THE FIELD FAMILY

of Leverstock Green

N.B. The following information has been compiled by Barbara Chapman from information she has gained whilst researching the Leverstock Green Chronicle and as recorded 22.10.2001. (NB includes updates from Pat Field)) It should be remembered that prior to 1850 when the Parish of Leverstock Green established, residents of the Leverstock Green area lived in one of three parishes: Abbots Langley, St. Michael’s (St. Albans) and Hemel Hempstead. Some information therefore relating to members of a Field family from these three pages may not relate to residents of Leverstock Green; similarly I may have deliberately omitted mention of members of the Field family from these three parishes if it was obvious from the supporting documentation at the time that that particular member of the Field clan DID NOT live in part of that area we now call Leverstock Green. I am also assuming that FEILD is the same as FIELD. References in square brackets refer to source references for the Leverstock Green Chronicle and can be viewed on the website for the Leverstock Green Chronicle (http://bacchronicle.homestead.com/LGChronicle.html)

In addition it should also be remembered that I have not been following family history and genealogy, therefore unless specifically stated there is no guarantee that all Fields mentioned are necessarily members of the same family. Recourse to original registers and other documentation should be undertaken therefore, before assuming a relationship between one Field and another.

Barbara Chapman

FROM THE LEVERSTOCK GREEN CHRONICLE:

15th June? 1539 - “John Feilde son of John Feild” and “Dyonysia Feilde” were both buried in St. Lawrence’s Churchyard Abbots Langley. It is difficult to say whether these were perhaps twins, brother and sister or mother and son. This was one of many entries for the Feilde family, which judging from the baptismal names given to the eldest son (nearly always John, occasionally Richard or Benjamin) were the same Feilde family which held Blackwater farm and the Manor of Market Oak. [S99]

20th May 1569 - A Survey was undertaken of the Manor of Gorhambury, Westwick and Prey for Sir Nicholas Bacon, by Hughe Mantell and Richard Bowsewell. It is the earliest written survey in English of the manor, and actually covered all the manors of which Nicholas Bacon was then Lord. The survey, which is written in an incredibly clear hand, is bound into one large volume and details minutely all the holdings within the manor, and whether they are part of the demensed estate or belonging to someone else either by freehold or copy hold. Within each manor the entries were listed according to the lands held by individuals, rather than geographically. Each entry stated the name of the piece of land etc. and which other plots bounded it to the north, south, east and west. This therefore gives us some extremely valuable information not only about who owned and farmed the various parcels of land, but also the relative positions of all the fields and holdings, as well as the individual field names. ………………………………………………………………………….
John Feilde, presumably the father or grandfather of the John Feild who was to become Lord of the Manor of Market Oak alias Leverstock Green during the following century, held copyhold land principally in the vicinity of Blackwater farm. One of his parcels of land called One Close next to Great Brach appears to correspond with the field marked Little Hiltons on the 1768 survey. Its description ran as follows:

 "One other close of lande nexte adjoining to the great brache aforesaide abutting Eastward uppon the same great brach and westward upon a close of land nowe............holden of Markyate and northward upponn the said blackwater grove and southwarde upon the said way leading to Watford."
Other lands held by Feilde were: Pondfeilde alias Hyltons Laye, Bullshott, Great Brach, Little Brach.

THE MANOR OF MARKET OAK, ALIAS LEVERSTOCK GREEN
The manor of Market Oak, alias Market Dole alias LEVERSTOCK GREEN (Levestystock etc..) - all of which are spelt in a variety of ways - presents us with certain as yet unresolved anomalies during the 17th century…………………………..

Sandwiched between the manors of Westwick, Chambersbury, and Abbots Langley, a small, roughly triangular area of land, little more than 14 acres in extent, became known as the Manor of Market Oak. This tiny manor had three other alternative names: Market Dole, Langley with Westwick and Leverstock Green. There were also many variations in the spellings of the various names, and these can be seen in the list of principle dwellings in the area.

The "Victoria County History for Hertfordshire" states that:

“The manor of Leverlestocke, Market Oak, Market Dole, (or Langley with Westwick) was part of the possession of the priory of Markyate. The site of this manor is probably at Leverstock Green.”

In the early middle ages the lands which constituted the manor were thought to be part of the manor of Westwick. As no early court rolls belonging to the manor appear to have survived it is difficult to know when the separate manor was created. Possibly it was when the lands were granted to the priory at Markyate, founded in 1145, and from which the manor took its name. The founder, and first Prioress of Markyate was Christina of Markyate. A close friend and associate of hers was Abbot Geoffrey de Gorham of St. Albans, the same Abbot who built a Hall at Westwick, and from which the name Gorhambury derives. It therefore seems likely that he was instrumental in granting the Priory at Markyate that part of the manor of Westwick which became known as the manor of Markyate (or Market) Oak. In early times the name was also spelt Markate, Markgate, Merkyate, and it easy to see how this degenerated into Market in Market Oak.

The earliest documented evidence to have surfaced so far concerning this manor was in 1384. In this instance John ate Raggs and his wife granted all their lands in Westwick late of the Prioress of Markyate to John Bunne and his wife. Presumably therefore by the late 14th century, the manor had passed out of the hands of the Priory.

From then until the manor became wholly part of the Gorhambury Estate in 1678, the history of the manor is somewhat confusing. Partly because so few early documents exist, and those that do tend to be all in lawyers Latin (which bears only a passing similarity to classical Latin); and partly because many of the documents are contradictory. Some 16th century documents refer to the Manor of Westwick and Leverstock, and although it would appear to have been a separate manor there is some uncertainty - possibly due to the political upheaval caused by the dissolution.

Documents show that Manor Courts for this Manor were held in 1541-2, 1545, 1597, 1617, 1621, 1641 and perhaps 1669. Similarly it appears that James Joyner was Lord of the manor in 1541/2.

William Hatche was Lord of the Manor in 1617 and he sold the Manor to John Feild in 1619. The Feild family had already held various parcels of land in the area from the 16th century, and in 1581 had obtained the Copyhold on Blackwater Pond House, together with 50 acres of land. Blackwater Pond House (later Blackwater Farm), was part of the Manor of Gorhambury and Westwick, but some of its lands were part of the Manor of Market Oak.
Sir Harbottle Grimston bought the manorial rights of the Manor from John and Mary Feild in 1665, and appeared to be sold the lands of the manor in 1678. From then on the manor was obviously merged with the manor of Gorhambury and the other Grimston estates. It is, however during the mid part of the century, about 1646-1678, that there is conflicting evidence as to whom was the lord of the manor, and more critically who owned the manor house of Market Oak and various other properties associated with it.

On documentary evidence, it would seem that John Feild got into debt to Edward Griffith, a London Goldsmith, in 1621, and that in 1646 after taking legal action, a court awarded the Manor of Market Oak, together with its twelve acres of land to Edward Griffith. By now resident in the parish of Abbots Langley, he later willed his "farm freehold of Market Oak" to his daughter Anne in 1651/2 and it subsequently came down to her son Francis Dorrington. (See entries for these years and the transcripts of HALS documents 78477 and 78478.) Francis Dorrington is later referred to as Lord of the Manor of Market Oak in 1653 [HALS IN24], and sells the property to John Husser in 1671.

Meanwhile, John Feild had taken out a mortgage with Daniel Finche and Susan Doggett in 1641 using the Manor as security against the loan(yet again!). This included not only the Lordship of the manor, but "also all the Meassuages cottages Lands Tenements meadoes pastures" etc.. etc..[HALS IN19] It would appear that he failed to make the necessary payments, and so in effect in became the property of Daniel Finch and his wife Susan. Susan, having remarried after Daniel Finch's death, obviously inherited the rights they had gained as a result of the default on the mortgage. Her second husband Charles Day then transferred the lease (sold it in effect) to Samuel Grimston in 1665/6, giving him the right to lease or sell it.[HALS IN28] Also in 1665/6 John Feild and his wife Mary sold the manor as previously mentioned. Presumably it was the reversion of the manor they sold to Sir Samuel, as Daniel Finch and Susan Doggett had only be given the rights to it all for 99 years. In 1667 Sir Samuel Grimston let the property to Richard Peacock. [HALS IN28……………………………………..

………………..I have as yet been unable to sort out exactly what happened regarding this farm and its twelve or thirteen acres known as the manor of Market Oak. The individual transactions will be listed in the Chronicle as they happened, or appeared to happen! It is no doubt relevant to the problem that the Civil Wars (between 1642-1645, and again in 1648) and subsequent rule of Oliver Cromwell and his son Richard (1649-1660) cover the period in question when the country was in a certain amount of confusion! Additional confusion is caused by the fact that the John Feild who took out the original loan with Edward Griffith in 1621 had died, and it was either his grandson or great-grandson who was called on to honour the obligation later. The Victoria County History of Hertfordshire tell us that the original John Feild died in 1634 to be succeeded by his son, another John Feild who died shortly afterwards. This John's son Benjamin then inherited the manor, still in 1634. Other members of the Feild family were in possession of Blackwater Farm, only a short distance away. However, the exact relationship between the John Feilds and the Richard Feilds is not yet established. A great deal of work needs to be done with the parish registers in order to establish at which point the families branched, as they appear to have done.

It does, however, look as if at some time the various parcels of land, together with the house known as Blackwater Pond House, were transferred to the Richard Feilds even earlier than the marriage settlement of 1648; especially as all this property seems unaffected by the muddle concerning the rest of the manor of Market Oak. I have as yet been unable to prove the exact location of the original site of the Manor and Farmhouse, however, it seems quite likely to me now, that they were somewhere in the small stretch from today's Church Road to the public footpath which runs between the Hemel road to St. Albans and the Bedmond Road. This footpath would appear to have been the field boundary between certain fields known as Colles, and the village side of the manor. Colles, and all the feilds towards St. Albans and Bedmond, went with Blackwater House, so the as yet unidentified 13 or so acres, including the site of our church, could well have housed the original Manor house cum farm. Alternatively it may have been at the corner of the path which leads from the Bedmond Road to Blackwater Wood today. In the 1768 Estate map, field X13 is referred to Market Oak House & Orchard, and a building is shown in the corner of the field, only just a little way back from the Bedmond Road. [HALS 78474-8, HALS IN1-33b; HALS D/EV M39 and D/EV/P2]

10th February 1605/6 - St. Lawrence’s parish register recorded that “Married was Henry Dolling and Ales Feilde.” As a Henry Dolling was known to be connected with property in the Manor of Market Oake (Leverstock Green) it is reasonable to assume this was the same man. [S299] (See entry for 16th March 1618/19)

22nd December 1621 - John Feild of the parish of Langley in Hertfordshire made a "Recognizance in the nature of a statute staple....before Sir Henry Hobart, knight Lord Chief Justice of the Common pleas at Westminster " obliging him to pay Edward Griffith, Citizen and Draper of London, the sum of "eight hundred pounds of lawful money of England". This debt he failed to honour, which eventually led to the Manor of Market Oak (alias Leverleystock alias Market Dole) being given to Edward Griffith. A copy of the original statute staple, unfortunately which is in Latin, is held at the Herts Record Office, reference no. 78474; reference to it is made in another document dated 1671 (HALS 78478) a transcript of which can be seen at the local library [S99] (See also entries dated: 15th century; February 1645; December 1651; July 1671; and 1696) It is worth remembering that this debt represented a colossal sum at the time, when the annual rent for certain lands within the manor was put as low as 4d by John Feild only two years later (20th Jan. 1621/2 - see entry for that date.)

20th January 1621/22 - An indenture of this date confirmed that John Field was Lord of the Manor of Leverstock Green alias Market Oake alias Market Dole, and that he agreed to keep the annual rent of the parcell of land which Robert Lasbye had bought from Henrie Dollinge at 4d, with a further 4d to be paid if the tenancy changed. The field in question was half of the original field called Market Lands which was " lyinge nexte the highe waie Called Berkhamsted waie on the Northepart..." It would appear from the description to be the field which was later called Bottom Gates.

An interesting feature of the Indenture was that Robert Lasbye agreed to pay Two shillings in travel expenses to John Field if it became necessary for him to travel further than St. Albans in order to ensure that Robert Lasbye held the title to the land. A full transcript of the text of the Indenture can be found at the local library [HALS IN16]

24th February 1637/38 - One hundred and seventeen acres of land, which was later to become associated with Westwick Hall, was leased to Richard Feild of Westwick for 21 years from the following Michaelmas (i.e. September 29 1638) for £62 per annum, which Richard Feild was to pay:

"att or in the now dwellinge howse of the sayd Thomas Meawtys called Goramburie Att two of the most usual Feasts or termes in the yeare (That is to say) Att the Feast of the Annunciacon of St. Mary the Virgine and St Michaell Tharcganngell by even and equall porcons".
The messuage in question is the farm house occupied by Henry Knight in the 1569 survey (HALS XI2), and shown clearly in the Benjamin Hare estate map of 1634 (HALS D/EV/P1) as being on Westwick Row, Leverstock Green, roughly where the present dwelling Westwick Warren is to be found.

13 October 1641 - John Feild raised a mortgage of £60 on his Manor of Market Oak (otherwise known as Leverstock Green) with Daniel Finch and his wife Susan (nee Doggett) of Westwick. The loan was to last for only a year, for which he had to pay an additional £4 15s interest. That represents an interest rate of just under 8% a high rate of interest no doubt reflecting the unstable times in the prelude to the Civil War. For more generalised information on the importance of this particular document in the somewhat disordered affairs concerning the legal ownership of the manor at this time, see the general section headed The Manor of Market Oak near the beginning of the entries for this century (in the July 1997 edition of Chambersbury News).

The mortgage Indenture itself sheds some interesting light on the exact extent of the Manor at this time, and also on the above mentioned John Feild's understanding of the state of affairs relating to the Manor - assuming that is that he did not deliberately sign the agreement with Daniel Finch and Susan Doggett, knowing that the manor was in effect already forfeit to Edward Griffith. (See section on The Manor of Market Oak mentioned above.)

A full transcription of the mortgage agreement can be read at Leverstock Green and Hemel Libraries…………………..Unfortunately for the Feild family, according to HALS document IN27a, default was made on this mortgage. Possibly the reason being the outbreak of Civil War, and the fact that the Battle of Edgehill began on 23 October 1642, only 10 days after the full payment was due. Especially if his allegiance was to the King, he would probably have joined the Royalist forces long before the battle near Warwick took place, all thoughts of mortgage repayments forgotten! If, as the vast majority of the men of standing in this area were, he supported the Roundhead forces, he was probably also involved in preparations for war. In fact it was only a couple of weeks after he had signed the Indenture, that matters at court and in Parliament began to take a serious turn for the worse, with the Grand Remonstrance of November 1641 and King Charles attempt to arrest five Members of Parliament on January 4th 1642. [HALS IN19, IN27a, S69]

31st August 1645 - "Sary the daughter of Seth Feild of bennetsend" was baptised at St. Mary's Church Hemel Hempstead. [S294]

26th December 1645 - St. Lawrence’s Church register recorded that: “Buried was Abigail the daughter of Benjamin Field.” She would have been five months old. [S299]

17th February 1645/46 - Edward Griffith sued John Feild for the money John's great-grandfather, a previous John Feild, had owed him from 1621. (see entry for 22nd December 1621) The result of this being that the Sheriffe of Hertfordshire ordered an inquisition into the extent of the property owned by John Feild. (See entry for 20th April 1646) [S99, also H.R.O. doc. no. 78475 (in Latin)] At this time John Field was Lord of the Manor of Leverstock Green alias Market Oak alias Market Dole.

20th April 1646 - An "Inquisition Incenced" was heard before Sir John Garrard the High Sheriffe of Hertfordshire, at St. Albans. The jury, comprising Peire Thomson, Edward Papiff, William Gibson, John Burton, John Hadham, Solomon Smith, Robert Martin, Thomas Rednam, Thomas Burrey, James Arnold, Thomas Dayton and Robert Kilbye, found that in 1621 when the original statute staple was declared by John Feild, that he was in possession of the Manor of Markett Oake, alias Markett Dole. The various buildings comprising the manor (or farm) were in approximately 12 acres of good arable land, and included barns, orchards and a garden. They were said to be in the parish of St. Michael's. The jury also agreed that John Feild held the right to certain tithes within the parish of Abbots Langley for 500 years. In payment for the debt undertaken in 1621, the jury then decided to grant possession of Market Oak, Bunce Grove, (also mentioned in the inquisition, and according to the estate survey of 1768, two large parcels of land just beyond Beechtree Cottages.) and the tithes to Edward Griffiths and his heirs. At no time was mention made of the mortgage, taken out with Daniel Finch and his wife in 1641, and on which default was made. Assuming the judgement of the High Sheriff made the 1641 mortgage void, then neither John Feild nor Charles Day should have been able to sell Market Oak to Harbottle Grimston in 1666. Not only do the legalities of the situation appear to have been somewhat muddled, but the actualities also seem somewhat strange with both Sir Samuel Grimston and Francis Dorrington legally letting or selling the property at various times. See the previous section of the Manor of Market Oak for more detailed information on this issue. (See also entries for 19th December 1651; 1666; July 1671) [S99 (a full transcription of which is in the local library); and HALS doc. no. 78475 (in Latin)]

19th March 1648 - St. Lawrence’s Church register recorded that: “Baptised was William the son of Benjamin Field and
 his wife.” [S299]

22 July 1648 - A Marriage settlement was drawn up settling Blackwater Pond House and farm on Richard Feild the Younger, and his prospective bride Mary Davye from Kimpton in Hertfordshire. This document, a full transcription of which can be read in Leverstock Green and Hemel Hempstead Libraries, is interesting on several counts. Firstly it delineates quite clearly the various fields (i.e. parcels of lands rather than members of the family!) associated with Blackwater Pond House, namely:

" All that Messuage Tenement or farme called or knowne by the name of Blackwater pond house now in the possession or occupacon of the said Richard Feild the'lder And also of all houses Edifices buildings ~~~~~barnes Stable s outhouses yards orcharde gardens backsides freehold Closes lands tenements meadowes pastures feedinge woods underwoods Comons profitte wayes waters wastes wast ground Commodities hereditaments and apurtenances whatsoever to the said Messuage Tenement of Farme belonging used or any wise apperteyning seituate lyeing and being in the parish of St.
Michaells~~~~~ in the said County of Hertford And also of and in fower ~ little Closes or pightells of land Conteyning together by estimacon fyfteene acres bee they more or less adjoyning to the said Messuage One Grove called Blackwater Grove Conteyning by estimacon six acres more or lesse, Two Closes Called Colles Conteyning by estimacon Twelve acres more or less abutting upon the Kings highway there leading towards Barkhamsted on the west, One other Close called Colles Conteyning
by estimacon eight acres more or less abutting upon Langley Streate on the West, One other Close Called Further Markett lands Conteyning by estimacon seaven ~ acres more or lesse And one other Close called heather Markett lands Conteyning by estimacon seaven acres more or lesse, Or by whatsoever name or names the premisses or any of them are Called or knowne....."

Secondly, it is interesting to note that Bedmond Road was then known as Langley Streate. Thirdly, it also suggests that this Richard Feild and his bride are unlikely to have been the parents of the John Feild who sold the Lordship of the Manor of Market Oak to Samuel Grimston in 1666, and that in all probability Richard Feild was some kind of cousin to the various John Feilds mentioned in connection with the confusion over the manor. [HALS IN23]

18th June 1650 - St. Lawrence’s Church register recorded that: “ Buried was Thomas Field.” [S299]

March 1655 - A Rental of the Manor of Gorhambury, Westwick and Pray was drawn up for Sir Harbottle Grimston. Like the earlier survey of 1569 for Nicholas Bacon, this rental is very detailed and provides us with a great deal of information about the various holdings in the area, and also about the many families and individuals associated with the both the land and the various dwellings in the area. ………………………………………………………

……………………Unlike the 1569 survey, it only covers the freehold and copyhold property within the manors belonging to others. Land held by Harbottle Grimston himself was not included, and so quite large stretches of land and the farms thereon were not included in this rental…………………………………… the Field's still held a copyhold interest in some of the land around Blackwater Lane and Wood.

………………………………………………..

Three of the most interesting smaller entries relating to holdings at the centre of today's Leverstock Green were James Dagnall, Ann Pope (a widow), and William Hatten Smyth. Their entries read as follows:

"James Dagnall for a Cottage or tenement Orchard garden and backside abuttinge upon Leverstocke Greene
south west and upon the land of the Widdow Pope north east."

"Ann Pope Widdow for ten acres of land lyinge at Westwicke abuttinge upon Leverstocke Greene south west & upon Twitchell Lane south east and upon a feild of Joseph Ewers called Homefeild north east and upon a close of Thomas Kentish the younger called Newelings north west."
"William Hatten Smyth in the right of Sarah his wife daughter and heyre of Joseph Heyward for one Cottage with a backside with th'appertenances abbuttinge upon the land of the Widdow Popes & a close of Thomas Kentish the younger called Newelings north east and upon Leverstocke greene South west."

20th August 1658 - An Indenture between Sir Harbottle Grimston and John Waller of this date is both an important and interesting document. A full transcript of the document is held at the local libraries. Firstly it gives us the date of the building of Westwick Hall, which although now cut off from Leverstock Green by the motorway, was and remains one of the two principle farm houses in the area. Secondly it gives us valuable information as to the site of the old tithe barn for the manor, along with the probable location of an important `manor house' off Westwick Row near to the present Westwick Warren. My arguments for believing the `Old House' and tithe barn to have been sited immediately off Westwick Row are given in a letter to Channel Four's ‘Time Team' dated 12/2/95 [S188], and also in the section on the Middle Ages sub-headed The Great Tithe Barn of Westwick.

The relevant part of the Indenture stated that Harbottle Grimston leased "that manor house or capital Messuage called Westwick Hall, And also all and singular the houses, outhouses buildings, barnes, stables, yards, orchards," to John Waller. The Hall was to be re-edifyed (that is rebuilt) by Sir Harbottle Grimston and the grounds relaid, “from "part of the lands now in the tenure and occupation of Richard Feild the elder or his assignees."

1666 - John Field and Mary his wife (descendants of Benjamin Field, 1634), sold the manor of Leverlestocke etc.. to Harbottle Grimston. (Sir Samuel Grimston - see 1688 - was his son [S20], and they were ancestors of the Earls of Verulam.) It would appear to have been just the manorial rights which were sold to Grimston, not the lands of the manor. However, there is still some confusion as the correct legalities of the situation as Francis Dorrignton, Edward Griffiths heir, is noted as being Lord of the Manor in document HALS IN24. Whatever the strict legalities of the situation, after 1666 the manorial rights of Leverlestocke etc.. generally merged with those of Gorhambury. (See section on The Manor of Market Oak and the entry for July 1671, and previous entries for 1621, February 1645, 20th April 1646,)

Whatever the strict legalities of the situation, Francis Dorrington was obviously known at the very least to the steward working for Harbottle Grimstone, and he held the undisputed freehold rights to land within the manor of Westwick, “nemely 13 acres of freehold land called Bunsgrove by ye eyarly rent of xxiid heretofore the lands of John Feild as Roll 3rd November 11 Car” (i.e. 1660) [HALS IA45; S98; VCH p.400; HALS IN24 - IN26a]

There was yet another major outbreak of plague, which spread outwards from London. [S1]

15th October 1673 - John Feild had his lease of Wards renewed, but for an annual sum of £25. A reduction of £20. [HALS IK10]

3 & 4 October 1678 - Sir Harbottle Grimston purchased the freehold of Blackwater Pond House from Richard Feild for £1,200. Along with the house and farm outbuildings etc. were various lands given as follows: 4 pightles 15 acres, Blackwater Grove 6 acres, Colles 5 acres, Colles 8 acres, Further Market Lands 7 acres, Hither Marketts 7 acres, and also Bullshott 13 acres, the brach 5 acres, Ninnings 9 acres, 2 closes called Hilton 20 acres, Rose Close 4 acres, 3 closes called Pondfields 20 acres. [HALS IN31,31a,31b,31c]

27th November 1684 - St. Lawrence’s Church register recorded that: “Baptised were four daughters of William Feilde and Elizabeth his wife. Elizabeth being 8 years old - Anne 4 years - Mary 2 years and Sarah 3 weeks - these were baptised on November 27th.” [S299]

1761 – Thomas Field of Northend was named in the Militia List.

1768 - A survey, both cartographic and written was undertaken of the estate of James Lord Viscount Grimston. The map of the estate, [HALS D/EV/P.2], on the large scale of 20" to 1 mile, is coloured and measures 102" x 140". The associated reference book to go with the map [HALS D/EV.M39], lists all the individual field units with names, former names, land use, and acreage. ……………………………... …………………………….Another pictorial entry on the map showed an oak tree - actually drawn in the middle of the road on the map - along the Bedmond Road and exactly in line with the boundary between the fields known as Great Coles and Further Market Lands on the St. Michaels side of the road, and exactly in line with the boundary between the land owned by Messers Chad and Ragsdale (Known to be part of the land attached to Chambersbury according to the survey book.) and that owned by William Field on the Abbots Langley side of the road. This tree was labelled as Market Oak………………………………….

……………………………..Where the parcels of land shown on the map did not belong to the Gorhambury estate by 1800, the name of the owner of that area was shown. Also the owners of land on the Abbots Langley side of the Bedmond Road were also named. We know therefore, that working towards Pimlico from Chambersbury, Messers Chad and Ragsdale owned the orchards next to Chambersbury, then William Field held the field up to Bunkers Lane. James Greenhill had the land the other side of Bunkers Lane, with William Howe having the area just beyond the entrance to Well Farm.

1784 John Field a Tasker (farm labourer) from Leverstock Green, appeared on the Hemel Hempstead Militia List., [S265]

1835 - Ann Field, nee Pope, and widow of Thomas Field, late of Chambersbury, died at Kings Langley. She gave the copyhold of Bunkers to her son John. [S366]

The Abbots Langley Tithe Survey

Like the St. Michael's Tithe map, the map for Abbots Langley was also surveyed by John Goodman, so there were similarities in style, and the cartography was equally as beautiful as the St. Michael's map. However, there was still a different "flavour" to the apportionments, as they were not recorded in quite the same way. Land ownership was dealt with in blocks, but not in alphabetical order, nor by putting all the holdings of one owner together. Generally speaking, however, the numbering of the parcels of land and the land ownership went West to East and East to West up and down the old medieval furlong strips, although they do not always strictly follow this pattern.

Apart from the obvious preservation of the medieval furlongs in the path and field boundaries, a small part of the old medieval strip system was still in existence at the time of the survey. This was Winchdell Common which still preserved its individual strips, owned by three seperate individuals, with their seperate strips not running together. Today it forms part of the huge arable field sandwiched between Chambersbury Lane and Bunkers Lane and bordering on Bunkers Lane itself.

The most northerly part of the parish of Abbots Langley was then Leverstock Green Farm, wedged into its near right-angled apex. The map also showed very clearly how the boundary between Abbots Langley and Hemel Hempstead ran in a line parallel with Peascroft Road, and still preserved in a short stretch of Crofts Path today. Similarly, a road or trackway was very clearly shown running along the line still preserved as a footpath today running from the village end of Malmes Croft, through Ullswater Road, through the footpath by the side of the tennis club, and along Peascroft Road. It was just known as The Lane.

Field Names followed a similar pattern to that in the St. Michael's tithe, but generally the names were less inspired. Several of them have been preserved in present day street names, although it would appear that a transposition of the numbers 917 and 971 may have lead to Rumballs Road and Winchdells in Bennetts End being inaccurately named, as the real Winchdell and Rumballs were as previously mentioned further to the south-east bordering Bunkers Lane. The full list of land ownership, occupation and the field names are given in a seperate appendix. Two fields called Market Oak were listed, one roughly where Market Oak Lane is today, and the other a largish field bordering on Bunkers Lane and the Bedmond Road, and with three cottages in it.

At the beginning of the Tithe apportionment there was a list of the various farms, their owners and occupiers, which I have listed in the following table.:

	Tithe Owner
	Landowner
	Occupier
	Property
	Quantity

	S. Reynolds Solly
	John Field
	Himself
	Pt. of Chambersbury
	126/2/10

	S. Reynolds Solly
	John Field
	Himself
	Pt. of Bunkers Fm
	81/0/4

	S. Reynolds Solly
	Christopher

Thomas Tower
	Thos. Smith
	Leverstock Gr. Fm
	47/1/3

	S. Reynolds Solly
	Charles Longman
	Henry Smith
	Pt. of Northend Fm.
	69/0/14

	S. Reynolds Solly
	John Orchard
	
	
	

	S. Reynolds Solly
	Himself
	John Orchard
	Well Farm
	140/3/1

	John Dickinson
	Himself
	Himself
	Pt. of Chambersbury Fm
	32/0/17

	John Smith
	Himself
	John Saunders
	Highwoodhall Farm
	 80/2/15

If you compare the above table with the list of ownership/occupation on a field by field basis then there are two discrepancies - the surnames match but the Christian names don't . According to the apportionment lists, the homestead at 988 (Leverstock Green Farm) was occupied by a Joseph Smith, and the homestead at 982 (North End Farm) was occupied by a William Smith, and was actually owned by Samuel Reynolds Solly rather than Charles Longman (The publisher). The actual mapping survey was undertaken in 1839, but I suspect the interviewing took place later, and over a period of time, leading to these discrepancies. [S 97]

16 February 1844 - John Field of Chambersbury died, aged 50. In the 1841 census he had been listed as a farmer. In his will he left his money, household goods, and newly built house in Sibley’s Orchard, and a three acre meadow to his wife Zilpha Dover Field. All other copyholds were to be sold by auction. These were Bunkers, Newhouse, farms and lands called Chambers and Chambersbury some of which had been Freehold purchased from the Court of Chancery and lately owned by William Fellowes. The resulting monies were used as legacies for all his nephews and nieces. As John Dickinson owned Chambersbury and Bunkers Farm by 1850 when his daughter and son-in-law moved in it seems likely he purchased the properties following the death of John Field [S262, S366]

ADDITIONAL INFORMATION CONCERNING MEMBERS OF THE FIELD FAMILY

FROM THE ABBOTS LANGLEY MILITIA LISTS:
NB The term servant often referred to a

farm labourer rather than a domestic servant.

FIELD – also spelt Feald, Field

1762F
John Field

Abbots Langley

Gentleman

 (Mr.)

Deleted no reason

1775
John Field

Abbots Langley

Servant

1758
Robert Field
Abbots Langley

Carpenter

1759
Robert Field
Abbots Langley

Carpenter

1761
Thomas Field
Northend

Servant

1784
Wiliam Field
Abbots Langley

Servant

1785
William Field
Abbots Langley

Lodger

FROM THE St. MICHAELS MILITIA LISTS:

1762F
Joseph Field
St. Michaels
Ploughman

1762J
Joseph Field
St. Michaels
Ploughman

1781
Joseph Field
St. Michaels
Ploughman

As there are so many in the Hemel List have scanned the relevant pages and added separately.

There are NO Fields listed in the Monumental Inscriptions for Non Conformist Burial grounds in Dacorum. Similarly there are no Field’s listed in the monumental inscriptions for St. Michaels.

In the monumental inscriptions for St. Mary’s Hemel Hempstead are the following:

28. * FIELD John who departed this life in the ………..1753

85a. FIELD Mary wife of Mr Daniel Field daughter of Mr Nathaniel Elles who departed this life October 31st 1694

120* FIELD Mr Isaac died May 15th 1837 aged 45 years/ and of Isaac his son who died Sept 26th 1819 aged 16 moths/also of Jane wife of the above who died December 31st 1871 aged 87 years.

169 FIELD Joseph who departed this life June 17th 1819 aged 7 years and three months.

291 Benefactions:

Mrs Mary Fields gift. The sum of £8.8s 6d being the dividend for the time being on £281.11 invested for the time being……..bequeathed by the will of Mrs Mary Field dated August 18th 1814. Five shillings to the clerk for keeping up the graves of her Mother and Niece. Ten shillings to the Miftrefs (Mistress?) of the Sunday School and the remaindre to be distributed in bread and coals among the poor old man and widows belonging to this parish on the 24th day of August annually fro ever. The probate of Mrs. Field’s will is deposited in the Church Chest.

I wonder what happens to this bequest now? The present Incumbent of St. Mary’s is the Rev Sally Rogers, St. Mary’s Vicarage, 51 Walnut Grove, Hemel Hempstead Herts. HP2 4AP 01442 25608.

Listed by Gerish and not recorded in main transcription:

FIELD
Mary wife of Daniel Field daughter of Nathaniel EALES died October 4 169. s …

FIELD
Isaac son of Isaac FIELD died December 26 1819 a 16 months

FIELD
James of Piggotts End (now called Piccotts End) died February 28th 1813 a 49

FIELD
John died January 1 1737 a 77

�The name of his wife was left blank, but was probably Anne.

