

THE 1754 ELECTION
IN
NORTH OXFORDSHIRE

Jeremy Gibson

BANBURY HISTORICAL
SOCIETY

**Facsimile of the Poll Book for
Banbury and Bloxham Hundreds**

Offprint from *Cake & Cockhorse*
Volume 11, No. 8, Spring 1991

Banbury Historical Society

President:

The Lord Saye and Sele

Chairman:

Dr. J.S. Rivers, Homeland, Middle Lane, Balscote,
Banbury (tel. 0295 730672)

Deputy Chairman:

J.S.W. Gibson, F.S.A., F.R.Hist.S.

Editor of *Cake and Cockhorse*

D.A. Hitchcox, 1 Dorchester Grove, Banbury OX16 OBD
(tel. 0295 253733)

Hon. Secretary:

Ms. Julia Nicholson, M.A.,
Banbury Museum,
8 Horsefair,
Banbury OX16 OAA
(tel. 0295 259855).

Hon. Treasurer:

G.J.S. Ellacott, F.C.A.,
3 Deers Farm, Bodicote,
Banbury OX15 4DS
(tel. Home 0295 258493;
Business 0295 250401).

Programme Secretary:

Miss P. Renold, M.A., F.R.Hist.S.,
51 Woodstock Close,
Oxford OX2 8DD
(tel: 0865 53937).

Hon. Research Adviser:

J.S.W. Gibson,
Harts Cottage,
Church Hanborough,
Oxford OX7 2AB
(tel. 0993 882982).

Committee Members:

Mrs. J.P. Bowes, Mr. A. Essex Crosby, Miss M. Stanton,
Mr. H. White.

**Details of the Society's activities and
publications will be found on the back cover.**

Front cover: Detail from "The Canvass", one of the famous series of four pictures by Hogarth depicting the course of an election, and actually based on the 1754 Oxfordshire election.

Cake and Cockhorse

The Magazine of the Banbury Historical Society
issued three times a year

Volume 11

Number 8

Spring 1991

Shelia Stewart	Book Review - A Testimony of her Times based on Penelope Hind's Diaries and Correspondence 1787-1838.	181
J.S.W. Gibson	The 1754 Election in North Oxfordshire	183
	Annual Report, 1990 and Revenue Accounts for the year ended 31 December 1990	215
Brian Little	Report of December 1990 Historical Society Meeting - The Railway between Hatton and Banbury in the 1950's R.J. Blenkinsop	216

BOOK REVIEW

A Testimony of her Times: based on Penelope Hind's Diaries and Correspondence, 1787-1838, Sarah Markham. Published by Michael Russell Wilton, 1990, x, 246pp., illus. £15.95.

There are some intriguing glimpses of country life in Sarah Markham's **A Testimony of her Times**. Old Dame Picket, who swept the tiles of 'her sweet and sacred abode' with a swan's wing. Penelope's step-brother, John Loveday, moving house to Williams-cote by canal, the only casualty being some valuable china 'when a crane broke on it when unloading a barge at Cropredy wharf.'

There are interesting allusions to the new invention of steam-sail ships, the craze for ballooning, the dissatisfaction with the goings-on at the English Court, the fear of a country parson's household in facing up to the terror-gangs of the Tythe riots, and the need to employ a Neighbourhood Watch-man to deter the vandals and burglars.

For the majority of her life Penelope, or 'Pen' as Sarah Markham calls her throughout this book, was a parson's wife and

lived in the parish of Findon in Sussex. Her beloved invalid sister, Miss Sarah Loveday, lived with them. Pen had no children and lived her life mainly through those who ministered unto her, her faithful servants and their children who served her and her husband and her sister with devoted affection. I regret that, despite her position as the parson's wife, she hardly ever ventured beyond this small compass of relationships into discovering for herself the wider world of the parish outside.

The book will certainly interest those studying the domestic relationships of the period, those who know the names of the families and places she mentions, and those who are interested in the development of children's speech and behaviour. She enjoyed the infant company and progress of the servant's children. Her description of Lucy's first attempt to walk is delightful: (p.137).. 'From the window in my room Sarah and I have been watching little Lucy Miles performing the great feat of walking alone, the nurse and Martha Taylor standing some yards apart and she toddling from one to the other with a haste beyond good speed.... She did not seem aware that once set a'going she could stop for anything till she reached either for her goals; so, tempted to cast a hasty side-look at some chickens as she paced on, she was off her balance and dropped, but raised herself, chuckled at her hurtless tumble, and again trotted on. On our calling to her from the window she looked up and, not able to attend to us and her feet at the same time, dropped again, but presently was on her feet and spinning away like a tetotum'.

'Pen' died in 1846 at the age of eighty-seven, old enough to have been courted in her youth by 'a survivor of the crew who sailed round the world with Captain Cook'. She must have been rather ugly in old age, having neglected her teeth so that one which protruded was 'out of doors' according to one of the children. The fact that Pen records this remark against her appearance with amusement reveals one of the attractions of her character; but, on the whole, I did not warm to her as a diarist. I suppose it is inevitable when an author summarises another's diaries the original persona becomes somewhat distanced from the reader and the author's own personality is revealed. It was Sarah Markham's warm affection for her subject, and my admiration for the meticulous care she has taken in condensing Pen's twenty-eight volumes of diaries and letters into **A Testimony of Her Times** that kept me reading to the end.

Sheila Stewart

Note:

Although this book has no direct connection with the Banbury area, its subject, like the author, was born a Loveday, two of a family who have contributed much to Banburyshire over the past two centuries. Mrs. Markham, a member of our Society, earlier wrote a widely-acclaimed biography of Penelope's father, John Loveday of Caversham.

THE 1754 ELECTION IN NORTH OXFORDSHIRE

Although before 1831 parliamentary franchise was limited, those entitled to vote for the two County Members were still numerous. All 40s. freeholders might vote, whether or not they were resident in the county. This made elections so expensive for the candidates that those involved sought to avoid them, by agreements which meant Members could be returned unopposed. The boroughs were left to the Whigs, the more prestigious county representation to the Tories.

For 1754 this agreement broke down, and the contest of that year became Oxfordshire's most famous parliamentary election. It left a plethora of printed matter, pamphlets and poll books, and one lasting result was the county's first successful newspaper, *Jackson's Oxford Journal*. Its history is recounted in detail by R.J. Robson in *The Oxfordshire Election of 1754: A Study in the Interplay of City, County and University Politics* (Oxford University Press, 1949) and by G.H. Dannatt in the Archive Teaching-Unit of the same main title (Oxfordshire C.C., 1970).

The Borough of Banbury had its own Member, who was elected solely by the eighteen members of the Corporation, normally voting in the (Whig) interest of the North family of Wroxton. However, many Banbury residents were 40s. freeholders, and thus had a say in the election of County Members, just as did their neighbours in the villages around. In 1754 we are able to see where their political allegiance lay. The poll was anything but secret. Poll books were printed after the election showing just how each person had voted. Manuscript canvassing lists, compiled in the months prior to the election, also survive. And there are many accounts of pre-election meetings in newspapers and pamphlets. The body of this article is made up of one such report, two canvassing lists of north Oxfordshire freeholders, and a facsimile reprint of one of the poll books, for the Hundreds of Banbury and Bloxham.

The Tory, or Old Interest, candidates were Viscount Wenman of Thame (an Irish peer) and Sir James Dashwood of Kirtlington Park. Both had before represented the City of Oxford in the Commons. Dashwood was a major landowner in the north of the county, able to ride from Kirtlington to Banbury on his own land.

The candidates of the Whigs, or New Interest, were Sir Edward Turner of Ambrosden and Lord (Thomas) Parker, son of the Earl of Macclesfield. A colourful Whig supporter was Lady Susan Keck, wife of Anthony Keck of Great Tew. Lady Susan rode all over the north of the county canvassing.

Most of the election activity seems to have taken place elsewhere in the county, but there was one notorious affair in February 1754 which became known as the Battle of Chipping Norton. This had been preceded at Banbury by an incident described in *Jackson's Oxford Journal* of 2 February 1754 and in a subsequent pamphlet.

[*J.O.J.* 40. iii]

On Monday last, Lord Parker and Sir Edward Turner, gave a splendid Entertainment to the Freeholders of the Town and Neighbourhood of Banbury: there was present, the Duke of Marlborough, great numbers of Gentlemen, and more than 400 Freeholders; upon this Occasion, Mr. Sansbury, the worthy Mayor, complimented his Grace and the Candidates with the Use of two magnificent Silver Punch Bowls, which, altho' very large, were frequently replenish'd, to the many loyal Healths proposed by that numerous

"...two magnificent Silver Punch Bowls..." The punch bowls and the borough's two maces were sold in 1835 by the unreformed Corporation to the Marquess of Bute, of Wroxton Abbey, to liquidate their debt. This photograph, from the second edition of Potts' "History of Banbury" (1978), must date from the Wroxton Abbey sale of 1923.

Detail from "The Feast", one of the famous series of four pictures by Hogarth depicting the course of an election, actually based on the 1754 Oxfordshire election.

Assembly. The Evening concluded with the greatest Signs of Joy and Victory, notwithstanding the mean Artifices that were used to raise a Disturbance by the Friends of the opposite Party.

[Bodleian Library: GA Oxon. 8°.927.]

New Interest Moderation

or a Short Account of Some Extraordinary Proceedings at BANBURY on the Twenty-Fifth of last Month and at CHIPPING NORTON on the First Instant.

Seeing in Mr. Jackson's Journal of the Second Instant, an Account of an Entertainment given by the New Interest Candidates, on Monday, the Twenty-Eighth of January at Banbury, and as his Correspondent for want of better Information (to put no worse Construction upon it) hath, therein, omitted several Particulars, I have drawn up, and here present you with, a plain Recital of the Transactions of that memorable Meeting, that the World may no longer remain in Ignorance, or be deceived by false Insinuations.

I need not mention who of the New Interest Chiefs were present; that having been done already. Let it suffice, that an Entertainment was provided, by them, at four several Houses for Tag-rag and Bobtail; in short, for any one that would partake of it: and those summoned and collected from all Parts of the Country; many of whom were paid for their Attendance and services, as will anon manifestly appear.

Lord Wenman and Sir James Dashwood being then attending Parliament, some of their Friends thought proper to invite the *Freeholders in their Interest only* to partake of a little good Cheer at seven other Houses: principally for the sake of keeping them out of Harm's Way.*

No Disturbance of any sort happen'd till certain Chiefs sallied out at the Head of their Mob, who were mostly armed with Bludgeons, and entering tumultuously a yard belonging to a House where some of the *Old Interest Freeholders* were entertained: One of whom was foolishly ask'd, by one of the Candidates, what was the Matter? who answered, surely you Sir Ed--- must know that best. The Ostler, who was littering his Horses in the Stable, hearing a Noise, and coming out, with his Prong in his Hand, to see the Occasion of it, was immediately knocked down, seized, and carried to the Town Jail, for having, as they said, an unlawful Weapon in his Hand. Pray, are Bludgeons lawful weapons? I shall make no Reflection upon the Justice of this Proceeding, but shall leave it to be discuss'd by my candid Readers. When by their Behaviour, as it is imagined, they thought they had sufficiently enraged the People, they withdrew to some other Part of the Town; but soon after met a Check for their Insolence: For it is certain that one of the Candidates had his Head broken in the Fray. The next Morning two Men were taken up, and carried before the Mayor, Recorder, etc. assembled at the Town Hall; as was, likewise, the poor Man who had been confin'd all Night; but no one appearing against them, after being detained there for a considerable Time, they were released.

* Before the New Interest Chiefs went round the Town, their Mob was collected together and Marshalled in the Yard belonging to the *Three-Tuns*; being first order'd to March Man by Man before the commanding Officers, and as they passed by, each Person, who was unprovided, had a Bludgeon and Six-pence presented to him; for what Purpose, the Events of that Day plainly demonstrated.

I have asserted that the Mob was hired; and do again aver it: To evince the Truth of which, the Masons who were at work for Lady Dalkeith at Adderbury as the Candidates, etc., passed by in their way to Banbury, make no Scruple of declaring that they bargained with them for a Guinea down, and a Guinea more when they came to Banbury, which was paid them accordingly.

This is a slight sketch of the New Interest Proceedings at Banbury; and tho' bad they are, I believe those at Chipping Norton will be thought much worse...

[The remaining four pages of the pamphlet are devoted to Chipping Norton. Cordeaux and Merry's Oxfordshire bibliography lists as item 730, "Old interest fury; or, A full and true account of some extraordinary proceedings...at Banbury...and Chipping Norton." 1754, 15pp., in the British Library (no further reference). Unfortunately I have had no opportunity to compare this (doubtless conflicting) report.]

So much for the physical side of electioneering. Two canvassing lists survive in family collections, respectively in the Old Interest (Tory), prepared for William Taylor of Williamscoote, and in the New Interest (Whig), in the North (of Wroxton) Manuscripts at the Bodleian Library.

The more important is in the Loveday of Williamscoote archive, published by kind permission of our member Mrs Sarah Markham. Mrs Markham is daughter of the late Dr Thomas Loveday of Williamscoote and is descended from William Taylor (d. 1772), who assumed the additional name of Loder. Probably associated with it is another document in this archive, a 1753 tax assessment list of Banbury inhabitants, which we hope also to print in due course. This canvassing list, for Banbury Hundred, is much longer than that in the North MSS. Around 150 voters are listed for the Borough of Banbury alone. For this section I was able to research those listed, so details of occupation and date of death are added. The other places covered (with about 350 voters listed) are Cropredy, the Bourtons, Prescote, Wardington, Coton, Williamscoote, Clattercote, Claydon, Swalcliffe, Shutford; Charlbury, Fawler and Finstock. Quite apart from its length, the comments on likely voting intentions make this a fascinating document (and will probably ring a sympathetic bell with readers who have themselves been involved in canvassing).

That in the North Collection, now in the Bodleian Library, was prepared for the New Interest (Whig). This (in two parts) lists 92 freeholders: 28 with land in Bourton Field, mostly living in Great or Little Bourton; in a place written as 'Shelford' but is in fact Shutford; Balscot; Wroxton; and elsewhere. Taken together one gets the impression that the Tories had a far more efficient election organisation than the Whigs, which probably reflects their land ownership in the area.

The canvass lists show the voting intentions, so far as could be ascertained. The printed poll books, from which the sections for the Hundreds of Banbury and Bloxham (effectively the northern part of the county) are reproduced, published after the election, show the way people actually voted. In fact whether they had the right qualification in the first place was sometimes still in dispute. There are at least two printed versions of the poll, published by supporters of the opposing parties; Cordeaux and Merry's bibliography lists six. The interest to the present day local and family historian is in the names printed, and what in addition to their political persuasion is revealed about these individuals. The facsimile is taken from that printed at 'the Theatre'.

What is of importance, not shown in the canvassing lists, is the inclusion of the actual occupier of the property which gives its freehold owner the franchise. These people had no vote, but that could easily be the coincidence of occupying leasehold rather than freehold property; they might well be prosperous and influential - and even if not, they were still living in the place, which was not necessarily the case for their landlords.

I have resisted the temptation to make any detailed analysis of the voting patterns, or this article might be delayed another ten years. The lists are there for readers to draw their own conclusions. The figures themselves reveal the extent of freehold possession more than political leanings, an early indication of the 'open' and 'closed' parishes which are an important aspect of local history studies. Villages such as Broughton, Hanwell and Wroxton, with one dominant landowner, had very few voting freeholders. In contrast, those places (outside Banbury and Neithrop) with the most voters (all in Bloxham Hundred) include, as well as large villages such as Adderbury and Bloxham, less obvious places: Bodicote, Wigginton, and, particularly, the Sibfords - and all with Whig majorities.

In Banbury Hundred the villages with most freeholders were Great Bourton, Claydon (both Tory) and Wardington (even). Banbury and Neithrop themselves were Tory but with significant Whig minorities (89 to 58). What these numbers do reveal is that political influence in county elections did not directly relate to land ownership, as the fewer the freeholders in a place, the fewer the votes. This could to an extent be replaced by the power of patronage and custom, but with not nearly such effect and certainty as in the rotten boroughs, where franchise was confined to a small self-perpetuating number (Banbury is an excellent example) or depopulated pocket boroughs with only a handful of voting freeholders. Thus the Norths could return their selected Member for Banbury (with plenty of sweeteners for the fortunate eighteen aldermen and burgesses), but Wroxton only produced one vote for the County Member.

No attempt has been made to correlate these three lists. Comparison of the names will provide a salutary reminder of the discrepancies to be found in spelling, quite apart from the possibility of greater errors. On occasion it may also reveal changes of allegiance. Its greatest interest is to show some of the people who lived or at least owned freehold property in the Banbury area at a time when other population listings are rare.

In the total vote in the county, Wenman polled 2,033; Dashwood, 2,014; Parker, 1,919; and Turner, 1,890. On the face of it, the Old Interest had a narrow majority. However, the scrutiny demanded by the Whigs and the subsequent action of the Sheriff in returning all four candidates meant that the House of Commons was left to settle a disputed election. This turned on obscure legal rulings on the interpretation of freehold and its voting qualification. Eventually, a year and a day later, the Whig House of Commons overturned the apparent result and returned the New Interest candidates.

At the next General Election, in 1761, Oxfordshire preferred compromise to contest, and returned Dashwood in the Old Interest, Sir Charles Spencer, a brother of the Duke of Marlborough, in the New.

Jeremy Gibson

Acknowledgments. I would like to thank staff at Oxfordshire Archives and Oxford Local Studies Library for help in identifying the poll book from which the facsimile is taken.

From Loveday of Williamscothe Archives, canvassing list prepared for William Taylor.

Transcriber's Note. Entries in square brackets are written in pencil in the original. Under 'Vote'. W = Wenman; D = Dashwood; P = Parker; T = Turner; ? = Dubious; N = Neuter.

Oxfordshire. An Account of the Several Freeholders within the Borough of Banbury and the Hundred of Banbury, who have Forty Shillings a Year & upwards, and are assest [sic] to the Land Tax; And of such Freeholders who are Possessed of Forty Shillings a Year and upwards and are not assessed to the Land Tax, With an Account of Such as are Under Age, or otherwise Disqualified from Voting.

Borough of Banbury [those holding land in Neithrop as well are asterisked]

Freeholders' Names	Places of Abode	Vote	Observations and Querries	Occupation (from parish reqs.)	Eur. Pr.	Will
Abdy, --	London	[W D]	? where he lives and which for			
Aplin, Benjamin	Banbury	P T	Lately appointed steward Lady Dalkeith	attorney	1773	PCC
Appletree, John	Deddington	[W D]				
Baker, Joseph	Banbury		? is his Freehold worth 40s. a year. Wd. be P T, no Vote.	breechesmaker	1769	
Baker, Thomas	do.	[W D]	Will give no body an answer, it is apprehended will stay at home	breechesmaker	1780	PCB
Barnes, Robert	do.	W D		parish clerk	1785	
Barres, William	do.	W D				
Barrett, William	do.	W D		carrier	1783	PCC
Barnitt, --			?how long as he p'chasd. Is supposed if a vote to be P T			
[Birch, George	do.	P T]				
Bennit, Michael	do.	?	An old man and very odd, has formerly promised to vote W D; it is thought not to vote at all	baker	1757	PCB
Berry, William	do.	W D		slatter	1755	PCB
[Bloxam, Richard	do.	W D]		maltster	1776	PCB
Bloxam/Bloxham, John*	do.	P T		sawyer/joiner	1772	
Bloxam, Nathaniel	do.	P T	No vote	wool-comber	1780	
Bloxham, Thomas	do.	P T		joiner	1760	
Soffin, Lucas	do.	W D				
Boyer, --	London	P T				
[Bradford, William	Banbury	P T]				
Bradford, Thomas	do.	W D		J.P., alderman	1760	PCC
Burden, James	do.	P T	Its presumed will be	shoemaker	1755	
Burford, Edward*	do.	?	Its thought he wont vote, apothecary	apothecary, MD	1787	PCB
Burford, Richard	do.	W D		gent.	1782	PCC
[Byrion, Edward	N'hants.	P T]				
Burges, Thomas	Banbury		? is his Freehold worth 40s. a year; wd. be W D, no vote.	gardener or baker	1772 1793	
Burton, Edmund	London	W D				
Busby, Edward	Banbury	P T	A Quaker		1781	
Butler, William	do.	W D		garter-weaver; innholder, victualler	1768	PCB
Butler, John	do.	P T		slater	1765	PCB
Callcott, William*	do.	P T		yeoman, Neithrop	1759	PCB
Butler, Timothy	Neithrop	P T	A Quaker		1765	
[Buller in registers]						

Borough of Banbury *continued*

Freeholders' Names	Places of Abode	Vote	Observations and Queries	Occupation (from parish regs.)	Bur.	Will Pr.
Calcott, Richard	Banbury	D T		blacksmith	1778	PCC
Calloway, Richard	do.	W D		jersey-weaver	1779	PCB
[Callow in registers]						
Cartwright, William, Esqr.	Aynhoe, N'hants.		See other places in the Cuntrey			
Chamberlaine, William	Banbury	?	If Wheeler the barber/ goes, who its thought will vote P T, Chamberlain will vote W D, else will stay at home, its presumed; if wanted may be prevail'd on to go, W D.	tailor	1768	
Charles, [William]	do.	P T				
Charles, Richard	do.	W D P T	Was W D till Lady S.K. took his son		1788	PCB
Clarson, Henry	do.	W D		?vintner; J.P.	1780	PCC
Clarson, Samuel	do.	W D		senior Alderman and J.P.	1794	
Cope, Sir Jonathan			See their Votes in some parts ye County			
Cope, Sir Monoux			See Bloxham's list			
Councer, --	Bloxham					
Crapley [Cropley], William	Banbury	N		gent.	1757	PCB
Dawks, Thomas	do.	W D	? Is his house is own. victualler He says it is.		1760	PCB
Deacle, William		N				
Deacle, John	do.	P T	? If any freehold in Oxon. It is said no vote; the house is Wm. Deaclename.			
Dent, Charles	do.	[P T]	? Is his estate 40s. a year			
Doyley, Robert	do.	W D		gent.	1763	
Doyley, Stephen	do.	W D				
Doyley, Thomas	do.	W D	No vote	tallow chandler	1766	
Dumbleton, --	do.	P T	Quaker			
Elder, --	do.	W D	It's thought will be W D			
Elkington, Edward	Cropredy	W D				
Evans, John	M'ton Cheney	P T				
Fowler, John	Banbury	P T				
Gardner, Samuel	do.	W D		grazier; innholder	1764	PCB
Gardner, Valentine	do.	W D				
Gardner, Robert	do.	W D		baker	1765	
Gardner, Robert	Sulgrave	?	[W D erased]			
Gascogine [sic], Rd.	Banbury	W D				
Gilkes, John	do.	P T		maltster; grazier	1770	PCB
Gill, Pere	nr Evesham, Worcs	W D				
Gibberd, Rev ^d . John	Waddon, Bucks	P T				
Goodwin, Francis	Banbury	W D		tanner; JP & Chamberlain of Borough	1763	PCC
Grant, John	do.	P T	Sansbury's servant	Governor of the Workhouse; yeoman	1768	PCB
Grant, John	Bodicote	[P T]	see Bodicote			
Greenhall, William	Banbury	W D				
Gulliver, John	do.		? his is house is own or his Mothers. Is apprehended has no vote, if has will be P T.			
Gunn, William*	do.	?	First promised W D, has since been at Treats on the other side, tis thought yet will Vote W D.	[see Neithrop]		
[Haynes, Rbt.(?)		W D]				

Borough of Banbury *continued*

<i>Freeholders' Names</i>	<i>Places of Abode</i>	<i>Vote</i>	<i>Observations and Queries</i>	<i>Occupation (from parish reqs.)</i>	<i>Eur.</i>	<i>Will Pr.</i>
Hampton, George	Banbury	P T		MA; dissenting minister	1796	PCB
Hans, John	do.	W D			1754	
Handes, Benjamin	do.			carpenter	1771	
Hawtin, Joseph*	do.	N	An old man, Blind; tis thought will stay at home, is are P T.	brazier	1757 ag.74	
[Hughes, John		W D]		? farmer of Wykham	1778	PCB
Haycock, Lewis	Sibford	N				
Haynes, Thomas	Banbury	P T	A Quaker	ironmonger	1756	
Herbert, --	Broughton	W D				
Hirons, William, Senr.	Banbury	W D			1758	PCB
				or tallow-chandler	1762	
				or tanner, Neithrop	1772	PCC
Hopkins, William	do.	W D				
Horseman, John	do.	W D		barber	1784	PCB
[Thorp, Samuel	Drayton]					
Jameson, John	Banbury	P T		painter	1768	PCB
Jarviss, John	do.	W D		garter-weaver	1759	PCB
Kenning, Richard	do.	W D		surgeon	1755	
Kenning, Robert*	do.	W D	? if he has a Vote			
Lambert, William*	do.	N	Has been with Lady SK/ and is supposed to be P T	fellmonger	1760	PCB
Lanbert, Richard	do.		? if he has 40s. P ann./ Tis thought he wd. be Eaisely prevd.	? cooper or butcher	1784	PCB
Lamprey, John	do.	P T		clockmaker	1759	PCB
Lane, James	do.	W D		gent.	1780	PCB
Lane, John	do.	W D		shoemaker	1760	
				or grocer/gent	1779	PCC
Long, Andrew	do.	W D	Dead	apothecary	1754	
Long, William	do.	W D		gent.	1785	PCC
Lucas, George	do.	W D		innholder	1767	PCB
May, James	do.	W D		jersey-comber	1766	
Newman, John	do.	P T		master shag/ plush weaver	1775	PCC
[see Hodgkins & Bloxham, <i>Banbury and Shutford Plush</i>]						
Osborn, Job	do.	W D		locksmith	?1800	
Overton, [John]	do.	P T	Quaker			
Owen, --	Coventry	P T	Dead who is his Heir			
Pain, John	Banbury	W D		gent	1773	PCB
Pargeter, William	do.	W D		tailor	1766	
Pedley, Humphrey	do.	P T		tailor	1785	PCB
Perryn, --	Giles s Wycomb	W D	[Neithrop]			
Pettypher, James	Banbury	W D		shoemaker	1777	PCB
Reynolds, Michael	do.	[P] N		Quaker	1758	
Reynolds, Thos Baker	do.	W D		baker	1762	PCB
Roberts, Samuel	do.	W D		innholder	1763	PCB
Rowley, Robert	do.	W D [P T]		staymaker		
Russell, William	Bodicote		see Bodicote			
Rymill, Robert*	Banbury	W D		gent.	1794	
Rymill, John*	do.	W D		baker	1785	
Sale, Samuel	do.	W D		weaver; dyer	1760	
Sansbury, Samuel M[ayor]*	do.	P T	Suppose will stay at home	J.P.	1758	PCC
Shurley, William	Kites Warw.	Hardwick, W D	?[if] this man's name is Shurly or Cleaver	? dyer	1773	

Borough of Banbury *continued*

Freeholders' Names	Places of Abode	Vote	Observations and Queries	Occupation (from parish regs.)	Bur.	Will pr.
Solden, [Corbet]	Winchester	W D				
Solden, --	do.	W D				
Spires, Samuel*	Banbury	P T				
Spurrett, Berrl.	do.	P T		ironmonger	1775	PCB
[Spurrirt/Spurrett, Bernard, in registers]						
Stone, Thomas	Banbury	P T	Quaker		1769	
Toibott, John	do.	W D		senr.	1797	
[Talbot in registers]						
Tatam, Revd. Robert	Fenny Compton, Warw.	W D				
Taylor, William	Banbury	W D	Dead	maltster	1754	PCB
Terry, James	do.	P T		toyman	1757	PCB
Towsey, Edward	--	N			1784	
[Towersey in registers]						
Tredwell, Robert	Banbury	W D				
Twisleton, Esqr.	Broughton		See Broughton			
Tylor, Robert	Banbury				1769	PCB
			or Robert Taylor, shoemaker		1761	PCB
Walker, --	Bodicote		See Bodicote if not the same as wrote off			
Wardle, Revd. John*	Banbury	N	See Bourton, Neithrop, / & several other places where he as a Vote; thought will Vote W D.		1758	
Webster, John	do.	P T		baker	1760	
[Wells, G.	London	P T]	Thought will vote W D			
Wells, Thomas	Culworth		? if a Vote if his houses are taxed. Its thought not.			
Welchman, --	London	?				
Welchman, John	Brackley	W D	See Encham			
Wheatley, Thomas	Banbury	W D	See Bourton	ironmonger	1775	
[Wilson, John	Bodicote	W D]				
Wheeler, Harvey	Banbury	?		barber	1763	PCB
West, Revd. Samuel	Maidford, N'hants.	N				
Wild, William	Banbury	P T		flax/hemp-dresser	1781	PCB
Wise, Joseph	do.	P T		eldest serjeant at mace	1755	PCB
Woodfield, Richard	do.	W D		mercier	1758	PCB
Wright, William	do.	W D		journeyman tanner	1763	
Wyatt, William	do.	W D		slatter	1761	

W = 61; D = 62; P = 36; T = 37; ? = 8; N = 9

An Account of Freeholders at Banbury worth 40s. a Year and upwards and assessed to the Land Tax, whose Owners at Present have no Votes.

Box, -- . A Minor under Age. ? where he lives.

Fox, Charles, Esqr., of Chalcomb, N'hants. A Minor.

? to whom Gregory's Gardens Belong.

? to whom Jarvisses House Belong. Of London.

Gunn, Samuel. A Minor.

Lamley, -- . A Minor.

Neal, Fulk. A Minor. [Occurs in registers, but no burial.]

Thorp, -- . A Widow.

Wells, -- . do.

Wilson, -- . A roman Catholick.

The parsons Barn yard Belonging to a Minor.

Beasants Tenements make a Vote, ? to whom they Belong if not to one of King Sutton.

The Blue Boar Makes a Vote, ? to whom it belongs.

Leaver, -- , widow. She and her Daughter have a Freehold at Banbury, the daughter is Lately Married, ? to whom. Of Oxford.

Neithrop [those holding land in Banbury as well are omitted - see Banbury above]

Freeholders' Names	Places of Abode	Vote	Observations and Queries	Occupation (from parish regs.)	Bur. Will pr.
[Aris, Edward	Neithrop	P T]			
Barber, Edward, Esq.	Adderbury		see Adderbury		
Barnes, William	Bodicote		see Bodicote		
Buchnal, Wm., Esqr.	Oxhay nr St Albans	P T			
Burmil, --	Neithrop	P T			
Burton, Edmund	London				
Calcot, William	Neithrop	W D		yeoman	1759 PCB
Charles, Richard	Drayton		see Banbury [described as 'of Banbury' there]		
Chields, [Rd.]	Neithrop		a Minor		
Claridge, William			? where he lives		
Crosse, Revd., at Cannington nr	Bridgewater, Som.	W D		Very like to be Neutral	
Dashwood, S ^r James	Kirtlington		see other places		
Deeds, --	at some Coll, Oxon		? if at age		
Dixon, --		P T	Steward to Ear ^l Brooke		
Eadowes, George	Adderbury	P T			
Elder, John	Neithrop	W D			
Gibbard, Rev ^d Tim.		P T			
Gibbard, Thomas	Neithrop	P T		gent., alderman	1790 PCB
Goodwin, Rev ^c Nath.	nr Salisbury	N	An old man like to be N.		
Goldby, John	Neithrop			gardener	1773
[Gough, --	Neithrop	W D]			
Gough, --	Souldern		see Souldern		
Grant, Thomas	Neithrop	W D		weaver	1758
Gunn, Richard	do.	P T			1761
Gunn, John	do.	W D			1774
Gunn, Richard, Eden'son	do.	W D			1776 PCB
Gunn, William	do.	P T		farmer	1775 PCC
Jones, Richard	High Wycombe		? how he will vote		
Keel, Obadiah	Banbury	[W D]		victualler	1766
Palmer, Thomas	do.	W D		weaver	1780 PCB
Rosse, John, Revd.	Cropredy		see Cropredy		
Russel, William	Bodicote		see Bodicote		
[Tillarp ?	? Banbury	P T]			
Sabin, Paul	London		? who this man is		
Southam, Richard	Neithrop	P T			1767
Thorp, Samuel	Banbury	P T		laceman	1762 PCC
Tredwell, Richard	Swalcliffe		see Swalcliffe		
Venners, Henry	Warwick		see Bodicote		
[Wells, John		W D]			
Walford, Thomas	Sibford		see Sibford		
Webster, William	Neithrop	W D		farmer	1786
Whightcrick, Peter	do.	W D	Peter Wightwick, wheelwright		1755 PCB
Wilson, --	--, Yks		? about him, he marr ^d . Mr Burdett's widow		
Youick, Thos., senr.	Blockley	W D			
Youick, Thos., junr.	Neithrop	W D		gent.	1790

W = 11; D = 11; P = 11; T = 11; ? = 1; N = 1

One Stroud of Neithrop pretends to a Vote at Woodstock ? if true & how he votes. There is also one Wm. Sharpe a Gardner from Greatworth, N'hants., who about a year ago p'chas^d. a freehold at Neithrop by which he pretends to have a Vote, and has promised to W.D. ? if a Vote and how long p'chas^d. He is a Man not to be depended on.

No more Freeholders at Neithrop worth 40s. a year either assessed to the Land Tax or not.

Freeholders' Names	Abode	Vote	Freeholders' Names	Abode	Vote
Cropredy			Bourtons continued		
Anker, Samuel	Cropredy		Hows, John	Bourtons	P T
? if a Vote. College Lease for 3 Lives.			Hughes, Job	Warmington	W D
Bloxham, --	do.		Kenning, Richard	Banbury (see)	
? do.			[Kimbel, John	London	P T]
Boothby, S ^r William	In the Army	P T	Kimbel, John	Bourton	W D [P T]
Daniel, William	Southam, Warw.	W D	Luckkuck, John	do.	
Hunt, Thomas	Cropredy	W D	No vote		
Lanprey, John	do.	W D	Rosse, Revd. John	Cropredy (see)	
Mansell, Nehemiah	do.	W D	Southam, James, Senr.	Bourtons	W D
Read, Edward	do.	W D	Southam, James, Junr.	do.	W D
Rosse, Revd. John	do.	N	Stanton, Matthias	do.	W D
Wyatt, Joseph	do.	W D	Tims, William	do.	W D
Freeholders at Cropredy having 40s. P ^{ann} & upwards & not assessed to ye Land Tax.			Turner, --	Milton (see)	
Andrews, William	Coton by Wardington		Verney, Grivell	Clifton (see)	
Tomms, William	Cropredy		Walford, Thomas	Sibford (see)	
Bourtons			Walker, --	Adderbury	
Allen, John	Huscott Mill	W D	? who he will vote for		
Allen, Thomas	Bourton	P T	Wardal, Revd. John	Banbury (see)	
Allet, John	Bourtons	W D	Watts, John	Cropredy	W D
Allet, Thomas	Appletree nr	W D	Watts, Joseph	Bourton	W D
	Aston in the Walls		Weaver, Ezra	do.	W D
Aplin, --	Banbury (see)		Wheatly, Thomas	Banbury (see)	
Bagley, George	Bourton	W D	Wyatt, William	do. (see)	
Barnes, Richard	do.	W D	Wyatt, Charles	do. (see)	
Baseley, John	Wormleighton	P T	There are no other Freeholders at Bourton worth 40s. per Annum.		
Batchelor, William	Bourton	W D	Prescott		
Batchelor, James	Mollington	W D	Danvers, S ^r John	Smithland, [P T] Leicester	
Blencowe, William	Bourton		S ^r Joseph his Father Dead and it is thought S ^r John will vote P T		
Borton, William	do.	W D [P T]	No other Freehold of any sort at Prescott		
Borton, Thomas	Horley	W D	Wardington		
Boucher, John	Bourton		Allet, Job	Eydon, N'hts	P T
Bowers, --	North Newington	W D	Arnold, Thomas	Wardington	N
Checkley, Thomas	Bourtons	W D	Bateman, Daniel	Chipp [Warden]	P T
Checkley, Hawtin	Wardington (see)		Bennet, John	Chalcombe	W D
Cherry, Richard	Bourtons	P T	Blackemore, Thomas	Cropredy	W D
Cherry, William	do.	W D	Blencowe, Nath ^l .	Chalcombe	P T
[Eagles, Pere(?)]		[W D]	Lately been at Tew, & promised P T		
Eagles, --	Wardington	W D	Bull, Alban	Chalcombe	W D
Eagles, John	Cropredy		Checkley, Hawtin	Wardington	P T
A minor			Cole, Richard	do.	
Fairbrother, William	Bourtons	W D	His Father is dead and he has not 40s. a year Freehold		
Fairbrother, Richard	do.	W D	Cole, Richard	Coton	
French, Samuel	do.	?	A Minor		
? if he as a Vote.			Coleman, John	Wardington	D T
French, Richard	do.	?	Cross, Anthony	Wilscoth	W D
Was P T, but as he works for Mr Fairbrother there tis thought will be W D			Danvers, Richard	Wardington	[W D]
French, Jere.	Bourtons		Holds is wife's Joynt by a former Husband		
? if 40s. a year. No. No Vote.			Denton, George, Esqr.	Wardington	D T
Gardner, George	Bourtons	W D	[Eagles, Jno(?)]		W D]
Goodwin, Benjamin	do.	P T	Eden, John	Wardington	[P T]
Goodwin, Joseph	do.	W D			
Hall, Thomas	do.	W D			
Hemmings, Peter	do.	W D			

Freeholders' Names	Abode	Vote
Wardington continued		
French, Edmund	Market Harbro	W D
Gardner, Thomas	Wardington	W D
He rents some woods Bucks of New C Oxon It will be p'per for the ward ⁿ to write to him again		
Gardner, John	Wardington	[W] D T
Gardner, George	Cropredy	W D
Gibbs, James	Souldern (see)	
Gill, John	Wardington	P T
Giles, John	do.	P T
Gubbin, William	Wilscott	W D
Harricot, Revd.	Helmdon, N'hnts	W D
Healey, John	Wardington	W D
Hirons, John	do.	D T
Hirons, Richard	do.	P T
Hunt, John	Wilscote	W D
Jeffs, Cressence	Chalcombe	P T
Lord Guilford's Butcher intended to be Neuter But must vote T P		
Lambert, William	Chipping Warden	P T
Lovel, Richard	Wardington	P T
Muddin, William	do.	P T
Petipher, Revd. Wm.	Wormleighton	P T
Not in possession until May 11 1753. Thos Wilks his Tenant will prove it.		
Prestage, Kimbel	Culworth	W D
Reason, --	nr Barford, Warw.	W D
? what Town		
Rogers, John	Wardington	P T
Ross, John	Cropredy (see)	
Russel, William	Bodicote (see)	
Sabin, William	Wardington	P T
Savage, Matthew	Edgcote	P T
Stacey, William	Wardington	P T
Stacey, John	do.	P T
Stacey, Samuel	do.	P T
Stanly, William	Warkworth	W D
Holds his wives Joynture by a former husband		
Taylor als Parriss, Rd.	Cropredy	W D
Thatcher, Michael	Wardington	[W] D T
Torsell, Thomas	do.	W D
Wadey, Thomas	Warmington	W D
Ward, Wm., Senr.	Wardington	P T
Ward, Wm., Junr.	do.	P T
Wilkes, Thomas	do.	W D
Wyatt, William	Banbury (see)	
Wyatt, John	Thorpe Mandeville	W D
There is one John Wykes of Wardington, Mr Chauncy's Bailiff, who Married the widow Franck & Holds the Joynture made her by Former Husband of Alkerton in Bloxham Hundred & will Vote P T		

Freeholders' Names	Abode	Vote
Wardington continued		
Freeholders in Wardington having 40s. a year & upwards & not assessed to the Land Tax		
Ainge, William	Wardington	
Ainge, Davi	do.	
Gardner, Simon	do.	
Gardner, William	do.	
Giles, Edward	do.	
Heartwell, Thomas	do.	
Lovel, Richard	do.	A Minor
Rodgers, Richard	do.	
Townsend, John	do.	
Townsend, Robert	Byfield, N'hants.	
Worrall, Samuel	Wardington	
Wilson, Joseph	do.	
There is a house and ½ yard land Belongs to Sam ^l . Harriss of Wardington held by his Grandmother For her Life.		
Coton		
Freeholds at Coton having 40s. a year & upwards & not assessed to the Land Tax.		
Gutteridge, Samuel	Coton	
Handcock, Jonathan	do.	
Handcock, --	Overthorpe	
A Servant Fellow. his Mother holds part for her Life.		
Knibb, Samuel	Wardington	
Williamscott		
Andrews, John	Wilscott	P T
Baker, Thomas		
No Body knows where he is or what he has done with is land, Its said his Son has a Vote		
Baggott, John	London	
? If not convey'd to Trustees for the use of his Mother for Life .		
Bull, Joseph	Daventry	P T
Humphrys, Richard	Willscott	W D
Langly, John	do.	N
Lord, Joseph	do.	
Lord, Benjamin	Middleton C.	W D
Moss, Richard	Wilscott	D T
Pedley, Nathaniel	Shenington	W D
Smith, --	Byfield	W D
Taylor, William	Willscott	W D
He as a Vote also at Alkerton		
Freeholders at Willscott having 40s. a Year and upwards & not assessed to the Land Tax		
Bryant, Widow, or Wright	Byfield	
? to whom this belongs		
Drake, Thomas	Wilscott	
Its said his Mother holds it For life.		

Freeholders' Names	Abode	Vote	Freeholders' Names	Abode	Vote
Williamscoth continued			Claydon continued		
Goodman, --			Cottages at Claydon having Freeholds worth 40s. a year and upwards & not assessed to the Land Tax		
Hunt, William	Pliveys house ? to whom it belongs		Beere, Owin	Claydon	
Lea, Frances	Cropredy		Hartwell, John	do.	
Moss, Thomas	Wilscoth		Wells, Thomas	do.	
Pedley, Richard	do.		Swalcliffe		
Wheeler, William	do.		Arnold, Rev ^d .	New Coll Oxon	W D
White, Edward	do.	dead	Calcot, Richd.	Swalcliffe	
Clattercote			(see Shutford)		
Cartwright, Wm., Esqr.	Aynoe		Hirons, --	Woodstock	P T
See other places			Hidgcoe, John	Swalcliffe	W D
Claydon			Matthews, Josh ^h .	Swalcliffe	
Astel, Josiah	Claydon	W D	(see Tadmarton)		
Is the Hon ^l . Mr Spencer Tent ^r , wo ^d . therefore Chuse to stay at home, But if wanted will Vote W D			Matthews, Thomas	do.	
Astel, John	Claydon	W D	(see Tadmarton)		
Beere, George	Warmington	W D	Morrey, John	do.	
Buswell, John	Bourton	W D	(see Horley)		
Buswill, Martin	Bourton	W D	Smith, Thomas	do.	? [W D]
[both] Were W D supos ^d . to be so still			? if he has a Vote		
Cartwright, Wm., Esqr.	Aynoe		Summerton, Edmund	do.	W D
see some other places			Tredwell, Richard	Ladbrook, Warw.	W D
Collins, Jos.	Claydon	P T	Wise, William	Swalcliffe Mill	
A Quaker			Wykham, Wm., Esqr.		A Minor
Daviss, William	do.	W D	Freeholders at Swalcliffe Having 40s. a Year and Upwards and not assessed to the Land Tax		
[French, Samuel	Bourton	P T]	Green, John a Mason Swalcliffe		
Freeman, Thomas	Horley	W D	Loggin, Edmund	do.	
Griffin, Richard	Farnborough	W D	Holds by a Lease from New Coll Oxon renewable every 4 years		
Harriss, Anthony	Claydon	N	Turner, --	do.	
Haslewood, Barnabas	do.	W D	Holds also by a Lease of some Coll. Oxon		
Hatton, [Wm.]	Kidlington	W D	Wheatley, Widow	do.	
Hawten, John)			? If not sold & to whom		
Hawton, Henry]	Avon Dasset	W D	Shutford		
Hill, Thomas	Claydon	W D	Alcock, Nicholas Senr.	Shutford	P T
Holbech, W ^m ., Esq ^r .	Farnborough	W D	Alcock, Nicholas Junr.	do.	P T
Justinian Hunt of Cropredy is dead, he had a Vote at Claydon, ? w ^r his wife has all the Land, for her Life, or his Son			Alcock, Samuel	do.	W D
Knibb, James	Claydon	W D	Calcott, Richard	Swalcliffe	W D
Loggin, John	Chalcombe	W D	Dean, Thomas	Shutford	P T
Montgomery, Fran ^s .	Wormleighton	P T	Deeley, Isaac	do.	
Orton, George	Claydon	W D	See Barton in Wootton Hund., where he is P T		
Rosse, John, Revd.	Cropredy (see)		Ellis, Samuel	do.	W D
Savage, William	Claydon	W D	Nicholass, John	do.	P T
Somes, William	Ranstop, N ^h ts	W D	Wardell, Revd. John	Banbury (see)	
Southam, George		D	Wilkes, Ancor	Shutford	W D
Tarver,	Claydon	W D	Winter, John	do.	W D
Tompson, Caleb	North Newington		? If there was not one Johnson who was an Exciseman Marr ^d . a Widow in whose right he has a Vote.		
Tue, William	Claydon	W D			
Wimbush, --	Farnborough	W D			
[Gardner, William	Adderbury	PT]			

Freeholders' Names	Abode	Vote
Shutford continued		
Freeholders at Shutford having 40s. and upwards a year, & not assessed to the Land Tax		
Alcock, Robert	Shutford	
Alcock, Samuel	do.	
Berry, Robert	do.	
Clark, Thomas	do.	
Jobson, John	do.	
Padbury, John	do.	
Pratt, --	do.	
Spencer, Thomas	do.	
Taylor, William Wheelwright	do.	
Taylor, William a Maltster	do.	
Turner, Joseph	do.	
Charlbury		
Aflet, Thomas	Ramsden nr. Charlbury	W D
Allen, Daniel	Burford	P T
Arrowsmith, Revd. Charles	Wilton nr. Charlbury	W D
[Biles(?), Rd.(?)		W D]
Bailliss, Edward	Charlbury	W D
Busby, Parker	do.	W D
Cleydon, Edward Senr.	do.	W D
Cleydon, Edward Junr.	do.	W D
Collier, Robert	do.	W D
[Cox, John]		
Franklin, John	do.	P T
Harris, Richard	Walcot nr. Charlbury	W D
Hawtin, John	Charlbury	P T
Leigh, Robt., Esqr.	do.	
See some other place		
Luck, Revd. D..	do.	P
[Parker only]		
Moss, John	do.	W D
Poulton, --	do.	P T
Ranford, Nicholas	do.	W D
Spindelow, Edward	Chilson nr. Charlbury	P T
Spindelow, Robert	Charlbury	P T
Spindelow, William	do.	P T
Tenant, William	do.	W D
Turtle, Edward	do.	W D
? where he lives		
[Harvy		W D]

? If there are not two Votes at Charlbury not set down will vote W D.

No more Freeholds at Charlbury worth 40s. a year assessed to ye Land Tax.

Freeholders' Names	Abode	Vote
Fawler		
No Freehold at Fawler		
Finstock		
Martin, John	Finstock	W D
[Warcus	Bicester	P T]

No other Freehold at Finstock worth 40s. a year assessed to ye Land Tax.

Town's Names	W	D	P	T	Db	N	? NA
in							
Banbury Hundred							

Banbury Borough	61	62	36	37	8	9	10
Bourtons	31	31	5	5	2		2
Charlbury	12	12	8	8			
Clattercote							
Claydon	24	24	2	2		1	3
Cropredy	6	6	1	1		1	2
Fawler							
Finstock	1	1					
Neithrop	11	11	11	11	1	2	
Prescote							
Shutford	5	5	4	4	1		11
Swalcliffe	4	4	1	1			4
Wardington	19	24	20	25	2	1	3
Coton							
Williamscott	5	6	2	3		1	1

Total of Votes:

Wenman	179
Dashwood	186
Parker	90
Turner	97
Dubious	14
Neuter	15
Quere	18
Freeholders worth 40s. P'ann & upwards not assessed to the Land Tax	42

Bodleian Library. North MS A.5, f.143.

Freeholders' Names Abode/Estate Vote

Land in 'Boreton Field'

Hall, Mr.	Great Bourton	W D
Checkley, Tho.	do.	W D
Blincowe, Willm.	do.	W D
Timms, Willm.	do.	W D
Allett, Jno.	do.	W D
Hemmins, Peter	do.	W D
Watts, Joseph	do.	W D
Starton, Mathias	do.	W D
Fairbrothers, Mr.	do.	? W D
Garner, Geo.	Cropredy	? W D
Southam, James	Great Bourton	W D
Boreton, Willm.	do.	P T
Kimball, Jno.	do.	P T
Luckkuck, Jno.	do.	P T
French, Saml.	do.	P T
Allen, Thos.	do.	P T
Goodwin, Benj.	do.	P T
Mander, Tho.	do.	P T

'Query if a vote'

How, Jno., senr.	Little Bourton	P T
How, Jno., junr.	do.	P T
Cherry, Richd.	do.	P T
Barns, Richd.	do.	W D
Batchelor, Willm.	do.	W D
Weavour, Ezra	do.	W D
Cherry, Willm.	do.	W D
Southam, James, junr.	do.	W D
Beasley, Jno.	Wormleighton	P T

Living at Shutford ('Shelford')

Alcock, Nicholas, senr.	Shutford	P T
Alcock, Nicholas, junr.	do.	P T
Doan, Thos.	Shutford	P T
Johnston, Mr.	South Newington	P T
Ellis, Saml.	Wroxton	W D
Winter, Jno.	Shutford	W D
Dealey, Richd.	-	P T
Nicholls, Mr.	Snutford & Hook Norton	P T
Alcock, Saml.	Shutford	W D
Shepherd, Winters	do.	W D

Beasley, Jno. Wormleighton/Bourton

'See Bourton list'

Montgomery, Mr. Wormleighton/Claydon P T

Cole, Mr.	Hanwell/	-	P T
Caulcott, Mr.	do. /	-	P T
Grant, Thos.	do. /Bicester	P T	
Bullar, Thos.	Shotteswell/	-	Doubtful
Yixon, Mr.	Hanwell/	-	do.

Living at Balscott

Gardner, Thos.	Balscott	P T
Gardner, Willm.	do.	P T
Gardner, Richd.	do.	P T
Ariss, Jno.	Yarnton	P T
Atkirs, Ed.	Balscott	P T
Rainbow, Richd.	Hornton	P T
Wing, Jno.	Bodicote	P T

Freeholders' Names Abode/Estate Vote

Living at Wroxton

Harris, Mr.	Wroxton & Litherhall	P T
Carpenter, Willm.	Horley	P T
Grantham, Thos.	South Newington	P T

Living at Sherington, Glos. (now Oxon.)

Pedley, Nathanl.	-	W D
Treadwell, Ellis	South Newington	P T
Shelswell, Thos.	Alkerton	P D
French, Wm.	-	P T
Diston, Mr.	Chipping Norton	D

P = 35; T = 34; W = 21; D = 22;

Neuter = 1; Dountful = 2.

North MS A.5, f.144.

Living at Chalcombe, N'hants.

Bull, Mr.	Shotteswell	W D
Blincowe, Mr.	-	W D
Jeffs, Cr.	-	P T
Bennet, Mr.	-	W D
Loggan, Mr., curate	-	W D

Living at Weston, N'hants.

Lovel, James	-	P T
--------------	---	-----

Living at Chipping Warden, N'hants.

Bateman, Danl.	-	P T
Lambert, Willm., junr.	Wardington	P T
Allen, Jobb	do.	P T

Living at Neithrop ('Netherthorp'); only

a few appear in the preceding list and the printed poll book; none have any location of estate given.

Southam, Richd.		P T
Barns, Robt.		P T
Grant, Thos.		W D
Caulcut, Willm.		W D
Goldby, Mr.		P T
Weightwick, Peter		W D
Gunn, Jno., senr.		W D
Eadon, Jno.		W D
Gunn, Wm.		P T
Gunn, Richd.		P T
Gibbard, Thos.		P T
Bullard, Timothy		P T
Webster, Willm.		W D
Austin, Jno.		P T

'Query if a vote'

Airs [?Arris], Thos. Helmdon/Sibford P T

Prat, Willm. do. / do. Neuter

Hariot, Mr. Helmdon/Wardington W D

Baker, Danl. Faulcot/ - D

Dorell, Mr. Thos. Farnford/Horsepath P T

Walford, Mr. Jno. Longborough/'Cancum' P T

[both] Canvass'd by Mr. Wyatt.

White, Thos. Shotteswell/ - W D

Cauldicut, Thos. do. / - P T

P = 16; T = 16; W = 13; D = 13; Neuter = 2.

The Poll of the Freeholders of Oxfordshire, taken at Oxford ... April 1754.

S. or A. before the Names signifies Sworn or Affirm [the latter usually indicating a Quaker]. C. after the Name, Copyhold.

BANBURY HUNDRED.

BANBURY.		Place of Abode.	Occupier and Freehold		W	D	P	T
S.	A Bdy, Thomas	London	Mary Jerwis	Tenement	W	D		
	Aplin, Benjamin	Banbury	Self	Ten-t			P	T
S.	Appletree, John	Deddington	Widow Robins	Ten-ts	W	D		
S.	Badger, Overbury	Banbury	Widow Clerk	Land	W	D		
S.	Baker, Thomas	Banbury	Self	Ten-t	W	D		
S.	Barns, Robert	Nethrop	Edm. Harcot	Ten-t	W	D		
S.	Barns, William	Banbury	Self	Ten-t	W	D		
S.	Barnet, George	Banbury	Self	Ten-t			P	T
S.	Barrett, William	Banbury	Thomas Barker	Ten-t	W	D		
S.	Bennett, Michael	Banbury	Self	Ten-t			P	T
S.	Birch, James	Coventry	— Terry	Ten-t			P	T
S.	Bloxham, John	Banbury	Self	Ten-t			P	T
S.	Bloxham, Thomas	Banbury	Self	Ten-t			P	T
S.	Bloxham, Richard	Banbury	Self	Ten-t	W	D		
S.	Bowyer, John	Whitechappel, Lond.	William Dundafs	Ten-t			P	T
S.	Boughlan, Lucas	Banbury	Self	Ten-t	W	D		
S.	Bradford, Thomas	Banbury	Self	Ten-t	W	D		
S.	Bradford, William	Banbury	Self	Ten-t			P	T
S.	Burford, Richard	Banbury	Self	Ten-t	W	D		
S.	Burford, Edward	Banbury	Self	Lds & Ten-t			P	T
S.	Burden, James	Banbury	Self	Ten-t			P	T
S.	Bury, William	Banbury	Edw. Beafent	Ten-t	W	D		
A.	Bufby, Edward	Banbury	Self	Ld & Ten-t			P	T
S.	Butler, William	Banbury	Self	Ten-t	W	D		
S.	Butler, John	Banbury	Self	Ten-t			P	T
A.	Bynion, Edward	Northampton.	T. Sainsbury	Ten-t			P	T
S.	Calcot, Richard	Banbury	Wm Baker	Ten-t			P	T
S.	Calcot, William	Banbury	Self	Ld			P	T
S.	Callow, Richard	Banbury	Self & Wheeler	Ten-t	W	D		
S.	Cave, John	Piccadilly, London	Wm Greenall	Ten-t			P	T
S.	Charles, Richard	Banbury	Self	Ten-t	W	D		
S.	Charles, William	Banbury	Self	Ten-t			P	T
S.	Clarson, Henry	Banbury	Self	Ten-t	W	D		
S.	Clarson, Samuel	Banbury	Self	Ten-t	W	D		
S.	Clever, William	Hardwick	Wm Shirley	Ten-t	W	D		
S.	Crofs, Richard, Clerk	Cannington, Somers.	Richard Hoerfman	Ten-ts	W	D		
S.	Dawkes, Thomas	Banbury	Self	Ten-t	W	D		
S.	Deacle, John	Banbury	Self	Ten-t			P	T
S.	Dent, Charles	Banbury	Self	Ten-ts			P	T
S.	Eld, Timothy	Banbury	Self	Ten-t	W	D		

BANBURY HUNDRED.

BANBURY.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Elkinton, Edward	Croperdy	Jo. Pain	Tenement	W	D		
S.	Evans, John	Middleton Cheney	John Eyres	Ld			P	T
S.	Fowler, John	Banbury	Self	Ten-t			P	T
S.	Fox, William	Banbury	Self	Ten-t	W	D		
S.	Gardner, Robert	Sulgrove, North-sh.	William Bloxham	Ten-t	W	D		
S.	Gardner, Robert	Banbury	Self	Ten-t	W	D		
S.	Gardner, Samuel	Banbury	Self	Ten-t	W	D		
S.	Gardner, Valentine	Banbury	Self	Ten-t	W	D		
S.	Gibberd, John, Clerk	Wadden, Bucks	John Goodwin.	Ten-t			P	T
S.	Gilks, John	Banbury	Self	Ten-t			P	T
S.	Goodwin, Francis	Banbury	Self	Ten-t	W	D		
S.	Grant, John	Bodicot	Richard Cox	Ten-t	W	D		
S.	Grant, John	Banbury	Self	Ten-t			P	T
S.	Greenall, William	Banbury	Self	Ten-t	W	D		
S.	Gulliver, Samuel	Banbury	Self	Ten-t			P	T
	Gunn, John	Banbury	Self	Ten-ts	W	D		
S.	Hampton, George	Banbury	Self	Ten-t			P	T
S.	Hans, John	Banbury	Self	Ten-t	W	D		
S.	Hands, Benjamin	Banbury	Self	Ten-t			P	T
A.	Haynes, Thomas	Banbury	Self	Ten-t			P	T
S.	Haynes, Robert	Astrop	Richard Bull	Ten-ts	W	D		
S.	Herbert, Samuel	Broughton	— Welsh	Ten-t	W	D		
S.	Horseman, John	Banbury	Self	Ten-t	W	D		
S.	Hopkins, William	Banbury	J. Humphreys	Ten-t	W	D		
S.	Hughes, John	Wellford, Glouc.	Nat. Bloxham	Ten-t	W	D		
S.	Hyrons, William	Banbury	Self	Ten-t	W	D		
S.	Jarvis, John	Banbury	Mr Lambert	Ten-t	W	D		
S.	Kenning, Richard	Banbury	Thomas Prat	Ten-t	W	D		
S.	Kenning, Rob. Rainbow	Oxford	— Jackson	Ten-t	W	D		
S.	Lambert, John	Banbury	Self	Ld & Ten-t			P	T
S.	Lambert, Richard	Banbury	Widow Beale	Ten-ts	W	D		
S.	Lamprey, John	Banbury	Self	Ten-t			P	T
S.	Long, William	Banbury	Self	Ten-t	W	D		
S.	Lucas, George	Banbury	J. Lane	Ten-t	W	D		
S.	May, James	Banbury	Self	Ten-t			P	T
S.	Miller, Sanderson, Esq;	Radway	Samuel Leaver	Ten-t			P	T
S.	Newman, John	Banbury	Self	Ten-t			P	T
S.	Osborn, Job	Banbury	Self	Ten-t	W	D		
A.	Overton, John	Banbury	Self	Ten-t			P	T
S.	Pain, John	Banbury	Self	Ten-ts	W	D		
S.	Palmer, Thomas	Banbury	John Baker	Ten-t	W	D		
S.	Pargiter, William	Banbury	John Holland	Ten-t	W	D		
S.	Pedley, Humphry	Banbury	Self	Ten-t			P	T
S.	Pettifer, James	Banbury	Self	Ten-t	W	D		
A.	Reynolds, Michael	Banbury	Self	Ten-t			P	T

BANBURY HUNDRED.

BANBURY.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Reynolds, Thomas	Banbury	Self	Tenement	W	D		
S.	Roberts, Samuel	Banbury	Self	Ten-t	W	D		
S.	Rowley, John	Chester	Mrs Allington	Ld & Ten-t	W	D		
S.	Rowley, Robert	Banbury	James Moorby	Ten-t			P	T
S.	Rymill, John	Banbury	Self	Ten-t	W	D		
S.	Rymill, Robert	Banbury	Self	Ld & Ten-t	W	D		
S.	Sale, Samuel	Banbury	H. Clarfon	Ten-t	W	D		
S.	Slicer, John	Banbury	Self	Ten-t	W	D		
S.	Soden, Corbet	Winchester	John Johnson	Ten-t	W	D		
S.	Spiers, Samuel	Banbury	Mary Bloxham	Ten-ts			P	T
S.	Spurrett, Barnet,	Banbury	Self	Ten-t			P	T
S.	Stone, Thomas	Nethrop	Thomas Gardner	Ten-t			P	T
S.	Talbott, John	Banbury	Self	Ten-t	W	D		
S.	Tattam, Robert, Clerk	Fenny-Compt. War.	John Jarvis	Ten-t	W	D		
S.	Terry, James	Banbury	Self	Ten-t			P	T
S.	Thorpe, Samuel	Banbury	Wm Webster	Ld & Ten-t			P	T
S.	Treadwell, Robert	Banbury	Self	Ten-t	W	D		
S.	Turner, Richard	Banbury	Joseph Baker	Ten-ts	W	D		
S.	Walker, John	Banbury	H. Hemmings	Land	W	D		
S.	Watson, John	Banbury	Self	Ten-t	W	D		
S.	Webster, John	Banbury	Self	Ten-t			P	T
S.	Welchman, Edward	London	Tho. Dumbleton	Ten-t	W	D		
S.	Wells, William	Culworth North-sh.	William Standifer	Ten-t	W	D		
S.	Wild, William	Banbury	Self	Ten-t			P	T
S.	Wilson, John	Bodicot	Samuel Roberts	Ten-t	W	D		
S.	Wife, Joseph	Banbury	Self	Ten-t			P	T
S.	Woodfield, Richard	Banbury	Self	Ten-t	W	D		
S.	Wright, William	Banbury	Self	Ten-t	W	D		
S.	Wyat, Charles	Banbury	Rd. Fairbrother	Land	W	D		
S.	Wyat, William	Banbury	Self	Ten-t	W	D		
BORLTON, GREAT					70	70	45	45
S.	Allen, John	Huskett Mill	Self	Ld	W	D		
S.	Allen, Thomas	G. Boreton	Self	Ld			P	T
S.	Allet, John	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Allet, Thomas	Appletree, North-sh.	John Luckcock	Land	W	D		
S.	Batchelor, James	Mollington	Rich. Barnes	Ld & Ten-t	W	D		
S.	Bagley, George	G. Boreton	Rd. Fairbrother	Land	W	D		
S.	Beazely, John	Wormleighton	John Luckcock	Ld & Ten-t			P	T
S.	Blencow, William	G. Boreton	Self	Ld	W	D		
S.	Bourton, Thomas	Horley	Self	Ld			P	T
S.	Bourton, William	G. Boreton	Self	Ld			P	T
S.	Bourton, William	L. Boreton	John Cleydon	Ld & Ten-t	W	D		
S.	Bouchier, John	G. Boreton	Self	Ld	W	D		
S.	Bowers, John	North. Newton	Ezra Weaver	Ld & Ten-t	W	D		

B A N B U R Y H U N D R E D.

BORETON, GREAT.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Checkley, Thomas	G. Boreton	Self	Land	W	D		
S.	Cherry, William	G. Boreton	Geo. Claridge	Ld & Ten-t	W	D		
S.	Eagles, Ezra	Gaucott, Bucks	John Eagles	Ld	W	D		
S.	Eagles, John	Wardington	W. Shakespear	Ld	W	D		
S.	Fairbrother, Richard	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Fairbrother, William	G. Boreton	Self	Ld & Ten-t	W	D		
S.	French, Richard	G. Boreton	John Taylor	Ld & Ten-t			P	T
S.	Gardner, George	G. Boreton	Geo. Claridge	Ld & Ten-t	W	D		
S.	Goodwin, Benjamin	Boreton	Geo. Claridge	Ld			P	T
S.	Goodwin, Joseph	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Hall, Thomas	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Hemmings, Peter	G. Boreton	Self	Ld & Ten-t	W	D		
S.	How, John, sen.	L. Boreton	Self	Ld & Ten-t			P	T
S.	How, John, jun.	G. Boreton	Self	Ld			P	T
S.	Hughes, Job	Warmington, Warw.	Jer. French	Ld	W	D		
S.	Kimble, John	G. Boreton	Self	Ld			P	T
S.	Southam, James, sen.	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Stanton, Matthias	G. Boreton	Tho. Gardner	Ld	W	D		
S.	Timms, William	G. Boreton	Self	Ld & Ten-t	W	D		
S.	Varney, Grevile	Clifton	Will. Clark	Ld & Ten-t	W	D		
S.	Walker, Edward	Adderbury	Jam. Southam	Ld	W	D		
S.	Watts, John	Cropredy	John Butcher	Ld	W	D		
S.	Weaver, Ezra	G. Boreton	Self	Ld & Ten-t	W	D		
BORETON, LITTLE					27	27	9	9
S.	Batchelor, William	L. Boreton	Self	Ld & Ten-t	W	D		
S.	Barnes, Richard	L. Boreton	Mat. Townsend	Ld & Ten-t	W	D		
S.	Goode, Samuel	Mollington	Ezra Weaver	Ld	W	D		
S.	Kimble, John	York-Build. Lond.	Tho. Kimble	Ld & Ten-t			P	T
S.	Southam, James, jun.	L. Boreton	Self	Ld	W	D		
CHARLBURY.					4	4	1	1
S.	Baker, Francis	C. Charlbury	Self	Ten-t			P	T
S.	Barnes, Edward	C. Charlbury	Self	Ld & Ten-t			P	T
S.	Basset, Francis, Esq;	Walcote	Self	Ld	W	D		
S.	Biles, Edward	Charlbury	Self	Ld & Ten-t	W	D		
S.	Butby, Miles Parker	Charlbury	Self	Ld & Ten-t	W	D		
S.	Cleydon, Edward	Charlbury	Self	Ld	W	D		
S.	Cleydon, Edward	Charlbury	Self	Ld	W	D		
S.	Collier, Robert	Charlbury	Self	Ten-t	W	D		
S.	Cox, John, Clerk	Oxford	—	Annuity	W	D		
S.	Edwards, George	C. Charlbury	Self	Ten-t			P	T
S.	Evanis, John	C. Hanborough	John Sorrel	Ten-t			P	T
S.	Fairbrother, John	C. Fawler	Self & R. Gardner	Ld			P	T
S.	Franklin, John	C. Charlbury	Self & Sons	Ten-t			P	T

BANBURY HUNDRED.

CHARLBURY.		Place of Abode.	Occupier and Freehold.	W	D	P	T
S.	Harvey, John, Esq;	Bethnel Green, Mid.	Alex. Wood	Ten-t	W	D	
S.	Howard, Samuel C.	Charlbury	Self	Ten-t			P T
S.	Jenkinson, Banks, Esq;	All Souls Coll. Oxford	—	Annuity	W	D	
S.	Izard, Abel	Spelsbury	Self	Ten-t	W	D	
S.	Luck, James, D.D.	Charlbury	Self	Ten-t			P
S.	Margetts, William C.	Charlbury	Self	Ld & Ten-t			P T
S.	Moss, John	Charlbury	Self	Ld & Ten-t	W	D	
S.	Polton, William C.	Charlbury	Self	Ld			P T
S.	Stanton, John C.	Charlbury	Self	Ten-t			P T
S.	Williams, Thomas	Walcote	—	Annuity	W	D	
CLATTERCOTT.				12	12	11	10
CLAYDON.							
S.	Astell, John	Claydon	Self	Ld	W	D	
S.	Beere, George	Warmington, War.	Tho. Langley	Ld & Ten-t	W	D	
S.	Busvell, Martin	Claydon	Geo. Orton	Ld	W	D	
S.	Collins, Joseph	Claydon	Self	Ld & Ten-t			P T
S.	Davies, William	Claydon	Tho. Wells	Ld & Ten-t	W	D	
S.	Freeman, Thomas	Horley	Wid. Beere	Ld & Ten-t	W	D	
S.	French, Samuel	Great Boreton	Self	Ld & Ten-t			P T
S.	Gardner, William	Adderbury	Will. Savage	Ld			P T
S.	Hatten, William	Kiddington	— Savage	Ld & Ten-t	W	D	
S.	Hawtin, Henry	Farnborough, War.	Ant. Brain	Ld	W	D	
S.	Hawtin, John	Avon Dasset, ditto	Ant. Brain	Ld	W	D	
S.	Hazlewood, Barnab.	Claydon	Self	Ld & Ten-t	W	D	
S.	Hill, Thomas	Claydon	T. Robinson	Ld	W	D	
S.	Holbeach, William, Esq;	Farnborough	Iaac Astol	Ld	W	D	
S.	Knib, James	Claydon	Self	Ld & Ten-t	W	D	
S.	Loggin, John, Clerk	Chawcomb North-sh.	Geo. Orton	Ld	W	D	
S.	Montgomery, Francis	Wormleighton	Iaac Astol	Ld			P T
S.	Orton, George	Claydon	Self	Ld & Ten-t	W	D	
S.	Savage, William	Claydon	Self	Ld	W	D	
S.	Soames, William	Ranstrop, Northamp.	Iaac Astol	Ld	W	D	
S.	Southern, George	Nightcott	Will. Savage	Ld & Ten-t	W	D	
S.	Tarver, Simon	Claydon	Self	Ld & Ten-t	W	D	
S.	Tue, William	Claydon	Self	Ld	W	D	
S.	Wimbush, John	Farnborough	Will. Beasley	Ld & Ten-t	W	D	
S.	Wymen, Benjamin	Daventry North-sh.	John Archer	Ld	W	D	
COTTEN.				21	21	4	4
COWTHORPE.							
CROPREDY							
S.	Hunt, Thomas	Wroxton	Just. Hunt	Ld	W	D	

BANBURY HUNDRED.

CROPREDY.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Lamprey, John	Cropredy	N. Mansel	Land	W	D		
S.	Mansel, Nehemiah	Cropredy	Self	Ld	W	D		
S.	Read, Edward	Cropredy	John Toms	Ld	W	D		
S.	Wyat, Joseph	Cropredy	Self	Tythes	W	D		
FAWLER.					5	5	0	0
S.	Ryman, William	Charlbury	Self	Ld			P	T
FINSTOKE.					0	0	1	1
S.	Camden, Thomas	C. Finstoke	Self	Ld			P	T
S.	Martyn, John	Finstoke	Ann. from Lds in Finstoke		W	D		
S.	Smith, Thomas	C. Ascott	Self	Ld			P	T
S.	Warcus, Richard	Bicefter	— Harris	Ld			P	T
HARDWICK.					1	1	3	3
S.	Cope, Jonathan, Esq;	Orton, Huntingdsh.	John Salmon	Lds			P	T
MOLLINGTON.					0	0	1	1
NETHERTHORP.								
A.	Buller, Timothy	Ne-thorp	Self	Ld			P	T
S.	Barnes, William	Boddicott	Self	Ld	W	D		
S.	Burling, James	Ne-thorp	Self	Ten-t			P	T
S.	Calcott, William	Ne-thorp	Self	Ld	W	D		
S.	Calcott, Robert Wells	Hanwell	Wm Calcott	Ld			P	T
S.	Childs, Richard	Hounslow	Wm Saunders	Ld			P	T
S.	Eden, John	Ne-thorp	Self	Ld	W	D		
S.	Gibberd, Thomas	Ne-thorp	Self	Ten-t			P	T
S.	Gibberd, Tim. Clerk	Althorp, Linc.	John Gilks	Ld			P	T
S.	Gibberd, William	St. Martin's, West.	Ann Dace	Ten-t			P	T
S.	Goff, Richard	Upper Heyford	Peter Whitwick	Ld	W	D		
S.	Goldby, John, fen.	Ne-thorp	Self	Ld			P	T
S.	Grant, Thomas	Ne-thorp	Self	Ten-t	W	D		
S.	Griffin, William	Hodnill, Warwicksh.	I. Tredwell	Ten-t	W	D		
S.	Gunn, John	Ne-thorp	Self	Ld	W	D		
S.	Gunn, Richard	Ne-thorp	Self	Ld			P	T
S.	Gunn, William	Ne-thorp	Self	Ld & Ten-t	W	D		
S.	Kcal, Obadiah	Ne-thorp	Self	Ten-t	W	D		
S.	Pain, Jonas	Tackbrook, Warw.	—	Ld	W	D		
S.	Parrin, William	Childswicomb, Glou.	Jam. Southam	Ld	W	D		
S.	Sanbury, Thomas	Corthorp	Self	Ten-t			P	T
S.	Sharp, Thomas	Ne-thorp	Self	Ld & Ten-t			P	T
S.	Southam, Richard	Ne-thorp	John Austin	Ld			P	T
S.	Taylor, George	Banbury	John Butler	Ten-t	W	D		
S.	Wardle, John, Clerk	Banbury	Wm Butler	Ld	W	D		

BANBURY HUNDRED.

NETHERTHORP.		<i>Place of Abode.</i>	<i>Occupier and Freehold.</i>		W	D	P	T
S.	Webster, William	Ne-thorp	Self	Land and Tenement	W	D		
S.	Webster, John	Beckley	Wm Saunders	Ld & Ten-t	W	D		
	Wells, John, Clerk	Eafington	Amb. Claridge	Ld	W	D		
S.	Wells, Thomas	London	John Gilkes	Ld			P	T
S.	Whitwick, Peter	Ne-thorp	Self	Ld & Ten-t	W	D		
S.	Yonick, Thomas	Brackley	Self	Ld	W	D		
S.	Yonick, Thomas jun.	Cothorp	Self	Ld	W	D		
PRESCOT.					19	19	13	13
S.	Danvers, Sir John, Bart.	Swithland, Leicest.	Edw. Taylor	Ld			P	T
SHUTFORD.					0	0	1	1
S.	Alcock, Nic.	Shutford	Self	Ld			P	T
S.	Alcock, Nic.	Shutford	Self	Ld			P	T
S.	Alcock, Samuel	Shutford	Self	Ld	W	D		
S.	Calcot, Richard	Swacliffe	H. Bradford	Ld & Ten-t	W	D		
S.	Dean, Thomas	Shutford	Self	Ld			P	T
S.	Ellis, Samuel	Shutford	N. Alcock, & T. Dean	Ld	W	D		
S.	Johnson, Steph.	Shutford	Self	Ld & Ten-t	W	D	P	T
S.	Wilks, Anchor	Shutford	Nic. Alcock	Ld	W	D		
S.	Winter, John	Shutford	Self	Ld	W	D		
SWACLIFFE.					5	5	4	4
S.	Arnold, Edm. Clerk	New College, Oxf.	Self	Tythes	W	D		
S.	Hitchcock, John	Swacliffe	Self	Ld	W	D		
S.	Smith, Thomas	Swacliffe	Self	Ld & Ten-t	W	D		
S.	Somerton, Edm.	Swacliffe	Tho. Wilks	Ten-t	W	D		
WARDINGTON.					4	4	0	0
S.	Allet, Job	Eydon Northamp.	Rd. Hyrons	Ld			P	T
S.	Batman, Dan.	Chip. Warden Northf.	Sam. Wilks	Ld			P	T
S.	Bennet, John	Chalcomb	Rd. Mofs	Ld	W	D		
S.	Blackmore, Tho.	Cropredy	John Hunt	Ld	W	D		
S.	Blencow, Nath.	Chalcomb	Self	Ld	W	D		
S.	Bull, Alban	Chalcomb	John Arnold	Ld	W	D		
S.	Checkley, Hawtin	Wardington	Self	Ld & Ten-t			P	T
S.	Crofs, Anthony	Williamsfcott	—	Ld & Ten-t	W	D		
S.	Danvers, Richard	Wardington	Self	Ld & Ten-t	W	D		
S.	Denton, George, Esq;	Wardington	Self	Ld & Ten-t		D		T
S.	Eaden, John	Wardington	Self	Ld			P	T
S.	French, Edm.	Market Harborough	Self	Lds & Ten-ts	W	D		
S.	Gardner, George	Cropredy	Rd. Hyrons	Ld	W	D		
S.	Gardner, John	Wardington	Self	Ld	W	D		
S.	Gardner, Thomas	Wardington	Self	Ld & Ten-t	W	D		
S.	Giles, John	Wardington	Self	Ld			P	T

BANBURY HUNDRED.

WARDINGTON.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Harriott, Edw. Clerk	Helmdon, North-sh.	John Masters	Ld & Ten-t	W	D		
S.	Healey, John	Wardington	Self	Lds & Tent-s	W	D		
S.	Humphreys, Richard	Williamscott	Self	Ld & Ten-t	W	D		
S.	Hyrons, John	Wardington	Self	Lds & Tent-s		D		T
S.	Hyrons, Richard	Wardington	Self	Ld & Ten-t			P	T
S.	Juffs, Cref.	Chalcomb	Tho. Gardner	Ld			P	T
S.	Lambert, William	Chip.Warden Northf.	Tho. Wilks	Ld			P	T
S.	Lovell, Richard	Wardington	— Masters	Ld			P	T
S.	Mof, Richard	Williamscott	Self	Ld & Ten-t	W	D		
S.	Muddin, William	Wardington	Self	Ld & Ten-t			P	T
S.	Prestage, Tho. Kimbell	Culworth, North-sh.	Wm Prestage	Ten-t	W	D		
S.	Reafon, John	Fulbrook Park, War.	S. Garret	Ld & Ten-t	W	D		
S.	Rogers, John	Wardington	Rd Hyrons	Ld & Ten-t			P	T
S.	Sabin, William	Wardington	Self	Ld			P	T
S.	Savage, Matthias	Edgecott, North-sh.	John Hyrons	Ld			P	T
S.	Stacey, John	Wardington	Sam. Gubbins	Ld			P	T
S.	Stacey, Samuel	Wardington	Sam. Gubbins	Ld			P	T
S.	Stacey, William	Wardington	Self	Ld & Ten-t			P	T
S.	Stanley, William	Overthrup	Rd Hyrons	Ld	W	D		
S.	Taylor, Richard	Cropredy	Self	Ld	W	D		
S.	Thacker, Michael	Wardington	Hawtin Checkley	Ld & Ten-t	W	D		
S.	Torrell, Thomas	Wardington	Self	Ld & Tent-	W	D		
S.	Ward, William, sen.	Wardington	Self	Ld			P	T
S.	Ward, William, jun.	Wardington	Self	Ld			P	T
S.	Wady, Thomas	Warmington War.	Hughs and Andrews	Ld	W	D		
S.	Wilks, Thomas	Wardington	Self	Ld	W	D		
WICKHAM.					22	24	18	20
S.	Atis, Edw.	Bodicott	Self	Ld	W	D		
WILLIAMSCOTT.					1	1	0	0
S.	Andrews, John	Williamscott	Self	Ld			P	T
S.	Baker, Dan.	Falcott, North-sh.	Lad & Andrews	Lds & Tent-s	W	D		
S.	Bull, James	Daventry	Jo. Gubbin	Ld & Ten-t			P	T
S.	Gubbin, William	Williamscott	Self	Ld	W	D		
S.	Hunt, John	Williamscott	Self	Ld	W	D		
S.	Hutchins, John, Clerk	Culworth, North-sh.	Self	Charity School	W	D		
S.	Langley, John	Williamscott	Self	Ld	W	D		
S.	Lord, Benjamin	Middleton Cheney N.	Jo. Lord	Ld	W	D		
S.	Pedly, Nath.	Shenington, Glou.	Wm Cole	Ld	W	D		
S.	Smith, James	Byfield	J. Hyrons	Ld	W	D		
S.	Taylor, William, Esq;	Williamscott	Self	Ld	W	D		
					9	9	2	2

B L O X H A M H U N D R E D.

ADDERBURY.		Place of Abode.	Occupier and Freehold.		W	D	P	T	
	A	SH, Joseph	Barford	Jonah Cox	Lands	—	W	D	
S.		Ayris, Sam. C.	Adderbury	Self	—	—	—	—	P T
		Barber, Edward, Esq;	Adderbury	Wm Poulton	Lds	—	W	D	
A.		Barret, George	Adderbury	Nath. Barrett	Lds	—	—	—	P T
S.		Bellow, John	Adderbury	Self	—	—	W	D	
S.		Bellow, Richard	Adderbury	Self	Lds	—	W	D	
S.		Blye, Thomas, Clerk	Adderbury	G. Pottinger	Lds	—	—	—	P T
S.		Bradford, Henry	C. Bodicot	Self	—	—	—	—	P T
S.		Cornock, Lorenzo	C. Adderbury	Self	—	—	—	—	P T
S.		Cornock, Thomas	Adderbury	Wm Gough	Lds	—	W	D	
		Cox, John, Clerk	Adderbury	— Irons	Lds	—	W	D	
		Cox, Josiah	Adderbury	Self	Lds	—	—	—	P T
		Cox, Thomas	Adderbury	H. Freeman	Lds	—	—	—	P T
S.		Cox, Timothy	C. Adderbury	Self	—	—	—	—	P T
S.		Doyley, William	Adderbury	Self	Lds	—	W	D	
S.		Foskett, Thomas	Adderbury	Self	Lds	—	W	D	
S.		Gardner, James	C. Adderbury	Self	—	—	—	—	P T
		Gardner, John	Adderbury	Self	Lds	—	—	—	P T
S.		Gardner, Henry	C. Adderbury	James Gardner	—	—	—	—	P T
S.		Gardner, William	Adderbury	John Bellow	Lds	—	W	D	
A.		Gawthorn, John	Adderbury	Self	Lds	—	W	D	
S.		Goffe, William	Adderbury	Self	Lds	—	W	D	
S.		Hiorns, John	C. Great Tew	John Gardner	—	—	—	—	P T
S.		Lovesy, Thomas	C. Adderbury	Self	—	—	—	—	P T
A.		Marks, Richard	North Crowley Buc.	Geo. Barrett	Lds	—	—	—	P T
A.		Marshall, Thomas	North Crowley Buc.	John Foskett	Lds	—	—	—	P T
S.		Mathews, Samuel	Adderbury	Self	Lds	—	W	D	
S.		Messenger, Benjamin	Milton	Wm Neale	Lds	—	—	—	P T
		Messenger, William	Plumpton, North-sh.	John Lyne	Lds	—	—	—	P T
A.		Olliffe, Thomas	Wiccomb, Bucks	Wm Cox	Lds	—	—	—	P T
S.		Pottinger, George	Adderbury	Self	Lds	—	W	D	
S.		Salmon, Thomas	C. Adderbury	Self	—	—	—	—	P T
		Shenston, William	Adderbury	Wm Neale	Lds	—	—	—	P T
		Swift, John	Stoke Lyne	Wm Neale	Lds	—	W	D	
S.		Walton, Thomas	C. Adderbury	Self	—	—	—	—	P T
		Wigginton, Robert	Adderbury	Self	Ld	—	W	D	
S.		Wilton, Thomas	C. Adderbury	Self	—	—	—	—	P T
S.		Wyat, John	C. Adderbury	Self	—	—	—	—	P T
S.		Wyat, Thomas	C. Adderbury	Self	—	—	—	—	P T

15 15 24 24

BLOXHAM HUNDRED.

ALKERTON.		Place of Abode.	Occupier and Freehold.	W	D	P	T
	Bradford, John	Warmington, War.	Rich. Taylor Lds	W	D		
S.	Butler, Joseph, Clerk	Alkerton	W. Hitchcox Lds	W	D		
	Hopper, John	Shenington, Glouc.	W. Hitchcox Rent	W	D		
S.	Shelfwell, Thomas	Shenington, Glouc.	Rich. Marfth Lds			P	T
	Townshend, John	Alkerton	Ant. Neale Lds	W	D		
	Wykes, John	Wardington	— Hitchcock Lds			P	T
BALSCOTT.				4	4	2	2
S.	Gardner, Richard	Balfcot	W. Gardner Lds			P	T
S.	Gardner, William	Balfcot	Self Lds			P	T
BARFORD St. JOHN'S.				0	0	2	2
	Belchier, William	Culworth, North-sh.	W. Poulton Lds	W	D		
	Hirons, Richard	Barford	Rich. Harris Lds	W	D		
S.	Poulton, William	Adderbury	Self Lds	W	D		
BLOXHAM.				3	3	0	0
S.	Austin, John	C. Bloxham	Self			P	T
S.	Bateman, Wm	C. Bloxham	Self & Tho. Stanton			P	T
	Councer, John	Bloxham	John Payne Lds			P	T
S.	Councer, John	C. Bloxham	Wm Walker			P	T
	Councer, Lyne	Bloxham	W. Gascoigne Lds			P	T
S.	Cox, Thomas	C. Bloxham	Self			P	T
S.	Drake, Thomas	C. Bloxham	Self & S. Gibbs			P	T
S.	Drake, William	C. Bloxham	Self & Wm Drake, jun.			P	T
S.	Drake, Wm jun.	C. Bloxham	Self			P	T
S.	Flint, Wm	C. Bloxham	Self			P	T
S.	Gardner, James	C. North Newton	Rich. Hill, & John Bull			P	T
S.	Gascoigne, John	C. Bloxham	Self			P	T
S.	Gascoigne, Wm	C. Bloxham	Self			P	T
	Godwin, Tho. Clerk	Bloxham	— Vicarage	W	D		
S.	Hall, Wm	C. Shipft. on Sto. Woir.	Jo. Wiggins Lds			P	T
S.	Huslewood, Tho.	C. Bloxham	Rich. Hill			P	T
	Hemmings, Robert	Bloxham	Self Lds			P	T
S.	Hill, Richard	C. Bloxham	Self & John Harding			P	T
	Hirons, William	Witham	Self Lds	W	D		
S.	Huckwell, Wm	Bloxham	Self Lds			P	T
	Johnson, John	Charleton, North-sh.	— Rowley Lds	W	D		
A.	Midwinter, John	C. Bloxham	Self			P	T
S.	Page, James	C. Broughton	Self			P	T
S.	Pargiter, Jof.	C. Bloxham	Self			P	T
S.	Pargiter, Robert, Clerk	Buckingham	John Palmier Lds	W	D		
S.	Penn, William	Bloxham	Self Lds	W	D		
S.	Preedy, James	C. Grove-Ash	Thomas Harris			P	T
S.	Salmon, George	Bloxham	Self Lds			P	T

B L O X H A M H U N D R E D.

BLOXHAM.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Shaylor, William	C. Bloxham	Self	—			P	T
S.	Walker, William	C. Bloxham	Self	—			P	T
A.	Watts, John	C. Bloxham	Self	—			P	T
S.	Watson, John	C. Bloxham	Self	—			P	T
S.	Wife, Thomas	C. Bloxham	Self	—			P	T
BODICOT.					5	5	28	28
S.	Bloxham, Jof.	Bodicot	Wm North	Lds			P	T
S.	Bonham, John	Bodicot	Self	Lds			P	T
	Bucknal, J. Askeil, Esq;	Oxey, Hertfordsh.	John Wilfon	Lds			P	T
S.	Cooling, Samuel	Bodicot	Self	Lds	W	D		
	Freeman, Richard	Bilton, Warwicksh.	Wm Webb	Lds	—	W	D	
	Gibbert, Thomas	Bodicot	John Wife	Lds			P	T
S.	Grant, Thomas	Bodicot	Self	Lds	W	D		
S.	Hall, John	Bodicot	Self	Lds	W	D		
	Harwood, Thomas	Bodicot	T. Hill & R. Benbow	—			P	T
S.	Hewitt, William	Bodicot	Grace Harris	Lds			P	T
	Hirons, William	Banbury	Tho. Wife	Lds			P	T
	Huckell, Hawtry	Bodicot	Self	Lds	W	D		
S.	Huckell, Hawtry, jun.	Bodicot	Self	Lds	W	D		
	Lovel, Jof.	Bodicot	Self	Lds	—	W	D	
	North, William	Bodicot	Self	Lds			P	T
S.	Robins, Thomas	Bodicot	Self	Lds			P	T
S.	Ruffel, William, Esq;	Bodicot	Eliz. Cole	Ld			P	T
	Tyrrell, Jof.	Bodicot	Jof. Turner	Ld	W	D		
	Walton, John	Bodicot	Self	Lds	W	D		
S.	Webb, John	Bodicot	Self	Lds			P	T
S.	Wife, John, jun.	Bodicot	W. Grant & Tho. Wife				P	T
S.	Wife, Richard	C. Bodicot	John Webb	—			P	T
S.	Wing, John	Balfcot	Matt. Wing	Lds			P	T
S.	Wing, Matthew	Bodicot	Self	Lds			P	T
S.	Wing, Matthew, jun.	Bodicot	Self	Ld			P	T
S.	Wing, Thomas	Bodicot	Self	Ld	W	D		
BROUGHTON.					10	10	16	16
	Eddowes, John, Clerk	Broughton	Geo. Herbert	Ld			P	T
	Eddowes, Robert, Esq;	Portsmouth, Hants	Mary Page	Ld			P	T
	Treadwell, John	Ladbroke, Warw.	William King	Ld	W	D		
BURDROP.					1	1	2	2
DRAYTON.								
	Bennel, George	Astrop, North-sh.	John Austin	Ld	W	D		

B L O X H A M H U N D R E D .

DRAYTON.		Place of Abode.	Occupier and Freehold.		W	D	P	T
S.	Charles, John	Drayton	Mich. Prentice	Ld	W	D		
	Metcalf, Edward, Esq;	Drayton	— Duffell	Lds	W	D		
	Stone, Edward, Clerk	Chipping-Norton		Rectory			P	T
	Wheatly, Thomas	Banbury	Samuel Cook	Lds	W	D		
HANWELL.					4	4	1	1
	Lockwood, Edw. Clerk	Kingsthorpe, Northf.	Jof. Nichols	Ld	W	D		
HORLEY.					1	1	0	0
	Asplin, William, Clerk	Buthrop, Gloucest.	Wm Judd	Vicarage			P	T
S.	Carpenter, William	Wroxton	Archer	Ld			P	T
	Cole, William	Hanwell	John Prat	Lds			P	T
	Glaze, Samuel George	Horley	Mary Sawle	Lds	W	D		
	Goodwin, John	Banbury	Mary Sawle	Lds	W	D		
S.	Goodwin, Rich. Clerk	Horley	Wm Judd	Lds			P	T
S.	Grimes, Robert	C. Horton	Self				P	T
S.	Luckuck, John	Bourton	Hicks	Lds.			P	T
S.	Merry, John	Swacliff	Self	Ld	W	D		
	Pratt, John	Horley	Self	Ld	W	D		
	White, Thomas	Shotswell, Warwic.	Self	Ld	W	D		
HORNTON.					5	5	6	6
S.	Banwell, John	Hornton	Self				P	T
S.	Banwell, Richard	C. Hornton	Self				P	T
	Banacle, George	Itchington, Warwic.	Rich. Murray	Ld	W	D		
	Bates, Thomas	Moreton Pinkney, North-shire	E. Gardner & W. Mould				P	T
	Calcott, Richard	Hornton	Self	Ld	W	D		
	Cleaver, John	Hornton	Self	Ld	W	D		
	Gardner, Valentine	Hornton	Self	Lds	W	D		
S.	Gascoin, Simon	Hornton	Self	Lds			P	T
S.	Hicks, Thomas	Hornton	Self	Lds	W	D		
S.	Horns, John	C. Hornton	Self				P	T
S.	Jarret, Stephen	Hornton	Jo. Sowden	Lds			P	T
S.	Mold, William	Hornton	Edw. Gardner	Lds	W	D		
	Murray, John	Hornton	Self	Lds	W	D		
	North, Thomas	Middleton Cheney	Peter Gilks	Lds	W	D		
S.	Perkins, John	Hornton	Self	Ld	W	D		
S.	Rambow, Richard	Hornton	Self	Lds			P	T
S.	Thomson William	St. George, Middlef.	Step. Garrard	Ld			P	T
S.	Zouch, Goodwin	Shotery, Warw.	Wid. Tomkins	Ld			P	T
S.	Zouch, John	Milcote, Warw.	Wid. Hicks	Ld			P	T
					9	9	10	10

B L O X H A M H U N D R E D .

MILCOMB.		<i>Place of Abode.</i>	<i>Occupier and Freehold.</i>		W	D	P	T
	Brotherton, John	Milcomb.	Self	Land			P	T
S.	Burchall, Robert	Milcomb	Robert Lovell	Lds			P	T
	Davis, John	Steeple Afton	John Tuftin	Lds			P	T
S.	Handefyde, R. Pet. Esq;	Gains Hall, Hunt.	Jof. Norton	Ld			P	T
S.	Hawten, William	Milcomb	Self	Ld	W	D		
	Malym, George, Clerk	Camps Hill, Yorksh.	John Tuftin	Ld			P	T
	Marshall, William	Warwick	Ann Marshall	Ld			P	T
S.	Norton, Joseph	Milcomb	Tho. Field	Ld			P	T
	Pennington, John	Aynø	Wm Rogers, Rent,	Lds	W	D		
A.	Shank, Thomas	Milcomb	Self	Ld			P	T
S.	Varney, William	Milcomb	Penn, Gascoyne, Varney,	Ld	W	D		
					3	3	8	8
MILTON.								
S.	Barnes, John	Milton	Self		W	D		
S.	Barnes, Matthew	Over Worton	John Barnes	Lds	W	D		
S.	Doyley, Christo. Esq;	Inner Temple	—Gardner	Lds	W	D		
S.	Eaft, George	Milton	Self	Lds	W	D		
	Rowley, Samuel	Milton	Wm Turner	Lds	W	D		
S.	Smith, Mofes	Milton	John Banner	Lds			P	T
	Swift, Job	Milton	Self	Lds			P	T
S.	Turner, John	Milton	Self	Lds			P	T
S.	Turner, Thomas	Adderbury	Wm Turner	Lds			P	T
S.	Turner, William	Milton	Self	Lds	W	D		
S.	Weston, Anthony	Oxford	John Barnes	Lds	W	D		
					7	7	4	4
MOLLINGTON.								
	Caldcot, Thomas	Shotswell, Warw.	Rich. Robins	Lds			P	T
	Gardner, John	Farthinghoe, Northf.	Anth. Smith	Lds	W	D		
S.	Gostelow, John	Mollington	Samuel Good	Lds	W	D		
	Hollbeck, Hugh, Esq;	Warwick	—Holloway	Lds	W	D		
					3	3	1	1
NORTH NEWTON.								
S.	Delafield, Richard	North Newton	Self	Ld	W	D		
	Fardon, Jonathan	Adderbury	John Bowers	Lds			P	T
	Fardon, Richard	North Newton	John Bowers	Lds			P	T
	Haynes, George	Culworth, North-sh.	John Bowers	Lds	W	D		
S.	King, William, jun.	Broughton	Samuel King	Lds	W	D		
	Perkins, John	North Newton	Self	Lds	W	D		
	Sconce, John	North Newton	Jam. Roberts	Ld			P	T
	Thomson, Caleb	North Newton	self	Ld			P	T
	Wifleton, John, Esq;	Broughton	Rich. Maffy	Ld			P	T

B L O X H A M H U N D R E D .

NORTH NEWTON.		<i>Place of Abode.</i>		<i>Occupier and Freehold.</i>		W	D	P	T
	Woolumes, John	Warmington, War.	Jam. Roberts	Ld		W	D		
SIBBERDS FERRIES <i>and GORE.</i>						5	5	5	5
S.	Auftin, Nicholas	Sibberds	Self	Lds		W	D		
	Auftin, Richard	Sibberds	Robt. Gilks	Lds				P	T
S.	Auftin, Robert	Sibberds	Self	Ld		W	D		
S.	Carter, William	Sibberds	Self	Lds	—	W	D		
A.	Cawcut, Thomas	Sibberds	Self	Lds				P	T
S.	Chamberlain, Wm	Banbury	Neh. Hopkins	Lds				P	T
	Coles, George	Sibberds	Self	Lds				P	T
	Coles, John	Sibberds	Sam. Coles	Lds				P	T
	Eyre, Thomas	Helmedon, North.	E. Gilks, Wid.	Lds				P	T
	Fox, John	Sibberds	Rich. Fox	Lds				P	T
S.	George, Francis	Sibberds	Self	Lds	—	W	D		
S.	George, William	Sibberds	Francis George	Lds		W	D		
S.	Gilks, John	Claydon, Bucks	Wm Harris	Lds		W	D		
S.	Gilks, John	Sibberds	Self	Ld		W	D		
	Gilks, Richard	Sibberds	Tho. Gilks	Lds				P	T
S.	Gilks, Thomas	Sibberds	Self	Ld		W	D		
A.	Gilks, Thomas	Sibberds	Self	Ld				P	T
	Gilks, Thomas	Sibberds	Self	Lds	—			P	T
	Gilks, Thomas	Sibberds	Self	Ld				P	T
	Gilks, Thomas	Sibberds	Self	Lds				P	T
	Green, Thomas	Sibberds	John Stainton	Ld				P	T
A.	Harris, John	Lower Worton	T. Treadwell	Ld				P	T
	Harris, Joseph	Sibberds	John Harris	Ld				P	T
A.	Harris, Thomas	Bloxham	T. Treadwell	Ld	—			P	T
S.	Harris, William	Sibberds	Joseph Harris	Ld				P	T
	Haycock, Lewis	Sibberds	T. Treadwell	Ld	—		D		T
	Haynes, Charles	Sibberds	Self	Lds				P	T
S.	Hopkins, John	Sibberds	Self	Lds	—	W	D		
S.	Hopkins, John	Sibberds	Nehemiah Hopkins	Lds		W	D		
	Hopkins, John	Sibberds	Jeffrey Treadwell	Lds		W	D		
	Hopkins, Nehemiah	Sibberds	Self	Ld		W	D		
S.	Hopkins, Richard	Sibberds	Self	Lds	—	W	D		
	Hopkins, William	Sibberds	Self	Lds		W	D		
A.	Lamb, Benjamin	Clenkenwell, Midfx.	Tho. Walford, Esq;	Lds				P	T
A.	Lamb, Benjamin	Sibberds	Jof. Pettiford	Lds				P	T
A.	Lamb, John	Rowlwright	Wm Cole,	Lds				P	T
	Lamb, John	Sibberds	Self	Lds	—			P	T
S.	Lamb, Thomas	Sibberds	Self	Lds		W	D		
S.	Lampet, William	Sibberds	Self	Lds		W	D		
S.	Lively, Nathaniel	Burdorp	Self	Lds	—			P	T

B L O X H A M H U N D R E D .

SIBBERDS FERRIES and GORE.		Place of Abode.	Occupier and Freehold.	W	D	P	T
	Norton, John	Sibberds	Self Lands			P	T
S.	Pettiford, Joseph	Sibberds	Self Lds	W	D		
	Salmon, William	Sibberds	Self Lds			P	T
A.	Smith, Henry	Sibberds	Self Lds			P	T
	Smith, John	Sibberds	Henry Smith Lds	W	D		
A.	Soaden, John	Sibberds	Self Lds			P	T
	Stickley, William	Sibberds	Self Lds			P	T
	Tyler, John	North Newton	John Lamb Lds			P	T
S.	Taylor, Thomas	Sibberds	Self Lds	W	D		
S.	Toms, Edward	Sabbington, Bucks	Widow Fox Lds			P	T
S.	Treadwell, Richard	Ladbroke, Warw.	Ric. Hopkins Lds	W	D		
S.	Treadwell, Thomas	Sibberds	Self Lds	W	D		
	Walford, Thomas, Esq;	Sibberds	Self Lds			P	T
	Walter, Nathaniel	Sibberds	Will. Salmon Lds	W	D		
TADMERTON.				22	23	31	32
	Astin, William	Tadmerton	Jos. Chester Lds	W	D		
S.	Boheme, George	Dunstable, Bedford.	Jo. Bennet Lds	W	D		
	Carter, Crescens	Tadmerton	Self Lds	W	D		
S.	Daifon, Thomas	Hackney, Middlesex	— Coleman Lds			P	T
S.	Hancock, Richard	Marston St. Lawr. N.	John Bower Lds	W	D		
S.	Harrison, Robert, Clerk	Tadmerton	Cres. Carter Lds	W	D		
	Hawten, Edward	Tadmerton	Wm Pargiter Ld			P	T
S.	Matthews, Joseph	Swacliff	Self Ld	W	D		
	Matthews, Thomas	Swacliff	Jof. Chester Lds	W	D		
	Pargiter, William	Tadmerton	Self Lds	W	D		
WIGGINGTON.				8	8	2	2
A.	Edwards, Tobias	Warwick	Wm Wyatt Lds			P	T
	Eld, Thomas	Middle Aston	Mat. Harwood Lds	W	D		
	Fox, James	Sandford	Wm Wyatt Lds			P	T
	Gilks, William	Wiggington	Self Lds			P	T
	Goodwin, Thomas	Wiggington	Thomas Hall Lds			P	T
S.	Hall, John	Hampton	Nath. Newell Ld			P	T
	Hall, John	Wiggington	Self Ld			P	T
	Hall, Richard	Wiggington	Self Ld			P	T
S.	Hall, Thomas	Wiggington	Self Ld			P	T
	Harwood, Matthew	Wiggington	Self Ld			P	T
	Hawten, Robert,	Wiggington	Nath. New Ld			P	T
	Langham, George	Swerford	Mat. Harwood Ld			P	T
	Lync, Henry	Deddington	— North Ld	W	D		
	Lythall, Joseph	Great Tew	Wm Wyatt Ld			P	T

B L O X H A M H U N D R E D .

WIGGINGTON.		Place of Abode.	Occupier and Freehold.		W	D	P	T
	Matthews, John	Wiggington	Self	Ld			P	T
	Newell, Joseph	Wicksford, Warw.	John Pain	Ld	W	D		
	North, John	Wiggington	Self	Ld			P	T
	Parsons, Robert	South Newton	T. Hall, & T. Cox	Land			P	T
S.	Payne, Francis, Clerk	Swerford	Will. Wyat	—			P	T
	Salmon, Richard	Wiggington	Self	Ld			P	T
S.	Salmon, Richard, jun.	Wiggington	Self	Ld			P	T
	Somerton, John	Ledwell	Mat. Harwood	Ld	W	D		
S.	Watson, John, Clerk	Somerton	Jo. Grevil	—	W	D		
	Wyat, John	Wiggington	Self	Ld			P	T
S.	Wyat, William	Wiggington	Self	Ld			P	T
WROXTON.					5	5	20	20
S.	Harris, John	Wroxton	Self	Ld			P	T
					0	0	1	1

The third of Hogarth's election series, "The Polling". The poll actually took place in Broad Street, Oxford, over three days, the poll booths (one for each of the fourteen Hundreds) backing on to Exeter College. The Old Interest organised a mob which guarded the booths with men twenty deep, enough to have prevented the Whigs from voting. Fortunately for the New Interest, the Rector and Fellows of Exeter College were solidly Whig, and with their own mob controlled the Turl, so that New Interest supporters were able to get access to the booths via the College's main gate there and back gate on to Broad Street.

BANBURY HISTORICAL SOCIETY - ANNUAL REPORT, 1990

Your Committee have pleasure in submitting the 33rd Annual Report and Statement of Accounts, for the year 1990.

As already reported in *Cake & Cockhorse*, our Secretary, Melissa Barnett, vacated this post on her departure to Bristol. We have been delighted to welcome as our new Secretary Julia Nicholson, her successor at the Museum. We also accepted with regret the retirement of Nan Clifton, who organised the meetings programme and was Secretary for many years. The committee has otherwise remained unchanged under the chairmanship of Dr John Rivers.

Another year's programme of excellent and varied lectures was organised by Penelope Renold: the winter and spring had Hugh White on Roman Bath, the ever-popular film *24 Square Miles*, Sally Barker on the shape of fashion, concluding with a village meeting hosted by the Adderbury Historical Society, who put on an impressive display of their work and achievements. The autumn started in martial vein with Peter Dick on 1642 and the battle of Edgehill. The variety continued with Vera Hodgkins in a memorable and possibly last appearance on Shutford plugh, Brian Durham on the excavation of the Bishop's Palace at Witney and, coming within recent memory, R.J. Blenkinsop on the railway between Hatton and Banbury in the 1950's.

In the summer Hugh White arranged interesting visits to the Corinium Museum at Cirencester, to Sulgrave Manor and to houses in Balscote, ending with hospitality at his own fascinating home. The A.G.M. was once again held at Broughton Castle, by invitation of our President and Lady Saye and Sele, whose kindness in giving us an extended tour was much appreciated.

During the year issues of *Cake & Cockhorse* got back to their seasonal appearance, thanks to Dr P.E. Tennant and the Warwickshire Local History Society, who allowed us to reprint the article on the Civil War as it affected our area. Other contributors during the year included Reginald Apletree, Elizabeth Asser, Joan Bowes, Nan Clifton, Jeremy Gibson, Brian Little, Weaver Owen and Penelope Renold. It is hoped that Brian's reports on meetings will become a regular feature.

It is much regretted that the promised records volume of Tudor and Stuart tax lists has yet to appear. Another volume in preparation is coming from Dr Tennant, arising out of his research into the Civil War, and will include extensive quotation from original sources mentioned in his article.

A worthy use was found for the bulk of the income from the Brinkworth Fund, in the form of a grant of £250 to Banbury School for their project on the new motorway, the M40, and its effect on the area.

At the request of the Cherwell District Council, advice was given on prominent local individuals and families in past centuries whose names might suitably be perpetuated in new housing developments.

Once again the failure to produce a records volume means an accumulating surplus earmarked for publications. Costs of meetings, administration and the distribution of *Cake & Cockhorse* all rose, though inclusion of the 'Past Times' catalogue again helped offset some of these. Production costs of the magazine were again kept as low as possible thanks to Ann Hitchcox's help with typing two of the issues.

"Twenty-four Square Miles" is a documentary on the area between Banbury and Chipping Norton in 1944, now available as a VHS videotape for £25 from Trilith Video, Corner Cottage, Brickyard Lane, Bourton, Gillingham, Dorset SP8 5PJ.

BANBURY HISTORICAL SOCIETY

REVENUE ACCOUNT for the year ended 31st December 1990

Income	1990		1989	
Subscriptions	1,709		1,638	
Less: Transfer to Publications Account	<u>509</u>	1,200	<u>462</u>	1,176
Income Tax refund on covenants		88		85
Deposit Account Interest		332		262
Donations		<u>52</u>		<u>173</u>
		<u>1,672</u>		<u>1,696</u>
Expenditure				
<i>Cake & Cockhorse</i> , production	761		726	
Postage and envelopes	<u>276</u>		<u>184</u>	
	1,037		910	
Less: Sales	<u>90</u>		<u>90</u>	
	947		820	
Secretarial and administrative expenses	151		79	
Hall hire and Speakers' expenses	166		117	
Less: Donations at meetings	(16)		(9)	
Subscriptions to other bodies, and sundries	<u>20</u>	<u>1,268</u>	<u>20</u>	<u>1,027</u>
Surplus for the year, transferred to Capital Account		<u>£ 404</u>		<u>£ 669</u>

PUBLICATIONS ACCOUNT for the year ended 31st December 1990

Income				
Proportion of Subscriptions		509		462
Sales of Publications	507		407	
Less: Discounts	---		129	
Less: Share of <i>Cake & Cockhorse</i>	<u>90</u>	<u>417</u>	<u>90</u>	188
		926		650
Expenditure				
Surplus for the year, transferred to Publications Reserve	£	<u>926</u>	£	<u>650</u>

BRINKWORTH PRIZE FUND

Income: Interest received		282		230
Expenditure: Prize grant		<u>250</u>		---
Surplus for the year, transferred to Prize Fund	£	<u>32</u>	£	<u>230</u>

BALANCE SHEET as at 31st December 1990

Capital Account: As at 1st January 1990	2,438		1,769	
<i>Add</i> Surplus for the year	<u>404</u>	2,842	<u>669</u>	2,438
Publications Reserve:				
As at 1st January 1990	2,065		1,415	
<i>Add</i> Surplus for the year	<u>926</u>	2,991	<u>650</u>	2,065
Brinkworth Prize:				
As at 1st January 1990	2,711		2,481	
<i>Add</i> Surplus for the year	<u>32</u>	2,743	<u>230</u>	2,711
Subscriptions received in advance		143		111
Sundry creditors		<u>70</u>		<u>374</u>
		<u>£ 8,789</u>		<u>£ 7,699</u>
Represented by:				
Cash at Natwest Bank, Banbury				
Current Account	528		469	
Deposit Account	<u>5,980</u>	6,508	<u>5,230</u>	5,699
Brinkworth Fund Investment				
Lombard North Central		<u>2,281</u>		<u>2,000</u>
		<u>£ 8,789</u>		<u>£ 7,699</u>

I have audited the above Balance Sheet and the annexed Revenue Accounts, and I certify them to be in accordance with the books and information supplied to me.

9th February 1991

R.J. Mayne, F.C.A., F.C.M.A.

REPORT OF BANBURY HISTORICAL SOCIETY LECTURE

Thursday 13th December 1990
"The Railway between Hatton and Banbury in the 1950's"
R.J. Blenkinsop

Memories of steam fill the pages of many glossy books but none can be better recorded than by a Blenkinsop camera. Whether his favourite black and white or enriched by colour, these pictures recall an era of kings and castles, sidings and Saturday specials. Short locals jostled with longer inter-cities for pride of place in this unique recollection of a south midlands line.

Signalmen might have needed '180' on an engine front to check destination but for the railway buff it took names like "The Cornishman" to set the blood really tingling. Some focus on freight also helped to establish the flavour of the line. This could be as common as Peterborough bricks or as rare and mysterious as a submarine.

Easily a highlight of the evening was the spotlighting of stations. Who indeed could forget Hatton with its advert for Virol and its tyrannical tea room lady who could be persuaded to pull a pint at any time of day. Snow Hill's soaring heights contrasted strangely with the almost unnoticed Coventry Avenue.

Meanwhile back to the rails and our speaker was parading almost the whole range of railway livery. Plum and split milk coaches had an appeal all of their own.

Any idea that the permanent way was for permanent trains was soon shattered by the interspersal of occasion services. There was the Bolshoi Ballet Special and a train that ran in association with the Festival of Britain.

Lineside memorabilia got more than just a mention. Water troughs, signalboxes, speed gantries and motive power depots all found a place in the cavalcade of railway history.

Steam may now be limited to the occasional enthusiast's excursion but it is talks like this that really recall the smoke plume and smut of a past generation. The next time you hear "British Rail regrets" don't forget that tyrannical lady at Hatton!

---o0o---

Brian Little.

BANBURY HISTORICAL SOCIETY

The Banbury Historical Society was founded in 1957 to encourage interest in the history of the town of Banbury and neighbouring parts of Oxfordshire, Northamptonshire and Warwickshire.

The magazine *Cake and Cockhorse* is issued to members three times a year. This includes illustrated articles based on original local historical research, as well as recording the Society's activities. Well over one hundred issues and approaching three hundred articles have been published. Most back issues are still available and out-of-print issues can if required be photocopied.

Publications still in print include:

Old Banbury - a short popular history, by E.R.C. Brinkworth.

The Building and Furnishing of St. Mary's Church, Banbury.

The Globe Room at the Reindeer Inn, Banbury.

Records series:

Wigginton Constables' Books 1691-1836 (vol. 11, with Phillimore).

Banbury Wills and Inventories 1591-1650, 2 parts (vols. 13, 14).

Banbury Corporation Records: Tudor and Stuart (vol. 15).

Victorian Banbury, by Barrie Trinder (vol. 19, with Phillimore).

Aynho: A Northamptonshire Village, by Nicholas Cooper (vol. 20).

Banbury Gaol Records, ed. Penelope Renold (vol. 21).

Banbury Baptism and Burial Registers, 1813-1838 (vol. 22).

Current prices, and availability of other back volumes, from the Hon. Secretary, c/o Banbury Museum.

In preparation: Lists of Tudor and Stuart Banbury Taxpayers, including the May 1642 subsidy for the Hundreds of Banbury, Bloxham and Ploughley (mentioning almost as many names as the Protestation Returns of a few months earlier, for which the Banbury Borough and Ploughley Hundred returns do not survive). Others planned: Selected years from Rusher's *Banbury List and Directory*, 1795-1880; Letters to the 1st Earl of Guilford (of Wroxton, father of Lord North, Prime Minister and M.P. for Banbury); News items for the Banbury area from Jackson's *Oxford Journal* (from 1752) and the *Oxford Mercury* (1795-6); and Selections from diaries of William Cotton Risley, Vicar of Deddington 1836-1848.

Meetings are held during the autumn and winter, normally at 7.30 p.m. at the North Oxfordshire Technical College, Broughton Road, Banbury, on the second Thursday of each month. Talks are given by invited lecturers on general and local historical, archaeological and architectural subjects. In the summer, the AGM is held at a local country house and other excursions are arranged.

Membership of the Society is open to all, no proposer or seconder being needed. The annual subscription is **£8.00** including any records volumes published, or **£5.00** if these are not required.

Application forms may be obtained from the Hon. Secretary, c/o Banbury Museum, 8 Horsefair, Banbury, Oxon. OX16 0AA.

