

C DSLC Records of the Leonard Chamberlain Trust 1699-2006

Accession Numbers: 96/282 and 13/69

Historical Background: Leonard Chamberlain (1642-1716) was a woollen draper, and had a business in the Market Place in Hull but lived in Selby. For many years he was a dissenting Presbyterian but would eventually become a Unitarian.

By will of 1716 Chamberlain devised various properties in Hull, Selby, Hessle and Sutton and Stoneferry to provide weekly pensions to poor people of Hull and Sutton and Stoneferry. Eventually the Trust would use this provision to endow almshouses in Sutton and Selby. In addition, there were some educational and religious provisions included in Chamberlain's will. These covered the same geographical areas as well as parts of the East Riding. It would provide, for example, schoolmasters and funds for the Bowlalley Lane Chapel. These provisions would later be modernised to include, for instance, support for young people in education. The Trust continues today, and covers the same aspects as Leonard Chamberlain identified in his original will.

Custodial History: The first deposit was in 1996 by the then secretary of the trust, Mrs Caley. The second deposit, the collection of deeds for properties owned by the Trust, was by Alison Nicholson in 2013.

Description: Minutes, orders, payment books, accounts and balances, building plans and deeds

Arrangement:

C DSLC/1	Administrative records	1719 -1981
C DSLC/2	Deeds of properties owned by the Trust	1699-2006

Extent: 3 boxes 65 items, 3 volumes

Related material: A history of the charity entitled 'The History of the Leonard Chamberlain Trust' by Bryan Burgess can be located at L.362.5. Records for Hull's Unitarian Church can be found at C DCU.

Access conditions: Access will be granted to any accredited reader

C DSLC/1 Administrative records of the Leonard Chamberlain Trust 1719 -1981
65 items 3 volumes

C DSLC/1/1 Book containing a Statement by the Master of the Rolls
Between His Majesty's Attorney General, informant Edward Thompson, Christopher Briggs and John Thompson, and the defendants, regarding the Leonard Chamberlain Charity. Also includes a charity commission order regarding the charity created by the will of Leonard Chamberlain, dated 19 Aug 1719.
1 volume

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/2	Copy of the statement by the Master of the Rolls made by W Maxwell Holmes, Secretary of the Trust 1 item	29 Apr 1896
C DSLC/1/3	Minute book of the Chamberlain and Marshall Foundation 1 volume	5 Jul 1927- 29 Sep 1933
C DSLC/1/4	Minute book of the Trust 1 volume	3 Mar 1959- 9 Dec 1975
C DSLC/1/5	Minute book of the quarterly meetings of trustees 1 item	9 Jul 1914- 1 Dec 1937
C DSLC/1/6	Minute book of the quarterly meetings of trustees 1 item	11 Feb 1938- 21 Nov 1958
C DSLC/1/7	Item is Missing Cash book of the educational foundation 1 item	Sep 1930- Dec 1969
C DSLC/1/8	Sutton and Stoneferry branch payments to inmates in the almshouses 1 item	Oct 1935- May 1955
C DSLC/1/9	Sutton and Stoneferry branch payments to pensioners 1 item	Apr 1946- Jul 1976
C DSLC/1/10	Trust balance sheet and individual branch statements of accounts for the year ending 30 September 1923 1 item	1923
C DSLC/1/11	Individual branch statements of accounts for the year ending 30th September 1959 1 item	1959
C DSLC/1/12	Letter from Hodgson, Harris and Company, Chartered Accountants, Hull, to the Trustees Regarding the accounts for the year ending 30 September 1959 1 item	1959
C DSLC/1/13	Individual branch statements of accounts for the year ending 30 September 1960 1 item	1960
C DSLC/1/14	Copy of auditors report regarding accounts for the year ending 30 September 1960 1 item	1960

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/15	Trust balance sheet and individual branch statements of accounts for the year ending 31 December 1961 1 item	1961
C DSLC/1/16	Trust balance sheet and individual branch statements of accounts for the year ending 31 December 1962 1 item	1962
C DSLC/1/17	Trust balance sheet and individual branch statements of accounts for the year ending 31 December 1963 1 item	1963
C DSLC/1/18	Accountants letter to the trustees Regarding the accounts for the year ending 31 December 1963 1 item	1963
C DSLC/1/19	Trust balance sheet and individual branch statements of accounts for the year ending 31 December 1964 1 item	1964
C DSLC/1/20	Acknowledgement card sent to C B Holmes In acknowledgement of a letter dated 22 September 1964 from the Official Custodian for Charities, Wellington House, London 1 item	23 Sep 1964
C DSLC/1/21	Report on accounts for the year 1957 to 1958 1 item	1958
C DSLC/1/22	Balance sheet of Lees Rest Houses 1 item	30 Sep 1955
C DSLC/1/23	Income and expenditure account of Lees Rest Houses for the year ending 30 September 1955 1 item	1955
C DSLC/1/24	Lees Rest Houses schedule showing particulars of investments and interest received during the year ending 30 September 1955 1 item	1955
C DSLC/1/25	Copy of Hull Daily Mail article "265 year old trust still does good work" by Jane Humber Regarding the retirement of Mr. Charles Strachan and Mr. Herbert Pollard from the trust 1 item	29 Dec 1981
C DSLC/1/26	Geographia plan of the County Borough of Kingston upon Hull 4 1/2 inches = 1 mile 1 item	n.d.

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/27	Ordnance Survey map of Kingston upon Hull 6 inches = 1 mile 1 item	c.1919
C DSLC/1/28- C DSLC/1/32	Drawings of proposed old peoples' homes, West Carr Lane, Bransholme 5 items	Feb 1968
C DSLC/1/28	Site plan of proposed old peoples' home, West Carr Lane, Bransholme Drawing number: 3654/1 1 item	Feb 1968
C DSLC/1/29	Drawing of single person centrally heated flatlet, West Carr Lane, Bransholme Drawing number: 3654/3 1 item	Feb 1968
C DSLC/1/30	Drawing of two person centrally heated flatlet, West Carr Lane, Bransholme Drawing number: 3654/4 1 item	Feb 1968
C DSLC/1/31	Drawing of single person open fire flatlet, West Carr Lane, Bransholme Drawing number: 3654/5 1 item	Feb 1968
C DSLC/1/32	Drawing of two person open fire flatlet, West Carr Lane, Bransholme Drawing number: 3654/6 1 item	Feb 1968
C DSLC/1/33- C DSLC/1/40	Drawings of proposed homes on D'Arcy Road Selby 8 items	Dec 1967- Oct 1969
C DSLC/1/33	Rough sketch plan of site of proposed homes on D'Arcy Road, Selby Drawing number: 3528/1 1 item	14 Dec 1967
C DSLC/1/34	Site plan of proposed homes on D'Arcy Road, Selby Drawing number: 3528/2 1 item	Feb 1968
C DSLC/1/35	Site plan of proposed homes on D'Arcy Road, Selby Drawing number: 3528/3 1 item	Mar 1968

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/36	Ground and first floor plans of proposed homes on D'Arcy Road, Selby Drawing number: 3528/6 1 item	Jul 1968
C DSLC/1/37	Drainage and site works layout plan for the proposed homes on D'Arcy Road, Selby Drawing number: 3528/8 1 item	Jul 1968
C DSLC/1/38	Drainage and site works layout plan for the proposed homes on D'Arcy Road, Selby Drawing number: 3528/8, with additional information 1 item	Jul 1968
C DSLC/1/39	Elevations and sections of the proposed homes on D'Arcy Road, Selby Drawing number: 3528/9 1 item	Jul 1968
C DSLC/1/40	Water service layout plan of the proposed homes on D'Arcy Road, Selby Drawing number: 3528/29 1 item	Oct 1969
C DSLC/1/41- C DSLC/1/54	Drawings of proposed aged persons flats, Chamberlain Street, Sutton, Hull 14 items	Jan 1971- Feb 1974
C DSLC/1/41	Site plan of the proposed aged persons flats on Chamberlain Street, Sutton Drawing number: 4515/1 1 item	Jan 1971
C DSLC/1/42	Plan of single person flatlet, Chamberlain Street Drawing number: 4515/2 1 item	Oct 1971
C DSLC/1/43	Plan of two person flatlet, Chamberlain Street, Sutton Drawing number: 4515/3 1 item	Oct 1971
C DSLC/1/44	Alternative site layouts of proposed flats, Chamberlain Street, Sutton Drawing number: 4515/4 1 item	Oct 1971
C DSLC/1/45	Sketch plan of single person flatlet (revised), Chamberlain Street, Sutton Drawing number: 4515/5 1 item	Nov 1971

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/46	Sketch plan of two person flatlet (revised), Chamberlain Street, Sutton Drawing number: 4515/6 1 item	Nov 1971
C DSLC/1/47	Sketch isometric scheme 2 relating to proposed flats, Chamberlain Street, Sutton Drawing number: 4515/7 1 item	Nov 1971
C DSLC/1/48	Sketch of site layout number 2 of two storey flats, Chamberlain Street, Sutton Drawing number: 4515/8 1 item	Nov 1971
C DSLC/1/49	Ground floor plan of two person flatlet, Chamberlain Street, Sutton Drawing number: 4515/9 1 item	Nov 1971
C DSLC/1/50	First floor plan of two person flatlet, Chamberlain Street, Sutton Drawing number: 4515/10 1 item	Nov 1971
C DSLC/1/51	Ground floor plan of one person flatlet, Chamberlain Street, Sutton Drawing number: 4515/11 1 item	Nov 1971
C DSLC/1/52	First floor plan of one person flatlet, Chamberlain Street, Sutton Drawing number: 4515/12 1 item	Nov 1971
C DSLC/1/53	Revised service road and car parking, Chamberlain Street, Sutton Drawing number: 4515/113 1 item	Oct 1972
C DSLC/1/54	Copy of inscription on plaque at Chamberlain Close Drawing number: 4515/114 1 item	Feb 1974
C DSLC/1/55	Copy of inscription on the plaque at Chamberlain Homes 1 item	Jun 1970
C DSLC/1/56	Sketch plan of proposed almshouses for the Trust Includes ground and first floor plans. Drawing number: 4/1818/HJH/PDA and associated paperwork. 1 item	May 1953

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/1/57	Sketch plan of proposed almshouses for the Trust Includes ground and first floor plans. Drawing number: 4a/1818/HJH/PDA 1 item	May 1953
C DSLC/1/58	Survey of existing almshouses, College Street, Sutton Drawing number: 1/1889/HJH/HW 1 item	Sep 1955
C DSLC/1/59	Plan of land owned or formally owned by the Leonard Chamberlain Charity, Chamberlain Road, Hull 1 item	Jan 1948
C DSLC/1/60	Site of old almshouses, Holme Lane, Selby 1 item	n.d.
C DSLC/1/61	Sketch of front elevation and detail of the eaves at Meaux Abbey near Hull 1 item	n.d.
C DSLC/1/62	Sketch of south elevation to show proposed amendment to the eaves 1 item	n.d.
C DSLC/1/63	Untitled drawing of front elevation as existing and front elevations as proposed of unknown houses 1 item	May 1954
C DSLC/1/64	Perspective view of Solway Bungalow 1 item	31 Aug 1948
C DSLC/1/65	Plan of north aspect of Solway Bungalow showing floor plans Drawing number: 5.5 1 item	25 Jun 1948
C DSLC/1/66	City engineers site location plan of Chamberlain Close, Sutton Drawing number: B2/1103/740155 1 item	n.d.
C DSLC/1/67	Tracing showing proposed fence off Chamberlain Road 1 item	n.d.
C DSLC/1/68	Ordnance survey map, 0829SE Highlighting site of 43, 44 and 45 Park Street, Hull 1 item	1949

C DSLC/2	Deeds of properties owned by the Sutton and Stonefery Branch of the Leonard Chamberlain Trust 82 items	1699-2006
C DSLC/2/1	Deeds and documents relating to Meaux Abbey Farm, in the Parish of Wawne, East Yorkshire 38 items	1906-1988
C DSLC/2/1/1	Schedule of title deeds and documents relating to Meaux Abbey Farm Belonging to the Trustees of the Charity of Leonard Chamberlain, Sutton and Stonefery Branch 1 item	c.1940s
C DSLC/2/1/2	Disentailing deed for Meaux Abbey Farm i) R.W. Richardson Junior, with the consent of R.W. Richardson Senior of Exmouth, Devon, esquires ii) Mr. Todd of Beverley, East Yorkshire, solocitor 1 item	20 Jun 1906
C DSLC/2/1/3	Grant of rent charges for Meaux Abbey Farm i) R.W. Richardson Junior, of Exmouth, Devon, esq. ii) Mrs E.J. Richardson of Exmouth Devon, wife and mother and others 1 item	20 Oct 1906
C DSLC/2/1/4	Mortgage for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Mrs Alicia Brembridge of Court Winkleigh, Devon 1 item	22 Dec 1911
C DSLC/2/1/5	Conveyance for Meaux Abbey Farm i) Messrs E.H. Jellet, of Andover, esquire and G. Keeble of Peterborough, esquire ii) Messrs R.W. Richardson the elder and R.W. Richardson the Younger, of Exmouth, Devon esquires 1 item	15 Jul 1912
C DSLC/2/1/6	Further charge for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Mrs Alicia Brembridge of Court Winkleigh, Devon, widow 1 item	10 Aug 1912
C DSLC/2/1/7	Charge for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Messrs Ford, Harris and Ford of Exeter 1 item	3 Feb 1914

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/1/8	Further charge for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Messrs Ford, Harris and Ford 1 item	21 Feb 1914
C DSLC/2/1/9	Further charge for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Messrs Ford, Harris and Ford of Exeter 1 item	9 Apr 1914
C DSLC/2/1/10	Further charge for Meaux Abbey Farm i) Lt. R.W. Richardson, Royal Navy ii) Messrs Ford, Harris and Ford of Exeter 1 item	19 May 1914
C DSLC/2/1/11	Transfer of mortgage for Meaux Abbey Farm i) R.W. Richardson, Royal Navy and others ii) Mrs Alicia Brembridge of Court Winkleigh, Devon, widow 1 item	9 Nov 1914
C DSLC/2/1/12	Receipt for estate duty payable on Meaux Abbey Farm, on the death of R.W. Richardson 1 item	20 Nov 1914
C DSLC/2/1/13	Receipt for succession duty payable on Meaux Abbey Farm, on the succession of R.W. Richardson 1 item	20 Nov 1914
C DSLC/2/1/14	Further charge on Meaux Abbey Farm i) Commander R.W. Richardson, Royal Navy ii) Mrs Alicia Bremridge of Court Winkleigh, Devon, widow 1 item	16 Nov 1915
C DSLC/2/1/15	Charge on Meaux Abbey Farm i) Commander R.W. Richardson, Royal Navy and others ii) H.W. Sparks. With an endorsed vacating receipt. 1 item	9 Nov 1916- 23 Jul 1917
C DSLC/2/1/16	Copy of an extract of a memo from the Estate Duty Office for Meaux Abbey Farm 1 item	1 May 1917
C DSLC/2/1/17	Certificate issued under Section 11(1) of the Finance Act 1894 for Meaux Abbey Farm For the payment of duties regarding R.W. Richardson 1 item	25 May 1917

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/1/18	Abstract of title for Meaux Abbey Farm Abstract of Commander R.W. Richardson and his mortgagees to farms, lands and tenements known as Home Farm and Coy Farm situate at Meaux. 1 item	1917
C DSLC/2/1/19	Mortgage for Meaux Abbey Farm i) Mr G. Beulah of Meaux, Beverley, East Riding of Yorkshire, farmer ii) Mr H. Waterhouse of Sutton in Holderness, Gent. With dated endorsed vacating receipt. The executors of H. Eaterhouse to Mr G. Beulah 1 item	17 Sep 1917- 17 Apr 1931
C DSLC/2/1/20	Supplemental abstract of title for Meaux Abbey Farm George Beulah of Meaux, Beverley, East Yorkshire, farmer to farms, lands and hereditments situate at Meaux 1 item	1917
C DSLC/2/1/21	Abstract of the will of H. Waterhouse formerly of Meaux Abbey Farm 1 item	1931
C DSLC/2/1/22	Certificate of official search in the East Riding Registry of Deeds relating to Meaux Abbey Farm 1 item	16 Apr 1931
C DSLC/2/1/23	Certificate of Search for Meaux Abbey Farm under the Land Charges Act, 1925 1 item	16 Apr 1931
C DSLC/2/1/24	Charge for Meaux Abbey Farm i) Mr G Beulah of Meaux, Beverley, East Yorkshire, farmer ii) The Agricultural Mortgage Company Ltd, with endorsed vacating receipt 1 item	17 Apr 1931
C DSLC/2/1/25	Abstract of title for Meaux Abbey Farm Midland Bank and Trustee Company and Frank Douthwaite. The Trustees under the will of Aldam Pool, deceased, to land and hereditments known as North Grange Farm. 1 item	1936
C DSLC/2/1/26	Supplemental abstract of title for North Grange Farm, Meaux Midland Bank Executor and Trustee Company and Frank Douthwaite, trustees under the will of Aldam Pool, deceased 1 item	1936

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/1/27	Requisitions of title for Meaux Abbey Farm i) Midland Bank Executor and Trustee Company and Frank Douthwaite and Henry Scales of Meaux, Beverley, East Yorkshire, farmer ii) George Beulah of Meaux, Beverley 1 item	1936
C DSLC/2/1/28	Certificate of result of search in the East Riding Registry of Deeds relating to Meaux Abbey Farm 1 item	2 Apr 1937
C DSLC/2/1/29	Conveyance for Meaux Abbey Farm i) The Trustees of the will of Aldam Pool, deceased, and Henry Scales of Meaux, Beverley, East Yorkshire, farmer ii) Mr George Beulah of Meaux, Beverley 1 item	6 Apr 1937
C DSLC/2/1/30	Agreement as to Wayleaves for The Electricity Department at Meaux Abbey Farm i) George Beulah of Meaux, Beverley ii) The Lord Mayor, Aldermen and Citizens of the City and County of Kingston upon Hull 1 item	31 Dec 1942
C DSLC/2/1/31	Abstract of title of George Beulah for farm lands and hereditamenst at Home Farm and Coy Farm, Meaux 1 item	1944
C DSLC/2/1/32	Conveyance for Meaux Abbey Farm. Missing on deposit i) George Beulah and Fred Abraham Beulah, both of Meaux, Beverley, East Yorkshire, farmers ii) Trustees of the Charity of Leonard Chamberlain, deceased 1 item	11 Oct 1944
C DSLC/2/1/33	Certificate of official search in the Local Land Charges Register regarding Meaux Abbey Farm Issued by the Beverley Rural District Council 1 item	9 Aug 1944
C DSLC/2/1/34	Certificate of official search in the Local Land Charges Register regarding Meaux Abbey Farm Issued by East Riding County Council 1 item	24 Aug 1944
C DSLC/2/1/35	Certificate of official search in the Registers under the Land Charges Act, 1925 regarding Meaux Abbey Farm, issued by the Land Charges Dept of H.M. Land Registry 1 item	10 Oct 1944

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/1/36	Licence to construct a cattle grid at Meaux Granted by the Trustees of Leonard Chamberlain to Fred Farnaby of Crown Farm, Meaux, Humberside and others 1 item	11 Nov 1978
C DSLC/2/1/37	Conveyance of a ditch situate and adjoining Meaux Abbey Farm. Missing on deposit. i) Official Custodian for Charities ii) Albert Colin Longthorpe 1 item	30 Nov 1988
C DSLC/2/1/38	Lease of Meaux Abbey Farm i) Trustees of the Charity Estate of Leonard Chamberlain, deceased ii) Messrs George Beulah and Fred Abraham Beulah both of Meaux, Beverley, farmers. With and accompanying memorandum of agreement. 1 item	11 Oct 1944
C DSLC/2/2	Records relating to land at D'Arcy Road, Selby, County of York, owned by the Leonard Chamberlain Trust 10 items	1946-1981
C DSLC/2/2/1	Conveyance of land at D'Arcy Road, Selby i) Sir Edmund Royds of Stubton Hall, Lincoln, Knight and others ii) Selby Urban District Council 61 acres, 3 roods and 11 perches or thereabouts situate in Selby 1 item	17 Apr 1946
C DSLC/2/2/2	Letter from Fisher, Hollingsworth and Fisher regarding land at D'Arcy Road, Selby Referring to the compulsory purchase order from Selby District Council 1 item	29 Oct 1968
C DSLC/2/2/3	Letter from Fisher, Hollingsworth and Fisher regarding land at D'Arcy Road, Selby Referring to the sale of Holme Lane, Selby 1 item	29 Oct 1968
C DSLC/2/2/4	Charity Commission Order to the Leonard Chamberlain Trustees. Missing on deposit. Stating that the property outlined in the first schedule should be exchanged for property outlined in the second schedule 1 item	27 May 1969

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/2/5	Deed of Exchange relating to land in Holme Lane on D'Arcy Road, Selby. Missing on deposit i) Official Custodian for Charities ii) Trustees of the Leonard Chamberlain Charity iii) Selby District Council 1 item	21 Jul 1969
C DSLC/2/2/6	Charity Commission Order relating to the sale of land in Holme Lane on D'Arcy Road, Selby Containing 1,050 square yards or thereabout 1 item	22 Jul 1969
C DSLC/2/2/7	An agreement and copy agreement relating to the proposed erection of 8 flats in D'Arcy Road, Selby i) Selby Urban District Council ii) Trustees of the Leonard Chamberlain Charity 1 item	29 Oct 1969
C DSLC/2/2/8	Charity Commission Order referring to the sale of land at D'Arcy Road, Selby 1 item	22 Jun 1970
C DSLC/2/2/9	Drawings regarding the proposed developments to D'Arcy Road, Selby Shows the layout of the access roads 1 item	24 Jul 1979
C DSLC/2/2/10	The Housing Corporation application regarding the disposal of land at D'Arcy Road, Selby 310 square metres on behalf of the Leonard Chamberlain Trust, under the Housing Act 1974 1 item	19 May 1981
C DSLC/2/3	Records relating to Meaux Decoy Farm in Meaux and Routh in the County of York, East Riding, owned by the Leonard Chamberlain Trust 14 items	1938-2006
C DSLC/2/3/1	Conveyance of land known as Meaux Decoy Farm in Meaux and Routh i) Sir Henry Sowman of Bransholme Cottingham, East Yorkshire, baronet and others ii) G.L. Cullington, of Cullenholme, Anlaby, East Yorkshire, timber importer 1 item	9 Aug 1938
C DSLC/2/3/2	Form of Consent to allow electricity lines to be placed on land at Meaux Decoy Farm. As indicated in the annexed plan 1 item	1 Jun 1954

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/3/3	Copy of owner's Consent to allow the British Electricity Authority (Yorkshire Division) to place electricity lines on land at Meaux Decoy Farm, in the County of East Yorkshire As indicated on the annexed plan 1 item	12 Nov 1954
C DSLC/2/3/4	Deed granting easements over land at Meaux Decoy Farm i) G.L. Cullington of Tickton, Beverley, East Yorkshire ii) Lord Mayor, Aldermen and Citizens of the City and County of Kingston upon Hull 1 item	26 Jul 1969
C DSLC/2/3/5	Enquiries of the Local Authority regarding Meaux Decoy Farm 1 item	10 Oct 1969
C DSLC/2/3/6	Local Land Charges and Planning Charges search of the Local Authority regarding Meaux Decoy 1 item	10 Oct 1969
C DSLC/2/3/7	Charity Commission Authority to purchase real estate known as Meaux Decoy Farm 1 item	10 Oct 1969
C DSLC/2/3/8	Records relating to official for searches for Land Charges and the East Riding Registry of Deeds against the property at Meaux Decoy Farm Includes an official search in the name of G.L. Cullington and a receipt from the Registry 1 item	11 Dec 1969
C DSLC/2/3/9	Memorandum to be endorsed on the conveyance of 9 Aug 1938 regarding Meaux Decoy 1 item	Dec 1969
C DSLC/2/3/10	Conveyance of land known as Meaux Decoy Farm in the County of East Yorkshire. Missing on deposit. i) G.L. Cullington ii) The Trustees of the Leonard Chamberlain Charity 1 item	29 Jan 1970
C DSLC/2/3/11	Lease granting shooting and sporting rights of Meaux Decoy Farm, Routh i) The Trustees of the Leonard Chamberlain Charity ii) G.L. Cullington, Tickton, Beverley, East Yorkshire, Company Director 1 item	30 Jan 1970

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/3/12	Charity Commission Order for vesting in the Official Custodian for Charities land at Meaux Decoy Farm Containing 326.508 acres 1 item	3 Jun 1970
C DSLC/2/3/13	Tenancy agreement for the occupancy of Meaux Decoy Farm i) Trustees of Leonard Chamberlain ii) Joan Ribey and Eric Albert Robinson Ribey 1 item	6 Apr 1989
C DSLC/2/3/14	Letters regarding the scheduling of the Meaux Duck Decoy, Wawne Batch Number 10268, 420 metres south west of the Meaux Decoy Farm. From Department of National Heritage, English Heritage and Dee Atkinson and Harrison of Hull to Sandersons of Hull 1 item	6 Aug 1997- 9 Sep 1997
C DSLC/2/3/15	Guarantee from Peter Cox Services regarding the Remedial Wall Tie Service at Meaux Duck Decoy Farm 1 item	25 Jan 2006
C DSLC/2/4	Deeds relating to land at Chamberlain Street and flats at College Street, Sutton on Hull in the County of East Yorkshire owned by the Leonard Chamberlain Trust 20 items	1699-1974
C DSLC/2/4/1	Indenture regarding the sale of certain meadows and pastures in Sutton on Hull. Missing on deposit. i) Thomas Dalton ii) Benjamin Dalton 1 item	1 Feb 1699
C DSLC/2/4/2	Indenture regarding the sale of certain meadows and pastures in Sutton on Hull i) Thomas Dalton of Great [?] in Holderness, Esq. ii) Benjamin Dalton of Beverley, Gent. 1 item	2 Feb 1699
C DSLC/2/4/3	Indenture regarding arable meadows and all cottages and dwellings in Sutton on Hull. Missing on deposit. i) Robert Dolman ii) George Tempest 1 item	28 Dec 1704

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/4/4	Conveyance of various plots of land in Sutton i) Robert Dolman, Pocklington in the County of York, Esq. and his wife, Elizabeth ii) Leonard Chamberlain, Kingston upon Hull, woollen draper 1 item	19-20 Jan 1707
C DSLC/2/4/5	Conveyance of further land in Sutton on Hull. Missing on deposit. i) Robert Dolman ii) Leonard Chamberlain 1 item	19 Jan 1707
C DSLC/2/4/6	Further conveyance of land in Sutton on Hull. Missing on deposit. i) Robert Dolman ii) Leonard Chamberlain 1 item	2-3 Apr 1707
C DSLC/2/4/7	Conveyance of land in Sutton on Hull i) Robert Dolman, Pocklington in the County of York, Esq. and his wife, Elizabeth ii) Leonard Chamberlain, Kingston upon Hull, woollen draper 1 item	2 Apr 1707
C DSLC/2/4/8	Act for enclosing and dividing several lands and grounds in Sutton on Hull Fields mentioned are: East field; West field; Carr Side field; North Carr field; Clough field; West Croft and New Ings. 1 item	1764
C DSLC/2/4/9	Bond to borrow money to defray the expenses incurred due to the enclosure of certain grounds at Sutton and Stoneferry in Holderness i) Trustees of Leonard Chamberlain ii) Joseph and Robert Pease 1 item	23 Apr 1768
C DSLC/2/4/10	Court Order by the Clerk to the Sewers against the Trustees of Leonard Chamberlain for not constructing a fence high or thick enough at Sutton on Hull The fence borders the River Hull 1 item	6 Nov 1806
C DSLC/2/4/11	Memorandum of agreement to lease a property at Stoneferry for 3 guineas a year i) Trustees of Leonard Chamberlain ii) George Gardham 1 item	7 Jan 1845

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/4/12	Court Order of Chancery in a case of the Trustees of Leonard Chamberlain against the North Eastern Railway Company Regarding the Hull and Hornsea Railway Act of 1862 1 item	15 Jan 1869
C DSLC/2/4/13	Plan of land required by Hull Corporation from the Trustees of Leonard Chamberlain for the widening of Stoneferry Road 1 item	26 Jun 1896
C DSLC/2/4/14	Agreement regarding the diverting of the Stoneferry Road, Hull i) Trustees of Leonard Chamberlain ii) The Mayor, Aldermen and Citizens of the City and County of Kingston upon Hull 1 item	21 Dec 1900
C DSLC/2/4/15	Agreement regarding the release of the right of way at Sutton Drain or Foredyke Stream in Hull i) Garden Village (Hull) Ltd ii) Trustees of Leonard Chamberlain 1 item	11 Apr 1910
C DSLC/2/4/16	Release of a tithe rent charge in the Township of Sutton, Hull i) H.B. Harrison-Broadley, Welton House, East Riding of Yorkshire, Esq. and others ii) Trustees of Leonard Chamberlain's Charity, the North Eastern Railway Company and Garden Village (Hull) Ltd 1 item	30 Jun 1911
C DSLC/2/4/17	Abstract of title of the freehold of property at Stoneferry and Sutton, Hull For the Trustees of Leonard Chamberlain 1 item	1965
C DSLC/2/4/18	Draft Conveyance of 11-13 Chamberlain Street and 24 Watson Street, Sutton, Hull i) Trustees of Leonard Chamberlain ii) William B. Holmes, Ings Road, Hull and Edith B. Hamilton, Watson Street, Sutton, Hull 1 item	3 Jun 1971
C DSLC/2/4/19	Assigned to Mark Peacock regarding the ditch of Sutton Ings Conferring upon him the obligation to make and maintain a fence on the south east side 1 item	n.d.

Hull History Centre: Records of the Leonard Chamberlain Trust

C DSLC/2/4/20	Documents relating to the sale and purchase of 11-13 Chamberlain Street and 2 and 24 Watson Street, Sutton, Hull 1 bundle	18 Jan 1971- 5 Nov 1974
C DSLC/2/4/21	Documents relating to the sale of 24 Watson Street, Sutton, Hull 1 bundle	25 Mar 1971- 3 Dec 1971
C DSLC/2/4/22	Receipt from the Gentlemen Commissioners of the River Hull to Norman and Smithson, mill and wheelwrights, Hull For work done on the river bank near Stoneferry, Hull 1 item	1792
C DSLC/2/4/23	Notice from 'The Dissenter' to the Inhabitants of Hessle regarding the vacancy in the Free School endowed by Leonard Chamberlain 1 item	16 Nov 1857