
YORK CLERGY

ORDINATIONS

1520-1559

compiled by

Claire Cross

Borthwick List and Index 32
2002

C University of York, 2002
ISBN 0-903857-88-X

CONTENTS

Introduction
	 111

Abbreviations

Alphabetical Register of Ordinands 1520-1559

Table of York Clergy Ordinations 1520-1559
	

227

Index
	 240

111

INTRODUCTION

As elsewhere throughout England the break with Rome had a catastrophic effect upon
the number of men entering the church in the diocese of York, an impact subsequently made
all the more stark by failures in registration. The period between 1520 and 1560 falls into three
quite distinct phrases: the eight years before the summoning of the Reformation Parliament in
the autumn of 1529 when ordinations proceeded according to their customary routine
followed by a decade beginning in 1531 of rapidly declining and poorly recorded ordinations
and lastly by a interval of almost twenty years covering the latter part of the reign of Henry
VIII and the entire reigns of both Edward VI and Mary when no formal entries of ordinations
exist at all.

Until 1528 ordinations at York differed very little from those of the previous decade
with some 1,600 clerics admitted to the priesthood over eight years, producing an average of
200 priests, approximately 43 regulars and 157 seculars each year. This figure, however,
cloaks considerable variations; while 278 men were ordained to the priesthood in 1522, more
than in any year since 1508, and 249 in 1525, the total only reached 151 and 145 in 1520 and
1523 respectively. Similar fluctuations in the number of men coming forward for ordination
have been noticed for this decade in the dioceses of London and Coventry and Lichfield,
though the decline in ordinations seems to have occurred there somewhat earlier.'

During this first period ordinations still normally took place at York six times a year.
Well over a hundred candidates attended the major ceremonies held in rotation in the Minster,
the four friaries and Holy Trinity priory on the Ember Days in the early spring, summer and
autumn of each year, the numbers on occasion exceeding two hundred as on 20 February 1524
when the bishop of Meath ordained 90 acolytes, 68 subdeacons, 23 deacons and 38 priests in
the Carmelite priory. As in the past the archbishop never ordained in person, delegating this
responsibility to his suffragan bishops. Richard Wilson, first bishop of Negropont and then
from 1523 bishop of Meath, officiated from Lent 1520 until the summer of 1524 when, apart
from two sessions in the autumn and winter of 1525, he was succeeded by Richard Mackarell,
bishop of Chalcedon.

Ordinations continue without interruption in Archiepiscopal Register 27 until 11 April
1528 when they break off in mid session with one or more folios cut away. No lists at all
survive for the period of Wolsey's disgrace and death, but begin again on 25 March 1531 some
five months before Edward Lee's nomination to the see. Then with the exception of 1538
records exist of one, two, three, or on one occasion four ordination ceremonies every year
until 1542. There was, however, a dramatic fall in the number of candidates: from 1531 till the
end of 1536 an average of little under a hundred regular and secular priests were ordained
each year, but from 1539 to 1542 only of third of this figure. A similar very sharp decline
occurred in the dioceses of London, Lincoln, Exeter and Durharn.2

Until the end of 1537 ordination ceremonies were conducted in the four York friary
churches and the Minster by suffragan bishops, John Bowden, bishop of Sodor and Man
officiating in 1531, William Hogeson, bishop of Dara, from 1532 till the end of 1535 and

T. Cooper, The Last Generation of English Catholic Clergy: Parish Priests in the Diocese of Coventry
and Lichfield in the Early Sixteenth Century (Woodbridge, 1999), p. 31.

M. Bowker, The Henrician Reformation: The Diocese of Lincoln under John Longland 1521-1547
(Cambridge, 1981), p. 125.

William Duffield, bishop of Ascolen in 1536 and 1537. Quite exceptionally Archbishop Lee
performed two ordination ceremonies in person, one at his Castle of Cawood in December
1533, the other in the Minster in February 1535. Then from 1539 to 1541 all ordinations were
carried out, usually in the Minster but in the autumn of 1539 at Guisborough Priory, by Robert
Pursglove, suffragan bishop of Hull.

The earlier part of the decade saw an unprecedented proportion of regulars to seculars
seeking ordination as priests. Whereas in the earlier part of the century seculars had greatly
exceeded regulars, in 1532 and 1533 their numbers were almost equal, and probably indicating
that as monasticism increasingly came under threat from the crown monks, canons and friars
were attempting to maximise their chances of obtaining preferment in the secular church.
Some regulars, who failed to proceed to the priesthood before the suppression of their houses,
subsequently cited their monastic pensions as their titles.

The dissolution of the monasteries, completed in Yorkshire by the beginning of 1540,
materially affected the secular as well as regular clergy, since there were now no religious
houses to furnish them with a title. They now had no alternative but to turn to the laity for
support and in the three years between 1539 and 1542 almost a hundred northern landowners
supplied the necessary financial endorsement.

After April 1541 the archiepiscopal registers contain no ordinations until early in the
reign of Elizabeth I. It may indeed be that separate registers of ordinations were being kept, of
which Ordination Register 1 is a draft, but that these have since been lost. With the prohibition
of masses for the dead in the reign of Edward VI the demand for the services of stipendiary
priests virtually ceased and for a generation or more there was a reservoir of dispossessed
monks, canons, friars and chantry competing for vacant livings, but a trickle of ordinations
were certainly still being performed at this time. Folios 1 and 103 of Institution Act Book 1
record the ordination of 13 clergy to the diaconate or priesthood by Robert Pursglove,
suffragan bishop of Hull.' The coming of Protestantism brought a marked change in the
pattern of ordinations with ordinations of single individuals replacing the general ordinations
on the Ember Days, a pattern which remained the norm throughout the Elizabethan period.'
In 1550 John Houseman, a deacon in York Minster, complained that Holgate had refused to
allow him to progress to the priesthood because of his opposition to the marriage of the
clergy.5 It seems that the archbishop and his officials were scrutinising candidates for the
ministry more carefully than had been the case in the past and may have been making a
consciously effort to attract more graduates to the diocese; of the thirteen clergy known to
have been ordained in the diocese between 1547 and 1553 five possessed degrees.

In 1529 Convocation had replaced the old system of letters dirnissory summarily
permitting the ordination of applicants in dioceses other than their own with more detailed
letters testimonial which required from parish curates or churchwardens certificates providing
details of candidates' character and learning. The little cache of letters testimonial for the reign
of Mary again suggests that some ordinations were being held in the diocese during the

Inst. AB 1 ff1r, 103r-v (I owe this reference to the kindness of Dr K. Fincham).

C. Cross, comp., York Clergy Ordinations 1561-1642, Borthwick List andindex 24 (York, 2000), pp. 77-
86.

A. G. Dickens, 'The Marriage and Character of Archbishop Holgate', English Historical Review, LII

(1937), p. 438.

vi

archiepiscopate of Nicholas Heath.
As in previous calendars the spelling of both Christian names and place names has been

modernised with dubious identifications indicated by a question mark. The diocese or county
in which a location is situated only appears in the text if given in the registers.

Claire Cross
Centre for Medieval Studies

The King's Manor
York

December 2001

vii

ABBREVIATIONS

abbey

Abp.Reg. 	 Archbishop's Register (at the
Borthwick Institute)

acol. 	 acolyte

adcn. 	 archdeaconry

Aug. 	 Augustinian

bf 	 benefice

bp 	 bishop

Br. 	 brother (frater

curate of

Cairn. 	 Carmelite

cath. 	 cathedral

church

chant. 	 chantry

chap. 	 chapel, chaplain

chart. 	 charterhouse

coll. 	 college, collegiate

cn 	 canon

d. 	 diocese

den 	 deacon

Dom. 	 Dominican

esq. 	 esquire

fellow

friar

Fran. 	 Franciscan

fshp 	 fellowship

gent. 	 gentleman

hosp. 	 hospital

junior

LL
	

Canon and Civil Law

let. dim. 	 letters dimissory

lie. 	 licence; licenciate

man. 	 manor

monk

Mr 	 magister

min. 	 minister

nunnery

Obs. 	 Observant

p. 	 priory

par. 	 parson; parish

pat. 	 patrimony

pr. 	 priest

preb. 	 prebend; prebendary

R. 	 rector of

schrnr 	 schoolmaster

scol. 	 scolar

sede vac. 	 sede vacante

ix

Sede Vac. Reg. 	 Sede Vacante Register (at the Borthwick
Institute)

Sr. 	 senior

St. 	 student

subd. 	 subdeacon

ten. 	 tenement, tenements

tie 	 title

treas. 	 treasurer

Trin. 	 Trinitarian

V. 	 Vicar of

v. chor. 	 vicar choral

ward. 	 warden

YORK CLERGY ORDINATIONS 1520-1559

ABBOT, ABBOTT
ABBOT, Nicholas
let. dim. 4 June 1539 (Abp.Reg. 28 f 137r)
ABBOT, ABBOTT, Thomas
subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524, pr. York 24 Sept. 1524; tie Monk Bretton
p. (Abp.Reg. 27 if 202r, 202v,204r)
ABBOT, ABBOTT, William
subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6; tle Alvingham p.; pr. York 21 Feb
1539/40; tle lands of Francis Bulmer of Leavening, esq. (Abp.Reg. 28 ff.191r,195r,199r)

ABLESON, Thomas
ofHovingham acol. York 28 Feb. 1533/4, subd. York 21 Mar 1533/4, den York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Keldholme n. (Abp.Reg. 28 ff188v,190v,192r,193v)

ACRE, see AKAR
ACRES, William

of Harrogate acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)
ACROD, AKROD, Br John

en of Bolton p., acol. York 25 Mar 1531, subd. York 8 Ap. 1531 (Sede Vac.Reg. 5A
ff 669r,671v)

ACRYDON, Thomas
of Richmond acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 669r)

ACWORTH, Br Henry
mk of Pontefract p., subd. York 15 June 1527, den York 21 Sept. 1527 (Abp.Reg. 27
ff213v,214r)

ADAM, Alexander
ofFeatherstone acol. York 31 Mar. 1526, subd. York 16 Mar. 1526/7, den York 21 Sept. 1527;
tie Healaugh p.; pr. York 25 Mar. 1531; chor. York Minster (Abp.Reg. 27 ff210r,211v, 214v;
Sede Vac.Reg. 5A f.670v)

ADAMSON
ADAMSON, Br Geoffrey
en of Easby a., subd. York 23 Sept. 1525, den York 26 May 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff207v,210v,212v)
ADAMSON, John
of Lancaster acol. York 21 May 1524, subd. York 24 Sept. 1524/5 den York 11 Mar. 1524/5,
pr. York 1 Ap. 1525; tle Whalley a. (Abp.Reg. 27 ff.203r,204r,205r,206r)
ADAMSON, Nicholas
of Garstang acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr.
York 20 Sept. 1522; tle Whalley a. (Abp.Reg. 27 ff193r,194r,195r,197r)

ADDE, ADDY
ADDY, Percival
of Cawthorne acol. York 21 May 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 22 Sept. 1526; tle Beauchief a. (Abp.Reg. 27 ff.203r,205r,206r,211v)
ADDE, ADDY, William
ofDarfield acol. York 3 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520, pr. York
22 Dec. 1520; tie Monk Bretton p. (Abp.Reg. 27 ff.186v,187v,188r,189r)

ADDISON, ADDISONE, ADISON, HADISON
ADDISON, ADDISONE, Br. Christopher
ink of Roche a., subd. York 10 June 1525, den York 23 Sept. 1525 (Abp.Reg. 27 ff207r,207v)

1

ADDISON, ADISON, George
subd. York 16 Mar. 1520/1, den York 25 May 1521, pr. York 21 Sept. 1521; tle Cartmel p.
(Abp.Reg. 27 ff.190r,191v, 192r)
ADDISON, Peter
subd. York 24 Feb. 1525/6, den York 31 Mar. 1526, pr. York 26 May 1526; tle Shap a.
(Abp.Reg. 27 ff.209r,210r,210v)
ADISON, HADISON, William
subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1; tie Calder a. (Abp.Reg. 27 11189v,190v)

ADDRINGTON, Br John
Cann. fr., York, den York 21 Mar. 1533/4 (Abp.Reg. 28 f.194r)

ADDWYICE, ADWEKE, ADWIK, ADWHCE, ATWYICE
ADWEKE, Br Richard
en of Newstead p., pr. York 28 Feb. 1533/4 (Abp.Reg. 28 f.193r)
ADDWYICE, ADWIK, ADWHCE, ATWYKE, Robert
acol. York 11 Ap. 1528, subd. let. dim. York 18 Ap. 1531, den York 21 Dec. 1532, pr. York
7 June 1533; tle Hampole n. (Abp.Reg. 27 f215v,Sede Vac.Reg. 5A f 624v, Abp.Reg. 28
ff185r,186r)

ADDY, see ADDE
AEREY, see ARA
AGAR, George

subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522; tle Wilberfoss n.
(Abp.Reg. 27 ff.194v,195v, 196v)

AIKERIG, AHCERIGGE, AIKRIG, AHCRIGE, AKARITH, AKERIG, AKRITH
AKARITH, AICRITH, Br Geoffiey
en of Newstead p., subd. York 21 Dec. 1532, den York 12 Sept. 1533, pr. York 28 Feb 1533/4
(Abp.Reg. 28 ff.184v, 187r,193r)
AIKERIG, AHCRIGE, AKRIG, John
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tle Kirklees n.
(Abp.Reg. 28 ff.195r,196r, 197v)
AIKERIG, AIKERIGGE, AIKRIG, Thomas
subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 30 May 1523; tle Shap a. (Abp.Reg.
27 ff.194v,195v,200r)
AICERIG, Thomas
subd. York 30 Mar. 1531 [recte 1532]; tle Easby a. (Abp.Reg. 28 f 184r)

AILMER, ELMER, Br John
ft Knaresborough Trin. p., subd. 22 Sept. 1526, den York 16 Mar. 1526/7, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.211r,212r, 212v)

AIRE, EIRE, EYRE
EYRE, Harry
of Hope, Derbys, let. test. 27 Feb. 1556/7 (Ord.Pap. 1/17)
AIRE, EIRE, John
subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. 23 Sept. 1525; tle Burscough p. (Abp.Reg.
27 ff.205v,206v,208r)
EIRE, Ralph
of Braithwell acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)

AIRTON, ARTON, AYRTON
AIRTON, ARTON, AYRTON, Christopher
of Gisburn in Craven acol. York 24 Sept. 1524, subd. York 10 June 1525, den York 23 Sept.
1525, pr. York 23 Dec. 1525; tle Sawley a. (Abp.Reg. 27 ff.203v,207r,208r,208v)

2

ARTON, John
of Crisburn in Craven acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)

AITHALGH, AITHALGHE, Robert
subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 15 June 1527; tie Whalley a.
(Abp.Reg. 27 ff.211v,212v,213v)

AKAR, Laurence
of Sutton acol. York 18 Dec. 1540 (Abp.Reg. 28 f 199r)

AKARITH, AKERIG, AICRITH, see AHCERIG
AKIRK, Thomas

of- [adcn. of Richmond] acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
AICROD, see ACROD
ALA, Edward

of Halifax acol. York 22 Sept. 1526 (Abp.Reg. 27 f.21 1r)
ALANDE, HALAND, John

of Whixley acol. York 14 June 1522, subd. York 20 Dec. 1522, dcn York 28 Feb. 1522/3, pr.
York 21 Mar 1522/3; tle Sinningthwaite n. (Abp.Reg. 27 ff.195v,197v,198v,199r)

ALAN, ALANSON, ALEN, ALEYNE, ALLAN, ALLEN
ALEN, John
of Richmond acol. York 23 Sept. 1525 (Abp.Reg. 27 f 207v.)
ALLAN, ALLEN, Laurence
subd. York 18 Dec. 1540, dcn York 2 Ap. 1540; tie lands of Nicholas Willimote, Wyllymot of
Beverley, gent. (Abp.Reg. 28 If. 199r,200r)
ALLEN, Miles
of Tockwith acol. York 20 Dec. 1522 (Abp.Reg. 27 f.197r)
ALAN, ALANSON, Thomas
of Carlisle d. by let. dim. subd. York 7 Ap. 1520, dcn York 2 June 1520, pr. York 30 Mar. 1521;
tie Shap a. (Abp.Reg. 27 ff187v,188r,191r)
ALEYNE, Thomas
of York acol. York 14 June 1522 (Abp.Reg. 27 f 195r)
ALEN, Thomas
of Bolton in Craven acol. York 21 Sept. 1527 (Abp.Reg. 27 f.214r)

ALANBY, Br John
mk of Holmcultram a., Carlisle d. by let. dim. pr. York 25 Mar. 1531 (Sede Vac.Reg 5A f 670v)

ALANSON, William
of Masham acol. Cawood 20 Dec. 1533 (Abp.Reg. 28 f 187v)
and also see ALAN

ALCOKE, ALKOKE
ALCOKE, Richard
of Barmby acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)
ALCOKE, ALKOKE, Thomas
of Leeds acol. York! Ap. 1525, subd. York 23 Sept. 1525, dcn York 24 Feb. 1525/6, pr. York
16 Mar. 1526/7; tle Hampole n. (Abp.Reg. 27 f.205v,207v,209r,212r)

ALDFELD, ALFELD, AWDEFELD, Br Marmaduke
mk of Fountains a., subd. York 23 Feb. 1520/1, dcn York 25 May 1521, pr York 20 Feb. 1523/4
(Abp.Reg. 27 ff.189v,191v, 201v)

ALEN, ALEYNE, see ALAN
ALFELD, see ALDFELD
ALKOKE, see ALCOKE
ALLAN, ALLEN, see ALAN

3

ALLDESWORTH, see HALDES WORTH
ALLERTON, William

of Owston 17 Mar. 1554/5, acol. let. test. (Ord. Pap. 1/42)
ALMOND, Robert

of Kirkby Wiske acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f.194v)
ALNEW1KE, Br William

en of Alnwick a., Durham d., pr. York 1 Ap. 1525 (Abp.Reg. 27 f 206r)
ALVEY, Richard, MA

of Lowdham, let. dim. 8 Mar. 1532/3 (Abp.Reg. 28 f 80v)
AMBERLE, AMBERY, John

dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Roche a. (Abp.Reg. 28 ff189r,194r)
AMLER

AMLER„ Christopher
of Campsall acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5,
pr. York 13 Mar. 1534/5; tle Wallingwells n. (Abp.Reg. 28 ff.188r,190r,191v,193r)
AMLER, James
of Snaith acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

AMPLEFORD, AMPLEFORTH, AMPLEFURTH, AMPULFURTH
AMPULFURTH, Christopher
of Kirkby Overblow let. test. 6 Dec. 1556. (Ord. Pap. 1/40)
AMPLEFORD, AMPLEFORTH, AMPLEFURTH, Br Matthew
mk of Rievaulx a., acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, dcn York 21 Dec. 1532,
pr. York 13 Mar. 1534/5. (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28 ff.185r,191v)
AMPLEFORD, William
of Kirkby Overblow acol. York 31 Mar. 1526, subd. York 16 Mar. 1526/7, dcn York 21 Sept.
1527, chor. York Minister, pr. 25 Mar. 1531; tie Healaugh p. (Abp.Reg. 27 ff.210r, 211v,214v,
Sede Vac.Reg. 5A f 670v)

ANDERSON, AUNDERSON, John
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tle Egglestone
a. (Abp.Reg. 28 ff.187v,193r,194v)

ANDERTON
ANDERTON, Robert
subd. York 23 Sept. 1525, dcn York 23 Dec. 1525, pr. York 15 June 1527; tle Barlings a.
(Abp.Reg. 27 ff.207v,208v, 213v)
ANDERTON, Thomas
of- [blank] acol. York 19 Dec. 1523, subd. York 1 Ap. 1525, dcn York 24 Feb. 1525/6, pr.
York 22 Sept. 1526; tle Nun Appleton n. (Abp.Reg. 27 ff200v,205v,209r,211v)

ANDLABY, ANLABY, Br Robert
en of Bridlington p., subd. York 20Feb. 1523/4, dcn York 1 Ap. 1525, pr. York 17 Mar. 1525/6
(Abp.Reg. 27 ff.201r, 205v,204v)

ANDREW, ANDREWE, ANDRO
ANDREW, John
of Stoke acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527; tie Beauchief a.? (Abp.Reg. 27
ff211v,212v)
ANDREW, Br John
en of Watton p., subd. York 19 Sept. 1534, dcn 20 Feb. 1534/5 (Abp.Reg. 28 ff188r,190r)
ANDREW, ANDREWE, John
subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr. York 11 Mar 1535/6; tie Cartmel p.
(Abp. Reg.28 ff189v,191v,195v)

4

ANDREW, John
[of Pontefract] let. test. 12 Dec. 1555 (Ord. Pap. 1/29)

ANGERAM, ANGROME, ANGRON, Thomas
of Leathley acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, den York 19 Sept. 1534; tie
Healaugh p. (Abp.Reg. 28 ff.186v,188v,192v)

ANLABY, see ANDLABY
ANNESLEY, Br Edmund

en of Guisborough p., subd. York 23 Feb. 1520/1, en of Felley p., dcn York 16 Mar. 1520/1,
pr. York 25 May 1521 (Abp.Reg. 27 ff.189v,190r,191v)

ANYON, AUTHON?, Christopher
of Poulton acol. York 15 Mar. 1521/2, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 20 Feb. 1523/4; tie Cockersand a. (Abp.Reg. 27 ff193r,197v,198r,210v)

APLEGARTHE, see APPLLGARTH
APPILBY, APPLEBYE

APPILBY, Robert
of Romaldkirk? acol. York 11 Mar. 1524/5, subd. York 24 Feb. 1525/6; tle Warter p. (Abp.Reg.
27 ff204v,209r)
APPLEBYE, William
subd. York 11 Mar. 1535/6; tle Watton p. (Abp.Reg. 28 1195r)

APPMGARTH, APLEGARTHE, APPLEGARTHE
APLEGARTHE, APPILGARTH, APPLEGARTHE, Robert
of Kirkby Lonsdale acol. York 23 Sept. 1525, subd. 23 Dec. 1525, den York 24 Feb. 1525/6,
pr. York 17 Mar. 1525/6; tle Wilberfoss n. (Abp.Reg. 27 f1207v,208v,209r,209v)
APLEGARTHE, APPH,GARTH, Thomas
of Bowes acol. York 23 Dec. 1525, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8; tle
Holy Trinity p., York (Abp.Reg. 27 ff208r,214r,215r)

APPILYERDE, APPLEYERDE
APPILYERDE, James
of Lincoln d. by let. dim. subd. York 26 Mar. 1524, pr. York 24 Sept. 1524; tie Thornton a.
(Abp.Reg. 27 if 202v, 204r)
APPLEYERDE, Thomas
of Bradford acol. York 20 Sept. 1522, subd. York 4 Ap. 1523, den York 30 May 1523, pr York
19 Dec. 1523; tle Selby a. (Abp.Reg. 27 ff.196r,199r,200r,200v)

ARA, AEREY, ARAY, AREY, AYRAY, AYRAYE, AYREY
ARA, ARAY, AYRAY, Giles
ofKendal acol. York 26 Mar. 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York
15 Ap. 1525; tle Shap a. (Abp.Reg. 27 ff202v,205r,206r,206v)
AEREY, AREY, AYREY, Miles
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tie Cartmel p.
(Abp.Reg. 28 ff.189r,192v,194r)
AREY, Robert
of Kendal acol. York 16 Mar. 1526/7 (Abp.Reg. 27 1211v)
AYRAY, AYRAYE, AYREY, Roland
of Kendal acol. York 25 May 1521, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
21 Mar. 1522/3; tle Cartmel p. (Abp.Reg. 27 11191r,194r,195r,199r)

ARBESAY, HARBESAY, Br John
en of Coverham a., subd. York 20 Feb. 1523/4, den York 21 May 1524, pr. York 11 Mar.
1524/5 (Abp.Reg. 27 ff.201r, 203r,205r)

ARCHAR, ARCHER

5

ARCHAR, Christopher
of Hull Bridge acol. York 11 Ap. 1528 (Abp.Reg. 27 f215v)
ARCHER, James
of Sedbergh den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Furness a. (Abp.Reg. 28 if.
188v,190v)
ARCHAR, John
of York acol. York 2 June 1520 (Abp.Reg. 27 f 188r)
ARCHAR, Br William
Carm. fr., York, acol. York 10 June 1525 (Abp.Reg. 27 f206v)

ARDINGTON, see ARTHINGTON
ARMERAR, ARMERER, Br George

mk of St Mary's a., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, den York
1 Ap. 1536, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.190v,194v,196r,197r)

ARMEROID, Robert
subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr. York 21 Sept. 1527; tie Monk Bretton
p. (Abp.Reg. 27 ff.211v,212v, 214v)

ARMESTRANG, ARNIESTRONG, Thomas
of Rudby acol. York 22 Sept. 1526, den York 15 June 1527; tle Basedale n. (Abp.Reg. 27
211r,213v)

ARNALD, ARNOLD, ARNOLDE
ARNALD, Edward
of Guisborough acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f. 193v)
ARNALD, ARNOLD, ARNOLDE, William
subd. York 12 Sept. 1533, den York 21 Mar 1533/4, pr. York 13 Mar 1534/5; tle Handale n.
(Abp.Reg. 28 ff.186v,194r,191v)

ARTHINGTON, ARDINGTON
AR 	I HINGTON, Richard
of Gargrave acol. York 20 Feb. 1523/4, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526,
pr. York 22 Sept. 1526; tie Roche a. (Abp.Reg. 27 ff201r,209v,210v,211v)
ARDINGTON, ARTHINGTON, Robert
of Ledsham acol. York 21 Sept. 1520, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1,
pr. 25 May 1521; tie Healaugh p. (Abp.Reg. 27 ff188v,189v,190v,191v)

ARTON, see AIRTON
ARUNDELL, Thomas

of Durham d. by let. dim. subd York 22 Sept. 1526; tle Brinkburn p. (Abp.Reg. 27 £211r)
ASBURNAR, see ASHBURNAR
ASCOW, ASCOWE, ASCUE

ASCUE, James
of Ingleby acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
ASCOW, ASCOWE, John
subd. York 20 Ap. 1527, den York 15 June 1527, pr. York 21 Sept. 1527; tie Calder a. (Abp.
Reg. 27 ff.213r,213v,214v)

ASHBURN, ASBURNAR, ASHBURNAR, ASHBURNNER, William
of Urswick acol. York 3 Mar. 1519/20, subd. 24 Mar. 1519/20, den York 7 Ap. 1520, pr. York
21 Sept. 1520; tle Moxby n. (Abp.Reg. 27 if. 186v,187r,187v,189v)

ASHTON
ASHTON, Br Robert
of Scotton acol. York 21 Sept. 1521, fr. Trin. p., Knaresborough, subd. York 28 Feb. 1522/3,
den York 21 Mar. 1522/3, pr. York 24 Sept. 1524 (Abp.Reg. 27 ff192r,198r, 198v,204r)

6

ASKEWITH, ASKWITH, ASKWYTH
ASKE WITH, Edward
of Tanfield acol. York 11 Mar. 1524/5, subd. York 15 Ap. 1525, den York
23 Sept. 1525; tie Arden n. (Abp.Reg. 27 f1.204v,206v,207r,208r)
ASKNVITH, ASKWYTH, George
ofBrompton acol. York 23 Feb. 1520/1, subd. York 30 Mar. 1521, den York
York 21 Sept. 1521; tie Easby a. (Abp.Reg. 27 ff.189v,190v,191v,192r)

ASKHAM, Anthony, MB
den Egton, Lythe par., 7 Aug. 1552 (Inst. AB 1 £103v)

ASPDEN, Roger
of Gisbum acol. York 31 Mar. 1526 (Abp.Reg. 27 £210r)

ASTELEY, ASTLEYE
ASTELEY, Geoffrey
of Coventry and Lichfield d. by let. dim. subd. York 19 Ap. 1522; tle Whalley a. (Abp.Reg. 27
f. 94v)
ASTELEY, ASTLEYE, Br Richard
of Laughton en le Morthen acol. York 24 Feb. 1525/6, en of Worksop p., subd. York 21 Sept.
1527, den York 16? Mar. 1527/8 (Abp.Reg. 27 ff.208v,214r,215r)

ATHEWICK, ATHWIKE, ATWYKE, John
of Owston? acol. York 7 June 1533, subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4 pr.
York 19 Sept. 1534; tie Bolton p. (Abp.Reg. 28 ff.185v,189r,192v,194r)

ATKINSON, ATKYNGSON, ATKYNSON
ATKYNSON, George
of Swinton in Wath par. acol. York 23 Sept. 1525 (Abp.Reg. 27 £207v)
ATKYNSON, George
pr. York 22 Sept. 1526; tie Wilberfoss n. (Abp.Reg. 27 £211r)
ATKINSON, ATKYNSON, Henry
of Harewood acol. York 13 Mar. 1534/5, subd. York 24 Feb. 1536/7; tle Bolton p., den
Guisborough 20 Dec. 1539, pr. York 21 Feb. 1539/40; tie lands of Henry Arthington, Arthynton,
esq. (Abp.Reg. 28 ff190v,197r,198r,199r)
ATKYNSON, John
of Melton on the Hill acol. York 20 Feb. 1523/4 (Abp.Reg. 27 £200v)
ATKYNSON, John
of Camerton in Carlisle d. acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
ATKYNSON, John
subd. York 28 Feb. 1533/4, den York 19 Sept. 1534, pr. York 13 Mar. 1534/5; tle Warter p.
(Abp.Reg. 28 ff.188v,191v, 192v)
ATKYNSON, ATKYNSON, Marmaduke
of Acklam acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tle Kirkham p. (Abp.Reg. 28 ff.188r,190r,193r,195v)
ATKYNSON, Ninian
of Ripon acol. York 20 Feb. 1534/5, subd. York 11 Mar. 1535/6, den 24 Feb. 1536/7; tle Nun
Monkton n., pr. York 20 Mar. 1538/9; tle Kirkstall a. (Abp.Reg. 28 ff.189r,195r, 197r,198r)
ATKYNSON, Robert
of Hampole acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Sept. 1522; tle Roche a. (Abp.Reg. 27 ff192v,194v,195v,196v)
ATKYNGSON, ATKYNSON, Robert
of Beverley acol. York 15 Mar. 1521/2, pr. York 15 Ap. 1525; tle Swine n. (Abp.Reg. 27
ff.193r,206v)

10 June 1525, pr.

25 May 1521, pr.

7

ATKYNSON, Br Robert
en of Kirkham p., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)
ATKYNSON, Robert
subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Cartmel p.
(Abp.Reg. 28 ff.191r,195r, 196v)
ATKYNSON, Thomas
of Bradford acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
ATKYNSON, Thomas
of South Dalton acol. York 23 Feb. 1520/1, subd. York 19 Dec. 1523, dcn York 20 Feb.
1523/4, pr. York 11 Mar. 1524/5; tie Healaugh p. (Abp.Reg. 27 ff.189v,200v,201v, 205r)
ATKYNSON, Thomas, BA
let. dim. York 22 Mar. 1530/1 (Sede Vac.Reg. 5A f 624v)
ATKYNSON, Br William
Fran. fr., York, acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)

ATTERTON, John
of Rillington acol. York 16 Ap. 1541 (Abp.Reg. 28 f 201r)

ATWYKE, see ADDWYKE, ATHEWICK
AUNDERSON, see ANDERSON
AUSTYN, Br. John

en of Carlisle cath. by let. dim. pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f670v)
AUTHON?, see ANYON
AWDEFELD, see ALDFELD
AWMONDE, HAWMOND, HAWMOUNDE, Br William

Aug. fr., York, subd. York 20 Dec. 1522, dcn York 28 Feb. 1522/3, pr. York 4 Ap. 1523 (Abp.
Reg. 27 ff.197r,198r199v)

AWNE, James
pr. York 26 Mar. 1524; tle Arthington n. (Abp.Reg. 27 f203r)

AYRAY, AYRAYE, AYREY, see ARA
AYRTON, see AIRTON

BACCHUS, BACCUS, BACICEHOUSE, BAKEHOUSE, BAKEHOWSE, BAKEHUS,
BAKHOUS, BAKHOUSE, BAKHOWSE, BAKHUS, BARKUS

BACCHUS, BACICEHOUSE, BAKEHOUSE, BAKHUS, Adam
of Ripon acol. York 12 Sept. 1533, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr.
York 1 Ap. 1536; tie Coverham a. (Abp.Reg. 28 ff.186v,191r,195r,196v)
BAKEHOUSE, BAICEHOWSE, BAKEHUS, BAICHUS, Ralph/Raphael
ofBilton acol. York 24 Feb. 1525/6, subd. York 22 Sept. 1526, dcn York 6 Ap. 1527, pr. York
20 Ap. 1527; tle Sinningthwaite n. (Abp.Reg. 27 ff.208v,211r,212v,213r)
BAKEHOUSE, BAKHOWSE, Reynald/Reginald
of Beetham acol. York 14 June 1522, subd. York 26 Mar. 1524; tle Shap a. (Abp.Reg. 27
ff.195r,202v)
BAKEHOUSE, BAKHOUS, BAKHOUSE, Br Richard/Robert
en of Cartmel p., subd. York 16 Mar. 1520/1, dcn York 25 May 1521, pr. York 21 Sept. 1521
(Abp.Reg. 27 ff.190r,191r, 192r)
BAKEHOUSE, BAKHOUSE, Roland
dcn York 21 May 1524, pr. York 24 Sept. 1524; tle Shap a. (Abp.Reg. 27 ff. 203v,204v)
BACCUS, BACKEHOUSE, BARKUS, Roland
of Carlisle d. by let. dim. subd. York 24 Feb. 1536/7, dcn York 20 Mar. 1538/9, pr. York 21
Feb. 1539/40; tle Egglestone a. (Abp.Reg. 28 ff.197r,197v,I99r)

8

BAKEHOUSE, BAKHOUSE, Br. Thomas
en of Drax p., subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr. York 30 May 1523
(Abp.Reg. 27 IT 1900 90v,200r)
BAKHOUSE, Thomas
of Ripon acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f201r)

BACHE, William, schol.
of Chetton, Salop., let. test. 12 Dec. 1554 (Ord.Pap. 1/5)

BACHELAR, Robert
of Ossington acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)

BACKEHOUSE, see BACCHUS
BACON

BACON, Robert
of Bradford [acol. c. 1542] (Ord.Reg. 1 flr)
BACON, Thomas
of Bradfield acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Beauchief a. (Abp.Reg. 28 ff.188v,190v,192r,193v)

BAGLESKIRKE, Thomas
of Acicworth acol. York 22 Dec. 1524 (Abp.Reg. 27 f 166r)

BAGULEY, Robert
of Denton let. test. 26 Mar. 1556 (Ord.Pap. 1/27)

BAILDON, BAILTON, BALEDON, BAYLDON
BALEDON, BAYLDON, John
of Baildon acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Esholt n. (Abp.Reg. 28 ff.189v,192r,195r,196v)
BAILDON, BA1LTON, Br. Richard
en of Bridlington p., subd. York 20 Feb. 1523/4, den York 1 Ap. 1525, pr. York 21 Sept. 1527
(Abp.Reg. 27 ff.201r, 205v,214v)
BAELTON, Robert
subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 15 Ap. 1525; tle Cockersand a.
(Abp.Reg. 27 ff.205r,206r,206v)

BAILLES, BAILY, BAILYE, BALE, BALEY, BALYE, BAYLAY, BAYLY, BELEE,
BEYLE, BEYLY

BAYLAY, John
of North Cave acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f.192r)
BAILIE, BALE, BALEY, Matthew
of Kirkby Lonsdale acol. York 24 Feb. 1525/6, subd. York 26 May 1526, den York 22 Sept.
1526, pr. York 16 Mar. 1526/7; tle Clementhorpe n., York (Abp.Reg. 27 ff.209r,210v,211r,
212r)
BAILLES, BAILYE, BALYE, Richard
subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 10 June 1525; tle Egglestone a.
(Abp.Reg. 27 ff.205r,206r, 207v)
BAYLY, BEYLE, BEYLY, Robert
of Shelton acol. York 21 Sept. 1521, subd. York 15 Mar. 1521/2, den York 19 Ap. 1522, pr.
York 14 June 1522; tle Thurgarton p. (Abp.Reg. 27 ff.191v,193v,195r,196r)
BAlLY, BALYE, BEYLY, Thomas
of Bradford acol. York 19 Dec. 1523, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 23 Sept. 1525; tle Nun Appleton n. (Abp.Reg. 27 ff.220v,201r,202r,208r)
BALE, Thomas
of Langton on the Wolds acol. York 7 June 1533 (Abp.Reg. 28 f.185v)

9

BELEE, Thomas
of Worsborough acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
and also see BEALE, BELLE, BEYLL

BAILLES, see BAIL! 	E
BAILTON, see BALEDON
BALLY, BAILYE, see BAILIE
BADIBRIG, BAYNBRIG, BAYNEBRIG

BAYNBRIG, BAYNEBRIG, Christopher
subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr. York 19 Ap. 1522; tie Shap a. (Abp.Reg.
27 ff.193v,194v,195r)
BAYNEBRIG, Geoff, 	ey
subd. York 16? Mar. 1527/8; tle Shap a. (Abp.Reg. 27 f 215r)
BAYNBRIG, BAYNEBRIG, Richard
of Moor MonIcton acol. York 30 May 1523, subd. York 24 Sept. 1524, dcn York 1 Ap. 1525,
pr. York 23 Sept. 1525; tie Nun Monkton n. (Abp.Reg. 27 ff.199v,204r,206r,208r)
BAINBRIG, BAYNEBRIG, Robert
dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tie Rewley a. (Abp.Reg. 28 ff.190r,191v)

BAINES, BAINS, see BANES
BALNTON, see BAYNTON
BAITEMAN, BAITMAN, BATEMAN

BAITMAN, BATEMAN, Christopher
ofKendal acol. York 26 Mar. 1524, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York
23 Sept. 1525; tle Furness a. (Abp.Reg. 27 ff.202v,205r,206r,208r)
BATEMAN, John
of Eggborough, Kellington par., acol. York 1 Ap. 1525, subd. York 20 Ap. 1527, dcn York 15
June 1527, pr. York 21 Sept. 1527; tle Moxby n. (Abp.Reg. 27 ff.205v,213r,213v, 214v)
BAITEMAN, BATEMAN, John
of Ingmanton acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6,
pr. York 26 May 1526; tie Cockersand a. (Abp.Reg. 27 ff.207v,209r,209v,210v)
BAITEMAN, BATEMAN, John
of York acol. York 30 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York
24 Feb. 1536/7; tie Selby a. (Abp.Reg. 28 ff184r,185v,187r,197v)
BATEMAN, Richard
subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 30 Mar. 1521; tie Denny p.
(Abp.Reg. 27 ff 189v,190v, 191r)
BATEMAN, Richard
dcn York 12 Mar. 1540/1 [recte 1539/40?], pr. York 2 Ap. 1540; tie lands of Sir Geoffrey
Mydleton of Middleton Hall (Abp.Reg. 28 ff200v,201r)

BAITESON, BATESON, BATSON, BATTYSON
BAITESON, BATTYSON, Leo
subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 25 May 1521; tle Shap a. (Abp.
Reg. 27 ff.189v,190v, 191v)
BATSON, Leonard
pr. Lythe 17 Jan. 1551/2 (Inst. AB 1 f.103r)
BAITESON, BATESON, Martin
of Spofforth acol. York 12 Mar. 1523/4, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5,
pr. York I Ap. 1525; tie Bolton p. (Abp.Reg. 27 ff.201v,204r,205r,206r)
BATSON, Robert
subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1538; tle Cockersand a. (Abp.Reg. 28 ff.195r,196r)

10

BAITESON, William
of Guiseley acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

BAITHLEY, Br. William
en of Newstead p., subd. York 23 Sept. 1525, dcn York 15 June 1527 (Abp.Reg. 27 ff.207v,
213v)

BAKAR, BAKER
BAKAR, Br. Ralph
en of Watton p., subd. York 8 Ap. 1531 (Sede Vac .Reg. 5A 1671v)
BAKER, Simon
subd. York 18 Dec. 1540, den [York c. 1542]; tle lands of Richard Dalbye, gent. (Abp.Reg. 28
f 199r,Ord.Reg. 1 f 1v)

BAKEHOUSE, BAICEHOWSE, see BACCHUS
BAICEHUS, see BACCHUS
BAKER, see BAKAR
BAKHOUS, BAICHOUSE, BAICHOWSE, BAK-BUS, see BACCHUS
BALAND, BALLAND, BALLANDE

BALAND, George
of Rudby acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
BALAND, Nicholas
of Harlsey acol. York 16[1 Mar. 1527/8 (Abp.Reg. 27 1214v)
BALLAND, BALLANDE, Robert
of Whorlton acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tle Byland a. (Abp.Reg. 28 ff.186v,188v,192v,194r)

BALDEKYN, BAWDEKYN, BAWDEKYNNE, Br. William
en of Malton p., subd. York 21 Dec. 1532, den York 7 June 1533, pr York 21 Mar. 1533/4
(Abp.Reg. 28 ff. 184v,185v,194r)

BALDERSBY, Christopher
subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Simiingthwaite
n. (Abp.Reg. 28 f. 191r,195r,196v)

BALDSBY, Thomas
of Masham den York 25 Mar. 1531; tie Jervaulx a. (Sede Vac. Reg. 5A f 670r)

BALE, see BAILIE
BALEY, see BAILEE BALLAND,
BALLANDE, see BALAND
BALLMER, Br. John

of- [blank], acol. York 12 Sept. 1533 (Abp.Reg. 28 f 186v)
BALYE, see BAULIE
BANBURY, William

of Barmby Moor acol. York 19 Ap. 1522, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3,
pr. York 21 Mar. 1522/3; tle Holy Trinity p., York (Abp.Reg. 27 ff.194v,197v,198v,199r)

BANES, BANYS, BAYNES, BAYNS
BANES, BAYNES, BAYNS, Ambrose
of Forcett acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tle Handale n. (Abp.Reg. 27 ff.207v,209r,209v,210r)
BANYS, BAYNES, BAYNS, Christopher
of Clapham acol. York 30 May 1523, subd. York 24 Sept. 1524, den York 24 Feb. 1525/6, pr.
York 21 Sept. 1527; tle North Ferriby p. (Abp.Reg. 27 ff.199v,204r,209r,214v)
BAYNS, Edmund
of Hornby acol. York 26 May 1526, subd. York 15 June 1527, den York 21 Sept. 1527, pr.

11

York 28 Mar. 1528; tle Cockersand a. (Abp.Reg. 27 ff.210v,213v,214v,215v)
BAYNES, James
subd. York 21 Sept. 1521, dcn York 15 Mar. 1521/2, pr. York 20 Dec. 1522; tie Arthington n.
(Abp.Reg. 27 ff.192r,193v, 197v)
BAYNES, James
ofWhittington acol. York 30 Mar. 1531, subd. York 28Feb. 1533/4, den York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tle Conishead p. (Abp.Reg. 28 ff184r,189r,192v,194r)
BAYNES, BAYNS, John
of Melling acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520, pr.
30 Mar. 1521; tle Nun Monkton n. (Abp.Reg. 27 ff.186v,187r,187v,191r)
BAYNES, John
of Kirkby Lonsdale acol. York 2 Ap. 1540 (Abp.Reg. 28 f.199v)
BAYNES, Robert
subd. York 18 Dec. 1540, dcn York 12 Mar. 1540/1 [recte 1539/40?], pr. York 2 Ap. 1540;
tie lands in Poppleton of Sir George Lawson (Abp.Reg. 28 ff199v,200v,201r)
BANYS, BAYNES, Thomas
subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7; tle Thurgarton p., pr. Guisborough 20
Dec. 1539; tie Southwell chapt. (Abp.Reg. 28 ff195r,197r,198v)
BAYNES, BAYNS, William
of Caton acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, dcn York 31 Mar 1526, pr.
York 26 May 1526; tie Moxby n. (Abp.Reg. 27 ff.209r,209v,210r,210v)

BANESTER, Nicholas
dcn let. dim. York 16 Dec. 1530 (Sede Vac.Reg. 5A f.624v.)

BANK, BANKE
BANKE, Bartholomew
of Whixley acol. York 11 Mar. 1524/3 (Abp.Reg. 27 1204v)
BANK, John
of Badsworth pr. York 25 Mar. 1531; tle Sinningthwaite n. (Sede Vac.Reg. 5A f.671r)

BANKE, Br. Richard
mk of Furness a., subd. York 21 Sept. 1520, den York 22 Dec. 1520, pr. York 21 Dec. 1521
(Abp.Reg. 27 ff.188v,189r, 193r)
BANKE, Thomas
of Whixley acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
BANKE, William
of Mlerton Bywater acol. York 28 Mar. 1528 (Abp.Reg. 27 12150

BANYS, see BANES
BARABE, BARABY, Thomas

of Spofforth acol. York 20 Dec. 1522, subd. York 21 May 1524, dcn York 24 Sept. 1524, pr.
York 11 Mar. 1524/5; tie Healaugh p. (Abp.Reg. 27 ff.197r,203r,204r,205r)

BARBOR, Br. Henry
mk of Rufford a., dcn York 30 Mar. 1531, pr. York 7 June 1533 (Abp.Reg. 28 ff.184r,186r)

BAREHED, Robert
of Husthwaite acol. York 20 Dec. 1522 (Abp.Reg. 27 f197r)

BARGH, see BURGII
BARKAR, BARKE, BARKER, BERICE, BERICER

BARKER, Brian
of Newburgh acol. York 21 Sept. 1520, subd. York 21 Dec. 1521, dcn York 30 May 1523; tle
Haltemprice p. (Abp.Reg. 27 ff.188v,192v,200r)

12

BARKER, BERKE, BERKER, Br. Edmund
cn of Marton p., acol. York 19 Dec. 1523, subd. York 12 Mar. 1523/4, den York 24 Sept.
1524., pr. York 24 Feb. 1525/6 (Abp.Reg. 27 ff.200r,202r,204r,209r)
BARKER, BERKER, Henry
ofBolton Percy acol. York 21 Dec. 1521, subd. York 20 Sept. 1522, den York 28 Feb. 1522/3,
pr. York 30 May 1523; tie Nun Appleton n. (Abp.Reg. 27 if. 192v,196v,198r,200r)
BARKER, BERKER, Br. Henry
mic of Whitby a., subd. York 21 Mar. 1524, den York 24 Sept. 1524, pr. York 26 May 1526
(Abp.Reg. 27 ff.203r,204r,210v)
BARKAR, BARKER, James
of Forcett acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr.
York 2 June 1520; tle Shelford p. (Abp.Reg. 27 ff.186v,187r,187v,188v)
BARKER, John
of Newburgh acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
BARKER, John
of Thorner acol. York 22 Sept. 1526, subd. 20 Ap. 1527, den York 15 June 1527; tle Bolton p.
(Abp.Reg. 27 ff.211r,213r, 213v)
BARKER, John
of Felixlcirk, acol. let. test. - [blank] 1554. (Ord.Pap. 1/6)
BARKER, Nicholas
of Kirkdale acol. York 12 Sept. 1533, MA let. dim. 12 July 1539 (Abp.Reg. 28 ff.137r,186v)
BARKER, Br. Robert
mk of Holy Trinity p., York acol. York 30 Mar. 1531 (Abp.Reg. 27 f 184r)
BARKER, Thomas
pr. York 30 Mar. 1531; tie Byland a. (Abp.Reg. 28 1184v)
BARKER, Thomas
St. Oxford let. dim. 18 Feb. 1536/7 (Abp.Reg. 28 f 107v)
BARKE, BARKER, William
subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr. York 20 Feb. 1523/4; tle
Holme[cultram] a. (Abp.Reg. 27 ff.198r,199r,201v)
BARKER, BERKER, William
of Thirkleby acol. York 1 Ap. 1525, subd. York 22 Sept. 1526, den York 6 Ap. 1527; tle
Conishead p. (Abp.Reg. 27 ff.205v,214,212v)
BARKER, William
subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Byland a. (Abp.
Reg. 28 ff.185v,187r,193r)
BARKAR, William
subd. York 2 Ap. 1540; tle lands of Richard Dalby, esq. (Abp.Reg. 28 f 199v)

BARKUS, see BACCHUS
BARLAWE, BARLOWE

BARLAWE, BARLOWE, Br. Robert
en of Worksop priory, subd. York 23 Sept. 1525, den York 22 Sept. 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.207v,211r, 212v)
BARLOWE, Robert
of Stirley acol. York 22 Sept. 1526 (Abp.Reg. 27 f 211r)

BARLAY, Richard
of Cossall acol. York 10 June 1525 (Abp.Reg. 27 f 207r)

BARNBOLL, John
of Monk Fryston acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

13

BARNEBY, BARNEBYE
BARNEBY, Hugh
pr. York 21 Sept. 1521; tle Barneby p. [sic. recte Warter p.] (Abp.Reg. 27 f 192r)
BARNEBYE, William
pr. [York? c. 1542] (Ord.Reg. 1 £5r)

BARNESLEY, BERNSLEY
BARNESLEY, BERNSLEY, Br. George
cn of Worksop p., subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 20 Feb.
1534/5 (Abp.Reg. 28 ff.190r, 192r,194r)
BARNESLEY, Br. James

cn of Shelford p., subd. York 23 Sept. 1525, dcn York 26 May 1526, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.207v,210v, 211r)

BARRA, BARRAY
BARRA, BARRAY, James
subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr. York 5 Ap. 1522; tle Cartmel p. (Abp.
Reg. 27 ff190r,191r,194v)
BARRA, BARRAY, William
subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York 23 Sept. 1525; tle Cartmelp. (Abp.
Reg. 27 ff.205v,206r,208r)

BARROW, BARROWE, BAROWE, BERROWE, BORROW, BORROWE
BARROWE, BORROW, BORROWE, Edmund
subd. York 12 Mar. 1540 [?1539/40], dcn York 2 Ap. 1540, pr. York 16 Ap. 1541; tie lands of
Gervase Midleton of Leighton in Lanes, esq. (Abp.Reg. 28 ff200v,201r,201v)
BARROW, John
of Wensley acol. York 11 Mar. 1524/5 (Abp.Reg. 27 £204v)
BAROWE, BERROWE, Br. Robert
Aug. fr., York, dcn York 26 May 1526, pr. York 22 Sept. 1526 (Abp.Reg. 27 ff210v,2
and also see BARRA

BARTELOTTE, BARTLOT, BARTLOTTE, Thomas
of Sherburn acol. York 30 Mar. 1531, subd. York 21 Dec. 1532, den York 7 June 1533, pr.
York 12 Sept. 1533; tle Selby a. (Abp.Reg. 28 ff.184r,185r,186r,187r)

BARTINDALE, BARTUNDALE, BARTYNDALE, Matthew
of Kilham acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tie Drax p. (Abp.Reg. 28 ff.188r,190093v,195.)

BARTLOT, BARTLOTTE, see BARTELO 	rrE
BARTON

BARTON, John
subd. York. 20 Sept. 1522, dcn York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tle Kirkham p.
(Abp.Reg. 27 ff.196v, 198r,199r)
BARTON, John
of Lancaster acol. York 23 Dec. 1525 (Abp.Reg. 27 £208r)
BARTON, Ralph
of Gilling subd. York 28 Mar. 1528, pr. York 25 Mar. 1531; tle Keldholme n. (Abp.Reg. 27
£215r, Sede Vac.Reg. 5A £670v)
BARTON, Richard
of Dewsbury acol. York 28 Mar. 1528 (Abp.Reg. 27 £215r)
BARTON, Robert

of Gilling acol. York 12 Sept. 1533, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534, pr.
York 20 Feb. 1534/5; tle Kirkham p. (Abp.Reg. 28 ff.186v,188v,190v,193v)

14

BARTON, Thomas
subd. York 16? Mar. 1527/8, den York 28 Mar. 1528; tle Kirkham p. (Abp.Reg. 27 ff.215r,
215v)
BARTON, William
of Thirsk acol. York 30 May 1523, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.
York 22 Sept. 1526; tle Rosedale n. (Abp.Reg. 27 ff.199v,201r,202r,211v)

BARTRAM, BARTRAME, Brian
of Stokesley acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 19 Sept. 1534; tie Guisborough p. (Abp.Reg. 28 ff.185v,186v,188v,192v)

BARTUNDALE, BARTYNDALE, see BARTINDALE
BARWIC10E, BARWIK, BARWY10E

BARWIK, Christopher
of Carlisle d. by let. dim. den York 25 May 1521; tle Shap a. (Abp.Reg. 27 f 191v)
BARWICKE, BARWYKE, Br. James
of Wensley York 19 Sept. 1534, en of Newburgh p., subd. York 11 Mar. 1535/6, den 1 Ap.
1536, former en of Newburgh p., pr. 20 Mar. 1538/9 (Abp.Reg. 28 ff.188r,194v,196r,198r)
BARWIK, Ranald/Roland
of Halton acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1,
pr. York 25 May 1521; tie Cockersand a. (Abp.Reg. 27 ff186v,189v,190v,191v)

BASESTOWE, Gilbert
of Halifax acol. York 19 Ap. 1522 (Abp.Reg. 27 f 194v)

BATELEY, Robert
of Leeds acol. York 15 June 1527 (Abp.Reg. 27 f213r)

BATEMAN, see BAITEMAN
BATESON, BATSON see BAITESON
BATT, Br. Richard

en of Nostell p., subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 6 Ap. 1527 (Abp.
Reg. 27 ff195v,196v, 212v)

BAT'l ELL, BATTILL, Peter
of Lancaster acol. York 23 Dec. 1525, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 13 Mar. 1534/4; tie Ellerton p. (Abp.Reg. 27 f208v, Abp.Reg. 28 ff.188r, 190r,191v)

BATTI F„ Robert
of Warmfield acol. 16? Mar. 1527/8 (Abp.Reg. 27 f.214v)

BATTYSON, see BAITESON
BAWDEKYN, BAWDEKYNNE, see BALDEKYN
BAWDERBY, Thomas

of Masham acol. York 1 Ap. 1525 (Abp.Reg. 27 f205v)
BAWDWYN, William

of Midgley acol. York 20 Feb. 1523/4, subd. York 21 May 1524, den York 24 Sept. 1524, pr
York 11 Mar. 1524/5; tle Hampole n. (Abp.Reg. 27 ff.201r,203r,204r,205r)

BAWNE, Edmund
of Leeds acol. York 14 June 1522, subd. York 20 Dec. 1522, den York 21 Mar. 1522/3, pr.
York 19 Dec. 1523; tie Welbeck a. (Abp.Reg. 27 ff.195r,197v,198v,200v)

BAWTRE, Br. George
en of Shelford p., subd. York 5 Ap. 1522, den York 14 June 1522, pr York 20 Sept. 1522 (Abp.
Reg. 27 ff.194r,195v,196v)

BAXME, Br. Richard
mk of Byland a., subd. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)

BAXSTER, BAXTER

15

BAXSTER, BAXTER, John
of Thome acol. York 21 Sept. 1520, subd. York 23 Feb. 1520/1, den York 30 Mar. 1521, pr.
York 14 May 1521; tle Roche a. (Abp.Reg. 27 ff.188v,189v,191r,191v)
BAXTER, Robert
subd. York 28 Mar. 1528; tie Newstead p. (Abp.Reg. 27 f 215r)
BAXSTER, Br. Robert
mk of Whitby a., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York 1 Ap. 1536
(Abp.Reg. 28 ff. 186v,192v,196v)
BAXSTER, Thomas
of Seamer acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)

BAYLAY, see BAILIE
BAYLDON, see BALEDON
BAYLY, see BAILIE
BAYNBR1G, see BAINBRIG
BAYNE

BAYNE, John
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 20 Mar. 1538/9; tle Burscough p.
(Abp.Reg. 28 ff.195r,196r, 198r)
BAYNE, Ralph
of Leeds acol. York 21 Sept. 1527, subd. York 16? Mar. 1527/8, den York 28 Mar. 1528; tle
Arthington n. (Abp.Reg. 27 ff.214r,215r,215v)

BRAYNEBRIG, see BAINBRIG
BAYNES, BAYNS, see BANES
BAYNTON, Robert

of Catterick acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 191r)
BEALE, BEILE, BEYLL

BEILE, Robert
of Rotherham acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f. 193v)
BEILE, BEYLL, Thomas
den. York 21 Mar. 1533/4, pr. York 20 Feb. 1534/5; tle Kirkham p. (Abp.Reg. 28 if. 190v,194r)
BEALE, Thomas
of Sturton acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)

BEAN, see BEENE
BEARD, Richard

of Ecclesfield let. test. 1 Mar. 1556/7 (Ord.Pap. 1/31)
BECARDHCE, BEKARDIKE, BICARDIKE, BICKERDYCK, BYCKERDYCKE,
BYKERDIKE, BYKERDYKE

BECARDHCE, BEKARDIKE, BICARDIKE, John
of Bolton Percy, MA, acol. York 21 Sept. 1521, subd. York 14 June 1522, den York 20 Sept.
1522, pr. York 20 Dec. 1522; tle Nun Appleton n. (Abp.Reg. 27 ff.191v,195v,196v,197v)
BYICERDIKE, BYKERDYKE, John
of Farnham acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Knaresborough Trinit. fr. (Abp.Reg. 28 ff.188v,190v, 192r,194r)
BICKERDYCK, DYCICERDYCKE, Marmaduke
of Plompton [acol. c. 1542], pr. [no location] 23 Sept. 1542; tle £5 from land in Plumpton of
William Plompton of Plompton (Ord.Reg. 1 fflr,3r)

BECKE, James
pr. York 11 Mar. 1535/6; tle Newsham a. (Abp.Reg. 28 f.195v)

BECKET, BECKETT

16

BECKET, Edward
of Richmond adcn. pr. York 25 Mar. 1531; tle Cockersand a. (Sede Vac.Reg. 5A f.671r)
BECKETT, Thomas
acol. let. dim. 2 Mar. 1536/7 (Abp.Reg. 28 f.107v)

BECKEY, John
of Lancaster acol. York 19 Ap. 1522 (Abp.Reg. 27 f.194v)

BECKFELD, see BEICFELD
BECKEWITH, BECKWIT, BECKVVITH, BEICEWIT, BEKEWITH, BEKEWORTH,
BEICVVI l'H

BECKWITH, Christopher

subd. York 2 Ap. 1540, den York 16 Ap. 1541; tie lands of Sir Christopher Danbye of Thorpe
Perrow (Abp.Reg. 28 ff.200r,201v)
BECKE WITH, BEKE WORTH, BEKWIIH, Br. John
en of Malton p., subd. York 19 Sept. 1534, den York 13 Mar. 1534/5, former en ofMalton p.,
pr. York 20 Mar. 1538/9; tle lands of John Thorpe ofBirdsall (Abp.Reg. 28 ff.188r, 191r,198r)
BECICWITH, BECKWIT, BEKE WIT, Br. Robert
mk of St Mary's a., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn 1 Ap.
1536, pr York 20 Mar. 1538/9 (Abp.Reg. 28 ff.190v,194v,196r,197v)
BEKEWITH, Thomas
of Knaresborough acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
BEKEWITH, Thomas
of Knaresborough acol. York 13 Mar. 1534/5 [Same as above?] (Abp.Reg. 28 f 191r)
BEKEWITH, William
of Rothwell acol. York 20 Ap. 1527 (Abp.Reg. 27 I213r)

BEDALLL, BEDALE, BEDALL
BEDALE, BEDALL, Richard
of Brayton acol. York 20 Feb. 1523/4, subd. York 23 Dec. 1525, den York 24 Feb. 1525/6, pr.
York 26 May 1526; tle Selby a. (Abp.Reg. 27 ff.201r,208v,209r,210v)
BEDALL, Br. Robert

en of Coverham a., subd. York 19 Sept. 1534, pr. York 13 Mar. 1434/5 (Abp.Reg. 28
ff.188r,191v)
BEDALL, Br. Thomas

en of Worksop p., subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 20 Feb.
1534/5 (Abp.Reg. 28 ff.190r, 192r,194r)
BEDAILL, Br. William
rnk of Rievaulx a., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f.670v.)

BEDEFORD, BEDFORD, BEDFORTH, BEDFURTH
BEDFORD, BEDFORTH, Christopher
of Wath acol. York 20 Dec. 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr.
York 12 Mar. 1523/4; tie Nun Monkton n. (Abp.Reg. 27 ff.197r,198r,199r,202v)
BEDEFORD, BEDFORD, BEDFURTH, Richard
of Wath acol. York 16 Mar. 1520/1, subd. York 21 Sept. 1521, den York 21 Dec. 1521, pr.
York 20 Sept. 1522; tle Coverham a. (Abp.Reg. 27 ff.190r,192r,193r,197r)
BEDFORTH, Richard
of Wath acol York 21 Sept. 1527 (Abp.Reg. 27 f.214r)

BEE
BEE, Brian

of Carleton acol. York 25 May 1521, den York 20 Feb. 1523/4, pr. York 11 Mar. 1524/5; tle
Selby a. (Abp.Reg. 27 if. 191r,201v,205r)

17

BEE, Br. John
cn of Worksop p., subd. [sic. recte acol.?] York 30 Mar. 1531, subd. York 21 Dec. 1532, dcn
York 7 June 1533 and pr. York 12 Sept. 1533 (Abp.Reg. 28 ff184r,184v,185v,187r)
BEE, Br. Ralph
mk of St Mary's a., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn York
1 Ap. 1536 (Abp.Reg. 28 ff.190v,194v,196r)
BEE, Thomas
of Little Markham acol. York 28 Feb. 1533/4, subd. York 13 Mar. 1534/5, dcn York 11 Mar.
1535/6, pr. York 1 Ap. 1536; tle Worksop p. (Abp.Reg. 28 ff.192r,191r,195r,196v)

BEENE, BEYN, BEYNE
BEYN, BEYNE, Henry
of Killinghall acol. York 20 Feb. 1523, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5,
pr. York 1 Ap. 1525; tle Nun Monkton p. (Abp.Reg. 27 ff.201r,204r,205r,206r)
BEENE, BEYNE, John
ofPannal acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr. York
19 Ap. 1522; tie Bolton p. (Abp.Ref. 27 ff.192v,193v,194r,195r)

BEESTON, see BEISTON
BEETE, BYTE, Robert

subd. York 20 Feb. 1534/5, dcn York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tle Beauchief a.
(Abp.Reg. 28 ff.189v,196r, 197v)

BE1STON, Ralph
dcn York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tie 100 marks pat. (Abp.Reg. 27 ff.198r,
199r)

BEKARD1KE, see BECARDIKE
BEKERSTAF, William

den York 21 Mar. 1522/3; tle Newstead p. (Abp.Reg. 27 f 198v)
BEKEWIT, BEICEWITH, see BECKEWITH
BEICEWORTH, see BECKEWIIII
BEKFELD, William

of Kirkham acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f 201v)
BEKWITH, see BECICEWITH
BELAMYE, Br. Thomas

mk of Rufford a., pr. York 7 June 1533 (Abp.Reg. 28 f 1860
BELEE, see BAILIE
BELFELD, Thomas

of Eccles let. test. 16 Mar. 1555/6 (Ord.Pap. 1/26)
BELL

BELL, Br. Clement
Carm. fr., York, acol. York 24 Feb. 1525/6 (Abp.Reg. 27 1208v)
BELL, Cuthbert
subd. York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr. York 21 Dec. 1521; tie Moxby n.
(Abp.Reg. 27 ff.190r,190v,193r)
BELL, Br. David
of Dishforth acol. York 19 Dec. 1523, mk of St Leonard's hosp., York, subd., York 24 Sept.
1524, dcn York 11 Mar. 1524/5, pr. York 31 Mar. 1526 (Abp.Reg. 27 IT.200v,204r, 205r,210r)
BELL, Henry
of Cartmel acol. York 21 Dec. 1521, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr.
York 23 Sept. 1525; tle Cartmel p. (Abp.Reg. 27 ff.192v,205r,206r,208r)

18

BELL, Henry

subd. York 19 Dec. 1523, den York 20 Feb. 1523/4, pr. York 12 Mar. 1523/4; tle Barnwell p.
(Abp.Reg. 27 ff.200v,201v, 202v)
BELL, John

ofThormanby acol. York 24 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 25 May 1521,
pr. York 14 June 1522; tie Moxby n. (Abp.Reg. 27 ff.187r,189v,191v,196r)
BELL, John

of Caton, Lancaster par., acol. York 17 Mar. 1525/6, subd. York 26 May 1526, den York 22
Sept. 1526, pr. York 6 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff.209r,210v,211r,212v)
BELL, John

of Eldmire, Topcliffe par., acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb.
1533/4, pr. York 21 Mar. 1533/4; tle Moxby n. (Abp.Reg. 28 ff.185v,186v,192v, 194v)
BELL, Ralph

of Kirkby Malzeard, schol., let. test. for pr. 23 Jan. and 4 Mar. 1556/7 (Ord.Pap. 1/20, 1/30)
BELL, Richard
of Topcliffe acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
BELL, Thomas
of Topcliffe acol. York 15 June 1527, subd. York 11 Ap. 1528; tle Byland a. (Abp.Reg. 27 if.
213r,215v)
BELL, Thomas
den Guisborough 20 Sept. 1539; tle Grimsby n., pr York 21 Feb. 1539/40; tle poss. of Richard
Dalby, gent. (Abp.Reg. 28 ff.198r,198v)
BELL, Br. William

ink of Hull chart., acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522,
pr. York 14 June 1522 (Abp.Reg. 27 ff.192v,193r,194r,196r)
BELL, William
of Thornton on the Moor acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

BELLERBY, John

of Wensley acol. York 20 Dec. 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr.
York 12 Mar. 1523/4; tle Jervaulx a. (Abp.Reg. 27 ff.197r,198r,199r,202v)

BELRON, BOELDON, BOLRON, Thomas
subd. York 2 June 1520, den York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tie Egglestone a.
(Abp.Reg. 27 ff.188r, 190r,190v)

BELWTTH, Br. William
en of Kirkham p., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)

BEN, BENNE
BENNE, Cuthbert
of Ingleby Arncliffe acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f 187r)
BEN, BENNE, Nicholas
of Calder acol. York 21 Dec. 1521, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
21 Mar. 1522/3; tle Calder a. (Abp.Reg. 27 ff.192v,194r,195r,199r)
BEN, Thomas
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tie Calder a.
(Abp.Reg. 28 ff189v,191v,195v)

BENET, BENNET, BENNETH
BENNET, BENNETH, Nicholas
of Carlton in Lindrick acol. York 10 June 1525, subd. York 23 Dec. 1525, den York 24 Feb.
1525, pr. York 17 Mar. 1525/6; tie Wallingwells n. (Abp.Reg. 207r,208v,209r,209v)
BENET, Thomas

19

of Anlaby acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
BENNET, Thomas
of Alnwick, Durham d., by let. dim. acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)

BENNES, Robert
of Skipton acol. York 28 Feb. 1522/3, subd. York 4 Ap. 1523, dcn York 30 May 1523, pr. York
12 Mar. 1523/4; tie Roche a. (Abp.Reg. 27 ff198r,199r,200r,202v)

BENNET, BENNETH, see BENET
BENNYSON, BENYSON, John

of Moorseholm in Skelton par. acol. York 23 Sept. 1525, subd. York 22 Sept. 1526, den York
16 Mar. 1526/7, pr. York 16? Mar. 1527/8; tie Rosedale n. (Abp.Reg. 27 ff.207v,211r,212r,
215r)
BENYSON, Thomas
subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle Cockersand
a. (Abp.Reg. 28 ff189v,191v,195v)

BENSON
BENSON, John
of Headingly acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tie Newstead p. (Abp.Reg. 28 ff.186v,189r,192r,194r)
BENSON, Thomas
of Ulverston acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4,
pr. York 21 May 1524; tle Conishead p. (Abp.Reg. 27 ff.196r,201v,202r,203v)

BENTLEY
BENTLEY, Christopher
subd. York 10 June 1525, dcn York 23 Dec. 1525, pr. York 24 Feb. 1525/6; tle Healaugh p.
(Abp.Reg. 27 ff.207r,208v,209r)
BENTLEY, Christopher
of Halifax acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
BENTLEY, John
of Halifax acol. York 30 Mar. 1531, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr.
York 11 Mar. 1535/6; tie Whalley a. (Abp.Reg. 28 ff184r,189v,191r,195v)
BENTLEY, Robert
of Halifax acol. York 24 Feb. 1536/7, subd. York 24 Feb. 1536/7; tle Welbeck a. (Abp.Reg. 28
E196v,197r)

BENTHAM, BETHOME
BENTHAM, Brian
of Clapham acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
BENTHAM, BETHOME, Br. Leonard
en of Cockersand a., subd. York 20 Feb. 1523/4, dcn York 24 Sept. 1524, pr. York 24 Feb.
1524/5 (Abp.Reg. 27 ff.201r, 204r,209r)

BENYSON, see BENNYSON
BERAGE, BEREGE

BEREGE, Robert
of Monk Fryston acol. York 12 Mar. 1523/4 (Abp.Reg. 27 1201v)
BERAGE, Robert
of Skipsea acol. York 11 Mar. 1524/5 (Abp.Reg. 27 £204v)

BERGHT, see BURGH
BERILL, BYERILL, Richard

of Wakefield acol. let. dim. York 26 Feb. 1530/1, subd. York 25 Mar. 1531; tie Nostell p. (Sede
Vac.Reg. 5A ff.624v,669v)

20

BERKE, BERKER, see BARKAR
BERNAR, John

f. St John's, Cambridge, pr. York 21 Dec. 1521; tle his fship (Abp.Reg. 27 f 193r)
BERNARD, BERNARDE, John

subd. York 20 Sept. 1522, dcn York 20 Dec. 1522, pr. York 28 Feb. 1522/3; tle Shelford p.
(Abp.Reg. 27 ff.196v,197v, 198v)

BE1RNSLEY, see BARNESLEY
BERNYNGHAM, Lancelot

subd. York 5 Ap. 1522, dcn York 19 Ap. 1522; tie North Ferriby p. (Abp.Reg. 27 ff194r,195r)
BERROWE, see BARROW
BERRY, see BERY
BERTHERIK, Thomas

of Whittington acol. York 16 Mar. 1520/1. (Abp.Reg. 27 f 190r)
BERWIK, BERWIKE

BERWIK, Averan
16 Mar. 1520/1, dcn York 30 Mar. 1521, pr. York 21 Sept. 1521; tie Cartmel p. (Abp.Reg. 27
ff190r,191r,192r)
BERWIK, BERWIKE, Br. John
en of Thurgarton p., subd. York 30 May 1523, dcn York 20 Feb. 1523/4, pr. York 21 May 1524
(Abp.Reg. 27 ff.199v,210v,203v)
BERWIK, BERWIKE, Br. William
mk of Monk Bretton p., subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr. York 24
Sept. 1524 (Abp.Reg. 27 ff.201r,202r,204r)

BERY, William
of Forcett acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196v)

BESAKELL, BESAK1LL, BESAYKELL, John
of Fishlake acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Blyth p. (Abp.Reg. 28 ff188v,190v,192r,193v)

BEST
BEST, John
of Halifax acol. York 30 Mar. 1531, let. dim. York 3 June 1531 (Abp.Reg. 28 f.184r, Sede Vac.
Reg. 5A 1624v)
BEST, Robert
Hutton on Derwent acol. York 24 Mar. 1519/20, subd. York 7 Ap. 1520, dcn York 2 June
1520, pr. York 5 Ap. 1522; tle Clementhorpe n., York (Abp.Reg. 27 ff.187r,187v,188r,194v)

BESWEL, William
of Nottingham? acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)

BETHOME, BETHUM, William
of Melling acol. York 21 Dec. 1521, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 4 Ap. 1523; tle Cockersand a. (Abp.Reg. 27 ff.192v,195v,196v,199v)
and also see BENTHAM

BETISON, Robert
of Melling acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189v)

BETSON
BETSON, John
ofForcett acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr. York
14 June 1522; tle Egglestone a. (Abp.Reg. 27 ff.192v,193v,194v,196r)
BETSON, John
of Gate I Ielmsley acol. York 16? Mar. 1527/8 (Abp.Reg. 27 I214v)

21

BETSON, Robert
pr. York 21 Dec. 1521; tle Holy Trinity p., York (Abp.Reg. 27 f 193r)

BEVERLEY
BEVERLEY, Br. Edward
mk of Jervaulx a., acol. York 21 May 1524 (Abp.Reg. 27 f 203r)
BEVERLEY, Br. John
cn of Newsham a., pr. York 24 Sept. 1524 (Abp.Reg. 27 f 204r)
BEVERLEY, Br. William
mk of Meaux a., acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, dcn York 12 Mar.
1523/4, pr. York 17 Mar. 1525/6 (Abp.Reg. 27 ff.198r,198v,202r,209v)

BEWLY, George
of Carlisle d. by let. dim. pr. York 2 June 1520; tle Shap a. (Abp.Reg. 27 f 188v)

BEYLE, BEYLY, see BAILIE
BEYNELEY, BEYNLAY, Br. Henry

en ofMalton p., den York 25 Mar. 1531, pr. York 30 Mar 1531 (Sede Vac .Reg. 5A f 670r, Abp.
Reg. 28 f 184v)

BICARDIKE, BICICERDYCK see BECARDHCE
BIEGDEN, BIGDE Robert

of Owston acol. York 15 Mar. 1521/2, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Blyth p. (Abp.Reg. 27 ff.193r,195v,196v,197v)

BIGLESICLRKE, William
of Ackworth acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f 193r)

BILCLIF, BYNCLIF
BILCLIF, George
of Silkstone acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f 187r)
BILCLIF, BYNCLIF, Thurstan
of Hoyland, Silkstone par., acol. York 15 Ap. 1525, subd. York 24 Feb. 1525/6, dcn York 17
Mar. 1525/6, pr. York 22 Sept. 1526; tle Beauchief a. (Abp.Reg. 27 if. 206r,209r, 209v,211.)

BILLTON, BILTON, BYLTON
BILLTON, BYLTON, Henry
ofBeeford acol. York 24 Feb. 1536/7, subd. York 18 Dec. 1540, dcn York 12 Mar. 1540/1, pr.
York 2 Ap. 1540 [recte 1541?]; tle 6 marks from lands of Martin Grymston of Ulrome in
Holdemess, esq. (Abp.Reg. 28 ff196v,199v,200v,201r)
BILTON, Thomas
of North Frodingham acol. York 24 Feb. 1525/6, subd. York 26 May 1526, dcn York 22 Sept.
1526, pr. York 21 Sept. 1527; tle Haltemprice p. (Abp.Reg. 27 ff.208v,210v,211r, 214v)

BINGLEY, see BYNGLEY
BINICES, see BYNKES
BIRICBY, BLRICLY, BIRTBY, George

of Birkenshaw, Birstall par., acol. York 1 Ap. 1525, subd. York 22 Sept. 1526, dcn York 16
Mar. 1526/7, pr. York 6 Ap. 1527; tle Selby a. (Abp.Reg. 27 ff.205v,211r,212r,212v)

BIRKEHED, BIRKET, BIRICETH, BIRICHED, BIRICHEDE, BUKHED, BYRKELL,
BYRKET

BLRKEHED, BIRKETH, BIRICHED, James
of Kendal acol. York 1 Ap. 1525, subd. York 22 Sept. 1526, dcn York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tie Nun Monkton n. (Abp.Reg. 27 ff.205v,211r,212r,212v)
BIRKHEDE, John
of Halifax acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr.
York 5 Ap. 1522; tle Watton p. (Abp.Reg. 27 ff.191v,192v,193v,194v)

22

BIRKHED, BUKHED, John
of Crosthwaite, Carlisle d., by let. dim. acol. York 4 Ap. 1523, subd. York 10 June 1525, den
York 23 Sept. 1525 and pr. York 23 Dec. 1525; tie Clementhorpe n., York (Abp.Reg. 27
199r,207v,208r,208v)
BIRICEHED, Richard
of Whitbeck acol. York 21 May 1524 (Abp.Reg. 27 f203r)
BIRKEHED, BIRKET, BYRKELL, BYRKET, Roger
of Acomb acol. York 11 Mar. 1535/6, subd. York 1 Ap. 1536, den York 24 Feb. 1536/7; tle
Guisborough p., pr. York 21 Feb. 1539/40; tie 5 marks from lands of Richard Holgait of Acomb,
York, gent. (Abp.Reg. 28 11194v,196r,197r,199r)
BIRICEHED, BIRKHED, Stephen
of Kendal acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr.
York 26 May 1526; tie Cartmel p. (Abp.Reg. 27 ff.208v,209v,210r,210v)

BIRKES, Robert
of Wortley acol. York 19 Dec. 1523, subd. York 1 Ap. 1525, dcn York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tle Kirklees n. (Abp.Reg. 27 ff.200v,205v,209v,210r)

BIRKET, BIRKETH, see BIRICEHED
BIRICHED, BIRKHEDE, see BIRICEHED
BIRKLY, see BERKBY
BIRNAND, BIRNANDE, BYRNANDE, BYRNARD, William

of Topcliffe acol. York 21 Dec. 1532, subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tle Moxby n. (Abp.Reg. 28 ff.184v,188v,192v,194r)

BIRSTALL, BRISTALL, Br. Richard
mk of Kirkstall a., subd, York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr. York 10 June 1525
(Abp.Reg. 27 ff193r,194r, 207v)

BIRTBY, see KIRKBY
B1RTLES, BIRTILS, BIRTILLES WORTH, Br. Raynold

mk of Holy Trinity p., York, acol. York 30 Mar. 1531, subd. York 12 Sept. 1533, dcn York 28
Feb. 1533/4 (Abp.Reg. 28 ff184r,186v,192v)

BIRTON, see BURTON
BISHOP, see BISSHOP
BISKAM, BISKHAM, BYSKHAM, George

of Harewood acol. York 30 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
Cawood 20 Dec. 1533; tle Arthington n. (Abp.Reg. 28 ff.184r,185v,187r,187v)

BISSHOP, BUSSHOP, BYSSHOP, Anthony
of Howden acol. York 12 Sept. 1533, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534,
pr. York 13 Mar. 1534/5; tle Drax p. (Abp.Reg. 28 ff.186v,188v,191v,193v)

BLACKBURN, see BLAKBORN
BLADES, Br. John

Carm. fr., York, acol. York 10 June 1525, subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527
(Abp.Reg. 27 ff206v,211v,212v)

BLAKBORN, BLAKB URN, BLAKBURON, BLAKEBORNE, BLAKEBURN, BLAKEBURNE,
BLAKEMAN

BLAKBORN, BLAKEBORNE, BLAKEBURNE, Br. James
mk of Sawley a., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar.
1535/6 (Abp.Reg. 28 if. 189v, 191r,195r)
BLAKEBORNE, BLAKEBURNE, BLAICEMAN, John
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle Cockersand
a. (Abp.Reg. 28 ff.189v,191r,195v)

23

BLAKEBURN, BLAKEBURNE, Richard
of Huddersfield acol. York 21 Sept. 1528, subd. York 11 Ap. 1528; tle Kirklees n. (Abp.Reg.
27 ff.214r,215v)
BLAKBURNE, BLAKEBURN, BLAICEBURNE, BLAKBURNE, Thomas
of Garstang acol. York 28 Feb. 1522/3, subd., York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr.
York 30 May 1523; tie Cockersand a. (Abp.Reg. 27 ff.198r,198v,199v,200r)
BLAKBURN, BLAKBURNE, BLAKBURON, BLAKEBURN, Thomas
of Battersby acol. York 19 Ap. 1522, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York I Ap. 1525; tle St James's hosp., Northallerton (Abp.Reg. 27 ff194v,195v, 196v,206r)

BLAICEHEDE, BLAICEHOUSE, BLAKHOUSE, John
of Amotherby acol. York 2 June 1520, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Moxby n. (Abp.Reg. 27 ff188r,195v,196v,197v)

BLAICEMAN, see BLAKBORN
BLAKENALL, BLAKNALL, William

subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tie Rufford a. (Abp.
Reg. 28 ff185v,187r,193r)

BLAICER, BLAIUCER, Bernard
of Heworth acol. York 16? Mar. 1527/8, subd. York 11 Ap. 1528; tle Hampole n. (Abp.Reg.
27 ff214v,215v)

BLAKETT, Br. John
cn of Kirkham p., subd. York 21 Sept. 1521, dcn York 15 Mar. 1521/2, pr. York 20 Dec. 1522
(Abp.Reg. 27 ff.192r,193v,197v)

BLAKEY
BLAKEY, George
pr. York 19 Sept. 1534; tie Whalley a. (Abp.Reg. 28 f 189r)
BLAKEY, Roger
subd. York 2 June 1520, dcn York 21 Sept. 1520, pr. York 23 Feb. 1520/1; tle Drax p. (Abp.
Reg. 27 ff.188r,188v,190r)

BLAKHOUSE, see BLAICEHEDE
BLAKKER, see BLAKER
BLAKNALL, see BLAKENALL
BLANCE, BLANCHE, Robert

of Knaresborough acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, dcn York 16? Mar.
1527/8; tle Nun Monkton n. (Abp.Reg. 27 ff.212r,214r,215r)

BLANCHARD, BLANCHERD, BLANCHERDE, BLANSHERDE
BLANCHERD, BLANCHERDE, BLANSHERDE, Richard
ofHemingbrough acol. York 11 Mar. 1535/6, subd. York 12 Mar. 1540/1, dcn York 2 Ap. 1540
[rem 1541?], pr. York 16 Ap. 1541; tie £4 from lands of William Babthorpe of Osgodby, esq.
(Abp.Reg. 28 ff.194v,200r,201r,201v)
BLANCHARD, Thomas
of Wheldrake acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 196v)

BLANCHE, see BLANCE
BLANCHERD, BLANCHERDE, BLANSHERDE, see BLANCHARD
BLAND, BLANDE

BLAND, Alan
of York acol. York 24 Sept. 1524 (Abp.Reg. 27 1203v)
BLAND, Richard
of Leeds acol. York 11 Mar. 1524/5, subd. York 22 Sept. 1526, dcn York 20 Ap. 1527, pr.
York 15 June 1527; tle Arthington n. (Abp.Reg. 27 ff.204v,211r,213r,213v)

24

BLAND, BLANDE, Richard
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Cockersand
a. (Abp.Reg. 28 ff.189r, 192v,194r)
BLAND, Thomas
of Kirkby Lonsdale acol. York 11 Ap. 1528 (Abp.Reg. 27 f 215v)

BLASHAM, Henry
of Bubwith acol. York 1 Ap. 1536 (Abp.Reg. 28 f.196r)

BLASTON, BLASTONE, Br. John
mk of Thornton a., Lincoln d., by let. dim. dcn York 2 June 1520, pr. York 12 Mar. 1523/4
(Abp.Reg. 27 ff.188r,202r)

BLESEDALE, BLESEDAYLL, John
of Northallerton subd. York 25 Mar. 1531, pr. York 21 Dec. 1532; tle St James's hosp.,
Northallerton (Sede Vac.Reg. 5A 1669v, Abp.Reg. 28 f.185r)

BLITH
BLITH, Br. Martin
Cann. fr., York, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
BLITH, Peter
v. chor. York Minster, pr. York 25 Mar. 1531; tie Byland a. (Sede Vac.Reg. 5A £670v)
BLITH, Thomas
of Scarborough acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196r)
BLITH, Br. Thomas
en of Guisborough p., pr. York 24 Sept. 1524 (Abp.Reg. 27 f 204r)
BLITH, William
ofMarston acol. York 28 Feb. 1522/3, subd. York 19 Dec. 1523, den York 12 Mar. 1523/4, pr.
York 24 Sept. 1524; tle Nun Appleton n. (Abp.Reg. 27 ff.198r,200v,202r,204v)

BLITHMAN, Br. Bartholomew
Carm. fr., York, acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.211v)

BLYTH, see BL1TH
BLYTHMAN, see BLITHMAN
BODALL, Br. Robert

en of Coverham a., den York 20 Feb. 1534/5 (Abp.Reg. 28 f 190r)
BODY, Br. John

Carm. fr., York, acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
BOELDON, see BELRON
BOGG, John

den York 21 Dec. 1532, pr. York 12 Sept. 1533; tle Moxby n. (Abp.Reg. 28 ff.185r,187r)
BOLEN, John

pr. York 28 Feb. 1533/4; tle Upholland p. (Abp.Reg. 28 f 193r)
BOLLER, Robert

subd. York 21 May 1524, den York 24 Sept. 1524, pr. York 1 Ap. 1515; tle Cartmel p. (Abp.
Reg. 27 ff.203r,204r,206r)

BOLRON, see BELRON
BOLTON

BOLTON, Br. Christopher
en of Felley p., den York 25 May 1521, pr. York 21 Sept. 1521 (Abp.Reg. 27 ff.191r,192r)
BOLTON, Br. James
en of Thurgarton p., pr. York 7 June 1533 (Abp.Reg. 28 f.186r)
BOLTON, Br. John
en of Bolton p., subd. York 4 June 1522, den York 20 Sept. 1522, pr. York 21 Mar. 1522/3

25

(Abp.Reg. 27 ff195v,196v, 199r)
BOLTON, Br. Ralph
cn of Guisborough p., den York 21 Dec. 1521, pr. York 21 Dec. 1521 (Abp.Reg. 27 ff.192v,
194v)
BOLRON, Br. Thomas
mk of Monk Bretton p., subd. York 10 June 1525, dcn York 23 Sept. 1525, pr. York 15 June
1527 (Abp.Reg. 27 ff.207r, 208r,213v)
BOLTON, Br. Thomas
cn of Alnwick a., Durham d., dcn York 1 Ap. 1525, pr. York 15 Ap. 1525 (Abp.Reg. 27 if. 205v,
206v)
BOLTON, William
of Skipton acol. York 24 Mar. 1519/20, subd. York 21 Sept. 1521, dcn York 15 Mar. 1521/2,
pr. York 5 Ap. 1522; tle Bolton p. (Abp.Reg. 27 ff.187r,192r,193v,194v)
BOLTON, Br. William
cn of Cockersand a., dcn York 25 May 1521, pr. York 21 Sept. 1521 (Abp.Reg. 27 ff.191r,
192r)
BOLTON, William
subd. York 19 Ap. 1522, dcn York 14 June 1522, pr. York 20 Sept. 1522; tie Whalley a. (Abp.
Reg. 27 ff.194v,195v,197r)

BONAVENTOR, BONAVENTUR, BONA VENTURE, Br. Richard
Fran. fr., York, acol. York 23 Dec. 1525, subd. York 24 Feb. 1525/6, dcn York 16? Mar.
1527/8, pr. York 28 Mar. 1528 (Abp.Reg. 27 ff.208r,209r,215r,215v)

BOND, Edward
of Cockerham acol. York 25 May 1521 (Abp.Reg. 27 f. 191r)

BOOTH, BOOTHE, BOTH, BOTHE, BOU IHE, BOWTH
BOOTH, BOOTHE, BOTHE, Br. Alexander
cn of Worksop p., subd. [sic. recte acol.?] York 30 Mar. 1531, subd., York 21 Dec. 1532, dcn
York 7 June 1533, pr. York 12 Sept. 1533 (Abp.Reg. 28 ff.184r,184v,185v,187r)
BOWTH, Christopher
of Wath acol. York 7 Ap. 1520 (Abp.Reg. 27 f 187v)
BOTH, Richard
subd. York 3 Mar. 1519/20, den York 22 Dec. 1520, pr. York 30 Mar. 1531; tie North Ferriby
p. (Abp.Reg. 27 ff.186v, 198r)
BOUTHE, Richard
pr. York 30 Mar. 1531; tle St Mary's a., York (Abp.Reg. 28 f. 184v)
BOTH, BOTHE, William
of Felkirk acol. York 7 June 1533, subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Drax p. (Abp.Reg. 28 ff.185v,186v,192v,194v)

BOROW, BOROWE, BORROWE, BURRO WE
BOROWE, BORROWE, BURROWE, James
of Warton acol. York 30 May 1523, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.
York 21 May 1524; tie Conishead p. (Abp.Reg. 27 ff.199v,201v,202r,203v)
BOROW, BOROWE, John
subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520, pr. York 22 Dec. 1520; tle Cartmel p. (Abp.
Reg. 27 ff.187r,187v, 189r)
BOROWE, BORROWE, John
subd. York 15 Ap. 1525, dcn York 10 June 1525, pr. York 23 Sept. 1525; tie Selby a. (Abp.
Reg. 27 ff.206v,207r,208r)

26

BOROW, John
of Ryther acol. York 20 Feb. 1534/5 (Abp.Reg. 28 £189r)
BOROVV, BOROWE, BURROWE, Matthew
of Bentham acol. York 22 Dec. 1520, subd. York 30 Mar. 1521, dcn York 25 May 1521, pr.
York 21 Sept. 1521; tie Furness a. (Abp.Reg. 27 ff.189r,190v,191v,192r)
and also see BARROW

BOROWDALE, Thomas
of Sutton on Trent acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f.189r)

BOSSALL, John
of Cottingham acol. York 3 Mar. 1519/20. subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520,
pr. York 2 June 1520; tle North Ferriby p. (Abp.Reg. 27 f£186v,187r,187v,188r)

BOSTON, Thomas
of Masham acol. York 17 Mar. 1525/6 (Abp.Reg. 27 £209r)

BOS WELL
BOS WELL, George
of Conisbrough acol. York 21 Sept. 1520, subd. York 21 Sept. 1521, den York 15 Mar. 1521/2,
pr. York 14 June 1522; tie Mattersey p. (Abp.Reg. 27 ff.188v,192r,193v,196r)
BOS WELL, Richard
subd. York 21 Sept. 1521, den York 14 June 1522, pr. York 20 Dec. 1522; tie Newstead p.
(Abp.Reg. 27 ff.192r,195v, 197v)

BOS WORTH, John
of Gotham acol. York 22 Feb. 1520/1, subd. York 30 Max. 1521, dcn York 25 May 1521, pr.
York 21 Sept. 1521; tie Ulverscrofl p. (Abp.Reg. 27 ff.189r,190v,191v,192r)

BOTERE, see BUTERE
BOTH, BOTHE, see BOOTH
BOTHOME, Br. Robert

mk of St Mary's a., York, subd. York 21 Mar. 1521/2, dcn York 4 Ap. 1523, pr. York 26 May
1526 (Abp.Reg. 27 ff.198v, 199v,210v)

BOTRE, see BUTERE
BOTTYSON, George

of Healaugh acol. York 6 Ap. 1527 (Abp.Reg. 27 £212r)
BOUTHE, see BOOTH
BOWE, William

of Elvington acol York 16? Mar. 1527/8 (Abp.Reg. 27 £214v)
BOWER, BOWN, BOWRE

BOWRE, Edward
of Sheffield acol. York 2 June 1520, subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr.
York 25 May 1521; tle Beauchief a. (Abp.Reg. 27 ff.188r,188v,189r,191v)
BOWER, John
of Healaugh acol. York 24 Sept. 1524, subd. York 10 June 1525, dcn York 23 Sept. 1525, pr.
York 1525/6; tie Roche a. (Abp.Reg. 27 ff.203v,207r,208r,209v)
BOWER, BOWN, Robert
of Tadcaster acol. York 30 Mar. 1521, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 20 Feb. 1523/4; tie Holy Trinity p., York (Abp.Reg. 27 ff.190v,195v,196v,201v)
BOWER, BOWRE, Thomas
of Sedbergh acol. York 23 Sept. 1525, subd. York 20 Ap. 1527, dcn York 21 Sept. 1527, pr.
York 28 Mar. 1528; tie Coverham a. (Abp.Reg. 27 ff.207v,213r,214v,215v)

BOWES, Richard
of Carperby let. test. 6 May? [1554] (Ord.Pap. 1/43)

27

BOWMAN
BOWMAN, Christopher
of Lamplugh, adcn.of Richmond, subd. 25 Mar. 1531; tie Calder a. (Sede Vac.Reg. 5A f 670r)
BOWMAN, Ralph
ofHandsworth acol. York 20 Feb. 1523/4, den York 17 Mar. 1525/6; tle Beauchiefa. (Abp.Reg.
27 ff.201r,209v)
BOWMAN, Robert
of Mappleton acol. York 22 Sept. 1526 (Abp.Reg. 27 f 211r)

BOWN, see BOWER
BOWRE, see BOWER
BOWTH, see BOOTH
BOWTON, Br. William

cn of Cockersand a., subd. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
BOXMUND, BOXSOME, Edward

dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tie Leicester a. (Abp.Reg. 28 ff.189r,192v)
BOY, BOYE

BOYE, John
of Seamer acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f. 198r)
BOY, BOYE, Ralph
of Edstone acol. York 20 Dec. 1522, subd. York 4 Ap. 1523, dcn York 30 May 1523, pr. York
19 Dec. 1523; tie Keldholme n. (Abp.Reg. 27 ff.197r,199r,200r,200v)
BOY, BOYE, Richard
subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle Bolton p.
(Abp.Reg. 28 ff.189v,191v,195v)

BOYES, BOYS
BOYS, Br. Thomas
en of Watton p., subd., York 24 Mar. 1519/20, dcn York 16 Mar. 1520/1, pr. York 15 Mar.
1521/2 (Abp.Reg. 27 ff.187r, I90r,193v)
BOYES. William
dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Watton p. (Abp.Reg. 28 if 190r,191v)

BOYNTON, Thomas
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Easby a.
(Abp.Reg. 28 fr.187v,189r, 193r)

BOYS, see BOYES
BRADE, George

of Carleton acol. York 30 May 1523 (Abp.Reg. 27 1199v)
BRADEFORD, BRADFORD, BRADFORTH

BRADEFORD, BRADFORD, Br. Henry
mk of Sawley a., den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6 (Abp.Reg. 28 if 191r,
195r)
BRADFORD, Robert
of Dewsbury acol. York 24 Sept. 1524 (Abp.Reg. 27 f 203v)
BRADFORD, BRADFORTH, William
of Spofforth acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, dcn York 28 Mar. 1528; tie
Bolton p. (Abp.Reg. 27 if. 212r,214r,215v)

BRADLEY
BRADLEY, Anthony
dcn York 12 Mar. 1540/1, pr. York 2 Ap. 1540 [recte 15411; tie lands of Sir Robert Bellingham
in Lanes (Abp. Reg. 28 ff.200v,201r)

28

BRADLEY, Christopher
of Otley acol. York 21 Dec. 1521, subd. York 24 Sept. 1524, dcn York 1 Ap. 1525,
pr. York 15 Ap. 1525; tle Bolton p. (Abp.Reg. 27 11192v,204r,206r,206v)
BRADLEY, Christopher
subd. York 5 Ap. 1539, dcn Guisborough 20 Sept. 1539, pr. Guisborough 20 Dec.
1539; tle lands of William Franke of Ellerby?, esq. (Abp.Reg. 28 ff198r(bis),198v)
BRADLEY, William
of Sheriff Hutton acol. York 6 Ap. 1527 (Abp.Reg. 27 f.212r)

BRADRIKE, Br. Michael
Fran. fr., Richmond, subd. York 16? Mar. 1527/8 (Abp.Reg. 27 1214v)

BRAHAM, BRAYHAM
BRAHAM, William
of Kippax acol. York 24 Sept. 1524 (Abp.Reg. 27 f203v)
BRAYIIAM, William
dcn York 7 June 1533, pr. York 12 Sept. 1533; tle Selby a. (Abp.Reg. 28
ff.186r,187r)

BRAINE, see BRAME
BRAITHWAITE, BRATHVVAITE

BRAITHWAITE, Gawain
of Carlisle d. by let. dim. pr. York 26 May 1526; tle Shap a. (Abp.Reg. 27 f210v)
BRAITHWAITE, Henry
pr. York 15 June 1527; tle Arden n. (Abp.Reg. 27 f213v)
BRAITHWAITE, BRATHWAITE, Michael
of Bootle acol. York 24 Feb. 1525/6, subd. York 31 Mar. 1526, dcn York 26 May
1526, pr. York 22 Sept. 1526; tle Conishead p. (Abp.Reg. 27 ff.208v,210r,210v,211v)
BRATHWAITE, William
acol. of- [no location] [c. 1542] (Ord.Reg. 1 f2r)

BRAKE N, Henry
pr. York 28 Feb. 1533/4; tle Conishead p. (Abp.Reg. 28 f 193r)

BRAME [?BRAINEI, William
of Leeds subd. York 25 Mar. 1531; tle Selby a. (Sede Vac. Reg. 5A f669r)

BRAMILEY, Br. William
Dom. fr., York, acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f209r)

BRAND, Thomas
subd. York 11 Ap. 1528; tle Cockersand a. (Abp.Reg. 27 f 215v)

BRANDON, Br. Bernard
Fran. fr., York pr. York 16? Mar. 1527/8 (Abp.Reg. 27 12150

BRANTHWAITE, BRANTHWAT, BRANTWHAT, Henry
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tie
Conishead p. (Abp.Reg. 28 ff.195r,196r, 197v)

BRASE WELL, Thomas
of Wakefield let. dim. York 26 Feb. 1530/1 (Sede Vac.Reg. 5A f.624v)

BRASHA, BRASHAW
BRASIIA, Henry
of Bolton acol. York 26 May 1526 (Abp.Reg. 27 f 210r)
BRASHAW, Robert
of Giggleswick acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f.193r)

RATHWAITE, see BRAITHWAITE
BRAY, BRAYE, Br. Brian

mk of Holy Trinity p., York, acol. York 30 Mar. 1531, subd. York 12 Sept. 1533, dcn
York 28 Feb. 1533/4, dcn [sic. recte pr.?] York 19 Sept. 1534 (Abp.Reg. 28
ff184r,186v, 188v,192v)

29

BRAYHAM, see BRAHAM
BREKESWORTHE, BREKILS WORTH, Br. Raynald

rnk of Holy Trinity p., York, den York 21 Mar. 1533/4, pr. York 11 Mar. 1535/6 (Abp.Reg. 28
ff.194r,195v)

BRERCLIF, BRERECLIF, Thomas
of Skipton awl. York 10 June 1525, subd. York 31 Mar. 1526, den York 26 May 1526, pr.
York 22 Sept. 1526; tle Bolton p. (Abp.Reg. 27 ff207r,210r,210v,211r)

BRERE, Cuthbert
of Birstall acol. York 26 May 1526 (Abp.Reg. 27 f210v)

BRERELEY
BRERELEY, Edward
of Barnbrough subd. York 26 May 1526, den York 15 June 1527, pr. York 25 Mar. 1531; tle
Roche a. (Abp.Reg. 27 if. 210v,213v, Sede Vac.Reg. 5A 1670v)
BRERELEY, John
subd. York 21 Feb. 1539/40; tle Southwell chapt. (Abp.Reg. 28 f 198v)

BRETTEN, Br. Thomas
ink of Pontefract p., acol. York 19 Sept. 1534 (Abp.Reg. 28 £188r)

BREWSTER, Henry
subd. York 21 Sept. 1521, den York 15 Mar. 1521/2, pr. York 20 Dec. 1522; tle Arden n. (Abp.
Reg. 27 ff.192r,193v,197v)

BRICE, Thomas
of Carlisle d. by let, dim. pr. York 25 May 1521; tle Shap a. (Abp.Reg. 27 f 191v)

BRIG, BRIGGE, BRIGGES, BRUGE, BRYG
BRIG, Bernard
of Felkirk acol. York 20 Sept. 1522, subd. York 19 Dec. 1523, den York 20 Feb. 1523/4, pr.
York 26 Mar. 1524; tle Selby a. (Abp.Reg. 27 ff.196r,200v,201v,203r)
BRIG, Christopher
of Keighley acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
BRIG, BRIGGE, BRIGGES, Henry
of Leeds acol. York 5 Ap. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.
York 21 May 1524; tle Nun Appleton n. (Abp.Reg. 27 ff194r,201r,202r,203v)
BRIG, BRYG, John
of Keighley acol. York 24 Sept. 1524, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 24 Feb. 1525/6; tle Bolton p. (Abp.Reg. 27 f£203v,207r,208r,209r)
BRIG, John
of Normanton acol. York 16 Mar. 1526/7, subd. York 15 June 1527, den York 21 Sept. 1527,
pr. York 16? Mar. 1527/8; tle Beauchief a. (Abp.Reg. 27 ff.211v,213v,214v,215r)
BRIG, BRIGGE, Richard
of Kildwick acol. York 21 Sept. 1521, subd. York 20 Dec. 1522, den York 21 Mar. 1522/3, pr.
York 4 Ap. 1523; tle Bolton p. (Abp.Reg. 27 ff.191v,197v,198v,199v)
BRIG, Richard
subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tle Furness a.
(Abp.Reg. 27 ff197v,198r, 199r)
BRIGGE, Robert
of Leeds acol. York 24 Mar. 1519/20, pr. York 19 Ap. 1522; tle Arthington n. (Abp.Reg. 27 IT
187r,195r)
BRIG, BRUGE, William
of Halifax acol. York 12 Mar. 1523/4, subd. York 26 Mar. 1524, den York 21 May 1524, pr.
York 24 Sept. 1524; tle Whalley a. (Abp.Reg. 27 ff.201v,202v,203r,204r)

30

BRIGHAM, John
of Beverley acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f. 189v)

BRISTALL, see BIRSTALL
BROCICBANK, see BROIKEBANK
BRODEBENT, James

of Thorne acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)
BRODELEY, BRODLEY

BRODELEY, John
of Otley acol. York 12 Sept. 1533, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr.
York 13 Mar. 1534/5; tle Clementhorpe n., York. (Abp.Reg. 28 ff.186v,188r,190r, 191v)
BRODELEY, Percival
of Farnley acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
BRODELEY, BRODLEY, Robert
of [blank] acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Nostell p. (Abp.Reg. 28 ff.188r,189v,191v,195v)

BRODERTON, BROTHERTON, Br. Thomas
mk of Sawley a., subd. York 2 June 1520, dcn York 21 Sept. 1520, pr. York 25 May 1521
(Abp.Reg. 27 ff.188r,188v,191v)

BRODHURST, Br. William
Dom. fr., York, pr. York 30 May 1523 (Abp.Reg. 27 f.200r)

BROGDON, William
let. dim. 29 Oct. 1538 (Abp.Reg. 28 f 137v)

BROGH, BROUGH, BRUGH
BROUGH, BRUGII, Br. John
mk of St Mary's a., York, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 24 Feb.
1536/7 (Abp.Reg. 28 ff.194v,196r,1 97r)
BROGH, BROUGH, BRUGH, Richard
of Pocklington acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, dcn York 20Feb. 1534/5,
pr. York 11 Mar. 1535/6; tle Warter p. (Abp.Reg. 28 ff188r,190r,193v,195v)
BROUGH, Robert
of Ryther acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f.196v),
and also see BURGH

BROGHTON, BROUGHTON, Br. Oliver
mk of Rievaulx a., acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, den York 21 Dec. 1532
and pr. York 28 Feb. 1533/4 (Sede Vac.Reg. 5A if. 669r,671v, Abp.Reg. 28 ff.185r,193r.)

BROIKEBANK, BROKBANKE, BROICEBANICE, BROKESBANKE, BROKISBANKE
BROIKEBANK, BROKBANICE, BROKEBANICE, John
subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 24 Sept. 1524; tle Furness a.
(Abp.Reg. 27 ff.201v,202r,204v)
BROKISBANICE, George
of Halifax acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f214v)
BROKEBANICE, BROKESBANKE, Gilbert
of Halifax acol. York 30 May 1523, den York 15 Ap. 1525, pr. York 10 June 1525; tleKirklees
n. (Abp.Reg. 27 ff.199v,206v,207v)
BROKESBANK, BROKESBANKE, Br. William
en of Nostell p., awl. York 21 May 1524, subd. York 21 May 1524, dcn York 24 Sept. 1524,
pr. York 10 June 1525 (Abp.Reg. 27 ff203rbis,204r,207r)

BROKDYN, Thomas
pr. York 23 Sept. 1524; tle Whalley a. (Sede Vac.Reg. 5A f 623r)

31

BROKE, BROOKE, BRUKE
BROKE, Henry
of Silkston acol. York 19 Dec. 1523 (Abp.Reg. 27 f 200v)
BROKE, BROOKE, BRUICE, Robert
of Rothwell acol. York 21 May 1524, subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr.
York 23 Dec. 1525/6; tie Selby a. (Abp.Reg. 27 ff.203r,204r,205r,208v)
BROKE, William
of Stittenham acol. York 11 Mar 1535/6 (Abp.Reg. 28 f 194v)

BROICEHOLE, BROICHOLE, BROKOLL, John
of Melton on the Hill acol. York 20 Sept. 1522, subd. York 10 June 1525, den York 23 Sept.
1525, pr. York 26 May 1526; tie Moxby n. (Abp.Reg. 27 ff.196r,207r,208r,210v)

BROICESBANK, BROICESBANKE, see BROLICEBANK
BROKHILL, John

of Brompton acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f 204v)
BROKHOLE, see BROKEHOLE
BROKISBANKE, see BROHCEBANK
BROKOLL, see BROICEHOLE
BROMHEAD, BRUMHEAD, Thomas

of Bradfield acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. Beverley 27 Mar. 1535; tle Beauchief a. (Abp.Reg. 28 ff.188r,189v,191r,191v)

BRONERIG, see BROWNERIG
BROOKE, see BROKE
BROTHERTON, see BRODERTON
BROUGH, see BROGH
BROUGHTON, see BROGHTON
BROUNEFLIT, BROWNFLETE, BROWNFLYTE, Br. William

en ofBridlington p., subd. York 20 Feb. 1523/4, den York 1 Ap. 1525, pr. York 17 Mar. 1525/6
(Abp.Reg. 27 ff201r, 205v,209v)

BROWHAM, Thomas
of Kirkby Wiske acol. York 2 June 1520 (Abp.Reg. 27 f 188r)

BROWNE
BROWNE, Christopher
of Guisley pr. York 25 Mar. 1531; tie Bolton p. (Sede Vac.Reg. 5A f.670v)
BROWNE, Edmund
of Whalley acol. York 12 Sept. 1533, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5;
tie Knaresborough Trin. p. (Abp.Reg. 28 ff.186v,189v,191v)
BROWNE, Br. Henry
en of Nostell p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4
(Abp.Reg. 28 ff185v,187r, 193r)
BROWNE, Br. Hugh
mk ofFumess a., subd. York 23 Feb. 1520/1, den York 21 Dec. 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 if 189v, 192v,193v)
BROWNE, John
of Preston in Holdemess acol. York 15 June 1527, subd. York 16? Mar. 1527/8, pr. York 28
Mar. 1528; tie Haltemprice p. (Abp.Reg. 27 ff.213r,215r,215v)
BROWNE, Br. John
en of Nostell p., acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4,
pr. York 21 Mar. 1533/4 (Abp.Reg. 27 II. 185r,186v,192v,194r)

32

BROWNE, Richard
of Staveley acol. York 23 Feb. 1520/1, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521 /2, pr.
York 21 Mar. 1522/3; tie Nun Monkton n. (Abp.Reg. 27 ff189v,192v,193v,199r)
BROWNE, Richard
of Burton Leonard acol. York 30 Mar. 1521 (Abp.Reg. 27 f 190v)
BROWNE, Richard
subd. York 30 Mar. 1521, dcn York 25 May 1521, pr. York 24 Sept. 1524; tle Sinningthwaite
n. (Abp.Reg. 27 ff.190v, 191v,204v)
BROWNE, Br. Richard
mk of Holy Trinity p., York, acol. York 30 Mar. 1531, subd. York 12 Sept. 1533, dcn York 28
Feb. 1533/4, dcn York 21 Mar. 1533/4 [sic.], pr. York 13 Mar. 1534/5 (Abp.Reg. 28 ff.184r,
186v,191v,192v,194r)
BROWNE, Robert
of- [adcn. of Richmond] acol. York 21 Sept. 1520, subd. York 23 Sept. 1520/1, dcn York 16
Mar. 1520/1, pr. York 21 Sept. 1521; tie Moxby n. (Abp.Reg. 27 ff188v,189v,190v, 192r)
BROWNE, Robert
of Thornton acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
BROWNE, Roger
subd. York 15 June 1527, dcn York 21 Sept. 1527, pr. York 16? Mar. 1527/8; tle Whalley a.
(Abp.Reg. 27 ff.213v,214r, 215r)
BROWNE, Thomas
subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr. York 23 Feb 1520/1; tle St James's
hosp., Northallerton (Abp.Reg. 27 if. 188v,189r,190r)
BROWNE, Br. Thomas
mk of Hull chart., subd. York 22 Dec. 1520, dcn York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1
(Abp.Reg. 27 ff.189r, 189v,190v)
BROWNE, Br. Thomas
mk of Fountains a., subd. York 23 Feb. 1520/1, dcn York 25 May 1521, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 if. 189v, 191v,201v)
BROWNE, Br. Thomas
Fran. fr., York, den York 24 Feb. 1525/6, pr. York 26 May 1526 (Abp.Reg. 27 ff.209r,210v)
BROWNE, Thomas
of Linton on Ouse acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, dcn York 21 Mar.
1533/4, pr. York 19 Sept. 1534; tie Moxby n. (Abp.Reg. 28 ff186v,188v,192v,194r)
BROWNE, Walter
of Kendal acol. York 21 Dec. 1521, subd. York 15 Mar 1521/2, dcn York 5 Ap. 1522, pr. York
19 Ap. 1522; tle Cartmel p. (Abp.Reg. 27 ff192v,193v,194v,195r)
BROWNE, William
of Durham d. by let. dim. pr. York 2 June 1520; tle Hexham p. (Abp.Reg. 27 f 188v)
BROWNE, William
of Wath acol. York 24 Sept. 1524 (Abp.Reg. 27 f203v)
BROWNE, Br. William
mk of Hull chart., subd. York 21 Dec. 1532, pr. York 7 June 1533 (Abp.Reg. 28 if. 184v,186r)

BROWNFLETE, BROWNFLYTE, see BROUNEFLIT
BROWNERIG, BRONE1RIG, BROWNRIG

BRONERIG, BROWNERIG, BROWNRIG, John
of Drigg acol. York 23 Sept. 1525, subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr.
York 17 Mar. 1525/6; tle Calder a. (Abp.Reg. 27 ff207v,208v,209r,209v)

33

BROWNERIG, William
of Urswick acol. York 6 Ap. 1527 (Abp.Reg. 27 f.212r)

BRUGE, see BRIG
BRUGH, see BROGH
BRUICE, see BROKE
BRUMHEAD, see BROMHEAD
BRYDEFORTH, Br. Henry

mk of Sawley a., subd. York 20 Feb. 1534/5 (Abp.Reg. 28 f.I 89v)
BRYG, see BRIG
BUCKBY, Ralph

of Ayton in Hutton Bused, schol., let. test. 8 Mar. 1556/7 (Ord.Pap. 1/22)
BUCKE, BUK, BUKE

BUCKE, BUK, BUKE, Br. Edmund
cn of Haltemprice p., subd. York 5 Ap. 1522, den York 20 Dec. 1522, pr. York 10 June 1525
(Abp.Reg. 27 ff.194r,197v, 207r)
BUKE, John
of Beverley acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

BUCKELEY, BUCICLEY, BUKELEY, BUKLEY, Br. James
ink of St Mary's a., York, acol. York 30 Mar. 1531, subd. York 7 June 1533, den York 12 Sept.
1533, pr. York 28 Feb. 1533/4 (Abp.Reg, 28 ff.184r,185v,187r,193r)

BUK, BUKE see BUCKE
BUKELEY, see BUCKELEY
BUKHED, see BIRKEHED
BUKLEY, see BUCKELEY
BUKSTROWTE, BUKTROWTE, Br. John

of Spofforth acol. 30 Mar. 1521, en of Healaugh p., subd. York 21 June 1521, den York 15
Mar. 1521/2, pr. York 5 Ap. 1522 (Abp.Reg. 27 ff.190v,192v,193v,194v)

BULE, Br. Robert
Carm. fr., York, acol. York 26 May 1526 (Abp.Reg. 27 f 210r)

BULLAR, William
den let. dim. York 16 Dec. 1530 (Sede Vac.Reg. 5A f.624v)

BULLOCKE, BULLOICE, John
subd. York 21 Dec. 1532, dcn York 12 Sept. 1533, pr. York 11 Mar. 1535/6; tle Warier p.
(Abp.Reg. 28 ff.185r,187r, 195v)

BUNETHMAN, Br. Thomas
en of Warter priory, acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 669r)

BURBANK, alias SMYTHSON, Robert
of Carlisle d. by let. dim. pr. York 25 Mar. 1531; tle his bf of Terrington (Sede Vac.Reg. 5A
f 670v)

BURCET, Robert
of Copgrove acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

BURDANES, see BURDEUX
BURDETT, BURDHED, BURDYT

BURDETT, BURDHED, BURDYT, Anthony
of Cawthorn acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6,31 Mar. 1526, pr. York
21 Sept. 1526; tle Beauchief a. (Abp.Reg. 27 ff208v,209v,210r,214v)
BURDETT, Ralph
subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tie Monk
Bretton p. (Abp.Reg. 28 ff.188r, 190r,191v)

34

BURDEUX, BURDANES, BURDOUS, BURDUS, Br. Robert
of Acomb acol. York 20 Feb. 1534/5, en ofBridlington p., subd. York 24 Feb. 1536/7, [former
en], dcn York 21 Feb. 1539/40, pr. York 18 Dec. 1540; de [pension of] 14 from the king (Abp.
Reg. 28 ff.189r,197r,198v,199v)

BURDHED, see BURDETT BURDYT, see BURDETT
BURDON, William

of Leatham acol. York 12 Sept. 1533, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536; tle
Guisborough p. (Abp.Reg. 28 ff186v,195r,196r)

BURDOUS, BURDUS, see BURDEUX
BURDYT, see BURDETT
BURGH, BARGH, BERGHT, BROGH, BURGHT

BURGH, BURGHT, Br. George
mk of Jervaulx a., subd. York 21 May 1524, dcn York 24 Sept. 1524 and pr. York 24 Feb.
1525/6 (Abp.Reg. 27 f1203r,204r,209r)
BARGH, BERGHT, BURGH, Robert
of Topcliffe acol. York 16 Mar. 1520/1, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr.
York 14 June 1522; tie Moxby n. (Abp.Reg. 27 ff.190r,193v,194v,196r)
BROGH, BURGH, Roland
subd. York 7 June 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Easby a. (Abp.
Reg. 28 ff.185v,189r,193r)
BURGH, Br. William
Dom. fr., Lancaster, pr. York 10 June 1525 (Abp.Reg. 27 1207v)

BURGHAM, Robert
of Carlisle d. by let. dim. den York 2 June 1520; tle Shap a. (Abp.Reg. 27 1188r)

BURNAND, BURNOND
BURNAND, John
of Topcliffe acol. York 21 Sept. 1527 (Abp.Reg. 27 1214r)
BURNAND, BURNOND, William
of adcn. of Richmond acol. York 19 Dec. 1523, subd. York 26 Mar. 1524, dcn York 21 May
1524, pr. York 22 Sept. 1526; tle Marton p. (Abp.Reg. 27 ff.200v,202v,203v,211v)

BURNBY, BURNEBY, Hugh
of Huggate acol. York 21 Sept. 1520, dcn York 25 May 1521; tie Warter p. (Abp.Reg. 27 if.
188v,191v)

BURNE
BURNE, Edward
of Chipping acol. York 22 Dec. 1520 (Abp.Reg. 27 1189r)
BURNE, Henry
of Skelton acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f.198v)
BURNE, William
ofElvington acol. York 21 Mar. 1522/3, pr. York 24 Sept. 1524; tle Nun MonIcton n. (Abp.Reg.
27 1t198v,204v)

BURNEBY, see BURNBY
BURNELEY, BURNLEY

BURNELEY, Henry
of Halifax acol. York 24 Sept. 1524 (Abp.Reg. 27 1203v)
BURNELEY, BURNLEY, Thomas
of Birstall acol. York 26 May 1526, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr. York
21 Sept. 1527; tle Arthington n. (Abp.Reg. 27 ff.210v,213r,213v,214v)

BURNOND, see BURNAND

35

BURRET, Richard
of Sedbergh acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

BURROWE, see BOROW
BURSCOGH, William

of Lathom, Coventry and Lichfield d., by let. dim. subd. York 25 Mar. 1531; tie Nun Monkton
n. (Sede Vac.Reg. 5 A f 669v)

BURTON, BIRTON
BURTON, Edmund
of Lancaster acol. York 21 Dec. 1521, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
14 June 1522; tie Furness a. (Abp.Reg. 27 ff. 192v,194r,195r,196r)
BURTON, Edmund
pr. York 20 Sept. 1522; tie Balliol, Oxford (Abp.Reg. 27 f 197r)
BURTON, John
of Stillington acol. York 21 Sept. 1521, subd. York 19 Ap. 1522, den York 14 June 1522; tie
Moxby n. (Abp.Reg. 27 ff.191v,194v,195v)
BURTON, John
of Heslington acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
BURTON, Br. John
Carm. ft., York, acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)
BURTON, John
of Ellerton acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, den York 16? Mar_ 1527/8; tle
Kirkham p. (Abp.Reg. 27 ff.212r,214r,215r)
BURTON, Leonard
of Ripley acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f.189r)
BIRTON, Br. Michael
en of Blyth p., den York 30 Mar. 1531, pr. York 21 Dec. 1532 (Abp.Reg. 28 if. 184r,185r)
BURTON, Br. Richard
ink of St Leonard's hasp., York, subd. York 8 Ap. 1531 (Sede Vac.Reg. 5A 1671v)
BURTON, Br. Richard
en ofGuisborough p., den York 21 Dec. 1532, pr. York 7 June 1533 (Abp.Reg. 28 ff185r,186r)
BURTON, Robert
of Wistow acol. York 21 Sept. 1521, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 4 Ap. 1523; tle Ellerton p. (Abp.Reg. 27 ff. 191v,195v,196v,194v)
BURTON, Robert
of Cockerham acol. York 21 May 1524 (Abp.Reg. 27 f 203r)
BURTON, Br. Roger
en of Malton p., subd. York 11 Mar. 1535/6 (Abp.Reg. 28 f. 194v)
BURTON, Br. William
of Methley acol. York 20 Feb. 1523/4, ink of Monk Bretton p., subd. York 10 June 1525, den
York 23 Sept. 1525, pr. York 15 June 1527 (Abp.Reg. 27 ff.201r,207r,208r,213v)
BURTON, William
subd. York 10 June 1525, den York 31 Mar. 1526, pr. York 16 Mar. 1526/7; tle Nun Monkton
n. (Abp.Reg. 27 ff.207r,210r, 212r)
BURTON, Br. William
mk of Meaux a., subd. York 23 Sept. 1525, den York 17 Mar. 1515/6, pr. York 28 Mar. 1528
(Abp.Reg. 27 ff.207v,209v, 215v)
BURTON, William
of Wath acol. York 20 Ap. 1527 (Abp.Reg. 27 f 213r)

36

BURTON, William
of Arksey in Bentley let. test. 7 Mar. 1557/8 (Ord.Pap. 1/57)

BUSSHOP, see BISSHOP
BUTLER, Robert

of Preston acol. York 22 Dec. 1520 (Abp.Reg. 27 £189r)
BUTTERFELD, Richard

of Hontby acol. York 20 Ap. 1527 (Abp.Reg. 27 £213r)
BUTTERWOOD, Thomas

of Beverley, subd., let. test. 27 Mar. 1555 (Ord.Pap. 1/10, 1/11)
BUTTIRWHCE

BUTTIRWIKE, Christopher
of Newton acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
BUTTIRWIKE, William
of Yarn acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
15 June 1527; tie Handale n. (Abp.Reg. 27 ff.211v,212v,213r,213v)

BUTERE, BOTERE, BOTRE, BUTERY, BUTTEREY, BUTTERY, BUTTRE, BUTTREE,
BUTTREY

BUTTRE, Blaise
of Hunmanby acol. York 30 Mar. 1531 (Abp.Reg. 28 £184r)
BOTRE, BUTERE, BUTTERY, BUTTRE, John
of Byland acol. York 16 Mar. 1520/1, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 30 May 1523; tie Byland a. (Abp.Reg. 27 11190r,195v,196v,200r)
BUTTRE, BUTTREE, BUTTREY, Robert
of Mattersey acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 19 Sept. 1534; tie Worksop p. (Abp.Reg. 28 ff.185v,186v,189r,192v)
BOTERE, BUTERY, BUTTEREY, BUTTERY, Thomas
of Wykeham acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3,
pr. York 30 May 1523; tie Wykeham n. (Abp.Reg. 27 ff.196r,198r,198v,200r)

BUXSON, BUXUM, Edward
of Wistow? acol. York 7 June 1533, subd. York 12 Sept. 1533; tle Leicester a. (Abp.Reg. 28
ff.185v,186v)

BYCKERDYCKE, see BECARDIKE
BYCROFT, Robert

of Clapham acol. York 1 Ap. 1536 (Abp.Reg. 28 f.196r.)
BYERILL, see BERILL
BYKERDIKE, BYKERDYKE, see BEDARDIKE
BYLTON, see MIXON
BYNCLIF, see BILCLIF
BYNDELOSSE, BYNDLUS, BYNDLYUS, BYNLUS

BLYNDLUS, BYNDLYUS, BYNLUS, John
of Kirklington acol. York 11 Mar. 1524/5, subd. York 24 Feb. 1525/6, den York 17 Mar.
1525/6, pr. York 15 June 1527; tle Jervaulx (? Cockersand) a. (Abp.Reg. 27 f£204v,209r,209v,
214r)
BYNDELOSSE, Thomas
of Kirklington acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f.193v)

BYNGLEY, BYNGLLEY
BYNGLEY, Henry
of Wombwell acol. York 31 Mar. 1526, pr. York 28 Mar. 1528; tle Monk Bretton p. (Abp.Reg.
27 ff.210r,215v)

37

BYNGLLEY, Thomas
of Barnby Dun acol. York 21 Sept. 1520 (Abp.Reg. 27 f. 188v)

BYNKES, BYNICKES
BYNKES, George
of Kilvington acol. York 12 Mar. 1523/4, den York 23 Sept. 1525, pr. York 23 Dec. 1525; tie
Arden n. (Abp.Reg. 27 ff.201v,208r,208v)
BYNKES, Br. Robert
Obs. fr., Newark, schol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534//5 (Abp.Reg. 28 ff.
189r,191r)
BYNKES, Simon
of Sigston acol. York 6 Ap. 1527, subd. York 15 June 1527, den York 21 Sept. 1527, pr. York
16? Mar. 1527/8; tie Arden n. (Abp.Reg. 27 ff.212r,213v,214v,215r)
BYNKES, BYNICKES, William
of Silkstone acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle St James's hosp., Northallerton (Abp.Reg. 28 ff,185v,186v,193r,
194r)

BYRKELL, BYRKET, see BURKEHED
BYNLUS, see BYNDELOSSE
BYRNANDE, BYRNARD, see BIRNAND
BYSKHAM, see BISKAM
BYSSHOP, see BISSHOP
BYTE, see BEETE
BYWATER, BYWATTER, Thomas

of Ledsham acol. York 21 May 1524, subd. York 15 Ap. 1525, den York 23 Sept. 1525, pr.
York 26 May 1526; tle Nostell p. (Abp.Reg. 27 ff.203r,206r,208r,210v)

CALDBEK, Br. Robert
mk of Fountains a., den York 25 May 1521 (Abp.Reg. 27 f.191v)

CALTON
CALTON, Henry
of Thirsk acol. York 20 Ap. 1527 (Abp.Reg. 27 f.213r)
CALTON, Richard
of Clayworth acol. York 30 Mar. 1531 (Abp.Reg. 28 €184r)

CAL YARD, CAL VARDE, CAL VERD, CALVERDE, CAL VERT, CALVERTE, CAVERT
CALVERT, Christopher
of- [adcn. of Richmond] acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196v)
CAL VERD, CALVER'I'E, CAVERT, Christopher
of Ayton acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 24 Feb. 1525/6; tle
Neasham n. (Abp.Reg. 27 ff.204v,207r,209r)
CAL VERD, CALVERDE, CALVERTE, Br. Richard
of Moor Monkton acol. York 30 May 1523, en of St Leonard's hosp., York, subd. York 24
Sept. 1524, den York 11 Mar. 1524/5, pr. York 10 June 1525 (Abp.Reg. 27 ff.199v,204r,205r,
207r)
CAL YARD, CALVARDE, Br. William
en of North Ferriby p., subd. York 16 Mar. 1520/1, den York 21 Sept. 1521, pr. York 19 Ap.
1522 (Abp.Reg. 27 ff.190r, 192r,I95r)

CAL VERLEY
CAL VERLEY, Christopher
of Gisburn acol. York 28 Feb. 1522/3, subd. York 30 May 1523, den York 20 Feb. 1523/4, pr.

38

York 23 Dec. 1525; tle Whalley a. (Abp.Reg. 27 ff.198r,200r,201v,208v)
CAL VERLEY, Br. John
cn of Watton p., subd. York 15 Mar. 1521/2, den York 14 June 1522, en of St Andrew's p.,
York, pr. York 30 May 1523 (Abp.Reg. 27 ff193r,195v,200r)
CAL VERLEY, John
of Pontefract acol. York 20 Feb. 1534/5 (Abp.Reg. 28 £189r)
CAL VERLEY, Richard
of Featherstone acol. York 11 Mar. 1524/5, subd. York 23 Sept. 1525, dcn York 17 Mar.
1525/6, pr. York 31 Mar. 1526; tle Selby a. (Abp.Reg. 27 ff204v,207v,209v,210r)

CALVERT, CALVERTE, see CALVARD
CAM, Robert

of Worksop acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.21 1v)
CAMPEON, Br. Philip

[no house given], acol. York 12 Sept. 1533 (Abp.Reg. 28 £186v)
CANABY, Laurence

of South Dalton acol. York 16? Mar. 1527/8 (Abp.Reg. 27 £ 214v)
CANON, Alexander

ofBurton acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 10 June 1525, pr. York
24 Feb. 1525/6; tle Shap a. (Abp.Reg. 27 ff204v,205v,207r,209r)

CANSFELDE, William
of Kirkby Lonsdale acol. York 19 Sept. 1534, subd. York 12 Mar. 1540/1, den York 2 Ap. 1540
[recte 1541?], pr. York 16 Ap. 1541; tie lands of Wilfrid Preston of Biggin, Yorks (Abp.Reg.
28 ff.188r,200r,201r,201v)

CANTE [CAUTE?1, John
of Scarborough acol. York 22 Sept. 1526, pr. York 21 Dec. 1532; tle Ellerton p. (Abp.Reg. 27
£211r, Abp.Reg. 28 f 185r)

CAPLEMAN, Thomas
of Burton Agnes acol. York 23 Sept. 1525, subd. York 20 Ap. 1527, dcn York 15 June 1527;
tie St Mary's a., York (Abp.Reg. 27 ff.207v,213r,213v)

CAR, CARE, CARRE
CAR, Gerard
of Durham d. by let. dim. den York 15 Ap. 1525, pr. York 10 June 1525; tle Newminster a.
(Abp.Reg. 27 ff.206v,207v)
CAR, John
of Yarm acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York
15 Ap. 1525; tle Arden n. (Abp.Reg. 27 ff.203v,205r,206r,206v)
CAR, John
of Durham d. by let. dim. acol. York 26 May 1526 (Abp.Reg. 27 £210r)
CAR, Nicholas
of Ecclesfield acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
CARRE, Br. Richard
mk of Furness a., dcn York 21 Dec. 1520 (Abp.Reg. 27 £188v)
CAR, Br. Richard
mk of Hull chart., subd. York 6 Ap. 1527, dcn York 15 June 1527, pr. York 21 Sept. 1527
(Abp.Reg. 27 ff.212r,213v, 214v)
CAR, CARE, William
of Moor Monkton acol. York 24 Sept. 1524, subd. York 10 June 1525, dcn York 23 Sept. 1525,
pr. York 23 Dec. 1525; tle Arthington n. (Abp.Reg. 27 ff.203v,207r,208r,208v)

39

CAREUS, CARUS, CAYRUS, Bartholomew
of Kirkby Ravensworth acol. York 8 Ap. 1531, subd. York 20 Feb. 1534/5, den York 13 Mar.
1534/5, pr. York 11 Mar. 1535/6; tle St Mary's a., York (Sede Vac.Reg. 5A f.671v, Abp.Reg.
28 ff.189v,191v,195v)

CARLELE, William
of Gargrave acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526,
Pr. York 22 Sept. 1526; tle Nun MonIcton n. (Abp.Reg. 27 ff.208v,209v,210r,211v)

CARLETON
CARLETON, John
of Terrington acol. York 5 Ap. 1522, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 4 Ap. 1523; tie Kirkham p. (Abp.Reg. 27 11194r,195v,196v,199v)
CARLETON, Michael
subd. York 24 Feb. 1536/7; tle Jervaulx a. (Abp.Reg. 28 f. 197r)

CARRE, see CAR
CARREBUTTE, Thomas

of Askham acol. York 16 Ai). 1541 (Abp.Reg. 28 f 201r)
CARTAR, CARTER

CARTAR, CARTER, James
of Cartmel acol. York 24 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520, pr.
York 30 Mar. 1521; tie Healaugh p. (Abp.Reg. 27 -ff.187r,187v,188r,191r)
CARTAR, Laurence
of Wistow acol. York 7 June 1533 (Abp.Reg. 27 f 185v)
CARTAR, CARTER, Raynald, Reginald
of Goldsborough acol. York 20 Dec. 1522, subd. York 10 June 1525, den York 23 Dec. 1525,
pr. York 31 May 1526; tle Moxby n. (Abp.Reg. 27 ff197r,207r,208v,210r)
CARTAR, CARTER, Br. Richard
en of Malton p., subd. York 19 Dec. 1523, den York 12 Mar. 1523/4, pr. York 26 Mar. 1524
(Abp.Reg. 27 ff.200v,202r, 202v)
CARTAR, CARTER, Roger
of Marr acol. York 2 June 1520, subd. York 5 Ap. 1522, den York 20 Sept. 1522, pr. York 20
Dec. 1522; tle North Ferriby p. (Abp.Reg. 27 ff.188r,1 940 96v,197v)
CARTER, William
of Patrick Brompton acol. York 21 Sept. 1527 (Abp.Reg. 27 f 214r)
CARTAR, CARTER, Br. William
Ink of Roche a., subd. York 30 Mar. 1531, pr. York 7 June 1533 (Abp.Reg. 28 ff.184r,186r)

CARUS, Adam
R. of Windermere, subd. York 24 Feb. 1536/7; tle his bf. (Abp.Reg. 28 f.197r)
and also see CAREUS

CARVER, Alexander
of Ulleskelf acol. York 21 Dec. 1521, subd. York 20 Sept. 1522, den York 28 Feb. 1522/3, pr.
York 30 May 1523; tie Nun Appleton n. (Abp.Reg. 27 ff.192v,196v,198r,200r)

CARYS, John
of Kendal acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f 209r)

CASSON
CASSON, James
pr. [no tie c. 1542] (Ord.Reg. 1 f5v)
CASSON, Richard
of- [adcn of Richmond] acol. York 21 Sept. 1520 (Abp. Reg. 27 f 188v.)

CATCIFIAM, see COTEHAM

40

CATELEY, CATLEY, CATTLEY, John
of Thornton in Craven acol. York 12 Sept. 1533, subd. Cawood 20 Dec. 1533, dcn York 28
Feb. 1533/4, pr. York 19 Sept. 1534; tie Moxby n. (Abp.Reg. 28 ff.186v,187v,189r, 192v)

CATERALL, CATHERALL, CATTERALL
CATTERALL, Robert
of Barwick in Elmet acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.211v)
CATERALL, CATTERALL, Stephen
subd. York 12 Sept. 1533, dcn Cawood, 20 Dec. 1533, pr. York 28 Feb. 1533/4; tie
Clementhorpe n., York (Abp.Reg. 28 ff.186v,187v,193r)
CATHERALL, CATTERALL, William
ofPreston, Coventry and Lichfield d. by let. dim. acol. York 20 Feb. 1534/5, subd. York 21 Feb.
1539/40, dcn York 18 Dec. 1540, pr. York 2 Ap. 1540 [sic. recte 15411; tie lands of Brian
Rocliff, esq. (Abp.Reg. 28 ff.189v,198v, 199v,200v)

CATLEY, see CATELEY
CATON, CATTON

CATTON, Ralph
of Pannal acol. York 16 Mar. 1520/1, subd. York 21 Sept. 1521, dcn York 21 Dec. 1521, pr.
14 June 1522; tie Moxby n. (Abp.Reg. 27 ff.190r,192r,193r,196r)
CATON, William
of Garstang acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524,
pr. York 24 Sept. 1524; tle Cockersand a. (Abp.Reg. 27 ff.201r,202r,202v,204v)

CATTALL, John
of Brawby acol. York 21 Mar. 1533/4, subd. York 11 mar. 1535/6; tie Nun Monlcton n., dcn
York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tle Holy Trinity p., York (Abp.Reg. 28 ff.193v,
195r,196r,197v)

CATTERALL, see CATERALL
CATTLEY, see CATELEY
CATTO, George

den York 22 Dec. 1520; tle Jervaulx a. (Abp.Reg. 27 f.189r)
CATTON, see CATON
CAUTE, see CANTE
CAVE, John

of Epperstone acol. York 6 Ap. 1527 (Abp.Reg. 27 f.212r)
CAVERT, see CALVARD
CAWARD, CAWARDE, COWARD, COWARDE, COWHIRDE

COWARD, COWARDE, COWHIRDE, Thomas
of Urswick acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr.
York 23 Sept. 1525; tie Conishead p. (Abp.Reg. 27 ff204r,205r,206r,208r)
CA WARD, CAWARDE, COWARDE, William
ofRuston acol. York 2 June 1520, subd. York 23 Feb. 1520/1, dcn York 25 May 1521, pr. York
21 Sept. 1521; tle Monk Bretton p. (Abp.Reg. 27 ff188r,189v,191v,192r)

CAWDEREY, CAWDRAY, Richard
of Otley acol. York 25 May 1521, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr. York
30 May 1523; tie Sinningthwaite n. (Abp.Reg. 27 ff.191r,198v,199v,200r)

CAWDWELL, Christopher
subd. York 12 Mar. 1523/4, dcn York 26 Mar 1524, pr. York 11 Mar. 1524/5; tle Rufford a.
(Abp.Reg. 27 ff.202r,202v, 205r)

CAWOD

41

CAWOD, Br. John
mk of St Mary's a., York, subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr. York 26 May
1526 (Abp.Reg. 27 ff198v, 199v,210v)
CAWOD, Robert
of Little Houghton acol. York 31 Mar. 1526 (Abp.Reg. 27 f 210r)
CAWOD, Thomas
subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 15 June 1527; tle Ellerton p. (Abp.
Reg. 27 ff.211v,212v,213v)

CAWTON
CAWTON, John
of Aysgarth acol. York 30 Mar. 1521 (Abp.Reg. 27 f 190v)
CAWTON, Richard
of Thirsk acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f. 190r)

CAYRUS, see CAREUS
CESAY, CESSAY, SESAY, SESSAY

CESAY, CESSAY, Br. Thomas
en of Marton p., subd. York 21 Sept. 1527, dcn York 16? Mar. 1527/8 (Abp.Reg. 27 ff.214r,
215r)
CESSAY, SESAY, SESSAY, Br. William
Ink of Selby a., subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 23 Sept. 1525
(Abp.Reg. 27 ff.189v,190r, 208r)

CEVEAR, Thomas
den York 19 Sept. 1534; tie Wykeham n. (Abp.Reg. 28 f.188v)

CHAMBER, CHAMBRE, CHAMER, CHAUMBER
CHAMBER, CHAMBRE, CHAMER, CHAUMBER, Walter
ofKendal acol. York 2 June 1520, subd. York 15 June 1527, dcn York 21 Sept. 1527, pr. York
16? Mar. 1527/8; tie Wilberfoss n. (Abp.Reg. 27 ff.188r,213v,214v,215r)
CHAMER, Br. William
of Walton acol. York 24 Feb. 1525/6, en ofHealaugh p., subd. York 16? Mar. 1527/8, dcn York
28 Mar 1528 (Abp.Reg. 27 ff.208v,214v,215v)

CHAMLEY, CHAMNEY, John
den York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Conishead p. (Abp.Reg. 28 ff.195r,196v)

CHAP1LOWE, Robert
of Rudston acol. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)

CHAPLAYN, CHAPLAYNE, CHAPLEN, CHAPLEYN
CHAPLAYNE, CHAPLEYNE, Alan
of Watton acol. York 21 Sept. 1527, subd. York 11 Ap. 1528; tle Thurgarton p. (Abp.Reg. 27
ff.214r,215v)
CHAPLAYN, CHAPLAYNE, CHAPLEN, CHAPLEYN, Christopher
of Londesborough acol. York 13 Mar. 1534/5, subd. York 1 Ap. 1536, dcn York 24 Feb.
1536/7; tle Waiter p., pr. York 20 Mar. 1538/9; tle Wilberfoss n. (Abp.Reg. 28 IT.190v,196r,
197r,198r)

CHAPMAN
CHAPMAN, Br. Laurence
of Gisburn acol. York 21 Dec. 1521, en of Bridlington p., subd. York! Ap. 1525, dcn York 17
Mar. 1525/6, pr. York 21 Sept. 1527 (Abp.Reg. 27 ff.192v,205v,209v,214.)
CHAPMAN, Oswald
of Winston, Durham d., acol. York 18 Dec. 1540, subd. 12 Mar. 1540/1; title lands of John
Banebrige of Snotterton in Staindrop p. (Abp.Reg. 28 ff.199r,201r)

42

CHAPMAN, Br. Richard
en of Malton p., subd. York 19 Dec. 1523, dcn York 12 Mar. 1523/4, pr. York 26 Mar 1524
(Abp.Reg. 27 ff.200v,202r, 202v)
CHAPMAN, Robert
of York acol. York 14 June 1522 (Abp.Reg. 27 f.195r)
CHAPMAN, Robert
V. of Newark, pr. York 2 Ap. 1540; tle his bf. (Abp.Reg. 28 f.200v)
CHAPMAN, Thomas
of Flamborough acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f.190v)

CHARDER, Br. Matthew
cn of Bridlington p., subd.York 24 Feb. 1536/7 (Abp.Reg. 28 F. 197r)

CHARLESBY, Richard
of York acol. York 11 Ap. 1528 (Abp.Reg. 27 f.215v)

CHARNS, see CHARUS
CHARTER, Robert

of Durham d. by let. dim. dcn York 10 June 1525, pr. York 23 Dec. 1525; tle Hexham p. (Abp.
Reg. 27 ff.207r,208v)

CHARUS [CHARNS1, John
subd. York 21 Sept. 1527, dcn York 16? Mar. 1527/8; tle Conishead p. (Abp.Reg. 27 ff.214r,
215r)

CHA UMBER, see CHAMBER
CHEREBROKE, Cuthbert

let. dim. York 25 Aug. 1531 (S'ede Vac.Reg. 5A f.625r)
CHESEMAN, Laurence

of Cropton acol. York 25 May 1521, subd. York 20 Sept. 1522, dcn York 20 Dec. 1522, pr.
York 19 Dec. 1523; tle Keldholme n. (Abp.Reg. 27 ff.191r,196v,197v,200v)

CHESTER
CHESTER, George
of Riccall acol. York 20 Feb. 1534/5, subd. York 24 Feb. 1536/7; tle Selby a., dcn York 21 Feb.
1539/40, pr. York 18 Dec. 1540; tie lands of Sir Oswald Wilstrop (Abp.Reg. 28 ff.189v,197r,
198v,199v)
CHES'I'ER, Br, William
Fran. fr., Richmond, subd. York 24 Feb. 1536/7 (Abp.Reg. 28 f.197r)

CHIPPING, CHIPPYNG, Richard
of Leake acol. York 20 Feb. 1523/4, subd. York 23 Sept. 1525, dcn York 23 Dec. 1525, pr.
York 31 Mar. 1526; tle St James's hosp., Northallerton (Abp.Reg. 27 if. 201r,207v, 208v,210r.)

CHIPPYNDALE, CHIPPYNGDALE, John
of Garstang acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr.
York 23 Sept. 1525; tie Whalley a. (Abp.Reg. 27 ff204r,205r,206r,208r)

CHIRDON, John
of Carlisle d. by let. dim, acol. York 21 Sept. 1521 (Abp.Reg. 27 f 191v)

CHRISTERSON, CHRISTOPHORSON, CRISTOSON, Thomas
subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520, pr. York 21 Sept. 1520; tle Conishead p.
(Abp.Reg. 27 ff.187r,187v, 189r)

CLACYS, Robert
of Spofforth acol. York 19 Dec. 1523 (Abp.Reg. 27 f.200v)

CLAGTON, CLAIGHTON, CLAITON, CLAYTON
CLAITON, Laurence
of Coventry and Lichfield d. by let. dim. dcn York 25 Mar. 1531; tle Nun Monlcton n. (Sede Vac.

43

Reg. 5A f.670r)
CLAITON, Oliver
of Penistone den York 25 Mar. 1531; tle Kirklees n. (Sede Vac.Reg. 5A f 670r)
CLAITON, Br. Ralph
Fran, fr., York, pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)
CLAYTON, Robert
of Emley pr. York 25 Mar. 1531; tle Monk Bretton p. (Sede Vac.Reg. 5A f 670v)
CLAGTON, CLAIGHTON, Br. Roger
cn of Cockersand a. subd. York 20 Feb. 1523/4, dcn York 24 Sept. 1524, pr. York 24 Feb.
1524/5 (Abp.Reg. 27 ff.201r, 204r,209r)

CLAPAM, Richard
of Clapham acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

CLARK, see CLERK
CLARVAUX, Robert

of Croft acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
CLAYTON, see CLAGTON
CLEDLEE, Br. Robert

mk of Whitby a., pr. York 1 Ap. 1536 (Abp.Reg. 28 f 196v)
CLERK, CLERKE

CLERKE, Edward
of Nun Monkton acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, dcn York 14 June 1522,
pr. York 20 Feb. 1523/4; tle Nun Monkton n. (Abp.Reg. 27 ff.193r,194r,196r,201v)
CLERKE, John
of Tankersley acol. York 14 June 1522 (Abp.Reg. 27 f.195r)
CLERKE, John
of Shipton acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
CLERKE, John
ofNunMonkton acol. York 20 Feb. 1523/4, subd. York 11 Mar. 1524/5, den York I Ap. 1525,
pr. York 6 Ap. 1527; tie Nun Monkton n. (Abp.Reg. 27 ff.201r,205r,206r,212v)
CLERKE, John
of Cropton, Middleton par. acol. York 23 Sept. 1525, subd. York 15 June 1527, den York 21
Sept. 1527, pr. York 16? Mar. 1527/8; tle Keldholme n. (Abp.Reg. 27 ff.207v,213v, 214v,215r)
CLERK, John
schol., let. dim. York 16 Feb. 1530/1 (Sede Vac.Reg. 5A f.624v)
CLERKE, John
of Everthorpe awl. York 1 Ap. 1536 (Abp.Reg. 28 f.196r)
CLERKE, Robert
of Cawood acol. York 21 Sept. 1521, subd. York 20 Sept. 1522, dcn York 20 Dec. 1522, pr.
York 12 Mar. 1523/4; tle Selby a. (Abp.Reg. 27 ff.191v,196v,197v,202r)
CLERKE, Robert
of Colton acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
CLERKE, Robert
of Woodhall, Durham d., by let. dim. acol. York 10 June 1525 (Abp.Reg. 27 12070
CLERKE, Br. Robert
mk of Calder a., subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528 (Abp.Reg. 27 ff.215r,
215v)
CLERK, CLERKE, Robert
of Teversal acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Rufford a. (Abp.Reg. 28 ff188v,190v,192r,193v)

44

CLERK, Robert
of Thorpe Arch acol. York 28 Feb. 1533/4, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536,
pr. York 24 Feb. 1536/7; tle Arthington n. (Abp.Reg. 28 ff192r,195r,196r,197v)
CLERK, Robert
of Ripon acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f.192r)
CLERKE, Roland
of Heighington, Durham d., by let. dim. acol. York 12 Mar. 1540/1 [1539/401 (Abp.Reg. 28
£200v)
CLERKE, Thomas
of North Cave acol. York 4 Ap. 1523, subd. York 20 Feb. 1523/4, dcn York 26 Mar. 1524, pr.
York 11 Mar. 1524/5; tie Warter p. (Abp.Reg. 27 ff199r,201r,202v,205r)
CLERKE, William
of Langton [on Swale?] acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, dcn York 7
Ap. 1520, pr. York 21 Dec. 1521; tle Easby a. (Abp.Reg. 27 if. 186v,187r,187v,193r)
CLERKE, Br. William
en of Easby a., acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
CLERKE, Br. William
en of Blanchland a., Durham d., by let. dim. pr. York 15 June 1527 (Abp.Reg. 27 f213v)

CLERKESON, CLERKSON
CLERKSON, Charles
of Thwing acol. York 16/ Mar. 1527/8 (Abp.Reg. 27 f.214v)
CLERKSON, Cuthbert
pr. York 21 Sept. 1521; de Coverham a. (Abp.Reg. 27 £192r)
CLERKESON, CLERKSON, Henry
of Northallerton acol. York 10 June 1525, subd. York 23 Sept. 1525, dcn York 23 Dec. 1525,
pr. York 26 May 1526; tle Byland a. (Abp.Reg. 27 f£207r,207v,208v,210v)
CLERKSON, Br. John
en of Guisborough p., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A £670v)
CLERKESON, CLERKSON, Br. Michael
en of Easby a., subd. York 23 Sept. 1525, den York 26 May 1526, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.207v,210v, 211r)
CLERKESON, Br. Simon
Carm. fr., York, acol. York 20 Sept. 1522 (Abp.Reg. 27 £196r)
CLERKESON, CLERKSON, Thomas
of Bolton on Dearne acol. York 24 Feb. 1525/6, subd. York 31 Mar. 1526, dcn York 26 May
1526, pr. York 16 Mar. 1526/7; tle Beauchief a. (Abp.Reg. 27 ff208v,210r,210v, 212r)
CLERKESON, Thomas
of Wakefield acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

CLEVELAND, CLE'VELANDE, John
dcn York 21 Dec. 1532, pr. York 7 June 1533; tie Nun Appleton n. (Abp.Reg. 28 ff.185r,186r)

CLEWTYE, Robert
of Spofforth acol. York 22 Dec. 1520 (Abp.Reg. 27 £189r)

CLIDDEROO, CLIDDEROWE, CLIDEROWE, John
of Kirkham acol. York 23 Sept. 1525, subd. York 6 Ap. 1527, den York 20 Ap. 1527, pr. York
15 June 1527; tle Cockersand a. (Abp.Reg. 27 ff.207v,212v,213r,214r)

CLIF, CLIFF
CLIF, George
subd. York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr. York 5 Ap. 1522; tie Whalley a. (Abp.
Reg. 27 ff.190r,191r,194v)

45

CLIFF, John
of Lastingham acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 671r)

CLIFTON
CLIFTON, Br. John
mk of St Mary's a., York, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 26 May
1526 (Abp.Reg. 27 1'1194r, 195r,210v)
CLIFTON, John
of Coventry and Lichfield d., V. of Stanwell, London d., subd. York 28 Mar. 1528; tle his bf
(Abp.Reg. 27 12150
CLIFTON, Ralph
of Leeds acol. York 14 June 1522, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr. York
30 May 1523; tie Hampole n. (Abp.Reg. 27 ff.195r,198v,199v,200r)
CLIFTON, William
of Kirkham acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f211v)

CLODESLEE, CLOWDESLEY, William
of Sldpton in Craven acol. York 16? Mar. 1527/8, pr. York 25 Mar. 1531; tle Bolton p. (Abp.
Reg. 27 f214v, Sede Vac. Reg. 5A f671r)

CLOGHTON, CREGHTON, James
subd. York 21 Sept. 1527, den York 28 Mar. 1528; tle Moxby n. (Abp.Reg. 27 ff.214r,215v)

CLOISE, Nicholas
of Carlisle d. pr. York 21 May 1524; tle Shap a. (Abp.Reg. 27 f203v)

CLOUGH, CLOUGHE, Percival
of Bardsey acol. York 20 Feb. 1523/4, subd. York 26 May 1526, den York 6 Ap. 1527; tie
Healaugh p. (Abp.Reg. 27 ff.200v,210v,212v)

CLOUGHTON, see CLOGHTON
CLOWDESLEY, see CLODESLEE
COB, COBB

COB, Christopher
of Grimston acol. York 22 Sept. 1526 (Abp.Reg. 27 f 211r)
COB, Laurence
of York acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
COBB, William
subd. York 28 Feb. 1533/4; tie Thicket n.[?] (Abp.Reg. 28 f 192v)

COCKELL, see COKERELL
COCKERELL, see COKERELL
COCKPAGE, see COKEPAGE
COCICROFTE, Henry

den Ugthorpe 26 July 1551 (Inst. AB 1 f 103r)
CODDAM, Robert

of Ribchester acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
COGILL, COLGELL, Richard

of Marton acol. York 23 Feb. 1520/1, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3,
pr. York 30 May 1523; tie Moxby n. (Abp.Reg. 27 ff.189v,198r,198v,200r)

COKE, see COOKE
COKELL, COICILL, Robert

of Knaresborough acol. York 20 Feb. 1523/4, subd. York 21 May 1524, den York 24 Sept.
1524, pr. York 23 Sept. 1525; tie Nun Monkton n. (Abp.Reg. 27 if. 201r,203r,204r,208r)

COKERELL, COKE RILL, COKKERELL

46

COKERELL, COICKERELL, Br. Edward
en of Guisborough p., subd. York 30 Mar. 1531, let. dim. York 17 Nov. 1531, den York 21
Dec. 1532 (Abp.Reg. 28 f£184r,185r, Sede Vac.Reg. 5A f625r.)
COKERELL, James
subd. York 22 Sept. 1526, den York 16 Mar. 1526/7, pr. York 6 Ap. 1527; tie Neasham n.
(Abp.Reg. 27 ff.211r,212r,212v)
COKERELL, COKKERELL, John
ofWhitby acol. York 26 May 1526, subd. York 21 Sept. 1527, den York 16? Mar. 1527/28, pr.
York 28 Mar. 1528; tie Basedale n. (Abp.Reg. 27 ff.210v,214r,215r,215v)
COKERELL, COKERILL, John
of Allerston in Pickering Lythe acol. York 8 Ap. 1531, subd. York 21 Dec. 1532, den York 7
June 1532, pr. York 12 Sept. 1533; tie Keldholme n. (Sede Vac.Reg. 5A £67 lv, Abp.Reg. 28
ff.185r,186r,187r)
COKERELL, Thomas
pr. York 2 June 1520; tie Handale n. (Abp.Reg. 27 £188v)

COKEPAGE, COKPAGE, COPAGE, John
of Furness acol. York 15 Mar. 1521/2, subd. York 26 Mar. 1524, den York 21 May 1524, pr.
York 24 Sept. 1524; tie Conishead p. (Abp.Reg. 27 ff.193r,202v,203v,204v)

COKESON, COKSON
COKESON, COKSON, Leonard
of Rylstone, Burnsall par., acol. York 24 Feb. 1525/6, pr. York 6 Ap. 1527; tle Bolton p. (Abp.
Reg. 27 ff.208v,212v)
COKESON, Thomas
of Tankersley acol. York 24 Sept. 1524, subd. York 23 Sept. 1525, den York 24 Feb. 1515/6,
pr. York 22 Sept. 1526; tie Hampole n. (Abp.Reg. 27 ff.203v,207v,209r,211v)

COKILL, see COICELL
COICROFTE,see COCKROFTE
COLE, COLLE

COLE, Richard
of Leeds acol. York 5 Ap. 1522 (Abp. Reg. 27 £194r)
COLE, William
of Easington acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
and also see COWLL

COLGILL, see COGILL
COLIER, COLLYER, COLYER

COLLYER, COLYER, Alexander
of Yeadon acol. York 21 Mar. 1533/4. (Abp.Reg. 28 £193v)
COLTER, Ralph
pr. Guisborough 20 Dec. 1539; tie lands of William Hodgson of York (Abp. Reg. 28 f 198v)

COLLINGWORTH, COLLYNG WORTH, Robert
of Haworth acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Healaugh p. (Abp.Reg. 28 ff.185v,186v,192v,194v)

COLLINSON, COLLYNSON, COLYNSON
COLLYNSON, COLYNSON, John
subd. 28 Feb. 1533/4, subd. York 19 Sept. 1534 [sic], den York 21 Mar. 1533/4, pr. York 19
Sept. 1534; tle Nun Appleton n. (Abp.Reg. 28 ff188r,189r,192r,194r)
COLLYNSON, COLYNSON, Richard
of Bilton acol. York 21 Mar. 1533/4, den York 20 Fell 1534/5, pr. York 13 Mar. 1534/5; tle
Nun Appleton n. (Abp.Reg. 28 ff 1900 91v,193v)

47

COLLYNSON, Richard
of Staveley acol. York 1 Ap. 1536 (Abp.Reg. 28 f. 196r)
COLLINSON, Robert
pr. [York? c. 1542] (Ord.Reg. 1 I5v)

COLLSON, COLSON
COLSON, Alexander
of Folkton acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 671v)
COLSON, Anthony
subd. and den [?York c. 1542] (Ord.Reg. 1 ff.2r,5r)
COLSON, Br. Edward
Cum. fr., York, acol. York 28 Feb. 1533/4 (Abp.Reg. 28 I192r)
COLSON, Br. Henry
en of Marton p., acol. York 19 Dec. 1523, subd. York 12 Mar. 1523/4, den York 12 Mar.
1523/4, pr. York 24 Sept. 1524 (Abp.Reg. 27 ff.200r,201r,202r,204r)
COLSON, John
of Doncaster acol. York 23 Feb. 1520/1, subd. York 21 May 1524, den York 11 Mar. 1524/5,
pr. York 1 Ap. 1525; tle Arden n. (Abp.Reg. 27 ff.189v,203r,205r,206r)
COLSON, John
of Stokesley acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f. 198v)
COLSON, Br. Richard
en of Thurgarton p., subd. York 5 Ap. 1522, den York 30 May 1523, pr. York 20 Feb. 1523/4
(Abp.Reg. 27 ff.194r,200r, 201v)
COLSON, Thomas
of Warter acol. York 20 Feb. 1523/4 (Abp.Reg. 27 €201r)
COLSON, Thomas
of Whitby Strand acol. York 6 Ap. 1527 (Abp.Reg. 27 I212r)
COLLSON, Br. William
en of Egglestone a., subd. York 30 Mar. 1531 (Abp.Reg. 28 I184r)
COLLSON, COLSON, Br. William
mk of Whitby a., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York 1 Ap. 1536
(Abp.Reg. 28 ff.186v,192v,196v)

COLLYER, see COLTER
COLLYNGWORTH, see COLLINGWORTH
COLLYNSON, see COLLINSON
COLMAN, John

of Huntington acol. York 20 Dec. 1522 (Abp.Reg. 27 f. 197r)
COLSON, see COLLSON
COLTON, John

subd.York 20 Dec. 1522, den York 4 Ap. 1523, pr. York 19 Dee. 1523; tle Moxby n. (Abp.Reg.
27 ff.197v,199v,200v)

COLYER, see COLIER
COLYNSON, see COLLINSON
COMBERLAND, CUMBERLAND, CUMMERLAND, William

ofRipon acol. York 25 Mar. 1531, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York
24 Feb. 1536/7; tle Jervaulx a. (Sede Vac.Reg. 5A f 669r, Abp.Reg. 28 ff.195r, 196r,197v.)

COMYN, COMYNG, Nicholas
of Garstang acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 20 Feb. 1523/4; tle Cockersand a. (Abp.Reg. 27 ff198r,198v,199v,201v)

48

CONDER, Peter
of- [adcn. of Richmond] acol. York 21 Sept. 1520, subd. York 30 May 1523, dcn York 20 Feb.
1523/4. pr. York 12 Mar. 1523/4; tie Cockersand a. (Abp.Reg. 27 ff.188v,200r,201v, 202v)

CONNYNG WORTH, CONYNGWORTH, Richard
of Wistow acol. York 26 May 1526, dcn York 21 Dec. 1532, pr. York 7 June 1533; tle
Haltemprice p. (Abp.Reg. 27 1210r, Abp.Reg. 28 ff.185r,186r)

CONNYSBURGH, Br. William
en of Welbeck a., subd. York 15 Ap. 1525 (Abp.Reg. 27 1206r)

CONSTABLE
CONSTABLE, Leonard
of Holme on Spalding Moor acol. York 16? Mar. 1527/8, R. of Marston subd. York 11 Ap.
1528; tle his bf. (Abp.Reg. 27 ff.214v,215v)
CONSTABLE, William
pr. York 21 Dec. 1532; tle Swine n. (Abp.Reg. 28 1185r)
CONSTABLE, Mr William
preb. of Weighton [in York Minster] subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle his bf. (Abp.Reg. 28 ff.186v,192v,194r)

CONSTANTYNE, COSTENTYNE
COSTENTYNE, John
of Burnsall acol. York 12 Sept. 1533 (Abp.Reg. 28 1186v)
CONSTANTYNE, William
of Kilnsea acol. York 16 Mar. 1520/1, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York
14 June 1522; tle Bolton p. (Abp.Reg. 27 ff.190r,194r,195096r)

CONYNG WORTH, see CONNYNGWORTH
COO, John

of Whiston acol. York 20 Feb. 1523/4 (Abp.Reg. 27 1201r)
COOKE, COKE

COKE, COOKE, Anthony
of York acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, den York 14 June 1522, pr. York
31 Mar. 1526; tle Holy Trinity p. York (Abp.Reg. 27 ff.191v,192v,195v,210r)
COKE, Br. John
Aug. fr., York, den York 5 Ap. 1522 (Abp.Reg. 27 1194r)
COOKE, John
of Brafferton acol. York 20 Dec. 1522, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4;
tle Handale n. (Abp.Reg. 27 fE197r,201r,202r)
COKE, Br. John
Fran. fr., York, subd. York 24 Feb. 1536/7 (Abp.Reg. 28 f. 197r)
COOKE, Ralph
lie, for minor orders 10 Sept. 1534 (Abp.Reg. 28 185v)
COKE, COOKE, Br. Robert
en of Easby a., subd. York 23 Feb. 1520/1, dcn York 15 Mar. 1521/2, pr. York 30 May 1523
(Abp.Reg. 27 ff.189v,193v, 200r)
COKE, COOKE, Thomas
of Selby acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr.
York 16 Mar. 1520/1; tle Selby a .(Abp.Reg. 27 ff.186v,188v,189r,190v)

COOPER, see COWPER
COOTE, COO [ES, COOTIS, COOTT, COTES, COTTES

COOTES, COOTIS, COTTES, Brian
of Horsington acol. York 7 June 1533, subd. Cawood 20 Dec. 1533, den York 27 Feb. 1533/4,

49

pr. York 19 Sept. 1534; tie Elsham p., Lincoln d. (Abp.Reg. 28 if. 185v,187v,188v,192v)
COOTE, COOTT, COTES, George
of Kirkby Ravensworth acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1520, pr. York 23 Feb.
1520/1; tie Jervaulx a. (Abp.Reg. 27 ff186v,188v,190r)
COTTES, George
of Leeds, BA, acol. York 23 Dec. 1525 (Abp.Reg. 27 f 208r)
COTES, COTTES, John
subd. York 20 Feb. 1534/5, den York 24 Feb. 1536/7; tie Selby a., pr. York 21 Feb. 1539; tle
14 from lands of John Eland of Carleton (Abp.Reg. 28 ff189v,197r,199r)
COOTIS, Br. Ralph
en of Egglestone a., subd. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)

COPLAND, COUPLAND, COWPLAND
COPLAND, John
of Ledston acol. Cawood 20 Dec. 1533 (Abp.Reg. 28 f.187v)
COWPLAND, Leonard
of Melling acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f.198v)
COUPLAND, Br. Robert
cn of Thornton a., Lincoln d., by let. dim., subd. York 1 Ap. 1525, den York 26 May 1526 (Abp.
Reg. 27 ff.205v,210v)
COUPLAND, Thomas
of Easingwold acol. York 26 May 1526 (Abp.Reg. 27 f 210v)

CORBRIG, Richard
of Adwick dcn York 25 Mar. 1531, pr. 30 Mar. 1531; tie Hampole n. (Sede Vac .Reg. 5A f.670r,
Abp.Reg. 28 f.184v)

CORBRUGH, John
den York 20 Feb. 1534/5; tie Nunkeeling n. (Abp.Reg. 28 f 190r)

CORNAYE, CORNEY
CORNEY, George
ofEgglestone acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tie Egglestone a. (Abp.Reg. 28 ff.188v,190v,192r,194r)
CORNEY, Henry
of Gisburn acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1520, den York 22 Dec. 1520, pr.
York 16 Mar. 1520/1; tie Keldholme n. (Abp.Reg. 27 ff.186v,188v,189r,190v)
CORNAYE, Thomas
of Gisburn acol. York 30 Mar. 1531 (Abp.Reg. 28 f.184r)

CORNEFORTH, John
of Carnaby acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f.200v)

CORNER, Br. John
en of Easby a., subd. York 13 Mar. 1534/5 (Abp.Reg. 28 f 191r)

CORNEY, see CORNAYE
COSTENTYNE, see CONSTANTYNE
COSYN, James

of Hartshead acol. York 20 Dec. 1522 (Abp.Reg. 27 f.197r)
COTEHAM, CATCHAM, COTHAM, COTOM, COTTOM

CATCHAM, COTEHAM, COTHAM, COTOM, John
of Helmsley acol. York 14 June 1522, subd. York 30 May 1523, den York 19 Dec. 1523, pr.
York 20 Feb. 1523/4; tie Keldholme n. (Abp.Reg. 27 ff.195r,200r,200v,201v)
COTTOM, Robert
subd. York 19 Sept. 1534, pr. York 11 Mar. 1535/6; tle Whalley a. (Abp.Reg. 28 ff.188v,195v)

50

COTTOM, William
of Ribchester acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

COTINGHAM, COTYNGHAM, Br. Vincent
mk of Meaux a., subd. York 25 Mar. 1531, den York 7 June 1533, pr. York 20 Feb. 1534/5
(Sede Vac. Reg. 5A f 669v, Abp.Reg. 28 ff186r,190v.)

COTON, Mr Robert
of Coventry and Lichfield d. by let. dim. acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A 1671v)

COTTES, see OTES
COTTOM, see COTEHAM
COTYNGHAM, see COTINGHAM
COUPLAND, see COPLAND
CO YELL, CO WELL, Robert

subd. York 30 Mar, 1521, den York 25 May 1521, pr. York 5 Ap. 1522; tle Whalley a. (Abp.
Reg. 27 ff.190v,191v,194v)

COVENTRE, Richard
of Calverley acol. York 5 Ap. 1522, subd. York 20 Sept. 1522, den York 20 Dec. 1522, pr.
York 21 Mar. 1522/3; tle Wallingwells n. (Abp.Reg. 27 ff.194r,196v,197v,199r)

COVERDALE, Br. Miles
Aug. fr., York, subd. York 19 Dec. 1523, den York 20 Feb. 1523/4 (Abp.Reg. 27 ff.200v,201v)

COWARD, COWARDE, COWHHtDE, see CAWARD
CO WELL, see CO YELL
COWLL

COWLL, Leonard
den York 2 July 1553 (Inst. AB 1 f 103v)
COWLL, William
den York 2 July 1553 (Inst. AB 1 f 103v)

COWPER
COWPER, John
pr. York 30 Mar. 1531; tle Moxby n. (Abp.Reg. 28 f 184v)
COWPER, Br. John
en of Cartmel p., den York 20 Feb. 1534/5 (Abp.Reg. 28 f 190r)
COWPER, Thomas
subd. York 21 Dec. 1521, den York 15 Mar. 1521/2, pr. York 5 Ap. 1522; tle Shap a. (Abp.
Reg. 27 ff.192v,193v,194v)
COWPER, Thomas
of Ryther acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)
COWPER, William
of Milford acol. York 30 May 1523, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1525; tle Nun Appleton n .(Abp.Reg. 27 ff199v,207r,208r,208v)
COWPER, William
of Gargrave acol. York 24 Sept. 1524, subd. York 23 Dec. 1525, den York 24 Feb. 1525/6, pr.
York 6 Ap. 1527; tle Sinningthwaite n. (Abp.Reg. 27 ff.203v,208v,209r,212v)

COWPLAND, see COPLAND
COW STON, Henry

[? of Beverley] let. test. 28 Mar. 1555 (Ord.Pap. 1/12)
COWTMAN, Richard

subd. York 3 Mar. 1519/20, den York 7 Ap. 1520, pr. York 22 Dec. 1520; tle Shap a. (Abp.
Reg. 27 Li 186v,187v,189v)

51

CRAKELL, William
of Aslcrigg acol. York 10 June 1525, subd. York 23 Sept. 1525., dcn York 24 Feb. 1525/6, pr.
York 31 Mar. 1526; tle Jervaulx a. (Abp.Reg. 27 ff.207r,207v,209r,210r)

CRAMMOKE, CROMOK
CRAMMOKE, Br. Christopher
mk of Whalley a, by let. dim., dcn York 28 Feb. 1533/4, pr. York 20 Feb. 1534/5 (Abp.Reg. 28
ff.190r,192v)
CROMOK, George
of Ilkley pr. York 25 Mar. 1531; tie Bolton p. (Sede Vac. Reg. 5A f 671r)

CRAVEN
CRAVEN, Christopher
of Otley acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7, dcn York 20 Mar. 1538/9; tle
Bolton p., pr. York 5 Ap. 1539; tle lands of James Shipton of York (Abp.Reg. 28 ff.194v,197r,
197v,198r)
CRAVEN, Edward
ofIngleton acol. York 30 Mar. 1521, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. 14 June
1522; title Irthington coll. (Abp.Reg. 27 ff.190v,194r,195r,196r)
CRAVEN, Br. Robert
tnk of St Mary's a., York, 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536,
pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.190v,194v,1960 97r)

CRAWSHA, CRAWSHAWE, CRAWSHAY, CROWSHAWE
CRAWSHA, CRAWSHAWE, CROWSHAWE, John
of Silkstone acol. York 2 June 1520, subd. York 22 Dec. 1520, dcn York 23 Feb. 1520/1, pr.
York 30 Mar. 1521; tie Beauchief a. (Abp.Reg. 27 ff.188r,189r,189v,191r)
CRAWSHAY, John
of Carlton in Royston par. let. test. 16 Dec. 1554 (Ord.Pap. 1/9)

CREGHTON, see CLOGHTON
CROCEDALE, Christopher

of Mitton acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)
CROFT, CROFTE

CROFT, John
of West Witton acol. York 21 Sept. 1527, subd. Cawood 20 Dec. 1533; tle Clementhorpe n.,
York (Abp.Reg. 27 ff.214r, Abp.Reg. 28 f. 187v)
CROFT, CROFTE, Robert
of Rothwell acol. York 16? Mar. 1527/8, of Wakefield pr. York 25 Mar. 1531; tie Monk Bretton
p. (Abp.Reg. 27 f 214v, Sede Vac. Reg. 5A f 670v)

CROFTON
CROFTON, Br. John
rnk of Monk Bretton, subd. York 10 June 1525, dcn York 23 Sept. 1525 (Abp.Reg. 27 ff.207r,
208r)
CROFTON, John
of Bowes acol. York 30 Mar. 1531, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle
Clementhorpe n., York (Abp.Reg. 28 ff184r,189r,194r)

CROMOK, see CRAMMOKE
CROPTON, Ralph

subd. York 21 Mar. 1533/4, dcn York 20 Feb. 1534/5, pr. York 11 Mar. 1535/6; tle Wykeham
n. (Abp.Reg. 28 ff190r,193v,195v)

CROSBY

52

CROSBY, Richard
of Well acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7; [no tie] (Abp.Reg. 28 if. 194v,
197r)
CROSBY, Thomas
of Sheriff Hutton acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, dcn York 16 Mar.
1520/1, pr. York 21 Sept. 1521; tie Marton p. (Abp.Reg. 27 ff.186v,189v,190v,192r)
CROSBY, William
of Sheriff Hutton acol. York 5 Ap. 1522, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 30 May 1523; tie Walter p. (Abp.Reg. 27 ff.194r,194v,195v,200r)

CROSCHER, CROSER, CROSIER CROSYER
CROSCHER, CROSER, John
ofRipon acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6, pr.
York 1 Ap. 1536; tle Watton p. (Abp.Reg. 28 ff.189r,191r,195r,196v)
CROSER, CROSIER, CROSYER, Richard
subd. York 24 Feb. 1536/7, dcn York 20 Mar. 1538/9; tle Monk Bretton p., pr. Guisborough
20 Dec. 1539; no tie (Abp.Reg 28 ff197r,197v,198v)

CROSFELD, James
subd. York 21 Sept. 1527, den York 16? Mar. 1527/8; tie Cartmel p. (Sede Vac. 5A f 604r, Abp.
Reg. 27 ff.214r, 215r)

CROSIER, see CROSCHER
CROSLEY, Richard

ofEcclesfield acol. York 20 Feb. 1523/4, subd. York 1 Ap. 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1515; tle Hampole n. (Abp.Reg. 27 ff201r,205v,208r,208v)

CROSSE
CROSSE, Thomas
of Broughton acol. York 1 Ap. 1525 (Abp.Reg. 27 f 205v)
CROSSE, Thomas
of St Michael on Wyre acol. York 23 Sept. 1525 (Abp.Reg. 27 f 207v)

CROSTHAWATE, CROSTHWAITE, CROST'WHAT
CROSTHAWATE, CROSTHWAITE, Br. Gawain
mk of Fountains a., subd. York 23 Feb. 1520/1, pr. York 16 Mar. 1526/7 (Abp.Reg. 27 ff.189v,
212r)
CROSTHWAITE, James
of St Bees acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f. 198v)
CROSTVVHAT, Thomas
of St Bees acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)

CROSWIKE, James
of Heysham? acol. York 26 May 1526 (Abp.Reg. 27 f210v)

CROSYER, see CROSCHER
CROWDER

CROWDER, Edmund
of Halifax acol. York 24 Sept. 1524, subd. York 10 June 1525, den York 24 Feb. 1525/6, pr.
York 17 Mar. 1515/6; tle Newsham a. (Abp.Reg. 27 ff203v,207r,209r,209v)
CROWDER, George
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tie Whalley a.
(Abp.Reg. 28 ff.195r,196r,197v)

CROWSER, Richard
of Brotherton acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f. 189r)

CROWSHAWE, see CRAWSHA

53

CUMBERLAND, CUMMERLAND, see COMBERLAND
CUNDALL

CUNDALL, Ralph
of Easingwold acol. York 16/ Mar. 1527/8, subd. York 11 Ap. 1528; tie Whitby a. (Abp.Reg.
27 ff.214v,215v)
CUNDALL, Robert
of Huby acol. York 2 Ap. 1540 (Abp.Reg. 28 f 199v)

CURTAS, CURTES
CURTAS, Br. Anthony
Cairn. fr., York, acol. York 15 Mar. 1520/1, subd. York 14 June 1522 (Abp.Reg. 27 ff.190r,
195v)
CURTAS, CURTES, Brian
of Ripon acol. York 21 Dec. 1521, subd. York 26 Mar. 1524, dcn York 24 Sept. 1524, pr. York
11 Mar. 1524/5; tie Coverham a .(Abp.Reg. 27 ff192v,202v,204r,205r)

CURWEN, William
subd. York 21 Sept. 1527, dcn York 16? Mar. 1527/8; tie Barlings a. (Abp.Reg. 27 ff.214r,215r)

CUSWORTH, Nicholas
subd. York 16 Mar. 1520/1, den York 30 Mar. 1521; tie Hampole n. (Abp.Reg. 27 ff.190r,191r)

CUTBERT, CUTHBERT, CUTHBERTE
CUTHBERT, CUTHBERTE, Thomas
of Sigston acol. York 30 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York
21 Mar. 1533/4; tie Greatham hosp. (Abp.Reg. 28 ff.184r,185v,187r,194r)
CUTBERT, CUTHBERT, William
of Otterington acol. York 21 Dec. 1532, subd. York 7 June 1533, den York 12 Sept. 1533, pr.
York 28 Feb. 1533/4; tie St James's hosp., Northallerton (Abp.Reg. 28 if I 84v,185v, 187r,193r)

CUTLER
CUTLER, Ralph
of Dodworth acol. York 20 Dec. 1522, subd. York 30 May 1523, dcn York 19 Dec. 1523, pr.
York 11 Mar. 1524/5; tie Beauchief a. (Abp.Reg. 27 ff197r,200r,200v,205r)
CUTLER, William
of Worsborough acol. York 15 June 1527 (Abp.Reg. 27 f 213r)

DAILL, DALE, DALL
DALE, Henry
pr. York 7 June 1533; tle Rosedale n. (Abp.Reg. 28 f 186r)
DAILL, Peter
of York d. let. test. 7 Mar. 1556/7 (Ord.Pap. 1/35)
DALE, DALL, Robert
of Egremont acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5,
pr. York 13 Mar. 1534/5; tle Calder a. (Abp.Reg. 28 ff188v,190r,191v,192r)
DALE, Br. Thomas
Carm. fr., York, acol. York 14 June 1522 (Abp.Reg. 27 f.195r) [Perhaps the same as Dom.
below]
DALE, Thomas
of Poppleton acol. York 20 Dec. 1522, subd. York 26 May 1526, den York 22 Sept. 1526, pr.
York 16 Mar. 1526/7; tle Nun Monkton n. (Abp.Reg. 27 ff.197r,210v,211r,212r)
DALE, Br. Thomas
Dom. fr., York, subd. York 30 May 1523, dcn York 19 Dec. 1523, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.200r,200v,206v)

54

DALE, William
of Helmsley acol. York 15 June 1527 (Abp.Reg. 27 €213r)

DALBY, DALBYE, John
of Hemingbrough acol. York 11 Mar. 1535/6, dcn York 2 Ap. 1540, pr. York 16 Ap. 1541; tle
lands of William Babthorpe of Osgodby, esq. (Abp.Reg. 28 ff.194v,200r,201v)

DALE, DALL, see DAILL
DALTON, Br. John

ink of St Mary's a., York, subd. York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr. York 25
May 1521 (Abp.Reg. 27 ff.190r,190v,191v)

DANBY
DANBY, Leonard
of Leake acol. York 28 Feb. 1522/3, pr. York 24 Sept. 1524; tle Arden n. (Abp.Reg. 27 ff.198r,
204v)
DANBY, William
of Kirby Knowle acol. York 28 Feb. 1522/3, subd. York 12 Mar. 1523/4, dcn York 21 May
1524, pr. York 11 Mar. 1524/5; tie Rosedale n. (Abp.Reg. 27 ff.198r,202r,203v,205r)

DANIELL, DANYEL, DANYELL
DANYEL, DANYELL, Christopher
of Kirk Deighton acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar.
1524, pr. York 11 Mar. 1524/5; tle Holy Trinity p., York (Abp.Reg. 27 ff.201r,202r,202v, 205r)
DANYELL, John
of York acol. York 21 Sept. 1521 (Abp.Reg. 27 f.191v)
DANIELL, Thomas
of Barwick in Elmet acol. York 4 Ap. 1523 (Abp.Reg. 27 f 199r)

DARA, bp of see HOGESON, William
DARFELD, DERFELD, DERFILD, John

of Acklam acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tle Kirkham p. (Abp.Reg. 28 ff188r,190r,193r,195v)

DARMAN, John
of Wetheral, Carlisle d., by let. dim. acol. York 25 May 1521 (Abp.Reg. 27 f 191r)

DARNETON, DERNETON, DORNETON
DARNETON, DERNETON, George
of Gisbunt acol. York 10 June 1525, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
15 June 1527; tle Guisborough p. (Abp.Reg. 27 ff.207r,212v,213r,214r)
DARNETON, DORNETON, Br. William
ink of Rievaulx a., subd. York 25 Mar. 1531, pr. York 13 Mar. 1534/5 (Sede Vac.Reg. 5A
f669v, Abp.Reg. 28 f 191v)

DAUSON, DAWSON
DAUSON, Br. John
subd. York 24 Mar. 1519/20; tle Selby a., en of Drax p., dcn York 19 Ap. 1522, pr. York 14
June 1522 (Abp.Reg. 27 ff.187r,195r,196r)
DAUSON, John
subd. York 24 Mar. 1519/20; tie Selby a. (Abp.Reg. 27 f 187r)
DAWSON, John
of Dewsbury acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526,
pr. York 26 May 1526; tle Arthington n. (Abp.Reg. 27 ff.208v,209v,210r,210v)
DAWSON, Br. Robert
Carm. fr., York, pr. York 23 Feb. 1520/1 (Abp.Reg. 27 f.190r)

55

DAWSON, Thomas
of Coverham acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f.187r)
DAWSON, Thomas
of Mattersey acol. York 21 Dec. 1521 (Abp.Reg. 27 f. 192v)
DAWSON, Thomas
of Durham d. by let. dim. subd. York 26 May 1526; tle Greatham hosp. (Abp.Reg. 27 f 210v)
DAWSON, Br. William
en of Bridlington p., pr. York 20 Feb. 1523/4 (Abp.Reg. 27 f201v)
DAWSON, William
of Benton acol. York 24 Sept. 1524 (Abp.Reg. 27 f203v)

DAVELL, Br. Henry
mk of Whitby a., subd. York 2 June 1520, den York 21 Sept. 1520, pr. York 30 May 1523
(Abp.Reg. 27 ff.188r,188v,200r)

DAVIE, DAVY
DAVY, Edward
of Durham d. by let. dim. pr. York 10 June 1525; tie Brinkburn p. (Abp.Reg. 27 f207v)
DAVY, Richard
ofHolme on Spalding Moor acol. York 1 Ap. 1525, subd. York 20 Ap. 1527, den York 15 June
1527, pr. York 16? Mar. 1527/28; tle North Ferriby p. (Abp.Reg. 27 ff.205v,213r, 213v,215r)
DAVIE, DAVY, Robert
of Howden acol. York 3 Mar. 1519/20, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 15 Ap. 1525; tie Watton p. (Abp.Reg. 27 ff.186v,204v,206r,206v)

DAVISON, DAVYSON
DAVISON, Thomas
den York 21 Feb. 1539/40; tle Greatham hosp. (Abp.Reg. 28 f 198v)
DAVISON, DAVYSON, William
of Lutton in Weaverthorpe par. acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den
York 30 May 1523, pr. York 19 Dec. 1523; tle Wykeham n. (Abp.Reg. 27 ff.198r,198v,200r,
200v)

DAVY, see DAWF,
DAVYSON, see DAVISON
DAWSON, see DAUSON
DAWSTON, DOWSON, Roger

of Sutton acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr.
York 1 Ap. 1536; tle Fosse n. (Abp.Reg. 28 ff.189v,192r,191v,196v)

DAYE, Thomas
of York acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

DEAN, DEANE
DEANE, Ragnel
subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Haltemprice
p. (Abp.Reg. 28 ff.188v, 190v,193v)
DEAN, DEANE, William
subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/6; tle Jervaulx a.
(Abp.Reg. 28 ff.188v,190r, 191v)

DENMAN, William
pr. Grove 28 Oct. 1551 (Inst. AB 1 f. 103r)

DENT, DENTT
DENT, Br. Thomas
mk ofJervaulx a., den York 28 Feb. 1533/4, pr. York 20 Feb. 1534/5 (Abp.Reg. 28 if. 190v,

56

193r)
DENT, DENTT, William
of Dunham acol. York 1 Ap. 1525, subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr.
York 22 Sept. 1526; tie Coverham a. (Abp.Reg. 27 ff.205v,208v,209r,211v)
and also see DYNTTE

DENTON
DENTON, Br. Richard
ink ofKirkstall a., acol. York 12 Sept. 1533, den York 21 mar. 1533/4, pr. York 24 Feb. 1536/7
(Abp.Reg. 28 ff.186r, 194r,197v)
DENTON, Robert
of Silkstone acol. York 11 Mar. 1524/5, pr. York 17 Mar. 1525/6; tie Nun Appleton n. (Abp.
Reg. 27 ff.204v,209v)

DENTT, see DENT
DERBIE, DERBY, Br. Thomas

en of Shelford p., subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534 (Abp.Reg. 28 ff.188r,
193v)

DERFELD, DERFILD, see DARFELD
DERLEY, John

of Skelton acol. York 24 Sept. 1524, subd. York 16? Mar. 1527/8, den York 28 Mar. 1528; tie
Holy Trinity p., York (Abp.Reg. 27 ff.203v,215r,215v)

DERNETON, see DARNETON
DEWESBERY, DEWESBURY

DEWESBURY, Robert
of Bridlington acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f. 198v)
DEWESBERY, DEWESBURY, Thomas
of Barmby acol. York 21 May 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 15 Ap. 1525; tie Kirkham p. (Abp.Reg. 27 ff.203r,205r,206r,206v)

DEWHIRST, DEWHURST, DUHIRST
DEWHIRST, DEWSHURST, DUHLRST, Giles
ofMitton acol. York 23 Dec. 1525, subd. York 31 Mar. 1526, dcn York 20 Ap. 1527, pr. York
21 Sept. 1527; tle Whalley a. (Abp.Reg. 27 if. 208r, 210r, 213r, 214v)
DEWHIRST, DEWHURST, William
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Whalley a.
(Abp.Reg. 28 ff.198r, 192v,194r)

DEWY, DEWYE, William
of Thorne acol. York 14 June 1522, subd. York 20 Sept. 1522, dcn York 28 Feb. 1522/3, pr.
York 21 Mar. 1522/3; tle Roche a. (Abp.Reg. 27 ff.195r,196v,198r,199r)

DICCON, DICCONSON, DICKONSON, DICONSON, DICSON, DYCONSON,
DYKONSON

DICCONSON, George
subd. York 20 Dec. 1522, dcn York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tle Cartmel p.
(Abp.Reg. 27 ff.197v,198r, 199r)
DICKONSON, DICONSON, DYKONSON, George
subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tle Cockersand a.
(Abp.Reg. 28 if. 191r, 195r,196v)
DICCONSON, DICONSON, John
of Nun Monkton acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, dcn York 21 May 1524,
pr. York 24 Sept. 1524; tie Nun Monkton n. (Abp.Reg. 27 ff.201r,202v,203v,204v)

57

DICONSON, John
of South Kirkby acol. York 11 Ap. 1528 (Abp.Reg. 27 f215v)
DICCONSON, DICONSON, DICSON, Nicholas
of Gisburn in Craven acol. York 11 Mar. 1524/5. subd. York 17 Mar. 1525/6, den York 26 May
1526, pr. York 22 Sept. 1526; tle Calder a. (Abp.Reg. 27 ff204v,209v,210v,211v)
DICCON, DICCONSON, Richard
of Beetham acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 30 May 1523; tie Cartmel p. (Abp.Reg. 27 ff198r,198v,199v,200r)
DYCONSON, Thomas
of Addingham den York 25 Mar. 1531; tie Furness a. (Sede Vac Reg. 5A f 670r)
DICONSON, William
of Hooton Pagnell acol. York 14 June 1522 (Abp.Reg. 27 f. 195r)

DICKESON, DICKSON, DICSON, DIKESON, DIXON, DIXSON, DYKESON, DYKSON
DICSON, Edward
of Aysgarth acol. York 17 Mar. 1525/6, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr.
York 21 Sept. 1527; tie Jervaulx a. (Abp.Reg. 27 ff.209r,212v,213r,214v)
DICSON, Henry
of Stainburn in Kirkby Overblow acol. York 28 Feb. 1522/3, subd. York 12 Mar. 1523/4, den
York 26 Mar. 1524, pr. York 1 Ap. 1525; tie Nocton Park p. (Abp.Reg. 27 ff.198r,202r,202v,
206r)
DICSON, John
of Cawood awl. York 12 Mar. 1523/4, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6,
pr. York 26 May 1526; tie Nun Appleton n. (Abp.Reg. 27 ff.291v,209r,209v,210v)
DICSON, John
of Arncliffe acol. York 24 Feb. 1525/6, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7,
pr. York 6 Ap. 1527; tie Sawley a. (Abp.Reg. 27 ff.208v,211r,212r,212v)
DICSON, Br. John
Carm. fr., York, acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)
DICKSON, DICSON, DIXSON, John
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 20 Feb. 1534/5; tie Watton p.
(Abp.Reg. 28 11190v, 192v,194r)
DIXON, DIXSON, DYKSON, John
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. 19 Sept. 1534; tle Cartmel p. (Abp.
Reg. 28 ff.189r,192v,194r)
DICKESON, DIXON, John
subd. York 1 Ap. 1536, den York 24 Feb. 1536/7; tleJervaulx a., pr. York 21 Feb. 1539/40; tle
lands of Sir Henry Gaseoign (Abp.Reg. 28 ff.196r,197r,199r)
DIKESON, DYICESON, Nicholas
of York d. let. dim. 13 Dec. 1534 (Abp.Reg. 28 ff.89v, 97v)
DICSON, Thomas
of Farnham acol. York 24 Sept. 1524, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tie Nun Appleton n. (Abp.Reg. 27 ff.204r,211r,212r,212v)
DICSON, DIXSON, William
of Kendal acol. York 23 Feb. 1520/1, subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr.
York 25 May 1521; tle Whalley a. (Abp.Reg. 27 E189v,190r,191r,191v)
DIXON, DIXSON, William
subd. York 4 Ap. 1523, den York 30 May 1523, pr. York 19 Dec. 1523; tie Wykeham n. (Abp.
Reg. 27 ff.199r,200r,200v)
and also see DICCON, DICCONSON

58

DICKON, see DYCKON
DICKONSON, see DICCON, DICCONSON
DICKSON, see DICICESON
DICONSON, see DICCON, D1CCONSON
DICSON, see DICKESON, DICCON, DICCONSON
DIGHTON

DIGHTON, Robert
of Wath acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.211v)
DIGHTON, William
of Wath acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f.202r)
DIGHTON, William
of Knayton acol. York 11 Ap. 1528 (Abp.Reg. 27 f.215v)

DIKESON, see DIC10ESON
DHCMAN, William

of Patrington acol. York 23 Feb. 1520/1, pr. York 20 Dec. 1522; tie Haltemprice p. (Abp.Reg.
27 ff.189v,197v)

DIXON, DIXSON, see DIC10ESON
DOBSON, DOBSONE

DOBSON, Anthony
of Rothwell acol. York 21 Feb. 1539/40, subd. York 18 Dec. 1540, dcn York 12 Mar. 1540/1,
pr. 2 Ap. 1540 [reek 15411; tie lands of William Gascoign in Rothwell (Abp.Reg. 28 ff.198v,
199v,200v,201r)
DOBSON, Hugh
of Chipping acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr.
York 23 Sept. 1525; tie Whalley a. (Abp.Reg. 27 if. 204v, 205v, 206v, 208r)
DOBSON, DOBSONE, John
of Rothwell acol. York 10 June 1525, subd. York 26 May 1526, dcn York 16 Mar. 1526/7, pr.
York 20 Ap. 1527; tie Hampole n. (Abp.Reg. 27 ff.207r,210v,212r,213r)
DOBSON, Br. Peter
en of Malton p., subd. York 26 May 1526, dcn York 22 Sept. 1526 pr. York 21 Sept. 1527
(Abp.Reg. 27 ff.210v,211r,214v)
DOBSON, Richard
dcn York 21 Dec. 1532, pr. York 7 June 1533; tie Moxby n. (Abp.Reg. 28 ff.185r,186r)
DOBSON, Robert
ofLofthouse acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr York 11 Mar. 1535/6; tle Hampole n. (Abp.Reg. 28 ff.189v,191v,192r,195v)
DOBSON, Thomas
of Newland acol. York 19 Dec. 1523, den York 17 Mar. 1525/6, pr. York 31 Mar. 1526; tle St
Mary's a., York (Abp.Reg. 27 ff.200v,209v,210r)
DOBSON, Br. William
en of Mallon p., subd. York 21 Sept. 1527 (Abp.Reg. 27 f.214r)

DOBYNSON, William
subd. York 23 Dec. 1525; tie Neasham n. (Abp.Reg. 27 f208v)

DODDES, Br. Christopher
ink of Fountains abbey, subd. York 7 June 1533 (Abp.Reg. 28 f.185v)

DODGESON, DOGESON
DODGESON, John
subd. York 20 Ap. 1527, dcn York 15 June 1527, pr. York 21 Sept. 1527; tle Furness a. (Abp.
Reg. 27 ff.213r,213v,214v)

59

DOGESON, Nicholas
of Gisburn acol.York 21 May 1524, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. 23 Sept.
1525; tie Moxby n. (Abp.Reg. 27 ff.203r,205v,206v,208r)

DOD WORTH, Br. John
mk of Roche a., subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 14 June 1522 (Abp.
Reg. 27 ff.194r,195r,196r)

DOGESON, see DODGESON
DONCASTRE, Br. Edmund

en of Thurgarton p., pr. York 30 Mar. 1531 [recte 1532] (Abp.Reg. 28 1184v)
DONEHAM, DOWNEHAM

DONEHAM, DOWNEHAM, Br. John
en of Cockersand a., subd. York 6 Ap. 1527, dcn York 21 Sept. 1527 (Abp.Reg. 27 ff.212v,
214r)
DOWNEHAM, Robert
subd. York 13 Mar. 1534/5; tie St Blaise de advocate (Abp.Reg. 28 f.191r.)

DONNYNG, DUNNYNG, Br. Richard
en of Newburgh p., subd. York 16 Mar. 1526/7, den York 21 Sept. 1527, pr. York 30 Mar.
1531 (Abp.Reg. 27 ff.211v, 214r, Abp.Reg. 28 f 184v)

DONWELL, DOWNVVELL, DUNVVELL
DONVELL, DOWNWELL, DUNWELL, Br. Christopher
mk of Fountains a., subd. York 23 Feb. 1520/1, den York 25 May 1521, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff.189v, 191v,201v)
DUN WELL, Thomas
of Otley acol. York 15 Mar. 1521/2, pr. York 19 Dec. 1523; tie Bolton p. (Abp.Reg. 27 ff.193r,
200v)

DORAM, DORHAM, DORRAME, DURHAM
DURHAM, Br. Henry
mk of Pontefract p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 21 Mar. 1533/4
(Abp.Reg. 28 ff.185v, 187r,194r)
DORRAME, John
of Drax acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
DORAM, DORHAM, Br. Robert
en of Thurgarton p., subd. York 22 Dec. 1520, den York 25 May 1521, pr. York 5 Ap. 1522
(Abp.Reg. 27 ff.189r,191r, 194v)

DORNETON, see DARNETON
DORRAME, see DORAM
DOUGHTTE, DOWGHTY, DUGH I 	IL

DOUGHTIE, DOWGHTY, DUGHTTE, Br. William
en of Haltemprice p., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, en of St Leonard's
hosp., York, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.186v,192v,197r)
DUGHTIE, William
of Bolton Percy acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f.186v)
DUGHTIE, William
of Campsall acol. York 21 Sept. 1527 (Abp.Reg. 27 f.214r)

DOVE
DOVE, Br. Roger
en of Ellerton p., pr. York 7 June 1533 (Abp.Reg. 28 f 186r)
DOVE, Thomas
of Oswaldkirk acol. York 30 Mar. 1521 (Abp.Reg. 27 f 190v)

60

DOWGHTY, see DOUGHTIE
DOWNEHAM, see DONEHAM
DOWNWELL, see DONWELL
DOWSON, DOWSONE, William

subd. York 23 Sept. 1525, den York 17 Mar. 1525/6, pr. York 20 Ap. 1527; tie Kirkham p.
(Abp.Reg. 27 ff.207v,209v,213r)
and also see DAWSTON

DRAPER, DRAPOR
DRAPER, Thomas
den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tie Watton p. (Abp.Reg. 28 IT.190r,191v)
DRAPER, DRAPOR, Br. William
Fran. fr., York subd. York 30 May 1523, Fran. ft., Scarborough, den York 10 June 1525, Fran.
fr., York, pr. York 26 May 1526 (Abp.Reg. 27 ff.200r,207r,210v)

DREW, Lancelot
of Shipton acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)

DUFFELD, William
of Mallon acol. York 5 Ap. 1522, subd. York 10 June 1525, den York 23 Sept. 1525, pr. York
23 Dec. 1525; tie Fordham p. (Abp.Reg 27 ff.194r,207r,208r,208v)

DUGDAILE, James
of Mitton acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)

DUGHTIE, see DOUGH 1 II,
DUGMORE, Br. Nicholas

ink of Beauvale chart., acol. York 25 Mar. 1531, subd. York 30 Mar. 1531, den York 21 Dec.
1532, pr. York 7 June 1533 (Sede Vac.Reg. 5A f.669r, Abp.Reg. 28 ff.184r,185r,186r)

DUHIRST, see DEWHIRST
DUKE, MACKE, James

of Lofthouse acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 24 Sept. 1524; tie Handale n. (Abp.Reg. 27 ff.200v,202r,202v,204r)

DUNNYNG, see DONNYNG
DUNWELL, see DONWELL
DURHAM, see DORAM
DYCKON, Ralph

of Topcliffe let. test. for ord. to pr. 20 Mar. 1555/6 (Ord.Pap. 1/28)
DYCONSON, see DICCON, DICCONSON
DYKESON, DYKSON, see DICKESON
DYKONSON, see DICCON, DICCONSON
DYNELEY, Thomas

of Leeds acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)
DYNTTE, Richard

of Thirsk acol. Cawood 20 Dec. 1533 (Abp.Reg. 28 f 187v)

EADMER, EADON, EIDON, Thomas
sub. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tle Rosedale n.
(Abp.Reg. 27 fr 197v,1980 99r)

ECCLECELL, Br. Edward
mk of Kirkstall a., subd. York 15 June 1527 (Abp.Reg. 27 f2 3v)

ECCLESFIELD, Christopher
of York acol. York 12 Mar. 1523/4 (Abp.Reg. 27 1201v)

61

EDDILSTON, EDDILSTONE, EDLESTONE, Edmund
of Mitton acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, den York 31 Mar. 1526, pr.
York 22 Sept. 1526; tie Whalley a. (Abp.Reg. 27 ff.207v,209r,210r,211v)

EDMONDSON, William
of Bradford acol. York 24 Feb. 1525/6, subd. York 26 May 1526; tle Drax p. (Abp.Reg. 27
208v,210v)

EDWARD, EDWARDE
EDWARD, EDWARDE, Christopher
ofNunnington acol. York 21 Sept. 1520, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Dec. 1522; tle Moxby n. (Abp.Reg. 27 ff.188v,194v,195v,197v)
EDWARD, EDWARDE, Richard
of Stonegrave acol. York 21 Mar. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar.
1534/5, pr. York 11 Mar. 1535/6; tle Rosedale n. (Abp.Reg. 28 ff.189v,191r,193r,195v)
EDWARD, EDWARDE, William
of Nunnington subd. York 25 Mar. 1531, pr. 7 June 1533; tie Moxby n. (Sede Vac.Reg. 5A
f.669v, Abp.Reg. 28 f 186r)

EGGE, George
of Wycliffe acol. York 15 June 1527 (Abp.Reg. 27 f213v)

EGGLESFELD, EGGLISFELD, EGLESFELD
EGLESFELD, Br. Henry
mk of St Mary's a., York, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 30
Mar. 1521 (Abp.Reg. 27 ff.189v,190r,191r)
EGGLESFELD, EGGLISFELD, Richard
of Urswick acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 30 May 1523; tle Conishead p. (Abp.Reg. 27 ff.198r,198v,199v,200r)

EGLESTON, EGLISTON, Br. Thomas
en of Egglestone a., subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar.
1534/5 (Abp.Reg. 28 ff.188v, 190r,191v)

E1DON, see EADMER
EIRE, see AIRE
ELAND

ELAND, Edward
subd. York 21 Dec. 1521, den York 15 Mar. 1521/2, pr. York 5 Ap. 1522; tle Drax p. (Abp.
Reg. 27 ff.192v,193v,194v)
ELAND, Edward
of Wath acol. York 6 Ap. 1527 (Abp.Reg. 27 f212r)

ELDEMER, ELDMAR, ELDMER, ELMER
ELDEMER, ELDMAR, ELDMER, Br. John
mk of St Mary's a., York, subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 26
Mar. 1524 (Abp.Reg. 27 ff. 186v,187r,202v)
ELMER, Br. John
Tfin. ft., Knaresborough, den York 16 Mar. 1526/7, pr. York 6 Ap. 1527 (Abp.Reg. 27 ff.212r,
212v)

ELISON, ELLISON
ELLISON, George MA
den Bishopthorpe 6 Sept. 1551 (Inst. AB 1 f. 103r)
ELISON, Br. Nicholas
Aug. fr., York, acol. York 5 Ap. 1522 (Abp. Reg.27 f.194r)

E ISTONES, ELLISTONES, ELLISTONS, ELYSTONES

62

ELLISTONES, ELL1STONS, ELYSTON ES, Br. Thomas
en of Nostell p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4
(Abp.Reg. 28 ff.185v,187r,193r)
ELISTONES, William
of Halifax acol. York 21 Dec. 1532 (Abp.Reg. 28 f 184v)

ELLARCAR, ELLERCAR, ELLERKER
ELLERKER, Edmund
of Ellerker acol. York 2 June 1520 (Abp.Reg. 27 f 188r)
ELLARCAR, ELLERCAR, John
of Youlton in Alne par. acol. York 1 Ap. 1525, subd. York 17 Mar. 1525/6, den York 31 Mar.
1526, pr. York 26 May 1526; tle Moxby n. (Abp.Reg. 27 ff205v,209v,210r,210v)

ELLELL, ELLILL
ELLILL, Ambrose
of Bolton in Bowland acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
ELLELL, John
of Myton acol. York 21 Mar. 1533/4, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr.
York 24 Feb. 1536/7; tle Whalley a. (Abp.Reg. 28 ff.193v,195r,196r,197v)

ELLERKER, see ELLARCAR
ELLERTON, Thomas

of Carlisle d. by let. dim. pr. York 25 May 1521; tie Holmcultram a. (Abp.Reg. 27 1191v)
ELLIS, ELLYS, ELYS

ELLYS, Henry
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tie Monk
Bretton p. (Abp.Reg. 28 ff189r,192v,194r)
ELLIS, ELLYS, ELYS, Humphrey
of Bradford acol. York 5 Ap. 1522, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 211522/3; tle Bolton p. (Abp.Reg. 27 ff194r,197v,198r,199r)
ELLYS, John
of Bradfield acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
ELLIS, ELLYS, Richard
of Barwick in Ehnet acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
ELLIS, ELLYS, ELYS, Stephen
of Kildwick acol. York 30 Mar. 1531, subd. York 7 June 1533, den York 12 Sept. 1533, pr.
York 28 Feb. 1533/4; tle Cockersand a. (Abp.Reg. 28 ff.184r,185v,187r,193r)
ELLYS, Thomas
of Ledsham acol. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.
York 21 Sept. 1527; tie Arthington n. (Abp.Reg. 27 ff.208v,211v,212v,214v)
ELLYS, Thomas
den York 21 Dec. 1532, pr. York 7 June 1533; tie Bolton p. (Abp.Reg. 28 ff185r,186r)
ELLYS, William
of Leeds acol. York 7 June 1533, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York
20 Feb. 1534/5; tle Bolton p. (Abp.Reg. 28 ff.185v,188r,190v,193v)

ELLISON,see ELISON
ELLISTONES, ELLISTONS, see ELISTONES
ELLOWE, ELLOY, ELLOYE, Robert

of Northallerton acol. York 20 Sept. 1522, subd. York 23 Sept. 1525, dcn York 24 Feb. 1525/6,
pr. York 17 Mar. 1525/6; tie Coverham a. (Abp.Reg. 27 fr.196r,207v,209r, 209v)

ELLYS, see ELLIS
ELMER, see AILMER, ELDEMER

63

ELTOFTES, ELTOFTS, Cuthbert
of Bingley acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Whalley a. (Abp.Reg. 28 ff.189r,191r,195r,196v)

ELWALD, John
of Carlisle d. by let. dim. pr. York 10 June 1525; tie Shap a. (Abp.Reg. 27 €207v)

ELYS, see ELLIS
ELYSTONES, see ELLISTONES
EMERSON, EMSON

EMERSON, John
subd. York 2 Ap. 1540; tie lands of Robert Tailbois (Abp.Reg. 28 f.200r)
EMERSON, EMSON, Br. Robert
en of Malton p., den York 30 Mar. 1531, pr. York 21 Dec. 1532 (Abp.Reg. 28 ff.184r,185r)

EMETSTED, ERIVIYTSTED, Br. Robert
mk of Worksop p., subd. York 24 Feb. 1536/7, pr. Guisborough 20 Dec. 1539; tle 14 pension
from Worksop p. (Abp.Reg. 28 ff.197r,198v)

EMLEY, Br. Henry
mk ofPontefract p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 21 Mar. 1533/4
(Abp.Reg. 28 ff.185v, 187r,194r)

EMPSON, EMSON
EMPSON, John
ofFelixkirk acol. York 20 Dec. 1522, pr. York 11 Mar. 1524/5; tie Keldholme n. (Abp.Reg. 27
ff197r,205r)
EMPSON, Thomas
pr. York 21 Sept. 1521; tle Nun Appleton n. (Abp.Reg. 27 f 192r)
EMPSON, EMSON, Br. William
cn of Drax p., subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522 (Abp.
Reg. 27 ff.194v,195v, 196v)
and also see EMERSON

ENGLISH, see YNGLISHE
ERCULES, Anthony

of Chipping acol. York 21 May 1524 (Abp.Reg. 27 f.203r)
ERMYTS'I'ED, see EMETSTED
ERRESLEY, Br. William

Carm. fr., York, den York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)
ERYNGTON, Hugh

of Bingfield in Hexham jurisdiction acol. York 15 June 1527 (Abp.Reg. 27 f 213v)
ESHE, Br. Thomas

mk of St Mary's a., York, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr. York 4 Ap.
1523 (Abp.Reg. 27 ff.198r,198v,199v)

ESHEBURNE, Robert
of Hornsea acol. York 26 May 1526 (Abp.Reg. 27 f210r)

ESLERTON, see HESLERTON
ESOTTSON, Robert

of Wilsthorpe acol. York 16? Mar. 1527/8 (Abp.Reg. 27 1214v)
ESTELINGTON, ESTLINGTON, ESTLYNGTON, John

of Bishop Wilton acol. York 5 Ap. 1522, subd. York 20 Sept. 1522, den York 20 Dec. 1522,
pr. York 24 Sept. 1524; tie Malton p. (Abp.Reg. 27 ff.194r,196v,197v,204v)

ESTFELD, John
of Barnby in Blyth par. acol. York 22 Sept. 1526 (Abp.Reg. 27 f.21 1r)

64

ESTGATE
ESTGATE, Br. Richard
mk of Sawley a., acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 15 June 1527
(Abp.Reg. 27 ff.210r,211v, 213v)
ESTGATE, Br. John
ink of Whalley a., by let. dim. from Coventry and Lichfield d., pr. York 1 Ap. 1526 (Abp.Reg.
28 f 196v)

ESTLINGTON, ESTLYNGTON, see ESTELINGTON
ESTYBY, William

subd. York 15 Mar. 1521/2; tle North Ferriby p. (Abp.Reg. 27 f 193v)
ETON, William

of Brandsby acol. York 3 Mar. 1519/20 (Abp.Reg. 27 £186v)
EVERS, Robert

of Leeds acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f209r)
EVERYNGHAM, William

of Ecclesfield acol. York 20 Feb. 1523/4, subd. York 10 June 1525, den York 24 Feb. 1525/6,
pr. York 17 Mar. 1525/6; tle Worksop p. (Abp.Reg. 27 ff.201r,207r,209r,209v)

EWEN, Edward
subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 20 Dec. 1522; tie Shap a. (Abp.Reg.
27 ff.194v,195v,197v)

EXILBY, Robert
pr. York 28 Feb. 1533/4; tle Coverham a. (Abp.Reg. 28 f 193r)

EYRE, see AIRE

FACET, FACETT, FASCED, FASCETT, FASHED, FASSET, FASSETT, FAUCET,
FAUCETT, FAWCEHEDE, FAWCET, FAWCETT

FAWCETT, Alexander
of Leeds subd. York 25 Mar. 1531, pr. York 30 Mar. 1531; tle Selby a. (Sede Vac.Reg. 5A
f 169v, Abp.Reg. 28 f 184v)
FASCED, FAWCEHEDE, FAWCETT, Christopher
of Brigham acol. York 3 Mar. 1519/20, subd. York 30 Mar. 1521, den York 25 May 1521, pr.
York 21 Sept. 1521; tle Calder a. (Abp.Reg. 27 ff.186v,190v,191v,192r)
FASSET, FASSETT, Henry
subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Conishead p.
(Abp.Reg. 28 ff.191r, 195r,196v)
FASHED, FAUCET, FAWCET, FAWCETT, Hugh
of Workington acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar.
1523/4, pr. York 1 Ap. 1525; tle Moxby n. (Abp.Reg. 27 ff.198r,201v,202r,206r)
FACET, John
of Penrith, Carlisle d., by let. dim. acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
FAUCET, FAWCET, John
of Penrith, Carlisle d., by let. dim. acol. York 4 Ap. 1523, pr. York 24 Sept. 1524; tle St Mary's
a., York (Abp.Reg. 27 ff.199r,204v)
FACETT, FASHED, FAWCETT, John
of Sedbergh acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 23 Sept. 1525; tie Coverham a. (Abp.Reg. 27 ff.204v,205v,206v,208r)
FASSETT, Richard
of Sedbergh den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Cartmel p. (Abp.Reg. 28
188v,190v)

65

FAWCETT, Robert
of Dent acol. York 30 Mar. 1531 (Abp.Reg. 28 f.184r)
FAUCETT, FAWCETT, Walter
of Kendal acol. York 2 June 1520, subd. York 20 Feb. 1523/4, dcn York 26 Mar. 1524, pr.
York 21 May 1524; tle Conishead p. (Abp.Reg. 27 ff.188r,201v,202v,203v)
FASCETT, FASSETT, FAWCET, William
of Marston acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 13 Mar. 1534/5; tie Arthington n. (Abp.Reg. 28 ff188r,190r,191v,192r)

FAERBANKE, FAIRBANK, FAYREBANKE, George
of Halifax acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tie Newbo a. (Abp.Reg. 28 ff189v,191v,192r,195v)

FAERHER, FAIREHARE, FAIREHERE, FAREHERE, FARHER, FARHIR, FERROR
FAREHERE, Br. John
en of Watton p., subd. York 22 Sept. 1526, den York 16 Mar. 1526/7 (Abp.Reg. 27 ff.211r,
212r)
FAERHER, FARHIR, John
of Carlisle d. by let. dim. subd. York 2 Ap. 1540, den York 16 Ap. 1541; tie lands of Miles
Skaiffe, esq., of Asby Grange, Westm (Abp.Reg. 28 ff.200r,201v)
FAIREHARE, FAIRHERE, FERROR, Br. Robert
en of Nostell p., acol. York 21 May 1524, subd. York 21 May 1524, den York 24 Sept. 1524
(Abp.Reg. 27 if 203r bis,204r)
FAERHER, FARHER, Thomas
of- [blank] acol. York 11 Mar. 1535/6, pr. 21 Feb. 1539/40; tie his pat. in Pudsey, Calverley
par. (Abp.Reg. 28 ff.194v,199r)
and also see FARRER

FAIRBARNE, FAREBARNE, FARREBARNE, John
of Fishlake acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle St Mary's a., York (Abp.Reg. 28 ff.185v,186v,192v,194v)

FAIRCLOUGH, see FARECLOUGH
FAIRHARE, FAIRHERE, see FAERHER
FAIRTHWAITE, FARTHWAITE, FARWTHWAITE, Giles

of Tunstall acol. York 28 Feb. 1522/3, subd. York 4 Ap. 1523, den York 30 May 1523, pr. York
20 Feb. 1523/4; tie Cockersand a. (Abp.Reg. 27 ff198r,199r,200r,201v)

FARDING, FARDYNG, FARTHING, John
of Burton Agnes acol. York 12 Sept. 1533, subd. York 11 Mar. 1535/6; tie Holy Trinity p.,
York, den York 1 Ap. 1536 and pr. York 24 Feb. 1536/7; de Nun Monkton n. (Abp.Reg. 28 ff.
186v,195r,196r,197v)

FAREBARNE, see FAIRBARNE
FARECLO UGH, Richard

subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 1 Ap. 1525; tle Upholland p.
(Abp.Reg. 27 ff.201v,202r,206r)

FAREHERE, FARHER, FARHIR, see FAE1RHER
FARLINGTON, FARLYNGTON

FARLINGTON, Br. Robert
mk of Byland a., awl. York 25 May 1521, subd. York 21 Dec. 1521, den York 5 Ap. 1522, pr.
York 21 May 1524 (Abp.Reg. 27 ff.191r,192v,194r,203v)
FARLYNGTON, Br. William
ink of Rievaulx a., subd. York 25 Mar. 1531 (Sede Vac.Reg. 5A f.669v)

66

FARNESFELD, FERNESFELD, Br. Nicholas
en of Shelford p., subd. York 20 Sept. 1522, dcn York 20 Feb. 1523/4, pr. York 23 Sept. 1525
(Abp.Reg. 27 ff.196v, 201v,208r)

FARNETON, Br. Thomas
mk of Rufford a., subd. York 28 Feb. 1533/4, pr. York 11 Mar. 1535/6 (Abp.Reg. 28 1T.192r,
195v)

FARREBARNE, see FAIRBARNE
FARRELTON, James

of York acol. York 16 Ap. 1541 (Abp.Reg. 28 I201r)
FARRER, Thomas

subd. York 5 Ap. 1539; tie lands of his father, Henry Farrer of Halifax (Abp.Reg. 28 11980
FARROW, Richard

of Durham d. by let. dim. subd. York 15 June 1527; tie Holy Trinity p., York (Abp.Reg. 27
1213v)

FARTHING, see FARDING
FARTHWAITE, FARWTHWAITE, see FAIRTHWAITE
FASCED, FASCETT, FASHED, FASSET, FASSETT, see FACET
FAUCET, FAUCETT, see FACET
FAUKES, Robert

of Darfield let. dim. 29 Nov. 1531 (Sede Vac.Reg. 5A 16250
FAWCEHEDE, FAWCET, FAWCETT, see FACET
FAYREBANK, see FAERBANKE
FEL, see FELL
FELD, FELDEW, FELDEWE, William

of Gisburn acol. York 30 Mar. 1531, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 19 Sept. 1534; tle Guisborough p. (Abp.Reg. 28 ff.184r,186v,188v,193r)

FELDEHOUSE, FELDHOUSE, FELDHOUSSE, FELDHOWS
14ELDEHOUSE,FELDHOUSE, FELDHOWS, Richard
of Thornton acol. York 1 Ap. 1525, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1525; tle Newstead p. (Abp.Reg. 27 ff.205v,207r,208r,208v)
FELDHOUSE, Thomas
of Horton in Ribblesdale acol. York 6 Ap. 1527 (Abp.Reg. 27 1212r)
FELDHOUSE, FELDHOUSSE, Thomas
subd. York 24 Feb. 1536/7, pr. York 20 Mar. 1538/9; tie Cockersand a. (Abp.Reg. 28 ff.197r,
198r)

FELL, FEL
FEL, FELL, James
of Addingham acol. York 21 Sept. 1527, pr. York 25 Mar. 1531; tie Moxby n. (Abp.Reg. 27
1214r, Sede Vac.Reg. 5A 1671r)
FELL, Br. Richard
en of Conishead p., acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 21 May
1524, pr. York 24 Sept. 1524 (Abp.Reg. 27 ff.200v,202r,203r,204r)

FENTAMAN, FENTEMAN, FENTOMAN, FENTYMAN
FENTAMAN, FENTYMAN, Robert
of Brotherton acol. York 25 May 1521, subd. York 21 Sept. 1521, den York 15 Mar. 1521/2,
pr. York 5 Ap. 1522; tie Bolton p. (Abp.Reg. 27 ff.191r,192r,193v,194v)
FENTAMAN, FENTEMAN, FENTOMAN, William
of Kirkby Wharfe acol. York 19 Ap. 1522, subd. York 20 Sept. 1522, den York 20 Dec. 1522,
pr. York 19 Dec. 1523; tie Nun Appleton n. (Abp.Reg. 27 fil94v,196v,197v,200v)

67

FENWIKE, George
of Durham d. by let, dim. subd. York 24 Feb. 1525/6; tle Brinkburn p. (Abp.Reg. 27 f 209r)

FERETLO, Richard
of Ribchester acol. York 30 May 1523 (Abp.Reg. 27 f 199v)

FERNE, FliRNNE, FERON, FORNNE, James
of York acol. York 21 Sept. 1521, subd. York 30 May 1523, dcn York 19 Dec. 1523, pr. York
12 Mar. 1523/4; tle Holy Trinity p., York (Abp.Reg. 27 ff.191v,200r,200v,202v)

FERNELEY, William
dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Cockersand a. (Abp.Reg. 28 ff.189r,193r)

FERNESFELD, see FARNESFELD
FERON, see FERNE
FERROR, Thomas

den Guisborough p. 20 Dec. 1539; [no tie] (Abp.Reg. 28 f 198r)
and also see FAERHER

FERTON, FORTON, Br. Robert
cn of Cockersand a., subd. York 16 Mar. 1520/1, den York 25 May 1521, pr. York 21 Sept.
1521 (Abp.Reg. 27 ff.190r,191r, 192r)

.14 ERYBY, Robert
of Wakefield acol. York 21 Sept. 1521 (Abp.Reg. 27 f 191v)

FEWLD, FEWLE, Robert
of Welton, York d., acol. York 2 Ap. 1540, subd. York 2 Ap. 1540, dcn 16 Ap. 1541; tle 6
marks annuity from lands of Robert Haldenbye of Swanland in Kingston upon Hull county (Abp.
Reg. 28 ff.199v,200r,202v)

FEWLER, Robert
of Durham d. by let. dim. dcn York 26 May 1526, pr. York 22 Sept. 1526; tie Holystone n.
(Abp.Reg. 27 ff.210v,211v)

FEYWELL, Ralph
of Wensley acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

FILICEICIRICE, John
of Marton acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

FILEY„see FYLEY
FINNEY, see FYNNEY
FIRBANKE, FHWBANICE, FIRTHBANICE, FUR I HBANICE

FIRBANKE, FIRDDBANKE, James
of Ingleton acol. York 12 Mar. 1523/4, dcn York 21 Sept. 1527, pr. York 16? Mar. 1527/8; tle
Calder a. (Abp.Reg. 27 ff.202r,214v,215r)
FIRTHBANKE, FURTHBANICE, Robert
subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr. York 12 Mar. 1523/4; tle Huntingdon
p. (Abp.Reg. 27 ff.198r,199r,202v)

FIRBY, FYRBY
IRBY, William

of Burneston acol. York 16? Mar. 1527/8 (Abp.Reg. 27 1214v)
FYRBY, William
of Burneston, schol., let. test. 14 Mar. 1555/6 (Ord.Pap. 1/25)

FIRTHBANKE, see FIRBANKE
FISHBURN, FISHEBURN, FISHEBURNE

FISHEBURNE, John
of Guiseley acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f.204v)

68

FISHBURN, FISHEBURN, FISHEBURNE, Leonard
subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 20 Dec. 1522; tie Bolton p. (Abp.
Reg. 27 ff.195v,196v,197v)
FISHBURN, Br. Richard
ink of Roche a., subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 14 June 1522 (Abp.
Reg. 27 ff.194r,195r,196r)

FISHE, Br. George
of Dalton in Topeliffe par. acol. York 19 Dec. 1523, en of Newburgh p., subd. York 16 Mar.
1526/7, den York 21 Sept. 1527 (Abp.Reg. 27 ff.200v,211v,214r)

FISHER, FISSHER, FYSHER, FYSSHER
FISSHER, FYSSHER, Christopher
of Newby acol. York 20 Feb. 1534/5, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tie
Moxby n. (Abp.Reg. 28 f. 18gv,195r,196v)
FISSHER, Francis
of Strensall acol. York 7 June 1533 (Abp.Reg. 28 f 185v)
FISHER, Br. John
en of Nostell p., subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 24 Sept. 1524
(Abp.Reg. 27 ff.195v,196v,204r)
FISHER, Matthew
of Brigham acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 21 May 1524; tle Calder a. (Abp.Reg. 27 ff.196v,201v,202r,203v)
FYSHER, FYSSHER, Philip
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Marton p.
(Abp.Reg. 28 ff.188v,192v,194r)
FISHER, Richard
of Brigham acol. York 30 Mar. 1521, subd. York 21 Dec. 1521, den York 5 Ap. 1522, pr. York
14 June 1522; tie Ellerton p. (Abp.Reg. 27 ff.190v,192v,194v,196r)
FISHER, Richard
of Brigham acol. York 20 Sept. 1522, subd. York 19 Dec. 1523, den York 20 Feb. 1523/4, pr.
York 24 Sept. 1524; tle Moxby n. (Abp.Reg. 27 if 196v,200v,201v,204v)

FISHEBURN, FISHEBURNE, see FISHBURN
FISSHER, see FISHER
FIXER, see FYXER
FIXFORTH, John

subd. York 20 Ap. 1527, den York 15 June 1527; tle Wilberfoss n. (Abp.Reg. 27 ff.213r,213v)
FLECHER, FLESHER, FLETCHER

FLESHER, Richard
of Tollerton acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f.187r)
FLECHER, FLETCHER, Richard
of Wensley acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 10 June 1525; tie Jervaulx a. (Abp.Reg. 27 ff.204v,205v,206v,207v)

FLEMYNG, Br. Anthony
en of Nostell p., subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.188v, 190r,193v)
FLEMYNG, Thomas
of Cockermouth acol. York 1 Ap. 1525 (Abp.Reg. 27 f 205v)

FLETE, Thomas
of South Cave acol. York 20 Sept. 1522, pr. York 6 Ap. 1527; tle Wafter p. (Abp.Reg. 27
ff.196r,212v)

69

FLESHER, FLETCHER, see FLECHER
FLINT, see FLYNT
FLINTHAM, Robert

en of Thurgarton p., pr. York 7 June 1533 (Abp.Reg. 28 £186r)
FLORENCE, Anthony

of Carlisle, Carlisle d., by let. dim. acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
FLOUNDERS, FLUNDERS, William

subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Basedale n.
(Abp.Reg. 2811186v,189r, 192v)

FLYNT, FLYNTT, Richard
of Dishforth acol. York 5 Ap. 1522, subd. York 20 Dec. 1522, den York 4 Ap. 1523, pr. York
30 May 1523; tle Moxby n. (Abp.Reg. 27 ff.194r,197v,199v,200r)

FOLSCROFTE, FOUSCROFT, FOWSCROFT, FOWSCROFTE, FUESCROFT,
FULCROFT, FULCROFTE, FULLESCROFTE, FULSCROFT

FOWSCROFT, FOWSCROFTE, FULCROFT, FULCROFTE, Christopher
of Thornton acol. York 11 Mar. 1524/5, subd.York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 10 June 1525; tie Clementhorpe n., York ((Abp.Reg. 27 ff.204v,205v,206v,207v)
FOUSCROFT, FOWSCROFT, FUESCROFT, Edward
of Ingleton acol. York 23 Feb. 1520/1, subd. York 30 Mar. 1521, den York 25 May 1521, pr.
York 21 Dec. 1521; tle Cockersand a. (Abp.Reg. 27 ff.189v,190v,191v,193r)
FOLSCROFTE, FULCROFT, FULLESCROFTE, FULSCROFT, Br. James
mk of St Mary's a., York, acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, den York 30 Mar.
1531, pr. York 21 Dec. 1532 (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28 if 184r, 185r)

FOLTHORP, FULTHORP, FULTHORPE, FULTHROP, FULTHROPE, HOW IHROP
FOLTHORP, HOWTHROP, Br. John
en of Kirkham p., den York 12 Mar. 1523/4, pr. York 21 May 1524 (Abp.Reg. 27 ff.202r,203v)
FULTHORP, FULTHORPE, FULTHROP, FULTHROPE, William
of Richmond acol. York 30 May 1523, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 23 Sept. 1525; tle Gainford V., Durham d. (Abp.Reg. 27 ff199v,205r,206r,208r)

FONS, Barnabas
of York acol. York 5 Ap. 1522 (Abp.Reg. 27 £194r)

FOOGELL, Thomas
of Hawkhouse, York adcn., acol. York 12 Mar. 1540/1 [?1539/40] (Abp.Reg. 28 £200v)

FORNES, FORNEYS, FURNES
FORNES, FORNEYS, FURNES, Richard
of South Kirkby acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 11 Mar. 1535/6; tle Hampole n. (Abp.Reg. 28 ff.186v,192v,194r,195v)
FURNES, Roger
of South Kirkby acol. York 20 Feb. 1534/5 (Abp.Reg. 28 £189r)

FORNNE, see FERNE
FORTH, FURTH, John

of Methley acol. York 24 Sept. 1524, subd. York 23 Sept. 1525, den York 24 Feb. 1525/6, pr.
York 16 Mar. 1526/7; tle Monk Bretton p. (Abp.Reg. 27 ff.203v,207v,209r,212r)

FORTON, see FERTON
FOSSE, John

subd. Cawood 20 Dec., 1533, den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tle Coverham
a. (Abp.Reg. 28 ff.187v,193r,194v)

FOSTER

70

FOSTER, Arthur
of Nun Appleton acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, den York 28 Mar. 1528;
tie Nun Appleton n. (Abp.Reg. 27 ff.212r,214r,215v)
FOSTER, Christopher
of Gilling acol. York 11 Mar. 1524/5, subd. York 23 Sept. 1525, dcn York 23 Dec. 1525, pr.
York 24 Feb. 1525/6; tle Easby a. (Abp.Reg. 27 ff.204v,207v,208v,209r)
FOSTER, John
subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr. York 2 June 1520; tle Sinningthwaite
n. (Abp.Reg. 27 ff.187r, 187v,188r)
FOSTER, John
subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tie Clementhorpe
n., York (Abp.Reg. 27 ff.197v,198r,199r)
FOSTER, John
of Newburne, Durham d., by let, dim. acol. York 22 Sept. 1526 (Abp.Reg. 27 f.211r)
FOSTER, John
of Gisburn [acol. York c. 1542], subd. [York c. 1542]; tle 14 from lands of Thomas Standish of
Standish, Lanes (Ord.Reg. 1 fflr,1v)
FOSTER, Lancelot
of Baldersby subd. York 25 Mar. 1531, pr. York 12 Sept. 1533; tle Sinningthwaite n. (Sede Vac.
Reg. 5A f.670r, Abp.Reg. 28 f.187r)
FOSTER, Br. Richard (?John)
en of Mattersey p., subd. York 22 Dec. 1520, den York 25 May 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 ff 189r, 191r,193v)
FOSTER, Br. Richard
mk of Rufford a., pr. York 7 June 1533 (Abp.Reg. 28 f 186r)
FOSTER, Robert
of Malton acol. York 21 Mar. 1522/3, den York 24 Feb. 1525/6, pr. York 17 Mar. 1525/6; tle
Wykeham n. (Abp.Reg. 27 ff.198v,209r,209v)
FOSTER, Robert
of Pickering Lythe acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f.196v)
FOSTER, Br. Roland
en of Newburgh p., pr. York 30 Mar. 1531 (Abp.Reg. 28 f 184v)
FOSTER, Thomas
of Melton on the Hill acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar.
1523/4, pr. York 24 Sept. 1524; tie Monk Bretton p. (Abp.Reg. 27 ff196r,201r,202r, 204v)
FOSTER, Thomas
of Whenby acol. York 20 Feb. 1523/4, subd. York 31 Mar. 1526, den York 22 Sept. 1526, pr.
York 6 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff.201r,210r,211r,212v)
FOSTER, Thomas
subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 1 Ap. 1536; tle Wilberfoss n.
(Abp.Reg. 28 ff188v,193v, 196v)
FOSTER, William
ofLeeds acol. York 21 Dec. 1521, subd. York 14 June 1522, den York 20 Sept. 1522, pr. York
20 Dec. 1522; tle 10 marks of his pat. in Leeds par. (Abp.Reg. 27 ff.192v,195v,196v, 197v)
FOSTER, William
of Reighton acol. York 20 Dec. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 11 Mar. 1524/5; tle Arden n. (Abp.Reg. 27 ff.197r,201r,202r,205r)

FOSTON, Br. Robert
mk of Byland a., acol. York 25 May 1521, subd. York 21 Dec. 1521, den York 5 Ap. 1522, pr.

71

York 21 May 1528 (Abp.Reg. 27 ff.191r,192v,194r,203v)
FODDERGILL, FODERGILL, FOTHERGILL, FUDERGILL

FUDERGILL, John
of Rossendale, Carlisle d., by let. dim. acol. York 5 Ap. 1522 (Abp.Reg. 27 f.194r)
FOTHERGILL, Robert
subd. York 19 Sept. 1534, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tie Egglestone
a. (Abp.Reg. 28 ff.188v, 191v,195v)
FODDERGILL, FODERGILL, Thomas
of Helmsley acol. York 20 Sept. 1522, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526. pr.
York 26 May 1526; tie Arden n. (Abp.Reg. 27 11196r,209v,210r,210v)

FONTANCE, FONTAUNCE, Br. William
en of Coverham a., acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, den York 1 Ap.
1525, pr. York 23 Sept. 1525 (Abp.Reg. 27 ff.203v,204v,205v,208r)

FOTHERGILL, see FODDERGILL
FOUSCROFT, FOWSCROFT, FOWSCROFTE, see FOLSCROFTE
FOX

FOX, John
of Pickering acol. York 12 Mar, 1523/4 (Abp.Reg. 27 f 201v)
FOX, Richard
of Dunnington acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f. 187r)
FOX, Robert
of Skipsea acol. York 16? Mar. 1527/8, subd. York 11 Ap. 1528; tie Wailer p. (Abp.Reg. 27
ff214v,215v)
FOX, Br. Robert
rnk of Rufford a., subd. York 28 Feb. 1533/4, den York 19 Sept. 1534 (Abp.Reg. 28 if. 188v,
192r)
FOX, Robert
of Askham acol. York 19 Sept. 1534, subd. York 24 Feb. 1536/7, den York 21 Feb. 1539/40,
pr. [York c. 1542]; tle lands of Christopher Mountforth, gent. (Abp.Reg. 28 ff188r,197r,198v,
Ord.Reg. 1 f 2v)
FOX, Thomas
of Edstone acol. York 23 Dec. 1525, subd. York 26 May 1526, den York 22 Sept. 1526, pr.
York 20 Ap. 1527; tle Keldholme n. (Abp.Reg. 27 ff.208r,210v,211r,213r)
FOX, William
of Ruston acol. York 21 May 1524 (Abp.Reg. 27 1203r)

FOXH1LL, Thomas
of York acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)

FOXTON, Br. George
Carm. fr., York, acol. York 4 Ap. 1523 (Abp.Reg. 27 f 199r)

FOX WELL, Nicholas
subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr. York 25 May 1521; tle Newsham a.
(Abp.Reg. 27 ff.190r,191r,191v)

FRANCES, see FRAUNCES
1iRANCLAND, FRANKELAND, FRANKELANDE

FRANCLAND, FRANKELANDE, Richard
subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Sawley a.
(Abp.Reg. 28 ff.188r,190r, 191v)
FRANKELAND, Roger
of Grassington,Linton par., acol. York 1 Ap. 1525, subd. York 31 Mar. 1526, den York 26 May

72

1526, pr. York 22 Sept. 1526; tie Moxby n. (Abp.Reg. 27 ff205v,210r,210v,211v)
FRANKE, Br. Walter

Aug. fr., York, pr. York 20 Sept. 1522 (Abp.Reg. 27 f 196v)
FRANICELAND, FRANICELANDE, see FRANCLAND
FRANKES, Robert

of Darfield let. dim. 29 Nov. 1531 (Sede Vac.Reg 5A f 625r)
FRANKISH, Richard

of Loversall acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
FRAUTICES, Bartholomew

of Becidngham acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
FREAR, FREER, FRERE

FRERE, John
subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York 15 Ap. 1525; tle Haltemprice p.
(Abp.Reg. 27 ff.205r,206r, 206v)
FREAR, FREER, FRERE, Richard
of Gilling acol. York 30 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York
28 Feb. 1533/4; tle Moxby n. (Abp.Reg. 28 ff.184r,185v,187r,193r)
FRERE, Thomas
of Sessay acol. York 22 Sept. 1526 (Abp.Reg. 27 f.21 1r)

FREMAN, Br. Thomas
cn of Watton p., subd. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)

FRERE, see FREAR
FRESTON, Br. Sebastian

ofBessingby acol. York 20 Feb. 1534/5, cn of Bridlington p., subd. York 24 Feb. 1536/7 (Abp.
Reg. 28 ff.189r,197r)

FRITHBANCKE, FIRTHBANICE, William
subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tie lands of Thomas Stanley, Lord Mounteagle
(Abp.Reg. 28 ff.200r,201v)

FROST, FROSTE, Br. William
rnk of Whitby a., subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 12 Sept. 1533
(Abp.Reg. 28 ff.184v,185v, 187r)

FRUTHBURN, Robert
of Tatham acol. York 20 Dec. 1522 (Abp.Reg. 27 11970

FUDERGH,L, see FODDERGILL
FUESCROFT, FULCROFT, FULCROFTE, FULLESCROFTE, FULSCROFT, see
FOLSCROFTE
FULTHORP, FULTHORPE, FULTHROP, FULTHROPE, see FOLTHORP
FULWOD, Thomas

acol., let. dim. 15 Feb. 1536/7 (Abp.Reg. 28 f 107v)
FURNES, see FORNES
FURTH, see FORTH
FURTHBANKE, see FIRBANKE
FYLEY, FYVELEY, Br. William

mk of St Mary's a., York, subd. York 25 May 1521, dcn 21 Sept. 1521 (Abp.Reg. 27 ff. 91r,
192r)

FYNNEY, Thomas
of Pontefract acol. York 21 Mar. 1522/3, subd. York 26 Mar. 1524, dcn York 21 May 1524,
pr. York 24 Sept. 1524; tie Hampole n. (Abp.Reg. 27 ff.198v,202v,203v,204v)

FYRBY, see FIRBY

73

FYSHER, FYSSHER, see FISHER
FYVELEY, see FYLEY
FYXER, William

subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Rufford a.
(Abp.Reg. 28 ff 188v, 192v,194r)

GABITUS, Humphrey
ofDarlton acol. York 19 Sept. 1534, pr. [no location] 23 Sept. 1542; tle £4 from lands of John
Hercie of Grove,Notts., esq., in Weston, Notts (Abp.Reg. 28 f 188r, Ord. Reg. 1 ff.3r,5v)

GAILE, GAILL, GALE
GAILE, GAILL, Br. John
mk of St Mary's a., York, acol. York 25 Mar. 1531, subd. York 30 Mar. 1531, dcn York 21
Dec. 1532, pr. York 7 June 1533 (Sede Vac.Reg. 5A f 669r, Abp.Reg. 28 ff.184r,185r, 186r)
GALE, Robert
of Sessay acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
GAME, Wilfrid
of Ainderby acol. York 15 Ap. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6, pr.
York 6 Ap. 1527; tie Wilberfoss n. (Abp.Reg. 27 ff.206r,209r,209v,212v)

GA1TE, GATE
GAITE, Simon
of Carlisle d. by let. dim. dcn York 26 May 1526, pr. York 22 Sept. 1526; tle Armathwaite n.
(Abp.Reg. 27 ff.210v,211v)
GATE, Thomas
subd. York 15 June 1527, dcn York 21 Sept. 1527, pr. York 16? Mar. 1527/18; tle Moxby n.
(Abp.Reg. 27 ff.213v,214v, 215r)

GAKTHORP, GOWKTHORP, Thurstan
of Cawthorne acol. York 22 Dec. 1520, sub. York 15 Mar. 1521/2; tle Monk Bretton p. (Abp.
Reg. 27 ff.189r,193v)

GALALEE, Robert
of Durham d. by let. dim. acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)

GALE, see GAILE
GALTER, Laurence

of Kirkham acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr.
York 20 Feb. 1523/4; tie Vale Royal a. (Abp.Reg. 27 ff.198r,198v,199v,201v)

GAMMYL, GAMMYLL, GAMYL
GAMMYL, GAMMYLL, Thomas
subd. York 5 Ap. 1522, dcn York 19 Ap. 1522; tie Nun Monkton n. (Abp.Reg. 27 ff.194r,1 95r)
GAMMYLL, GAMYL, William
of North Otterington acol. York 21 Sept. 1520, subd. York 30 Mar. 1521, dcn York 25 May
1521, pr. York 21 Sept. 1521; tle St James's hosp., Northallerton (Abp.Reg. 27 ff.188v, 190v,
191v,192r)

GANTE, William
/it., let. dim. York 16 Dec. 1530 (Sede Vac.Reg. 5A f 624v)

GARFORD, William
pr. York 21 May 1524; tle Bolton p. (Abp.Reg. 27 f 203v)

GARGATE, William
of Beezley? let. test. for ord. as subd. 21 Mar. 1556/7 (Ord.Pap. 1/24)

GARNET, GARNETT

74

GARNETT, James
of Kirkby Lonsdale acol. York 23 Sept, 1525, subd. York 24 Feb. 1525/6, den York 17 Mar.
1525/6. pr. York 31 Mar. 1526; Ile Conishead p. (Abp.Reg. 27 ff207v,209r,209v,210r)
GARNET, John
subd. York 20 Dec. 1522; tle Langley n. (Abp.Reg. 27 f 197v)
GARNETT, Miles
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 19 Ap. 1522; tle Shap a. (Abp.Reg.
27 ff.193v,194v,195r)
GARNETT, Oliver
pr. York 21 Feb. 1539/40; tle lands of Sir Robert Bellingham (Abp.Reg. 28 f 199r)
GARNETT, Thomas
pr. [no location] 23 Sept. 1542; tle £5 from lands in Worston, Lancs. of Sir Thomas Tempest
of Bracewell (Ord.Reg. 1 f 3r)
GARNET, GARNETT, William
of Bolton acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 20 Feb. 1534/5; tle Sawley a. (Abp.Reg. 28 ff.188v,190v,192r,193v)

GARTH, GARTHE, John
ofFleetham in Grinton par. acol. York 21 Sept. 1521, subd. York 28 Feb. 1522/3, den York 21
Mar. 1522/3, pr. York 30 May 1523; tle Guisborough p. (Abp.Reg. 27 ff192r,198r, 199r,200r)

GASCOIGN, GASCOIGNE, Robert
of Gilling acol. York 20 Ap. 1527, subd. York 11 Ap. 1528; tle Maltonp. (Abp.Reg. 27 ff.213r,
215v)

GATE, see GAITE
GAW BA R, GAW B ER

GAWBAR, George
of Silkstone acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6,
pr. York 16 Mar. 1526/7; tle Hampole n. (Abp.Reg. 27 ff.207v,209r,209v,212r)
GAWBER, Robert
subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr. York 12 Mar. 1523/4; tle Hampole n.
(Abp.Reg. 27 ff.198v,199v,202r)

GAWTHORP, GAWTHROP
GAWTHORP, GAWTHROP, Br. Robert
en of Worksop p., subd. York 14 June 1522, den York 20 Feb. 1523/4, pr. York 24 Sept. 1524
(Abp.Reg. 27 ff195v,201v, 204r)
GAWTHROP, Robert
of Catton acol. York 10 June 1525 (Abp.Reg. 27 f 207r)

GEDMOND, GODMOND, Robert
subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr. York 1 Ap. 1525; tie Wilberfoss n.

(Abp.Reg. 27 ff.204r,205r, 206r)
GEDNEY, George

of Pennington acol. York 31 Mar. 1526 (Abp.Reg. 27 f210r)
GEFFRA, JEFFRA, JEFFRAYE, John

of Conisbrough acol. York 31 Mar. 1526, subd. York 20 Ap. 1527, den York 15 June 1527, pr.
York 21 Sept. 1527; tle Bullington n. (Abp.Reg. 27 ff.210r,213r,213v,214v)

GEFFRASON, GEFFREYSON
GEFFRASON, George
of South Otterington acol. York 16? Mar, 1527/28 (Abp.Reg. 27 f 214v)
GEFFREYSON, JEFFRESON, Thomas
dcn York Guisborough 20 Sept. 1539; tle Thornton a., pr. York 2 Ap. 1540; tle v. chor.

75

Beverley (Abp.Reg. 28 ff.198r,200v)
and see also JEFFRAISON, JEFFRASON, JEFFRAYSON

GELDAR, GELDERD, GELDERDE, GELDERT, GELDERTE
GELDERT, GELDERTE, John
of Coverham acol. York 21 May 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 10 June 1525; tie Coverham a. (Abp.Reg. 27 ff.203r,205r,206r,207v)
GELDERD, GELDERTE, Br. John
Fran. fr., Richmond, subd. York 11 Mar. 1535/6, den York 1 Aug. 1536 (Abp.Reg. 28 ff.195r,
196r)
GELDAR, GELDERD, GELDERDE, Simon
of York acol. York 20 Sept. 1522, subd. York 4 Ap. 1523, den York 26 Mar. 1524, pr. York
31 Mar. 1526; tie Nun Monkton n. (Abp.Reg. 27 ff.196r,199r,202v,210r)

GENE, GENNE
GENNE, Edward
of Tankersley acol. York 11 Ap. 1528 (Abp.Reg. 27 f 215v)
GENNE, Thomas
subd. York 21 Sept. 1520, den York 22 Dec. 1520, pr. York 23 Feb. 1520/1; tie Nun Appleton
n. (Abp.Reg. 27 ff.188v, 189r,190r)
GENE, Thomas
subd. York 28 Mar. 1528; tie Nun Appleton n. (Abp.Reg. 27 f 215r)

GENNET, JENNET, Thomas
subd. York 11 Mar. 1535/6; tie Pontefract p., den York 1 Ap. 1536; tie Monk Bretton p., let.
dim. York 8 June 1536 (Abp.Reg. 28 ff.195r,196r, 101r)

GENNYNGE, GYNNYNGE, JENNYNGE, JENNYNGES, Richard
of Otley acol. York 21 Feb. 1539/40, subd. York 18 Dec. 1540, den York 12 Mar. 1540/1, pr.
York 2 Ap. 1540 [recte 1541]; tie lands of John Vavasor, esq., of Weston, Yorks (Abp.Reg. 28
ff. 198v,199r,200v,201r)

GERVAS, GERVES
GERVAS, Richard
of Handsworth acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)
GERVAS, GERVES, William
of Swine acol. York 11 Ap. 1528, pr. York 25 Mar. 1531; tie Swine n. (Abp.Reg. 27 f215v,
Sede Vac.Reg. 5A f670v)

GIBBONSON, GYBBONSON
GYBBONSON, Christopher
of Kirkby Lonsdaie pr. York 25 Mar. 1531; tie Shap a. (Sede Vac.Reg. 5A f671r)
GIBBONSON, Thomas
den York 15 Mar. 1521/2; tie Dariey a. (Abp.Reg. 27 f 193v)

GIBSON, GH3SONNE
GIBSON, Christopher
of Staveiey acol. York 23 Feb. 1520/1, subd. York 16 Mar. 1520/1, den York 30 Mar. 1521,
pr. York 17 Mar. 1515/6; tie Sinningthwaite n. (Abp.Reg. 27 ff189v,190r,191r,209v)
GIBSON, Edmund
[of Richmond adcn.] acol. York 16? Mar. 1527/8, subd.York 11 Ap. 1528; tie Jervaulx a. (Abp.
Reg. 27 ff.214v,215v)
GIBSON, Edward
of Carlisle d. by let. dim. subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr. York 15 June
1527; tie Egglestone a. (Abp.Reg. 27 ff.211v,212v,213v)

76

GIBSON, Henry
of- [blank] acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)
GIBSON, Br. John
en of Bridlington p., subd. York 16 Mar. 1520/1, den York 15 Mar. 1521/2, pr. York 5 Ap.
1522 (Abp.Reg. 27 ff.190r, 193v,194v)
GIBSON, Robert
subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 28 Feb. 1522/3; tie Cockersand a.
(Abp.Reg. 27 ff.195v, 196v,198v)
GIBSON, Br. Robert
of Knaresborough acol. York 6 Ap. 1527, Trin. fr., Knaresborough, pr. York 30 Mar. 1531
(Abp.Reg. 27 f 212r, Abp.Reg. 28 f 184v)
GIBSON, GIBSONNE, Roger
subd. York 2 Ap. 1540, den York 16 Ap. 1541; tie lands of Oliver Mydleton, esq. in Westm
(Abp.Reg. 28 ff.200r,201v)
GIBSON, Thomas
of Leeds acol. York 30 May 1523, subd. York 21 May 1524, den York 24 Sept. 1524, pr. York
11 Mar. 1524/5; tle Esholt n. (Abp.Reg. 27 ff.199v,203r,204r,205r)
GIBSON, Br. Thomas
Fran. fr., York, pr. York 26 May 1526 (Abp.Reg. 27 f 210v,
GIBSON, Thomas
of Forcett acol. York 21 Sept. 1527, subd. York 28 Mar. 1528; tle Egglestone a. (Abp.Reg. 27
ff.214r,215v)
GIBSON, William
of Tadcaster acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, den York 24 Sept. 1524,
pr. York 11 Mar. 1524/5; tle Healaugh p. (Abp.Reg. 27 ff.198v,204,204r,205r)
GIBSON, Br. William
en of Hexham p., let. dim. York 1 June 1531 (Sede Vac.Reg. 5A f 625r)
GIBSON, Br. William
Fran. fr., Richmond, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 f.197v)

GIER, GOWER, GYER, Joun
of Hunsingore acol. York 4 Ap. 1523, subd. York 16 Mar. 1526/7, den York 15 June 1527; tle
Nun Monkton n. (Abp.Reg. 27 ff.199r,212r,213v)

GILBARN, John
pr. York 23 Feb. 1520/1; tle Wilberfoss n. (Abp.Reg. 27 f 190r)

GILDER, John
of West Coatham acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f.204v)

GILES, GYLES, Edmund
ofDriffield acol. York 15 Mar. 1521/2, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 21 Mar. 1522/3; tle Warier p. (Abp.Reg. 27 ff.193r,197v,198r,199r)

GILIOTE, see GILLIO 	I L
GILL

GILL, Br. Miles
en of Malton p., subd. York 19 Dec. 1523, den York 12 Mar. 1523/4, pr. York 26 Mar. 1524
(Abp.Reg. 27 ff.200v, 202r, 202v)
GILL, Thomas
of Kildwick acol. York 16 Mar. 1526/7, subd. York 15 June 1527, den York 21 Sept. 1527; tie
Bolton p. (Abp.Reg. 27 ff.211v,213v,214v)
GILL, Thomas
of Masham acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,

77

pr. York 13 Mar. 1534/5; tle Coverham a. (Abp.Reg. 28 f1188v,190r,191v,193v)
GILLING, GILLYNG

GILLYNG, Br. Richard
mk of Rievaulx a., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)
GILLING, Br. William
mk of Selby a., subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7, pr. York 20 Mar. 1538/9
(Abp.Reg. 28 ff.194v,197r, 197v)
GILLING, Br. William
mk of Byland a., subd. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)

GILLIOTE, GILIOTE, William
of Thorp Arch acol. York 16? Mar. 1527/8, subd. York 11 Ap. 1528; tleHealaugh p. (Abp.Reg.
27 ff.214v,215v)

GILLOTSON, Br. William
Carm. fr., York, acol. York 10 June 1525 (Abp.Reg. 27 f 206v)

GILMYN, Robert
of York acol. York 21 Sept. 1521, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York
21 Mar. 1522/3; tle Wilberfoss n. (Abp.Reg. 27 ff.191v,195v,196v,199r)

GILPEN, GILPING, GILPYN, Uter
of Kendal acol. York 20 Feb. 1534/5, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536, pr.
York 24 Feb. 1536/7; tle Cartmel p. (Abp.Reg. 28 ff.189v,195r,196r,197r)

GIRLINGTON, GIRLYNGTON, Laurence
of Wycliffe acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6,
pr. York 26 May 1526; tle Easby a. (Abp.Reg. 27 ff.207v,209r,209v,210v)

GISBURGHT, GISBURN, GISBURNE, GUYSBORNE, GUYSBURNE, GYSBURN
GISBURGHT, GISBURNE, GUYSBURNE, GYSBURN, Br. James
mk of Rievaulx a., acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, dcn 21 Dec. 1531, pr.
York 28 Feb. 1533/4 (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28 ff185r,193r)
GISBURN, GISBURNE, Br. John
en of Coverham a., subd. York 20 Feb. 1523/4, dcn York 21 May 1524, pr. York 24 Sept. 1524
(Abp.Reg. 27 ff.201r,203r, 204r)
GISBURN, GISBURNE, Br. John
Ink of Calder a., subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.204v,205v,206v)
GUYSBORNE, Br. John
Dom. fr., Pontefract, acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)
GISBURNE, Br. Robert
mk of Sawley a., acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 15 June 1527,
pr. York 21 Sept. 1527 (Abp.Reg. 27 ff.210r,211v,213v,214v)

GLASYN
GLASYN, John
pr. York 7 June 1533; tle Bolton p. (Abp.Reg. 28 f186r)
GLASYN, Simon
of York let. dim. 27 July 1533 (Abp.Reg. 28 f 80v)

GLAWCETOR, Robert
subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr. York 24 Sept. 1524; tle Monk
Bretton p. (Abp.Reg. 27 ff.201r,202r,204r)

GLEDHILL, John
pr. Cawood 20 Dec. 1533; tle Monk Bretton p. (Abp.Reg. 28 £187v)

78

GLENTON, Br. Peter
Aug. fr., York, acol. York 20 Dec. 1522, subd. York 19 Dec. 1523, dcn York 10 June 1525
(Abp.Reg. 27 ff.197r,200v,207r)

GLEWE, Robert
of Lincoln d. by let. dim. subd. York 24 Mar. 1519/20, den York 2 June 1520, pr. York 22 Dec.
1520; tle Thicket n. (Abp.Reg. 27 ff.187r,188r,189r)

GLOSW1K, Richard
of West Wickham acol. York 20 Feb. 1523//4 (Abp.Reg. 27 f.201r)

GODFREY, Robert
of Ilkley acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)

GODMOND, see GEDMOND
GODSON

GODSON, Richard
of St Michael on Wyre pr. York 20 Feb. 1534/5 (Abp.Reg. 28 f 190v)
GODSON, Roland
of Appleton in Bolton Percy parish acol. York 25 Mar. 1531, dcn York 30 Mar. 1531[?]; tie
Nun Appleton n. (Sede Vac.Reg. 5A f669r, Abp.Reg. 28 f 184r)

GOLBURNE, Mr Thomas
let. dim. York 13 Nov. 1531 (Sede Vac.Reg. 5A f.625r)

GOLDYNG, Br. Richard
cn of Watton p., subd. York 21 May 1524 (Abp.Reg. 27 f203r)

GOODALEHOUSE, James
of Kilham acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)

GOODYERE, Robert
of Wensley acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524,
pr. York 15 Ap. 1525; tle Jervaulx a. (Abp.Reg. 27 ff.201r,202r,202v,206v)

GOTE,GOTT, GOTTE
GOTT, GOTTE, William
of Kildwick acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr.
York 16? Mar. 1527/8; tie Bolton p. (Abp.Reg. 27 ff.211v,213r,213v,215r)
GOTE, GOTT, Br. William
en of Watton p., subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5 (Abp.Reg. 28 ff.188r,
190r)

GOTON, Robert
subd. York 30 May 1523, dcn York 19 Dec. 1523, pr. York 20 Feb. 1523/4; tie Handale n.
(Abp.Reg. 27 ff.200r,200v,201v)

GOTT, GOTTE, see GOTE
GOUXILL, GOWSELL, GOWSILL, John

of Beeford acol. York 11 Mar 1524/5, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1525; tle Malton p. (Abp.Reg. 27 ff.204v,207r,208r,208v)

GOWBAR, Robert
of Silkstone acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196r)

GOWER, see G1ER
GOWKTHORP, see GAKTHORP
GOWSELL, GOWSILL, see GOUXILL
GRADALL, GRADILL, GRADY, Richard

of St Michael on Wyre acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, dcn York 16
Mar. 1520/1, pr. York 5 Ap. 1522; tle Whalley a. (Abp.Reg. 27 ff186v,189v,190v,194v)

GRA SON, GRASON, GRAYSON

79

GRAISON, Christopher
of York acol. York 11 Mar. 1535/6. (Abp.Reg. 28 f. 194v)
GRAISON, GRASON, GRAYSON, Br. John
mk of St Mary's a., York, acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, den York 30 Mar.
1531, pr. York 21 Dec. 1532 (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28 ff.184r, 185r)
GRASON, GRAYSON, Br. John
en of Drax p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 19 Sept. 1534 (Abp.
Reg. 28 ff.185v,187r, 188v)
GRAISON, GRASON, GRAYSON, Br. Oliver
cn of Guisborough p., let. dim. York 17 Nov. 1531, subd. York 30 Mar. 1531, den York 21
Dec. 1532, pr. York 7 June 1533 (Sede Vac.Reg. 5A £625r, Abp.Reg. 28 ff.184r,185r, 186r)
GRAISON, GRASON, GRAYSON, Br. Thomas
of All Saints, Pavement, York, acol. York 7 June 1533, en of Newburgh p., den York 1 Ap.
1536, former en of Newburgh p., pr. York 20 Mar. 1538/9; tle lands of George Conyers of
Haxby (Abp.Reg. 28 ff185v,196r,198r)

GFtAISTOKE, GRASTOK, GRASTOKE, Br. Thomas
rnk of Blyth p., subd. York 5 Ap. 1522, den York 20 Sept. 1522, pr. York 30 May 1523 (Abp.
Reg. 27 ff194r,196v,200r)

GRANDEMELL, GRANDMELL, Robert
of Kendal acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr.
York 22 Sept. 1526; tle Shap a. (Abp.Reg. 27 ff208v,209v,210r,211v)

GRANGER, Christopher
of Selston acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr
York 11 Mar. 1535/6; tie Felley p. (Abp.Reg. 28 ff.188r,189v,191r,195v)

GRASON, see GRAISON
GRASTOK, GRASTOKE, see GRAISTOKE
GRAVE

GRAVE, Edmund
of Flaxton acol. York 12 Mar. 1523/4 (Abp.Reg. 27 1201v)
GRAVE, Robert
of Pontefract let. dim. 29 Nov. 1531 (Sede Vac.Reg. 5A £625r)
GRAVE, William
of Heaton acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)

GRAVES, Thomas
of Farndon iuxta Newark acol. York 11 Mar. 1524/5 (Abp.Reg. 27 £204v)

GRAY, GREY
GRAY, Edward
of Durham d. by let. dim. pr. York 15 Ap. 1525; tie Brinkburn p. (Abp.Reg. 27 £206v)
GREY, Br. William
of Crayke acol. York 19 Sept. 1534, en of Newburgh p., subd. York 11 Mar. 1535/6, den York
I Ap. 1536, former en of Newburgh p., pr. York 20 Mar. 1538/9 (Abp.Reg. 28 if. 188r,194v,
196r,198r)

GRAYSON, see GRAISON
GREATHED, GRETEHEDE, Edward

subd. York 12 Sept. 1533, den York 21 Mar. 1533/4; tle Coverham a. (Abp.Reg. 28 if 186v,
194r)

GREEN, see GRENE
GREG, GREGE, GREGG, GREGGE

80

GREG, GREGE, John
subd. York 15 Ap. 1525, dcn York 10 June 1525, pr. York 23 Sept. 1525; tleJervaulx a. (Abp.
Reg. 27 ff.206v,207r,208r)
GREG, GREGG, GREGGE, John
of Masham acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, dcn York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Jervaulx a. (Abp.Reg. 28 ff.189v,1920 950 96v)
GREG, GREGG, GREGGE, Br. Robert
en of Guisborough p., subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 28 Feb.
1533/4 (Abp.Reg. 28 ff.184v, 185v,193r)
GREG, Thomas
of Bedale acol. York 19 Sept. 1534 (Abp.Reg. 28 f.188r)

GREGORY
GREGORY, James
of Broughton acol. York 24 Sept. 1524, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526,
pr. York 26 May 1526; tie Whalley a. (Abp.Reg. 27 ff.204r,209v,210r,210v)
GREGORY, Miles
subd. York 22 Dec. 1520, den York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tle Cockersand
a. (Abp.Reg. 27 ff.189r, 190r,190v)

GREGSON, Edward
of Preston acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f.194v)

GRENALL, William
subd. York 20 Ap. 1527, dcn York 15 June 1527, pr. York 21 Sept. 1527; tle Wallingwells n.
(Abp.Reg. 27 ff213r,213v, 214v)

GRENDALL, GRYNDALL, James
of St Bees acol. York 19 Dec. 1523, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr.
York 24 Sept. 1524; tie Neasham n. (Abp.Reg. ff200v,2201v,202r,204v)

GRENE, GREYNE, GRYNE
GRENE, John
of Gargrave acol. York 24 Mar. 1519/20, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522,
pr. York 20 Sept. 1522; tie Bolton p. (Abp.Reg. 27 if. 1870 93v,194r,197r)
GREYNE, John
of Carlisle d. by let. dim. pr. York 21 May 1524; tie Shap a. (Abp.Reg. 27 203v)
GRENE, Richard
of Cawton acol. York 7 Ap. 1520, subd. York 22 Dec. 1520, dcn York 23 Feb. 1520/1, pr. York
21 Sept. 1521; tle Hampole n. (Abp.Reg. 27 ff.187v,189089v,192r)
GRENE, Richard
subd. York 21 Feb. 1539/40, pr. York 12 Mar. 1540/1 [?1539/40]; tie 8 marks from land in
South Frodingham, pat. of Isaac Clyflon, esq., of Twyergarth (or Twyers) in Holderness (Abp.
Reg. 28 ff.198v,201r)
GREYNE, GRYNE, Thomas
subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr. York 30 May 1523; tie Egglestone
a. (Abp.Reg. 27 ff.198r, 199r,200r)
GRENE, Thomas
of Knaresborough acol. York 6 Ap. 1527 (Abp.Reg. 27 f.212r)
GRENE, William
subd.York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr. York 11 Mar. 1535/6; tle Wafter p.
(Abp.Reg. 28 ff.188r,190r, 195v)
GRENE, William
of Cawthorne, acol., let. test. 6 Mar. 1556/7 (Ord.Pap. 1/33)

81

GRENEHALL, William
of Calverley acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f 209r)

GRENEHOD, GRENEHODE, GRENEHOOD, GRENHODE, GRENHOODE, GREYNEHODE
GRENFIOOD, GRENHOD, John
of Sherburn acol. York 21 Sept. 1527, subd. York 11 Ap. 1528; tle Selby a. (Abp.Reg. 27 if.
214r,215v)
GRENEHODE, GRENHOODE, Nicholas
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tie Bolton p. (Abp.
Reg. 28 ff.185v,187r,193r)
GRENEHODE, GRENHODE, GREYNEHODE, Robert
of Heversham acol. York 4 Ap. 1523, subd. York 15 Ap. 1525, dcn York 10 June 1525, pr.
York 26 May 1526; tle Shap a. (Abp.Reg. 27 ff.199r,206v,207r,210v)

GRENEHOWE, John
of Carlisle d. by let. dim. pr. York 26 May 1526; tle Shap a. (Abp.Reg. 27 f210v)

GRENEWOD, GRENVVOD
GRENVVOD, John
of Ayton in Cleveland acol. York 25 Mar. 1531 (Sede Vac. Reg. 5A f 669r)
GRENEWOD, William
of Kildwick acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tie Bolton p. (Abp.Reg. 28 ff.188r,189v,194,195v)

GRENHODE, GRENHOODE, see GRENEHOD
GRENWOD, see GRENEWOD
GRETEHEDE, see GREATHED
GREVES, Christopher

of Farington acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)
GREY, see GRAY
GREYNE, see GRENE
GREYNEHODE, see GRENEHOD
GRICE, Gregory

f. of Magdalen, Oxford, subd. York 21 Sept. 1520, dcn York 23 Feb. 1520/1, pr. York 30 Mar.
1521; tle his fshp (Abp.Reg. 27 ff 188v,190r,191r)

GRUB, Robert
of Balderton, acol., let. dim. York - Mar. 1530/1 (Sede Vac.Reg. 5A f 624v)

GRYME
GRYME, Thomas
of Horbury acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
GRYME, Br. Thomas
Trin. fr., Kriaresborough, pr. York 30 Mar. 1531 (Abp.Reg. 28 f 184v)

GRYNDALL, see GRENDALL
GRYNE, see GRENE
GUNTHORP, Br. Nicholas

en of Shelford p., subd. York 5 Ap. 1522, dcn York 14 June 1522, pr. York 20 Feb. 1523/4
(Abp.Reg. 27 ff194r,195v, 201v)

GUY, GUYE, GYE
GUY, William
of Scarborough acol. York 21 Sept. 1520 (Abp.Reg. 27 f.188v)
GUYE, William
of Thornton acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528; tle Wilberfoss n. (Abp.Reg.
27 ff.214v,215v)

82

GYE, William
of Garston, Richmond adcn., acol. York 12 Mar. 1540/1 [?1539/40], subd. York 2 Ap. 1540,
dcn York 16 Ap. 1541; tie lands of Sir Geoff, 	ey Mydleton in Lanes (Abp.Reg. 28 ff200r,200v,
201v)

GUYSBORNE, GUYSBURNE, see GISBURGHT
GYBBONSON, see GLBBONSON
GYE, see GUY
GYER, see G1ER
GYLES, see GILES
GYMLYN, William

of Settrington acol. York 16 Mar. 1520/1, subd. York 20 Feb. 1523/4, den York 26 Mar. 1524,
pr. York 26 May 1526; tie Mahon p. (Abp.Reg. 27 ff.190r,201r,202v,210v)

GYNNYNGE, see GENNYNGE
GYSBURN, see GISBURGHT

HABRAIIAM, John
of Burnsall acol. York 21 Sept. 1527 (Abp.Reg. 27 f 214r)

HACFORD, HACFORTH, HAICFORTH, HARDFORD
HACFORD, Thomas
of Faceby, Rudby par., acol. York 22 Sept. 1526, subd. York 21 Sept. 1527, dcn York 28 Mar.
1528; tle Basedale n. (Abp.Reg. 27 ff.211r,214r,215v)
HACFORTH, HAKFORTH, Roland, Rottoland
of Rounton acol. York 21 Sept. 1520, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr.
York 5 Ap. 1522; tle Arden n. (Abp.Reg. 27 ff.188v,192v,193v,194v)
HACFORTH, Br. William
en of Easby a., subd. York 23 Feb. 1520/1, dcn York 15 Mar. 1521/2, pr. York 20 Dec. 1522
(Abp.Reg. 27 ff189v,193v,197v)
HACFORD, HARDFORD, Br. William
tnk of Jervaulx a., subd. York 22 Sept. 1526, dcn York 15 June 1527 (Abp.Reg. 27 ff 211r,
213v)

HADCOK, Br. James
en of Guisborough p., pr. York 14 June 1522 (Abp.Reg. 27 f 196r)

HADDERINGTON, Br. Andrew
en of Hexham p., let. dim. York 1 June 1531 (Sede Vac.Reg. 5A f 625r)

HADDOICE, Thomas
subd. York 13 Mar. 1534/5, pr. York 11 Mar. 1525/6; tie Upholland p. (Abp.Reg. 28 ff191r,
195v)

HADHOUSE, HADHOWSE, John
subd. York 20 Ap. 1527, dcn York 15 June 1527, pr. York 21 Sept. 1527; tie Basedale n. (Abp.
Reg. 28 ff.213r,213v,214v)

HADISON, see ADISON
HAFFORTH, William

subd. York 22 Dec. 1520, den York 23 Feb. 1520/1, pr. York 30 Mar. 1521; tle Selby a. (Abp.
Reg. 27 11189r,189v,191r)

HAGGAR, John
of Methiley acol. York 1 Ap. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6, pr.
York 16 Mar. 1516/7; tle Nun Monkton n. (Abp.Reg. 27 ff.205v,209r,209v,212r)

HAGGAS, Thomas
subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tie Rosedale n.

83

(Abp.Reg. 28 ff.188r,190v, 193v)
HAILEY, Edward

pr. York 21 Sept. 1527; tle Wellow a. (Abp.Reg. 27 f214v)
HAISTE, HASTIF , Bernard

of Carlisle d. by let. dim. den York 26 May 1526, pr. York 22 Sept. 1526; tie Shap a. (Abp.Reg.
27 ff.210v,211v)

HAKFORIH, see HACFORD
HALALE, HALALEE, Miles

subd. York 17 Mar. 1525/6, den York 26 May 1526, pr. York 22 Sept. 1526; tle Healaugh p.
(Abp.Reg. 27 ff.209v,210v, 211v)

HALAND, William
of Durham d. by let. dim. den York 20 Ap. 1527, pr. York 15 June 1527; tie Neasham n. (Abp.
Reg. 27 ff.213r,213v)
and also see ALANDE

HALDANE, see HALIDAIE
HALDES WORTH, ALLDES WORTH, HALDIS WORTH, HALLDES WORTH

HALDES WORTH, Christopher
of Halifax acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528; tle Kirkstall a. (Abp.Reg. 27
ff.214v,215r)
HALDES WORTH, ALLDES WORTH, HALLDESWORTH, Richard
subd. York 30 Mar. 1531, den York 21 Dec. 1532, tie Whalley a. (Abp.Reg. 28 if. 184r,185r,
186r)
HALDISWORTH, Richard, BA
of Halifax let. dim. York 9 Ap. [1533] (Abp.Reg. 28 f80v)

HALDWANE, HALDWAYNE, HAWDWEN, Peter
of Beetham subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle
Cockersand a. (Abp.Reg. 28 ff188v,190v,194r)

HALE, see HALL
HALE WELL, John

of Kirk Deighton acol. York 17 Mar. 1525/6 (Abp.Reg. 27 €209r)
HALIDALE, HALDANE, HALIDAY, HALLIDAY, HALYDAY, HALYDAYE

HALDANE, HALIDAIE, Br. Anthony
mk of Fountains a., subd. York 23 Feb. 1520/1, dcn York 25 May 1521 (Abp.Reg. 27 ff 189v,
191v)
HALIDAIE, HALLIDAY, Christopher
of Riccall acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7, den York 20 Mar. 1538/9;
tie Nun Appleton n. (Abp.Reg. 28 ff194v,197r,197v)
HALIDAY, HALYDAY, Thomas
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 1 Ap. 1536; tie Clementhorpe
n. (Abp.Reg. 28 ff.189v, 191r,196v)
HALYDAYE, William
of Beverley acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f208v)

HALIFAX, Br. John
en of Bolton p., den York 30 Mar. 1531, pr. York 21 Dec. 1532 (Abp.Reg. 28 ff.184r,185r)

HALILAND, Thomas
of Malton acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f.189v)

HALL, HALE, HALLE, HAULL
HALL, HAULL, Alexander
subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. York 10 June 1525; tle Arthington n. (Abp.

84

Reg. 27 ff.205v,206v, 207v)
HALL, HALLE, Bernard
of Hemsworth acol. Cawood, 20 Dec. 1533, subd. York 19 Sept. 1534, den York 20 Feb.
1534/5, pr. York 13 Mar. 1534/5; tie Monk Bretton p. (Abp.Reg. 28 ff.187v,188r,190r, 191v)
HALL, James
of Gargrave acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f. 196v)
HALL, John, BA
of York acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f.193r)
HALL, HAULL, John
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 20 Sept. 1522; tle Nun Monkton n.
[Same as above] (Abp.Reg. 27 ff.194r,195r,196v)
HALL, HAULL, Br. John
Dom. fr., Lancaster, subd. York 14 June 1522, Dom. fr., Pontefract, den York 20 Sept. 1522,
Dom. fr., Lancaster, pr. York 28 Feb. 1522/3 (Abp.Reg. 27 11195v,196v,198v)
HALL, John
of Halifax acol. York 18 Dec. 1540, subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [recte
15411, pr. York 16 Ap. 1541; tle lands of Richard Haldesworth of Halifax, yeoman (Abp.
Reg.28 ff. 199r,200r,201r,201v)
HALL, John
of Plompton [acol. York c. 15421 (Ord.Reg. 1 flr)
HALE, HALL, John
of Beverley, subd., let. test. York 27 Mar. 1555 (Ord.Pap. 1/10, 1/11)
HALL, Leonard
den York 23 Sept. 1525, pr. York 23 Dec. 1525; tle Bolton p. (Abp.Reg. 27 ff208r,208v)
HALL, Richard
of Gilling acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)
HALL, Robert
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522; tle Moxby n. (Abp.Reg. 27 ff193v,194r)
HALL, Robert
den York 30 Mar. 1531; tle Marton p. (Abp.Reg. 28 f 184r)
HALL, Robert
pr. York 20 Mar. 1538/9; tie Newstead p. (Abp.Reg. 28 f 198r)
HALL, Thomas
of Preston in Craven acol. York 25 May 1521 (Abp.Reg. 27 f 191r)
HALL, Thomas
of Gargrave acol. York 21 Dec. 1521 (Abp.Reg. 27 €192v)
HALL, Thomas
subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 21 May 1524; tle Beauchief a.
(Abp.Reg. 27 ff.201r, 202r,203v)
HALL, Thomas
of Rotherham acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534;
tie Worksop p. (Abp.Reg. 28 ff.188v,192r,193v)
HALL, William
of Darfield acol. York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, den York 1 Ap. 1536, pr.
York 24 Feb. 1536/7; tle Roche a. (Abp.Reg. 28 ff.193v,191r,196r,197v)
and also see HILL

HALLANE, Thomas
subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 15 Ap. 1525; tle Holy Trinity p.,
York (Abp.Reg. 27 if 205r, 206r,206v)

85

HALLAY, John
of Riccall acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f.69r)

HALLDESWORTH, see HALDESWORTH
HALLIDAY, see HAL1DAIE
HALMAR, John

of Knaresborough acol. York 24 Sept. 1524 (Abp.Reg. 27 €204r)
HALTON, Br. Richard

en of Barlings a., Lincoln d., subd. York 22 Sept. 1526, dcn York 16 Mar. 1526/7 (Abp.Reg.
27 ff.211r,212r)

HALYDAY, HALYDAYE, see HALIDAIE
HALYMAN, John

of Durham d. by let. dim. subd. York 26 May 1526; tie Sherburn hosp. (Abp.Reg. 27 f 210v)
HALYWELL, see HALEWELL
HAMBERIER, John

subd. York 28 Feb. 1533/4; tle Roche a. (Abp.Reg. 28 f 192v)
HAMERTON, Richard

of Poppleton acol. York 1 Ap. 1525, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
21 Sept. 1527; tle Holy Trinty p., York (Abp.Reg. 27 ff.205v,212v,213r,214v)

HANCOK, William
of Bradford acol. York 21 Dec. 1521 (Abp.Reg. 27 f 129v)

HANDELEY, HANDLEY
HANDELEY, HANDLEY, Br. Henry
en of Warter p., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 1 Ap. 1536
(Abp.Reg. 28 ff.189v,191r, 196v)
HANDLEY, John
of Melton on the Hill acol. York 1 Ap. 1525, subd. York 15 Ap. 1525, dcn York 10 June 1525,
pr. York 23 Sept. 1525; tle Roche a. (Abp.Reg. 27 f1205v,206r,207r,208r)

HANSON
HANSON, Jasper
of Halifax acol. York 1 Ap. 1536, subd. York 24 Feb. 1536/7, den Guisborough 20 Dec. 1539,
pr. York 21 Feb. 1539/40; tie lands of Richard Haldesworth of Ovenden in Halifax par.
(Abp.Reg. 28 ff.196r,197r,198r,199r)
HANSON, Thomas
dcn York 21 Dec. 1532; tle Broadholme n. (Abp.Reg. 28 f. 185r)

HAPTON, HOPTON, Br. William
mk of St Mary's abbey, York, subd. York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr. York
25 May 1521 (Abp.Reg. 27 IT.190r,190v,191v)

HARBESAY, see ARBESAY
HARCAY, HARKAY, HARKEY, Br. James

en of Watton p., subd. York 25 Mar. 1531, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4
(Sede Vac.Reg. 5A f. 669v, Abp.Reg. 28 11187r,193r)

HARDE, FIARDIE, HARDY
HARDE, HARDY, Br. George
cn of Conishead p., subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr. York 21 May
1524 (Abp.Reg. 27 ff201r, 202r,203v)
HARDE, HARDIE, HARDY, John
of Kirkby Lonsdale acol. York 24 Feb. 1525/6, subd. York 22 Sept. 1526, dcn York 16 Mar.
1526/7, pr. York 6 Ap. 1527; tie Conishead p. (Abp.Reg. 27 ff.208v,211r,212r,212v)

86

HARDIE, William
subd. York 5 Ap. 1522; tle Whalley a. (Abp.Reg. 27 f 194r)

HARDEN, William
of Mitton acol. York 21 Sept. 1520, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
20 Sept. 1522; tle Whalley a. (Abp.Reg. 27 ff.188v,194r,195r,197r)

HARDEGATE, HARDGATE
HARDGATE, Nicholas
of Brompton acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
HARDEGATE, Nicholas
of Carleton acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)

HARDFORD, see HACFORD
HARDGATE, see HARDEGATE
HARDIE, see HARDE
HARDING, see HARDYNG
HARDOLSTIE, HARDSTY, HARTHOLSTY, Ralph

of Ripley acol. York 3 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520, pr. York
21 Sept. 1521; tie Bolton p. (Abp.Reg. 27 ff.186v,187v,188r,192r)

HARD WIKE, HARD WYKE
HARDWIICE, HARD WYKE, Br. Richard
cn of Newstead p., subd. York 21 Dec. 1532, den York 12 Sept. 1533 (Abp.Reg. 28 ff.184v,
187r)
HA RD WIKE, William
of Pittington, Durham d., by let. dim. acol. York 26 May 1526 (Abp.Reg. 27 f210r)

HARDY, see HARDE, HARDIE
HARDYNG

HARDYNG, Br. Richard
cn of Guisborough p., pr. York 24 Sept. 1524 (Abp.Reg. 27 £204r)
HARDYNG, Br. Robert
cn of Bridlington p., subd. York 17 Mar. 1525/6 (Abp.Reg. 27 £.209v)

HARGRAVE, HERGRAVE, HERGRAVES
HERGRAVE, HERGRAVES, Nicholas
of Bracewell acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534,
pr. York 13 Mar. 1534/5; tie Bolton p. (Abp.Reg. 28 ff.188v,191v,192r,193v)
HARGRAVE, Br. Richard
Dom. fr., York, acol. York 10 June 1525, den York 22 Sept. 1526 (Abp.Reg. 27 ff.206v,211r)

HARICAY, HARKEY, see HARCAY
HARLAND, HARLANDE, Br. William

cn of Easby a., subd. York 3 Mar. 1534/5, den York 4 Mar. 1535/6, pr. York 1 Ap. 1536 (Abp.
Reg. 28 ff.194,195r,196v)

HARRES, HERRYS
HARRES, HERRYS, Thomas
of Brigham acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 15 Ap. 1525; tle Moxby n. (Abp.Reg. 27 ff.201r,202r,202v,206v)
HARRES, Thomas
den York 30 Mar. 1531; tie Cartmel p. (Abp.Reg. 28 £184v)
HERRYS, Thomas
of Cloughton acol. York 25 Mar. 1531. (Sede Vac.Reg. 5A f 669r)

HARRISON, HARRYSON, HARYSON, HENRISON, IIENRYSON, HERRISON,
HERRYSON, HERYSON

87

HERYSON, Adam
of Kendal acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)
HERRISON, George
of Skirlaugh, Swine par., subd. York 25 Mar. 1531, pr. York 30 Mar. 1531; tie Moxby n. (Sede
Vac.Reg. 5A f 669v, Abp.Reg. 28 f 184v)
HARRISON, HARRYSON, HARYSON, Br. Gilbert
cn of Nostell p., subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.188v,190r,193v)
HARRYSON, Henry
of Wath acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)
HENRYSON, HERRISON, HERRYSON, Humphrey
of Rotherham acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, dcn York 24 Sept. 1524,
pr. York 11 Mar. 1524/5; tle Felley p. (Abp.Reg. 27 ff.201r,202r,204r,205r)
HERRYSON, Br. James
Carm. fr., York, acol. York 21 Dec. 1532 (Abp.Reg. 28 f 184v)
HERRISON, HERRYSON, Br. John
en of Drax p., subd. York 16 Mar. 1520/1, den York 21 Sept. 1521, pr. York 30 May 1523
(Abp.Reg. 27 ff.190r,192r,200r)
HERRISON, HERRYSON, John
subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 20 Dec. 1522; tle Clementhorpe
n. (Abp.Reg. 27 ff.195v, 196v,197v)
HENRISON, HERRISON, HERYSON, Laurence
of Skerne acol. York 25 May 1521, subd. York 31 Mar. 1526, dcn York 22 Sept. 1526, pr.
York 16 Mar: 1526/7; tie Watton p. (Abp.Reg. 27 if 191r,210r,211r,212r)
HERRISON, Miles
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 21 Mar. 1522/3; tle Cartmel p.
(Abp.Reg. 27 ff.193v,194v, 199r)
HERRISON, Richard
of Leeds acol. York 21 Sept. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522; tle Nun
Appleton n. (Abp.Reg. 27 ff191v,193v,194r)
HERRISON, HERRYSON, Richard
of Bilsthorpe acol. York 14 June 1522, subd. York 20 Sept. 1522, dcn York 28 Feb. 1522/3,
pr. York 4 Ap. 1523; tie Rufford a. (Abp.Reg. 27 E195r,196v,198r,199v)
HERRISON, Robert
ofAcklam acol. York 3 Mar. 1519/20, dcn York 21 Dec. 1521, pr. York 5 Ap. 1522; tie Warter
p. (Abp.Reg. 27 ff.186v,193r,194v)
HERYSON, Robert
of Owston acol. York 21 May 1524 (Abp.Reg. 27 f203r)
HERRISON, Br. Thomas
ink of Roche a., subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 14 June 1522 (Abp.
Reg. 27 if 194r,195r,196r)
HARRYSON, HERRISON, HERYSON, Thomas
of Wakefield acol. York 8 Ap. 1531, let. dim. York 15 Sept. 1531, subd. York 12 Sept. 1533,
den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tie Monk Bretton p. (Sede Vac.Reg. 5A
ff625r,671v, Abp.Reg. 28 ff186v,192v,194r)
HARRYSON, William
of Carlisle d. by let. dim. dcn York 21 Dec. 1532; tie Shap a. (Abp.Reg. 28 11850
HARRISON, HARRYSON, HERRYSON, William
subd. York 24 Feb. 1536/7, dcn York 20 Mar. 1538/9, pr. Guisborough p. 20 Sept. 1539; tie

88

Egglestone a. (Abp.Reg. 28 ff.197r,198r bis)
HARTHOLSTY, see HARDOLSTIE
HARTILPOLE, HERTLLPOLE, Br. Roger (Robert)

mk ofJervaulx a., acol. York 22 Sept. 1526, subd. York 6 Ap. 1527, den York 15 June 1527
(Abp.Reg. 27 ff.211r,212v, 213v)

HARTLEY, see HERTELEY, HERTLEY
HARUNDELL, Peter

of Durham d. by let. dim. subd. York 22 Sept. 1526; tie Byland a. (Abp.Reg. 27 f.211r)
HARWOD, HARWODD, HARWODE, HARWOOD, HARWOODE

HARWOD, HARWODD, HARWODE, John
of Slingsby acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 1 Ap. 1536; tle Moxby n. (Abp.Reg. 28 ff.188r,189v,191v,196v)
HARWOD, HARWODE, HARWOOD, HARWOODE, Thomas
of Epperstone acol. York 15 June 1527, subd. York 30 Mar. 1531, den York 21 Dec. 1532, pr.
York 7 June 1533; tle Wykeham n. (Abp.Reg. 27 I213r, Abp.Reg. 28 ff184r,185r, 186r)
HARWOD, William
of Whitby acol. York 11 Mar. 1524/5, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6,
pr. York 26 May 1526; tle Whitby a. (Abp.Reg, 27 ff.204v,209r,209v,210v)
HARWOD, Br. William
mk of Sawley a., acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 15 June 1527
(Abp.Reg. 27 ff210r,211v, 213v)

HARYSON, see HARRISON
LIASTIE, see HAISTE
HAULL, see HALL
HAWDWEN, see HALDWANE
HAWE, John

pr. [York] 23 Sept. 1542; tle £5 from lands of William Plompton, esq., of Plompton (Ord.Reg.
1 f3r)
and also see HOW

HAWKESWELL, HAWXWELL, Gregory
subd. York 23 Sept. 1525, den York 23 Dec. 1525, pr. York 24 Feb. 1525/6; tie Easby a. (Abp.
Reg. 27 ff.207v,208v, 209r)

HAWKESWORTH, Br. John
ink of Selby a., acol. York 11 Mar. 1535/6 (Abp.Reg. 28 I194v)

HAWMBRE, John
of Ecclesfield acol. York 7 June 1533 (Abp.Reg. 28 f 185v)

HAWMOND, HAWMOUNDE, see AWMONDE
HA WORTH

HA WORTH, John
of Mansfield in Sherwood acol. York 26 May 1526 (Abp.Reg. 27 f.210r)
HA WORTH, John
of Eccleston, Coventry and Lichfield d., by let. dim. acol. York 16? Mar. 1527/8 (Abp.Reg. 27
f.214v)

HAWSTLYN, Thomas
of York acol. York 21 May 1524 (Abp.Reg. 27 I203r)

HAWXWELL, see HAWKESWELL
HAXBY, HAXBYE, Br. Robert

mk of Roche a., subd. York 10 June 1525, den York 23 Sept. 1525, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff207r,207v, 211r)

89

HAX WELL, Robert
of Brompton acol. York 11 Mar. 1524/5, subd. York 17 Mar. 1525/6, dcn York 26 May 1526,
pr. York 6 Ap. 1527; tie Easby a. (Abp.Reg. 27 ff.204v,209v,210v,212v)

HAYE, John
of Coventry and Lichfield d. by let. dim. dcn York 30 May 1523; tle Whalley a. (Abp.Reg. 27
f.200r)

HAYN, HAYNE, Richard
of Well acol. York 25 May 1521, subd. York 20 Feb. 1523/4, dcn York 21 May 1524, pr. York
11 Mar. 1524/5; tie Coverham a. (Abp.Reg. 27 ff.191r,201v,203v,205r)

HAYNES WORTH, see HEYNESWORTH
HAYTON, William

of Ledsham, acol., let. test. 8 Ap. 1555 (Ord.Pap. 1/8)
HAYWARDE, William

of Tankersley acol. York 19 Sept. 1534 (Abp.Reg. 28 f 88r)
HEBDEN

IIEBDEN, James
of Arncliffe acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f.189v)
HEBDEN, James
of Arncliffe acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr.
York 21 Sept. 1527; tie Rufford a. (Abp.Reg. 27 ff.211v,213r,213v,214v)

HEBSON, William
of Poulton acol. York 20 Dec. 1522, subd. York 10 June 1525, dcn York 23 Sept. 1525, pr.
York 23 Dec. 1525; tle Whalley a. (Abp.Reg. 27 ff.197r,207r,208r,208v)

HEDDINGLEY, Br. Christopher
mk of Kirkstall a., dcn York 21 Mar. 1533/4 (Abp.Reg. 28 f 194r)

HEDGE, John
subd. York 11 Ap. 1528; tle Ellerton n. (Abp.Reg. 27 f 215v)

HEDLAM, HEDLAME, William
of Ainderby acol. York 11 Mar. 1524/5, subd. York 15 Ap. 1525, dcn York 10 June 1525, pr.
York 20 Ap. 1527; tie Arden n. (Abp.Reg. 27 ff.204v,206v,207r,213r)

HEDLEY, see RELAY
HEDON

HEDON, Br. Nicholas
en of Thornton a., Lincoln d., by let. dim. subd. York 1 Ap. 1525 (Abp.Reg. 27 f 205v)
HEDON, Br. Richard
en of Thornton a., by let. dim. dcn York 26 May 1526 [Same as above] (Abp.Reg. 27 f 210v)
HEDON, Br. Robert
en of Thornton a., Lincoln d., by let. dim. subd. York 20 Sept. 1522 (Abp.Reg. 27 f 196v)

HELAGH, HEDLEY, HELAY, HELEY, HELLEY
HELAY, Alexander
of Coventry and Lichfield d. by let. dim. dcn York 21 Mar. 1522/3; tle Whalley a. (Abp.Reg. 27
f 198v)
HEDLEY, RELAY, HELEY, Bartholomew
of Halifax acol. York 25 May 1521, subd. York 15 Mar. 1521/2, dcn York 19 Ap. 1522, pr.
York 13 June 1522; tle Newstead p. (Abp.Reg. 27 ff.191r,193v,195r,196r)
HELAY, John
pr. York 20 Dec. 1522; tle Elsham p. (Abp.Reg. 27 ff 197v)
HELAY, HELEY, HELLEY, Br. William
cn of Coverham a., subd. York 11 Mar, 1524/5, dcn York 1 Ap. 1525, pr. York 23 Sept. 1525

90

(Abp.Reg. 27 ff.204v,205v, 208r)
HELAGH, HELAY, Br. William
mk of Roche a., subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6, [former mk of Roche
a.] pr. York 21 Feb. 1539/40; tle £4 from the king (Abp.Reg. 28 11.194,195r,199r)

HELME
HELME, Christopher
of Kendal acol. York 28 Feb. 1522/3, subd. York 30 May 1523, dcn York 12 Mar. 1523/4, pr.
York 26 Mar. 1524; tie Cartmel p. (Abp.Reg. 27 ff198r,200r,202r,203r)
HELME, Roland
of Kendal acol. York 24 Sept. 1524, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
10 June 1525; tie Shap a. (Abp.Reg. 27 ff.204r,205v,206v,207v)
HELME, Thomas
of Kirkby Overblow acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb.
1534/5, pr. York 11 Mar. 1535/6; tie Monk Bretton p. (Abp.Reg. 28 ff.188r,190r,192r, 195v)

HELMESLEY, HELMISLEY, HELMYSLAY, HEMESLEY, HEMSLEY, HEMYSLEY,
HIMESLEY

HELMESLEY, HELMYSLAY, HEMYSLEY, Br. Christopher
mk of Rievaulx a., acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, dcn York 21 Dec. 1532,
pr. York 28 Feb. 1533/4 (Sede Vac .Reg. 5A ff.669r,671v, Abp.Reg. 28 ff.185r,193r)
HIM_ESLEY, Br. John
en of Drax p., subd. York 8 Ap. 1531 (Sede Vac.Reg. 5A f671v)
HELM1SLEY, HEMESLEY, HEMSLEY, HEMYSLEY, Richard
of Drax acol. York 12 Sept. 1533, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr.
York 11 Mar. 1535/6; tie Drax p. (Abp.Reg. 28 if. 186v,198v,191v,195v)

HEM1NGBURGH, see HEMYNGBURGH
HELMISLEY, HELMYSLAY, see HELMESLEY
HEMESLEY, see HELMESLEY
HEMMES WORTH, HEMMYS WORTH, HEMYS WORTH

HEMMEWSORTH, HEMMYS WORTH, HEMYS WORTH, John
of Stillington acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3,
pr. York 19 Dec. 1523; tie Selby a. (Abp.Reg. 27 ff196r,198r,198v,200v)
HEMYS WORTH, Robert
of Swillington acol. York 26 May 1526 (Abp.Reg. 27 f 210r)

HEMSLEY, see HELMESLEY
HEMYNGBURGH, HEMYSBROGH, HENYNGBURGH, Br. Thomas

mk of Pontefract p., subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 21 Mar. 1533/4
(Abp.Reg. 28 if. 185v, 187r,194r)

HEMYSLEY, see HELMESLEY
HEMYSWORTH, see HEIVIMESWORTH
HENDLEY, see HYNDLEY
HENRISON, HENRYSON„see HARRISON
HENSHAW, 1FIENSHAY, John

subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tle Furness a. (Abp.Reg. 28 ff.195r,196v)
HENYNGBURGH, see HEMYNGBURGH
HERBERT

HERBERT, Robert
of Bishop Wilton acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189v)
HERBERT, William
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tie Ellerton p. (Abp.

91

Reg. 28 ff185v,187r, 193r)
HERGRAVE, HERGRAVES, see HARGRAVE
HERMESTEDE, Robert

den Guisborough 20 Sept. 1539; tle £4 from the king out ofWorksop p. (Abp.Reg. 28 f 198r)
HERPHAM, Robert

of York acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
HERRISON, see HARRISON
HERRY, Robert

of Carlisle d. by let. dim. pr. York 21 Sept. 1527; tle Calder a. (Abp.Reg. 27 f 214v)
HERRYS, see HARRES
HERRYSON, see HARRISON
HERSTON, HERSTONE, HORESTONE, Richard

of Kirk Hanunerton acol. York 24 Sept. 1524, subd. York 23 Dec. 1525, den York 31 Mar.
1526, pr. York 15 June 1527; tie Moxby n. (Abp.Reg. 27 ff204r,208v,210r,214r)

HERT, HERTE
HERT, Br. Robert
Fran. fr., Richmond, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536 (Abp.Reg. 28 if. 195r,
196r)
HERTE, William
of Kexby pr. York 25 Mar. 1531; tle Waiter p. (Sede Vac. Reg. 5A €670v)

HERTBREIKE, HERTBREKE, Bartholomew
of Durham d. by let. dim. den York 21 May 1524, pr. York 24 Sept. 1524; tle Newminster a.
(Abp.Reg. 27 ff.203r,204v)

HERTE, see HERT
HERTELEY, HERTLEY

HERTELEY, John
of Stillingfleet acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)
HERTELEY, HERTLEY, Robert
subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Thurgarton p.
(Abp.Reg. 28 ff.185v,187r, 193r)

HERTILPOLE, see HARTILPOLE
HERTLEY, see HERTELEY
HERTVVATE, HERTWITH, Br. John

mk ofKirkstall a., acol. York 12 Sept. 1533, subd. York 24 Feb. 1536/7 (Abp.Reg. 28 if. I86r,
197r)

HERYSON, see HARRISON
HESILL, HESYLL

HESILL, HESYLL, John
of Hotham acol. York 21 Mar. 1533/4, subd. York 21 Feb. 1539/40, den York 18 Dec. 1540;
tie lands of John Wistow of Beverley (Abp.Reg. 28 ff.193v,198v,199v)
HESILL, Robert
den York 14 June 1522, pr. York 20 Dec. 1522; tle Wilberfoss p. (Abp.Reg. 27 ff.195v,197v)

HESKETH, Geoffrey
of Lichfield d. by let. dim. acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f.208v)

HESLERTON, ESLERTON, Br. William
mk of Meaux a., acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 12 Mar.
1523/4, pr. York 1 Ap. 1525 (Abp.Reg. 27 ff.198r,198v,202r,206r)

HESMUNDHAWTH, Richard
of [Richomond adcn.] acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)

92

HESSAY, HESSEY, Edmund
of Huby, Sutton in Galtres par., acol. York 21 Feb. 1539/40, subd. York. 2 Ap. 1540; tle lands
of Thomas Dalarivers, esq. (Abp.Reg. 28 ff.198v,200r)

HESYLL, see HESILL
HETON

HETON, Richard
of Kirkby acol. York 21 Dec. 1521 (Abp.Reg. 27 f. 192v)
HETON, Richard
of South Kirkby acol. York 15 June 1527, pr. York 21 Dec. 1532; tie Hampole n. (Abp.Reg. 27
f.213v, Abp.Reg. 28 f185r)
HETON, Thomas
of Sandall Parva acol. York 24 Sept. 1524, subd. York 10 June 1525, dcn York 23 Sept. 1525,
pr. York 17 Mar. 1525/6; tle Hampole n. (Abp.Reg. 27 ff.203v,207r,208r,209v)

HEW, see HOW
HEWGHE, see HUGH
HE WET, HEWETT, HUETT

HEWETT, Br. John
ink of St Mary's a., York, subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 7
Ap. 1520 (Abp.Reg. 27 ff.186v,187r,187v)
HE WET, HEWETT, HUETT, Thomas
of Grassington in Craven acol. York 23 Feb. 1520/1, subd. York 19 Ap. 1522, den York 14 June
1522, pr. York 20 Sept. 1522; tle Bolton p. (Abp.Reg. 27 ff189v,194v,195v,197r)
HEWET, HEWETT, Thomas
of Ravenfield acol. York 30 Mar. 1531, pr. York 19 Sept. 1534; tle Roche a. (Abp. Reg. 28
ff.184r,188v)

HEWETSON, HUATSON, HUWETSON
HEWETSON, Anthony
subd. York 31 Mar. 1526, den York 22 Sept. 1526, pr. York 16 Mar. 1526/7; tle Conishead p.
(Abp.Reg. 27 ff.210r,211r, 212r)
HEWETSON, Christopher
of Kirkby Lonsdale acol. York 11 Ap. 1528 (Abp.Reg. 27 1215v)
HUWETSON, Edmund
of Settrington acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
HUATSON, John
of Knaresborough acol. York 22 Dec. 1520, subd. York 16 Mar. 1520/1, den York 30 Mar.
1521, pr. York 25 May 1521; tie Moxby n. (Abp.Reg. 27 ff189r,190r,191r,191v)
HEWETSON, Thomas
den York 20 Ap. 1527, pr. York 15 June 1527; tle Cockersand a. [?Coverham a.] (Abp.Reg. 27
ff.213r,214r)

HE WORTH, John
of Tadcaster acol. York 11 Ap. 1528, den York 21 Dec. 1532, pr. York 7 June 1533; tle Moxby
n. (Abp.Reg. 27 f.215v, Abp.Reg. 28 ff.185r,186r)

HEWSON, see HOWESONNE, HUGHSON
HEWTHVVATE, John

of Crayke acol. York 2 Ap. 1540 (Abp.Reg. 28 f.199v)
HEXHAM, John

of Keswick, Carlisle d., by let. dim. acol. York 21 Sept. 1520, subd. York 21 Sept. 1521, den
York 21 Dec. 1521, pr. York 5 Ap. 1522; tie Calder a. (Abp.Reg. 27 ff188v,192r, 193r,194v)

IlEYNE, see HYNE

93

HEYNESWORTH, Giles
pr. York 7 June 1533; tle Leicester a. (Abp.Reg. 28 1186r)

HICKE
HICICE, Ralph
of Ness acol. York 11 Mar. 1535/6 (Abp.Reg. 28 1194v)
LUCKE, Thomas
of Nunnington acol. York 24 Feb. 1525/6, subd. York 21 Sept. 1527, den York 11 Ap. 1528;
tie Moxby n. (Abp.Reg. 27 if. 208v,214r,215v)

HIDE, Roger
of Gargrave acol. York 23 Feb. 1520/1, subd. York 21 Sept. 1521, den York 15 Mar. 1521/2,
pr. York 28 Feb. 1522/3; tie Moxby n. (Abp.Reg. 27 ff.189v,192r,193v,198v)

HIGGIN, HIGGYN, Richard
of Rothwell acol. York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, dcn York 4 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Greatham hosp. (Abp.Reg. 28 ff.191r,193r,195r,196v)

HILDRETH, Br. Thomas
en of Egglestone a., den York 30 Mar. 1531 (Abp.Reg. 28 1184v)

HILL, HALL
HALL, HILL, Edward
of Otley acol. York 25 May 1521, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr. York
4 Ap. 1523; tie Bourne a. (Abp.Reg. 27 ff.191r,197v,198v,1914v)
HILL, Br. John
ink of St Mary's a., York, subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 7
Ap. 1520 (Abp.Reg. 27 fr.186v,187r,187v)
HILL, William
subd. York 2 June 1520, den York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tie Drax p. (Abp.
Reg. 27 11188r,189v,190v)
HILL, Br. William
mk of Fountains a., pr. York 24 Feb. 1536/7 (Abp.Reg. 28 1197v)

HILLOM, HILLOME, HILLUM, Br. John
en of Shelford p., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York 19 Sept. 1534
(Abp.Reg. 28 ff.186v,188v,192v)

HIMESLEY, see HELMESLEY
HINE, see HYNE
HINDE, see HYNDE
HNDEMAN, see HYNDEMAN
HINDLE, see HYNDLE
HINDLEY, see HYNDLEY
HINICERSFELD, HINKERSFELL, see HYNKERSFELD, HYNKERSFELL
HINMAN, see HYNMAN
HINSLIPE, see HYNSLIPE
HIRDE

HIRDE, John
of Durham d. by let. dim. den York 10 June 1525, pr. York 23 Dec. 1525; tleBrinkburn p. (Abp.
Reg. 27 ff.207r,208v)
HIRDE, Robert
of Forcett acol. York 14 June 1522, subd. York 15 Ap. 1525, den York 10 June 1525, pr. York
23 Sept. 1525; tle Egglestone a. (Abp.Reg. 27 ff195r,206v,207r,208r)
HIRDE, Thomas
of Gargrave acol. York 21 May 1524, subd. York 10 June 1525, den York 23 Sept. 1525, pr.

94

York 17 Mar. 1525/6; tle Rufford a. (Abp.Reg. 27 ff.203r,207r,208r,209v)
HIRDE, Thomas
of Durham d. by let. dim. pr. York 15 June 1527; tie St James's p., Northampton (Abp.Reg. 27
f.213v)
HIRDE, William
of Wistow acol. York 20 Feb. 1523/4, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
16 Mar. 1526/7; tie Selby a. (Abp.Reg. 27 ff201r,205v,206v,212r)
HIRDE, William
subd. York 30 Mar. 1531; tle Barnwell p. (Abp.Reg. 28 f 184r)

HIRDSON, John
pr. York 14 June 1522; tle Biddlesden a. (Abp.Reg. 27 f.196r)

HIRST, HIRSTE
HIRST, HIRSTE, Br. Christopher
mk of Roche a., subd. York 30 Mar. 1531, pr. York 7 June 1533 (Abp.Reg. 28 ff.184r,186r)
HIRST, Robert
of Barnsley acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
HIRSTE, Robert
of Darfield acol. York 21 Dec. 1532 (Abp.Reg. 28 f.184v)
HIRST, Robert
of Darfield acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)
HIRST, Thomas
of Thorpe in Brodsworth acol. York 26 Mar. 1524, pr. York 23 Dec. 1525; tie Hampole n.
(Abp.Reg. 27 ff.202v,208v)

HOBSON
HOBSON, George
acol. [York c. 1542] (Ord.Reg. 1 f5r)
HOBSON, John
of Sheffield awl. York 2 June 1520 (Abp.Reg. 27 f 188r)
HOBSON, John
of Newton on Ouse acol. York 21 Dec. 1532, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 20 Feb. 1534/5; tie Moxby n. (Abp.Reg. 28 ff184v,190v,192r,194r)
HOBSON, Robert
schol., let. dim. York 31 Dec. 1530, den York 30 Mar. 1531; tie Monk Bretton p. (Sede Vac.
Reg. 5A f 624v, Abp.Reg. 28 f184r)

HOCHONSON, HOCHYNSON, see HUCHINSON
HODGESON, HODGSON, HOGESON

HOGESON, Andrew
of Tatham acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
HOGESON, Christopher
of Caton, Richmond adcn., den York 25 Mar. 1531, pr. York 30 Mar. 1531; tle Cockersand a.
(Sede Vac.Reg. 5A f670r, Abp.Reg. 28 f. 184v)
HODGESON, HOGESON, Edward
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tie Furness a.
(Abp.Reg. 28 ff.189r,192v,194r)
HOGESON, Gawain
of Hinderskelf acol. York 22 Sept. 1526 (Abp.Reg. 27 f.211r)
HODGESON, Henry
subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr. York 20 Ap. 1527; tle Whalley a. (Abp.
Reg. 2711211v,212v,213r)

95

HODGESON, Henry
of Whoriton acol. York 15 June 1527 (Abp.Reg. 27 f 213r)
HOGESON, Br. John
cn of Marton p., subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr. York 5 Ap. 1522
(Abp.Reg. 27 ff.192v,193v,194v)
HOGESON, John
subd. York 23 Sept. 1525, dcn York 24 Feb. 1525/6, pr. York 17 Mar. 1525/6; tie Wilberfoss
n. (Abp.Reg. 27 if. 207v,209r,209v)
HODGSON, HOGESON, Br. John
cn of Watton p., subd. York 12 Sept. 1533, cn of St Andrew's p., York, dcn York 1533/4, pr.
York 11 Mar. 1535/6 (Abp.Reg. 28 ff.186v,194r,195v)
HOGESON, John
of Malton acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189v)
HODGESON, HOGESON, Richard
of Hunsingore acol. York 15 May 1521/2, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 21 Mar. 1522/3; tie Nun Monkton n. (Abp.Reg. 27 ff. 193r,195r,195v,199r)
HODGESON, Richard
of Whoriton dcn York 25 Mar. 1531; tie Jervaulx a. (Sede Vac.Reg. 5A f 670r)
HOGESON, Richard
subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tle Nostell p.
(Abp.Reg. 28 ff.186v,193r, 194r)
HOGESON, Robert
of York acol. York 2 June 1520 (Abp.Reg. 27 f.188r)
HOGESON, Roger
of Garstang acol.York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)
HOGESON, Thomas
dcn York 3 Mar. 1519/20, pr. York 2 June 1520; tie St Mary's a., York (Abp.Reg. 27 ff.187r,
188v)
HOGESON, Thomas
subd. York 21 Dec. 1532, dcn York 7 June 1533, pr. York 12 Sept. 1533; tie Warter p. (Abp.
Reg. 28 ff.185r,186r,187r)
HOGESON, William
of Wykeham acol. York 2 June 1520 (Abp.Reg. 27 f 188r)
HOGESON, Br. William
cn of Kirkham a., subd. York 21 Sept. 1521, dcn York 15 Mar. 1521/2, pr. York 5 Ap. 1522
(Abp.Reg. 27 ff.192r,193v, 194v)

HOGERDE, see HOGGARD
HOGG, HOGGE

HOGG, Brian
of Stokesley acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f. 190v)
HOGGE, George
of Otley acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f.186v)
HOGGE, Richard
of Bilton in Holderness acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)

HOGGARD, HOGERDE, HOGGARDE
HOGERDE, HOGGARD, HOGGARDE, John
of Danby acol. York 20 Dec. 1522, subd., York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr. York
30 May 1523; tie Rosedale n. (Abp.Reg. 27 ff.197r,198v,199v,200r)

96

HOGGARD, Martin
of Lowthorpe acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
HOGGARD, HOGGARDE, Nicholas
of Barnby upon Don acol. York 11 Mar. 1524/5, subd. York 24 Feb. 1525/6, den York 21 Sept.
1527; tle North Ferriby p. (Abp.Reg. 27 ff.204v,209r,214r)

HOGDEN, William
of Athwick acol. York 24 Sept. 1524, pr. York 23 Dec. 1525; tie Hampole n. (Abp.Reg. 27 ff.
203v,208v)
and also see OGDEN

HOGESON, see HODGESON
HOGEITON, HOUGHTON, HOWGHTON

HOGHTON, John
pr. York 11 Mar. 1535/6; tie Roche a. (Abp.Reg. 28 f.195v)
HOUGHTON, HOWGHTON, Thomas
schol.. let. dim. 18 Jan. 1534/5 (Abp.Reg. 28 f 76r)
HOWGHTON, William
LLB, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)

HOGILL, HOWGILL, Thomas
of Kendal acol. York 5 Ap. 1522, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr.
York 30 May 1523; tle Cartmel p. (Abp.Reg. 27 ff.194r,198r,199r,200r)

HOLAND, HOLLAND
HOLAND, HOLLAND, Br. John
ink of Roche a., subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6 (Abp.Reg. 28 ff.191r,
195r)
IIOLAND, HOLLAND, Br. Robert
mk of Grosmont p., acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, den York 15 June
1527, pr. York 21 Sept. 1527 (Abp.Reg. 27 ff.211v,212r,213v,214v)

HOLDEN, Henry
of Ribchester acol. York 15 May 1521/2, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3,
pr. York 20 Feb. 1523/4; tle Whalley a. (Abp.Reg. 27 ff.193r,198r,199r,201v)

HOLGAIT, HOLGATE, Anthony
of Elslack subd. York 25 Mar. 1531, pr. York 30 Mar. 1531; tle Sawley a. (Sede Vac.Reg. 5A
f 669r, Abp.Reg. 28 f.184v)

HOLGILL, HOLLGILL, HOLLGYLL, William
subd. York 21 Dec. 1532, dcn York 7 June 1533, pr. York 12 Sept. 1533; tle Wilberfoss n.
(Abp.Reg. 28 ff185r,186r, 187r)

HOLLAND, see HOLAND
HOLLGILL, HOLLGYLL, see HOLGILL
HOLLING, Richard

of Guiseley acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)
HOLLINGES, Roger

pr. [York c. 1542]; tle £5 from lands of William Chamerleyne in Pocklington (Ord.Reg. 1 f 2r)
HOLM, HOLME, HOLMES

HOLME, John
of Catterick acol. York 11 Mar. 1524/5, subd. York 10 June 1525, dcn York 24 Feb. 1525/6;
tie Coverham a. (Abp.Reg. 27 f1204v,207r,209r)
HOLME, John
ofFerrybridge acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 11 Mar. 1535/6; tle Cockersand a. (Abp.Reg. 28 ff.188r,190r,193r, 195v)

97

HOLME, John
acol. [York c. 1542] (Ord.Reg. 1 f 5r)
HOLME, Ralph
of Braithwell acol. York 19 Ap. 1522, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 20 Feb. 1523/4; tle Roche a. (Abp.Reg. 27 ff.194v,195v,196v,201v)
HOLME, Richard
of Tatham acol. York 20 Dec. 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr.
York 20 Feb. 1523/4; tie Cockersand a. (Abp.Reg. 27 ff.197r,198r,199r,201v)
HOLM, HOLMES, Br. Richard
en of Easby a., subd. York 11 Mar. 1535/6, den York 24 Feb. 1536/7, former en of Easby a.,
suppressed, pr. York 20 Mar. 1538/9 (Abp.Reg. 28 ff195r,197r,198r)
HOLME, Simon
of Carlisle d. by let. dim. pr. York 21 May 1524; tie Egglestone a. (Abp.Reg. 27 f.203v)

HOLT
HOLT, Richard
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 20 Sept. 1522; tle Selby a. (Abp.Reg.
27 ff.194r,195r,197r)
HOLT, Roger
subd. York 22 Dec. 1520, den York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tie Roche a.
(Abp.Reg. 27 ff.189r,189v, 190v)
HOLT, Br. William
mk of Roche a., subd. York 10 June 1525 (Abp.Reg. 27 f207r)

HOL 	I HROP, HOWTHORP, HOWTHROP, Br. John
acol. York 21 Dec. 1521, en of Kirkham p., subd. York 20 Feb. 1523/4, pr. York 21 May 1524
(Abp.Reg. 27 ff 192v, 201r,203v)
and also see FOLTHORP

HOMBOICE, John
pr. York!! Mar. 1535/6; tie Beauchief a. (Abp.Reg. 28 f 195v)

HONDLEY, HONELEY (?HOUDLEY, HOUELEY), Robert
of Wakefield acol. York 20 Feb. 1523/4, pr. York 23 Sept. 1525; tie Monk Bretton p. (Abp.Reg.
27 ff201r,208r)

HOPPAN, Edward
of Stapleford let. dim. York 14 Jan. 1530/1 (Sede Vac.Reg. 5A f.624v)

HOPPAY, HOPPEY
HOPPAY, Edward
of Castleford, incepting in Arts at Oxford, acol. York 8 Ap. 1531, of Halifax let. dim. York 3
June 1531 (Sede Vac. Reg. 5A f1.624v,671v)
HOPPAY, HOPPEY, Robert
of Pontefract acol. York 10 June 1525, subd. York 31 Mar. 1526, den York 26 May 1526, pr.
York 22 Sept. 1526; tle Roche a. (Abp.Reg. 27 ff.206v,210r,210v,211v)

FlOPTON, see HAPTON
HOPWOD, HOPWODD, John

of Campsall acol. York 21 mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 11 Mar. 1535/6; tie Wallingwells n. (Abp.Reg. 28 ff.188r,190r,193095v)

HORESTONE, see HERSTON
HORNAR, HORNER

HORNER, John
of Topcliffe acol. York 1 Ap. 1525 (Abp.Reg. 27 f 205v)

98

HORNAR, HORNER, Roger
of Hebden acol. York 23 Feb. 1520/1, subd. York 21 Mar. 1522/3, dcn York 30 May 1523; tie
Arthington n. (Abp.Reg. 27 ff.189v,198v,200r)

HORNE
HORNE, John
of Barton acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 21 Mar. 1522/3; tie Roche a. (Abp.Reg. 27 ff.193r,194v,195v,199r)
HORNE, Michael
of Romaldicirk acol. Cawood 20 Dec. 1533 (Abp.Reg. 28 1187v)
HORNE, Thomas
of Hatfield acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f 201v)

HORNER, see HORNAR
HORNESEE, Br. Richard

mk of St Mary's a., York, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 14 June
1522 (Abp.Reg. 27 ff.194r, 195r,196r)

HORPYN, James
subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1515, pr. York 15 Ap. 1525; tie Jervaulx a. (Abp.
Reg. 27 ff.205r,206r,206v)

HORSEFORTH, HORSEFURTH, HORSFELD, Br. Robert
mk of Selby a., acol. York 21 Dec. 1532, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 20 Feb. 1534/5 (Abp.Reg. 28 ff.184v,185v,187v,190v)

HORSEMAN, HORSMAN
HORSEMAN, James
pr. [York c. 1542], tie 14 from lands of John Norton, esq., in Norton Conyers (Ord.Reg. 1 f 2r)
HORSEMAN, HORSMAN, John
of Kirkby Malzeard acol. York 21 Dec. 1521, subd. York 20 Sept. 1522, dcn York 20 Dec.
1522, pr. York 4 Ap. 1523; tle Coverham a. (Abp.Reg. 27 ff.192v,196v,197v,199v)
HORSEMAN, John
of Kirkby Malzeard [acol. York c. 1542 (Ord.Reg. 1 f. 1r)
HORSEMAN, Leonard
pr. York 21 May 1524; tie Coverham a. (Abp.Reg. 27 f.203v)
HORSEMAN, Peter
pr. York 2 Ap. 1540; tie lands of John Staveiey of Swinton, gent. (Abp.Reg. 28 f200v)

HORSFELD, see HORSEFORTH
HORSMAN, see HORSEMAN
HOSTELER, HOSTILLER, Leonard

of Aidbrough acol. York 20 Feb. 1523/4, subd. York 21 May 1524; tie Holy Trinity p., York
(Abp.Reg. 27 ff.201r,203r)

HOSTLYFF, Robert
of Warton, Richmond adcn., pr. York 25 Mar. 1531; tie Cockersand a. (Sede Vac.Reg. 5A
f.671r)

HOTON
HOTON, John
of Rothwell pr. York 25 Mar. 1531; tie Greatham hosp. (Sede Vac.Reg. 5A f 670v)
HOTON, Thomas
of Masham acol. York 23 Dec. 1525 (Abp.Reg. 27 f 208v)
HOTON. William
subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528; tie Clementhorpe n. (Abp.Reg. 27 if. 215r,
215v)

99

HOUDLEY, HOUELEY, see HONDLEY, HONELEY
HOUGHTON, see HOGHTON
HOW, HAW, HEW, HOWE

HOW, HOWE, Brian
of Stokesley acol. York 12 Sept. 1533, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 1 Ap. 1536; tle Whitby a. (Abp.Reg. 28 ff.186v,189v,191r,196v)
HOWE, John
of Shap, Carlisle d., by let. dim. acol. York 21 Sept. 1527 (Abp.Reg. 27 £214r)
HAW, HEW, HOWE, William
subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. York 20 Ap. 1527; tle Healaugh p. (Abp.
Reg. 27 f£205v,206v,213r)

HOWESONNE, HEWSON, HOWSON
HEWSON, HOWESONNE, George
subd. York 2 Ap. 1540, den York 156 Ap. 1541; title lands in Barnsley of William Clapham, esq.
(Abp.Reg. 28 ff.200r,201v)
HOWSON, John
of Doncaster acol. York 13 Mar. 1534/5, subd. York 12 Mar. 1540/1 [?1539/40], den York 2
Ap. 1540, pr. York 16 Ap. 1541; tle £10 rent from lands of William Gascoign of Cudworth, esq.
(Abp.Reg.28 if. 190v, 200v, 201r, 201v)
HEWSON, HOWSON, Robert
of Rokeby acol. York 1 Ap. 1525, subd. York 23 Sept. 1525, den York 31 Mar. 1526, pr. York
26 May 1526; tle Moxby n. (Abp.Reg. 27 ff.205v,207v,210r,210v)
and also see HUGHSON

HOWGHTON, see HOGHTON
HOWG1LL, see HOG1LL
HOWSON, see HOWESONNE
HOWSTAYNE, Robert

of Willerby subd. York 6 Ap. 1527, den York 15 June 1527, pr. York 25 Mar. 1531; tle
Wykeham n. (Abp.Reg. 27 ff.212v,213v, Sede Vac.Reg. 5A £670v)

HOWSTON
HOWSTON, Br. George
en of Watton p., subd. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
HOWSTON, Robert
of Willerby acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)

HOWTHORP, HOWTHROP, see HOLTHROP, FOLTHORP
HUATSON, see HEWETSON
HUBANKE, William

subd. York 30 Mar. 1531; tle St Mary's a., York (Abp.Reg. 28 £184r)
HUBERD, John

of Howden acol. York 1 Ap. 1525 (Abp.Reg. 27 £205v)
HUCH1LNS0N, HOCHONSON, HOCHYNSON, HUCHONSON, HUTCHONSON

HUCHONSON, HUTCHONSON, Cuthbert
of- [Richmond adcn.] acol. York 21 Sept. 1520, subd. York 23 Feb. 1520/1, den York 16 Mar.
1520/1, pr. York 21 Sept. 1521; tle Coverham a. (Abp.Reg. 27 ff.188v,189v,190v,192r)
HUCHINSON, Hugh
schol., let. dim. York 7 July 1537 (Abp.Reg. 28 £108r)
HOCHONSON, 110CHYNSON, HUCHONSON, John
of Kendal acol. York 21 Mar. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York I Ap. 1525; tle Cartmel p. (Abp.Reg. 27 ff.198v,201v,202r,206r)

100

HOCHONSON, John
of Kirkby Lonsdale acol. York 26 Mar. 1524 (Abp.Reg. 27 f 202v)
HOCHONSON, Richard
of Tanfield acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
HUCHINSON, Br. William
Carm. friar, York, dcn York 24 Feb. 1536/7 (Abp.Reg. 28 f.197r)

HUDDE, Robert
of Hovingham acol. York 21 Sept. 1521 (Abp.Reg. 27 f 191v)

HUDDES WELL, HUDDISWELL, Br. Richard
en of Coverham a., subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, en of Egglestone a.,
pr. York 13 Mar. 1534/5 (Abp.Reg. 28 ff188r,190r,191v)

HUDSON
HUDSON, Christopher
of Malton acol. York 7 Ap. 1520 (Abp.Reg. 27 f 187v)
HUDSON, Br. Christopher
en of Watton p., subd. York 16 Mar. 1526/7, cn of St Andrew's p., York, dcn York 11 Ap. 1528
(Abp.Reg. 27 ff211v,215v)
HUDSON, John
of- [blank] acol. York 1 Ap. 1536, subd. York 1 Ap. 1536, let. dim. York 28 May 1536, dcn
York 24 Feb. 1536/7; tle Wallingwells n. (Abp.Reg. 28 ff.101r,196rbis,197r)
HUDSON, Br. Nicholas
Carm. fr., York, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
HUDSON, Nicholas
of Brigham acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f201r)
HUDSON, Nicholas
of Tickhill, acol., let. dim. York 13 Jan 1530/1, subd. York 30 Mar. 1531; tle Nostell p. (Sede
Vac .Reg. 5A f 624v, Abp.Reg. 28 f.184r)
HUDSON, Peter
of- [Richmond aden.] acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, den York 4 Ap.
1523, pr. York 30 May 1523; tie Calder a. (Abp.Reg. 27 ff.196r,198r,199v,200r)

HUETT, see HEWET
HUGAT, HUGATE, HUGGETT

HUGAT, Nicholas
of Hovingham dcn York 25 Mar. 1531; tie Rosedale n. (Sede Vac.Reg. 5A f670r)
HUGATE, Br. Robert
of Birdsall acol. York 15 Mar. 1521/2, en of Kirkham p., subd. 20 Feb. 1523/4, dcn York 12
Mar. 1523/4 (Abp.Reg. 27 ff.193r,201r,202r)
HUGGETT, Roger
subd. York 7 June 1533; tie Moxby n. (Abp.Reg. 28 f 185v)

HUGH, HEWGHE, HUGHE
HUGH, HUGHE, Thomas
of Gilling aeol.York 11 Ap. 1528, pr. York 7 June 1533; tle Moxby n. (Abp.Reg. 27 f.215v,
Abp.Reg. 28 f 186r)
HEWGHE, William
of Newton Kyme acol. York 11 Mar. 1524/5 (Abp.Reg. 27 £204v)

HUGHSON, HUSON
HUGHSON, John
of Elvington acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f204v)

101

HUGHSON, Br. John
en ofHaltemprice p., acol. York 21 Sept. 1527, pr. York 7 June 1533 (Abp.Reg. 27 f 214r, Abp.
Reg. 28 f.186r)
HUGHSON, John
of Carlisle d. by let. dim. subd. York 15 June 1527, den York 11 Ap. 1528; tie Warter p. (Abp.
Reg. 27 ff.213v,215v)
HUSON, Richard
of Riccall acol. York 19 Dec. 1523 (Abp.Reg. 27 f 200v)

HULL
HULL, John
of Kirkham acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Dec. 1522; tle Cockersand a. (Abp.Reg. 27 ff.193r,194v,195v,197v)
HULL, William
subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr. York 1 Ap. 1526; tle Cartmel p. (Abp.
Reg. 27 ff.204r,205r,206r)

HULSON, Anthony
of Burton acol. York 1 Ap. 1525 (Abp.Reg. 27 f.205v)

HULVETON, Thomas
subd. York 16 Mar. 1526/7; tie Cockersand a. (Abp.Reg. 27 f212r)

HUMBLE, John
of Kirkby Moorside acol. York 1 Ap. 1525, subd. York 26 May 1526, den York 22 Sept. 1526,
pr. York 16 Mar. 1526/7; tle Arden n. (Abp.Reg. 27 ff. 205v,210v,211r,212r)

HUMLOCKE, HUMLOKE, John
of Ecclesfield acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4;
tie Beauchief a: (Abp.Reg. 28 ff186v,192v,194r)

HUNDESLEY, HUNSFELD, Br. John
en of Drax p., den York 30 Mar. 1531, pr. York 20 Feb. 1534/5 (Abp.Reg. 28 ff.184r,190r)

HUNT, Robert
of Southwell acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 30 May 1523; tle Rufford a. (Abp.Reg. 27 ff.198r,198v,199v,200r)

HUNTER, HUNTTER, John
subd. York 21 Sept. 1527, den York 16? Mar, 1527/8, pr. York 28 Mar. 1528; tle Wi berfoss
n. (Abp.Reg. 27 ff.214r, 215r,215v)

H.UNTEWIKE, HUNTWIKE
HUNTEWLKE, Brian
pr. York 11 Mar. 1524/5; tie Arthington n. (Abp.Reg. 27 f 205r)
HUNTWIKE, Br. Gilbert
Dom. fr., York, den York 23 Sept. 1525 (Abp.Reg. 27 f.208r)

HUNTINGDEN, HUNTINGDON, HUNTYNGTON
HUNTINGDON, John
of Wragby acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 191r)
HUNTLNGDEN, HUNTYNGTON, Thomas
of Wragby acol. York 30 Mar. 1531, subd. York 21 Dec. 1532; tle Nostell p. (Abp.Reg. 28 if.
184r,185r)

HUNTON, Br. Thomas
Carm. fr., York, acol. York 16 Mar. 1526/7 (Abp.Reg, 27 f211v)

HUNTTER, see HUNTER
HUNTTERODES, Thomas

of Ingleby acol. York 10 June 1525 (Abp.Reg. 27 f.207r)

102

HUNTVVIKE, see HUNTEWIKE
HUNTYNGTON, see HUNTINGDEN
HURWOD, Robert

of Blyth acol. York 15 June 1527 (Abp.Reg. 27 f 213r)
HUSBAND, HUSBOND

HUSBAND, Robert
of Thornton acol. York 30 Mar. 1521, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr.
York 19 Ap. 1522; tie St Andrew's p., Northampton (Abp.Reg. 27 ff.190v,192v,193v, 195r)
HUSBAND, HUSBOND, Thomas
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tie
Northallerton hosp. (Abp.Reg. 28 ff.187v,193r,1 94v)

HUSCROFTE, USCROFT, Br. Hugh
cn of Nostell p., subd. York 25 Mar. 1531, pr. York 30 Mar. 1531 [?1532] (Sede Vac.Reg. 5A
f.669v, Abp.Reg. 28 f.184v)

HUSON, see HUGHSON
HUSTELER, HUSTLER, Thomas

subd. York 28 Feb. 1533/4, dcn York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Bolton p.
(Abp.Reg. 28 ff188v,190v, 192v)

HUTCHONSON, see HUCHINSON
HUTON, HUTONE, HUTTON

HUTON, HUTTON, John
of Corney acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
15 June 1527; tie Calder a. (Abp.Reg. 27 ff.211v,212v,213r,214r)
HUTTON, Robert
of Halifax den York 2 July 1553 (Inst. AB 1 f.103v)
HUTON, HUTONE, Thomas
subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6, pr. York 16 Mar. 1526/7; tie Esholt n.
(Abp.Reg. 27 ff.209r, 209v,212r)
HUTON, William
of Kilvington acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f.208v)

HUVVETSON, see HEWETSON
HYNDE, HEYNE, HINDE, HYNE

HYNDE, HYNE, Edmund (?Edward)
of Warton acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr. York
20 Sept. 1522; tie Alnwick a. (Abp.Reg. 27 ff.192v,194v,195v,197r)
HEYNE, HYNE, John
of Lancaster acol. York 24 Sept. 1524, subd. York 1 Ap. 1525, dcn York 10 June 1525, pr.
York 23 Sept. 1525; tle Cockersand a. (Abp.Reg. 27 ff.204r,205v,207r,208r)
HYNE, Miles
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 21 Mar. 1522/3; tle Cartmel p. (Abp.
Reg. 27 ff194r,195r,199r)
HYNDE, HYNE, Robert
of Lancaster acol. York 1 Ap. 1525, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526, pr.
York 22 Sept. 1526; tle Cockersand a. (Abp.Reg. 27 ff.205v,209v,210r,211v)
HINDE, HYNDE, Br. William
en of Guisborough p., subd. York 23 Feb. 1520/1, dcn York 21 Dec. 1521, pr. York 23 Sept.
1526 (Abp.Reg. 27 ff.189v, 192v,208r)

HYNDELEY, HENDLEY, HYNDLEY, Edmund
of Aldbrough acol. York 12 Mar. 1523/4, subd. York 23 Sept. 1525, dcn York 22 Sept. 1526,

103

pr. York 20 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff202r,207v,211r,213r)
HYNDEMAN, John

pr. [York?] 23 Sept. 1542; tle 8 marks from lands of Roger Suthebye ofPocIdington, gent. (Ord.
Reg. 1 f3r)

HYNDLE, William
of Kildwick acol. York 6 Ap. 1527 (Abp.Reg. 27 f.212r)

HYNKERFELL, William
pr. York 23 Sept. 1525; tle Newstead p. (Abp.Reg. 27 f.208r)

HYNKERSFELD, William
subd. York 26 Mar. 1524, pr. York 24 Sept. 1524; tle Hampole n. (Abp.Reg. 27 ff.202v,204r)

HYNMAN, John
subd. York 14 June 1522; tle Esholt n. (Abp.Reg. 27 f.195v)

HYNSLIPE, HYNSLYPE, William
of Durham d. by let. dim. subd. York 23 Sept. 1525, dcn York 23 Dec. 1525; tie Shap a. (Abp.
Reg. 27 ff.207v,208v)

IDELL, IDH,L, Robert
of Knaresborough acol. York 14 June 1522, subd. York 20 Dec. 1520, den York 28 Feb.
1522/3, pr. York 4 Ap. 1523; tie Nun Monkton n. (Abp.Reg. 27 if 195r,197v,198r,199v)

INGERHAM, YNGERHAM, YNGGERHAM, Robert
of Hornby acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6 pr.
York 20 Mar. 1538/9; tie Coverham a. (Abp.Reg. 28 ff.188r,189v,195r,198r)

INGHAM, see YNGHAM
INGLOND, Br. Richard

mk of Lenton p., pr. York 28 Feb. 1533/4 (Abp.Reg. 28 f 193r)
INGRAM, see YNGRAM
INMAN

INMAN, James
of Millom acol. York 23 Dec. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr.
York 16 Mar. 1526/7; tle Shap a. (Abp.Reg. 27 ff208r,209r,209v,212r)
INMAN, John
of Linton acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f 193r)

IRISH, see YRESHE, YRISH
ISADELL, Br. Henry

Aug.fr., Tickhill, acol. York 25 May 1521 (Abp.Reg. 27 f 191r)
IVESON, YVESON

YVESON, John
subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Sawley a.
(Abp.Reg. 28 ff.188r,190r, 191v)
IVESON, Thomas
subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [1540/11, pr. York 16 Ap. 1541; tie lands
of Lord Henry Clifford, son and heir of the earl of Cumberland (Abp.Reg. 28 ff.200r, 201r,201v)

JACKES, JAKES, JAKYS, John
of Baldersby le Brome acol. Cawood 20 Dec. 1533, subd. York 21 Mar. 1533/4, den York 19
Sept. 1534, pr. York 20 Feb. 1534/5; tle Moxby n. (Abp.Reg. 28 ff.187v,188v,190v,194r)

JACKESON, JACKESONE, JACKSON, JACSON, JAKESON, JAKSON, JAXESON
JACKESON, JACSON, JAKESON, Bartholomew
of Pocklington acol. York 12 Sept. 1533, subd. York 28 Feb. 	1533/4, den York 19 Sept.

104

1534, pr. York 20 Feb. 1534/5; tle Wilberfoss n. (Abp.Reg. 28 ff.186v,188v,190v,192v)
JACKESON, JACKSON, JACSON, JAKSON, Brian
ofNormanton acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tie Wallingwells n. (Abp.Reg. 28 ff.186v,189r,192r,194r)
JACSON, Christopher
of Coventry and Lichfield d. by let. dim. dcn York 30 May 1523; tle Whalley a. (Abp.Reg. 27
f 200r)
JACKESON, JACKSON, Christopher
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4; tle Mahon p. (Abp.Reg. 28 ff.192r,194r)
JACKESON, JACKSON, JAKESON, Edward
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tie Cartmel p.
(Abp.Reg. 28 ff.189v, 191v,195v)
JACSON, Henry
of Preston acol. York 14 June 1522, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
23 Sept. 1525; Ile Upholland p. (Abp.Reg. 27 ff.195r,205v,206v,208r)
JACSON, Br. Henry
Dom. fr., York, acol. York 30 May 1523, dcn York 10 June 1525 (Abp.Reg. 27 11199v,207r)
JACKESON, JACKSON, JACSON, Br. Henry
ink of Fountains a., subd. York 7 June 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534
(Abp.Reg. 28 ff.185v, 188v,192v)
JACSON, John
of Kendal acol. York 25 May 1521, subd. York 15 Mar,. 1521/2, den York 5 Ap. 1522, pr.
York 19 Ap. 1522; tie Shap a. (Abp.Reg. 27 ff.191r,193v,194v,195r)
JACSON, John
of Heversham acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f.193r)
JACSON, John
of Crayke ac,ol. York 11 Ap. 1528 (Abp.Reg. 27 €215v)
JACSON, Br. John
en of Watton p., subd. York 1 Ap. 1525, dcn York 26 May 1526, pr. York 15 June 1527 (Abp.
Reg. 27 f.205v,210v,213v)
JACKESON, JACSON, Br. John
en of Wafter p., subd. York 25 Max. 1531, den York 30 Mar. 1531, pr. York 21 Dec. 1532
(Sede Vac.Reg. 5A f.669v, Abp.Reg. 28 ff.184r,185r)
JACSON, JAKSON, Br. John
en ofMalton p., subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 12 Sept. 1533 (Abp.
Reg. 28 ff.184v,185v, 187r)
JACKESON, John
subd. York 24 Feb. 1536/7; tle Selby a. (Abp.Reg. 28 I197r)
JACKSON, John
of Leeds let. test. 2 Mar. 1554/5 (Ord.Pap. 1/7)
JACSON, Nicholas
of Beverley acol. York 20 Dec. 1522 (Abp.Reg. 27 f. 197r)
JACSON, Nicholas
subd. York 16 Mar. 1526/7, den York 6 Ap. 1527; tle Byland a. (Abp.Reg. 27 ff.211v,212r)
JACKESONE, Nicholas
pr. [York] 23 Sept. 1543; tle14 8s. a year from Richard Wortley, clerk, out of Hemsworth R.
(Ord.Reg. 1 f3r)
JACSON, Ralph
pr. York 21 Sept. 1521; tle Moxby n. (Abp.Reg. 27 f. 192r)

105

JACSON, Ranald
of Muncaster acol. York 14 June 1522 (Abp.Reg. 27 f. 195v)
JACSON, Br. Robert
Carm. fr., York, acol. York 10 June 1525 (Abp.Reg. 27 £206v.)
JAXESON, Robert
of Ecclesfield acol. York 28 Feb. 1533/4 (Abp.Reg. 28 £192r)
JAKSON, Roger
of Settle, Giggleswick par., acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A £671v)
JACSON, Thomas
of Kippax acol. York 21 Sept. 1520, subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr.
York 30 Mar. 1521; tle Hampole n. (Abp.Reg. 27 f£188v,189v,190v,191r)
JACSON, Thomas
of Hinderskelf acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
JACSON, William
of Burton Agnes acol. York 24 Sept. 1524 (Abp.Reg. 27 £203v)
JACSON, William
of Coventry and Lichfield d. by let. dim. pr. York 17 Mar. 1525/6; tle Burton on Trent a. (Abp.
Reg. 27 £209v)
JACKSON, JACSON, William
of Watton den York 25 Mar. 1531, pr. York 7 June 1533; tie Byland a. (Sede Vac.Reg. 5A
£670r, Abp.Reg. 28 £186r)

JAKES, JAKYS, see JACKES
JAICESON, JAKSON, see JACKESON
JAMES, Robert

of Carlisle d. by let. dim. pr. York 14 June 1522; tle Shap a. (Abp.Reg. 27 f 196r)
JAXESON, see JACKESON
JEFFRA, see GEFFRA
JEFFRAISON, JEFFRASON, JEFFRAYSON, JEFFREYSON

JEFFRASON, Guy
of Sheriff Hutton acol. York 11 Mar. 1535/6 (Abp.Reg. 28 £194v)
JEFFRASON, John
subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 7 Ap. 1520; tie Kirkham p.
(Abp.Reg. 27 ff.186v,187v,188r)
JEFFRAISON, JEFFRASON, JEFFRAYSON, John
of Spofforth acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Healaugh p. (Abp.Reg. 28 ff.185v,186v,192v,194v)
JEFFRAISON, JEFFRAYSON, Richard
of Leeds acol. York 24 Sept. 1524, subd. York 23 Dec. 1525, den York 31 Mar. 1526, pr. York
22 Sept. 1526; tle Nun Appleton n. (Abp.Reg. 27 f£203v,208r,210r,211v)
JEFFREYSON, William
of Beverley [acol. c. 1542] (Ord.Reg. 1 £1r)
and also see GEFFREYSON

JEFFRAYE, see GEFF'RA
JEFFRAYSON, JEFFREYSON, see JEFFRAISON
JENESON, JENYSON

JENYSON, Robert
of Sproxton acol. York 21 Sept. 1520 (Abp.Reg. 27 £188v)
JENESON, Thomas
of Wintringham acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)

106

JENKYNSON
JENKYNSON, Richard
of Brimham acol. York 25 May 1521 (Abp.Reg. 27 f 191r)
JENKYNSON, William
of Emley acol. York 16 Mar. 1520/1, subd. York 21 Sept. 1521, dcn York 21 Dec. 1521, pr.
York 20 Sept. 1522; tie Beauchief a. (Abp.Reg. 27 ff190r,192r,193r,197r)
JENKYNSON, William
subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Greatham
hosp. (Abp.Reg. 28 ff 188r, 190r,191v)

JENNET, see GENNET
JENNYNGES, JENNYNS, JENYNGES, Br. Alexander

cn ofDrax p., subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528. (Abp.Reg. 27 ff.215r,215v)
and also see GENNYNGE

JENYSON, see JENESON
JEPSON, JOPSON, Henry

of Kendal acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr.
York 16 Mar. 1526/7; tie Wilberfoss n. (Abp.Reg. 27 ff208v,209v,210v,212r)

JERIVALLES, JERVAX, JOR VAX, Br. John
ink of Byland a., subd. York 30 Mar. 1531, dcn York 21 Dec. 1532, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.184r,185r, 190r)

JEWETSON, JEWETTSON
JEWETTSON, Henry
of Warier acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f 209r)
JEWETSON, Thomas
of Wafter acol. York 14 June 1522 (Abp.Reg. 27 11950

ALLOT, James
of Darlton? acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)

JOBSON, Ralph
schol. let. dim. York 31 Jan. 1530/1 (Sede Vac.Reg. 5A f 624v)

JOHN, JOHNSON, JOHONSON, JONSON
JOHN, JOHNSON, Christopher
ofUrswick acol. York 30 May 1523, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tle Conishead p. (Abp.Reg. 27 ff199v,209r,209v,210r)
JOHNSON, JONSON, Christopher
of Richmond acol. Cawood 20 Dec. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 11 Mar. 1535/6; tle Easby a. (Abp.Reg. 28 ff187v,192v,194r,195v)
JOHNSON, JONSON, Christopher
ofMasham acol. York 28 Feb. 1533.4, subd. York 20 Feb. 1534/5, dcn York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Coverham a. (Abp.Reg. 28 ff189v,192r,195r,196v)
JOHNSON, George
ofFleetham acol. York 20 Feb. 1523/4, subd. York 26 May 1526, dcn York 22 Sept. 1526, pr.
York 6 Ap. 1527; tle Easby a. (Abp.Reg. 27 ff.201r,210v,211r,212v)
JONSON, George
subd. York 1 Ap. 1536; tie Burscough p. (Abp.Reg. 28 f 196r)
JOHNSON, Henry
of Whiticirk acol. York 31 Mar. 1526, subd. York 22 Sept. 1526, dcn York 6 Ap. 1527, pr.
York 21 Sept. 1527; tie Hampole n. (Abp.Reg. 27 ff.210r,211r,212v,214v)
JOHNSON, Br. Henry
en of Drax p., acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.

107

York 19 Sept. 1534 (Abp.Reg. 28 ff.185r,186v,188v,192v)
JOHNSON, JONSON, Br. James
Carm. fr., York, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5.
(Abp.Reg. 28 ff.188v,190r,193v)
JOHNSON, John
of Barmby acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)
JOHNSON, John
acol. of Bilton let. dim. 30 Ap. [1533] (Abp.Reg. 28 f 80v)
JOHNSON, John
of Whitby acol. York 12 Sept. 1533 (Abp.Reg. 28 f 186v)
JOHNSON, JONSON, John
of Helperby acol. York 20 Feb. 1535/6, subd. York 1 Ap. 1536, den York 20 Mar. 1538/9, pr.
Guisborough 20 Dec. 1539; tie Guisborough p. (Abp.Reg. 28 ff.189r,196r,197v, 198v)
JOHNSON, Ranald
of Kendal acol. York 24 Mar. 1519/20, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Dec. 1522; tle Shap a. (Abp.Reg. 27 ff.187r,195r,195v,197v)
JOHNSON, JOHONSON, Br. Richard
en of Cartmel p., subd. York 21 Sept. 1521, den York 1 Ap. 1525, pr. York 10 June 1525 (Abp.
Reg. 27 ff.192r,205v,207v)
JOHNSON, Richard
of Stirton acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 15 Ap. 1525; tie Hampole n. (Abp.Reg. 27 ff.203v,204v,206r,206v)
JOHNSON, Richard
of Northallerton acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525,
pr. York 22 Sept. 1526; tie Moxby n. (Abp.Reg. 27 ff.204v,205v,206v,211v)
JOHNSON, Richard
of Wansford, Nafferton par., acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
JOHNSON, Br. Robert
Fran. fr., York, acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f 187r)
JOHNSON, Robert
of Kelfield acol. York 22 Dec. 1520 (Abp.Reg. 27 f 189r)
JOHNSON, Robert
of Hampole acol. York 5 Ap. 1522, subd. York 24 Sept. 1524, den York 15 Ap. 1525, pr. York
10 June 1525; tle Moxby n. (Abp.Reg. 27 ff.194r,204r,206v,207v)
JOHNSON, Robert
of Hampole acol. York 19 Ap. 1522, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 20 Dec. 1522; tie Hampole n. (Abp.Reg. 27 ff.194v,195v,196v,197v)
JOHNSON, Br. Robert
br. of St Leonard's hosp., York, subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523 (Abp.Reg.
27 ff.198v,199v)
JOHNSON, Br. Robert
en of Haltemprice p., acol. York 26 May 1526, subd. York 22 Sept. 1526, den York 6 Ap. 1527,
pr. York 21 Sept. 1527 (Abp.Reg. 27 ff.210r,211r,212v,214v)
JOHNSON, Thomas
of Tickhill acol. York 2 June 1520, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2; tie
Beauchief a. (Abp.Reg. 27 W188r,192v,193v)
JOHNSON, Br. Thomas
br. of St Leonard's hospital, York, pr. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)

108

JOHNSON, Thomas
of Beverley acol. York 15 Mar. 1521/2, pr. York 20 Dec. 1522; tle Thornholme p. (Abp.Reg.
27 ff.193r,197v)
JOHNSON, Thomas
of Swine acol. York 20 Dec. 1522, subd. York 21 Mar. 1522/3, dcn York 30 May 1523, pr.
York 28 Mar. 1528; tle Nunkeeling n. (Abp.Reg. 27 if. 197r,198v,200r,215v)
JOHNSON, Br. Thomas
Fran. ft., York, acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, dcn York 30 May 1523
(Abp.Reg. 27 ff.198r, 198v,200r)
JOHNSON, Thomas
of York acol. York 10 June 1525, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526, pr.
York 22 Sept. 1526; tle Egglestone a. (Abp.Reg. 27 ff.206v,209v,210r,211v)
JONSON, Br. Thomas
Fran. fr., York subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536 (Abp.Reg. 28 ff.194v,196r)
JOHNSON, Thomas
of Giggleswick acol. York 18 Dec. 1540 (Abp.Reg. 28 f.199r)
JOHNSON, Ulred
of Skipton acol. York 21 Sept. 1527, subd. York 28 Mar. 1528; tle Bolton p. (Abp.Reg. 27 ff
214r,215r)
JOHNSON, William
of Masham acol. York 24 Sept. 1524 (Abp.Reg. 27 f 204r)
JOHNSON, William
of Sleightholme acol. York 23 Dec. 1525, subd. York 17 Mar. 1525/6, dcn York 26 May 1526,
pr. York 22 Sept. 1526; tle St James's hosp., Northallerton (Abp.Reg. 27 ff.208v,209v,210v,
211v)
JOHNSON, William
dcn York 30 Mar. 1531; tie Conishead p. (Abp.Reg. 28 f.184v)
JOHNSON, William
of Richmond adcn. acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 669r)
JOHNSON, William
acol. [York c. 1542] (Ord.Reg. 1 f 2r)
JOHNSON, William
of Keyingham, acol., let. test. 24 Feb. 1555/6 (Ord.Pap. 1/15)

JOPSON, see JEPSON
JORDAN

JORDAN, Br. Cuthbert
Aug. fr., Penrith, subd. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 671v)
JORDAN, Br. Ralph
Aug. fr., York, acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f 186v)

JORVAX, see JERIVALLES
JUB

JUB, John
of Wragby acol. York 22 Sept. 1526, dcn York 16? Mar. 1527/8, pr. York 28 Mar. 1528; tle
Nun Monkton n. (Abp.Reg. 27 ff.211r,215r,215v)
JUB, Robert
of Warmfield acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f 198r)

JUDSON, Br. Richard
former ink of Byland a., dcn York 20 Mar. 1538/9, pr. York 18 Dec. 1540; tle 14 annuity from
the king (Abp.Reg. 28 ff197v,199v)

109

JOHNSON, Thomas
of Beverley acol. York 15 Mar. 1521/2, pr. York 20 Dec. 1522; tle Thornholme p. (Abp.Reg.
27 ff.193r,197v)
JOHNSON, Thomas
of Swine acol. York 20 Dec. 1522, subd. York 21 Mar. 1522/3, dcn York 30 May 1523, pr.
York 28 Mar. 1528; tle Nunkeeling n. (Abp.Reg. 27 ff.197r,198v,200r,215v)
JOHNSON, Br. Thomas
Fran. fr., York, acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 30 May 1523
(Abp.Reg. 27 if 198r, 198v,200r)
JOHNSON, Thomas
of York acol. York 10 June 1525, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526, pr.
York 22 Sept. 1526; tle Egglestone a. (Abp.Reg. 27 ff.206v,209v,210r,211v)
JONSON, Br. Thomas
Fran. fr., York subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536 (Abp.Reg. 28 ff194v,196r)
JOHNSON, Thomas
of Giggleswick acol. York 18 Dec. 1540 (Abp.Reg. 28 f.199r)
JOHNSON, Hired
of Skipton acol. York 21 Sept. 1527, subd. York 28 Mar. 1528; tle Bolton p. (Abp.Reg. 27
214r,215r)
JOHNSON, William
of Masham acol. York 24 Sept. 1524 (Abp.Reg. 27 f 204r)
JOHNSON, William
of Sleightholme not. York 23 Dec. 1525, subd. York 17 Mar. 1525/6, dcn York 26 May 1526,
pr. York 22 Sept. 1526; tle St James's hosp., Northallerton (Abp.Reg. 27 ff.208v,209v,210v,
211v)
JOHNSON, William
den York 30 Mar. 1531; tle Conishead p. (Abp.Reg. 28 f 184v)
JOHNSON, William
of Richmond adcn. acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f.669r)
JOHNSON, William
acol. [York c. 15421 (Ord.Reg. 1 f. 2r)
JOHNSON, William
of Keyingham, acol., let. test. 24 Feb. 1555/6 (Ord.Pap. 1/15)

JOPSON, see JEPSON
JORDAN

JORDAN, Br. Cuthbert
Aug. fr., Penrith, subd. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 671v)
JORDAN, Br. Ralph
Aug. fr., York, acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f 186v)

JORVAX, see JERIVALLES
JUB

JUB, John
of Wragby acol. York 22 Sept. 1526, dcn York 16? Mar. 1527/8, pr. York 28 Mar. 1528; tle
Nun Monkton n. (Abp.Reg. 27 ff.211r,215r,215v)
JUB, Robert
of Warmfield acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f 198r)

JUDSON, Br. Richard
former mk of Byland a., dcn York 20 Mar. 1538/9, pr. York 18 Dec. 1540; tle 14 annuity from
the king (Abp.Reg. 28 ff.197v,199v)

109

KELINGBEK, KILLINGBEK, Roger
of Leeds, acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1521, dcn York 21 Dec. 1521, pr.
York 15 Mar. 1521/2; tie Arthington n. (Abp.Reg. 27 ff186v,192r,193r,193v)

KELLET, KELLETT
KELLET, KELLETT, Hugh
subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 21 Dec. 1521; tle Cartmel p.
(Abp.Reg. 27 ff.189v, 190v,193r)
KELLET, William
of Beetham acol. York 1 Ap. 1525 (Abp.Reg. 27 1205v)

ICEMP, KEMPE
KEMP, KEMPE, Thomas
of Wheatley acol. York 19 Ap. 1522, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 30 May 1523; tle Heynings n. (Abp.Reg. 27 ff.194v,195v,196v,200r)
KEMPE, Thomas
of West Wheatley acol. York 26 May 1526 (Abp.Reg. 27 1210r)

KENDAILE, KENDALL
KENDALLE, Christopher
mk of Jervaulx a., pr. York 20 Sept. 1522 (Abp.Reg. 27 f.196v)
KENDALL, Edmund
of Lancaster acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f 187r)
KENDALL, John
subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tie Hampole n.
(Abp.Reg. 28 ff.188v,190v, 193v)
KENDALL, Br. Leonard
mk of Monk Bretton p., subd. York 16 Mar. 1520/1, dcn York 21 Sept. 1521, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 if 190r,192r,201v)
KENDALL, Br. Robert
en of Coverham a., subd. York 15 June 1527, dcn York 21 Sept. 1527, pr. York 16? Mar.
1527/8 (Abp.Reg. 27 if 213v, 214r,215r)
KENDALL, Br. Robert
mk of Fountains a., subd. York 7 June 1533, den York 28 Feb. 1533/4 (Abp.Reg. 28 if. 185v,
192v)
KENDALL, William
of Kirkby acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr.
York 21 Sept. 1527; tle Calder a. (Abp.Reg. 27 ff.211v,213r,213v,214v)

KENT
KENT, John
of Thorpe, Wath par., acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, dcn York 15 June
1527, pr. York 16? Mar. 1527/8; tle Monk Bretton p. (Abp.Reg. 27 ff.211v,213r, 213v,215r)
KENT, Br. Laurence
ofHardwick acol. York 21 Mar. 1522/3, en ofNostell p., subd. York 17 Mar. 1525/6, dcn York
26 May 1526, pr. York 6 Ap. 1527 (Abp.Reg. 27 ff198v,209v,210v,212v)
KENT, Richard
of Barwick acol. York 2 June 1520 (Abp.Reg. 27 f 188r)
KENT, Thomas
of Hardwick acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196r)
KENT, Br. Thomas
Trin. ft., Knaresborough, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5, pr. York 6 Ap.
1527 (Abp.Reg. 27 ff.204r,205r,21 2v)

111

KEPAX, John
of Monk Fryston awl. York 12 Mar. 1523/4, subd. York!! Mar. 1524/5, den York! Ap. 1525,
pr. York 26 May 1526; tie Mattersey p. (Abp.Reg. 27 ff 201v,205r,206r,210v)

KETILWELL, KETTELLWELL, KETTELWELL, KETTILWELL
KETTILWELL, Bartholomew
subd. York 15 Ap. 1525, den York 23 Sept. 1525, pr. York 23 Dec. 1525; tle Handale n. (Abp.
Reg. 27 ff206r,208r,208v)
KETILWELL, Christopher
of Ripon acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
KETTELLWELL, KETTELWELL, Lambert
den York 18 Dec. 1540; tie lands of Thomas Markenfelde ofMarkenfield, pr. York 2 Ap. 1540
[recte 15411; tle lands of James Constable, esq. (Abp.Reg. 28 ff199v,200v)

KEY
KEY, John
subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr. York 20 Ap. 1527; tle Monk Bretton p.
(Abp.Reg. 27 ff.211v,212v, 213r)
KEY, Thomas
subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6; tle Ellerton p. (Abp.Reg. 28 ff.189v,
195r)
KEY, Thomas
of Beverley let. dim. 29 Oct. 1538 (Abp.Reg. 28 f 137v)
KEY, Br. William
Fran. fr., York, acol. York 20 Feb. 1534/5, subd., York 13 Mar. 1534/5, den York 11 Mar.
1535/6, pr. York 1 Ap. 1536 (Abp.Reg. 28 ff.189r,194,195r,196v)

KEYRSTON, ICIRSTON
KIRSTON, Br. John
Carm. fr., York, acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f 193r)
ICEYRSTON, Br. Richard
Fran. fr., Richmond, pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 671r)

KEYS, Robert
of Clayton acol. York 28 Mar. 1528 (Abp.Reg. 27 f215r)

KIDDE, KIDE, ICYDD
KIDDE, ICIDE, Henry
of Stainley acol. York 21 May 1524, subd. York 20 Ap. 1527, den York 15 June 1527; tle St
Mary's a., York (Abp.Reg. 27 ff.203r,213r,213v)
KYDD, John
of Salisbury d., acol., let. dim. 1 Aug. 1554 (Ord.Pap. 1/1)
KIDDE, Br. Robert
Fran. fr., York, acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)

ICIDSON, KITSON, ICYDSON, Richard
of Well acol. York 20 Feb. 1523/4, subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr.
York 15 Ap. 1525; tie Neasham n. (?Moxby n.) (Abp.Reg. 27 ff.201r,204r,205r, 206v.)

KILDALE, KYLDALE
KILDALE, John
subd. York 10 June 1525, den York 23 Sept. 1525, pr. York 22 Sept. 1526; tle Clementhorpe
n. (Abp.Reg. 27 ff207r, 208r,21 1r)
KYLDALE, Br. William
mk of Whitby a., den York 7 June 1533, pr. York 12 Sept. 1533 (Abp.Reg. 28 ff185v,187r)

KILLINGBEK, see KELINGBEK

112

KILNER, ?KILVER, KYLNER
KILNER, rICILVER], John
subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr. York 31 Mar. 1526; tle Cartmel p.
(Abp.Reg. 27 ff.209r, 209v,210r)
KYLNER, Robert
of Kirkby in Kendal acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A f. 671v.)

ICILVER, see IULNER
KING, see KYNG
KINGIERBY, see KYNGLERBY
KIRK, KIRICE, KYRICE

ICIRICE, Robert
of Lincoln d. by let, dim. pr. York 20 Dec. 1522; tle Markby p. (Abp.Reg. 27 £197v)
KIRK, KIRICE, KYRKE, Robert
of Nether Acaster acol. York 12 Sept. 1533, subd. York 19 Sept. 1534, den York 20 Feb.
1534/5, pr. York 11 Mar. 1525/6; tle Selby a. (Abp.Reg. 28 if. 1 86v,188r,1 900 95v)

ICIRKBIE, KIRKBY, ICLRKBYE, KIRICEBY, KYRICBY, KYRKEBY, KYRICEBYE
KIRKBY, IUREKBY, ICYRKBY, Bartholomew
ofEast Markham acol. York 13 Mar. 1534/5, subd. York 13 Mar. 1534/5; tle St Mary's a., York
(Abp.Reg. 28 ff.190v, 191r)
KIRICEBY, Christopher
of Skipton acol. York 11 Mar. 1535/6 (Abp.Reg. 28 £194v)
KIRKBY, John
of York acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
KIRKBY, John
of Elland acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
KIRKBY, Br. Robert
en of Coverham a., subd. York 20 Feb. 1523/4, den York 21 May 1524, pr. York 11 Mar.
1524/5 (Abp.Reg. 27 ff.201r, 203r,205r)
KIRKBY, Br. Robert
mk of Monk Bretton p., subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 24
Sept. 1524 (Abp.Reg. 27 ff.201r,202r,204r)
KLRICBIE, KIRKBY, ICIRKEBY, KYRICEBY, Br. Robert
mk of St Mary's a., York, acol. York 30 Mar. 1531, subd. York 21 Dec. 1532, den York 7 June
1533, let. dim. 8 May 1536 (Abp.Reg. 28 ff101r,184r,184v,186r)
KIRKBY, Br. William
mk of Fountains a., pr. York 23 Feb. 1520/1 (Abp.Reg. 27 f.190r)
KIRKBY, KIRKBYE, ICYRKEBY, Br. William
mk of Kirkstall a., subd. York 25 Mar. 1531, den York 7 June 1533, pr. York 19 Sept. 1531
(Sede Vac. Reg. 5A £669v, Abp.Reg. 28 ff.185v,188v)
KIRKEBYE, Br. William
rrik of Byland a., subd. York 24 Feb. 1536/7 (Abp.Reg. 28 £197r)

ICIRKBRIDE, Barnaby
of Carlisle d. by let. dim. pr. York 10 June 1525; tie Shap a. (Abp.Reg. 27 1207v)

KIRKE, see KIRK
ICIRKEBY, see IKIRKBIE
ICIRKEHAM, KIRKHAM, Br. Edward

mk of Fountains a., subd. York 23 Feb. 1520/1, den York 25 May 1521, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff.189v, 191v,210v)

113

KIRKELAND, KIRKLAND, Br. James
en ofCockersand a., den York 11 Mar. 1535/6, pr. York 1 Ap. 1536 (Abp.Reg. 28 11.195r,196v)

K1RICESTALL, KIRKSTALL, ICYRKESTALL, Br. Thomas
mk of Kirksta11 a., acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 19 Sept. 1534 (Abp.Reg. 28 ff186r,188v,192r,194r)

KIRKHAM, see KIRKEHAM
KIRICLAND, see ICIRICELAND
KIRKSTALL, see KIRKESTALL
KIRSTON, see KEYRSTON
KITCHINNE, KITCHYNTNE, see ICECHIN
1CITSON, see ICIDSON
ICNAPTON, Thomas

of Retford? acol. York 12 Sept. 1533, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Nun Appleton n. (Abp.Reg. 28 11186v,189v,191v,195v)

ICNARESBROGH, ICIARESBURGH, KNARESBURGHE
ICNARESBURGH, Br. Edward
mk of Rufford a., pr. York 30 Mar. 1531 (Abp.Reg. 28 f 184v)
ICNARESBROGH, KNARESBURGHE, John
ofKriaresborough acol. York 1 Ap. 1536, den York 12 Mar. 1540/1 [1539/40/, pr. York 2 Ap.
1540; de lands of Richard Redeman of Harewood, esq. (Abp.Reg. 28 ff.196r, 200v,201r)
KNARESBURGH, Br. Robert
en of Bolton p., subd. York 14 June, 1522, den York 20 Sept. 1522, pr. York 21 Mar. 1522/3
(Abp.Reg. 27 if. 195v, 196v,199r)

KNIGHT, see KNYGHT
KNIGHTSON, see 1CNYGHTSON
KNOLLES

KNOLLES, Denis
of Arncliffe acol. York 15 Mar. 1521/2, den York 1 Ap. 1525, pr. York 15 Ap. 1525; tie Bolton
p. (Abp.Reg. 27 ff.193r,206r,206v)
KNOLLES, John
of Selby acol, York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr.
York 1 Ap. 1536; tle Selby a. (Abp.Reg. 28 ff191r,193v,195r,196v)
KNOLLES, William
of Leeds acol. York 1 Ap. 1525, subd. York 31 Mar. 1526, den York 22 Sept. 1526, pr. York
16 Mar. 1526/7; tle Hampole n. (Abp.Reg. 27 ff205v,210r,211r,212r)

KNYGHT, Br. Richard
Carm. fr., York, acol. York 10 June 1525, subd. York 16 Mar. 1526/7 (Abp.Reg. 27 if. 206v,
211v)

KNYGHTSON, William
subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522; tle Arthington n.
(Abp.Reg. 27 ff.194v,195v,197r)

KYCHYN, see KECHIN
KYDD, see ICIDDE
KYDSON, see ICIDSON
KYLDALE, see KILDALE
KYLNER, see KILN ER
ICYNG, KYNGE

KYNG, John
of Gisburn in Craven acol. York 24 Feb. 1525/6, subd. York 23 Sept. 1526, den York 16 Mar.

114

1526/7, pr. York 15 June 1527; tie Sawley a. (Abp.Reg. 27 if. 208v,211r,212r,214r)
KYNG, John
of Dean acol. York 15 June 1527.(Abp.Reg. 27 f213v)
KYNG, KYNGE, Br. Richard
Aug. fr., York, acol. York 12 Sept. 1533, subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534,
pr. York 20 Feb. 1534/5 (Abp.Reg. 28 ff.186r,188v,190r,193v)
KYNG, Robert
subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr. York 30 May 1523; tle Barnwell p. (Abp.
Reg. 27 ff.198v,199v,200r)

KYNGIERBY, KYNGYERDBY, Walter
subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 20 Sept. 1522; tle Ellerton p. (Abp.
Reg. 27 ff.194r,195r,196v)

KYRKBY, see KIRKBIE
KYRKE, see KIRK
KYRKEBY, KYRICEBYE, see KIRKBIE
KYRKESTALL, see KIRICESTALL

LACOKE, William
subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr. York 15 June 1527; tle Whalley a. (Abp.
Reg. 27 ff.211v,212r,213v)

LADELEY, LADLEY, Thomas
of Conisbrough acol. York 24 Mar. 1519/20, pr. York 21 Dec.1521; tie Blyth p. (Abp.Reg. 27
ff187r,193r)

LADESTOKE, LADSTOKE, Nicholas
of Carlisle d. by let. dim. den York 21 Sept. 1520, pr. York 22 Dec. 1520; tie Kyme p. (Abp.
Reg. 27 ff.188v,189r)

LADLEY, see LADELEY
LADSTOKE, see LADESTOICE
LAIBORNE, LAYBORNE

LAYBORNE, Robert
R. Lamplugh, subd. York 20 Feb. 1534/5, den York 11 Mar. 1535, pr. York 1 Ap. 1536; tie his
bf (Abp.Reg. 28 ff.189v,195r,196v)
LAIBORNE, William
of Kendal acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f 186v)

LAKYNBY, James
of Durham d. by let. dim. pr. York 23 Sept. 1525; tle Neasham n. (Abp.Reg. 27 f208r)

LAM, LAME, LAMBE
LAMBE, Arthur
of Doncaster acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f201v)
LAMBE, Gregory
acol. [York? c. 1542] (Ord.Reg. 1 f2r)
LAM, LAME, John
of Knaresborough acol. York 22 Dec. 1520, subd. York 16 Mar. 1520/1, dcn York 25 May
1521, pr. York 21 Dec. 1521; tie Moxby n. (Abp.Reg. 27 ff.189r,190r,191v,193r)
LAME, Thomas
of East Drayton acol. York 6 Ap. 1527 (Abp.Reg. 27 f212r)
LAME, Br. Thomas
en of Ellerton p., pr. York 7 June 1533 (Abp.Reg. 28 f.186r)

LAMBARD, LAMBART, LAMBARTE, LAMBERD, LAMBERT, LAMBERTE

115

LAMBERT, Giles
subd. Cawood 20 Dec. 1533, dcn York 19 Sept. 1534, pr. York 11 Mar. 1535/6; tle Egglestone
a. (Abp.Reg. 28 ff.187v, 188v,195v)
LAMBERTE, Br. John
cn ofBridlington p., subd. York 20 Feb. 1523/4, dcn York 1 Ap. 1525, pr. York 17 Mar. 1525/6
(Abp.Reg. 27 ff.201r, 205v,209v)
LAMBERT, LAMBERT, LAMBER I L, John
of Skipton acol. York 13 Mar. 1534/5, subd. York 24 Feb. 1536/7, dcn York 20 Mar. 1538/9;
tie Bolton p. (Abp.Reg. 28 ff.190v,197r,197v)
LAMBERT, LAMBERTE, Richard
of Caton acol. York 16? Mar. 1527/8, pr. York 30 Mar. 1531; tle Esholt n. (Abp.Reg. 27 f 214v,
Abp.Reg. 27 f.184v)
LAMBART, LAMBARET, LAMBERTE, Robert
of Kirkby Fleetham acol. York 23 Feb. 1520/1, subd. York 16 Mar. 1520/1, dcn York 30 Mar.
1521, pr. York 21 Sept. 1521; tie Easby a. (Abp.Reg. 27 ff189v,190r,191r,192r)
LAMBER IL, Roger
of Ackworth acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
LAMBERT, Thomas
pr. [?York c. 1542] (Ord.Reg. 1 £5v)
LAMBARD, William
of Killinghall acol, York 11 Mar. 1524/5 (Abp.Reg. 27 £204v)
LAMBERTE, Br. William
Trin. fr., Knaresborough, den York 28 Mar. 1528 (Abp.Reg. 27 £215v)

LAMBE, see LAM
LAMBERD, LAMBERT, LAMBERTE, see LAMBARD
LAMMO I H, LANMOUTH, William

of Rillington not. York 20 Feb. 1523/4, pr. York 17 Mar. 1525/6; tie Moxby n. (Abp.Reg. 27
ff 201r,209v)

LAMPLEWE, Br. William
ink of St Mary's a., York, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr. York 4 Ap.
1523 (Abp.Reg. 27 ff. 198r,198v,199v)

LANCASTRE, LONCASTRE
LONCASTRE, Richard
of Carlisle d. by let. dim. pr. York 21 May 1524; tle Shap a. (Abp.Reg. 27 £203v)
LANCASTRE, Thomas
of Kendal acol. York 21 May 1524, subd. York 24 Feb. 1525/6, dcn York 26 May 1526, pr.
York 6 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff.203r,209r,210v,212v)
LANCASTRE, LONCASTRE, Br. William
en of Barlings a., Lincoln d., subd. York 22 Sept. 1526, den York 16 Mar. 1526/7, pr. York 15
June 1527 (Abp.Reg. 27 ff.211r,212r,213v)

LANE, LAYNE, John
of Lincoln d. by let. dim. acol. Yorm 21 May 1524, subd. York 24 Sept. 1524, dcn York 11
Mar. 1524/5, pr. York 1 Ap 1526: title Cotterstock coll. (Abp.Reg. 27 ff.203r,204r, 205r,206r)

LANGCLIF, LANGLIF, LONGCLIF, Br. James
mk of Furness a., subd. York 23 Feb. 1520/1, den York 21 Dec. 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 ff.189v, 192v,193v)

LANGDAILE, LANGDALE
LANGDAILE, LANGDALE, Richard
of Askrigg, schol. acol. York 22 May 1529, subd. York 12 Mar. 1529/30, dcn York 30 Mar.

116

1531; tie Warter p. (Sede Vac.Reg 5A £651r, Abp.Reg. 28 f 184v)
LANGDALE, Robert
of Burton Agnes acol. York 21 Mar. 1533/4 (Abp.Reg. 28 £193v)
LANGDALE, Thomas
of Otterington acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, dcn York 11 Mar.
1535/6, pr. York 1 Ap. 1536; tie Nun Monkton n. (Abp.Reg. 28 ff189r,191r,195r,196v)

LANGESTROP, Br. Peter
Carm. fr., York, acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)

LANGFELLOWE, LANGFELOWE, Richard
ofLeathley acol. York 30 May 1523, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr.
York 24 Sept. 1524; tle Healaugh p. (Abp.Reg. 27 ff.199v,201r,202r,204r)

LANGLANDES, John
of Harton, Bossall par., acol. York 19 Ap. 1522, subd. York 30 May 1523, dcn York 20 Feb.
1523/4, pr. York 1 Ap. 1525; tie Wilberfoss n. (Abp.Reg. 27 ff.194v,200r,201v,206r)

LANGLIF, see LANGCLIF
LANGSTAF, John

of Romaldkirk acol. York 28 Mar. 1528 (Abp.Reg. 27 1215r)
LANGTON, Peter

of Wetherby acol. York 15 June 1527 (Abp.Reg. 27 £213r)
LANMOUTH, see LAMMOTH
LANOKE, William

of Skipton acol. York 17 Mar. 1525/6 (Abp.Reg. 27 1209r)
LANSTRATH, LANSTRATT, LANSTROTH, William

of St Bees acol. York 4 Ap. 1523, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York 17
Mar. 1515/6; tle Sinningthwaite n. (Abp.Reg. 27 f£199r,205v,206v,209v)

LASYNBY, Br. George
mk ofJervaulx a., subd. York 21 May 1524, dcn York 24 Sept. 1524, pr. York 24 Feb. 1525/6
(Abp.Reg. 27 ff.203r,204r,209r)

LATHER, Br. Thomas
en of Watton p., den York 25 Mar. 1531 (Sede Vac. Reg. 5A f.670r)

LATON, LATONE, LAYTON, LEYTON
LATON, Christopher
of South Dalton acol. York 23 Feb. 1520/1, subd. York 21 Sept. 1521, dcn York 21 Dec. 1521,
pr. York 15 Mar. 1521/2; tie Wafter p. (Abp.Reg. 27 f£189v,192r,193r,193v)
LATON, LAYTON, LEYTON, James
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tle Wykeham
n. (Abp.Reg. 28 ff.187v,193r,194v)
LATONE, LAYTON, Thomas
of Helmsley acol. York 30 Mar. 1531, subd. York 21 Dec. 1532, dcn York 7 June 1533, pr.
York 12 Sept. 1533; tle Arden n. (Abp.Reg. 28 ff.184r,184v,186r,187r)

LAUKELAND, Edward
of Gisburn in Craven, acol., let. dim. 1 Jan. [1533/4] (Abp.Reg. 28 £82v)

LAURA NSON, LAURENSON, Thomas
let. dim., York, 16 Dec. 1530, dcn York 30 Mar. 1531; tle Cockersand a.(Sede Vac.Reg. 5A
£624v, Abp.Reg. 28 f.184v)

LAURENCE, Thomas
of Cockerham acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 23 Sept. 1525,
pr. York 17 Mar. 1525/6; tle Cockersand a. (Abp.Reg. 27 ff.204v,207r,208r,209v)

LAURENSON, see LAURANSON

117

LAVEROK, LAVEROKE, Br. Robert
en of Watton p., subd. York 28 Mar. 1531, pr. York 21 Dec. 1532 (Sede Vac.Reg. 5A f.669r,
Abp.Reg. 28 f 185r)

LAWSON
LAWSON, John
of Lonsdale acol. York 24 Sept. 1524 (Abp.Reg. 27 f 204r)
LAWSON, Peter
of Aukland St Andrew, Durham d., acol. York 2 Ap. 1540, subd. [York c. 1542], pr. [York c.
1542]; tle £4 from lands of Sir Peter Vavasor of Spalding-ton (Abp.Reg. 28 f 199v, Ord.Reg.
1 ff. lv,5r)

LAYBORNE, see LAIBORNE
LAYCISTRE, see LE1STER
LAYES, 1AYTHES, Thomas

of- [blank] acol. York 2 Ap. 1540, subd. York 2 Ap. 1540, den 16 Ap. 1541; tie 6 marks from
lands in Goosnargh of Thomas Catterall, esq. (Abp.Reg. 28 ff199v,200r,201v)

LAYNE, see LANE
LAYNG, John

of Skipwith acol. York 16? Mar. 1527/8, subd. York 11 Ap. 1528; tie Ellerton p. (Abp.Reg. 27
f1214v,215v)

LAYTHES, see LAYES
LAYTON, see LATON
LEDALL, John

of Durham d. by let. dim. acol. York 8 Ap. 1531 (Sede Vac. Reg. 5A f 671v)
LEDDESTON, LEDDESTONE, Br. William

mk of Pontefract p., subd. York 15 June 1527, den York 21 Sept. 1527, pr. York 28 Mar. 1528
(Abp.Reg. 27 ff.213v, 214r,215v)

LEDELAYE, LEDELEY, LEDLEY
LEDELAYE, LEDELEY, Br. Robert
mk of Whitby a., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4 (Abp.Reg. 28 if 186v,
192v)
LEDLEY, Thomas
of Easingwold acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

LEDES, LEIDES, LEODIS, LODYS
LEDES, Br. Christopher
cn of Bolton p., subd. York 14 June 1522, den York 21 Mar. 1522/3, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.195v,198v, 211r)
LEIDES, Br. Robert
mk of Selby a., pr. York 7 June 1533 (Abp.Reg. 28 f 186r)
LEODIS, LODYS, Thomas
of Teversal acol. York 21 Dec. 1532, subd. York 28 Feb. 1533/4; tie Rufford a. (Abp.Reg. 28
ff.184v,192v)

LEE, LEGH, LEIGH
LEE, LEGH, LEIGH, George
of Holbeck, Leeds par., acol. York 25 May 1521, subd. York 21 Dec. 1521, den York 5 Ap.
1522, pr. York 21 Mar. 1522/3; tle Arthington n. (Abp.Reg. 27 ff.191r,192v,194r,199r)
LEE, John
of York acol. York 30 Mar. 1521, subd. York 20 Dec. 1522, den York 15 June 1527, pr. York
16? Mar. 1527/8; tle Beauchief a. (Abp.Reg. 27 ff.190v,197v,213v,215r)

118

LEE, LEIGH, John
of Darton acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f 209r)
LEE, Leonard
of Aldbrough acol. York 23 Feb. 1520/1, subd. York 16 Mar. 1520/1, dcn York 25 May 1521,
pr. York 20 Sept. 1522; tie Moxby n. (Abp.Reg. 27 ff.189v,190r,191v,197r)
LEE, Nicholas
of Rotherham acol. York 11 Ap. 1528 (Abp.Reg. 27 f215v)
LEE, Ralph
of Durham d. by let. dim. acol. York 23 Feb. 1520/1, subd. York 21 Sept. 1521, dcn York 21
Dec. 1521, pr. York 15 Mar. 1521/2; tie Brinkburn p. (Abp.Reg. 27 ff.189v,192r,192v, 193v)
LEE, Robert
of Normanton acol. York 5 Ap. 1522, den York 28 Feb. 1522/3, pr. York 12 Mar. 1523/4; tle
Beauchief a. (Abp.Reg. 27 ff.194r,198r,202v)

LEEDS, see LEDES
LEGH, LEIGH, see LEE
LEFDES, see LEDES
LEIF, Thomas

of Stillington acol. York 16 Mar. 1520/1, subd. York 10 June 1525, dcn York 23 Sept. 1525,
pr. York 22 Sept. 1526; tle Moxby n. (Abp.Reg. 27 ff.190r,207r,208r,211v)

LEIFCHILD, LENECHILDE, Stephen
subd. York 19 Ap. 1522, dcn York 14 June 1522, pr. York 20 Sept. 1522; tle Easby a. (Abp.
Reg. 27 ff.195r,196r,197r)

LEISTER, LAYCISTRE, LEYCESTRE, LEYCETOR, LEYCETRE
LEISTER, Martin
of Moresby acol. York 25 May 1521 (Abp.Reg. 27 f 191r)
LAYCISTRE, LEYCESTRE, LEYCETOR, LEYCETRE, Oliver
of Whitkirk acol. York 30 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 28 Feb. 1533/4; tie Selby a. (Abp.Reg. 28 ff184r,185v,187r,193r)

LEMYNG, LEMYNGE
LEMYNG, Thomas
of Ampleforth acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
LEMYNGE, Thomas
pr. [c. 1542]; tie 14 from lands of Thomas Corbet(?) in Cayton (?) (Ord.Reg. 1 f2v)

LENECHILDE, see LEIFCHILD
LENTON, Br. John

mk of Lenton p., subd. York 24 Sept. 1524 (Abp.Reg. 27 f204r)
LEODIS, see LEDES
LEOPER, Thomas

of Spaldington acol. York 11 Ap. 1528 (Abp.Reg. 27 f.215v)
LEPINGTON, LEPPINGTON, LINPPINGTON, John

of Bridlington acol. York 28 Feb. 1533/4, subd. 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 11 Mar. 1535/6; tle Wykeham n. (Abp.Reg. 28 ff.188v,192r, 193v,195v)

LESSAM, William
of Wintringham acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 196v)

LETE, LOOTE, LOTE, Br. John
mk of Meaux a., acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, dcn York 12 Mar.
1523/4, pr. York 1 Ap. 1525 (Abp.Reg. 27 ff.198r,198v,202r,206r)

LETHER, Thomas
of Whitby awl. York 10 June 1525 (Abp.Reg. 27 f207r)

119

LETHOM, LETHOME, LETHUM, LYTHOM
LETHOME, Christopher
of Tadcaster acol. York 12 Mar. 1523/4, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526,
pr. York 26 May 1526; tle Warden a. (Abp.Reg. 27 ff.201v,209v,210r,210v)
LETHOM, LETHOME, LETHUM, LYTHOM, Edward
of Pannal acol. York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Healaugh p. (Abp.Reg. 28 ff.191r,193v,195r,196v)

LEVENS, LEVYNS, LEWYNG, LEWYNS, Richard
of Cartmel acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr. York
20 Sept. 1522; tle Cartmel p. (Abp.Reg. 27 ff.192v,194v,195v,197r)

LEVERSEGE, John
of Birstall acol. York 20 Dec. 1522, subd. York 28 Feb. 1522/3, dcn York 30 May 1523, pr.
York 19 Dec. 1523; tle Arthington n. (Abp.Reg. 27 ff197r,198r,200r,200v)

LEVET, LEVETT, LEVYT
LEVET, LEVETT, LEVYT, John
chor. of York, of Bolton Percy acol. York 25 Mar. 1531, subd. York 12 Sept. 1533, dcn York
Mar. 1533/4; tle Nun Appleton n., pr. York 18 Dec. 1540; tle lands of Thomas Newarke of
Askham, gent. (Sede Vac. Reg. 5A f.669r, Abp. Reg. 28 fn86v,194r,199v)
LEVET, LEVETT, Richard
of Bolton Percy acol. York 20 Dec. 1522, subd. York 4 Ap. 1523, dcn York 1 Ap. 1525; tle
Nun Appleton n. (Abp.Reg. 27 ff.197r,199r,206r)

LEWESS, LOWES, LOWESSE, Robert
subd. York 21 Dec. 1521, dcn York 15 Mar. 521/2, pr. York 26 Mar. 1524; tle Shap a. (Abp.
Reg. 27 ff.192v,193v,203r)

LEWTE, LEWTIE; Robert
subd. York 5 Ap. 1522, dcn York 14 June 1522, pr. York 21 Mar. 1522/3; tleHealaugh p. (Abp.
Reg. 27 ff.194r,195v, 199r)

LEWYNG, LEWYNS, see LE'VENS
LEYCESTRE, see LEISTER
LEYCETOR, LEYCETRE, see LEISTER
LEYTON, see LATON
LICHFELD, Stephen

of Aldbroug,h acol. York 5 Ap. 1522 (Abp.Reg. 27 f. 194r)
LIGHFOTE, LIGHTFOTE, LIGHTFOTIE

LIGHFOTE, LIGHTFOTE, George
of Knaresborough acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, dcn York 15 Ap.
1525, pr. York 26 May 1526; tle Nun Monkton n. (Abp.Reg. 27 ff.204r,205r,206v,210v)
LIGHTFOTE, LIGHTFOTTE, Thomas
of Sowerby acol. York 24 Sept. 1524, subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr.
York 26 May 1526; tle Wallknoll p. (Abp.Reg. 27 ff.203v,208v,209r,210v)

LIGHTON
LIGHTON, Br. Christopher
mk of Fountains a., subd. York 23 Feb. 1520/1, dcn York 25 May 1521, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff.189v, 191v,201v)
LIGHTON, Br. John
en of Hexham p., let. dim. York 1 June 1531 (Sede Vac.Reg. 5A f.625r)

LILBURN, L1LBURNE, Roger
of Durham d. by let. dim. subd. York 10 June 1525, den York 23 Sept. 1525, pr. York 23 Dec.
1525; tle Sherburn hosp. (Abp.Reg. 27 ff.207r,208r,208v)

120

LILEFORTH, LILFORD, LILFORTH, LILFURTFI, LILLFORTH, LYLFURTH
LILEFORTH, LILFORTH, LILLFORTH, Br. Bartholomew
cn of Haltemprice p., subd. York 12 York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York
11 Mar. 1525/6 (Abp.Reg. 28 ff.186v,192v,195v)
LILFORD, LILFORTH, Ralph
of Richmond adcn. acol. York 28 Feb. 1522/3, subd. York 26 Mar. 1524, dcn York 21 May
1524, pr. York 1 Ap. 1526; tie Nun Monkton n. (Abp.Reg. 27 11198r,202v,203v,206r)
LILFURTH, LYLFURTH, Thomas
of Durham d. by let. dim. subd. York 12 Mar. 1540/1 [?1539/40], dcn York 2 Ap. 1540; tle 6
marks from lands of Robert Tailbous of Thornton, esq. (Abp.Reg. 28 ff.200v, 201r)

LINCOLN, Br. Richard
cn of Thurgarton p., subd. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)

LINDLEY, see LYNDLEY
LINDSEY, see LYNDESEY
LINNS, see LYNNS
LINPPINGTON, see LEPINGTON
LION, LYON, Br. James

of Kirkby Moorside acol. York 21 Mar. 1522/3, cn of Bridlington p., subd. York 17 Mar.
1525/6, dcn York 21 Sept. 1527, pr. York 25 Mar. 1531 (Abp.Reg. 27 ff.198v,209v,214r,Sede
Vac.Reg. 5A f.670v)

LISHEMAN, Br. Robert
cn of Hexham p., pr. York 15 June 1527 (Abp.Reg. 27 f 213v)

LISTER, LITSTER
LISTER, George
of Tadcaster acol. York 5 Ap. 1522, subd. York 14 June 1522, dcn York 20 Dec. 1522, pr.
York 21 Mar. 1522/3; tle Pontefract p. (Abp.Reg. 27 ff194r,195v,197v,199r)
LITSTER, John
of Beverley acol. York 30 May 1523 (Abp.Reg. 27 ff.199v)
LISTER, LITSTER, Br. John
mk of Kirkstall a., acol. York 12 Sept. 1533, den York 21 Mar. 1533/4, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.186r, 190r,194r)
LISTER, Marmaduke
of Masham acol. York 23 Dec. 1525, subd. York 22 Sept. 1526, dcn York 16 Mar. 1526/7, pr.
York 21 Sept. 1527; tle Coverham a. (Abp.Reg. 27 ff.208r,211r,212r,214v)
LITSTER, Martin
subd. York 21 Dec. 1521, den York 5 Ap 1522, pr. York 20 Dec. 1522; tle Moxby n. (Abp.
Reg. 27 ff.192v,194v,197v)
LITSTER, Robert
of Ness acol. York 21 Sept. 1520, subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr. York
30 May 1523; tle Healaugh p. (Abp.Reg. 27 ff.188v,198v,199v,200r)
LISTER, Thomas
of Londesborough acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

LOBLEY, Thomas
of Middleham acol. York 28 Feb. 1533/4, subd. York 20 Feb. 1534/5, dcn York 11 Nov.
1535/6, pr. York 24 Feb. 1536/7; tle Jervaulx a. (Abp.Reg. 28 ff 189v,192r,195r,197v)

LOCKE, LOKKAY, LOKKEY
LOCKE, LOKKEY, John
subd. York 20 Sept. 1522, den York 20 Dec. 1522, pr. York 28 Feb. 1522/3; tle Nun Appleton
n. (Abp.Reg. 27 ff.196v, 197v,198v)

121

LOKKAY, LOKKEY, John
den York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Fosse n., Lincoln d. (Abp.Reg. 28 ff.189r,
193r)

LOCWOD, LOICEWOD, LOKWOD
LOICEWOD, Br. Christopher
cn of Welbeck a., dcn York 15 Ap. 1525 (Abp.Reg. 27 f.206v)
LOCWOD, LOICWOD, Thomas
of Felixkirk acol. York 20 Dec. 1522, dcn York 26 Mar. 1524, pr. York 11 Mar. 1524/5; tle
Arden n. (Abp.Reg. 27 ff.197r,202v,205r)

LODDERINGTON, LODDERYNGTON, LOTHERYNGTON, LUDDERYNGTON
LODDERINGTON, LODDERYNGTON, LOTHERYNGTON, LUDDERYNGTON,
Thomas
ofNunnington acol. York 21 Mar. 1522/3, subd. York 24 Sept. 1524, dcn York 1 Ap. 1525, pr
York 10 June 1525; tle Moxby n. (Abp.Reg. 27 ff198v,204r,206r,207v)
LUDDERYNGTON, William
of Malton acol. York 28 Mar. 1528, of Nunnington pr. York 25 Mar. 1531; tle Wykeham n.
(Abp.Reg. 27 f 215r, Sede Vac.Reg. 5A 1670v)

LODYS, see LEDES
LOFTEFIOUSE, LOFTHOUSE, LOFTHOWS, LOFTHOWSE, LOFTHUS

LOFTHOWSE, Adam
of Coverham let. test. - 1554 (Ord.Pap. 1/3)
LOFTHOUSE, LOFTHUS, Richard
subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr. York 22 Sept. 1526; tle Wykeham n.
(Abp.Reg. 27 ff209v,210r, 211v)
LOFTHOUSE, Br. Thomas
en of Guisborough p., subd. York 21 Dec. 1521, dcn York 5 Ap. 1522, pr. York 14 June 1522
(Abp.Reg. 27 ff192v,194r, 196r)
LOFTEHOUSE, LOFTHOWS, William
of Marrick acol. York 30 Mar. 1531, let. dim. York 16 Sept. 1531 (Abp.Reg. 28 f 184r„S'ede
Vac.Reg. 5A f.625r)

LOGE, LOWGE, LUGE
LUGE, Geoffrey
of Arneliffe acol. York 21 May 1524, den York 26 May 1526, pr. York 22 Sept. 1526; tle
Bolton p. (Abp.Reg. 27 ff.203r, 210v,211v)
LOWGE, Robert
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Jervaulx a.
(Abp.Reg. 28 ff.189r, 192v,194r)
LOGE, LUGE, Thomas
of Castleford acol. York 23 Feb. 1520/1, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr.
York 19 Ap. 1522; tle Nun Appleton n. (Abp.Reg. 27 ff.189v,193v,194r,195r)

LOKEWOD, see LOCWOD
LOKICAY, LOKKEY, see LOCICE
LOICWOD, see LOCWOD
LOLLIE, LOLLY, Br. Richard

en of Newburgh p., subd. York 25 Mar. 1531, pr. York 7 June 1533 (Sede Vac.Reg. 5A f 669r,
Abp.Reg. 28 f 186r)

LONCASTRE, see LANCASTRE
LOND, LOUND, LOUNDE, LUND, LUNDE

122

LUNDE, John
of Frodingham acol. York 12 Mar. 1523/4, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525,
pr. York 15 Ap. 1525; tie Cockersand a. (Abp.Reg. 27 ff.201v,205r,206r,206v)
LOUND, LOUNDE, LUND, John
of Lonsdale acol. York 24 Sept. 1524, subd. York 10 June 1525, dcn York 23 Sept. 1525, pr.
York 17 Mar. 1525/6; tie Haltemprice p. (Abp.Reg. 27 ff.204r,207r,208r,209v)
LUND, Oliver
of Dent acol. York 10 June 1525, subd. York 23 Sept. 1525, dcn York 24 Feb. 1525/6, pr. York
31 Mar. 1526; tle Shap a. (Abp.Reg. 27 ff.207r,207v,209r,210r)
LOUNDE, Thomas
of Durham d. by let. dim. pr. York 11 Mar. 1524/5; tie Neasham n. (Abp.Reg. 27 f 205r)
LOND, LUND, Thomas
of Ledsham acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr.
York 16? Mar. 1527/8; tle Hampole n. (Abp.Reg. 27 ff.211V, 213r,213v,215r)

LONDESDALE, LONSDALE, LONYSDALE, Richard
of North Cave acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5,
pr. York 13 Mar. 1534/5; tie Holy Trinity p., York (Abp.Reg. 28 ff.188r, 190r,191v,192r,)

LONDON, (LOUDON?), William
of South Cave acol. York 24 Sept. 1524, subd. York 16 Mar. 1526/7, dcn York 16? Mar.
1527/8; tie Haltemprice p. (Abp.Reg. 27 ff.203v,211v,215r)

LONGCLIF, see LANGCLIF
LONSDALE, LONYSDALE, see LONDESDALE
LOODES

LOODES, Br. Christopher
mk of Fountains a., den York 28 Feb. 1533/4 (Abp.Reg. 28 f 192v)
LOODES, Thomas
dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tie Rufford a. (Abp.Reg. 28 ff.189r,194r)

LOOTE, see LETT
LORIMER, LORYMAR, LORYMER

LORYMAR, LORYMER, George
of St Michael on Wyre acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 15 Ap.
1525, pr. York 23 Sept. 1525; tle Cockersand a. (Abp.Reg. 27 ff.204v,205v,206v,208r)
LORIMER, LORYMER, William
ofBilton acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, dcn York 20 Sept. 1522, pr. York
30 May 1523; tie Thurgarton p. (Abp.Reg. 27 ff192v,195r,196v,200r)

LOTE, see LETE
LOTHERYNGTON, see LODDERINGTON
LOUND, LOUNDE, see LOND
LOUDON, see LONDON
LOWES, LOWESSE, see LEWESS
LOWGE, see LOGE
LOWSON

LOWSON, Christopher
of Brompton acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
LOWSON, Br. William
of Kirby Grindalythe acol. York 24 Sept. 1524, en of Kirkham p., subd. York 23 Dec. 1525, dcn
York 26 May 1526 (Abp.Reg. 27 ff.203v,208v,210v)

LOWTHIZANE, LOWTHZANE, William
of Carlisle d. by let. dim. dcn York 26 May 1526, pr. York 22 Sept. 1526; tie Armathwaite n.

123

(Abp.Reg. 27 ff.210v, 211v)
LUCAS

LUCAS, Christopher
den York 23 Dec. 1525, pr. York 24 Feb. 1525/6; tie Jervaulx a. (Abp.Reg. 27 ff.208v,209r)
LUCAS, Gilbert
of Burton in Kendal acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1520, den York 22 Dec.
1520, pr. York 23 Feb. 1520/1; tie Wilberfoss n. (Abp.Reg. 27 ff.186v,188v,189r, 190r)
LUCAS, John
of Brompton acol. York 15 Mar. 1521/2, subd. York 14 June 1 522; tie Easby a. (Abp.Reg. 27
ff.193r,195v)
LUCAS, John
of Warton acol. York 20 Dec. 1522 (Abp.Reg. 27 f.197r)
LUCAS, John
of Hornby acol. York 24 Sept. 1524 (Abp.Reg. 27 f204r)

LUDDERYNGTON, see LODDERINGTON
LUDLAM, William

of Teversal acol. York 23 Dec. 1525 (Abp.Reg. 27 f.208r)
LUGE, see LOGE
LUND, LUNDE see LOND
LUPTON

LUPTON, Thomas
of Ripon acol. York 12 Sept. 1533, subd. York 1 Ap. 1536, den York 24 Feb. 1536/7; tle
Coverham a. (Abp.Reg. 28 if. 186v,196r,197r)
LUPTON, William
subd. York 19 Sept. 1534, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle Coverham
a. (Abp.Reg. 28 ff.188v,191v, 195v)

LYLFURTH, see LILEFORTH
LYNDESEY, LYNDSAY, LYNZA, George

of Stillington acol. York 25 May 1521, subd. York 30 May 1523, den York 11 Mar. 1524/5, pr.
York 1 Ap. 1525; tle Moxby n. (Abp.Reg. 27 ff.191r,200r,205r,206r)

LYNDLEY
LYNDLEY, Edward
ofLeathley acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr.
York 2 June 1520; tie Bolton p. (Abp.Reg. 27 ff 186v,187r,187v,188r)
LYNDLEY, Robert
of Leeds acol. York 11 Mar. 1524/5, subd. York 6 Ap. 1527, den York 20 Ap. 1527, pr. York
15 June 1527; tle Nun Appleton n. (Abp.Reg. 27 fi.204v,212v,213r,213v)

LYNDSAY, see LYNDESEY
LYNNS, Christopher

of Bedale acol. York 26 May 1526 (Abp.Reg. 27 f210v)
LYNZA, see LYNDESEY
LYON, see LION
LYTHOM, see LETHOM

1VIACHELL, Philip
den York 28 Feb. 1533/4; tie Calder a. (Abp.Reg. 28 f.192v)

MAILLET, see MALET
MAKERETH, IVLAICERES, MAICERITH

124

MAKERETH, MAKERES, MAKERITII, John
of Barningham acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 19 Ap. 1522; tle Egglestone a. (Abp.Reg. 27 ff192v,193v,194v,195r)
1VIAKERITH, Thomas
of Windermere acol. York 19 Dec. 1523 (Abp.Reg. 27 f200v)

MAKLEY, Thomas
of Crayke acol. York 21 Sept. 1527 (Abp.Reg. 27 f 214r)

MAKYN, MAKYNNE
MAICYN, Thomas
subd. York 24 Feb. 1536/7; tle Jervaulx a. (Abp.Reg. 28 f 197r)
MAKYNNE, William
of Elmsall acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

MALESON, MALTSON, John
subd. York 10 June 1525, den York 23 Sept. 1525, pr. York 21 Sept. 1527; tle Swine n. (Abp.
Reg. 27 ff207r,208r,214v)

MALET, MAILLET, MALETT, MALLET, MALLETT, MARTLET
MALET, MALETT, MALLET, MALLETT, Francis
of Normanton acol. York 26 Mar. 1524, MA, pr. York 22 Sept. 1526; tle Newnham p. (Abp.
Reg. 27 ff 202v,21 I v)
MAILLET, MALETT, MARTLET, Henry
subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr. York 21 Sept. 1521; tle Greatham
hosp. (Abp.Reg. 27 ff 190r, 191r,192r)

MALE VERER, see MALLYVOREY
MALHOME, MALLOM, MALLOME, MALLIJM, William

of Skipton acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr.
York 11 Mar. 1535/6; tle North Ferriby p. (Abp.Reg. 28 ff188r,189v,191r,195v)

MALLTON, MALTON
MALLTON, MALTON, Br. Christopher
en of Kirkham p., subd. York 21 Sept. 1521, den York 15 Mar. 1521/2, pr. York 20 Dec. 1522
(Abp.Reg. 27 ff 192r, 193v,197v)
MALTON, Br. Christopher
en of Guisborough p., subd. York 21 Dec. 1532, den York 28 Feb. 1533/4 (Abp.Reg. 28 if.
184v,192v)

MALLYVOREY, Henry
subd. York 24 Feb. 1536/7; tie 4 marks of his pat. (Abp.Reg. 28 f 197r)

MALTSON, see MALESON
MALYNGSON, James

pr. York 6 Ap. 1527; tie Beauchief a. (Abp.Reg. 27 f 212v)
MANBIE, Richard

pr. [York c. 1542; no tie] (Ord.Reg. 1 f 5r)
MANELD, MAYNELD, Br. Thomas

en of Healaugh p., acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528, pr. York 25 Mar.
1531 (Abp.Reg. 27 ff.214v, 215r, Sede Vac.Reg. 5A f 670v)

1VIANERS, John
of Durham d. by let. dim. subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr. York 31
Mar. 1526; tle Brinkburn p. (Abp.Reg. 27 fE209r,209v,210r)

MANESTE, MANISTE, MANYSTE, Br. Robert
ofCalder a., subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr. York 20 Feb. 1523/4

(Abp.Reg. 27 ff.198r, 198v,201v)

125

MAN SARN, William
pr. York 25 Mar. 1531; tle St Mary's a., York (Sede Vac. Reg. 5A f.671r)

MANSER, MAYNYER, Christopher
of Workington acol. York 3 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520, pr.
York 21 Sept. 1520; tie Calder a. (Abp.Reg. 27 ff.186v,187v,188r,189v)

MANSFELD, MANSFELDE, MAUNSFELD, MAWNSFELD
MANSFELD, MAN SFELDE, Br. Ralph
en of Welbeck a., subd.York 20 Dec. 1522, den York 4 Ap. 1523, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.197r,199v,206v)
MAUNSFELD, MAWNSFELD, William
subd. York 16 Mar, 1520/1, den York 30 Mar. 1521, pr. York 25 May 1521; tle Garendon a.
(Abp.Reg. 27 ff 1900 90v, 191v)

MANYSTE, see MANESTE
MAPILTON, MAPLETON, Br. John

mk of Meaux a., acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7, pr. Guisborough 20
Sept. 1539 (Abp.Reg. 28 ff.194v,197r,198r)

MARCER, John
of Pickering acol. York 21 Sept. 1527 (Abp.Reg. 27 I214r)
and also see MERCER

MARCHE, Edward
of Barugh acol. York 28 Mar. 1528 (Abp.Reg. 27 f.215r)

MARES, William
of Elmsall acol. York 28 Mar. 1528 (Abp.Reg. 27 f.215r)

MARGRAVE, William
of Thorne acol. York 28 Feb. 1533/4, subd, York 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 11 Mar. 1535/6; tle Roche a. (Abp.Reg. 28 ff.188v,192r,193v,195v)

MARKELIAM, MARICHAM, Br. Thomas
en ofDrax p., subd. York 16? Mar. 1527/8, den York 28 Mar. 1528 (Abp.Reg. 27 ff.215r,215v)

MARKYNDALE, Roger
den York 25 May 1521, pr. York 21 Sept. 1521; tle Sawley a. (Abp.Reg. 27 ff.191v,192r)

MARLE, MARLER, MARLEY, MORLEY
MARLER, MARLEY, Adrian
of Thornton acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 10 June 1525; tle Thornton a. (Abp. Reg. 27 if. 204v., 205v., 206v., 207v.)
MARLE, MARLEY, MORLEY, Br. William
cn of Egglestone a., acol. York 23 Feb. 1520/1, subd. York 12 Mar. 1523/4, den York 21 May
1524 (Abp.Reg. 27 ff.189v, 202r,203r)

MARS, MARSHE, MARSSE
MARSHE, MARSSE, Richard
subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Worksop p.
(Abp.Reg. 28 ff.188v,190v,193v)
MARS, Br. Thomas
mk of St Mary's a., York, subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 2
June 1520 (Abp.Reg. 27 ff.186v,187r,188r)
MARSHE, MARSSE, William
den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Monk Bretton p. (Abp.Reg. 28 if 187r,
193r)

MARSEY, Br. Reginald
mk of Fountains a., den York 25 May 1521 (Abp.Reg. 27 1191v)

126

MARSHALL
MARSHALL, Francis
of SheriffHutton acol. York 16 Mar. 1520/1, subd. York 21 Sept. 1521, den York 21 Dec. 1521
and pr. York 5 Ap. 1522; tle Warter a. (Abp.Reg. 27 ff.190r,192093r,194v)
MARSHALL, George
of Thirsk acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 30 May 1523; tie Byland a. (Abp.Reg. 27 ff.198r,198v,199v,200r)
MARSHALL, Henry
of Burton acol. York 25 May 1521, subd. York 15 Mar. 151/2, den York 5 Ap. 1522, pr. York
19 Ap. 1522; tle Selby a. (Abp.Reg. 27 11191r,193v,194r,195r)
MARSHALL, Henry
of Kendal acol. York 21 Mar. 1522/3, subd. York 21 May 1524, den York 11 Mar. 1524/5, pr.
York 1 Ap. 1525; tie Shap a. (Abp.Reg. 27 ff.198v,203r,205r,206r)
MARSHALL, James
of Guiseley acol. York 20 Feb. 1523/4, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1515; tle Bolton p. (Abp.Reg. 27 ff.204,207r,208r,208v)
MARSHALL, John
pr. [York] 23 Sept. 1542; tle 4 marks from the king from former Selby a. (Ord.Reg. 1 f3r)
MARSHALL, Peter
of Leeds acol. York 1 Ap. 1525, subd. York 23 Dec. 1525, dcn York 17 Mar. 1525/6, pr. York
16 Mar. 1526/7; Selby a. (Abp.Reg. 27 ff.205v,208v,209v,212r)
MARSHALL, Robert
of Stokesley acol. York 7 June 1533, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 13 Mar. 1534/5; tie Moxby n. (Abp.Reg. 28 ff.185v,188v,191v,193v)
MARSHALL, Br. Roger
en of Malton p., pr. York 26 May 1526 (Abp.Reg. 27 f 210v)
MARSHALL, Br. Thomas
en of Watton p., den York 21 Dec. 1532 (Abp.Reg. 28 f 185r)
MARSHALL, Thomas
pr. York 20 Mar. 1538/9; tle Watton p. (Abp.Reg. 28 f 197v)
MARSHALL, Br. William
en of Malton p., den York 21 Dec. 1521, pr. York 19 Dec. 1523 (Abp.Reg. 27 ff.192v, 200v)
MARSHALL, Br. William
Carm. fr., York, acol. York 12 Sept. 1533 (Abp.Reg. 28 £186r)
MARSHALL, William
subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 11 Mar. 1535/6; tle Healaugh
p. (Abp.Reg. 28 ff.188v,194r, 195v)

MARTEN, MARTON, MORTON
MARTON, MORTON, John
subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 12 Mar. 1523/4; tie Conishead p.
(Abp.Reg. 27 ff.195r,195v, 202v)
MARTON, John
of Sutton in Galtrees acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)
MARTEN, MARTON, William
of Pocklington acol. York 13 Mar. 1534/5, subd. York 13 Mar. 1534/5; tle Barnwell p. (Abp.
Reg. 28 ff.190v,191r)

MARTLET, see MALET
MARTON, see MARTEN

127

MARTYN, William
of- [no location] let. dim. York 5 Aug. 1534 (Abp.Reg. 28 f 85v)

MARTYNDAELL, MARTYNDALE, Thomas
of Stittenham in Sheriff Hutton par. acol. York 8 Ap. 1531, subd. York 28 Feb. 1533/4, dcn
York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tie Moxby n. (Sede Vac.Reg. 5A f 671v, Abp.
Reg. 28 ff.189r,192r,194r)

MASHAM, Br. John
cn of Coverham a., acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525,
pr. York 23 Sept. 1525 (Abp.Reg. 27 11.204v,205v,206v,208r)

MASHORDER, Laurence
of York acol. York 12 Sept. 1533 (Abp.Reg. 28 1186v)

MASON
MASON, Br. Anthony
en of Drax p., subd. York 30 May 1523, dcn York 20 Feb. 1523/4 (Abp.Reg. 27 ff.199v,201v)
MASON, Anthony
of Warton acol. York 20 Feb. 1523/4, subd. York 21 May 1524, dcn York 24 Sept. 1524, pr.
York 10 June 1525; tle Cockersand a. (Abp.Reg. 27 ff201r,203r,204r,207v)
MASON, Bernard
of Lowthorpe acol. York 21 Sept. 1527, subd. York 16? Mar. 1527/8, pr. York 12 Sept.1533;
tie Haltemprice p. (Abp.Reg. 27 if. 214r,215r, Abp.Reg. 28 f187r)
MASON, John
of Durham d. by let. dim. dcn York 20 Sept. 1522, pr. York 4 Ap. 1523; tle North Ferriby p.
(Abp.Reg. 27 ff.196v,199v)
MASON, John
of Stokesley in Cleveland acol. York 2 Ap. 1540, pr. [York c. 1542]; tle £4 from lands of Ralph
Hedlame in Nunthorpe (Abp.Reg. 28 1199v, Ord.Reg. 1 f 5r)
MASON, Miles-
ofWarton acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, den York 14 Juen 1522, pr. York
21 Mar. 1522/3; tle Conishead p. (Abp.Reg. 27 ff.192v,194v,195v,199r)
MASON, Br. Paul
mk of Kirkstall a., subd. York 25 Mar. 1531, dcn York 7 June 1533, pr. York 19 Sept. 1534
(Sede Vac.Reg. 5A f 669v, Abp.Reg. 28 ff.185v,188v)
MASON, Richard
of Seamer acol. York 3 Mar. 1519/20, subd. York 21 Dec. 1521, dcn York 20 Sept. 1522, pr.
York 20 Feb. 1523/4; tle Wykeham n. (Abp.Reg. 27 ff.186v,192v,196v,201v)
MASON, Thomas
of Aysgarth acol. York 25 May 1521, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 20 Sept. 1522; tle Coverham a. (Abp.Reg. 27 ff.191r,195r,196v,197r)
MASON, William
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 14 June 1522; tle Moxby n. (Abp.Reg.
27 ff194r,195r,196r)
MASON, William
of Marske acol. York 21 May 1524, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
10 June 1525; tle Egglestone a. (Abp.Reg. 27 ff203r,205v,206v,207v)
MASON, William
of Ilkley acol. York 16 Mar. 1526/7, subd. York 21 Sept. 1527; tle Bolton p. (Abp. Reg. 27 if.
211v, 214r.)
MASON, William
of York acol. York 16? Mar. 1527/8, subd. York 25 Mar. 1531, pr. York 12 Sept. 1533: tle

128

Moxby n. (Abp.Reg. 27 f.214v, Sede Vac.Reg. 5A f.669v, Abp.Reg. 28 f.187r)
MASON, William
of York acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f.192r)
MASON, William
of Terrington acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f. 193r)

MASSY, Richard
ofRotherham acol. York 21 Sept. 1521, pr. York 10 June 1525; tle Monk Bretton p. (Abp.Reg.
27 ff.191v,207v)

MATHEW, MATHEWE
MA'I'HEWE, John
of Leeds acol. York 20 Feb. 1523/4, subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr.
York 17 Mar. 1525/6; tle Nun Appleton n. (Abp.Reg. 27 ff.204,204r,205r,209v)
MATHEW, Thomas
of Carlisle d. by let. dim. pr. York 15 Ap. 1525; tle Calder a. (Abp.Reg. 27 f.206v)

MATHEWMAN, William
of Thornhill acol. York 12 Sept. 1533 (Abp.Reg. 28 f.186v)

MATLEY, Thomas
subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr, Beverley 27 Mar. 1535; tle Worksop
p. (Abp.Reg. 28 ff.189v, 191v.bis)

MAUNSFELD, see MANSFELD
MAWDE

MAWDE, Walter
of Guiseley acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 20 Sept. 1522; tle Bolton p. (Abp.Reg. 27 ff.193r,194v,195v,197r)
MAWDE, Walter
of Yeadon, Guiseley par., acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, dcn York 21
May 1524, pr. York 11 Mar. 1524/5; tle Bolton p. (Abp.Reg. 27 ff.200v,202v,203r,205r)

MAWGER, Robert
of Melton on the Hill acol. York 21 Dec. 1521 (Abp.Reg. 27 f.192v)

MAWMAN, Thomas
of Bossall acol_ York 6 Ap. 1527 (Abp.Reg. 27 f.212r)

MAWNSFELD, see MANSFELD
MAWPAS, William

of Bilton acol. York 20 Dec. 1522, subd. York 19 Dec. 1523, dcn York 20 Feb. 1523/4, pr.
York 24 Sept. 1524; tie Haltemprice p. (Abp.Reg. 27 11:197r,200v,201v,204r)

MAW SON, James
of Denton, Otley par., acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)

MAYNELD, see MANELD
MAYNYER, see MANSER
MECHELL, see MICHEL
MEDEHOPE, MEDHOP, MEDOP, MEDOPE

MEDOP, John
of Marton in Craven acol. York 30 May 1523, subd. York 20 Feb. 1523/4, dcn York 12 Mar.
1523/4, pr. York 26 Mar. 1524; tle Bolton p. (Abp.Reg. 27 ff.199v,201r,202r,202v)
MEDEHOPE, MEDHOP, MEDOPE, Thomas
of Bracewell acol. York 30 Mar. 1531, subd. York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6;
tle Bourne a. (Abp.Reg. 28 ff184r,191r,195v)

MEIKE, MEICE, James
of Ainderby acol. York 24 Sept. 1524, subd. York 23 Sept. 1525, dcn York 23 Dec. 1525, pr.

129

York 22 Sept. 1526; tle Wilberfoss n. (Abp.Reg. 27 1f.204r,207v,208v,211v)
MEIR, Thomas

of Acklam acol. York 19 Dec. 1523 (Abp.Reg. 27 f.200v)
MEKE, see MEIICE
MEKELEY, MEKLEY

MEKLEY, John
of Knaresborough acol. York 21 Sept. 1527 (Abp.Reg. 27 f 214r)
MEICELEY, Robert
of Knaresborough acol. York 16 Mar. 1520/1, subd. York 28 Feb. 1522/3, den York 21 Mar.
1522/3 pr. York 19 Dec. 1523; tle Sinningthwaite n. (Abp.Reg. 27 ff.190r,198r,199r,200v)

MELBURN, John
of Laneham acol. York 20 Sept. 1522 (Abp.Reg. 27 f.196r)

MELL
MELL, John
of Hayton aeol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. York
10 June 1525; tle Warter p. (Abp.Reg. 27 ff.204v,205v,206v,207v)
MELL, Robert
subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Warter p. (Abp.
Reg. 28 ff.185v,187r,193r)

MELLEFF, Br. Thomas
mk of Beauvale chart., den York 20 Feb. 1534/5 (Abp.Reg. 28 f 190r)

MELLING, MELLYNG, Br. Richard
of Knaresborough acol. York 22 Sept. 1525, Tfin. fr., Knaresborough, pr. York 30 Mar. 1531
(Abp.Reg. 27 f 211r, Abp.Reg. 28 f 184v)

MELMORBY, MELMOREBY, MEMARBY
MELMORBY, MELMOREBY, MEMARBY, Robert
subd. York 12 Mar. 1523/4, den York 26 Mar. 1524, pr. York 24 Sept. 1524; tle Egglestone
a. (Abp.Reg. 27 ff.202r,202v, 204v)
MELMORBY, William
subd. York 11 Ap. 1528; tle Egglestone a. (Abp.Reg. 27 f.215v)

MELTON
MELTON, Br. Richard
mk ofRufford a., subd. York 5 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522 (Abp.
Reg. 27 ff.194r,195v, 196v)
MELTON, Br. Richard
en of Shelford p., subd. York 23 Sept. 1525, den York 26 May 1526, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.107v,210v ,211r)

MEMARBY, see MELMORBY
MERCER, John

pr. York 21 Dec. 1532; tle Malton p. (Abp.Reg. 28 f 1850
and also see MARCER

MERE, see MEW
MEREBANKE, William

of Skipton acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f.204v)
METCALF, METECALF

METCALF, METECALF, Anthony
of Bolton on Swale acol. York 20 Feb. 1523/4, subd. York 15 Ap. 1525, den York 23 Dec.
1525, pr. York 17 Mar. 1525/6; tle Byland a. (Abp.Reg. 27 ff.201r,206v,208v,209v)

130

METECALF, Edmund
MA, subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 20 Ap. 1527; tle Coverham
a. (Abp.Reg. 27 ff.211v, 212v,213r)
METCALF, George
of Yarm acol. York 16 Mar. 1520/1, subd. York 30 Mar. 1521, dcn York 25 May 1521, pr.
York 21 Sept. 1521; tle Healaugh p. (Abp.Reg. 27 ff.190r,190v,191v,192r)
METCALF, Henry
pr. York 21 Dec. 1521; tle Basedale n. (Abp.Reg. 27 f 193r)
METECALF, John
LLB, of Askrigg acol. York 16 Mar. 1526/7, subd. York 21 Sept. 1527; tle Jervaulx a. (Abp.
Reg. 27 ff.211v,214r)
METECALF, Libius
of Wensley acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 23 Dec. 1525, pr.
York 26 May 1526; tle Coverham a. (Abp.Reg. 27 ff.204v,205v,208v,210v)
METCALF, Oswald
of Nappa let. dim. York 9 June 1531 (Sede Vac. Reg. 5A f 625r)
METCALF, Richard
of Askrigg acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
METCALF, Thomas
of Aysgarth acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520,
pr. York 14 June 1522; tie Jervaulx a. (Abp.Reg. 27 ff.186v,187r,187v,196r)

METERINGHAM, METRINGHAM, MiETRYNGHAM, Thomas
Carm. fr., York, acol. York 30 Mar. 1521, subd. York 14 June 1522, dcn York 20 Sept. 1522,
pr. York 21 Mar. 1522/3 (Abp.Reg. 27 ff190v,195v,196v,199r)

MICHEL, MECHELL, MICHELL, MICHILL, MYCHELL, MYTCHELL, MYTCHILL
MICHELL, Christopher
pr. York 21 Sept. 1520; tle Byland a. (Abp.Reg. 27 f 189r)
MECHELL, MICHILL, George
of Kirklington acol. York 4 Ap. 1523, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
23 Dec. 1525; tie Jervaulx a. (Abp.Reg. 27 ff.199r,205v,206v,208v)
MYTCHELL, MYTCHILL, Miles
subd. York 12 Mar. 1540/1, dcn York 2 Ap. 1540 [?1540/1], pr. York 16 Ap. 1541; tie lands
of Walter Strickland, esq., in Westm. (Abp.Reg. 28 ff.200v,201r,201v)
MYCHELL, Richard
of Heptonstall, schol., let. dim. 9 May 1533 (Abp.Reg. 28 f 80v)
MICHEL, MICHELL, MICHELL, Thomas
of Halifax acol. York 5 Ap. 1522, subd. York 30 May 1523, den York 20 Feb. 1523/4, pr. York
22 Sept. 1526; tle Whalley a. (Abp.Reg. 27 ff194r,200r,201v,211v)

MICHELLSON, MICHELSON, MICHELSON
MICHELLSON, MICHILSON, Br. Robert
en of Ellerton p., subd. York 21 Dec. 1532, dcn York 28 Feb. 1533/4 (Abp.Reg. 28 ff 184v,
192v)
MICHELSON, Br. Robert
[Cum.] ft., Northallerton, pr. York 19 Sept. 1534 (Abp.Reg. 28 f 188v)

MICHILL, see MICHEL
MICHELSON, see MICHELLSON
MIDDELHAM, MIDDILHA_M, MIDLEHAM, MYDDELHAM, MYDDILHAM, MYDDLEHAM

MIDDELHAM, MIDLEHAM, MYDDELHAM, Adam
of Aysgarth acol. York 16? Mar. 1527/8. (Abp.Reg. 27 f 214v)

131

MIDDILHAM, MIDLEHAM, Br. Robert
mk of Rievaulx a., subd. York 20 Sept. 1522, dcn York 24 Sept. 1524, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.196v, 204r,21 1r)
MYDDILHAM, MYDDLEHAM, Br. Thomas
en of Guisborough p., subd. York 7 June 1533, dcn York 28 Feb. 1533/4 (Abp.Reg. 28 IT.185v,
192v)

MIDDILLESBURGH, MIDDLEBROGH, MIDILBROKE, MYDDELBROUGH,
MYDDLEBROKE, MYDLESBROGH

MIDILBROKE, Christopher
of Spofforth acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f 190r)
MIDDILLESBURGH, MYDLESBROGH, Br. John
cn of Guisborough p., subd. York 7 June 1533, den York 28 Feb. 1533/4 (Abp.Reg. 28 ff185v,
192v)
MIDDLEBROGH, MYDDELBROUGH, MYDDLEBROKE, William
of Skipton in Craven acol. York 19 Sept. 1534, subd. York 1 Ap. 1536, pr. York 24 Feb.
1536/7; tie Sawley a. (Abp. Reg. 28 ff.188r,196r,197v)

MIDDILLTON, MIDDILTON, MIDDLETON, MIDILTON, MIDLETON, MYDDILTON,
MYDDLETON, MYDLETON

MIDDILTON, Anthony
of Kirkby Lonsdale acol. York 22 Sept. 1526, subd. York 22 Sept. 1526, dcn York 16 Mar.
1526/7; tle Clementhorpe n. (Abp.Reg. 27 ff.211rbis,212r)
MIDDLETON, MYDDLETON, MYDLETON, Br. Edmumd
mk of St Mary's a., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn York
1 Ap. 1536, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.190v,194v,196r,197r)
MYDLETON, Humphrey
of Kirkby Lonsdale acol. York 2 Ap. 1540 (Abp.Reg. 28 f 199v)
MIDILTON, Br. John
ink of Selby a., subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 21 Sept. 1521
(Abp.Reg. 27 ff.189v,190r, 192r)
MIDDILLTON, MIDLETON, Br. John
en of St Andrew's p., York, subd. York 11 Ap. 1528, pr. York 30 Mar. 1531 (Abp.Reg. 27
f215v, Abp.Reg. 28 f 184v)
MIDDILTON, MIDLETON, MYDLETON, Oliver
of Whixley acol. York 19 Dec. 1523, subd. York 23 Dec. 1525, dcn York 17 Mar. 1525/6, pr.
York 16? Mar. 1527/8; tie Moxby n. (Abp.Reg. 27 ff.200v,208v,209v,215r)
MIDDILTON, MIDILTON, MYDDILTON, Robert
of Ripon acol. York 24 Mar. 1519/20, subd. York 4 Ap. 1523, dcn York 16 Mar. 1526/7, pr.
York 15 June 1527; tle Clementhorpe n. (Abp.Reg. 27 ff.187r,199r,212r,213v)
MIDILTON, Br. Thomas
mk of Roche a., dcn York 19 Ap. 1522, pr. York 14 June 1522 (Abp.Reg. 27 ff.195r,196r)
MIDILTON, MIDLETON, Thomas
of Bedale acol. York 25 May 1521, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr.
York 5 Ap. 1522; tle Jervaulx a. (Abp.Reg. 27 fr.191092v,193v,194v)

MIDILBROICE, see MIDDILLESBURGH
MIDILTON, MIDLETON, see MIDDILLTON
MIDLEFIAM, see MIDDELHAM
MIERS, MYERS

MYERS, John
of Lancaster acol. York 23 Sept. 1525, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526,

132

pr. York 26 May 1526; tie Cockersand a. (Abp.Reg. 27 ff.207v,209v,210r,210v)
MI ERS, Leonard
of Whitbeck acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
MYERS, Richard
of Romaldkirk acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f 208v)

MIGELEY, MYDGELEY, MYGELEY, MYGLEY
MYGELEY, MYGLEY, John
of Leeds subd. York 25 Mar. 1531, pr. York 20 Feb. 1534/5; Ile Bolton p. (Sede Vac.Reg. 5A
f 669v, Abp.Reg. 28 f.190v)
MIGELEY, MYDGELEY, MYGELEY, MYGLEY, William
of Lowthorpe acol. York 11 Mar. 1535/6, subd. York 1 Ap. 1536, den York 24 Feb. 1536/7;
tie Ellerton p., pr. York 21 Feb. 1539/40; tie possessions of Henry Newarke, esq. (Abp. Reg.
28 ff.194v,196r,197r,199r)

MLLBURNE, Thomas
of Felixkirk, acol.?, let. test. - 1556 (Ord.Pap. 1/18)

MILLNERET, William
of Thorsby acol. York 7 June 1533 (Abp.Reg. 28 f 185v)

MILNER, MYLNER
MILNER, MYLNER, John
of Langtoft acol. York 21 Sept. 1521, subd. York 4 Ap. 1523, den York 30 May 1523, pr. York
19 Dec. 1523; tle Walter p. (Abp.Reg. 27 ff 191v,199r,200r,200v)
MYLNER, John
of Wakefield acol. York 8 Ap. 1531, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tie Monk Bretton p. (Sede Vac.Reg. 5A f 671r, Abp.Reg. 28 ff 186v,
192v,194v)
MILNER, MYLNER, Richard
of Grinton acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr.
York 26 May 1526; tle Holy Trinity p., York (Abp.Reg. 27 ff.209r,209v,210r,210v)
MILNER, Robert
of Cowlam acol. York 23 Feb. 1520/1, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2, pr.
York 19 Ap. 1522; tle Wafter p. (Abp.Reg. 27 ff189v,192v,193v,195r)
MILNER, MYLNER, Br. Thomas
Fran. fr., Richmond, subd. York 28 Feb. 1522/3, den York 30 May 1523, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff 198r, 200r,201v)
MILNER, Br. William
Fran. fr., York, acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)

MILSON, MYLLSON, MYLSON, William
of Terrington acol. York 8 Ap. 1531, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Moxby n. (Sede Vac.Reg. 5A f.671v, Abp.Reg. 28 ff 186v, 192v,
194v)

MINNET, see MYNNET
MINNYTHROPE, see MYNNYTHROPE
MIRE, see MYRE
MIERFELD, MIRFELDE, MYRFELD

MIRFELDE, Adam
of Birstall acol. York 7 June 1533 (Abp.Reg. 28 f 185v)
MIRFELD, MYRFELD, Thomas
of Durham d. by let. dim. subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr. York 31
Mar. 1526; tle Blanchland a. (Abp.Reg. 27 ff209r,209v,210r)

133

MIRFYN, MYRFYN, MYRPHYNNE
MIRFYN, John
of Laughton acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f208v)
MYRFYN, MYRPHYNNE, Thomas
of Laughton acol. York 7 June 1533, subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Roche a. (Abp.Reg. 28 ff185v,186v,192v,194v)

MIRTON, Br. Thomas
mk of Byland a., pr. York 21 Dec. 1532 (Abp.Reg. 28 1185r)

MITCHEL, see MICHEL
MITCHELSON, see MICHELLSON
MITTELEY, MYTTELEY, Thomas

of Selby acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York
23 Dec. 1525; tle Selby a. (Abp.Reg. 27 ff203v,205r,206r,208v)

MODDIRSALL, MODERSALL, William
dcn York 7 June 1533, pr. York 12 Sept. 1533; tle Arden n. (Abp.Reg. 28 ff 86r,187r)

MODY
MODY, Henry
of Malton acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
MODY, William
subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York 20 Dec. 1522; tle Newstead p.
(Abp.Reg. 27 ff.195v,196v, 197v)

MOKE, MOOKE
MOKE, MOOKE, Thomas
ofKnaresbcirough acol. York 22 Sept. 1526, subd. York 20 Ap. 1527, dcn York 15 June 1527;
tle Arthington n. (Abp. Reg. 27 ff.211r,213r,213v)
MOKE, Br. Thomas
mk of Rufford a., den York 19 Sept. 1534 (Abp.Reg. 28 f.188v)

MOLET, MOLETT, John
of Beverley acol. York 26 May 1526, subd. York 11 Ap. 1528; tle Wafter p. (Abp.Reg. 27 if
210r,215v)

MONE, MOWNE
MONE, MOWNE, Thomas
of Skipton acol. York 21 Sept. 1527, subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528; tle
Bolton p. (Abp.Reg. 27 ff.214r,215r,215v)
MOWNE, William
of Kirby Misperton acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f 198r)

MONKETON, MONKTON, MOWNTON
MONKETON, MONKTON, John
of Marton acol. York 8 Ap. 1531, subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr.
York 19 Sept. 1534; tle Moxby n. (Sede Vac.Reg. 5A f 671v, Abp. eg. 28 ff.187v,189r,193r)
MONKETON, Richard
subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tle lands of Richard Redeman, esq., in
Harewood (Abp.Reg. 28 ff200r, 201v)
MONKETON, MONKTON, Thomas
of Marton acol. Cawood 20 Dec. 1533, subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4,
pr. York 19 Sept. 1534; tle Moxby n. (Abp.Reg. 28 ff.187v,189r,192v,194r)
MONKETON, MOWNTON, William
of Hunsingore acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, dcn York 14 June 1522,
pr. York 20 Sept. 1522; tle Moxby n. (Abp.Reg. 27 ff.193r,195r,195v,197r)

134

MONICETON, William
of Sharrow acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f208v)

MOOD, MUD, MUDE, MUNDE, Peter
of Finghall acol. York 1 Ap. 1525, subd. York 10 June 1525, dcn York 23 Dec. 1525, pr. York
31 Mar. 1516; tle Jervaulx a. (Abp.Reg. 27 ff.205v,207r,208v,210r)

MOOICE, see MOKE
MOORE, MORE

MORE, Adam
of Kirkby Lonsdale acol, York 24 Feb. 1525/6, subd. York 6 Ap. 1527, dcn York 15 June 1527,
pr. York 16? Mar. 1527/8; tie Conishead p. (Abp.Reg. 27 ff.209r,212v,213v,215r)
MORE, Edward
of Skipton acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
MORE, Edward
of Richmond adcn. subd. York 25 Mar. 1531; tle Cartmel p. (Sede Vac.Reg. 5A f 670r)
MORE, Nicholas
of Muncaster acol. York 21 Sept. 1521, subd. 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 28
Feb. 1522/3; tle Calder a. (Abp.Reg. 27 ff.192r,194r,195r,198v)
MORE, Ralph
of Kilburn acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr.
York 30 May 1523; tle Keldholme n. (Abp.Reg. 27 ff.198r,198v,199v,200r)
MORE, Richard
of Gilling acol. York 21 Feb. 1539/40, subd. York 18 Dec. 1540, dcn York 2 Ap. 1540, pr.
York 16 Ap. 1541; tle 15 from lands of Sir Nicholas Farefax of Gilling (Abp.Reg. 28 ff.198v,
199r,200r,201v)
MORE, Thomas
subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York 15 Ap. 1525; tie Watton p. (Abp.
Reg. 27 ff.205r,206r,206v)
MORE, William
of Wombwell acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f208v)
MORE, William
of Gilling acol, York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
MOORE, MORE, William
of Terrington acol. York 21 Mar. 1533/4, subd. York 1 Ap. 1536, dcn York 24 Feb. 1536/7, pr.
York 20 Mar. 1538/9; tle Moxby n. (Abp.Reg. 28 ff.193v,196r,197098r)

MORALL, Robert
of Heaton pr. York 25 Mar. 1531; tie Nun Monkton n. (Sede Vac.Reg. 5A f 670v.)

MORE, see MOORE
MOREHOUSE, Robert

of York acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
MORES, MORRES

MORES, Christopher
subd. York 14 June 1522; tie Crowland a. (Abp.Reg. 27 f.195v)
MORES, MORRES, Br. John
mk of Selby a., subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 11 Mar. 1524/5
(Abp.Reg. 27 ff189v,190r, 205r)
MORRES, Richard
of York acol. York 20 Dec. 1522 (Abp.Reg. 27 f. 197r)
MORES, MORRES, Robert
subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526, pr. York 16? Mar. 1527/8; lie Monk

135

Bretton p. (Abp.Reg. 27 ff.209v, 210r,215r)
MORRES, Robert
of Warter acol. York 20 Feb. 1534/5, subd. York 24 Feb. 1535/7; tle Kirkham p. (Abp.Reg. 28
ff189r,197r)
MORES, William
of Skirpenbeck acol. York 26 May 1526, subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528;
tie Easby a. (Abp.Reg. 27 ff210r,215r,215v)
MORRES, William
pr. York 21 Dec. 1532; tie Hampole n. (Abp.Reg. 28 f 185r)

MORESON, MORYSON, Thomas
of Ilderton, Durham d., by let. dim. acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn
York 15 Ap. 1525, pr. York 10 June 1525; tie Swine n. (Abp.Reg. 27 ff.204v,205v, 206v,207v)

MORLAND, MORLANDE
MORLAND, Gabriel
of Winton, Carlisle d., by let. dim. acol. York 8 Ap. 1531. (Sede Vac.Reg. 5A f 671r)
MORLAND, MORLANDE, Br. Matthew
Ink of Fountains a., subd. York 7 June 1533, den York 28 Feb. 1533/4, pr. York 19 Sept. 1534
(Abp.Reg. 28 11185v, 188v,192v)
MORLAND, William
of Ellerton on Swale acol. York 14 June 1522, subd. York 20 Sept. 1522, dcn York 20 Dec.
1522, pr. York 21 May 1524; tle Nun Monkton n. (Abp.Reg. 27 ff195v,196v,197v,203v)

MORLEY
MORLEY, John
of Leeds acol. York 20 Feb. 1523/4, pr. York 6 Ap. 1527; tle Moxby n. (Abp.Reg. 27 ff.201r,
212v)
MORLEY, Nicholas
pr. York 21 Dec. 1521; tie Rosedale n. (Abp.Reg. 27 f 193r)
MORLEY, Richard
subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Drax p.
(Abp.Reg. 28 ff.188r,190r,191v)
MORLEY, Br. William
mk of Selby a., pr. York 11 Mar. 1524/5 (Abp.Reg. 27 f. 205r)
MORLEY, William
den York 21 Dec. 1532, pr. York 7 June 1533; tie Nun Mon1cton n. (Abp.Reg. 28 if 185r,186r)
and also see IVIARLEY

MORRES, see MORES
MORTON, MURTON, Richard

of Sutton acol. York 19 Dec. 1523, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5, pr.
York 6 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff.200v,204r,205r,212v)
and also see MARTEN

MORVELL, William
of Bingley acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f.189v)

MORYSON, see MORESON
MORWYN, MURWYN

MURWYN. Henry
pr. York 30 May 1523; tle Malton p. (Abp.Reg. 27 f 200r)
MORWYN, Br. Richard
of Wharram le Street acol. York 24 Sept. 1524, en ofKirkham p., subd. York 23 Dec. 1525, den
York 22 Sept. 1526, pr. York 16 Mar. 1526/7 (Abp.Reg. 27 ff.203v,208v, 211r,212r)

136

MOSCROP, MOSCROPE, Richard
of Gosforth acol. York 28 Feb. 1522/3, subd. York 19 Dec. 1523, dcn York 12 Mar. 1523/4;
tie Calder a. (Abp.Reg. 27 ff.198r,200v,202r)

MOSEFORTH, Anthony
of Wollaton acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)

MOSLEY, MOYSLEYE
MOSLEY, Richard
of Cawthorne acol. York 7 Ap. 1520 (Abp.Reg. 27 f.187v)
MOYSLEYE, Richard
of Kellington, den, let. test. - 1554 or 1555 (Ord.Pap. 1/13)
MOSLEY, William
pr. York 15 Mar. 1521/2; tle Hampole n. (Abp.Reg. 27 f 193v)

MOSSOCKE, William
pr. York 28 Feb. 1533/4; tle Birkenhead p. (Abp.Reg. 28 f 193r)

MOTLEY, MOTTELEY
MOTLEY, Thomas
of Worksop acol. York 7 June 1533 (Abp.Reg. 28 f 185v)
MOTLEY, MOT'l'ELEY, Br. William
Aug. fr., York, acol. York 20 Dec. 1522, subd. York 19 Dec. 1523, dcn York 10 June 1525, pr.
York 17 Mar. 1525/6 (Abp. Reg. 27 ff.197r,200v,207r,209v)

MOTTERAM, MOTTERAME, Br. Christopher
on of Newstead p., subd. York 21 Dec. 1532, dcn York 12 Sept. 1533, pr. Yor 28 Feb. 1533/4
(Abp.Reg. 28 ff.184v, 187r,193r)

MOUNTEYNE, Richard
of Aldbrough, Richmond adcn., acol. York 12 Mar. 1540/1 [?1539/40] (Abp.Reg. 28 f.200v)

MOW FETT, Richard
pr. York 22 Sept. 1526; tie Moxby n. (Abp.Reg. 27 f.211v)

MOWFORTH, Thomas
of Wetwang acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, dcn York 19 Ap. 1522, pr.
York 14 June 1522; tie Drax p. (Abp.Reg. 27 ff.192v,193v,195r,196r)

MOWNE, see MONE
MOWNTON, see MONKETON
MOYSLEYE, see MOSLEY
MUD, MUDE, see MOOD
MUFFETT, Richard

of Moxby acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)
MULDYCLIF, MULTICLIF, Br. Ralph

mk of Roche a., subd. York 5 Ap. 1522, dcn York 19 Ap. 1522 and pr. York 14 June 1522
(Abp.Reg. 27 ff.194r,195r,196r)

MUNDE, William
of Masham acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f204v)
and also see MOOD

MURREY, MURWA, MURWERAY, MURWRAY
MURREY, James
of Spofforth acol. York 1 Ap. 1525 (Abp.Reg. 27 f205v)
MURWA, MURWERAY, MURWRAY, Lancelot
of Loweswater acol. York 21 Sept. 1520, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Dec. 1522; tle Shap a. (Abp.Reg. 27 ff.188v,195r,195v,197v)

NIURTON, see MIRTON, MORTON

137

MURWA, NIURWERAY, MURWRAY, see MURREY
MURWYN, see MORWYN
MYDDELBROUGH, MYDDLEBROICE, MYDLESBROGH, see MIDDILLESBURGH
MYDDELHAM, MYDD1LHAM, MYDDLEHAM, see MIDDELHAM
MYDDILTON, MYDDLETON, MYDLETON, see MIDDILLTON
MYDGELEY, MYGELEY, MYGLEY, see MIGELEY
MYERS„see MIERS
MYLLSON, MYLSON, see MILSON
MYLNER, see MILNER
MYNNET, MYNNETT, Robert

of Laneham acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, dcn York 21 May 1524, pr.
York 24 Sept. 1524; tle Blyth p. (Abp.Reg. 27 ff201r,202v,203v,204v)

MYNNYTHROPE, William
of Pickering acol. York 16 Ap. 1541 (Abp.Reg. 28 f 201r)

MYRE
MYRE, Michael
of Durham d. by let. dim. subd. York 24 Feb. 1536/7; tle Northallerton hosp. (Abp.Reg. 28
f.197r)
MYRE, Richard
of Whittingham, Richmond adcn., acol. York 25 Mar. 1531 (Sede Vac. Reg. 5A f 669r)

MYRFELD, see MIRFELD
MYRFYN, MYRPHYNNE, see MIRFYN
MYCHELL, MYTCHELL, MYTCHILL, see MICHEL
MYTON, John

pr. [c. 1542]; title lands in Middleton of Thomas Mydleton, gent. (Ord.Reg. 1 12v)
MYTTELEY, see MITTELEY

NAILER, NALER
NAILER, George
den York 28 Mar. 1528; tle Furness a. (Abp.Reg. 27 f 215v)
NALER, Roger
den York 20 Ap. 1527, pr. York 15 June 1527; tle Arthington n. (Abp.Reg. 27 ff213r,213v)

NAIRE, NARE, William
of Cave acol. York 20 Feb. 1523/4, subd. York 11 Mar. 1524/5, den York 15 Ap. 1525, pr.
York 23 Sept. 1525; tle Ellerton p. (Abp.Reg. 27 ff.200v,205r,206v,208r)

NALER, see NAILER
NARE, see NAIRE
NATEBY, NATYBY, Thomas

subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 19 Ap. 1522; tle Holy Trinity p.,
York (Abp.Reg. 27 ff.193v, 194v,195r)

NAU 1E, NOITE, Richard
of Kirkby acol. York 28 Feb. 1533/4, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tle Nun
Appleton n. (Abp.Reg. 28 ff.192r,195r,196r)

NAWTON, NEWTON
NAWTON, Matthew
ofWestow awl. York 21 Dec. 1521, subd. York 19 Ap. 1522, den York 14 June 1522, pr. York
21 Mar. 1522/3; tie Neasham n. (Abp.Reg. 27 ff.192v,194v,195v,199r)
NAWTON, NEWTON, Nicholas
of Westow acol. York 23 Feb. 1520/1, subd. York 14 June 1522, den York 20 Sept. 1522, pr.

138

York 20 Dec. 1522; tie Neasham n. (Abp.Reg. 27 ff189v,195v,196v,197v)
NELE, John

of Withernwick acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f.189r)
NELESON, NELLSON, NELSON

NELESON, Richard
of Askham Richard acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
NELLSON, NELSON, Br. Roger
mk of St Mary's a., York, acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, dcn York 30 Mar.
1531, pr. York 21 Dec. 1532 (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28 ff.184r, 185r)
NELSON, Thomas
MA, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2, pr. York 5 Ap. 1522; tle Holy Trinity
p., York (Abp.Reg. 27 IT 192v,193v,194v)
NELSON, Thomas
of York acol. York 21 Dec. 1521, subd. York 5 Ap. 1522, dcn York 20 Sept. 1522, pr. York
20 Dec. 1522; tie Ellerton p. (Abp.Reg. 27 ff.192v,194r,196v,197v)

NELESTHROP, NELSTHORP, NELSTHORPE, NELSTHROPE, NELSTROP
NELSTHROPE, Thomas
of Sherburn acol. York 28 Mar. 1528, ofNewthorpe den York 25 Mar. 1531; tie Arthington n.
(Abp.Reg. 27 f215r.Sede Vac.Reg. 5A f.670r)
NELESIBROP, NELSTHORP, NELSTHORPE, NELSTROP, William
of Monk Fryston acol. York 14 June 1522, subd. York 24 Feb. 1525/6, den York 17 Mar.
1525/6, pr. York 26 May 1526; tle Selby a. (Abp.Reg. 27 ff.195r,209r,209v,210v)

NELLES, NELLYS, NELYS
NELLES, Robert
of Danby acol. York 11 Ap. 1528 (Abp.Reg. 27 1'115v)
NELLYS, NELYS, William
of Selby acol. York 20 Feb. 1523/4, subd. York 15 Ap. 1525, dcn York 10 June 1525, pr. York
23 Sept. 1525; tie Rosedale n. (Abp.Reg. 27 ff.201r,206r,207r,208r)

NELLSON, see NELESON
NELLYS, see NELLES
NELSON, see NELESON
NELSTHORP, NELSTHORPE, NELSTHROPE, NELSTROP, see NELESTHROP
NELYS, see NELLES
NEUBY, see NEWBIE
NE VILE, NEVILL

NEVILL, George
schol., let. dim. York 10 Jan. 1530/1 (Sede Vac.Reg. 5A f.624v)
NE VILE, Humphrey
of Sinnington acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
NE VILE, Br. Richard
mk of St Mary's a., York, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York 14 June
1522 (Abp.Reg. 27 ff.194r, 195r,196r)
NE VILE, Thomas
of Lincoln d. by let. dim. dcn York 2 June 1520, pr. York 22 Dec. 1520; tle Moxby n. (Abp.Reg.
27 ff.188r,189r)

NEVIT, John
of Howden, acol., let. dim. York 2 Mar. 1530/1 (Sede Vac. Reg. 5A f.624v)

NEWALL, Br. Richard
mk of Kirkstall a., subd. York 22 Sept. 1526, den York 6 Ap. 1527, pr. York 25 Mar. 1531

139

(Abp.Reg. 27 ff.211r,212v, Sede Vac.Reg. 5A f 670r)
NEWARKE

NEWARKE, Br. Richard
en of Thurgarton p., pr. York 30 Mar. 1531 (Abp.Reg. 28 f 184v)
NEWARKE, Roger
of Acomb acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 24 Feb. 1525/6, pr.
York 17 Mar. 1525/6; tle Selby a. (Abp.Reg. 27 ff.204v,207r,209r,209v)

NEWBIE, NEUBY, NEWBY, NEWBYE, John
of Selby acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York
19 Sept. 1534; tie Selby a. (Abp.Reg. 28 ff.185v,186v,188v,192v)

NEWBRUGH, NEWBURGH, NEWBURGHT, Br. Thomas
mk of Selby a., acol. York 21 Dec., 1532, subd. York 7 June 1533, den York 12 Sept. 1533, pr.
York 24 Feb. 1536/7 (Abp.Reg. 28 E184v,185v,187v,197r)

NEWBY, NEWBYE, see NEWBIE
NEWES, David

of Topcliffe acol. York 30 Mar. 1521 (Abp.Reg. 27 f. 190v)
NE WITH, NEWITHE, NEWYTHE, John

of Knedlington iuxta Howden acol. York 28 Mar. 1528, subd. York 25 Mar. 1531, pr. York 7
June 1533; te Monk Bretton p. (Abp.Reg. 27 f215r, Sede Vac.Reg. 5A f669v, Abp.Reg. 28
f 186r)

NEWLOVE, Thomas
of Millington let. test. 5 Mar. 1556/7 (Ord.Pap. 1/32)

NEWSAY, George
of Wath, Richmond adcn., subd. York 25 Mar. 1531; tie Byland a. (Sede Vac.Reg. 5A f 670r)

NEWSHAM, Edmund
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tie Upholland
p. (Abp.Reg. 28 ff.189v, 191v,195v)

NEWSOM, NEWSOME, NEWSON
NEWSOM, NEWSON, George
of Fishlake acol. York 21 Mar. 1533/4, subd.York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tie Monk Bretton p. (Abp.Reg. 28 IT 189v,191v,193v,195v)
NEWSOM, John
subd. York 21 Sept. 1521; tle Moxby n. (Abp.Reg. 27 f 192r)
NEWSON, John
of Sessay acol. York 11 Ap. 1528 (Abp.Reg. 27 f 215v)
NEWSOME, NEWSON, Robert
of Harewood acol. York 21 Sept. 1520, subd. York 21 Sept. 1521, den York 15 Mar. 1521/2,
pr York 5 Ap. 1522; tie Bolton p. (Abp.Reg. 27 ff188v,192r,193v,194v)

NEWSTED, NEWSTEDE, NEWSTEYD, Br. Thomas
mk ofJervaulx a., acol. York 15 June 1527, subd. York 11 Ap. 1528, pr. York 25 Mar. 1531
(Abp.Reg. 27 ff.213r,215v, Sede Vac.Reg. 5A f 671r)

NEWTON, NEWTONE
NEWTON, Christopher
of Grasmere acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f209r)
NEWTON, Br. Edmund
en of Kirkham p., acol. York 22 Sept. 1526, subd.York 16 Mar. 1526/7, den York 15 June
1527, pr. York 16? Mar. 1527/8 (Abp.Reg. 27 ff.214,211v,213v,215r)
NEWTON, Edward
subd. York 22 Dec. 1520, den York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tie Furness a.

140

(Abp.Reg. 27 1T.189r,190r, 190v)
NEWTON, George
of Ripon acol. York 30 May 1523, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8, pr.
York 28 Mar. 1528; tle Clementhorpe n. (Abp.Reg. 27 ff.199v,214r,215r,215v)
NEWTON, Ralph
den York 30 Mar. 1531; tie Nunburnholme n. (Abp.Reg. 28 f.184v)
NEWTON, NEWTONE, Br. Richard
rnk of Kirkstall a., subd. York 22 Sept. 1526, den York 6 Ap. 1527, pr York 25 Mar. 1531
(Abp.Reg. 27 if. 211r,212v, Sede Vac.Reg. 5A f 670r)
NEWTON, Thomas
of Brigham acol. York 21 Sept. 1521 (Abp.Reg. 27 f.192r)
NEWTON, Br. William
mk of Whitby a., subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 12 Sept. 1533
(Abp.Reg. 28 ff184v,185v, 187r)
and also see NAWTON

NEWYTHE, see NEWITH
NICHOLSON, NICOLLSON, NICOLSON, NYCOLSON

NICOLSON, Arthur
of Askrigg acol. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)
NICHOLSON, NICOLSON, Edward
ofBrigham acol. York 10 June 1525, subd. York 20 Ap. 1527, den York 21 Sept. 1527; tle Nun
Monkton n. (Abp.Reg. 27 ff.207r,213r,214v)
NICOLSON, Henry
ofDurham d. by let. dim. acol. York 12 Mar. 1540/1 [?1539/40], pr. [c. 1542]; tle £4 from lands
of Sir George Wastnesse, of Heaton, Lanes (Abp.Reg. 28 f 200v, Ord.Reg. 1 f2v)
NICOLLSON, John
of Coxwold acol. York 7 June 1533 (Abp.Reg. 28 1185v)
NICOLSON, John
of Romaldkirk acol. York 11 Mar. 1535/6, subd. York 1 Ap. 1536, pr. York 21 Feb. 1536/7;
tie St James's hosp., Northallerton (Abp.Reg. 28 ff.194v,196r,197v)
NICOLSON, Richard
of Kendal acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr.
York 30 May 1523; tle Shap a. (Abp.Reg. 27 ff.196v,198r,199r,200r)
NICHOLSON, NICOLSON, Richard
of Hovingham acol. York 20 Dec. 1522, subd. York 21 May 1524, den York 11 Mar. 1524/5,
pr. York 1 Ap. 1525; tie Nun Monkton n. (Abp.Reg. 27 ff.197r,203r,205r,206r)
NICHOLSON, NICOLSON, Richard
ofHampsthwaite acol. York 20 Feb. 1523/4, subd. York 23 Sept. 1525, den York 23 Dec. 1525;
tie North Ferriby p. (Abp.Reg. 27 ff.201r,207v,208v)
NICOLLSON, Richard
of Sledmere den York 21 Dec. 1532; tie Kirkham p. (Abp.Reg. 28 f 185r)
NICHOLSON, Robert
ofBedale acol. York 25 May 1521, subd. York 21 Sept. 1521, den York 21 Dec. 1521, pr. York
15 Mar. 1521/2; tle Coverham a. (Abp.Reg. 27 ff.191r,192r,193r,193v)
NICHOLSON, NICOLLSON, NYCOLSON, Robert
subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 21 Mar. 1533/4; tie Haltemprice p.
(Abp.Reg. 28 ff. 185v,187r, 194v)
NICHOLSON, Thomas
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 19 Ap. 1522; tie Conishead p.

141

(Abp.Reg. 27 ff193v,194v,195r)
NICHOLSON, NICOLSON, Thomas
of Kendal acol. York 5 Ap. 1522, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr.
York 12 Mar. 1523/4; tle Calder a. (Abp.Reg. 27 ff.194r,198r,199r,202v)
NICHOLSON, NICOLSON, NYCOLSON, Br. Thomas
en of Watton p., subd. York 14 June 1522, dcn York 20 Dec. 1522, pr. York 16 Mar. 1526/7
(Abp.Reg. 27 if. 195v,197v, 212r)
NICOLLSON, Thomas
pr. York 30 Mar. 1531; tie Calder a. (Abp.Reg. 28 f. 184v)

NICOL, John
of Halifax acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

NICOLLSON, NICOLSON, see NICHOLSON
NICSON, NIKSON, NYCSON

NICSON, Br. George
en of Warter p., subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr. York 6? Mar. 1527/8
(Abp.Reg. 27 ff.209v,210v, 215r)
NIKSON, Robert
of Sutton on Derwent acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
NYCSON, William
of Warbreck, Lancs., acol., let. test. 1 Mar. 1556/7? (Ord.Pap. 1/19)

NIGHTGALE, see NYGHTGALE
NIKSON, see NICSON
NOBILL, NOBLE

NOBILL, NOBLE, Anthony
of Ulverston acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 21 May 1524; tie Conishead p. (Abp.Reg. 27 ff.201r,202r,202v,203v)
NOBLE, NOBILL, James
ofKendal acol. York 20 Feb. 1523/4, subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr.
York 26 May 1526; tie Shap a. (Abp.Reg. 27 ff.201r,204r,205r,210v)
NOBLE, Reginald
of Richmond aden. subd. York 25 Mar. 1531, pr. York 30 Mar. 1531; tle Cartmel p. (Sede Vac.
Reg. 5A f 670r, Abp.Reg. 28 f. 184v)

NOITE, see NAUTE
NOLSON, Thomas

of Brafferton acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
NORGAITT, see NORTHGATE
NORHAM, Robert

of York acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, dcn York 14 June 1522; tie
Sinningthwaite n. (Abp.Reg. 27 ff.191v,192v,195v)

NORTH, Richard
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Cartmel p.
(Abp.Reg. 28 if 189r, 192v,194r)

NORTI1GA1E, NORGAITT, Br. Thomas
en of Egglestone a., subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr. York 13 Mar.
1534/5 (Abp.Reg. 28 ff.188v, 190r,191v)

NORTON
NORTON, Br. Peter
mk of Byland a., subd. York 30 Mar. 1531, den York 21 Dec. 1532, pr. York 20 Feb. 1534/5
(Abp. Reg. 28 ff 184085r, 190r)

142

NORTON, Richard
of York acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
NORTON, Robert
dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tie Roche a. (Abp.Reg. 28 ff.190r,191v)
NORTON, Thomas
of Patrick Brompton acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, dcn York 15 Mar.
1521/2, pr. York 5 Ap. 1522; tle Jervaulx a. (Abp.Reg. 27 ff.192r,192v,193v,194v)

NOTINGHAM, NOTTINGAM, NOTYNGHAM
NOTINGHAM, Br. Richard
cn of Thurgarton p., subd. York 25 May 1521, dcn York 5 Ap. 1522, pr. York 20 Feb. 1523/4
(Abp.Reg. 27 ff.191r,194r, 201v)
NOTTINGAM, Richard
of Kirby Underdale acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)
NOTINGHAM, NOTYNGHAM, William
of Hutton alias Marston acol. York 20 Sept. 1522, subd. York 30 May 1523, dcn York 19 Dec.
1523, pr. York 15 Ap. 1525; tie Healaugh p. (Abp.Reg. 27 ff.196r,200r,200v,206v)
NOTINGHAM, William
of Hutton alias Marston acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f.214v)

NURTON, Br. William
en of Hexham, pr. York 15 June 1527 (Abp.Reg. 27 f213v)

NUSSAY, George
of Wath acol. York 1 Ap. 1525 (Abp.Reg. 27 f 205v)

NUTT, NUTTE
NUTTE, Michael
of Kendal, Richmond dcn., acol. York 25 Mar. 1531 (Sede Vac .Reg. 5A f669r)
NUTT, NUTTE, Br. William
en of Worksop p., subd. York 20 Sept. 1522, dcn York 1 Ap. 1525, pr. York 16 Mar. 1526/7
(Abp.Reg. 27 if 196v,205v, 212r)

NUTHUD, NUTHUDE, Robert
of Carlisle d. by let. dim. dcn York 10 June 1525, pr. York 23 Sept. 1525; tle Shap a, (Abp.Reg.
27 ff.207r,208r)

NYCOLSON, see NICHOLSON
NYCSON, see NICSON
NYGHTGALE, Br. Henry

en of Guisborough p., pr. York 24 Sept. 1524 (Abp.Reg. 27 f204r)

OGDEN, HOGDON, OICEDEYNE, Thomas
of Bradford acol. York 28 Feb. 1522/3, subd. York 19 Dec. 1523, den York 20 Feb. 1523/4,
pr. York 11 Mar. 1524/5; tle Bolton p. (Abp.Reg. 27 ff.198r,200v,201v,205r)

OGLESTIJORP, OGLESTHORPE, Owen
of Newton Kyme acol. York 21 Dec. 1521, MA, f of Magdalen, Oxford, subd. York 25 Mar.
1531; tle his fship (Abp.Reg. 27 f. 192v, Sede Vac.Reg 5A ff.624v,669v)

OKEDEYNE, see OGDEN
OLDFELD

OLDFELD, Richard
of Halifax acol. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)
OLDFELD, Br. William
of Skipton acol. York 30 Mar. 1521, en ofHealaugh p., subd. York 21 Dec. 1521, dcn York 15
Mar. 1521/2, pr. York 5 Ap. 1522 (Abp.Reg. 27 ff.190v,192v,193v,194v)

143

OLERED, OLEREDE, OLERHED, OLERODE, OLREDE
OLERED, OLEREDE, OLERODE, OLREDE, Richard
of Otley acol. York 7 June 1533, subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York
21 Mar. 1533/4; tie Bolton p. (Abp.Reg. 28 ff.185v,186v,192v,194r)
OLEREDE, OLERHED, OLREDE, Thomas
subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Roche a.
(Abp.Reg. 28 ff.188r,190r, 191v)

OLYVER, John
of Gisburn acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
15 June 1527; tie Guisborough p. (Abp.Reg. 27 ff.211v,212v,213r,213v)

ORPETH, Richard
of Malton acol. York 23 Sept. 1525 (Abp.Reg. 27 f207v)

ORPHNE, IORPHUE?], Br. William
Obs. fr. Newcastle upon Tyne, Durham d. by let, dim. den York 1 Ap. 1525 (Abp.Reg. 27
f 205v)

ORPYN, James
of Bedale acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f.201v)

OSCLIF, Bernard
of Fellcirk acol. York 20 Sept. 1522, den York 15 Ap. 1525, pr. York 10 June 1525; tle Drax
p. (Abp.Reg. 27 ff.196r, 206v,207v)

OSMUNDE, John
of Withemsea acol. York 25 May 1521 (Abp.Reg. 27 f 19Ir)

OSTELER, OSTLER, Leonard
den York 1 Ap. 1525, pr. York 10 June 1525; tle Holy Trinity p., York (Abp.Reg. 27 ff.206r,
207v)

OTELEY, OTLEY, OTTELEY, OTTLEY
OTTELEY, Br. Richard
Ink of Coverham a., subd. York 2 June 1520, den York 16 Mar. 1520/1, pr. York 21 Dec. 1521
(Abp.Reg. 27 ff.188r,190r, 193r)
OTELEY, OTLEY, OTTLEY, Br. Thomas
ink of Kirkstall a., subd. York 25 Mar. 1531, den York 7 June 1533, pr. York 19 Sept. 1534
(Sede Vac.Reg. 5A f.669v, Abp.Reg. 28 ff.185v,188v)

OTES, COTTES, OTTES
COTTES, OTES, OTTES, Laurence
of Morley, Batley par., acol. York 20 Feb. 1523/4, subd. York 17 Mar. 1525/6, den York 31
Mar. 1526, pr. York 26 May 1526; tie Nostell p. (Abp.Reg. 27 ff.204,209v,210r,210v)
OTTES, Richard
of Halifax acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
OTES, Thomas
of Leeds acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)
OTES, 01-1ES, William
of Morley, Batley par., acol. I Ap. 1525, subd. York 10 June 1525, den York 23 Sept. 1525,
pr. York 24 Feb. 1525/6, tle Nostell p. (Abp.Reg. 27 ff.205v,207r,208r,209r)

OTLEY, OTTELEY, OTTLEY, see OTELEY
OTTERBURNE, James

of Lastingham acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 11 Mar. 1535/6; tie Rosedale n. (Abp.Reg. 28 ff.188r,190r,192r, 195v)

OUREGRAVER, John
subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr. York 16 Mar. 1526/7; tle Moxby n.

144

(Abp.Reg. 27 ff.209v,210r, 212r)
OVEREND, OVENDE, Br. Richard

en of Drax p., subd. York 16? Mar. 1527/8, dcn York 28 Mar. 1528 (Abp.Reg. 2711215r,215v)
OVERTON, John

of Oswaldkirk acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, dn York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Healaugh p. (Abp.Reg. 28 ff.188v,190v,192r,193v)

OWEN, Edward
of Kirkby Lonsdale acol. York 15 May 1521/2 (Abp.Reg. 27 f.193r)

OXLE, OXLEE
OXLE, OXLEE, Br. George
en of Worksop p., subd. York 23 Sept. 1525, den York 22 Sept. 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.207v,211r, 212v)
OXLEE, Thomas
of Silkstone acol. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)

OXSPRING, OXSPRYNG, George
of Sheffield acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr.
York 20 Sept. 1522; tle Beauchief a. (Abp.Reg. 27 ff.193r,194r,195r,197r)

PACKER, see PARKER
PACOKE, PECOKE

PACOKE, John
of Sedbergh acol. York 23 Sept. 1527 (Abp.Reg. 27 f 207v)
PACOKE, Br. Nicholas
of Whitby acol. York 11 Mar. 1524/5, en of Guisborough p., subd. York 22 Sept. 1526, den
York 21 Sept. 1527 (Abp.Reg. 27 ff.204v,211r,214r)
PECOKE, Robert
of Brompton acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f.196v)

PAGE, PAIGE
PAGE, John
of Emley acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f 187r)
PAGE, PAIGE, John
of Mitton acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 13 Mar. 1534/5; tle Whalley a. (Abp.Reg. 28 ff.188r,190r,191v,193v)
PAGE, Br. Thomas
en of Newstead p., subd. York 23 Sept. 1525, den York 15 June 1527 (Abp.Reg. 27 ff.207v,
213v)

PAITE, PAYTE
PAYTE, Br. Henry
mk of Fountains a., den York 25 May 1521 (Abp.Reg. 27 f.191v)
PAITE, Thomas
of Egton awl. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

PAITES, see PATES
PAITSON, PATANSON, PATENSON, PATESON, PATEYSON

PATESON, John
of Beverley acol. York 25 May 1521 (Abp.Reg. 27 f 191r)
PATENSON, Br. John
en of Hexham p., pr. York 15 June 1527 (Abp.Reg. 27 f 213v)
PATENSON, PATESON, PATEYSON, John
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 20 Mar. 1538/9; tle Cockersand a.

145

(Abp.Reg. 28 f1195r,196r, 198r)
PAITSON, PATANSON, PATESON, Br. Thomas
cn of Bridlington p., subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff.193v, 194r,201v)

PALMAR, PALMER
PALMAR, PALMER, John
of Mappleton acol. York 5 Ap. 1522, subd. York 20 Dec. 1522, dcn York 30 May 1523, pr.
York 12 Mar. 1523/4; tle North Ferriby p. (Abp.Reg. 27 ff.194r,197v,200r,202v)
PALMER, Nicholas
dcn York 21 Dec. 1532; tle Thurgarton p. (Abp.Reg. 28 f.185r)
PALMAR, PALMER, William
of Fishlalce acol. York 21 Sept. 1520. (Abp.Reg. 27 1188v)
PALMER, William
acol., let. dim. York 9 Mar. 1536/7 (Abp.Reg. 28 f 1080

PANNALL, William
of Sherburn acol. York 23 Feb. 1520/1 (Abp.Reg. 27 1189v)

PAPE, Christopher
of Gilling acol. York 11 Ap. 1528 (Abp.Reg. 27 1215v)

PAPLEWLKE, Br. John
mk of Lenton p., subd. York 24 Sept. 1524 (Abp.Reg. 27 f.204r)

PARCOR, see PARKER
PARISH, PARISHE

PARISH, PARISHE, Alexander
subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York 20 Dec. 1522; tle Legbourne n.
(Abp.Reg. 27 ff.195v,196v, 197v)
PARISH, Br. Christopher
mk of Sawley a., subd. York 2 June 1520, dcn York 21 Sept. 1520, pr. York 25 May 1521
(Abp.Reg. 27 ff.188r,188v,191v)

PARK, PARICE
PARKE, Roger
of Pickering acol. York 24 Feb. 1536/7 (Abp.Reg. 28 1196v)
PARK, PARICE, Thomas
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 21 Mar. 1533/4; tle Marton p. (Abp.
Reg. 28 ff.185v,187r,194r)

PARKER, PACKER, PARCOR
PARKER, Francis
of York, schol., acol. York 28 Mar. 1529, subd. York 12 Mar. 1529/30; dcn York 30 Mar.
1531, pr. York 20 Mar. 1538/9; tie Kirkham p. (Sede Vac.Reg. 5A ff.650v-651r, Abp.Reg. 28
ff.184r,198r.)
PACKER, PARKER, George
subd. York 3 Mar. 1519/20, dcn York 2 June 1520, pr. York 23 Feb. 1520/1; tle Newstead p.
(Abp.Reg. 27 ff.186v,188r, 190r)
PARKER, Giles
of Mitton acol. York 3 Mar. 1519/20, subd.York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr.
York 25 May 1521; tie Whalley a. (Abp.Reg. 27 11186v,190r,190v,191v)
PARCOR, PARKER, James
of Chipping acol. York 20 Feb. 1523/4, subd. York 21 May 1524, den York 24 Sept. 1524, pr.
York 11 Mar. 1524/5; tle Whalley a. (Abp.Reg. 27 ff.201r,203r,204r,205r)

146

PARKER, Ralph
of Chipping acol. York 21 Sept. 1527 (Abp.Reg. 27 f 214r)
PARKER, Robert
of Sessay acol. York 5 Ap. 1522, subd. York 30 May 1523, dcn York 19 Dec. 1523, pr. York
20 Feb. 1523/4; tle Nun Monkton n. (Abp.Reg. 27 ff194r,200r,200v,201v)
PARKER, Stephen
of Ripley acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr.
York 11 Mar. 1535/6; tie Trin. fr., Knaresborough (Abp.Reg. 28 ff.188r,189v, 191v,195v)

PARKYN, PERKYN
PARKYN, PERKYN, Br. James
en of Kirkham p., subd. York 23 Dec. 1525, dcn York 26 May 1526, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.208v,210v, 211r)
PARKYN, Robert
of Walton acol. York 19 Dec. 1523, subd. York 23 Sept. 1525, dcn York 23 Dec. 1525, pr.
York 26 May 1526; tie Nun Monkton n. (Abp.Reg. 27 ff.200v,207v,208v,210v)
PARKYN, PERKYN, Thomas
of Fishiake acol. York 24 Feb. 1525/6, subd.York 26 May 1526, den York 22 Sept. 1526, pr.
York 16 Mar. 1526/7; tle Ellerton p. (Abp.Reg. 27 ff.208v,210v,211r,212r)

PARKYNSON, James
of Terrington acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 200v)

PARNAND, PERNAND, Andrew
of Granby acol. York 23 Dec. 1525, subd. York 17 Mar. 1525/6, den York 16 Mar. 1526/7; tle
Thurgarton p. (Abp.Reg. 27 ff.208r,209v,212r)

PARNTER, Hemy
of Kendal pr. York 25 Mar. 1531; tie Cartmel p. (Sede Vac. Reg. 5A f 671r)

PASHLEY, Richard
subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr. York 23 Feb. 1520/1; tie Rufford a.
(Abp.Reg. 27 ff.188v,189r, 190r)

PASLOW, PASLOWE, John
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 21 Mar. 1522/3; tie Malton p. (Abp.
Reg. 27 ff.194r,195r,199r)

PASMERE, PASNWER, PA,SMYERE, Br. Robert
en of Thornton a., Lincoln d., by let. dim. subd. York 20 Sept. 1522, den York 12 Mar. 1523/4,
pr. York 24 Sept. 1524 (Abp.Reg. 27 ff.196v,202r,204r)

PATANSON, PATENSON, see PAITSON
PATCHETT, Richard

of Caton acol. York 15 June 1527 (Abp.Reg. 27 f 213v)
PATES, PATIS, PAYTIS, Br. Robert

cn of Malton p., subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 11 Mar. 1535/6
(Abp.Reg. 28 ff.184v,185v, 195v)

PATESON, see PAITSON
PATEYSON, see PAITSON
PATIS, see PATES
PATRIK, PATRIKE, Thomas

of Tadeaster acol. York 21 Sept. 1520, subd. York 21 Sept. 1521, den York 5 Ap. 1522, pr.
York 20 Sept. 1522; tie Nun Appleton n. (Abp.Reg. 27 ff.188v,192r,194r,197r)

PAVER, Richard
of Spofforth acol. York 7 June 1533 (Abp.Reg. 28 f 185v)

147

PAWPEWORTH, PAWPWORTH, Richard
of Salton acol. York 1 Ap. 1525, subd. York 6 Ap. 1527, dcn York 15 June 1527, pr. York 28
Mar. 1528; tie Hexham p. (Abp.Reg. 27 ff.205v,212v,213v,215v)

PAYNOTT, rPAYVOT'TI, Thomas
pr. York 21 Sept. 1527; tie Clementhorpe n. (Abp.Reg. 27 f 214v)

PAYTE, see PAITE
PAYTIS, see PATES
PAY VOTT, see PAYNOTT
PEARS, Richard

pr. York 30 Mar. 1521; tie Coverham a. (Abp.Reg. 27 f 191r)
PECH, PECHE, PETCHE

PECHE, Anthony
acol. York 11 Mar. 1524/5, subd. York 23 Sept. 1525, dcn York 17 Mar. 1525/6, pr. York 6
Ap. 1527; tie Whitby a. (Abp.Reg. 27 ff.204v,207v,209v,212v)
PECHE, PETCHE, Br. Matthew
of Whitby acol. York 10 June 1525, mk of Whitby a., pr. York 25 Mar. 1531 (Abp.Reg. 27
f207r, Sede Vac. Reg. 5A f 670v)
PECH, PECHE, Thomas
of Whitby acol. York 26 May 1526, subd. York 21 Sept. 1527; tle Handale n. (Abp.Reg. 27 ff.
210v,214r)

PECOKE, see PACOICE
PEGSON, POGSON, John

of Ruston acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1525; tie Sinningthwaite n. (Abp.Reg. 27 if 204v,207r,208r,208v)

PEICE, PESSE, Henry
of Darton acol. York 24 Sept. 1524, subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr.
York 17 Mar. 1525/6; tie Monk Bretton p. (Abp.Reg. 27 ff203v,208v,209r,209v)

PEIRESON, PERESON, PERSON
PERSON, Br. Christopher
en of Conishead p., subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 21 May
1524 (Abp.Reg. 27 ff.201r, 202r,203v)
PERESON, Christopher
of Rudby acol. York 12 Sept. 1533, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tle Handale n. (Abp.Reg. 28 ff.186v,188r,190r,195v)
PERESON, Henry
of Leeds awl. York 28 Feb. 1522/3 (Abp.Reg. 27 f 198r)
PERESON, John
subd. York 22 Dec. 1520, dcn York 23 Feb. 1520/1, pr. York 16 Mar. 1520/1; tie Nun Monkton
n. (Abp.Reg. 27 ff.189r, 190r,190v)
PERESON, John
subd. York 25 May 1521, dcn York 21 Dec. 1521, pr. York 21 Mar. 1522/3; tie Holy Trinity
p., York (Abp.Reg. 27 ff.191r,193r,199r)
PERESON, Richard
of Middlestone, Durham d., by let. dim. acol. York 23 Dec. 1525, subd. York 24 Feb. 1525/6,
dcn York 31 Mar. 1526, pr. York 22 Sept. 1526; tie Shap a. (Abp.Reg. 27 ff.208r,209r, 210r,
211r)
PERESON, Richard
of Carlisle d. by let. dim. subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 15 June
1527; tle Shap a. (Abp.Reg. 27 ff211v,212v,213v)

148

PERESON, Br. Robert
rnk of Whitby a., subd. York 21 May 1524, den York 24 Sept. 1524, pr. York 10 June 1525
(Abp.Reg. 27 ff.203r,204r,207r)
PERSON, Robert
of Cowton acol. York 21 Sept. 1527 (Abp.Reg. 27 £214r)
PERESON, Robert
of Stillingfleet acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A £671v)
PERESON, PERSON, Robert
of Hovingham acol. 21 Mar. 1533/4, subd. York 18 Dec. 1540, den York 12 Mar. 1540/1, pr.
2 Ap. 1540 [mete 1540/1?]; title 6 marks from lands of William Asheley of Aislaby, esq. (Abp.
Reg. 28 ff.193v,199r,200v,201r)
PERESON, Thomas
of Foston acol. York 3 Mar. 1519/20, subd. York 30 Mar. 1521, den York 14 June 1522, pr.
York 28 Feb. 1522/3; tle Ellerton p. (Abp.Reg. 27 ff.186v,190v,195v,198v)
PERESON, Thomas
of Kelham acol. York 24 Sept. 1524, subd.York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 23 Sept. 1525; tie Swine n. (Abp.Reg. 27 f£203v,205r,206r,208r)
PEIRESON, PERESON, PERSON, William
subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 12 Sept. 1533; tle Selby a. (Abp.Reg.
28 ff.185r,186r,187r)

PENDLLTON, PENDLETON, Br. William
en of Newstead p., subd. York 30 May 1523, den York 12 Mar. 1523/4, pr. York 10 June 1525
(Abp.Reg. 27 fr , 199v,202r, 207r)

PENNOKE, Thomas
subd. York 28 Feb. 1533/4, den York 19 Sept. 1534; tie Kirkham p. (Abp.Reg. 28 if. 1 88r,192v)

PENR, PEPPER
PEPER, Christopher
of Carlisle d. by let. dim. den York 21 Sept. 1520; tle Shap a. (Abp.Reg. 27 £188v)
PEPPER, John
of Carlisle d. by let. dim. pr. York 23 Dec. 1525; tie Calder a. (Abp.Reg. 27 f.208v)
PEPPER, Robert
of Myton on Swale [acol. c. 1542] (Ord.Reg. 1 £1r)

PERCEHAY, PERCEHAYE
PERCEHAY, Peter
of Lincoln d. by let, dim. subd. York 17 Mar. 1525/6; tle Holy Trinity p., York (Abp.Reg. 27
f 209v)
PERCEHAY, PERCEHAYE, Robert
subd. York 31 Mar. 1526, den York 26 May 1526, pr. York 16 Mar. 1526/7; tle Holy Trinity
p., York (Abp.Reg. 27 ff. 210r, 210v,212r)

PERCEY, PERCEE, PERCY, PERCYE
PERCEY, PERCY, Gregory
of Scarborough acol. York 30 Mar. 1521, subd. York 25 May 1521, den York 21 Sept. 1521,
pr. York 5 Ap. 1522; tle Trin. fr., Knaresborough (Abp.Reg. 27 f£190v,191r,192r, 194v)
PERCY, John
of Helmsley acol. York 21 Sept. 1527, subd. York 16? Mar. 1527/8, den York 28 Mar. 1528;
tie Moxby n. (Abp.Reg. 27 ff.214r,215r,215v)
PERCIE, PERCY, PERCYE, Nicolas
of Helmsley subd. York 8 Ap. 1531, den York 21 Dec. 1532, pr. York 7 June 1533; tie
Wykeham n. (Sede Vac.Reg. 5A £671v, Abp.Reg. 28 ff185r,186r)

149

PERCY, Richard
of Helmsley acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)
PERCEY, Robert
of Middleton acol. York 21 May 1524 (Abp.Reg. 27 f 203r)

PERES, PERYS, Br. William
en of Guisborough p., subd. York 22 Sept. 1526, den York 21 Sept. 1527 (Abp.Reg. 27 ff.211r,
214r)
and also see PEARS

PERESON, see PEIRESON
PERETH, Br. Richard

mk ofJervaulx a., subd. York 15 June 1527 (Abp.Reg. 27 f 213v)
PERKYN, see PARICYN
PERNAND, see PARNAND
PERNELL, John

of Tuxford acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189v)
PERREY, PYRREY, Arthur

den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tie Roslin a. (Abp.Reg. 28 ff193r,194v)
PERSON, see PEIRSON
PERSONSON, John

of Doncaster acol. York 21 Dec. 1521, subd. York 20 Dec. 1522, den York 20 Feb. 1523/4, pr.
York 26 May 1526; tle North Ferriby p. (Abp.Reg. 27 ff.192v,197r,201v,210v)

PERYS, see PERES
PESSE, see PEICE
PETCHE, see PECH
PETTY, PETY, Christopher

of Urswick acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr.
York 21 Sept. 1520; tle Moxby n. (Abp.Reg. 27 ff.186v,187r,187v,189r)

PICCARDE, PICARD, PLKCARD, PIKCARDE, PIKERD, PYKARD, PYKARDE
PYKARD, PYKARDE, George
of Thorne acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr,
York 13 Mar. 1534/5; tie Bolton p. (Abp.Reg. 28 ff188r,190r,191v,193v)
PEKCARD, Br. John
mk of Monk Bretton p., not York 14 June 1522 (Abp.Reg. 27 f.145r)
PICARD, PIKERD, John
of Harewood awl. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.
York 20 Ap. 1527; tle Bolton p. (Abp.Reg. 27 if 208v,211v,212v,213r)
PICCARDE, PICARD, PIKCARDE, William
of Normanton acol. York 20 Sept. 1522, subd.York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 10 June 1525; tie Beauchief a. (Abp.Reg. 27 ff.196r,205r,206r,207v)

PLECERING, PIKERYNG, PYKERINGE
PYKERINGE, Edward
acol. York [c. 1542] (Ord.Reg. 1 f 2r)
PFKERYNG, John
of Coverham acol. York 14 June 1522, subd. York 20 Sept. 1522, den York 20 Dec. 1522, pr.
York 30 May 1523; tle Coverham a. (Abp.Reg. 27 ff.195v,196v,197v,200r)
PIKERING, PIKERYNG, Thomas
of Ribchester acol. York 23 Feb. 1520/1, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Sept. 1522; tle Whalley a. (Abp.Reg. 27 ff.189v,195r,195v,197r)

150

PIKFIALL, Thomas
ofKnaresborough acol. York 26 May 1526, subd. York 15 June 1527, den York 21 Sept. 1527;
tie Nun Monkton n. (Abp.Reg. 27 ff210v,213v,214v)

PINGRIGE, Br. Hainlot
mk of Lenton p., pr. York 28 Feb. 1533/4 (Abp.Reg. 28 I193r)

PINKENEY, PYNGNAY, PYNKENEY
PYNGNAY, Br. Nicholas
mk of Holmcultram a., Carlisle d., by let. dim. pr. York 25 Mar. 1531 (Sede Vac.Reg. SA
f.670v)
PINICENEY, PYNKENEY, Robert
subd. York 7 June 1533, dcn York 28 Feb. 1533/4, pr. York 11 Mar. 1535/6; tle Moxby n.
(Abp.Reg. 28 ff.185v,192v, 195v)

PIPER, Michael
of Workington acol. York 15 Mar. 1521/2, subd. York 14 June 1522, den York 20 Sept. 1522,
pr. York 28 Feb. 1522/3; tie Calder a. (Abp.Reg. 27 ff.193r,195v,196v,198v)

PITTES, see PY rrEs
PLACE

PLACE, James
of Grinton acol. York 21 Mar. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 26 Mar. 1524; tie Jervaulx a. (Abp.Reg. 27 ff198v,201v,202r,203r)
PLACE, Thomas
subd. [York ? c. 1542], pr. [York? c. 1542]; tie 14 from lands of John Aske of Aughton, esq.
(Ord.Reg. 1 fflv,5v)

PLAFER, PLAFERE, PLAIFERE, Thomas
of Sherburn acol. York 21 Sept. 1520, subd. York 22 Dec. 1520, den York 23 Feb_ 1520/1, pr.
York 20 Sept. 1522; tie Nun Appleton n. (Abp.Reg. 27 ff.188v,189r,189v,197r)

PLEWES, PLEWS, Thomas
subd. Cawood 20 Dec. 1533, den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tie Jervaulx
a. (Abp.Reg. 28 ff.187v, 193r,194v)

PLINGTON, Br. William
mk of Rievaulx a., pr. York 28 Feb. 1533/4 (Abp.Reg. 28 f.193r)

PLOMAR, PLUMAR
PLUMAR, Henry
of Raskelf acol. York 23 Feb. 1520/1, pr. York 20 Sept. 1522; tle Moxby n. (Abp.Reg. 27 if.
189v,197r)
PLOMAR, James
of Burneston acol. York 16? Mar. 1527/8 (Abp.Reg. 27 €214v)

PLOMPTON, PLUMPTON, PLUMTON
PLUMTON, Henry
of York awl. York 2 June 1520 (Abp.Reg. 27 f. 188r)
PLOMPTON, John
of Washington, Durham d., by let. dim. acol. York 24 Feb. 1525//6, subd. York 31 Mar. 1526,
den York 26 May 1526, pr. York 22 Sept. 1526; tie Blanehland a. (Abp.Reg. 27 ff.208v,210r,
210v,211v)
PLUMPTON, Br. Laurence
en of Bolton p., pr. York 7 June 1533 (Abp.Reg. 28 I186r)

PLUMAR, see PLOMAR
PLUMPTON, PLUMTON, see PLOMPTON
POGSON, see PEGSON

151

POLLARD, William
of York acol. York 5 Ap. 1539 (Abp.Reg. 28 f 198r)

POLLE, POOLE, John
of Barkston, Sherburn par., acol. York 19 Dec. 1523, dcn York 1 Ap. 1525, pr. York 23 Sept.
1525; tie North Ferriby p. (Abp.Reg. 27 ff200v,206r,208r)

POLSON, John
subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle Watton p.
(Abp.Reg. 28 11.188r, 190r,191v)

POMEFRETT, PONFREftE, PONTEFRACT, PONTFREIT
PONFREITE, PONTEFRACT, PONTFREIT, Br. Denis
mk of Selby a., acol. York 21 Dec. 1532, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 20 Feb. 1534/5 (Abp.Reg. 28 ff.184v,185v,187r,190v)
POMEFRETT, PONTEFRACT, Br. John
rnk of Monk Bretton p., subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 19 Sept.
1534 (Abp.Reg. 28 ff.185v, 187r,188v)

PONSONBY, Roger
of Haile acol. York 20 Dec. 1522, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3, pr.
York 4 Ap. 1523; tie Calder a. (Abp.Reg. 27 ff.197r,198r,199r,199v)

POOLE, see POLLE
POPE

POPE, William
of [Richmond adcn.] acol. York 21 Sept. 1520 (Abp.Reg. 27 f. 188v)
POPE, Br. William
Carm. fr., York, acol. York 7 June 1533, subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5
(Abp.Reg. 28 ff.185r,189v,191r)

POPLETON, Br. John
Dom. fr., York, subd. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

POPLEWELL, William
of- [blank] acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)

POPLEY, Edward
of Woolley, subd., let. dim. York 24 Mar. 1530/1 (Sede Vac. Reg. 5A €624v)

PORTER
PORTER, James
of Mitton acol. York 23 Dec. 1525 (Abp.Reg. 27 €208r)
PORTER, John
ofWaddington acol. York 3 Mar. 1519/20, subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2;
tie Whalley a. (Abp.Reg. 27 ff.186v,192v,193v)
PORTER, William
of Hunmanby acol. York 26 May 1526, subd. York 22 Sept. 1526, pr. York 16 Mar. 1526/7;
tie Rosedale n. (Abp.Reg. 27 ff.210r,211r,212r)

POSTGATE, John
pr. York 21 Dec. 1521; tle Handale n. (Abp.Reg. 27 f 193r)

POTERTON, John
den York 13 Mar. 1534/5; tie Rufford a. (Abp.Reg. 28 f. 191r)

POTTER
POTTER, Christopher
of Burstwick acol. York 7 June 1533, subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr.
York 21 Mar. 1533/4; tle Thornton a. (Abp.Reg. 28 ff.185v,186v,192v,194r)

152

POTTER, John
of Edstone acol. York 10 June 1525, subd. York 23 Dec. 1525, den York 31 Mar. 1526, pr.
York 15 June 1527; tie Keldholme n. (Abp.Reg. 27 ff.207r,208v,210r,213v)
POTTER, Thomas
of Skelding acol. York 15 Ap. 1525, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tie Wilberfoss n. (Abp.Reg. 27 ff.206r,211r,212r,212v)

POWLEY, Thomas
of Sedbergh acol. York 23 Sept. 1525 (Abp.Reg. 27 f.207v)

PRANCE, George
of Farnham acol. York 23 Dec. 1525, subd. York 31 Mar. 1526, den York 22 Sept. 1526, pr.
York 21 Sept. 1527; tle Moxby n. (Abp.Reg. 27 ff.208v,210r,211r,214v)

PRATT, William
of Coverham acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

PRECIO USE, PRECIUS
PRECIOUSE, PRECIUS, Christopher
of Staveley acol. Cawood 20 Dec. 1533, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534,
pr. York 20 Feb. 1534/5; tle Holy Trinity p., York (Abp.Reg. 28 ff.187v,188v,190v, 194r)
PREC1OUSE, Christopher
of Staveley acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

PRESSICK, PRESSICKE, PRESS1KE, Thomas
of Stainton acol. York 21 Mar. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 1 Ap. 1536; tle Moxby n. (Abp.Reg. 28 ff.189v,191r,193v,196v)

PREST, Br. William
mk of Mount Grace chart., den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5 (Abp.Reg. 28
ff.190r,191v)

PRESTIVIAN, John
subd. York 20 Feb. 1534//5, den York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle Wilberfoss
n. (Abp.Reg. 28 ff.189v,191r,195v)

PRESTON, PRESTONE
PRESTON, George
pr. York 16? Mar. 1527/8; tle North Ferriby (Abp.Reg. 27 12150
PRESTON, Br. John
mk of Meaux a., subd. York 25 Mar. 1531, den York 7 June 1533 (Sede Vac.Reg. 5A 1669v,
Abp.Reg. 28 f 186r)
PRESTON, Br. John
en of Nostell p., subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.188v, 190r,193v)
PRESTON, Br. Richard
mk of Calder a., subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.204v,205v,206v)
PRESTON, Richard
of Newton on Ouse acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
PRESTONE, Br. Robert
mk of Kirkstall a., subd.York 15 June 1527 (Abp.Reg. 27 f 213v)
PRESTON, Br. Thomas
en of Bolton p., subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 23 Sept. 1525
(Abp.Reg. 27 ff.195v,196v, 208r)
PRESTON, PRESTONE, Br. William
mk of Sawley a., acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 15 June 1527,

153

pr. York 21 Sept. 1527 (Abp.Reg. 27 ff.210r,211v,213v,214v)
PRESTON, William
of Nun Monkton acol. Cawood 20 Dec. 1533, subd. York 19 Sept. 1534, den York 20 Feb.
1534/5, pr. York 11 Mar. 1535/6; tle Nun Monkton n. (Abp.Reg. 28 ff.187v,188v,190r,195v)
PRESTON, Br. William
en of Coverham a., den York 19 Sept. 1534, pr. York 20 Feb. 1534/5 (Abp.Reg. 28 ff.188v,
190v)

PROCTER, PROCTOR
PROCTOR, Christopher
of Tatham acol. York 30 May 1523, subd. York 23 Dec. 1525, den York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tie St Mary in the Meadows a., Leicester (Abp.Reg. 27 ff. 1 99v,208v,209v,
210r)
PROCTOR, Geoffrey
of Clapham acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1;
tie Shap a. (Abp.Reg. 27 ff.186v,189v,190v)
PROCTOR, Geoffrey
of Ingleton acol. York 23 Dec. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6, pr.
York 26 May 1526; tle Cockersand a. (Abp.Reg. 27 ff.208r,209r,209v,210v)
PROCTER, James
of Clapham acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f.189v)
PROCTOR, John
of Giggleswick acol. York 14 June 1522 (Abp.Reg. 27 f 195r)
PROCTOR, William
subd. York 19 Sept. 1534; tie Jervaulx a. (Abp.Reg. 28 f 188v)

PULE, Richard
of Kirkby Overblow acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)

PULLAYNE, PULLEANE, PULLEN, PULLEYN
PULLEN, PULLEYN, Hugh
of Campsall acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap 1536; tle Wallingwells n. (Abp.Reg. 28 ff.189r,191r,195096v)
PULLAYNE, PULLEANE, PULLEYN, Br. John
of Kippax acol. York 21 Mar. 1533/4, en of Bridlington p., subd. York 11 Mar. 1535/6, den
York 24 Feb. 1536/7, en ofNostell p., pr. York 20 Mar. 1538/9 (Abp.Reg. 28 'T.1930950 97r,
197v)
PULLAYNE, PULLEYN, William
of- [blank] acol. York 24 Feb. 1536/7, subd. York 24 Feb. 1536/7; tie Bolton p. (Abp.Reg. 28
ff.196v,197r)

PULLEY
PULLEY, Br. George
cn of Easby a., subd. York 23 Sept. 1525, den York 26 May 1526, pr. York 21 Sept. 1527
(Abp.Reg. 27 ff.207v,210v, 214v)
PULLEY, Henry
of Tollerton acol. York 15 June 1527 (Abp.Reg. 27 f 213r)

PYBORNE, John
of Manfield acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f. 194v)

PYKARD, PYKARDE, see PICCARDE
PYKERINGE, see PIKERING
PYNGNAY, PYNKENEY see PINKENEY
PYRREY, see PERREY

154

PYTTES, John
of Royston, acol. let. dim. York 17 Ap. [1533] (Abp.Reg. 28 f 80v)

QWARTON, Percival
of Leathley, schol., let. dim. York 19 Mar. 1532/3 (Abp.Reg. 28 f 80v)

RABY, Br. John
en of Easby a., subd. York 23 Feb. 1520/1, den York 15 Mar. 1521/2, pr. York 20 Dec. 1522
(Abp.Reg. 27 ff.189v,193v, 197v)

RADCLIF, RADCLYFF, RATCLIF, RATCLIFE, RATCLIFF, RATCLYF, RATCLYFF,
RATTCLIF, ROCLIF

RADCLYFF, RATCLIFF, RATCLYF, RATCLYFF', Geoffrey
of Linton acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 13 Mar. 1534/5; tle Nun Monkton n. (Abp.Reg. 28 ff.188v,191v,192r,193v)
RADCLIF, RATCLIF, RATTCLIF, Br. Henry
en of Shelford p., subd.York 23 Sept. 1525, den York 26 May 1526, pr. York 15 June 1527
(Abp.Reg. 27 ff.207v,210v,213v)
RATTCLIF, Robert
of Halifax acol. York 30 Mar. 1531 (Abp.Reg. 28 f.184r)
RATCLIF, RATCLIFE, ROCLIF, Br. Roger
Carm. fr., York, acol. York 21 Dec. 1521, subd. York 30 May 1523, den York 19 Dec. 1523,
pr. York 23 Sept. 1525 (Abp.Reg. 27 ff192v,200r,200v,208r)

RAGGE, John
of Durham d. by let. dim. pr. York 22 Sept. 1526; tle Alnwick a. (Abp.Reg. 27 £211v)

RALANDSON, see ROLLANDSON
RAMSHAW, RAMSHAWE, Henry

of Wycliffe acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1,
pr. York 30 Mar. 1521; tle Egglestone a. (Abp.Reg. 27 ff.186v,189v,190v,191r)

RANDALSON, RANDOLSON, Thomas
ofLeake acol. York 25 May 1521, subd. York 21 Sept. 1521, den York 21 Dec. 1521, pr. York
14 June 1522; tle St James's hosp., Northallerton (Abp.Reg. 27 ff.191r,192r, 193r,196r)

RANDE, RAUNDE, William
of Fulford acol. York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6;
tie Moxby n., pr. York 21 Feb. 1539/40; tie lands of Sir Edward Gower of Stittenham (Abp.Reg.
28 f£191r,193v,195r,199r)

RANDOLSON, see RANDALSON
RASH, Stephen

of Molescroft acol. York 21 Dec. 1521 (Abp.Reg. 27 f. 192v)
RATCLIFE, RATCLIFF, RATCLYF, RATCLYFF, RATTCLIF, see RADCLIF
RAUDON, see RAWDON
RAUNDE, see RANDE
RAUSON, see RAWSON
RAVEN, RAVYN, Thomas

of Burton Pidsea acol. York 16? Mar. 1527/8, pr. York 12 Sept. 1533; tie Haltemprice p. (Abp.
Reg. 27 f 214v, Abp.Reg. 28 f 187r)

RAW, RAWE
RAWE, John
den York 20 Mar. 1538/9, pr. York 5 Ap. 1539; tle lands of John Thorpe of Birdsall (Abp.Reg.
28 ff.197v,198r)

155

RAW E, Peter
of Catterick acol. York 3 Mar. 1519/20, subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr.
York 16 Mar. 1520/1; tle Easby a. (Abp.Reg. 27 ff186v,188v,189r,190v)
RAW, RAWE, William
ofDownham acol. York 28 Feb. 1522/3, subd. York 26 Mar. 1524, den York 21 May 1524, pr.
York 24 Sept. 1524; tie Coverham a. (Abp.Reg. 27 ff.198r,202v,203v,204v)

RAWDON, RAUDON, ROWDAN
RAUDON, RAWDON, John
of Wistow acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.
York 24 Sept. 1524; tle Nun Appleton n. (Abp.Reg. 27 if. 196r,201r,202r,204r)
RAWDON, ROWDAN, John
subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr. York 11 Mar. 1524/5; tie Nun
Appleton n. (Abp.Reg. 27 ff.201r,202r,205r)
RAWDON, Richard
ofRillington acol. York 18 Dec. 1540, subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [recte
71541], pr. 16 Ap. 1541; tie lands of Henry Arthington of Wharfdale, esq. (Abp.Reg. 28 ff.199r,
200r,201r,201v)

RAWLING, RAWLINGE, RAWLYN
RAWLING, RAWLINGE, Arthur
subd. York 21 Feb. 1539/40, pr. York 18 Dec. 1540; tie lands of William Cowper, gent., of
Calversyke, Keighley par. (Abp.Reg. 28 ff198v,199v)
RAWLING, RAWLYN, Peter
of York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5; tle Holy Trinity p., York (Abp.Reg. 28 if.
189r,191r)
RAWLYN, Br. Thomas
mk of Pontefract p., acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
RAWLING, RAWLYN, Br. Thomas
Dom. fr., York, subd. York 20 Feb. 1534/5, Dom. fr., Pontefract, den York 13 Mar. 1534/5, pr.
York 1 Ap. 1536 (Abp.Reg. 28 ff189v,191r,196v)

RAWSON, RAUSON
RAUSON, John
of Bridlington acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)
RAWSON, Richard
of Ecclesfiedl acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 16 Mar.
1520/1, pr. York 25 May 1521; tle Beauchief a. (Abp.Reg. 27 ff186v,189v,190v,191v)
RAWSON, Thomas
ofFeatherstone acol. York 21 Sept. 1527, subd. York 28 Mar. 1528; tie Beauchief a. (Abp.Reg.
27 ff.214r,215r)

RAY, Thomas
subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 15 Ap. 1525; tie Coverham a. (Abp.
Reg. 27 ff.205r,206r,206v)

RAYNALD, REYNALD
RAYNALD, REYNALD, John
of Wetherby acol. York 14 June 1522, subd. York 21 May 1524, den York 10 June 1525, pr.
York 15 June 1527; tie Sinningthwaite n. (Abp.Reg. 27 ff.195r,203r,207r,213v)
RAYNALD, REYNALD, Robert
of Pontefract acol. York 20 Sept. 1522, pr. York 1 Ap. 1525; tle Whalley a. (Abp.Reg. 27
196r,206r)

RAYNARD, RAYNE, RAYNER, RAYNERDE

156

RAYNE, Robert
of Snainton acol. York 26 May 1526 (Abp.Reg. 27 f 210v)
RAYNER, RAYNARD, RAYNEREDE, Br. Robert
en of Easby a., subd. York 23 Sept. 1525, den York 26 May 1526, pr. York 6 Ap. 1527 (Abp.
Reg. 27 ff.207v,210v,212v)
RAYNER, Simon
of Thornton acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f194v)
RAYNE, RAYNER, William
subd. Cawood, 20 Dec. 1533, den York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Coverham
a. (Abp.Reg. 28 ff.187v, 189r,193r)

RAYNES, Nicholas
of Romaldkirk acol. York 1 Ap. 1536 (Abp.Reg. 28 f. 196r)

RAYNFORTII, Richard
of Halifax acol. York 24 Sept. 1524 (Abp.Reg. 27 f203v)

RED, REDDE, REDE, REID, REIDE, REYDE
RED, Adam
of Brompton acol. York 22 Sept. 1526, subd. York 21 Sept. 1527 (Abp.Reg. 27 ff211r,214r)
RED, REDE, John
subd. York 5 Ap. 1522, den York 20 Dec. 1522, pr. York 30 May 1523; tie North Ferriby p.
(Abp.Reg. 27 ff.194r,197v, 200r)
REDDE, Peter
pr. York 21 Feb. 1539/40; tie lands of James Shipton of Shipton (Abp.Reg. 28 f.199r)
REDE, REID, REIDE, Robert
of Spaunton acol. York 25 Mar. 1531, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 21 Mar. 1533/4; tie Arden n. (Sede Vac.Reg. 5A f 669r, Abp.Reg. 28 11185v, 187r,194r)
REDE, Thomas
of Warier acol. York 20 Feb. 1523/4 (Abp.Reg. 27 12010
REDE, REIDE, Br. William
mk of Sawley a., subd. York 2 June 1520, den York 21 Sept. 1520, pr. York 25 May 1521
(Abp.Reg. 27 ff188r,188v,191v)
REDDE, REDE, William
of Scarborough acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 23 Sept. 1525,
pr. York 26 May 1526; tle North Ferriby p. (Abp.Reg. 27 ff.204v,207r,208r,210v)
REDE, REYDE, William
of Kirkby Ireleth acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept.
1534, pr. York 13 Mar. 1534/5; tie Calder a. (Abp.Reg. 28 ff.188v,191v,192r,194r)

REDDESDALE, REDESDALE, RIDDESDALE, RIDESDALE
REDESDALE, RIDDESDALE, RIDESDALE, Christopher
of Northallerton acol. York 11 Mar. 1524/5, subd. York 20 Ap. 1527, den York 15 June 1527,
pr. York 21 Sept. 1527; tle St James's hosp., Northallerton (Abp.Reg. 27 ff.204v,213r,213v,
214v)
REDDESDALE, John
pr. York 24 Feb. 1536/7; tle Byland a. (Abp.Reg. 28 f 197v)

REDEMAN, REDMAN, RUDMAN
REDEMAN, Edmund
of Kirkby Lonsdale acol. York 30 Mar. 1531 (Abp.Reg. 28 f.184r)
REDEMAN, REDMAN, John
of Thornton no!. York 15 May 1521/2, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3,
pr. York 12 Mar. 1523/4; tle Shap a. (Abp.Reg. 27 ff193r,198r,199r,202v)

157

REIDMAN, John
acol., let. dim. York 4 Mar. 1530/1 (Sede Vac.Reg. 5A f 624v)
REDMAN, Richard
of Mitton acol. York 15 June 1527 (Abp.Reg. 27 f213r)

REDESDALE, see REDDESDALLLE
REDESHAW, REDESHAWE, REDSHAWE, RELDSHAWE

REDESHAWE, REDSHAWE, REIDSHAWE, Richard
of Farnham acol. York 22 Dec. 1520, subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1,
pr. York 5 Ap. 1522; tie Moxby n. (Abp.Reg. 27 ff.189r,189v,190v,194v)
REDESHAW, REDESHAWE, Robert
of Harewood acol. York 5 Ap. 1522, subd. York 20 Feb. 1523/4,. dcn York 12 Mar. 1523/4,
pr. York 26 Mar. 1524; tie Bolton p. (Abp.Reg. 27 ff.194r,204,202r,203r)

REDHEDE, Robert
of Ulverston acol. York 12 Mar. 1540/1 [?1539/40] (Abp.Reg. 28 f 200v)

REDIALL, RIDEALL, RIDIALL, RYDEALL
RIDEALL, James
of Gisburn acol. York 21 May 1524, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 23 Dec. 1525; tle Bolton p. (Abp.Reg. 27 ff.203r,207r,208r,208v)
REDIALL, RIDIALL, Richard
of Pontefract, schol., let. dim. York 16 Feb. 1530/1, acol. York 30 Mar. 1531 (Sede Vac.Reg.
5A f. 624v, Abp.Reg. 28 f.184r)
RIDEALL, RIDIALL, RYDEALL, Richard
of Calverley acol. York 21 Dec. 1532, subd.York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 19 Sept. 1534; tie Healaugh p. (Abp.Reg. 28 ff.184v,185v,187r,188v)

REDMAN, see REDEMAN
REDMAR, Robert

of Ottringham acol. York 6 Ap. 1527 (Abp.Reg. 27 f212r)
REDSHAWE, see REDESHAW
REID, RODE, see RED
RUDMAN, see REDEMAN
REIDSHAWE, see REDESHAW
REME

REME, John
of Barwick in Elmet acol. York 26 Mar. 1524, subd.York 23 Dec. 1525, dcn York 24 Feb.
1525/6, pr. York 17 Mar. 1525/6; tle Selby a. (Abp.Reg. 27 ff.202v,208v,209r,209v)
REME, Br. Robert
mk of Roche a., subd. York 13 Mar. 1534/5 (Abp.Reg. 28 f 191r)

RENGWOD, RYNGWOD, Br. William
en of Malton p., subd. York 22 Sept. 1526, dcn York 6 Ap. 1527 (Abp.Reg. 27 ff.211r,121v)

RETFORD, Br. Thomas
cn of Welbeck a., subd. York 20 Dec. 1522, dcn York 4 Ap. 1523 (Abp.Reg. 27 ff.197r,199v)

RE YELL, Thomas
of Bradfield acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)

REYDE, see RED
REYNALD, see RAYNALD
RIBTON, ROBTON, Richard

subd. York 30 Mar. 1521, dcn York 25 May 1521, pr. York 21 Sept. 1521; tle Calder a. (Abp.
Reg. 27 ff.190v,191v,192r)

RICARDSON, RICHARDESON, RICHARDSON, RICHERDSON

158

RICHARDSON, Andrew
of Romaldkirk acol. York 30 Mar. 1531 (Abp.Reg. 28 f. 184r)
RICHARDSON, Brian
subd. York 25 Mar. 1531; tie St Mary's a., York (Sede Vac. Reg. 5A f670r)
RICHERDSON, Br. Christopher
[house not given], acol. York 12 Sept. 1533 (Abp.Reg. 28 f 186r)
RICHARDSON, Edward
of Monk Fryston acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, dcn York 12 Mar.
1523/4, pr. York 21 May 1524; tle Drax p. (Abp.Reg. 27 ff.196r,201r,202r,203v)
RICHARDSON, George
of Malton acol. York 20 Feb. 1523/4, subd. York 23 Sept. 1525, dcn York 24 Feb. 1525/6, pr.
York 17 Mar. 1525/6; tle Keldholme n. (Abp.Reg. 27 ff.201r,207v,209r,209v)
RICHARDSON, John
of Shipton acol. York 20 Feb. 1523/4, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr.
York 15 Ap. 1525; tle Nun Appleton n. (Abp.Reg. 27 ff.201r,205r,206r,206v)
RICHARDSON, RICHARDESON, John
of Brayton acol. York 20 Feb. 1523/4, subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr.
York 22 Sept. 1526; tie Warter p. (Abp.Reg. 27 ff.201r,209v,210v,211v)
RICHARDSON, John
of Hovingham acol. York 21 Mar. 1533/4, subd. York 20 Feb. 1534/5, dcn York 13 Mar.
1534/5; tle Arden n., pr. York 1 Ap. 1536; tie Arthington n. (Abp.Reg. 28 ff.189v,191v,193v,
196v)
RICHARDSON, Leonard
of Askrigg acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York
20 Dec. 1522; tle Jervaulx a. (Abp.Reg. 27 ff193r,194r,195r,197v)
RICHARDSON, Br. Richard
cn of Kirkham p., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)
RICHARDSON, Richard
lit., let. dim. York 24 Feb. 1536/7 (Abp.Reg. 28 f 107v)
RICHARDSON, Robert
of - [Richmond adcn.] acol. York 21 Mar. 1522/3, subd. York 12 Mar. 1523/4, den York 26
Mar. 1524, pr. York 24 Sept. 1524; tle Whalley a. (Abp.Reg. 27 ff198v,202r,202v,204v)
RICHARDSON, Robert
of Thursby, Carlisle d., by let. dim. acol. York 24 Sept. 1524, dcn York 6 Ap. 1527, pr. York
20 Ap. 1527; tie Moxby n. (Abp.Reg. 27 ff.203v,212v,213r)
RICARDSON, Robert
pr. [York c. 1542]; tie 6 marks from lands of Robert Sento° in New Malton (Ord.Reg. 1 f2v)
RICHARDSON, Br. Stephen
Ink of Meaux a., acol. York 2 June 1520, subd. York 21 Sept. 1520, dcn York 21 Sept. 1521,
pr. York 12 Mar. 1523/4 (Abp.Reg. 27 ff.188r,188v,192r,202r)
RICHARDSON, RICLIERDSON, Thomas
of North Cave acol. York 30 Mar. 1531, subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4,
pr. York 11 Mar. 1535/6; tle Warter p. (Abp.Reg. 28 ff.184r,186v,192v,195v)
RICHARDSON, Br. Thomas
Dorn. fr., Pontefract, acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, dcn York 1 Ap.
1536 (Abp.Reg. 28 ff.189r,191r,196r)
RICHARDSON, Br. William
en of Easby a., subd. York 23 Feb. 1520/1, dcn York 15 Mar. 1521 /2 (Abp.Reg. 27
f.189v,193v)

159

RICARDSON, William
of- [blank] acol,York 28 Feb. 1533/4 (Abp.Reg. 28 f.192r)

RICHEMUND, RICHMOND, RICHMONDE, RICHMUND
RICHMUND, Br. Henry
tnk of Byland a., subd. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197r)
RICHMOND, RICHMUND, Br. James
en of Coverham a., subd. York 2 June 1520, dcn York 16 Mar. 1520/1, pr. York 21 Dec. 1521
(Abp.Reg. 27 ff.188r, 190r,193r)
RICHMOND, John
of Kirkby Malzeard acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, dcn York 12 Mar.
1523/4, pr. York 26 Mar. 1524; tie Sinningthwaite n. (Abp.Reg. 27 ff.198r,201v,202r, 203r)
RICHMUND, Br. Richard
ink of Jervaulx a., subd. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
RICHEMUND, RICHMUND, Br. Thomas
mk of St Mary's a., York, acol. York 25 Mar. 1531, subd. York 8 Ap. 1531, dcn York 30 Mar.
1531 [recte 15321, pr. York 21 Dec. 1532 (Sede Vac.Reg. 5A ff.669r,671v, Abp.Reg. 28
184r,185r)
RICHMONDE, Br. William
en of Easby a., pr. York 20 Dec. 1522 (Abp.Reg. 27 f 197v)

RICHERDSON, see RICHARDSON
RICROFT, RYCROFT, Edmund

of Kildwick acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7; tle Bolton a., pr. York 18
Dec. 1540; tle land of Peter Scardebrugh in Kildwick (Abp.Reg. 28 ff.194v,197r, 199v)

RIDDESDALE, see REDDESDAILLE
RIDEALL, RIDIALL, see REDIALL
RIDESDALE, see REDDESDAILLE
RIDFORD, Roger

of Langton on the Wolds acol. York 2 June 1520 (Abp.Reg. 27 f.188r)
RIDI ,EY, John

of Ingleby acol. York 23 Sept. 1525, subd. York 20 Ap. 1527, dcn York 15 June 1527,d pr.
York 21 Sept. 1527; tie Ellerton p. (Abp.Reg. 27 ff.207v,213r,213v,214v)

RIG, RIGGE, Robert
of Melling acol. York 26 Mar. 1524, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
23 Sept. 1525; tie Cockersand a. (Abp.Reg. 27 ff.202v,205v,206v,208r)

RIGDALE, John
of Northallerton acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f.189r)

RIGGE, see RIG
RIGIVIADEN, RIGMADYN, RIGMAYN, RYGMADYN

RIGIVIADEN, RIGMADYN, RIGMAYN, Richard
of Garstang acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr.
York 23 Sept. 1525; tle Whalley a. (Abp.Reg. 27 ff.204v,205v,206v,208r)
RIGMADYN, RIGMAYN, Richard
of Lancaster acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6,
pr. York 31 Mar. 1526; tle Whalley a. (Abp.Reg. 27 ff.207v,209r,209v,210r)
RIGMADYN, RYGMADYN, William
subd. York 21 Mar. 1522/3, dcn York 4 Ap. 1523, pr. York 30 May 1523; tie Cockersand a.
(Abp.Reg. 27 ff.198v,199v,200r)

RILEY, RYLEY

160

RILEY, John
subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tle 6 marks from lands in Sutton iuxta Lound,
Notts, of John Hercye, esq. (Abp.Reg. 28 ff.200r,201v)
RILEY, RYLEY, Thomas
acol. York 21 Feb. 1539/40, subd. York 2 Ap. 1540, pr. [c. 1542]; title lands of John, Lord
Lumley (Abp.Reg. 28 ff.198v,200r, Ord.Reg. 1 f2v)

RIMER, RYMER
RIMER, RYMER, Simon
subd. York 24 Feb. 1536/7; tle Arden n., dcn York 21 Feb. 1539/40, pr. York 2 Ap. 1540; tle
6 marks from lands of Thomas Lepton, esq., of Leake (Abp.Reg. 28 ff.197r,198v, 200v)
RYMER, William
of Northallerton acol. York 20 Feb. 1534/5, subd. York 21 Feb. 1539/40, dcn York 18 Dec.
1540, pr. 2 Ap. 1540 [mete 1541?]; tie lands and ten. of Thomas Markenfelde of Markenfield,
esq. (Abp.Reg. 28 ff. 189r,198v,199v,200v)

RIPLEY, Br. Richard
mk of St Mary's a., York, subd. York 28 Feb. 1533/4, den York 21 Mar. 533/4, pr. York 19
Sept. 1534 (Abp.Reg. 28 ff 188v,192r,194r)

RIPON
RIPON, Br. Christopher
mk of Selby a., acol. York 11 Mar. 1535/6, subd. York 24 Feb. 1536/7, dcn York 20 Mar.
1538/9, pr. [as a secular] Guisborough 20 Sept. 1539; [no tie] (Abp.Reg. 28 if. 194v,197r,197v,
198r)
RIPON, Br. John
en of Easby a., dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536 (Abp.Reg. 28 ff.195r,196v)
RIPON, Br. Richard
mk of Rievaulx a., subd. York 20 Sept. 1522, dcn York 24 Sept. 1524, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.196v, 204r,211r)
RIPON, Br. Thomas
en of Coverham a., subd. York 15 June 1527, dcn York 21 Sept. 1527, pr. York 16? Mar.
1527/8 (Abp Reg. 27 ff.213v,214r,215r)
RIPON, Br. Thomas
mk of St Mary's a., York, acol. York 30 Mar. 1531, subd. York 21 Dec. 1532, dcn York 7 June
1533, pr. York 12 Sept. 1533 (Abp.Reg. 28 ff.184r,194v,186r,187r)

RISBYE, see RYSBYE
ROBERTE

ROBERTE, Henry
of Acicworth acol. York 23 Sept. 1525 (Abp.Reg. 27 f.207v)
ROBERTE, Richard
subd. York 3 Mar. 1519/20, dcn York 24 Mar. 1519/20, pr. York 21 Sept. 1520; tie Beauchief
a. (Abp.Reg. 27 ff.186v,187v,189r)
ROBERTE, Richard
ofRothwell acol. York 10 June 1525, subd. York 22 Sept. 1526, dcn York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tle Kirldees n. (Abp.Reg. 27 ff.207r,211r,212r,212v)

ROBERTESON, ROBERTSON, William
of Owthorne acol. York 11 Mar. 1524/5, of Carlisle d. by let. dim. den York 6 Ap. 1527, pr.
York 15 June 1527; tle Wafter p. (Abp.Reg. 27 ff.204v,212v,214r)

ROBINSON, see ROBYNSON
ROBSON

161

ROBSON, John
of Filey acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tle Wykeham n. (Abp.Reg. 28 E188r,190r,193v,195v.)
ROBSON, Robert
of Durham d. by let. dim. subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr. York 26 May
1526; tie Sherburn hosp. (Abp.Reg. 27 ff.208v,209r,210v)
ROBSON, Robert
of Gilling acol. York 24 Feb. 1525/6, subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr.
York 16 Mar. 1526/7; tle Easby a. (Abp.Reg. 27 ff.208v,209v,210v,212r)
ROBSON, Thomas
ofFarlington acol. York 25 May 1521, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York
14 June 1522; tle Moxby n. (Abp.Reg. 27 ff191r,194r,195r,196r)
ROBSON, William
of Rimswell acol. York 21 Dec. 1521 (Abp.Reg. 27 f.192v)

ROBTON, see RIBTON
ROBYNSON

ROBYNSON, Abraham
of Lastingham acol. York 11 Mar. 1535/6, let. dim. 29 Oct. 1538 (Abp.Reg. 28 ff.137v,194v)
ROBYNSON, George
of Ripley acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1624, pr.
York 11 Mar. 1524/5; tle Easby a. (Abp.Reg. 27 ff.201r,202r,202v,205r)
ROBYNSON, George
subd. Cawood 20 Dec. 1533, den York 28 Feb. 1522/4, pr. York 21 Mar. 1533/4; tle Moxby
n. (Abp.Reg. 28 ff.187v,193r,194v)
ROBYNSON, Gilbert
of Whittington acol. York 26 May 1526 (Abp.Reg. 27 1210v)
ROBYNSON, Henry
of York acol. York 21 Sept. 1521, subd. York 20 Sept. 1522, dcn York 20 Feb. 1523/4, pr.
York 21 May 1524; tle Holy Trinity p., York (Abp.Reg. 27 ff.191v,196v,201v,203v)
ROBYNSON, John
of Grinton acol. York 21 Mar. 1522/3, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4,
pr. York 26 Mar. 1524; tle Egglestone a. (Abp.Reg. 27 ff.198v,201v,202r,203r)
ROBYNSON, John
of Yearsley, Coxwold par., acol. York 15 Ap 1525 (Abp.Reg. 27 f.206r)
ROBYNSON, John
of Whitby acol. York 21 Sept. 1527 (Abp.Reg. 27 I214r)
ROBYNSON, John
st. at Oxford, let. dim. 28 Nov. 1533 (Abp.Reg. 28 f.82v)
ROBYNSON, John
of Helperby acol. York 28 Feb. 1533/4, subd. York 24 Feb. 1536/7; tle Muston ch. (Abp.Reg.
28 ff192r,197r)
ROBYNSON, Laurence
pr.? 19 Dec. 1523; de - [not given] (Abp.Reg. 27 f.200v)
ROBYNSON, Martin
of Kendal acol, York 12 Mar. 1523/4 (Abp.Reg. 27 f.202r)
ROBYNSON, Nicholas
of Kirkby in Kendal acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar.
1525/6, pr. York 31 Mar. 1526; tle Cartrnel p. (Abp.Reg. 27 ff.207v,209r,209v,210r)

162

ROBYNSON, Nicholas
of Lastingham acol. York 24 Feb. 1525/6, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7,
pr. York 28 Mar. 1528; tle Keldholme n. (Abp.Reg. 27 ff208v,211r,212r,215v)
ROBYNSON, Ralph
of Rudby acol. York 21 May 1524 (Abp.Reg. 27 f 203r)
ROBYNSON, Ranald
subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 7 Ap. 1520; tle Shap a. (Abp.
Reg. 27 ff.186v,187v, 188r)
ROBYNSON, Robert
subd. York 4 Ap. 1523, den York 30 May 1523, pr. York 24 Sept. 1524; tle Kirkham p. (Abp.
Reg. 27 ff.199r,200r,204r)
ROBYNSON, Br. Robert
br. of St Leonard's hosp., York, pr. York 21 May 1524 (Abp.Reg. 27 f 203v)
ROBYNSON, Robert
of Caldwell acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 10 June 1525; tle Egglestone a. (Abp.Reg. 27 ff.204v,205v,206v,207v)
ROBYNSON, Robert
of Ingleby acol. York 20 Feb. 1534/5, subd. York 1 Ap. 1536, den York 24 Feb. 1536/7, pr.
York 20 Mar. 1538/9; tie Handale n. (Abp.Reg. 28 ff.189r,196r,197r,198r)
ROBYNSON, Simon
of Kendal acol. York 15 Mar. 1521/2, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3,
pr. York 20 Feb. 1523/4; tie Shap a. (Abp.Reg. 27 ff.193r,198r,199r,201v)
ROBYNSON, Simon
of Downham acol. York 24 Feb. 1525/6, subd. York 20 Ap. 1527, den York 15 June 1527, pr.
York 21 Sept. 1527; tle Ellerton n. (Abp.Reg. 27 ff.208v,213r,213v,214v)
ROBYNSON, Thomas
of York acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, den York 4 Ap. 1523, pr. York
30 May 1523; tle Clementhorpe n. (Abp.Reg. 27 ff.196r,198r,199v,200r)
ROBYNSON, Thomas
of Tickhill acol. York 15 June 1527; perhaps same as Thomas Robynson pr. York 30 Mar. 1531;
tie his bf. of Kirkby (Abp.Reg. 27 f 213r, Abp.Reg. 28 f 184v)
ROBYNSON, Thomas
subd. York 2 Ap. 1540; tie lands of Thomas Fulthorpe, esq. (Abp.Reg. 28 f 200r)
ROBYNSON, William
subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr. York 21 Sept. 1520; tle Malton p. (Abp.
Reg. 27 ff.187r,187v, 189r)
ROBYNSON, William
of Malton acol. York 7 Ap. 1520 (Abp.Reg. 27 f 187v)
ROBYNSON, William
of Whittington acol. York 12 Mar. 1523/4, subd. York 11 Mar. 1524/5, den York I Ap. 1525,
pr. York 23 Sept. 1525; tle Cockersand a. (Abp.Reg. 27 ff.202r,205r,206r,208r)

ROCLIF, see RADCLEF
RODERAYE, Richard

of Cottingham acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
RODES, ROODES

ROPES, ROODES, Edward
of Bradford acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8, pr.
York 28 Mar. 1528; tle Arthington n. (Abp.Reg. 27 ff212r,214r,215r,215v)

163

ROBES, ROODES, Thomas
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Nostell p.
(Abp.Reg. 28 ff.189r, 192r,194r)

ROGDALE, John
subd. York 1 Ap. 1536:; tie Byland a. (Abp.Reg. 28 f 196r)

ROGER, ROGERS
ROGER, John
of Gisburn acol. York 21 Sept. 1521, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Whitby a. (Abp.Reg. 27 ff.191v,195v,196v,197v)
ROGER, John
of Carlisle d. by let. dim. dcn York 16 Mar. 1526/7, pr. York 6 Ap. 1527; tleLanercost p. (Abp.
Reg. 27 ff.212r,212v)
ROGER, ROGERS, Oliver
of Elmsall acol. York 20 Dec. 1533, subd.York 19 Sept. 1534, dcn York 20 Sept. York 1534/5,
pr. York 11 Mar. 1535/6; tle Hampole n. (Abp.Reg. 28 ff.187v,188r,190r,195v)
ROGER, ROGERS, Ralph
of Penistone acol. York 12 Mar. 1540/1, subd. York 2 Ap. 1540 [reek 1541], dcn York 16 Ap.
1541; tie 8 marks from lands of John Anne of Frickley, esq. (Abp.Reg. 28 ff.199v, 200v,201v)
ROGER, Thomas
of Badsworth acol. York 10 June 1525 (Abp.Reg. 27 f207r)

ROKE, ROOKE, RUKE
ROKE, ROOKE, RUKE, Richard
of Helmsley acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 11 Mar. 1535/6; tie Byland a. (Abp.Reg. 28 ff188r,190r,193v,195v)
ROKE, William
of York acol. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)

ROKEBY, ROOICBIE
ROKEBY, John
of Well acol. York 23 Dec. 1525, subd. York 26 May 1526, den York 22 Sept. 1526, pr. York
20 Ap. 1527; tie Jervaulx a. (Abp.Reg. 27 ff.208r,210v,211r,213r)
ROOKEIF , John LLD
subd. and dcn - [damaged] 30 July 1547, pr. York 5 Aug. 1547 (Inst. AB 1 f. 1r)

ROLLANDSON, RALANDSON, ROWLANDSON
RALANDSON, ROWLANDSON, John
of Nott[ingham?] acol. York 11 Mar. 1535/6, subd. York 1 Ap. 1536, let. dim. York 17 Mar.
1536/7, pr. York 20 Mar. 1538/9; tie Ulverscroft p. (Abp.Reg. 28 ff108r,194v,196r, 198r)
ROLLANDSON, ROWLANDSON, Richard
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tle Cartmel p. (Abp.Reg. 28 ff.195r,196r)

ROMBALD, ROMBOLD, William
of Stonegrave acol. York 21 Mar. 1522/3, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525,
pr. York 15 Ap. 1525; tle Rosedale n. (Abp.Reg. 27 ff.198v,204v,205r,206v)

ROME, Robert
subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tie Kirkham p.
(Abp.Reg. 28 ff.186v,189r, 192v)

RONDALL, Christopher
of Knaresborough acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

ROODES, see RODES
ROOKBIE,see ROKEBY
ROOKE, see ROKE

164

ROOS, ROOSE, ROSE, ROSSE
ROOSE, Thomas
of Howden acol. York 1 Ap. 1525 (Abp.Reg. 27 f205v)
ROOS, ROSSE, Thomas
of Kirk Deighton acol. York 24 Feb. 1525/6, subd. York 22 Sept. 1526, den York 16 Mar.
1526/7, pr. York 6 Ap. 1527; tle Sinningthwaite n. (Abp.Reg. 27 ff.208v,211r,212r,212v)
ROOS, ROSE, William
of Thornton, Otterington par., acol. York 30 May 1523, subd. York 20 Feb. 1523/4, dcn York
12 Mar. 1523/4, pr. York 21 May 1524; tle St James's hosp., Northallerton (Abp.Reg. 27
199v,201r,202r,203v)

ROPER, Christopher
of Picichill pr. York 25 Mar. 1531; tle Coverham a. (Sede Vac.Reg. 5A f 671r)

ROSE, see ROOS
ROSEBY, ROWSBY, ROXBY, Br. William

Fran. fr. York, acol. York 21 Mar. 1522/3, subd. York 30 May 1521, Fran. fr., Scarborough,
pr. York 10 June 1525 (Abp.Reg. 27 ff.198v,200r,207r)

ROSSE, see ROOS
ROTHERAM, ROTHERHAM

ROTHERHAM, Br. George
en of Thontholme p., Lincoln d., by let. dim. pr. York 21 Dec. 1521 (Abp.Reg. 27 f 193r)
ROTHERHAM, Br. John
mk of Monk Bretton p., subd. York 16 Mar. 1520/1, den York 21 Sept. 1521, pr.York 14 June
1522 (Abp.Reg. 27 if. 190r, 192r,196r)
ROTHERAM, Br. John
mk of Rufford p., subd. York 28 Feb. 1533/4, subd. [sic. dcn?] 13 Mar. 1534/5 (Abp.Reg. 28
ff191r,192r)
ROTHERHAM, Br. William
cn of Welbeck a., subd. York 20 Dec. 1522, dcn York 4 Ap. 1523, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.197r,199v,206v)

RO'l HERRAY, Miles
of Brigham pr. York 25 Mar 1531; tle Ellerton p. (Sede Vac. Reg. 5A f 671r)

ROTH WELL, James
of Lichfield d. by let. dim. den York 28 Mar. 1528; tle Whalley a. (Abp.Reg. 27 f.215v)

ROUTH
ROUTH, Christopher
subd. York 22 Dec. 1520, dcn York 23 Feb. 1520/1, pr. York 21 Sept. 1521; tle Jervaulx a.
(Abp.Reg. 27 ff.189r,190r, 192r)
ROUTH, Edward
den York 21 Sept. 1520; tle Clare p. (Abp.Reg. 27 f.188v)

ROWDAN, see RAWDON
ROWLANDSON, see ROLLANDSON
ROWSBY, see ROSEBY
ROWSE, Br. John

en of North Ferriby p., dcn York 7 June 1533 (Abp.Reg. 28 f.185v)
ROXBY, see ROSEBY
RUDHOUSE, RUDHUSE, James

dcn York 23 Dec. 1525, pr. York 26 May 1526; tie Bourne a. (Abp.Reg. 27 ff.208v,210v)
RUERENBY[1. Robert

of Hutton acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f. 198v.)

165

RUFFOFtD, RUGHFORD, Br. Thomas
mk ofRufford a., subd. York 5 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522 (Abp.
Reg. 27 ff.194r,1 95v, 196v)

RUGHWITE, Gilbert
of York acol. York 5 Ap. 1539 (Abp.Reg. 28 f 198r)

RUKE, see ROKE
RUNBOLD, see ROMBALD
RUSBY, RUSBYE, Robert

subd. York 20 Feb. 1534/5, den York 24 Feb. 1536/7; tle Roche a., pr. Guisborough 20 Sept.
1539; tle his chant. of Hull Bridge (Abp.Reg. 28 ff.189v,197r,198r)

RUSSELL, Laurence
of Wrelton acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f 204v)

RUTTER
RUTTER, Anthony
of Stretford acol. York 23 Dec. 1525, of Durham d. by let, dim. subd. York 15 June 1527; tle
Warter p. (Abp.Reg. 27 ff.208r,213v)
RUTTER, Edward
of Tanfield acol. York 21 Sept. 1527, subd. York 11 Ap. 1528, pr. York 25 Mar. 1531; tle
Coverham a. (Abp.Reg. 27 ff.214r,215v)
RUTTER, Br. Thomas
en of Wafter p., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 1 Ap. 1536
(Abp.Reg. 28 ff.189v,191r, 196v)

RYCROFT, see MCROFT
RYDEALL, see REDIALL
RYGMADYN, see RIGMADEN
RYLEY, see RILEY
RYMER, see RIMER
RYNGWOD, see RENGWOD
RYSBYE, Thomas

subd. York 2 Ap. 1540; tle lands in Beverley of Richard Creke, esq. (Abp.Reg. 28 f 200r)

SADLAR, SADLER
SADLAR, SADLER, Christopher
of Burneston acol. York 23 Dec. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6,
pr. York 16 Mar. 1526/7; tie Coverham a. (Abp.Reg. 27 ff.208r,209r,209v,212r)
SADLAR, John
of Kendal acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f.209r)
SADLER, John
of Kyrneston acol. Cawood, 20 Dec. 1533, subd. York 13 Mar. 1534/5, den York 11 Mar.
1535/6, pr. York 1 Ap. 1536; tie Byland a. (Abp.Reg. 28 ff.187v,191r,195r,196v)
SADLAR, Robert
of Aysgarth acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)
SADLER, Thomas
of Aysgarth acol. York 30 Mar. 1531, subd. York 19 Sept. 1534, dcn York 13 Mar. 1534/5, pr.
York 11 Mar. 1535/6; tie Coverham a. (Abp.Reg. 28 ff.184r,188v,191v,195v)

SALEBANKE, Hugh
of Giggleswick acol. York 16 Mar. 1527/8 (Abp.Reg. 27 f 214v)

SALL, SALLAY, SALLEY, SAWLEY, SWALLA

166

SALL, SALLEY, SWALLA, Br. Christopher
rrik ofJervaulx a., subd. York 25 May 1521, den York 15 Mar. 1521/2, pr. York 14 June 1522
(Abp.Reg. 27 ff.191r,193v, 196r)
SALLEY, SAWLEY, Br. Richard
cn of Cockersand a., dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536 (Abp.Reg. 28 if. 195r,196v)
SALLAY, SALLEY, Thomas
of Kirkby in Malham Dale acol. York 26 Mar. 1524, subd. York 23 Sept. 1525, den York 24
Feb. 1525/6, pr. York 17 Mar. 1525/6; tie Moxby n. (Abp.Reg. 27 ff.202v,207v,209r, 209v)

SALTON
SALTON, Br. Gilbert
Aug. fr., York, den York 5 Ap. 1522 (Abp.Reg. 27 f 194r)
SALTON, Br. John
en of Watton p., subd. York 19 Sept. 1534, den York 20 Feb. 1534/5 (Abp.Reg 28 if. 188090r)

SALTONSTALL
SALTONSTALL, Gilbert
of Halifax acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 26 Mar. 1524; tle Whalley a. (Abp.Reg. 27 ff.198r,201r,202r,203r)
SALTONSTALL, William
ofHalifax acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York
19 Ap. 1522; tie Selby a. (Abp.Reg. 27 fF.192v,193v,194r,195r)

SAMPOLE, SAMPOLL, SANTPOLE
SAMPOLE, Br. Christopher
Dom. fr., York, pr. York 20 Ap. 1527 (Abp.Reg. 27 f 213r)
SAMPOLL, SANTPOLE, William
subd. York 24 Feb. 1536/7; tle Hampole n., pr. York 20 Mar. 1538/9; tie his chant. in Barnsley
(Abp.Reg. 28 ff.197r, 198r)

SAMPSON, Henry
of Garton acol. York 7 June 1533, let. dim. York 31 July 1534 (Abp.Reg. 28 ff.85v,185v)

SANCTQUINTYNE, Edward
of Ganstead acol. York 18 Dec. 1540 (Abp.Reg. 28 f 199r)

SAND, see SAUND
SANDALL

SANDALL, Edward
of Calverley acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f.208v)
SANDALL, John
of Calverley acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5;

tie Jervaulx a. (Abp.Reg. 28 ff188r,189v,191r)
SANDALL, Br. Richard
mk of Blyth p., subd.York 5 Ap. 1522, den York 20 Sept. 1522, pr. York 30 May 1523 (Abp.
Reg. 27 ff.194r,196v,200r)

SANDER, SAUNDER, SAUNDIR, SAWNDER
SAUNDER, SAUNDIR, SAWNDER, Br. Christopher
en of Nostell p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4
(Abp.Reg. 28 ff.185v,187r, 193r)
SAUNDER, Edward
of Ganstead acol.York 12 Mar. 1540/1 [1539/40/ (Abp.Reg. 28 f.200v)
SANDER, SAUNDER, Thomas
of Bishop Burton acol. York 26 May 1526, subd. York 11 Ap. 1528; tie Warier p. (Abp.Reg.
27 ff.210r,215v)

167

SANDERSON, SAUNDERSON
SANDERSON, SAUNDERSON, Br. John
en of Haltemprice p., subd. York 5 Ap. 1522, den York 20 Sept. 1522, pr. York 20 Dec. 1522
(Abp.Reg. 27 ff. 1 94r,196v,197v)
SAUNDERSON, Roland
of Carlisle d. by let. dim. pr. York 21 Sept. 1521; tie Shap a. (Abp.Reg. 27 f 192r)

SANDFORTH, Br. Nicholas
Aug. fr, York, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)

SAND WATH, SAND WITH, Edmund
of St Bees acol. York 19 Dec. 1523, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.
York 10 June 1525; tie Nun Appleton n. (Abp.Reg. 27 ff.200v,201v,202r,207v)

SANTPOLE, see SAMPOLE
SARE, John

of Sedbergh acol. York 28 Mar. 1528 (Abp.Reg. 27 f 215r)
SARIANTSON, William

of Downham acol. York 14 June 1522 (Abp.Reg. 27 f 195v)
SAUND, Robert

acol., let. dim. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 624v)
SAUNDER, SAUNDIR, see SANDER
SAUNDERSON, see SANDERSON
SAVAGE

SAVAGE, John
of Escrick acol. York 10 June 1525 (Abp.Reg. 27 1207r)
SAVAGE, Br. Richard
cn of Coverham a., subd. York 2 June 1520, den York 16 Mar. 1520/1, pr. York 21 Dec. 1521
(Abp.Reg. 27 ff.188r,190r, 193r)

SAVELL, SAY VILE, John
of Brantingham acol. York 30 Mar. 1521, subd. York 21 Mar. 1522/3, den York 30 May 1523,
pr. York 19 Dec. 1523; tie North Ferriby p. (Abp.Reg. 27 ff.190v,198v,200r,200v)

SAWDEN, SAWDON, William
subd. York 21 Feb. 1539/40, den York 18 Dec. 1540, pr. York 2 Ap. 1540 [recte ?1541]; tie
lands of Richard Creyke of Beverley, esq. (Abp.Reg. 28 ff.198v,199v,200v)

SAWDERSTON, John
of Brayton acol. York 19 Ap. 1522 (Abp.Reg. 27 f. 194v)

SAWDON, see SAWDEN
SAWER, SAWTER, William

subd. Cawood 20 Dec. 1533, den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tle Thornton
a. (Abp.Reg. 28 ff.187v, 193r,194v)

SAWLEY, see SALLAY
SAWNDER, see SANDER
SAWREBY, SOWREBY, John

of Leeds acol. York 19 Dec. 1523, subd. York 21 May 1524, den York 24 Sept. 1524, pr. York
11 Mar. 1524/5; tie Clementhorpe n. (Abp.Reg. 27 ff.200v,203r,204r,205r)

SAWTER, see SAWER
SAXTON, SEXTON

SAXTON, Br. Christopher
mk of Selby a., subd. York 23 Feb. 1520/1, dcn York 16 Mar. 1520/1, pr. York 11 Mar. 1524/5
(Abp.Reg. 27 ff.189v,190r, 205r)

168

SAXTON, John
of Leeds acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
SAXTON, SEXTON, Br. Matthew
Aug. fr., York, acol. York 21 Sept. 1520, den York 5 Ap. 1522 (Abp.Reg. 27 ff.188v,194r)

SAYNDER, John
den York 24 Mar. 1519/20; tle Furness a. (Abp.Reg. 27 f. 187v)

SAY VILE, see SAVELL
SCAFE, Thomas

[of Richmond adcni acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f.214v)
SCALES, SCALYS, Ranald

of Lancaster acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 10 June 1525; tle Furness a. (Abp.Reg. 27 ff.204r,205r,206r,207v)

SCALTON, Br. Thomas
Dom. fr., Beverley, acol. York 25 Mar. 1531 (Sede Vac.Reg. 5A f.669r.)

SCALYS, see SCALES
SCAMYDEN, SCAMYNDYEN, Thomas

of Monk Bretton acol. Yok 19 Dec. 1523, pr. York 10 June 1525; tle Monk Bretton p. (Abp.
Reg. 27 ff.200v,207v)

SCAR, SKAR, Gawain
subd. York 30 Mar. 1521, den York 25 May 1521, pr. York 5 Ap. 1522; tle Jervaulx a. (Abp.
Reg. 27 ff190v,191v,194v)

SCARBURGH, Br. William
mk ofMeaux a., den York 25 Mar. 1531, pr. York 7 June 1533 (Sede Vac.Reg. 5A f 670r, Abp.
Reg. 28 f.186r)

SCHOM1LER, Br. Henry
Dom. fr., Lancaster, pr. York 14 June 1522 (Abp.Reg. 27 f 196r)

SCLATE1R, see SLATER
SCOLAY, SCOLEY

SCOLEY, Anthony
of Badsworth acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
SCOLEY, Bernard
of Felkirk acol. York 7 Ap. 1520 (Abp.Reg. 27 f.187v)
SCOLAY, SCOLEY, Gregory
of Badsworth acol. York 28 Mar. 1528, pr. York 21 Dec. 1532; tle Hampole n. (Abp.Reg. 27
1215r, Abp.Reg. 28 f 185r)
SCOLEY, James
den York 20 Dec. 1522, pr. York 28 Feb. 1522/3; tle Monk Bretton p. (Abp.Reg. 27 ff.197v,
198v)
SCOLAY, SCOLEY, Br. John
en of Drax p., subd. York 16 Mar. 1520/1, den York 30 Mar. 1521, pr. York 21 Sept. 1521
(Abp.Reg. 27 ff.190r,190v,192r)
SCOLEY, Thomas
of Hemsworth acol. York 2 June 1520 (Abp.Reg. 27 f.188r)

SCOLES, SCOLS, William
of Rothwell acol. York 21 May 1524, subd. York 23 Sept. 1525, den York 17 Mar. 1525/6, pr.
York 6 Ap. 1527; tie Nun Monkton n. (Abp.Reg. 27 ff.203r,207v,209v,212v)

SCOLEY, see SCOLAY
SCOLS, see SCOLES

169

SCORBROGH, SCOREBRUGH, John
subd. York 7 June 1533, pr. York 24 Feb. 1536/7; tleNunkeeling n. (Abp.Reg. 28 ff.185v,197v)

SCORBY, SCOREBY, SKORBY, Robert
of Pickhill acol. York 20 Sept. 1522, subd. York 4 Ap. 1523, den York 30 May 1523, pr. York
19 Dec. 1523; tie Jervaulx a. (Abp.Reg. 27 ff.196v,199r,200r,200v)

SCOREBRUGH, see SCORBROGH
SCOREBY, see SCORBY
SCOT, SCOTT, SCOTTE

SCOT, Edward
of Doncaster acol. York 21 [?11] Sept. 1521 (Abp.Reg. 27 1191v)
SCOTT, Geoffrey
of Stretford acol. York 21 Mar. 1533/4, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tie
Egglestone a. (Abp.Reg. 28 if. 193v,195r,196r)
SCOTTE, John
of Burnsall acol. York 16 Mar. 1527/8 (Abp.Reg. 27 1214v)
SCOTT, John
of Kildwick acol. York 21 Mar. 1533/4, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tie Hampole n. (Abp.Reg. 28 ff.194,193v,195r,196v)
SCOTT, Richard
of Bolton by Bowland acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, den York 19 Ap.
1522, pr. York 14 June 1522; tle Whalley a. (Abp.Reg. 27 ff. 193r,194r,195r,196r)
SCOTT, Thomas
of Carlisle d. by let. dim. den York 23 Feb. 1520/1; tle Shap a. (Abp.Reg. 27 1189v)

SCOTESON, SCOTESONE, SCOTSON, Henry
of Brigham acol. York 22 Sept. 1526, subd. York 6 Ap. 1527, den York 20 Ap. 1527, pr. York
15 June 1527; tle Furness a. (Abp.Reg. 27 ff.211r,212v,213r,214r)

SCO F!, see SCOT
SCRASTON, Br. Edward

en of Coverham a., subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar.
1534/5 (Abp.Reg. 28 ff.188r, 190r,191v)

SCROESTON, SCROWESTON
SCROESTON, SCROWESTON, Gilbert
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Vaudey a. (Abp.
Reg. 28 f1185v,187r,193r)
SCROWESTON, William
of Burton Fleming acol. York 24 Sept. 1524 (Abp.Reg. 27 1203v)

SCURRE, John
of Bolton acol. York 16 Mar. 1520/1, of Carlisle d. by let. dim. pr. York 19 Ap. 1522; tle
Clementhorpe n. (Abp.Reg. 27 ff190r,195r)

SECCAR, SEICKER, Richard
of Wentworth acol. York 16 Mar. 1520/1, subd.York 14 June 1522, den York 20 Dec. 1522,
pr. York 4 Ap. 1523; tie Monk Bretton p. (Abp.Reg. 27 ff.190r,195v,197v,199v)

SECROFT, SECROFTE, Br. William
mk of Selby a., subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 24 Feb. 1525/6
(Abp.Reg. 27 ff.189v,190r, 209r)

SEDALL, SEDDALE, SEDDALLE, SEDELL 	 .-
SEDELL, Nicholas
of Ribchester acol. York 14 June 1522 (Abp.Reg. 27 1195r)

170

SEDALL, SEDDALE, SEDDALLE, Roger
subd. York 15 Ap. 1525, dcn York 10 June 1525, pr. York 23 Sept. 1525; tie Furness a. (Abp.
Reg. 27 ff.206r,207r,208r)

SEDDBAR, SEDBARGH, SEDBARGHE, Br. Adam
mk of Jervaulx a., subd. York 22 Sept. 1526, dcn York 6 Ap. 1527, pr. York 15 June 1527
(Abp.Reg. 27 ff.211r,212v,213v)

SEDDALE, SEDDALLE, SEDELL, see SEDALL
SEE, William

subd. York 7 June 1533, dcn York 28 Feb. 1533/4, pr. York 24 Feb. 1536/7; tle Haltemprice
p. (Abp.Reg. 28 ff.185v,192v,197v)

SEELE, SEELL, SEILE, sEru, SELE, SEYLL, SILLS
SEELE, SEELL, SEILE, SILLS, Alan
of Kendal acol. York 19 Dec. 1523, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr.
York 24 Sept. 1524; tle Wilberfoss n. (Abp.Reg. 27 ff.200v,201v,202r,204v)
SEELL, SEILL, SELE, SEYLL, John
of Ripon acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5, pr.
York 13 Mar. 1534/5; tie Jervaulx a. (Abp.Reg. 28 ff.188r,190r,191v,192r)
SELE, Richard
of Ripon acol. York 16? Mar. 1527/8. (Abp.Reg. 27 f.214v)
SEELL, Thomas
of Beverley acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

SEEMAN, SEMAN, Br. William
en of North Ferriby p., dcn York 7 June 1533, pr. York 21 Mar. 1533/4 (Abp.Reg. 28 ff.185v,
194r)

SEIDE, Robert
subd. York 30 Mar. 1531; tle Cockersand a. (Abp.Reg. 28 f 184r)

SEILE, SEILL, see SEELE
SEKKER, see SECCAR
SELBY

SELBY, Br. Henry
mk of Fountains a., subd. York 23 Feb. 1520/1, pr. York 16 Mar. 1526/7 (Abp.Reg. 27 ff.189v,
212r)
SELBY, Br. Ralph
cn ofEasby a., subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7, pr. York 20 Mar. 1538/9
(Abp.Reg. 28 E195r,197r, 198r)
SELBY, alias THOMPSON, Br. Richard see THOMPSON
SELE, see SEELE

SEMAN, see SEEMAN
SEMAR, SEMER

SEMAR, Br. William
mk of Grosmont p., acol. York 16 Mar. 1520/1, subd. York 25 May 1521, den York 21 Sept.
1521, pr. York 20 Feb. 1523/4 (Abp.Reg. 27 ff.190r,191r,192r,201v)
SEMAR, SEMER, Br. William
ink of Rievaulx a., subd. York 20 Sept. 1522, dcn York 24 Sept. 1524, pr. York 10 June 1525
(Abp.Reg. 27 ff.196v, 204r,207r)

SENES, SYNES, Simon
of Egremont den York 25 Mar. 1531, pr. York 30 Mar. 1531; tle Calder a. (Sede Vac.Reg. 5A
f 670r, Abp.Reg. 28 f. 184v)

171

SENIER, SENYER, Thomas
• of Bridlington acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, pr. York 20 Feb. 1534/5;

tie Wykeham n. (Abp.Reg. 28 ff.190v,192r,193v)
SERLE, John

of Darlington, Durham d., by let, dim. acol. York 22 Sept. 1526 (Abp.Reg. 27 £211r)
SESAY, SESSAY, see CESSAY
SETTELL, SETTELL

SETTELL, SET I ILL, Hugh
subd. York 21 Sept. 1520, dcn York 22 Dec. 1520, pr. York 25 May 1521; tie Handale n. (Abp.
Reg. 27 ff188v,189r,191v)
SETTILL, Thomas
subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 21 Sept. 1527; tle Arthington n.
(Abp.Reg. 27 ff. 211v,212v, 214v)

SETTRINGTON, John
subd. York 28 Feb. 1533/4, den York 20 Feb. 1534/5, pr. York 24 Feb. 1536/7; tie Watton p.
(Abp.Reg. 28 ff.190r, 192r,197v)

SEXTON, see SAXTON
SEYLL, see SEELE
SHAD WELL, SHED WELL, Br. John

mk of Kirkstall a., subd. York 22 Sept. 1526, dcn York 6 Ap. 1527, pr. York 25 Mar. 1531
(Abp.Reg. 27 ff.211r,212v, Sede Vac.Reg. 5A f.670r)

SHAICILTON, William
of Swillington pr. York 25 Mar. 1531; tie Esholt n. (Sede Vac.Reg. 5A f 670v)

SHALES, SHALIS, SHALYS, Br. John
cn of Malton p., subd. York 22 Sept. 1526, den York 6 Ap. 1527, pr. York 25 Mar. 1531 (Abp.
Reg. 27 ff.211r,212v, Sede Vac.Reg. 5A f.670v)

SHAN, SHANNE, Richard
subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr. York 26 Mar. 1524; tie Monk
Bretton p. (Abp.Reg. 27 ff.201r,202r,202v)

SHARP, SHARPE
SHARPE, Edward
of Tatham, Richmond adcn., acol. York 8 Ap. 1531 (Sede Vac. Reg. 5A f 671v)
SHARP, Geoffrey
of Elksley acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524, pr.
York 21 May 1524; tle Worksop p. (Abp.Reg. 27 ff201r,202r,202v,203v)
SHARPE, Richard
of Beckermet acol. York 20 Ap. 1527 (Abp.Reg. 27 £213r)
SHARP, SHARPE, Br. Thomas
cn of North Ferriby p., subd. York 3 Mar. 1519/20, dcn York 7 Ap. 1520, pr. York 21 Dec.
1521 (Abp.Reg. 27 ff 186v, 187v,193r)

SHAROW, Thomas
of- [blank] acol. York 2 Ap 1540, pr. [?York c. 1542; no tie] (Abp.Reg. 28 £199v, Ord.Reg.
1 f 5r)

SHAW, SHAWE, SHAY
SHAW, SHAY, Henry
of Ripley acol. York 19 Sept. 1534, subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7, pr.
York 20 Mar. 1538/9; tie Northallerton hosp. (Abp.Reg. 28 ff188r,195r,197r, 198r)
SHAW, SHAWE, James
of Dalton acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4, pr.

172

York 21 May 1524; tle Furness a. (Abp.Reg. 27 11198r,201v,202r,203v)
SHAW, SHAWE, Br. Lancelot
en of Watton p., subd. York 25 Mar. 1531, den York 21 Dec. 1532, pr. York 11 Mar. 1535/6
(Sede Vac.Reg. 5A f 669v, Abp.Reg. 28 ff.185r,195v)
SHAWE, William
of Ripley acol. York 20 Feb. 1523/4, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 10 June 1525; tie Esholt n. (Abp.Reg. 27 ff.201r,205r,206r,207v)

SHAY, see SHAW
SHED WELL, see SHADWELL
SHELITO, SHELITOO, SHILLITO, John

of Methley acol. York 11 Mar. 1524/5, subd. York 31 Mar. 1526, den York 26 May 1526, pr.
York 16 Mar. 1526/7; tle Monk Bretton p. (Abp.Reg. 27 ff.204v,210r,210v,212r)

SHEPARD, SHEPARDE, SHEPERDE, SHIPPERD
SHIPPERD, John
acol., let. dim. York 16 Dec. 1530 (Sede Vac.Reg. 5A f624v)
SHEPERDE, Nicholas
of Stonegrave acol. York 5 Ap. 1522 (Abp.Reg. 27 11940
SHEPARDE, SHEPERDE, William
of Gilling acol. York 24 Mar. 1519/20, pr. York 30 May 1523; tle Wykeham n. (Abp.Reg. 27
ff.187r,200r)
SHEPARD, SHEPARDE, SHEPERDE, William
of Cawood acol. York 30 Mar. 1531, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 24 Feb. 1536/7; tle St Mary's a., York (Abp.Reg. 28 ff.184r,189v,191r,197v)

SHEPPYN, SHH'PEN, SHIPPYN
SHEPPYN, SHIPPEN, SHIPPYN, Richard
of Monk Fryston acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb.
1534/5, pr. York 13 Mar. 1534/5; tie Selby a. (Abp.Reg. 28 ff.188r,190r,191v,192r)
SHIPPYN, William
of Milford, Sherburn par., acol. York 1 Ap. 1525, subd. York 26 May 1526, den York 16 Mar.
1526/7, pr. York 6 Ap. 1527; tle Selby a. (Abp.Reg. 27 ff.205v,210v,212r,212v)

SHEREBURN, SHIRBORNE, SHIRBURNE, Br. Thomas
ink of Selby a., subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 11 Mar. 1524/5
(Abp.Reg. 27 ff.189v,190r, 205r)

SHEREWOD, SHIRWOD
SHEREWOD, John
of Sigston acol. York 21 May 1524 (Abp.Reg. 27 f203r)
SHEREWOD, SHERWOD, Thomas
of Topcliffe acol. York 23 Feb. 1520/1, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 21 May 1524; tle Moxby n. (Abp.Reg. 27 ff.189v,202r,202v,203v)

SHILAND, SHIRLAND, Br. Thomas
en of Shelford p., subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York 21 Mar.
1533/4 (Abp.Reg. 28 ff186v, 192v,194r)

SHILLITO, see SHELITO
SHIPPEN, SHIPPYN, see SHEPPYN
SHIPPERD, see SHEPARD
SHIPTON, Thomas

of Tollerton acol. York 21 Sept. 1520, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 21 Mar. 1522/3; tle Moxby n. (Abp.Reg. 27 ff.188v,197v,198r,199r)

SHIRBORNE, SII1RBURNE, see SIIEREBURN

173

SHIRLANDE, see SHILAND
SHIRWOD, see SHEREWOD
SHIRWYND, SHIRWYNE, John

of Moxby acol. York 15 June 1527, pr. York 25 Mar. 1531; tle Moxby n. (Abp.Reg. 27 1213r,
Sede Vac.Reg. 5A 1670v)

SHUTT, SHUTTE
SHUTTE, Br. Thomas
en of Drax p., subd. York 30 Mar. 1531, p.York 12 Sept. 1533 (Abp.Reg. 28 ff.184r,187r)
SHUTT, Br. William
br. of St Leonard's hosp., acol. York 20 Feb. 1534/5, subd. York 11 Mar. 1535/6, den York 1
Ap. 1536, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.189r,194v,196r,197r)

SMALL, SIDDALL, SYDOLL
SIDDALL, Henry
of Ulleskelf acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 22 Sept. 1526; tle Clementhorpe n. (Abp.Reg. 27 if. 196r,201r,202r,211v)
SMALL, Roger
of Waddington acol. York 20 Dec. 1522 (Abp.Reg. 27 1197r)
SIDDALL, SYDOLL, Br. Thomas
Carm. fr., York, acol. York 10 June 1525, subd. York 26 May 1526, don York 22 Sept. 1526
(Abp.Reg. 27 ff.206v,210v, 211r)

SIDES, SYDES, Richard
of Elvington acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 11 Mar. 1535/6; tie Moxby n. (Abp.Reg. 28 ff.188r,190r,193v,195v)

SIGESWIK, SIGGESWEICE, SIGGESWIK, SIGGESWYKE, SIGISWIK
SIGESWIK, SIGISWIK, Ralph
subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 15 Mar. 1521/2; tle Nun
Monkton n. (Abp.Reg. 27 ff.186v,187v,193v)
SIGESWIK, Richard
of Melling acol. York 30 Mar. 1521 (Abp.Reg. 27 f 190v)
SIGGESWEKE, SIGGESWIK, SIGGESWYKE, Thomas
subd. York 28 Feb. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tie
Sinningthwaite n. (Abp.Reg. 28 ff.188v, 190v,192v)

SIKES, Robert
of Sandal iuxta Wakefield acol. York 21 May 1524 (Abp.Reg. 27 1203r)

SILKESTON, SILKESTONE, Br. Thomas
mk of Monk Bretton p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 11 Mar.
1535/6 (Abp.Reg. 28 ff.185v, 187r,195r)

SILKOICE, Ralph
pr. York 22 Sept. 1526; tle Whalley a. (Abp.Reg. 27 1211v)

MILLIS, Peter
of Sprotbrough acol. York 26 May 1526, subd. York 28 Mar. 1528, den York 11 Ap. 1528; tle
Kirkstead a. (Abp.Reg. 27 ff.210r,215r,215v)

SILLS, see SEELE
SILSDON, SILSON, William

of Litton acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, den York 14 June 1522, pr. York
30 May 1523; tle Bolton p. (Abp.Reg. 27 ff.193r,194v,195v,200r)

SILVERSIDE, Thomas
of Topcliffe acol. York 15 Mar. 152 1 /2, subd. York 19 Ap. 1522, den York 14 June 1522; tle
Bolton p. (Abp.Reg. 27 f1193r,194v,195v)

174

SILVESTRE, Thomas
of Rotherham acol. York 28 Mar. 1528 (Abp.Reg. 27 £215r)

SIMON, SIMOND, SIMONDE, SYMON, SYMOND
SIMON, S1MOND, Robert
subd. York 11 Mar. 1524/5, dcn York 10 June 1525, pr. York 23 Sept. 1525; tle Neasham n.
(Abp.Reg. 27 ff.205r,207r,208r)
SLMOND, Br. Robert
en of Wafter p., subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr. York 16? Mar. 1527/8
(Abp.Reg. 27 ff.209v,210v,215r)
SIMONDE, SYMON, SYMOND, Thomas
of Workington acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 21 Mar. 1522/3; tle Shap a. (Abp.Reg. 27 E192v,193v,194v,199r)
SYMOND, William
of Workington acol. York 21 Mar. 1533/4 (Abp.Reg. 28 1193v)

SIMONDSON, SYMONDESON, SYMONSON
SYMONDESON, Anthony
of Winchester d. by let. dim. pr. York 20 Mar. 1538/9; tie his pat. in Ingmanthorpe (Abp.Reg.
28 f.198r)
SYMONSON, Richard
schol., let. dim. York to study at Oxford 23 Ap. 1534 (Abp.Reg. 28 £85v)
SIMONDSON, William
acol., let. dim. York 18 Mar. 1530/1 (Sede Vac.Reg. 5A £624v)

SIMPSON, S1MSON, see SYMPSON, SYMSON
SINCULAR, see SYNCULAR
SISSON, Richard

of Brodsworth acol. York 24 Sept. 1524 (Abp.Reg. 27 £203v)
SIXFORTH, John

of Kirkby acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
SKAR, see SCAR
SKARROW, SKEROLL, SICEROW, SKERROO, SICERROWE, SKIRROWE

SKIRROWE, George
den York 30 Mar. 1531, pr. York 21 Dec. 1532; tie Bolton p. (Abp.Reg. 28 ff.184r,185r)
SKEROLL, SKEROW, SKERROO, Ralph
subd. 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 23 Sept. 1525; tle Launde p. (Abp.Reg.
27 ff.205r,206r,208r)
SKARROW, SICERROWE, Robert
subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr. York 24 Feb. 1525/6; tle Caldwell p.
(Abp.Reg. 27 ff.205r,206r, 209r)

SKARTH, Thomas
of Carlton, Rudby par., Cleveland, acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A £671v)

SICEGBIE, SICEGBYE, Br. Thomas
mk of Rufford a., subd. York 28 Feb. 1533/4, subd. [sic. recte den?] 13 Mar. 1534/5 (Abp.Reg.
28 ff.194,192r)

SKELTON
SKELTON, Br. Edmund
mk of Grosmont p., subd. York 28 Feb. 1522/3, dcn York 30 May 1523, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 ff.198r,200r,201v)
SKELTON, Br. James
en of Coverham a., subd. York 19 Sept. 1534, den York 20 Feb. 1534/5, pr. York 13 Mar.

175

1534/5 (Abp.Reg. 28 11.188r, 190r,191v)
SICELTON, Ralph
of Howden acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f 192r)

SKENDALL, Br. Robert
mk of Fountains a., pr. York 19 Sept. 1534 (Abp.Reg. 28 f 188v)

SKERBY, SICERESBEICE, SKERISBEKE, SICEYRESBEK, Br. John
of Bridlington acol York 20 Feb. 1523/4, en of Bridlington p., subd. York 25 Mar. 1531, den
York 21 Dec. 1532, pr. York 7 June 1533 (Abp.Reg. 27 f.201r,Sede Vac.Reg. 5A f.669v, Abp.
Reg. 28 ff.185r,186r)

SKERETH
SICERETH, Robert
of Melling acol. York 26 Mar. 1524 (Abp.Reg. 27 f 202v)
SICERETH, Roland
of Melling acol. York 26 Mar. 1524 (Abp.Reg. 27 f.202v)

SICERISBEKE, SICEYRESBEK, see SKERBY
SKERNE, Br. Richard

ink of Meaux a., subd. York 23 Sept. 1525, dcn York 17 Mar. 1525/6 (Abp.Reg. 27 ff.207v,
209v)

SKEROLL, SKEROW, SKERROO, SICERROWE, see SICARROW
SKINNER, see SKYNNER
SIUPTON, Br. John

cn of Marton p., den York 19 Dec. 1523, pr. York 20 Feb. 1523/4 (Abp.Reg. 27 ff.200v,201v)
SK1RES, Giles BA

den Egton, Lythe par., 17 July 1552 (Inst. AB 1 f 103v.)
SK1RROWE, see SKARROW
SKORBY, see SCORBY
SKYNNER

SKYNNER, George
of Swine acol. York 15 June 1527 (Abp.Reg. 27 f.213r)
SKYNNER, William
of Kelfield acol. York 21 Sept. 1520, subd. York 19 Ap. 1522, den York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Nun Appleton n. (Abp.Reg. 27 ff.188v,194v,196v,197v)

SKYRES, Robert
ofWentworth, Wath par., acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, den York 20 Ap.
1527, pr. York 16? Mar. 1527/8; tle Worksop p. (Abp.Reg. 27 ff.211v,212v,213r,215r)

SLATER, SCLATER
SCLATER, SLATER, James
of Mitton aeol. York 22 Sept. 1526, subd. York 20 Ap. 1527, den York 15 June 1527, pr. York
21 Sept. 1527; tle Whalley a. (Abp.Reg. 27 ff.211r,213r,213v,214v)
SLATER, John
of York acol. York 20 Dec. 1522 (Abp.Reg. 27 f.197r)
SLATER, Robert
of Bradford acol. York 20 Ap. 1527 (Abp.Reg. 27 f.213r)
SLATER, William
of Calder acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528; tle Calder a. (Abp.Reg.27 if.
214v,215v)
SLATER, William
of Kirby Overcarr acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f.193v)

SLE, SLEE

176

SLE, SLEE, Robert
of Sherburn acol. York 4 Ap. 1523, subd. York 23 Sept. 1525, den York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tie Warter p. (Abp.Reg. 27 ff.199r,207v,209v,210r)
SLE 1.1, Br. William
en of Carlisle cath., by let. dim. pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)

SLINGAR, see SLYNGAR
SLOSWfKE, Richard

subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 23 Dec. 1525; tie Worksop p. (Abp.
Reg. 27 ff.205r,206r,208v)

SLYNGAR, Geoffrey
of Arncliffe acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f21 1v)

SMALES, SMAYLES, Thomas
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Wager p. (Abp.
Reg. 28 ff.185v,I87r,193r)

SMALPAGE, Ralph
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536; tie Nostell p. (Abp.Reg. 28 11.195r,196r)

SMARTHWAITE, SMERTHWAITE
SMERTHWAITE, George
of Dent acol. York 11 Ap. 1528 (Abp.Reg. 27 f215v)
SMARTHWAITE, Marmaduke
of Dent acol. York 15 June 1527, subd. York 28 Mar. 1528; tle Shap a. (Abp.Reg. 27 ff.213v,
215v)

SMAYLES, see SMALES
SMEITFIMAN, SMETHMAN, SMYTHMAN, Br. Thomas

cn of Wafter p., subd. York 30 Mar. 1531, dn York 21 Dec. 1532, pr. York 7 June 1533 (Abp.
Reg. 28 ff.184r,185r,186r)

SMERTHVVAITE, see SMARTHWAITE
SMETHMAN, see SMEITHMAN
SMITH, see SMYTH, SMYTHE
SMITHORP, Br. Nicholas

en of Shelford p., subd. York 5 Ap. 1522 (Abp.Reg. 27 f 194r)
SMITHSON, SMYTHSON

SMYTHSON, Anthony
of Carlisle d. by let. dim. den York 26 May 1526, pr. York 22 Sept. 1526; tle Armathwaite n.
(Abp.Reg. 27 ff.210v,211v)
SMITHSON, George
subd. York 12 Sept. 1533, den Cawood 20 Dec. 1533, pr. York 21 Mar. 1533/4; tle Ellerton n.
(Abp.Reg. 28 ff.186v,187v, 194v)
SMYTHSON, James
of Middleton Tyas acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)
SMYTHSON, Nicholas
subd. York 25 May 1521, den York 21 Sept. 1521, pr. York 15 Mar. 521/2; tie Neasham n.
(Abp.Reg. 27 ff.191r,192r,193v)
SMYTHSON, Thomas
of Middleton Tyas acol. York 3 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520,
pr. York 21 Sept. 1520; tle Neasham n. (Abp.Reg. 27 ff186v,187v,188r,189r)
SMYTHSON, Thomas
of Gargrave acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6;
tie Cockersand a. (Abp.Reg. 27 if 207v,209r,209v)

177

SMYTHSON, William
of Harewood acol. York 21 Dec. 1521 (Abp.Reg. 27 f 192v)
SMYTHSON, William
of Carlisle d. by let. dim. acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
SMYTHSON, William
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tie Barlings a.,
Lincoln d. (Abp.Reg. 28 ff.187v,189r,192v)
and also see BURBANK

SIVIVIH, SMYTHE
SMYTH, Anthony
of Richmond adcn. subd. York 25 Mar. 1531; tle Warter p. (Sede Vac.Reg. 5A. f 670r)
SMYTH, SMYTHE, Anthony
subd. York 20 Feb. 1534/5, dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tle Coverham a.
(Abp.Reg. 28 ff189v,195r, 196v)
SMYTH, Bartholomew
of Kirkby in Cleveland acol. York 12 Mar. 1540/1, subd. York 2 Ap. 1540 [recte 1541?], dcn
York 16 Ap. 1541; title lands of Ralph Hedlam esq. in Yorks. (Abp.Reg. 28 ff.200r, 200v,201v)
SMYTH, Christopher
of Brigham acol. York 28 Feb. 1522/3, subd. York 19 Dec. 1523, dcn York 12 Mar. 1523/4,
pr. York 26 Mar. 1524; tle Moxby n. (Abp.Reg. 27 ff.198r,200v,202r,203r)
SMYTH, Christopher
of Stillington acol. York 24 Feb. 1525/6, subd. York 20 Ap. 1527; tie North Ferriby p. (Abp.
Reg. 27 ff.208v,213r)
SMYTH, Christopher
of Helperby, Brafferton par. [acol. York c. 1542] (Ord.Reg. 1 fir)
SMYTH, Cuthbert
subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 21 Mar. 1533/4; tle Coverham a.
(Abp.Reg. 28 ff.185v,187r, 194r)
SMYTH, Henry
of Rounton acol. York 21 Mar. 1522/3, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524,
pr. York 21 May 1524; tle Neasham n. (Abp.Reg. 27 ff.198v,202r,202v,203v)
SMYTH, Henry
subd. York 16 Mar. 1526/7, dcn York 6 Ap. 1527, pr. York 21 Sept. 1527; tle Whalley a. (Abp.
Reg. 27 ff.211v,212v,214v)
SMYTH, James
of Layton acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, dcn York 26 Mar. 1524; tie
Egglestone a. (Abp.Reg. 27 ff198r,201v,202v)
SMYTH, James
of Kirkham in Amounderness acol. York 12 Mar. 1540/1, subd. York 2 Ap. 1540 [recte
1540/1?], dcn York 16 Ap. 1541: title lands in Stalmine of Nicholas Becconsale, Beconsave,
esq.(Abp.Reg. 28 ff.200r,200v,201v)
SMYTH, Br. John
Aug. fr., York, acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f 193r)
SMYTH, Br. John
Fran. fr., Richmond, subd. York 28 Feb. 1522/3, den York 30 May 1523, pr. York 20 Feb.
1523/4 (Abp.Reg. 27 if. 198r, 200r,201v)
SMYTH, John
of Hovingham acol. York 20 Feb. 1523/4, dcn York 26 Mar. 1524, pr. York 21 May 1524; tie
Egglestone a. (Abp.Reg. 27 ff.201r,202v,203v)

178

SMYTII, John
subd. York 23 Sept. 1525, dcn York 23 Dec. 1525; tle Keldholme n. (Abp.Reg. 27 ff.207v,
208v)
SMYTH, John
of Carlisle d. by let. dim. pr. York 1 Ap. 1525; tle Shap a. (Abp.Reg. 27 f206r)
SMYTH, John
of Heslington acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.211v)
SMYTH, John
of Denton, Otley par., acol. York 6 Ap. 1527 (Abp. Reg. 27 f212r)
SMYTH, John
of Whitby acol. York 21 Sept. 1527 (Abp.Reg. 27 f214r)
SMYTH, John
den York 30 Mar 1531 [recte 1532]; tle Shap a. (Abp.Reg. 28 f.184v)
SMYTH, John
dcn York 2 July 1553 (Inst. AB 1 f. 103v)
SMYTH, Laurence
schol., let. test. York 14 Feb. 1530/1 (Sede Vac.Reg. 5A 1624v)
SMYTH, Ralph
subd. York 30 Mar. 1531, pr. Cawood 20 Dec. 1533; tle Arden n. (Abp.Reg. 28 ff.184r,187v)
SMYTH, Richard
ofHeversham acol. York 23 Sept. 1525, subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6,
pr. York 22 Sept. 1526; tle Cartmel p. (Abp.Reg. 27 ff207v,209r,209v,211v)
SMYTH, Richard
of Saxton acol. York 11 Ap. 1528 (Abp.Reg. 27 1215v)
sivnITH, Br. Robert
en of Bridlington p., subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7 (Abp.Reg. 28
195r,197r)
SMYTH, Robert
of Tadcaster acol. York 22 Dec. 1520, subd. York 21 Sept. 1521, dcn York 21 Dec. 1521, pr.
York 5 Ap. 1522; tle Nun Appleton n. (Abp.Reg. 27 ff.189r,192r,193r,194v)
SMYTH, Robert
of Cawood acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)
SMYTH, Robert
of Welwick acol. York 24 Sept. 1524, subd. York 16 Mar. 1526/7, dcn York 21 Sept. 1527, pr.
York 28 Mar. 1528; tle North Ferriby p. (Abp.Reg. 27 ff.203v,211v,214v,215v)
SMYTH, Robert
acol., let. dim. York 18 Jan. 1534/5 (Abp.Reg. 28 ff89v, 97v)
SMYTH, Thomas
of Hemsworth acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
SMYTH, Thomas
of Hooton Pagnell acol. York 14 June 1522 (Abp.Reg. 27 f.195r)
SMYTH, Thomas
of Wragby acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
SMYTH, Thomas
of Sheffield acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 21 May 1524,
pr. York 11 Mar. 1524/5; tle Beauchief a. (Abp.Reg. 27 ff.204,202r,203r,205r)
SMYTH, Thomas
of Hutton, Marston par., acol. York 20 Feb. 1523/4, subd. York 22 Sept. 1526, dcn York 20
Ap. 1527, pr. York 15 June 1527; tle North Ferriby p. (Abp.Reg. 27 ff.201r,211r,213r, 213v)

179

SMYTH, Thomas
of Whorlton in Cleveland acol. York 8 Ap. 1531, pr. York 12 Sept. 1533; tle Egglestone a.
(Sede Vac.Reg. 5A f.671v, Abp.Reg. 28 f 187r)
SMYTH, Thomas
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Wallingwells
n. (Abp.Reg. 28 ff.189r,192v,194r)
SMYTH, Thomas
of Wentbridge acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
SMYTH, Thomas
pr. York 24 Feb. 1536/7; tle Egglestone a. (Abp.Reg. 28 f 197v)
SMYTH, William
of Stirton acol. York 21 Dec. 1521, subd. York 21 May 1524, dcn York 24 Sept. 1524, pr. York
11 Mar. 1524/5; tle Mattersey p. (Abp.Reg. 27 ff192v,203r,204r,205r)
SMYTH, William
of Carleton acol. York 5 Ap. 1522, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr.
York 26 Mar. 1524; tie Byland a. (Abp.Reg. 27 ff 194r,201r,202r,202v)
SMYTH, William
of Sledmere acol. York 24 Sept. 1524 (Abp.Reg. 27 f 203v)
SMYTH, William
of Acklam acol. York, 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)

SMYTHMAN, see SMEITHMAN, SMETHMAN
SMYTHORP, see SMITHORP
SMYTHSON, see SMITHSON
SNAITH, SNATH, Thomas

subd. York 10 June 1525, dcn York 23 Sept. 1525, pr. York 26 May 1526; tie Jervaulx a. (Abp.
Reg. 27 ff.207r,208r, 210v)

SNAWDEN, SNAWDON
SNAWDEN, SNAWDON, Thomas
of Wensley acol. York 11 Mar. 1524/5, subd. York 15 Ap. 1525, dcn York 24 Feb. 1525/6, pr.
York 17 Mar. 1525/6; tie Neasham n. (Abp.Reg. 27 ff.204v,206v,209r,209v)
SNAWDEN, William
subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tle Rufford a.
(Abp.Reg. 28 ff.186v,189r, 192v)

SNAWE, Joh
pr. York 18 Dec. 1540; tle annuity of £4 from the king (Abp.Reg. 28 f.199v)

SNELL
SNELL, Robert
of Pocklington acol. York 18 Dec. 1540, subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tle 8
marks from lands of John Sothebie of Pocklington, gent. (Abp.Reg. 28 ff.199r,200r, 201v)
SNELL, Br. Thomas
mk ofFurness a., subd. York 23 Feb. 1520/1, den York 21 Dec. 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 if. 18W, 192v,193v)

SNYDALE, SNYDALL
SNYDALE, John
of Adwick acol. York 24 Sept. 1524 (Abp.Reg. 27 f.204r)
SNYDALL, Richard
acol., let. dim. York 31 Jan. 1530/1 (Sede Vac.Reg. 5A f 624v)

SOBER, William
subd. York 20 Feb. 1534/5, dcn York 13 Mar. 1534/5, pr. York 20 Mar. 1538/9; tle Byland a.

180

(Abp.Reg. 28 ff.189v, 191r,198r)
SOLLAY, SOLLEY, Ralph

subd. York 23 Dec. 1525, den York 24 Feb. 1525/6, pr. York 17 Mar. 1525/6; tle Wykeham n.
(Abp.Reg. 27 ff.208v,209r, 209v)

SOMERSCALE, Richard
of Giggleswick acol. York 3 Mar. 1519/20, subd.York 14 June 1522, den York 20 Sept. 1522,
pr. York 20 Dec. 1522; tle Whalley a. (Abp.Reg. 27 ff.186v,195v,196v,197v)

SONLEY, [?SOULEY], Nicholas
of Welburn acol. York 12 Sept. 1533, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Wykeham n. (Abp.Reg. 28 ff.186v,189v,191r,195v)

SO 	[HERON
SOTHERON, Robert
of Holme on Spalding Moor acol. York 1 Ap. 1525, subd. York 6 Ap. 1527, den York 20 Ap.
1527, pr. York 16? Mar. 1527/8; tie North Ferriby p. (Abp.Reg. 27 ff.205v,212v,213r,215r)
SOTHERON, Thomas
of Chipping pr. York 20 Feb. 1534/5; tie - [blank] (Abp.Reg. 28 f.190v)

SOULEY, see SONLEY
SOUTHWELL, Br. John

cn of Welbeck a., subd. York 20 Dec. 1522, den York 4 Ap. 1523, pr. York 15 Ap. 1525 (Abp.
Reg. 27 ff.197r,199v,206v)

SOWDON, William
of Epperstone acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f 196v)

SOWREBY, see SAWREBY
SPARKE, William

of Wighill acol. York 21 Sept. 1527 (Abp.Reg. 27 f.214r)
SPENCE, Gilbert

of Downham acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tle Coverham a. (Abp.Reg. 28 ff.188r,189v,195r,196v)

SPENCER, SPENSAR, SPENSER
SPENCER, Br. George
en of Nostell p., subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 24 Sept. 1524
(Abp.Reg. 27 if 195v, 196v,204r)
SPENSER, John
of Aysgarth acol. York 1 Ap. 1536 (Abp.Reg. 28 f 196r)
SPENCER, SPENSER, Richard
of Kildwiek acol. York 21 Sept. 1521, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3,
pr. York 30 May 1523; tle Bolton p. (Abp.Reg. 27 ff.191v,198r,199r,200r)
SPENCER, Richard
of Wistow acol. York 20 Dec. 1522, subd. York 10 June 1525, den York 23 Dec. 1525, pr.
York 24 Feb. 1525/6; tle Nun Appleton n. (Abp.Reg. 27 ff.197r,207r,208v,209r)
SPENCER, SPENSAR, SPENSER, William
of Brigham acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, den York 5 Ap. 1522, pr. York
14 June 1522; tie Shap a. (Abp.Reg. 27 ff.192r,192v,194v,196r)

SPENDLEY, SPENLEY, Br. William
en of Watton p., subd. York 20 Dec. 1522, den York 21 May 1524, en of Ellerton p., pr. York
26 May 1526 (Abp.Reg. 27 ff.197r,203r,210v)

SPENSAR, SPENSER, see SPENCER
SPENSS, Br. William

en of Mahon p., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5 (Abp.Reg. 28 11189y,

181

191r)
SPETTALL, SPITILL, Thomas

of Newcastle upon Tyne, Durham d., by let. dim. acol. York 22 Sept. 1526, den York 15 June
1527; tle Newrninster a. (Abp.Reg. 27 ff.211r,213v)

SPICER, James
of Anlaby acol. York 12 Mar. 1523/4, subd. York 24 Sept. 1524, den York 15 Ap. 1525, pr.
York 24 Feb. 1525/6; tle North Ferriby p. (Abp.Reg. 27 ff.201v,204r,206v,209r)

SPINES, see SPYNES
SPINCK, see SPYNCK
SPITILL, see SPE'TTALL
SPOFFORD, SPOFFORTH, Brian

dcn York 23 Feb. 1520/1, pr. York 21 Sept. 1521; tle Marton p. [Malton p.?] (Abp.Reg. 27 if.
189v,192r)

SPONAR, John
subd. York 23 Sept. 1525; tle Egglestone a. (Abp.Reg. 27 f.207v)

SPROT, SPROTE, SPROTT
SPROT, SPROTT, Christopher
subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tle Cartmel p.
(Abp.Reg. 28 ff.189v,195r, 196v)
SPROTE, Br. John
Fran. fr., York, pr. York 20 Dec. 1522 (Abp.Reg. 27 f 197v)

SPROXTON, William
subd. York 11 Ap. 1528; tle Arthington n. (Abp.Reg. 27 f 215v)

SPURRE
SPURRE, John
subd. York 2 Ap. 1540, den York 16 Ap. 1541; tle lands of Francis Meringe, esq., in Notts.
(Abp.Reg. 28 ff.199v,201v)
SPURRE, Br. Thomas
Carm. fr., York, acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f. 198v)

SPYNES, William
of Nafferton acol. York 30 May 1523 (Abp.Reg. 27 f.199v)

SPYNCK, John
of Wakefield acol. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.
York 15 June 1527; tle Monk Bretton p. (Abp.Reg. 27 ff.208v,211v,212v,213v)

STABILLAR, STAB1LLER, STABLAR, STABLER
STABILLAR, STABILLER, STABLER, Richard
ofBolton Percy acol. York 3 Mar. 1519/20, subd. York 14 June 1522, den York 20 Sept. 1522,
pr. York 20 Dec. 1522; tle Drax p. (Abp.Reg. 27 ff.186v,195v,196v,197v)
STABLAR, STABLER, William
of Thornton in Pickering Lythe acol. York 24 Feb. 1525/6, subd. York 26 May 1526, den York
22 Sept. 1526, pr. York 16 Mar. 1526/7; tle Nun MonIcton n. (Abp.Reg. 27 ff.208v,210v, 211r,
212r)

STAFFORD, Thomas
of Beverley acol.York 20 Dec. 1522 (Abp.Reg. 27 f.197r)

STAG, Br. Richard
Dom. fr., Pontefract, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)

STAINIS, STAYNES
STAYNES, William
of Ilkley acol. York 22 Dec. 1520 (Abp.Reg. 27 f 189r)

182

STAIN1S, William
of Liverton, Easington par., acol. York 21 Sept. 1527, pr. York 25 Mar. 1531; tle Handale n.
(Abp.Reg. 27 f 214r, Sede Vac.Reg. 5A f 670v)

STAKEHOUSE, John
of Giggleswick acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, den York 21 May 1524,
pr. York 24 Sept. 1524; tie Sawley a. (Abp.Reg. 27 ff.201r,202r,203r,204v)

STAMPAR, Br. Peter
mk of Meaux a., pr. York 28 Mar. 1528 (Abp.Reg. 27 f 215v)

STANCLIF, STANECL1F, Peter
acol. York 1 Ap. 1525, subd. York 6 Ap. 1527, dcn York 15 June 1527; tle Whitby a. (Abp.Reg.
27 ff205v,212v,213v)

STANE, William
pr. York 20 Dec. 1522; tie Holy Trinity p., York (Abp.Reg. 27 f 197v)

STANEBANKE, see STAYNEBANKE
STANECLIF, see STANCLIF
STANEFORTII, Gilbert

pr. York 1 Ap. 1525; tle Neasham n. (Abp.Reg. 27 f 206r)
STANETON, STAYNTON, Br. Richard

mk ofRufford a., subd. York 5 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522 (Abp.
Reg. 27 ff194r,195v, 196v)

STANGRAVE, STAYNEGRAVE, STAYNGRAYVE, Br. Anthony
Ink of St Mary's a., York, subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 12 Sept.
1533 (Abp.Reg. 28 ff.184v, 186r,187r)

STANSFELD, STANSFELDE, STAUNSFELD
STANSFELD, STAUNSFELD, Br. Giles
en of Nostell p., subd. York 14 June 1522, den York 20 Sept. 1522, pr. York 10 June 1525
(Abp.Reg. 27 ff.195v, 196v,207r)
STANSFELD, STANSFELDE, Robert
of Fewston acol. York 28 Feb. 1533/4, subd.York 19 Sept. 1534, den York 20 Feb. 1534/5, pr.
York 11 Mar. 1535/6; tie Bolton p. (Abp.Reg. 28 ff.188r,190r,192r,195v)

STAPILTON, STAPLETON
STAPILTON, Richard
subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3; tle Handale n. (Abp.Reg. 27 ff.198r,
198v)
STAPLETON, William
of Bedale acol. York 20 Ap. 1527 (Abp.Reg. 27 f213r)

STAR, Br. Richard
en of Guisborough p., pr. York 23 Sept. 1525 (Abp.Reg. 27 f 208r)

STARKBANE, STARKBAYNE, STERKBAYNE, Robert
of Knaresborough acol. York 30 Mar. 1521, subd.York 25 May 1521, den York 21 Sept. 1521,
pr. York 14 June 1522; tle Trin. fr., Knaresborough (Abp.Reg. 27 ff190v,191r,192r, 196r)

STARKBURG, STERKBONNE, STER10EBONE, Br. Laurence
of Pannal acol. York 20 Feb. 1523/4, cn of Worksop p., subd. York 21 Sept. 1527, den York
16? Mar. 1527/8 (Abp.Reg. 27 ff.201r,214r,215r)

STARTE, Gawain
of Aysgarth acol. York 16 Mar. 1520/1 (Abp.Reg. 27 f. 190r)

STAUNSFELD, see STANSFELD
STAVELEY

183

STAVELEY, Br. Richard
mk of Holy Trinity p., York, acol. York 14 June 1522, subd. York 20 Sept. 1522, den York 20
Dec. 1522, pr. York 10 June 1525 (Abp.Reg. 27 ff.195r,196v,197v,207r)
STAVELEY, William
of York acol. York 30 Mar. 1521, sub. York 19 Ap. 1522, den York 14 June 1522; tie Holy
Trinity p., York (Abp.Reg. 27 ff.190v,194v,195v)

STAYNEBANKE, James
of Kendal acol. York 26 May 1526 (Abp.Reg. 27 f 210v)

STAYNES, see STAINIS
STAYNEGRAVE, STAYNGRAYVE, see STANGRAVE
STAYNTON, see STANETON
STEELE, STULL, STELE, STELL, STEYLE

STELE, John
acol. [York? c. 1542] (Ord.Reg. 1 f 2r)
STE1LL, STELE, Sl'ELL, STEYLE, Ralph
of- [blank; Richmond aden.] acol. York 21 Sept. 1520, subd. York 22 Dec. 1520, dcn York 23
Feb. 1520/1, pr. York 16 Mar. 1520/1; tle Egglestone a. (Abp.Reg. 27 ff.188v, 189r,190r,190v)
STEILE, Thomas
of Northallerton acol. York 21 May 1524 (Abp.Reg. 27 f 203r)
S'ILLE, Thomas
subd. York 24 Feb. 1536/7; tie Cockersand a. (Abp.Reg. 28 f 197r)

STEPHANSON, STEPHINSON, STEVENSON, STEVENSON, STEVYNSON, STEYNSON
S 	FEVENSON, George
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 14 June 1522; tle Arden n. (Abp.Reg.
27 ff.194r,195r,196r)
STEVINSON, STEVYNSON, George
chor. of York Minster, acol. York 25 Mar. 1531, let. dim. York 25 May 1537 (Sede Vac.Reg.
5A f 669r, Abp.Reg. 28 f 108r)
STEVENSON, George
den York 30 Mar. 1531 [recte 1532]; tie Byland a. (Abp.Reg. 28 f.184r)
STEYNSON, George
of Sessay acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
STEVENSON, STEVYNSON, John
of Melsonby acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 24 Sept. 1524; tie Egglestone a. (Abp.Reg. 27 ff.201r,202r,202v,204v)
STEVENSON, STEYNSON, Br. John
en of Ellerton p., subd. York 21 Dec. 1532, den York 28 Feb. 1533/4 (Abp.Reg. 28 ff.184v,
192v)
STEPHINSON, Br. John
[Carm.] fr., Northallerton, pr. York 19 Sept. 1534 (Abp.Reg. 28 f.188v)
S 	FEVENSON, Robert
of Patrick Brompton acol.York 30 Mar. 1521 (Abp.Reg. 27 1190v)
STEVYNSON, Thomas
of Ingleton acol. York 21 Sept. 1527, subd. York 11 Ap. 1528; tie Bolton p. (Abp.Reg. 27
214r,215v)
STEVYNSON, William
of Rempstone acol. York 30 May 1523 (Abp.Reg. 27 f.199v)
STEVYNSON, William
of Melsonby acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.

184

York 15 June 1527; tle Easby a. (Abp.Reg. 27 ff.210v,212r,212v,214r)
STEPHANSON, STEPHINSON, STEVENSON, STEVINSON, William
of Kirkby in Kendal acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept.
1534, pr. York 20 Feb. 1534/5; tle Cartmel p. (Abp. Reg. 28 if. 188v,190v,192r,194r)

STERICBAYNE, see STARKBANE
STERKBONNE, STERICEBONE, see STARICBURG
STEVENSON, STE'V1NSON, STEVYNSON, see STEPHANSON
STEYLE, see STEILE
STEYNSON, see STEPHANSON
STIAN, see STYAN
STIKEMAN, STIKNAM, John

of- [blank -Richmond adcn] acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, dcn York
21 Mar. 1522/3, pr. York 26 Mar. 1524; tle Moxby n. (Abp.Reg. 27 if. 196r,198r,199r, 203r)

STIKENEY, STHCNEY, Richard
of Pocklington acol. York 3 Mar. 1519/20, subd. York 7 Ap. 1520, den York 2 June 1520, pr.
York 23 Feb. 1520/1; tie Warter p.(Abp. Reg. 27 if. 186v,187v,188r,190r)

STIKNAM, see STIKEMAN
STIKNEY, see STIKENEY
STILL, Br. William

mk of Whitby a., subd. York 21 May 1524, den York 24 Sept. 1524, pr. York 10 June 1525
(Abp.Reg. 27 ff.203r,204,207r)

STIRKE, John
of Bolton acol. York 25 May 1521, pr. York 30 May 1523; tle Anglesey p. (Abp.Reg. 27 if
191r,200r)

STOK, Gawain
mk of Fountains a., den York 25 May 1521 (Abp.Reg. 27 f 191v)

STOKALL, STOICHALL, Robert
ofNormanton acol. York 1 Ap. 1525, den York 26 May 1526, pr. York 20 Ap. 1527; tle Mahon
p. (Abp.Reg. 27 ff.205v, 210v,213r)

STOKDALE, Christopher
of Skipton acol. York 25 May 1521 (Abp.Reg. 27 f 191r)

STOKES, Robert
of Newton acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f.190v)

STOKETON, STOKTON, Henry
of Kirby Misperton acol. York 5 Ap. 1522, subd. York 22 Dec. 1522, den York 28 Feb. 1522/3,
pr. York 30 May 1523; tle Malton p. (Abp.Reg. 27 ff.194r,197v,198r,200r)

STOKHALL, see STOKALL
STOKLEY, John

of Clifton acol. York 21 Mar. 1522/3 (Abp.Reg. 27 f 198v)
STOKTON, see STOKETON
STONES, STONYS, William

subd. York 23 Sept. 1525, den York 23 Dec. 1525, pr. York 24 Feb. 1525/6; tie Bolton p. (Abp.
Reg. 27 f1207v,208v, 209r)

STORAR, STORER
STORAR, STORER, Anthony
of Kendal acol. York 25 May 1521, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
20 Sept. 1522; tle Shap a. (Abp.Reg. 27 ff.191094r,195r,197r)
STORER, Richard
of Kendal acol. York 16 Mar. 1526/7, subd. York 26 Mar. 1528; tle Wilberfoss n. (Abp.Reg.

185

27 ff.211v,215v)
STOREY, Br. Roger

Fran. fr., Richmond, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197v)
STORS, William

of Castleford acol. York 21 Dec. 1521 (Abp.Reg. 27 f.192v)
STOW, STOWE, William

of Riccall acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536; tie
Drax p. (Abp.Reg. 28 ff 190v,195r,196r)

STRAICER, Br. Laurence
of Knaresborough acol. York 28 Mar. 1528, cn of Bolton p., subd. York 25 Mar. 1531 (Abp.
Reg. 27 f215r, Sede Vac.Reg. 5A f 669v)

STRATEBARELL, Br. William
en of Nostell p., subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.209v,210v, 212v)

STRATON, Robert
pr. York 21 May 1524; tie Brinkburn p. (Abp.Reg. 27 1203v)

STRIKLAND
STRIKLAND, Edward
subd. York 3 Mar. 1519/20, dcn York 24 Mar. 1519/20, pr. York 7 Ap. 1520; tie Beauchief a.
(Abp.Reg. 27 ff.186v, 187v,188r)
STRIKLAND, William
subd. York 7 Ap. 1520, dcn York 2 June 1520, pr. York 22 Dec. 1520; tle Conishead p. (Abp.
Reg. 27 ff 187v,188r,189r)

STRINGAR, STRINGGAR, STRYNGAR, STRYNGER
STRYNGER, Br. Richard
Aug. fr., York, dcn York 22 Dec. 1520 (Abp.Reg. 27 f 189r)
STRINGAR, STRINGGAR, STRYNGAR, Thomas
of Methley acol. York 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, den York 26 Mar. 1524, pr.
York 21 May 1524; tie Monk Bretton p. (Abp.Reg. 27 ff.198r,201r,202v,203v)
STRYNGAR, William
of Riccall pr. York 25 Mar. 1531; tie Ellerton p. (Sede Vac.Reg. 5A f.670v)

STRINGFELLEY, STRINGFELLOWE, STRYNGFELLEY, STRYNGFELLOWE, Robert
of Handsworth acol. York 20 Feb. 1523/4, subd. York 10 June 1525, dcn York 23 Sept. 1525,
pr. York 23 Dec. 1525; tie Beauchief a. (Abp.Reg. 27 ff.201r,207r,208r,208v)

STRYNGAR, STRYNGER, see STRINGAR
STRYNGFELLEY, STRYNGFELLOWE, see STRINGFELLEY
STUBBIS, STUBBYS

STUBBIS, Edmund
of Southwell, acol., let. dim. York - Mar. 1530/1, subd. York 30 Mar. 1531; tie Southwell
Minster (Sede Vac.Reg. 5A 1624v, Abp.Reg. 28 f. 184r)
STUBBYS, Robert
of Ormesby acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f 198r)

STUTT, Robert
of Bedale acol York 20 Dec. 1522, of Carlisle d. by let. dim. subd. York 20 Feb. 1523/4, dcn
York 26 Mar. 1524, pr. York 24 Sept. 1524; tie Ellerton p. (Abp.Reg. 27 ff197r,201r,202v,
204v)

STYAN, STYANE, Br. Richard
of York acol. York 23 Sept. 1525, en of Healaugh p., subd. York 16? Mar. 1527/8, dcn York
28 Mar. 1528 (Abp.Reg. 27 ff.207v,214v,215v)

186

SUDALL, SUDILL, Nicholas
subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr. York 10 June 1525; tle Whalley a.
(Abp.Reg. 27 ff.204r,205r,207v)

SUMPTER, Thomas
of Lincoln d. by let. dim. den York 20 Ap. 1527; tie Catesby p. (Abp.Reg. 27 f.213r)

SUNDERLAND, SYNDERLAND, Christopher
den York 21 Sept. 1521, pr. York 15 Mar. 1521/2; tie Bolton p. (Abp.Reg. 27 ff.192r,193v)

SURDEVALL, Br. Ralph
mk of Meaux a., subd. York 23 Sept. 1525, dcn York 17 Mar. 1525/6, pr. York 28 Mar. 1528
(Abp.Reg. 27 ff.207v,209v,215v)

SUTTON
SUTTON, Henry
subd. York 12 Mar. 1523/4, den York 26 Mar. 1524, pr. York 21 May 1524; tle Jervaulx a.
(Abp.Reg. 27 ff.202r,202v,203v)
SUTTON, Henry
of Howden acol. York 11 Mar. 1524/5, subd. York 10 June 1525, den York 24 Feb. 1525/6, pr.
York 22 Sept. 1526; tie Ellerton p. (Abp.Reg. 27 ff.204v,207r,209r,211v)
SUTTON, Br. John
mk ofJervaulx a., subd. York 24 Feb. 1525/6, den York 22 Sept. 1526, pr. York 15 June 1527
(Abp.Reg. 27 ff.209r, 211r,213v)

SWALE, John
of Kirkby Malzeard acol. York 26 Mar. 1524, subd. York 21 May 1524, den York 24 Sept.
1524, pr. York 10 June 1525; tie St James's hosp., Northallerton (Abp.Reg. 27 ff.202v,203r,
204r,207v)

SWALEWOD, SWALWOD, Robert
subd. York 12 Mar. 1523/4, den York 26 Mar. 1524, pr. York 21 May 1524; tle Rosedale n.
(Abp.Reg. 27 ff.202r,202v, 203v)

SWALL, see SALLAY
SWALLOWE, William

of Hutton acol. York 19 Sept. 1534 (Abp.Reg. 28 f 188r)
SWALWOD, see SWALEWOD
SWANNE

SWANNE, Ralph
of Hemingbrough acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
SWANNE, Thomas
of Newburgh acol. York 14 June 1522, subd. York 28 Mar. 1528, den York 11 Ap. 1528; tie
Keldholme n. (Abp.Reg. 27 if. 195r,215r,215v)

SWIFT, Nicholas
of Silkstone acol. York 16? Mar. 1527/8, of Saxton pr.York 25 Mar. 1531; tie Monk Bretton
p. (Abp.Reg. 27 f214v, Sede Vac.Reg. 5A f 670v)

SWYNBANK, SWYNBANKE
SWYNBANK, SWYNBANKE, Br. Anthony
en of Mahon p., den York 25 Mar. 1531, pr. York 30 Mar. 1531 (Sede Vac.Reg. 5A f 670r,
Abp.Reg. 28 f 184v)
SWYNBANKE, Edward
of Durham d. by let. dim. subd. York 23 Sept. 1525, den York 23 Dec. 1525, pr. York 24 Feb.
1525/6; tle Sherburn hosp. (Abp.Reg. 27 ff.207v,208v,209r)

SWYNB URN, William
of Helperby acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)

187

SWYNDEN, SWYNNEDEN, William
of Penistone acol. York 21 Dec. 1521, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 21 Mar. 1522/3; tie Beauchief a. (Abp.Reg. 27 ff.192v,194v,195v,199r)

SWYNESTEDE, Br. Ralph
Dom. fr., York, subd. York 13 Mar. 1534/5 (Abp.Reg. 28 1191r)

SWYNNEDEN, see SWYNDEN
SWYNTON, Br. John

mk ofJervaulx a., subd. York 25 May 1521, den York 21 Dec. 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 1E191092v, 193v)

SWYTMAN, Peter
of Richmond adcn. acol. York 23 Dec. 1525 (Abp.Reg. 27 1208r)

SYDES, see SIDES
SYDOLL, see SMALL
SYMON, SYMOND, see SIMON
SYMONDESON, SYMONSON, see SIMONDSON
SYMPSON, SYMSON, SYMSONE

SYMSON, Christopher
of Burneston acol. York 28 Feb. 1522/3, subd. York 21 Mar. 1522/3, den York 4 Ap. 1523, pr.
York 20 Feb. 1523/4; tie Warier p. (Abp.Reg. 27 ff.198r,198v,199v,201v)
SYMSON, George
of Norton acol. York 23 Feb. 1520/1 (Abp.Reg. 27 1189v)
SYMSON, George
of Danby Wiske acol. York 21 Dec. 1521, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr.
York 14 June 1522; tie Jervaulx a. (Abp.Reg. 27 ff.192v,194r,1950 96r)
SYMPSON, SYMSON, Br. George
en ofKirkham p., subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr. York 21 May 1524
(Abp.Reg. 27 ff.201r, 202r,203v)
SYMPSON, George
pr. [York c. 1542]; tleI4 from lands of John Thorpe, esq., in Holme on Spalding Moor (Ord.
Reg. 1 12v)
SYMSON, Henry
of Boroughbridge acol. York 14 June 1522, subd. York 20 Dec. 1522, den York 28 Feb.
1522/3, pr. York 12 Mar. 1523/4; tle Nun Monkton n. (Abp.Reg. 27 ff.195v,197v,198r, 202v)
SYMSON, John
of Well acol. York 23 Feb. 1520/1, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York
4 Ap. 1523; tie Neasham n. (Abp.Reg. 27 ff189v,195v,196v,199v)
SYMPSON, SYMSON, John
of Westow acol. York 5 Ap. 1522, subd. York 20 Dec. 1522, den York 21 Mar. 1522/3, pr.
York 21 May 1524; tie Jervaulx a. (Abp.Reg. 27 ff.194r,197v,199r,203v)
SYMPSON, John
of Bridlington acol. York 20 Feb. 1523/4 (Abp.Reg. 27 1201r)
SYMSON, John
of Benton acol. York 24 Sept. 1524 (Abp.Reg. 27 1203v)
SYMSON, Br. John
en of Watton p., subd. York 1 Ap. 1525 (Abp.Reg. 27 I205v)
SYMSON, Br. Percival
en of Watton p., subd. York 12 Sept. 1533 (Abp.Reg. 28 1186v)
SYMSON, Richard
ofMarske acol. York 21 Sept. 1520, subd. York 21 Dec. 1521, dcn York 19 Ap. 1522, pr. York

188

20 Sept. 1522; tle Jervaulx a. (Abp.Reg. 27 11.188v,192v,195097r)
SYMPSON, SYMSON, Richard
dcn York 28 Feb. 1522/3, pr. York 21 Mar. 1522/3; tie Yedingham n. (Abp.Reg. 27 ff.198r,
199r)
SYMSON, Br. Richard
cn ofEllerton p., subd. York 1 Ap. 1525, den York 26 May 1526, pr. York 28 Mar. 1528 (Abp.
Reg. 27 ff.205v,210v,215v)
SYMSON, Robert
of Pontefract acol.York 16 Mar. 1520/1, subd. York 14 June 1522, den York 28 Feb. 1522/3,
pr. York 21 Mar. 1522/3; tie Shap a. (Abp.Reg. 27 ff190r,195v,198r,199r)
SYMSON, SYMSONE, Thomas
of Middleton acol. York 26 May 1526, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.
York 15 June 1527; tle Easby a. (Abp.Reg. 27 ff.210v,212r,212v,214r)
SYMSON, Thomas
of Purston Jaglin acol. York 15 June 1527 (Abp.Reg. 27 f.213r)
SYMPSON, SYMSON, William
of Thirkleby acol. York 19 Dec. 1523, of Durham d. by let. dim. subd. York 24 Sept. 1524, den
York 1 Ap. 1525, pr. York 10 June 1525; tle Sherburn hosp. (Abp.Reg. 27 ff.200v,204r,206r,
207v)

SYNCULAR, John
of Withernsea acol. York 21 Sept. 1521 (Abp.Reg. 27 f 191v)

SYNDERLAND, see SUNDERLAND
SYNES, see SENES
SYNGELTON, Thomas

pr. York 28 Feb. 1533/4; tle Calder a. (Abp.Reg. 28 f 193r)

TALLBUSSE, TALBOIS, Thomas
den York 21 Dec. 1532, pr. York 13 Mar. 1534/5; tle Sinningthwaite n. (Abp.Reg. 28 ff.185r,
191v)

TAILER, TALLIOR, TAILLIAR, TAILLIOR, TAILYOR, TALLER, TALIERSON, TALIOR,
TALLIOR, TAYLIOR, TAYLOR

TAILER, TALIOR, Brian
of Kendal acol. York 19 Dec. 1523, subd. York 20 Feb. 1523//4, den York 26 Mar. 1524, pr.
York 21 May 1524; tle Cartmel p. (Abp.Reg. 27 ff.200v,201v,202v,203v)
TALIOR, George
of Newton le Willows acol. York 20 Ap. 1527, ?same as George Talior of Newton Kyme pr.
York 25 Mar. 1531; tie Nun Appleton n. (Abp.Reg. 27 £21 3r,Sede Vac. Reg. 5A f.670v)
TAYLOR, George
den York 21 Dec. 1532, pr. York 7 June 1533; tle Moxby n. (Abp.Reg. 28 ff185r,186r)
TAILIOR, TALLIOR, John
of Birstall acol. York 14 June 1522, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr.
York 19 Dec. 1523; tle Selby a. (Abp.Reg. 27 ff195r,198r,198v,200v)
TALIOR, John
subd. York 24 Sept. 1524, den York 10 June 1525, pr. York 22 Sept. 1526; tle Newstead p.
(Abp.Reg. 27 ff.204r,207r, 211v)
TALIOR, John
subd. York] Ap. 1525, den York 10 June 1525, pr. York 23 Sept. 1525; tle Burscough p. (Abp.
Reg. 27 ff.205v,207r, 208r)

189

TALILR, TALIOR, John
of Sutton on Derwent acol. York 22 Sept. 1526, subd. York 21 Sept. 1527, dcn York 16? Mar.
1527/8; tle Easby a. (Abp.Reg. 27 ff.211r,214r,215r)
TAYLOR, TALIERSON, Br. John
Dom. ft., Yarm, den York 12 Sept. 1533, Dom. fr., York, pr. York 28 Feb. 1533/4 (Abp.Reg.
28 ff.187r,193r)
TAILIOR, Br. Richard
Aug. fr., York, acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
TAYLIOR, Richard
of Fenton acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f.193v)
TALIOR, Robert
of Lancaster acol. York 31 Mar. 1526, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8;
tle Whalley a. (Abp.Reg. 27 ff.210r,214r,215r)
TAILYOR, Roger
acol., let. dim. York 16 Feb. 1530/1 (Sede Vac. Reg. 5A f 624v)
TAILLIAR, TAILLIOR, TALLIOR, Thomas
of Catterick acol. York 22 Dec. 1520, subd. York 30 Mar. 1521, dcn York 25 May 1521, pr.
York 21 Sept. 1521; tle Jervaulx a. (Abp.Reg. 27 ff.189r,190v,191v,192r)
TALIOR, Thomas
of Kelham acol. York 20 Sept. 1522, subd. York 11 Mar. 1524/5, dcn York 1 Ap. 1525, pr.
York 10 June 1525; tle Wafter p. (Abp.Reg. 27 ff.196r,205r,206r,207v)
TAYLOR, Thomas
of Hornsea acol. York 7 June 1533, subd. York 19 Sept. 1534, dcn York 24 Feb. 1536/7; tle St
Mary's a., York (Abp.Reg. 28 ff.185v,188r,197r)
TALIOR, Wilfrid
subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York 20 Dec. 1522; tleRufford a. (Abp.
Reg. 27 11195v,196v,197v)
TAILLIOR, William
of Mitton acol. York 3 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1,
pr. York 25 May 1521; tle Whalley a. (Abp.Reg. 27 ff.186v,189v,190v,191v)
TALIOR, Br. William
Carm. fr., York, acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
TALIOR, William
of Topcliffe acol. York 4 Ap. 1523, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
10 June 1525; tle Arthington n. (Abp.Reg. 27 if 199r,205v,206v,207v)
TALIOR, William
of Birstall, BA, acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f 204v)
TAYLOR, William
subd. York 24 Feb. 1536/7; tle Wilberfoss n. (Abp.Reg. 28 f 197r)
TAILIOR, William
subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tle lands of William Percye ofRyton, esq. (Abp.
Reg. 28 ff200r,201v)

TAI I L, Robert
subd. York 23 Dec. 1525; tle Egglestone a. (Abp.Reg. 27 f 208v)

TAITEHAM, see TA FEHAM
TALBOT, TALBOTT

TALBOT, TALBOTT, John
of Beverley acol. Yok 28 Feb. 1522/3, subd. York 20 Feb. 1523/4, dcn York 21 May 1524, pr.
York 15 Ap. 1515; tle Haltemprice p. (Abp.Reg. 27 ff.198r,201r,203v,206v)

190

TALBOT, TALBOTT, Robert
of Ribchester acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 10 June 1525, pr.
York 24 Feb. 1525/6; tle Whalley a. (Abp.Reg. 27 if. 204v,205v,207r,209r)
TALBOT, TALBOTT, William
subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 15 Mar. 1521/2; tle Whalley
a. (Abp.Reg. 27 if. 189v,190v,193v)

TALLER, TALIERSON, see TALLER
TALIOR, TALLIOR, see TALLER
TANFELD, Br. William

mk of Rievaulx a., pr. York 28 Feb. 1533/4 (Abp.Reg. 28 f.193r)
TATEHAM, TATHAM, TATHUR

TATHAM, Gilbert
of Thornton acol. York 20 Ap. 1527, subd. York 28 Mar. 1528; tle Cockersand a. (Abp.Reg.
27 ff.213r,215v)
TATEHAM, Leo
of Tunstall acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)
TATEHAM, TATHAM, Oswald
of Thornton den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Shap a. (Abp.Reg. 28
188v,190v)
TATHAM, TATHUR, William
subd. York 11 Mar. 1535/6, den York 1 Ap. 1536, pr. York 24 Feb. 1536/7; tie Cartmel p.
(Abp.Reg. 28 ff.195r,196r,197v)

TATTERSALL, William
of Wakefield acol. York 12 Mar. 1540/1 [?1539/40](Abp.Reg. 28 f 200v)

TAWNE, William
of Lonsdale acol. York 24 Sept. 1524 (Abp.Reg. 27 f204r)

TAYLIOR, TAYLOR, see TAILER
TENAND, TENANDE, TENANTE, TENNAND

TENANTE, John
of Escrick acol. York 23 Sept. 1525 (Abp.Reg. 27 f.207v)
TENAND, Robert
of Anicliffe acol. York 6 Ap. 1527 (Abp.Reg. 27 1212r)
TENAND, TENANDE, Br. Robert
en of Newburgh priory, subd. York 25 Mar. 1531, pr. York 30 Mar. 1531 [?1532] (Sede Vac.
Reg. 5A f669v, Abp.Reg. 28 1184v)
TENANDE, Stephen
of Sutton in Galtres acol. York 4 Ap. 1523 (Abp.Reg. 27 f.199r)
TENANTE, Br. Thomas
Aug. fr., York, acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
TENANTE, 1ENNAND, Thomas
of Arndiffe acol. York 24 Feb. 1525/6, dcn York 26 May 1526, pr. York 22 Sept. 1526; tle
Easby a. (Abp.Reg. 27 ff.208v,210v,211v)

TENESON, Robert
of - [blank -Richmond adcn.] acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)

TENNAND, see TENAND
TERINGTON, TERRINGTON, Br. Thomas

en of Shelford p., subd. York 21 Mar. 1533/4, dcn York 19 Sept. 1534 (Abp.Reg. 28 if .188v,
193v)

191

TETERINGTON, Edmund
of Mitton acol. York 30 Mar. 1521 (Abp.Reg. 27 f 190v)

THACKWREY, THAKEWRAY, THAKEWRAYE, THAKWRAIE, THAKWRAY,
THAKWREY

THAKEWRAYE, THAICWRAIE, THAKWRAY, THAKWREY, Richard
of Ripon acol. York 15 Mar. 1521/2, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4, pr.
York 11 Mar. 1524/5; tie Nun Monkton n. (Abp.Reg. 27 ff.193r,201v,202r,205r)
THAKEWRAY, THAKEWRAYE, THAKWRAY, Thomas
of Kirkby Overblow acol. York 16 Mar. 1526/7, subd. York 20 Ap. 1527, den York 15 June
1527, pr. York 21 Sept. 1527; tie Esholt n. (Abp.Reg. 27 ff.211v,213r,213v,214v)
THACKWREY, THAKWRAY, THAKWREY, William
subd. Cawood 20 Dec. 1533, dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tie Healaugh
p. (Abp.Reg. 28 ff.187v,189r,193r)

THEKAR, THEKER, Robert
of Richmond acol. York 20 Feb. 1523/4, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5,
pr. York 15 Ap. 1525; tie Moxby n. (Abp.Reg. 27 ff.201r,204r,205r,206v)

THEXTON, John
of Masham acol. York 24 Sept. 1524 (Abp.Reg. 27 f204r)

TH_IRGUTT, THORGOT, THORGOTT, John
of Patrington acol. York 21 Sept. 1527, dcn York 21 Dec. 1532, pr. York 28 Feb. 1533/4; tie
Haltemprice p. (Abp.Reg. 27 f.214r, Abp.Reg. 28 ff.185r,193r)

THIRKILBIE, THIRKILBYE, THIRKKILBYE, John
of Slingsby acol. York 13 Mar. 1534/5, subd. York 18 Dec. 1540, dcn York 12 Mar. 1540/1,
pr. York 2 Ap. 1540 [recte 1541?]; tle lands and ten. of Francis Bulmer of Bulmer, esq. (Abp.
Reg. 28 ff..190v,199r,200v,201r)

THIRLAND, THIRLANDE, Thomas
R. of Rushden, subd. York 19 Sept. 1534, dcn York 13 Mar. 1534/5; tie his bf (Abp.Reg. 28
ff. 188r,191v)

THIRLE WALL, THIRLWALL, Thomas
of Heslerton acol. York 12 Mar. 1523/4, subd. York 23 Sept. 1525, den York 24 Feb. 1525/6,
pr. York 17 Mar. 1525/6; tie Warter p. (Abp.Reg. 27 ff.201v,207v,209r,209v)

THIRNEBECKE, THIRNEBEK, THIRNEBEKE, THIRNBEK
THIRNEBECKE, THIRNEBEICE, John
dcn York 7 June 1533, pr. York 12 Sept. 1533; tle Bolton p. (Abp.Reg. 28 ff.186r,187r)
THIRNEBEK, THIRNBEK, Thomas
ofBedale acol. York 22 Dec. 1520, subd. York 30 Mar. 1521, dcn York 25 May 1521, pr. York
21 Dec. 1521; tie Shap a. (Abp.Reg. 27 ff.189r,190v,191v,193r)

THIRSK, THLRSICE, THRISK, THRISKE
THRISK, Br. Henry
mk of Rievaulx a., pr. York 25 Mar. 1531 (Sede Vac.Reg. 5A f 670v)
THIRSK, THIRSKE, THRISICE, Br. Robert
mk of Byland a., acol. York 25 May 1521, subd. York 21 Dec. 1521, dcn York 5 Ap. 1522, pr.
York 21 May 1524 (Abp.Reg. 27 ff.191r,192v,194r,203v)

THISTILQWAITE, THISTILTHWAITE, THISTILTHWAT, THISTILWHATE, Charles
of Wath acol. York 24 Mar. 1519/20, subd. York 16 Mar. 1520/1, dcn York 30 Mar. 1521, pr.
York 21 Sept. 1521; tie Arden n. (Abp.Reg. 27 ff.187r,190r,191r,192r)

THOMAS, THOMASON, THOMASSON, THOMESON, THOMPSON, THOMSON,
TOMPSON THOMSON, Christopher

subd. York 21 Sept. 1521, dcn York 15 Mar. 1521/2, pr. York 5 Ap. 1522; tie Healaugh p.

192

(Abp.Reg. 27 ff.192r,193v,194v)
THOMSON, Christopher
of Kirkby Fleetham acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, dcn York 12 Mar.
1523/4, pr. York 21 May 1524: title St James's hosp., Northallerton (Abp.Reg. 27 ff.196v,
201v,202r,203v)
IHOMSON, Br. Christopher
en of Guisborough p., pr. York 23 Sept. 1525 (Abp.Reg. 27 1.2080
THOMSON, TOMPSON, Edward
of Tanfield acol. York 6 Ap. 1527 (Abp.Reg. 27 1212r)
1HOMSON, John
of Owston acol. York 21 Sept. 1520, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Hampole n. (Abp.Reg. 27 ff.188v,195v,196v,197v)
THOMSON, Br. John
Dom. fr., York, subd. York 1 Ap. 1525, den York 10 June 1525 (Abp.Reg. 27 11205v,207r)
THOMSON, John
of Skidby acol. York 31 Mar. 1526 (Abp.Reg. 27 1210r)
THOMSON, Br. John
mk of Hull chart., subd. York 21 Dec. 1532, pr. York 7 June 1533 (Abp.Reg. 28 ff.184v,186r)
THOMSON, John
of Campsall acol. Cawood 20 Dec. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4,
pr. York 11 Mar. 1535/6; tle Wallingwells n. (Abp.Reg. 28 ff187v,192v,194r,195v)
THOMSON, John
of Baldersby acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
THOMSON, John
of Foston let. test. 3 Dec. 1554 (Ord.Pap. 1 /4)
THOMSON, Marmaduke
of Allerton acol. York 25 May 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 14 June 1522; tle Hampole n. (Abp.Reg. 27 ff191r,193v,194v,196r)
THOMSON, Richard
of Ainderby acol. York 3 Mar. 1519/20, subd. York 30 Mar. 1521, den York 25 May 1521, pr.
York 21 Sept. 1521; tle Swine n. (Abp.Reg. 27 ff186v,190v,191v,192r)
THOMESON, THOMSON, Richard
of Kirklevington acol. York 11 Mar. 1524/5, of Durham d. by let. dim. subd. York 10 June
1525, den York 23 Dec. 1525; tle Newminster a. (Abp.Reg. 27 ff.204v,207r,208v)
THOMPSON, alias SELBY, Br. Richard
of Selby acol. York 12 Sept. 1533, mk of Selby a., subd. York 11 Mar. 1535/6, den York 24
Feb. 1536/7, pr. York 20 Mar. 1538/9 (Abp.Reg. 28 ff186v,194v,197r, 197v)
THOMPSON, THOMSON, Br. Richard
en of St Leonard's hosp., York, acol. York 20 Feb. 1534/5, subd. York 11 Mar. 1535/6, den
York 1 Ap. 1536, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff189r,194v,196r,197r)
THOMSON, Robert
pr. York 25 May 1521; tle Cartmel p. (Abp.Reg. 27 1191v)
THOMSON, Robert
of Kendal acol. York 30 May 1523 (Abp.Reg. 27 1199v)
THOMSON, Robert
of Beamsley, Slcipton par., acol. York 20 Feb. 1523/4, of Durham d. by let. dim. subd. York 11
Mar. 1524/5, den York 1 Ap. 1525, pr. York 15 Ap. 1525; tle Bolton p. (Abp.Reg. 27 ff.201r,
205r,206r,206v)

193

THOMSON, Robert
of Easingwold acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
THOMPSON, THOMSON, Robert
of Collingham acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, dcn York 1 Ap. 1536,
pr.York 24 Feb. 1536/7; tie Nun Appleton n. (Abp.Reg. 28 ff.190v,195r,196r,197v)
THOMPSON, Roger
subd. York 18 Dec. 1540, dcn York 12 Mar. 1540/1, pr. York 2 Ap. 1540; tle pension of 5
marks from the king (Abp.Reg. 28 ff.199v,200v,201r)
THOMPSON, THOMSON, Simon
of Hudswell acol. York 30 Mar. 1531, subd. York Cawood 20 Dec. 1533, dcn York 28 Feb.
1533/4, pr.York 21 Mar. 1533/4; tie Ellerton n. (Abp.Reg. 28 ff.184r,187v,193r,194v)
THOMSON, Br. Thomas
mk of Meaux a., acol. York 2 June 1520, subd. York 21 Sept. 1520, dcn York 21 Dec. 1521,
pr. York 12 Mar. 1523/4 (Abp.Reg. 27 ff.188r,188v,192v,202r)
THOMSON, Thomas
of Appleton acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)

H OMSON, Thomas
of Heversham acol. York 25 May 1521, subd. York 21 Dec. 1521, dcn York 5 Ap. 1522, pr.
York 20 Sept. 1522; tle Cartmel p. (Abp.Reg. 27 ff.191r,192v,194v,197r)
THOMAS, THOMESON, THOMSON, Thomas
ofWhitbeck acol. York 21 May 1524, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
10 June 1525; tle Conishead p. (Abp.Reg. 27 ff.203r,305v,206v,207v)
THOMSON, Thomas
of Selby acol. York 10 June 1525, subd. York 22 Sept. 1526, dcn York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tie Selby a. (Abp.Reg. 27 ff.207r,211r,212r,212v)
THOMSON, Thomas
dcn York 2 July 1553 (Inst. AB 1 f 103v)
THOMSON, William
of Hunsingore acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520,
pr. York 30 Mar. 1521; tle St Mary's a., York (Abp.Reg. 27 ff.186v,187r,187v,191r)
THOMAS, THOMSON, William
of Howden acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, dcn York 26 Mar. 1524,
pr. York 24 Sept. 1524; tie Thornholme p. (Abp.Reg. 27 ff.200v,202r,202v,204r)
THOMSON, William
ofRillington acol. York 24 Sept. 1524, dcn York 21 Feb. 1525/6, pr. York 17 Mar. 1525/6; tle
Warter p. (Abp.Reg. 27 ff.203v,209r,209v)
THOMSON, Br. William
Carm. fr., York, acol. York 10 June 1525, subd. York 22 Sept. 1526, den York 16 Mar. 1626/7,
pr. York 6 Ap. 1527 (Abp.Reg. 27 ff206v,211r,212r,121v)
THOMSON, William
of Flamborough acol. York 24 Feb. 1525/6, subd. York 21 Sept. 1527, dcn York 16? Mar.
1527/8; tle Haltemprice p. (Abp.Reg. 27 ff208v,214r,215r)
THOMSON, William
of Durham d. by let, dim. subd. York 26 May 1526; tie Neasham n. (Abp.Reg. 27 f210v)
THOMPSON, THOMSON, William
of Whitgift acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, dcn York 1 Ap. 1536, pr.
York 24 Feb. 1536/7; tle Drax p. (Abp.Reg. 28 ff.189r,191096r,197v)
THOMASON, THOMASSON, THOMPSON, William
of Hemingbrough acol. York 11 Mar. 1535/6, subd. York 2 Ap. 1540, dcn York 16 Ap. 1541,

194

? pr. [York? c. 1542]; tle £4 from lands of William Babthorpe of Osgodby, esq. (Abp.Reg. 28
ff.149v,200r,201v, Ord.Reg. 1 f 5v)

1 	HOMLYNSON
THOMLYNSON, Hugh
of- [blank - Richmond adcn.] acol. York 21 Sept. 1520, subd. York 23 Feb. 1520/1, den York
16 Mar. 1520/1, pr. York 15 Mar. 1521/2; tie Whalley a. (Abp.Reg. 27 11.188v,189v,190v,193v)
THOMLYNSON, James
of Ripon acol. York 11 Mar. 1524/5, subd. York 21 Sept. 1527; tle Basedale (Abp.Reg. 27
204v,214r)
THOMLYNSON, John
of Tadcaster acol. York 16 Mar. 1520/1, subd. York 19 Ap. 1522, den York 14 June 1522, pr.
York 20 Dec. 1522; tie Drax p. (Abp.Reg. 27 ff.190r,194v,195v,197v)
TFIOMYNSONG, Leonard
of Pennington acol. York 24 Mar. 1519/20, subd. York 15 Mar. 1521/2, dcn York 5 Ap. 1522,
pr. York 28 Feb. 1522/3; tie Launde p. (Abp.Reg. 27 ff.187r,193v,194v,198v)
THOMLYNSON, Robert
of- [blank - Richmond aden.] acol. York 22 Dec. 1520, subd. York 15 Mar. 1521/2, den York
19 Ap. 1522, pr. York 20 Dec. 1522; tie Whalley a. (Abp.Reg. 27 ff.189r,193v, 195r,197v)
THOMLYNSON, Robert
subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 20 Sept. 1522; tie Calder a. (Abp.Reg.
27 ff.194r,195r,197r)
THOMLYNSON, Thomas
of Ripon acol. York 16 Mar. 1520/1, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 30 May 1523; tie Jervaulx a. (Abp.Reg. 27 ff.190r,195v,196v,200r)

THOMPSON, THOMSON, see THOMAS, THOMASON
1HORGOT, THORGOTT, see THIRGUTT
THORNBAR, Ralph

of Mitton acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f 208v)
1HORNETON, THORNTON

THORNETON, THORNTON, Br. Adam
Ink of St Mary's a., York, acol. York 30 Mar. 1531, subd. York 7 June 1533, den York 12 Sept.
1533 (Abp.Reg. 28 11184r,185v,187r)
THORNETON, THORNTON, Br. John
mk of Jervaulx a., acol. York 15 Mar. 1521/2, subd. York 14 June 1522, den York 21 May
1524, pr. York 24 Sept. 1524 (Abp.Reg. 27 ff.193r,195v,203r,204r)
THORNETON, John
of York acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
THORNETON, THORNTON, John
of Newton, Stonegrave par., acol. York 28 Feb. 1522/3, subd. York 1 Ap. 1525, den York 23
Sept. 1525, pr. York 20 Ap. 1527; tie Easby a. (Abp.Reg. 27 ff.198r,205v,208r,213r)
THORNETON, John
of Escrick acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
THORNETON, THORNTON, Mr John
acol., let. dim. York 25 Feb. 1530/1, den York 21 Dec. 1532, pr. York 7 June 1533; tle his
Leeds bf (Sede Vac. Reg. 5A f.624v, Abp.Reg. 28 ff 185r,186r)
THORNETON, THORNTON, Br. Percival
mk of Sawley a., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5, pr. York 11 Mar.
1535/6 (Abp.Reg. 28 ff.189v,191r,195r)

195

THORNETON, Ralph
of Beverley acol. York 20 Feb. 1523/4 (Abp.Reg. 27 £200v)
THORNETON, THORNTON, Richard
ofNorthFerriby acol. York 17 Mar. 1525/6, subd. York 21 Sept. 1527, pr. York 25 Mar. 1531;
tie North Ferriby p. (Abp.Reg. 27 ff.209r,214r,Sede Vac.Reg. 5A £670v.)
THORNETON, THORNTON, Br. Robert
en of Thornton a. Lincoln d., by let. dim. subd. York 1 Ap. 1525, den York 26 May 1526 (Abp.
Reg. 27 ff.205v,210v)
THORNETON, THORNTON, Br. Robert
cn of Nostell p., subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.209‘7,210v,212v)
THORNETON, Thomas
pr. York 20 Feb. 1523/4; tie Moxby n. (Abp.Reg. 27 £201v)
THORNETON, THORNTON, Thomas
of Wressell acol. York 21 May 1524, subd. York 24 Sept. 1524, dcn York 11 Mar. 1524/5, pr.
York 31 Mar. 1526; tie Thicket n. (Abp.Reg. 27 ff.203r,204r,205r,210r)
THORNETON, Thomas
of Willerby acol. York 6 Ap. 1527 (Abp.Reg. 27 £212r)
THORNETON, Br. Thomas
ink of St Mary's a., York, let. dim. York 8 May 1536 (Abp.Reg. 28 £101r)

THORNOR
THORNOR, Br. Tristram
mk of Selby a., acol. York 11 Mar. 1535/6 (Abp.Reg. 28 £194v)
THORNOR, Br. William
mk of Monk Bretton p., subd. York 7 June 1533, dcn York 12 Sept. 1533, pr. York 11 Mar.
1535/6 (Abp.Reg. 28 ff.185v, 187r,195r)

THORNTON, see THORNETON
THORP, THORPE

THORPE, John
of Hemsworth acol. York 21 Dec. 1532 (Abp.Reg. 28 £184v)
THORP, THORPE, Leonard
of Fewston acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tie Bolton p. (Abp.Reg. 28 ff.189r,191r,195r,196v)
THORP, Robert
subd. York 16 Mar. 1520/1, dcn York 25 May 1521, pr. York 21 Sept. 1521; tie Monk Bretton
p. (Abp.Reg. 27 ff.190r, 191v,192r)
THORP, Thomas
of [Kirk] Bramwith acol. York 20 Sept. 1522 (Abp.Reg. 27 £196r)

THRISK, THRISICE, see THIRSK
THRISTON, see THURSTAN
THRUSCROSSE, Br. Ralph

br. of St Leonard's hosp., York, pr. York 25 May 1521 (Abp.Reg. 27 f 191v)
HRUSTANE, see THURSTAN

THURESBY, John de
of Carlisle d. by let. dim. acol. York 20 Feb. 1523/4 (Abp.Reg. 27 £210r)

THURSTAN, THRISTON, THRUSTANE, THURSTON, THURSTONE, TRISTON
THRISTON, THURSTON, TRISTON, Br. John
en of Malton p., subd. York 30 Mar. 1531, dcn York 21 Dec. 1532, pr. York 11 Mar. 1535/6
(Abp.Reg. 28 ff.184r,185r, 195v)

196

THRUSTANE, THURSTAN, THURSTON, THURSTONE, Robert
of Heversham acol. York 20 Feb. 1523/4, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 23 Sept. 1525; tie Cartmel p. (Abp.Reg. 27 ff.201r,205v,206v,208r)

THWAITE, John
of Bank, Carlisle d. by let. dim. acol. York 30 May 1523 (Abp.Reg. 27 f. 199v)

THWAITES, John
of Pontefract acol. York 22 Dec. 1520, subd. York 16 Mar. 1520/1, den York 30 Mar. 1521,
pr. York 25 May 1521; tie Nun Appleton n. (Abp.Reg. 27 ff.189r,190r,191r,191v)

THWEEN, Robert
pr. York 18 Dec. 1540; tie his office of minor canon or clerk of the Belfrey in Beverley coll. ch.
(Abp.Reg. 28 f 199v)

THWELL, TO WELL, TVVELL, Br. Thomas
mk of Roche a., subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York 14 June 1522 (Abp.
Reg. 27 ff.194r,195r,196r)

THWENG, see TVVENG
THWISILTON, THWYSLLTON, John

subd. York 11 Mar. 1524/5, den York I Ap. 1525, pr. York 15 Ap. 1525; tle Cockersand a.
(Abp.Reg. 27 ff.205r,206r,206v)

THWYFORD, THWYFORTH, TWIFORD, Br. Richard
mk of Holy Trinity p., York, acol. York 14 June 1522, subd. York 20 Sept. 1522, den York 20
Dec. 1522, pr. York 10 June 1525 (Abp.Reg. 27 ff.195r,196v,197v,207r)

TIKHILL, Br. Richard
mk of Monk Bretton p., subd. York 10 June 1525, den York 23 Sept. 1525 (Abp.Reg. 27 if
207r,208r)

TIMBERLAND, see TYMBERLAND
TINDALE, TINDALL, see TYNDALE
TIRRE, TIRRY, Richard

ofRipon acol. York 24 Feb. 1525/6, subd. York 20 Ap. 1527, den York 15 June 1527, pr. York
28 Mar. 1528; tie Coverham a. (Abp.Reg. 27 ff.208v,213r,213v,215v)

TISON, TYSON, TYSON NE
TISON, Br. Richard
en of Watton p., subd. York 15 Mar. 1521/2, den York 14 June 1522, pr. York 21 May 1524
(Abp.Reg. 27 ff.193r,195v, 203v)
TISON, TYSON, TYSONNE, Thomas
of Helmsley acol. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527; tie
Keldholme n. (Abp.Reg. 27 ff.208v,211v,212v)

TOP, TODD, TODDE
TODD, Brian
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 20 Feb. 1534/5; tle Rosedale
n. (Abp.Reg. 28 if. 192v, 190v,194r)
TOP, George
of- [blank - Richmond adcn.] acol. York 20 Sept. 1522, subd. York 11 Mar. 1524/5, den York
1 Ap. 1525, pr. York 17 Mar. 1525/6; tie Moxby n. (Abp.Reg. 27 if. 196v,205r,206r, 209v)
TODD, Br. John
en ofMalton p., subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.188v,190r,193v)
TOP, Br. Nicholas
en of Watton p., subd. York 20 Dec. 1522, den York 21 May 1524 (Abp.Reg. 27 ff.197r,203r)

197

TOD, TODD, Richard
of Sancton acol. York 21 Mar. 1533/4, subd. York 1 Ap. 1536, dcn York 24 Feb. 1536/7, pr.
York 20 Mar. 1538/9; tie Watton p. (Abp.Reg. 28 ff.193v,196r,197r,198r)
TOD, TODDE, William
of Ben Rhydding? acol. York 12 Mar. 1523/4, subd. York 11 Mar. 1524/5, dcn York 1 Ap.
1525, pr. York 31 Mar. 1526; tle Malton p. (Abp.Reg. 27 ff.201v,205r,206r,210r)

TODKILL, John
of Retford acol. York 11 Mar. 1524/5. (Abp.Reg. 27 f.204v)

TOK, TOICE, John
dcn York 20 Sept. 1522, dcn York 20 Dec. 1522, pr. York 30 May 1523; tle Conishead p. (Abp.
Reg. 27 ff.196v,197v,200r)

TOLLE, John
of Hull acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f.201v)

TOLLER, TOWLER
TOLLER, Henry
of Balderton, BA, acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f.193r)
TOLLER, Henry
of Ripley acol. York 19 Sept. 1534 (Abp.Reg. 28 f.188r)
TOLLER, John
of Lincoln d. by let. dim. den York 24 Feb. 1525/6; tle Thornton a. (Abp.Reg. 27 f.209r)
TOLLER, TOWLER, Br. Peter
Dom. fr., York, subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534
(Abp.Reg. 28 ff.188v,192r, 194r)

TOMPSON, see THOMAS, 1110MASON
TOPCLIF

TOPCLFF, Br. David
ink of Rievaulx a., subd. York 20 Sept. 1522, dcn York 24 Sept. 1524, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.196v, 204r,211r)
TOPCLIF, Br. Richard
en of Marton p., subd. York 21 Sept. 1527, dcn York 16? Mar. 1527/8 (Abp.Reg. 27 ff.214r,
215r)
TOPCLIF, Robert
of Thwing acol. York 2 June 1520, pr. York 20 Dec. 1522; tie Wykeham n. (Abp.Reg. 27
188r,197v)

TOPPAM, TOPPAN, William
of West Witton acol. York 19 Dec. 1523, subd. York 12 Mar. 1523/4, den York 26 Mar. 1524,
pr. York 17 Mar. 1525/6; tle Moxby n. (Abp.Reg. 27 ff.200v,202r,202v,209v)

TOPPYNG, Br. Robert
Carm. fr., York, acol. York 26 May 1526 (Abp.Reg. 27 f.210r)

TORKYNTON, John
of Bawtry acol. York 19 Sept. 1534 (Abp.Reg. 28 f.188r)

TOUNE, see TOWNE
TO WELL, see THWELL
TOWERSON, TOWRESON, TOWRSON, William

of Ponsonby acol. York 21 Sept. 1521, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, pr. York
20 Sept. 1522; tle Calder a. (Abp.Reg. 27 ff.192r,194095r,197r)

TOWLER, see TOLLER
TOWNE, TOUNE

198

TOWNE, Henry
of Tunstall acol. York 21 May 1524, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 15 Ap. 1525; de Cockersand a. (Abp.Reg. 27 f1203r,205r,206r,206v)
TOUNE, TOWNE, William
subd. York 23 Sept, 1525, dcn York 24 Feb. 1525/6, pr. York 26 May 1526; tie Shap a. (Abp.
Reg. 27 ff.207v,209r,210v)

TOWNENDE, Edmund
of Maltby acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)

TOWNESDALE, William
of Willerby acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f201r)

TOWRESON, TOWRSON, see TOWERSON
TOY, TOYE

TOYE, William
of Beverley acol. York 30 May 1523 (Abp.Reg. 27 f 199v)
TOY, TOYE, Br. William
en of Bridlington p., subd. York 25 Mar. 1531, den York 21 Dec. 1532, pr. York 7 June 1533
(Sede Vac.Reg. 5A f669v, Abp.Reg. 28 ff.185r,186r)

TRAFFORD, TRAFFURD, TRAFORD
TRAFFORD, Br. William
mk of Mount Grace chart., subd. York 25 May 1521, pr. York 21 Dec. 1521 (Abp.Reg. 27 if
191r,193r)
TRAFFORD, TRAFFURD, TRAFORD, William
of Rotherham acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, den York 21 May 1524,
pr. York 11 Mar. 1524/5; tie Rufford a. (Abp.Reg. 27 ff.200v,202v,203r,205r)

TRESSE, Henry
subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5; tle St Andrew's p. by Rochester (Abp.
Reg. 28 ff189v,191v)

TRESTRAME, TRISTRAM, TRISTRAME
TRISTRAM, TRISTRAME, Michael
of Richmond acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, den York 20 Ap. 1527, pr.
York 21 Sept. 1527; tle Easby a. (Abp.Reg. 27 ff.211v,212v,213r,214v)
TRESTRAME, Robert
of Ripley acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f.186v)

TRISTON, see THURSTAN
TRISTRAM, TRISTRAME, see TRESTRAME
TROWSDALE, William

subd. York 20 Ap. 1527, den York 15 June 1527, pr. York 21 Sept. 1527; tie Wykeham n.
(Abp.Reg. 27 ff.213r,213v,214v)

TRUSLOVE, Thomas
[of York] let. test. 6 Mar. 1556/7 (Ord.Pap. 1/21)

TUBEMAN, TUBMAN, John
of Gosforth acol. York 20 Sept. 1522, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 21 May 1524; tle Furness a. (Abp.Reg. 27 ff.196v,201v,202r,203v)

TUNSTALL
TUNSTALL, Edward
of Kendal acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, den York 15 Ap. 1525, pr.
York 23 Sept. 1525; tle Shap a. (Abp.Reg. 27 ff.204r,205r,206v,208r)
TUNSTALL, Robert
of Wath acol. York 12 Mar. 1523/4, subd. York 15 Ap. 1525, den York 10 June 1525, pr. York

199

23 Sept. 1525; tle Egglestone a. (Abp.Reg. 27 ff202r,206v,207r,208r)
TUNSTALL, Thomas
of Shipton acol. York 12 Mar. 1523/4, subd.York 26 Mar. 1524, dcn York 21 May 1524, pr.
York 24 Sept. 1524; tle Whalley a. (Abp.Reg. 27 ff.202r,202v,203v,204v)

TURKE, George
of Skipton in Craven acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f. 196v)

TURNER, TURNOR
TURNER, George
of Leeds acol. York 30 Mar. 1531, subd. York 21 Dec. 1532, den York 7 June 1533, pr. York
12 Sept. 1533; tie Bolton p. (Abp.Reg. 28 fr.184r,185r,186r,187r)
TURNER, Henry
of Whorlton acol. York 24 Feb. 1536/7 (Abp.Reg. 28 f. 197r)
TURNER, MINOR, John
of Seamer acol. York 21 Mar. 1522/3, subd. York 20 Feb. 1523/4, den York 12 Mar. 1523/4,
pr. York 21 May 1524; tie Basedale n. (Abp.Reg. 27 ff.198v,201r,202r,203v)
TURNOR, Br. John
en of Nostell p., acol. York 21 May 1524, subd. York 21 May 1524, den York 24 Sept. 1524,
pr. York 10 June 1525 (Abp.Reg. 27 ff.203r.bis,204r,207r)
TURNER, TURNOR, Robert
of Bootham, York, acol.York 6 Ap. 1527, subd. York 21 Sept. 1527, pr. York 7 June 1533; tie
Byland a. (Abp.Reg. 27 ff.212r,214r, Abp.Reg. 28 f 186r)
TURNER, TURNOR, Robert
subd. York 21 Dec. 1532, den York 7 June 1533, pr. York 20 Feb. 1534/5; tie Nun Appleton
n. (Abp.Reg. 28 ff.185r,186r, 190v)
TURNER, Robert
den York 21 Dec. 1532, pr. York 7 June 1533; tle Wykeham n. (Abp.Reg. 28 ff185r,186r)
TURNOR, Thomas
subd. York 26 May 1526, den York 22 Sept. 1526; tie Selby a. (Abp.Reg. 27 ff.210v,211r)
TURNER, William
of Cawood acol. York 30 Mar. 1531 (Abp.Reg. 28 f.184r)

TUT1LL, Edward
of Cottingham acol. York 24 Feb. 1524/5, subd. York 21 Sept. 1527; tie Haltemprice p. (Abp.
Reg. 27 ff.208v,214r)

TVVELL, see THWELL
TVVENG, Robert

subd. York 11 Mar. 1535/6; tle Warier p. (Abp.Reg. 28 f 195r)
TVVIFORD, see THWYFORD
TYAS, John

subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Monk Bretton
p. (Abp.Reg. 28 ff.185v,187r, 193r)

TYE, John
of Wensley let, test. with let. dim. from Chester 17 Sept. 1554 (Ord.Pap. 1/2)

TYMBERLAND, TYMBLRLAND, Br. John
en of Thurgarton p., subd. York 30 May 1523, den York 20 Feb. 1523/4, pr. York 21 May 1524
(Abp.Reg. 27 if. 199v, 201v,203v)

TYNDALE, TYNDALL
TYNDALE, Christopher
of Helmsley acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f 208v)

200

TYNDALE, Br. John
en of Healaugh p., acol. York 21 Dec. 1521 (Abp.Reg. 27 1192v)
TYNDALE, Robert
of Overton let. test. 12 Mar. 1556/7 (Ord.Pap. 1/23)
TYNDALL, William
schol., let. dim. York to study at Oxford 23 Ap. 1534 (Abp.Reg. 28 185v)

TYNMOWTHE, Robert
of Rawmarsh let. test. 19 Jan. 1555/6 (Ord.Pap. 1/14)

TYSON, TYSONNE, see TISON

UICKERBY, Thomas
pr. York 30 Mar. 1531; tie Coverham a. (Abp.Reg. 28 1184v)

ULLATHORNE, ULLATHORNES, ULLETHORNE, Robert
of Lonsdale acol. York 24 Sept. 1524, subd. York 11 Mar. 1524/5, den York 10 June 1525, pr.
York 23 Sept. 1525; tle Shap a. (Abp.Reg. 27 ff.204r,205r,207r,108r)

UNDE?, see VUDE
UNDERWODDE, John

of Laneham, Notts, acol. York 12 Mar. 1540/1 [?1539/40] (Abp.Reg. 28 f 200v)
UR

UR, Nicholas
of Lancaster acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f209r)
UR, Thomas
of Wansford acol. York 19 Dec. 1523, subd. York 24 Feb. 1525/6, den York 17 Mar. 1525/6,
den York 17 Mar. 1525/6, pr. York 22 Sept. 1526; tie Watton p. (Abp.Reg. 27 ff.200v, 209r,
209v,211v)

URGRAVER, John
of Coxwold acol. York 23 Dec. 1525 (Abp.Reg. 27 1208r)

USCROFT, see HUSCROFTE
USTHWATE, USTWATE, Br. John

en of Mahon p., subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5 (Abp.Reg. 28 if 189v,
191r)

USTONSON, Thomas
of Kirkby Lansdale acol. York 12 Mar. 1540/1 [?1539/40], subd. York 16 Ap. 1541; tie lands
of Sir Geoffrey Mydleton in Westm (Abp.Reg. 28 ff.200v,201v)

USTWATE, see USTHWATE

VAVASOR, Br. Richard
mk of Pontefract p., subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr. York 10 June 1525
(Abp.Reg. 27 ff204v,205v, 207r)

VENNS, Thomas
pr. York 30 Mar. 1531; tie Handale n. (Abp.Reg. 28 1.184v)

VEVERS, Robert
subd. York 15 June 1527, den York 28 Mar. 1528; tle Arthington n. (Abp.Reg. 27 ff.213v,215v)

VICARS
VICARS, Nicholas
subd. York 24 Feb. 1525/6, den York 22 Sept. 1526, pr. York 16 Mar. 1526/7; tle Calder a.
(Abp.Reg. 27 f£209r,211r, 212r)
VICARS, Nicholas
den Cawood 20 Dec. 1533; tle Calder a. (Abp.Reg. 28 1187v)

201

VILLAN, Richard
of Dent acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)

VUDE, rUNDEJ, John
of Burghwallis acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f.201r)

WACHFORTH, WALCHEFORTH, WALSHFORTH, WASHFORTH, Miles
of Osbaldwick acol. York 2 June 1520, subd. York 15 Mar. 1521/2, den York 14 June 1522,
pr. York 20 Dec. 1522; tie Rosedale n. (Abp.Reg. 27 ff.188r,193v,195v,197v)

WADE, WAID, WALDE, WAYD
WADE, Brian
of Hunsingore acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f.194v)
WADE, WAIDE, Christopher
of Otley acol. York 25 May 1521, dcn York 30 May 1523, pr. York 19 Dec. 1523; tle Bolton
p. (Abp.Reg. 27 ff.191r,200r, 200v)
WADE, Peter
of Spofforth acol. York 21 Mar. 1533/4, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
Pr. York 24 Feb. 1536/7; tie Nun Appleton n. (Abp.Reg. 28 ff.188r,190r,193097v)
WADE, Richard
of Poulton acol. York 23 Feb. 1520/1, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 14 June 1522; tle Dieulacres a. (Abp.Reg. 27 ff.189v,193v,194v,196r)
WADE, Richard
of Marton in Craven acol. York 23 Sept. 1525 (Abp.Reg. 27 f207v)
WADE, WAID, WAYD, Robert
ofBurton Leonard acol. York 24 Feb. 1525/6, subd. York 20 Ap. 1527, den York 15 June 1527,
pr. York 28 Mar. 1528; tie Hampole n. (Abp.Reg. 27 ff.208v,213r,213v,215v)
WADE, William
of Harewood acol. York 12 Sept. 1533, subd. York 19 Sept. 1534, den York 20 Feb. 1534/5,
pr. York 13 Mar. 1534/5; tie Bolton p. (Abp.Reg. 28 ff186v,188r,190r,191v)

WAGER, WAGGAR, WAGGER, Br. Richard
en of Haltemprice p., acol. York 21 Sept. 1527, pr. York 25 Mar. 1531 (Abp.Reg. 27 f214r,
Sede Vac.Reg. 5A f 670v)

WAGHEN, Br. Peter
mk of Meaux a., subd. York 23 Sept. 1525, den York 17 Mar. 1525/6 (Abp.Reg. 27 if. 207v,
209v)

WAID, WAIDE, see WADE
WAILOCICE, William

of Topcliffe let. test. for ord. as acol. 9 Mar. 1555/6 (Ord.Pap. 1/16)
WAIT, see WATE
WAKEFELD, WAKEIELDE, WAKFELD

WAKEFELD, Br. Edmund
mk of Selby a., subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1, pr. York 11 Mar. 1524/5
(Abp.Reg. 27 ff.189v,190r, 205r)
WAKEFELDE, John
of Easington in Blakey Moor acol. York 2 Ap. 1540 (Abp.Reg. 28 f.199v)
WAKEFELD, Ralph
pr. York 20 Feb. 1523/4; tie Yedingham n. (Abp.Reg. 27 f 201v)
WAKEFELD, Robert
MA, f. of St John's, Cambridge, subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr.
York 7 Ap. 1520; tie his fship. (Abp.Reg. 27 ff.186v,187vbis)

202

WAKEFELD, WAKFELD, Br. Thomas
ink ofJervaulx a., subd. York 25 May 1521, dcn York 21 Dec. 1521, pr. York 15 Mar. 1521/2
(Abp.Reg. 27 ff191r,192v, 193v)

WALCHEFORTH, see WACHFORTTI
WALES, WALYS

WALYS, John
of Collingham acol.York 24 Sept. 1524 (Abp.Reg. 27 f203v)
WALES, Thomas
of Rotherham acol. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)
WALYS, Thomas
of Kirkby Overblow acol. York 30 May 1523 (Abp.Reg. 27 f.199v)
and also see WALLAS

WALKAR, WALKARE, WALKER, WALLER
WALKER, Anthony
of Beverley acol. York 22 Dec. 1520, subd. York 30 Mar. 1521, den York 21 Sept_ 1521, pr.
York 21 Dec. 1521; tle Ellerton p. (Abp.Reg. 27 ff.189r,190v,192r,193r)
WALKER, Christopher
of Wensley acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr.
York 14 June 1522; tle Easby a. (Abp.Reg. 27 ff.193r,194r,195r,196r)
WALKER, Christopher
of Spaldington acol. York 16 Ap. 1541, pr. [York] 23 Sept. 1542; tie 14 from lands of Sir Peter
Vavasor of Spaldington (Abp.Reg. 28 f.201r, Ord.Reg. 1 f3r)
WALKER, Br. John
cn of Bridlington p., subd. York 16 Mar. 1520/1, den York 15 Mar. 1521/2, pr. York 5 Ap.
1522 (Abp.Reg. 27 ff.190r,193v,194v)
WALKER, John
of- [blank] acol. York 21 Dec. 1521, subd. York 14 June 1522, den York 21 Mar. 1522/3, pr.
York 10 Mar. 1526/7; tie Nun Monkton n. (Abp.Reg. 27 ff.192v,195v,199r,212r)
WALKER, John
of North Kellington acol. York 14 June 1522 (Abp.Reg. 27 f 195r)
WALKER, WALLER, John
of Whorlton, Rudby par., acol. York 20 Feb. 1523/4, subd. York 12 Mar. 1523/4, den York 26
Mar. 1524, pr. York 1 Ap. 1525; tie Marton p. (Abp.Reg. 27 ff.201r,202r,202v,206r)
WALKER, WALLER, John
of Melling acol. York 20 Feb. 1523/4, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 26 May 1526; tie Handale n. (Abp.Reg. 27 ff.201r,207r,208r,210v)
WALKER, John
subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr. York 13 Mar. 1534/5; tle Marton p.
(Abp.Reg. 28 ff.188v,191v, 193v)
WALKER, Leonard
of Clapham acol. York 23 Feb. 1520/1, subd. York 25 May 1521, den York 21 Sept. 1521, pr.
York 15 Mar. 1521/2; tie Whalley a. (Abp.Reg. 27 ff.189v,191r,192r,193v)
WALKER, Richard
of Knaresborough acol. York 6 Ap. 1527 (Abp.Reg. 27 f212r)
WALKER, Richard
of Skipton acol. York 11 Ap. 1528 (Abp.Reg. 27 f 215v)
WALKER, Robert
subd. York 21 Dec. 1521, dcn York 15 Mar. 1521/2, pr. York 5 Ap. 1522; tle Easby a. (Abp.
Reg. 27 ff.192v,193v,194v)

203

WALKER, Robert
of Yeadon acol. York 20 Feb. 1523/4, subd. York 26 Mar. 1524, den York 21 May 1524, 11
Mar. 1524/5; tie Bolton p. (Abp.Reg. 27 ff.200v,202v,203r,205r)
WALKER, WALLER, Robert
of Tunstall acol. York 21 May 1524, subd. York 11 Mar. 1524/5, den York 10 June 1525, pr.
York 23 Sept. 1525; tie Cockersand a. (Abp.Reg. 27 ff203r,205r,207r,208r)
WALKER, Robert
of Grinton acol. York 23 Dec. 1525, subd. York 17 Mar. 1525/6, dcn York 31 Mar. 1526, pr.
York 26 May 1526; tle Holy Trinity p., York (Abp.Reg. 27 ff.208r,209v,210r,210v)
WALKER, Robert
of Grinton acol. York 24 Feb. 1525/6 (Abp.Reg. 27 f 208v)
WALKER, WALLER, Simon
of Masham acol. York 15 Ap. 1525, subd. York 6 Ap. 1527, den York 20 Ap. 1527, pr York
15 June 1527; tle Jervaulx a. (Abp.Reg. 27 ff.206r,212v,213r,214r)
WALKER, Thomas
of Penistone acol. York 7 June 1533, den Cawood 20 Dec. 1533, pr. York 28 Feb. 1533/4; tie
Cockersand a. (Abp.Reg. 28 ff.185v,187v,193r)
WALKARE, WALKER, Thomas
subd. York 12 Sept. 1533, den York 28 Feb. 1533/4, pr. York 21 Mar. 1533/4; tie Monk
Bretton p. (Abp.Reg. 28 ff.186v, 192v,194r)
WALKER, Thomas
subd. [York c. 1542], den [York c. 1542]; tie £5 from lands in Cundall of Joan Constable, wife
of John Constable (Ord.Reg. 1 ff.2r,5r)
WALKER, William
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 19 Ap. 1522; tle Egglestone a.
(Abp.Reg. 27 ff.193v,194v,195r)
WALKER, William
of Rievaulx acol. York 20 Sept. 1522 (Abp.Reg. 27 f 196r)
WALKER, William
of Snaith acol. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
WALKER, WALLER, William
of Ragnall acol. York 28 Feb. 1522/3, subd. York 11 Mar. 1524/5, den York 1 Ap. 1525, pr.
York 16 Mar. 1526/7; tie Roche a. (Abp.Reg. 27 ff.198r,204v,206r,212r)
WALKER, Br. William
en ofBridlington p., subd. York 1 Ap. 1525, den York 17 Mar. 1525/6, pr. York 21 Sept. 1527
(Abp.Reg. 27 ff.205v, 209v,214v)
WALKER, WALLER, William
of Beetham acol. York 1 Ap. 1525, subd. York 31 Mar. 1526, den York 26 May 1526, pr. York
6 Ap. 1527; tle Cockersand a. (Abp.Reg. 27 ff.205v,210r,210v,212v)
WALKAR, William
of Skirlaugh in Holderness acol. York 8 Ap. 1531 (Sede Vac.Reg. 5A f 671v)
WALKAR, William
of Bolton in Bowland acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f.193v)
WALKAR, WALKER, William
subd. York 5 Ap. 1539, den York 21 Feb. 1539/40, pr. York 2 Ap. 1540; tle lands of Sir William
Knolles of Kingston upon Hull (Abp.Reg. 28 ff.198r,198v,200v)

WALKYNGTON, Edmund
of Linton acol. York 19 Dec. 1523, den York 22 Sept. 1526, pr. York 15 June 1527; tle Nun
Monkton n. (Abp.Reg. 27 ff.200v,211r,213v)

204

WALL, WALLE
WALLE, Thomas
of Norwich d. by let. dim. pr. York 23 Sept. 1525; tle Sinningthwaite n. (Abp.Reg. 27 f.208r)
WALL, Thomas
of Durham d. by let. dim. pr. York 15 June 1527; tle Neasham n. (Abp.Reg. 27 f 213v)

WALLAS, WALLES, WALLYS
WALLES, John
of Cockermouth acol. York 3 Mar. 1519/20 (Abp.Reg. 27 f. 186v)
WALLAS, WALLES, Br. John
mk of Meaux a., dcn York 25 Mar. 1531, pr. York 7 June 1533 (Sede Vac.Reg. 5A f 670r, Abp.
Reg. 28 f 186r)
WALLES, Robert
schol., let. dim. York 7 July 1537 (Abp.Reg. 28 f 108r)
WALLES, Thomas
of Kirkby Ireleth acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
WALLES, WALLYS, Br. Thomas
mk of Beauvale chart., subd. York 19 Sept. 1534, pr. York 13 Mar. 1534/5 (Abp.Reg. 28 IT.
188r,191v)
WALLYS, William
subd. York 12 Mar. 1523/4, den York 26 Mar. 1524, pr. York 11 Mar. 1524/5; tle Cartmel p.
(Abp.Reg. 27 ff.202r,202v,205r)
and also see WALES, WELLES

WALLE, see WALL
WALLER, Edward

of Tatham, Richmond adcn., pr. York 25 Mar. 1531; tie Cockersand a. (Sede Vac.Reg. 5A
f.671r)
and also see WALKER

WALLES, see WALLAS
WALLEY, WHALLEY

WHALLEY, Christopher
of Otley acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)
WHALLEY, Edmund
of Otley, R. of Workington, Richmond adcn., subd. York 25 Mar. 1531, den York 30 Mar.
1531; tie his bf. (Sede Vac. Reg. 5A f 669v, Abp.Reg. 28 f 184r)
WHALLEY, Br. Edmund
mk of Fountains a., subd. York 7 June 1533, den York 28 Feb. 1533/4, pr. York 19 Sept. 1534
(Abp.Reg. 28 ff. 185v,188v,192v)
\VALLEY, WHALLEY, Br. Thomas
ink of Kirkstall a., subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 10 June 1525
(Abp.Reg. 27 ff.193r,194r,207v)
WHALLEY, Br. William
en of Cockersand a., dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536 (Abp.Reg. 28 ff195r,196v)

WALLTON, WALTON
WALLTON, WALTON, Robert
of Felkirk acol. York 7 June 1533, subd. York 28 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 20 Feb. 1534/5; tle Osney a. (Abp.Reg. 28 ff185v,188v,190v,192v)
WALTON, William
of Bolton acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. York
23 Dec. 1525; tle St Mary's a., York (Abp.Reg. 27 ff204v,205v,206v,208v)

205

WA LTON, William
pr. Guisborough 20 Sept. 1539; [no tie] (Abp.Reg. 28 f 198r)

WALLYS, see WALLAS
WALSHE, Br. Richard

of Well acol. York 28 Feb. 1522/3, Trin. fr., Knaresborough, subd. York 24 Sept. 1524, den
York 11 Mar. 1524/5, pr. York 6 Ap. 1527 (Abp.Reg. 27 ff.198r,204r, 205r,212v)

WALSHFORTH, see WACHFORTH
WALTAM, William

former ink of Byland a., dcn York 20 Mar. 1538/9; [no tie] (Abp.Reg. 28 f 198r)
WALTON, see WALLTON
WALWOR I 	H

WALWORTH, John
of Filey acol. York 10 June 1525 (Abp.Reg. 27 f 207r)
WALWORTH, Robert
subd. York 26 May 1526, den York 16 Mar. 1526/7, pr. York 6 Ap. 1527; tle Easby a. (Abp.
Reg. 27 ff.210v,212r,212v)

WALYS, see WALES
WARCOPE, Robert

of Beverley no'. York 20 Dec. 1522 (Abp.Reg. 27 f 197r)
WARD, WARDE

WARDE, Charles
of Guisborough acol. let. dim. York 16 Mar. 1530/1 (Sede Vac.Reg. 5A f624v)
WARDE, Edmund
of Huggate acol. York 17 Mar. 1525/6 (Abp.Reg. 27 f 209r)
WARD, WARDE, Edward
of Kirkby Lonsdale den York 19 Sept. 1534, pr.York 20 Feb. 1534/5; tle Clementhorpe n. (Abp.
Reg. 28 ff.188v,190v)
WARDE, George
den York 30 Mar. 1531, pr. York 21 Dec. 1532; lie Bolton p. (Abp.Reg. 28 ff. 184v,185r)
WARDE, Henry
subd. York 25 May 1521, den York 21 Sept. 1521, pr. York 15 Mar. 1521/2; tle Grace Dieu n.
(Abp.Reg. 27 ff.191r,192r, 193v)
WARDE, John
of Helmsley acol. York 26 May 1526. (Abp.Reg. 27 f 210r)
WARD, Br. John
en of Bridlington p., subd. York 25 Mar. 1531, den York 21 Dec. 1532, pr. York 7 June 1533
(Sede Vac.Reg. 5A f.669v, Abp.Reg. 28 ff.185r,186r)
WARDE, John
of Conisbrough acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f.190v)
WARDE, Ralph
of Ripon acol. York 24 Sept. 1524, subd. York II Mar. 1524/5, den York 1 Ap. 1525, pr. York
15 Ap. 1525; tle Holy Trinity p., York (Abp.Reg. 27 ff.203v,205r,206r,206v)
WARDE, Richard
of Masham acol. York 28 Feb. 1522/3, subd. York 4 Ap. 1523, den York 30 May 1523, pr.
York 12 Mar. 1523/4; tle Jervaulx a. (Abp.Reg. 27 ff198r,199r,200r,202v)
WARDE, Br. Robert
mk of Whitby a., subd. York 2 June 1520, den York 21 Sept. 1520, pr. York 10 June 1525
(Abp.Reg. 27 ff.188r,188v,207r)

206

WARDE, William
of Ribchester acol. York 12 Mar. 1523/4, subd. York 21 May 1524, dcn York 24 Sept. 1524,
pr. York 15 Ap. 1525; tle Whalley a. (Abp.Reg. 27 ff.201v,203r,204r,206v)
WARDE, William
of Barnsley acol. York 24 Sept. 1524 (Abp.Reg. 27 f203v)

WARDALL, WARDELL, WARDEN, WARDILL
WARDELL, WARDEN, WARDILL, Henry
subd. York 20 Feb. 1534/5, dcn. York 13 Mar. 1534/5, pr. York 11 Mar. 1535/6; tle
Cockersand a. (Abp.Reg. 28 ff.189v,191v,195v)
WARDALL, WARDELL, Thomas
of Bolton acol. York 12 Mar. 1523/4, subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr
York 16 Mar. 1526/7; tle Neasham n. (Abp.Reg. 27 ff.202r,209v,210v,212r)

WARDE, see WARD
WARDELL, see WARDALL
WARDEMAN, WARDMAN

WARDEMAN, WARDMAN, Henry
of Skipton acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6,
pr. York 1 Ap. 1536; tie Bolton p. (Abp.Reg. 28 ff.189r,191r,195r,196v)
WARDEMAN, WARDMAN, William
of Skipton acol. York 16 Mar. 1526/7, subd. York 6 Ap. 1527, dcn York 20 Ap. 1527, pr. York
15 June 1527; tle Nun Appleton n. (Abp.Reg. 27 ff 211v,212v,213r,214r)

WARDEN, see WARDALL
WARDESWORTH, WORDDESWORTH, WORDDESWORTHE, WORDESWORTH,
WORDIS WORTH

WORDDES WORTH, WORDDESWORTHE, WORDES WORTH, Richard
of Penistone acol. York 23 Sept. 1525, subd. York 23 Dec. 1525, dcn York 17 Mar. 1525/6,
pr. York 16 Mar. 1526/7; tle Monk Bretton p. (Abp.Reg. 27 ff.207v,208v,209v,212r)
WARDES WORTH, WOO WORTH, WORDISWORTH, William
of Sutton on Lounde acol. York 12 Sept. 1533, subd. York 28 Feb. 1533/4, dcn York 21 Mar.
1533/4, pr. York 19 Sept. 1534; tie Mersea p. (Abp.Reg. 28 ff186v,188v,192v,194r)

WARDLLL, see WARDALL
WARDMAN, see WARDEMAN
WARDROP, WARDROPE, WARDROPER

WARDROP, WARDROPE, Leonard
of Sutton in Galtres acol. York 11 Mar. 1524/5, subd. York 24 Feb. 1525/6, dcn York 17 Mar.
1525/6; tle Moxby n. (Abp.Reg. 27 ff.204v,209r,209v)
WARDROPE, Thomas
ofBedale acol. York 23 Dec. 1525, subd. York 20 Ap. 1527, dcn York 15 June 1527, pr. York
21 Sept. 1527; tle Jervaulx a (Abp.Reg. 27 ff208v,213r,213v,214v)
WARDROPE, WARDROPER, Br. William
of Sutton in Galtres acol. York 5 Ap. 1522, br. of St Leonard's hosp., York, subd. York 21 Mar.
1522/3, dcn York 4 Ap. 1523 (Abp.Reg. 27 ff.194r,198v,199v)

WAREN, WARYNER
WAREN, John
R. of Walesby, Lincoln d„ subd. York 24 Feb. 1525/6, dcn York 17 Mar. 1525/6; tle his bf.
(Abp.Reg. 27 ff.209r,209v)
WAREN, WARYNER, Richard
ofKendal acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, dcn York 19 Ap. 1522, dcn York
19 Ap. 1522, pr. York 21 Mar. 1522/3; tle Shop a. (Abp.Reg. 27 ff.193r,194r,195r, 199r)

207

WARYNER, Richard
of Kendal acol. York 16 Mar. 1526/7 (Abp.Reg. 27 f.21 Iv)

WARME WORTH, WARMOTH, Br. Thomas
of Newburgh acol. York 19 Sept. 1534, en of Newburgh p., subd. York 11 Mar. 1535/6, den
York 1 Ap. 1536, pr. York 20 Mar. 1538/9 (Abp.Reg. 28 ff.188r,194v,196r,198r)

WARTER, WARTRE
WARTER, Christopher
subd. York 30 May 1523, den York 20 Feb. 1523/4, pr. York 12 Mar. 1523/4; tie Healaugh p.
(Abp.Reg. 27 ff.200r,201v, 202v)
WARTER, WART'RE, Richard
of Nafferton acol. York 13 Mar. 1534/5, subd. York 13 Mar. 1534/5; tie Watton p., let. dim.
York, pr. excepted, 11 Jan. 1535/6 (Abp.Reg. 28 ff.97v,190v,191r)

WARYNER, see WAREN
WASEDALE, WISEDALE, WYSEDALE, Br. William

en ofHaltemprice p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4
(Abp.Reg. 28 ff.185v, 187r,193r)

WASHFORTH, see WACHFORTH
WASSHINGTON, Peter

subd. York 20 Feb. 1534/5; tle Barlings a. (Abp.Reg. 28 f 189v)
WATE, Richard

of Fishlake acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f.201r)
WATER, WATIR, WATT

WATIR, James
of Brough by let. dim. acol. York 30 Mar. 1531 (Abp.Reg. 28 f 184r)
WATER, WATT, John
subd. York 3 Mar. 1519/20, den York 24 Mar. 1519/20, pr. York 2 June 1520; tle Drax p. (Abp.
Reg. 27 ff.186v,187v, 188v)

WATERHOUSE, WATIRHOUSE, John
of Halifax acol. York 21 Sept. 1521, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2, pr.
York 5 Ap. 1522; tle Whalley a. (Abp.Reg. 27 ff.191v,192v,193v,194v)

WATIR, see WATER
WATIRFIOUSE, see WATERHOUSE
WATIRSON, Henry

of Salon acol. York 23 Feb. 1520/1, subd. York 19 Ap. 1522, den York 14 June 1522, pr. York
28 Feb. 1522/3; tie Guisborough p. (Abp.Reg. 27 ff.189v,194v,195v,198v)

WATICYNSON, Robert
of Skipton acol. York 20 Feb. 1523/4, den York 20 Ap. 1527, pr. York 15 June 1527; tie Bolton
p. (Abp.Reg. 27 ff.201r, 213r,214r)

WATLES, William
of Kendal acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f 201r)

WATMOTH, WATMOUTH, WATTMOGH, Br. James
en of Worksop p., subd. York 5 Ap. 1522, den York 14 June 1522, pr., York 20 Feb. 1523/4
(Abp.Reg. 27 ff.194r,195v, 201v.)

WATSON, WATTSON
WATSON, Br. Anthony
of Brompton acol. York 11 Ap. 1528, en of Kirkham p., pr. York 25 Mar. 1531 (Abp.Reg. 27
1215v, Sede Vac.Reg. 5A f 670v)
WATSON, Christopher
subd. York 24 Feb. 1536/7, den York 18 Dec. 1540, pr. York 12 Mar. 1540/1; tle lands of

208

Walter Strickland in Thornton Bridge (Abp.Reg. 28 ff.197r,199v,201r)
WATSON, Guy
subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6; tle Moxby n. (Abp.Reg. 28 E191r,195r)
WATSON, Henry
of Kirkby Moorside acol. York 7 June 1533, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 19 Sept. 1534; tie Rosedale n. (Abp.Reg. 28 ff.185v,188v,192r,194r)
WATSON, Br. John
mk of Meaux a., acol. York 2 June 1520, subd. York 21 Sept. 1520, den York 21 Sept. 1521,
pr. York 1 Ap. 1525 (Abp.Reg. 27 ff.188r,188v,192r,206r)
WATSON, John
of Wansford acol. York 28 Feb. 1522/3, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr.
York 31 Mar. 1526; tle Wilberfoss n. (Abp.Reg. 27 ff.198r,205v,206v,210r)
WATSON, John
of Hutton alias Marston acol. York 4 Ap. 1523, subd.York 17 Mar. 1525/6, den York 20 Ap.
1527, pr. York 15 June 1527; tle Nun Monkton n. (Abp.Reg. 27 ff.199r,209v,213r,213v)
WATSON, Br. John
mk of Whitby a., subd. York 21 May 1524, den York 24 Sept. 1524, pr. York 26 May 1526
(Abp.Reg. 27 ff.203r,204r,210v)
WATSON, John
of Stainburn acol. York 12 Sept. 1533, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534;
tie Nocton Park p. (Abp.Reg. 28 ff.186v,188v,193v)
WATSON, Matthew MA
den Lythe 24 Jan. 1551/2 (Inst. AB 21 f. 103r)
WATSON, WATTSON, Br. Richard
cn of St Andrew's p., York, subd. York 21 Dec. 1532, den York 12 Sept. 1533, pr. York 28
Feb. 1533/4 (Abp.Reg. 28 ff.184v,187r,193r)
WATSON, Br. Richard
Fran. fr., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, den York 1 Ap. 1536,
pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.190v,195r,196r,197v)
WATSON, Robert
of Southwell acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f 204v)
WATSON, WATTSON, Robert
of Clifton acol. York 21 Dec. 1532, subd. York 7 June 1533, den York 12 Sept. 1533, pr. York
11 Mar. 1535/6; tie Nun Monkton n. (Abp.Reg. 28 ff.184v,185v,187r,195v)
WATTSON, Robert
of Ayton acol. York 12 Sept. 1533 (Abp.Reg. 28 f 186v)
WATSON, Br. Robert
cn of Bridlington p., subd. York 24 Feb. 1536/7, cn of Guisborough p., pr. York 20 Mar. 1538/9
(Abp.Reg. 28 ff197r,197v)
WATSON, Thomas
of Wilstrop acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f201r)
WATSON, Thomas
of Terrington acol. York 26 May 1526, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7;
tie Holy Trinity p., York (Abp.Reg. 27 ff.210r,211r,212r)
WATSON, Thomas
of Whitby acol. York 22 Sept. 1526, subd. York 15 June 1527, den York 21 Sept. 1527; tie
Handale n. (Abp.Reg. 27 ff.211r,213v,214v)
WATSON, Thomas
of York d., acol., let. dim. York 11 June 1535 (Abp.Reg. 28 f.97v)

209

WATSON, William
of Buttercrambe acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f 214v)
WATSON, William
of Marr acol. York 28 Mar. 1528 (Abp.Reg. 27 f. 215r)
WATSON, William
den York 11 Ap. 1528; tie Watton p. (Abp.Reg. 27 f 215v)
WATSON, Br. William
mk of Byland a., pr. York 21 Dec. 1532 (Abp.Reg. 28 f 185r)
WATSON, William
pr. York 12 Sept. 1533; tle Wykeham n. (Abp.Reg. 28 f.187r)
WATSON, William
dcn York 28 Feb. 1533/4, pr. York 19 Sept. 1534; tie Rosedale n. (Abp.Reg. 28 if 189r,192v)

WATT, see WATER
WATTON

WATTON, Richard
den York 21 Dec. 1532, pr. York 7 June 1533; tie Hampole n. (Abp.Reg. 28 ff.185r,186r)
WATTON, Robert
subd. York 28 Feb. 1533/4, den York 11 Mar. 1535/6; tie Haltemprice p. (Abp.Reg. 28 if. 192v,
195r)

WATTSON, see WATSON
WAUNOP, Br. Thomas

ink of St Mary's a., York, acol. York 13 Mar. 1534/5, subd. York 11 Mar. 1535/6, den York
1 Ap. 1536, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 ff.190v,194v,196r,197r)

WAWNE
WAWNE, Hugh
of Nunnington acol. York 6 Ap. 1527, subd. York 21 Sept. 1527; tle Wykeham n. (Abp.Reg.
27 tr.212r,214r)
WAWNE, Robert
of Edstone acol. York 20 Feb. 1523/4, subd. York 23 Dec. 1525, den York 24 Feb. 1525/6, pr.
York 31 Mar. 1526; tie Keldholme n. (Abp.Reg. 27 ff.201r,208v,209r,210r)

WAWYN, John
subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 20 Feb. 1523/4; tie Whalley a.
(Abp.Reg. 27 ff.193v,194v,201v)

WAYD, see WADE
WEBSTAR, WEBSTER

WEBS'I'ER, Edmund
of Rotherham acol. York 19 Ap. 1522, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 28 Feb. 1522/3; tle Torksey p. (Abp.Reg. 27 ff.194v,195v,196v,198v)
WEBSTER, Giles
of Carlisle d. by let. dim. subd. York 26 May 1526, pr. York 16 Mar. 1526/7; tle Shap a. (Abp.
Reg. 27 ff.210v,212r)
WEBSTER, John
of Darfield acol. York 21 Mar. 1533/4, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Beauchief a. (Abp.Reg. 28 ff.189v,191v,193v,195v)
WEBSTER, John
of Foston acol. York 13 Mar. 1534/5, subd. York 24 Feb. 1536/7 den York 20 Mar. 1538/9; tie
Byland a., pr. Guisborough 20 Dec. 1539; [no tie] (Abp.Reg. 28 ff.190v,197r,197v,198v)
WEBSTER, Robert
of Howden acol. York 5 Ap. 1522, subd. York 1 Ap. 1525, den York 15 Ap. 1525, pr. York

210

10 June 1525; tie Clementhorpe n. (Abp.Reg. 27 ff.194r,205v,206v,207v)
WEBSTER, Thomas
of Leeds acol. York 19 Ap. 1522 (Abp.Reg. 27 f 194v)
WEBSTER, Thomas
of Kellington acol. York 20 Sept. 1522, den York 30 May 1523, pr. York 19 Dec. 1523; tle
Swineshead a. (Abp.Reg. 27 ff.196r,200r,200v)
WEBSTAR, WEBSTER, Br. Thomas
cn of Watton p., subd. York 21 Dec. 1532, den York 28 Feb. 1533/4, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.184v,190r,192v)
WEBSTER, Thomas
of Foston acol. York 24 Feb. 1536/7, subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [recte
1541]; tie lands in Cornbrough of Hugh Westrope, esq. (Abp.Reg. 28 if 196v,201r,200r)
WEBSTER, William
of Staveley acol. York 21 Sept. 1520, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr. York
19 Dec. 1523; tie Nun Monkton n. (Abp.Reg. 27 ff.188v,194r,195r,200v)
WEBSTER, Br. William
Cairn. fr., York, acol. York 16 Mar. 1526/7, subd. York 20 Feb. 1534/5, den York 13 Mar.
1524/5 (Abp.Reg. 27 ff.211v, Abp.Reg. 28 ff.189v,191r)
and see also WEST

WEDDALL, Thomas
of Durham d. by let. dim. den York 15 June 1527; tle Brinkburn p. (Abp.Reg. 27 f 213v)

WEDDERALL, WEDDERELD, WEDDERELDE, WEDDERELL, WEDERALL
WEDERALL, Christopher
of Suttton on Derwent acol. York 21 Sept. 1520 (Abp.Reg. 27 f 188v)
WEDDERALL, WEDERALL, George
ofHovingham acol. York 20 Sept. 1522, subd. York 28 Feb. 1522/3, den York 4 Ap. 1523, pr.
York 21 May 1524; tie Moxby n. (Abp.Reg. 27 ff.196r,198r,199v,203v)
WEDDERELD, WEDDERELDE, John
of Hinderskelf acol. York 20 Sept. 1522, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3,
pr. York 4 Ap. 1523; tle Moxby n. (Abp.Reg. 27 ff.196r,197v,198r,199v)
WEDDERALL, Robert
pr. [York c. 1542]; tle 5 marks from lands in Stake Hill, Lancs., of Sir Richard Asheton (Ord.
Reg. 1 f 2v).
WEDDERELD, WEDDERELL, Thomas
of Thorpe, Thirsk par., acol. York 25 Sept. 1525, subd. York 31 Mar. 1526, den York 22 Sept.
1526, pr. York 6 Ap. 1527; tie Coverham a. (Abp.Reg. 27 ff.207v,210r,211r,212v)
WEDDERALL, WEDERALL, William
of Gilling acol. York 28 Feb. 1533/4, den York 20 Mar. 1538/9, pr. York 5 Ap. 1539; tie 15
from lands in Gilling of Sir Nicholas Farefax (Abp.Reg. 28 ff.192r,197v,198r)

WEDERARDE, WEDERRED, WEDERRERDE, Oswald
of Arncliffe acol. York 23 Feb. 1520/1, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2;
tie Bolton p. (Abp.Reg. 27 ff.189v,192v,193v)

WELBORN, WELBORNE, WELBURNE, WILBURNE
WELBORNE, WELBURNE, John
of Oswaldkirk acol. York 8 Ap. 1531, subd. York 7 June 1533, den York 12 Sept. 1533, pr.
York 28 Feb. 1533/4; tle Nun Monkton n. (Sede Vac.Reg. 5A f 671v, Abp.Reg. 28 if. 185v,
187r,193r)
WELBORN, WELBORNE, WILBURNE, Robert
of Stonegrave acol. York 28 Feb. 1533/4, subd. York 24 Feb. 1536/7; tie Jevauix a., den

211

Guisborough 20 Dec., 1539; [no de], pr. York 21 Feb. 1539/40; tle lands of William Harington
of York, esq. (Abp.Reg. 28 ff.192r,197r,198r, 198v)

WELDEN
WELDEN, Edward
of Wheldrake acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)
WELDEN, Roger
of Wheldrake acol. York 13 Mar. 1534/5 (Abp.Reg. 28 1190v)

WELLES, WELLIS, WELS, WOLLIS
WELLES, WELLIS, WELS, WOLLIS, Laurence
of Barton acol. York 17 Mar. 1525/6, subd. York 20 Ap. 1527, den York 15 June 1527, pr.
York 28 Mar. 1528; tie Easby a. (Abp.Reg. 27 ff.209r,213r,213v,215v)
WELLES, Br. Robert
mk of Fountains a., subd. York 23 Feb. 1520/1 (Abp.Reg. 27 f 189v)
WELLIS, Stephen
acol. [York c. 1542] (Ord.Reg. 1 f 2r)
and also see WALLAS

WENSLEY, Br. John
en of Coverham a., subd. York 21 Sept. 1527, den York 16? Mar. 1527/8 (Abp.Reg. 27 ff.214r,
215r)

WENTVVORTH, Charles
of Haworth acol. York 24 Sept. 1524 (Abp.Reg. 27 f 203v)

WERYNG, Alan
subd. York 15 Mar. 1526/7, den York 6 Ap. 1527, pr. York 15 June 1527; tle Cockersand a.
(Abp.Reg. 27 ff 211v,212v, 214r)

WEST, WEBSTER, WESTE
WEST, Charles
of Hatfield subd. York 25 Mar. 1531, pr. York 30 Mar. 1531; tie Roche a. (Sede Vac.Reg. 5A
f 669v, Abp.Reg. 28 f 184v)
WEST, Christopher
pr. Cawood 20 Dec. 1533; tle Cockersand a. (Abp.Reg. 28 f. 187v)
WEST, Edmund
of Pickering acol. York 25 May 1521 (Abp.Reg. 27 £191r)
WEBS IER, WEST, Peter
ofMelsonby acol. York 23 Sept. 1525, subd. York 23 Dec. 1525, den York 24 Feb. 1525/6, pr.
York 31 Mar. 1526; tle Whalley a. (Abp.Reg. 27 ff.207v,208v,209r,210r)
WEST, WESTE, Ralph
of Wath subd. York 8 Ap. 1531, den York 30 Mar. 1531, pr. York 21 Dec. 1532; tle Monk
Bretton p. (Sede Vac.Reg. 5A f. 671v, Abp.Reg. 28 ff.184v,185r)
WEST, Thomas
R. of Hooton Roberts let. dim. 29 Oct. 1538 (Abp.Reg. 28 f. 137v)

WESTBIE, WESTBYE, John
den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tie Roche a. (Abp.Reg. 28 ff.190r,191v)

WESTERMAN, Stephen
of Rothwell acol. York 19 Dec. 1523, pr. York 21 May 1524; tie Nun Appleton n. (Abp.Reg.
27 ff.200v,203v)

WES I 	HOWE, John
MA, let. dim. York 7 Feb. 1530/1 (Sede Vac.Reg. 5A f 624v)

WESTHROPE, Ralph
of Brompton acol. York 21 Sept. 1527. (Abp.Reg. 27 12140

212

WESTVVOD, Robert
of Burman acol. York 24 Feb. 1525/6, subd. York 26 May 1526, den York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; Bolton p. (Abp.Reg. 27 ff.208v,210v,212r,212v)

WETON, Robert
of Beverley acol. York 11 Ap. 1528 (Abp.Reg. 27 1215v)

WHALLEY, see WALLEY
WHARTON

WHARTON, Percival
pr. York 12 Sept. 1533; tie Healaugh p. (Abp.Reg. 28 f.187r)
WHARTON, Thomas
of Leathley acol. York 21 Feb. 1539/40, subd. York 18 Dec. 1540, den York 12 Mar. 1540/1,
pr. York 2 Ap. 1540 [recte 1541]; tie lands in Lindley, Yorks., of Sir Thomas Johnson (Abp.
Reg. 28 ff198v,199r,200v,201r)

WHELOUS, WHELUS, Br. Anthony
Aug. fr., York, acol. York 12 Sept. 1533, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534,
pr. York 20 Feb. 1534/5 (Abp.Reg. 28 ff.186v,188v,190r,193v)

WHETELEY, James
of Sandal! acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4; tle Monk Bretton p. (Abp.
Reg. 28 ff192r,193v)

WHICHAME, WIKEHAM, WHCHAM
WIKEHAM, Edmund
of Aston acol. York 16 Mar. 1526/7 (Abp.Reg. 27 £211v)
WHICHAME, WIKEHAM, WIKHAM, Richard
of Stainley acol. York 15 Mar. 1521/2, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 21 May 1524; tle Sinningthwaite n. (Abp.Reg. 27 ff.193r,197v,198r,203v)

WHIT, WHITE
WHITE, Br. Alexander
Dom. fr., York, den York 1 Ap. 1525 (Abp.Reg. 27 f.205v)
WHITE, John
of Dunham acol. York 15 Mar. 1521/2, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 20 Dec. 1522; tie Launde p., Lincoln d. (Abp.Reg. 27 ff193r,195v,196v,197v)
WHIT, John
of Blyth acol. York 20 Ap. 1527 (Abp.Reg. 27 f.213r)
WHITE, Robert
of York acol. York 19 Dec. 1523 (Abp.Reg. 27 f 200v)
WHITE, Thomas
of Ingleby Greenhow acol. York 26 May 1526, subd.York 6 Ap. 1527, den York 20 Ap. 1527,
pr. York 15 June 1527; tle Basedale n. (Abp.Reg. 27 ff,210r,212v,213r,213v)
WHITE, Br. Thomas
en of Hexhatn, let. dim. York 1 June 1531 (Sede Vac. Reg. 5A f.625r)
WHITE, William
subd. York 19 Ap. 1522, den York 14 June 1522, pr. York 20 Sept. 1522; tle Roche a. (Abp.
Reg. 27 ff.194v,195v,197r)
WHITE, Br. William
mk of Monk Bretton p., acol. York 14 June 1522 (Abp.Reg. 27 £195r)
WHITE, William
of Barnsley acol. York 18 Dec. 1540, subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [recte
1541], pr. York 16 Ap. 1541; tle lands of Thomas Boswell of Newhall, esq. (Abp.Reg. 28 II
199r,200r,201r,201v)

213

WHITA, WHITAY, William
of Aysgarth acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, dcn York 7 Ap. 1520,
pr. York 30 Mar. 1521; tie Coverham a. (Abp.Reg. 27 ff.186v,187r,187v,191r)

WHITACRES, WHITEACRES
WHITACRES, John
of Emley acol. York 1 Ap. 1525, subd. York 23 Dec. 1525, dcn York 24 Feb. 1525/6, pr. York
16 Mar. 1526/7; tie Roche a. (Abp.Reg. 27 ff.205v,208v,209r,212r)
WHITEACRES, John
of Wragby acol.York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)

WHITBIE, WHITBY, WHI'I'BYE, WHILEBY
WHITBi le:, WHITBY, WHITEBY, Br. Thomas
mk of St Mary's a., York, acol. York 30 Mar. 1531, subd. York 28 Feb. 1533/4, dcn York 21
Mar. 1533/4, pr. York 19 Sept. 1534 (Abp.Reg. 28 ff.184r,188v,192r,194r)
WHITBIE, WHITBY, WHITBYE, Br. Thomas
cn of Guisborough p., subd. York 30 Mar. 1531, let. dim. 17 Nov. 1531, dcn York 21 Dec. 1531
(Abp.Reg. 28 ff.184r,185r, Sede Vac.Reg. 5A f.625r)
WHITBY, Br. William
mk of Whitby a., subd. York 21 May 1524, dcn York 24 Sept. 1524, pr. York 10 June 1525
(Abp.Reg. 27 ff203r,204r,207r)
WHITBY, WHITBYE, William
of Gisburn in Cleveland acol. York 25 Mar. 1531, subd. York 30 Mar. 1531, dcn York 21 Dec.
1532, pr. York 7 June 1533; tle Guisborough p. (Sede Vac.Reg. 5A f 669r, Abp.Reg. 28 if. 184r,
185r,186r)

WHITCLYFF, WYCLIFF, WYCLYF, WYCLYFF
WYCLIFF, WYCLYF, Anthony
ofDownham acol. Cawood 20 Dec. 1533,R. ofKirkby in Ashfield, subd. York 13 Mar. 1534/5,
dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tle his bf. (Abp.Reg.28 ff187v,191r,195r,196v)
WHITCLYFF, WYCLYFF, Br. John
mk of Fountains a., subd. York 7 June 1533, dcn York 28 Feb. 1533/4 (Abp.Reg. 28 ff.185v,
192v)

WHITE, see WHIT
WHITEACRES, see WHITACRES
WHITEBY, see WHITBLE
WHITEFELD, WHITEFILD, WHITFELD, WHIft 	ELDE, WHITTt ELLDE

WHITEFELD, WHITEFILD, WHITTFEILDE, Br. Anthony
en of Watton p., subd. York 12 Sept. 1533, dcn York 28 Feb. 1533/4, pr. York 20 Feb. 1534/5
(Abp.Reg. 28 ff.186v,190r, 192v)
WHITFELD, WHITFELDE, Br. John
mk of St Mary's a., York, subd. York 28 Feb. 1522/3, den York 21 Mar. 1522/3, pr. York 4 Ap.
1523 (Abp.Reg. 27 ff.198r,198v,199v)
WHITFELD, Miles
pr. York 16 Mar. 1526/7; tle Anglesey p. (Abp.Reg. 27 f.212r)

WHITEHALS, WHITHAWYS, WHITHOUSE, William
of Marston acol. York 5 Ap. 1522, subd. York 30 May 1523, dcn York 19 Dec. 1523, pr. York
12 Mar. 1523/4; tle Healaugh p. (Abp.Reg. 27 ff.194r,200r,200v,202r)

WHITEHEDE, WHITHED
WITHED, Robert
of Coventry and Lichfield d. by let. dim. dcn York 17 Mar. 1525/6; tle Whalley a. (Abp.Reg. 27
f 209v)

214

WHITEHEDE, WHITHED, Robert
of Otley acol. York 20 Feb. 1534/5, subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr.
York 1 Ap. 1536; tle Arthington n. (Abp.Reg. 28 ff.189r,191r,195r,196v)

WHITELEY, WHITLEY, WHYTELEY, WHYTLE, Robert
of Ackworth iuxta Pontefract acol. York 8 Ap. 1531, subd. York 7 June 1533, den York 12
Sept. 1533, pr. York 28 Feb. 1533/4; tle Monk Bretton p. (Sede Vac.Reg. 5A 1671v, Abp.Reg.
27 ff185v,187r,193r)

WHII 	LSH)E, WHITSIDE, WHITTSIDE, WITSIDE
WHITSIDE, WITSIDE, John
of Poulton acol. York 15 Mar. 1521/2, subd. York 21 May 1524, den York 24 Sept. 1524, pr.
York 1 Ap. 1525; tie Cockersand a. (Abp.Reg. 27 ff.193r,203r,204r,206r)
WHITESIDE, WHITSIDE, WHITTSIDE, John
of Ripon acol. York 1 Ap. 1536, subd. York 2 Ap. 1540, den [York c. 1542]; title lands of Sir
William Malone of Studley (Abp.Reg. 28 ff196r,200r, Ord.Reg. 1 f 1v)

WHITESMYTH, WHITSMITH, WITSMYTH, William
of Garforth acol. York 12 Sept. 1533, subd. York 13 Mar. 1534/5, den York 1 Ap. 1536, pr.
York 24 Feb. 1536/7; tle Holy Trinity p., York (Abp.Reg. 28 ff186v,191r,196r,197v)

WHITHAWYS, see WHITEHALS
WHITHAY, see WHITA
WHITFELD, WHITFELDE, see WHITEFELD
WHITHED, see WHITEHEDE
WHITHO USE, see WHITEHALS
WHITING, see WHITYNG
WHITLEY, see WHITELEY
WHITIANG, Ralph

den York 30 Mar. 1531; tie Coverham a. (Abp.Reg. 28 f 184v)
WHITSIDE, see WHITESIDE
WHITSKELL, Br. James

en of Hexham p., subd. York 15 June 1527 (Abp.Reg. 27 f. 213v)
WHITSMITH, see WHITESMYTH
WHITTINGHAM, John

of York acol. York 7 June 1533, subd. York 20 Feb. 1534/5, den York 11 Mar. 1535/6; tle Nun
Appleton n. (Abp.Reg. 28 ff185v,189v,195r)

WHITTSIDE, see WHITESIDE
WHITWELL

WHITVVELL, Edmund
of Richmond adcn. acol. York 28 Feb. 1522/3, subd. York 26 Mar. 1524, den York 21 May
1524, pr. York 11 Mar. 1524/5; tie Cockersand a. (Abp.Reg. 27 ff198r,202v,203v,205r)
WFHTWELL, Oliver
of Kirkby Lonsdale acol. York 16? Mar. 1527/8 (Abp.Reg. 27 1214v)

WHITYNG, Robert
pr. York 10 June 1525; tle Keldholme n. (Abp.Reg. 27 f 207v)

WHYTELEY, WHYTLE, see WIIITELEY
WIDDOSON, WIDESON, WIDOWSON, Thomas

of Bubwith acol. York 25 May 1521, subd. York 20 Dec. 1522, den York 28 Feb. 1522/3, pr.
York 24 Sept. 1524; tle Ellerton p. (Abp.Reg. 27 ff.191r,197v,198r,204r)

WIGHTMAN, Br. George
Dom. fr., York, pr. York 21 Dec. 1532 (Abp.Reg. 28 f 185r)

WIKEHAM, WIKHAM, see WIIICHAME

215

WILBUFtNE, see WELBORN
WILDE, WYLD

WILDE, Christopher
ofForcett acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York
14 June 1522; tle Easby a. (Abp.Reg. 27 ff192v,193v,194v,196r)
WYLD, Br. William
Dom. fr., York, acol. York 20 Feb. 1534/5 (Abp.Reg. 28 f 189r)

WILDEMAN, WILDMAN, Leonard
of Ingleton acol. York 23 Dec. 1525, subd. York 17 Mar. 1525/6, den York 31 Mar. 1526, pr.
York 22 Sept. 1526; tie Sawley a. (Abp.Reg. 27 ff208r,209v,210r,211v)

WILES, WYLES, Thomas
subd. York 21 Sept. 1521, den York 15 Mar. 1521/2, pr. York 19 Ap. 1522; tie Wallingwells
n. (Abp.Reg. 27 ff192r,193v, 195r)

WILKES, Gregory
of Ripley acol. York 16? Mar. 1527/8 (Abp.Reg. 27 f214v)

WILICIN, WILICINS, see WILKYNS
WILKINSON, WILKYNSON, WYLICYNSON

WILKYNSON, Br. Adam
en of Nostell p., subd. York 17 Mar. 1525/6, dcn York 26 May 1526, pr. York 6 Ap. 1527
(Abp.Reg. 27 ff.209v,210v, 212v)
WILKINSON, WILKYNSON, Christopher
pr. [York?] 23 Sept. 1542; tle 6 marks from lands in Remington of Christopher Lyster of
Middop, esq. (Ord.Reg. 1 ff.3r,5r)
WILKYNSON, John
of Halifax acol. York 30 May 1523 (Abp.Reg. 27 f.199v)
WILKYNSON, Oliver
of Garstang acol. York 21 Mar. 1522/3, subd. York 19 Dec. 1523, den York 20 Feb. 1523/4,
pr. York 26 Mar. 1524; tle Warter p. (Abp.Reg. 27 ff.198v,200v,201v,203r)
WILKYNSON, Ralph
of Slingsby acol. York 16 Mar. 1520/1, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 20 Sept. 1522; tie Keldholme n. (Abp.Reg. 27 ff.190r,193r,194096v)
WILKYNSON, Br. Richard
cn of Watton p., subd. York 1 Ap. 1525, dcn York 26 May 1526, pr. York 15 June 1527 (Abp.
Reg. 27 ff.205v,210v,213v)
WILKYNSON, Richard
of Worksop acol. York 6 Ap. 1527, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8; tle
Worksop p. (Abp.Reg. 27 ff.212r,214r,215r)
WILKYNSON, Robert
of Gilling acol. York 26 May 1526, subd. York 20 Ap. 1527, den York 15 June 1527, pr. York
21 Sept. 1527; tle Easby a. (Abp.Reg. 27 ff.210v,213r,213v,214v)
WILKINSON, Robert
pr. [York c. 1542]; [no tie] (Ord.Reg. 1 f. 5v)
WILKYNSON, Br. Thomas
mk of Monk Bretton p., acol. York 14 June 1522 (Abp.Reg. 27 f.195r)
WILKYNSON, Thomas
of Garstang acol. York 1 Ap. 1525 (Abp.Reg. 27 f205v)
WILKYNSON, Br. Thomas
Dom. fr., York, subd. York 28 Feb. 1533/4, pr. York 19 Sept. 1534 (Abp.Reg. 28 ff188v,192r)

216

WILKYNSON, WYLKYNSON, Thomas
subd. York 13 Mar. 1534/5, den York 11 Mar. 1535/6, pr. York 1 Ap. 1526; tle Drax p. (Abp.
Reg. 28 ff.191r,195r, 196v)
WILKYNSON, William
of Yarm acol. York 24 Mar. 1519/20 (Abp.Reg. 27 f.187r)
WILKYNSON, William
of Bugthorpe acol. York 19 Dec. 1523 (Abp.Reg. 27 1200v)

WILKOICE, WILKOKES
WILKOKES, Edward
of Bambrough acol. York 16? Mar. 1527/8 (Abp.Reg. 27 1214v)
WILKOICE, John
of Silkstone acol. York 21 Sept. 1527 (Abp.Reg. 27 1.214r)

WILKYNS, WYLKYN, WYLKYNNE
WILKYNS, John
subd. York 15 Ap. 1525, den York 10 June 1525, pr. York 23 Sept. 1525; tle Easby a. (Abp.
Reg. 27 if 206v,207r,208r)
WYLKYN, WYLKYNNE, Thomas
subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 28 Feb. 1533/4; tle Watton p. (Abp.
Reg. 28 ff.185v,187r,193r)
WYLKYN, Br. Thomas
Dom. fr., York, den York 21 Mar. 1533/4 (Abp.Reg. 28 f194r)

WILKYNSON, see WILKINSON
WILLAN, W1LLANE, WYLLAN

WILLAN, Br. Brian
en of Cartmel p., den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5 (Abp.Reg. 28 ff.190r,
191v)
WILLAN, WILLANE, Edward
of Richmond adcn. den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Coverham a. (Abp.
Reg. 28 ff.188v,190v)
WILLAN, WYLLAN, Richard
subd. York 28 Feb. 1533/4, dcn York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Coverham
a. (Abp.Reg. 28 ff189r,192v,194r)

WILLIAM, WILLIAMSON
WILLIAMSON, Francis
of Kexby acol. York 15 Mar. 1521/2 (Abp.Reg. 27 1193r)
WILLIAMSON, George
BA, of Bugthorpe acol. York 20 Ap. 1527 (Abp.Reg. 27 1213r)
WILLIAMSON, John
of Carlisle d. by let. dim. pr. York 26 May 1526; tle Shap a. (Abp.Reg. 27 1210v)
WILLIAMSON, Nicholas
pr. York 22 Dec. 1520; tle North Ferriby p. (Abp.Reg. 27 f 189r)
WILLIAMSON, Br. Peter
en of Bridlington p., subd. York 11 Mar. 1535/6, den York 24 Feb. 1536/7, pr. as secular cleric
York 20 Mar. 1538/9; [no tie] (Abp.Reg. 28 ff.195r,197r,198r)
WILLIAMSON, Richard
subd. York 26 Mar. 1524, den York 21 May 1524, pr. York 24 Sept. 1524; tle Cockersand a.
(Abp.Reg. 27 ff.202v,203v, 204v)
WILLIAMSON, Robert
of Kendal acol. York 28 Feb. 1522/3, subd. York 24 Sept. 1524, den York 11 Mar. 1524/5, pr.

217

York 1 Ap. 1525; tie Shap a. (Abp.Reg. 27 ff198r,204r,205r,206r)
WILLIAM, WILLIAMSON, Robert
ofKnapton acol. York 26 May 1526, subd. York 6 Ap. 1527, dcn York 15 June 1527, pr. York
21 Sept. 1527; tie Kirkham p. (Abp.Reg. 27 ff210r,212v,213v,214v)

WILLINS, see WILLYNS
WILLIS, WILLUS, WILLYS, Thomas

of Loftus acol. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, den York 6 Ap. 1527, pr.
York 21 Sept. 1527; tie Handale n. (Abp.Reg. 27 ff.208v,211v,212v,214v)

WILLSON, WILSON, WUYLSON, WYLSON
WILSON, Anthony
ofKendal acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York
20 Dec. 1522; tie Cartmel p. (Abp.Reg. 27 ff.192v,193v,194v,197v)
WILSON, Christopher
of Bradford, acol., let. dim. York 2 Mar. 1530/1 (Sede Vac.Reg. 5A f 624v)
WYLSON, Christopher
of Lamplugh acol. Cawood 20 Dec. 1533, subd. York 28 Feb. 1533/4, den York 21 Mar.
1533/4, pr. York 19 Sept. 1534; tle Malton p. (Abp.Reg. 28 ff187v,189r,192v,194r)
WILLSON, Christopher
subd. York 12 Mar. 1540/1, den York 2 Ap. 1540 [recte 1541], pr. York 16 Ap. 1541; tle lands
of Sir Marmaduke Tunstall of Thurland, Lanes (Abp.Reg. 28 ff.200v,201r,201v)
WILSON, Edward
of Sherburn acol. York 16 Mar. 1526/7, subd. York 21 Sept. 1527, den York 16? Mar. 1527/8,
pr. York 28 Mar. 1528; tie Nun Appleton n. (Abp.Reg. 27 ff 211v,214r,215r,215v)
WILSON, George
of Barlow, Brayton par., acol. York 19 Dec. 1523 (Abp.Reg. 27 f.200v)
WILSON, Henry
of Brigham acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, den York 14 June 1522, pr
York 21 Mar. 1522/3; tie Wykeham n. (Abp.Reg. 27 ff.193r,195r,195v,199r)
WILSON, Henry
of Terrington acol. York 14 June 1522 (Abp.Reg. 27 f 195r)
WILSON, Br. Henry
mk of Roche a., subd. York 10 June 1525, den York 23 Sept. 1525, pr. York 22 Sept. 1526
(Abp.Reg. 27 ff.207r,207v, 211r)
WILSON, Hugh
of Giggleswiek acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528; tle Swine n. (Abp.Reg.
27 ff214v,215r)
WILSON, John
ofRipon acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, den York 14 June 1522, pr. York
20 Sept. 1522; tie Neasham n. (Abp.Reg. 27 ff.193r,194v,195v,197r)
WILSON, John
of Oswaldlcirk acol. York 28 Feb, 1522//3 (Abp.Reg. 27 f 198r)
WILSON, John
of York acol. York 4 Ap. 1523, subd. York 10 June 1525, den York 17 Mar. 1525/6, pr. York

31 Mar. 1526; tle Holy Trinity p., York (Abp.Reg. 27 ff.199r,207r,209v,210r)
WILSON, John
of Allerthorpe, Pocklington par. acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f.201r)
WILSON, John
of Whitby acol. York 17 Mar. 1525/6, subd. York 22 Sept. 1526, den York 16 Mar. 1526/7, pr.
York 6 Ap. 1527; tle Guisborough p. (Abp.Reg. 27 ff.209r,211r,212r,212v)

218

WILSON, John
of Farndale, Lastingham par., acol. York 17 Mar. 1525/6, subd. York 21 Sept. 1527, dcn York
28 Mar. 1528; tie Rosedale n. (Abp.Reg. 27 ff.209r,214r,215v)
WYLSON, Br. John
Carm. fr., York, acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193r)
WILSON, WYLSON, John
subd. York 20 Feb. 1534/5, pr. York 11 Mar. 1535/6; tle Cockersand a. (Abp.Reg. 28 ff189v,
195v)
WILSON, WYLSON, Leonard
subd. York 13 Mar. 1534/5, dcn York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Nun Appleton
n. (Abp.Reg. 28 ff.191r, 195r,196v)
WYLSON, Nicholas
of Rotherham acol. York 19 Sept. 1534 (Abp.Reg. 28 f.188r)
WILSON, Richard
pr. York 21 Sept. 1521; tie Bolton p. (Abp.Reg. 27 f 192r)
WILSON, Br. Richard
mk of Monk Bretton p., acol. York 14 June 1522 (Abp.Reg. 27 f 195r)
WILSON, Richard
of Melling acol. York 16? Mar. 1527/8, subd. York 28 Mar. 1528; tle Hornby p. (Abp.Reg. 27
ff.214v,215v)
WILSON, Robert
of Barton le Willows acol. York 11 Mar. 1524/5, pr. York 21 Sept. 1527; tie Moxby n. (Abp.
Reg. 27 ff.204v,214v)
WILSON, WYLSON, Robert
of Humbleton acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 20 Feb. 1534/5,
pr York 13 Mar. 1534/5; tie Haltemprice p. (Abp.Reg 28 ff.188r,190r,191v,192r)
WILSON, Thomas
of Gisburn acol. York 21 Dec. 1521, of Carlisle d. by let. dim. subd. York 14 June 1522; tle
Holmcultram a. (Abp.Reg. 27 ff192v,195v)
WILSON, Thomas
of Burton acol. York 21 May 1524, subd. York 1 Ap. 1525, dcn York 23 Sept. 1525, pr. York
31 Mar. 1526; tle Cartmel p. (Abp.Reg. 27 ff.203r,205v,208r,210r)
WILSON, Br. William
Fran. fr., York, acol. York 20 Feb. 1523/4 (Abp.Reg. 27 f.200v)
WILSON, Br. William
Dom. fr., York, acol. York 10 June 1525 (Abp.Reg. 27 f206v)
WILSON, William
of Clifton iuxta York subd. York subd. York 25 Mar. 1531, pr. York 12 Sept. 1533; tie
Coverham a. (Sede Vac.Reg. 5A f. 669v, Abp.Reg. 28 f.187r)
WILSON, William
of Mattersey acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f.192r)

WILLUS, see WILLIS
WILLYE, Edward

of Kirk Merrington, Durham d., by let. dim. acol. York 12 Mar. 1540/1, subd. York 2 Ap. 1540
[recte 1541]; tie lands of Richard Downes ofEvenwood, co. Durham, esq, (Abp.Reg. 28 ff.200r,
200v)

WILLYMOTE, Robert
dcn York 3 Mar. 519/20, pr. York 7 Ap. 1520; tie Warter p. (Abp.Reg. 27 if 1 87r,188r)

219

W1LLYNS, John
of Easby acol. York 12 Mar. 1523/4 (Abp.Reg. 27 f 202r)

WILLYS, see WILLIS
WILSON, see WILLSON
WILTON, William

let, dim. (pr. excepted) 29 July 1534, den York 20 Feb. 1534/5, pr. York 13 Mar. 1534/5; tle
Warter p. (Abp.Reg. 28 ff.85v,190r, 191v)

WIMBERSLEY, WINIMERSLEY, see WYMBERSLEY, WYMMERSLEY
WIN, WIND, see WYN, WYND
WINDEBANICE, see WYNDEBANKE
WINDER, see WYNDER
WINDFELD, see WYNDFELD
WINDIOTE, WYNDYATT, WINDYET, see WYNDIOTE, WYNDYATT, WYNDYET
WINE, see WYNE
WINGREVE, WINGREYVE, see WYNGREVE, WYNGREYVE
WINICELEY, WYNKELEY

WINKELEY, WYNKELEY, Robert
of Ribchester acol. York 28 Feb. 1533/4, subd. York 19 Sept. 1534, dcn York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Whalley a. (Abp.Reg. 28 ff.188v,191v,192r,195v)
WYNKELEY, Thomas
of Mitton acol. York 6 Ap. 1527 (Abp.Reg. 27 f 212r)

WINSHIP, see WYNSHIP
WINTER, WYNTER, Ralph

subd. York 11 Mar. 1535/6; tie Newbo a., pr. York 21 Feb. 1539/40; tie Southwell coll. ch.
(Abp.Reg. 28 if 195r,198v)

WINTERBORNE, WINTE1RBURN, WINTIRBURN, see WYN1LRBORNE
WINYETT, see WYNYETT
WISEDALE, see WASEDALE
WISKE, see WYSICE
WISTOW, WYSTOWE, Br. Nicholas

mk of Selby a., acol. York 21 Dec. 1532, subd. York 7 June 1533, dcn York 12 Sept. 1533, pr.
York 21 Mar. 1533/4 (Abp.Reg. 28 ff.184v,185v,187r,194r)

WITHA, John
of Masham acol. York 21 May 1524 (Abp.Reg. 27 1203r)

WITHES, Thomas
subd. York 2 Ap. 1540, dcn York 16 Ap. 1541; tle lands of Thomas Maliverey, esq., of Allerton
Mauleverer (Abp.Reg. 28 ff.199v,201v)

WITHORNEWICKE, WYTHORNVVIICE, Br. John
Ink of Meaux a., subd. York 11 Mar. 1535/6, dcn York 24 Feb. 1536/7 (Abp.Reg. 28 if. 194v,
197r)

WITSIDE, see WHITESIDE
WITSMYTH, see WHITESMYTH
WITTON, WYTTON

WITTON, WYTTON, Christopher
of- [blank] acol. York 19 Sept. 1534, subd. York 20 Feb. 1534/5, den York 13 Mar. 1534/5,
pr. York 11 Mar. 1535/6; tle Bolton p. (Abp.Reg. 28 ff.188r,189v,191r,195v)
WITTON, Richard
of Kirkby Lonsdale acol. York 24 Feb. 1525/6, subd. York 16 Mar. 1526/7, dcn York 6 Ap.
1527, pr. York 20 Ap. 1527; tle Shap a. (Abp.Reg. 27 ff.208v,211v,212v,213r)

220

WITTON, Thomas
of Kirkby Lansdale acol. York 6 Ap. 1527, subd. York 15 June 1527, den 16? Mar. 1527/8; tie
Cartmel [?Conishead] p. (Abp.Reg. 27 ff.212r,213v,215r)
WITTON, Br. William
mk of- [blank], subd. York 21 Dec. 1532 (Abp.Reg. 28 f 184v)

WOD, WODD, WODDE, WOOD
WODD, Anthony
of Bingley acol. York 24 Feb. 1536/7 (Abp.Reg. 28 1196v)
WOD, John
of Borrowby acol. York 22 Dec. 1520 (Abp.Reg. 27 1189r)
WOD, John
ofBirstall acol. York 19 Ap. 1522, subd. York 14 June 1522, dcn York 20 Sept. 1522, pr. York
20 Dec. 1522; tle Holy Trinity p., York (Abp.Reg. 27 ff.194v,195v,196v,197v)
WOD, John
of Filey acol. York 21 Mar. 1522/3 (Abp.Reg. 27 1198v)
WOD, John
of Bingley in Craven acol. York 1 Ap. 1536 (Abp.Reg. 28 1196r)
WOD, WODDE, Nicholas
of Copmanthorpe acol. York 22 Sept. 1526, subd. York 25 Mar. 1531, pr. York 21 Dec. 1532;
tie Strata Marcella a. (Abp.Reg. 27 1211r, Sede Vac.Reg. 5A 1669v, Abp.Reg. 28 11850
WODD, Robert
of Elmsall acol. York 21 Mar. 1533/4 (Abp.Reg. 28 1193v)
WOD, William
subd. York 15 Ap. 1525, den York 10 June 1525, pr. York 23 Sept. 1525; tle Moxby (Abp.
Reg. 27 ff.206r,207r,208r)
WOD, WODD, WOOD, William
of Kilnwick let. dim. York 8 Aug. 1534, acol. York 13 Mar. 1534/5, subd. York 13 Mar.
1534/5, den York 11 Mar. 1535/6, pr. York 1 Ap. 1536; tie Warter p. (Abp.Reg. 28 ff.85v,
190v,191r,195r,196v)
WODDE, William
pr. [no location] 23 Sept. 1542; tle £4 from lands in Rylstone of John Norton of Norton, esq.
(Ord.Reg. 1 13r)

WODALL, Gregory
of York acol. York 21 Sept. 1527 (Abp.Reg. 27 1214r)

WODBOROWE, WODBURGH, Br. Thomas
en of Thurgarton p., subd. York 30 May 1523, den York 20 Feb. 1523/4, pr. York 21 May 1524
(Abp.Reg. 27 if. 199v, 201v,203v)

WODBURN, WODBURNE, WOODBURN, John
subd. York 21 Sept. 1527, den York 16? Mar. 1527/8, pr. York 28 Mar. 1518; tle Conishead
p. (Abp.Reg. 27 ff.214r, 215r,215v)

WODD, WODDE, see WOD
WODEHOUSE, WODHOUSE, WODHOWSE, WODHUS, WOODHOUSE

WODHOUSE, Robert
den York 14 June 1522, pr. York 20 Sept. 1522; tle Wallingwells n. (Abp.Reg. 27 ff195v,197r)
WODHOUSE, WODHOWSE, Thomas
of Heversham acol. York 15 Mar. 1521/2, subd. York 28 Feb. 1522/3, den York 21 Mar.
1522/3, pr. York 4 Ap. 1523; tie Conishead p. (Abp.Reg. 27 ff.193r,198r,199r,199v)
WODEHOUSE, WODHOUSE, WOODHOUSE, Thomas
of Rotherham acol. York 1531, subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 21

221

Mar. 1533/4; Ile Bardney a. (Abp.Reg. 28 ff.184,185v,187r,194r)
WODH US, Thomas
of Bonby, Lincoln d., let. test. 29 Mar. 1557 (Ord.Pap. 1/36)

WODHALL, John
of Dean acol. York 3 Mar. 1519/20, subd. York 24 Mar. 1519/20, den York 7 Ap. 1520, pr.
York 22 Dec. 1520; tie Calder a. (Abp.Reg. 27 ff.186v,187r,187v,189r)

WODHOUSE, WODHOWSE, WODHUS, see WODEHOUSE
WODSON, Thomas

of Mexborough acol. York 20 Feb. 1523/4, subd. York 11 Mar. 1524/5, den York 26 May 1526;
tie North Ferriby p. (Abp. Reg. 27 ff.201r,204v,210v)

WODTHROPE, Nicholas
of Skipton acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f 190v)

WOD WARD, WODWARDE, WOOD WARD
WOO WARD, WODWARDE, WOOD WARD, Hugh
of Myton on Swale acol. York 21 May 1524, subd. York 10 June 1525, dcn York 23 Sept.
1525, pr. York 16 Mar. 1526/7; tle Clementhorpe n.
WODWARDE, Richard
of Myton acol. York 13 Mar. 1534/5 (Abp.Reg. 28 f.190v)
WOD WARD, Thomas
subd. York 28 Feb. 1533/4, den York 21 Mar. 1533/4, pr. York 19 Sept. 1534; tle Bolton p.
(Abp.Reg. 28 ff.189r, 192v,194r)

WOO WORTH, see WARDESWORTH
WOLLARTON, WOLLATON, WOLLAYTON, Br. Oliver

en of Thurgarton p., subd. York 30 May 1523, den York 20 Feb. 1523/4, pr. York 21 May 1534
(Abp.Reg. 27 ff.199v, 201v,203v)

WOLLEY, WOOLEY
\VOLLEY, WOOLEY, Br. Richard
mk of Monk Bretton p., subd. York 7 June 1533, den York 12 Sept. 1533, pr. York 20 Feb.
1534/5 (Abp.Reg. 28 ff.185v,187r,190r)
WOLLEY, William
of Coventry and Lichfield d. by let. dim. subd. York 21 Mar. 1533/4, subd. York 19 Sept. 1534
[sic. misentryn den York 19 Sept. 1534, pr. York 20 Feb. 1534/5; tle Beauchief a. (Abp.Reg.
28 ff.188r,188v,190v,193v)

WOLLIS, see WALES
WOMEOCICE, WOMOCICE, James

subd. York 21 Feb. 1539/40, den York 2 Ap. 1540; tie lands of Edward Ross, esq., of Routh
(Abp.Reg. 28 ff.198v,200r)

WOOD, see WOO
WOODBURN, see WODBURN
WOODHOUSE, see WODEHOUSE
WOOD WARD, see WODWARD
WOOLEY, see WOLLEY
WORDDESWORTH, WORDDESWORTHE, WORDES WORTH, WORDISWORTH, see

WARDES WORTH
WORIVLALL, Edward

of Dewsbury acol. York 1 Ap. 1525, subd. York 10 June 1525, den York 23 Sept. 1525, pr.
York 22 Sept. 1526; tle Arthington n. (Abp.Reg. 27 ff.205v,207r,208r,211r)

WORSLEY

222

WORSLEY, Thomas
of Carlton in Lindrick acol. York 20 Dec. 1522, subd. York 20 Feb. 1523/4, den York 26 Mar.
1524, pr. York 21 May 1524; tle Worksop p. (Abp.Reg. 27 ff.197r,204,202v,203v)
WORSLEY, Thomas
of Stirton acol. York 15 June 1527 (Abp.Reg. 27 f213r)

WRATH
WRATH, James
of Crofton acol. let. dim. York 25 Feb. 1530/1 (Sede Vac. Reg. 5A f 624v)
WRATH, Thomas
of Crofton acol. York 21 Mar. 1533/4 (Abp.Reg. 28 f 193v)

WRATHALL, WRATHOE, WRETHOW, William
of Linton acol. York 28 Feb. 1533/4, subd. York 21 Mar. 1533/4, den York 19 Sept. 1534, pr.
York 13 Mar. 1534/5; tle Broadholme n. (Abp.Reg. 28 ff.188v,191v,192r,193v)

WRIGHT
WRIGHT, John
ofHunsingore acol. York 21 Sept. 1521, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr.
York 19 Ap. 1522; tle Ellerton p. (Abp.Reg. 27 ff.192r,193v,194v,195r)
WRIGHT, John
of York d. let. dim. 6 Oct. 1534 (Abp.Reg. 28 ff.85v)
WRIGHT, John
of Thormanby acol. York 21 Feb. 1539/40, subd. York 18 Dec. 1540, den York 2 Ap. 1540
[recte 1541], pr. York 16 Ap. 1541; tle 8 marks from land in Cramlington in Northumb of
William Lawson, esq., of Raskelf, York d. (Abp.Reg. 28 ff.198v,199r,200r,201v)
WRIGHT, Lionel
of- [blank] acol. York 11 Mar. 1535/6 (Abp.Reg. 28 f 194v)
WRIGHT, Nicholas
of Laughton en le Morthen acol. York 15 Mar. 1521/2 (Abp.Reg. 27 f 193r)
WRIGHT, Peter
of Aldbrough acol. York 23 Feb. 1520/1, subd. York 21 Dec. 1521, den York 15 Mar. 1521/2,
pr. York 20 Sept. 1522; tie Swine n. (Abp.Reg. 27 ff.189v,192v,193v,197r)
WRIGHT, Reginald
den York 11 Mar. 1524/5, pr. York 15 Ap. 1525; tle Shap a. (Abp.Reg. 27 ff.205r,206v)
WRIGHT, Richard
subd. York 5 Ap. 1539; tle land of Thomas Ledes of North Milford (Abp.Reg. 28 f. 198r)
WRIGHT, Thomas
of Crathorne acol. York 22 Dec. 1520, pr. York 21 Dec. 1521; tie Egglestone a. (Abp.Reg. 27
ff.189r,193r)
WRIGHT, Thomas
of Arthington acol. York 21 Mar. 1522/3, subd. York 23 Dec. 1525, den York 17 Mar. 1525/6,
pr. York 31 Mar. 1526; tie Arthington n. (Abp.Reg. 27 ff.198v,208v,209v,210r)
WRIGHT, Thomas
of Staunton, Notts, acol. York 10 June 1525 (Abp.Reg. 27 f 207r)
WRIGHT, William
of Easby acol. York 24 Mar. 1519/20, subd. York 23 Feb. 1520/1, den York 16 Mar. 1520/1,
pr. York 25 May 1521; tle Easby a. (Abp.Reg. 27 11.187r,189v,190v,191v)
WRIGHT, William
of Sherburn acol. York 25 May 1521. Perhaps the same as William Wright, MA, f of Balliol,
Oxford, subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 19 Ap. 1522; tle his fshp
(Abp.Reg. 27 ff.191r,193v,194r,195r)

223

WRIGHT, William
of Barton acol. York 15 Mar. 1521/2, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr.
York 20 Sept. 1522; tie Easby a. (Abp.Reg. 27 ff.193r,194v,195v,197r)
WRIGHT, Br. William
cn of Egglestone a., acol. York 12 Mar. 1523/4, subd. York 11 Mar. 1524/5 (Abp.Reg. 27
201v,204v)

WYCLIFF, WYCLYF, WYCLYFF, see WHITCLYFF
WYLD, see WILDE
WYLES, see WILES
WYLKYN, WYLICYNNE see WILICYNS
WYLKYNSON, see WILKINSON
VVYLLAN, see WILLAN
WYLSON, see WILLSON
VVYMBERSLEY, WYMMERSLEY

WYMBERSLEY, WYMMERSLEY, Br. Gilbert
ink of Kirkstall a., subd. York 15 Mar. 1521/2, den York 5 Ap. 1522, pr. York 10 June 1525
(Abp.Reg. 27 ff.193r,194r, 207v)
WYMMERSLEY, Br. Thomas
mk ofPontefract p., subd. York 1 Ap. 1525, pr. York 10 June 1525 (Abp.Reg. 27 ff.205v,207r)

WYN, WYND, WYNE, Christopher
of Marske acol. York 15 Ap. 1525, subd. York 23 Dec. 1525, dcn York 17 Mar. 1525/6, pr.
York 31 Mar. 1526; tie Jervaulx a. (Abp.Reg. 27 ff.206r,208v,209v,210r)

WYNDEBANKE, Br. James
ink of Worksop p., subd. York 24 Feb. 1536/7, dcn York 21 Feb. 1539/40; tle [pension of] 14
from the king (Abp.Reg. 28 ff.197r,198v)

WYNDER
WYNDER, James
of Cockerham acol. York 14 June 1522, subd. York 28 Feb. 1522/3, dcn York 21 Mar. 1522/3,
pr. York 12 Mar. 1523/4; tie Calder a. (Abp.Reg. 27 ff.195r,198r,199r,202v)
WYNDER, Thomas
of Caton acol. York 20 Dec. 1522, subd. York 21 Mar. 1522/3, dcn York 30 May 1523, pr.
York 12 Mar. 1523/4; tle Furness a. (Abp.Reg. 27 ff.197r,198v,200r,202v)

WYNDFELD, William
pr. York 28 Mar. 1528; tle Merevale a. (Abp.Reg. 27 f 215v)

WYNDIOTE, WYNDYATT, WYNDYET, WYNYETI, Richard
of St Bees acol. York 21 Sept. 1521, subd. York 19 Ap. 1522, dcn York 14 June 1522, pr. York
19 Dec. 1523; tie Calder a. (Abp.Reg. 27 ff.192r,195r,195v,200v)

WYNE, see WYN
WYNGREVE, WYNGREYVE, Edmund

ofBolton acol. York 11 Mar. 1524/5, subd. York 1 Ap. 1525, dcn York 15 Ap. 1525, pr. York
10 June 1525; tle Cockersand a. (Abp.Reg. 27 ff.204v,205v,206v,207v)

WYNKELEY, see WINKELEY
VVYNSHIP, Br. John

Fran. fr., Richmond, pr. York 24 Feb. 1536/7 (Abp.Reg. 28 f 197v)
WYNTER, see WINTER
WYNTERBORNE, WYNTERBURN, WYNTIRBURN, Martin

of Kelfield acol. York 24 Mar. 1519/20, subd. York 25 May 1521, den York 21 Sept. 1521, pr.
York 20 Sept. 1522; tle Nun Appleton n. (Abp.Reg. 27 ff.187r,194,192r,197r)

WYSEDALE, see WASEDALE

224

WYSKE, Christopher
subd. York 21 Feb. 1539/40; tle lands of Matthew Boynton, esq. (Abp.Reg. 28 f 198v)

WYSTOWE, see WISTOW
WYTHORNWIKE, see WITHORNEWICKE
WYTTON, see WITTON

YATES, YATTES
YATES, James
of Masham acol. York 28 Feb. 1533/4 (Abp.Reg. 28 f. 192r)
YATTES, John
of Lancaster acol. York 15 Mar. 1521/2, subd. York 5 Ap. 1522, den York 19 Ap. 1522, pr.
York 20 Sept. 1522; tie Cockersand a. (Abp.Reg. 27 ff.193r,194r,195r,197r)
YATES, Richard
pr. [York? c. 1542]; [no tie] (Ord.Reg. 1 f5r)
YATES, YATTES, Thomas
of Whiston acol. York 22 Sept. 1526, subd. York 16 Mar. 1526/7, dcn York 20 Ap. 1527, pr.
York 21 Sept. 1527; tle Worksop p. (Abp.Reg. 27 ff.211r,211v,213r,214v)

YEDDON, YEDON, YODON
YEDDON, YEDON, Alexander
of Guiseley acol. York 5 Ap. 1522, subd. York 19 Ap. 1522, den York 14 June 1522, pr. York
19 Dec. 1523; tie Bolton p. (Abp.Reg. 27 ff.194r,194v,195v,200v)
YEDON, Anthony
den York 30 Mar. 1531; tle Cockersand a. (Abp.Reg. 28 f 184v)
YEDON, John
of Guiseley, acol., let. test. 6 Mar. 1556/7 (Ord.Pap. 1/34)
YEDON, YODON, Robert
of Austwick acol. York 21 Sept. 1521, subd. York 14 June 1522, den York 20 Sept. 1522, pr.
York 20 Dec. 1522; tle Sawley a. (Abp.Reg. 27 ff.192r,195v,196v,197v)

YNGERHAM, YNGGERHAM, see INGERHAM
YNGHAM, Br. William

en of Worksop p., subd. York 20 Sept. 1522, den York 1 Ap. 1525, pr. York 16 Mar. 1526/7
(Abp.Reg. 27 ff.196v,205v, 212r)

YNGLISHE, Christopher
subd. York 30 Mar. 1531; tle Cockersand a. (Abp.Reg. 28 f 1840

YNGRAM, YNGRAME
YNGRAM, YNGRAME, George
of Wadword acol. York 21 Dec. 1520, subd. York 25 May 1521, den York 21 Sept. 1521, pr.
York 20 Sept. 1522; tie Wallingwells n. (Abp.Reg. 27 ff.188v,191r,192r,196v)
YNGRAME, Thomas
of Carleton acol. York 11 Mar. 1524/5 (Abp.Reg. 27 f204v)

YODALE, YOWDALE
YOWDALE, Thomas
of Carlisle d. by let. dim. pr. York 25 May 1521; tle Calder a. (Abp.Reg. 27 f.191v)
YODALE, William
of Crosthwaite, Carlisle d., acol. York 28 Feb. 1522/3 (Abp.Reg. 27 f.198r)

YODON, see YEDDON
YODSON, JUDSON, YUDSON, Br. Thomas

en of Marton p., acol. York 21 Dec. 1521, subd. York 15 Mar. 1521/2, den York 28 Feb.
1522/3, pr. York 1 Ap. 1525 (Abp.Reg. 27 fT.192v,193v,198r,206r)

225

YOLE, Peter
of North Cave [acol. York c. 1542] (Ord.Reg. 1 fir)

YONG, Br. John
en of North Ferriby p., subd. York 21 Sept. 1521, dcn York 21 Dec. 1521, pr. York 15 Mar.
1521/2 (Abp.Reg. 27 ff.192r, 192v,193v)

YOWARTE, Francis
of Stokesley acol. York 11 AR 1528. (Abp.Reg. 27 f 215v)

YRESHE, YRISH, YRISHE, William
of Grimston acol. York 19 Dec. 1523, subd. York 20 Feb. 1523/4, dcn York 12 Mar. 1523/4,
pr. York 23 Sept. 1525; tie Nun Appleton n. (Abp.Reg. 27 ff200v,201r,202r,208r)

YUDSON, see YODSON
YVESON, see IVESON

226

Table of York Clergy Ordinations 1520-1558

3 Mar 1519/ 	Richard Wilson 	Carmelite 	acol. r 1 s 45 = 46
20 	bp of Nigripont 	friary, 	 subd. r 6 s 25 = 31

York 	 dcn r 4 s 18 = 22
pr. 	r 6 s 24 = 30

Total 129

24 Mar 1519/ 	Richard Wilson 	Franciscan 	acol. r 1 s 23 = 24
20 	bp of Nigripont 	friary, 	 subd. r 2 s 27 = 29

York 	 den r 8 s 26 = 34
pr. 	r 2 s 12 = 14

Total 101

7 Ap 1520
	

Richard Wilson
	

York Minster 	acol. r Os 6 = 06
bp of Nigripont
	 subd. r 1 s 15 = 16

den 	r I s 26 = 27
pr. r 2 s 16 18

Total 67

2 June 1520
	

Richard Wilson 	Dominican 	acol. r 3 s 20 = 23
bp of Nigripont 	friary, 	 subd. r 8 s 14 = 22

York 	 dcn r 4 s 20 = 24
pr. 	r 8 s 29 = 37

Total 106

21 Sept 1520
	

Richard Wilson
	

Holy Trinity 	acol. r 1 s 46 = 47
bp of Nigripont
	priory, York
	

subd. r 7 s 18 25
dcn r 7 s 10 = 17
pr. 	r 9 s 17 = 26

Total 115

22 Dec 1520
	

Richard Wilson 	Carmelite 	acol. r 0 s 18 = 18
bp of Nigripont 	friary, 	 subd. r 3 s 17 = 20

York 	 dcn r 5 s 15 = 20
pr. 	r 3 s 23 = 26

Total 84

227

23 Feb 1520/ 	Richard Wilson 	Austin 	 acol. r 1 s 40 = 41
21 	bp of Nigripont 	friary, 	 subd. r 26 s 30 = 56

York 	 den r 2 s 23 = 25
pr. 	r 6 s 14 = 20

Total 142

16 Mar 1520/ 	Richard Wilson 	Franciscan 	acol. r 2 s 25 = 27
21 	bp of Nigripont 	friary, 	 subd. r 13 s 23 = 36

York 	 den r 13 s 29 = 42
pr. 	r 7 s 16 = 23

Total 128

30 Mar 1521
	

Richard Wilson 	York Minster 	acol. r is 18 = 19
bp of Nigripont 	 subd. r Os 17 = 17

den 	r 4 s 21 = 25
pr. 	r Is 17 = 18

Total 79

25 May 1521
	

Richard Wilson 	Dominican 	acol. r 4 s 34 = 38
bp of Nigripont 	friary, 	 subd. r 8 s 10 = 18

York 	 den r 17 s 27 = 44
pr. 	r 12 s 33 = 45

Total 145

21 Sept 1521
	

Richard Wilson 	York Minster 	acol. r 0 s 34 = 34
bp of Nigripont 	 subd. r 5 s 27 = 32

den r 8 s 14 = 22
pr. 	r 8 s 42 = 50

Total 138

21 Dec 1521
	

Richard Wilson
	

York Minster 	acol. r 4 s 51 = 55
bp of Nigripont 	 subd. r 10 s 29 = 39

den r 12 s 20 = 32
pr. 	r 14 s 19 =33

Total 159

15 Mar 1521/ 	Richard Wilson 	Austin 	 acol. r 3 s 47 = 50
22 	bp of Nigripont 	friary, 	 subd. r 10 s 40 = 50

York 	 den r 14 s 30 = 44
pr. 	r 8 s 16 = 24

Total 168

228

5 Ap 1522
	

Richard Wilson 	Franciscan 	acol. r 1 s 35 = 35
bp of Nigripont 	friary, 	 subd. r 19 s 36 = 55

York 	 den r 18 s 40 = 58
pr. 	r 9 s 32 = 41

Total 189

19 Ap 1522
	

Richard Wilson 	York Minster 	acol. r Os 13 = 13
bp of Nigripont
	

subd. r 1 s 42 = 43
den 	r 10 s 35 = 45
pr. 	r 4 s 20 = 24

Total 125

	

14 June 1522
	

Richard Wilson
	

Holy Trinity 	acol. r 7 s 30 = 37
bp of Nigripont 	priory, York

	
subd. r 14 s 45 =59
den 	r 9 s 49 = 58
pr. 	r 20 s 32 = 52

Total 206

	

20 Sept 1522
	

Richard Wilson 	Dominican 	acol. r 6 s 48 = 54
bp of Nigripont 	friary, 	 subd. r 11 s 18 = 29

York 	 den r 12 s 43 = 55
pr. 	r 9 s 49 = 58

Total 196

	

20 Dec 1522
	

Richard Wilson 	Austin 	 acol. r 2 s 47 = 49
bp of Nigripont 	friary, 	 subd. r 7 s 27 = 34

York 	 den r 4 s 16 = 20
pr. 	r 10 s 49 = 59

Total 162

	

28 Feb 1522/ 	Richard Wilson 	Carmelite 	acol. r 4 s 45 = 49
23 	bp of Nigripont 	friary, 	 subd. r 10 s 29 = 39

York 	 den r 2 s 26 = 28
pr. 	r 1 sl1=12

Total 128

229

21 Mar 1522/ 	Richard Wilson 	Franciscan 	acol. r 5 s 28 = 33

	

23 	bp of Nigripont 	friary, 	 subd. r 8 s 21 = 29
York 	 den r 8 s 31 = 39

pr. 	r 3 s 36 = 42

Total 143

4 Ap 1523
	

Richard Wilson 	York Minster 	acol. r 1 s 13 = 14
bp of Nigripont 	 subd. r 0 s 14 = 14

den r 8 s 22 = 30
pr. 	r 6 s 15 = 21

Total 79

30 May 1523
	

Richard Wilson
	

Holy Trinity 	acol. r 1 s 33 = 34
bp of Meath
	

priory, York
	

subd. r 10 s 14 = 24
den r 6 s 23 = 29
pr. 	r 8 s 39 = 47

Total 134

19 Dec 1523
	

Richard Wilson 	Austin 	 acol. r 2 s 31 = 33
bp of Meath 	friary, 	 subd. r 6 s 10 = 16

York 	 den r 3 s 7 = 10
pr. 	r 2 s 24 = 26

Total 85

20 Feb 1523/ 	Richard Wilson 	Carmelite 	acol. r 2 s 88 = 90

	

24 	bp of Meath 	friary, 	 subd. r 17 s 51 = 68
York 	 den r 8 s 15 = 23

pr. 	r 18 s 20 = 38

Total 219

12 Mar 1523/ 	Richard Wilson 	Franciscan 	acol. r 1 s 29 = 30

	

24 	bp of Meath 	friary, 	 subd. r 3 s 24 = 27
York 	 den r 16 s 44 = 60

pr. 	r 3 s 20 = 23

Total 140

230

26 Mar 1524
	

Richard Wilson
	

York Minster 	acol. r 0 s 11 = 11
bp of Meath
	

subd. r 0 s 20 = 20
dcn r 0 s 34 = 34
pr. 	r 4 s 17 = 21

Total 86

21 May 1524
	

Richard Wilson 	Dominican 	acol. r 4 s 33 = 37
bp of Meath 	friary, 	 subd. r 11 s 17 = 28

York 	 den r 8 s 21 = 29
pr. 	r 14 s 37 = 51

Total 145

24 Sept 1524 	Matthew Mackarell Holy Trinity 	acol. r I s 61 = 62
bp of Chalcedon 	priory, York

	
subd. r 6 s 23 = 29
dcn r 17 s 15 = 32
pr. 	r 16 s 39 = 55

Total 178

11 Mar 1524/ 	Matthew Mackarell Carmelite 	acol. r 1 s 64 = 65
25 	bp of Chalcedon 	friary, 	 subd. r 6 s 50 = 56

York 	 dcn r 4 s 20 = 24
pr. 	r 7 s 32 = 39

Total 184

1 Ap 1525
	

Matthew Mackerel' Franciscan 	acol. r 0 s 39 = 39
bp of Chalcedon 	friary, 	 subd. r 12 s 39 = 51

York 	 dcn r 15 s 51 = 66
pr. 	r 5 s 24 = 29

Total 185

15 Ap 1525 	Matthew Mackerel' York Minster 	acol. r 0 s 7 = 07
bp of Chalcedon 	 subd. r 1 s 17 = 18

dcn r 2 s 37 = 39
pr. 	r 7 s31 =38

Total 102

231

10 June 1525
	

Matthew Mackerell Dominican 	acol. r 9 s 24 = 33
bp of Chalcedon 	friary, 	 subd. r 8 s 42 = 50

York 	 den r 5 s 25 = 30
pr. 	r 21 s 38 = 59

Total 172

23 Sept 1525 	Matthew Mackerell Holy Trinity 	acol. r 0 s 32 = 32
bp of Chalcedon 	priory, York

	
subd. r 15 s31 =46
dcn r 8 s 36 = 44
pr. 	r 10 s 45 = 55

Total 177

23 Dec 1525
	

Richard Wilson 	Austin 	 acol. r 1 s 24 = 25
bp of Meath 	friary, 	 subd. r 3 s 25 = 28

York 	 dcn r 0 s 21 = 21
pr. 	r 0 s 30 = 30

Total 104

24 Feb 1525/ 	Matthew Mackerell Carmelite 	acol. r 1 s 57 = 58
26 	bp of Chalcedon 	friary, 	 subd. r 2 s 35 = 37

York 	 dcn r 1 s 37 = 38
pr. 	r 7 s 13 = 20

Total 153

17 Mar 1525/ 	Matthew Mackerell Franciscan 	acol. r 1 s 14 = 15
26 	bp of Chalcedon 	friary, 	 subd. r 8 s 32 = 40

York 	 den r 6 s 43 = 49
pr. 	r 5 s 31=36

Total 140

31 Mar 1526 	Matthew Mackerell York Minster 	acol. r 0 s 10 = 10
bp of Chalcedon 	 subd. r Os 16 = 16

dcn r 0 s 29 = 29
pr. 	r I s 29 = 30

Total 85

232

26 May 1526
	

Matthew Mackerell Dominican 	acol. r 7 s 33 = 40
bp of Chalcedon 	friary, 	 subd. r 2 s 22 = 24

York 	 don r 22 s 27 = 49
pr. 	r 10 s 41 = 51

Total 164

22 Sept 1526 	Matthew Mackerell Holy Trinity 	acol. r 3 s 32 = 35
bp of Chalcedon 	priory, York

	
subd. r 17 s 25 =42
dcn r 7 s 20 = 27
pr. 	r 11 s 49 = 60

Total 164

16 Mar 1526/ 	Matthew Mackerell Austin 	 acol. r 4 s 37 = 41
27 	bp of Chalcedon 	friary, 	 subd. r 10 s 28 = 38

York 	 den r 6 s 25 = 31
pr. 	r 6 s 33 = 39

Total 149

6 Ap 1527
	

Matthew Mackerell Dominican 	acol. r 2 s 35 = 37
bp of Chalcedon 	friary, 	 subd. r 4 s 21 = 25

York 	 don r 8 s 28 = 36
pr. 	r 14 s 33 = 47

Total 145

20 Ap 1527 	Matthew Mackerell York Minster 	acol. r 0 s 13 = 13
bp of Chalcedon 	 subd. r 0 s 33 = 33

den 	r 0 s 25 = 25
pr. 	r 1 s 16 = 17

Total 88

15 June 1527
	

Matthew Mackerell Carmelite 	acol. r 1 s 22 = 23
bp of Chalcedon 	friary, 	 subd. r 8 s 15 = 23

York 	 den r 11 s41 = 52
pr. 	r 12 s 39 = 51

Total 149

233

21 Sept 1527 	Matthew Mackerel' Holy Trinity 	acol. r 2 s 34 = 36
bp of Chalcedon 	priory, York

	
subd. r 6 s 31 = 37
den r 10 s 17 = 27
pr. 	r 10 s 40 = 50

Total 150

16? Mar 1527 	Matthew Mackerell Austin 	 acol. r 1 s 47 =48
/28 	bp of Chalcedon 	friary, 	 subd. r 7 s 10 = 17

York 	 den r 6 s 19 = 25
pr. 	r 6 s 20 = 26

Total 116

28 Mar 1528
	

Matthew Mackerell Carmelite 	acol. r 0 s 28 = 28
bp of Chalcedon 	friary, 	 subd. r I s 17 = 18

York 	 den r 7 s 16 = 23
pr. 	r 6 s 18 = 24

Total 93

11 Ap 1528 	Matthew Mackerel! York Minster 	acol. r 0 s 23 = 23
bp of Chalcedon 	 subd. r 2 s 21 = 23

den r *
pr. r *

Total *
* folio missing from register

25 Mar 1531
	

John Howden 	Austin 	 acol. r 13 s 13 = 26
bp of Sodor 	friary, 	 subd. r 18 s 23 = 41

York 	 den r 5 s 11 = 16
pr. 	r 23 s 35 = 58

Total 141

8 Ap 1531
	

John Howden
	

York Minster 	acol. r 0 s 22 = 22
bp of Sodor 	 subd. r 13 s * = *

den r * * = *
pr. r * * _ *

Total
* one folio or more missing from register

234

30 Mar 1531 	William Hogeson
	

York Minster 	acol. r 11 s 37 = 48
Vecte 1532] bp of Dara 	 subd. r 16 s 11 = 27

dcn rlls17=28
pr. 	r 13 s 16 = 29

Total 132

21 Dec 1532
	

William Hogeson 	Austin 	 acol. r 5 s 9 = 14
bp of Dara 	friary, 	 subd. r 23 s 10 = 33

York 	 dcn r 19 s 22 = 41
pr. 	r 12 s 11 = 23

Total 111

7 June 1533
	

William Hogeson 	Franciscan 	acol. r 3 s 33 = 36
bp of Dara 	friary, 	 subd. r 26 s 31 = 57

York 	 dcn r 19s 11 = 30
pr. 	r 25 s 23 = 48

Total 171

12 Sept 1533
	

William Hogeson 	Austin 	 acol. r 10 s 34 =44
bp of Dara 	friary, 	 subd. r 15 s 29 = 44

York 	 den r 25 s 28 = 53
pr. 	r 9 s 19 = 28

Total 169

20 Dec 1533
	

Edward Lee
	

Cawood
	

acol. r Os 15 = 15
abp of York
	

subd. r Os 17 = 17
dcn r 0 s 4 = 04
pr. 	r Os 4 = 04

Total 40

28 Feb 1533/ 	William Hogeson 	Dominican 	acol. r 1 s 57 = 58
34 	bp of Dara 	friary, 	 subd. r 11 s 47 = 58

York 	 dcn r 27 s 47 = 74
pr. 	r 20 s 26 = 46

Total 236

235

21 Mar 1533/ 	William Hogeson 	Dominican 	acol. r 1 s 61 = 62
34 	bp of Dara 	friary, 	 subd. r 9 s 35 = 44

York 	 den r 14 s 42 = 56
pr. 	r 8 s 31 = 39

Total 201

19 Sept 1534
	

William Hogeson 	Austin 	 acol. r 4 s 29 = 33
bp of Dara 	friary, 	 subd. r 13 s 50 = 63

York 	 den r 13 s 46 = 59
pr. 	r 18 s 52 = 70

Total 225

20 Feb 1534/ 	Edward Lee
	

York Minster 	 r 7 s 37 = 44
35 	abp of York
	

subd. r 10 s 55 = 65
den r 13 s 50 = 63
pr. 	r 22 s 37 = 59

Total 231

13 Mar 1534/ 	William Hogeson 	Dominican 	acol. r 7 s 30 = 37
35 	bp of Dara 	friary, 	 subd. r 11 s 35 = 46

York 	 den r 11 s 46 = 57
pr. 	r 12 s 39 = 51

Total 191

27 Mar 1535
	

William Hogeson 	Beverley 	 acol. r 0 s 0=0
bp of Dara 	collegiate 	subd. r 0 s 0 = 0

church 	 den r Os 0 = 0
pr. 	r 0 s 2 = 02

Total 02

11 Mar 1535/ 	William Duffield 	Franciscan 	acol. r 4 s 33 = 37
36 	bp of Ascolen 	friary, 	 subd. r 25 s 30 = 55

York 	 den r 8 s 38 = 46
pr. 	r 12 s 66 = 78

Total 216

236

I Ap 1536
	

William Duffield 	Carmelite 	 acol. r 0 s 21 = 21
bp of Ascolen 	friary, 	 subd. r 1 s 15 = 16

York 	 dcn r 18 s 28 = 46
pr. 	r 13 s 37 = 50

Total 133

24 Feb 1536/ 	William Duffield 	Austin 	 acol. r 0 s 18 = 18
37 	bp of Ascolen 	friary, 	 subd. r 15 s 30 = 45

York 	 dcn r 10 s 15 = 25
pr. 	r 15 s 27 = 42

Total 130

20 Mar 1538/ 	Robert Pursglove
	

York Minster 	acol. r Os 0 = 0
39 	bp of Hull
	

subd. r 0 s 0 = 0
dcn *r 3 s 10 = 13
pr. *r 11 s 19 = 30

Total 43
* inc. ex-religious

5 Ap 1539 	Robert Pursglove 	York Minster
bp of Hull

acol. r Os 2 = 02
subd. r 0 s 4 = 04
den r Os 0 = 0
pr. 	r 0 s 3 03

Total 09

20 Sept 1539
	

Robert Pursglove 	Guisborough 	acol. r 0 s 0 = 0
bp of Hull 	priory 	 subd. r 0 s 0 = 0

den *r Is 3 = 04
pr. *r Is 4 = 05

Total 09
* inc. ex-religious

20 Dec 1539
	

Robert Pursglove 	Guisborough 	acol. r 0 s 0 = 0
bp of Hull 	priory 	 subd. r 0 s 0 = 0

dcn r Os 4 = 04
pr. *r 1 s 6 = 07

Total 11
* inc. ex-religious

237

21 Feb 1539/ 	Robert Pursglove
	

York Minster 	acol. r Os 7 = 07
40 	bp of Hull
	

subd. r 0 s 9 = 09
den *r 2 s 5 = 07
pr. *r 1 s 15 = 16

Total 39
* inc. ex-religious

2 Ap 1540 	Robert Pursglove 	York Minster
bp of Hull

acol. r 0 s 10 = 10
subd. r 0 s 26 = 26
den r Os 17 = 17
pr. *r is 19 = 20

Total 73
* inc. ex-religious

18 Dec 1540 	Robert Pursglove 	York Minster
bp of Hull

acol. r Os 8 = 08
subd.*r 1 s 12 = 13
den r Os 6 = 06
pr. *r 3s 5 = 08

Total 35
* inc. ex-religious

12 Mar 1540/ 	Robert Pursglove
41 	bp of Hull

York Minster acol. r Os 14 = 14
subd. r 0 s 13 = 13
den *r Is 10 = 11
pr. 	r Os 2 = 02

Total 40

16 Ap 1541 	Robert Pursglove 	York Minster 	acol. r 0 s 5 = 05
bp of Hull 	 subd. r 0 s 1 = 01

den 	r 0 s 17 = 17
pr. 	r 0 s 14 = 14

Total 37

undated
[c. 1541/2]

acol. r Os 9 = 09
subd. r Os 3 = 03
den r 0 s 2 = 02
pr. 	r 0 s 0 = 00

Total 14

238

undated 	 acol. r 0 s 2 = 02
[c. 1542] 	 subd. r 0 s 2 = 02

den r 0 s 0 = 00
pr. 	r 0 s 15 = 15

Total 19

undated 	 acol. r 0 s 6 = 06
[c. 1542] 	 subd. r Os 0 = 00

den 	r 0 s 2 = 02
pr. 	r Os 10 = 10

Total 18

23 Sept 1542 	 pr. 	Is 9 = 10
* inc. ex-religious

30 July 1547 	Robert Pursglove 	 subd &
bp of Hull 	 den 	1

5 Aug. 1547 	Robert Pursglove 	York Minster 	pr.
bp of Hull

26 July 1551 	Robert Pursglove 	Ugthorpe 	 den 	1
bp of Hull

6 Sept.1551 	Robert Pursglove 	Bishopthorpe 	den 	1
bp of Hull

28 Oct. 1551 	Robert Pursglove 	Grove 	 pr. 	1
bp of Hull

17 Jan. 1551/2 	Robert Pursglove 	Lythe 	 pr. 	1
bp of Hull

24 Jan. 1551/2 	Robert Pursglove 	Lythe 	 den
bp of Hull

17 July 1552 	Robert Pursglove 	Egton 	 den
bp of Hull

7 Aug. 1552 	Robert Pursglove 	Egton 	 den
bp of Hull

2 July 1553 	Robert Pursglove 	York Minster 	den 	5

239

INDEX

Counties have only been given for places outside Yorkshire

Acaster, Nether 113
Acklam 7, 55, 88, 130, 180
Ackworth 9, 22, 116, 161,215
Acomb 23, 35, 140
Addingham 58, 67
Adwick 50, 180
Ainderby 74, 90, 129, 193
Aislaby 149
Aldbrough 99, 103, 119, 120, 137, 223
Allerston 47
Allerthorpe 218
Allerton 193
Allerton Bywater 12
Allerton Mauleverer 220
Almondbury 110
Alne 63
Alnwick a., Northumb 4, 20, 26, 103, 155
Alvingham p., Lines 1
Amotherby 24
Amounderness, Lanes 178
Ampleforth 119
Anglesey p., Cambs 185, 214
Anlaby 20, 182
Anne, John 164
Appleton 194
Appleton Roebuck 79
Arden n. 7, 29, 30, 38, 39, 48, 55, 71, 72, 83, 90, 102, 110, 117, 122, 134, 157, 179, 184, 192
Arksey 37
Armathwaite n., Cumb 74, 123, 177
Arncliffe 58, 90, 114, 122, 177, 191,211
Arthington 223
Arthington n. 8, 12, 16, 23, 24, 30, 35, 39, 45, 55, 63, 66, 84, 99, 102, 111, 114, 118, 120, 134, 138,

139, 159, 163, 172, 182, 190, 201, 215, 222, 223
Arthington, Arthynton, Henry 7, 156
Asby Grange, Westm 66
Ascolen, bp. of see Duffield, William
Asheley, William 149
Asheton, Sir Richard 211
Aske, John 151
Askham 40, 72, 120
Askham Richard 139
Askrigg 52, 116, 131, 149, 159
Aston 213
Athwick 97
Aughton 151

240

Aukland St Andrew, Durham 118
Austvvick 225
Aysgarth 42, 58, 128, 131, 166, 181, 183,214
Ayton 34, 38, 82, 209

Babthorpe, William 24, 55, 195
Badsworth 12, 164, 169
Baildon 7
Baldersby 71, 104, 193
Balderton, Notts 82, 198
Banebrige, John 42
Bank, Cumb 197
Bardney a., Lincs 222
Bardsey 46
Barkston 152
Barlings a., Lines 4, 54, 86, 116, 178, 208
Barlow 218
Barmby 3, 57, 108
Barmby Moor 11
Barnbrough 30, 217
Barnby, Notts 64
Barnby Dun 38, 97
Barningham 125
Barnsley 95, 100, 167, 207, 213
Barnwell p., Cambs 19, 95, 115, 127
Barton 99, 212, 214
Barton le Willows 219
Barugh 126
Barwick in Elmet 41, 55,63, 111, 158
Basedale n. 6, 47, 70, 83, 131, 195, 200, 213
Batley 144
Battersby 24
Bawtry, Notts 198
Beamsley 193
Beauchief a., Derbys 1,4, 9, 18, 22, 27, 28, 30, 32, 34, 45, 52, 54, 85, 98, 102, 107, 108, 118, 119, 125,

145, 150, 156, 161, 179, 186, 188, 210, 222
Beauvale chart., Notts 61, 130, 205
Becconsale, Beconsave, Nicholas 178
Beckermet, Cumb 172
Becicingham, Notts 73
Beconsave, see Becconsale
Bedale 81, 124, 132, 141, 144, 183, 186, 192,207
Beeford 22, 79
Beetham, Westm 8, 58, 84, 111, 204
Beezley 74
Bellingham, Sir Robert 28, 75
Ben Rydding 198
Bentham 27
Bentley 37

241

Benton, Northumb 56, 188
Bessingby 73
Beverley 3, 7, 31, 32, 34, 37, 51, 84, 85, 92, 105, 106, 109, 112, 121, 129, 134, 145, 166, 168, 171,

182, 190, 196, 199, 203, 206, 213
coll. ch. 76, 197, 236
Dom. p. 169

Biddlesden a., Bucks 95
Biggin 39
Bilsthorpe, Notts 88
Bilton 8, 47, 108, 123, 129
Bilton in Holderness 96
Bingfield, Northumb 64
Bingley 64, 136, 221
Birdsall 17, 101, 155
Birkenhead p., Ches 137
Birkenshaw 22
Birstall 22, 30, 35, 120, 133, 189, 190, 221
Bishop Burton 167
Bishopthorpe 62, 239
Bishop Wilton 64, 91
Blakey Moor 202
Blanchland a., Northumb 45, 133, 151
BI h, Notts 64, 103, 213

p. 21, 22, 36, 80, 115, 138, 167
Bolton 29, 75, 170, 185, 205, 207, 224
Bolton in Bowland 63, 170, 204
Bolton in Craven 3

p. 	1, 7, 10, 13, 18, 25, 26, 28, 29, 30, 32, 46, 47, 49, 52, 60, 63, 67, 69, 74, 77, 78, 79, 81, 82,
84, 85, 87, 93, 103, 109, 110, 114, 116, 118, 122, 124, 127, 129, 133, 134, 140, 143, 144, 150,
151, 153, 154, 158, 174, 175, 181, 183, 184, 185, 186, 187, 192, 193, 196, 200, 202, 204, 206,
207, 208, 211, 213, 219, 220, 222, 225

Bolton on Dearne 45
Bolton Percy 13, 16, 60, 79, 120, 182
Bolton on Swale 130
Bonby, Lincs 222
Bootham 200
Bootle, Lanes 29
Boroughbridge 188
Borrowby 221
Bossall 117, 129
Boswell, Thomas 213
Bourne a., Lincs 94, 129, 165
Bowes 5, 52
Boynton, Matthew 225
Bracewell 75, 87, 129
Bradfield 9, 32, 63, 158
Bradford 5, 8, 9, 62, 63, 86, 143, 163, 176, 218
Brafferton 49, 142, 178
Braithwell 2, 98

242

Brandsby 65
Brantingham 168
Brawby 41
Brayton 17, 159, 168, 218
Bridlington 57, 156, 172, 176, 188

p. 4, 9, 32, 35, 42, 43, 56, 73, 77, 87, 116, 119, 121, 146, 154, 176, 179, 199, 203, 204, 206,
209, 217

Brigham 65, 69, 87, 101, 141, 165, 170, 178, 181, 218
Brimham 107
Brinkburn p., Northumb 6, 56, 68, 80, 94, 119, 125, 186, 211
Broadholme n., Lincs 86, 223
Brodsworth 175
Brompton 7, 32, 87, 90, 123, 124, 145, 157, 208, 212

and also see Patrick Brompton
Brotherton 53, 67
Brough 208
Broughton 53, 81
Bubwith 25, 215
Bugthorpe 217
Bullington a., Lincs 75
Bulmer 192
Bulmer, Francis 1 192
Burghwallis 202
Burneston 68, 151, 166, 188
Burnsall 47, 49, 83, 170, 213
Burscough p., Lancs 2, 16, 107, 189
Burstwick 152
Burton 39, 102, 127, 219
Burton Agnes 39, 66, 106, 117
Burton Fleming 170
Burton in Kendal 124
Burton Leonard 33, 202
Burton Pidsea 155
Burton on Trent a., Staffs 106
Buttercrambe 210
Byland 37

a. 11, 13, 15, 19, 25, 37, 45, 66, 71, 78, 89, 105, 106, 107, 109, 110, 113, 127, 130, 131, 134,
140, 142, 157, 160, 164, 166, 180, 184, 192, 200, 206, 210

Calder, Cumb 19, 28, 176
a. 2, 6, 19, 33, 44, 54, 58, 65, 68,69, 78, 92, 93, 101, 103, 111, 124, 125, 126, 129, 135, 137,
142, 149, 151, 152, 153, 157, 158, 171, 176, 189, 195, 198, 201, 222, 224, 225

Caldwell
Caldwell p., Beds 110, 175
Calverley 51, 66, 82, 158, 167
Calversyke 156
Cambridge

St John's coll. 21, 202
Camerton, Cumb 7

243

Campsall 4, 60, 98, 154, 193
Carleton 17, 28, 50, 87, 180, 225
Carlisle 70

cath. 8, 177
d. 3, 7, 8, 15, 22, 23, 29, 30, 34, 35, 43, 46, 55, 63, 64, 65, 66, 70, 72, 74, 76, 81, 82, 84, 88,
92, 93,98, 100, 102, 106, 113, 115, 116, 123, 129, 136, 143, 148, 149, 151, 159, 161, 164,
168, 170, 177, 178, 179, 186, 196, 197, 210, 217, 219, 225

Carlton in Lindrick, Notts 19, 223
Carlton in Royston par. 52
Carlton in Rudby par. 175
Carnaby 50
Carperby 27
Cartmel, Lanes 18, 26, 40, 120

p. 2,4, 5, 8, 14, 18, 21, 23, 25, 33, 51, 53, 57, 58, 65, 78, 87, 88, 91, 97, 100, 102, 103, 105,
108, 111, 113, 120, 135, 142, 147, 162, 164, 179, 182, 185, 189, 191, 193, 194, 197, 205, 217,
218, 219, 221

Castleford 98, 122, 186
Catesby p., Northants 187
Caton, Lanes 12, 19, 95, 116, 147, 224
Catterall, Thomas 118
Catterick 16, 97, 156, 190
Catton 75
Cave 138
Cave, North 9,45, 123, 159, 226
Cave, South 69, 123
Cawood 3, 4, 23, 28, 41, 44, 49, 50, 58, 61, 70, 78, 85, 99, 103, 104, 107, 116, 117, 134, 151, 153,

154, 157, 162, 166, 168, 173, 178, 179, 192, 193, 194, 200, 201, 204, 212, 214, 235
Cawthorne 1, 34, 74, 81, 137
Cawton 81
Cayton 119
Chalcedon, bp. of see Mackarell, Matthew
Chamerleyne, William 97
Chester d. 200
Chetton, Salop 9
Chipping 35, 59, 64, 146, 147, 181
Clapham 11, 20, 37, 44, 154, 203
Clapham, William 100
Clare p., Suff 165
Clayton 112
Clayworth, Notts 38
Cleveland 82, 128, 175, 178, 180, 214
Clifford, Henry, first earl of Cumberland 104
Clifford, Lord Henry 104
Clifton 185, 209, 219
Cloughton 87
Clyfton, Isaac 81
Coatham, West 77
Cockerham, Lanes 26, 36, 117, 224
Cockermouth, Cumb 69, 205

244

Cockersand a., Lancs 5, 9, 10, 12, 15, 17, 20, 21, 23, 24, 25, 26, 28, 29, 37, 41, 44, 45, 48, 49, 57, 60,
63, 66, 67, 68, 70, 77, 81, 84, 93, 95, 97, 98, 99, 102, 103, 114, 117, 123, 128, 133, 145, 154,
160, 163, 167, 171, 177, 184, 191, 197, 199, 204, 205, 207, 212, 215, 217, 219, 224, 225

Collingham 194, 203
Colton 44
Conisbrough 27, 75, 115, 206
Conishead p., Lanes 12, 13, 20, 26, 29, 41, 42, 43, 47, 62, 65, 66, 67, 75, 86, 93, 107, 109, 127, 128,

135, 141, 142, 148, 186, 194, 198, 221
Constable, James 112
Constable, Joan 204
Constable, John 204
Conyers, George 80
Copmanthorpe 221
Copgrove 34
Corbet, Thomas 119
Cornbrough 211
Corney, Cumb 103
Cossall, Notts 13
Cotterstock coll., Northants 116
Cottingham 27, 163, 200
Coventry and Lichfield d. 7, 36, 41, 43, 46, 51, 65, 89, 90, 92, 105, 106, 165, 214, 222
Coverham 76, 150, 153

a. 5, 8, 17, 25, 27,45, 54, 56, 57, 63, 65, 70, 72, 76, 78, 80, 90, 93, 97, 99, 100, 101, 104, 107,
111, 113, 121, 122, 124, 128, 131, 141, 144, 148, 150, 154, 156, 157, 160, 161, 165, 166, 168,
170, 175, 178, 181, 197, 201, 211, 212, 214, 215, 217, 219

Cowlam 133
Cowper, William 156
Cowton 149
Coxwold 141, 162, 201
Cramblington, Northumb 223
Crathorne 223
Craven 2, 3, 41, 46, 85, 93, 114, 117, 129, 132, 200, 202, 221
Crayke 80, 93, 105, 125
Creke, Creyke, Richard 166, 168
Croft 44
Crofton 223
Cropton 43, 44
Crosthwaite, Cumb 23, 225
Crowland a., Lines 135
Cudworth 100
Cumberland, earl of see Clifford
Cundall 204

Dalarivers, Thomas 93
Dalby, Dalbye, Richard 11, 13, 19
Dalton 69
Dalton, Lancs 172
Dalton, South 7, 39, 117
Danby 96, 139

245

Danbye, Sir Christopher 17
Danby Wiske 188
Dara, bp. of see Hogeson, William
Darfield 1, 67, 73, 85, 95, 210
Darley a., Derbys 76
Darlington, Durham 172
Darlton, Notts 74, 107
Darton 119, 148
Dean, Cumb 115, 222
Denny p., Cambs 10
Dent 66, 123, 177, 202
Denton 9, 129, 179
Derwent 21
Dewsbury 14, 28, 55, 222
Dieulacres a., Staffs 202
Dishforth 18, 70
Dodworth 54
Doncaster 48, 100, 115, 150, 170
Downes, Richard 219
Downham, Lancs 156, 163, 168, 181, 214
Drax 60, 91

p. 9, 14, 23, 24, 26, 55, 62, 64, 80, 88, 91, 94, 102, 107, 126, 128, 136, 137, 144, 145, 159,
169, 174, 182, 186, 194, 195, 208, 217

Drayton, East, Notts 115
Driffield 77
Drigg, Cumb 33
Duffield, William, bp. of Ascolen 236, 237
Dunham, Notts 57, 213
Dunnington 72
Durham county 219

d. 4, 6, 20, 26, 33, 39, 42, 43, 44, 45, 56, 67, 68, 70, 71, 74, 80, 84, 86, 87, 89, 92, 94, 95, 104,
115, 118, 119, 120, 121, 123, 125, 128, 133, 136, 138, 141, 144, 148, 155, 162, 166, 172, 182,
187, 189, 193, 194, 205, 211, 219

Easby 220, 223
a. 	1,2, 7, 28, 35, 45, 49, 50, 71, 78, 83, 87, 89, 90, 98, 107, 116, 119, 124, 136, 154, 155, 156,
157, 159, 160, 161, 162, 171, 185, 189, 190, 191, 195, 199, 203, 206, 212, 216, 217, 223, 224

Easington 47, 183, 202
Easingwold 50, 54, 118, 194
Eccles, Lanes 18
Ecclesfield 16, 39, 53, 65, 89, 102, 106, 110, 156
Eccleston, Ches 89
Edstone 28, 72, 153, 210
Eggborough 10
Egglestone 50

a. 4, 8,9, 19, 21, 48, 50, 62, 72, 76, 77, 81, 88, 94, 98, 101, 109, 116, 125, 126, 128, 130, 142,
155, 162, 163, 170, 178, 180, 182, 184, 190, 200, 204, 223, 224

Egremont, Cumb 54, 171
Egton 7, 145, 176, 239

246

Eland, John 50
Eldmire 19
Elksley, Notts 172
Elland 113
Ellerby 29
Ellerker 63
Ellerton 36

p. 15, 36, 39, 42, 60, 69, 91, 112, 115, 118, 131, 133, 138, 139, 147, 149, 160, 165, 181, 184,
186, 187, 189, 194, 203, 215, 223

Ellerton on Swale 136
n. 90, 163, 177

Elmsall 125, 126, 164, 221
Elsham p., Lines 50, 90
Elslack 97
Elvington 27, 35, 101, 174
Emley 44, 107, 145,214
Epperstone, Notts. 41, 89, 181
Escrick 168, 191, 195
Esholt n. 7,77, 103, 104, 110, 116, 172, 173, 192
Evenwood, Durham 219
Everthorpe 44

Faceby 83
Farefax, Sir Nicholas 135,211
Farington, Lancs 82
Farlington 162
Famdale 219
Farndon iuxla Newark, Notts 80
Farnham 16, 58, 153, 158
Farnley 31
Farrer, Henry 67
Featherstone 1, 39, 156
Felixkirk 13, 64, 122, 133
Felkirk 26, 30, 144, 169, 205
Felley p., Notts 5, 25, 80, 88
Fenton 190
Ferrybridge 97
Fewston 183, 196
Filey 162, 206 221
Finghall 135
Fishlake 21, 66, 140, 146, 147, 208
Flamborough 43, 194
Flaxton 80
Fleetham 75, 107
Folkton 48
Forcett 11, 13, 21, 77, 94, 216
Fordham p., Cambs 61
Fosse n., Lines 56, 122
Foston 149, 193, 210, 211

247

Fountains a. 3, 33, 38, 53, 59, 60, 84, 94, 105, 111, 113, 120, 123, 126, 136, 145, 171, 176, 185, 205,
212, 214

Frank, William 29
Frickley 164
Frodingham 123
Frodingham, North 22
Frodingham, South 81
Fulford 155
Fulthorpe, Thomas 163
Furness, Lanes 47
Furness a., Lancs 6, 10, 12, 27, 30, 31, 32, 36, 39, 58, 59, 91, 95, 116, 138, 140, 169, 170, 171, 173,

180, 199, 224

Gainford, Durham 70
Ganstead 167
Garendon a., Leics 126
Garforth 215
Gargrave 6,40, 51, 81, 85, 94, 177
Garstang, Lanes 1, 24, 41, 43, 48, 96, 160, 216
Garston, Lanes 83
Garton 167
Gascoign, Sir Henry 58
Gascoign, William 59, 100
Gate Helmsley 21
Giggleswick 29, 106, 109, 154, 166, 181, 183,218
Gilling 14, 71, 73, 75, 85, 101, 135, 146, 162, 173, 211, 216
Gisburn in Craven 2, 3, 7, 38, 42, 50, 58, 60, 71, 114, 117, 158, 164, 219

and also see Guisbo rough
Goldsborough 40
Goosnargh, Lanes 118
Gosforth, Cumb 137, 199
Gotham, Notts 27
Gower, Sir Edward 155
Grace Dieu n., Leics 206
Granby, Notts 147
Grasmere, Westm 140
Grassington 72, 93
Greatham hosp., Durham 54, 56, 94, 99, 107, 125
Grimsby, Lines 19
Grimston 46, 226
Gringley-on-the-Hill, Notts 110
Grinton 75, 133, 151, 162, 204
Grosmont p. 97, 171, 175
Grove, Notts 56, 74, 239
Grymston, Martin 22
Guisborough 6, 12, 19, 29, 47, 53, 55, 64, 67, 68, 75, 86, 92, 108, 126, 144, 161, 166, 206, 210, 212,

214
p. 5, 7, 15, 23, 25, 26, 35, 36, 45, 47, 55, 67, 75, 80, 81, 83, 87, 88, 103, 108, 122, 125, 132,
143, 144, 145, 150, 183, 193, 208, 209, 214, 218, 237

248

Guiseley 11, 32, 68, 97, 127, 129, 225

Haile, Cumb 152
Haldenbye, Robert 68
Haldesworth, Richard 85, 86
Halifax 3, 15, 20, 21, 22, 30, 31, 35, 53, 63, 66, 67, 84, 85, 86, 90, 98, 103, 131, 142, 143, 144, 155,

157, 167, 208, 216
Haltemprice p. 12, 22, 32, 34, 49, 56, 60, 73, 102, 108, 121, 123, 128, 129, 141, 155, 168, 171, 190,

192, 194, 200, 202, 208, 210, 219
Halton, Lancs 15
Hampole 7, 108

p. 2,3, 15, 24, 46, 47, 50, 53, 54, 59, 70, 73, 75, 81, 93, 95, 97, 104, 106, 107, 108, 111, 114,
123, 136, 137, 164, 167, 169, 170, 193, 202, 210

Hampsthwaite 141
Handale n. 6, 11, 37, 47, 49, 61, 79, 112, 148, 152, 163, 172, 183, 201, 203, 209, 218
Handsworth 28, 76, 186
Hardwick 111
Harewood 7, 23, 114, 134, 140, 150, 158, 178,202
Harington, William 212
Harlsey 11
Harrogate 1
Harton 117
Hartshead 50
Hatfield 99, 212
Hawkhouse 70
Haworth 47, 212
Haxby 80
Hayton 130
Headlingley 20
Healaugh 27, 42

p. 1, 4, 5, 6, 8, 12, 20, 34, 40, 46, 47, 77, 78, 84, 100, 106, 117, 120, 121, 125, 127, 131, 143,
145, 158, 186, 192, 201, 208, 213, 214

Heaton 80, 135
Heaton, Lanes 141
Hebden 99
Hedlam, Hedlame, Ralph 128, 178
Heighington, Durham 45
Helmsley 50, 55, 72, 117, 149, 150, 164, 197, 200, 206
Helperby 108, 162, 178, 187
Hemingbrough 24, 55, 187, 194
Hemsworth 35, 105, 169, 179, 196
Heptonstall 131
Hercie, Hercye, John 74, 161
Heslerton 192
Heslington 36, 179
Heversham, Lanes 82, 105, 179, 194, 197, 221
Heworth 24
Hexham, Northumb

jurisdiction 64

249

p. 33, 43, 77, 83, 120, 121, 143, 145, 148, 213, 215
Heynings a., Lincs 111
Heysham, Lancs 53
Hiclding, Notts 110
Hinderskelf 95, 106, 211
Hodgson, William 47
Hogeson, William, bp. of Dara 235, 236
Holbeck 118
Holderness 22, 32, 96, 204
Holgait, Richard 23
Holmcultram a., Cumb 3, 13, 63, 151, 219
Holme on Spalding Moor 49, 56, 181, 188
Holystone a., Northumb 68
Hooton Pag-nell 58, 179
Hooton Roberts 212
Hope, Derbys 2
Horbury 82
Hornby 11, 37, 104, 124
Hornby p., Lanes 219
Horn sea 64, 190
Horsington, Lines 49
Horton in Ribblesdale 67
Hotham 92
Houghton, Little 42
Hovingham 1, 101, 141, 149, 159, 178, 211
Howden 23, 56, 100, 139, 140, 165, 176, 187, 194, 210
Howden, John, bp. of Sodor 234
Hoyland 22
Huby 54, 93
Huddersfield 24
Hud swell 194
Huggate 35, 206
Hull see Kingston upon Hull
Hull, bp. of see Pursglove, Robert
Hull Bridge 6, 166
Humbleton 219
Hunmanby 37, 152
Hunsingore 77, 96, 134, 194, 202, 223
Huntingdon p. 68
Huntington 48
Husthwaite 12
Hutton 165, 187
Hutton alias Marston (Hutton Wandesley) 143, 179, 209
Hutton Bused 34
Hutton on Derwent 21

Ilderton, Northumb 136
Ilkley 52, 79, 128, 182
Ingleby 6, 102, 160, 163

250

Ingleby Arncliffe 19
Ingleby Greenhow 213
Ingleton 52, 68, 70, 154, 184, 216
Ingmanthorpe 175
Ingmanton ? 10
Irthington, Cumb 52

Jervaulx a. 19, 22, 35, 37, 40, 41, 48, 50, 52, 56, 58, 69, 76, 79, 81, 83, 89, 96, 99, 111, 117, 121, 122,
124, 125, 131, 132, 135, 140, 143, 150, 151, 154, 159, 160, 164, 165, 167, 169, 170, 171, 180,
187, 188, 189, 190, 195, 203, 204, 206, 207, 211, 224

Johnson, Sir Thomas 213

Keighley 30, 156
Keldholme n. 1, 14, 28, 43, 44, 47, 50, 64, 72, 135, 153, 159, 163, 179, 187, 197, 210, 215, 216
Kelfield 108, 176, 224
Kelham, Notts 149, 190
Kellington 10, 137, 211
Kellington, North 203
Kendal, Westm 5, 10,22, 23, 33, 40,42, 58, 66, 78, 80, 88, 91,97, 100, 105, 107, 108, 115, 116, 127,

141, 142, 143, 147, 162, 163, 166, 171, 184, 185, 189, 193, 199, 207, 208, 217, 218
Keswick, Cumb 93
Kexby 92, 217
Keyingham 109
Kilburn 135
Kildwick 30, 63, 77, 79, 82, 104, 160, 170, 181
Kilham 14, 79
Killinghall 18, 116
Kilnsea 49
Kilnwick 221
Kilvington 38, 103
Kingston upon Hull 198, 204

chart. 19, 33, 39, 193
county 68

Kippax 29, 106, 154
Kirby Grindalythe 123
Kirby Knowle 55
Kirby Misperton alias Kirby Overcarr 134, 176, 185
Kirby Underdale 143
Kirk Bramwith 196
Kirkby 93, 111, 138, 163, 175
Kirkby in Ashfield, Notts 214
Kirkby in Cleveland 178
Kirkby Fleetham 116, 193
Kirkby Ireleth, Lancs 157, 205
Kirkby in Kendal 113, 162, 185
Kirkby Lonsdale, Westm 5, 9, 12, 25, 39, 75, 76, 86, 93, 101, 118, 123, 132, 135, 145, 157, 191, 201,

206, 215, 220, 221
Kirkby in Malham Dale 167
Kirkby Malzeard 19, 99, 160, 187

251

Kirkby Moorside 102, 121, 209
Kirkby Overblow 4, 58, 91, 154, 192, 203
Kirkby Ravensworth 40, 50
Kirkby, South 58, 70, 93
Kirkby Wharfe 67
Kirkby Wiske 4, 32
Kirkdale 13
Kirk Deighton 55, 84, 165
Kirkham 18,46

p. 7, 8, 14, 15, 16, 19, 24, 36, 40, 55, 57, 61, 70, 96, 98, 101, 106, 123, 125, 136, 140, 146,
147, 149, 159, 163, 164, 188, 208, 218

Kirkham, Lancs 45, 74, 102, 178
Kirk Hammerton 92
Kirldeatham 35
Kirklees n. 2, 23, 24, 31, 44, 161
Kirklevington 193
Kirklington 37, 131
Kirk Merrington, Durham 219
Kirkstall a. 7,23, 57, 61, 84, 90, 92, 113, 114, 121, 128, 139, 141, 144, 153, 172, 205, 224
Kirkstead a., Lines 174
Knapton 218
Knaresborough 17, 24,46, 77, 81, 86, 93, 104, 114, 115, 120, 130, 134, 151, 164, 183, 186,203

Trin. p. 2, 6, 16, 32, 62, 77, 82, 111, 116, 130, 147, 149, 183, 206
Knayton 59
Knedlington iuxta Howden 140
Knolles, Sir William 204
Kyme p., Lines 115
Kyrneston ? 166

Lamplugh, Cumb 28, 115, 218
Lancashire 28, 83
Lancaster 1, 14, 15, 17, 19, 36, 103, 111, 132, 160, 169, 190, 201, 225

Dom. p. 35, 85, 169
Laneham, Notts 130, 138, 201
Lanercost p., Cumb 164
Langley n., Norfolk 75
Langtoft 133
Langton on Swale 45
Langton on the Wolds 9, 160
Lastingham 46, 144, 162, 163, 219
Lathom, Lanes 36
Laughton 134
Laughton en le Morthen 7, 223
Launde p., Leics 175, 195, 213
Lawson, Sir George 12
Lawson, William 223
Layton 178
Leake 43, 55, 155, 161
Leatham see Kirkleatham

252

Leathley 5, 117, 124, 155,213
Leavening 1
Ledes, Thomas 223
Ledsham 6, 38, 63, 90, 123
Ledston 50
Lee, Edward, abp. of York 235, 236
Leeds 3, 15, 16, 24, 29, 30, 46, 47, 50, 61, 63, 65, 71, 77, 88, 105, 106, 111, 114, 118, 124, 127, 129,

133, 136, 144, 148, 168, 169, 195, 200, 211
Legbourne a., Lines 146
Leicester a. 28, 37, 94, 154
Leighton [Hall], Lancs 14
Lenton p., Notts 104, 119, 146, 151
Lepton, Thomas 161
Lichfield d. see Coventry and Lichfield d.
Lincoln d. 5, 25, 50, 79, 86, 90, 113, 116, 122, 139, 147, 149, 165, 178, 187, 198, 207, 213
Lindley 213
Linton 72, 104, 155, 204, 223
Linton on Ouse 33
Litton 174
Liverton 183
Lofthouse 59, 61
Loftus 218
Londesborough 42, 121
London d. 46
Lonsdale se Kirkby Lonsdale
Loversall 73
Lowdham, Notts 4
Loweswater, Cumb 137
Lowthorpe 97, 128, 133
Lumley, John Lord 161
Lutton 56
Lyster, Christopher 216
Lythe 7, 10, 176, 209, 239

Mackarell, Matthew, bp. of Chalcedon 231, 232, 233, 234
Maliverey, Thomas 220
Malone, Sir William 215
Maltby 199
Malton 61, 71, 84, 96, 101, 122, 130, 134, 144, 159, 163

p. 11, 17, 22, 36, 40, 43, 59, 64, 75, 77, 79, 83, 105, 127, 136, 147, 158, 163, 172, 181, 182,
185, 187, 196, 197, 198, 201, 218

Malton, New 159
Manfield 154
Mansfield, Notts 89
Mappleton 28, 146
Markby p., Lincs 113
Markenfelde, Thomas 112, 161
Markenfield 112, 161
Markham, East, Notts 113

253

Markham, Little, Notts 18
Man 40, 210
Marrick 122
Marske 128, 188, 224
Marston 25, 49, 66, 143, 179, 209, 214
Marton 46, 68, 129, 134, 202

p. 13, 35, 42, 48, 53, 69, 85, 96, 146, 176, 182, 198, 203, 225
Masham 3, 11, 15, 27, 77, 81, 99, 107, 109, 121, 137, 192, 204, 206, 220, 225
Mattersey, Notts 37, 56, 219

p. 27, 71, 112, 180
Meath, bp. of see Wilson, Richard
Meaux a. 22, 36, 51, 92, 119, 126, 153, 159, 169, 176, 183, 187, 194, 202, 205, 209, 220
Melling, Lanes 12, 21, 50, 160, 174, 176, 203, 219
Melsonby 184, 212
Melton on the Hill 7, 32, 71, 86, 129
Merevale a., Warws 224
Meringe, Francis 182
Mersea p., Suffolk 207
Methley 36, 70, 83, 173, 186
Mexborough 222
Middleham 121
Middlestone, Durham 148
Middleton 44, 138, 150, 189
Middleton, Midleton, Mydleton

Mydleton, Sir Geoffrey 10, 83, 201
Midleton, Gervase 14
Mydleton, Oliver 77
Mydleton, Thomas 138

Middleton Hall 10
Middleton Tyas 177
Middop 216
Midgley 15
Milford 51, 173
Milford, North 223
Millington 140
Millom, Cumb 104
Mitton 52, 57, 61, 62, 87, 145, 146, 152, 158, 176, 190, 192, 195, 220
Molescroft 155
Monk Bretton 169

p. 	1, 6, 21, 26, 34, 36, 37, 41, 44, 52, 53, 63, 70, 71, 74, 76, 78, 85, 88, 91, 95, 98, 111, 112,
113, 126, 129, 133, 135, 140, 148, 150, 152, 165, 169, 170, 172, 173, 174, 182, 186, 187, 196,
197, 200, 204, 207, 212, 213, 215, 216, 219, 222

Monk Fryston 13, 20, 112, 139, 159, 173
Moor Monkton 10, 38, 39
Moorseholm 20
Moresby, Cumb 119
Morley 144
Mounteagle, Lord see Stanley, Thomas
Mountforth, Christopher 72

254

Mount Grace chart. 153, 199
Moxby 174

n. 6, 10, 12, 18, 19, 23, 24, 25, 32, 33, 35, 36, 40, 41, 46,
70, 71, 73, 74, 85, 87, 88, 89, 92, 93, 94, 95, 100, 101, 104,
122, 124, 127, 128, 129, 132, 133, 134, 135, 136, 137, 139,
158, 159, 162, 167, 173, 174, 178, 185, 189, 192, 196, 197

Muncaster, Cumb 106, 135
Muston 162
Mydleton see Middleton
Myton on Swale 63, 149, 222

63, 65, 67, 69,
116, 119, 121,
151, 153, 155,
1, 219, 221

48, 51, 59, 60, 62,
105, 108, 112, 115,
140, 144, 149, 150,
, 198, 207, 209, 21

Nafferton 108, 182, 200
Nappa 131
Neasham n., Durham 38, 47, 59, 81, 84, 112, 115, 123, 138, 139, 175, 177, 178, 180, 183, 188, 194,

205, 207, 218
Ness 94, 121
Newark, Notts 43

Obs. p. 38
Newarke, Henry 133
Newarke, Thomas 120
Newbo a., Lincs 66, 220
Newburgh 12, 13, 187, 208

p. 15, 60, 69, 71, 80, 122, 191, 208
Newburne, Northumb 71
Newby 69
Newcastle upon Tyne 182

Obs. p. 144
WaRknoll p. 120

Newhall 213
Newland 59
Newminster a., Northumb 39, 92, 182, 193
Newnham p., Beds 125
Newsham a., Lines 16, 22, 53, 72
Newstead p., Notts 2, 11, 16, 18, 20, 27, 67, 85, 87, 90, 104, 110, 134, 137, 145, 146, 149, 189
Newthorpe 139
Newton 37, 185
Newton in Stonegrave par. 195
Newton Kyme 101, 143, 189
Newton on Ouse 95, 153
Newton le Willows 189
Nigripont, bp. of see Wilson, Richard
Nocton Park p., Lines 58, 209
Normanton 30, 105, 119, 125, 150, 185
Northallerton 25, 45, 63, 108, 157, 160, 161, 184

Carm. p. 131, 184
St James's hosp. 24, 25, 33, 38, 43, 54, 74, 103, 109, 138, 141, 155, 157, 165, 172, 187, 193

Northampton, St Andrew's p. 103
St James's p. 95

North Ferriby 196

255

p. 	11, 21, 26, 27, 38, 40, 56, 65, 97, 125, 128, 141, 146, 150, 152, 153, 157, 165, 168, 171,
172, 178, 179, 181, 182, 196, 217, 222, 226

Norton 188, 221
Norton, John 99, 221
Norton Conyers 99
Norwich d. 205
Nostell p. 15, 20,31, 32, 38, 63, 66,69, 88,96, 101, 102, 103, 11 44, 153, 154, 164, 167, 177, 181,

183, 186, 196, 200, 216
Nottingham 21, 164
Nottinghamshire 182
Nun Appleton 71

n. 	4, 9, 13, 16, 25, 30, 40, 45, 47, 51, 57, 58, 64, 67, 71, 76, 79, 84, 88, 106, 114, 120, 121,
122, 124, 129, 138, 147, 151, 156, 159, 168, 176, 179, 181, 189, 194, 197, 200, 202, 207, 212,
215, 218, 219, 224, 226

Nunburnholme n. 141
Nunkeeling n. 50, 109, 170
Nun Monkton 44, 57, 117, 120, 121, 151, 154

p. 7, 10, 12, 17, 18, 22, 24, 33, 35, 36, 40, 41, 43, 44, 46, 54, 57, 66, 74, 76, 77, 83, 85, 96,
104, 109, 135, 136, 141, 147, 148, 154, 155, 169, 174, 182, 188, 192, 203, 204, 209, 211

Nunnington 62, 94, 122, 210
Nunthorpe 128

Ormesby 186
Osbaldwick 202
Osgodby 24, 55, 195
Osney a., Oxon 205
Ossington, Notts 9
Oswaldkirk 60, 145, 211,218
Otley 29, 31, 41, 52, 60, 76, 94, 96, 129, 144, 179, 202, 205, 215
Otterington 54, 117, 165
Otterington, North 74
Otterington, South 75
Ottringham 158
Overton 201
Ovenden in Halifax par. 86
Owston 4, 7, 22, 88, 193
Owthorne 161
Oxford university 13, 98, 162, 175, 201

Balliol coll. 36, 223
Magdalen coll. 82, 143

Pannal 18, 41, 120, 183
Patrick Brompton 40, 143, 184
Patrington 59, 192
Penistone 44, 164, 188, 204, 207
Pennington, lanes 75, 195
Penrith, Cumb 65

Aug. p. 109
Percye, William 190

256

Pickering 72, 126, 138, 146, 212
Pickering Lythe 47, 71, 182
Pickhill 165, 170
Pittington, Durham 87
Plompton 16, 85, 89
Plompton, William 16, 89
Pocklington 31, 97, 104, 127, 180, 185,218
Ponsonby, Cumb 198
Pontefract 5, 39, 73, 98, 156, 158, 189, 197, 215

p. 1, 30, 60,64, 76, 80, 91, 118, 121, 156, 201, 224
Dom. p. 78, 85, 156, 159, 182

Poppleton 12, 54, 86
Poulton, Lancs 5, 90, 202, 215
Preston 37, 81
Preston in Craven 85
Preston in Holderness 32
Preston, Lancs 41, 105
Preston, Wilfrid 39
Pudsey 66
Pursglove, Robert, bp. of Hull 237, 238, 239
Purston Jaglin 189

Ragnall, Notts 204
Raskelf 151, 223
Ravenfield 93
Rawmarsh 201
Redeman, Richard 114, 134
Reighton 71
Rempstone, Notts 184
Rennington, Northumb 216
Retford, Notts 114, 198
Rewley a., Oxon 10
Ribchester, Lancs 46, 51, 68, 97, 150, 170, 191, 207, 220
Riccall 43, 84, 86, 102, 186
Richmond 1, 3, 70, 107, 192, 199

adcn. 3, 17, 28, 33, 35, 38, 40, 49, 76, 83, 92, 95, 99, 100, 101, 109, 121, 135, 137, 138, 140,
142, 143, 152, 159, 169, 172, 178, 184, 185, 188, 191, 195, 197, 205, 215, 217
Fran. p. 29, 43, 76, 77, 92, 112, 133, 178, 186, 224

Rievaulx a. 4, 17, 31, 55, 66, 78, 91, 132, 151, 161, 171, 191, 192, 198, 204
Rillington 8, 116, 156, 194
Rimswell 162
Ripley 36, 87, 147, 162, 172, 173, 198, 199, 216
Ripon 7, 8, 9, 45, 48, 53, 54, 112, 124, 132, 141, 171, 192, 195, 197, 206, 215, 218
Roche a. 1, 4, 6, 7, 16, 20,27, 30, 40, 57, 60, 69, 85, 86, 88, 89, 91, 93, 95, 97, 98, 99, 126, 132, 134,

137, 143, 144, 158, 166, 197, 204, 212, 213, 214, 218
Rochester, Kent, St Andrew's p. 199
Roclif, Brian 41
Rokeby 100
Romaldkirk 5, 99, 117, 133, 141, 157, 159

257

Rosedale n. 15,20, 54, 55, 61, 62, 83,96, 101, 136, 139, 144, 152, 164, 187, 197, 202, 209, 210, 219
Roslin a., Mloth 150
Ross, Edward 222
Rossendale, Lanes 72
Rotherham 16, 85, 88, 119, 129, 175, 199, 203, 210, 219, 221
Rothwell 17, 32, 52, 59, 94, 99, 161, 169, 212
Rounton 83, 178
Routh 222
Royston 52, 155
Rudby 6, 11,83, 148, 163, 175,203
Rudston 42
Rufford a., Notts 12, 18, 24, 41, 44, 67, 71,72, 74, 88, 90, 95, 102, 114, 118, 123, 130, 134, 147, 152,

165, 166, 175, 180, 183, 190, 199
Rushden, Northants 192
Ruston 41, 72, 148
Rylstone 47, 221
Ryther 27, 31, 51
Ryton 190

St Bees, Cumb 53, 81, 117, 168,224
St Blaise de advocate,? 60
St Michael on Wyre, Lanes 53, 79, 123
Salisbury d. 112
Salton 148
Sancton 198
Sandal! 213
Sandall Parva 93
Sandall iuxta Wakefield 174
Sawley a. 2, 23, 28, 31, 34, 58, 65, 72, 75, 78, 89, 97, 104, 115, 126, 132, 146, 153, 157, 183, 195,

216, 225
Saxton 179
Scarborough 25, 39, 82, 149, 157

Fran. p. 61, 165
Scardebrugh, Peter 160
Scotton 6
Seamer 16, 28, 128, 200
Sedbergh 6, 27, 36, 65, 145, 153, 168
Selby 49, 114, 134, 139, 140, 193, 194

a. 5, 10, 14, 17, 22, 26, 29, 30, 32, 39, 42, 44, 49, 50, 55, 65, 78, 82, 83, 89, 91, 95, 98, 99,
105, 110, 113, 114, 118, 119, 127, 132, 134, 135, 136, 139, 140, 149, 152, 158, 161, 167, 168,
170, 173, 189, 193, 194, 196, 200, 202, 220

Selston, Notts 80
Senloo, Robert 159
Sessay 73, 74, 140, 147, 184
Settle 106
Settrington 83, 93
Shap a., Westm 2, 3, 5, 8, 10, 15, 22, 29, 30, 35, 39, 46, 51, 64, 65, 75, 76, 80, 81, 82, 84, 88, 91, 100,

104, 105, 106, 108, 113, 116, 120, 123, 127, 137, 141, 142, 143, 148, 149, 154, 157, 163, 168,
170, 175, 177, 179, 181, 185, 189, 191, 192, 199, 201, 207, 210, 217, 218, 220, 223

258

Sharrow 135
Sheffield 27, 95, 145, 179
Shelford p., Notts 13, 14, 15, 21, 57, 67, 82, 94, 130, 155, 173, 177, 191
Shelton, Notts 9
Sherburn 14, 82, 139, 146, 151, 152, 173, 177, 218, 223
Sherburn hosp., Durham 86, 120, 162, 187, 189
Sheriff Hutton 29, 53, 106, 127, 128
Sherwood, Notts 89
Shipton 44, 61, 157, 159,200
Shipton, James 52, 157
Sigston 38, 54, 173
Silkstone 22, 32, 38, 52, 57, 75, 79, 145, 187, 217
Silton 208
Sinningthwaite n. 3, 8, 11, 12, 33, 41, 51, 71, 76, 117, 130, 142, 148, 156, 160, 165, 174, 189, 205,

213
Sinnington 139
Skaiffe, Miles 66
Skelding 153
Skelton 20, 35, 57
Skerne 88
Skidby 193
Slcipsea 20, 72, 110
Slcipton 20, 26, 30, 46, 109, 113, 116, 117, 125, 130, 132, 134, 135, 143, 185, 193, 200, 203, 207, 208,

222
Skipwith 118
Slcirlaugh 88, 204
Skirpenbeck 136
Sledmere 141, 180
Sleightholme 109
Slingsby 89, 192, 216
Snainton 157
Snaith 4, 204
Snotterton, Durham 42
Sodor, bp. of see Howden, John
Sothebie, Suthebye

Sothebie, John 180
Suthebye, Roger 104

Southwell, Notts 102, 186, 209
minster 12, 30, 186, 220

Sowerby 120
Spaldington 118, 119, 203
Spaunton 157
Spofforth 10, 12, 28, 34, 43, 45, 106, 132, 137, 147, 202
Sprotbrough 174
Sproxton 106
Stainburn 58, 209
Staindrop, Durham 42
Stainley 112, 213
Stainton 153

259

Stake Hill, Lanes 211
Stalmine, Lanes 178
Standish, Lanes 71
Standish, Thomas 71
Stanley, Thomas, lord Mounteagle 73
Stanwell, Middx 46
Stapleford, Notts 98
Staunton, Notts 223
Staveley 33, 48, 76, 153, 211
Staveley, John 99
Stillingfleet 92, 149
Stillington 36, 91, 119, 124, 178
Stirley 13
Stirton 108, 180, 223
Stittenham 32, 128, 255
Stixwould n., Lines 110
Stoke, Derbys 4
Stokesley 15, 48, 96, 100, 127, 128, 226
Stonegrave 62, 164, 173, 195,211
Strata Marcella a., Salop 221
Strensall 69
Stretford, Lanes 166, 170
Strickland, Walter 131, 209
Studley 215
Sturton 16
Suthebye see Sothebie
Sutton 3, 56, 136
Sutton on Derwent 142, 190, 211
Sutton in Galtres 93, 127, 191, 207
Sutton iuxta Lound, Notts 161, 207
Sutton on Trent, Notts 27
Swanland 68
Swillington 91, 172
Swine 76, 88, 109, 176, 193

n. 7, 49, 125, 136, 149, 218, 223
Swineshead a., Lines 211
Swinton 7, 99

Tadcaster 27, 77, 93, 120, 121, 147, 179, 195
Tailbois, Tailbous, Robert 64, 121
Tanfield 7, 101, 166, 193
Tankersley 44, 47, 76, 90
Tatham, Lancs 73, 95, 98, 154, 172, 205
Tempest, Sir Thomas 75
Terrington 34, 40, 129, 133, 135, 147, 209, 218
Teversal, Notts 44, 118, 124
Thicket n. 46, 79, 196
Thirkleby 13, 110, 189
Thirsk 15 38, 42, 61, 127, 211

260

Thormanby 19, 223
Thorne 16, 31, 57, 126, 150
Thorner 13
Thornhill 129
Thornholme p., Lines 109, 165, 194
Thornton 33, 67, 70, 82, 103, 121, 157, 191
Thornton, Lines 126

a. 5, 25, 50 90, 126, 147, 152, 168, 196, 198
Thornton in Craven 41
Thornton on the Moor 19
Thornton in Otterington par. 165
Thornton in Pickering Lythe 182
Thornton Bridge 209
Thorpe in Brodsworth par. 95
Thorpe in Thirsk par. 211
Thorpe in Wath par. 111
Thorpe, John 17, 155, 188
Thorpe Arch 45, 78
Thorpe Perrow 17
Thorsby 133
Thurgarton p., Notts 9, 12, 21, 25, 42, 48, 60, 70, 92, 121, 123, 140, 143, 146, 147, 200, 221, 222
Thurland, Lanes 218
Thursby, Cumb 159
Thwing 45, 198
Tickhill 101, 108, 163

Aug. p. 104
Tock-with 3
Tollerton 69, 154, 173
Topcliffe 19, 23, 35, 61, 69, 98, 140, 173, 174, 190, 202
Torksey p., Lines 210
Tunstall 66, 191, 199, 204
Tunstall, Sir Marmaduke 218
Tuxford, Notts 150
Twyergarth (or Twyers) in Holderness 81

Ugthorpe 46, 239
Ulleskelf 40, 174
Ulrome 22
Ulverscroft p., Leics 27
Ulverston, Lanes 20, 142, 158, 164
Upholland p., Lanes 25, 66, 83, 105, 110, 140
Urswick, Lanes 6, 34, 41, 62, 107, 150

Vale Royal a., Ches 74
Vaudey a., Lines 170
Vavasor, John 76
Vavasor, Sir Peter 118, 203

Waddington 152, 174

261

Wadworth 225
Wakefield 20, 29, 45, 52, 68, 88, 98, 110, 133, 174, 182, 191
Walesby, Lincs 207
Wallingwells n. 4, 19, 51, 81, 98, 101, 105, 154, 180, 193, 216, 221, 225
Walton 42, 147
Wansford 108, 201, 209
Warbreck, Lanes 142
Warden a., Beds 120
Warmfield 15, 109
Warter 107, 136, 157

p. 	5, 7, 14, 31, 34, 35, 42, 45, 48, 53, 69, 72, 77, 81, 86, 88, 92, 96, 102, 105, 117, 127, 130,
133, 134, 142, 159, 161, 166, 167, 175, 177, 178, 185, 188, 190, 192, 194, 200, 216, 219, 220,
221

Warton, Lanes 26, 99, 103, 124, 128
Washington, Durham 151
Wastnesse, Sir George 141
Wath 7, 17, 26, 33, 36, 59, 62, 88, 111, 140, 143, 176, 192, 199, 212
Watton 42, 106

p. 4, 5, 11, 22, 28, 39, 53, 56, 58, 61, 66, 73, 79, 86, 88, 96, 100, 101, 105, 117, 118, 127, 135,
142, 152, 167, 172, 173, 181, 188, 197, 198, 201, 208, 210, 211, 214, 216, 217

Weaverthorpe 56
Weighton prebend 49
Welbeck a., Notts 15, 20 49, 122, 126, 158, 165, 181
Welburn 181
Well 53, 90, 112, 164, 188, 206
Wellow n., Notts 84
Welton 68
Welwick 179
Wensley 14, 15, 19, 68, 69, 79, 131, 180, 200, 203
Wentbridge 180
Wentworth 170, 176
Westmorland 77, 131, 201
Weston 76
Weston, Notts 74
Westrope, Hugh 211
Westow 138, 188
Wetherall, Cumb 55
Wetherby 117, 156
Wetwang 137
Whalley, Lanes 32

a. 	1, 2, 7, 20, 24, 26, 30, 31, 33, 39, 43, 45, 50, 51, 52, 53, 57, 58, 59, 62, 63, 64, 65, 79, 81,
84, 87, 90, 95, 97, 105, 115, 131, 145, 146, 150, 152, 156, 159, 160, 165, 167, 170, 174, 176,
178, 181, 187, 190, 191, 195, 200, 203, 207, 208, 210, 212, 214, 220

Wharfdale 156
Wharram le Street 136
Wheatley 111
Wheatley, West 111
Wheldrake 24, 212
Whenby 71

262

Winchester & 175
Whiston 49, 225
Whitbeck, Cumb 23, 133, 194
Whitby 47, 89, 108, 119, 145, 148, 162, 179, 209, 218

a. 13, 16, 44, 48, 54, 56, 73, 89, 100, 112, 118, 141, 148, 149, 164, 183, 185, 206, 209, 214
Whitby Strand 48
Whitgift 194
Whitkirk 107, 110, 119
Whittingham, Northumb 138
Whittington, Lanes 12, 21, 162, 163
Whixley 3, 12, 132
Whorlton 11, 96, 180, 200, 203
Wickham, West 79
Wighill 181
Wilberfoss n. 2, 5, 7, 42, 69, 71, 74, 75, 77, 78, 82, 92, 96, 97, 102, 105, 107, 117, 124, 130, 153, 171,

185, 190, 209
Willerby 100, 196, 199
Willimote, Wyllymot, Nicholas 3
Wilson, Richard, bp. of Nigripont, then bp of Meath 227, 228, 229, 230, 231, 232
Wilsthorpe 64
Wilstrop 209
Wilstrop, Sir Oswald 43
Windermere, Westm 40, 125
Winston, Durham 42
Winton, Westm 136
Wintringham 106, 119
Wistow 36, 40, 49, 95, 156, 181
Wistow, Leics 37
Wistow, John 92
Withernsea 144, 189
Withernwick 139
Witton, West 52, 198
Wollaton, Notts 137
Wombwell 37, 135
Woodhall, Durham d. 44
Woolley 152
Workington, Cumb 65, 126, 151, 175, 205
Worksop 39, 137, 216

p. 7, 13, 14, 17, 18, 26, 37, 64, 65, 75, 85, 92, 110, 126, 129, 143, 145, 172, 176, 177, 183,
208, 216, 223, 224, 225

Worsborough 10, 54
Worston, Lanes 75
Wortley 23
Wortley, Richard 105
Wragby 102, 109, 179, 214
Wres sell 190
Wrelton 166
Wycliffe 62, 78, 155
Wykeham 37, 128

263

n. 37, 42, 52, 56, 58, 71, 89, 96, 100, 117, 119,
218

Wyllymot see Willimote

122, 149, 162, 172, 181, 198, 199, 200, 210,

Yarm 37, 39, 131,217
Dom. p. 190

Yeadon 47, 129, 204
Yearsley 162
Yedingham n. 189, 202
York 	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21,22, 23, 24, 25, 26, 27, 28,

29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53,
54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78,
79, 80, 81, 82, 83, 84, 85, 86,. 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102,
103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121,
122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140,
141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159,
160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178,
179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197,
198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216,
217, 218, 219,
236, 237, 237,

220, 221, 222, 223, 224, 225, 226,
239

227, 228, 229, 230, 231, 232, 233, 234, 235,

abp. of, see Lee, Edward
d. 223
All Saints, Pavement 80

Aug. p. 8, 14, 49, 51, 62, 73, 79, 109, 115, 137, 167, 168, 169, 178, 186, 190, 191, 213, 228,
229, 230, 232, 233, 234, 235, 236, 237

Carm. p. 2, 6, 18, 23, 25, 34, 36, 45, 48, 54, 55, 58, 64, 72, 78, 88, 101, 102, 106, 108, 112,
114, 117, 127, 131, 152, 155, 174, 182, 190, 194, 198, 211, 219, 227, 229, 230, 231, 232, 233,
234, 237

Clementhorpe n. 9, 21, 23, 31, 41, 52, 70, 71, 84, 88, 99, 112, 132, 141, 148, 163, 168, 170,
174, 206, 211, 222

Dom. p. 29,31, 54, 87, 102, 105, 152, 156, 167, 188, 193, 198, 213, 215, 216, 217, 219, 227,
228, 229, 231, 232, 233, 235, 236

Fran. p. 7, 26, 29, 33, 44, 49, 61, 77, 108, 109, 112, 133, 165, 182, 209, 219, 227, 228, 229,
230, 231, 232, 235, 236

Holy Trinity p. 5, 11, 13, 22, 23, 27, 29, 30, 33, 49, 55, 57, 66, 67, 68, 85, 86, 99, 123, 133,
138, 139, 144, 148, 149, 153, 156, 162, 183, 184, 197, 204, 206, 209, 215, 218, 221, 227, 229,
230, 231, 232, 233, 234

minster 1, 4, 25, 49, 120, 184, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239
St Andrew's p. 39, 96, 101, 132, 209

St Leonard's hosp. 18, 36, 38, 60, 108, 163, 174, 193, 196, 207

St Mary's a. 6, 17, 18, 26, 27, 31, 34, 39, 40, 42, 46, 52, 55, 59, 62, 64, 65, 66, 70, 73, 74, 80,
86, 93, 94, 96, 99, 100, 112, 113, 116, 126, 132, 139, 159, 160, 161, 173, 183, 190, 194, 195,
196, 205, 210, 214

Yorkshire 178
Youlton 63

264

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159
	Page 160
	Page 161
	Page 162
	Page 163
	Page 164
	Page 165
	Page 166
	Page 167
	Page 168
	Page 169
	Page 170
	Page 171
	Page 172
	Page 173
	Page 174
	Page 175
	Page 176
	Page 177
	Page 178
	Page 179
	Page 180
	Page 181
	Page 182
	Page 183
	Page 184
	Page 185
	Page 186
	Page 187
	Page 188
	Page 189
	Page 190
	Page 191
	Page 192
	Page 193
	Page 194
	Page 195
	Page 196
	Page 197
	Page 198
	Page 199
	Page 200
	Page 201
	Page 202
	Page 203
	Page 204
	Page 205
	Page 206
	Page 207
	Page 208
	Page 209
	Page 210
	Page 211
	Page 212
	Page 213
	Page 214
	Page 215
	Page 216
	Page 217
	Page 218
	Page 219
	Page 220
	Page 221
	Page 222
	Page 223
	Page 224
	Page 225
	Page 226
	Page 227
	Page 228
	Page 229
	Page 230
	Page 231
	Page 232
	Page 233
	Page 234
	Page 235
	Page 236
	Page 237
	Page 238
	Page 239
	Page 240
	Page 241
	Page 242
	Page 243
	Page 244
	Page 245
	Page 246
	Page 247
	Page 248
	Page 249
	Page 250
	Page 251
	Page 252
	Page 253
	Page 254
	Page 255
	Page 256
	Page 257
	Page 258
	Page 259
	Page 260
	Page 261
	Page 262
	Page 263
	Page 264
	Page 265
	Page 266
	Page 267
	Page 268
	Page 269
	Page 270
	Page 271
	Page 272
	Page 273
	Page 274
	Page 275
	Page 276
	Page 277

