English
•  Document 1

Carta Comitis Albrici

Barons of Earl Alberic: Payn de Emmingford, three knights’ fees. Adam son of Hugo, one knight’s fee. Ralph de Ginnes, one knight’s fee. Eborard de Sextone, two knights’ fees. Wilhelm de Burgatin, two knights’ fees. Robert de Cokefeld, three knights’ fees. Ralph Carbonel, one full and one half knights’ fees. Roger de Bello Campo, one half knight’s fee. Hugo de Hodeng, one knight’s fee. Walter son of Richard, one half knight’s fee. Ernald le Bloi, three quarters knight’s fee.

Richard Rufus, one half knight’s fee. Henry son of Richard, one half knight’s fee. Godfrey Grosvassal, one knight’s fee. Theobald de Alham, one knight’s fee. Wilhelm son of Alexander, one half knight’s fee. Ranulf son of Wilhelm, one half knight’s fee. Ralph son of Adam, one quarter knight’s fee. Galfridus de Ver, one half knight’s fee. Alan Brito, one half knight’s fee. Robert son of Robert, one half knight’s fee. Robert son of Humphrey, one knight’s fee. Robert son of Robert son of Aleric, one knight’s fee. Galfridus Arsic, two knights’ fees. Peter de Chertelinges, one half knight’s fee. Richard de Camville, one knight’s fee. Wilhelm de Lanvalein, one knight’s fee. Fulc Dapifer, one quarter knight’s fee. Hugo de Abintone, one quarter knight’s fee. Wilhelm de Miniac, one eighth part of a knight’s fee.

•  Document 2

Colne Priory Charter 2
I wish it  known to all the whole church of the faithful under my governance that I, Henry, by the grace of God king of England, for the remission of my sins and my salvation and that of all my predecessors and successors, with all the power of my office, grant and confirm and authorize to continue eternally the donations of lands, churches, tithes, dues, liberties and other things that Alberic de Ver and his wife Beatrix and their heirs, and their followers and their heirs, and other faithful men, have already made, and shall make, to God and his glorious mother the Virgin Mary and the monks of Abingdon near Colne in Essex of God’s family. That is to say, the church of St. Andrew at Colne with the land of the priest Ranulf  and with everything pertaining to the church and six times twenty acres of land and garden which is beyond the water with game, and the land that Serlo held, as better and more generously than ever it was held, in fields and woods and pasture, and two woods, that is,  Dodepolesho and Norwude, and the wood of Litleheia with twenty acres of land, and Goda’s land,  ten shilling’s worth of land and Edwin’s land, five shillings worth and twenty acres of land which were exchanged for Blachemann’s land,  and one man with five acres, and the land of Elmar Long,and the land and mill and granges of the forester Wulfwin. And the church of Dovercourt with thirty acres of land and with all its appurtenances, and the church of Belchamp and appurtenances, and the church of Camps with all appurtenances. In these manors, namely, Hedingham, Belchamp, Lavenham, Aldham, Dovercourt, Great Bentley, Roding, two parts of the tithes on everything of the lordship and one man with five acres. In Weald and Wadenhoe a moiety of the tithe on all things of the lordship and one man with five acres. In Hedingham two mills that Aldewin the miller held. From the land of Adelhelm de Burgate, ten shillings worth. At Cadwell forty shillings worth of land, half a tithe of the demesne of Miblanc de Colne, near Bures the whole tithe of Richard son of Hadaline and Gilbert his neighbour, save the part belong to the priest; at Canevellam a third part of the tithe of Alured the sheriff and two parts of the tithe of Ralph in the same town; at Haingeham a third part of the tithe of Rannulf Mengui and a third part of Robert Balcus et of the land of Guihumar and of the land of Willhelm Grosvassal.  All these donations  I wish and  resolutely enjoin that the aforesaid monks, with all that they have justly and legally acquired,  should hold and possess in perpetuity,  freely and peacefully, in woods and on the plain, in meadow and pasture, in water and the mill, the hatchery and the fish, in the ways and paths, in the community and outside it, and in all other things and places, with the right to hold court for pleas of trespass among the community’s tenants and a lord’s jurisdiction and toll and the right of judging bondsmen and infanganetheof and with all the other liberties and customary privileges which the aforementioned Alberic de Ver held better or more freely, or any one of his ancestors. Moreover, I concede and advise that everything the above-said monks and their men, concerning their own home, shall be exempt from all tolls and customs and passage through the whole of England and I prohibit anyone from disturbing them on pain of forfeiture of ten pounds.

Witnesses. Robert, Bishop of Lincoln, and John de Baiocis, and Gilbert, chaplain, and Goisfrid de Diva, and Hamon, steward, and Rannulf Meschine, and William Peverell de Nottingham, and Hugo de Bochelanda, near Reading.         

•  Document 3

Colne Priory Charter 4
Stephen king of England, to the bishop of London and justices and earls and barons and ministers and all faithful of London and Middlesex greetings.

I order that the church of St. Mary of Abingdon and the nuns occupying the same church at Kensington and its land as well and in peace and quiet and as honourably as Alberic de Ver gave it to them and just as the charter of king Henry testifies that in respect thereof they possess lest they might be put aside therewith by new or unjust custom.

Witness: Robert de Ver. Near London.

•  Document 4

Colne Priory Charter 5
Stephen king of England, to Earl William his son, archbishops, bishops, abbots, justices, dukes, earls, barons, ministers and all the faithful of England, greetings.

Let them know that I, having conceded and confirmed in frankalmoin the grant of a share of her marriage portion that Countess Euphemia made, when dying,  to God and the church of S. Mary of Colne and the monks there, servants of God, namely, one hundred shillings worth of land in Clintune, free and quit from all secular obligations, for the soul of Queen Matilda and Count Eustache my son and for the salvation of my soul and all my ancestors’s souls. Wherefore I will and firmly command that the aforesaid church of S. Mary de Colne should have these hundred shillings worth of land, and possess it, freely and quietly in all things, in perpetuity.

Witnesses. Richard de Luci. Richard de Canville. Robert Steff[ani]. Near Woodstock.

•  Document 5

Colne Charter 18
Richard, by the grace of God bishop of London, to the Holy Mother Church and all her sons, greetings.

We notify your community that we, by the authority of our office, have confirmed to the church of S. Mary of Colne all the benefits that our lord Robert, bishop of London, our predecessor, confirmed to the same church of Colne on the occasion of its dedication, half the town of Colne Miblanc in all things and one half of the mill and church with all its appurtenances, and the church of S. Andrew of Earls Colne [Alberic’s Colne] with all its appurtenances and the tithe of the demesne and the tithe of the fishpond in the park and the tithe of the mill and all that King Henry by his charter confirmed, and to the church of Dovercourt with all its appurtenances, and to the church of Belchamp with all its appurtenances, and to the church of Kensington with all its appurtenances, and two parts of the church of Waldingfield with all its appurtenances from the donation, namely, of Ralph son of Adam and Roger de Ver, and the whole tithe of the demesne of Roger de Ver and Ralph son of Adam, and two parts of the demesne tithe of Hedingham and of everything whereupon a tithe should issue, and similarly of Aldeham and of Lavenham and of Roding, and in Grimbald’s Roding the whole tithe of the demesne and church with all their appurtenances, and two parts of the tithe of two fields of Hubert Despencer in Tagalea and what remains whereupon a tithe should issue, and two parts of the tithe of William de Bures, and two parts of the tithe of Havechesha- William son of Richard, and one half the demesne tithe of Weald and of Wadenhoe, and one half of the tithe of Thielis, knight of Aldeham, and a third part of the tithe of Ernald de Topesfelde and Warren Grosvassal and Ralph de Hosden; and, indeed, from the mills of the ford, twenty shillings, from the mill of Aldham ten shillings, from the mill of Hedingham twenty shillings, and from Stephan de Bellus Campus twenty shillings, from Burgate fifteen shillings, from Roger de Montecanesy fourteen shillings and three pennies and two acres and one half of the meadow, from Roger son of Gunter ten shillings, from Richard son of the Picard four shillings, from Robert son of Maurice and of his mother four shillings, from Liveva of the Ford three shillings, at Sudbury four shillings, at Roding thirty-two pennies, at Colchester sixteen pennies, from the land of Algod five shillings, from the priest Ailward and Atselmus eighteen pennies for the land that William de Chennei gave, from Godfrey de Ver forty shillings, from the countess Rahesa forty shillings, from Richard de Sartis eight shillings and the tithe of the mill at Hunts Hall and four acres in Pebmarsh, from William son of Otto thirty-four pennies, and an acre of meadow that Ernald Anglicus gave in Tey, from Hervey de Vals three acres at Belcamp and an acre of Peter de Haldestune. All those things, indeed,  that the aforesaid monks of the church of Colne may have justly and reasonably acquired or may acquire in the future, we confirm by this our charter, and we forbid that anyone should presume to disturb or interfere with them under pain of incarceration.

Witnesses: Archdeacon Ailward, Master Hugo, Lucian the clerk. Dean Rodbert, and William, priest of Colne de Miblanc, and Helia, chaplain of Colne.

•  Document 6

Colne Charter 9
To all the worshipers of the religion of Christ, unworthy brother Ralph, minister of the church at Canterbury greetings and God’s benedictions.

Urging we pray and praying we urge the dearest affection of your brotherhood, that by the grace of God whose servants our brothers are, you supply friendly counsel and aid to these brothers of Abingdon, who, by our encouragement and the counsel of God the creator, the assent of King Henry and the oath of the abbot of Abingdon, desire to live obedient to God in a certain church in Essex given in alms by Alberic de Ver and there to construct suitable houses and buildings for the monks, in which purpose whomsoever, inspired by God, shall have helped them or shall have offered help and counsel, God will grant to them a share in all benefits and they would merit being exalted in our prayers and the reward of eternal beatitude. Moreover we confirm in perpetuity, by the authority of our office, and we direct that all donations of land, churches, tithes, rent, liberties, or other things, that Alberic de Ver and his wife Beatrice and their heirs or their men, with their issue, have already made or shall make to God and his glory and that of the mother of God the virgin Mary and the aforesaid monks of Abindon near Colne in Essex, being servants of God, namely, in the church of S. Andrew at Colne and the land of the priest Rannulf a and everything appurtenant to the church, and one hundred twenty acres of demesne and the orchard which it is beyond the fish pond and the land which Serlo had, as better and more fully than ever he had, in the meadows and by the woods and the fields, and two forests, namely, Dodepolesho and Nordwude and the forest of Liteheia with twenty acres of land, and Goda’s land ten shillings gavel rent, and the land of Eadwin five shillings rent, and twenty acres of the lordship that had been exchanged for the land of Blachemann and one man with five acres and the land of Elmar Long and the land of Wulwin the forester and the mill and granges; and the church of Dovercourt with thirty acres of land and all its appurtenances, and the church of Bentley with all its appurtenances, and the church of Camps with all its appurtenances, in the manors, namely, Hedingham, Belchamp, Lavenham, Aldeham, Dovercourt, Bentley and Roding, , two parts tithe on everything in demesne and one man with five acres; in Weald and Wadenhoe a moiety of the tithe of everything in demesne and one man with five acres; in Hedingham two mills that Aldwin the miller held; of the land of Adelhelm de Burgate ten shillings; near Scaldwell forty shillings worth of land; half the tithe of the lordship of Milbanc de Colne; near Bures the whole tithe of Richard son of Hadeline and Gilbert his neighbour saving the portion belonging to the priest; near Canevellam a third part of the tithe of the sheriff Alured and two parts of the tithe of Ralph in the same town; near Hedingham a third part of the tithe of Rannulf Mengui and a third part of Robert Balci and of the land of Guihumar and of the land of Wilhelm Grosvassal . By this charter we concede and confirm everything whatsoever that the aforesaid monks possess or will possess by grant of other faithful men, prohibiting by the authority of God and the lord pope and our own, that any one, contrary to this instrument and the confirmation of King Henry in his charter, should presume to weaken these gifts or take away the possessions of the aforesaid brothers, or presume to burden them with exactions or undue customs [i.e. taxes], and if anyone shall presume and becomes gainsayer, overthrower and violator of this decree, he should submit with Judas the traitor to eternal damnation unless he make reparation to our Lord Jesus Christ and his glorious mother the virgin Mary with proper penance. Peace to God and benediction to all his benefactors. Amen. Farewell.

•  Document 7

Colne Priory Charter 13
William, by the grace of God archbishop of Canterbury and legate of the Holy Roman Church to all the faithful of the church and the sons situated throughout England, greetings and benedictions of God Himself.

We wish it to be known universally that  the all the goods and possessions and alms in the land and the tithes of the churches, liberties and any other things whatsoever that the monks of Abingdon serving God at Colne in Essex possess or shall possess by the grant of Alberic de Vere or his wife Beatrice and their posterity or other faithful persons or in any other pious fashion, are confirmed and strengthened by this our present muniment. Wherefore,  the sentence which our predessor Ralph the lord archbishop imposed upon those harming them, we corroborate by the authority of God and the lord pope and our own, and we give and concede to their benefactors confraternity with the brotherhood both of Canterbury and Abingdon. Farewell.

•  Document 8

Colne Priory Charter 3
Henry king of England, to Maurice bishop of London and Gilbert abbot of Westminster and Hugo de Bochelanda and all his barons and ministers in France and England of London a thousand greetings.

Know you that I have conceded to the church of S. Mary in Abingdon, in the time of  Abbot Faritius, the church of Kensington and whatever pertains to it and the land in the same village between the church and the other land of two hides from twelve and twenty acres, which Alberic de Ver gave to the aforesaid church for the soul of his dead son Geoffrey. And the aforesaid church of Abingdon shall hold that church with the land in perpetual peace and quiet.

Witnesses: Matilda, queen, and Eudo steward, and William [de] Curci, and Nigel de Oili, and Ursone de Abetot, and Robert Malet. Near Corneberiam.

•  Document 9

Colne Charter 35
Alberic earl of Oxford to all his men in France and England, present and future, greetings.

Know you that I have given and conceded in perpetual alms, for the soul of my father Alberic de Ver and for the souls of all my kinsmen living and dead, to God and S. Mary and S. John the Evangelist and my monks of Colne, the moiety of the town of Colne Miblanc, in  forest and plain and in all things, and half  the mill and the whole church with all appurtenances, and the land of Algodus which renders five shillings, and the church of Horstead on condition that if I or my heirs are not able to guarantee the render, we shall give five marks of silver to the aforesaid monks, and in addition I grant and confirm whatever my forefathers or my father or others of my enfeoffment have given, namely the church of S. Andrew of Colne with all its appurtenances and the tithe of the fishponds of the park and mill and the tithe of everything titheable in the demesne, and the church of Belcamp with all its appurtenances, the tithe of everything titheable in the demesne, and the church of Dovercourt with all its appurtenances and a man with five acres, and the church of Grimbald’s Roding with its appurtenances and the whole demesne tithe, and in the other Roding one man who returns thirty-two pennies and two parts of everything titheable in the demesne, and two parts of the demesne tithe of Aldham and of Lavenham and of Hedingham on everything titheable in the demesne, and the mill that returns twenty shillings in Hedingham and part of the tithe of the demesne of Ernaldus de Topesfeld and Warinus Grosvassal and Radulfus de Hosden on everything titheable, and two parts of the tithe of Hubert de Tagalea, and 4 shillings of the land of Richard son of Picardus, and the whole tithe of the demesne of Roger de Ver in Waldingfield and a third part of the church with acres of land, and half of the tithe of Thiel, knight of Aldham, nd half of the tithe of Wadenhoe and Weald, and fifteen shillings of land at Burgate, and three shillings worth of land at Cruppinge, and twenty shillings worth of the mill of the Forde, and at Sudbury four shillings, and at Colchester sixteen pennies, and the church of Kensington just as Ingulfus the abbot of Abindon gave in perpetuity on the day of dedication of the church of Colne and placed upon the altar. I grant that the aforesaid monks should have all these things as freely and  peacefully and honorably as ever  my father or I or my forefathers had better or more peacefully. Moreover, I grant that whomsoever of my men wishes to bestow upon the the church of Colne some benefit in land or in church or in renders, may make the grant with my will and consent.

Witnesses: Robert, bishop of London. Hugo, abbot of Colchester. Ailward, archdeacon. Godfrey de Ver. Wilhelm de Ver. Gilbert de Ver. Fulcone, steward, and Peter, his clerk. Robert, chaplain. Ernald de Topesfeld. Ralph de Guines. Ralph son of Adam. Master Sampson. Hamon, clerk of Stistde. Payn, forester. Robert, carpenter. Turchillus, mason.

•  Document 10

Colne Charter 31
Albericus de Ver, chamberlain of the king, to all his men and the friends of France and England present and future greetings.

Know you that I have conceded and by this my charter have confirmed in perpetual alms,  the donations my father and my mother and my men made to God and the blessed Mary and the monks of Abindon serving God at Colne, namely, in my church of St Andrew the Apostle at Colne, and all the land of the priest Rannulf in wood and plain and meadow, and the whole tithe of the demesne, and on the village and park and every titheable thing, and six times twenty acres of demesne and the orchard that is beyond the pond, with the pond and mill of Coleford with all the appurtenances, and beyond the bridge of Coleford  a certain pasture which is called Mers and one acre of meadow and one rod in Brademed, and the meadow that they have in Kineburne and Litiland and above there next to a half acre and one rod of meadow, and two forests namely, Dodepolesho and Litleheia with twenty acres land and Goda’s and Edwin the armourer’s land, and Elmar Long’s land and Wuluric Mucche’s land and all other tenements of the same village that the aforesaid monks or their men hold beyond the park in wood and plain and meadow freely and quietly from all my secular service pertaining to me or my men, saving only that service which the monks and their owe to the king and the fourth part of the king’s service which the vill of Colne owes to the king; and the church of Belchamp and appurtenant land with three acres of meadow and the whole tithe of the demesne, the orchard and every titheable thing, and the common land for the pasture of the monks’s herds with my herds, freely and quietly in perpetuity; and the church of Dovercourt and land appurtenant and the whole tithe of the demesne, the village, the fishery and all things titheable, and  pasture for one hundred sheep in the marsh and one man with five acres, freely and peacefully in perpetuity; and the churches of Camps and of Bentley with all their appurtenances which my father granted in alms freely and in perpetuity in alms with the above-said churches as the foundations gifts for the church; and in Grimbald’s Roding all the demesne tithe and the church with all appurtenances; and the church of Colne Miblanc with all its appurtenances; in the manors, namely, of  Hedingham, Lavenham, Aldham, Roding, two parts of the tithe owed on anything titheable; in Weald and Waldenhoe half of the tithe owed on anything titheable, and at Hedingham a third part of the tithe on Ranulf Mengui’s land, and everything titheable on the land of Robert Balci and the land of Guiumar and the land of William Grosvassal, and the mill of Hedingham with its appurtenances, and at Burgate ten shillings worth of land, and near Crupinge three shillings worth of land, and at Roding the land that Hargar has whence he owes  annual rent to the monks of two shillings and eight pennies, and at Colchester one messuage that Ascelinus has whence he owes annual rent to the monks of sixteen pennies. All this for the good of my soul and that of <anymous> <relational>my father’s </relational> </anonymous> and <anymous> <relational> mother’s </relational> </anonymous>  and all my family alive and dead, with all manner of freedom that ever my father better had, I grant and confirm in perpetual alms to God and S. Mary and the aforementioned monks as freely and quietly as alms can and ought to be.

Witnesses: Roger de Ver, and Robert de Ver, my brothers. Bernard, steward. Lancelin, chaplain. Adam son of Warinus, and Ralph his son. Robert de Mercheshale. Picot, provost of Colne. Payn, forester. Tedbaldus, clerk. Godwin Pulifan, and Richard his son. Richard Pinel, and many others.

• Document 11

Cartulary of Knights of St. John Essex no 392

I Adeliz of Essex have conceded to God and S. Mary and S. John the Baptist and the blessed poor of the holy hospital of Jerusalem, certain land of my manor of Ugley, called Stanheye, namely my assart as I had it on the day when Turgis lost the castle of Saffron Walden at my table, for the salvation of my soul, for the soul of my lord Robert of Essex, and for the soul of my father Alberic de Ver and my brother Robert de Ver, and for the salvation of all my friends, living and dead, insofar as God may grant us a share in the good things that are done or will be done for all eternity in the holy house of the hospital of Jerusalem.

Witnesses: My mother, Lady Alice de Ver, Albinus the priest, Alexander son of Godfrey, Reginald son of Peter. 

 Note: ‘my lord’ here means ‘my husband’.
