PERRYMAN'S ROADS AND LANDS
by D.S. Rawlings
Perry is a drink made from fermented pear juice. A perryman made, and usually sold, this beverage. Pears might once have been cultivated for this purpose on Perryman's Hill (map ref: TQ 418273) ‑ certainly we have early records of orchards in that area. Another possibility is that a family called 'Perryman' ‑ so named because an ancestor had followed that occupation ‑ came to own property or to live on the hill. Whichever way it was, it happened many centuries ago and, to date, we have found no records of the family.
Perryman's Hill was originally part of the parish of Fletching, but became part of Danehill when that parish was created in the last century. It lies along a steeply‑sided ridge that runs south from the Ashdown Forest. In the flanking valley to the east runs the Annwood Brook and, in the western valley, there is an unnamed stream. This gave a name, how​ever, to Brookhouse Farm, demolished in the 1830's and now remembered by the lane called Brookhouse Bottom. This stream, having joined another from the Boxes Lane area of Danehill, turns eastward across the south end of the ridge, to join the Annwood Brook where it enters Sheffield Furnace Pond, now known as Sheffield Mill Pond.
Access to the area has always been difficult, situated as it is on a steeply‑sided ridge with streams on three sides and the heathland of the Ashdown Forest to the north. The only road to the area today winds up the hill from Brookhouse Bottom. This would have been a very difficult approach before the advent of metalled roads, especially as it would have been used to drive cattle to and from Chelwood Common, which, in the Middle Ages, stretched from Chelwood Gate to Perryman's Hill.
The only other practical access would have been along the ridge. There is a footpath down the eastern side and, difficult as it might be, this would have been the only direct route to Fletching Village and Church. However, I have found no evidence, either from maps or documents, for such a route, although the present road and ridgeway are mentioned many times. Some maps do show a track running east to Bell Lane, the Fletching-Nutley road, but this would mean a dog-leg to get to Fletching.
The ridgeway itself going south does not provide a direct route to Fletching. In fact the destination of the road in either direction is a mystery. It runs almost dead‑straight for three miles from Chelwood Farm southward until it meets Ketches Lane, the old Fletching‑Lindfield road. On its way it passes by, or very close to, a surprising number of farms: Chelwood, Allins, Colin Godmans, Portmansford, Haven and Sliders ‑ which is an indication of its antiquity. Today only part of it is a metalled road, but except for a stretch of footpath across part of Chelwood Farm, the rest is a green lane. It meets Ketches Lane over two miles from Fletching and even further from Lindfield. There are more direct routes to both places, and the only conclusion of its destination is that it proceeded the half‑mile or so down the River Ouse, supposing the river was navigable so high up in the Middle Ages. However, there is no sign of a footpath or a hedgerow ‑ even on the 1840 tithe map ‑ which would indicate the route of the road.
Northwards the present Chelwood Farm drive continues the ridgeway, but deviates to the right from the straight line and leads directly to Nutley Fairplace, now represented by a small farm. However, although it has taken this route since at least the end of the eighteenth century, there is no reason why earlier it should not have gone straight on. To the north of Chelwood Farm was all open common land, and a straight line leads to yet another farm, Beacon Farm, and then descends steeply to cross Millbrook at Stone Gate. The latter was a minor gate in the pale of Ashdown Forest giving access to the enclosure known as the Vachery.
Most of the land at Perryman's Hill was held freehold of the Manor of Sheffield. Lying along the ridge to the north was Cold Godmans, which has formed the major part of Chelwood Farm since before 1558 (1). To the south lies Colin Godman's Farm. This consisted of several holdings, Colin Godmans itself, south of which were the Bergs and Bastians.
The latter is now part of Portmansford Farm. To the east across the Annwood Brook were forty‑five acres of wood called Leggs Wood, which was part of the farm until the nineteenth century, and even then remained in the same ownership until the Sheffield Estate was sold up in 1952. To the west a scattering of small fields called Riddens, Browns, The Marle, Cherwells and Pollards Mead had, since at least the middle of the sixteenth century, been treated as a single holding. This was brought into Colin Godmans Farm when it was purchased by Lord Sheffield in 1783 (2). On one of the fields, The Marle, there was a house, sometimes called Perryman's Scarlet, first referred to in a document dated 29th January 1556 (3). It was pulled down, however, in 1786 (4) and there is now, nothing to indicate its existence. Tt was sited in the field where the path follow​ing the ridgeway south leaves Colin Godman's drive.
The name Colin Godman has been the cause of much speculation as to who he was, when he lived, and if he was a smuggler or even a highwayman. Godman, I think, does refer to a person who owned or occupied the land in the past, and could indicate that Colin and Cold Godmans were once part of the same farm. Godman is a well‑known family in Sussex and there have been a number of people with that name living in Fletching and the surrounding parishes over the years. Colin, however, is more likely to refer to coal, or more usually "cole", the old name for charcoal. Besides the Cold and Colin Godmans we have Great and Little Collingford Farms in Danehill, besides Cole Alen Stuffe, now known as The White House.
For what it is worth, there is a document in the East Sussex Record Office dated the Ist October 1391 (5) which roughly translates as follows: 'I Peter Denot have granted and by this Charter confirm to Nicholas Godman and his heirs for ever, one parcel of land, viz an orchard and a piece of land and wood situated in the Parish of Fletching called Regwode, a part of the land and wood tenanted by Nicholas Godman and his heirs'. The Regwode, sometimes called the Regis Wood (King's Wood) adjoined Leggs Wood and it is posible that Nicholas Godman also owned and gave his name to Colin and Cold Godmans.
Returning to the land holdings, between Colin and Cold Godmans were the Bareland Fields. These have now reverted to woodlands and are called Gillwood and Pollardslandwood. However, the banks which bounded some of the fields can still be seen in the woods north of the Forestry Commission entrance.
Part of the Barelands was four acres sometimes called Wilfords, and on this a cottage was erected early in the seventeenth century (6). The records do not show if it was a farmhouse for Barelands, or simply a cottage. The only reference I can find to an occupier is a G. Knight who rented it for £2 a year between 1799 and 1815 (7). Like Perrymans Scarlet, however, this house has also been demolished, probably when the Earl of Sheffield built a pair of estate cottages in front of this site in 1832 (8). These are now called Cleve Cottage and Gillwood.
There are other holdings of Sheffield Manor land on the hill which was known as Perryman's Field situated where Twitten House, built in the first decade of this century, now stands. It was in the same ownership as Chelwood Farm from 1585 and from then, or sometime after, formed part of Brookhouse Farm, an outlier to Chelwood. The association continued to the end of the nineteenth century, long after the farm was demolished.
The rest of the land on the hill was held of the Manor of Horsted‑Broadhurst, which also had the greatest part of the original Chelwood Common. The Horsted‑Broadhurst land on the hill consisted of Perrymans, a cottage and two acres of freehold land now called Perry Cottage. North of this, and still bordering the west side of the road, were three fields of copyhold land called Burchetts or Perryman's Hill. Beyond this again is another freehold, a parcel of Wilmots, or Wildnuts, though for many years it has been known as Allens or Allins Farm, after the Allen family who owned it from 1714 to about 1850. The earliest reference I can find to Burchetts is a Court Roll of 9th August 1570 (9) when John Awcock, son of Richard Awcock, was admitted. It had formerly been held by his grandfather, Thomas, who had Chelwood Farm, and before that someone called Willbede.
Wilmotts has been split into three parcels from at least 1557 (10). The three parts were Allins Farm, Greenfield Farm adjoining to the west and lying either side of the stream in the valley, and nine acres to the north which passed, with Perryman's Field, into the same ownership as Chelwood Farm in 1587, but unlike Perryman's Field is still part of the farm today.
Finally there are two parcels of Horsted‑Broadhurst land which I have been unable to identify. Perryman's Croft to which John Awcock, who later was to hold Burchetts, was admitted on 6 April 1563 (9) and also Bryan's Wood to which John Goodman, or Godman, as he was usually described, was admitted in 1485 (9). He also held the Tanyard at Danehill and his brother held the one at Horsted Keynes.
References
(1)
De Bourbel Papers. Probate of John Awcock. ESRO AMS/560.
(2)
ESRO. Calendar of Radford Deeds, p.60. (3)
ESRO. Calendar of Lancaster Deeds, p.23.
(4)
ESRO. Calendar of Sheffield Deeds, SPK/ 3/16. (5) SAS. AB/1165,1167.
(6)
ESRO. SPK/ E9. (7) ESRO. SPK/ Rent Book. F12. (8)
Date stone on building.
(9) Ruth Bird's translation of Horsted‑Broadhurst Court Rolls. Copy in ESRO & WSRO.
(10)
SAS AB/1174
[image: image1.jpg]fagrimans -7 T~
,Scaﬁkﬁ‘f =

o cotan
w GODMANS

MAP OF DANEHILL PARISH
PERRYMAN'S PROGRESS ... from 15th into 18th Centuries.
By Joan Ward.
"Then I saw in my dream that ... when morning was up, they had him to the top ... and bade him look. So he did, and behold he saw a most pleasant mountainous country, beautified with woods, pastures, fruits of all sorts, flowers also, with springs and streams, very delectable to behold."
"The Delectable Mountains", from THE PILGRIMS PROGRESS by John Bunyan 1628‑1688.
Although Perrymans Hill's modest 400 feet hardly justifies the name of "mountain", it certainly has some of the qualities which are mentioned in John Bunyan's famous parable. Centuries before Bunyan was writing in the mid​17th Century the good men of Fletching were pasturing their animals and harvesting their crops from the fields and orchards on the hill crest; and certainly gaining wealth from the woodlands of the hillsides ... in which (as one 16th Century deed states) they could "cutt&,fell, hew, sawe, dige, saw pytte, corde, coall, make coall pytte, dig or cutt cover for coall pytte, and make colyers loges". (1) In fact many documents of land transactions were very explicit about reserving timber rights and the use of the woods to "cut down, hewe coal and carry away at their pleasure" (2). It is even possible that the making of “coall" (charcoal) may have had some influence on the origins of the names of the two largest holdings on the hill.
At the north end of the ridge lay COLD GODMANS (later called Chelworthe or Chelwood); and slotted neatly into the South‑East side of the South end of the hill is the property still known today as COLIN GODMANS.
An age‑old track, thereby connecting the two properties, runs along the brow of the hill, with some of the trees in its boundary‑straight hedges now grown into the weird distorted shapes produced by an ancient hedge‑layer's craft. For most of the way it runs through land attached to the northern settlement, (whose folk provide another story, to be told another time), and there seem to be no records of dwellings or buildings on this highest stretch. It is at the South end of the hill, where the land slopes gently to the South‑West and the track reaches the fertile farms of the lower ground, that there is evidence that some of the men of the past carved settlements from the hillside.
In some cases they have left their own names in the land they cultivated; in others place names reflect the probable difficult terrain that had to be worked ... names that suggest patches of broom and reeds or the stony scars of a marle pit; while the name "Bareland" surely tells its own story. Some part of Perrymans Hill was common land of waste of the Manor of Sheffield.
Undoubtedly one of the oldest known families to hold land on the hill was the Pollard family. We have a copy of an indenture of the reign of Philip and Mary showing in 1556 fla messuage (house), lands and tenements in Fletching called Bareland, Redens, Marle, Cherwells and Bruncroft to John Pollard Senior, father of Richard and John Pollard Junior" (3)
A document of 1563 indicates how John Pollard wished to leave the holdings. John must have had a son Thomas, who had died by this date, but who had left a son Thomas (2nd). A witness of this document was one Nicholas Bannister, whose descendants were to be prominent in Perrimans Hill affairs a century later. "John Pollard confirms to his son Richard, a messuage and lands called Barelands, Redens, Marle, Cherwell and Brownecroft. If Richard should die, the property to pass to John, son of John, and if John Junior dies, the property to Thomas, legal son of dead son Thomas". (4)
By 1567 Richard and his nephew Thomas "have and hold Barelands, Reddens, Marles, Cherwelles and Bryncroft to the sole use of Richard and his heirs upon this condition that the aforesaid Richard make payment into the hand of John Pollard, his elder brother, the sum of £30.6s.8d, good and lawful English money, to be brought to the porch of the church at Fletching between two and five hours after noon the day of the Feast of John The Baptist".(5)
By 1596 Richard's death is recorded in the proceedings of the Manor Court: "Richard Pollard a free tenant and heir to free lands called Barelands, 30 acres, and a parcel of meadow land called Pollards Meade 4‑21 acres and a croft called Riddens and Brown 3 acres, and a land called the Marle, 4 acres. Rent for the year 3s.7d, I hen, 5 eggs and 1 day's work in the Autumn. Richard Pollard is his eldest son and next heir".(6)
A further entry in the records for the same Manor Court tells us a bit more about the activities of the Pollard cousins and the use of the Manor waste. "And that Richard Pollerd cut down on the wastes of the Lord called Perrimans Hill one oak containing 3 cords of wood, he is in mercy 10s. And that John Pollerd ... two oaks making 312 cord of wood and sold it to Thomas Wood and also 2‑21 cord of wood and sold it to Henry Hoad and he is in mercy 20s." (7) ("in mercy" = ammerced/fined).
By 1622 or 1623, Richard (2nd) has died and we read in the Manor Court proceedings that another Richard (3rd) is Ifthe only son, next heir and of full age".(8) However, Ellen the widow of Richard (2nd) obtains another property. This is WILFORDS, (9) 4 acres joining the South side of Barelands, for which she paid £58 to William Pollard and his wife Mary. William is described as a labourer of Fletching and his relationship to the Richard Pollards (2nd or 3rd) is unknown. In 1628, Ellen confirms her property to the use of her daughter Elizabeth. (10)
Whether they were willingly done or not, we do not know, but these various transactions certainly show evidence of Pollard family solidarity. A further example, dated 1626 shows Richard (3rd) giving an annuity of 53s.4d. (which money to be taken from his own lands called Riddens, Marle, Charwells and Bruncroft) to a John, possibly the John who cut down trees with Richard's father, and the son of the John who received the money at Fletching church door.(11)
In 1636 and 1637 Richard, together with his wife and his mother, enters into some negotiations with Thomas Bannister.
We know that Wilfords, acquired by Ellen ten years before, was bounded by Thomas's lands on the South‑East so we now get a little jockeying for positions along these neighbourly boundaries.
In the end, Thomas Bannister for the sum of £112 obtained that "parcel of land converted to an orchard and those other four parcels of land, in whole 20 acres, called Barelands".(12) Richard retained 4 acres of Barelands and also "the messuage and buildings called Brownscroft, Ridnes, Ridnesmarle and Charwells".(13)
Ten years later, in 1648, Richard (3rd) must have died and we have an indenture in which his son Richard (4th) is providing E4 a year for his widowed mother, Elizabeth, out of all those lands and tenements, the 4 acres formerly called the Marle and now referred to as PERRYMANS SCARLET. It was rather a stern document for if Richard should be more than 20 days overdue in his payment (to be paid quarterly, at the "four most usual feasts of the year") Elizabeth could it enter the messuage and tenements aforesaid and distrain, drive and carry away impound detain and keep whatever goods to the value of the debt until the arrears be paid, together with a fine of 10s to be paid in current English money for the nuisance caused to her.(14)
By the following year, 1649, difficult days must have come on the Pollard families. After a series of mortgages, one John Allen, of Woodmancote and William Allen, his son, enter the story of Perrymans Hill. They purchase, for £250 the properties listed as "All those two messuages and tenements, barn, gardens, and orchard, known by the several names of Barelands fields, Marles, Cherwells, Riddens and Bromecroft 21 acres more or less".(15)
The will of William, John's son, (probate granted in 1694) left his "freehold messuage and lands in Fletching" to his son William. This William Allen, described as a “yeoman of Hornes in the County of Surrey" in 1734, mortgaged "Twenty​one acres more or less, Barelands Fields, Marles, Cherwells, Riddens and Browncroft, the said premises do bound or abutt together with all ways, waters, water‑courses, woods and timber" (16) to James Allen (his brother) who was a yeoman of Fletching, for £170. We know from James Allen's will of 1750 that he was also the owner of a "messuage and lands" to the North of the Pollard properties and on the West side of the hill, which he left to William. He called this property the WILDERNESS and to this day it keeps his memory alive as it is now called ALLENS FARM. However, in 1751, another landlord took over the "Pollard" properties, as one Hugh Carter, an innkeeper of Brighton, bought them for £200. "William Allen and Susannah his wife warrant possession to Hugh Carter, 2 messuages, I barn, 1 garden, I orchard, 10 acres of land, 5 acres of meadow, 10 acres of pasture and 5 acres of woods."(17)
Previous to James Allen's possession of the Wilderness, at some time around 1700, it was associated with the Maynard family. Abraham Maynard's will of 1701 left WILDNUTTS (his name for the Wilderness) to his youngest son. "Unto Abraham my youngest son, my messuage wherein I now dwell, with barn, garden, orchard, and parcels of land, meadows and pasture 14 acres called Wildnutts."(18a) "Unto John my eldest son, all my messuage farms and lands lying and being at Perrymans which I purchased of Joane Billings and others".(18b) This was Perrimans Hill Cottage ("messuage, garden, and orchard") lying between the Pollard lands and the Wilderness and today called PERRY COTTAGE. In the 1780s these properties were associated with the Goord family.
We must now turn to the South‑eastern slope of the hill, to Colin Godmans. Here may also be an example of a place reflecting a former owner's name, for in 1458 a John Godman, who was holding lands in Withyham, was associated with a Nicholas Bowyer. Now, when in 1543, a John Boyer of Hartfield died, we are told that his son, William inherited lands called Legswode and COLLEN GODMANS.
The story of these South‑eastern properties begins to emerge with more certain details in 1565. In this year, one Christopher Turke dies, possessing land called Colling Godmans. Christopher, apparently had two daughters. One, Elizabeth, had married Percival Martin and been the first to inherit her father's property. The Manor Court records in 1594, that "Elizabeth, wife of Percival Martin, tenant of certain free land called Collin Godmans, 30 acres, paying an annual rent of 7s, I hen, 5 eggs and 1 days work in Autumn and lands called the Birgs, 40 acres, paying an annual rent of 8s.5d, 1 hen, 5 eggs and I days work in Autumn has died; and Anna, wife of Richard Michelbourne, gentleman, is her sister and next heir."(19) Richard Michelborne was Lord of the Manor of Horsted/Broadhurst and lived at Broadhurst Manor, Horsted Keynes.
By 1608, we find that Sir Richard is himself holding the property, so presumably Anna has died also. (20)
In 1609, we have a copy of an indenture whereby Sir Richard gives possession to his brother John of London. Sir Richard "in brotherly love and affection conveys to John all that messuage or tenement called Collen Godmans, and all those edifices, houses buildings and lands appertaining thereto, lands called Byrges, Bastyans, and Leggs wood."(21)
A year later, we find that John is disposing of his properties for cash. "Unto William Crowe, all that parcel of arable pasture and meadow ground called Leggs Land, and coppice woods called Leggs Woods."(22)
For £200 he agrees to "Bargain and sell, grant, enfeoffe and confirm unto John Bannister all that messuage called Collingodmans and certain lands called Birgs and Bustians, four score acres of land."(23)
Now John Bannister was probably a grandson of the Nicholas Bannister already mentioned, and may well have been related to the Agnes Bannister who married a Richard Turke in 1552 (24), thus providing a family interest in buying back Turke property. Certainly the Bannisters appear to be prominent and responsible members of the Fletching community; for example, John's name appears regularly as a member of the homage (or jury) of the Manor court ... some nineteen times, in fact, between 1588 and 1615 (25), just the year before he died. Before his death he had further consolidated his family acres by buying back Legsland and Legswood from William Crowe.(26)
As I have said, John died in January 1616, followed by his wife, Joan, just a month later. They apparently had had four children; a son John (2nd) who had been born in 1589; a daughter, Joan, who later married William Marchant; a daughter Mary, who married Thomas Turner; and their youngest son Thomas, born 1601 (and therefore not of age when his father died).(27)
John (2nd) inherits what may be called the original Bannister property ... in particular 40 acres of land called Simnetts (part of Pound Farm, Fletching) ... but the 80 acres of Collingodmans and Bergs are willed to Thomas.(28) Both sons seem to carry on their father's tradition of community leadership, perhaps John more so that Thomas. However, Thomas continues to enlarge his boundaries; and we have already seen his transactions with the Pollards and his acquisition of Barelands.
Thomas had married Jane Wood in 1625, but their only son, born in 1627 had died in 1645.(29) So, when Thomas, himself, died in 1652, he had no direct heir to follow him. In his will he mentions his sisters and their husbands and children and leaves all "My freehold lands in the parishes of Fletching and Maresfield. My capital messuage, barns buildings, outhouses, edifices whatsoever and lands adjoining called Collingodmans, the Leggs wood lands and certain lands lately purchased of one Pollard" plus instructions about felling the coppice woods, to a John Bannister (whom we will call John (3rd)), describing him as a "cousin". (30)
From the evidence of Fletching Parish Registers, my own theory is that John (3rd) was, in fact, Thomas's nephew; and that John (2nd) had married twice, with John (3rd) the only son of a first marriage to one Mary Wells who died in May 1627, while Joan, James, Jane, and William (all mentioned in Thomas's will) were the children of a second marriage to Katherine Comber in September 1627. Although no record has so far been found, John (3rd) was probably born between 1613 and 1620; but as the church mice of Fletching had to augment their poverty with the occasional meal of parchment it is possible that the record of John's birth disappeared long ago with the mortal visceral remains of an ancient 17th Century mouse.
John (3rd) carries on the family traditions. 1639 saw the death of his father whose properties we assume he inherited, certainly, we find, later on, that his own heirs are in possession of the original Bannister lands of Simbletts etc.). From 1640 until a year before his own death in 1666, John is not only a member of the homage of the Manor courts but from 1658 held offices variously described as Reeve, Bailiff, Accountant and Auditor. (31)
John (3rd) married Elizabeth Rootes in 1639 and two of his four children lived to maturity. His daughter Elizabeth, born in 1643, married a Thomas Geere, and so provided John with a grandchild, Mary, who was mentioned in his will. She also had a son Thomas, who plays a part in the story of Perrimans Hill later on. John's eldest child was his son James (born 1640), John (3rd) died the 11th April 1662. In his will, after various bequests including "To Elizabeth Bannister, my loving wife, the bedde in the parlour chamber, one Trunke with all the linnen therein, and a joyned box which was formerly hers ... and E25 per annum for her natural life" came "The residue of all my goods, chattells and ready money, and all my lands situate in Fletching, I doe give unto James Banister my sonne." (32)
James married comparatively late in life, at the age of forty‑six, and into the same family as his sister had done. His wife, Elizabeth Geere was probably a sister of his sister's husband. Their only child, a daughter, was also called Elizabeth.
James does not appear to have been such a prominent, public personality as his father, grandfather and great‑uncle were; but we do see him extending his boundaries, in the family tradition, in 1695, when he buys the property called Wilfords. "For the sum of £81.10s. conveys absolutely all that messuage or tenement and 3 pieces of land totalling 4 acres called the Wilfords in Fletching." (33)
On paper, at least, he shows the concern of a kind husband and father for in 1702 we find a document drawn up "In consideration of the better maintenance of his wife Elizabeth if she should survive him and for the natural love and affection he bears to his daughter Elizabeth."
This was a Lease and Release indenture for the security of his wife and daughter between himself and Robert Geere (probably his brother‑in‑law) who, after the death of James, would hold the property in trust for them. It is interesting to see that the property now listed includes also those original Bannister lands left to John (2nd) James's grandfather.
"All those his several tenements and farms, lands, woods etc. called by the names of Collingodmans, the Bergs, the Wilfords, Pollards lands and Leggswoods, 200 acres. Also all that messuage, tenement and barns etc. called the Simletts with 35 acres of land belonging; also all that messuage and farm called the Bartletts"(another part of Pound Farm)"and 35 acres of land." (34)
James dies sometime before 1706 and from this date onwards Bannister affairs lurch from one precarious situation to another. We have an indenture of 1706 in which the widow Elizabeth and her daughter mortgage the property to a Nathanial Trayton. (35) Two years later, the mortgage is transferred to Thomas Isted. (36) In 1716, however, it is stated that the mortgage is fully repaid; moreover Elizabeth, the daughter, has married one Peak Elphick. They had one child, a son, Thomas, who died in infancy; but, on the 19th February 1726 Elizabeth Elphick died intestate and without a living child. To her husband, Peak Elphick, the natural assumption was that his wife's property was his, and he continued to maintain possession. (37) Thus was provoked a stormy, legal furore.
If we think back through the Bannister family, we remember that John (3rd) had some brothers and sisters, namely, Joan, James, Jane and William. Joan and Jane had married; the former a Jessup, and Jane, in 1654, a Robert Wood. Neither appears any longer in Perrimans Hill affairs. William had married a Frances Cooper, and retains our interest mainly through a phrase in his will which will be mentioned later. James had married Mary Longley in 1668 and in 1669 had a son John whom we had better call John (4th). (38)
It was this John who decided that he had a much better claim to the Bannister estates than Peak Elphick. His complaint goes to the Lord High Chancellor and even makes reference to that sensitive point that crops up again and again in Perrimans Hill documents, i.e. the treatment of woodland, for we read that "John Bannister further states that Peek Elphick has threatened to commit waste on the said premises, to dig up the ancient pastures and cut timber growing on the estate, which said estate has been in the family for 100 years." (39)
Peak Elphick's letter of defence, in which he tries to justify his right to possession and entitlement to "fell, cut down and dispose" of trees; and denies vehemently any expressed intention to commit "waste or spoyl" runs into some one thousand, eight hundred words. Even the typewritten copy occupies two sides of foolscap paper. I am told that the original is written in copper plate letters about half an inch high with about four words to a line and thus runs into pages and pages ... truly an impressive epistolary creation!(40)
In the meantime, another character has entered the story ... Thomas Geere. Do you remember him ... the son of James's sister Elizabeth? Now the first result of the legal volcano between Peak and John (4th) was that Peak was allowed to remain where he was. The perhaps surprising second result was that in an indenture dated December 3rd 1737 we find that Thomas Geere is entitled to the reversion and remainder after the death of Peak Elphick.
John (4th) disappears from this history and had to be content with his wheelwright's business and what he had inherited in his uncle William's will some twenty years earlier ... messuage, tenement, barns, buildings lands etc., and left him, ironically, with the proviso "But he must not cut down or spoil the timber growing on the estate." (41)
Now to return to Thomas Geere. Unfortunately he does come over as rather a feckless character ... or perhaps he just had no head for finance. It is true that with a timely bequest from his wife's father (a Thomas Bevis) he had managed to take over, in 1735, the original Bannister lands called Bartlets and Simblett (or Pound House and Pound Farm) and these were to be inherited by his son (42) but as his immediate action after the indenture of December 1737 was to mortgage his interest therein it is hard to find any other motive than financial instability. (43)
Peak Elphick died in 1756 and Thomas Geere became the heir. (44) He started with a mortgage to a Mary Ridge, but complications grew thick and fast. For the next twenty years Thomas became more and more entangled in a web of mortgage and borrowing involving Mary Ridge (who by this time had married and become Mary Snashall) a Miss Rochester and a Mr Bull ... until in an indenture dated 25th February 1777, John Baker Holroyd contracted to buy absolutely "The messuages, farms, lands and hereditaments called Collingodmans, Birgs, Wilfords, Pollards land, Legswood, Legswood fields and Bareland fields." and Thomas Geere conveyed the property to John Baker Holroyd and his heirs for ever. (45)
As the eighteenth Century ended John Baker Holroyd, now entered on the Land Tax records as Lord Sheffield, started to bring the South end of Perrymans Hill into the new century as part of the vast landed estates of this very agriculturally progressive nobleman. But I will leave other writers to describe Perrymans Hill's progress into the nineteenth and twentieth centuries.
There is one further point to make ... The characters of the stories I have been telling, whose names appear on deed and documents, were the OWNERS of the properties; and although sometimes they themselves lived and worked on the hill this was more rarely than often.
The names of the farm and cottage dwellers, who created the line of the fields and the shape of the woodlands are mostly unknown. Yet it was their hands which guided Perrymans Hill's progress from wasteland to useful agriculture.
We can only be certain that the work was hard. At times the hill must indeed have seemed a mountain; and, knowing the special viscosity of Sussex mud there must certainly have been times when they felt themselves in the Slough of Despond.
BUT ... I remember my own first sight of Perrymans Hill, some twenty years ago. We had walked up from the low ground on its western side and reached the track at a point a little below Chelwood Farm. It was a day in late March or early April. White clouds scudded across the sky, but the sun shone warmly, encouraging the bright dandelions which gold‑studded the field edge. As we stood at the top of the hill and looked across at the wide views to the South and West, we faced the fresh, brisk breeze, scented with growing grass and new Spring growth in the hedgerows. A sky‑lark soared with jubilant and ecstatic song into the blue, blue sky.
There was only one possible word ... DELECTABLE.
Sources
1/3/4/7/11/12/16/35/40
Lancaster Documents

ESRO. ACC/1865 Box 1. Deeds ... 7/30/54/55/

9/21/6/7/53.
6/7/8/19/20/25/28/31
Manor of Sheffield Court Book
ESRO. ADD MS 45‑47

19 August 1594; 6 July 1596; 7 August 1608; 7 August 1616;

14 August 1623.
5/13/14/15/17/18/26/34
Lancaster Documents ESRO. ACC/1865

Box 3. Deeds ... 18/32/16/27/ 29/21/20.
2/9/10/21/22/23/30/32/33/
36/37/43/44/45
Sheffield Documents ESRO. Ref. SPK ... E/2/8/

10/l/3/2/13/20/23/25/26/
27/31
24/27/29/38
Parish Registers of Fletching ESRO. PAR 329/l/l/I
18/41
Wills
ESRO. A44/114 and William Bannister 20 March 1701
39/42
Radford Deeds Miscellaneous.

LEWES WILLS
William Allen. 1692. of Fletching, yeoman. Reference no. A42‑108. Microfilm XA26/27.
"Joan my wife to enjoy and have benefit of all moveable goods and chattels in the inventory hereto fixed for her natural life and then to James Allen my youngest son.
The feather bed and all thereto belonging ‑ the warming pan and the iron pot to the above said, except for one 'joyne chest' which I give to my cousin Faith Luxford.
I do also give to James my youngest son those cop(p)er and wooden vessels marked with the letters 'EA' and two iron pots and two of my best pewter platters, two pair of household sheets, a frying pan, all my wearing apparel of hats, hose and shoes, a pair of pothangers and an iron dripping pan and my new leather bottle.
Item. I will that William Allen, my eldest son, shall pay Joan my wife in lieu and stead of her dower and thirds out of my freehold lands, messuages and tenements, E5 yearly and he shall let her dwell in my house at Fletching and allow her sufficient meat and drink and lodging for three months after my death.
William to be my sole executor. If he neglects to do anything set above, the freehold messuage, barns, lands and premises in Fletching to Joan and James for ever. James to give his Mother a bond for E20 and to pay her 10s a year.
Inventory: Two pairs of house sheets, one pair of fine flaxen sheet, one pair of flaxen pillow coats, one pair of holland pillow coats, one fine table cloth, one house table cloth, two long towels, two napkins, one pound.
Item. One feather bed, one feather bolster, one flock bolster, two blankets, one coverlet, one joined bedsteadle, one joined chest, two joined boxes, three pewter dishes, one pewter quart pot, one porringer, one warming pan, one iron pot, one tin tub, one house bushell, four pounds.
Probate given the 7th of July 1694.
THE HOUSES ON PERRYMANS HILL
by Margaret Holt.
The buildings under consideration in the area of 'Perrymans Hill' comprise the Cottage of that name, 'Allins', 'Cleve Cottage' and 'Colin Godmans'.
Perrymans Hill Cottage
Perrymans Hill Cottage presents a charming picture, long and narrow, with a hip at the south end and a stone gable to the north; although it was originally timber-framed it now has a facade of stone and weatherboarding at the front, and one bay at the north end is faced in brick, with shaped win​dow dressings. The central section of the house is dated to the late 16th century; it has long bay posts of excellent size and heavy tie‑beams, the interior timber‑framing showing clearly that the bay to the north was adapted and incorporated into the central part of the house when one tie‑beam was removed, and the roof was raised, making the present ridge line continuous. The central roof construction is of side purlins which 'clasp' the heavy collars, and there are struts to the tie‑beam; in the centre of the house there is a very small bay, only 3ft.9" wide, which shows signs of blackening on the bay posts, indicating that it may have been a ?smoke bay', used to channel the smoke of the fire between the two faces of the bay, before the chimney was built.
The central chimney has one 'open hearth' and at the back the deep, curved cut in the stone shows that it was used for knife sharpening. The south bay has small joists and a central girder, and in the attic it can be clearly seen that this bay was an addition to the main structure, roofed over the back of the chimney breast which was originally on the outside of the house.
Cleve Cottage
Just north of 'Perrymans Hill Cottage' a small house was built on the edge of the lane, the exterior of local stone with brick dressings for the windows. The chimneys are at each end of the cottage, built into the gable walls, and modern extensions have been added at the south end and also to the back of the house. The interior layout is of the usual Victorian pattern with a good Parlour fire​place and a small, steep staircase to the first floor. The timbers of the roof are fairly slight and there is a ridge‑piece between the heads of the rafters, a 19th century feature. The foundations of an earlier building lie buried to the east of the present cottage and a very large yew tree dominates the garden at the back; could it indicate the junction of medieval trackways? There is an inscription cut into the stone facade, just above the doorway below the eaves, indicating that the cottage was built by the Earl of Sheffield, with the following letters and date.

 E of S

AA
 SD

 1832
Beyond Cleve Cottage a trackway goes northwards to--
'Allins Farm',
A timber‑framed house, probably of mid 17th century date, with a large barn, also timber‑framed, nearby. The house has had some alterations but still retains its tiled roof and a fine chimney‑stack.
'Colin Godmans'
Colin Godmans is one of the most interesting small houses in the Parish of Fletching but its background history is difficult to unravel and the derivation of the name obscure, 'Colin' being of Scottish ancestry and not common in Sussex. What is certain is that John Colyn was dealing with lands in Fletching in 1343 and a Fine of 1325 records 'the homage and services of Roger Godman and Isabel his wife', indicating the interest of the Godmans in the estate at that time, but there does not seem to be any connection between the main branch of the family who were living at Wivelsfield, and the Fletching branch. The name of the holding or house is definitely referred to on the death of John Bowyer of Hartfield (1) who died in 1537 possessed of lands called 'Collen Godmans'. John Bowyer was one of the celebrated Iron masters from Hartfield whose son Henry rose to fame as the Master of the Queen's forest of Ashdown and subsequently built Cuckfield Park. The name 'Colin' may also be connected with 'Collins Field' and 'Great and Little Collingford' mentioned in a Chancery Inquisition of 1606.
The house sits high upon a ridge looking down the valley towards the Annwood brook with dense woodlands flanking the hills on either side, remote and mysterious even today. It is built around a small inner courtyard, only15ft. square, and the wings of the house are not all of one build. The earliest part is the north wing, still timber​framed with several panels of reticulated tracery, some of which are infilled with brick, making a particularly charming facade. The gable ends both terminate with tall brick chimneys and the east front is also timber‑framed with some ashlar work near the great chimney stack of the south end; the south front is completely stone faced, the slope of the ground allowing the construction of a cellar which runs beneath the whole of this range and appears to have a hearth at the lowest end of the chimney stack. Small windows give light to the cellar and larger ones are at ground and first floor level, all with stone mullions. There is now an entrance with stone steps leading up from the garden to the sitting room.
A small staircase in the corner of the north wing rises to the first floor and a trapdoor gives access to the attic; just at the termination of the stairs the north wall contains a small window with delicate hollow chamfer decoration. The roof structure of the north wing comprises heavy rafters with collars dove‑tailed and pegged into each rafter, the central tie‑beam slightly cambered and small braces are joined into the collars; the north side has been altered to a side purlin with a raking strut. The bedroom in this wing has two very heavy intermediate timbers on the north and south walls with a small bay at the east end which contains a charming fireplace, with a timber bressumer above the hearth.
The south bay has a very large fireplace taking up almost the whole width of the sitting room, with seats within the ingle and a tradition of hiding places below. One of the courtyard windows shows within this room, again with hollow‑chamfer decoration, and at the west end a fine, dog‑legged staircase with flat newells rises to the first floor. The roof construction in the bedroom above the sitting room is of side purlins with Queen struts, and there are heavy bay posts at the fireplace end.
The west wing is also of stone with a very heavy buttress on the south wall; the stones are well dressed and a brick chimney has been built in the angle between the north and west wings, with delightful, small, softly coloured bricks, the face of the gable stands today, looking back over the centuries and remembering the people who have lived within its walls, without doubt one of the treasures of the Sussex Weald.
The fine timber‑framed buildings of the Weald occur in such numbers, not only in villages but also in the countryside, that the inevitable question is raised as to the occupations of the owners and the reason for their wealth. Although timber was easily obtained, either by purchase or by prescriptive right from the Lord of the Manor, the con​struction of a house was an extremely costly venture. In many parts of the Weald, especially in the forest area of the High Weald, agriculture was often of subsistence level, and although in many cases there would be little corn or hay to sell away from the farm, yet the timber resources were tremendous and varied.
From early medieval times the best timber had always been selected and felled for ship building, the timber floated down the rivers to the Sussex ports, or carried on a type of sled or low cart, drawn by oxen, over the muddy roads and tracks; when such carrying became impossible the trees would be thrown down at the side of the road and left until the winter frosts hardened the ground; it is recorded that several great trees, cut down in Sheffield Park in the late 18th century, took three years to reach their destination.
Many other aspects of the timber economy produced a good return. There was a large trade in bark, cut from the trees when the sap was rising in the spring, and sold to the many tanneries which were working in Sussex. Tanners were working in Ditchling as early as 1332, as is apparent from the Subsidy Rolls, and many were men of substance by the 16th century. Perhaps the most significant factor was the great volume of trade which passed through the medieval port of Winchelsea in the 14th century. Time and again the Port Books of 1322 record the goods that were carried to Flanders, and in every instance timber, billets, firewood and charcoal formed the greater part of the cargo.
Many crafts associated with timber were carried on in the Weald and the management of the woods as 'coppice with standards' became the usual practice; ash was used for Crusader lances, yew for the Bowmen, willow for basket​making, the list is endless, but always with oak pre‑eminent for ships and houses.
It is difficult to assess accurately the agricultural prosperity of the Weald during the medieval period, but in addition to timber, sheep rearing was important and the export of fleeces to the continent of great significance. The late 15th century saw the start of a dramatic rise in the Iron industry and a subsequent fall in the second half of the 17th century. Much research remains to be done but it is quite certain that by the 16th century the prosperous yeoman farmer, with his substantial and often decorative timber‑framed house, was now coming into the market and buying up small parcels of land in order to develop his freehold or copyhold estate. He might not be literate but he wanted to educate his sons, arrange good marriages for his daughters and be able to leave, by will, considerable sums of money to his dependants, striving to extract from the Weald the wealth he desired in order to achieve his ultimate ambition; 'to live without manual labour thereto to beare the countenance of a gentleman ... armes bestowed upon him by heralds, and thereto be called master which title men give to esquire and gentleman'.
Bernabi Rich, 1609.
 ‑‑‑
Notes
(1) SRS. Vol. XIV, p.34.
[image: image2.png]

Colin Godmans
THE PEOPLE ON PERRYMAN’S HILL
by H.M. Rawlings.
Many of the people connected with the houses and lands in early documents remain just names. Others through wills, inventories and letters that have been preserved take on some flesh and substance. A researcher may find some facets of their lives, details of their families and the contents of their houses. A great number of them though they owned property on the hill never lived there. The property was an investment and part of their worldly goods ‑ to be farmed by their tenants and their under‑‑tenants. The owners lived in much bigger and grander houses often at some distance away from this area. However, a well​founded substantial house with a good acreage of land such as Colin Godmans, might well be the principal house of a prosperous farmer.
Today the owners prize the remoteness of Perryman's Hill and like country ways. The old houses are cherished and looked after. Colin Godman's lands are still being farmed and Allins partially so.
The identity of the people who lived in the houses on Perryman's Hill in VIctorian times is much better established. The Tithe map of 1840 together with the schedule shows the houses and lands, their owners and occupiers, as well as details of the land, the acreage and state of cultivation. The censuses show the families in the houses, the lodgers, the workers and servants 'living in'.
The Danehill Parish Historical Society's project for 1987 was 'Farming Life in the Parish in Victorian Times'. Our magazine Vol. 3 No. 4 is the result of that project (some copies are still available). In this 1988 project magazine we append some details and information on Perryman's Hill that we have found in the course of our research, plus some of Philip Lucas' extensive work on the tithe map, census returns, and parish registers. Perhaps with the help of the articles and the information contained in the two magazines, readers may compose their own picture of Perryman's journey through the centuries and also his future progress.
To me, on reading Joan Ward's article, Perryman symbolised 'Everyman' connected with the hill. I thought, too, of the words of the old nursery rhyme about the gypsy‑pedlar “Where he came from nobody knows or where he is going. But on he goes” Good luck to Perryman in the future.
THE LUCAS FAMILY OF COLIN GODMANS
by P.G. Lucas
John and Barbara Lucas moved to Colin Godmans from East Grinstead before the Baptism of their youngest son, William, at Fletching in 1797.
Two of their sons were farmers in Fletching, Richard at Allens Farm from 1811 to 1823 and later at Aggons Farm, and William at Allens from 1829 until some time after 1841. Another son, James, lived at Northall Farm and was shown on the 1841 census as an Agricultural Labourer.
The youngest of John and Barbara's daughters was baptised at East Grinstead in 1796, she was Elizabeth who married firstly George Roberts and secondly Henry Jones. Elizabeth led a rather adventurous life before she married, having three children before she married George Roberts who was stated to be the father of the third. Dr. John Jones, Dean of Balliol College, Oxford is a descendant of her second marriage.
William Lucas, baptised in 1797, and his wife, Susanna, lived at Allens Farm from 1829. Their eldest son, John married Ann Tester in 1842 and was later a farm bailiff at Ketches Farm.
Their second son, William was born at Allens Farm in 1825, and married Mary Jane Mainwood in 1859. The surname Mainwood was a spelling variation of the name Maynard and she belonged to the same family who had owned Allens Farm in 1700‑​so I have a double interest in that farm.
During the time that William and Susanna lived at Allens Farm they had six sons and four daughters, and they were only one of the many couples who who lived there, goodness alone knows how many people can trace their history back to this old house.
JOHN LUCAS. East Grinstead/Fletching. 1756‑1833. Eldest son and 6th child of John (1725‑1799) & Elizabeth (Tooth). Christened, East Grinstead 17th March 1756.
Married 2nd December 1777 Barbara Butcher at East Grinstead.
Children.of John LUCAS & Barbara (BUTCHER)
1. 1778 13th Feb.
JOHN ‑ son of John & Barbara L.
C. EG. (buried 16th Feb. 1778).
2. 1778 21st Dec.
LUCY ‑ dau. of John & Barbara L.
C. EG. (buried 24th Dec.1778).
3. 1779 25th Dec.
JOHN ‑ son of John & Barbara L. C. EG.
4. 1783 26th Jan.
SARAH ‑ dau. of John & Barbara L. C. EG.
5. 1785 29th Nov.
WILLIAM ‑ son of John & Barbara L.C. EG.
6. 1786 17th Sep.
MARY ‑ dau. of John & Barbara L.C. EG.
7. 1787 26th Aug.
RICHARD ‑ son of John & Barbara L.
C. EG. (married Ann)
8. 1790 23rd Sep.
BARBARA ‑ dau. of John & Barbara L.C. EG.
9. 1792 21st Mar.
JAMES ‑ son of John & Barbara L.
C. EG. (married Frances).
10. 1796 6th Apr.
ELIZABETH ‑ dau. of John & Barbara L.
C. EG.

(married Ist G.Roberts; 2nd Henry Jones).
11. 1797 3rd Mar.
WILLIAM ‑ son of John & Barbara L.
C. Fletching. (married Susanna).
1833 Feb. 11th John Lucas, aged 79, of Colin Godmans, buried Fletching.
1839 Nov. 9th
Barbara Lucas, aged 85, of Perrymans Hill, buried Fletching.
Paid Land Tax for Colin Godmans, Fletching 1798‑1828.
WILLIAM LUCAS. Fletching, 1797‑
5th & youngest son, 11th child of John (1756‑1833) & Barbara Lucas.
Christened, Fletching, March 3rd 1797.
Married Susanna.
Children All Christened at Fletching.
1. 1820 Feb. 4th
JOHN ‑ son of Wm. & Susanna L. (married Ann Tester, 1842).
2. 1823 Oct. 3rd
BARBARA ‑ dau. of Wm. & Barbara L. C.
3.1825 Oct. 30th
WILLIAM ‑ son of Wm. & Barbara L. of Allens, Labourer

 (married Mary Jane Mainwood, Oct. 15th 1859).
4.1827 Feb. 10th
ALLAN ‑ son of Wm. & Barbara L. of Chelwood Common.
5. 1830 May 16th
RICHARD HENRY ‑ son of W. & B. L. of Allens, Farmer.
6.1832 Jun. 21st
SUSANNA ‑ dau. of W. & B. L. of Allens, Farmer.
7. 1835 Oct. Ilth
HENRY ‑ son of W. & B. L. of Perrymans Hill. (married).
8. 1839 May 29th
FRANCES ANN ‑ dau. of Wm. & B. L. of Allens, Chelwood Common.
9.1841 Oct. 31st
HARRIET MARTHA ‑ dau. of Wm. & B. L. of Allens, Chelwood Common.
10. 1844 Jun. 28th
JAMES WALTER ‑ son of Wm. & B. L. of Allens, Chelwood Common.
P.G. Lucas. 1987.
Needs to be up dated with more details
OWNERS AND OCCUPIERS OF PROPERTIES 1801-1910

ALLENS FARM
PERRY COTT.
COLIN GODMANS
CLEVE COTT

 GHYL WOOD
LAND TAX
Rate

£5
£1
£28
Owner
1801
Mr Allen
Mr Bingham
Earl of Sheffield
Earl of Sheffield
Occupier
1801
William Comber
David Botting
John Lucas
not shown
Occupier
1811
Richard Lucas
David Botting
John Lucas
Occupier
1821
Richard Lucas
David Botting
John Lucas
Occupier from
1826
John Lucas

David Coatsworth
Occupier
1831
William Lucas
Mrs Botting
(from 1829)
(from 1829)
TITHE
1840
Owner

William Allen
Rev. Aldridge
Earl of Sheffield
Earl of Sheffield
Occupier

Willliam Lucas
Mrs Botting
Richard Smith
Richard Padgham

 Thomas Newnham
Acreage

17‑ 0‑19
2‑ 0‑33
92‑ 0‑ 1
1‑22 p
CENSUS
1841
William Lucas
Ann Botten
Richard Smythe
Richard Padgham
(Heads of)

 Thomas Newnham
(households)

1851.
John Botten
Elizabeth Botten
Soloman Stapley
James Padgham

(Ag.Lab.)

1861

Samuel Botting
William Hobbs

(Farmer 93 acres)

1871
Thomas Newnham
Samuel Botting
William Marten

(Farmer 18 acres)

(Farmer 117 acres)

1881
Philadephia Baker
Samuel Botting
John Osbourne
John Hobbs

(Widow,Farmer)

(Farmer 96 acres)
 unoccupied

(a few cows)
SURVEY
1911.
Owner
Wm. A. Houson
Henry Houston
Earl of Sheffield
Earl of Sheffield

(Executers. of)
(Executers. of)
Occupier
A. Jenner
Thomas Botting
Richard Stevenson
Alfred Burtenshaw

17.2 acres.
6.1 acres
57.2 acres
 Alf Burtenshaw
Additional notes on Census.
There is not always sufficient information to make certain that all households are placed in their correct houses.
Addresses shown are not always those which we recognise today. It is probable that there were two households at Perry Cottage through most of the period.
Heads of Households at Perrymans Hill not on above......
1841 ELLIS Charles AVIS
 James NEWNHAM Nicholas TESTER John
1851 BAKER Thomas(may have been in part of Perry Cottage)
1861 LONGLEY Charles CARR James (with wife & 9 children) CURD Joseph (in part of Colingodmans)
BAKER Thomas (see 1851)
1881 CARD Edwin
DANEHILL PARISH HISTORICAL SOCIETY
[image: image3.jpg]e e
:] £ = =
Ry ST SoT00 0 X
o . e
e T

VOLUME 3 No. 7 ﬁarizb A

May 1988

e Bigtorical
Society Magaszine

The Front Cover this issue depicts Perry Cottage, which was formerly called Perriman’s Hill Cottage.
Extracts from Danehill Parish Historical Society Magazines Volume 3 No.7 and Volume 2 No.4.
DRAFT COPY has not been proof read.
Can be published during 2010 to coincide with visits to Colin Godmans and Tanyard Farm.
Notes on “Cold Godmans” now Chelwood Farm in DPHS Magazine Volume 5 No.1, May 1994.
