VCH SHROPSHIRE

Vol. VI (ii), Shrewsbury

Sect. 2.1, The Liberties and Municipal Boundaries

This text was originally drafted by the late Bill Champion in 2012. It was lightly revised by Richard Hoyle in the summer and autumn of 2020. The text on twentieth-century boundary changes is his work.

The final stages of preparing this version of the text for web publication coincided with the Coronavirus pandemic of 2020. It was not possible to access libraries and archives to resolve a small number of outstanding queries. When it becomes possible again, it is proposed to post an amended version of this text on the VCH Shropshire website. In the meantime we welcome additional information and references, and, of course, corrections.

In some cases the form of references has been superseded. Likewise, some cross-references are obsolete.

It is intended that this section will be illustrated by a map showing the changing boundary which will be added into the text at a later date.

October 2020

[©] VCH Shropshire Ltd 2020. This text is supplied for research purposes only and is not to be reproduced further without permission.

2.1. The Liberties and Municipal Boundaries

The Domesday 'city' (*civitas*) of Shrewsbury included nine hides identifiable as the townships of its original liberty. To the south of the Severn they included Sutton, Meole Brace, Shelton, and Monkmeole (Crowmeole), and to the north Hencott. The location of a further half-hide, belonging to St Juliana's church, was described by Eyton as 'doubtful', but may refer to the detached portions of St Juliana's in Shelton. More obscure, as leaving no later parochial trace, was a virgate in Meole Brace which belonged to St Mary's church. The Domesday liberties, however, were not settled. By 1278 they included Edgebold, Pulley (i.e. Lower Pulley which lay in Meole Brace lordship), Newton and Nobold. If Nobold was probably listed simply as a member of Meole Brace, Edgebold and both parts of Pulley (the other, including Bayston Hill, lay in St Juliana's parish) had in 1086 been part of Condover hundred. Newton, not named in Domesday Book, may have been been part of Edgebold, which it adjoined and with which, later it was usually linked for administrative purposes.

To the east, the abbey parish was also, it seems, originally part of Condover hundred. Although included in Domesday as part of the 'city', it had become a distinct liberty, under the abbey's jurisdiction, by the later 13th century at least, though still taxed in the 14th century as part of Condover hundred. The suggestion that Longner was also a member of the original borough liberties is incorrect. Although Longner was sometimes listed with the 'old' liberties after 1495, the never appears as such before that date, and in 1515 was said to have been taxed previously as part of Bradford Hundred. Medieval records do not always consistently record the townships of the borough liberty, but a full list of 1316 was employed again in 1433 and 1474, but with the addition of Merivale – the disputed area lying between

¹ R.W. Eyton, *The Antiquities of Shropshire* (1854-60), VI, 347-9.

² Ibid., 348, 367-8.

³ W. Page (ed.), *The Victoria History of Shropshire*, I, (1908), 315; J.B. Blakeway, 'History of Shrewsbury Hundred or Liberties' (ed. Revd W.G.D. Fletcher), *TSAS*, 2nd ser. 9 (1897), 181.

⁴ Eyton, *Antiquities*, VI, 358-9.

⁵ Eyton, Antiquities, VI, 350; Blakeway, 'History of Shrewsbury Hundred', TSAS, 2nd ser. 8 (1896), 158-9.

⁶ J.A. Morris, 'The provosts and bailiffs of Shrewsbury', TSAS 3rd ser. I (1901), 171-4.

D. and R. Cromarty (eds.), The wealth of Shrewsbury in the early fourteenth century (1993), 122-3.

⁷ A. Williams, G.H. Martin (eds.), *Domesday Book. A Complete Translation* (Penguin edn. 2003), 711, 714; Eyton, *Antiquities*, VI, 5-6, 350.

⁸ Blakeway, 'History of Shrewsbury Hundred' (ed. Fletcher), TSAS, 2nd ser. 3 (1891), 341-2.

⁹ Above, Shrewsbury abbey and its manor. Underdale (the 'hundred nook') in Abbey Foregate probably refers to its position as a projecting part of Condover hundred: M. Gelling, *Place-Names of Shropshire*, IV (2004), 80. ¹⁰ Above, Shrewsbury abbey and its manor.

¹¹ O & B, I, 86, n. 2; G. Baugh (ed.), A History of Shropshire, XI (1985), 95.

¹² E.g. SA 3365/1052. 1054.

¹³ W.G.D. Fletcher, 'Inquisition of the liberties of the town of Shrewsbury, 1515', *TSAS*, 2nd ser. 2 (1889-90), 73-4.

the borough and Abbey Foregate. ¹⁴ A list, c.1370, in the borough register book, also included Derfald, ¹⁵ an extensive tract of heathland (later part of Old Heath), mostly in Hencott, and probably in origin a late Anglo-Saxon royal deer park. ¹⁶ Presentments to the Great Court from 'Derfald' were occasionally made during the 14th and 15th centuries. ¹⁷

The liberties were much enlarged in 1495. A royal charter granted to the borough all the outstanding townships in the parishes of St Chad, St Mary, St Alkmund and St Juliana, and, in addition, the townships of Hadnall and Alderton (both in Myddle parish), Grinshill and Acton Reynald (both in Shawbury parish), Merrington and Preston Gubbals (both in Preston Gubbals parish), Great Hanwood (Hanwood parish), Little Hanwood (Pontesbury parish), and Pimley (in Uffington parish). ¹⁸ The king's charter cited, as reasons for the grant, the corporation's poverty and its past loyalty to him, together with the generous level of its hospitality during his visit to the town that year. ¹⁹ Issues soon arose over the composition and privileges of the 'new' liberties, and the borough was put to much trouble convincing the royal Exchequer that the townships absorbed in 1495 should enjoy the same tax privileges granted to the borough in 1485 and confirmed in 1495. ²⁰ Despite obtaining c.1512 a letter from the Crown confirming the tax privileges of the new liberties, ²¹ the 1495 charter had to be taken up to London in 1513 and copied onto the memoranda rolls of the Exchequer. ²² In 1515 the charter was again taken to London, and an inquest held to determine the issue, mainly in relation to townships which lay within the town's parishes. ²³

At the inquest the tax liabilities of the townships were annotated as if they were still included in their former hundreds. As a result it has been suggested that the jurisdictions of the borough and of Bradford Hundred may have overlapped. ²⁴ However, there is no indication from municipal records that the new liberties were anything but subject to the borough, even if some anomalies had to be ironed out. The 1515 inquest found that Eton Parva (in Pitchford), and its members Newton and Beche, were in St Chad's parish and

¹⁴ SA 3365/157, m. 4; 840, 163.

¹⁵ SA 3365/67, f. 'A' (orig. foliation).

¹⁶ Above, Common Lands and the Quarry.

¹⁷ SA 3365/784, mm. 3, 18d, 24; 3365/817, 837, 952. Though some of these may have come from the borough's part of Derfald in Castle Foregate, the later Ditherington: above, Common Lands and the Quarry.

¹⁸ Above, Economic history, 1340–1540: O & B, I. 268; SA 3365/67, f. 'A' (orig. foliation).

¹⁹ O & B, I, 268.

²⁰ Above, Economic history, 1340–1540; O & B, I, 255, 268-9.

²¹ SA 3365/67, f. 110v.

²² TNA: PRO E159/292, recorda, rot. 18.

²³ SA 3365/438, f. 30v; Fletcher, 'Inquisition' (orig. doc. at SA 3365/2693).

²⁴ Baugh (ed.), *Hist. Shrop.* XI (1985), 95.

therefore part of the new liberties – as they had been listed in 1495 and 1508. Afterwards, however, Eton was not so included, perhaps because it was proved to have been anciently part of Pitchford parish, or because by that date the hamlet was deserted. Similarly, Albrighton, a chapelry of St Mary's, was placed in the liberties in 1495 and 1508 but excluded thereafter, remaining a detached part of Pimhill Hundred, probaby due to the influence of the manorial lord, Shrewsbury abbey. Later (c.1588) the township's inhabitants were amerced for non-appearance at the Great Court, but the fine was stayed and the issue is not known to have arisen again.

Concerns of inhabitants in the new liberties were laid out in a petition to the Shrewsbury bailiffs c.1529.²⁹ Requesting that burgesses from the 'new franchises' should be able to hold borough office and vote for municipal officers just as townsmen did, it also asked that inhabitants there who bought grain and other wares in Shrewsbury for their households only should also be free of toll; that gentlemen, their tenants and 'lovers' in the king's wartime service should not have to contribute to the borough's own levies; that the new franchises should enjoy the borough's tax privileges; that they also be discharged of certain new amercements; and that instead of a 'whole appearance' (i.e. at the biannual Great Court), suit of court should only be required of five men from each township 'as it was of olde tyme to the kynge'. On the tax issue at least, the borough was supportive (above), and when in 1542 the appointed tax collector Edward Hosier, of Preston Gubbals, spent time in the Fleet prison for failing to carry out his duties, the borough again went to some trouble to ensure that the Exchequer gave way.³⁰

The townships of the post-1495 liberties were integrated into the borough's jurisdiction as 'foreign' or 'out' parts of Shrewsbury's three wards.³¹ Ths can be seen in the arrangement of the 1525 Lay Subsidy (Table 00). By contrast, the liberty of Monks' or Abbey Foregate, which the abbey had surrendered to Henry VIII in 1540, though granted to the borough in 1542,³² was administered separately until 1586 when Elizabeth I extended the liberty of

⁻

²⁵ Fletcher, 'Inquisition', 73-4; SA 3365/67, f. 'A'; 3365/1842, box 1. pt. 2.

²⁶ A.T. Gaydon (ed.), A History of Shropshire, VIII (1968), 115.

²⁷ Blakeway, 'History of Shrewsbury Hundred', TSAS, 2nd ser. 1 (1889), 95-101.

²⁸ H.W. Adnitt (ed.), 'The orders of the corporation of Shrewsbury, 1511-1735', TSAS 11 (1888), 160.

²⁹ SA 3365/67, f. 113.

³⁰ TNA: PRO E159/317, recorda, rot. 40.

³¹ E.g. SA 3365/172, 1017. 'Out' and 'foreign' are used interchangeably in the 1525 lay subsidy and other sources

³² L&P Hen. VIII, XVII, 166. Cf. A. Gaydon (ed.), A History of Shropshire, II (1973), 36.

Shrewsbury to include both it and Merivale. 33 It was afterwards reckoned as an 'in' part of the Stone Ward, although the status of Monkmoor was at issue with the owner Thomas Ireland in 1623.³⁴ Later in 1699 the lawyer Henry Jenkes was removed from the town council for attempting to withdraw Smethcote, Haston and Black Birches (part of Smethcote) from the liberties, ³⁵ but elsewhere the corporation was less successful in defending its rights. ³⁶ Sutton manor, which had belonged to Wenlock priory until the Dissolution, came in 1544 into the hands of the Mackworth family who held it until 1775. Until the 17th century the Mackworths accepted the borough's jurisdiction, ³⁷ but in the 1680s, for the first time, a constable was not sworn for the township, ³⁸ though the corporation did not attempt to enforce its rights until 1754 when William Boycott of Sutton was presented for refusing to serve the office, the case proceeding to the assizes where the corporation lost on a technicality. From that date until 1835 the Mackworths, and the subsequent owners of Sutton, the Hills of Attingham, held a 'court leet and view of frankpledge', 39 though the corporation again asserted its rights in 1791 and 1826. On the latter occasion the town clerk Joseph Loxdale turned a blind eye, and by then Sutton, irrefutably a member of Shrewsbury's ancient liberties, had for practical purposes ceased to be so.

The post-1586 boundary of Shrewsbury liberty remained unchanged for local-government purposes until 1835. However, the extent of Shrewsbury's parliamentary franchise was more mutable. In the early 18th century there was much dispute whether this franchise included the liberty and required residential qualification, but in 1723 the Commons approved a resolution by its Whig-controlled Committee of Privileges and Elections to reduce the parliamentary borough to the town and suburbs, excluding Abbey Foregate, Merivale and Coton Hill. ⁴⁰ The 'voting liberties' were enlarged again in 1832 to include all the area within the borough limits, ⁴¹ and, for the first time, Kingsland and other parts of Meole Brace (Map [. . .]). ⁴² The

2

³³ O & B, I, 381-2.

³⁴ Bodleian, Gough Shrop. 12, f. 192.

³⁵ SA 6001/290 (25 July 1699).

³⁶ Except where noted, the rest of this para. is based on J.A. Morris, 'Sutton, near Shrewsbury', *TSAS*, 2nd ser. 5 (1893).

³⁷ Ibid., 133; SA 3365/1804.

³⁸ SA 3365/2430, ff. 4, 14.

³⁹ SA 112/4/5/12-127.

⁴⁰ CJ 20, 190–4; Lewis, Topog. Dict. England (1835 edn), V, pl. LXXII; G.C. Baugh (ed.), A History of Shropshire, III (1979), 267; above, Politics and religion, 1640–1780.

⁴¹ With the exception of the northern part of Derfald Grange, Castle Foregate, where the boundary now followed the more natural line of the stream running from Bow Bridge to the Severn: A. Hitchcock, *Map Of The Borough Of Shrewsbury As Extended And Settled By Act Of Parliament July 15th 1832* (1832), copy at SA 3073/1.

⁴² Reports on Parliamentary Boundaries of Counties and Boroughs (Parl. Papers (1831–2) (141), xxxix), pp.

^{201–3,} and map facing p. 201; Parliamentary Boundaries Act 1832, 2 & 3 Wm IV, c. 64, sched. (O), no 29.

new parliamentary boundary was unaltered until the Shrewsbury borough constituency was replaced by a county division with the same name in 1918.⁴³

The liberty of Shrewsbury itself was abolished in 1835, and the parliamentary boundary of 1832 was adopted as the new municipal boundary. 44 The constituent parishes or parish portions of the former liberty were then distributed in the following year to the hundreds of Condover and Ford, and (with parts of Coton within the borough) the newly created Albrighton Division of Pimhill hundred. 45 Nonetheless, a habit of invoking the 'liberties of Shrewsbury' lingered afterwards, ⁴⁶ perhaps because the corporation, as part of its 'royalty and manor' (1721), 47 continued to extract rents from cottages on the wastes. From the 1560s into the 18th century encroachments on the wastes by private landlords had been opposed, or the erection of cottages exploited, at Shelton, Rossall, Clive, Bicton, Merrington, Betton Strange, Monkmeole, Pulley, and Hencott (Old Heath). 48 In the early 18th century the corporation was also at law with Sir Francis Edwardes over title to Nobold quarry, ⁴⁹ from which it permitted parishioners from both St Julian's and St Chad's to obtain stone for church repairs, ⁵⁰ and it continued to take rent from cottagers on Pulley common ⁵¹ until it sold its cottage estate there at Bayston Hill in 1789.⁵² In 1774 the corporation also sold its estate at Rossall Heath.⁵³ Nonetheless, despite the eventual inclosure of the heathlands,⁵⁴ including Bicton (1768), ⁵⁵ Sansaw (1783), ⁵⁶ Acton Reynald (1797), ⁵⁷ Shelton (1804), ⁵⁸ Leaton (c.1809–13),⁵⁹ and Rossall (1829–30),⁶⁰ some cottage rents remained part of the borough's estate after the abolition of its liberty, notably at Bicton Heath where rents still brought in

13

⁴³ Baugh (ed.), *Hist. Shrop.*, III, 354.

⁴⁴ Municipal Corporations Act 1835, 5 & 6 Wm IV, c. 76.

⁴⁵ Gaydon (ed.), *Hist. Shrop.*, II, 211.

E.g. Eyton, *Antiquities*, VI, 349; Blakeway, 'History of Shrewsbury Hundred', *TSAS*, 2nd ser. 1 (1889), 94.
 SA 6001/290, 27 Oct. 1721.

⁴⁸ SA 3365/76, f. 66; Bodleian, Gough Shrop. 1, f. 171v, Gough Shrop. 12, f. 215; Adnitt (ed.), 'Orders of the corporation', 182, 188, 190-1, 197, 199-209; D. Pannett, 'Landlord and tenant on the heath', *Bicton Village News*, 497 (Dec. 2007), unpag.

⁴⁹ TNA: PRO C6/98/95, C10/386/6.

⁵⁰ Adnitt (ed.), 'Orders of the corporation', 200 (c.1703), 207 (c.1726).

⁵¹ Nat. Lib. Wales, Castle Hill 1518-20, 1546-63, 2452.

⁵² Nat. Lib. Wales, Castle Hill 1522, 2129.

⁵³ SA 3365/72, 29 Jan. 1773, 30 Sept. 1774.

⁵⁴ A common process in N Shropshire: G.C. Baugh (ed.), A History of Shropshire, IV (1989), 174, 179.

⁵⁵ SA 3365/2512; 1709/34/1

⁵⁶ Baugh (ed.), *Hist. Shrop*. IV, 175.

⁵⁷ Ibid., 176.

⁵⁸ SA 3365/2519.

⁵⁹ SA 3365/2517, Baugh (ed.), *Hist. Shrop*. IV, 175.

⁶⁰ SA 465/415.

over £40 p.a. in 1863. 61 The corporation eventually sold the estate there for £900 in 1868 to assist the purchase of the remaining company arbours on Kingsland. 62

The post-1835 borough was divided into five wards (Welsh, Stone Within and Without, Castle Within and Without);⁶³ but in 1891, following the Municipal Corporations Act of 1882, the wards were rearranged into ten: Welsh, Stone, Castle, Quarry, Abbey, Belle Vue, Kingsland with Coleham, Coton Hill, Ditherington, and Castle Fields.⁶⁴

The borough had decided as early as 1926 that an extension of its 1835 boundaries was necessary. The committee established to consider this chose to bide its time and wait on the report of the Royal Commission on Local Government which was then sitting and any subsequent legislation. The Local Government Act of 1929 provided for a re-organization of local government, the county councils being required to bring forwards proposals to the Ministry of Health after consulting with other authorities in the county.

The borough's proposal was to add another 4975 acres to the 3525 acres within its current boundaries. The boundary to the east would remain the river Severn. Elsewhere the new boundaries would take in parts of St Alkmond parish, Moele Brace, Bicton and Battlefield and the whole of Sutton parish. It was argued this area already drew services from Shrewsbury: indeed it was supplied with gas by the Shrewsbury Gas and Light Company. The council already provided sewerage to some districts and mains water to others, No part of the proposed boundary was more than 2½ miles from the town centre. Parts of the area proposed were undergoing development for both housing and manufacturing: the inhabitants of these newly developed districts would rely on Shrewsbury for amenities. Where infrastructure had not been provided already (Moele Brace for instance lacked mains sewage), the borough was best placed to make provision as it was to offer street cleaning, refuse collection and public lighting. It was subsequently reported that Atcham Rural District

⁶² SA DA5/100/1, repts. of Improvement Committee, 12 Aug. 1867, 13 Feb. 1871.

⁶¹ SA DA5/100/3, 9 Feb. 1863.

 ⁶³ SA fc 01/3044; John Wood, *Plan of Shrewsbury* (1838), copy at SA 3551/3; A. Hitchcock, *Map of The Wards Of The Borough Of Shrewsbury* (1835), copy at SA 5400/1.
 ⁶⁴ SA DA5/106/5.

⁶⁵ For the following Council minutes 1929-30, pp. 198-204.

had made proposals which merely adjusted the boundary of the borough in small details and were much less that what the borough sought.⁶⁶

The county's proposals, submitted to the Ministry of Health in April 1932, adopted Shrewsbury's proposal with only a few small amendments – the exclusion of Berwick House and park and the inclusion of some additional land at Harlescote. ⁶⁷ A few further small adjustments were made after the public enquiry but the proposals approved by the Minister were essentially those sought by Shrewsbury. ⁶⁸ The new boundaries gave the borough an acreage of 8118 acres, more than double the previous acreage (3525 acres). ⁶⁹

It followed from an extension of the borough that a reconfiguration of the wards established in 1891 was necessary: the borough and its new area was rearranged in 11 wards.⁷⁰

When the opportunity for a reconsideration of the borough's boundary became possible under the 1958 Local Government Act, the borough again sought a sizeable extension of its area. A sub-committee appointed to consider the question brought forwards four proposals. Proposal A was for five minor adjustments of the boundary, including incorporating into the borough land it had already bought for housing at Bicton Heath. This would have added 323 acres to the borough. Proposal B sought to bring 1900 acres at Bayston Hill, Pulley and Lyth Hill within the borough's boundaries. Bayston Hill was judged to be a dormitory suburb already and there was an aspiration to protect Lyth Hill as open space.

Whilst the sub-committee thought that Proposals A and B were 'logical and desirable' at the present time, they also wished to look further into the future. The opportunity to enlarge the borough's boundaries would not come again for at least a decade and the borough needed to seize the opportunity now. Proposal C began by recognising that the borough was running out of land for housing and commercial development within its boundaries. They therefore sought a much larger extension, apparently to the boundary of Wem and Ellesmere rural districts to the north and including the whole parishes of Great Hanwood and Bicton and parts of Condover in addition to the areas mentioned in the first two options. Proposal D was

⁶⁷ Council Minutes 1931-2, pp. 155, 192-3.

⁶⁶ Council Minutes 1930-1, p. 71.

⁶⁸ Minutes 1933-4, pp. 87-90; *Salop Review Order 1934* (Ministry of Health order no. 77933): the sealed copies of the definitive maps are TNA, HLG 23/1800. A locally held copy of the Shrewsbury map is SA, DA5/299/4. ⁶⁹ *Kelly's Directory 1934*, p. 225; *1937*, p. 228.

⁷⁰ Council Minutes 1931-2, pp. 209-11; *Kelly's Directory 1937*, p. 228.

⁷¹ Council Minutes 1962-3, pp. 164-67 traces the history and summarises the proposals.

a reserve position in case Proposal C was rejected: it took Proposal A, most of Proposal B and parts of the parishes of Albrighton and Uffington which it expected would be needed for housing in the foreseeable future.

Atcham Rural District would only accept small adjustments to its boundaries. The County Council took its side, deciding that Atcham should continue much as it existed at that date, and rejected virtually all of Shrewsbury's proposals. Whilst the borough pressed its case at a public enquiry in 1964, the inspector's recommendation (and minister's decision) allowed Shrewsbury only small boundary adjustments, mostly on its northern boundary. The borough's area after the 1966 boundary revision was 9418 acres, an increase of only 1300 acres, far less than the borough had sought. Most of this additional land was an extension of the northern boundary of the borough.

Shrewsbury's Proposal C might be seen as imperilling the viability of Atcham RDC and for that reason alone had to be refused

. All the questions considered in the early 1960s were resolved by the amalgamation of Shrewsbury borough and Atchem RDC in the reforms of 1974 when a new borough of Shrewsbury and Atchem was created. In 2009 that authority was abolished and its functions absorbed by the unitary Shropshire Council.

⁷² Council Minutes 1963-4, pp. 37, 65, 90, 127-8, 203.

⁷³ Salop (No. 2) Order 1966 (Statutory Instrument 1966, no. 1529). This includes a small map of the boundary revisions at p. 00. For the acreage after 1966, Shrewsbury Yearbook and Diary, 1969-70, p. 101.

Table 00.00. Shrewsbury liberties

Old liberties (with members)	Domesday hundred	Parish
Sutton Meole Brace Nobold	Shrewsbury Shrewsbury	Sutton Meole Brace
Edgebold Newton	Condover	Meole Brace
Pulley (part) Shelton Oxon	Condover Shrewsbury	Meole Brace St Chad/St Juliana, Shrewsbury
Monkmeole (Crowmeole) Goosehill	Shrewsbury	St Chad, Shrewsbury
Hencott Derfald (Old Heath)	Shrewsbury	St.Alkmund, Shrewsbury
New liberties of 1495 (with members)	Pre-1495 hundred	Parish
Preston Montford	Ford	St Alkmund, Shrewsbury
Dinthill	Ford	St Alkmund, Shrewsbury
Onslow (part)	Ford	St Chad, Shrewsbury
Woodcote Horton	Ford	St Chad, Shrewsbury
Great (Church) Hanwood	Ford	Hanwood
Little Hanwood Wood Hall Woodhouse Panson	Ford	Pontesbury
Whitley and Welbatch	Condover	St Chad, Shrewsbury
Pulley (part) Bulridges	Condover	St Juliana, Shrewsbury
Betton Strange Alkmere	Condover	St Chad, Shrewsbury
Longner	Bradford	St Chad, Shrewsbury
Albrightlee	Bradford	St Alkmund, Shrewsbury
Pimley	Bradford	Uffington
Clive Sansaw	Pimhill	St Mary, Shrewsbury (chapelry)
Grinshill	Pimhill	Shawbury (chapelry)
Acton Reynald	Pimhill	Shawbury (chapelry)
Alderton	Pimhill	Myddle
Shotton	Pimhill	Myddle
Hadnall	Pimhill	Myddle (chapelry of Hadnall Ease)
Haston		
Smethcote		
Hardwick		
Broughton	Pimhill	St Chad, Shrewsbury (chapelry)
•		, i j/

Yorton		
Preston Gubbals	Pimhill	Preston Gubbals
Lea		
Merrington	Pimhill	Preston Gubbals
Astley	Pimhill	St Mary, Shrewsbury (chapelry)
Battlefield ⁷⁴	Pimhill	Battlefield, formerly St Mary,
		Shrewsbury (Albright Hussey chapelry)
Albright Hussey		
Harlescott	Pimhill	St Alkmund, Shrewsbury
Leaton	Pimhill	St Mary, Shrewsbury (Albrighton chapelry)
Great Wollascott	Pimhill	St Mary, Shrewsbury (Albrighton chaplery)
Little Wollascott		· · · · · · · · · · · · · · · · · · ·
Great Berwick	Pimhill	St Mary, Shrewsbury
Little Berwick		•
Newton (on Heath)	Pimhill	
Alkmond (Almond Park)	Pimhill	
Great (Up) Rossall	Pimhill	St Chad, Shrewsbury (chapelry)
Little (Down) Rossall		
Bicton	Pimhill	St Chad, Shrewsbury (chapelry)
Calcott		
Onslow (part)	Pimhill	St Chad, Shrewsbury
Added to the borough		
in 1542	Original hundred	Parish
A11 F	C 1	H 1 C
Abbey Foregate Underdale Monkmoor	Condover	Holy Cross

_

⁷⁴ Battlefield College was granted return of writs in its precincts and in Albright Hussey and Harlescott in 1445, 'but the grant's effect is obscure': Baugh (ed.), *Hist. Shrop.*, III, 44, n. 46.

Table 0.00. The foreign ('out') franchises of Shrewsbury in 1525

The foreign franchise of Stone Ward

Pulley

Little Hanwood, Woodhouse, Woodhall and Panson

Longnor

Meole Brace

Welbatch and Whitley

Nobold

Sutton

Betton Strange and Alkmere

The foreign franchise of Welsh Ward

Up Rossall

Bicton and Calcott

Monk Meole

Down Rossall

Great Hanwood

Woodcote and Horton

Onslow

Preston Montford and Dinthill

Shelton

Edgebold

The foreign franchise of Castle Ward

Hadnall and Hadnall Eves

Astley

Merrington

Wollascott

Berwick, Alkmond Park, Little Berwick

Hencott

Clive [and] Sansaw

Leaton

Preston Gubbals and Lea

Newton

Leaton

Yorton

Broughton

Harlescott

Pimley

Albright Hussey

Alderton

Albrightlee

Derfald

Grinshill

Acton Reynald

Source: Faraday (ed.), *Lay subsidy for Shropshire*, 1524-7, pp. 57-69. Townships appear in the order they are placed in the manuscript with modernised place names.