CONSTABLES ROLL

Charge £6/14/7

March 30th 1657

The disbursment of Georg Massonn & Thomas Revesby; Constables

	£	S	d
Imp payd to John Pell		1	0
It Payd to Mr Bartholemew Smith for an			
inditment taking of	1	5	1
Itm Layd ought for lady sessions			3
Expended at the aforesaid		5	3
It for hanging the field yeat			6
It for and vartewell			6
It for tiding of theeres			8
It Given to six men			6
It for articles for londs sijesd (?)		1	
It Layd ought at sesyones		6	
It Layd ought to Rob for		1	8
It Layd ought for our abstract		2	
It Layd ought at		6	
It for lodgyng Mary Masgrand (?) and her(?)			
with fower and he r		1	
It expended in 1 bill and labrors			5
It expended when papares for waygrants			2
It Layd ought to Willyam Wantonn for stones		1	
It expended when wee boond Tho Thorp			1
It Layd ought to Cowlman for the of the wood youte		2	
It Layd ought for aticles at Lent		1	2
It owwed to Theofelus Newman for stonys		2	
It for lodging M Winsomm of great Carltonn			4
It Layd ought at Martinmas sesyones		5	
It for warrants and fower		3	2
It alowed to Mark Hardyman for and for paper and inck		1	5

The Accounts of John Raithby Constable in ye Town of Selby come Forthrop ye year 1705

	£	s	d
Paid sessian duties	0	8	2
my oath	0	1	0
my charges	0	3	0
A warrant for giting souldiers may 11 th	0	0	8
An abstract Received for dreans & suers 10 th may	0	4	6
A warrant for watch and ward	0	0	4
A warrant for ye Suruaers 19 th may	0	0	8
A warrat for Births & Burialls 26 th may	0	0	8
2 crooks & 2 uartuails for ye town gaite	0	4	8
A new dige & cheeks to it	0	4	9
A shaft for it & for Ale when it was done	0	0	6
A warrant for laying ye taxe 6 th June	0	0	8
4 Railes & A new head for the town gaite			
in ye high lain & carpinter wages	0	2	6
Paid sessien duties 10 th July	0	4	4
my charges	0	3	0
A warrant for ye woolltrad	0	0	8
A warrant for ye high ways 2 nd September	0	0	8
Paid session duties 2 october	0	5	6
my charges	0	3	0
my freeholders bill Returning 2 nd october	0	1	0
A warrant for giting Souldiers oct	0	0	8
A warrant for ye Statas 12 th october	0	0	8
2 new dublelicates drawing for ye tax	0	1	0
my states Bill giving in 22 nd October	0	1	0
1 day gonig about to demand ye wooll mony			
Before I got my last ordre	0	0	8
1 day gathering it up with my order	0		8
1 day riding about to outners	0	1	6
1 day paying it in	0	0	8
for my order paid	0	0	6
A warrant for ye high waie 3 december	0	0	8
A labourer 2 days dressing waterings in ye fen	0	1	6
Paid Sessions duties 17 th January	0	4	4
my charges	0	3	0
A warrant for gitnig souildiers 22 nd January	0	0	8
A note cost me sending to Satisfie ye justises	0	1	0
the fen gatte mending 2 mere heads & ye carpint	0	1	6
paid lote money to Mr newstead 10 th march	0	1	6

A warrant for ye sise artickles 1 march	0	0	4
carriing ye sise Artickles 11 th (?) march	0	4	4
A warrant for ye ouerseers meeting 14 th march	0	0	4
my Ale house keepers full (?) giveing in 19 th march	0	1	0
paid for Riding surers to ffran: gunnill	0	15	0
paid to ye surueyer geoarg Rouson	0	10	0
spent on ye Boonfolkes in Ale	0	4	0
for writing ye accomps	0	2	6
for going to Louth sessions	0	3	0
for Carring A warrant away	0	0	4
for a warrant carring away	0	0	4
for ye town yeat mending	0	2	0(?)
Expended with Booning	0	3	0
for carring in ye sise Artickles	0	4	6
for Stoops & Railes for ye town gait			
and workmanship		13	0
paid for A deal	0	1	2
for being Summons to Louth for ye levey			
money to show a lawfull cause why			
I did not pay it	0	3	0
	6	18	2

A Bills of What I hafe disburst in the Constables office in the year 1732.

	S	d
d		
Beginning April ye 14 th Ahead and foulstock		
for the Thorp field Gap & Nales 2d	1	6
Will Barnes ruling its on & mending ye gap	0	6
gooing to Lowath Sessians	4	0
Sessans Fees	9	10
pd Balif for Sumons & Oathe	1	6
geven to Gorge Tickler with 6 Foxis	0	6
geven to 2 seamen with apas	0	2
2 rales att Sow-feen Gap & Colrills and		
Feathers - Will Barnes ruling them in	1	2
2 Colrills and Feathers att ye town gap	0	2
geven to Aman & woman & 2 Chilldren		
with apas	0	6
Awarand for sessing ye Windows	0	4
pd for an abstract	4	6
Awarrand for selling ye Wach forrowed	0	4
	Will Barnes ruling its on & mending ye gap gooing to Lowath Sessians Sessans Fees pd Balif for Sumons & Oathe geven to Gorge Tickler with 6 Foxis geven to 2 seamen with apas 2 rales att Sow-feen Gap & Colrills and Feathers - Will Barnes ruling them in 2 Colrills and Feathers att ye town gap geven to Aman & woman & 2 Chilldren with apas Awarand for sessing ye Windows pd for an abstract	Beginning April ye 14 th Ahead and foulstock for the Thorp field Gap & Nales 2d Will Barnes ruling its on & mending ye gap gooing to Lowath Sessians Sessans Fees pd Balif for Sumons & Oathe geven to Gorge Tickler with 6 Foxis geven to 2 seamen with apas 2 rales att Sow-feen Gap & Colrills and Feathers - Will Barnes ruling them in 2 Colrills and Feathers att ye town gap geven to Aman & woman & 2 Chilldren with apas Awarand for sessing ye Windows pd for an abstract A Head and foulstock for the Thorp field Gap & Nales 2d 1 2 Colrills and Feathers att ye foxis geven to Aman & woman & 2 Chilldren with apas Awarand for sessing ye Windows

ye 21 geven to Dreweries Son & Man with Foxis	0 5
geven to Aman with Apas	0 2
June 6 pd for Ale when we Bouned	2 0
Awarrand for ye Land Tax	0 4
ye 19 Tow Oke Stoulps & 9 Rales against ye	
throp feeld	4 0
with Barnes & my seelf seting them down	1 6
Awarrand for reparein of Lincons Castle	0 4
Awarrand for ye siting of ye highwayes	0 4
ye 20 pd Mr Fichwilliams towards repairing	
Lincons Castle	2 10
for gooing to Weathron to pay ye same	1 0
July 11 for going to Lowath Sessians	4 0
pd Sessians Fees & Balif	6 2
Awarand for ye Sise Artickils	0 4
Aug 4 pd with ye ise Artickils	4 10
for gooing to pay ye same	1 0
geven to Aman with a letter of Request	0 2
geven to Fran Kelk with a Fox & Bager	1 0
Awarand to carey ye Alehouse Bill to Wethren	0 4
for gooing to Carey ye same & gown, with ye bill	2 0
Sep 26 Will Barnes & my selfe turning	
ye throp gaps & repaireing Turners	
gap next Matcare	1 0
2 new rales at ye thorp gap	0 4
	•
Two lines lacking	
	4 0
Oct 5 for going to Lowath Sessians	4 0
pd Sessians Fees	6 2
pd with ye Freehould Bill	1 6
ye 20 for careying ye statis Bill to Allford	0 8
pd with ye said Bill	1 0
Nov 2 Awarand for ye siting of ye Highwayes	0 4
geven to Aman and Awoman & Child	0 6
ye 10 3 stulps Against Beesby Feeld & Townend	5 0
10 Oke rales	3 6
Careying of them down with my Droul	1 0
Will Barnes & his sun Aday	2 6
My owns Alendanes	0 8
Awarand for ye siting of ye Highwayes	0 4
geven to Aman with apas	0 2
geven to Simson with a fox	1 0
Dec 182 stulps & a Leaner against Will Barnes	1 0
heghing wood and stakes	1 6
Smith and Brackenbour a day	1 4
my Alendanes	0 8
Feb 26 Awarand for ye Tranceport money	0 4

.

Mar 2	for gooing to pay ye said money	1	0
	Awarand to carey un ye Sise Artickeels	0	4
	pd with ye said Artickils	4	0
	pd tranceportations money	6	8
	pd Mr Munkester Bills	12	6
	John Wood for Rideing Sewers	15	0
	Tax & Windows Sessing	5	0
	Acounts Riteing	1	3
		3 19	11