

ANNUAL BIBLIOGRAPHY OF KENTISH
ARCHAEOLOGY AND HISTORY 2010

Compilers: Ms D. Saunders, Ms E. Finn, Centre for Kentish Studies.

Contributors: *Prehistoric* – K. Parfitt;

Roman: Dr J. Weekes; *Anglo-Saxon* – Dr A. Richardson;

Medieval – Dr C. Insley;

Modern – Dr C.W. Chalklin and Prof. D. Killingray.

A bibliography of books, articles, reports, pamphlets and theses published in the calendar year 2010 (unless otherwise stated).

Abbreviations:

BAR – British Archaeological Reports

CAT – Canterbury Archaeological Trust

KAR – Kent Archaeological Review

KAS – Kent Archaeological Society

GENERAL AND MULTI-PERIOD

- Aldridge, N., 'Investigations at a Prehistoric, Romano-British and Early Medieval Site at Little New House Farm, Headcorn', *Archaeologia Cantiana*, CXXX, 173-190.
- Andrews, P. and others, *Kentish Sites and Sites of Kent - a miscellany of four archaeological excavations* (Salisbury: Wessex Archaeology Publications).
- Ashbee, A., *A History of the Parish Church of All Saints, Snodland* (Snodland: Snodland Historical Society) [revised edition].
- Bailey, A., 'Prehistoric crouched burials and an Anglo-Saxon cemetery group at 'Eden Roc', St Margaret's at Cliffe', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 68-69.
- Bannister, N. R., *The Friars, Aylesford, Kent: core monument record & report* (Biddenden).
- Bassett, E., *The parish church of St Peter and St Paul, Luddesdowne, Kent: a history and guide* (Luddesdowne Parochial Church Council).
- Brookes, S. and Harrington, S., *The Kingdom and People of Kent AD 400-1066: their History and Archaeology* (Stroud: The History Press).
- Churchill, E., 'The early town books of Faversham, Kent, c.1251-1581 and other documents useful for Faversham genealogy', *Genealogists Magazine* 29 (2009), 405-407.

- Cleggett, D., *Linton Park* (Linton: Linton Park PLC).
- Diller, R., 'Seven hundred years of history', *Bygone Kent*, 31, 2, 36-41 [Cobham Hall].
- Easdown, M., *Hythe Through Time* (Stroud: Amberley Publishing).
- Flight, C., *The Survey of Kent: documents relating to the survey of the county conducted in 1086*, BAR British Series 506 (Oxford: Archaeopress).
- Gehrels, M. and Gehrels, R., 'Ash from a volcanic eruption dating to c.800 preserved in the peat of Walland Marsh', *Romney Marsh Irregular*, 36, 7-12.
- Helm, R. and Rady, J., *Excavations at Market Way, St Stephen's, Canterbury. CAT Occas. Paper No. 8*.
- Herne and Broomfield Local History Group, *Herne Chronicles* (Herne).
- Jarman, C., *Excavations at Downlands, Walmer, Kent* (Canterbury: CAT).
- Philp, B., *Iron Age and Roman Discoveries at Crayford*, Kent Minor Sites Series No. 20 (Dover: KARU).
- Sackville-West, R., *Inheritance: the story of Knole & the Sackvilles* (London: Bloomsbury Publishing).
- Salmon, D.C.N., *A Salmon family history: five hundred years from Suffolk to Sevenoaks, with the story of J. Salmon Ltd., art publishers and printers, Sevenoaks: the first hundred years, 1880-1980* (Sevenoaks, 2007).
- Schuster, J., 'The Neolithic to Post-Medieval Archaeology of Kingsborough, Eastchurch, Isle of Sheppey: from Monuments to Fields', *Archaeologia Cantiana*, CXXX, 83-103.
- Waller, M., Edwards, E. and Barber, L. (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: Romney Marsh Research Trust).
- Wright, D., *St Peter's, Whitstable: a history of the church, parish and people* (Whitstable).

PREHISTORIC KENT

- Ansell, R., 'Early Bronze Age Flint Implements from Ospringe', *KAR*, 182, 39-41.
- Bailey, A., 'Funerary remains from Tothill Street, Minster', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 69-70.
- Burrows, V., 'A Middle Bronze Age Palstave from Ashford', *KAR*, 179, 225-226.
- Eastbury, E. and Blackmore, L., 'Boys Hall Road, Willesborough, Ashford', *Archaeologia Cantiana*, CXXX, 372-3.
- Gardiner, V. and Thomas, K., 'Museum of London Archaeology (MoLA) Summary Reports 2008', *Archaeologia Cantiana*, CXXX, 365-371 [includes prehistoric discoveries at Greenwich Wharf].
- Hammond, S., 'Bronze Age Features, including a Burnt Mound, at Deals Gateway (former Deptford Pumping Station), Deptford', *Archaeologia Cantiana*, CXXX, 259-275.
- Holman, D., 'A Palaeolithic handaxe from Faversham', *KAR*, 182, 43-44.
- Killick, S., 'Neolithic Landscape and Experience: the Medway Megaliths', *Archaeologia Cantiana*, CXXX, 339-349.
- Linklater, A., 'Wickhambreaux barrow cemetery', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 35-37.
- Moody, G., Macpherson-Grant, N. and Anderson, T., 'Later Bronze Age Cremation at West Cliff, Ramsgate', *Archaeologia Cantiana*, CXXX, 147-172.

- Parfitt, K. and Corke, B., 'Deal Waterworks, St Richard's Road', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 42-3 [Iron Age discoveries].
- Parfitt, K. and Halliwell, G., 'A New Mesolithic Site at Westcliffe, St Margaret's, near Dover', *KAR*, 180, 233-239.
- Perkins, D.R.J., 'The Distribution Patterns of Bronze Age Round Barrows in North-East Kent', *Archaeologia Cantiana*, CXXX, 277-314.
- Powell, A., 'A Late Prehistoric Enclosure and Field System at Haine Road, Ramsgate', *Archaeologia Cantiana*, CXXX, 334-338.
- Powell, A., 'Preserving the John Wymer Archive', *Archaeologia Cantiana*, CXXX, 350-354. [A unique personal archive of work in Palaeolithic archaeology, important parts of which were undertaken in Kent (sites listed)].
- Powell, A., 'Foster Road, Ashford', *Archaeologia Cantiana*, CXXX, 376-9.
- Rady, J., 'Thanet Earth, Monkton', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 1-16.
- Sibun, L., 'Holy Trinity School, West Hill, Dartford', *Archaeologia Cantiana*, CXXX, 382-383.
- Sparey-Green, C., 'Homestall Wood Earthworks, Harbledown, Kent', *KAS Newsletter*, 86, 14-15 [possible new hillfort discovery].
- Sparey-Green, C., 'Preliminary survey of earthworks in the vicinity of Bigbury Camp and the Blean Woods', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 32-35.
- Weekes, J., 'Canterbury Archaeological Trust Interim Reports', *Archaeologia Cantiana*, CXXX, 355-364 [contains details of prehistoric discoveries at Thanet Earth at Monkton, Ringlemere and Claxfield Farm, Lynsted].
- Wilson, T., 'The Meads, Sittingbourne', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 17-21.
- Yates, D. and Bradley, R., 'The Siting of Metalwork Hoards in the Bronze Age of South-East England', *Antiquaries Journal* 90, 41-72.

ROMAN KENT

- Adler, D., 'Slaves in the Roman Navy', *KAR*, 181, 10-12.
- Adler, D., 'Old evidence from Richborough', *KAR*, 182, 48.
- Aldridge, N., 'Investigations at a Prehistoric, Romano-British and Early Medieval Site at Little New House Farm, Headcorn', *Archaeologia Cantiana*, CXXX, 173-190.
- Anon., 'Iron Age and Roman discoveries at Crayford', *KAR*, 181, 3-4.
- Bennett, P., Riddler, I. and Sparey-Green, C., *The Roman Water Mills and Settlement at Ickham, Kent. The Archaeology of Canterbury New Series 10* (Canterbury: CAT).
- Booth, P., 'Roman Britain in 2009: Kent', *Britannia* 41, 390-1, 406-408.
- Daniels, A., 'Roman quern stone from East Farleigh', *KAS Newsletter*, 84, 5.
- Diack, M., 'Roman Canterbury – undisturbed stratigraphy revealed', *KAS Newsletter* 85, 14-15.
- Jarman, C., *Excavations at Downlands, Walmer, Kent*, CAT Occasional Paper no. 8 (Canterbury: CAT).
- Mackinder, A., 'Swanscombe High School', *Archaeologia Cantiana*, CXXX, 373.
- Maidstone Area Archaeological Group, 'East Farleigh Roman Buildings: August 2010 Update', *KAS Newsletter*, 84, 12.

- Moody, G., 'The Roman Villa Complex at Abbey Farm, Minster in Thanet. Part 7: Building 7, a Late Roman Kiln and Post-Built Structures', *Archaeologia Cantiana*, CXXX, 315-332.
- Parfitt, K., 'More thoughts on the 'broken tower'', *KAR*, 181, 12-13.
- Philp, B., *Crayford, Kent: An Iron Age and Roman Farmstead site at Perry Street*, Kent Minor Sites Series 20 (Dover: KARU).
- Philp, B., *Woolwich Power Station Site: SE London (Formerly Kent). The Major Iron Age Fort and Roman Settlement*. Kent Special Subject Series No 19 (Dover: KARU).
- Philp, B., 'A probable Roman fort at Greenhithe', *KAR*, 179, 207-209.
- Philp, B., 'The discovery of a Roman bath-house at Bax Farm, Tonge, Kent', *KAR*, 182, 41-42.
- Powell, A.B., 'Foster Road, Ashford', *Archaeologia Cantiana*, CXXX, 376-379.
- Powell, A.B., 'A late prehistoric enclosure and field system at Haine Road, Ramsgate', *Archaeologia Cantiana*, CXXX, 334-338.
- Rayner, L., 'Recent Work by Archaeology South-East in Kent', *KAS Newsletter*, 84, 2-3 [Romano-British features on the Northern Relief Road, Sittingbourne and at Leysdown Road, Isle of Sheppey].
- Ward, A., 'A further note on the 'broken tower'', *KAR*, 180, 246-252.
- Watson, B., 'Puma Power Plant, Ash, Sandwich', *Archaeologia Cantiana*, CXXX, 379-382.
- Weekes, J., 'A research excavation at Cranmer House, Canterbury' *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 70-71.
- Weekes, J., 'Canterbury Archaeological Trust Interim Reports', *Archaeologia Cantiana*, CXXX, 355-364 [includes Romano-British archaeology at Augustine House, Rhodaus Town, Thanet Earth at Monkton, Ringlemere, Woodnesborough and Lullingstone].
- Worrell, S., 'Finds Reported under the Portable Antiquities Scheme', *Britannia* 41, 409-439 [particularly Table 1, 410-411].

ANGLO-SAXON KENT

- Adler, D., 'CSI Sittingbourne', *KAR*, 182, 53.
- Behr, C., 'New Bracteate finds from early Anglo-Saxon England', *Medieval Archaeology*, 54, 34-88.
- Diack, M., 'Roman Canterbury – undisturbed stratigraphy revealed', *KAS Newsletter*, 85, 14-15 [reference to Anglo-Saxon sunken featured building].
- Dickinson, T., 'The Changing Face of Saucer-brooch Distribution, 1912-1977-1997-2007', in S. Worrell *et al.* (eds), *A Decade of Discovery: Proceedings of the Portable Antiquities Scheme Conference 2007*, BAR British Series 520 (Oxford: Archaeopress), 181-191.
- Gilmour, B., 'Ethnic identity and the origins, purpose and occurrence of pattern-welded swords in sixth-century Kent: the case of the Saltwood Cemetery', in M. Henig and N. Ramsay (eds.), *Intersections: the archaeology and history of Christianity in England, 400-1200*, BAR British Series 505 (Oxford: Archaeopress), 59-70.
- Goodburn-Brown, D. and Richardson, A., 'Anglo-Saxon CSI: Sittingbourne', *KAS Newsletter*, 84, 14-15.

- Harrington, S., and Welch, M., 'Beyond the Tribal Hidage: using portable antiquities to explore early Anglo-Saxon kingdoms in Southern England', in S. Worrell *et al.* (eds), *A Decade of Discovery: Proceedings of the Portable Antiquities Scheme Conference 2007* BAR British Series 520 (Oxford: Archaeopress), 173-179.
- Hornby, E., 'Interactions between Brittany and Christ Church, Canterbury, in the Tenth Century: the Linenthal leaf', in J. Caldwell, E. Hornby and D.N. Maw, *Essays on the history of English music* (Woodbridge: Boydell), 46-65.
- McLean, L. and Richardson, A., 'Early Anglo-Saxon Brooches in Southern England: the contribution of the Portable Antiquities Scheme', in S. Worrell *et al.* (eds), *A Decade of Discovery: Proceedings of the Portable Antiquities Scheme Conference 2007*, BAR British Series 520 (Oxford: Archaeopress), 161-171.
- Page, C., 'The Carol in Anglo-Saxon Canterbury?', J. Caldwell, E. Hornby and D.N. Maw, *Essays on the history of English music* (Woodbridge: Boydell), 259-269.
- Philp, B., 'Bronze thread-boxes from Saxon graves', *KAR*, 180, 240-242.
- Powell, A., 'Foster Road, Ashford', *Archaeologia Cantiana*, CXXX, 376-379.
- Rady, J. and Richardson, A., 'Thanet Earth, Monkton: Anglo-Saxon settlement (AD 410-1066)', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 10-11.
- Rayner, L., 'Recent Work by Archaeology South-East in Kent', *KAS Newsletter* 84, 2-3 [reference to Anglo-Saxon finds at Leysdown Road, Isle of Sheppey].
- Richardson, A., 'The Meads, Sittingbourne: the character of the Anglo-Saxon cemetery', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 21.
- Thomas, G., 'Bringing a lost Anglo-Saxon monastery to life', *Medieval Archaeology*, 54, 409-414.
- Weekes, J., 'Canterbury Archaeological Trust Interim Reports', *Archaeologia Cantiana*, CXXX, 355-364 [discoveries at Augustine House, Rhodas Town; Canterbury Christ Church University Sports Centre; Thanet Earth at Monkton and Ringlemere].
- Wilson, T., 'The Meads, Sittingbourne', *Canterbury's Archaeology 2008-2009*, CAT 33rd Annual Report, 17-21.

MEDIEVAL KENT

- Anisimova, A.A., 'Mendicants in the Monastic Towns of South-Eastern England', in N. Rogers (ed.), *The Friars in Medieval Britain: Proceedings of the 2007 Harlaxton Medieval Symposium*, Harlaxton Medieval Studies 19 (Donington: Shaun Tyas), 319-330.
- Austin, R. and Sweetinburgh, S., "'My Painted Chamber" and Other Rooms: Stephen Hulkes and the History of Calico House, Newnham', *Archaeologia Cantiana*, CXXX, 105-145.
- Bacchus, D., 'The Medieval Origins of Phelip's Lodge, Rochester, and its Later Developments', *Archaeologia Cantiana*, CXXX, 207-224.
- Bellenger, T. and Draper, G.M., "'My boddye shall lye with my name Engraven on it": Remembering the Godfrey family of Lydd, Kent', in M. Waller, E. Edwards and L. Barber (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: The Romney Marsh Research Trust), 117-140.
- Breeze, A., 'The Celts and the River Beult', *Archaeologia Cantiana*, CXXX, 385-387.

- Clarke, H., Pearson, S., Mate, M. and Parfitt, K., *Sandwich the 'completest medieval town in England': a study of the town and port from its origins to 1600* (Oxford: Oxbow Books).
- Connor, M., 'Fifteenth-century monastic obituaries: the evidence of Christ Church Priory, Canterbury', in C. M. Barron, and C. Burgess (eds), *Memory and Commemoration in Medieval England: Proceedings of the 2008 Harlaxton Symposium*, Harlaxton Medieval Studies 20 (Donington: Shaun Tyas), 143-162.
- Draper, G.M., 'Failing Friaries? The Mendicants in the Cinque Ports', in N. Rogers (ed.), *Proceedings of the 2007 Harlaxton Medieval Symposium*, Harlaxton Medieval Studies 19 (Donington: Shaun Tyas), 298-318.
- Lawson, T., 'The details of Kent shown on the mid fourteenth-century Gough Map', *Archaeologia Cantiana*, cxxx, 387-395.
- Lightsey, S., 'The paradox of transcendent machines in the demystification of the Boxley Christ', *Postmedieval: a journal of medieval cultural studies* 1, 99-107.
- Linklater, A. and Dekker, E., 'The Discovery of a *Quadrans Novus* at the House of Agnes, St Dunstan's Street, Canterbury', *Archaeologia Cantiana*, cxxx, 65-82.
- Parfitt, K., 'The Medieval 'Upmarket' Ward of Dover: Archaeological Evidence from Laureston Place, Castle Hill', *Archaeologia Cantiana*, cxxx, 191-205.
- Pagnell, H.J., 'New uses for old friaries: the Greyfriars and Blackfriars in Canterbury', in N. Rogers (ed.), *Proceedings of the 2007 Harlaxton Medieval Symposium*, Harlaxton Medieval Studies 19 (Donington: Shaun Tyas), 331-339.
- Sweetinburgh, S., 'Overcoming disaster? Farming Practices on Christ Church Priory's Marshland Manors in the Early 14th Century', in M. Waller *et al.* (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: The Romney Marsh Research Trust), 97-116.
- Tyler, A., 'The Romney Marsh Archaeological Gazetteer: its Creation and Use', in M. Waller *et al.* (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: The Romney Marsh Research Trust), 93-96.

EARLY MODERN KENT

- Brennan, M.G., Kinnamon, N.J. and Hannay, M.P., *The Correspondence (c.1626-1659) of Dorothy Percy Sidney, Countess of Leicester* (Farnham: Ashgate).
- Fuller, J., 'The First Assembly Room at Tunbridge Wells, 1678', *Royal Tunbridge Wells Society Newsletter* (Summer 2010), 14-18.
- Hiller, R., *Sir Philip Sidney Cultural Icon* (London: Palgrave MacMillan).
- Knowlden, P., *A Rose Garland and a Costard* (Bromley: P. Knowlden and Bromley Borough Local History Society). [Letters of Elizabeth Lennard to her father, Sir Stephen Lennard, lord of the manor of West Wickham, during the English civil war].
- Netzloff, M., 'The Ambassador's Household: Sir Henry Wotton, Domesticity, and Diplomatic Writing', in R. Adams and R. Cox, *Diplomacy and Early Modern Culture* (London: Palgrave MacMillan).
- Skelton, K., 'Redefining Hospitality: the leisured world of the 1650's country house', *Journal of the Society of Architectural Historians* 68, 4 (2009), 496-513 [References to Chevening and Eltham Lodge].
- Winship, M.P., 'Algernon Sidney's Calvinist Republicanism', *Journal of British Studies* 49, 4, 753-773.

Younger, N., 'William Lambarde on the Politics of Enforcement in Elizabethan England', *Historical Research*, 83, 219, 69-82.

MODERN KENT

Allison, H., 'Sittingbourne Agricultural Association', *Journal of Kent History*, 70, 12-14.

Ashbee, A., *Alfred Hambrook's Mid Kent through Time* (Stroud: Amberley Publishing).

Baldock, E., *Maidstone Borough Buses: 1974-1992* (Stroud: Amberley Publishing).

Ballard, M. and Cresswell, A., 'Jane Austen's family in the Centre for Kentish Studies, Maidstone', *Jane Austen Society Report* (2009), 65-81.

Bathurst, D., *Walking The Disused Railways of Kent* (Seaford: SB Publications).

Beavis, I., *The Story of Tunbridge Ware* (Tunbridge Wells: Tunbridge Wells Museum, Library & Art Gallery and Friends).

Boughton Malherbe History Society and others, *Boughton Malherbe: A journey through Time* (Boughton Malherbe).

Bridgeman, J., 'Arthur Shearly Cripps 1869-1952: "The-man-who-walks-like-thunder"', *Royal Tunbridge Wells Civic Society Newsletter* (Spring 2010), 13-17.

Brownless, I., 'Notes on the Keyes Family and The Dene, Dartford – 1901 to the 1930s', *Dartford Historical & Antiquarian Society Newsletter*, no. 47, 9-19 [recollections of Flora Forbes].

Carradice, P., *Nautical Training Ships: an Illustrated History* (Stroud: Amberley Publishing) [includes the *Arethusia*, based at Greenhithe, and other ships associated with Kent].

Chapman, M., 'Secrets of the Wool House', *Loose Threads*, 10, 21-25.

Clarke, B., *History of Murston* (Stroud: Amberley Publishing).

Clarke, P., 'Families in Dartford during the Late 18th and Early 19th Centuries', *Dartford Historical & Antiquarian Society Newsletter*, no. 47, 20-25.

Cook, H., 'Boom, Slump and Intervention: Changing Agricultural Landscapes on Romney Marsh, 1790-1990', in M. Waller, E. Edwards and L. Barber (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: The Romney Marsh Research Trust), 155-183.

Crampton, P., *Canterbury: Suburbs & Surroundings* (Stroud: The History Press).

Crick, N., *The Lookers' Huts: A Photographic Exploration of the Lookers' Huts of the Romney Marshes* (Brighton: Book Guild Publishing).

Crosskey, K.S.M., *The Samuel Love Green Archive: Bessels Green Old Meeting House 1800-1912, Part one: 1800-1875* (Crawley).

Crow, E., *Faversham a New History. Historical Gleanings relative to the Town of Faversham and Parishes adjoining* (Faversham: The Faversham Society, 2009) CD-ROM [edited and transcribed by Peter Tann].

Davison, A., 'Aspects of Corporate Landownership and the Fortunes of Livestock Farmers on Wallend Marsh and Denge Marsh, c.1730-1790' in M. Waller, E. Edwards and L. Barber (eds), *Romney Marsh: Persistence and Change in a Coastal Lowland* (Sevenoaks: The Romney Marsh Research Trust), 141-154.

Dawson, M., "'Powder' Wood", *Topsail: The History of Sailing Barges*, 44, 40-60 [the Woods of Gravesend, carriers of explosives, with special reference to Thomas Francis 'Powder' Wood (1823-1888)].

- Ellis, C. and Pennel, M., *Trophies and Tribulations: Forty years of Kent Cricket* (Greenwich: Greenwich Publishing).
- Fishpool, J., *Herne Bay's Hotels and Public Houses*, Herne Bay's Past Series No. 2 (Herne Bay: Pierhead Publications Ltd, 2009).
- Fishpool, J. and Turner P., *Schools and Colleges in the Herne Bay area*. Herne Bay's Past Series No 4 (Herne Bay: Pierhead Publications Ltd).
- Fishpool, J., *A Town at War – Herne Bay in the Second World War* (Herne Bay: Pierhead Publications Ltd).
- Gault, H., *Living History: a Family's 19th Century* (Cambridge: Gretton Books) [Perceval family from East Kent. Frederick James Perceval, a local JP, lived at Ramsgate and Herne Bay].
- Gaunt, Judith, *Basil's Deal: Pictures from Basil Kidd's photographic archive* (Whitstable: Bygone Publishing) [Basil Kidd worked as a freelance photographer for the *East Kent Mercury* in Deal mid 1950s-late 1990s].
- Gladwell, A., *River Medway Pleasure Steamers* (Stroud: Amberley Publishing).
- Gladwell, A., *Thames & Medway Pleasure Steamers from 1935* (Stroud: Amberley Publishing, 2009).
- Glover, S. and Rogers, M., *The Old Pubs of Deal and Walmer (with Kingsdown and Mongeham)* (Whitstable: Bygone Publishing).
- Gough, H., *Mills and Milling in the Herne Bay Area*, Herne Bay's Past Series No 3 (Herne Bay: Pierhead Publications Ltd).
- Griffin, C. J., "'The mystery of the fires': 'Captain Swing' as incendiarist", *Southern History* 32, 21-40 [in a special issue "'Captain Swing' reconsidered: forty years of rural history from below"].
- Griffin, C. J., 'The violent Captain Swing?', *Past & Present* 209, 149-180.
- Hales, I., *Old Maidstone's Public Houses from Old Photographs* (Stroud: Amberley Publishing).
- Hamilton, R., *Colony: Strange Origins of One of the Earliest Modern Democracies* (Kent Town, South Australia: Wakefield Press) [chapters 1-11 cover the Hamilton family's involvement in the local government of Dover in the 19th century].
- Hogg, T., *School life in Victorian Plaxtol* (Plaxtol: Plaxtol Local History Group).
- Hogben, B., 'Henry Alford, Dean of Canterbury (1857-71), and the Victorian Church of England', *Archaeologia Cantiana*, CXXX, 247-58.
- Hollingsworth, J.P., *'These Dirty Miners': a History of the Kent Coalfield* (Catrine: Stenlake Publishing).
- Humphreys, R., *Dover Castle: England's First Line of Defence* (Stroud: The History Press).
- Ingleton, R., *Kent Disasters* (Barnsley: Wharncliffe Publishing).
- Jenner, P. and Tritton, P., 'Loose and Langley's 'troublesome priests'', *Loose Threads* No 10, 15-16 [Two Victorian parsons: the Revd Richard Boys and William Bouverie Pusey].
- Jones, H.P., *Beerhouses and Inns of Victorian Plaxtol* (Plaxtol: Plaxtol Local History Group).
- Jones, H.P., *Church Life in Victorian Plaxtol* (Plaxtol: Plaxtol Local History Group, 2009).
- Joyce, B., 'Coley Goodman: Gillingham's Film Pioneer', *Medway Chronicle*, 3, 4-9.
- Joyce, B., *Black people in Medway 1855-1914* (Rochester: Pocock Press).

- Lamoon, B. (ed.), *Time Passes – the Changing Face of Faversham* (Faversham: Kent Creative Arts CIC) [a photographic project recording the life of Faversham in 2009].
- Killingray, D., ‘Influences shaping the human landscape of the Sevenoaks area since c.1600’, *Archaeologia Cantiana*, cxxx, 35-64.
- Lane, A., ‘Anchors away’, *Bygone Kent*, 31, 2, 28-35. [Kent harbours].
- Lower, W., *Medway Tales: life on the dividing river* (Stroud: The History Press).
- McGrath, M., *Hopping: An East End family at work and play* (London, 2009).
- McKean, S., ‘Herne Bay and the home front’, *Bygone Kent*, 31, 5, 14-21.
- Miall, D.G., ‘Smuggling in Kent’, *Journal of Kent History*, 71, 16-19.
- Manning, A., *The Journey from Blandford to Hayes: the Life and Times of Two Prime Ministers William Pitt (Earl of Chatham) and William Pitt the younger* (Bromley: Bromley Leisure & Community Services, 2009).
- Marsh, J., *The History of Reed Transport* (Wellington: Nynthead Books) [the Reed Paper Group, Aylesford].
- Merou, Angeliki, *Βρετανοί πολεμικοί ανταποκριτές στη Θεσσαλία (1875-1883) και η δολοφονία του Καρόλου Ουίλ* (Volos, Greece, 2010) [on the assassination of Charles Ogle, of Sevenoaks, in 1878 in Thessaly, the war correspondent for *The Times*].
- Miles, P.R., *At the Sign of the George: A Cranbrook Childhood from 1900* (Cranbrook: Cranbrook & District Local History Society, 2009).
- Nicholls, J., *Frances Kidder: the Last Woman Publicly Hanged in England* (Cranbrook: Eric Dobby Publishing Ltd).
- Parkin, M., *The Story of Sevenoaks Market* (Kemsing: Kemsing Heritage Centre, 2009).
- Pateman, J., ‘Dickens, gypsies and the Hoo peninsula’, *Bygone Kent*, 31, 2, 20-27.
- Perks, R.H., ‘Bill Payne’s Log Book’, *Topsail: the History of Sailing Barges* 44, 13-25 [includes references to sailing barges in Kent in the 1930s].
- Pratt, S., Seary, P. and Sweetinburgh, S., ‘The Mill on the Leybourne Stream and its Water Management in the Eighteenth and Nineteenth centuries’, *Archaeologia Cantiana*, cxxx, 225-246.
- Proctor, M., *Broad Beans and Narrow Escapes: Three Centuries on Loose Gardeners’ Society Allotments* (Loose: Loose Gardeners’ Society).
- Relle, E., ‘The first Maidstone Museum and the stuffed birds that flew to Dover’, *Journal of Kent History* 71, 2-5 [Dr Francis Plomley (1806-1861) and Maidstone Museum].
- Robertson, D., *A Legend Dies: the Story of a Tree with a Cricketing History* (Canterbury: Kent County Cricket Club) [The history of the 180-year-old lime tree which formerly stood in the St Lawrence Ground].
- Saynor, J. and Weaser, G., *Shoreham Past and Present* (Shoreham: Shoreham Historical Society) [new and revised edition].
- Scoble, C., *Letters from Bishopsbourne. Three writers in an English village* (Cheltenham: SportsBooks) [Richard Hooker (1554-1600), Joseph Conrad (1857-1924) and Jocelyn Brooke (1908-1966)].
- Smith, V.T.C., ‘Kent’s twentieth-century military and civil defences: Part 1 – Thameside’, *Archaeologia Cantiana*, cxxx, 1-33.
- Southwick, M., *England’s first football captain: a biography of Cuthbert Ottaway, 1850-1878* (Nottingham: Soccerdata) [Cuthbert Ottaway, born and raised in Dover].

- Staines, D., *Kent Railways: the Age of Steam* (Newbury: Countryside Books).
- Sutton, T. and Leach, D., *Dover in the Second World War* (Chichester: Phillimore).
- Swan, D., 'Building a life brick by brick', *Bygone Kent*, 31, 1, 14-18. [Gillingham brick making].
- Tann, P., 'Gleanings of Faversham', *Bygone Kent*, 31, 1, 26-30 [Edward Crow, 19th-century mayor of Faversham and antiquarian].
- Taylor, P., 'James Sharp (1808-83) and His Children: A Prominent Family in Victorian Dartford', *Dartford Historical & Antiquarian Society Newsletter* 47, 32-39. [James Sharp builder and agent to the Kent Fire Office.]
- Taylor, P., 'Samuel Charles Umfreville JP of Ingress Abbey and his Fight with the Cement Makers', *North West Kent Family History Society Journal*, 12, 191-199.
- Turcon, R., *Faversham Through Time* (Stroud: Amberley Publishing).
- Varnham, R., *Thanet's Victorian Fire Brigades and a Little Local History* (Margate: Polly's Publishing).
- Williams, C.H.K., 'The Significance of Expense Books to Horologists: Horological Markets and the 1646-76 experiences of James Master, a Kentish Gentleman', *Antiquarian Horology*, 32, 4, 541-550.

THESES IN PROGRESS OR COMPLETED

- Arnold, M., Tuberculosis and its treatment in Folkestone, 1850-1960. Canterbury Christ Church University PH.D.
- Ball, T., Anselm of Canterbury and his influence. University of Durham PH.D.
- Beaken, R., Aspects of the archiepiscopate of Cosmo Gordon Lang, 1928-42. University of London PH.D.
- Blandford, L., Satire and Anxieties Concerning Female Sexuality and Transexuality in Late Elizabethan and Early Jacobean England. University of Kent PH.D.
- Bradley, S., The political role of Archbishop Morton under Henry VII. Bangor University PH.D.
- Buck, O., The Sidney family: patronage, culture and power. University of London M.PHIL.
- Caiazza, M., Representations and Experiences of Place: The Islands of Sheppey in the late medieval and early modern period. University of Kent PH.D.
- Clement, C., Rochester and Chatham in the civil wars, 1640-60. Canterbury Christ Church University M.PHIL.
- Davison, A., The economy of Romney Marsh and surrounding region, 1730-90. Canterbury Christ Church University PH.D.
- Dowse, M., The sede-vacante registers of William Warham (Canterbury, 1504-32). University of Reading M.PHIL.
- Eastlake, E., The history of Boxley abbey, 1146-1538. University of Southampton M.PHIL./PH.D.
- Gregory, A., The archiepiscopal palace of Knole: a social and architectural history. University of Sussex D.PHIL.
- Heath, D., Canterbury Cathedral MS. D.10 and the 'other' in Canterbury. University of Kent M.PHIL.
- Kim, N.Y., The impact of religion on the political mind of Sir Henry Vane. University of London PH.D.
- Oppitz-Trotman, G., The miracles of Thomas Becket. University of East Anglia PH.D.

- Pamphilon, M.J., Punishment and the New Poor Law in Kent, 1835-1935. University of Leicester PH.D.
- Pidgeon, L., Marriage and social mobility in the 15th century using the Wydeviles as a case study. University of Southampton M.PHIL.
- Pittman, S., Deer parks in Elizabethan Kent. Canterbury Christ Church University PH.D.
- Reid, T., The clergy of east Kent in the 17th century. University of Kent M.A.
- Ryan, J.A., The significance of the introduction of women into the 19th-century Royal Navy dockyards, with special reference to Chatham. University of Greenwich PH.D.
- Smith, V., High church networks within the late 18th-century Church of England with particular reference to Kent. University of Kent M.A.
- Stewart, C., History of the Papillion family, 1581-1703. Canterbury Christ Church University PH.D.
- Taafee, E., An assessment of the culture and work of the Chatham Dockyard in the post-1945 period. University of Hull PH.D.
- Town, E., Knole, building and experience in late Elizabethan England. University of Sussex D.PHIL.
- Warmington, E., Social policy and governance in late 16th- and early 17th-century Faversham, Kent. Canterbury Christ Church University PH.D.
- Wyatt, G., 'Social Networks and Relationships in Early Modern Thanet. c.1560-c.1620' University of Kent M.PHIL.
- Young, M.A., The archbishop's patronage and the clergy of Kent in the mid 16th century. University of Kent M.A.

RECENTLY CATALOGUED ARCHIVES

The following is a selection of material in the offices of the Kent Archives Service and the Medway Archives and Local Studies Centre which was catalogued in 2010. A full list of all accessions received during 2010 is available on the National Archives website at <http://www.nationalarchives.gov.uk/accessions/>.

CENTRE FOR KENTISH STUDIES

Quarter Sessions

Quarter sessions: indictments on process, East Kent 1818-1876, West Kent 1818-1860, including cases of riot and threshing-machine destruction, 1830-1835 (Q/SIp); miscellaneous indictments and presentments, e.g. in bridge maintenance cases, 1708-1909 (Q/SIz), bundle of recognizances mainly relating to poaching, 1863-1872 (Q/SRcz).

Petty Sessions

Cranbrook: Accounts, 1935-1947; Juvenile Court Registers, 1933-1968; Licensing Registers, 1906-1965; Court Minutes, 1860-80; Court Registers, 1889-1971 (PS/C).

- Dartford: Letter Books, 1939-1953; Licensing Registers, 1869-1949; Juvenile Court Registers, 1933-1964; Court Minutes, 1940-1951; Court Registers, 1910-1979 (PS/D).
- Dover and East Kent: Juvenile Court Registers, 1947-1978; Court Minutes, 1945-1977; Court Registers, 1969-1979 (PS/DEk).
- Elham: Juvenile Court Registers, 1935-1952; Licensing Registers, 1927-1962; Court Register 1947-1953; Justices Minute Books, 1913-1953 (PS/El).
- Faversham: Registers of Convictions, 1820-1911; Registers of Depositions, 1818-1876.
- Bastardy/Settlement Examinations, 1760-1871; Accounts, 1847-1883; Juvenile Court Registers, 1934-1960; Registers of Licences, 1872-1965; Court Minutes, 1722-1851; Militia Accounts/Lists, 1807-1832; Court Notebooks, 1847-1855; Court Registers, 1915-79 (PS/Fa).
- Folkestone and Hythe: Juvenile Court Registers, 1969-1974; Registers of Licences, 1966-1982; Court Minutes, 1963-1971; Court Registers, 1975-1979 (PS/Fh).
- Gravesend: Accounts, 1842-1959; Juvenile Court Registers, 1933-1976; Registers of Licences, 1879-1957; Court Minutes, 1843-1919; Court Registers, 1843-79 (PS/Gr).
- Hythe and Romney Marsh: Juvenile Court Registers, 1963-1966; Registers of Licences, 1947-1962; Court Minutes, 1954-1959; Court Registers, 1953-1974 (PS/Hr).
- Malling: Registers of Licences, 1946-1974; Juvenile Court Minutes and Registers, 1953-1974; Court Minutes, 1930-1966; Court Registers, 1893-1974 (PS/Ma).
- St Augustine: Accounts, 1940-1972; Sessions Files, 1950-1971; Court Minutes, 1833-1950; Probation Papers, 1963-1970; Correspondence, 1958-1967; Juvenile Court Papers, 1945-1948; Court Registers, 1843-1943 (PS/SA).
- Sittingbourne: Juvenile Court Registers, 1933-1964; Registers of Licences, 1930-1974.
- Court Minutes, 1917-1957; Court Registers, 1915-1979 (PS/Si).
- Tonbridge and Malling: Bail Registers, 1978-1979; Juvenile Court Registers, 1974-1979; Court Registers, 1974-1979; Means Enquiry Registers, 1975-1979 (PS/TM).
- Tonbridge: Juvenile Court Registers, 1933-1974; Registers of Licences, 1872-1974; Court Notebooks, 1891-1907; Court Registers, 1893-1974 (PS/To).
- Tunbridge Wells: Accounts, 1893-1894; Juvenile Court Registers, 1934-1953; Registers of Licences, 1872-1958; Court Minutes, 1911-1920; Court Registers 1917-1953 (PS/TW).
- Wingham: Court Minutes, 1861-1938; Registers of Licences, 1872-1955; Court Registers, 1909-1956; Juvenile Court Registers, 1934-1951 (PS/W).
- Wingham and Sandwich: Juvenile Court Registers, 1951-1974; Registers of Licences, 1937-1982; Court Registers, 1952-69 (PS/WS).

County Courts

- Ashford: Minutes of Judgements, 1849-1888; Ordinary Summonses, 1888-1938; Ordinary Actions, 1937-1958; Default Actions, 1941-1969; Judgement Summonses, 1945-1969; Workmen's Compensation Registers, 1899-1940; Bankruptcy Administration Ledgers, 1902-1937 (HC-C/As).
- Cranbrook: Ordinary and Default Summonses, 1927-1941; Ordinary Actions,

1957-1962; Default Actions, 1967-1969; Judgement Summonses, 1967-1970 (HC-C/Cr).

Dartford: Minutes, 1858-1880; Ordinary and Default Summonses, 1847-1891; Ordinary Actions, 1943-1969; Default Actions, 1953-1970; Judgement Summonses, 1958-1969; Accounts, 1928-1968 (HC-C/Da).

Faversham: Minutes, 1847-1888; Ordinary and Default Summonses, 1877-1922; Cause Books, 1872-1877; Accounts, 1847-1882; Notice Books, 1872-1878; Executions and Commitments, 1847-1851; Letter Books, 1861-70 (HC-C/Fa).

Maidstone: Minutes, 1847-1878; Ordinary and Default Summonses, 1888-1963; Ordinary Actions, 1946-1969; Default Action, 1949-1969; Judgement Summonses, 1965-1970; Tithe Register, 1956-1969; Bankruptcy Register, 1884-1938; Cause Books, 1930-1972; Equity Suits and Proceedings Books, 1867-1927 (HC-C/Md).

Cranbrook and Tenterden: Ordinary Actions, 1947-1968; Executions and Commitments, 1895-1936 (HC-C/TC).

Tenterden: Ordinary and default Summonses, 1925-1936; Executions and Commitments, 1924-1943 (HC-C/Te).

Parish

Smallhythe St John the Baptist: registers of baptisms, 1866-2010, marriages, 1867-1993, burials, 1867-2010, services, 1915-1956; faculties and cognate papers 1950-2001; vestry and PCC minute books, 1900-1995 (P364C).

Wateringbury St John the Baptist: annotated transcription by Canon G.M.Livett of Edward Greensted's *History of Wateringbury* (1781), churchwardens' accounts, 1891-1942; vestry minutes, 1851-1922 (P385).

Borough

Gravesend Borough: including burmote committee minutes, 1817-1835; draft burmote minutes, 1814-1835; court and committee minutes, 1835-1969; individual committee minutes, 1836-1893; assizes of weights and measures, 1775-1822.

Treasurer's general accounts, 1852-1974; ledger of expenditure, 1877-1882; day book, 1897-1899; capital ledgers 1902-1974; Urban Sanitary Authority accounts 1888-1901, valuation lists, Gravesend, 1929-1934; abstracts of accounts 1870-1972.

Surveyor's returns and employee records, 1884-1905.

Plans and drawings for a new town pier and quay, 1828-1833.

Urban District Council

Northfleet Urban District Council: including Local Board and Urban Sanitary District minutes, 1874-1894, Urban District Council minutes, 1895-1974; Treasurers' general accounts, 1874-1974; day books of expenditure, 1896-1930, capital ledgers, 1929-1957, abstracts of accounts, 1927-1972; general rates, 1935-1967, poor rates, 1914, valuation lists, 1911-1934.

Unofficial and Business

Selby and Selby-Bigge family of Ightham Mote, additional papers: correspondence of Charles Selby-Bigge (1834-1889); Henry Seymour of Knoyle, Wilts (1776-1849), his wife Jane, and their children Henry Danby Seymour of Trent,

- Somerset (1820-1877), MP for Poole, Alfred Seymour (1824-1888), MP for Totnes and Salisbury, and Jane Pleydell-Bouverie, including their impressions of the Corn Law and Crimean War crises; papers relating to family trusts, 20th century (U947).
- Title deed: bargain and sale of Romestead or Romeshead Manor in Sevenoaks and Tonbridge; Great Comp, Wrotham, and other property in Sevenoaks, Gillingham, Brenchley, Wrotham and Leybourne, 1780 (U3443).
- Title deeds of lands owned by Cambridge family in Leigh, Tonbridge, Bidborough and Peshurst, 1516-1651 (U3512).
- Estate map of two farms north-east of Southborough in the manor of South Frith, possessions of Margaret viscountess of Purbeck, by Robert Spillett, 1687 (U3768)
- Baltic Saw Mills, Tonbridge, business records 1879-1987 (U3839).

CANTERBURY CATHEDRAL ARCHIVES

Parish

- Acol St Mildred: Tithe redemption certificates, 1926-1935 (U3-278).
- Barham St John the Baptist: Service Sheets, 1944-1960; Burial register giving location of graves, 1930; Marriage Licences, 1915-1932; Papers relating to the churchyard, 1921-1971; Papers relating to the vicarage, 1910-1971; Table of Fees, 1904-1935; Personal papers of incumbent, 1932-1966; London Gazette, 1867; Offertory figures, 1954-1965; PCC Accounts, 1931-1940; Papers relating to the Chancel, 1937-1965; Papers relating to the Church, 1851-1973; Papers relating to the church hall, 1929-1933; Miscellaneous papers relating to Churchwardens and PCC, property, 1932-1974; Parish correspondence files, 1922-1935; Electoral rolls, 1925; Papers relating to Barham Youth Club, c.1965; Papers relating to the Pearse charity, 1886-1967; Papers relating to the Harrison Parker charity, 1914-1932; Papers relating to Barham School, 1962-1967; London Gazette regarding tithe rent charges, 1860; Various histories and other miscellaneous records relating to the parish, 1722-1989 (U3-163).
- Bekesbourne St Peter: Tithe Accounts, 1883 (U3-165).
- Birchington All Saints: Accounts, 1944-1979; Tithe Redemption Certificates, 1924-1936 (U3-76).
- Birchington with Acol and Minnis Bay: Parish Magazines, Feb 2009-Jan 2010 (U3-76).
- Bridge St Peter: Papers relating to the churchyard, 1961-1986; Papers relating to the church, 1962; Papers relating to Churchwardens'/PCC property, 1958-1961; List of members of PCC, 1962; Papers relating to the Bridge branch of the Royal British Legion, 1962; Papers relating to Bridge School, 1962; Minute book for 'Friends of Bridge Church', 1955-1957 (U3-167).
- Broadstairs Holy Trinity: Register of marriages, 1986-2004; Register of services, 1992-1998; Marriage Licences, 1953; Papers relating to the church, c1960-1980; Parish magazines, 2004-2009; English Missal, 1912 (U3-243).
- Canterbury Christ Church: Constable Accounts, 1778-1796; Overseers Rates – orders, 1796; Overseers Rates – Receipts, 1759-1805; Settlement Certificates, 1731-1777; Removal Orders – out, 1777; Removal Orders – in, 1735-1808; Examinations (settlement and vagrancy), 1740-1767; Attestation, 1777-1795;

- Apprenticeship – Indentures, 1749; Apprenticeship – other, 1778; Overseers – Miscellaneous, 1767-1806; Overseers – Militia – Conscription Papers, 1807; Overseers – Militia – other, 1807 (U3-100).
- Canterbury St Margaret: Marriage Licences, 1883-1916 (U3-6).
- Canterbury St Peter: Restoration Appeal Minute Book, 1984-1987; Register of Parish Briefs, 1804-1828 (U3-90).
- Chartham St Mary: Register of Marriages, 2004-2009 (U3-154).
- Cheriton All Souls: Registers of marriages, 1992-2001; Register of services, 2000-2005 (U3-244).
- Chislet St Mary: Register of Services, 1955-1985; PCC Account Books, 1945-1982; Balance Sheets, 1969-1981; Inventory, 1946; Charity Commission Schemes for the Parochial Charities, 1891; 1970 (U3-55).
- Deal St Andrew: Service Sheet, 2002 (U3-271).
- East Langdon St Augustine: Vestry/PCC Minute Book, 1883-1920 (U3-20)
- Folkestone St John the Baptist: Registers of banns, 1932-1949, 1963-2000; Register of services, 1918-1959, 1990-2002; Register of confirmations, 1927-2005; Service sheets, 1979, 1986 and 1994; Marriage Licences, 1956-1960; Terrier and Inventory, 1944; Parochial Return, 1956; Papers relating to boundary alterations, 1953, 1978; Papers relating to the parsonage, 1945-1946, 1955-1962; Augmentation of income, 1946, 1961; Papers relating to the Emily Filmer bequest, 1960s; Men's Fellowship Minute Book, 1929-1963; Parish magazines, 1947-1985; Photographs, early 20th century (U3-178).
- Herne: map of lands called Knowls Ground near Eddington Street, Herne, 1694 (Map/217).
- Hythe St Leonard: Register of baptisms, 1926-1960; Registers of marriages, 1948-2003; Registers of services, 1951-2001; Service sheet, 1970 (U3-282).
- Ickham St John: Service Registers, 1927-1984; Prayers for use in time of War, c1940; Rector's Book, 1914-1918; Citation – installation of new electric lighting, 1946; Rate Book, 1816-1832; Visitors Books, 1956-1976 (U3-56).
- Kingsdown St John: Marriage Licence, 1941; Papers relating to the churchyard, 1913-1974; Papers relating to the vicarage, 1958-1974; Church Fees, 1926; Papers relating to the church, 1850-1978; Electoral Roll, 1940; Papers relating to parish boundary alterations, 1963; Papers relating to parish property, 1940; Papers relating to the union of benefice with Ringwould, 1971; Papers relating to the Clarke bequest, 1875-1930; Papers relating to the Curling repair fund, 1854-1940; Papers relating to the Curling bequest, 1881-1973 (U3-270).
- Littlebourne St Vincent: Overseer's rate book, 1840-1843; Overseer's account books, 1819-1848; Highway Surveyor's day labour books, 1836-1837 (U3-73).
- Lower Hardres St Mary: Papers relating to the parsonage, 1925-1938; Papers relating to post 1836 stipendary income, 1939; Papers relating to the church, 1939 (U3-107).
- Minster in Thanet St Mary the Virgin: Marriage Register, 2001-2006; Income and Expenditure Ledgers, 1952-1986 (U3-164).
- Nackington St Mary: Notice relating to the Pastoral Measure 1983, 1990; Notice relating to the Union of Benefices, 1920 (U3-108).
- Newington next Hythe St Nicholas: Highways account book, 1855-1856; PCC Account Books, 1934-1972; Cash, 1958-1986; Balance sheets, 1955-1956, 1971; Inventory, 1968-1986; Newsletter, Jan 2004, Parish Map, 1832 (U3-69).

- Newnham St Peter and St Paul: Register of marriages, 2000-2007 (U3-251).
 Petham and Waltham: Parish Magazines, 2009-2010 (U3-84).
 Ramsgate Christ Church: Marriage Register, 1980-1988 (U3-226).
 Ramsgate St Luke: Ordnance Survey Maps, late 19th century (U3-225).
 Ringwoud, St Nicholas: Registers of marriages, 1984-2009; Parish magazines, 1950-2000 (U3-104).
 Ripple St Mary the Virgin: Register of burial of ashes, 1963-1994; Registers of services, 1879-1980; Service sheet, 1937; Marriage licences, 1917-1959; Papers relating to glebe land, 1921; Order in Council – transfer of patronage, 1957; Papers relating to the War Memorial, 1920; Papers relating to Churchwardens’/ PCC property, 1913-1965; PCC Minute Book, 1950-1961; Papers relating to parish boundary alterations, 1963; Papers relating to the Gambrell bequest, 1951-1959; Certificates of Tithe Redemption, 1920-1922; Pamphlet listing the rectors of the parish, 1905 (U3-132).
 St John in Thanet: Marriage Registers, 1982-2001; Confirmation Register, 1987-2008; Banns Register, 1994-2002; Register of Services, 1995-2004; Parish Electoral Roll, 1990-1994; PCC Minutes, 1993-2003; PCC Accounts, 1960-1996; Service Sheets, 2004-2005 (U3-140).
 Sturry St Nicholas: Parish Magazines, Dec 2009-Feb 2010 (U3-189).
 Westgate St Saviour: Service Registers, 2000-2007 (U3-272).
 Wye St Gregory and St Martin: Marriage Register, 2005-2008 (U3-174).

Canterbury City

Canterbury City Council: Registers of Interests, 1974-2006 (CC2).

Unofficial

- St Augustine’s College: Consultative Council, correspondence regarding the future development of St Augustine’s College, 1964-1965 (U88).
 Album of drawings of Kentish churches by Sibyl O’Neill, 1908 (U528).
 Wallace Harvey Collection: Grant by William Hacomben, 1424 (U467).
 Broad Oak Village Hall: Minute Book, 1983-1984 (U499).
 Canterbury Woollen Drapers and Taylors Charity: Deed of Appointment, 1984 (U12).
 Jesus Hospital: Apprenticeship indentures, 1744-1876; miscellaneous papers, 1835-1876; Minute Books, 1935-1964; Log Book, 1934-2001; Register of Appointments, 1951-1991 (U204).
 Gardner and Croft, solicitors: Deeds for properties in Canterbury and Thannington, 1764-1955 (U206).
 Canterbury District Girl Guides: Log Book, [1912 and] 1932-1947 (U529).
 Friends of Canterbury Cathedral: Trust Deed, 2009 (U167).
 Anthony Milton’s research notes on medieval liturgical manuscripts and churches in Kent and elsewhere, early 20th century (U530).
 National Association of Decorative and Fine Arts Societies: Inventory for Lower Hardres, St Mary, 2007-2010 (U170).
 Thomas Cawston (1428-1504): Book of the Living and the Dead.... [typescript edition and translation of folios 1-39 of LitMs D12], 2010 (AddMs/387)
 List, with plan and photographs of roof bosses in the South Alley of the Great Cloister, 2007 (AddMs/388).

KENTISH BIBLIOGRAPHY 2010

EAST KENT ARCHIVES CENTRE (The Centre does not hold parish records.)

- St Saviour's Church of England Junior School, Westgate: attendance summaries register, accounts and stock and stores books, 1912-1944 (C/ES245/7).
- The Channel School, Folkestone: newsletters, parents' information pack, copy minutes and reports, etc, 1998-2002 (EK/U252).
- Kent Federation of Bird Clubs and Folkestone Bird Keepers Society: minutes, accounts and reports, 1948-2007 (EK/Ch27).
- Printed Cinque Ports papers, 1920-1979 (EK/U63).
- Mineral and mining maps and plans, 1896x1980 (EK/U70).
- Folkestone survey and maps, 1782, 1825 (EK/U89).
- Conveyance and release of 40 acres of marsh land in Brenzett, Brookland and Warehorne, 1786 (EK/U247).
- Dentry family of Margate: deeds, legal documents, correspondence, accounts and prospectuses for High School and New College, Margate, 1863x1929 (EK/U248).
- 13 Golden Street, Deal: deeds and notes regarding the property, 1765x2005 (EK/U251).
- Knatchbull Pastures, Brookland and Ivychurch: lease, 1940 (EK/U253).
- Land in the parishes of Dymchurch, Sellindge and St Mary in the Marsh: release, 1834 (EK/U254).
- Title deeds for properties in Dover and district, 1677-1880 (EK/U255).
- Two copies of a plan of Seabrook Mill, Cheriton, originally drawn by Ferdinando Bottle, 1743, 1892 (F1940/1).
- Tontine Street Congregational Church, Folkestone: minutes, accounts, register of members, correspondence, etc, 1911-1940 (N/F1958/1).
- Deal Congregational Church: title deeds and appointment of new trustees, 1802-1874 (N/F1982/11).
- William Jenner and Company, pharmaceutical chemists of 37 High Street, Sandgate: prescription register, 1895-1903 (EK/U250).
- Thanet Poor Law Union: loaf token, nd [1836x1930] (G/Th).
- Margate Borough: minutes of Margate Borough Council, 1857-1974 (Ma).
- Isle of Thanet Hospital Management Committee: annual reports, 1951-1972 (MH/HA2).
- Royal Sea Bathing Hospital, Margate: minutes, correspondence, records of staff, reports, records of the chapel and school, accounts, records of buildings and estate including plans, and records of patients, 1791-1991 (MH/T1).
- Ripple Parish Council: minutes, accounts, rating precepts and allotment records, 1913-1999 (PC117).
- East Langdon Parish Council: minutes, 1894-1959 (PC123).

MEDWAY ARCHIVES AND LOCAL STUDIES CENTRE

- Dartford St Alban: additional parish registers, 1903-1991 (P110c (add)).
- Gravesend St George: additional records, including surveyors' accounts, overseers' accounts and workhouse admissions, etc, 1710-1927 (P159) Gravesend Holy Family: vestry minutes; church rates, 1843-1924 (P201).

- Milton-next-Gravesend Christchurch: additional records including parish registers, committee minutes, parish magazines, a faculty and parish profile, 1889-2008 (P252c).
- Rosherville St Mark: parish magazines, 1896-1897 (P270B).
- Hoo Methodist church: church log book; correspondence, minutes, 1998-2005 (N/M5/2Df).
- Rochester City Council: register of permits under Gaming Act (1968), 1961-1973 (RCA).
- Deeds of property in High St Chatham, 1695-1894 (U2621).
- Best Family: estate ledger, 1806-1807 (U2295).
- Deeds for various properties in Hoo, Rochester, Borstal, Halling, 1750-1919 (DE1207).
- Deeds for property in Saxton Street/High Street, Gillingham, 1851-1964 (DE1208).
- Deeds re Brittons Farm, Gillingham, 1848 (DE1209).
- Deeds relating to properties in Higham, Frindsbury and Strood, including Strood Mill and the Little Hermitage in Frindsbury, connected with the Hulkes family of Strood and the Day family, 1597-1894 (DE1210).
- Photocopies of documents obtained as part of the research for *The Medway Valley: a Kent landscape transformed* (2009), edited by Dr A. Hann (DE1211).
- Letters to members of the Manclark family of Rochester, 1826-1844 (DE1212).
- Copy of 1719 plan of Chatham dockyard and plan of land at Chatham Lines, 1821, 1857 (DE1213).
- Martin Family of Rochester: deeds relating to properties in Chatham and Rochester and photographs, including album of photographs of Rochester Historical Pageant, 1931, and photographs of pupils and staff of Sir Joseph Williamson Mathematical School, 20th century (DE1214).
- A. Ellingham of Chatham: household notebook, photographs and school attendance cards, 1910-1921 (DE1217).
- Deeds and photographs of farm at Station Road, Rainham, 1860-1930 (DE1218).
- Councillor F. Cooper of Gillingham: personal papers and local history articles, 1888-2008 (DE1219).
- Cliffe Cooperative Society: vouchers/receipt ledgers, 1893-1898 (U2496).