BR161

BR161/1-19 1849-95 Bundle of 19 documents, concerning Grove Place, Nursling. Grove Place was part of the Southwells Manor; there are a number of documents in BR156 concerning Southwells, including some which are recited in the indentures in this collection 1 Mortgage for £4,380 between (1) Thomas Burdon of London and 2 Jul 1849 Alexander Frederick Patterson of Southampton, mortgagees, (2) addendum: Henry Middleton, late of Grove Place, Nursling, Hampshire, now 24 Dec 1853 of Madeira, and (3) Isaac Pothecary and William Symes of Bishop's Waltham, Hampshire, mortgagors, of Grove Place, Nursling, Hampshire, (at that time in use as a lunatic asylum), a leasehold property let by Henry John Temple, third Viscount Palmerston, to Harriette Middleton, subsequently deceased, who devised the leasehold premises to her friends, Thomas Burdon and Alexander Patterson, to be sold, with the proviso that her son, Henry Middleton should be given the opportunity to buy them, which he declined. The premises have been sold to Isaac Pothecary and William Symes for £5,000, and the mortgage sum has been raised on the security of the premises themselves, and an interest Isaac Pothecary has in the estate of his late father. On the reverse of the final leaf, and bearing the same date as an addendum on BR161/2, is an indenture of reassignment of the mortgaged leasehold property to Isaac Pothecary from Thomas Burdon and Alexander Patterson, and confirmation that he holds it in his sole name 2 Lease for twenty one years between (1) the Dean and Canons of the 2 Jul 1851 King's free chapel of St George at Windsor, and (2) Henry John Temple, third Viscount Palmerston, of Southwells manor 3 Lease for twenty one years between (1) Henry John Temple, third 22 Sep 1851 Viscount Palmerston, and (2) Thomas Burdon of London and addendum: Alexander Frederick Patterson of Southampton, of Grove Place, 24 Dec 1853 Nursling, Hampshire, a leasehold property let to Lord Palmerston by the Dean and Canons of Windsor, with an indenture on the reverse of the final leaf, between (1) Thomas Burdon and Alexander Patterson, (2) William Symes, and (3) Isaac Pothecary, assigning the leasehold to Isaac Pothecary 4 Mortgage for £720 between (1) Isaac Pothecary and William 22 Mar 1853 Symes, both of Grove Place, Nursling, Hampshire, mortgagors, and release: (2) Alexander Frederick Patterson and James Bradby, both of 24 Dec 1853 Southampton, mortgagees, of Grove Place, Nursling, Hampshire, with a memorandum that the sum actually loaned was reduced to £740, and an indenture of release, on repayment of the principal together with interest, on the reverse of the final leaf 5 Mortgage for £250 between (1) Isaac Pothecary and William 25 Aug 1853 Symes, both of Grove Place, Nursling, Hampshire, mortgagors, and release: (2) Charles Bridger and Frederick Barnes, both of Winchester, of 4 Jan 1854 Grove Place, Nursling, Hampshire, with a release on the reverse of the final leaf, on repayment of the principal sum and interest Declaration by James Chaldecott Sharp of Southampton, of the 6 21 Dec 1853 firm of solicitors Sharp, Harrison and Sharp acting on behalf of Henry John Temple, third Viscount Palmerston, that this firm had prepared the indenture of lease of Grove Place, Nursling, by Lord Palmerston to Thomas Burdon and Alexander Frederick Patterson (BR161/2), and that it was James Sharp's belief that Lord

	Palmerston had full power and authority to do this	
7	Mortgage for £3500 between (1) Isaac Pothecary of Grove Place, Nursling, Hampshire, and (2) Samuel Gurney, Sir Moses Montefiore, and Lionel Nathan de Rothschild, all of London, of Grove Place, Nursling, Hampshire	17 Jan 1854
8	Notice of foreclosure on the mortgaged premises of Grove Place, Nursling, Hampshire, by John M. Pearce, of the firm of London solicitors acting on behalf of Samuel Gurney, Sir Moses Montefiore, and Lionel Nathan de Rothschild, to Isaac Pothecary, late of Grove Place, Nursling, Hampshire, a bankrupt, and George Genge of Shaftesbury, Dorset, and George Prictoe Vidler of Shirley, assignees of the estate and effects of Isaac Pothecary. This document is signed by Isaac Pothecary that he received it, and by Genge and Vidler that they had received duplicates. There is also a note to the effect that a duplicate had been left at the address in Southampton where Isaac Pothecary had been staying "immediately before he left England".	20 Jun 1855
9	Printed particulars, in the form of a leaflet, of the auction of Grove Place, Nursling, Hampshire, with a handwritten note on the reverse that this forms the contract for Lord Palmerston's purchase of the estate by private contract. This is signed by James Chaldecott Sharp on behalf of Henry John Temple, third Viscount Palmerston, and by John M. Pearce on behalf of the firm of Pearce, Phillips, Winkworth, and Pearce, acting for Sir Moses Montefiore and Lionel Nathan de Rothschild	29 Aug 1856 addendum: 21 Dec 1857
10/1-5	Five letters between the firms of Pearce, Phillips, Winkworth, and Pearce, and Sharp, Harrison and Sharp, concerning the details of the sale of Grove Place, Nursling, Hampshire to Henry John Temple, third Viscount Palmerston	30 Jan 1858- 1 Feb 1858
11	Declaration by Charles Richards, assistant secretary of the Alliance British and Foreign Life and Fire Assurance Company, that the interest Sir Moses Montefiore, Lionel Nathan de Rothschild, and Samuel Gurney (since deceased) had in the mortgage with Isaac Pothecary (BR161/7) was not personal, but in their capacity as trustees of the Alliance British and Foreign Life and Fire Assurance Company, and that neither of them had received any part of the principal or arrears of interest owed by Isaac Pothecary	3 Feb 1858
12	Assignment and surrender of the remainder of a lease for twenty one years by Sir Moses Montefiore and Lionel Nathan de Rothschild, to Henry John Temple, third Viscount Palmerston, of Grove Place, Nursling, Hampshire	5 Feb 1858
13	Release, with a schedule and plan of the lands being conveyed, between (1) the Dean and Canons of the King's free chapel of St George at Windsor, (2) Henry Thomas Pelham, seventh Earl of Chichester and William Deedes, M.P., two of the Church Estates Commissioners appointed under an Act of Parliament to facilitate the management and improvement of episcopal and capitular estates in England, and (3) Henry John Temple, third Viscount Palmerston, of Southwells Manor, conveying the property to Lord Palmerston	25 Apr 1861
14	Declaration by the Honorable Henry Dugdale Curzon of East Dean, Hampshire and the Honorable Ralph Heneage Dutton of Timsbury, Hampshire, that they do not know of any encumbrance, charge or	10 Jun 1861 23 Aug 1681

DIC 101		3
	power over lands in Stockbridge, King's Somborne, Nursling, or Eling, all in Hampshire, created by a settlement made in 1860 between Frederick Ibbotson of York and his wife, Marianne, to which they themselves were also parties	
15	Declaration by Thomas Edgworth of Wrexham, Denbigh, executor of the will of the late Richard Browne, formerly of Wrexham, that he believes that Richard Browne was co-trustee, with William Stead of Romsey, of the sum of £6200, advanced to John Barker Mill of Mottisfont, Hampshire, by way of a mortgage, and that Richard Browne had no beneficial interest in the sum	17 Jun 1861
16/1-3	Three documents concerning William Henry Ashurst of Waterstock, Oxford, and Selina Mill of Bury House, widow of Sir Charles Mill, being copies of their marriage certificate and William Ashurst's burial certificate, and a declaration by the Revd. James Henry Ashurst of Waterstock, Oxford, that the William Henry Ashurst mentioned in the first two documents was his father, and that Selina Mill had been married to his father	15 Aug 1839: copy 21 Jun 1861 10 Jun 1846: copy 29 Jun 1861 29 Jun 1861
17	Declaration by Charles Meredith of London, of the firm of Meredith and Lucas, that he was the solicitor and agent of Sophia Della Cainea, formerly Sophia Mill, daughter of the late Sir Charles Mill of Bury House, Eling, Hampshire, from 1825 until her death in 1848, and appending a copy of her will, in which she devised all her property, apart from small bequests, to Sir Henry Lushington	will 13 Mar 1838 2 Jul 1861
18/1-4	Bundle of four documents fastened together, one of which is a dclaration concerning Sir Charles Mill's estate, and the other three documents are certificates confirming the testimony therein	1818-61
18/1	Copy of the burial certificate of Susanna Eliza Morshead, of Richmond, Surrey	29 Aug 1848: copy 10 Jun 1861
18/2	Copy of the baptismal certificate of Giles and Marianne Barker of Blandford, Dorset	14 May 1818: copy 24 Jul 1861
18/3	Copy of the marriage certificate of Frederick Ibbotson and Marianne Barker at Wakefield, Yorkshire	19 Jun 1838: copy 24 Jul 1861
18/4	Declaration by William Stead of Romsey, that he, with his partners, has been the solicitor to the late Sir Charles Mill, his devisee, the late Sir John Barker Mill, and his widow (and devisee for life) Dame Jane Barker Mill, and Marianne Ibbotson, devisee in reversion of the late Sir John Barker Mill, since 1827, and that he, William Stead, being thus intimately acquainted with the estates of the late Sir Charles Mill and Sir John Barker Mill, can state that the late Sir Charles Mill had good title to the property in Nursling being sold by Dame Jane Barker Mill, Frederick Ibbotson and his wife, Marianne, to Henry John Temple, third Viscount Palmerston, that the annuities chargeable on the property had been paid up to date on the annuitants' deaths, that Sir John Barker Mill, formerly the Revd. John Barker, had assumed the name and arms of Mill as directed by the will of his uncle, Sir Charles Mill, and that Marianne Ibbotson, devisee in reversion of the will of Sir John Barker, was the same person as Marianne Barker, daughter of Captain Barker of Blandford, Dorset	27 Apr 1861

19	Schedule of deeds and documents concerning Grove Place, Nursling, Hampshire	31 Oct 1895
BR161/20-3	Bundle of four documents concerning Southwells Manor	1815-58
20/1-2	Licence, and receipt for the fee for the licence of alienation, from the Dean and Canons of the free chapel of Saint George at Windsor, to Sir Charles Mill of Mottisfont, Hampshire to alienate Southwells Manor to Henry John Temple, third Viscount Palmerston	5 Jun 1815
21	Articles of agreement between (1) Sir Charles Mill of Mottisfont, Hampshire, and (2) Henry John Temple, third Viscount Palmerston, and Edward Middleton of Southampton, that Lord Palmerston should purchase the leasehold property of Southwells Manor from Sir Charles Mill, and that Edward Middleton should purchase the mansion house of Grove Place, part of the manor	13 Feb 1818
22	Assignment of the remainder of a lease for twenty one years by Sir Charles Mill of Mottisfont, Hampshire, to Henry John Temple, third Viscount Palmerston, of Southwells Manor, except for the mansion house of Grove Place	13 Feb 1818
23	Lease for twenty one years by the Dean and Canons of the free chapel of Saint George at Windsor, to Henry John Temple, third Viscount Palmerston, of Southwells Manor	9 Jun 1858
BR161/24-9	Bundle of six documents concerning the mortgage of Southwells Manor and Henry John Temple, third Viscount Palmerston's purchase of land in Nursling, Hampshire	1824-61
24	Mortgage for £2500 between (1) Henry John Temple, third Viscount Palmerston, mortgagor, and (2) Jane Harriet Whitchurch of London, mortgagee, of Southwells Manor	21 Oct 1824
25	Further mortgage for £1000 between (1) Henry John Temple, third Viscount Palmerston, mortgagor, and (2) Jane Harriet Whitchurch of London, mortgagee, of Southwells Manor	9 Mar 1825
26	Transfer of mortgage for £3500 between (1) Jane Harriet Whitchurch of London, (2) Charles Frederick Cock of London, and (3) Thomas Bradby of Southampton, James Whitchurch of Southampton, and Walter Butterfield of London, transferring the two mortgages at BR161/25-6 from Jane Whitchurch to Thomas Bradby, James Whitchurch, and Walter Butterfield, in trust, on the occasion of her marriage to Charles Cock, with a reconveyance, on the reverse of the final leaf, of the mortgaged premises to Henry John Temple, third Viscount Palmerston, on his repayment of the principal sum and interest	2 Aug 1826; addendum: 14 Feb 1828
27	Release between (1) Dame Jane Barker Mill, widow of Sir John Barker Mill, (2) Frederick Ibbotson of York, and his wife, Marianne, and (3) Henry John Temple, third Viscount Palmerston, of land and property in Nursling, Hampshire, as shewn on an appended map, conveying the property to Lord Palmerston, with a clause barring dower. This document is endorsed with a further indenture between (1) the Rt. Hon. Anthony Evelyn Melbourne Ashley, (2) Frederick Bulmer de Sales la Terriere and his wife, Agneta Josephine de Sales la Terriere, and (3) Montague John Guest, Howard Henry Howard-Vyse, and the Honorable Henry Berkeley Portman, trustees, on the reverse of the final leaf, stating	13 Sep 1861; addendum: 27 Apr 1896

		_
	that, part of the premises having been conveyed to trustees, this deed is covenanted to be produced	
28	Release of sporting and other rights over lands in Nursling, Hampshire, between (1) Dame Jane Barker Mill of Mottisfont, widow of Sir John Barker Mill, (2) Frederick Ibbotson of York, and his wife, Marianne, and (3) Henry John Temple, third Viscount Palmerston, conveying the rights to Lord Palmerston	13 Sep 1861
29	Deed of covenant between (1) Dame Jane Barker Mill of Mottisfont, Hampshire, widow of Sir John Barker Mill, (2) Frederick Ibbotson of York, and his wife, Marianne, and (3) Henry John Temple, third Viscount Palmerston, agreeing that Dame Jane Barker Mill and Frederick and Marianne Ibbotson will produce the deeds, listed in a schedule at the end of the document, as required by Lord Palmerston's solicitors, attorneys, or court of law	13 Sep 1861
30	Copy of the articles of agreement at BR161/21 between (1) Sir Charles Mill of Mottisfont, Hampshire, and (2) Henry John Temple, third Viscount Palmerston, and Edward Middleton of Southampton, that Lord Palmerston should purchase the leasehold property of Southwells Manor from Sir Charles Mill, and that Edward Middleton should purchase the mansion house of Grove Place, part of the manor	13 Feb 1818
31	Copy of a memorial of the names of the trustees of the West of England Fire and Life Insurance Company	13 Oct 1842: copy n.d. <i>c</i> .1852
32	Copy of a memorial of the names of the people appointed new directors of the West of England Fire and Life Insurance Company, with a note of the names of those they replace	25 Apr 1848: copy n.d. <i>c</i> .1852
33	Printed copy of an Act of Parliament, entitled "Barker Mill's Estate Act, 1852", being an act to free Sir John Barker Mill from many of the restrictions of the will of Sir Charles Mill of Mottisfont, at a time when the growth of Southampton was increasing demand for suburban housing, and the railway system was expanding, enabling Sir John Barker Mill to take advantage of the opportunities presented by these circumstances, such as allowing building and improvement works on the estate, and facilitating the granting and surrendering of leases	30 Jun 1852
34	Copy of seven documents concerning Sir John Barker Mill and his wife, Jane, being copies of a declaration by Sir John of his, and his wife's age (18 Sep 1852), certificates of their baptisms (19 Mar 1803 and 21 Dec 1798) and their marriage (14 Aug 1828), and declarations verifying the same (11 Sep 1852, 13 Sep 1852, 14 Sep 1852)	1798-1852: copy 18 Sep 1852
35	Copy of twenty one documents concerning Sir Charles Mill and the devisees of his will, being copies of four declarations about annuitants under the terms of Sir Charles Mill's will (three made 17 Sep 1852, one 18 Sep 1852), copies of the certificates of the marriage of Sir Charles Mill's parents (17 Nov 1763), the baptisms of Sir Charles and his sister Mary (30 Dec 1764 and 26 Dec 1773 respectively), the marriage of Sir Charles Mill and his wife, Selina (2 Jan 1800), the burial of Sir Charles Mill (6 Mar 1835), the marriage of Sir Charles Mill's sister, Mary, to Stephen Popham of Bramshaw, Hampshire (19 Dec 1797), the baptism of their son, Stephen (6 Jan 1799), confirmation that this son, Stephen, died in Cephalonia while on active service (18 Oct 1827), the burial of	1763-1852: copy 17 Dec 1852

Stephen Popham (23 Sep 1800), the marriage of John Barker and Mary Popham, widow of Stephen Popham (23 Feb 1802), the baptism of their son, John (4 Nov 1803), the burials of John and Mary Barker (23 Sep 1819 and 15 Dec 1826 respectively), the burials of Sarah Cundill (3 Jun 1846), William Newman (16 Jan 1834), Thomas Walley (5 Feb 1836), and Susanna Morshead (1 Sep 1848), all annuitants under the will of Sir Charles Mill

36

Mortgage for £60000 between (1) William Stead of Romsey, (2) Charles Lewis of Exeter, secretary of the West of England Fire and Life Insurance Company, (3) Frederick Granger of Exeter, Thomas Champion of Exeter, and Edward White of Devon, directors of the West of England Fire and Life Insurance Company, mortgagees (4) John Beaumont Swete of Oxton, Devon, the Revd. Henry William Marker of Gittisham, Devon, Charles Grene Ellicombe of Worthing, Sussex, and the Revd. Henry Thomas Ellicombe of Clyst St George, Devon, (5) Nassau John Senior of London, Thomas Hughes of London, and Ralph Sanders of Exeter, (6) Edward Andrew Sanders, William Barnes and Ralph Sanders, all of Exeter, (7) Robert Tasker of Southampton, (8) Ralph Barnes of Exeter, (9) the Revd. Sir John Barker Mill of Mottisfont Abbey, Hampshire, mortgagor, (10) John Gurney Hoare of London, William Scott of London, Henry Wilson of Suffolk and John Sperling of London, and (11) Frederick Iltid Nicholl of London, secured on Sir John Barker Mill's property in Hampshire and the life assurance policies of John Gurney Hoare, William Scott, Henry Wilson, and John Sperling, and paid by the West of England Fire and Life Insurance Company, repaying mortgage debts to the parties of the first, second, third, fourth, fifth, sixth, and seventh parts of this indenture, assigning all unexpired terms on these previous mortgages to Frederick Iltid Nicholl, and establishing the right of Sir John Barker Mill to build on or improve his property, in spite of this charge on it, as in the Act of Parliament at BR161/32. This indenture contains maps and schedules detailing the property being referred to, and includes property at Mottisfont, Longstock, East Dean, King's Somborne, Nursling, Millbrook and Eling

28 Dec 1852: copy 12 Oct 1861

37

Copy of a mortgage for £10000 between (1) Sir John Barker Mill of Mottisfont, Hampshire, mortgagor, and (2) John Beaumont Swete of Torquay, Devon, the Revd. Henry William Marker of Gittisham, Devon, Charles Grene Ellicombe of Worthing, Sussex, and the Revd. Henry Thomas Ellicombe of Clyst St George, Devon, mortgagees, of Spearywell Farm, Mottisfont; also secured on the reversion in fee simple of Sir John Barker Mill's property in Mottisfont, Longstock, East Dean, King's Somborne, Nursling, Millbrook, and Eling, Hampshire

6 Jan 1853: copy 12 Sep 1861

38

Copy of a declaration, translated from the Italian, by Antoinette Giuglardi, Romualdo Nebbia, Martina Avventino, and Garaccioni Iuage, that the Signora Sofia Reybeaud de la Cajucoo, native of London, the late wife of William Peacock Yates, died on the 21 Jun 1855, and left a will in which she devised all her effects to Antoinette Giuglari

27 Jun 1855: copy 28 Jun 1855

39

Copy of a mortgage, with schedules of the property concerned, for £5000 between (1) Sir John Barker Mill and (2) William Moore of Brimpsfield and Cranham, Gloucester, and Joseph Nankivell Townsend of Romsey, of Spearywell Farm, Mottisfont; also secured on the reversion of Sir John Barker Mill's property in Mottisfont, Longstock, East Dean, King's Somborne, Nursling,

10 May 1855 copy 10 Sep 1861

Millbrook, and Eling, Hampshire, and a life assurance policy

Copy of a mortgage for £5000, with schedules of the property concerned, between (1) Sir John Barker Mill, and (2) James Blatch of Southampton, of Spearywell Farm, Mottisfont; also secured on the reversion of Sir John Barker Mill's property in Mottisfont, Longstock, East Dean, King's Somborne, Nursling, Millbrook, and

Eling, Hampshire

5 Feb 1861: copy 10 Sep 1861

Copy of a mortgage for £5000, with schedules of the property and policies concerned, between (1) Sir John Barker Mill, and (2) George Olliver of Kingston, Sussex of Spearywell Farm, Mottisfont; also secured on the reversion of Sir John Barker Mill's property in Mottisfont, Longstock, East Dean, King's Somborne, Nursling, Millbrook, and Eling, Hampshire, and life assurance policies

4 Apr 1859: copy 11 Sep 1861

Copy of a settlement between (1) Frederick and Marianne Ibbotson, and (2) the Honorable Henry Dugdale Curzon, of East Dean, Hampshire, and the Honorable Ralph Heneage Dutton of Timsbury, Hampshire (see BR161/14 for a statement by the parties of the second part, concerning this document), conveying the estates inherited in reversion by Marianne Ibbotson from Sir John Barker Mill of Mottisfont (her father's cousin), to the Honorable Henry Dugdale Curzon and the Honorable Ralph Heneage Dutton in trust for Marianne Ibbotson, for her use, exclusive of her husband, subject to the mortgages and life estates of Dame Selina Mill and Dame Jane Barker Mill, and without the power to sell or mortgage the properties in anticipation; the daughter, Marianne Ibbotson, of Frederick and Marianne Ibbotson, and any future children are also provided for in this settlement. Five attached schedules give details of the property, which include property at Mottisfont, Broughton, King's Somborne, Stockbridge, Longstock, East Dean, Nursling, Millbrook, and Eling, in Hampshire, the 16 Oct 1860: copy 11 Sep 1861

Bundle of two documents, fastened together, being a copy of a declaration by Marianne Elizabeth Edwards, of Dawlish, Devon, that she had been intimately acquainted with Captain Stephen Popham (see BR161/34/10-12), and that she had known he was engaged to Miss Lance Glover (to whom he bequeathed £2000), but did not believe that he had married her; together with a copy extract of the will of Captain Stephen Popham

deeds referred to in this indenture, and the mortgages outstanding

25 Mar 1861; 18 Sep 1827: copies 11 Sep 1861

Copy of a release, with maps and schedules of the lands concerned. between (1) John Gurney Hoare of London, William Scott of London, Henry Wilson of Suffolk, and John Sperling of London, (2) John Beaumont Swete of Torquay, Devon, the Revd. Henry William Marker of Gittisham, Devon, Charles Grene Ellicombe of Worthing, Sussex, and the Revd. Henry Thomas Ellicombe of Clyst St George, Devon, (3) the Revd. William Moore of Gloucester, and the Revd. Joseph Nankivell Townsend of Sutterton, Lincoln, (4) James Blatch of Southampton, (5) George Olliver of Kingston, Sussex, (6) Dame Jane Barker Mill of Mottisfont, Hampshire, (7) Frederick and Marianne Ibbotson of York, (8) the Honorable Henry Dugdale Curzon of East Dean, Hampshire, and the Honorable Ralph Heneage Dutton of Timsbury, Hampshire, and (9) the Revd. Edward Bethel Cox of Kerliezec, Finisterre, France, of part of the property mortgaged at BR161/35 (part of the mortgage having been repaid), conveying the property in trust to the Honorable Henry Dugdale Curzon and

16 May 1861: copy 12 Sep 1861

44

43/1-2

41

42

BR 161 8

> the Honorable Ralph Heneage Dutton, in trust for the Dame Jane Barker Mill during her lifetime, with reversion to Frederick and Marianne Ibbotson

45 Copy of a release and quitclaim between (1) Selina Ashurst of Richmond, Surrey, widow of Henry Ashurst (her second husband), formerly Dame Selina Mill, wife and then widow of Sir Charles Mill, (2) Caroline Mary Morshead of Richmond, Surrey, (3) the Honorable Henry Dugdale Curzon of East Dean, Hampshire and

the Revd. Edward Bethell Cox of Kerliezec, Finisterre, France, (4) John Beaumont Swete, Henry William Marker, Charles Grene Ellicombe and Henry Thomas Ellicombe, (5) Dame Jane Barker Mill, and (6) Frederick Ibbotson and his wife, Marianne, of Selina Ashurst's life interest in property at Eling, Hampshire, to Dame

Jane Barker Mill

Copy of a document to grant power of attorney to sign deeds by the 46 Revd. Edward Bethell Cox of Kerliezec, Finisterre, France, to William and Charles John Tylee of Romsey

6 Sep 1861: copy 12 Oct 1861

5 Sep 1861:

copy 11 Sep

1861