Winterton (signature)
(2) Richard Chapman sen. of Shillinglee Park, esq., and
his wife Jane (signatures)

(3) John Cottin of Hill Park (Kent), esq., & Richard Chapman jun. of Shillinglee Park, esq.

Endorsed -

Lease & release of 2 & 3 Nov. 1829

Deed poll of 8 May 1830

amending above settlement

20. 20 Apr. 1798

Transfer of mortgage

(1) John Martin Leake of Harley Street, Marylebone (Middx), esq., & John Sharpe Palmer of Putney (Surrey), esq. (executors of Milward Row, late of Kensington, Middx, esq.) (signatures)

(2) John Ayling of Tillington (Sussex), gent., Richard Herington of Kirdford, yeoman, & William Johnson of Petworth (Sussex), esq. (signatures)

(3) John Eldridge of Hastings (Sussex), gent. (signature)

(4) Edward, Earl Winterton, & Richard Chapman sen., late of Shillinglee Park, now of Beaumont St., Marylebone, esq. (signatures)

(1) conveys to (4) the impropriate rectory of Kirdford (Sussex) and Bucklands & Staplehurst in Kirdford, for remainder of term of 1000 years from 28 Aug. 1776

21. 12 Feb. 1800

Deed poll - declaration of Trust

Edward Turnour, Earl Winterton; George, Earl of Egremont; Rev. Richard Board, vicer of Westerham (Kent), Richard Chapman sen., late of Shillinglee Park & now of Beaumont St., Marylebone, esq.; & John Cottin, late of Hill Park & now of Tenby [Dinbych-y-pysgoed] (Pembs.), esq. (signatures)

Settlement for sons of Earl Winteron

22. 20 July 1814

Release

William Bentham & Francis his wife

Thomas Remington and Lady Anne Remington

23. 21 Nov. 1831

Lease for a year

(1) Edward Turnour, Earl Winterton (signature)

(2) Edward Turnour, Viscount Turnour (eldest son)
Shillinglee Park & lands

24. 22 Nov. 1831

Release - deed of family arrangement

(1) Earl Winterton (signature)

(2) Viscount Turnour (signature)

(3) Thomas Eaton Swettenham of Portland Terrace, Regents Park (Middx), esq. (signature)

25. 25 Nov. (Michaelmas term) 2 Wm IV [1831]
Exemplification of a common recovery
Lands in Godalming (Surrey), Chiddingfold (Surrey) &
Hambleton (Surrey)
Mellersh, Pontifex & Lord Turnour
Seal of Court of Common Pleas
26. 3 Nov. 1843
Extract from the will of Robert Dixon, late of Baker
Street, Lloyd Sq., Pentonville (Middx), esq., made 31
Aug. 1843
Proved at London, 3 Nov. 1843
27. 11 Nov. 1845
Deed of Covenant
(1) Edward Turnour, Earl Winterton (signature)
(2) Thomas Mellish & William Keen of Godalming
(Surrey), bankers (signatures)
(3) John Frederick Schroder, of Northbrook House,
Farnham (Surrey), esq.
Recites mortgage of 11 Nov. 1845
Schedule of title to lands attached to deed