

RUTLAND LOCAL HISTORY AND RECORD SOCIETY

Rutland Record

Rutland Record. I

Emergence of Rutland
Medieval hunting grounds
Rutland field names
Illiteracy in 19th century Rutland

Rutland Record. II

Archdeacon Johnson.
Thomas Barker's weather records.
Rutland Agricultural Society.
Rutland farms in 1871.

Rutland Record. III, IV, V

Rutland Record. VI

Transitional architecture in Rutland.
Family of Rutland stonemasons.
Restoration of Exton church.

Rutland Record. VII

Rutland place-names.
Rutland Domesday.
Lords and peasants in medieval Rutland.
Shakespeare in Rutland.

Rutland Record. VIII

Who was who in Rutland.

Rutland Record. IX

Rutland Record. X

Burley-on-the-Hill.

Rutland Record. XI

Rutland Record. XII

Deer parks.
Preston records.
Thring at Uppingham.
Jeremiah Whittaker.
Joseph Matkin.
Cinemas in Rutland.

Rutland Record. XIII, XIV, XV

Rutland Record, XVI

Iron smelting.
Saxon archaeology.
Stilton cheese.
Oakham in 1871.
Rutland Hotel, Wanganui.

Rutland Record. XVII
Byrch's charity.
Major-General Robert Overton.
50-52 High Street, Uppingham.
White Hart, Uppingham.

Rutland Record. XVIII
Earthworks at Belton-in-Rutland.
Peter de Neville.
Oakham gallows.
Buckingham's house at Burley.

Rutland Record. XIX
Anne Barker.
Exton and Noel family.
14th century Rutland bacon.
Emigrants to Australia.
Annual reports.

Rutland Record. XX
Rutland castles.
Medieval site at Barrowden.
Mompesson and Rutland inns.
George Phillips.
Annual reports.

Rutland Record. XXI
Mary Barker letters.
Anton Kammel, musician.
Uppingham School and Borth, 1875-77.
Annual reports.

Rutland Record. XXII
Rutland Registration District returns to 1851 Religious Census.
Exton Churchyard.
Annual reports.

Rutland Record. XXIII
Tinwell Roman coin hoard.
Ridlington Park.
Lord Ranksborough.
Notitia parochialis 1705.
Annual reports.

Rutland Record. XXIV
Medieval wool trade.
Ketton freestone in the 19th century.
Rutland Religious Census 1851.
Stamford district reviews.
Annual reports.

Rutland Record. XXV
Barnett, J.D. comp., *Rutland in Print: a bibliography of England's smallest county*
Comprehensive listing of books, newspapers, almanacs and directories about Rutland.
Introduction, subject index and index of publishers.

Rutland Record. XXVI
Rutland and the Gunpowder Plot.

Typhoid in Uppingham 1875-77.
Rutlanders in the 1851 census.
Annual reports.

Rutland Record. XXVII

Rutland Militia.
Railways in Rutland.
Hunters and Gatherers of the Uppingham Plateau.
Annual reports.

Rutland Record. XXVIII

Late medieval Rutland wills.
Lady Charlotte Finch.
Thomas Hotchkin of Tixover.
Lord Harborough's almshouse.
The King v Richard Hack.
Annual reports.

Rutland Record. XXIX

Victorian clerical incumbents.
The venerable T K Bonney.
Old Farm Hall and Martinsthorpe House.
Annual reports.

Rutland Record. XXX

Haringtons of Exton.
Vincent Wing and Political Astrology.
Robert Gouger and the East Midlands.
Rutland resources at Nottingham.
Annual reports.

Rutland Record. XXXI

Medieval Woodlands of Rutland.
Social Investigations - education in early Victorian Rutland.
Annual reports.

Rutland Record. XXXII

Neanderthals and Headmasters
Annual Reports

Rutland Record. XXXIII

Marriage of George Villiers, 1st Duke of Buckingham, and Lady Katherine Manners
Social Investigations in Early Victorian Rutland Part II (condition of the population in three Rutland parishes 1839)
Wilkersshaw cow pasture, Beaumont Chase
Time Team at Oakham Castle

Rutland Record. XXXIV

Early Market Overton - Fact and Fiction
Leighfield Forest
Woodlands and Landscape in the Sixteenth and Early Seventeenth Centuries
Rutland Resources at the University of Leicester Library

Rutland Record. XXXV

Preston Manor House
A Witch Bottle from Exton
Population Trends in Rutland, 1851-1911
A Note on Some of Rutland's Lost Public Houses

Rutland Record. XXXVI
Isaak Symmes & Ridlington Sundial
Betton and Blount Family
Vale of Catmose Villages
Neolithic Axe from Martinsthorpe
Portable Antiquities Scheme
Annual Reports

Rutland Record. XXXVII
Editorial: Of Magpies and Housewives
The Herediatry Trustees of the Archdeacon Johnson Foundation – Brian Needham
The Lowthers at Cottesmore and Barleythorpe: A Victorian Aristocratic Family in the Hunting
Shires – Alan G Crosby
What's in a Hut? A WWII Prisoner of War Hut Surviving as an Indoor Bowls Club in Uppingham
– Sheila Sleath
Rutland History and Archeaology in 2017, T H Mck Clough, ed.

Rutland Record Series

Cornwall, J. ed., *Tudor Rutland: The County Community under Henry VIII*, Rutland Record Series, 1 (1980)

Kington, J. ed., *The Weather Journals of a Rutland Squire*, Rutland Record Series, 2 (1988)

Sharpling, P., *Stained Glass in Rutland Churches*, Rutland Record Series, 3 (1997)

Ovens, R.; Sleath, S., *Time in Rutland: a History and Gazetteer of the Bells, Scratch Dials, Sundials, and Clocks of Rutland*, Rutland Record Series, 4 (2002)

Ovens, R.; Sleath, S. eds., *The Heritage of Rutland Water*, Rutland Record Series, 5 (2007)

Rutland Occasional Publications

Galitzine, Prince Yuri, *Domesday Book in Rutland: the dramatis personae*, Rutland Occasional Publications, 1 (1986)

Chinnery, A. ed., *The Oakham Survey 1305*, Rutland Occasional Publications, 2 (1988)

Bourne, J.; Goode, A. eds., *The Rutland Hearth Tax 1665*, Rutland Occasional Publications, 3 (1991)

Parkin, D., *The History of Gilson's Hospital, Morcott*, Rutland Occasional Publications, 4 (1995)

Mayhew, C., *Lyndon, Rutland. A Guide*, Rutland Occasional Publications, 5 (1999)

Parkin, D., *The History of the Hospital of St John the Evangelist and of St Anne in Okeham*, Rutland Occasional Publications, 6 (2000)

Clough, T.H.McK. ed., *The 1712 Land Tax for Rutland, with Poll Book for 1710*, Rutland Occasional Publications, 7 (2005)

September, I.R., *Common Right and Private Interest: Rutland's Open Fields and their Enclosure*, Rutland Occasional Publications, 8 (2006)

Clough, T.H.McK., *Who Owned Rutland in 1873? Rutland Entries in Return of Owners of Land 1873*, Rutland Occasional Publications, 9 (2010)

Wells Furby, B., *Medieval Property Transactions in Rutland – Abstracts of Feet of Fines 1197-1509*, Rutland Occasional Publications, 10 (2013)

Jones, E., Ovens, Robert, eds., *John Barber's Oakham Castle and its Archaeology*, Rutland Occasional Publications, 11 (2015)

Clough, T H McK., ed., *Oakham Lordship in 1787: a Map and Survey of Lord Winchilsea's Oakham Estate*, Rutland Occasional Publications, 12 (2016)