

Image	Side	County	Plea	Plaintiffs	Defendants
3980	f	Shrops	debt	Leveson, James, esq	A Bolas, John, of Bolas, husbandman; Kylford, Thomas, of Hopton, husbandman
3925	f	Nhants	debt	Treporten, Thomas, merchant of Germany	A Bowars, Richard, of Northampton, draper; Duddyngton, Margaret, of Northampton, widow
5089	f	Oxon	detinue charter	A Dene, Robert	A Dene, Margaret, of Parva Guytyng, Glos, widow
5357	d	Warks		Nele, Richard, esq	A Dene, William
5100	f	Surrey	trespass: close	Stakford, Thomas	A Gate, John, of Apse, husbandman
4662	f	Sussex	debt	Mascall, Richard, of Wevelysfeld	A Godyshalffe, John, of Horsham, mercer
4147	f	London	debt	Brokebanke, Christopher, of Bishops Lenn, merchant	A Riele, Thomas, of Ledys, Yorks, clothier; Eton, Richard, of Ledys, clothier
5563	d	London		Brokebanke, Christopher, of Bishops Lenn, merchant	A Riele, Thomas, of Ledys, Yorks, clothier; Eton, Richard, of Ledys, clothier
5121	f	London	debt	Brokebanke, Christopher, of Kings Lenn, merchant	A Ryeley, Thomas, of Ledys, Yorks, clothier; Hetton, Richard, of Ledys, clothier
4419	f	Derbs	debt	Stokwyth, Humphrey; Cade, John	Abbott, William, of Chesterfeld, butcher
5978	d	Bucks		Tyrell, Humphrey, esq	Abbott, William, of Thornton, chaplain; Wylson, Robert, of Thornton, husbandman
5467	d	London		Myldmale, William, of London, draper	Abell, Edmund, of Colne, Essex, yeoman
4315	f	Yorks	debt	Frank, Thomas, clerk	Abott, John, of Leverton, chaplain
5470	d	Hunts		Bevell, Elizabeth	Abraham, Robert, of Hamerton, husbandman
4069	f	London	debt	Baylly, Robert, of London, barber	Abry, Thomas, of Taunton, Soms, merchant
4269	f	Wilts	debt	Haynes, John, of Trowbrigge, clothmaker, executor of; (Haynes, Thomas)	Abrye, Richard, of Hardyngton, Middx, gent, executrix of; (Abrey, Katherine, of Hardyngton, widow)
5177	f	Dorset	trespass: close	Chard, William	Acremon, Robert, of Waldyche, husbandman; Acreman, Henry, of Waldyche, husbandman; Acreman, Stephen, of Waldyche, husbandman
5701	d	Yorks		Aclome, John, esq	Acres, Christopher, of Cawode, yeoman
4629	f	Warks	quid juris clamat	Smyth, Walter, esq; Schochyro(?), William, gent	Acres, Robert

5400	d	Shrops		Newton, Peter, knight, executors of; (Newton, Matilda, widow, Newton, Arthur, esq)	Acton, Thomas, of Acton Scott, gent; Colle, Edmund, Salop, esq; Acton, Edmund, of Longnor, gent
4468	f	Suff	debt	Cotton, Alice, widow	Adame, John, of Brandon Fery, yeoman; Warne, Thomas, of Brandon Fery, yeoman
5329	d	Suff		Cotton, Alice, widow	Adame, John, of Brandon Fery, yeoman; Warne, Thomas, of Brandon Fery, yeoman
5402	d	Shrops		Lawley, Richard	Adamps, John, of Brocton, Longforth, husbandman
4350	f	Devon	debt	Predyaux, Richard, of Tavystoke, executors of; (Servyngton, John; Agnes his wife)	Adams, Henry, of Fordyngbrygge, Hants, yeoman; Wylliams, John, of Launceston, Cornw, merchant
4399	f	Norf	debt	Gottes, Robert	Adams, John, of Styvynage, Herts, shoemaker; Barefote, Nicholas, junior, of Styvynage, husbandman
4363	f	Soms	assumpsit	Lane, John	Adams, Richard, of Axbrige, tucker
4345	f	Soms	debt	Wyke, Richard, of Wynnyscombe, yeoman	Adams, Robert, of Maxmyll, Wynnyscombe, husbandman; Houper, William,
4547	f	Nhants	replevin	Garret, John	Adams, Thomas; Belche, John
5166	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Adamson, William, of Weveton, Norf, mariner
5631	d	Norf		Pratt, John, gent	Adelf, Thomas, of Welle, Cams, butcher; Mareys, John, of Dounham Market, laborer; Adelf, Hamon, of Welle, husbandman
4690	f	Wilts	ejectment	Lovell, William	Adlam, George
5168	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Adrianson, Cornelius, of Bishops Lenn, shoemaker
4476	f	Herefs	debt	Grenowe, Hugh	Adys, John, senior, of Weston under Penyard, husbandman
4884	f	Herefs	trespass: taking	Corbet, George	Adys, Robert, of Kyngeslane, husbandman; Wiche, John, of Kyngeslane, laborer
3973	f	Staffs	debt	Salt, Richard	Agard, Thomas, of Salford, Leics, gent
3933	f	Lincs	debt	Blak, John	Agard, Thomas, of Salforth, Leics, merchant of the staple; Prest, Hugh, of Cathorp juxta Leddenham, husbandman; Figg, Arthur, of Ancastre, innholder
5559	d	London		Gresham, Richard, of London, mercer	Agard, Thomas, of Scalforth, Leics, gent; Stevynson, John, of Hohgan, Lincs, chaplain
5127	f	London	debt	Gresham, Richard, of London, mercer	Agard, Thomas, of Scalforth, Leics, gent; Stevynson, John, of Hohgham, Lincs, chaplain

4626	f	London	debt	Beckyth alias Smyth, Hugh, merchant of the staple, executors of; (Somerset, Rose, widow; Smyth, John)	Agard, Thomas, of Skalford, Leics, merchant of the staple
6360	d	London		Gressham, Richard, of London, mercer	Agard, Thomas, of Stalforth, Leics, gent; Stevynson, John, of Hohgham, Lincs, chaplain
4563	f	London	debt	Inglysse, Michael, of London, alderman and merchant of the staple	Agarde, Thomas, of Scalforth, Leics, merchant of the staple
4619	f	Sussex	trespass	Midmore, Elias	Akehurst, Thomas, of Helynglyghe, husbandman; Joan his wife
6227	d	Norf		Rede, Robert	Akers, John, of Seggeford, husbandman; Gogney, Thomas, of Seggeford, husbandman; Elyot, Thomas, of Eton, husbandman
4517	f	Norf	defamation	Sheryngham, Denis	Akres, John, of Hendolneston, husbandman; Yarham, Nicholas, of Hendolneston, carpenter
5085	f	Cornw	debt	Rice, George	Alan, Odo, of Mychell, cordwainer
4397	f	Norwich	debt execution	Parys, John, of Norwich, merchant	Albryte, Robert, of Ipswich, water bailiff
5187	f	Suff	debt	Dyke, Thomas, of Stoke juxta Clare, administrator of; (Dyke, Thomas)	Alby, Thomas, of Stoke juxta Clare, laborer; Brewster, Thomas, of Sokte CLare, laborer
4901	f	Norf	debt	Bole, Robert	Alcok, John, of Est Rudham, husbandman; Myllys, Isabel, of Est Rudham, widow
5563	d	London		Brokebanke, Christopher, of Bishops Lenn, merchant	Alcok, John, of Ledys, Yorks, clothier; Alcok, Thomas, of Ledys, clerk; Alcok, Ralph, of Ledys, yeoman
5127	f	London	debt	Guibon, Thomas, of West Lenn, Norf, esq, son of Guibon, George, executors of; (Lomnor, Edmund; Rose his wife)	Alcok, John, of Ledys, Yorks, clothmaker
5560	d	London		Guybon, Thomas, of Westlenn, Norf, esq, son of Guybon, George, executors of; (Lomnor, Edmund; Rose his wife)	Alcok, John, of Ledys, Yorks, clothmaker
5124	f	London	debt	Brokebanke, Christopher, of Kings Lenn, merchant	Alcoke, John, of Ledys, Yorks, clothier; Alcoke, Thomas, of Ledys, clerk; Alcoke, Ralph, of Ledys, yeoman
6033	d	London		Rempnam, Thomas	Alder, Richard, of Waybrydge, Surrey, bargeman; Claverley, Walter, of Waybrydge, laborer
4913	f	Norf	debt	Fermour, Henry, knight	Alderton, Robert, of Salle, gent

4036	f	Suff	debt	Storour, John, of Fresyngfeld	Aldows, William, of Fresyngfeld, husbandman, executor of; (Aldows, Thomas, of Fresyngfeld, husbandman)
5383	d	Lincs		Bernard, Thomas	Aldus, Thomas, of Belton, husbandman
4910	f	Norf	defamation	Dyge, Alice	Alee, Thomas, of Wyllyngton, husbandman
4507	f	Essex	common recovery	Cawston, Thomas; Bullok, John, junior; Sayer, Philip; Sayer, John; Doner or Dover, John; Scott, Robert	Alen, John
6159	d	Middx		Cawston, Thomas; Bolok, John, junior; Sayer, Philip; Sayer, John; Boner, John; Scotte, Robert	Alen, John, of Rayleigh, Essex, gent
5866	d	Middx		Norwich, Robert, knight, Chief Justice	Alen, John, of Rayleigh, Essex, gent
5225	f	Devon	debt	Hone, Robert	Alen, Richard, of Clehydon, clerk
5498	d	London		Chamber, Geoffrey, of London, gent	Alen, Thomas, of the king's household, gent
5165	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Alens, John, of Southreps, Norf, yeoman
5165	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Alenser, John, of Southreps, Norf, yeoman
4405	f	Kent		Boleyn, Thomas, Earl of Wiltshire	Aleson, Christopher, of Penseherst, weaver; Hothelye, Henry, of Lye juxta Tunnbrege, husbandman
4497	f	London	debt	Wylford, Peter, esq	Alexander, Charles, of Kenton, Devon, clerk
6044	d	Norf		Stowe, Richard	Aleyn, Margaret, of Erleham juxta Norwich, widow
5025	f	London	debt	Halle, Francis, esq	Aleyn, Richard, of Grantham, Lincs, mercer; Pattyson, William, of Grantham, butcher; Herbert, Richard, of Grantham, husbandman; A Merys, William, of Grantham, tallow chandler
5468	d	London		Hopkyns, Robert, of Hambury, administratrix of; (Hopkyns, Alice, widow)	Aleyn, Roger, of London, haberdasher
6449	d	Kent		Lane, John, of London, grocer	Aleyn, Roger, of Stapleherst, chapman; White, David, of Sherham, clothman; Polley, Robert, of Magna Waltam, Essex, chapman; Marton, Thomas, of Sedyngbourne, tailor
4664	f	Sussex	debt	Stempe, John, of Southover(?) juxta Lewes	Alfrey, Edmund, of Est Grenested, gent; Agnes his wife, widow of Pers, Richard
5255	f	Suff	debt	Bumpsted, William	Alkyn, Thomas, of Mutford, clerk

5467	d	London		Hampton, William, of London, skinner, executors of; (Myldnall, William; Joan his wife)	Alle, John, of Rochester, mercer
6040	d	Surrey		Godard, John	Almon, John, executors of; (Banes, Thomas, of Warbulton, Sussex, gent; Alice his wife)
5436	d	Suff		Thowaytys, William, gent	Alone, John, of Debenham, husbandman
4325	f	Yorks	debt	Fletcher, Richard	Alott, John, of Wentworth, laborer; Smyth, Richard, of Doncaster, butcher; Porter, John, of Arksey, husbandman
6223	d	Norf		Deye, Richard, of Swanton Morley	Alpe, Thomas, of Donham Parva, yeoman
5808	d	Derbs		Roucetour Abbey, William, abbot of	Alsopp, John, of Parva Chester, yeoman; Alsopp, John, of Oxnaston, husbandman
4282	f	Wilts	trespass: close	Button, William	Alwey, William, of Comerwell, carpenter; Collett, John, of Wraxsall, laborer
4247	f	Norf	debt	Baret, John	Alwyn, John, of Great Yarmouth, anchor smith
6024	d	Sussex		Fenys, Giles, esq	Alye, Thomas, of Rype, butcher; Drue, Thomas, of Rype, yeoman; Tayllour, Richard, of Rype, laborer; Skynner, John, of Rype, grazier; Stubley, Richard, of Rype, laborer; Arowsmyth, Richard, of Rype, painter; Lulham, John, of Rype, thatcher; Hook, Richard, of Laughton, laborer; Hook, David, of Laughton, mercer
4869	f	Cornw	trespass: close	Croker, Edward	Alyn, Robert, senior, of St Wynnowe, husbandman; Alyn, Robert, junior, of St Wynnowe, husbandman; Prior, Robert, of St Wynnowe, husbandman; Alyn, Matilda, of St Wynnowe, spinster
4772	f	Staffs	account as receiver	Hopkyns, Robert, of Hanbury, administratrix of; (Hopkyns, Alice, widow)	Alyn, Roger, of London, haberdasher
3989	f	Nhants	debt	Gedney, Thomas	Alynson, Christopher, of Peterborough, waterman
6021	d	Kent		Davy, Thomas	Ames, John, of Cranebroke, clothmaker
5217	f	Norf	assumpsit	Wyndham, Edmund, esq	Amfleys, Robert, of Bishops Lenn, merchant; Margaret his wife
5875	d	Herefs		Hakluyt, Thomas, gent; Arnold, John, esq; Hakluyt, Walter, clerk; Brotton, Thomas, gent; Barneby, Thomas, gent	Amyas, Thomas, gent

3939	f	Lincs	debt	Pelles, William, vicar of Pynchebek, alias rector of Ruskyngton	Amygerd, Thomas, of Hecham, Suff, yeoman; Walthewe, Thomas, of Boston, fishmonger
5517	d	Norf		Cok, John	Amys, Edward, senior, of Barton juxta Beston, husbandman; Amys, Edward, junior, of Barton juxta Beston, worsted weaver
5335	d	Norwich		Woode, Edmund, of Norwich, grocer	Amys, Richard, of Netesherd, worsted weaver
4496	f	Norwich	debt	Sywhat, Nicholas, of Norwich, alderman	Amys, Richard, of Netisherd, worsted weaver
5640	d	Norwich		Bacon, Geoffrey, of Norwich, sherman	Amys, Richard, of Netyshede, worsted weaver
6507	d	Suff		Wurlyche, John, of Wykhambroke, yeoman, executor of; (Wurlyche, John)	Anderson, John, of Wykhambroke, smith; Mason, Hugh, of Bury St Edmunds, sawyer; Skepper, John, of Stradyshull, carpenter; Cutmay, John, of Wykhambroke, laborer; Cutmay, John, of Stradyshull, thatcher
6408	d	Beds		Hewett, Robert, of Felmershame, husbandman	Andrewe, John, of Bletnesham, yeoman
5998	d	Kent		Morrys, Richard	Andrewe, Richard, of Challok, husbandman; Andrewe, John, of Nonyngton, husbandman
5987	d	Devon		Parson, William	Andrewe, Simon, of Hevyrtre, merchant
6408	d	Oxon		Byllyng, William, of Dadyngton	Andrewes, Thomas, of Chepyng Norton, yeoman; Norlond, Robert, of Chepyng Norton, glover
4919	f	Norwich	debt	Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Trace, John)	Andrewes, William, of Susted, merchant; Stuard, Nicholas, of Well, merchant
4903	f	Norwich	debt	Styward, Augustine, of Norwich, alderman	Andrews, Robert, of Martham, yeoman; Wetherbye, Thomas, of Gysslyng, carpenter; Overende, Robert, of Bishops Lenn, tiler; Shyngelwode, Richard, of Norwich, yeoman
4928	f	Norf	debt	Haw, James	Andrews, Thomas, of Grasham, husbandman; Pertree, John, of Sheryngham, smith; Glover, Robert, of Crowmer, wax chandler
4391	f	Norwich	debt	Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Tracy, John)	Andrews, William, of Susted, merchant; Stuard, Nicholas, of Well, merchant
5150	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Andrewys, Robert, of Mertham, Norf, yeoman

4629	f	Worcs	trespass	Gower, William, esq; Gower, Francis; Newdyk, Robert	Androwys, William, of Hanbury, gent; Sye, Thomas, of Selley, yeoman; Joan his wife
6388	d	Herts		Dyxtton, William, of Walden, dyer	Annable, John, of Asshewell, fuller; Bruett, Henry, of Asshewell, yeoman
4933	f	Norf	debt	Yong, Richard	Anyson alias Crabe, Thomas, of Elmerton, husbandman; Everard, John, of Susted, husbandman; Baxter alias Conant, William, of Metton, clerk; Byrcheham, Andrew, of Hycheham, husbandman
5009	f	Middx	trespass: close	Rustico, Nicholas	ap Ryce, William, of Strond, sheather
3978	f	Shrops	debt	Haghmond Abbey, Thomas, abbot of	ap Dio, David ap Llewellan, of Wilcote, miller
4648	f	Surrey	debt	Aspull, Thomas, rector of West Horsley; Jale, Lewis, rector of Shepertone and rector of Grefford	ap Edward, Griffin, of Quenyshope, North Wales, gent
6428	d	Surrey		Aspull, Thomas, rector of West Horsly; Yale, Lewis, rector of Shepertone, farmer of Grefford rectory	ap Edward, Griffin, of Quenyshope, North Wales, gent
5396	d	Staffs		Forster, Robert	ap John, Robert, of Chester, mercer
6147	d	London		Vesey, John, Bishop of Exeter; Denton, James, clerk; Port, John, knight; Bromley, George; Russell, John; Sneyde, Richard, esq	ap Mered, Jenn Lloid, of Doss, March of Wales, merchant; Lloid, Robert, of Doss, gent; Lloid, John, of Doss, gent; Lloid, Edward, of Doss, gent; ap Rice, Richard Vicham, of Doss, gent; Irlond, randel, of Doss, gent; Vicham, John ap David, of Doss, mercer; Swynton, Richard, of Doss, sherman; ap gruffyth, Lewis, of Doss, weaver
4640	f	London	debt	Vyall, Thomas, of London, fishmonger, administrator of; (Spereman, Robert)	ap Meryke, John, of Tyntarn, March of West Wales, yeoman; Harry, Walter, of Uske, March of West Wales, yeoman; ap Thomas, Paul, of Uske, yeoman
4976	f	Glos	trespass: park	Poyntz, Nicholas, esq	ap Morgan, John, of Tormerton, gent; Weryat, John, of Chepyng Sudbury, cordwainer
6145	d	London		Vesey, John, Bishop of Exeter; Devereux, Walter, knight, Lord Ferrers; Denton, James, clerk; Bromley, George; Russell, John, esq	ap Morice, Robert, of Chirke, March of Wales, gent; ap Lluwellan, Robert, of Chirke, gent; Treve, John, of Oswestre, Wales, gent; Treve, William, of Oswestre, gent; ap William, Richard, ap Mered, of Oswestre, yeoman

4824	f	London	debt	Vesey, John, Bishop of Exeter; Devereux, Walter, knight, Lord Ferrers; Denton, James, clerk; Crofte, Edward, knight; Bromley, George, esq	ap Rece, Jenn ap James, of Blethvagh, March of Wales, gent; ap Rece, Mered, of Mellenith, Wales, gent; ap Rece, John ap James, of Cloun, Wales, gent
6217	d	Herefs		Home, Thomas	ap Thomas, Roger, of Pyckersley, laborer; Hyll, Thomas, of Monysley, laborer; Chorgan, William, of Monysley, husbandman; Walker, Roger, of Pyckersley, laborer
6093	d	London		Barde, William, of London, fishmonger	Aphowell, Lewis, of Iselton, Middx, yeoman
6364	d	London		Bard, William, of London, fishmonger	Aphowell, Lewis, of Isleton, Middx, yeoman
4598	f	London	debt	Kery, Thomas	Apowell, David, of Magna Tey, Essex, clerk
4597	f	London	debt	Kery, Thomas, of London, salter	Apowell, David, parson of Magna Tey, Essex; Brandeley, Richard, of Holborne St Andrew, gent
6492	d	Bristol		Barley, Roger; Julia his wife	Appowell, Adam, of Gloucester, draper
6592	d	London		Hennage, Thomas, esq	Appowell, John, of London, mercer
4831	f	London	debt	Hughes, John, of London, gent	Appowelle, Fulk, of London, draper
4170	f	Middx	debt	Collyns, William	Appryce, Joan, of Westminster, singlewoman
6201	d	Worcs		Worcester Cathedral, William, prior of	Appryce, Robert, of Hallowe, husbandman
3931	f	Lincs	trespass	Tompson, William	Appulton, George, of South Somercott, husbandman
5060	f	Essex	defamation	Baker, John, chaplain	Appulton, Henry, of Sowthe Bemflyte, gent
5515	d	Essex		Gille, John, gent; Canon, George	Appylford, John, senior, of Thaxsted, draper
4103	f	Essex	debt	Gille, John, gent; Canon, George	Appylford, William, junior, of Thaxsted, draper
4103	f	Essex	debt	Gille, John, gent; Canon, George	Appylford, William, senior, of Thaxsted, draper
4915	f	Norf	debt	Broun, Richard	Apryse, Hugh, of Est Todenham, tailor; Apryse, David, of Whynbergh, tailor; Bukke, John, of Est Todenham, husbandman
6223	d	Norf		Feke, William	Arcall alias Antyngham, John, of Antyngham, husbandman
5535	d	Norwich		Albon, Henry, of Norwich, grocer	Arcall, John, of Swafeld, husbandman
4867	f	Worcs	debt	Smyth, William, executors of; (Smyth, Thomas; Burneford, John)	Arche, John, of Harvyngton, husbandman
6376	d	Herts		Mery, John, gent	Archer, Richard, of Hatfeld Bishops, yeoman

6092	d	Middx		Gresham, Richard, of London, mercer	Archer, Richard, of Tameworth, Warks, esq
6314	d	Essex		Wylton, Robert	Ardeley, William, of Mulsham, carpenter; Peche, William, of Mulsham, laborer; Peche, John, of Mulsham, laborer
5990	d	London		Plumsted, John	Ardern, Thomas, of Aston, Warks, esq; Nansegles, John, of Rydstanne, Essex, gent
6182	d	Glos		Morton, Thomas	Ardway, Richard, of Gloucester, butcher
4745	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Ardyson, George, of London, merchant stranger
6323	d	Essex		Campion, John	Armested, Wiklliam, of Barkyng, baker
6026	d	Kent		Worsoppe, John; Goodyere, Henry	Armestronge, Barnaby, of Cobham, yeoman; Armestronge, John, of Cobham, yeoman
4280	f	Hants	debt	Flemmyng, John, of Newport, Isle of Wight, merchant	Arney, John, of Whippyngham, Isle of Wight, gent
4668	f	Kent	debt	Wallett, Lewis	Arnold, John, of Barmyng, husbandman
6009	d	Surrey		Elyat, John	Arnold, John, of Bokam Magna, husbandman
5347	d	London		Colyer, Robert	Arnold, John, of Cranebroke, Kent, clothier; Dense, Richard, of Cranebroke, clothier; Lancastre, John, of Cranebroke, weaver; Joan his wife; Russell, Robert, of Shorham, Kent, clothier; Joan his wife
4791	f	Surrey	trespass: close	Gilberd, John	Arnold, Richard, of Lethered, laborer; Amfrey, Thomas, of Lethered, laborer; Crocher, John, of Lethered, laborer; Hyll, William, of Lethered, laborer; Gose, Henry, of Asshested, laborer; White, William, of Asshested, laborer; Arnold, Walter, of Mikilham, laborer
6378	d	Essex		Sander, John	Arogon, Robert, of Coxsall, sherman; Strett, Richard, of Coxsall, fuller; Harrye, John, of Coxsall, husbandman; Bruere, John, of Magna Tey, husbandman
5191	f	Suff	debt	Dey, John	Arowsmyth, William, of Stanton, shoemaker
4271	f	Hants	debt	Nutkyn, John	Arthur, John, of St Marybourne, clerk
5700	d	York		Fairefax, William	Arthyngton, John, of Wolston, yeoman

6250	d	Norf		Broun, Stephen	Arton alias Athure, Christopher, of Lucham, innkeeper; Gore, Thurstan, of Parva Walsyngham, innholder; grene, Richard, of Parva Walsyngham, butcher
5687	d	Yorks		Merkenfeld, Numan, knight, executor of; (Merkenfeld, Thomas, esq)	Arton, Thomas, of Bishops Lenn, merchant
4830	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England; Pace, John, collector of customs and subsidies at Bishops Lenn	Artson, Herman, of Bishops Lenn, merchant, and of Dordright, Holland
5917	d	Cams		Dyer, William	Artwyke, Edward, of Cambridge, clerk; Hopwood, Ralph, of Teversham, clerk; Carowe, John, of Teversham, husbandman
4636	f	Devon	debt	Buller, John	Arundell, John, junior, of Lanheron, Cornw, esq
5987	d	Devon		Hunt, Thomas	Arundell, John, junior, of Lanheron, Cornw, esq
4636	f	Devon	debt	Bricnoll, John, of Exeter, mercer	Arundell, John, junior, of Lanheron, Cornw, esq, son of Arundell, John, knight
4052	f	London	debt	Amadas, John	Arundell, John, of Lanheron, Cornw, esq, son of Arundell, John, knight
6528	d	London		Hamond, Robert, of London, woodmonger	Arundell, John, of London, esq
5347	d	London		Haselwod, Joan, widow	Arundell, John, of London, gent; Vernon, Robert, of London, gent; Holt, Alan, of Boterwyke, Lincs, gent; Carter, Henry, of London, yeoman; Carter, Philip, of London, yeoman; Chamberleyn, Edward, of Wodstok, Oxon knight
4434	f	London	debt	Haselwode, Joan, widow	Arundell, John, of London, gent; Vernon, Robert, of London, gent; Holt, Alan, of Botherwyke, Lincs, gent; Carter, Henry, of London, yeoman; Carter, Philip, of London, yeoman; Chamberleyn, Edward, of Wodstoke, Oxon, knight
5971	d	Cornw		Enys, Christine, widow	Arundell, John, of Tteryce, esq
6492	d	Bristol		Gornaye, John	Arundell, John, of Tterys, Cornw, esq
4634	f	Herefs	debt	Cole, Richard	Arundell, Richard, of Castell Frome, yeoman
5237	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Nevell, Thomas, knight; Norwyche, Robert, knight, chief justice	Arundell, Thomas, of London, esq; Holgyll, William, of London, clerk; Redmayn, Richard, of Harwod, Yorks, esq

5251	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Nevell, Thomas, knight; Norwyche, Robert, knight, chief justice	Arundell, Thomas, of London, esq; Holgyll, William, of London, clerk; Redmayn, Richard, of Harwod, Yorks, esq
5251	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Nevell, Thomas, knight; Norwyche, Robert, knight, chief justice	Arundell, Thomas, of London, esq; Holgyll, William, of London, clerk; Redmayn, Richard, of Harwod, Yorks, esq
5279	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Arundell, Thomas, of London, esq; Strangways, James, of Haddesley, Yorks, knight; Norton, John, of Norton, Yorks, esq
6551	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Arundell, Thomas, of London, esq; Strangways, James, of Haddesley, Yorks, knight; Norton, John, of Norton, Yorks, esq
6554	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Arundell, Thomas, of London, esq; Strangways, James, of Haddesley, Yorks, knight; Norton, John, of Norton, Yorks, esq
6555	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Arundell, Thomas, of London, esq; Strangways, James, of Haddesley, Yorks, knight; Norton, John, of Norton, Yorks, esq
4535	f	Bucks	replevin	Ive, John	Asbroke, William; Asbroke, Nicholas
4459	f	Yorks	covenant	Brydlyngton Monastery, William, prior of	Asby, Elias, of Catfosse, gent
4647	f	Sussex	debt	Hall, Robert, of Hastyng, esq	Ascheborneham, Thomas, of Gestlyng, gent
6238	d	Norf		Miller, Thomas	Ascheton, Geoffrey, of Tychewell, clerk; Glavyn, William, of Bishops Lenn, worsted weaver; Hemmesby, Thomas, of Worsted, worsted weaver
4899	f	Norf	debt	Water, John, of Lyne, merchant	Ascheton, Geoffrey, parish priest of Tychewell
5694	d	Yorks		Smetheley, Richard, of Brantyngham, esq	Ascowe, Edward, of South Cave, gent
6047	d	Middx		Willughby, George, esq	Ascugh, William, of Stalyngborne, Lincs, knight
5800	d	Derbs		Foliambe, Geoffrey or Godfrey, of Walton, knight	Asshe, Ralph, of Chesterfeld, dyer
5656	d	Bucks		Goderd, John	Asshebroke, William, of Chepyng Wycombe, butcher
5881	d	Sussex		Tyndall, Edmund; Helyar, Robert	Assheburnham, William, of Assheburnham, esq; Brown, John, of Bryghtlyng, husbandman

4464	f	Kent	concord	Bummur, William; Agnes his wife	Asshedon, Henry
6375	d	Herts		Copcote, Richard	Assheford, James, of St Albans, innholder
5282	f	London	debt	Lyster, Richard, chief baron of the Exchequer; Mordaunt, John, knight, Lord Mordaunt; Tuke, Brian, knight, treasurer of the chamber	Asshelyn, Walter, of London, pewterer
4813	f	London	debt	Awdelett, John, of Abendon	Assheton, Christopher, of Abendon, Berks, woollen draper
4071	f	London	debt	Mayeny, John; Leticia his wife	Assheton, Christopher, of Abyngton, Berks, yeoman
3924	f	Rutland	trespass: close	Reynys, Michael	Asshewell, Robert, of Hamuldon, husbandman
6275	d	London		FitzWilliam, William, knight, chancellor of Duchy of Lancaster; Wroth, Robert, esq, attorney general of Lancaster; Lambert, John, receiver	Asshowe, Lawrence, of Urdsall, Lancs, gent; Duncalf, Reginald, of Manchester, Lancs, gent
4204	f	Berks	trespass: close	Emerey, Nicholas	Astell, William, of Basselden, husbandman; Bucke, William, of Basselden, laborer; Astell, Henry, of Steteley, laborer; Astell, John, junior, of Steteley, laborer; Astell, Richard, of Steteley, laborer
5337	d	Herts		Papworth, Edmund	Astry, Richard, of St Albans, yeoman; Serley, John, of Edworth, Beds, husbandman
4766	f	Kent	trespass: assault	Sharnewell, Henry	at Millys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Charles, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman; Fyssher, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godfray, William, of Gillyngham, yeoman; Charlys, William, of Gillyngham, yeoman

6095	d	Kent		Fyllok, Robert	at Millys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Cornelius, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman; Fyssher, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godffrey, William, of Gillyngham, yeoman; Cherlys, William, of Gillyngham, yeoman
4756	f	Kent	trespass: assault	Jakson, John	at Millys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Cornelius, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman; Fyssher, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godfray, William, of Gillyngham, yeoman; Charlys, William, of Gillyngham, yeoman
6104	d	Kent		Thornton, John	at Millys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Cornelius, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman; Fyssher, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godffrey, William, of Gillyngham, yeoman; Cherlys, William, of Gillyngham, yeoman

4084	f	London	debt	Chirchman, Thomas, of St Mary, Bramley, Middx, fisherman, executors of; (Welfell, Robert; Theobalda his wife)	at Noke alias Osborne, John, of Est Tylbury, Essex, husbandman
5820	d	London		Chirchman, Thomas, of Bramley St Mary, Middx, fisherman, executors of; (Welsett, Robert; Theobalda his wife)	at Noke alias Osborne, John, of Est Tylbury, Essex, husbandman
5707	d	Yorks		Glaisdale, John	Athewyk, Henry, of Arksey, husbandman; Hanson, John, of Eland, yeoman; Colle, William, of Wathe, yeoman; Wellis, Philip, of Barnburgh, yeoman
6333	d	Cams		Godewyn, John	Atkyn, John, of Haselyngfeld, fouler; Atkyn, Richard, of Haselyngfeld, husbandman
5483	d	London		Hardy, John, of London, alderman	Atkyn, William, of Barton on Humber, Lincs, yeoman; Browne, William, of Lough, Lincs, yeoman
5792	d	Notts		Skrymsher, William	Atkynson, Thomas, of Kylvyngton, husbandman; Havise his wife
5116	f	Kent	trespass	Marten, Alice, widow	Atlease, Edward, of Kennyngton, laborer
5996	d	Surrey		Bromhall, Hugh, of Abyngworthe, fuller	Atlee, Humphrey, of Abyngworth, yeoman
4463	f	Yorks	trespass: close	Curror, Peter	Atlynsen, William, of Felysclyft, laborer
4910	f	Norf	debt	Wylshere, William	Atmere, Thomas, of Lonf Stratton, husbandman
5695	d	Yorks		Nostell Priory, Alvered, prior of	Attorton, Henry, of Bramham, yeoman
6019	d	Kent		Fylpott, Robert	Attyn, Robert, of Charyng, "ryppyer"; Norronton, Richard, of Sheldewyche, carpenter
4078	f	London	debt	Champneys, John	Atwell, Henry, of Exeter, gent; Charrelton, Roger, of Wallyngton, Essex, gent; Bynder, John, of Banbury, Oxford, blacksmith
4126	f	Kent	covenant	Marten, Richard	Atwodde, Reginald; Margaret his wife
5494	d	London		Parnel, John, of London, draper	Atwode, Edward, of Arnesey, Middx, gent; ap Howell, Lewis, of Islyngton, yeoman; Avey, Thomas, of Highgate, brewer; Wilson, Ralph, of Harnesey, yeoman; Wright, David, of Harnesey, yeoman
4680	f	Kent	debt	Haresfeld, Thomas	Atwode, Henry, of Separdyswold, husbandman

4442	f	London	debt	Champneys, John	Atwyll, Henry, of Exeter, gent; Chareltan, Roger, of Wellyngton, Essex, gent; Bynder, John, of Danbury, Essex, blacksmith
5094	f	Beds	debt	Aucton, Thomas, executors of; (Malden, William; Gylmyn, Thomas)	Aucton, Elizabeth, of Hotton, widow
6106	d	Nhants		Empson, Thomas, esq	Austen, Robert, of Olney, Bucks, husbandman
4720	f	Surrey	defamation	Cokkys, John, junior	Austen, Robert, of Suthwerk, capper
5619	d	Norf		Potter, John	Austen, Thomas, of West Rudham, yeoman; Jamesson, John, of Myleham, husbandman; Markoll, John, of Myleham, "scrager"
5686	d	Yorks		Grenewod, Robert	Austwyke, John, of Pountfret, mercier
4418	f	Warks	debt	Ratclyff, Roger, esq	Averey, William, of Pakwood, yeoman; Averey, Thomas, of Knoll, yeoman
4650	f	Surrey	debt	Egglisfeld, Richard	Avery, John, of Southwerk, laborer
4630	f	Kent	debt	Speyte, Thomas, of London, merchant tailor	Aware, Robert, of Cranebroke, clothman
6462	d	London		Weston, Richard, knight, sub- treasurer	Awdley, Richard, of Bright Helmyston, Sussex, yeoman
6461	d	London		Weston, Richard, knight, sub- treasurer	Awdley, Thomas, of Lewes, Sussex, innholder
3935	f	Lincs	debt	Dyon, John, executrix of; (Dyon, Margaret, widow)	Awnchevyn, Robert, of Fulletby, gent
5790	d	Sussex		Sherlay, Thomas, esq	Awod, John, of Shermonbury, laborer
4590	f	Suff	debt	Fekeys, Thomas, of Styston, executors of; (Hyll, Philip; Joan his wife)	Awood, Robert, of May Waldyngfeld
4999	f	Essex	debt	Reynold, William	Awood, William, of Waltamstowe, husbandman; Frend, Robert, of Albys Warley, husbandman; Spender, Thomas, of Southe Bemeflete, husbandman
4018	f	Suff	debt	Bradwey, Robert	Awsten, John, of Stowmarket, weaver; Padnall, John, of Stowmarket, butcher; Calowe, John, of Stowmarket, woodsetter; Pykerell, Marion, of Stowmarket, widow
4893	f	Cornw	trespass: close	Quyckbone, Peter, clerk	Axforthe, Thomas, of Boyte Flemyng, glover
6113	d	Middx		Carvanell, John, clerk	Aylewarde, John, of London, haberdasher
5375	d	Lincs		Mariot, John	Aylward, Lawrence, of Flete, laborer

6345	d	London		Willoughby, Christopher, knight	Aylward, Thomas, of Roughton, Norf, yeoman
6379	d	Cumber		Huddelston, John	Ayscoo, Egewin(?), of Broughton Ulverston, Lancs, yeoman; Ayscoo, Christopher, of Broughton Ulverston, yeoman; William, Christopher, of Broughton Ulverston, yeoman; Assheburn, Thomas, of Broughton Ulverston, laborer; William, Hugh, of Broughton Ulverston, yeoman
4448	f	Cumber	trespass: park	Huddelston, John, esq	Ayscoo, Egewin(?), of Broughton, Lancs, yeoman; Ayscoo, Christopher, of Broughton, yeoman; Ayscoo, William, of Broughton, yeoman; Aysheburn, Thomas, of Broughton, laborer; Ayscoo, Hugh, of Broughton, yeoman
4448	f	Cumber	trespass: park	Huddelston, John, esq	Ayscoo, Egewin(?), of Broughton, Lancs, yeoman; Ayscoo, Christopher, of Broughton, yeoman; Ayscoo, William, of Broughton, yeoman; Aysheburn, Thomas, of Broughton, laborer; Ayscoo, Hugh, of Broughton, yeoman
4086	f	Middx	debt	Wyllughby, George, esq	Ayscugh, of Stalyngborne, Lincs, knight
4612	f	Nhants	debt	Mannyng, John	Bab, Richard, of Benenden, Kent, clothier; Day, Stephen, of Bedynden, Kent, clothier; Coveney, John, of Maydeston, Kent, clothier; Baldwyn, George, of Lenam, Kent, clothier
5412	d	Nhants		Mannyng, John	Bab, Richard, of Benenden, Kent, clothier; Day, Stephen, of Bedynden, Kent, clothier; Coveney, John, of Maydeston, Kent, clothier; Bawdwyn, George, of Lenam, Kent, clothier
4354	f	Dorset		Beryett, Robert	Babstok, John, of Stratton, husbandman
6589	d	London		Tuke, Brian, knight, treasurer of the chamber; Paulet, William, knight, general receiver of wards	Babyngton, Anthony, of Dethyk, Derbs, knight
5005	f	Essex	debt	Upcher, Edward, of Bures St Mary, yeoman	Badcok, John, of Wormyngford, husbandman
4663	f	Kent	trespass: close	Guldeford, George, esq	Badcoke, John, of Hawkehurst, yeoman
5007	f	Middx	debt	Barlowe, John, dean of Westbury College, Glos	Badger, Roger, of Hanley Castell, Worcs, yeoman; Lawton, John, of Hanley Castell, yeoman

5669	d	Wilts		Jeffrey, Walter, clerk, executor of; (Wodland, William)	Badnam, Roger, of Kyngeston St Michael, yeoman
6519	d	Soms		Hayes, Mark	Bagewyll, John
6432	d	Devon		Heyes, Mark, churchwarden of Wynesham	Bagewyll, John, of Wynesham, baker; Houper, David, of Wynesham, husbandman; Houper, James, of Wynesham, tucker; Bagge, John, of Wynesham, husbandman; Kyng, Hugh, of Wynesham, husbandman
6208	d	Herefs		Biryton, Thomas, gent	Bagge, Thomas, of Hereford, smith; Beth, Matthew, of Magna Dewchurch, husbandman; Gryffyth, Philip, of Magna Dewchurche, talor; A Godishale, John, of Lorport, husbandman
5737	d	Devon		Loveys, Humphrey	Baggebear, Robert, of Braston, clerk
3981	f	Staffs	debt	Bagnald, Roger	Bagnald, John, of Newcastle under Lyme, yeoman; Rane, John, of Newcastle under Lyme, sherman; Harryson, William, of of Newcastle under Lyme, saddler, executor of; (Harryson, Randolph, of Newcastle under Lyme, saddler)
5404	d	Staffs		Adams, John, of Streton on Dounesmore	Bagnald, John, of Newcastle under Lyme, yeoman; Rane, John, of Newcastle under Lyme, sherman; Herryson, William, of Newcastle under Lyme, saddler; Hasylwodde, John, of Chaddesley Corbett, Worcs, yeoman; Hyll, Thomas, of Browme, laborer; Pachtet, John, of Bell Broghton, yeoman
3981	f	Staffs	debt	Trymell, Roger	Bagnald, John, of Newcastle, yeoman; Bagnald, Randolph, of Newcastle, yeoman
5393	d	Staffs		Bromley, William	Bagott, Lewis, of Blyffeld, knight
4050	f	London	debt	Botry, William, of London, mercer	Bailly, Giles, executors of; (Tayler, Robert, of London, goldsmith; Margery his wife)
4974	f	Cornw	debt	Colleford, John; Blanche his wife	Bake, John, of Lanraake, husbandman; Joan his wife
5403	d	Shrops		Hatton, William	Baker, Agnes, of Wenlok, widow; Stone, John, of Wenlok, husbandman; Elizabeth his wife
5601	d	Glos		Randolff, Richard	Baker, Agnes, of Wynchecombe, widow; Baker, Richard, of Wynchecombe, groom
5682	d	Yorks		Berne, Henry; Margaret his wife	Baker, Alexander; Elizabeth his wife

6534	d	Norf		Dalton, John	Baker, Edward, of North Walsham, mercer
6233	d	Norf		Holme Abbey, William, abbot of	Baker, John, of Norwich, gent
6389	d	Essex		Baker, Robert	Baker, John, of Upminster, laborer
4979	f	Wilts	debt	Marten, Thomas, of Salisbury, merchant	Baker, Thomas, of Honyngton, clerk
6235	d	Norf		Rede, Richard, of Wysbyche, gent or brewer	Baker, William, junior, of Methewold, yeoman; Ketryngham, William, of Methewold, smith; Smythe, Richard, of West Walton, husbandman; Delffe, Thomas, of West Walton, parish clerk; Grene, Thomas, of Thetford, yeoman; Abbot, William, of Islyngton, husbandman
6387	d	Essex		Sorell, Thomas	Baker, William, of Brendwode, innholder
5695	d	Yorks		Nostell Priory, Alvered, prior of	Baker, William, of Fenton, yeoman
4219	f	Norf	debt	Hertstong, William, yeoman, executors of; (Feke, William; Hamond, William)	Bakon, Henry, of Eggefeld, clerk
5194	f	Suff	debt	Bakon, John, of CLare	Bakon, John, of London, mercer
5436	d	Suff		Gylbert, Richard, of Somersham, yeoman	Bakon, Thomas, of Russhemer, husbandman
5395	d	Staffs		Hyll, Richard	Balarde, John, of Wall, bead maker
5434	d	Suff		Spencer, Richard	Baldon, Robert of Naylond, yeoman; Reyneham, Stephen, of Naylond, clothmaker
3937	f	Lincs	debt	Partriche, John, gent	Baldware, Robert, of Gedney, yeoman
4617	f	Kent	debt	Knyght, Anthony, of Canterbury, grocer	Baldwyn, George, of Leneham, clothier
4455	f	Yorks	trespass: close	Melton, John, knight	Baldwyn, Henry, of Walles, laborer; Joan his wife
5984	d	Bucks		Gardener, John	Baldwyn, Hugh, of Magna Missenden, husbandman
5610	d	Wilts		Hodgis, William, clerk	Balfrount, Robert, of Haytredesbury, clerk
4143	f	Notts	debt	Styrcley, Nicholas, of Lyndeby, esq	Ball, Henry, of Horsley, Derbs, scythe smith
6314	d	Essex		Rutland, John	Ball, John, of Walden, sawyer; Nichollys, John, of Walden, draper
5808	d	Derbs		Lowe, Vincent	Balle, Cecilia
4924	f	Norf	trespass: close	Karvyle, Humphrey	Balle, Robert, of Rowton Holme
5724	d	Devon		Whiddon, John, tailor	Balsdon, John, of Honyton, butcher

5184	f	Dorset	trespass: close	Beddyscombe, John	Balston, Robert, of Symondysborow, husbandman; Howe, Thomas, of Symondysborow, shepherd
5192	f	Suff	debt	Daundy, Robert, of Ipswich, merchant	Balyman, Thomas, of Haston juxta Parham, yeoman; Bokenham, Richard, of Wykham Markett, mercer; Fryer, Richard, of Stratford juxta Denhale, merchant
4422	f	Coventry	debt	Humfrey, Richard	Banaster, Adam, of Croston, Lancs, chapman
5780	d	Coventry		Humfrey, Richard	Banaster, Adam, of Croxton, Lancs, chapman
4308	f	Yorks	trespass	Turnour, Robert	Banbery, Thomas, of Barmebye on the More, husbandman
4308	f	Yorks	trespass	Turnour, Robert	Banbery, Thomas, of Barmebye on the More, husbandman
4227	f	Norf	debt	Clerke, Thomas, of Banham; Clarke, John, his father	Bangot, John, of Banham, husbandman
5902	d	Yorks		Vavasour, Peter, knight	Banke, William, of Baddysworth, gent; Banke, Thomas, of Baddysworth, chaplain; Banke, William, of Baddysworth, chaplain; Banke, John, of Baddysworth, chaplain; Bolland, Robert, of Baddysworth, yeoman; Watlyn, Robert, of Upton, yeoman; Jenet, Thomas, of Pontefract, yeoman
5807	d	Derbs		Babyngton, Rowland, of Atlowe	Bankys, George, of Thurbaston, yeoman
5426	d	Yorks		Fletcher, Thomas	Bankys, Thomas, of Baddysworth, chaplain
5352	d	Hants		Chepyngall, John, executors of; (Theire, Thomas; Joan his wife)	Bansall, John, of Hertley Wyntney, clerk
4878	f	Cornw	debt	Eggecombe, Peter, knight	Bant, Stephen, of Alternon, gent; Quyckbone, Peter, of Bofflemmyng, clerk
6210	d	Cornw		Belly, William	Bant, Stephen, of Alternon, yeoman; Frysecke, Thomas, of Alternon, husbandman; Parnell, Thomas, of Alternon, laborer
5177	f	Dorset	debt	Hatter, Richard, chaplain	Barbor, Richard, of Bere Regis, husbandman; Cosyn, Richard, of Askeryswell, chaplain
5375	d	Lincs		Rutter, Robert	Barbore alias Parysshe, John, of Borowe in the Marshe, butcher; Mathewe, Robert, of Borowe in the Marshe, butcher
3918	f	Middx	debt	Raunce, John	Barbour, Richard, of Old Braynford, brewer
4899	f	Norf	debt	Hewar, Roger	Barbour, Thomas, of Goderston, shepherd

6406	d	Oxon		Awdelett, John, of Habenden	Barcott, Thomas, of Cawseham, clothmaker
4759	f	Hants	debt	Wylson, Robert, vicar of Carysbroke, Isle of Wight	Bardolff, Thomas, of Newport, Isle of Wight, chaplain
6249	d	Norf		Englysshe, William, of Asshyll	Baret, Thomas, of Sowthe Pykenham, husbandman; Lovegold, Ralph, of North Pykenham, husbandman
5270	f	London	debt	Mordaunt, John, knight, Lord Mordaunt	Barett, Christopher, of Takele, husbandman
5768	d	Norf		Wryght, John	Barett, George, of Saham Tony, butcher; Stede, John, of Houghton, husbandman; Ussher, Thomas, of Craneworth, husbandman
4935	f	Norf	debt	Wryght, John	Barett, George, of Saham Tony, butcher; Ussher, Thomas, of Craneworth, husbandman; Stede, John, of Houghton, husbandman
4574	f	Kent	common recovery	Sakevyle, John, esq; Seyntleger, Anthony, esq; Wylforth, Thomas, esq; Lynche, William; Barre, Richard; Taylour, Richard; Reymes, John	Barham, Thomas; Barham, James, his son
4198	f	Herefs	debt	Parkar, Thomas, clerk	Barkeley, James, of Wynterborn, Glos, gent
4964	f	Soms	replevin	Phyllyppe, William	Barkeley, Richard, gent; Barkeley, James, gent; Hill, Maurice, yeoman
5455	d	Suff		Smyth, John, of Long Melford, draper	Barker, John, of Long Melford, yeoman
5061	f	Essex	debt	Smythe, John, of Thaxsted	Barker, Nicholas, of Depden, husbandman; Brond, John, of Thaxsted, laborer; Burd, Robert, of Chelmysford, shoemaker; Aree alias Goldsmythe, William, of Walden, goldsmith
4447	f	London	debt	Ley, John, of London, gent	Barker, Richard, of Fottes Crey, Kent, tailor; Gibson alias Tayllor, Richard, of Fottes Crey, yeoman
4914	f	Norf	debt	Fermour, Henry, knight	Barker, Richard, of Hoo juxta Est Derham, yeoman
4621	f	Norf	trespass and contempt	Fulburne, Thomas	Barker, Richard, of Hoo juxta Est Derham, yeoman; Anne his wife; Johnson, John, of Hoo juxta Est Derham, shepherd; Radclyff, Margaret, of Hoo juxta Est Derham, spinster
5949	d	London		Ley, John, of London, gent	Barker, Robert, of Fottes Crey, Kent, tailor
4018	f	Suff	debt	How, Thomas, senior, tailor	Barker, Robert, of Melford, fuller; Colman, Robert, of Melford, clothmaker; Kendall, Thomas, of Melford, bricklayer

3929	f	Norf	concord	Shelton, John, knight	Barker, Thomas
6508	d	Suff		Grene, Thomas, clerk, executor of Grene, Christopher, of Aketon, yeoman executor of; (Grene, Thomas)	Barker, Thomas, of Melford, fuller; Herte, John, junior, of Wethershade, laborer; Apylthweyth, John, of Stoke Assh, singleman, executor of; (Lynge, John, of Wynston, glover)
5446	d	Suff		Hutton, Henry	Barker, William, of Lavenham, butcher; Fentforth, Thomas, of Clare, weaver
4533	f	London	debt	Pagit, Robert, of London, alderman and merchant	Barker, William, of York, alderman and merchant
6313	d	London		Eyre, Edmund, of Bubnell, gent	Barley, Arthur, of Barley, Derbs, esq
6288	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Barly, Richard, of St Johns Street, London
4466	f	Kent	concord	Haynes, John; Joan his wife	Barlyng, George
6552	d	London		Hennage, Thomas, esq	Barnabe, Thomas, of London, haberdasher
6552	d	London		Hennage, Thomas, esq	Barnabe, Thomas, of London, haberdasher
6553	d	London		Hennage, Thomas, esq	Barnabe, Thomas, of London, haberdasher
5968	d	Norf		Clere, Robert, knight, executrix of; (Clere, Alice, widow)	Barnard, Philip, of Akenham, Suff, gent
6411	d	Berks		Awdelett, John, of esq	Barnard, Richard, of Haddynham, yeoman
5363	d	Lincs		Mundy, Roland	Barnard, Richard, of Wytton, husbandman
5658	d	Bucks		Byrche, John	Barnard, Welias, of Magna Marlowe, laborer
4056	f	London	debt	Chapman, John, yeoman of the crown	Barne, John, of Ratclyff, Middx, gent
6380	d	Herts		Austen, John	Barne, Miles, of Haddham Parva, draper
4906	f	Norf	debt	Holle, Thomas	Barne, Nicholas, of Cossey, husbandman
3989	f	Nhants	debt	Blenkho, Thomas	Barnsdale, Roger, of Barton, Oxon, butcher
4634	f	Soms	trespass	Cory, John, executors of; (Hervy, Richard; Eleanor his wife)	Barnesley, Richard, of Burley, husbandman
4439	f	Warks	debt	Pryste, William	Barnesley, Roger, of Westcott, Oxon, butcher
5487	d	Middx		Fisher, John, Bishop of Rochester	Barnewell Priory, Cams, prior of
6043	d	Middx		Fisher, John, Bishop of Rochester	Barnewell Priory, Cams, prior of
5489	d	London		Buckland, John, of Shepton Malet, Soms, clothier, executrix of; (Buckland, Joan, widow)	Barnys, William, of London, merchant tailor
6373	d	Devon		Copleston, Thomas	Baron, William, of Plympton Earl, mercer

5230	f	Bucks	debt	Cave, Anthony	Barons alias Barnes, Richard, of Thornton, smith; Walcote, John, of Stony Stratford, smith; Brydgewater, Thomas, of Stony Stratford, smith
3998	f	Nhants	trespass: close	Griffith, Thomas, esq	Barons, Thomas, of Carleton, husbandman
4958	f	Warks	debt	Wylloughby, Henry, of Middelton, knight, executors of; (Wylloughby, John, knight; FitzHerbert, Anthony, knight, justice; Willoughby, Edward, knight; Perrott, Robert, chaplain)	Barons, Thomas, of Ellynger, Hants, clerk
5428	d	Yorks		Danby, William	Barr, John, of Seton, Holdernes, husbandman; Hobson, Thomas, of Seton, laborer; Wodmanse, Richard, of Atwyke, thatcher; Dell, William, of Arom, husbandman; Lepyngton, William, of Borton Flemmyng, husbandman
6381	d	Berks		Pateshale, Richard	Barret, Thomas, of Wantage, laborer; Barret, Walter, of Wantage, laborer
5844	d	Berks		Pateshale, Richard	Barrett, Thomas, of Wantage, laborer; Barrett, Walter, of Wantage, laborer
4363	f	Soms	debt	Pechyn, John, of Sheringham, Norf, worsted weaver	Barsby, John, of Tanton, innkeeper
5823	d	Shrops		Blyke, Giles	Barston, Thomas, of Dymmoke, Glos, gent
4989	f	London	debt	Priour, John, of White Rodyng, Essex, esq	Bartelott, Thomas, of Chichester, Sussex, gent; Norton, William, of London, haberdasher; Roos, John, of London, gent
6466	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Bartley, Thomas, of Great Yarmouth, merchant
5470	d	Middx		Charterhouse Priory, London, John, prior of	Barton alias Berdon, Robert, of Holborne, innholder; Balle, Henry, of Holborne, yeoman
4463	f	Westmor	debt	Rokeby, William; Anne his wife, formerly Browham, Anne	Barton, Anne, of Ormysyde, widow
5278	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Barton, Griffin, of Englefeld, Berks; Wyllestot, William, of Tydemarsshe, Berks, gent
5440	d	Suff		Kyng, John	Barton, John, of Glemsford, husbandman
6031	d	London		Godale, John	Barton, William, clerk
6130	d	London		Goodale, John, attorney	Barton, William, clerk

5533	d	Sussex		Crowche, John	Barward, Richard, of Burwasse, husbandman
4867	f	Worcs	debt	Cockys, William, of Morten, Castell	Barwyke, Thomas, of Stoke on Severne, husbandman; Barwyke, William, of Stoke on Severne, husbandman; Payns, Robert, of Stoke on Severne, tailor
4060	f	London	debt	Bowlok, William, administrator of; (Wylscha, Henry, clerk)	Basford, Christopher, of London, mercer
4482	f	Beds	debt execution	Bently, Thomas	Baskerville, Richard, of Lempster, Herefs, gent
6208	d	Herefs		Tomkyns, James	Baskervyle, Richard, of Leomynstre, gent
4464	f	Herefs	concord	Scull, Thomas	Baskervyle, Thomas
4911	f	Norf	debt	Gegebald, Nicholas, of Catfeld, executor of; (Pynchemore, William, of Little Hautboys)	Baspole, Ralph, of Cattefeld, husbandman
4116	f	Norf	account	Rust, George, clerk	Baspole, Richard, husbandman; Clerk, William, of Catfeld, worsted weaver
6240	d	Norf		Gegebald, Nicholas, executor of; (Pynchemore, William, of Lytle Hautboys, gent)	Baspole, Richard, of Cattefeld, husbandman
5079	f	Yorks	trespass: close	Gybson, Philip	Basse, John, junior, of Northe Dalton, husbandman
6367	d	London		Rede, Richad	Basset, John, junior, of London, gent; Cradok, John, of Bristol, grocer
4990	f	London	debt	Trappes, Robert, of London, goldsmith	Basset, Richard, of Exeter, goldsmith; Cotton, William, of Exeter, goldsmith
6494	d	Soms		Walrond, Humphrey	Bassett, William, of Marke, chaplain; Lane, Peter, of Overwere, clerk
4635	f	Notts	replevin	Lownde, John	Bassett, William; Bassett, Edward; Rydley, Thomas; Pykaver, Robert
4660	f	Kent	debt	Borham, David	Bassoke, John, of Cranebroke, fuller; Herryngden, Richard, of Cranebroke, clothier; Leede, James, of Stapleherst, clothier; A Mownt, Simon, of Godmarsham, carpenter; Robynson, William, of Bromfeld, husbandman
6498	d	Dorset		Mervyn, John, esq	Basyng, Richard, of Bradford Peverell, miller
5527	d	Norf		Belys, Edmund	Batche, Thomas, of Hoo, husbandman
5783	d	Norwich		Salter, Henry, of Norwich, alderman, executrix of; (Salter, Anice, widow)	Bately, Thomas, of West Bradenham, husbandman; Wakefeld, Andrew, of Parva Walsyngham, smith

5359	d	Suff		Flyxston Priory, Elizabeth, prioress of	Bateman, Thomas, of Flyxston, gent
4123	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Bathe, John, of Norwich, tailor
5669	d	Wilts		Hoskyns, John, prior of Fyssherton Auger Priory	Baufeld, Thomas, of Hardyngton, Soms, esq
4966	f	Norf	debt	Danby, Thomas, of Weston	Bawgyoon, William, of Watton, husbandman
5479	d	London		Sutton, William, executors of; (Littilbury, John, esq; Meeres, Roger, gent; Byssyt, Martin, clerk)	Bawtre, Edward, of Boston, gent, executors of; (Quadryng, William, of Irby juxta Braytoft, Linics, esq; Newcome, Brian, of Sallowby, Lincs, gent)
5369	d	Lincs		Prykfeld, Edward	Bawtre, John, of Whaplod, husbandman; Stokkes, John, of Whaplod, husbandman
5442	d	Suff		Baynname, Robert; Wyngfeld, Anthony, knight; FitzWyllyam, William, knight; Waldegrave, William, esq; Wentworth, Eobert, esq; Busshoppe, Robert, gent; Ogle, Richard, gent; Robyns, William, gent	Baxter, John, of Bury St Edmunds, scrivener
5442	d	Suff		Nytyngale, William	Baxter, William, of Kersey, laborer
4371	f	Essex	debt	Clerke, John, of London, draper	Bayle, Robert, of Parva Bardeffelde, smith; Tomson, William, of High Ester, smith; Myllyan, Nicholas, of Haverell, Suff, smith
5234	f	Glos	debt	Morton, Rowland	Bayly, Richard, of Crome Symondys, Worcs, husbandman; Shawe, John, of Dymmocke, yeoman
4273	f	Wilts	debt	Tayler, William	Bayly, William, of Holt, husbandman
4617	f	Norf	debt	Halman, Edward	Baylye, Thomas, of Bytteryng Parva, butcher, executor of; (Baylye, William, of West Bradenham, butcher)
5372	d	Lincs		Hornclyf, John	Bayn, Andrew, of Markyt Rasyn, shoemaker; Bayn, William, of Markyt Rasyn, saddler
6311	d	London		Waren, Ralph, of London, alderman	Baynard, Richard, of Lackham, Wilts, gent; Long, Henry, of Fuxston, Wilts, knight; Parys, John, of Munmouth, March of Wales, merchant; Brudenell, Edmund, of Chalfont St Peter, Bucks, esq
4318	f	Yorks	trespass: close	Lokey, Nicholas	Baynbryge, William, of Allerton, laborer

5386	d	Lincs		Arnold, Richard; Wilson, John	Baynthorp, Roger, of Whaplot, clerk; Thakker, John, of Whaplot, yeoman
4989	f	London	debt	Burley, Thomas, clerk	Baynton, Richard, of Braylys, Warks, chaplain
3951	f	Lincs	debt	Langley, Peter	Baynton, Richard, of Whitton, husbandman
6025	d	Sussex		Bradshawe, James	Baysey, James, of Chichester, cordwainer
4882	f	Herefs	debt	Rudhale, John, executors of; (Rudhale, Anne, widow; Barton, Griffin)	Bayton, John, of Brampton, husbandman; Tayllour, James, of Brampton, husbandman
4356	f	Devon	debt	Strobryge, Robert; Thomasine his wife	Beare, George, of Plympton St Mary, capper
5984	d	Derbs		Caryngton, Mathew	Beaucheve Abbey, John, abbot of
5984	d	Derbs		Grymbald, Ellen, widow	Beaucheve Abbey, John, abbot of
4451	f	Cumber	trespass	Dacre, William, knight, Lord Dacre	Beauley, Lancelot, of Eskot, gent; Atkynson, Robert, of Eskott, yeoman; Atkyn, Robert, of Eskott, yeoman; Richardson, Richard, of Caldymbek, yeoman
5837	d	Norf		Beaupre, Nicholas, esq	Beaupre, Edmund, esq
4492	f	Suff	common recovery	Spelman, John, knight; Hobart, Henry, esq; Heydon, Richard, esq; Beaupre, Nicholas; Fyncham, Simon, gent; Seffold, John; Rudlond, John	Beaupre, Edmund, esq
6169	d	Middx		Spelman, John, knight; Hobert, Henry, esq; Haydon, Richard, esq; Beaupre, Nicholas; Fyncham, Simon, gent; Seffold, John; Rudlonde, John	Beaupre, Edmund, of Dechyngham, Norf, esq
6301	d	Devon		Hyll, John	Bebyche, John, of Kyngys Karswyll, husbandman
6402	d	Beds		Barleman, John	Becham, William, of Eton, husbandman
6043	d	Sussex		Plumpsted, Richard	Becheley, John, of Cukkefeld, husbandman
5088	f	Beds	debt	Foster, Richard, of Lytlyngton, executors of; (Julyan, Thomas; Foster, Margaret, widow)	Bedcott, John, of Lytlyngton, husbandman
3983	f	Staffs	debt	Delves, Henry, esq	Bedyll, John, of Kele, gent; Chyckyn, John, of Betteley, yeoman; Birdeley, Thomas, of Holdyche, yeoman; Coke, William, of Drayton, butcher
4467	f	Suff	concord	Horne, Robert	Bedyngfeld, Thomas, knight
4617	f	Norf	trespass and contempt	Dukworth, Alexander, clerk	Bedys, John, of Norwich, bladesmith

5999	d	Kent		Seymour, Edward, knight; Hutton, Thomas; Moyle, Thomas; Barlee, William, esq	Beer, John, of Dartford, gent
5151	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Beke, Thomas, of Manchester, Lancs, merchant
4900	f	Norf	trespass: close	Mason, William	Bekham, Anthony, of Hyndryngham, husbandman
5324	d	Devon		Hykll, Henry, sergeant at arms, executrix of; (Hyll, Joan, widow)	Bekkett, Roger, of London, gent
6198	d	Cornw		Trevuwyth, Thomas	Bekyll, John
4812	f	Hants	debt execution	Ryther, John	Bekynsale, John
4141	f	Norf	common recovery	Moundeford, Francis, esq; Bokenham, Thomas, esq; Dereham, Thomas, esq; Grey, Fulk, gent; Moundeford, Osbert, gent; Shuldham, John, gent	Bekyswell, John
6161	d	Middx		Moundeford, Francis, esq; Bokyngham, Thomas, esq; Dereham, Thomas, esq; Grey, Fulk, gent; Moundeford, Osbert, gent; Shuldham, John, gent	Bekyswell, John, of Bekyswell, Norf, gent
4428	f	Nottingham	debt	Mellors, Thomas, of Nottingham, alderman	Belbero Monastery, Leics, Thomas, prior of; Tabram, Thomas, of Norton Coknay, gent
5973	d	Suff		Coddenham, Thomas, gent	Bele, John; Baker, Robert
5749	d	Soms		Ivery, John	Bele, William; More, Robert; Oke, Barnard
3891	f	Middx	debt	Grevyll, Edward, knight, administrator of; (Grevyle, John, esq)	Belknap, Alice, of Weston, Warks, widow
5437	d	Suff		Aldhous, Robert	Belle, John, of Framyngnam, shoemaker
4913	f	Norf	debt	Halle, John	Belle, John, of Saham Tony, butcher; Watson, Thomas, of Swaffham Market, haberdasher; Cressy, John, of Swaffham Market, haberdasher; Browyng, William, of Sloley, husbandman
5192	f	Suff	debt	Johnson, Alice, widow	Bemond, John, of Bungey, husbandman; Waren, Robert, of Sybeton, husbandman
6321	d	Herts		Halle, Thomas	Bemond, Robert, of Stodeham, carpenter; Brewer, William, of Gaddesden Magna, husbandman
5360	d	Herts		Weller, Richard	Bemond, Robert, of Stodham, carpenter
4797	f	Norf	debt	Dengayn, Henry	Bemont, John, of Brunsted, clerk
3979	f	Shrops	waste	Lawley, Richard	Benbowe, Thomas

5354	d	Shrops		Deyke, Humphrey	Bendebowe, Richard, of Stoke on Terne, husbandman; Porter, John, of Stoke on Terne, husbandman
4743	f	London	debt	Blaunchard, George	Benet alias Shethe, Thomas, of Hengrave, Suff, husbandman
5951	d	Kent		Thaccher, Thomas	Benet, Benedict
5837	d	Sussex		Parson, Thomas; Margaret his wife, daughter of Agate, Roger	Benet, John
6513	d	Devon		Crosse, Robert, of Tyverton, senior	Benet, John, of Crukehorne, Soms, merchant
6513	d	Devon		Whytyng, William, of Kentysbeare, merchant	Benet, John, of Crukehorne, Soms, merchant; Bury, Elias, of Tyverton, merchant
6209	d	Herefs		Bromwyche, Thomas	Benet, Resum, of Homlacy, husbandman
4750	f	London	debt	Merchant, John, of London, merchant tailor	Benet, Robert, of New Wyndesore, Berks, gent or brewer
5919	d	London		Paletyn, John, of London, goldsmith	Benet, William, of Hastyngys, Sussex, yeoman
4139	f	London	debt	Busby, John, of Burforde, executors of; (Pynne, Thomas, gent; Elizabeth his wife)	Benet, William, of Redborowe, Glos, clothier
5478	d	London		Benet, John, of London, grocer	Benet, William, rector of Corseley, Wilts
5096	f	Berks	debt	Awdelett, John, of Barton juxta Abenden, esq	Benett, John, of Newbery, clothier; Pratty, Robert, of Chedylworth, husbandman
4539	f	London	debt	Screvyn, Thomas, of London, salter, executor of; (Walles, Richard, of London, salter)	Benett, Robert, of New Wyndesore, Berks, gent or brewer
5591	d	Wilts		Button, William	Benger, John, of Alton, husbandman
4541	f	Kent	debt	Clerk, Robert	Bengowre, Richard, of Dovar, clerk
3965	f	Lincs	replevin	Mercer, John	Bennet, William, of Holbech
3965	f	Lincs	replevin	Mercer, John	Bennet, William, of Holbech
6207	d	Cornw		Croke, Robert	Benocke, John, of Mynster, yeoman; Pollye, Richard, of Mynster, husbandman
4669	f	Kent	trespass: close	Leffe, John, master of All Saints College, Maydeston	Benskyn, Roger, of Wyttersham, husbandman
5433	d	Suff		Blakman, Robert	Benson, Leonard, of Stowmarket, smith; Wyndowte, John, of Bardewell, yeoman; Clerke, William, of Magna Hornyngeserth, husbandman; Hawkyn, Edmund, of Bury St Edmunds, haberdasher; Charke, John, of Newmarket, smith

5991	d	London		Dey, Henry	Benson, Thomas, of Kynges Langley, Herts, yeoman; Nelson, Thomas, of Abbottes Langley, Herts, yeoman
4271	f	Hants	debt	Coope, Stephen, gent	Bensted, William, of Chydden, husbandman
4319	f	Yorks	trespass: close	Bentley, Richard	Bentley, Edward, of Shelffe, collier
4495	f	Devon	account as receiver	Swan, William, clerk, executor of; (Browne, John)	Bentley, John, of Upoterye, clerk
5927	d	London		Mildnale, William, of London, draper	Bentley, Thomas, of Dunstable, Beds, yeoman
4902	f	Norf	debt	Speke, Edward, husbandman	Benton, Christopher, of Fakenham, dyer
6249	d	Norf		Spek, Edward	Benton, Christopher, of Fakenham, dyer; Paynot, John, of Skulthorp, baker; Heward, John, of Fakenham, shoemaker
3931	f	Sussex	trespass	Bannester, John, esq	Benyamyn, John, of Fokyngton, husbandman; Custrell, Agnes, of Hethefeld, widow; Selherst, Margaret, of Hethfeld, widow; Andrewe, George, of Hethfeld, laborer
4430	f	Derbs	trespass: taking	Cruch, John	Berdall, William, of Eggestowe, North Wynfeld, husbandman
5658	d	Bucks		Berde, Matilda, widow	Berde, William, of Failley, husbandman
5329	d	Hants		Bulle, Thomas, gent, son of Bulle, John	Berkeley, William, esq; Bulkeley, Robert, esq; Mattestone, Thomas, esq; Ryngewode, John, esq; Bulkeley, Charles, esq; Guldeforde, Stephen; Clerke, John
5245	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Berne, John, of Great Yarmouth, merchant
6558	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Berne, John, of Great Yarmouth, merchant
5732	d	Devon		Morcome, John, executors of; (Cavell, Richard; Thomasine his wife)	Bert, Hugh, of Kyrton, butcher
4826	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Bertley alias Wexham, Thomas, of Yarmouth, merchant
5155	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Bertley alias Wexham, Thomas, of Yermouth, Norf, merchant
5534	d	Derbs		Busby, Thomas	Berysford, John, of Bradley Asshe, gent
4269	f	Wilts	debt	Toker, Richard	Besaunte, John, of Bere, Dorset, husbandman
4611	f	Wilts	debt	Toker, Richard	Besaunte, John, of Bere, Dorset, husbandman
5725	d	Devon		Prust, Hugh	Besconby, Thomas, of Kylkehaunton, Cornw, husbandman

4885	f	Cornw	debt	Trengoff, Henry, gent	Bessard, Thomas, of St Maryewyke, husbandman
5661	d	Wilts		Machyn, Thomas	Best, Edmund
4304	f	Yorks	debt	Symson, William, of Halyfax	Best, Richard, of Ovenden, clothier
4330	f	Soms	trespass: close	Rogers, Edward, esq	Bether, Walter, of Hengstrige, "cornhoker"
4926	f	Norf	debt	Styward, Augustine, of Norwich, alderman	Beton, Edmund, of Norwich, organ maker
5848	d	Suff		Benyngfeld, Thomas, knight; Alice his wife	Bette, Robert, of Bardwell, husbandman
6542	d	Devon		Cole, Thomas	Betty, William, of Torriton Magna, chaplain
5620	d	Norf		Aleyn, John, of Lammes	Bettys, James, of Westwyke, worsted weaver
5189	f	Suff	trespass: close	Dertford Priory, Kent, prioress of	Bettys, Richard, of Washebrooke, yeoman
4216	f	Norf	debt	Watson, Richard; Gybson, William	Bettys, Thomas, senior, of Great Yarmouth, merchant
4648	f	Surrey	debt	Hynd, Robert, of London, haberdasher	Beulley or Benlley, Thomas, of Dunstable, Beds, gent; Dynsey, John, of Bedford, husbandman
5049	f	London	debt	Melton, John, of Aston, Yorks, knight	Bevar, William, of Kyngesclere, Hants, yeoman
4582	f	Kent	trespass: assault	Stake, John	Beveriche, John, of Farneborough, pulter
5644	d	Norf		Beles, Edmund	Bevys, John, of Wechyngam St Faith, husbandman
6063	d	Warks		Ferrers, Edward, knight	Bewffo, John, of Empscott, esq, executrix of; (Beawfo, Elizabeth, of Mylverton, widow)
4272	f	Wilts	trespass: close	Wylkys, John	Bewley, Ambrose, of Al Cannyngys, husbandman
4770	f	Newcas tle on Tyne	trespass: close	Davell, Robert, Master of Hospital of Virgin Mary, West Spytall	Bewyk, Andrew, of Newcastle on Tyne, merchant
5111	f	Kent	debt	Turnbull, Thomas	Bewyk, Peter, of Newcastle on Tyne, merchant
4184	f	London	debt	Brabyn, William, clerk	Beyn, Brian, rector of Kylvyngton, Yorks
4118	f	Middx	debt	Pymme, Thomas, gent	Beynam, Thomas, of Iron Acton, Glos, clothier
4883	f	Herefs	trespass: killing animal	Smyth, Richard	Beysey, Richard, of Bromyord, laborer
3940	f	Lincs	account as bailiff	Clerk, Albrida, widow	Birde, Edward, of Lincoln, yeoman
5714	d	Yorks		Stafford, Henry, Lord Stafford	Birde, Robert, of Essyngton, husbandman; Byrd, William, of Essyngton, husbandman; Byrde, Stephen, of Domlaton, husbandman; Tomson, John, of Essyngton, husbandman; Yonge, George, of Essyngton, miller

5361	d	Lincs		Beyston, John	Birkys, John, of Pynchebek, husbandman; Austen, Richard, of Multon, husbandman
4849	f	London	debt	Brereton, William, groom of the chamber	Biron, John, of Colwike, Notts, Notts, knight
5733	d	Devon		Holbeme, John	Blacall, John, of Litelhempston, butcher
6039	d	Kent		Marsshe, James	Blachynden, Edward; Heryng, Robert
5918	d	Nottingham		Rowse, Thomas	Blakden, Ralph, of Gryngley; Margaret his wife
6495	d	Soms		huett, Andrew	Blake, John, of Wellyngton, laborer
6408	d	Berks		Vachell, Thomas, gent	Blake, Robert, of Redyng, clothier; Clerke, Richard, of redyng, baker
6038	d	Kent		Rogers, William	Blakman, Edmund, of Shorham, husbandman
6193	d	Worcs		Guibbs, Robert	Blankett, Richard, of Bromesgrove, miller; Hancock, Richard, of Bromesgrove, tanner; Palmer, William, of Caldecott Hill, husbandman; Hemmyng, William, of Haseler, Warks, husbandman; Hemmyng, Robert, of Haseler, husbandman
5064	f	Herts	trespass: close	Hawkyn, John	Blaunchesflower, Thomas, of Storford, tiler
3919	f	London	debt	Carre, John	Bleke, Thomas, of Mettecomb, Dorset, butcher; Aysse, William, of Compton Abbas, Dorset, yeoman
6398	d	Cornw		Kyllyowe, Edmund	Blenett, John, of John, of Michiell Stowe, husbandman
6210	d	Cornw		Kyllyowe, Edmund	Blevett, John, of Mychyell, husbandman
4322	f	Yorks	debt	Milforth, Thomas	Blewyt, Thomas, of Medley, shoemaker; Ward, Robert, of Medlay, yeoman
6276	d	London		FitzWilliam, William, knight, chancellor of Duchy of Lancaster; Conyngisby, John, esq, receiver general; Wygston, Roger, esq, receiver	Blokke, Thomas, of Tutbury, Staffs, yeoman; Alkoke, John, of Hanbury, Staffs, yeoman
4256	f	Bucks	debt	Gybson, George, executors of; (Moyser, William; Joan his wife)	Blokley alias Adkyns, Thomas, of Bukyngham, yeoman
6260	d	Norf		Wryght, John, of Massyngham Magna, shepherd	Blomefeld, George, of Dunham Parva, husbandman
4134	f	Suff	common recovery	Blomevyle, John, clerk; Woodhous, Henry, clerk; Sherebroke, Cuthbert	Blomevyle, Edward, esq

4834	f	Middx	recognisance, writ of entry	Blomevyle, John, clerk; Wodhous, Henry, clerk; Sherebroke, Cuthbert	Blomevyle, Edward, of Newton Fletman, Norf, esq
4466	f	Suff	concord	Blomevyle, Edward, esq	Blomevyle, John, clerk
3973	f	Staffs	replevin	Morley, Thomas	Blount, John
3973	f	Staffs	replevin	Gem, John; Grene, Andrew; Morley, Thomas; Stybbys, John	Blount, John, gent
5185	f	Staffs	trespass: close	Burton on Trent Abbey, William, abbot of	Blount, John, of Burton on Trent, gent
5394	d	Staffs		Burton on Trent Abbey, William, abbot of	Blount, John, of Burton on Trent, gent
4587	f	Derbs	common recovery	Tyrrell, John, of Heron, esq; Broun, John, esq; Fermour, Richard; Broun, William; Blount, Walter	Blount, William, knight
4588	f	Leics	common recovery	Tyrrell, John, of Heron, esq; Broun, John, esq; Fermour, Richard; Broun, William; Blount, Walter	Blount, William, knight
4845	f	Middx	recognisance, writ of entry	Tyrrell, John, of Heron, esq; Broun, John, of London, esq; Fermour, Richard; Broun, William; Blount, Walter	Blount, William, knight, Lord Mountioy
4845	f	Middx	recognisance, writ of entry	Tyrrell, John, of Heron, esq; Broun, John, of London, esq; Fermour, Richard; Broun, William; Blount, Walter	Blount, William, knight, Lord Mountioy
4439	f	Warks	debt	Yardeley, Hugh	Blounte, Thomas, of Pollesworth, husbandman
4624	f	London	debt	Bowthe, Humphrey, of Whitmore, Staffs, gent	Blounte, Walter, of Blounte Hall, Staffs, gent
4416	f	Warks	trespass: taking	Veysey, William, gent	Blounte, William, of Barsewell, husbandman
5912	d	Norf		Wryght, John, of Massyngham Magna, shepherd	Blumfeld, George, of Dunham Parva, husbandman
4023	f	Suff	debt	Ravyn, Thomas, senior, of Nedeham Markett	Blyaunt, Richard, of Ryngsell, esq
6504	d	Suff		Jacob, Thomas	Blyaunt, Richard, of Ryngsell, gent; Pole, Anthony, of Brysett, gent; Laundy, Thomas, of Ryngsell, yeoman; Felde, John, of Ryngsell, husbandman; Busshe, Walter, of Ryngsell, yeoman
4106	f	Norf	covenant	Browne, John	Blyaunt, Richard, of Ryngsell, Suff, esq
5415	d	Staffs		Ward, Edmund	Blythe, Henry; Margery his wife; Flynt, Joan

6232	d	Norf		Clerke, John	Blythe, Robert, of Colney, laborer; Bolton, John, of Bowthorp, smith; Shymmyng, John, of Heverlond, laborer
5109	f	Devon	debt	Burdon, Nicholas	Bobych, William, of Thornbury, husbandman
4341	f	Devon	debt	Burdon, Nicholas	Bobych, William, of Thornbury, husbandman; Sperke, Humphrey, of Rattre, butcher
5086	f	Herefs	trespass: close	Habyngton, Richard, senior	Bocher, Roger, of Ersett, cooper; Agnes his wife; Bocher, Thomas, of Ersett, cooper
4670	f	Sussex	debt	Elys, John, junior	Bocher, Thomas, of Ponte Robert, shoemaker
4996	f	London	debt	Fyssher, William	Bockay, James, rector of Hartley, Hants; Barley, Reginald, of West Shyrbourne, Hants, yeoman
4974	f	Cornw	trespass: close	Kendall, William, esq	Boddy, John, of Lanrack, laborer; Dony(?), John, of Quethyacke, husbandman; Symon, John, of Quethyacke, tanner
5524	d	Kent		Upton, Stephen	Bodyll, William, of Osprynge, husbandman
6502	d	Suff		Wylson, Richard; Agnes his wife	Bogas, William, of Edwardstone, clothmaker
6086	d	Lincs		Ladde, John	Bogge, William
6152	d	London		Howard, Thomas, Duke of Norfolk	Boice, Thomas, of Ipswich, mariner
3932	f	Lincs	trespass: abduction	Spaldyng Priory, Thomas, prior of	Boland, Richard, of Pynchebek, husbandman
3928	f	Surrey	concord	Posyer, William	Boleney, James
4437	f	London	debt	Smyth, William, of London, mercer	Boleyn, Edward, of Brakynessh, Norf, knight
4726	f	London	debt	Abram, Thomas, senior, of London, leather seller	Boleyn, Edward, of London, knight
4202	f	Kent	debt	ap Res, Griffin, gent	Bolle, Richard, of Chartham, husbandman
5815	d	Warks		Ferrers, Edward, knight	Bolt, William, of Leicester, gent
5714	d	Yorks		Gascoigne, William, senior, knight	Bolton Priory, Richard, prior of; Redmayn, Richard, esq; Clerk, Thomas, chaplain
5868	d	Devon		Ford, John	Boly, Walter, of Lytelhempston, butcher; Cole, Roger, of Hurberton, butcher; Wyllyng, Robert, of Hurberton, butcher
4547	f	Bucks	replevin	Abbott, William	Bonam, John; Brokell, Richard
6355	d	London		Hampton, William, of London, skinner, executors of; (Myldnall, William; Joan his wife)	Bonam, Thomas, of Detford, Kent, yeoman; Andrewes, William, senior, of Lytyll Mondon, Herts, yeoman
6404	d	Oxon		Hyde, William, of Densworth, esq; Apowell, Edmund, of New Wyndesore	Bonar, Thomas, of Henton, husbandman

6194	d	Glos		Morland, George, churchwarden of Wynterborne	Bonde, James, of Wynterborne, husbandman
4148	f	London	debt	Preste, John, of London, grocer	Bonde, John, of London, gent; Canuncle, John, of Est Grenewyche, Kent, yeoman
5019	f	London	debt	Preste, John, of London, grocer	Bonde, John, of London, gent; Canuncle, John, of Est Grenewyche, Kent, yeoman
5718	d	Soms		Bythemor, Richard	Bonde, John, of South Brent, clerk
5751	d	Soms		Macys, Robert, clerk, executor of; (Hawkyns, Robert)	Bondvyle, Guy, of Woode, Knolle, gent
5761	d	Essex		Barkley, Michael, gent	Bonefaunt, Anthony, of London, haberdasher
5983	d	Oxon		Lupton, Thomas; Bradshawe, Henry; Bosse, John; FitzWater, Richard; Smyth, Lawrence; Stevyns, John	Boner, Thomas, of Henton, husbandman
5611	d	Beds		Grove, Henry; Page, Richard	Bonham, Thomas, of Newport Panell, Bucks, husbandman
5746	d	Devon		Fonell, Thomas, esq	Bonvyle, Humphrey, esq
4149	f	Devon	debt	Hull, John, gent	Bonyfaunt, John, of exeter, gent
5220	f	Norf	debt	Myght, Hugh, of Necton, husbandman, executor of; (Stele, Henry)	Bonyng, Robert, of Necton, husbandman; Akyrley, Richard, of Houghton, husbandman
6276	d	London		FitzWilliam, William, knight, chancellor of Duchy of Lancaster; Conyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver	Booby, Robert, of Myrchyngton, Staffs, yeoman; Burdon, William, of Merchinton, yeoman
4900	f	Norwich	debt	Fermour, Henry, knight	Borell, Stephen, of Wymondham, yeoman; Mundy, John, of Magna Byrcham, husbandman
6390	d	Essex		Grey, Thomas, of London, grocer	Borford, Peter, of Berkyng, butcher; Burford, John, of Berkyng, husbandman
5531	d	Kent		Castlok, William, of Faversham, beer brewer	Borne, James, of Newenham, husbandman, bailiff of archbishop of Canterbury
4122	f	London	debt	Grysl yng, William, of London, mercier	Borough, Henry, of the Cardinal's househld, gent, executrix of; (Borough, Katherine, of London, widow)
4913	f	Norf	debt	Feltewell, Richard, chaplain of St Paul, London	Borough, John, of Water Lambeth, Surrey, yeoman; Harlewyn, John, of Fakenham, yeoman; Alee, Edward, of Bokenham, Kent, gent; Lancastr, Christine, of Westminster, widow and embroiderer

5139	f	London	debt	Tuke, Brian, knight; Englefeld, Thomas, knight, justice; Paulett, William, knight	Borough, Ralph, of Kyngisclere, Hants, yeoman; Donce, Richard, of Morecourte, Hants, gent; Mondy, William, of Colberton, Hants, yeoman
6258	d	Norf		Powdychyche, John, chaplain; Wellys, Thomas, gent; Bateman, Richard, of Marmondefen; Oldmedowe, Godfrey	Borough, Thomas, of Upwell, Cams, laborer
5254	f	London	debt	Wynter, Thomas, clerk, archdeaconry of Richemond	Borowe, Henry, of York, tailor
6463	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Borrowe, William of Great Yarmouth, merchant
4879	f	Cornw	debt	Nykolys, Reginald, executor of; (Nycholas, Otho)	Borthey, Alexander, of Borthey Bruyn, St Guedreo, gent
5065	f	Herts	trespass: close	Nedam, James	Bosewe, John, of Farnburowgh, Kent, collier
5453	d	Suff		Ravyn, Thomas, senior, of Nedeham Markett	Bossale, Robert, of Ryngsell, clerk
5972	d	Cornw		John, Margaret; Harry, Alice	Bostawen, John
6297	d	Cornw		Benet, John, of Brodecke, executor of; (Benet, John, chaplain)	Bosytheown, John, of St Mewen, husbandman; Laa, Richard, of St Blasyn, husbandman; Benet, Richard, of St Blasyn, husbandman; Kerne, John, senior, of Luxilian, husbandman; Roger, Walter, of St Sampson, husbandman; Nuttall, Robert, of Lostwythyell, laborer; Knyght, John, of Bodmyn, butcher
5787	d	London		Kellyfet, Thomas, of London, merchant tailor	Boteler, John, abbot of Real Valle Abbey, Cheshire
4001	f	Staffs	trespass: close	Rigeley, William	Bothe, William, of Heyhed, gent
4440	f	Notts	debt	Palmer, Nicholas	Bothomley, Robert, of Stoke juxta Newark, husbandman
4074	f	London	debt	Botolf, Robert, of London, grocer	Botolf, John, of Hemysby, Norf, gent
5811	d	London		Botloff, Robert, of London, grocer	Botloff, John, of Hemysby, Norf, gent
6520	d	Middx		Atwodd, Edward, gent	Botrell, Thomas, of Edelmeton, gent
6252	d	Norf		Palmer, Ralph, rector of Hedneham	Botsweyn, John, of Leysstoft, Suff, baker
5098	f	London	debt	Robynson, George, of London, mercer	Bottler, John, of Wulverhampton, STaffs, mercer
6501	d	Suff		Bumpsted, William; Wylllet, Robert	Botwyn, John, of Lowestofte, baker; Drower, Thomas, of Lowestofte, merchant
4709	f	Middx	debt	Ulveston or Ulneston, John	Boughton, William, of Newbolte, Warks, esq; Elizabeth his wife
5348	d	London		Chamber, John, dean of College of St Mary and St Stephen, Westminster Palace	Bound, John, of Est Grenewiche, Kent, gent, son of Bounde, William, of Thorp, Surrey, gent

6120	d	London		Chamber, John, dean of College of St Mary and St Stephen, Westminster Palace	Bound, John, of Est Grenewiche, Kent, gent, son of Bounde, William, of Thorp, Surrey, gent
5428	d	Yorks		Hornclyff, Robert	Boundfeld, William, of Hornesey, shoemaker
4378	f	Norf	debt	Leyghton, Thomas, of Bishop Lyne	Bourdon, Henry, of Rowghtwell, Nhants, innkeeper; Croxton, James, of Sutton, Lincs, husbandman; Leder, Thomas, of Thorneham, smith
6518	d	Devon		Seyntclere, John	Boureman, John
4638	f	Surrey	trespass	Owen, David, knight	Bourghchyer, John, knight, Lord Nerners; Waverley Abbey, John, abbot of
5466	d	Suff		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Bourghchyer, John, of Westminster, knight, Lord Berners
6516	d	Soms		Philips, Thomas	Bovett, Peter, of Byndam, Dorset, miller; Rayson, Thomas, of Stoke under Hamdon, husbandman; Bradfford, Thomas, of Ilchester, miller; Wallys, William, of Stoke under Hamdon, husbandman; Harrys, John, of Mylton, Dorset, husbandman
5986	d	Suff		Dogett, Richard, of Grotton, clothier	Bovylle, Richard, of London, merchant
3964	f	Lincs	debt	More, Robert, vicar of Donyngton, administratrix of; (Whalley, Alice, widow)	Bovyngton, Richard, of Aylesbury, Bucks, husbandman
6531	d	London		Rolle, George, gent	Bowde, William, of Southanton, Devon, tucker; Peerson, John, junior, of Westhorp, Suff, brickmaker; Lelgrave, William, of London, gent
6363	d	London		Core, John, of London, grocer	Bowdon, William, of Chelmesford, Essex, haberdasher; Myldmay, John, of Chelmesford, apothecary
5341	d	London		Core, John, of London, grocer	Bowdon, William, of Chelmesford, haberdasher; Myldmay, John, of Chelmesford, apothecary
6370	d	London		Lye, William, of London, haberdasher	Bowdon, William, of Chelmysford, Essex, haberdasher

5657	d	Bucks		Hales, Richard	Bowelles, John, of Princes Rysborough, mercer; Skytwell, Edmund, of Princes Rysborough, butcher
5679	d	Yorks		Barbone, Robert, clerk	Bowes, Christopher, of Angram Graunge, yeoman
4467	f	Yorks	concord	Huddeswell, Christopher	Bowes, Richard, esq
4309	f	Yorks	trespass: close	Copley, John	Bowley, Brian, of Abberforth, yeoman
5669	d	Wilts		Barter, Robert	Bowman, Thomas, of Deverell Langbrygge, yeoman; Dowdale, John, of of Deverell Langbrygge, smith
5241	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Bowmer, William, of London, knight; Delaryver, Thomas, of Bransby, Yorks, esq; Strangwysse, Richard, of Soreby, Yorks, esq; Fox, James, of Soreby, gent
5837	d	Kent		Rogerson, Robert; Juliana his wife	Bowrman, Willam
5911	d	Devon		Cholgewyche, Elias	Bowryng, Thomas, of Dypford, husbandman
6297	d	Cornw		Gabrygan, John, gent	Bowyer, John, of Penryn, husbandman
4654	f	Sussex	trespass: taking	Robkyn, George	Bowyer, John, of Petworth, gent; Skynner, Richard, of Horsham, smith
5660	d	Wilts		Lambe, Aldelum	Boyde, William, of Edyngton, husbandman
5487	d	Middx		Style, William, of Westminster, innholder	Boyghay, Robert, of Alfreton, Notts, husbandman; Mary his wife, alias Revell, Mary, of Baysforth, Notts, widow
4787	f	Soms	debt	Grene, John, executors of; (Jones, Thomas; Elizabeth his wife)	Boyse, Richard, parson of St Mary at Porte, Bristol
5048	f	London	debt	Gest, Thomas, of London, draper	Boyvull, Richard, of London, merchant tailor
4428	f	Notting ham	debt	Whetell, Thomas, of Estwell; Agnes his wife	Brabazon, John, of Wolston, Warks, gent, son of Brabazon, William, of Estwell, esq
5115	f	Hunts	debt	Blasseton, Marmaduke, of Cambridge, gent, executors of (Thomson, Edward, of Cambridge; Margery his wife)	Bracy, Richard, of Cambridge, draper
5833	d	Staffs		Wistowe, John, of Tamworth	Bradbury, Roger, of Elford, husbandman; Russell, William, of Yoxall, butcher
5699	d	York		Lawson, George, knight	Bradford, Bartholomew, of Bormeton, Northumb, gent; Bradford, Rowland, of Toggilhall, Northumb, gent

5013	f	London	debt	Folyngton, William, of London, draper	Bradford, Brian, of Standeley, Yorks, gent
4265	f	Bucks	trespass: close	London, John, warden of St Mary College, Oxford	Bradford, Thomas, of Nasshe, Whaddon, husbandman; Daunser, Richard, of Nasshe, Whaddon, husbandman; Kyng, Thomas, of Nasshe, Whaddon, husbandman; Missenden, Thomas, of Nasshe, Whaddon, husbandman; Wyndelborowe, Thomas, of Nasshe, Whaddon, husbandman
3893	f	Bucks	trespass: close	London, John, clerk	Bradford, Thomas, of Nasshe, Whaddon, husbandman; Kyng, Thomas, of Nasshe, Whaddon, husbandman; Myssenden, Thomas, of Nasshe, Whaddon
5082	f	Suff	debt	Buknam, Richard	Bradlawe alias Jacobbe, Joan, of Wykham Markett, widow; Bradlawe alias Jacobbe, John, of Wykham Markett, husbandman; Game, William, of Yoxford, husbandman; Nicoll, Robert, of Yoxford, husbandman
4722	f	Cornw		Donacome, John; Hillary his wife, widow of Trotte, Bartholomew	Bradley, John; Joan his wife
6293	d	Notts		Rote, Thomas, of North Muskeham, yeoman	Bradley, Thomas, of North Muskeham, husbandman; Walker, John, of North Muskeham, clerk; Atkynson, John, of North Muskeham, pewterer
5141	f	London	debt	Lyster, Richard, chief baron of the Exchequer	Bradshagh, Thomas, of Bewsey, Lancs, gent; Wyrslay, Thomas, of Knottyshall, Suff, yeoman
5836	d	Staffs		Normelsell alias Normansell, Richard, of Weston, miller	Bradshawe, Henry, of Donyngton, Salop, husbandman; Smyth, John, of Muckelston, Salop, husbandman
3969	f	Staffs	debt	Normelsell alias Normansell, Richard, of Weston, miller	Bradshawe, Henry, of Donyngton, Salop, husbandman; Smyth, John, of Muckulston, Salop, husbandman
4027	f	Suff	debt	May, John	Bradwaye, William, of Stowmarket, innkeeper
5189	f	Suff	debt	Waren alias Baker, John, of Sudbury, grocer	Bragge, Nicholas, of Belcham Wylyyam, Essex, yeoman; Abbott, John, of Magna Ornard, yeoman; Parker, Ralph, of Magna Ornard, husbandman
6118	d	Herts		Clerke, George	Bramfeld, John

4859	f	Glos	debt	Hoskyns, Henry	Bramfeld, William, of Cheltenham, yeoman; Browne, John, of Stonehouse, clerk; Bateman, Lawrence, of Kyrby Kendall, Westmor, draper; Waveley, Thomas, of Cukelady, Wilts, yeoman; Corke, Richard, of Cukelady, shoemaker
4853	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Brampton, Robert, of Hyllyngton, Norf, gent
6176	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Brampton, Thomas, of Hyllyngton, gent
5614	d	London		Scrase alias Hyde, John, of London, vintner, executor of; (Hilton, Richard, of London, vintner)	Bramston, Roger, of London, clerk
5028	f	London	debt	Strase alias Hyde, of London, vintner, executor of; (Hylton, Richard, of London, vintner)	Bramston, Roger, of London, clerk
4192	f	Yorks	debt	Birdlyngton Priory, William, prior of	Bran(?), Robert, executors of; (Sysseil, David, of Witham, Lincs, yeoman; Mary his wife)
6254	d	Norf		Glover, William	Branche, Edward, of Harham, turner
4293	f	Yorks	replevin	Knarisburghe, Richard	Brande, John; Haye, William
3910	f	Lincs	assumpsit	Thakker, John	Brandon, Edmund, of Byker, husbandman
5183	f	Dorset	debt	Lovell, William	Branker, Thomas, of Thornton, husbandman
6502	d	Suff		Spryng, John, esq	Branston, Richard, of Sprongston, husbandman
5986	d	Norf		Grey, John, of Horsham St Faith, gent	Brasfeld, John, of Spyxwyth, husbandman
3923	f	Wilts	trespass: close	Lane, John	Brasfyld, William, of Homyngton, husbandman; Brasfyld, Nicholas, of Homyngton, husbandman; Basselyn, Edmund, of Homyngton, husbandman
4097	f	Norf	debt	Sheryngham, Robert, of Old Walsyngham	Brassefeld, John, of Spyxworth, husbandman
5076	f	Herts	debt	Ponchon, William	Braughyng, Richard, of Ware, gent
5763	d	Herts		Punchon, William	Braughyng, Richard, of Ware, gent
6452	d	London		Hales, Christopher	Bray, Edmund, knight, of Eton, Beds, Lord Braye
6453	d	London		Hales, Christopher	Bray, Edmund, knight, of Eton, Beds, Lord Braye

4137	f	Suff	common recovery	Browne, Mathew, knight; Gulford, Edward, knight; Gage, John, knight; Sherley, Richard, knight; Gulford, George, esq; Browne, Henry, esq; Sherley, Thomas, esq; Andrews, Richard, esq; Bray, Reginald, esq	Bray, Edward, knight
6411	d	Berks		Mathewe, John, vicar of Hanyngdon	Bray, John, of Shrevenham, gent
4821	f	London	debt	Valentyne, John; Bucok, Richard, collectors of customs and subsidies at Ipswich	Braye, Richard, of Gret Wakeryng, Essex, mariner
6302	d	Devon		Marrys, Francis	Brayne, Philip, of Exeter, tailor
4650	f	Sussex	debt	Edsawe, John	Bredman, Robert, vicar of Fetilworth
5274	f	London	debt	Weston, Richard, knight, under-treasurer	Bredon, Andrew, of Pecham, Sussex, yeoman
5275	f	London	debt	Weston, Richard, knight, under-treasurer	Bredon, John, of Peccham, Sussex, yeoman
6446	d	London		Owen, David, chaplain of Shyryngtons Chantry	Brekenden, William, of Tenterden, Kent, yeoman
5867	d	Norwich		Brown, Robert, of Norwich, mercer	Bremer, Nicholas, of Bungey, Suff, mercer
6424	d	Devon		Amydas, John; Master, Walter; Master, Thomas	Brent alias Stevyn, Thomas, of Calstok, Cornw, franklyn
4085	f	London	debt	Melsham, John, of London, gent	Brereton, John, of London, clerk, master of St Barts Hospital, West Smithfeld
5081	f	Suff	debt execution	Harvy, John, of Sudbury, clothmaker, executor of; (Harvy, Elizabeth, widow)	Breten, John, of Hadley, merchant, executor of; (Breten, John, of Hadley, clothmaker)
6333	d	Cams		Lynton, Elizabeth, widow	Breten, William, of Dullyngham, clerk
4873	f	Cornw	debt	John, Henry, chaplain	Breton, John William, of Helston Burgh, weaver
5849	d	Cornw		John, Henry, chaplain	Breton, John William, of Helston Burgh, weaver
5943	d	Essex		Newland, Joan, widow	Brett, Denise, widow, executor of; (Wryght, John, of Brendwod, brewer)
6397	d	Cornw		Beamond, Henry, esq	Brette, John, of St Vepe, yeoman
4873	f	Cornw	account as bailiff	Beamont, Henry, esq	Brette, John, of St Vepe, yeoman
5775	d	Essex		Bocher, John	Bretten, John, of Est Barthold, Suff, butcher
5551	d	Lincs		Croyland Abbey, John, abbot of	Bretten, William, parson of Toft St Guthlac
5482	d	London		Johnson, Richard, of London, yeoman	Brewerton, John, master of St Barts Hospital, West Smythfeld
5384	d	Lincs		Roos, Richard; Francis his wife	Brewster, John, of Willoughby juxta Alford, carpenter

4831	f	London	debt	Hughes, John, of London, gent	Brian, Francis, of Est Grenewyche, Kent, knight
6003	d	Kent		Hayns, George	Brigges, Edward, of Detford, smith
5174	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Bright, Walter, of Cley juxta Mare, Norf, mariner
5118	f	London	debt execution	Lok, William, of London, mercer	Brikehed, Gilbert, of Wakefeld, Yorks, clothman
4908	f	Norf	debt	Marsham, James	Britiff, John, junior, of Bysteley juxta Amerynghale, husbandman; Brytiff, Robert, of Fornesett, husbandman; Wale, Andrew, of Framyngnam, husbandman; John, of Framyngnam, husbandman
5737	d	Devon		Byrtfyld, John, chaplain	Broche, William, of Swembrege, yeoman
5970	d	London		Dadyngton, Robert, of London, administrator of; (Gressent, William, of London, haberdasher)	Brodde, John, of Stowe Magna, Hunts, yeoman
5800	d	Derbs		Cruch, Stephen	Brodehurst, Thurstan, of Over Haddon, husbandman; Hochynson, Edmund, of Over Haddon, husbandman; Smyth, Nicholas, of Over Haddon, husbandman
5031	f	London	debt	Aleyn, John, knight, of London, alderman	Broderar, William, of Great Yarmouth, yeoman; Jurden, Richard, of Marbulton, Sussex, clothier; Hamond, John, of Bydenden, Kent, clothier; Gryse, Gilbert, of Great Yarmouth, yeoman
6396	d	Yorks		Crawe, John; Crawe, William	Brodyng, William, of Beverley, tanner; Crawe, Thomas, of Beverley, yeoman
4962	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Broke, Henry, of London, gent
4719	f	Sussex	trespass: close	Goryng, William, knight; Covert, Richard, esq; Greneway, William	Broke, John, of Uckefeld, laborer; Wood, William, of Uckefeld, laborer; Duplake, Alexander, of Isfeld, laborer; Nocke, William, of Parva Horsted, minstrell
4466	f	Warks	concord	Walsyngnam, John; Anne his wife	Broke, Ralph
4466	f	Warks	concord	Hoo, Richard; Katherine his wife; Walsyngnam, John; Anne his wife	Broke, Ralph; Elizabeth his wife
6376	d	Herts		Moreton, Richard, administrator of; (Whitehande, Henry)	Broke, Thomas, of Rugge, clerk
4991	f	London	debt	Bolte, Robert, of London, mercer	Broke, William, of Okyngnam, Berks, yeoman

5008	f	Middx	debt	Sylvester, Thomas, master of St Cornelius Guild, Westminster; Hays, Henry; Creketoft, William, wardens of St Cornelius Guild	Brokeshawe, Leonard, of Linclon, barber; Foote, John, of Westminster, weaver; Wyllasyll, Henry, of Ryssheton, Lancs, yeoman; Docworth, Thomas, of Ryssheton, yeoman
3915	f	Suff	debt	Spryng, Thomas, of Lavenham, gent, executor of; (Jermyn, Thomas, esq)	Broket, Edward, of Whethampsted, Herts, esq
4056	f	London	debt	Lewkenor, John, gent	Brokyng, William, of London, gent; Davy, Thomas, of Crambroke, Kent, yeoman
5339	d	Staffs		Foster, John	Brokys, William, of Burton on Trent, image maker
3901	f	Leics	replevin	Turvile, William, knight	Brokysby, Richard
6255	d	Norf		Bredlaugh, Edmund	Brome, William, of Multon, carpenter
3928	f	Surrey	concord	Felipp, William; Alice his wife, daughter of Westbroke, William	Bromham, William
4674	f	Kent	debt	Kyng, John	Bromley, William, of Wadehurst, Sussex, husbandman
4892	f	Herefs	partition	Monyngton, John; Elizabeth his wife	Bromwyche, Ralph; Joan his wife
5471	d	London		Harford, Thomas	Bromwyche, William, of Fyllyppes Norton, Soms, clerk
4054	f	Hunts	debt	Andrew, John; Andrew, Matthew	Brond, John, of St Neots, baker
4650	f	Sussex	trespass: close	Perus, William; Alice his wife	Bronde, Thomas, of Rumbaldyswyke, husbandman
6329	d	Hunts		Maye, John	Broode, John, of Stewe Longa, yeoman
6322	d	Essex		Cowyk, William, of London, gent	Brooke, Edward, of Maylond, clerk
4668	f	Kent	debt	Colyer, Thomas	Broughton, John, junior, of Apuldre, tailor
6291	d	London		More, Thomas, knight, chancellor of Duchy of Lancaster; Audley, Thomas, attorney general	Broun, Humphrey, sergeant at law
5097	f	Surrey	debt	Bound, William, executors of; (Wellys, Thomas; Margaret his wife)	Broun, John, of Brundewood, Essex, gent
4996	f	London	debt	Perkyn, Miles	Broun, John, of London, gent; Broun, Alexander, of London, skinner
5824	d	Cumber		Denton, Leonard; Katherine his wife	Broun, Richard
4165	f	Norf	debt	Bubbyng, John	Broun, Richard, of Boyton, yeoman
4074	f	London	debt	Aleyn, John, of Thetforde, Norf, gent	Broun, Robert, of Gosbek, Suff, gent

4901	f	Norf	debt	Wode, Thomas	Broun, Robert, of Norwich, yeoman; Church, Thomas, of Rollesby, husbandman; Dorman, Margery, of Rollesby, widow
6501	d	Suff		Tyllyngham, Thomas, senior	Broun, Thomas, of Pakefeld, mariner
3966	f	Lincs	replevin	Tyndall, William; Skypwyth, William, esq; Littelbury, John, esq; Caywode, William; Wh(?), Richard	Broun, William, clerk
4377	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Broun, William, of Long Stratton, butcher; Dene, John, of Norwich, worsted weaver; Prent, Nicholas, of Aylesham, chapman
5873	d	Middx		Osboldston, Alexander, knight; Tyldisley, Thurstan	Broune, Ewan, of Assheton under Lyne, Lancs, gent
4484	f	Suff	debt	Daundy, Robert	Brown, Edmund, of Barkyng, smith
5367	d	Lincs		Burde, John, of Torpell, Ufford, Nhants, esq; Matilda his wife	Brown, John, of Weston, husbandman
5976	d	Derbs		Bagshawe, Thomas, of Ryge, Derbs, gent	Brown, Nicholas, of Marshe, Derbs, gent
4015	f	Suff	debt	Man, Richard	Brown, Richard, of Bures, shoemaker; Roo, William, of Bures, butcher
4962	f	Essex	debt	Bodley, Thomas, of Sowthweld, clerk	Browne, John, of Brendwode, gent
4571	f	London	debt	Debanke, John, rector of Ratlesden	Browne, Oliver, of Ratlesdon, Suff, rector of Compton, Sussex
5483	d	London		Styrcly, Miles, of London, mercer	Browne, Richard, of Pole, Dorset, mercer
5338	d	Beds		Elvestowe Abbey, abbess of	Browne, Richard, vicar of Stranhouse, Glos
4897	f	Norf	debt	Atmere, John, of Brandon Fery, merchant	Browne, Robert, of Wetyng, husbandman; Mychell, William, of Wetyng, husbandman; Bettys, Thomas, of Ramsey, Hunts, yeoman; Isak, William, of Sporle, husbandman
5973	d	Surrey		Astabell, James	Browne, Roger, of London, mercer
6209	d	Herefs		Atkynson, Robert	Browne, Roger, of Rosse, mercer
6376	d	Essex		Starlyng, John	Browne, Stephen, of Dedham, yeoman; Mannyng, John, of Bury St Edmunds, yeoman
5371	d	Lincs		FitzWilliam, John	Browne, William, of Skydbroke, husbandman
4080	f	Middx	trespass: close	Wodgat, John	Brownfeld, Roger, of West Drayton, gent; Huchyn, William, of West Drayton, husbandman; Salthuns, Thomas, of West Drayton, tailor; Grene, Hugh, of West Drayton, husbandman

4404	f	Middx	trespass: close	Wodgat, John	Brownfeld, Roger, of West Drayton, gent; Salthous, Thomas, of West Drayton, tailor; Grene, Hugh, of West Drayton, husbandman; Huchyn, William, of West Drayton, husbandman
6354	d	London		Whyte, Thomas, of London, merchant tailor	Bruche, Richard, of Bruche, Lancs, esq; Halford, George, of Marsshden, Cheshire, gent
5014	f	London	debt	Whyte, Thomas, of London, merchant tailor	Bruche, Richard, of Bruche, Lancs, esq; Rysley, Richard, of Wulwyche, Kent, esq
5738	d	Dorset		White, Thomas, of Pole, merchant; Stocker, Thomas, of Pole, merchant	Bruer, John, of Charde, Soms, mercer; Trott, John, of Meriott, Soms, mercer; Trewhere alias Spycer, John, of Maydynnewton, mercer
6540	d	Devon		Fulford, John, clerk, executor of; (Vernay, Richard, gent)	Brusy, John, of Tamerton, yeoman
4070	f	Cams	debt	Coke, John, of Sharshill	Bruyde, John, of Soham, drover
4969	f	London	debt	More, Thomas, knight, chancellor, Duchy of Lancaster; Audley, Thomas, esq, attorney general, Duchy of Lancaster	Bryan, Francis, of Est Grenewych, Kent, knight
4632	f	London	debt	Fylloll, Jasper, of London, gent	Bryan, Francis, of London, knight
5355	d	York		Holmle, William, of York, corn merchant	Bryan, Thomas, of Barton on Humber, Lincs, gent; Ketchyn, William, of Colby, Lincs, husbandman; Thever, John, of Saxby, Lincs, husbandman
5332	d	Glos		Yate, Simon, of Hyworth, Wilts, woolman	Brydley, Thomas, junior, of Estynton, clothier
5090	f	Oxon	trespass: close	Wodleffe, John	Brygeman, John, of Oxford, mercer; Wylmote, Henry, of Oxford, butcher
3913	f	Sussex	trespass: close	Purthyng, William	Brygger, William, of Willtham, laborer
5631	d	Norf		Goggeney, Richard, of Snoryng Parva	Bryght, Christopher, of East Barsham, hair maker
5157	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Bryght, Walter, of Cley juxta Mare, Norf, mariner
5562	d	London		Lock, Robert, of London, mercer	Brykehed, Gilbert, of Wakefeld, Yorks, clothman
6219	d	Worcs		Byrde, Richard, of Wolverley, husbandman	Brysshewode, Richard, of Kedermynster, capper
6010	d	Surrey		Owton, David, knight	Brystowe, Richard, of Wotton, husbandman
5702	d	Yorks		Nostell Priory, Alvered, prior of	Bubwith, Walter, of Bubwith juxta Pountfret, yeoman; Wylcokkys, Thomas, of Okynshay, yeoman
4468	f	Berks	debt	Whyttyls, Thomas	Bubwyth, Walter, of Pounfret, Yorks, gent

4201	f	Devon	debt	Clatworthy att Helth alias Clatfford, John, of Molten	Bud, William, of Topsam, merchant
5200	f	Soms	account as receiver	Kyngeman, John	Budde, Margaret, of Wellyngton, widow
4164	f	London	debt	Nall alias Heynoll, Henry	Budde, William, of Toppysham, Devon, merchant
6555	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Bugby, John, of Agarsley, Derbs, gent; Knyght, Roger, of London, gent; Benden, Thomas, of Bodham, Sussex, gent
5237	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Bugby, John, of Agarsley, Derbs, gent; Knyght, Roger, of London, gent; Benden, Thomas, of Bodiam, Sussex, gent
5251	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Bugby, John, of Agarsley, Derbs, gent; Knyght, Roger, of London, gent; Benden, Thomas, of Bodiam, Sussex, gent
5359	d	Lincs		Styrtvyaut, Lawrence	Bukbery, Robert
4148	f	London	debt	Rowlet, Ralph; Bull, Nicholas; Averell, Henry, wardens of Goldsmiths Guild	Bukkeley alias Bulkeley, John, of Byrswellgarth, Holdernes, Yorks, goldsmith
6411	d	Berks		Chalfount, William, gent	Bukler, Thomas, of Sandhurst, tailor
3907	f	Suff	debt	Hawes, John	Bukoke, Richard, of London, gent
4617	f	Kent	trespass	Hardes, Thomas, esq	Bulfynche, John, of Elmedsted, husbandman
6342	d	London		Rowlet, Ralph; Bull, Nicholas; Averell, Henry, wardens of Goldsmiths Guild	Bulkeley, John, of Bysswellgarth, Yorks, goldsmith
4763	f	Lincs	debt	Foster, Adam, of Yaxley, gent	Bulkyn, John, of Keston, Hunts, yeoman
5834	d	Nhants		Hele, William	Bull, Edmund
6265	d	Leics		Villers, Christopher, esq	Bull, John, of Sewstern, yeoman
4994	f	London	debt	Nicolson, Christopher, of London, merchant tailor	Bull, William, of Prykelwell, Essex, yeoman, trumpeter of the King's house; Williamson, George, of Lygh juxta Tombrige, Kent, yeoman; Mason, John, of Chichester, clerk
5997	d	Sussex		Dawtreay, John, knight	Bullacre, Richard, of Amburley, gent
5412	d	Nhants		Andrewe, John, of Ketyryng	Bulle, Thomas, of Wykeley, husbandman
5499	d	Hunts		Megg, Thomas, esq; Twyforde, Edward, gent	Bulleyn, William, of Fenstanton, smith
6410	d	Berks		Hunderell, John, clerk	Bullock, John, of New Wyndesore, stationer
5579	d	Norf		Cantrell, Ralph; Benett, Henry; Benett, Edmund	Bullok, John

6171	d	Middx		Cantrell, Ralph; Benett, Henry; Benett, Edmund	Bullok, John
4300	f	Yorks	cessavit	Fairfax, Thomas, sergeant at law	Bulloke, John; Bulloke, Agnes
5190	f	Suff	trespass: close	Kempe, John; Selvester, William; Heyward, William; Man, Thomas; Gold, William	Bullyng, Christopher, of Tuddenham, yeoman
4010	f	Suff	trespass: close	Kempe, John; Solvester, William; Heyward, William; Man, Thomas; Gold, William	Bullyng, Chrostopher, of Tuddehnam, yeoman; Horseham, Robert, of Tuddenham, yeoman; Elizabeth his wife
4323	f	York	debt	Palmes, Nicholas	Bulmer, Robert, of Levenyng, gent
4819	f	London	debt	Hasylwodde, John, of London, gent; de Caruges, Philip, of London, gent	Bulmer, William, of Wylton in Cleveland, Yorks, executors of; (Bulmer, Ralph, of Marwyke, Yorks, knight; Bulmer, William, of Elden, Durham, knight)
6143	d	London		Hasylwodde, John, of London, gent; de Caruges, Philip, of London, gent	Bulmer, William, of Wylton, Cleveland, knight, execugtors of; (Bulmer, Ralph, of Marwyke, Yorks, knight; Bulmer, William, of Elbenden, Durham, knight)
6144	d	London		Hasylwodde, John, of London, gent; de Caruges, Philip, of London, gent	Bulmer, William, of Wylton, Cleveland, knight, execugtors of; (Bulmer, Ralph, of Marwyke, Yorks, knight; Bulmer, William, of Elbenden, Durham, knight)
4083	f	London	debt	Wade, Robert, of Althorn	Bulvan, Thomas, of Cold Norton, Essex, yeoman
5416	d	Staffs		Rugge, Richard	Bulwardyne, William, of Hethton, Salop, yeoman; Whorwood, Henry, of Babyngton, husbandman
5625	d	Norwich		Rogers, William, of Norwich, grocer	Bulwer, Roger, of Woodallyng, yeoman
5785	d	Middx		Cooke, Paul, of Westminster, gent	Bumpstede, Robert, of Westminster, gent; Kayle, Richard, of London, vintner; Sudbury, Edward, of London, pinner
5460	d	Suff		Fastolfe, Thomas, of Bungey, gent, executor of; (Fastolfe, John, junior, gent)	Bungey Priory, Cecilia, prioress of
6312	d	London		Walsyngham, William, gent	Bunse, John, of Otterndon, Kent, husbandman; Rasell, John, of Westwell, Kent
4014	f	Suff	debt	Godard, William, of Bury, yeoman; Agnes his wife	Buntyng, John, of Bury St Edmunds, parchment maker; Hervy, Edmund; of Bury St Edmunds, limeburner; Brown, William, of Cokfeld, carpenter

4907	f	Norf	trespass: close	Goslyng, Robert	Buntyng, Robert, senior, of Framlyngham, husbandman; Buntyng, Robert, junior, of Framlyngham, husbandman; Rychres, Henry, of Framlyngham, laborer
5081	f	Suff	debt	Fulmerston, Richard, gent	Burbank, Hugh, of Tunstall, chaplain
5332	d	Glos		Wykys, Nicholas, esq	Burcombe, John, of Bodyngton, husbandman
4263	f	Bucks	debt	Bryne, John	Burdeaux, John, of Nuport Paynell, shoemaker
5609	d	Middx		Goryng, William, knight	Burdeth alias Burdok, Henry, of Wotton, Surrey, yeoman
4359	f	Devon	debt	Kyrkeham, Joan, widow	Burell, Robert, of Holbeton, esq
4907	f	Norf	trespass: close	Lome, Simon; Palmer, William; Tery, Edmund; Clarke, Ralph	Burger, Simon, of Cawston, husbandman; Isabel his wife
4654	f	Surrey	debt	Hasylywood, John, of Waltham Holy Cross, Essex, gent	Burgh, Anthony, of London, draper; Burgh, William, of London, gent; Bottrell, Thomas, of Edmonton, Middx, gent; Harrys, John, of Woobrege, Middx, gent
6338	d	London		Maunsell, William, gent	Burgh, Peter, of Est Hawkeswell, Yorks, gent; Chamber, Henry, of Thornton Steward, Yorks, yeoman; Thursby, Richard, of North Duffeld, Yorks, gent
5363	d	Lincs		Wright, Richard, of Trosstrove, yeoman, executors of; (Wright, James, clerk; Wright, Thomas)	Burgh, Robert, of Barnalby, merchant of the staple
5139	f	London	debt	More, Thomas, knight; Nevile, Thomas, knight; Tuke, Brian, knight	Burgh, Thomas, of Gaynesborowe, Lincs, knight; Hennage, Robert, of London, gent
3899	f	London	debt	Maunsell, William, gent	Burghe, Peter, of Est Hawkeswell, Yorks, gent; Chamber, Henry, of Thornton Steward, Yorks, yeoman; Thuresby, Richard, of North Duffeld, Yorks, gent
4273	f	Wilts	trespass: close	Ryperose, Elizabeth, abbess of Rumsey Abbey	Burgys, Henry, of West Assheton, butcher; Magott, Andrew, of Hylperton, husbandman; Ailyn, Richard, of West Assheton, husbandman; Vare, John, of North Bradley, carpenter
5371	d	Lincs		Colston, Giles	Burkell, Robert, of Grylthorp, husbandman
5400	d	Shrops		Mytton, Richard, esq	Burley, Hugh, of Malast, Ponseburye, gent

5395	d	Staffs		Fytton, Randolph, gent; Moreton, John, gent	Burn, Thomas, of Chesterton, yeoman; Whythall, Robert, of Bygnall, husbandman
5424	d	Yorks		Soulby, George, of Ellerton on Swale, gent	Burnand, John, of Knaresburgh, gent; Donyngton, John, of Eskerigg, gent
5989	d	London		Bulstrod, Richard, principal of Clementys Inne	Burneby, Robert, of London, gent; Appryce, William; Styke, John; Chapleyn, William; Turney, Robert; Chamberleyn, John; Burde, Edward; Court, Daniel; Frankelyn, John; Bysseley, William; Gresseley, Anthony; Villers, Leonard; Bedyk, Richard; Bradshawe, Richard; Sheffield, Robert; Ardyngton, Henry; Morley, William; Wentworth, John; Elerith, Richard; Stepynton, John; Bothe, John; Hutton, John; Stybbyng, Anthony; Gay, Humphrey; et al
4636	f	Notts	replevin	Thomson, George; Brokelsby, Robert	Burrell, Nicholas
4634	f	Cornw	debt	Lyttelston, John	Burrowe, John, of Cardenham, merchant
4610	f	Yorks		Clifford, Henry, Earl of Cumberland	Burton, George, of Threpland, Burnsall, yeoman
5712	d	Yorks		Clifford, George, Earl of Cumberland	Burton, George, of Trepland, Burnsall, yeoman
4018	f	Suff	debt	Smyth, John, of Long Melford, draper	Burton, John, of Long Melford, yeoman
5187	f	Suff	debt	Smyth, Richard, of Long Melford, clothmaker	Burton, John, of Long Melford, yeoman; Jermyn, John, of Stansted, yeoman
5190	f	Suff	debt	Hamond, Jonn	Burton, John, of Melford, yeoman; Aley, Hugh, of Brendylly, baker; Gosse, Robert, of Parva Waldyngfeld, husbandman; Rutlande, Robert, of Myldyng, husbandman
4417	f	Warks	debt	Boughton, Henry, gent	Burton, John, of Rokeby, butcher
4464	f	Devon	concord	Davy, John; Avice his wife	Bury, John, of Colaton, esq
5797	d	Warks		Ingram, John	Busby, Richard, of Long Compton, husbandman; Hewes, John, of Long Compton, husbandman; Dey, Richard, of Long Compton, laborer; Puller, George, of Todnam, Glos, husbandman
5199	f	Devon	debt	Hargest, Walter	Busby, Robert of Chypyng Norton, Oxon, yeoman; Baskerfeld, Richard, of Wodford, Nhants, gent

4506	f	London	debt	Kyrton, Stephen; Margaret his wife, widow of Nychilbe, John, of London, merchant of the staple, administrator of Jenyns, Stephen, of London, alderman	Busby, Robert, of Chepyng Norton, Oxon, yeoman or wool gatherer
5720	d	Devon		Hargest, Walter	Busby, Robert, of Chepyng Norton, Oxon, yeoman; Baskerfield, Richard, of Wodford, Nhants, gent
4315	f	Yorks	debt	Pacok, John, of Whitby; Newton, George, of Whitby	Buschell, George, of Whitby, merchant
4520	f	Devon	trespass: close	Ford, John	Busent, John, of Blake Toryton, husbandman; Parys, John, of Southlewe, husbandman
5927	d	Cams		Cley, John, clerk; Sewster, John; Cley, John, junior	Busshe, William, of Steple Mordon, husbandman
5706	d	Yorks		Whitby Abbey, John, abbot of	Busshell, George, of Whitby, merchant
5899	d	Bristol		Rowley, William	Bustard, Thomas, of Coventry, vintner
5057	f	Herts	debt	Harvy, John, administrators of; (Harvy, Joan, widow; Harvy, John)	Butland, Roger, of Ware, tallow chandler
5398	d	Staffs		Gravenour, John	Butler, John, of Wolverhampton, mercer; Russheton, John, of Bradeley, yeoman; Fernehall, Richard, of Covon, husbandman
5481	d	London		Kyrton, Stephen	Butler, John, of Wolverhampton, Staffs, chapman
4971	f	London	debt	More, Thomas, knight, chancellor, Duchy of Lancaster; Audley, Thomas, esq, attorney general, Duchy of Lancaster	Butler, Philip, of Watton A Stone, Herts, esq
5013	f	London	debt	Alyn, Roger, of London, haberdasher	Butoler, Thomas, of London, haberdasher
6258	d	Norf		Alysaunder, John, of Bishops Lenn, yeoman, executor of; (Alysaunder, Robert)	Butt, Thomas, of Bishops Lenn, wax chandler; White, John, of Bishops Lenn, butcher; Screvyn, John, of Bishops Lenn, sherman
4467	f	Norf	concord	Nele, Thomas; Cecila his wife; Benett, Alice, widow	Butt, William
5244	f	London	debt	Greves, Thomas	Butt, William, of Myddelton, Norf, gent
4422	f	Coventry	debt	Marler, William, of Coventry, grocer	Butteler, John, of Wolverhampton, Staffs, mercer; Raskel, Christopher, of Bromesgrove, Worcs, chapman
5021	f	London	debt	Myddylton, Peter, esq; Newton, Miles, gent	Butterfeld, Henry, of Uork, innholder; Barton, John, of Whenby, Yorks, esq

5805	d	Leics		Smyth, Richard, of Wylloughby Waterles, executors of; (Marston, John; Margaret his wife; Smyth, Thomas)	Button, John, of Kymcote, yeoman
5048	f	London	debt	Amourson, Richard, of London, mercer	Button, John, of London, chaplain
4945	f	London	debt	More, William, of London, gent	Button, William, of London, gent
4320	f	Yorks	debt	Levett, William	Bybbe, William, of Tonesbury(?), clerk
4687	f	Glos	debt	Bell, Thomas, mercer	Bydfeld, Thomas, of Tewkesbury, innholder
4859	f	Glos	debt	Hobbys, William	Byglyn, John, of Tredyngton, husbandman; Page, John, of Cleve, butcher; Ferant, Walter, of Cheltanham, butcher
4860	f	Glos	debt	Laughlyn, Christopher	Byglyn, Thomas, of Tredyngton, husbandman
4244	f	Norf	debt	Halman, Thomas	Byham, Richard, of Downham Market, tanner
5996	d	Sussex		Holt alias Clerk, William	Bykner, Richard, of Slafham, husbandman
5029	f	London	debt	Gressent, William, of London, haberdasher	Bykson, John, of Coventry, chapman
4629	f	Worcs	debt	Wylson, Henry, of Kyrkeby, Kendall, executors of; (Wylson, Miles; Wylson, Edward)	Bylford, Thomas, of Bedwarden, vintner
3980	f	Shrops	trespass: close	Lakyn, William	Bylly, John, of Wenlok, husbandman
4911	f	Norf	debt	Tebold, John	Bylney, James, of Becclys, clerk; Thrower, Henry, of Halys, husbandman; Hyll, William, of Halys, husbandman
5050	f	Cams	debt	Merymouth, Robert, of Harston, husbandman	Bylyngey, Gilbert, of Caxton, yeoman
4653	f	Kent	trespass: close	Ledys Priory, Arthur, prior of	Byng, Richard, of Chartham, husbandman
4440	f	Notts	trespass: close	Foster, Robert	Bynham, Ralph, of North Muskham, gent; Rote, Thomas, of North Muskham, yeoman; Atkynson, John, of North Muskham, butcher; Grene, Robert, of North Muskham, husbandman; Grene, John, of Norwell, husbandman; Merewether, Thomas, of Batheley, laborer
5710	d	York		Asheley, Henry; Pulleyn, George	Byngley, John, of Carlton, Worcs, esq; Sharpe, William, of Carlton, gent
4323	f	York	trespass: close	Marshall, Thomas	Bynkys, Richard, of Bisshop Burton, yeoman; Gybson, George, of Bisshop Burton, gent

5035	f	London	debt	Robynson, George, of London, mercer	Bynley, John, of Castell Heye, Staffs, gent; Pole, Arthur, of Langley, Derbs, yeoman
4638	f	Soms	trespass	Wyke, Humphrey	Byrch, John; Cheselitte(?), John; Baker, William
4002	f	Staffs	trespass: close	Heth, Richard, prior of Tutbury Monastery	Byrche, Richard, of Wetton, husbandman
5521	d	Norf		Harvy, Thomas, yeoman	Byrche, Robert, of Eye, Suff, draper
3996	f	Staffs	trespass: assault	Kempson, Thomas	Byrde, Henry, of Walsall, husbandman; Margaret his wife; Byrde, Robert, of Walsall, laborer; Byrde, Elizabeth, of Walsall, spinster; Denston, Dorothy, of Walsall, widow
5055	f	London	debt	Meredith, Philip, of London, mercer	Byrde, John, administrators of; (Erbery alias Ewbery, Thomas, of Botcom, Soms, clothier; Alice his wife)
6301	d	Devon		Mouncys, Alice	Byrde, William, of Brodeclyfe, butcher; Payne, William, of Cumery, husbandman
5913	d	Surrey		Norrays, Henry; Norwich, Robert, knight; Englefeld, Thomas, knight; Longe, Richard, esq; Bengier, Robert, gent	Byrke, Anthony
5410	d	Staffs		Sheffield, Margaret, widow	Byrkes, John, of Apedale, husbandman; Byrkes, Robert, of Apedale, laborer; Byrkes, William, of Apedale, laborer; Cowall, Henry, of Chesterton, husbandman; Burne, Roger, of Chesterton, husbandman
4419	f	Derbs	trespass: close	Laurence, William	Byrkys, Henry, of Chesterfeld, shoemaker
5125	f	London	debt	Oxenbrigge, John, clerk, executor of; (Denton, James, clerk)	Byrt, William, of Crendon, Bucks, yeoman
4755	f	London	debt	Oxenbrygge, John, clerk, executor of; (Denton, James, clerk)	Byrt, William, of Crendon, Bucks, yeoman
4857	f	Glos	debt	Apperry, John, yeoman	Byrton, Richard, of Wotton Underwode, weaver
5776	d	Notting ham		Wolley, John, of Nottingham, bellfounder	Byrtwysell, Richard, of Huncote, Lancs, yeoman
3988	f	Nhants	trespass: taking	Abell, William	Bysley, John, of Ayston, husbandman
4919	f	Norwich	debt	Broun, Robert, of Norwich, mercer	Bysshop, John, of Southwold, Suff, merchant; Halle, John, of Norwich, baker
5778	d	Norwich		Broun, Robert, of Norwich, mercer	Bysshop, John, of Suthwold, Suff, merchant; Holle, John, of Norwich, baker

4906	f	Norf	entry cui in vita	Lovyle, John; Rose his wife	Bysshop, Richard; Fyrmage, Richard
5233	f	Glos	trespass: close	Carpenter, Geoffrey	Bysshoppe, William, of Hardewyk, husbandman
6325	d	Cams		Lyn, Thomas	Byworth, Robert, of Wytforth, yeoman
5037	f	London	debt	Core, John, of London, grocer	Byxson, John, of Coventry, mercer; Bawmeford, Thomas, of Hatcorne, Kent, chapman; Hoket, John, of Sudbury, Suff, capper; Congraff, Edward, of Shrewsbury, mercer, executor of; (Congraff, John, of Pancriche, Staffs, gent)
5341	d	London		Core, John, of London, grocer	Byxson, John, of Coventry, mercer; Bawmeford, Thomas, of Hatcorne, Kent, chapman; Hokett, John, of Sudbury, capper; Congraff, Edward, of Shrewsbury, mercer, executor of; (Congraff, John, of Pancriche, Staffs, gent)
4174	f	Crown	assize of novel disseisin	Garratt, William, clerk; Byrde, John; Mason, Stephen	Cachemedede, John; Gyll, William; Carpenter, Edward
4871	f	Worcs	debt	Jenyns, Robert, of Westyncote; Lyghtfute, William, of Bredon	Cacher, Walter, of Elmeley Castell, husbandman
5985	d	Notts		Byllesby, Andrew, knight	Caddall, George, of Mysterton, yeoman
5985	d	Notts		Byllesby, Andrew, knight	Caddall, George, of Mysterton, yeoman
5359	d	Herts		Notley Abbey, Richard, abbot of	Cade, Thomas, of St Albans, clerk; Garrard, Thomas, of Swell, Glos, yeoman
5976	d	Bucks		Notley Abbey, Richard, abbot of	Cade, Thomas, of St Albans, clerk; Garrard, Thomas, of Swell, Glos, yeoman
4864	f	Worcs	debt	Russell, John, esq	Calfehill, Humphrey, of Ludlowe, Salop, gent
4870	f	Glos	debt	Waxman, John	Calfyll, John, of Cirencester, cordwainer
4344	f	Devon	debt	Seyntleger, George, knight	Callard, John, of St Gyllys, yeoman
5726	d	Devon		Burdon, William	Callow, William, of Honyton, tucker; Vyldeuwe, William, of Chymley, tucker
5993	d	Sussex		Dawtrej, John, knight	Callowe, Edward, of Wasshyngton, husbandman
5704	d	Yorks		Deane, William	Calverd, Robert, of Redmare, yeoman; Calverd, William, of Redmare, yeoman
5712	d	Yorks		Bland, John	Calverley, Robert, of Barwyke, yeoman; Calverley, Thomas, of Branbow, gent

5712	d	Yorks		Mugeley, Richard; Belhowse, Robert; Bollyng, Christopher, son of Bollyng, Constantine	Calverley, Walter, knight
4656	f	Sussex	incitement	Wynswyth, John, junior	Calvyll, John, of Jevyngton, husbandman
4975	f	Cornw		Calwaye, John	Calwaye, "Labellum", of St Columpne the Over, gent
5896	d	Norf		Fraunces, John	Caly, Thomas, of Becclys, Suff, butcher
5839	d	Norf		Rudland alias Mathew, John; Matilda his wife	Calybut, John, gent
6250	d	Norf		Alpe, Thomas	Calybut, Thomas, of Barton, husbandman; Taversham, John, of Pykenhamwade, innholder
6531	d	London		Pryar, William, executors of; (Johnson, Robert; Magdalen his wife)	Camerleyn, Christopher, executor of; (Camerleyn, Thomas, of Estham, Essex, yeoman)
6328	d	Cams		Thurlowe, Nicholas; Lyly, Thomas	Campyon, John, of Thryplowe, husbandman
5286	f		writing	Jenyn, Richard	Camys, William, of Souoth Wokyngton, Essex, husbandman
5765	d	Norf		Alpe, Thomas, of Dunham Parva, gent	Candeler, Robert, of Ayshyll, husbandman
6338	d	London		Jenney, Christopher, sergeant at law; Elizabeth his wife	Candeler, Robert, of Pekynhamwade, Norf, innholder
6324	d	Middx		Sylvester, Thomas, master of St Margaret Hospital, Westminster; Hays, Henry; Croketoft, William, wardens of the hospital	Cantrell, Ralph, of Thorp, Norf, gent; Haynes, Edward, of Hasilbiche, Nhants, yeoman; Pestell, William, of London, merchant tailor; ap henry, Evan, of Landylawaver, South Wales, gent
4674	f	Sussex	trespass: close	Fry, Robert	Caplyn, Thomas, of Pagham, husbandman
4353	f	Dorset	trespass: assault	Petvyn, Walter	Carant, William, of Tomer, knight
6105	d	London		Husee, John, senior	Carant, William, of Tomer, Soms, knight
5145	f	London	debt	Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Carewe, Edmund, of Monysotery, Devon, knight; Carewe, Thomas, of Byckley, Devon, esq; Champernon, Philip, of Modbery, Devon, esq
6459	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Carewe, Edmund, of Monysotery, Devon, knight; Carewe, Thomas, of Byckley, Devon, esq; Champernon, Philip, of Modbery, Devon, esq
5214	f	London	debt	Prestlande, Lancelot; Agnes his wife	Carewe, Gawin, of Suthwerk, esq

4823	f	London	debt	Lucas, Thomas, esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Carewe, John, of Anthony, Cornw, esq
5139	f	London	debt	Hales, Christopher	Carewe, Nicholas, of Bedyngton, Surrey, knight
5735	d	Devon		Marshe, John, of Stoke Canon	Carewe, Thomas, of Bykelegh, esq
5856	d	Oxon		Woodward, Thomas, of Oxford, gent	Carleton, John, of Ippyng, Essex, gent, receiver general for Manners, Thomas, Earl of Rutland
6554	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Carne, Edward, of London, clerk; Bassett, John, of London, gent; Jonys, William, of St Hillary, Glamorgan, yeoman
6533	d	Norf		Oxwyk, John	Carpender, John, of Dowton, husbandman
5659	d	Wilts		Wylliams, William, of Salisbury, draper	Carpenter, Richard, of Shaftsbury, Dorset, innholder
4678	f	Kent	debt	Culpeper, Alexander, of Begbury, knight	Carpenter, Robert, of Parva Charte, husbandman; Carpenter, John, of Parva Charte, husbandman
5448	d	Suff		Tasburgh, John, esq	Carpys alias Frencheman, Peter, of Bungey, engraver
4319	f	Yorks	debt	Wentworth, Thomas, of Wentworth, esq	Carre, William, of Byrley Edge, Ecclesfeld, yeoman
6371	d	London		Lang, Robert, of London, stockfishmonger	Carre, William, of Newcastle on Tyne, merchant; Carre, Thomas, of Newlande, Northumb, gent; Reveley, Ralph, of Beryngton, Northumb, gent
5201	f	Soms	debt	Walker, William, clerk	Carselegh, John, of Wellys, chaplain
5741	d	Devon		Hayman, John	Carslak, William, of Knoweston, husbandman
4616	f	Devon	trespass	Lake, Robert; Turner, John	Carslake, Joan, of Halberton, widow; Carslake, John, of Halberton, groom; Carslake, Edward, of Halberton, groom; Parker, John, of Halberton, husbandman; Vycary, Humphrey, of Butterlegh, husbandman
4027	f	Suff	debt	Wyth, John, of Bylston, tiler	Carter, Henry, of Bylston, laborer
5401	d	Nhants		Walker, Nicholas	Carter, Henry, of Gretton, husbandman
5201	f	Soms	debt	Lews, John, rector of Brene	Carter, James, of Brene, clerk
6391	d	Essex		Bedell, Richard	Carter, John, of Chelmysford, wheelwright; Maryon, Thomas, of Chelmysford, wheelwright
6392	d	Essex		Parker, Robert	Carter, John, of Henyngham Sybbyll, yeoman

4052	f	London	debt	Draner, Stephen, of Crambroke	Carter, John, of Wyllysborough, Kent, yeoman; Tylden, Richard, of Wyllysborough, yeoman; Walton, William, of Wyllysborough, yeoman
5368	d	Lincs		Chaters, Richard	Carter, Richard, of Swynneshead, millwright; Domysday, John, of Donyngton, husbandman
6396	d	Yorks		Brandele yng, Richard, gent	Carter, Richard, of Whetherhenwyke, clerk
5562	d	London		Gresham, Richard, of London, mercer	Carter, Robert, of Westminster, clerk; Capell, Maurice, of Devizes, Wilts, clothmaker
6441	d	London		Gresham, Richard, of London, mercer	Carter, Robert, of Westminster, clerk; Capell, Maurice, of Devizes, Wilts, clothmaker
5975	d	Warks		Palmer, Elizabeth, widow	Carter, Thomas, of Knolle, yeoman
6547	d	Cornw		Sheperd, Henry	Carthewe, John, of Tregasake Wartha, yeoman; Cokke, Thomas, of Tregasake Wartha, husbandman
5058	f	Herts	debt	Rogers, John	Carvell, John, of Hertford, mercer; Catysby, John, of Hertford, husbandman; Valentyn, William, of Hertford, husbandman
4281	f	Wilts	debt	Huls, Thomas, prebendary of Salisbury Cathedral, executors of; (Hylley, Richard, clerk; Chafyn, Thomas)	Cary, Thomas, of Chylton, esq
6249	d	Norf		Folser, Robert	Castellton, Robert, of Long Stratton, butcher
4931	f	Norf	debt	Reve, Thomas	Castelton alias Castelyn, Robert, of Long Stratton, butcher
4927	f	Norf	debt	Dawes, John, of Thurston	Castelton, Nicholas, of Long Stratton, butcher; Trewe, Thomas, of Toppecrofte, cooper; Sewall, Richard, of Multon, husbandman; Grante, Richard, of Saxlyngham, husbandman
4066	f	London	debt	Smyth, John, of London, mercer, administrators of; (More, William; Agnes his wife)	Catlyn, Robert, of London, mercer; Flem yng, Thomas, of Dover, gent; Vyncent, Robert, of Mallyng, Kent, yeoman; Myddelton, John, of Bathe, Soms, clothier; Bywater, Geoffrey, of Trapston, Nhants, yeoman
3962	f	Lincs	debt	Broune, John, of Bishops Lenn, merchant	Catlyn, Robert, of Markyt Depyng, innholder
4132	f	London	debt	Howntley, Henry, of Haddenham, Bucks, merchant	Catte, Thomas, of Cranebroke, Kent, clothier

6265	d	Norf		Gresham, Richard, of London, mercer	Cause, Gregory, of Norwich, gent
6093	d	London		Howard, Thomas, Duke of Norfolk	Cave, Peter, of London, draper; Clarke, William, of London, skinner
4380	f	Herts	debt	Grene, Thomas, of St Albans, clerk	Cavendysshe, George, of Dunstaple, beds, gent; Tyssedale, Thomas, of Burford, Oxon, haberdasher
6422	d	London		Botry, William, of London, mercer	Caverton, George, of London, yeoman, servant to Hastyng, William; Meryng, William, of Westminster, gent; Waren, Richard, of London, esq; Brewett, Richard, of Magna Canfeld, Essex, yeoman
5717	d	Devon		Furlong, Matthew	Cawcy, Walter, of Atheryngton, husbandman
4951	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert, esq, attorney general, Duchy of Lancaster; Lambert, Robert, receiver	Cawode, Richard, of Parton, Lancs, yeoman; Wilson, Richard, of Goosnargh, yeoman; Typpyng, Lawrence, of Goosnargh, yeoman
6533	d	Norf		Clere, Thomas, esq; Jermy, Edward, gent	Cawston, John, of Lachyngdon, Essex, yeoman; Baker, Thomas, of Hamfeld, Essex, yeoman
6318	d	Essex		Whyte, Alice, executor of; (Hochyn, Henry)	Cawston, Robert, of Tyllyngham, laborer; Tayllour, William, of Southmynster, laborer; Glover, John, of Southmynster, laborer
4005	f	Yorks	trespass: free warren	Strangweys, James, knight	Cawton, Thomas, of Thriske, yeoman
4554	f	Sussex	forcible entry	Stone, Robert	Cayne, John, of Wynsore, Berks, butcher; Webbe, Robert, of Wynsore, yeoman; Tryppe, Henry, of Wynsore, yeoman; Danson, William, of Wynsore, yeoman; Cayne, Robert, of Chyltyngton, butcher; Cayne, William, of Chyltyngton, butcher
6271	d	Dorset		Smyth, Richard, clerk	Cerne Abbey, Thomas, abbot of
4629	f	London	debt	Cachemayde, John, of London, merchant tailor	Chabo, Anthony, of London, surgeon
6108	d	London		Exenbrigge, John, clerk, executor of; (Denton, James, clerk)	Chabo, Anthony, of London, surgeon
4627	f	Norf	trespass	Atmere, John; Talbott, Lewis; Fludde, Thomas	Chadwell, William, of Upwell, husbandman
5952	d	Derbs		Bray, Nicholas	Chalysworth, Nicholas, of Whitfeldhurst, husbandman

4680	f	Kent	debt	Smyth, William	Chamber, Peter, of Hadle, Essex, husbandman; Bocher, John, of Danbery, Essex, husbandman; Anderson alias Taylour, William, of Westham, Essex, husbandman; Knyghtbregge, Thomas, of Magna Bersted, Essex, yeoman; Parker, William, of Magna Bersted, yeoman
5829	d	Cumber		Irby, Anthony; Irby, William; Patenson, Richard; Stodard, John	Chamber, Robert, of Reybycote, Holme Caltrane, yeoman; Chamber, Robert, of Highlawes, Holme Caltrane, yeoman; Chamber, Robert, of Wowsty, Holme Caltrane, yeoman
4704	f	Sussex	trespass: close	Newman, John; Bryghtred, William	Chamber, Thomas, of Laughton, gent; Hoke, Richard, of Laughton, husbandman; Puppe, Peter, of Laughton, husbandman; Turle, Andrew, of Lytlyngton, husbandman; Judde, Thomas, of Lytlyngton, husbandman
4319	f	Yorks	debt	Gyllyott, Paul, executors of; (Gylmyn, William; Agnes his wife)	Chamber, Thomas, of Pekkerryng, chapman
5247	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Chamber, Thomas, of Waldersweke, Suff, fishmonger
4114	f	Kent	debt	Watton, George, of Kelvenden, Essex, gent	Chamber, William, of Fryndysbery, yeoman
5803	d	Notting ham		Leke, John, esq	Chamberlayn, Edward, of Notyngnam, yeoman
4157	f	Nhants	replevin	Brawne, John	Chamberleyn, Edward
4157	f	Nhants	replevin	Palmer, Robert	Chamberleyn, Edward
4156	f	Nhants	replevin	Palmer, Thomas	Chamberleyn, Edward
5045	f	London	debt	Waren, Ralph, of London, alderman	Chamberleyn, Edward, of Wodestok, Oxon, knight; Anderson, William, of Newton, Yorks, yeoman; Kyrkeham, George, of Warmyngton, Nhants, esq, executor of; (Kyrkeham, Robert, of Warmyngton, esq)
5105	f	London	debt	Gresham, Richard, of London, mercer	Chamberleyn, Edward, of Wodestok, Oxon, knight; Zouch, David, of Est Grenewich, Kent, gent; Bouth, Nicholas, of Saxlyngton, Norf, clerk
6455	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Chamberleyn, Edward, of Wodestoke, Oxon, knight

5142	f	London	debt	Hales, Christopher	Chamberleyn, Edward, of Wodestoke, Oxon, knight; Kylvyngton, William, of Stonbrygge, Beds, gent
5560	d	London		Gresham, Richard, of London, mercer	Chamberleyn, Edward, of Wodstok, Oxon, knight; Zouch, David, of Est Grenewich, Kent, gent; Bouth, Nicholas, of Saxlyngton, Norf, clerk
5213	f	London	debt	Gueron, Balthasar, of London, surgeon	Chamberleyn, Edward, of Woodstok, Oxon, knight; Chamberleyn, John, of Woodstok, gent; Catlyff, Thomas, of Woodstok, gent
5449	d	Suff		Tasburgh, John, esq	Chamberleyn, John, of Ocolt, palemaker; Bryche alias Bryge, Robert, of Ocolt, palemaker
3990	f	Nhants	debt	Grene, Thomas, of Eggecott, laborer	Chamberleyn, Robert, of Cottysbyche, Leics, husbandman
5961	d	Nhants		Grene, Thomas, of Eygecott, laborer	Chamberleyn, Robert, of Cottysbyche, Leics, husbandman
4662	f	Surrey	debt	Peerson, Edmund, vicar of Ebbysham	Chapman, Henry, of Ewell, smith; Wade, Robert, of Ebbysham, clerk
5525	d	Surrey		Morton, Thomas	Chapman, John, of Battersey, yeoman of the crown
5762	d	Norf		Byllyngforth, Edmund, esq	Chapman, John, of Dysse, husbandman; Chapman, Thomas, of Dysse, husbandman; Carman, John, of Thetford, butcher
5007	f	Middx	trespass: assault	Clerk, John; Joan his wife	Chapman, John, of Stepneth, carpenter; Joan his wife
5217	f	Norf	debt	Calver, Nicholas	Chapman, William, of Parva Walsyngham, mercer
5738	d	Devon		Lake, John	Chappelyn, John, of Bryxam, groom; Upton, Thomas, of Bryxham, groom
6347	d	London		Gyfford, Edward, of Bryngton, gent	Chare, John, of Bryngton, Nhants, husbandman; Terrye, Henry, of Bryngton, husbandman
6333	d	Cams		Archer, John, of Newmarket, Suff, baker	Charke, Robert, of Saxton, husbandman
4491	f	Kent	debt	Watton, George, of Kelvenden, Essex, yeoman	Charles, William, of Gyllyngham, yeoman
6317	d	Essex		Dexwell, Roger, yeoman of the crown	Charwell, John, of Hertfordstok, husbandman
6025	d	Surrey		Chapman, Thomas	Chatborne, John, of Croydon, wheeler; Hatton, Robert, of Croydon, laborer; Wynkyll, John, of Croydon, baker; Maye, William, of Croydon, haberdasher

4070	f	London	debt	Kyng, William, of London, carpenter, executors of; (Stelecragge, Francis; Elizabeth his wife)	Chaundeler, Richard, of Woneherst, Surrey, yeoman
6237	d	Norf		Kyng, Thomas	Chaundeler, Thomas, of Caston, husbandman
6172	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Chavyngton, Thomas, of Bishops Lenn, merchant
4093	f	Crown		Clyfton, Robert; Wyllughby, Richard	Chaworth, Thomas, knight; Isabel his wife
6501	d	Suff		Losse, Richard	Chekley, John, of Becclys, collar maker; Bartram, William, of Becclys, tanner
4010	f	Suff	debt	Bryon, John, of Bramefyld	Chelston alias Crowe, Thomas, junior, of Yoxford, tanner
6485	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Cheseborough, Stephen, of Bishops Lenn, mariner
6472	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Cheseborough, Stephen, of Bishops Lenn, shipmaster
5171	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Cheseburgh, Stephen, of Bishops Lenn, mariner
5323	d	Sussex		Crouche, John	Cheseman, Thomas, of Hethefeld, husbandman
5846	d	Suff		Clerke, Thomas	Chesewright, Thomas, of Fordham, Cams, yeoman
4748	f	Notting ham	debt	Quernby, Nicholas, of Nottingham, bellfounder	Chesshyre, Roger, of Eyton, Wellyngton, Salop, yeoman
6408	d	Beds		Crowche, Thomas	Chester, John, of Lucton, glover
6232	d	Norf		Pratte, Geoffrey	Chestyn, Ralph, of Hoo, husbandman
4937	f	Middx	debt	Pyne, John, of London, scrivener, son of Pyne, Roger, of Plymouth, Devon, executors of; (Hert, Richard; Joan his wife)	Cheveley, Luke, of Cheveley, Cams, gent
4171	f	Devon	debt	Bowryng, Thomas	Cholewyche, Elias, of Dypford, husbandman
4336	f	Devon	trespass: close	Hancock, Thomas	Chubbe, John, of Kyngysbrigge, husbandman; Chubbe, John, junior, of Kyngysbrigge, groom
6225	d	Norf		Bedyngfeld, Edmund, knight	Chunne, John, of Killyngton, yeoman; Awsten, Thomas, of Harpley, yeoman
4279	f	Hants	trespass: close	Lacy, John	Churcheyard, John, of Warnford, husbandman

5831	d	Yorks		Byrkhede, John, of Wakefeld, merchant	Chyld, William, of Wakefeld, executors of; (Hole, John, of Wakefeld, smith; Elizabeth his wife)
5716	d	Soms		Master, Thomas, clerk	Chypet, Robert, of Northover, husbandman
6416	d	London		Hygdon, Thomas, of London, grocer	Chyttynden, Robert, of Parva Chart, Kent, clothier; Turke, Stephen, of Smerden, Kent, tailor; Calcrofte, John, of Kyngsmoth juxta Aysford, Jent, husbandman
4474	f	Beds	forcible entry	Rayner, John	Clark, William, of Nether Dean, ale brewer; Nott, Edward, of Kymbolton, Hunts, laborer; Bulle, Richard, of Kymbolton, ploughwright; Sheperd, John, of Tylbroke, husbandman
5838	d	Herts		Roo, William; Ellen his wife; Kyrby, William; Joan his wife	Clarke, George
5094	f	Beds	debt	Welche, William	Clarke, John, of Shytlyngton, fisher; Dee(?), John, of Shytlyngton, husbandman; Horley, Walter, of Potton, husbandman; Butteler, John, of Potton, husbandman
3893	f	Bucks	trespass: close	Wyndesore, William, esq	Clarke, Thomas, of Monks Rysborough, husbandman
4474	f	Beds	debt	Smyth, Ralph	Clarke, Thomas, of Todyngton, butcher; Dermer, John, administrators of; (Woode, Richard, of Luton, husbandman; Alice his wife)
6229	d	Norwich		Fyske, Nicholas, of Est Derham, executors of; (Fyske, Elizabeth, widow; Fyske, John; Parysshe, John)	Clarke, William, of Hoo, husbandman; Wryght, Hillary, of Longham, husbandman; Netherwode, Robert, of Longham, husbandman
5062	f	Essex	debt	Clascok, John	Clascok, Thomas, of Hatfeld Regis, butcher
5073	f	Essex	debt	Chapman,. William	Clascok, John, of Bompsted at Tower, husbandman; Ferye, Thomas, of Bumsted at Tower, husbandman
4215	f	Norwich	debt	Wylkyns, Ralph, of Norwich, alderman	Claxston, William, of Norwich, mercer
4604	f	London	debt	Gunttar, Philip	Clayton, Richard, of Yngelston, Essex, innholder
4355	f	Devon	debt	Wyllesdon, Thomas, executrix of; (Wyllesdon, Beatrice, widow)	Cleeve Abbey, William, abbot of
5956	d	Hants		Inwode, Peter, of Andever	Clement, John, of Andever, tanner

					Clement, William, of Wilton, clothier; Udale, Nicholas, of Mylborneporte, Soms, yeoman; Nicholas, William, of Shaftesbury, smith; Gapputhe, John, of Shaftesbury, mercer; Bregis, Simon, of Uryn Courtney, husbandnan
4338	f	Dorset	debt	Whyte, Thomas	
5476	d	London		Webbe, Richard, of London, grocer	Clere, Edmund, of Norwich, gent
4395	f	Norwich	debt	Bacon, Geoffrey, of Norwich, sherman	Clere, Edmund, of Stokysby, esq
6244	d	Norwich		Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Trace, John)	Clere, Edmund, of Stokysby, esq; Funteyn, John, of Salle, yeoman; Reynold, Edmund, executor of; (Reynold, William, of Lyngwod, smith)
6246	d	Norwich		Albon, Henry, of Norwich, grocer	Clere, Edmund, of Stokysby, esq; Wale, John, of Tybenham, husbandman
5349	d	Norf		Hawe, James, gent	Clere, Edmund, of Stokysby, gent; Inglowes, Thomas, of Suffeld, gent
4919	f	Norwich	debt	Bacon, Geoffrey, of Norwich, sherman	Clere, Edmund, of Stokyshe, esq
4391	f	Norwich	debt	Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Tracy, John)	Clere, Edward, of Stokysby, esq; Funteyn, John, of Salle, yeoman; Reynoldys, Edmund, executor of; (Reynoldys, William, of Lyngwod, smith)
6247	d	Norf		Mayhan, Robert	Clere, John, esq
5183	f	Bristol	debt	Sadler, Robert	Clere, Robert, of Bristol, merchant
4153	f	London	debt	Lamberd, Nicholas, of London, alderman	Clere, Stephen, of Kyngeston on Hull, merchant
4744	f	Middx	defamation	Copwod, John	Clerk, Henry, of Whetston, carpenter
5206	f	Middx	case	Copwoode, John	Clerk, Henry, of Whetston, carpenter
6388	d	Essex		Clayborn, Thomas	Clerk, John, of Kelden, turner; Furton, Simon, of Mgna Byrche, yeoman; Roo, Hugh, of Feryng, husbandman
5067	f	Essex	debt	Spencer, William	Clerk, Nicholas, of Borley, plough wright
4889	f	Cornw	debt	Corner, Remfrey	Clerk, Richard, of Helston Burgh, holy water clerk
4534	f	Leics	debt	Villers, Christopher, esq	Clerk, Richard, of Melton, yeoman
3924	f	Rutland	debt	Permeter, John	Clerk, Richard, of North Luffenam, butcher
4022	f	Suff	debt	Bedyngfeld, Edmund, knight	Clerk, Thomas, of Bresworth, yeoman; Jesopp, Edmund, of Okolt, butcher; Pankell, William, rector of Thoryngton

5983	d	Berks		Becke, Edmund, chaplain, administrator of; (Bateman, Robert)	Clerk, Thomas, of Elmedon, Nhants, yeoman
3967	f	Lincs	debt	Esterby, Simon	Clerk, Thomas, of Waynflet, glover; Walys, Thomas, of Waynflet, husbandman
4267	f	Bucks	forcible entry	Carter, Nicholas	Clerk, William, of Magna Kymbell, yeoman; Bowyer, William, of Parva Kymbell, yeoman; Eston, William, of Parva Kymbell, yeoman
5337	d	Herts		Chapell, William	Clerke alias Sprynghold, William, of Sanderugge, husbandman
6170	d	Middx		Higham, Clement, gent; Griffith, Edward, gent; Lamberte, John, gent; Rokewod, Nicholas, gent	Clerke, Arthur, gent; Bell, William
5864	d	Suff		Hygham, Clement, gent; Gryffyth, Edward, gent; Lambarte, John, gent; Rokewode, Nicholas, gent	Clerke, Arthur, gent; Bell, William
6055	d	Norwich		Cause, Gregory, of Norwich	Clerke, Edmund, of Norwich, executors of; (Man, John, of Norwich, merchant; Joan his wife)
6285	d	Middx		Copwod, John	Clerke, Henry, of Whetston, carpenter
4862	f	Herefs	debt	Welshe, Hugh	Clerke, James, of Bodenham, jusbandman; Tewe, Richard, of Bradwardyd, husbandman; Hoskyns, Richard, of Felton, husbandman
6215	d	Cornw		Marke, William	Clerke, Joan, of Lyskerd, widow; Syller, Walter, of Lyskerd, laborer
4008	f	Yorks	debt	Wilkykson, John	Clerke, John, of Braywell, husbandman
5062	f	Essex	trespass: close	Dalymer, John; Dalamer, Robert; Dalamer, Richard; Hunte, Richard; Sottell, William	Clerke, John, of Esse, husbandman
5443	d	Suff		Harvy, Thomas, of Chylton	Clerke, Nicholas, of Borley, Essex, ploughwright
4642	f	London	debt	Marlar alias Marland, William, of London, mercer, executors of; (Trappes, Robert; Joan his wife)	Clerke, Richard, of London, merchant of the staple; Brudenell, Edmund, of Chalfount St Peter, Bucks, esq
6388	d	Essex		Saunder, John, of Coggessall	Clerke, Simon, of Feryng, fuller; Miles, Robert, of Magna Coggessall, grocer
5443	d	Suff		Busshe, Thomas	Clerke, Thomas, senior, executor of; (Clerke, Thomas, junior, of Bures, mercer); Lacy, John, executrix of; (Lacy, Isabel, of Bures, widow)

4300	f	Yorks	cessavit	Fairfax, Thomas, sergeant at law	Clerke, Thomas; Clerke, Ellen, widow
5518	d	Essex		Bette, Henry	Clerke, William, of Dagnam, husbandman
5806	d	Leics		Hochynson, William, clerk	Clerke, William, of Suddyngton, husbandman
3920	f	Norf	debt	Bungey, Thomas	Clerke, William, of Swanton Morley, shepherd
6330	d	London		Byllyng, William, of Dadyngton	Clerke, William, of Tyshoo, Warks, husbandman; Rymell, Richard, of Tyshoo, husbandman; Hychman, Robert, of Tyshoo, husbandman; Geffreys, John, of Tyshoo, husbandman; Grene, John, of Tyshoo, husbandman
6589	d	London		Tuke, Brian, knight, treasurer of the chamber; Paulet, William, knight; Dautesey, John, knight	Clerkson, Michael, of Laxston, Notts, gent; Jakson, Charles, of Snyterall, Yorks, gent; Lawe, Robert, of Cerleby, Notts, gent; Skireber(?), Humphrey, of Wentworth, Yorks, gent
5331	d	Worcs		Darston, John, esq, executors of; (Derston, George; Martyn, Nicholas)	Clerves, Herbert, of Powyk, gent; Blyssert, William, of Aston Somervyle, Glos, husbandman
4381	f	Norf	debt	Howard, Thomas, Duke of Norfolk; Howard, Thomas, Earl of Surrey, treasurer; Bouchier, John, knight, Lord FitzWaren; Elizabeth his wife, formerly Wyndham, Elizabeth, widow	Cleveland, Henry, of Malden, Essex, draper
5349	d	Norf		Water, John, of Bishops Lenn, merchant	Cley, Ralph, of St Ives, Hunts, husbandman; Marten, John, of St Ives, husbandman
3972	f	Staffs	trespass: close	Howell, William	Cleyton, Hugh, Onneley, yeoman; Corke, John, of Mere, yeoman; Rope, Thomas, of Wybbunbury, Cheshire, yeoman
4310	f	Yorks	trespass: close	Whitley, John	Cleyton, John, of Cleyton, yeoman
4373	f	Lincs	trespass: close	Jakson, William	Cleyton, John, of Donyngton, husbandman
4973	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Connyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver of Tutbury	Cleyton, Stephen, of Newcastle, Staffs, yeoman; Cleyton, Thomas, of Newcastle, yeoman; Kandale, John, of Newcastle, yeoman
5478	d	London		Covel, Anthony, esq, executrix of; (Covel, Agnes)	Clibourn, Robert, of Clibourn, Westmor, gent

4083	f	London	debt	Gybson, Thomas, of London, barber surgeon, executors of; (Pyreson, John, scrivener; Elizabeth his wife)	Clokedayer, Hans, of Est Grenewiche, Kent, armorer; Warner, Thomas, of Pollam, Herts, yeoman, servant of Russell, Thomas, knight
5982	d	Suff		Smyth, Thomas, Long Melfordde, clothmaker	Clopton, William, of Lyston, Essex, esq
4026	f	Suff	debt	Smyth, Thomas, of Long Melfordde, clothmaker	Clopton, William, of Lyston, Essex, esq
4026	f	Suff	debt	Smyth, Thomas, of Long Melfordde, clothmaker	Clopton, William, of Lyston, Essex, esq
6448	d	Kent		Buntyng, James	Close, John, of Aylesford, husbandman; Sayer, Stephen, of Aylesford, sayer
4028	f	Suff	debt	Sabyn, William, Ipswich, esq	Closse, Edward, of Parva Ocle, Nhants, clerk
5812	d	London		Gybson, Thomas, of London, barber surgeon, executors of; (Pyreson, John, scrivener; Elizabeth his wife)	Cloukedayer, Hans, of Est Grenewiche, Kent, armorer; Warner, Thomas, of Pellam, Herts, yeoman
4821	f	London	debt	Vesey, John, Bishop of Exeter; Denton, James, clerk; Port, John, knight; Bromley, George, esq	Cloune, John, of Cloune, March of Wales, gent; ap Thomas, Walter, of Norton, March of Wales; ap Rece, Rece ap Mered, of Myllyneth, Wales; ap Rece, John, of Cloun, Wales
4589	f	London	debt	Sparre, Richard, of London, grocer	Clowes, Edward, of London, clerk
4538	f	Nhants	debt	Cave, Richard, esq	Clowes, Edward, of Okeley Parva, clerk
4412	f	Notts	debt	Stanysbury, Thomas, parson of All Saints	Clowys, Edward, of Latull Okeley, Nhants, parson of Lytull Okeley
4632	f	Devon	trespass	Pollard, George	Clyff, John, of Merton, husbandman
6378	d	Essex		St Mary Hospital, Bishops Gate, London, William, prior of	Clyffe, Simon, Danbury, laborer; Banbrygge, Reginald, of Danberye, laborer
5882	d	Herefs		Peek, Edward	Clyfford Priory, March of Wales, prior of
5249	f	London	debt	Nevile, Thomas, knight; Wyatt, Henry, knight	Clyfford, Henry, Earl of Cumberland; Wharton, Thomas, of Wharton, Westmor, esq; Blynkynsop, Thomas, of Helbek, Westmor, esq
5250	f	London	debt	Nevile, Thomas, knight; Wyatt, Henry, knight	Clyfford, Henry, Earl of Cumberland; Wharton, Thomas, of Wharton, Westmor, esq; Blynkynsop, Thomas, of Helbek, Westmor, esq
4615	f	Middx	concord	Brocas, Thomas	Clyfford, John

6091	d	Kent		Mascall, John	Clyfford, Nicholas, of Chart juxta Sutton Valance, gent; Parke, William, of Chart juxta Sutton Valance, husbandman
6451	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Clyfford, Thomas, of Berwyke, March of Scotland, knight; Brakenbere, Anthony, of Seleby, Yorks, esq
6451	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Clyfford, Thomas, of Berwyke, March of Scotland, knight; Brakenbere, Anthony, of Seleby, Yorks, esq
6451	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Clyfford, Thomas, of London, knight; Darcy, Arthur, of London, knight
5138	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Paulett, William; Dautesey, John, knight	Clyfford, Thomas, of London, knight; Darcy, Arthur, of London, knight
4168	f	Suff	common recovery	Doyle, Henry, gent; Veysy, Robert; Veysy, Thomas	Clyfton, Richard; Ascheton, Richard
4681	f	Kent	debt	Cheynye, Thomas, knight, seneschal of Myddelton hundred	Cobbe, Clement, of Stapleherst, beer brewer or horse courser
5325	d	Bucks		Cocke, Anthony	Cocke, Nicholas, of Bekynsfeld
6240	d	Norf		Grote, Edmund	Cocke, Seaman, of Hengham, shoemaker; Pylgryme, John, of Hengham, butcher
4056	f	London	debt	Hykman, Henry, clerk	Cockys, William, of Northampton, clerk
4088	f	Middx	debt	Muriell, Edward	Cocle, Thomas, of Derysley, Glos, clothman; Meyowe, Thomas, of Wrysley, Glos, clothman
5616	d	Norf		Leyton, William	Codlyng, Thomas, junior, of Est Derham, husbandman
4124	f	Norf	debt	Wrenne, John, of Drynkeston, executor of; (Wrenne, Christopher)	Coggell, Richard, of Olde Bokenham, husbandman
4098	f	Norf	debt	Hertstong, William, yeoman, executors of; (Feke, William; Hamond, William)	Cok, Edward, of Westwyke, clerk
5622	d	Norf		Grosse, John, esq	Cok, John, of Westwyk, worsted weaver
6241	d	Norf		Browning, Thomas, of Castelacre, mercer, executors of; (Patryk, Richard, clerk; Canteley, John; Katherine his wife)	Cok, Richard, of Norwich, worsted weaver

4220	f	Norf	debt	Brownyng, Thomas, of Castelacre, mercer, executors of; (Partryke, Richard, clerk; Canteley, John; Katherine his wife)	Cok, William, of Norwich, worsted weaver
5355	d	Derbs		Welles, Richard; Leder, Oliver; Jefson, William; Gyll, John	Cokayn, Henry, of Kynwolmarshe, gent; Hewett, John, of Todewyke, Yorks, yeoman
4685	f	Middx	debt	Thomkyns, Roger, of Bysshop Hytchenton, Warks, "greyser"	Coke, Andrew of St Mary Matselon without Algate, butcher
5974	d	Devon		Bray, Edmund, of Bray, knight	Coke, John, of Aunton Jefford, husbandman
5117	f	Surrey	debt	Cokkys, John, junior, of London, leather seller	Coke, John, of London, butcher; Jove, John, of Southflete, Kent, butcher; Howchyn, Robert, of Graveshend, butcher
5343	d	Surrey		Cokkys, John, junior, of London, leather seller	Coke, John, of London, butcher; Jove, John, of Southflete, Kent, butcher; Howchyn, Robert, of Graveshend, Kent, butcher
6536	d	Norf		Wurlyche, John, of Wykhambroke, Suff	Coke, Ralph, of Asshyll, clerk; Mason, William, of Ryffham, haberdasher or harborman
6330	d	London		Bourman, Thomas, yeoman	Coke, Ralph, of Houghton Conquest, Beds, clerk
4062	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Coke, Richard, of Haveryng atte Boure, Essex, gent; Brereton, William, of Longdon, knight; Brereton, William, esq
4441	f	Notts	debt	Hopkynson, Henry	Coke, Richard, of Newerk on Trent, baker
4564	f	Rutland	debt	Parmetour, John	Coke, Robert, of Rokyngham, Nhants, butcher
6567	d	London		Laurence, Oliver, gent, collector of customs and subsidies at Pole; Knyght, William, constable	Coke, Robert, of Rye, Sussex, innholder
6547	d	Herefs		Habyngton, Richard, senior	Coke, Roger, of Bromyard, husbandman
4674	f	Kent	debt	Pratt, William	Coke, Sampson, of Mexsted, yeoman
6508	d	Suff		Aleyn, John, senior; Aleyn, John, junior	Coke, Thomas, of Downham, shepherd; Yong, John, of Downham, shepherd; Hawke, Richard, of Wangford, husbandman

5825	d	Yorks		Askeley, Henry	Coke, Thomas, of Newbold, clerk; Jacson, Richard, of Gateforth, husbandman; Gyles, Thomas, of Magna Dryffeld, yeoman
3922	f	Hants	trespass: taking	Lancaster, Hugh	Coke, William, of Farley, yeoman; Barkett, William, of Farley, yeoman
6378	d	Essex		Brydlyngton Priory, William, prior of	Coke, William, of Speton, Yorks, yeoman
6501	d	Suff		Pyke, John	Coker, William, of Becclys, freemason; Woode, Richard, of Ilketishale St Andrew, husbandman
4006	f	Yorks	debt	Grenewod, Robert	Cokeson, Richard, of Wakefeld, yeoman; Amebler, Lawrence, of Wakefeld, yeoman; Garre, Ralph, of Dareton, Durham, yeoman; Sayvell, John, of Eland, gent; Natclyff, John, of Newhall, gent; Storres, John, of Walton, yeoman
6234	d	Norf		Holme Abbey, William, abbot of	Cokke, Christopher, of Westwyke, clerk; Cook, Richard, senior, of North Walsham, husbandman; Styward, Thomas, of North Walsham, husbandman; Wellys, John, of North Walsham, laborer
5958	d	Westmor		Cooke, Richard, of Baulton, Lancs, husbandman; Cookke, John, of Repton, Yorks	Cokke, John, of Lyeche, husbandman
5226	f	Devon	debt	Smyth, Robert	Cokke, Robert, of Tallaton, husbandman
5842	d	Suff		Cherche, Thomas, of Bury St Edmunds, bellfounder, executors of; (Styllyard, Robert, clerk; Wyborowe, William; Reve, Roger; Margaret his wife)	Cokkeswete, John, of Claveryng, Essex, yeoman
6126	d	London		Ardeson, George, of London, merchant	Cokkys, John, junior, of Suthwerk, leather seller
6445	d	London		Coxton, Vincent, of London, skinner	Cokkys, John, junior, of Suthwerk, leather seller
3998	f	Staffs	debt	Chyp, Roger	Cokkys, John, of Clent, drover; Nall, Edward, of Weddesbury, drover
5492	d	London		Coxton, Vincent, of London, skinner	Cokkys, John, senior, of Suthwerk, leather seller

6432	d	Devon		Heyes, Mark, churchwarden of Wynesham	Cokkys, Roger, of Wynesham, husbandman; Kyng, Elias, of Wynesham, laborer; Paine(?), John, of Wynesham, laborer; Clotery, Thomas, of Wynesham, yeoman
5360	d	Kent		Broke, George, of Cobham, knight	Cokkys, Thomas
4494	f	Kent	debt	Knechebull, Richard, of Sellyng, executor of; (Wolett, Roger, of Sellyng juxta Monketon Horton)	Cokkys, Thomas, of Tylmanston, gent
4341	f	Devon	debt	Reve, John, of Exeter, merchant	Cokkys, William, of Beer Regis, Dorset, merchant
4064	f	London	debt	Wryght, Robert, of London, tiler	Cokkys, William, of London, chantry priest of St Mary Wolnothes
5996	d	Sussex		Jurden, John	Cokshote, Alan, of Haylesham, husbandman; Walcok, John, of Est Deane, husbandman
5615	d	London		Coxton, Vincent, of London, draper	Cokye, John, senior, of Suthwerk, leather seller
4490	f	Kent	debt	Castlok, William	Colbrond, Richard, of St John, Isle of Thanet, husbandman
4028	f	Suff	debt	Lucas, John	Colby, Thomas, of Cotton, husbandman
4984	f	Devon	replevin	Dygon, John	Cole, John
5980	d	Devon		Mayne, John	Cole, John, of Slade; Hulland, Thomas, senior; Frynd, Richard
5218	f	Norf	debt	Cosly, Thomas	Colenson, Ralph, of Est Rudham, husbandman; Anne his wife, formerly Hows, Anne, of Est Rudham, widow
6248	d	Norf		Flouredew, John	Coleyner, John, of Bokenham, shoemaker; Runuhale, John, of Mulberton, smith
4629	f	Worcs	trespass	Hanbury, Anthony	Collard, Richard, of Stoke Prior, husbandman; Moy, William, of Stoke Prior, husbandman; Lambard, Giles, of Hanbury, husbandman
6206	d	Cornw		Tremorkyn, John	Colle, William, of Lyskerde, butcher; Braye, Thomas, of Lyskerde, miller; Bathe, John, of St Germayn, husbandman
6213	d	Worcs		Careles, William, of Lye, husbandman	Colles, William
5655	d	Bucks		Carter, Nicholas	Collett, William, junior, of Wendover, butcher; Cokkys, Roger, of Aylesbury, butcher; Cokkys, William, of Aylesbury, butcher; Goodwyn, John, of Aylesbury, butcher

5986	d	Suff		Rabett, Reginald, gent; Rows, William, knight; Bakun, Thomas, esq; Bakun, John, gent; Rabett, William, of Donewich; Rabett, William	Collett, William, of Westylton, laborer; Collett, Thomas, of Westylton, laborer; Collett, Robert, of Westylton, laborer
5986	d	Suff		Rabett, Reginald, gent	Collett, William, senior, of Westylton, yeoman; Dowe, John, of Donewich, husbandman; Collett, William, junior, of Westylton, husbandman
3911	f	Sussex	trespass	Rede, Richard; A Broke, Richard	Collyingham, Geoffrey, of Fryston, yeoman; Collyingham, Robert, of Fryston, yeoman
5341	d	Sussex		Rede, Richard; A Broke, Richard	Collyingham, Geoffrey, of Fryston, yeoman; Collyingham, Robert, of Fryston, yeoman
6404	d	Oxon		Bulstrode, Margaret, widow	Collys, John, of Sybberd, husbandman
4269	f	Wilts	debt	Colman, William	Colman, John, of Helmerton, clerk
6017	d	Kent		Colbrand, George	Colman, Sampson; Christine his wife; Coker, Ralph
5581	d	Warks		Vale, John; Hawkys, William	Colmer, John, of Lychefeld, Staffs, clerk; Rogers, John, of Dyretend, lorimer; Broke, Ralph, of Dyretend, scythe smith; Watheways, Nicholas, of Bordesley, "prinder"
5093	f	Beds	debt	Tommys, Thomas, executors of; (Boston, John; Joan his wife)	Colsell, Thomas, of Stoke Hamond, Bucks, yeoman; Heryng, Fowk, of Newenton Purcell, Bucks, husbandman; Thommys, Lewis, of Leyghton Bosard, butcher
6374	d	Herts		Gaylour, George	Colt, John, of Parva Mundon, husbandman; Auncell alias Dewke, William, of Benyngton, maltman; Cheperfold, John, of Enfeld, Middx, maltman
3966	f	Lincs	debt	Alanson, Robert, of Lincoln, alderman	Colton, Hugh, of Ledys, Yorks, wooldriver
5397	d	Staffs		Colwiche, Thomas; Colwiche, Christopher	Colwiche, Edward, son of Colwiche, George
5834	d	York		Bekerton, John	Colyar, John, of York, pewterer
6547	d	Herefs		Smyth, Walter	Colyer, John, of Hoppeley, yeoman
5681	d	York		Bekerton, John	Colyer, John, of York, pewterer
4079	f	London	debt	Bowyer, Thomas, of London, grocer	Colyer, Robert, of Cranebrok, Kent, clothier; Geffrey, William, of Goodherst, Kent, clothman
4136	f	London	debt	Howntley, Henry, of Haddenham, Bucks, merchant	Colyer, Roger, of Cranebroke, Kent, clothmaker

5533	d	Sussex		Rede, Richard; Broke, Richard	Colyngham, Geoffrey, of Friston, yeoman; Collyngham, Roger, of Friston, husbandman
5402	d	Shrops		Tunkys, Richard	Colyns, John, of Byterley, clerk
4317	f	Yorks	debt	Swyft, Robert	Colynson, Ralph, of Wath, yeoman; Pigenen, Henry, of Goldthorpe, yeoman
4456	f	Cumber	covenant	Burham, Christopher, gent	Colynson, Robert, of Penreth, barker
6239	d	Norf		Thyrlowe, Hugh; Reymys, Oliver; Jenyson, Thomas; Thyrlowe, Thomas; Thyrlowe, William	Comar, Geoffrey, of Burnham Sutton, husbandman
5115	f	Dorset	debt	Romayn, Nicholas	Combe, William, of Orchard, husbandman; Rydowt, Thomas, of Hargrove, husbandman; Moryn, John, of Shirbourne, tailor
5052	f	Cams	debt	Baker, John	Combys, John, of Stokequey, gent; Wyndlowe, Robert, of Parva Abyngton, husbandman
5438	d	Suff		Palmer, Robert	Comerlond, John, of Becclys, ploughwright; Fakoner, Walter, of Snape, husbandman; Joyner, Robert, of Hasylwode, husbandman
3989	f	Nhants	debt	Haddon, Thomas	Compton, John, of Hylmorton, Warks, yeoman
5352	d	Wilts		Catcott, William	Compton, John, of Pole, Dorset, merchant
5250	f	London	debt	Heron, John, knight, executor of; (Fouler, Thomas)	Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Leason, Thomas, of London, clerk; Umpton, Thomas, of London, esq)
4944	f	Yorks	trespass: close	Benger, Robert	Concet, Reginald, of Heneden, shomemaker
5839	d	Yorks		Portyngton, Thomas, esq	Consent, Reginald
4209	f	London	debt	Parnell, John, of London, draper	Considue, Richard, of Edmonton, Middx, yeoman
4209	f	London	debt	Parnell, John, of London, draper	Considue, Richard, of Edmonton, Middx, yeoman
5023	f	London	debt	Parnell, John, of London, draper	Considue, Richard, of Edmonton, Middx, yeoman
5041	f	London	debt	Parnell, John, of London, draper	Considue, Richard, of Edmonton, Middx, yeoman
4008	f	Yorks	debt	St Oswald Nostell Priory, prior of	Constable, John, of Burton Constable, knight
4323	f	York	debt	Ashton, Ellen, of Barleburgh, Derbs, widow	Constable, Ralph, of Catfosse, esq; Asby, Elias, of Catfosse, gent
5356	d	York		Edgore, Edward	Constable, Stephen, of Catfosse, Holderness, gent; Asheby, Elias, of Catfosse, gent

5708	d	Yorks		Malton Priory, Ryedale, William, prior of	Constable, Thomas
5471	d	London		Armyn, John, of London, merchant tailor	Conway, John, of London, gent
3936	f	Lincs	debt	Sayntpoll, John, of Snarforde, esq	Conyars, Simon, of Danby on Yore, Yorks, esq; Wandysford, Christopher, of Kirtlyngton, Yorks, esq; Preston, Arthur, of Bilburgh, Yorks, esq
4348	f	Soms	debt	Chapman, James	Conybeare, John, of Wevelyscove, husbandman
5697	d	Yorks		Elwyke, John	Conyers, Cuthbert, of Layton, Durham, esq
5839	d	Norf		Flyyte, Thomas; Alice his wife	Conyngesby, William, esq
5632	d	Norf		Vowell, Richard, prior of Walsyngnam Priory	Coo alias Dockyng, William, of Magna Snoryng, yeoman
4847	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Coo, Christopher, of Bishops Lenn, esq
5163	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Coo, Christopher, of Bishops Lenn, esq
6155	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Coo, Christopher, of Bishops Lenn, esq
6438	d	London		Guibon, Thomas, of West Lenn, Norf, esq, son of Guibon, George, executors of; (Lomner, Edmund; Rose his wife)	Coo, Christopher, of Bishops Lenn, gent; Etgode, William, of Qwaplode, Lincs, butcher
4728	f	London	debt	Guybon, Thomas, esq, son of Guybon, Thomas, executors of; (Lomnor, Edmund; Rose his wife)	Coo, Christopher, of Bishops Lenn, gent; Etgose, William, of Ewarlbe, Lincs
5016	f	Cams	trespass: close	Quy, Alexander	Coo, Thomas, of Meldereth, husbandman
5113	f	Surrey	debt	Doughey, Thomas, of London, stockfishmonger; Bolter, John, of London, goldsmith	Coo, William, of Magna Snoryng, Norf, yeoman
5104	f	London	debt	Corbet, Roger, of Lynchelade, esq	Coodyffe, Robert, of Chesham, Bucks, gent
3903	f	Essex	debt	Cartwryght, Thomas, of Sybyll Hedyngnam, singleman	Cooke, Henry, of Otton Belcham, husbandman
4370	f	Essex	debt, vacated	Cartwryght, Thomas, of Sybyll Hedyngnam, singleman	Cooke, Henry, of Otton Belcham, husbandman
4229	f	Norf	debt	Ollerhed, Hugh, chaplain	Cooke, Ralph, of Assshehyll, clerk
6330	d	London		Boreman, Thomas, of Harrow of the Hyll	Cooke, Ralph, of Houghton Conquest, Beds, clerk

5231	f	Beds	debt	Coveyn, William, clerk	Cooke, Ralph, of North Pyckenham, Norf, clerk
5496	d	London		Colyer, Robert	Cooke, Richard, of Rye, Sussex, merchant; White, Robert, of Hethfeld, Sussex, weaver; Harryngton, Robert, of Batell, Sussex, fuller; Rookys, Richard, of Sheryngton, Beds, yeoman; Everet, Richard, of Shenton, Leics, yeoman
4902	f	Norf	debt	Ruste, John	Cooke, William, of Dyrsyngham, butcher; Beelys, Robert, of Seggefod, husbandman; Wroxham, John, of Hecham, husbandman
6259	d	Norf		Potter, John	Cooke, William, of Wesenham, husbandman; Cooke, Thomas, of Reynham, yeoman; Wryght, William, of Beeston juxta Mileham, butcher; Bokenham, Walter, of Sowth Ryngham, husbandman; Fyssche, Rowland, of Tyttleshale, innkeeper
4209	f	London	debt	Cookys, Robert, of London, salter	Cookeson, George, of Hamuldone, Hants, clerk
5034	f	London	debt	Cockys, Robert, of London, salter	Cookeson, George, vicar of Hambldone, Hants
6548	d	Middx		Muryell, Edward	Coole, Thomas, of Dorysley, Glos, clothman; Mayowe, Thomas, of Dorysley, clothman
5278	f	London	debt	Wyat, Henry, knight; Lyster, Richard, knight, Chief Baron of the Exchequer	Cope, Stephen, of Bodehampton, Hants, esq; Westbroke, William, of Godalmyn, Surrey, gent
4268	f	Bucks	debt	Mayne, Richard	Copelond, Thomas, of Agmondesham, butcher
3895	f	Bucks	debt	Lee, Thomas	Copland, Thomas, of Agmondesham, butcher
3917	f	Devon	debt	Hoppyng, Richard	Copleston, Charles, of Bycketon, esq
5550	d	Devon		Hurst, William, of Exeter, merchant	Copleston, Charles, of Bykton, gent
5681	d	Yorks		of Husseborn Terrant, husbandman	Copley, William, of Sprodburgh, gent
5681	d	Yorks		Tempast, Richard, knight	Copley, William, of Sprodburgh, gent
5694	d	Yorks		Tempast, Richard, knight	Copley, William, of Sprodburgh, gent
4267	f	Bucks	debt	Saunders, Richard	Copland, Thomas, of Agmondesham, butcher; Kent, John, of Redyng, Berks, clothier; Dover, Richard, of Aylesbury, smith; Grey, Thomas, of Redyng, Berks, butcher; Gold, John, of Laurens Waltham, Berks, butcher

5720	d	Devon		Wanell, Thomas	Coppleston, Nicholas, of Tyverton, gent; Sowdon, Thomas, of Kyrton, husbandman
4660	f	Kent	debt	Rychemond, Paul	Coppyn, John, of St Lawrence, Isle of Thanet, husbandman; Goteham, Richard, of Nether Hardres, collier
5016	f	Cams	trespass: taking	Godfrey, Richard	Coppynford, Henry, of Molton, Suff, clerk; Miller, Robert, of Molton, yeoman
4042	f	Suff	trespass: close	Seynt Jermyn, Christopher, esq; Hobart, Miles, esq; Ellen his wife	Coppyng, John, of Burgat, clerk
4030	f	Suff	forcible entry	Seynt Jermyn, Christopher, esq; Hobart, Miles, esq; Ellen his wife	Coppyng, John, of Burgat, clerk; Underwode, Robert, of Burgate, husbandman
5456	d	Suff		Yaxlee, Anthony	Coppyng, John, of Burgate, clerk
4677	f	Surrey	debt	Multon, Robert	Copwode, Ralph, of Suthwarke St Margaret, skinner(?)
4081	f	Middx	debt	Norris, Christina, of St Martin in the Fields, Charing Cross, widow	Copwood, John, of Tartarige, Herts, gent
3976	f	Staffs	trespass: close	Gravenour, John	Corbet, Michael, of Wolverhampton, gent; Corbet, Richard, of Wolverhampton, gent; Hosyer, John, of Wolverhampton, husbandman
5120	f	Hunts	debt	Kyng, William	Corbet, William, of St Neots, husbandman; Baxster, John, of Eton, Beds, butcher
6506	d	Suff		Ogelsthorp, Nicholas	Corbett, Christopher, of Sudbery, tailor
4483	f	Bucks	debt execution	Clyfford, Ellen, widow	Corbett, Roger, of Lynchelade, esq
6312	d	Cams		Kyng, William	Corbett, William, of St Neots, husbandman; Baxster, John, of Eton, Beds, butcher
4020	f	Suff	debt	Raff, Edward	Corbold, Peter, of Warlyngworth, butcher
4684	f	Wilts	forcible entry	Baynton, Edward, knight; Yorke, Thomas; Warner, Henry; Wrangton, Thomas, Leder, Oliver; Trappys, Robert	Cordery, Thomas, of Chuyt, gent
6502	d	Suff		Lockewoode, Leonard	Cordy, Robert, of Bylston, laborer; Hamond, Hugh, of Brettenham, husbandman; Ruddesdale, Richard, of Mildyng, husbandman
4058	f	London	debt	Wythypoll, Paul	Corlakar, Charles, of Suthwerk, joiner

6442	d	London		Botry, William, of London, mercer	Cornewall, Thomas, of Burforth, salop, knight; Pultney, Thomas, of Misterton, Leics, knight; Brudenell, Robert, knight, Chief Justice, executors of; (Brudenell, Thomas, of London, gent; Brudenell, Anthony, of London, mercer)
5266	f	Kent	debt execution	Broke, Thomas, esq	Cornewell, John, esq; Elizabeth his wife, formerly Broke, Elizabeth, of Cobham, widow of Broke, Thomas, knight
5859	d	Suff		Sydey, William, of Bures St Mary, yeoman	Cornewell, John, of Stebbyng, Essex, gent
4068	f	London	debt	Garrard, John, of London, grocer	Cornewell, John, of Stebbyng, Essex, gent; Smyth, John, of Greane, Kent, clerk; Berwyk, John, of Suthwerke, tailor; Savage, George, of Westminster, yeoman
5072	f	Essex	debt	Wentworthe, Roger, esq	Cornewell, John, of Stebbyng, gent; Reynold, George, laborer; Wythers, Robert, of Wodham Ferreys, husbandman
6044	d	Middx		Zouche, George, esq	Cornewell, Thomas, of Burford, Herefs, knight; Dampont, Nicholas, of Haryngworthe, Nhants, gent
4113	f	Norf	common recovery	Revett, John; Typsheth, Robert; Norman, William	Cornwaleys, John, knight; Bedyngfeld, Edmund, knight
5191	f	Suff	debt	Brett	Cornwayle, John, of Haveryll, yeoman
6536	d	Norf		Barker, Edward	Cornys, William, of North Walsham, sherman; Ponyon, Thomas, of Worsted, raffman; Wyne, John, of Worsted, smith
4347	f	Devon	debt	Kyrke, Gilbert	Cornysse, Thomas, of Northam, yeoman; Tyler, Robert, of Tawnton, Soms, yeoman; Forth, Thomas, of Curry Ryvell, Soms, yeoman; Whyte, William, of Wytherigge, yeoman
4418	f	Warks	debt	Ratclyff, Roger, esq	Corvysar, Thomas, of Solyhull, yeoman; Howyns, William, of Byknell, yeoman
4686	f	Cornw		Courtenay, Henry, Marquess of Exeter	Coryton, Peter, of South Newton, gent
4088	f	Middx	trespass: close	Sharp, Robert	Cosby, Ellen, of Stowde, widow
4926	f	Norf	defamation	Bartylmewe, John	Cosson, William, of Snyterley, mariner

6418	d	London		Leygh, Robert, of London, mercer	Coston, Thomas, of Bristol, chapman; Lyons, John, of Burford, Oxon, chapman; Cowper, James, of Est Barsham, Norf, chapman; Cowper, William, of Fenne Stratford, Bucks, chapman
6261	d	Norf		Appulby, John, of Houghton	Cosyn, Richard, of Northcreke, husbandman; Tompson, Robert, of Magna Snoryng, husbandman; Holby, Robert, of Parva Snoryng, husbandman; Froste, William, of Howghton juxta Walsyngham, husbandman; Cosyn, Robert, of Northcreke, husbabndman
6436	d	London		Dormer, Michael, of London, mercer	Cottesmore, John, of Baldwyn Bryghtwell, Oxon, esq
6419	d	Surrey		Hampden, Richard, gent	Cottesmore, John, of Baldwyn Bryghtwell, Oxon, gent
6051	d	London		Ferrers, Edward, knight	Cotton, William, of Oxnothe, Kent, esq
4008	f	Yorks	debt	Drax, Thomas, doctor of theology	Cottysford, Johm, of Oxford, clerk
4930	f	Norf	debt	Shaxton, Thomas, of Bathele	Cotys, John, of Cley juxta Mare, husbandman
4877	f	Cornw	trespass: close	Brodley, John; Joan his wife	Couche, Edmund, of Lanyvet, husbandman; Bray, William, junior, of Bodmyn, glover
4904	f	Norwich	debt	Curat, John, of Norwich, alderman and notary public	Counstable, Richard, of Hale, husbandman; Bayle, Robert, of Melton Magna, husbandman; Palmer, John, of Southstede, clerk
5775	d	Norwich		Parys, John, of Norwich, mercer	Cove, Robert, of Becclys, Suff, gent
6310	d	London		Towneshend, Roger, knight	Cove, Robert, of Becclys, Suff, gent; Sherman, Thomas, of Yaxley, Suff, gent; Payne, John, of Elme, Cams, yeoman; Clerke, Thomas, of of Wysbyche, Cams, draper; Walsyngham, Andrew, of Upwell, Cams, yeoman; Folsham, Richard, of Outwell, Norf, brewer
6013	d	Kent		Vydean, Vincent	Coveney, Richard, of Maydeston, mason
4897	f	Norf	trespass: taking	Wynter, Henry	Cowgate, Thomas, of Styskey, husbandman
4633	f	Middx	debt	Blokley, Richard, of Kynfare, Staffs, tanner, executor of; (Blokley, Roger)	Cowley, Thomas, of Alderley, Staffs, grasier
4291	f	Yorks	debt	Goldsmyth, William	Cowper, John, of Bilsdall, yeoman

4389	f	Norwich	debt	Wylkyns, Ralph, of Norwich, alderman	Cowper, Nicholas, of Dysse, draper; Colman, Thomas, of Dysse, husbandman
4917	f	Norwich	debt	Wylkyns, Ralph, of Norwich, alderman	Cowper, Nicholas, of Dysse, draper; Colman, Thomas, of Dysse, husbandman
6326	d	Middx		Stokwood, Edward, of St Martins in the Fields, draper	Cowper, Richard, of Angmaryng, Sussex, yeoman; Rede, Leonard, of St Clement Danes, London, gent; Hepburn, John, of London, cooper; Tydder, John, of Sowthwerk, yeoman; Curson, Ralph, of London, clothworker; Sharyngton, William, of London, gent; Cocke, Thomas, of London, caterer
5697	d	Yorks		Gascoigne, William, knight	Cowper, Richard, of Est Kesewyk, husbandman
6412	d	Middx		Yelome, Robert	Cowper, Robert, of Ratflyff, brewer; Calverley, Thomas, of Ratsclyff, baker; Butler, William, of Chartham, Kent, mercer; Mores, John, of Feversham, Kent, bargeman
6015	d	Kent		Nuttyng, Patrick	Cowper, Roger, of Appuldore, mercer; Byssoppynnden, Thomas, of Appuldore, tailor
5865	d	Herefs		Whytyng, James	Cowper, Roger, of Grendon Warrant, laborer; Corbet, John, of Bromyard, laborer; Kenyet, Thomas, of Grendon Warrant, laborer; Horwood, William, of Grendon Warrant, laborer
4660	f	Kent	debt	Pende, Stephen	Cowper, Thomas, of Maydeston, fishmonger; Elnott, William, of Maydeston, fuller
6332	d	Hunts		Wardeboys, John, abbot of Ramesey Abbey	Cowper, William, of Over, yeoman, executrix of; (Cowper, Joan, of Ovar, Cams, widow)
6384	d	Essex		Ebden, William	Cowper, William, of Walden, mercer
6026	d	Kent		Bolde, Stephen	Cowretope, George
5361	d	Lincs		Carter, Christopher	Coxson, John, of Burgh in the Marshe, husbandman
6304	d	London		Parnell, John, of London draper	Crabe, John, of Worcester, draper; Botrell, Thomas, of Edmonton, Middx, gent
5980	d	Cornw		Tredeneck, William	Cragowe, Richard, of Trecan, husbandman; Serell, John, of Treyre, husbandman; Hobbe, Richard, of Carwen, husbandman; Hamly, Henry, of Trefrawell, yeoman
4676	f	Kent	debt	Standysse, Christopher	Crane, George, of Old Bokyngham, Norf, tailor

5981	d	Suff		Kene, Robert, gent	Crane, John, of Thrandeston, husbandman
3967	f	Lincs	debt	Dawson, William, of Flete, executors of; (Blakborn, William; Clerk, Lawrence; White, John; Elizabeth his wife)	Crane, Robert, of Flete, husbandman
5181	f	Soms	trespass: close	Meryett, Richard	Crane, Thomas, of Lytelton, husbandman
4788	f	London	debt	Heron, John, of London, mercer, executor of; (Heron, Thomas, esq)	Crane, William, of Est Grenewyche, Kent, gent
6372	d	London		Botry, William, of London, mercer	Crane, William, of London, gent
5472	d	London		Richemod, John	Cranfeld, John, junior, of Ware, Herts, pewterer; Blukbank, Robert, of Melton, Leics, pewterer; Hodson, Leonard, of Amptell, Beds, brasier
6304	d	London		Barlee, William, vicar of Dagham	Cranmer, Edward, of Hadlegh, Essex, husbandman; Cranmer, John, of Hadlegh, husbandman
6380	d	Herts		Blaunche, Joan, widow, executors of; (Walshe, Thomas; Lynsted, Edmund)	Cranwell, Thomas, of Wymondley, yeoman; Margaret his wife
4197	f	Soms	trespass: close	Jurden, Edward	Crase, John, of Frome Selwod, gent; Elyott, John, of Frome Selwod, mercer; Gorge, John, of Frome Selwod, tucker; Bellowe, Henry, of Frome Selwod, husbandman; Walter, John, of Frome Selwod, smith
5580	d	Soms		Waynter(?), Walter	Crasse, John, of Frome Selwod, gent; Below, Henry, of Frome Selwod, husbandman, husbandman; Jefferey, Thomas, of Frome Selwod, wire drawer; Yeman, William, of Frome Selwod, husbandman
4934	f	Norf	debt	Cleydon, Stephen	Crathorn, William, of Reyngam St Mary, husbandman
6226	d	Norf		Colson, John, of Tid St Giles, Cams	Crathorne, William, of Lytlem Donham, husbandman
4995	f	Cams	debt	Palmer, Bartholomew	Cray, John, of Ely, waterman; Reyner, John, of Sutton, Isle of Ely, husbandman; Coke, John, of Ely, waterman; Judderell, John, executor of; (Bake, John, of Sutton, husbandman; Smyth, William, of Sutton, husbandman)
5015	f	Hunts	debt	Seymer, William	Cray, John, senior, of St Ives, waterman; Palmer, Bartholomew, of St Ives, chandler; Craye, John, of Ely, Cams, waterman

5370	d	Lincs		Cressy, Robert	Cressy, Brian, of Wrightlud, Gosberkirke, yeoman
3899	f	Glos	trespass	Crede, Thomas	Crewe, John, of Bytton, husbandman
6327	d	Middx		Byluper(?), Robert, executors of; (Reynoldys, William; Agnes his wife)	Crewgh, Harman, of St Martin juxta Charyng Crosse, shoemaker
3937	f	Lincs	debt	Briane, Thomas, gent	Crispe, Thomas, of London, merchant, executrix of; (Crispe, Anne, of London, widow)
4934	f	Norf	debt	Crabbe, William	Croche, Henry, of Hakeford, executor of; (Sekker, Richard, of Gresnall, husbandman)
4632	f	London	detinue	Drewes, John, esq	Croche, William, of Ingleston, Soms, gent
5659	d	Hants		Sheppard, John	Crocker, John, of Over Wallop, husbandman; Pyckernell, Agnes, of Over Wallop, widow
5774	d	Norwich		Soterton, John, of Norwich, mercer	Croft, William, of Great Yarmouth, laborer
6244	d	Norwich		Sotteren, John, of Norwich, mercer	Crofte, William, of Great Yarmouth, laborer
5544	d		vacated	Buttery, William	Crofton, Robert; Haws, Thomas
5576	d	Middx		Gresham, Richard; Buttery, William	Crofton, Robert; Haws, Thomas
4839	f	Middx	recognisance, writ of entry	Gressham, Richard; Buttery, William	Crofton, Robert; Haws, Thomas
4412	f	Notts	trespass: close	Sterley, John	Croftys, John, of Wodorowe, husbandman; Suger, Roger, of Wodborowe, husbandman
4878	f	Cornw	trespass: close	de Veer, John, Earl of Oxford	Croke, Robert, of Leskerd, gent; Vyan, Nicholas John, of Cambourne, yeoman
4908	f	Norf	debt	Goddyng, John, clerk, executor of; (Goddyng, William)	Crome, Benedict, of Heydon, butcher; Harvy, John, of Refeham, stainer
5710	d	Yorks		Hornby, Martin	Crosby, Richard, of Catfosse, laborer
4831	f	London	debt	Hughes, John, of London, gent	Crosse, Henry, of London, clerk
5226	f	Devon	trespass: assault	Crosse, Walter	Crosse, Richard, of Plymptre, husbandman
4627	f	Hants	debt	Warner, Henry	Crowweler, Richard, of West Thysted, clerk
5087	f	Beds	debt	Bleverhayset, John, executors of; (Grey, Henry, knight; Seynt Jermyn, Christopher)	Crowche, John, of Hexston, Herts, husbandman; Coffeley, Henry, of Hexston, husbandman; Dey, Richard, of Hexston, husbandman
6207	d	Cornw		Downe, Richard	Crowdacotte, John, of Launceston, yeoman; Marman, Richard, of Launceston, cordwainer; Comer, Thomas, of Launceston, mercer

6487	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Crowde, Richard, of Cromor, Norf, merchant
6490	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Crowde, Richard, of Cromor, Norf, yeoman
4239	f	Norf	debt	Bosome, John, esq, patron of Wyssyngset St Mary	Crowe, John, rector of Wyssyngset St Mary
6504	d	Suff		Owner, Ralph	Crowe, John, senior, of Yoxford, tanner; Crowe, John, junior, of Yoxford, tanner
5054	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Crowe, Thomas, of Boston, Lincs, chaplain
6073	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Crowe, Thomas, of Boston, Lincs, chaplain
4984	f	Devon	debt	Dycher, William, clerk	Crugge, Roger, of Otery St Mary, clerk
6020	d	Kent		Pelsott, William	Cruttynden, John, of Hadlowe, husbandman; Turke, John, of Merworth, husbandman
5202	f	Devon	replevin	Bagbeare, Robert	Cruys, John; Halse, William; Adams, William
4335	f	Soms	debt	Rychardys, John	Crystofer, Philip, of Shepton Malet, husbandman
6242	d	Norf		Humfrey, Henry	Cubyte, Robert, of Martham, yeoman; Harvy, Robert, of Refeham, stainer; Kente, John, of Attylburgh, husbandman; Bacon, Henry, of Thornage, clerk
5664	d	Hants		Grene, John, clerk	Cukson, George, of Handmeldon, clerk
4119	f	Essex	common recovery	Hynde, John, sergeant at law; Noke, Robert, clerk; Lyndesell, Richard	Culpeper, Alexander, knight; Constance his wife
6163	d	Middx		Hynde, John, sergeant at law; Noke, Robert, clerk; Lyndsell, Richard	Culpeper, Alexander, knight; Constance his wife
4666	f	Surrey	debt	Owen, David, knight	Cunell alias Cunwell, John, of Suthwerk, tailor
5119	f	Soms	debt	Sariant, William	Cure, John, of Maydon Bradeley, Wilts, husbandman
4329	f	Soms	debt	Sariant, William	Cure, John, of Maydon Bradley, Wilts, husbandman
3942	f	Lincs	trespass: close	Roberd, John	Cure, Thomas, of Flete, clerk
5706	d	Yorks		bery, Christopher	Curle, Thomas, of Grynton, chapman; Carter, George, of Arkyndale, laborer
4460	f	York	debt	Edgore, Edward, gent	Curson, Robert, of London, gent
5261	f	Norf	debt	Hobart, Henry, esq	Curson, William, of Garbottesham, clerk
6226	d	Norf		Leme, William, clerk	Curtes, Edmund, of Hyklyng, husbandman
5216	f	Norf	debt	Chamber, Thomas	Curteys, William, of Byrlyngham St Edmund, clerk

4921	f	Norf	debt	Burrowe, John	Cusshone, Thomas, of Hethersett, husbandman; Cusshone, Roger, of Hethersett, husbandman; Cusshone, Emma, of Hethersett, widow
6559	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Cutbert, John, of Great Yarmouth, mariner
6527	d	London		Pole, Oliver	Cuthauke, John, of London, clerk
4014	f	Suff	debt	Blakman, Robert	Cutler, John, of Mildenhale, smith; Anderson, John, of Wyckhambroke, smith; Holderness, William, of Bury St Edmunds, smith; Chaundler, John, of Newmarket, husbandman; Prior, Robert, of Burwell, Cams, shoemaker
5189	f	Suff	debt	Goodwyn, Robert	Cutt, Robert, of Banbury, Oxon, yeoman; Styward, Nicholas, of Kerby, Essex, yeoman; Bettys, William, of Bramford, husbandman; Frelove, Stephen, of Ipswich, beer brewer; Katherine his wife
6316	d	Essex		Frohoke alias Frogge, John	Cutte, John
4433	f	Leics	quare impedit	Crown	Dabrigecourt, John; Peesgrave, William; Brooke, Robert, clerk; Longland, John, Bishop of Lincoln
6258	d	Norf		Payn, Walter	Daby, Paul, of Swaffham Markett, husbandman; Mynnes, John, of Est Laxham, husbandman; Cootys, William, of Parva Fransham, husbandman
4890	f	Cornw	waste	Herell, Walter	Dadowe, Henry, executors of; (Dadowe, William; Laa, Richard, Leticia his wife)
4695	f	Worcs	trespass: close	Hunt, Richard	Dalamare, Margery, of Eldersfeld, widow; Dyall, William, of Eldersfeld, yeoman; Mody, Henry, of Eldersfeld, husbandman; Kockshote, Richard, of Eldersfeld, husbandman; Hawkys, John, of Eldersfeld, husbandman; Surmond, William, of Eldersfeld, husbandman
4480	f	Worcs	debt execution	Ordryche, John	Dalby, Richard, of Detford, Kent, yeoman; Dalby, John, of Detford, waterman; ap Thomas, Thomas, of Evesham, barber; Denton, Richard, of Evesham, tailor; ap Thomas, William, of Bengeworthe, laborer

4020	f	Suff	debt	Tyrell, Robert	Dale, Ralph, of Myldenhale, husbandman; Melton, William, of Berton Myllys, husbandman; Colyn, Thomas, of Watlysfeld, miller; Maryett, John, of Mildenhale, husbandman
6224	d	Norf		Langewade, Robert	Dale, William, prior of Heryngflete Priory, Suff
5490	d	London		Woodall, John; Crawley, Robert	Dalog, James, of Lewtes Wenden, essex, yeoman
3997	f	Shrops	trespass	Dalowe, John	Dalowe, Humphrey, of Kynlet, husbandman
5963	d	Shrops		Trollop, John; Milward, Humphrey	Dalowe, Thomas, of Kynlet, shoemaker
4456	f	Cumber	debt	Chamber, Thomas, of Wolstye, yeoman	Dalston, Thomas, of Dalston, gent
3945	f	Lincs	account as receiver	Hulton, George	Dalton, Richard, of Donyngton, husbandman
5387	d	Lincs		Celston, Robert, gent, executor of; (Portyngton, Thomas)	Daltre, George, of Hawkbarowe, gent; Harryes, William, of Hull, merchant of the staple
5942	d	Suff		Vesey, Thomas	Damsell, Robert, of Flowton, husbandman; Damsell, John, of Flowton, husbandman
5519	d	Suff		Whyted, Thomas, clerk	Danbery, John, of Walden, Essex, yeoman
4343	f	Devon	debt	Courteney, William, knight	Danelys, William, of Melborowe, husbandman; Bonvese, Andrew, of Kyngysbrygge, merchant
5186	f	Dorset	trespass: close	Underhyll, John, clerk	Danyell, John, of Bemyster, yeoman
5143	f	London	debt	Woode, Robert; Lambert, John, collector of customs and subsidies at Kyngeston on Hull	Danyell, John, of Kyngeston on Hull, merchant
4068	f	London	debt	Hollys, William, of London, alderman	Danyell, John, of Kyngeston on Hull, merchant; Brokyngdyn, William, of Crambroke, Kent, clothmaker; Ware, John, of Crambroke, clothmaker
4621	f	Norf	debt	Payn, Walter	Danyell, Ralph, of Swaffham Markett, gent
5965	d	Surrey		Wraye, Philip, son of Wray, Richard	Darcy, Thomas, knight, Lord Darcy
4625	f	Essex	trespass and contempt	Draper, William, gent	Darcy, Thomas, of Hysterne, esq; Antony, Richard, of Earls Colne, gent; Tye, Richard, of Colchester, mariner
6453	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Darcy, Thomas, of Westminster, knight; Constable, Robert, of Holme, Yorks, knight

4798	f	Sussex	debt	Covert, Richard, of Slagham, esq	Darkenoll, Robert, of Canterbury, gent, son of Darkenoll, Robert, of Pensehurst, gent, and Joan his wife
4069	f	London	debt	Garrard, John, of London, grocer	Darknall, Robert, of Canterbury, esq; Cornewell, John, of Stebbyng, Essex, gent; Seesle alias Zyesley, Richard, of Sevenok, Kent, chapman
5188	f	Suff	debt	Person, William, of Talow Wrattyng, husbandman	Darkyn, John, of Fordham, Cams, husbandman; Sesen, John, of Haveryll, yeoman; Newport, Robert, of Ketton, husbandman; Harryson, Thomas, of Ketton, pedder
5501	d	London		Blaketon, Humphrey, of London, merchant tailor	Darrell, Anne, of Charte Parva, Kent, widow
4542	f	Warks	debt	Wylloughby, Henry, of Middelton, Warks, knight, executors of; (Wylloughby, John, knight; FitzHerbert, Anthony, knight, Justice; Wylloughby, Edward, knight; Perrot, Robert, chaplain)	Darrell, Marmaduke, of Pagham, Sussex, gent
3943	f	Lincs	debt	Curson, Richard	Darwyn, John, of Kelstren, husbandman; Enderby, Robert, of Wykam, husbandman
6202	d	Cornw		Bray, Robert	Daryte, John, senior, of St Clere, husbandman; Joan his wife; Daryte, John, junior, of St Clere, husbandman
6202	d	Cornw		Bray, Robert	Daryte, John, senior, of St Clere, husbandman; Joan his wife; Daryte, John, junior, of St Clere, husbandman
3930	f	Staffs	trespass	Corbyn, Richard	Dasshewen, John, senior, of Mayre, husbandman; Dasshewen, Thomas, of Enveld, chaplain; Dasshewen, John, junior, of Morff, husbandman
4887	f	Herefs	dower	Palmer, Richard; Matilda his wife, widow of Dalamare, Nicholas	Daunce, John; Joan his wife; Archard, Richard; Matilda his wife
5473	d	Cams		Craweley, Thomas	Daunt, Robert, of Stapleford, yeoman; Sturmyn, John, of Fulmer, poulter; Thriplowe, John, of Ikylton, laborer
5730	d	Soms		Burdnys, John	David, John, of Churchill, chaplain; Moseley, Henry, of Hutton, chaplain; Forde, Henry, of Combysbury, husbandman; Wattys, John, of Combysbury, husbandman

5365	d	Lincs		Goderic, Anne, prioress of Grenefeld Priory	David, William, of Alford, barber
4896	f	Herefs	trespass: close	Reed, Henry	Davies, Thomas, of Elton Bishop, yeoman
4935	f	Norf	trespass: close	Brampton, Thomas	Davy, Adam, of Westwynch, carpenter
4024	f	Suff	debt	Fuyllhowse, Richard	Davy, John, of Holton, husbandman; Wynter, William, of Holton, husbandman; Fox, William, of Sotherton, husbandman
4974	f	Cornw	trespass: assault	Goldesmyth, John	Davy, John, of Redreth, laborer; Croughton, Thomas, of Redreth, laborer; Paynter, William, of Redreth, laborer
6004	d	Sussex		Jeffrey, John	Davy, John, of Rype, yeoman
5528	d	Norwich		Rede, Edward, of Norwich, alderman	Davy, Katherine, of Norwich, widow
4917	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Davy, Katherine, of Norwich, widow; Bache, John, of Norwich, tailor; Warde, Nicholas, of Ocley, Suff, yeoman
6533	d	Norf		Payn, Walter	Davy, Paul, of Swafham Market, fishmonger
5649	d	Bucks		Mundy, Thomas; Stone, Thomas; Rouland, Thomas	Davy, Reginald, of Hamilden, husbandman
5841	d	Suff		Sharpe, Edward	Davy, Richard, of Norwich, grocer
4639	f	Sussex	trespass	Dunstall, John	Davy, Stephen, junior, of West Grynsted, husbandman; Davy, Matilda, of West Grynsted, spinster; Alye, Alice, of West Grynsted, spinster
4083	f	London	debt	Colyer, Robert	Davy, Thomas, of Cranebroke, Kent, merchant; Con(?), Katherine, of Cranebroke, widow; Colyer, Henry, of Marden, Kent, weaver
4084	f	London	debt	Cokkys, John, clerk	Davy, Thomas, of London, mercer
6110	d	London		Cokkys, John, clerk, doctor of law	Davy, Thomas, of London, mercer
4636	f	Suff	debt	Danyell, Hugh, gent	Davy, Thomas, of Melford, pedder
6445	d	London		Byllyng, William, of Dadyngton, Oxon, merchant at Calais	Davy, William, of Redyng, Berks, clothier
6239	d	Norf		Jernegan, John, esq	Davy, William, of Tofte Monks, yeoman
3992	f	Nhants	replevin	Goodgame, William	Davye, Benedict
5414	d	Nhants		Goodman, John	Davye, Benedict
3991	f	Nhants	replevin	Kyslyngebery, Richard	Davye, Benedict
4253	f	Oxon	debt	Wenman, Richard	Davys, Richard, of Strode-water, Glos, clothier
6404	d	Oxon		Wenman, Richard	Davys, Richard, of Strode-water, Hampnet, Glos, clothier

4977	f	Worcs	debt	Alyes, Ralph	Dawbeney, Francis, of Blakenawton, husbandman; Baylly, John, of Boughton, husbandman
6223	d	Norf		Davy, Gregory, of Gunthorp, gent	Dawbeney, Henry, of Scharyngton, gent; Lomnour, Thomas, of Scharyngton, gent; Bakon, Henry, of Thornage, clerk; Mathewe, John, of Clay juxta Mare, husbandman
5484	d	London		Dawbney, Thomas, of Scharyngton, esq, executors of; (Dawbeney, Giles, clerk; Dawbeney, William, gent)	Dawbeney, Henry, of Sharyngton, Norf, gent; Schaxton, Thomas, junior, of Bathele, Norf, husbandman
3930	f	Sussex	trespass	Cade, Richard; Cade, William	Dawe, John, of Burwasshe, tanner; Colman, Maurice, of Burwasshe, husbandman; Awyke, Christopher, of Burwasshe, husbandman
5205	f	Soms	debt	Meker, Thomas	Dawe, Thomas, of Drayton, husbandman; Barowe, John, of Henton, husbandman; Rede, John, of Kyngesbery, husbandman
5977	d	London		Elmytt, John, rector of St Martin, Ironmonger Lane, administrator of; (Page, Christopher; Sherman, Richard; Joan his wife)	Dawes, Isabel, of London, widow of Dawes, Thomas, of London, grocer
4627	f	London	debt	Elmytt, John, rector of St Martin, Ironmonger Lane, administrators of; (Page, Christopher, of Roughan, Lincs; Sherman, Richard; Joan his wife)	Dawes, Isabel, of London, widow of Dawes, Thomas, of London, grocer
4346	f	Soms	debt	Glastonbury Abbey, Richard, abbot of	Dawkyns, John, of Babcare, yeoman; Huchyns, John, of Martoke, husbandman; Michell, Richard, of Long Sutton, yeoman; Wall, John, of Myddlysewy, husbandman; Browne, John, of Quene Camell, yeoman
5926	d	Essex		Adys, Richard	Dawson, John
3891	f	Essex	debt	Adys, Richard	Dawson, John, of Walden, hosier
4909	f	Norf	debt	Prymerose, Henry	Dawson, Richard, of Worsted, worsted weaver; Bedlem, John, of Martham, shoemaker; Rokland, Robert, of Worsted, laborer
4307	f	Yorks	trespass: close	Dyxson, William	Dawson, Stephen, of Rypon, clerk

4665	f	Surrey	debt	Crosse, John, of Suthwerk, brewer	Dawson, Thomas, of Suthwerk, gent; Burdett, William, of Suthwerk, gent; Clyfford, "Nandum", of Suthwerk; Heth, John, of Camberwell, husbandman
5694	d	Yorks		Sylston, John	Dawtre, Robert, of Full Sutton, gent
4988	f	London	debt	Colsell, William, of London, mercer	Dayly, William, of London, merchant; Page, Hugh, of Exeter, chapman; Kay, John, of South Pederton, Soms, chapman; Lorker, Thomas, of Wynchester, chapman; Collys, Richard, of Taunton, Soms, chapman
5227	f	Devon	defamation	Crosse, Michael	Dayman, John, of Wydwarry, husbandman; Balston, John, senior, of Honyton, butcher; Blasyar, Nicholas, of Honyton, mason
5139	f	London	debt	Bett, James, gent, collector of customs and subsidies at Southampton	de Bard, John Francis, of London, merchant; de Bard, Remer, merchant of Florence; Robynson, Richard, of Londern, embroiderer; Cokyn, John, of London, grocer
6017	d	Surrey		Dewnale, Peter, clerk	de la Barre, Peter, of Suthwerk, "capthykker"
5706	d	Yorks		Barton, Ralph	Deane, John, of Middelam, clerk
5706	d	Yorks		Tyrgose, Hugh	Deane, John, of Middelam, clerk
5064	f	Herts	trespass: close	lbgrave, William, gent	Dekyn, Ralph, of Langley Abbots, husbandman; Smythe, John, of Langley Abbots, smith; Heyvard, Alexander, of Langley Abbots, tailor; Bokmaster, Robert, of Langley Abbots, husbandman
6335	d	London		Case, William	Denbande, Robert, of Stowy, Soms, yeoman
5698	d	Yorks		Awbrey, Robert	Denby, Robert, of Kesburgh, butcher
4871	f	Worcs	debt	Walton, John	Denson, John, of bewedeley, Salop, fuller
5957	d	Northumb		Johnson, Charles	Dent, John, of Newcastell, yeoman
6358	d	London		Garrad, John, of London, grocer	Denton, Thomas, of London, gent; Denton, George, of Horvelyn, Lincs, gent
5840	d	Suff		Lee, John	Deny, John
4351	f	Devon		Denys, William, son of Denys, John	Denys, John, executors of; (Dolff, Thomas, of Thornerton, husbandman; Joan his wife)

4909	f	Norf		Bysshop, Richard; Fyrmyge, Richard; Bysshop, William; Kytbard, Richard	Denys, John, of Byrlyngham, husbandman; Grene, Robert, of Byrlyngham, husbandman
5701	d	Yorks		Mennell, William	Denys, John, of Hunton, husbandman
6204	d	Cornw		Joce, John	Denys, Richard, of Tresawell, husbandman; Thomas, Benedict, executor of; (John, Thomas, of Pennans)
5373	d	Lincs		Aleyn, Thomas	Depyng, John, of Grantam, baker
5934	d	Worcs		Hyll, Humphrey	Derby, Thomas, of Chaddyswyche, nailer; Bromwythe, John, of Chaddyswyche, nailer; Welsche, Richard, of Chaddyswyche, laborer; Taye, John, of Bromesgrove, laborer; Rogers, Walter, of Kemsey, laborer
6504	d	Suff		Hawkyn, John	Deresley, Walter, of Cowlynge, yeoman
5447	d	Suff		Braye, William	Derhaugh, Edmund, of Bradfeld, husbandman
5020	f	London	debt	Bradshawe, Elias, of Chichester, Sussex	Deril, Marmaduke, of Bowley, Sussex, gent
6447	d	Kent		Terrey, Thomas	Derley, John, of Bederysden, "rypyer"; Lorkyn, William, of Lummyng, carpenter; Clowte, William, of Tyseherst, Sussex, cherman; Alcoke, William, of Cranebroke, tailor; Atnasshe, Stephen, of Lamberherst, "rypyer"
4374	f	Herts	debt	Ellys, Richard	Derlonde, William, of Canterbury, tailor, son of Elizabeth, daughter of Dryver, Robert, son of Dryver, William
5385	d	Lincs		Coke, Thomas	Derlyng, Simon, of Pychebek, husbandman
6244	d	Norwich		Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Trace, John)	Derne, John, of great Yarmouth, merchant
5424	d	Yorks		Aleyn, Ralph, clerk	Dernebroke, John, of Pateleybryg, husbandman
4599	f	Leics	debt	Sherard, Richard	Derneley, Thomas, rector of Edmondthorp
3914	f	Surrey	debt	Wagham, Reginald	Derrell, William, of Wannsworth, yeoman; Wyat, William, of Moretelake, yeoman
4336	f	Soms	debt	Hodsen, William, clerk	Derrell, William, of Wolwade, yeoman

4752	f	Norf	trespass: assault	Jenney, Christopher, sergeant at law	Dethyk, John, of Bychamwell, gent; Dethyk, William, of Bychamwell, gent; Harvy, Thomas, of Bychamwell, shepard; Atkynson, Robert, of Holmehall, laborer; Detyk, Geoffrey, of Bychamwell, laborer; Wilkyns, John, of Bychamwell, husbandman; Senell, Walter, of Sporle, laborer
4993	f	London	debt	Waren, Ralph, of London, alderman	Devenysshe, Richard, of Hampnett, Sussex, gent; Devenysshe, Thomas, of Hampnett, gent
5562	d	London		Bothe, John, of London, merchant tailor	Devenysshe, Richard, of Havynglee, Sussex, esq; Longforth, Robert, of Longforth, Derbs, knight; Legh, Ralph, of Legh, Cheshire, gent
5043	f	London	debt	Bothe, John, of London, merchant	Devenysshe, Richard, of Havynglee, Sussex, esq; Longforth, Robert, of Longforth, Derbs, knight; Legh, Robert, of Legh, Cheshire, gent
3944	f	Lincs	debt	Clerke, Thomas	Devys, Christopher, of Burne, miller
3941	f	Lincs	trespass: taking	Shipton, Robert	Devys, Christopher, of Burne, miller
4873	f	Cornw	trespass: close	Croppe, John	Dewayn, William, of St Nyott, husbandman
4115	f	Norf	debt	Gottys, Richard, of Riburgh	Dey, Richard, of Dunham St Margaret, yeoman
4109	f	Norf	debt	Metcalf, Ralph, executors of; (Vaughan, Thomas; Palmer, John)	Dey, Richard, of Swanton Morley, husbandman
4335	f	Soms	debt	Carter, Richard, clerk	Dey, Thomas, of Lockyn, clerk
5718	d	Soms		Arthur, Thomas	Dey, Thomas, of Lockyng, clerk
5448	d	Suff		Johnson, Ortus	Dey, Thomas, of Pakefeld, yeoman
6229	d	Norwich		Curat, John, of Norwich, alderman	Dey, Thomas, of Reymerton, husbandman; Synggylwood, Richard, of Norwich, yeoman; Barlowe, William, parson of Magna Cressyngham; Calbayt, James, of Wrennyngham, clerk
3921	f	Norf	debt	Lawes, Eustace	Dey, Thomas, of Roymerston, husbandman; Grene, Henry, of Craneworth, husbandman; Sparowe, John, of Matyshale, husbandman

4972	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Connyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver of Tutbury	Deyn, James, bailiff of Wirkysworthe, Derbs, yeoman; Bikley, John, of Castell Hey, Staffs, gent; Worthe, John, of Chesterfeld, Derbs, yeoman
5804	d	Derbs		Gell, Roger	Deyne, James, of Wyrkesworth, yeoman
4410	f	Notts	debt	Elton, John, parson of Staunton	Deyne, John, of Staunton, chaplain
5432	d	Suff		Downyng, Robert	Deynes, James, of Lavenham, dyer; Mudde, Robert, of Watfeld, husbandman; Janyng, Thomas, of Bretenham, cooper; Wright, Thomas, of Bylston, yeoman
4526	f	Norf	trespass: close	Jeffres, David	Deynt, John, of Hornyng, husbandman
3910	f	Lincs	forcible entry	Blak, John	Dixson, Thomas, of Cathorp juxta Leddenham, husbandman
4923	f	Norf	debt	Malster, Robert	Dobbys, Robert, of Marham, husbandman
5641	d	Norf		Skyunner, Thomas, clerk	Dobbys, Thomas, of Barford, yeoman, executrix of; (Dobbis, Andrea, of Wymondham, widow)
5888	d	Norf		Symondys, Ralph	Dobido, William, of Holt, shepherd
6546	d	Glos		Yernold, Richard	Dobyns, Guy, junior, of Newent, yeoman
4067	f	London	debt	Leveson, James, of Wollerhampton, Staffs, esq, receiver general of Tuchett, John, Lord Awdeley	Dod, William, of Lofford, Salop, gent; Harrys, William, of Marchunley, husbandman; Harrys, Thomas, of Marchunley, husbandman; Down, Thomas, Longford, husbandman; Down, Roger, of Wykyshill, husbandman
6379	d	Essex		Bonour, Thomas	Dodd, Thomas, of Harewiche, mariner; Brode, Thomas, of Harwiche, mariner; Rygeley, Thomas, of Harwiche, mariner
6012	d	Kent		Jeffereson, John, clerk	Dodde, John, of Braborn, husbandman
5986	d	Shrops		Vernon, John, esq; Newporte, Thomas, esq; Arnewey, William; Horde, Humphrey	Dodde, John, of Petesey, gent
5416	d	Shrops		Calcot, Thomas, of Calcot	Dodde, John, of Petsey, gent
3995	f	Shrops	trespass: close	Gratwode, John	Dodde, William, of Lofford, gent; Pete, Richard, of Weston, Hednet, husbandman
5973	d	Devon		Payne, John, executors of; (Darke, John; Ibota his wife)	Doderigge, John, of Kyrton, weaver
6019	d	Kent		Fyssher, John	Dodge, John, of Hadlowe, yeoman

4395	f	Norf	debt	Waren, Nicholas	Dodman, Hugh, of Norwich, caryer
3987	f	Nhants	debt	Cave, Anthony, merchant of the staple	Dodmere, Thomas, of London, gent, merchant of the staple
6227	d	Norf		Bond, John	Dokett, Robert, of Sybton, Suff, court holder
6020	d	Kent		Dokett, William, of London, grover, executors of; (Doughtye, Thomas, of London, stockfishmonger; Agnes his wife)	Dokett, William, of Leicester, clerk
5225	f	Devon	debt	Sherman, John, senior	Dolkear, John, of Colyton, merchant; Tyrlyng, John, of Colyton, merchant
5719	d	Soms		Thormynton, Roger, prior of Worspyng Priory	Dolyng, Nicholas, of Congesbury, husbandman; Buscell, William, of Banwell, husbandman; Hayne, John, of Banwell, husbandman; Ewyn alias Thomas, John, of Banwell, husbandman; Crays, John, of Banwell, husbandman; Buscell, Robert, of Banwell, husbandman; Selson, John, of Banwell, husbandman; Willyng, John, of Banwell, husbandman; Sawyerd, John, of Banwell, husbandman
5785	d	London		West, Henry, of London, gent	Domeley, Thomas, of London, skinner
4656	f	Sussex	debt	Vynall, William	Domrell, Thomas, of Portyslade, husbandman
5742	d	Devon		Maynard, John, of Exeter, mercer	Donell, John, vicar of Quene Camell, Soms
5690	d	Yorks		Clapham, Christopher, esq	Donkeles, Elizabeth, of Tymbyll, widow of Donkeles, Thomas, of Tymbyll; Donkeles, John, of Tymbull, laborer
5959	d	Yorks		Clapham, Christopher, esq	Donkeles, Elizabeth, of Tymbyll, widow of Donkeles, Thomas, of Tymbyll; Donkeles, John, of Tymbull, laborer
4724	f	Glos	debt	Tykell, Thomas, clerk	Donne, Thomas, of Cirencester, draper
5475	d	London		de Vyvald, Anthony, merchant of Janna	Donyngton, Thomas, clerk, administrators of; (Donyngton, John, of Eskrygge, Yorks, gent; Hamond, Anthony, of Selby, Yorks, gent; Burnand, John, of Knaresborough, Yorks, gent)
6454	d	London		Wyat, Henry, knight, treasurer of the chamber	Dookwray, John, executor of Dookwray, Thomas, prior of St John of Jerusalem Priory, executor of; (Hutton, Thomas, of Harreton, Cams, esq)

3922	f	Hants	debt	Hall, John	Doore, John, of Newport, Isle of Wight, glover
4614	f	Soms	concord	Percy, Henry, Earl of Northumberland	Dormer, Michael
5419	d	Staffs		Hart, William	Doryngton, John, of Stafford, draper
5438	d	Suff		Dogett, Richard	Doslay, Thomas, of Naylond, fuller; Fenor, Thomas, of Wyston, husbandman; Lovell, James, of Magna Horkysley, Essex, husbandman
5089	f	Oxon	debt	Edryche, Thomas	Douney alias Marche, John, of Chynnore, husbandman; Taylour, Robert, of Towerse, Bucks, husbandman
3930	f	Kent	debt	Horton Priory, Richard, prior of	Douney, Robert, of Wittresham, carpenter
5370	d	Lincs		Bull, Robert, senior, of Swynnesched, executors of; (Bull, Joan, widow; Dale, Gilbert, of Boston)	Dove, Thomas, of St Ives, Hunts, roper
6493	d	Soms		Wode, John; Morley, John	Dovehill, Bernard, of Old Clyef, merchant
4334	f	Soms	debt	Maynard, John	Dovell alias Dovehyll, Barnard, of Clyffe, yeoman
6492	d	Bristol		Pace, Thomas	Dovell, William, abbot of Cleffe Abbey, Soms
4379	f	Essex	trespass: close	Kent, Ellen, widow	Dow, John, of Chelmesford, baker
5932	d	Devon		Hurst, William	Dowdeney, John, of Uffecollump, husbandman
4984	f	Devon	debt	Newton, John	Dowdeney, William, of Uffecollump, husbandman
6504	d	Suff		Rabett, William, gent	Dowe, John, of Dunwich, yeoman
4333	f	Soms	trespass: close	Hody, William	Dowe, Maurice, of Canyngton, barber
5073	f	Essex	debt	Upcher, Edward; Porter, Richard	Dowe, Thomas, of Borley, laborer
6237	d	Norf		Meller, Robert	Dowffeld, John, of St Katherine by the Tower, London, beer brewer; Nytyngale, Thomas, of Newton juxta Castell Rysyng, husbandman
5198	f	Devon	debt	Newcomb, Richard, administrator of; (Fursse, Nicholas)	Downe, Hugh, of Yernyscomb, weaver
5724	d	Devon		Macrell, Richard	Downe, William, of Upton Hyllyng, husbandman
4682	f	Kent	trespass: close	Froggys, George; Katherine his wife; Tayler, John; Mett, Nicholas; Fitzwater, John; Alyn, Robert	Downes, Robert, of Claveryng, Essex, clerk; Downes, Richard, of Hythe, yeoman; Hamond, John, of Newyngton juxta Hythe, husbandman
3989	f	Nhants	debt	Saunders, William, esq	Downhale, Thomas, of Geddyngton, gent

5444	d	Suff		Hardgrey, William	Downyng, John, of Erswell, husbandman
5444	d	Suff		Hardgrey, William	Downyng, John, of Erswell, husbandman
4343	f	Devon	debt	Glawyn, Glota(?); Glawyn, Wylmota	Downyscomb, John, of Brodford, husbandman
5822	d	Cams		Funston, Henry, of Woddytton, yeoman	Dowse, Henry, of Parva Everisdon, yeoman
4431	f	Derbs	replevin	Mereman, Elizabeth, of Denbysall, widow	Dracote, Mark
6302	d	Devon		Rascheley, Roger, clerk	Drake, John, of Collerygge, husbandman
5392	d	Staffs		Robynson, George	Drake, John, of Tomworth, butcher
5721	d	Devon		Lympeney, Robert	Drake, William, senior, of Rewe, husbandman
4440	f	Notts	debt	Wylbore, Robert	Draper, William, of Est Drayton, glover
5238	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Draper, William, of Est Grenewhyche, Kent, gent
6550	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Draper, William, of Est Grenewyche, Kent, gent
4156	f	Wilts		Nobull, John, of Lacok, clothier	Drewe, Matilda, widow
4337	f	Dorset	debt	Bonde, William	Drewe, Robert, of Radypoll, yeoman
4273	f	Wilts	debt	Gyes, Thomas	Drewett, Walter, of Bradford, husbandman
6521	d	London		Darnold, Edith, of London, widow	Dreyser, John, prior of Holy Cross Friary, London
6008	d	Kent		Pende, Stephen, gent	Dreyson, Thomas, of Chart juxta Sutton Valance, husbandman; Rogers, Ralph, of West Weell, gent; Dreyson, William, of Hothfeld, cordwainer
4915	f	Norf	account as receiver	Gawsell, Richard, esq	Drory, William, of Watlyngton, husbandman; Jonyes, Henry, of Outhwell, carpenter; Dolyvale, John, of Stow Bardolff, husbandman; Kyng, John, of West Dereham, husbandman; Morys, John, of Daunham Hith, husbandman
4338	f	Dorset	customs and services	Richardys, John	Drue, Robert, junior, Cawsewey, husbandman
3910	f	Lincs	trespass: close	Spaldyng Priory, Thomas, prior of	Drury, John, junior, of Spaldyng, husbandman

4607	f	Staffs	debt	Hollyngshedd, Ralph, gent	Drury, John, of Besthorp, Norf, gent; Wympyll, of Ely, Cams, yeoman; Bulle, Thomas, of Wekeley, Nhants, husbandman; Cray, William, of Hadnam, Cams, husbandman
5366	d	Lincs		Egmanton, Christopher	Drynkall, John, of Waterton, husbandman
4654	f	Sussex	account as receiver	Smyth, Thomas	Drynker, John, of Battayle, beer brewer
6085	d	Leics		Catton, Henry, chaplain	Duckyt, William, of Leicester, clerk
6018	d	Kent		Marten, Alice, widow	Duddyston, Richard, of Kennington, husbandman; at Lease, Edward, of Kennington, laborer
5614	d	London		Collet, John, of London, mercer	Duffeld, Barnard, of Cleffe St Mary, Soms, chapman; Coke, Ralph, of Asshyll, Norf, clerk; R(?), William, of Wyndebor, Bucks, husbandman; Steventon, Thomas, of Towne Mallen, Kent, chapman
4904	f	Norwich	debt	Palmer, Robert, of Norwich, mercer	Duffeld, John, of London, mercer; Jay, John, of St Katherine by the Tower, London, shipmaster
6412	d	Hunts		Doraunt, John, of Hemyngford Abbot, husbandman	Duffeld, Paul, of Myldenale, Suff, husbandman; Tyrell, Robert, of Myldenale, innholder
6350	d	London		Collet, John, of London, mercer	Duffelde, Barnard, of Cliffe St Mary, Soms, chapman; Cooke, Ralph, of Ayshill, Norf, clerk; Reyner, William, of Wendever, Bucks, husbandman; Stevenson, Thomas, of Towne Mallyng, Kent, chapman
5106	f	London	debt	Halmer, John	Duke, Roger, of Hynderclay juxta Bodysdale, Suff, yeoman
5794	d	Leics		St Mary de Pre Abbey, Leicester, Richard, abbot of	Dukket, George, of Leicester, yeoman
4320	f	Yorks	debt	Ode alias Wode, Richard, of London, ironmonger	Dunche, John, of Sweslynge, Suff, yeoman
5806	d	Leics		Wygston, William, junior; Wase, John; Davy, John	Dunham, Edward, of Longborough, innholder
5017	f	London	debt	Tukker, William	Dunne, Thomas, of Cisseter, Glos, clothman; Davy, William, of Redyng, Berks, clothier; barcott, Thomas, of Kyngesclere, Hants, yeoman; Mochell, Roger, of Topsham, Devon, merchant; Newton, Robert, of Dorchester, Dorset, chapman
5726	d	Devon		Burnebery, John, gent	Dunsecombe, John, of Bradeford, husbandman

5402	d	Shrops		Corbet, Roger, esq	Dunsterfelde, John, of Warrenshall, gent
5536	d	Norf		Gront, Richard; Jenyson, Thomas; Harydaunce, John; Doraunt, Robert; Brenytour, John	Dunton, Thomas, of London, laborer
6395	d	Yorks		Aldburgh, Richard, esq	Duntwhayte, William, of Marton, husbandman
6062	d	Sussex		Fenys, Giles, esq; Sondys, Anthony; Darell, Thomas; Stolyon, John, junior	Durrant, William, of Burwasse, laborer; Godfrey, John, of Hotheley, laborer
4523	f	Norf	trespass: taking	Robart, Richard, clerk	Dussyng, Robert, of Burnham Thorp, clerk; Ferdyng, Edmund, of Burnham Thorp, husbandman
6247	d	Norf		Abbottys, Edmund	Dussyng, Thomas, of Kyrke Bybedon, husbandman
5474	d	London		Pert, Thomas, clerk, master of the prerogative, administrators of; (Parker, Thomas; Mary his wife, alias Orrell, Mary)	Dutton, Peter, of Hatton, Cheshire, knight; Juliana his wife, alias Patmer, Juliana, of London, widow
5322	d	Worcs		Hunt, Richard	Dyall, William, of Eldesfeld, yeoman
4163	f	London	debt	Askewe, Christopher, of London, alderman	Dyer, John, of Prestene, Salop, clothman
6498	d	Dorset		Dey, Thomas	Dyer, John, of Wotton juxta Sherborne, butcher; Wryght, William, of Wotton, butcher; Prynse, William, of Woland, butcher; Dey, Richard, of Henton, miller
5569	d	Staffs		Ruggeley, Humphrey	Dygby, William, esq, administrator of; (Dygby, John, of Lubbenham, esq)
4371	f	Essex	debt, vacated	May, John, of Stysted	Dyglott, John, of Pedmarsshe, smith; Leffyngwell, Thomas, of Pedmarsshe, husbandman; Sewall, John, of Alberston, husbandman
6323	d	Essex		May, John, of Stysted	Dyglott, John, of Pedmersshe, smith; Leffyngwell, Thomas, of Pedmerssh, husbandman; Sewall, John, of Alberston, husbandman
4923	f	Norf	debt	Robson, Geoffrey, of Lavenham, Suff, sherman	Dygonson, Thomas, of Walsyngnam Magna, yeoman
4902	f	Norf	account as receiver	Dey, John	Dykykson, John, of North Elyngnam, tailor
5666	d	Wilts		Sloper, Nicholas	Dymers, Christopher, of Mylton, yeoman
4619	f	Wilts		Button, William, attorney	Dymershe, Christopher, ; Hardyng, Richard

6431	d	Kent		Joyes, Harman	Dymmok, Edmund, of Wykeham Norwode, carpenter; Brykkett, Hugh, of Wykeham Norwode; Haddon, Robert, of Browdon, Surrey, laborer; Waker, John, of Bedyngton, husbandman
4680	f	Kent	debt	Joyes, Harmon	Dymmok, Edmund, of Wykham Norwod, carpenter; Brykket, Hugh, of Wykham Norwod, husbandman; Haddon, Robert, of Croydon, Surrey, laborer; Waker, John, of Bodyngton, husbandman
4423	f	Coventry	debt	Banwell, William, executor of; (Cokyn, William)	Dymmok, Humphrey, junior, of Wover, Warks, gent; Gayler, Richard, of Coventry, mercer; Barford, Thomas, of Northampton, gent; Broun, William, esq, executors of; (Dymmok, Humphrey, of Wover, esq; Christine his wife)
5695	d	Yorks		Bowre, John, chaplain	Dyneley, John, of Askrig, chaplain; Pykbuske, Thomas, of Brynton, yeoman; Metcalfe, Richard, of Askrig, yeoman; Kyng, John, of Allerton, yeoman
4662	f	Kent	trespass: close	Dertford Priory, Elizabeth, prioress of	Dynes, William, of Dertford, husbandman
5731	d	Soms		Dirdo, John, executors of; (Ware, John; Emota his wife)	Dynghurst, John, of South Brent, yeoman
6162	d	Middx		Maplysden, Gervais; Patynden, Lawrence; Hobert, Robert; Padyan, John	Dyngylden, John, of Rolvynden, Kent, clothier
5113	f	Surrey	debt	Hynd, Robert, of London, haberdasher	Dynsey, John, of Bedford, husbandman
5677	d	Yorks		Staden, Hugh; Knotton, Richard; Goldthorp, Richard	Dyson, Thomas, of Rawmershe, husbandman
5380	d	Lincs		Louth Parke Abbey, George, abbot of	Dyttelsey alias Mylner, John, of Louth, miller
3916	f	Devon	debt	Stracche, Peter, of Exeter, goldsmith	Dyxston, John, of Exeter, fuller
6028	d	Kent		Eadmede, Lawrence	Eadmede, Robert, of Horsmonden, ploughwright; Eadmede, Thomas, of Horsmonden, husbandman; Murrey, Henry, of Horsmonden, wheelwright; Robertes, John, of Brancheley, yeoman
6490	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Echard, Thomas, of Great Yarmouth, merchant
4920	f	Norwich	debt	Grene, Robert, of Norwich, alderman	Ede, William, of Swafham, baker

5807	d	Derbs		Wood, John	Edeson, Peter, of Barleborough, husbandman; Bosseaur, John, of Barleborough, laborer
5847	d	Oxon		Audelett, John, of Abyndon, esq	Edmondys, John, of Kencote, yeoman
6543	d	Oxon		Awdelett, John, of Abyndon	Edmondys, John, of Kencote, yeoman
6410	d	Berks		Test, Giles	Edmondys, Roger, of Burford, husbandman
4567	f	Oxon	debt	Hoggys, William; Jonson, Robert, of bailiff of Burford	Edmondys, Roger, of Burford, yeoman
5230	f	Bucks	debt	Boston, John, of Wynslowe, gent	Edmundys, John, of Kencote, Oxon, yeoman; Boteler, Robert, of Solihull, Warks, yeoman; Shyngesby, Thomas, of Swanborne, gent
5648	d	Oxon		Hannys, Richard	Edmundys, Roger, of Burford, husbandman
5854	d	Oxon		Hannys, Richard	Edmundys, Roger, of Burford, husbandman
6386	d	Oxon		Hannys, Richard	Edmundys, Roger, of Burford, husbandman
5853	d	Oxon		Test, Giles	Edmundys, Roger, of Burford, husbandman
6386	d	Oxon		Test, Giles	Edmundys, Roger, of Burford, husbandman
6532	d	London		Jenour, Robert, gent	Edriche, Stephen, of Newporte Ponde, Essex, miller; Haberd, Thomas, of Chesthunt, Middx, mealman; Milward, Richard, of London, draper
6570	d	Suff		Grome, Robert, of Lavenham	Edward, Andrew, of Felsham, husbandman
5458	d	Suff		Symond, John	Edward, Andrew, of Felsham, husbandman
4760	f	Oxon	debt	Oseney Abbey, John, abbot of	Edwardes, William, rector of Bukkenhull
5814	d	Warks		Wyllngton, William, of Barcheston, gent	Edwards, Nicholas, of Wygenton, Oxon, gent
5969	d	Kent		Edyn, William, gent	Edwardys alias Teysherst, William, rector of Horsmonden
6306	d	Cams		Hert, Richard; Joan his wife, former wife of Pyne, John, gent	Edwardys, David, of Cambridge, gent, physician
6325	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Edwardys, John, of Hendon, husbandman, executors of; (Barbour, Roger, of Hendon, husbandman; Felicia his wife)
5732	d	Devon		Kayns, Humphrey, esq; Wod, Alexander, esq	Edye alias gay, William, of Brussheford, husbandman

5809	d	Derbs		Bramyll, Thomas	Effens, Robert, of Wenstur, husbandman; Beystowe, John, of Wenstur, husbandman; Brednour, Henry, of Newe Byggyng, husbandman; Knollus, William, of Brassyngton, husbandman; Aleyn, Robert, of Alderwaslee, husbandman
6005	d	Sussex		Hyggons, Edward, master of Holy Trinity College, Arundell	Egerley, David, of Westbourn, clerk; Perkys, Richard, of Westbourn, husbandman; Fayremaner, William, of Westbourn, husbandman; Say, John, of Westbourn, husbandman; Trynslowe, Thomas, of Arundell, laborer
4822	f	London	debt	Norwyche, Robert, knight, Chief Justice; Nevile, Thomas, knight; Tuke, Brian, knight	Egerton, Richard, of Rydley, Cheshire, esq
6143	d	London		Lucas, Thomas, esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Eggecombe, Peter, of Stonehouse, Devon, knight
4452	f	Staffs	debt execution	Cokke, William	Eggylston, John, of Cranebroke, Kent, butcher
5701	d	Yorks		Palmes, William	Eglysfeld, Joan, of Dyreham, Cumber, widow
6124	d	Berks		Roys, John	Elder, Thomas, of Est Henred, husbandman; Joan his wife; Roys, Henry, of Midlay, Oxon, yeoman
5929	d	Berks		Roys, John, son of Roys, William	Elder, Thomas, of Est Henred, husbandman; Joan his wife; Roys, Henry, of Midlay, Oxon, yeoman
4636	f	Devon	debt	Page, Hugh, of Exeter, mercer	Elforde, Elias, of Shyttystor, tinner
5389	d	Lincoln		Alanson, Robert, of Lincoln, jeweler	Ellerker, Ralph, junior, of Burstwyk, Yorks, knight; Goldewell, John, of Burstwyk, gent
5779	d	Leics		Waldram, Thomas	Ellowe, Edmund, of Brynghurst, clerk
5659	d	Hants		Parrys, John	Ellys, William, of Grewell, dyer; Style, Thomas, of Grewell, clothmaker
5367	d	Lincs		Blewett, John	Elmesley, William, of Spyttelgate, mason
4605	f	London	debt	Pelter, Richard, of London, brewer	Elmyston, John, of Raynham, Kent, yeoman
4656	f	Sussex	debt	A Woode, Richard	Elsbury, Edward, of Steynyng, laborer
4287	f	Wilts	debt	Marten, Thomas, of Salisbury, merchant	Elson, John, of Barwyke St James, husbandman

6577	d	London		More, Thomas, knight, chancellor of Duchy of Lancaster	Elston, Humphrey, of Berwyke St James, Wilts, yeoman; Coke, Christopher, of Hyghelyre, Wilts, yeoman
5222	f	Glos	trespass: close	Huddelston, John, esq	Elton, Humphrey, of Prestbury, gent; Halway, Richard; Smart, Richard; Stevyns, William; Forke, Thomas; Bacon, Alexander; Newman, Robert; Walter, Richard; Hoggys, John, of Prestbury, husbandman
3934	f	Lincs	debt	Michelson, Alexander	Elvyshe, John, of Ludfurth, husbandman
4923	f	Norf	debt	Manser, John	Elward, Adam, Darsyngham, clerk
5253	f	London	debt	Wynter, Thomas, clerk, archdeaconry of Richemond	Elwold, Robert, of York, merchant
5633	d	Norf		Plum, Robert, of Ovyngton, clerk	Elwyn, Brian, of Marton, husbandman
5220	f	Norf	debt	Can, Robert	Elwyn, Brian, of Thraxton, husbandman; Batellye, Thomas, of Bradnam, husbandman
5629	d	Norf		Plume, Robert, clerk	Elwyn, of Merton, husbandman
5822	d	London		Collyng, Edward, of London, fishmonger	Elyard, Edward, of Sandwich, Kent, merchant
6025	d	Surrey		Rykman, John	Elyatt, John, of Elsham, husbandman; Westram, of Elsham, laborer; Wattys, Thomas, of Elsham, laborer; Elyott, William, of Elsham, laborer; Elyott, Nicholas, of Elsham, laborer
6554	d	London		Tuke, Brian, knight, treasurer of the chamber	Elyet, Thomas, of London, knight
4331	f	Devon	trespass: close	Meye, John	Elyott, John, of Rynmore, husbandman
4355	f	Devon	trespass: close	Squyre, William	Elyott, Richard, of Sandfford, husbandman; Mortymer, Roger, of Sandford, husbandman
5191	f	Suff	debt	Barker, Edmund	Elys, Thomas, of Sybeton, husbandman; Page, Alan, of Wodbrege, shoemaker
3955	f	Lincs	debt	Ferne, William; Grantham, William	Emerson, Thomas, of Thoresway, husbandman
5724	d	Devon		Hyll, Agnes, widow	Emott, Edmund
3987	f	Nhants	debt	Blymkowe, Thomas, of Marston, yeoman	Emson, Thomas, of Est Neston, esq
6590	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Emson, Thomas, of Est Neston, Nhants, esq

6454	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Emson, Thomas, of Est Neston, Nhants, esq; Haryngton, John, of Exton, Rutland, esq; Emson, John, of Bramleteth, Sussex, gent
4903	f	Norwich	debt	Fermour, Henry, knight	Englysshe, John, of Norwich, raffman; Grove, William, of Norwich, carpenter
4471	f	Bucks	debt	Longland, John, Bishop of Lincoln	Ensyng, Robert, of Wymondham, Norf, gent
6517	d	Devon		Chown, John, of Colbroke, Colompton, husbandman	Erle, Humphrey, of Brodnynche, yeoman; Twygge, John, of Bradnynche
5109	f	Devon	debt	Chown, John, of Colbroke, Colompton, husbandman	Erle, Humphrey, of Brodnynche, yeoman; Twygge, John, of Brodnynche, yeoman
4615	f	Wilts	concord	FitzJames, Thomas, esq; Mary his wife	Erley, John, esq
6069	d	Surrey		Bray, Richard	Erley, Thomas, of Kyngeston on Thames, mercer
4268	f	Bucks	debt	Lewen, Thomas, of London, ironmonger	Est, Robert, of Saundeston, smith
5727	d	Devon		Croker, Alice	Estbroke, Robert, of Hatherley, carpenter
5967	d	Kent		Chapleyn, Simon, of Sythyngbourn, administrator of; (Chapleyn, William)	Estlond, William, of Sythyngbourn, laborer
6515	d	Soms		Turner, William, clerk, executors of; (Hychyns, William; Hill, Simon)	Estmett, Richard, of Henytrigge, clerk
4228	f	Norf	replevin	Fermour, Henry, knight	Eston, Edward, gent
5112	f	Sussex	debt	Copley, William, gent	Eston, John, of Alberton, husbandman; Est, Henry, of Swavesey, gent, executor of; (Est, Thomas, of Swavesey, Cams, gent)
4647	f	Sussex	debt	Copley, William, gent	Eston, John, of Alberton, husbandman; Este, Henry, of Swavesey, gent, executor of; (Este, Thomas, of Swavesey, Cams, gent)
3978	f	Shrops	account as bailiff	Broke, John	Estop, John, of Dawley, yeoman
5702	d	Yorks		Salmon, John	Estwod, Christopher
6192	d	Worcs		Bartlet, Edmund	Etkyns, Richard, of Bewdeley, wheeler; Saunders, Thomas, of Castel Morton, husbandman; Bevys, Richard, of Castel Morton, laborer

5108	f	London	debt	Botry, William, of London, mercer	Eure, Ralph, of Scarborough, Yorks, esq; Cokes, John, of London, merchant tailor; Lucas, John, of London, gent
3969	f	Staffs	trespass	Cumberford, Thomas, esq	Eusour, Thomas, of Tamworth, drover; Repyngton, John, of Tamworth, husbandman
4128	f	Gloucester	debt	St Oswald Priory, Gloucester, William prior of	Evans, David, of Gloucester, shoemaker
5908	d	Gloucester		St Oswald Regis Priory, William, prior of	Evans, David, of Gloucester, shoemaker
3977	f	Shrops	debt	Mylward, Humphrey	Evans, William, of Wem, husbandman; Agnes his wife
3956	f	Lincs	trespass: conspiracy, close	Myntyng, Thomas, of High Toynton, husbandman	Eve, Simon, of High Toynton, husbandman; Millesent, Thomas, of High Toynton, husbandman; Broket, John, of High Toynton, husbandman; Myntyng, John, of High Toynton, husbandman; Wylson, Thomas, of Horne Castell, husbandman
4619	f	Devon	debt	Byrdewode, Nicholas	Evelyng, William, of Hurberton, tucker
4853	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Everard, William, of Bishops Lenn, merchant
4519	f	Norf	debt	Here, Edward	Everard, Henry, of Felmyngham, butcher
5283	f	London	debt	Lyster, Richard, chief baron of the Exchequer; Mordaunt, John, knight, Lord Mordaunt; Tuke, Brian, knight, treasurer of the chamber	Everard, John, of London, pewterer
5884	d	Norf		Garvett, John, of Susted	Everard, John, of Susted, husbandman
4901	f	Norf	debt	Wyndham, Edmund, esq	Everard, John, of Systed, husbandman
5801	d	Warks		Trye, Thomas, esq	Everard, Richard, of Shenston, Leics, yeoman
4694	f	Essex	trespass: close	Scott, Walter	Everard, Richard, of Waltham, yeoman; Knyght, Thomas, of Billerica, yeoman; Brok, John, of Parva Lighes, yeoman
4519	f	Norf	debt	Here, Edward	Everard, Robert, of Felmyngham, butcher
5367	d	Lincs		Wodefurth, Richard, of Skendelby, gent	Everard, Thomas, of Pykworth, yeoman
5137	f	London	debt	Tuke, Brian, knight; Englefeld, Thomas, knight, justice; Paulett, William, knight	Evers, Ralph, of Wytton, Yorks, esq; Copyndale, Edmund, of Howson, Yorks, esq
3922	f	Hants	debt	Blunt, Thomas, executors of; (Jeffrey, Richard; Joan his wife)	Everton, Thomas, of Ryngewood, miller

4677	f	Kent	debt	Cobbe, Clement	Everynden, Richard, of Benynden, clothmaker; Hoberd, William, of Benynden, beer brewer
5494	d	London		Hill, William, merchant of the staple	Evyat(?) alias Blakehed, of London, merchant of the staple; Hoth, Thomas, of London, leather seller; Goodboroughe, Stephen, of London, salter; Bendbowe, William, of London, brewer
6378	d	Essex		Crofte, Thomas	Ewen, William, of Thaxsted, husbandman
6318	d	Essex		Fan, Richard	Eweyn, William, of Thaxsted, husbandman
4345	f	Soms	debt	Wells Cathedral, dean and chapter of	Ewyn, John, of Banwell, husbandman; Dollyng, Nicholas, of Banwell, husbandman; Mannyng, William, of Banwell, husbandman; Whight, Nicholas, of Banwell, tailor; Ratcliff, Nicholas, of Banwell, tailor
4342	f	Devon	land	Hille, Giles, esq	Exeter, mayor and bailiffs of
3948	f	Lincs	debt	Warener, Brian, executors of; (Maydenwell, John; Joan his wife)	Eyer, Edward, of Hornecastell, clerk
5779	d	Norf		James, William	Eyer, Robert, of Banham, husbandman; Clarke, John, of Multon, husbandman
4623	f	Soms	trespass	Awdeley, John, esq	Eyer, Robert, of Wullavyngton, husbandman; Eyer, John, of Wullavyngton, baker; Pople, John, of Wullavyngton, husbandman; Syngilday, Thomas, of Wullavyngton, husbandman
4162	f	Derbs	trespass: taking	Parker, Thomas	Eyre, Robert, of Chesterfeld, clerk
4414	f	Leics	debt	Staunton, William, esq, executors of; (Knyghtly, Richard, esq; Hasylyrygg, Robert)	Eyton alias Taylor, John, of Stoughton Grange, yeoman
5434	d	Suff		Egle, William	Facon, John, of Borley, Essex, husbandman; Cryspe, Edward, of Borley, husbandman; Clerke, Nicholas, of Borley, ploughwright; Clerke, John, of Lavenham, "caryer"; Awode, John, of Felsham, laborer
5973	d	Devon		Dowdeney, John	Facy, John, of Uffeculme, yeoman
4040	f	Suff	debt	Swyck, Richard	Falke, John, of North Cove, husbandman

4210	f	London	debt	Parnell, John, of London, draper	Falley, George, of Edelmeton, Middx, yeoman, son of Falley, Alice, daughter of Campe, John, maltman; Bottrell, Thomas, of Edelmeton, gent
5041	f	London	debt	Parnell, John, of London, draper	Falley, George, of Edelmeton, Middx, yeoman, son of Falley, Alice, daughter of Campe, John, maltman; Bottrell, Thomas, of Edelmeton, gent
4881	f	Herefs	defamation	Thynche, Thomas	Farley, Humphrey, of Upledon, husbandman; Farley, John, of Welyngton, husbandman; Hadworthe, Alexander, of Welyngton, husbandman; Farley, Thomas, of Welyngton, laborer; Farley, Roger, of Welyngton, laborer
5090	f	Oxon	debt	Rede, Thomas, of Abyngdon, gent	Farmour, Thomas, of Bradwell, carpenter; A Wodde, John, of Watlyngton, yeoman
4406	f	London	debt	Filmore, Joan, widow	Faryngton, Charles, of Faryngton, Devon, esq
4951	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert, esq, attorney general, Duchy of Lancaster; Towneley, John, of Towneley, Lancs, knight	Faryngton, Henry, of Faryngton, Lancs, esq
4531	f	Bucks	debt	Donton, Gregory	Fastyngdyche, William, of Oburndencourt, smith; Margaret his wife
4009	f	Yorks	trespass: close	Middylton, John	Fawcet, James, of Cawtley, husbandman; Fawcet, Henry, of Methwayte, husbandman
5426	d	Yorks		Fawsett, Hugh	Fawcet, John, of Moosehouse, Sedbarre, yeoman
4072	f	London	debt	Stanyngys, Walter, esq	Fawne, Robert, of Eynsbury, Hunts, haberdasher
5722	d	Dorset		Pounde, Roger	Fawyn, Stephen, of Costome Abbots, husbandman
5782	d	Derbs		Sutton, Thomas	Fayrefyld, Thomas, of Overhaddon, husbandman; Margery his wife; Fayrefyld, William, of Overhaddon, laborer
4985	f	Devon	trespass: close	Prynse, William	Fayreman, Richard, of Baldyche, tanner
4762	f	Lincs	debt	Prestman, William, of Fresby	Federsnall, William, of Hamryngham, husbandman
5221	f	Norf	debt	Chylderhowse, William	Fekett, William, of Watton, husbandman
6140	d	Berks		Studde, John	Feld, Thomas, of Old Wyndesore, husbandman

3911	f	Berks	trespass and contempt	Sudde, John	Feld, Thomas, of Old Wyndesore, husbandman
5337	d	Herts		Vernon, John, of London, capper	Feld, Thomas, of Weston, husbandman
4996	f	London	debt	Fyssher, William, clerk	Felder, William, of Peterfeld, Hants, husbandman
4511	f	Suff	trespass: close	Pulham, George, gent; Elizabeth his wife; Yaxlee, Richard, gent	Felgate, John, of Yaxlee, gent
6255	d	Norf		Plomsted, Reginald	Feltam, John, of Snetesham, chaplain
5256	f	Suff	debt	Kempe, William, clerk	Felton, Thomas, of Playford, esq
4927	f	Norf	debt	Roper, Robert, of Hoxne, executors of; (Remchyng, John; Joan his wife)	Feltwell, John, of Byllyngforthe, pewterer; Vere, John, of Skole, husbandman
3941	f	Lincs	trespass: close	Burdon, William	Fen, Richard, of Halton juxta Spillesby, husbandman
4657	f	Sussex	trespass: taking	Thacher, Thomas	Fenell, John, of Estbourne, yeoman; Banaster, Philip, of Estbourne, yeoman; Feyrall, William, of Estbourne, yeoman
5880	d	Kent		Norwyche, Robert, knight, Chief Justice; Tyrell, John, knight	Fenys, Edward, Lord Clynton and Say
5880	d	Kent		Norwyche, Robert, knight, Chief Justice; Tyrell, John, knight	Fenys, Edward, Lord Clynton and Say
3929	f	Nhants	concord	Tyrrell, Humphrey, esq; Joan his wife	Fermer, Richard
4329	f	Soms	debt	Ruswell, Adam	Fermor, Thomas, of Kytysford, husbandman; Reve, Thomas, of Chedder, husbandman
5628	d	Norf		Eston, Edward, gent	Fermour, Henry, knight
4245	f	Norf	trespass: taking	Eston, Edward, gent	Fermour, Henry, of Est Barseham, knight
4245	f	Norf	trespass: close	Eston, Edward, gent	Fermour, Henry, of Est Barseham, knight
4992	f	London	detinue charter	Cussyn, Edmund, of Norwich, goldsmith, administrator of; (Cause, Gregory)	Fermour, Henry, of Est Barsham, Norf, knight; Godsale, Thomas, of Norwich, esq
4970	f	London	debt	More, Thomas, knight, chancellor, Duchy of Lancaster; Audley, Thomas, esq, attorney general, Duchy of Lancaster	Fermour, Richard, of London, grocer
5234	f	Glos	assumpsit	Walshe, Maurice, esq	Ferre, James, of Wodehouse, yeoman

6402	d	Beds		Blewerhassett, John, executors of; (Grey, Henry, knight; Seynt Jermyn, Christopher)	Ferrer, Alexander, of Carleton, husbandman; Olney, Henry, of Southhill, laborer; Carpenter, Simon, Southhill, carpenter; Smyth, William, of Southhill, husbandman; Ploghwryte, Richard, of Southhill, ploughwright
5701	d	Yorks		Symson, William, of Halyfax	Ferror, Brian, of Halyfax, clothier
4678	f	Kent	trespass and contempt	Strawston, John	Ferthyng, John, of London, mercer; Bulkley, Richard, of Mepeham, husbandman; Bulkley, Thomas, of Mepeham, husbandman
5022	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Fetiplace, Edward, of Samford, Oxon, esq; Fetiplace, William, of Maydencote, Berks, gent
4731	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Fetyplace, William, of Maydencote, Berks, gent
4429	f	Derbs	trespass: close	Sutton, Thomas	Feyrefyld, Thomas, of Overhaddon, husbandman; Margery his wife; Feyrefeld, William, of Overhaddon, laborer
6533	d	Norf		Shelton, John, knight	Feyt, Roger, of Dykylburgh, husbandman
5838	d	Essex		Walter, John, gent; Ellen his wife	Ficche, William
5894	d	Kent		Brandon, Charles, Duke, of Suffolk; Varney, John, esq	Fisher, John, Bishop of Rochester; Godley, William; Bodley, Elias, clerk; Terell, Humphrey, esq; Harlston, Clement, esq; Aleghe, Robert
5994	d	Kent		Sharnewell, Henry	Fisser, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godffrey, William, of Gillyngham, yeoman; Cherlys, William, of Gillyngham, yeoman; att Myllys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Cornelius, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman

5995	d	Kent		Thornton, John	Fisser, John, of Maydestone, gent; Joye, John, of Gillynham, yeoman; Maunser, William, of Gillynham, yeoman; Godfrey, William, of Gillynham, yeoman; Cherlys, William, of Gillynham, yeoman; att Myllys, John, of Gillynham, yeoman; Abery, John, of Gillynham, waterman; Aleyn, Cornelius, of Gillynham, waterman; Lewegrene, Nicholas, of Gillynham, waterman; Coksege, John, of Gillynham, waterman; Pollen, Thomas, of Gillynham, waterman; Smyth, William, of Maydestone, yeoman
4466	f	Lincs	concord	Decunson, Richard; Margaret his wife	Fisser, Robert
4730	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Fitiplace, Edward, of Samford, Oxon, esq
4464	f	Sussex	concord	Broun, Henry, esq	FitzHerbert, John
4464	f	Hants	concord	Broun, Henry, esq	FitzHerbert, John
4464	f	Kent	concord	Broun, Henry, esq	FitzHerbert, John
4768	f	Notts	debt	Willoughby, Henry, knight, executors of; (Willoughby, John, knight; FitzHerbert, Anthony, knight, Justice; Willoughby, Edward, knight; Perrot, Robert, chaplain)	FitzHerbert, Robert, of Derby, gent
5978	d	Soms		Bonville, Guy; Elizabeth his wife, widow of Buller, Alexander, esq	FitzJames, John, knight; Horsey, John, esq; FitzJames, John, esq; FitzJames, Aldred, gent; Bayly, John, gent; Mewes, John, gent
4833	f	Middx	recognisance, writ of entry	Erley, John, esq; Balfront, Robert, clerk	FitzJames, Thomas, esq; Mary his wife
5543	d	Wilts		Erley, John, esq; Balfront, Robert, clerk	FitzJames, Thomas, esq; Mary his wife
5700	d	York		Strey, Thomas, esq, executors of; (Strey, Robert, clerk; Ellys, Thomas; Frobyser, Francis; Hobson, John)	FitzWilliam, John, of Sprotburgh, gent
5147	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Flemyn, William, of Weveton, Norf, mariner
3984	f	Staffs	debt	Byeford, John	Flemyng, Richard, of Bruwode, clerk
5486	d	London		Abbys, James, of Naylond, clothier	Fletcher, John, of Southampton, merchant
4353	f	Dorset	debt	Huchyns, John	Fletcher, John, of Stokelond, clerk
4323	f	York	trespass: close	Nunne Appulton Priory, Anne prioress of	Fletcher, Robert, of Appulton, husbandman

4353	f	Dorset	debt	Tutboll, William; Ellesdon, Thomas, wardens of guild of St Mary, Lyme Regis	Flete, John, of Pudelhenton, pardoner
6533	d	Norf		Rede, Edward	Flotman, Edmund, laborer
4871	f	Glos	trespass: close	Chamber, Thomas	Flowke, Richard, senior, of Derhurst, husbandman
5438	d	Suff		Lynge, Lawrence, of Haughe	Fludde, Simon, of Wulpytt, husbandman
4996	f	London	debt	Brereton, William, knight	Flude, Humphrey, of Cause, March of Wales, gent; ap Jenkyn, Humphrey ap Howell, of Town Merioneth, Wakes, esq; Vaughan, John ap Howell, of Lauthleyn, Merioneth, Wales, esq; Goughe, Roger, of Mersche, Salop, gent; ap Owen, Griffin ap Jenan, of Pole, Wales, yeoman
5921	d	Lincs		Hennege, George, dean of Lincoln Cathedral	Flynt, Oliver, vicar of Chesterfeld, Derbs
3913	f	Sussex	debt	Hertley, Adam, of Chichester, mercer	Flynt, Thomas, of Chichester St Sepulchre, merchant
5693	d	Yorks		Basford, Edward, executors of; (Hogeson, John; Joan his wife)	Flynte, Oliver, of Chesterfeld, Derbs, clerk
5351	d	Hants		Jeffrey, Richard	Flyntt, Thomas, of Chichester St Barholomew, Sussex, fishmonger
5361	d	Lincs		Carter, Christopher	Fobbe, John, of Orby, husbandman
5368	d	Lincs		Temper, homas	Fobbe, John, of Orby, husbandman; Willowes, John, of Hoggesthorpe, husbandman
5091	f	Berks	debt	Clerke, Richard	Folbrook, Richard, of Milton, husbandman
6189	d	Worcs		Tewkesbury Abbey, Henry, abbot of	Folyat, Francis, of Pyrton, esq
4498	f	Devon	formadon descender	Seyntclere, John	Ford, John, of Aysseberton
4879	f	Cornw	ejectment	Opye, Thomas, junior	Ford, John, of Bodmyn, tiler
6424	d	Devon		Hurste, William, of Exeter, merchant	Ford, John, of Bykley, tucker; Ford, William, of Bykley, tucker
4361	f	Devon	replevin	Boly, Walter	Ford, John; Cullyng, Thomas; Wydecomb, Robert
4361	f	Devon	replevin	Cole, Roger	Ford, John; Cullyng, Thomas; Wydecomb, Robert
5747	d	Devon		Buset, John; Parys, John	Ford, John; Northlegh, Robert
5969	d	Devon		Austen, Richard	Forde, John, of Byckley, yeoman
4432	f	Notting ham	debt	Mellours, Thomas, of Nottingham, alderman	Forde, Richard, of Grantham, Lincs, mercer
4432	f	Notting ham	debt	Mellours, Thomas, of Nottingham, alderman	Forde, Richard, of Grantham, Lincs, mercer
5782	d	Leics		Waryng, William, of Melton Mowbray, merchant of the staple	Forde, Richard, of Grantham, Lincs, mercer; Seymar, John, of Repynghall, Lincs, yeoman

5795	d	Leics		Waryng, William, of Melton Mowbray, merchant of the staple	Forde, Richard, of Grantham, Lincs, mercer; Seymar, John, of Repynghall, Lincs, yeoman
5362	d	Lincs		Tailer, Robert	Forde, Richard, of Grantham, mercer; Burton, John, of Grantham, husbandman; Frankelyn, Richard, of Grantham, yeoman
5526	d	Devon		Codner, William	Forde, Vitallus, of Exeter, yeoman; Crokhyll, William, of Kyngescarswyll, husbandman; Will, Thomas, of Kyngescarswyll, yeoman
5497	d	London		Bradbury, Henry	Forde, William, of London, founder
4913	f	Norf	debt	Feltewell, Richard, clerk	Forge, Thomas, of London, girdler; Smyth, John, of London, merchant haberdasher
4658	f	Sussex	debt	Harsell, Thomas	Forster, Christopher, of Torryng, clerk; Marche, Alice, of Torryng, widow; Tanner, John, of Torryng, laborer
6588	d	London		Norwyche, Robert, knight, Justice; Nevile, Thomas, knight; Tuke, Brian, knight	Forster, Humphrey, of Aldermaston, Berks, esq; Wentworth, Thomas, of London, knight; Stoner, Walter, of Rotherfeld Pyppard, Oxon, knight
6316	d	Essex		Cooke, Thomas	Forster, Nicholas, of Parva Wakeryng, husbandman
5131	f	London	debt execution	Tototh, Vincent, rector of Byrton, Lincs, executor of; (Sapcott, Henry)	Forth, Richard, of Grantham, Lincs, mercer
5102	f	London	debt execution	Tototh, Vincent, rector of Byrton, Lincs, executor of; (Sapcott, Henry)	Forth, Robert, of Grantham, Lincs, chaplain
4936	f	Norf	debt	Vynsent, Henry, of Westfyld	Forthe, William, of Wynbarowe, painter; Clyppyn, John, of Wynbarowe, husbandman; Webstar, John, of Wynbarowe, clerk; Vynsent, Walter, of Est Derham, husbandman; Batelly, William, of Westfeld, tanner
6305	d	London		Prestgrave, William, gent	Fostaylf, George, of London, gent
6158	d	Middx		Irby, Anthony; Ogle, Richard	Foster, George
5077	f	Yorks	trespass: close	Gascoigne, William, knight	Foster, John, of Harwod, laborer; Fletcher, William, of Harwod, laborer; Tynkler, Thomas, of Harwod, laborer
3932	f	Lincs	trespass: taking	Jetur, Richard, of Wiberton, executors of; (Jetur, John, of Lewstoft; Jetur, Matilda, widow)	Foster, John, of Leke, yeoman
5763	d	Norf		Boty, Richard, of Fornesett, yeoman	Foster, Nicholas, of Banburgh, yeoman

5071	f	Essex	trespass: assault	Shyngwell, Robert; Joan his wife	Foster, Reginald, of Westham, laborer; Elizabeth his wife
3921	f	Norf	debt	Reymer, Thomas, of Sloley	Foster, Robert, of Westwyke, worsted weaver; Bolte, Stephen, of Scoryston, worsted weaver; Dykkys, John, of Worsted, worsted weaver
4861	f	Herefs	debt	Tomkyns, James	Fote, Walter, of Madley, husbandman; Nycols, Thomas, of Bylwyn, husbandman; Howe, Henry, of Rosse Forden, husbandman; Tyler, Richard, of Tredynhill, husbandman
4656	f	Kent	debt	Dygons, Richard	Foule, John, of Hallyng, gent
5992	d	Kent		Wylmesherst, John, senior	Foulle, Bartholomew, of Gowdeherst, scythe smith
4755	f	London	debt	Vaughan, William, clerk	Fowler, Thomas, of Bugbroke, Nhants, gent
6414	d	London		Vaughan, William, clerk	Fowler, Thomas, of Bugbroke, Nhants, gent
4907	f	Norf	debt	Brown, John, of Yarmouth	Fowler, William, of Great yarmouth, baker
5193	f	Suff	debt	Grome, Robert, of Laneham, clothier	Fowques, John, senior, of Bretenham, husbandman; Brundesche, William, of Felsham, husbandman; Brondesche, Thomas, of Bylston, clothmaker
6400	d	Glos		Crown	Fox, Joan, of Overswell, spinster; Story, John, of Overswell, laborer; Hope, John, of Overswell, laborer; Sambache, John, of Overswell, laborer; Hill, Roger, of Overswell, laborer
5219	f	Norf	trespass: free warren	Ryshebroke, John	Fox, John, of Sherynham, mariner; Alexander, Thomas, of Sherynham, mariner
5724	d	Devon		Thornton, Henry, esq	Fox, William, of Barstable, baker
4426	f	Leics	waste	Langton, George	Foxe, Thomas
4795	f	London		Pontesbury, Edward, clerk	Foxford, Richard, of London, clerk; Stokesley, John, Bishop of London
6513	d	Devon		Seller, John, of Exeter	Franke, John, of Taunton, merchant
6517	d	Devon		Seller, John, of Exeter	Franke, John, of Taunton, merchant
5703	d	Yorks		Altham, William	Franke, William, of Ledes, yeoman
5977	d	Essex		Alen, John, Archbishop of Dublin	Frankelyn, Richard, of Bynkenell, Wilts, yeoman
4628	f	Essex	debt	Alen, John, Archbishop of Dublin	Frankelyn, Richard, of Bynknell, Wilts, yeoman

6411	d	Berks		Augustyn, Christopher, of Abyntowne, gent	Franklen, Hugh, of Westminster, yeoman; Fyssher, John, of Webley, Herefs, clerk; Beche, Edmund, of Swynbreke, Oxon, miller; Burton, Nicholas, of Bybere, Glos, yemoan
6535	d	Norf		Gedney, Francis	Frany, John, of Barneham Brome, smith; Runhale, John, of Mulkeberton, smith; Garne, Thomas, of Carbroke, husbandman; Wakton, Walter, of Asshehill, tailor; Newton, John, of Lavenham, Suff, mercer
6236	d	Norf		Hamond, Thomas, senior, of Wychyngham	Frany, John, junior, of Magna Wychyngham, husbandman; Frany, Robert, of Magna Wychyngham, husbandman; Alen, Robert, of Metteshale, husbandman; Parymont, John, of Est Derham, husbandman; Wattys, Simon, of Hakforthe, thatcher
6236	d	Norf		Hamond, Thomas	Frany, Richard, of Magna Wychyngham, husbandman
6226	d	Norf		Barker, John	Frany, Robert, of Magna Wytchyngham, husbandman; Frany, John, of Magna Wytchyngham, husbandman
6402	d	Beds		Mousedale, Robert; Elizabeth his wife	Fraunceys, Thomas, of Roxton, yeoman
6231	d	Norf		Hoberd, Walter, esq	Fraunceys, Thomas, of Tylney, husbandman; Boston alias Tyler, Thomas, of Tylney, husbandman
6166	d	Middx		Sydddenham, John, junior, esq; Rogers, Edward, esq; Buller, Richard, clerk; Syddenham, William, gent; Buller, Thomas, gent	Fre, John, gent
5229	f	Bucks	debt	Fillippes, William	Free, John, of Wendover, husbandman; Bovyndon, Richard, of Aylesbury, shoemaker
4888	f	Worcs	debt	Newport, Richard, senior	Freman, John, of Tredyngton, yeoman; Halle, John, of Baggotys Moreton, Warks, husbandman; Halle, Thomas, of Baggotys Moreton, husbandman; Robage, John, of Almany, Herefs, husbandman; Wyns, John, of Droytwyche, tanner; Best, Henry, of Coderich, husbandman
5361	d	Lincs		Robert, William	Freman, William, of Holbych, husbandman; Cramper, John, of Holbech, husbandman

4655	f	Sussex	trespass: close	Smyth, Richard	Frenche, Robert, of Chetynglygh, yeoman
4522	f	Essex	debt	Lukyn, Geoffrey	Frend, Richard, of Westham, carpenter
6015	d	Kent		Fyssher, Robert; Parker, John; Coveney, Richard	Frensshe, Richard, of Maydeston, gent
5510	d	Norf		Mundys, John	Frent, John, of Barmyngham, Suff, yeoman
5967	d	Norf		Hals, William, gent	Frent, John, of Barnyngham, Suff, yeoman
5376	d	Lincs		Upton, Nicholas	Frere, William, of Thorpe, husbandman
5369	d	Lincs		Bull, Robert, senior, of Swynneshed, executors of; (Bull, Joan, widow; Dale, Gilbert, of Boston)	Frerneff, William, of Swynneshed, husbandman; Proctour, Lambert, of Swynneshed, husbandman; Ellys, John, of Swynneshed, yeoman
5340	d	Norf		Rede, Richard	Freston, John, of Yaxley, Hunts, yeoman
5709	d	Kingston on Hull		Roy, William	Freston, Stephen, of Sherbourne, husbandman
4608	f	Kingston on Hull	debt	Roy, William	Freston, Stephen, of Sherbourne, Yorks, husbandman
4270	f	Wilts	trespass: close	Davys, Henry	Frome, William, of Torleton, Rodmarten, Glos, yeoman
6240	d	Norf		Thyrlowe, Hugh, of Burnham, Ulope	Frost, George, of Horsplye, husbandman; Comar, Geoffrey, of Burnham Sutton, husbandman
5013	f	London	debt	Nethewey, John	Fry, William, of Barnesley, Glos, gent
5876	d	Soms		Sydddenham, John, junior, esq; Rogers, Edward, esq; Buller, Richard, clerk; Syddenham, William, gent; Buller, Thomas, gent	Frye, John, gent
6497	d	Dorset		Assheley, Henry, esq	Frye, Walter, of Tarrant Gunvill, husbandman
5225	f	Devon	debt	Hone, Robert	Frye, William, of Opsham, cooper
4579	f	Sussex	defamation	Deryk, Cornelius	Frynd, William, of Chichester, clerk
4646	f	Sussex	defamation	Deryk, Cornelius	Frynd, William, of Chichester, clerk
4307	f	Yorks	debt	Horsfall, Thomas, administrator of; (Buny, Richard)	Fryston, Stephen, of Sherbourne, husbandman; Robson, Thomas, of Heksham, Northumb, draper; Robson, William, of Heksham, draper; Lough, John, administrator of; (Lough, Thomas, of Morhousis juxta browham, Westmor, draper)

5435	d	Suff		Heron, William	Fryth, Thomas, of Naylond, clothmaker; Mondys, John, of Magna Bardfeld, Essex, jeweler; Marshall, William, of Melford, clothmaker; Waspe, Nicholas, of Cavyndysse, smith
5067	f	Essex	debt	Heron, William, gent	Frythe, Thomas, of Hebreege, clothmaker; Hudson, Richard, of Manytre, mariner
4096	f	Norf	debt	Coke, William, of Brynton, ploughwright	Fukke, John, of Stodey, smith
4927	f	Norf	forcible entry	Towneshend, Roger, knight; Shelton, John, knight; Paston, William, knight; Heydon, John, knight; Boleyn, James, knight; le Strange, Thomas, knight; Southwell, Richard, esq; Holdyche, Robert, esq; Wyndham, Edmund, esq; Wotton, John, esq	Fulburne, Thomas, of Swanton Morley, husbandman; Walby, William, of Swanton Morley, baker
4999	f	Essex	debt	Scotte, Hugh	Fulham, Nicholas, of Chigwell, husbandman; Frend, Richard, of Magna Warley, brickmaker; Fowler, Ralph, of Dagnam, butcher; Bell, Thomas, of Southewell, laborer
4900	f	Norwich	debt	Homerston, John	Fulke, John, of Stodey, smith; Gobet, Richard, of Dykylburgh, smith; Adams, Thomas, of Mattyshale, smith
6253	d	Norf		Garrard, John	Fuller, John, of Stowebedon, husbandman; Elflete, John, of Walton Markett, carpenter
5981	d	Norf		Warner, Robert	Fuller, Robert, of Bredgeham, husbandman; Saham, Edward, of Eye, Suff, tailor
4828	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Fuller, Simon, of Ipswich, beer brewer
4558	f	London	debt	Gresham, Richard, of London, mercer	Fuller, Thomas, of London, mercer
5889	d	London		Garlond, William	Fuller, William, of Pritelwell, Essex, yeoman
5214	f	London		Garlond, William, gent	Fuller, William, of Pryttylwell, Essex, yeoman
6333	d	Cams		Nynge, William	Fulwell, Stephen, of Lynton, yeoman
5732	d	Devon		Wode, Alexander	Furler, Roger, of Hatherley, husbandman

6374	d	Herts		Halfhyde, John	Furley, Robert, of Foxston, Cams, husbandman; Crosse, Thomas, of Buntyngford, shoemaker; Andrewe, John, junior, of Parva Munden, husbandman, son of Andrewe, William; Heyer, John, of Lyttlyngton, Cams, husbandman; Busshe, John, junior, of Steple Morden, Cams, husbandman
4328	f	Yorks	debt	Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Furnes Abbey, Lancs, Roger, abbot of
4553	f	Yorks	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Furnes Abbey, Lancs, Roger, abbot of
5322	d	Devon		Lympeny, Robert	Fursdon, Richard, of Sylverton, husbandman; Drue, John, of Paynbury, husbandman; Butte, John, of Bradnynch, husbandman
6070	d	Devon		Lympany, Robert	Fursedon, Richard, of Sylverton, husbandman
5179	f	Soms	debt	Bytford, John	Fychote, John, of Stokursey, yeoman
5992	d	Kent		Draner, Stephen, of Cranebroke	Fygge, John, of Eggerton, tanner; Lovelett, William, of Mylton, butcher
3981	f	Staffs	dower	Broke, Joan, widow of Broke, Robert	Fyld, Elizabeth, widow
5063	f	Herts	debt	Snagge, Thomas	Fylde, John, of Weston, butcher; Gayler, George, of Yerdley, yeoman
5227	f	Devon	waste	Sydenham, John; Sydenham, William	Fylmer, Christopher, of Rockbeyr, husbandman
4340	f	Devon	waste, vacated	Sydenham, William	Fylmer, Christopher, of Rockbeyr, husbandman
3986	f	Nhants	debt	Rayner, Robert, draper; Rodys, Richard, of London, woolman	Fynche, Nicholas, of Aynho, merchant of the staple
4620	f	Essex	trespass	Aleyn, John	Fynche, Thomas, of Theydon Mount, yeoman
4277	f	Hants	debt	Howlys, William, senior, executors of; (Howlys, Thomas; Howlys, John)	Fynche, William, prior of Bremmor Monastery

5123	f	London	debt	Hopkyns, Robert, of Hanbury, administratrix of; (Hopkyns, Alice, widow)	Fyncheley, John, of Uttoxatur, Staffs, courser; Stratyn, John, senior, of Uttoxatur, husbandman; Deyvell, John, of Rokeby, Works, courser; Fenton, Richard, of Makeley, Derbs, gent
5140	f	London	debt	Tuke, Brian, knight; Englefeld, Thomas, knight, justice; Paulett, William, knight	Fyndern, George, of Fyndern, Derbs, esq; Ardern, Robert, of Yoksall, Staffsgent; Columbello, George, of Derley, Derbs, gent; Nowell, Andrew, of Whitwell, Rutland, gent
4602	f	Leics	trespass: close	Olyver, Richard	Fyndern, John, of Somerby, husbandman
5486	d	London		Maynard, John, of London, mercer	Fyske, William, of Swaffame, Norf, chapman; Holland, John, junior, of Est Grenewiche, Kent, yeoman of the guard; Brewerton, John, of Brewerton, Cheshire, gent
4629	f	Norf	debt	Lawes, Thomas	Fysshe, Adam, of Congham, tanner
5193	f	Suff	debt	Sabyn, William	Fysshe, John, of Stowmarkett, yeoman; Symond, Thomas, of Wodbregge, mercer; Pulford, John, of Watfeld, husbandman; Bettys, Robert, of Aldham, husbandman
6411	d	Berks		Barton, Walter	Fyssher, John, of Henley on Thames, Oxon, butcher; Sulham, William, of Stratford Mortemer, husbandman; Mone, Nicholas, of Shaperygge, Wilts, husbandman; Parker, Nicholas, of Hurst, husbandman
4652	f	Kent	trespass: assault	Fillok, Robert	Fyssher, John, of Maydestone, gent; Joye, John, of Gillingham, yeoman; Maunser, William, of Gillingham, yeoman; Godfrey, William, of Gillingham, yeoman; Charlys, William, of Gillingham, yeoman; at Myllys, John, of Gillingham, yeoman; Avery, John, of Gillingham, waterman; Aleyn, Cornelius, of Gillingham, waterman; Lewegrene, Nicholas, of Gillingham, waterman; Coksege, John, of Gillingham, waterman; Pollen, Thomas, of Gillingham, waterman; Smyth, William, of Maydestone, yeoman

4729	f	Kent	trespass: assault	Fyllok, Robert	Fyssher, John, of Maydestone, gent; Joye, John, of Gillingham, yeoman; Maunser, William, of Gillingham, yeoman; Godfrey, William, of Gillingham, yeoman; Charlys, William, of Gillingham, yeoman; at Myllys, John, of Gillingham, yeoman; Avery, John, of Gillingham, waterman
4729	f	Kent	trespass: assault	Inkson, John	Fyssher, John, of Maydestone, gent; Joye, John, of Gillingham, yeoman; Maunser, William, of Gillingham, yeoman; Godfrey, William, of Gillingham, yeoman; Charlys, William, of Gillingham, yeoman; at Myllys, John, of Gillingham, yeoman; Avery, John, of Gillingham, waterman
4652	f	Kent	trespass: assault	Jakson, John	Fyssher, John, of Maydestone, gent; Joye, John, of Gillingham, yeoman; Maunser, William, of Gillingham, yeoman; Godfrey, William, of Gillingham, yeoman; Charlys, William, of Gillingham, yeoman; at Myllys, John, of Gillingham, yeoman; Avery, John, of Gillingham, waterman; Aleyn, Cornelius, of Gillingham, waterman; Lewegrene, Nicholas, of Gillingham, waterman; Coksege, John, of Gillingham, waterman; Pollen, Thomas, of Gillingham, waterman; Smyth, William, of Maydestone, yeoman
4729	f	Kent	trespass: assault	Sharnewell, Henry	Fyssher, John, of Maydestone, gent; Joye, John, of Gillingham, yeoman; Maunser, William, of Gillingham, yeoman; Godfrey, William, of Gillingham, yeoman; Charlys, William, of Gillingham, yeoman; at Myllys, John, of Gillingham, yeoman; Avery, John, of Gillingham, waterman

6072	d	Kent		Thornton, John	Fyssher, John, of Maydestone, gent; Joye, John, of Gillyngham, yeoman; Maunser, William, of Gillyngham, yeoman; Godffrey, William, of Gillyngham, yeoman; Cherlys, William, of Gillyngham, yeoman; att Myllys, John, of Gillyngham, yeoman; Abery, John, of Gillyngham, waterman; Aleyn, Cornelius, of Gillyngham, waterman; Lewegrene, Nicholas, of Gillyngham, waterman; Coksege, John, of Gillyngham, waterman; Pollen, Thomas, of Gillyngham, waterman; Smyth, William, of Maydestone, yeoman
6007	d	Kent		Johnson, John	Fyssher, John, of Wyngham, yeoman; Westerholt, Roger, parson of Barston; Hawlett, Richard, of Herne, husbandman
6197	d	Cornw		Frye, William	Fyssher, Richard, of St Neote, smith; Colefurd, John, of Cokenecke, laborer; Tome, John, of St Austell, merchant; Raw, John, of St Columbe the Over, smith
4649	f	Surrey	trespass: close	Bromfeld, David	Fyssher, Robert, of Horley, husbandman
4646	f	Surrey	trespass: close	Skyner, John, senior	Fyssher, Robert, of Horley, laborer
4076	f	London	debt	Jakeson, Thomas, of London, baker	Fyssher, Robert, of London, baker
4438	f	Warks	forcible entry	Reyves, Thomas	Fyssher, Robert, of Pakwode, shoemaker; Byssell, John, of Barswell, husbandman
5390	d	Lincs		Axholme Priory, prior of	Fyssher, William
5375	d	Lincs		Axholme Priory, prior of	Fyssher, William, of Knottyngley, Yorks, yeoman
5365	d	Lincs		Butler, John	Fytlyng, John, of Goxhill, husbandman
3948	f	Lincs	trespass: close	Thornton Abbey, John, abbot of	Fytlyng, John, of Goxhyll, husbandman
4646	f	Surrey	debt	Wayneslond, William	Fytzwaren, Stephen, rector of Lymmesfeld
6320	d	Herts		Sopwell Priory, Anne, prioress of	Gabriell, Alice, of Rygge, widow; Fynche, John, of Hatfeld, husbandman; Broke, Thomas, of Rygge, husbandman
5325	d	Bucks		Poynour, Thomas	Gadbury, Edmund, of Wynslowe, innholder
4645	f	Surrey	trespass: close	St Mary Overy Priory, Southwerk, Bartholomew, prior of	Gadbury, Robert, of Southwerk, ironmonger

6004	d	Sussex		Onley, Thomas	Gadd, William, of Pulbrowe, weaver; Bysshopp, Richard, of Stopham, husbandman
4923	f	Norf	trespass: close	Pygott, John, senior, gent	Galle, Thomas, of Southlenn, baker
4638	f	Glos	debt	Kemys, Arthur, esq	Gamage, Thomas, of London, knight
4082	f	London	account as receiver	Peterson, Leonard	Gamond, Robert, of Brampton, Hunts, tanner
4444	f	London	account as receiver	Peterson, Leonard	Gamond, Robert, of Brampton, Hunts, tanner
5181	f	Soms	trespass: close	Patvyn, Walter	Garant, William, of Tomer, knight
5061	f	Essex	debt	Merven, John	Garard, William, of Manytre, butcher
4393	f	Warks	debt	Theylesford Monastery	Gardener, Joan, of Bedford, widow of Gardener, Thomas, of Bedford; Upton, John, of Ulnehalle, husbandman
5398	d	Staffs		Holenshed, John, administratrix of; (Holenshed, Marion)	Gardener, Ralph, of Maclesfeld, Cheshire, yeoman; Holenshed, John, of Maclesfeld, yeoman
5816	d	Notts		Hedworth, Ralph, clerk, executor of; (Farnham, Robert)	Gardener, William, of Normanton, husbandman; Mercer, Richard, of Magna Leke, husbandman; Bayly, Nicholas, of Sutton Bonyngton, husbandman; Byrde, John, of Magna Leke, husbandman
4621	f	Surrey	trespass and contempt	Halle, Thomas; Worsford, John	Gardiner, John, of Rusper, Sussex, yeoman
5100	f	London	debt	Barde, William, of London, fishmonger	Gardiner, Richard, of Barnet, Herts, innholder
6006	d	Surrey		Alby, Henry	Gardiner, Stephen, Bishop of Winchester; Skyte, Thomas; Slyfeld, Henry, clerk
3923	f	Hants	trespass: close	Smyth, Thomas	Garett, Thomas, of Ovyngton, husbandman; Garet, Andrew, of Ovyngton, husbandman; Serell, John, of Ovyngton, husbandman; Porter, Thomas, of Ovyngton, husbandman; Clerk, John, of Ovyngton, husbandman; Garrett, William, of Ovyngton, husbandman; Coke, Peter, of Ovyngton, husbandman
5694	d	Yorks		Calverley, Walter, knight	Garforth, Richard, of Steton, yeoman
5773	d	Norwich		Skyenner, Thomas, clerk	Garne, Robert, of Barford, husbandman
4919	f	Norwich	debt	Skyenner, Thomas, clerk	Garne, Robert, of Barford, husbandman; Dobbys, Thomas, of Barford, yeoman, executors of; (Dobbys, Andrea, of Wymondham, widow; Seman, Robert, of Wymondham, draper)

5528	d	Norf		Joby, Robert; Barbour alias Bannok, William	Garnysse, John, gent; Wyard, John, of Forngett
4621	f	Suff	debt	Grome, Robert, of Lavenham, clothmaker	Garrard, John, of Sudbury, yeoman
4929	f	Norf	debt	Coke, William	Garrard, Thomas, of Great Yarmouth, tailor
6168	d	Middx		Whitrason, Henry, of London, gent; Kydson, Thomas; Danyell, James	Garret, Richard; Joan his wife
4205	f	Glos	common recovery	Whitrason, Henry; Kydson, Thomas; Danyell, James	Garrett, Richard; Joan his wife
6380	d	Herefs		Poll, John; Morys, John	Garrewey, James, of Hereford, chapman; Garrewey, Thomas, of Webley, yeoman
4315	f	Yorks	debt	Metcalf, James, knight	Garth, John, of Roth, Swaldail, yeoman
4079	f	London	debt	Bowyer, Thomas, of London, grocer	Garton, William, of Byllyngeshurst, Sussex, clothier; Fry, Thomas, of Petworth, Sussex, clothier, executrix of; (Fry, Eleanor, of Petworth, widow)
6254	d	Norf		Rede, Thomas	Garton, William, of Great Yarmouth, mariner
5477	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Gascoign, William, senior, of Gawthorp, Yorks, knight
4623	f	York	debt	Leghe, William, esq	Gascoigne, William, of Burnby, esq
5733	d	Devon		Soper, John	Gaskyn, William, of Bryddestowe, laborer; Dollyng, Stephen, of Bryddestowe, laborer
6460	d	London		Tuke, Brian, knight, treasurer of the chamber	Gate, John, of High Easter, Essex, esq
6460	d	London		Tuke, Brian, knight, treasurer of the chamber	Gate, John, of High Easter, Essex, esq
3893	f	Bucks	debt	Cooke, Thomas	Gate, William, of Chessham, butcher
5654	d	Bucks		Hode, John, of Rekemerseworth, executors of; (Spone, William; Joan his wife)	Gate, William, of Chessham, laborer
6225	d	Norf		Hawleygh, Thomas	Gateley, Thomas, of Grymston, yeoman
6054	d	Cumber		Gattyskerth, Joan, widow	Gattyskerth, Thomas, of Waynthayte, husbandman; Gattyskerth, Robert, of Waynthayte, husbandman
4043	f	Suff	debt	Waller, William, esq	Gatys, John, of Malden, Essex, yeoman

5218	f	Norf	debt	Hare, William	Gaye, Robert, of Swanton Abbot, worsted weaver; Andrews, Thomas, of North Walsham, husbandman; Oldman, Henry, of Norwich, freshwater fisher
3918	f	Middx	debt	Walles, Richard	Gaynes, Thomas, of Kentyshtowne, tailor
4696	f	Sussex	replevin	Dobill, Walter	Gaynesford, Nicholas; Shelley, Richard, gent; Michelborne, John
4019	f	Suff	debt	Hudson, John, clerk	Gebon, Henry, of Hecham, tailor; Wode, Thomas, of Hecham, husbandman; Seman, John, of Drenkston, husbandman; Fuller, Richard, of Nedgyng, husbandman
5704	d	Yorks		Robynson, William	Gebon, John, of Stokesley, butcher; Bartram, James, of Stokesley, chaplain
3929	f	Kent	concord	Guldeford, Edward, knight	Gebon, Robert, of Rolvynden, clothier
6536	d	Norf		Johnson, John	Gedge, James, of Tharston, husbandman or stainer; Brette, William, of Bunwell, husbandman
5814	d	Warks		Ayre, John	Gee, William, of Lemyngton Hastyng, husbandman
4865	f	Worcs	debt	Lyndon, John	Geest, John, of Norsfeld, husbandman; Lowe, John, of Norsfeld, husbandman; Lowe, Cornelius, of Norsfeld, husbandman; Welsheman, Lewis, of Norton Regis, laborer
5198	f	Devon	debt	Merwod, Baldwin, esq	Gefford, John, senior, of Norton, Soms, yeoman; Gefford, Richard, of Wellyngton, Soms, husbandman
4886	f	Cornw	trespass: close	Lower, William, esq	Geffrey, John, of St Wynnowe, laborer
6398	d	Cornw		Lower, William, esq	Geffrey, John, of St Wynnowe, laborer
5185	f	Staffs	replevin	Blount, John, gent	Gem, John; Grene, Andrew; Morley, Thomas; Soubbys, John
6542	d	Devon		Snellyng, Robert	Genyngys, John, of Orston, fisher
5085	f	Cornw	trespass: imprisonment	Trefusez, John	George, Thomas, of Trurue, weaver; Sadley, William, of Trurue, mercer
4666	f	Surrey	debt	Alyn, John	Gere, Thomas, of Suthwerke, yeoman
5045	f	London	trespass: close	Benger, Robert	Gerge, Thomas, of Huggs(?), Yorks, yeoman
4775	f	London	debt	Patmer, Henry, of London, draper, executors of; (Dutton, Peter, knight; Juliana his wife)	Germayn, Simon, of Stony Stratford, Bucks, glover

6473	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Gerves, John, of Bishops Lenn, vintner
5088	f	Beds	trespass: close	Butler, George	Gery, John, of Sharnebroke, husbandman
6294	d	Cornw		St Stephen, Launceston Priory, John	Gery, Richard, of Launceston St Thomas, husbandman; Beatren(?), Thomas, of Launceston St Thomas, laborer
4757	f	London	debt	Smyth, William, of London, grocer	Geyse, Thomas, of Deverell, Wilts, clothman
5367	d	Lincs		Feld, Nicholas	Gibson alias Scrope, Robert, of Hornecastell, yeoman
6227	d	Norf		Hodson, Richard, prior of Beston St Mary	Gibson, John, of Beston juxta Mare, miller
5709	d	Kingston on Hull		Caterall, William	Gibson, William, of Horneecastell, Lincs, yeoman
5180	f	Soms		FitzAlan, William, Earl of Arundell	Gilberd, George, of Witcombe, gent; Ludlowe, Edward, of Purscawndell, Dorset, gent; Sydnam, John, of Lye, gent; Cuff, Robert, of Glastonbury, yeoman
4632	f	Devon	debt	Maior, Thomas	Gilbert, Baldwin, of Thorverton, husbandman; Nichola his wife
4467	f	Soms	concord	Speke, John, gent	Gilbert, Nicholas, gent
6370	d	London		Colsell, William, of London, mercer	Girlyng, John, of St Andrews, Suff, gent
5188	f	Suff	debt	Skelton, John, executors of; (Clarke, Thomas; Tame, Henry)	Gittowe alias Gryffethe, John, of Hornyngeserth Magna, clerk
6011	d	Kent		French, Robert	Gladon, Thomas, of Greay Yarmouth, mercer
5641	d	Norwich		Osborn, Nicholas	Glanvyld, Robert, of Heydon, surgeon
5437	d	Suff		Hacon, Simon	Glasener, John, of Burgh Castle, husbandman
6000	d	Kent		at Wood, Lawrence	Glasier, George, of Borden, husbandman; Turner, Thomas, of Rochester, mercer; Bodiam, Thomas, senior, of Merden, tanner; Philip, of Barsted, tailor
4984	f	Devon	replevin	Hawkyns, Joan, widow, executors of; (Whyker, Henry; Chanon, John)	Glastonbury Abbey, Richard, abbot of; Rede, John; Maryk, Ralph
4225	f	Norf	forcible entry	Paston, William, knight; Baspole, Ralph; Hardyngham, Thomas	Glaven, William, of Slowley, worsted weaver; Chyrche, Richard, of Northe Walsham, laborer; Alice his wife; Richeman, John, of North Walsham, laborer; Myllyngton, Robert, of Swafeld, yeoman; Neve, John, of Bradfeld, laborer; Caster, Joan, of Great Yarmouth, spinster; Tolle, Robert, of Worsted, shoemaker

5073	f	Essex	debt	Rochestre, William	Gle, Thomas, of Branktre, husbandman; Rochestre, Henry, of Lyez Magna, husbandman; Scotte, Henry, of Gosfeld, husbandman
4302	f	Yorks	trespass: close	Whelewright, Gilbert	Gledhill, John, of South Owrom, yeoman; Hawme, John, of Barslande, laborer; Northclyff, Gilbert, of Barslande, laborer; Hawme, Richard, of Barslande, laborer; Wodehed, Thomas, of Barslande, yeoman; Firth, John, junior, of Barslande, yeoman; Rammesden, Geoffrey, of Barslande, yeoman; Hawme, Thomas, of Barslande, yeoman; Wormall, Brian, of Barslande, yeoman; Moldson, Seth, of Stayneland, yeoman
4420	f	Derbs	trespass: close	Barton, John	Glossop, William, of Wyrkysworth, yeoman
5427	d	Yorks		Slatter, Richard	Glover, Bartholomew, of Halton, Craven, yeoman; Glover, William, of Halton, husbandman
6259	d	Norf		Lawes, Thomas	Glover, John, of Dyrsyngham, shepherd; Newman, Robert, of Flytcham, shepherd
6193	d	Worcs		Baylley, Thomas	Glover, John, of Stokton, laborer
4386	f	Essex	debt	Hykman, Henry, clerk	Glover, Richard, of Parva Wakeryng, clerk; Wylde, William, of London, pewterer
4673	f	Kent	debt	Goldyng, Thomas	Glover, Thomas, of Maydeston, yeoman; Beke, Henry, of Gravysend, cooper; Gardener, Thomas, of Gravysend, shipwright
5200	f	Soms	debt	Fulford, Philip, knight, executors of; (Champernon, Philip, knight; Horsey, John)	Glyne, John, of Stoke, clerk
4869	f	Cornw	debt	Frye, William	Gobell, Thomas, executrix of; (Gobell, Emelina, of St Columbe the Over, widow)
6011	d	Surrey		Bever, William	Godard, William, of Hampsted Norres, Berks, husbandman
6304	d	London		Awdlett, John	Goddard, George, of Hokeborn, Wilts, gent
5970	d	Kent		Serle, Thomas, of London, butcher; Somer, Thomas; Longman, William; Karkeke, William	Godden, John, of Halstowe, husbandman; Stone, John, of London, yeoman
5640	d	Norwich		Grenewode, Thomas, of Norwich, grocer	Goddyng, Thomas, of Ranworth, yeoman
6248	d	Norf		Walvet, Thomas	Goderd, Henry, of Tyrryngton, husbandman

5438	d	Suff		Blevarhaysett, Edward, gent	Godfrey, William, of Pyrlyston, Norf, glover
5068	f	Essex	debt	Petche, Thomas	Godsalf, Thomas, of Blakemore, laborer; Canyon, James, of Donton, husbandman; Stevyn, Thomas, of High Onger, husbandman
6256	d	Norf		Byrde, William, clerk	Goggeney, William, of Holkam, roper
5036	f	London	debt	Browne, Charles, of London, mercer	Golde, Gervais, of Smerden, Kent, clothier
6112	d	London		Aleyn, John, knight, of London, alderman	Golde, Gervase, of Smarden, Kent, clothier
5406	d	Staffs		Robynson, George	Golson, Nicholas, of Drayton Basset, yeoman
5394	d	Staffs		Sprott, Thomas, of Ashemerbroke, executrix of; (Sprott, Anne, widow)	Golson, Nicholas, of Drayton Basset, yeoman, son of Golson, Peter, of Hopwas; Arderne, Robert, of Yoxhall, gent; Pakyngton, William, of Cannoke, yeoman
4903	f	Norwich	debt	Styward, Augustine, of Norwich, alderman	Gonman, Henry, of Dysse, husbandman; Underwode, John, of Loppeham, husbandman
6334	d	London		Donyngton, Nicholas, of St Mary Wolnoth, London, goldsmith, administratrix of; (Donyngton, Elizabeth, widow)	Good, William, of Ilford, Essex, yeoman
5435	d	Suff		Plampyn, Thomas	Goodale, William, of Stoke juxta Neylond, husbandman; Glasewright, Roger, of Magna Waldyngfeld, clothmaker
5488	d	London		Stathom, Nicholas, of London, mercer	Goodborough, Martin, of Wylmyngton, Kent, yeoman
4082	f	London	debt	Stathom, Nicholas, of London, mercer	Goodboroughe, Stephen, of London, salter; Goodboroughe, Martin, of Wylmyngton, Kent, yeoman
4668	f	Kent	debt	Provest, Hugh	Goodburgh, Martin, of Wylmyngton, husbandman; Roughed, Thomas, of Goodham, husbandman
4865	f	Worcs	debt	Cookyssey, John	Goodchepe, Richard, of Parshire, butcher; Byllyngton, george, of Grafton Fleford, clerk; hedy, John, of Pystleton(?), husbandman; Monmouth Priory, Richard, prior of
4147	f	Middx	maritagium	Wrothe, Robert	Goodere, Francis, son of Goodere, Thomas
4728	f	Middx	maritagium	Wrothe, Robert	Goodere, Francis, son of Goodere, Thomas
5207	f	Middx	maritagium	Wrothe, Wobert	Goodere, Francis, son of Goodere, Thomas

6343	d	Middx		Cowper, William	Goodgam, William, of Toucetur, Nhants, butcher
5754	d	Herts		Brooke, Thomas, clerk	Goodgame, Richard, of Hertford, husbandman; Wryght, John, of Abbott Walden, husbandman; Wales, Richard, of Todyngton, Beds, clockmaker; Style, Robert, of Tyngruff, yeoman
4617	f	Kent	debt	Willoughby, Thomas, sergeant at law; Rescue, Robert	Goodhewe, Richard, of Farnyngham, husbandman
4998	f	Essex	debt	Rave, Thomas, chaplain, executor of; (Warner, Robert)	Goodwyn, Thomas, of Bramefeld, clerk
3933	f	Lincs	incitement	Harrys, Beatrice, widow	Gooll, Thomas, of Weston, husbandman
5847	d	Worcs		Harrys, Humphrey	Goppe, Roger, of Chaddesley Corbet, smith; Bache, Richard, of Chaddesley Corbet, husbandman; Bache, John, of Chaddesley Corbet, smith
4867	f	Worcs	debt	Browne, John, of Chaddesley Corbett, yeoman	Goppe, Roger, of Chaddesley Corbett, scythe smith; Borne, Thomas, Pursyll Grene, husbandman; Pattryle, Richard, of Hoo, husbandman
4872	f	Worcs	trespass: close	Ghinnucci, Jerome, Bishop of Worcester	Gorle, Richard, of Kemsey, husbandman
4670	f	Sussex	debt	Ferall, William	Gorman, John, of Estbourn, fisherman
6207	d	Cornw		Arundell, John, of Tteryse	Gorney, John, of Bristol, merchant
6568	d	London		Laurence, Oliver, gent, collector of customs and subsidies at Pole; Knyght, William, constable	Gorre, Thomas, of Hastynges, Sussex, mariner
4452	f	Staffs	debt	Zouche, William	Gorwey, William, of Walsall, yeoman
5958	d	Staffs		Zouche, William	Gorwey, William, of Walsall, yeoman
4147	f	Bucks	quare impedit	Mordaunt, John, knight, Lord Mordaunt	Goryng Priory, prioress of; Longland, John, Bishop of Lincoln
5509	d	Norf		Norgate, Richard	Goslyng, Thomas, of Tunsted, husbandman
5971	d	York		Bowes, Robert, esq; Lassels, Roger, esq	Gower, Edward, of Stytnam, knight
5560	d	London		Oxenbrygge, John, clerk, executor of; (Denton, James, clerk)	Gower, Robert, of Monks Rysborowgh, Bucks
6439	d	London		Oxengrygge, John, clerk, executor of; (Denton, James, clerk)	Gower, Robert, of Munkys Risborough, Bucks, yeoman
5856	d	Suff		Bury St Edmunds Abbey, John, abbot of	Gowlesell, Thomas, of Wattelyngton, Norf, gent

4289	f	Yorks	debt	Arton, Thomas	Gowtwayte, John, of Ryppon, yeoman
3948	f	Lincs	debt	Thorneton Abbey, John, abbot of	Goxyll, John, husbandman
5055	f	London	account as receiver	Harvy, Robert	Gr(?), Thomas, of Parva Stepyng, Lincs, chaplain
5411	d	Nhants		St John Baptist Hospital, Northampton	Gratwode, John, of Northampton, shoemaker
5791	d	Notts		Langford, Thomas	Graunger, John, senior, of Mauncefild, Shyrewood, yeoman; Graunger, John, junior, of Mauncefild, husbandman; Newton, Thomas, of Mauncefild, laborer; Harpar, Ralph, of Mauncefild, miller; Tarrold, William, of Marston, Lincs, gent
5648	d	Oxon		Pereson, William	Graunt, Thomas, of Gothorp, husbandman; Hall, Richard, of Gothorp, husbandman; Browne, William, of Gothorp, husbandman
6402	d	Beds		Smyth, Robert	Graunte, William, of Bekelleswade, butcher
4263	f	Bucks	trespass: taking	Restwold, Edward	Grauntham, Christopher, of Heddesore, gent; Grauntham, Edward, of Heddesore, gent
3905	f	Herts	trespass: close	Shepperd, John, senior	Grave, Robert, of Yardeley, husbandman
6331	d	London		Wheler, John	Graveley, Arthur, of London, skinner; Blount, Thomas, of Hereford, gent; Chaveney, Ralph, of London, yeoman
5514	d	Shrops		Gravenour, William	Gravenour, John
4880	f	Cornw	debt	Denys, William, executor of; (Denys, Nicholas)	Gregge, William, of Otteram, husbandman
5976	d	Bucks		Rookys, Richard	Grendon, Richard, of Sheryngton, husbandman; Chybnall, Thomas, of Sheryngton, husbandman; Prior, John, of Sheryngton, husbandman; Overend, William, of Sheryngton, husbandman; Barbe, William, of Sheryngton, husbandman
6393	d	Essex		Broke, John	Grene, Edward, of Barkyng, laborer; Croxton, Thomas, of Ilford, yeoman; Gellam, Thomas, of Ilford, butcher
5357	d	Norf		Halesden, John; Alice his wife; Hamond, Elizabeth; Hamond, Agnes, daughters of Hamond, Robert	Grene, John
5693	d	Yorks		Holgill, William, parson of Gyesley	Grene, John
4151	f	Yorks	waste	Holgyll, William, parson of Gyesley	Grene, John

4565	f	Herts	defamation	Gardynner, Thomas	Grene, John, of Harppden, yeoman
6507	d	Suff		Dollyng, Nicholas, of Newton, executor of; (Wage, John, of Stowemarkett, yeoman)	Grene, John, of Tostoke, husbandman; Dollyng, William, of Newton, wheelwright; Maundevyle, Robert, of Newton, husbandman; Newman, Edmund, of Hawley, husbandman
5797	d	Warks		Carvanell, John, dean of St Mary College, Warwick	Grene, John, of Warwick, chaplain
6200	d	Worcs		Crossewell, Thomas	Grene, Philip, of Upton Snodysbury, husbandman; Hyde, John, of Upton Snodysbury, husbandman; Solley, Ralph, of Witelady Aston, husbandman; Hedy, John, of Pepleton, husbandman
5627	d	Norf		Turnour, Thomas	Grene, Richard, of Parva Walsyngham, butcher; Hawker, Robert, of Parva Walsyngham, butcher
4325	f	Yorks	debt	Ellys, Thomas	Grene, Robert, executors of; (Pykeryng, Richard, of Carleton, yeoman; Joan his wife)
4048	f	Suff	defamation	Wright, Martin, of Becclys, glasier	Grene, Robert, of Becclys, tallow chandler
5617	d	Norf		Rede, Thomas, clerk; Dale, William, prior of St Alan Priory; Hacon, John, gent; Gonvyle, Richard, gent; Davy, John; Eston, John; Heydon, John; Bayspole, John	Grene, Robert, of Kemerley, husbandman; Edwardys, Robert, of Burgh juxta Whetacre, husbandman; Adams, Stephen, of Burgh juxta Whetacre, husbandman; Adams, Robert, of Burgh juxta Whetacre, laborer; Stone, William, of Whetacre, husbandman; Wundell, John, of Becclys, Siff, laborer; Burgeys, John, of Burgh juxta Whetacre, sawyer
4963	f	Middx	debt	Halyngton, George, gent; Ayer, John, of London, gent	Grene, Robert, of London, gent
5671	d	Wilts		Hill, Richard	Grene, Thomas, of Barford St Martin, husbandman
4243	f	Norf	debt	Stede, John, gent	Grene, Thomas, of South Creke, husbandman
5714	d	Yorks		Stafford, Henry, Lord Stafford	Grene, William, of Essyngton, husbandman; Peyrson, Robert, of Dymleton, husbandman; Tayler, John, of Holmton, fisherman; Ballysh, Stephen, of Holmton, fisherman

5027	f	London	debt	Parnell, John, of London, draper	Grene, William, of Islyngton, Middx, yeoman; Kefyll, John, of Dertford, Kent, yeoman; Palfreyman, John, of Newyngton Grene, Middx, yeoman; Tomson, John, of Stoke Newyngton, Middx, yeoman
5613	d	London		Parnell, John, of London, draper	Grene, William, of Islyngton, Middx, yeoman; Ketyll, John, of Detford, Kent, yeoman; Palfreyman, John, of Newyngton Grene, Middx, yeoman; Tomson, John, of Stoke Newyngton, Middx, yeoman
5734	d	Devon		Andrewe, John, junior	Grene, William, of Toryton Magna smith; Byrche, William, of Beaufford, smith
5752	d	Essex		Gadbury, Thomas, of London, goldsmith, executors of; (Trappys, Thomas, Joyce his wife)	Grenefeld, Edward, of Wotton Underwood, Bucks, esq
6453	d	London		Tuke, Brian, knight, treasurer of the chamber; Dautesey, John; Paulett, William	Grenehall, John, of Brandirlsome, Lancs, esq; Tempest, Nicholas, of Basthall, esq; Holte, Thomas, of Crestelhurst, Lancs, esq; Katerall, Thomas, of Mytton, Lancs, esq; Nutto, Thomas, of Totyngton, Lancs, gent; Garsyde, Hugh, Ewodde, Lancs, gent; Chadwyke, Richard, of Spotland, Lancs, gent; Warberton, Thoms, of Rudleys, Lancs, gent
4331	f	Devon		Selake, Andrew	Greneway, Joan, widow
5352	d	Hants		Bekynsawe, John	Greneway, John, of Basyngstoke, wax chandler
6317	d	Essex		Colne Priory, Robert, prior of	Grenyng, Christopher, of Keyns Colne, clerk
6227	d	Norf		Horsham Priory, Lancelot, prior of	Grenyng, Christopher, rector of Coln Engayn, Essex
4339	f	Devon	waste	Keyle, Thomas, of London, mercer; Elizabeth his wife	Grete, William
4632	f	Beds	trespass and contempt	Bonham, thomas; Burell, John	Greve, Henry, of Carleton, yeoman; Anne his wife; Greve or Grene, Richard, of Carleton, husbandman; Eleanor his wife
6308	d	London		Cutt, John, of the Middle Temple, gent	Greve, Thomas, of London, gent
5974	d	Worcs		Belknap, Alice, widow	Grevyll, John, of Mylcote, Warks, esq, son of Grevyll, Edward, knight
5970	d	London		Nychyllys, John, of London, merchant of the staple, administrators of; (Kyrton, Stephen; Margaret his wife)	Grevyll, John, of Mylcott, Warks, esq

5483	d	London		Busshe, John, of Northe Leyche, merchant of the staple	Grevyll, Robert, of Kyngeswood, Glos, gent; Holydaye, Thomas, of Kyngeswod, clothier
5369	d	Lincs		Gedney, John	Grey, Henry, of Somersby juxta Bagenderby, clerk
5886	d	Kingston on Hull		Burrall, Thomas	Grey, John, clerk, executors of; (Gray, John, of Kelstrop, Lincs, clerk; Burgh, William, of Kelstrop, yeoman; Joan his wife)
5344	d	Soms		Hewys, John	Grey, John, of Donesford, husbandman
6258	d	Norf		Clyfton, Robert	Grey, John, of Gaywood, husbandman
4472	f	Bucks	debt	Lee, Robert, knight	Grey, Reginald, of Kempston, Beds, gent
6440	d	Kent		Grey, Nicholas	Grey, Richard, of Bexley, Kent, yeoman
5468	d	London		Grey, Thomas, of London, grocer	Grey, Richard, of Nanby, Lincs, innholder
4318	f	Yorks	defamation	Ryplynham, Thomas	Grey, Robert, of Brantyngham, husbandman
3999	f	Staffs	dower	Sutton, Cecilia, widow of Sutton, Edward, knight, Lord Dudley	Grey, Thomas
4373	f	Essex	debt	Smyth, John, of Westham, carpenter	Grey, William, of Dagnam, gent
3941	f	Lincs	debt	Hornesey, Thomas	Grey, William, of Welton in the Marsh, husbandman; Wylson, Robert, of Welton in the Marsh, husbandman
5707	d	Yorks		Shotylworth, John	Grice, Oswald, of Snayth, yeoman
6209	d	Herefs		Bromwyche, Thomas	Griffith, John, of Mordeford, smith
5615	d	London		Antony, William, of London, brewer; Antony, Anthony, his son	Griffyth, John, of London, clerk; Griffytt, David, of London, draper
5968	d	Norf		Clere, Robert, knight, executrix of; (Clere, Alice, widow)	Grise, Gilbert, of Great Yarmouth, gent
6506	d	Suff		Leyston Abbey, George, abbot of	Grose, William, of Kelsale, husbandman
5672	d	Hants		Pace, Thomas	Grove, John, of New Lemyngton, smith; Burrard, Richard, of New Lemyngton, husbandman
5064	f	Herts	debt	Rosse, Richard	Grubbe, Henry, of Normymmes, collier
5138	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Hales, Christopher, attorney general; Malett, Baldwin	Gruffyth, Edward, of Penryn, of Carnarvan, North Wales, esq
4921	f	Norf	debt	Bamond, Thomas, of Norwich, draper	Gryce, John, of Brokedysse, gent; Large, Edward, of Netisherd, husbandman; Hemmyng, Robert, of Cryngelforth, carpenter

5712	d	Yorks		Horssall, Thomas, administrator of; (Buny, Richard)	Gryce, Oswald, of Wakefeld, gent; Feld, John, of Wakefeld, weaver
6346	d	London		Anthony, William, of London, brewer; Anthony, Anthony, his son	Gryffyth, John, of London, clerk; Gryffyth, David, of London, draper
6330	d	London		Marsham, Elizabeth, of Norwich, widow	Gryme, Richard, of Norwich, innholder, executors of; (Spyrlyng, Robert, of Norwich, carpenter; More, Thomas, of Norwich, innholder; Avice his wife; Catlyn, Richard, of Norwich, mercer; Conye, Thomas, of Norwich, grocer)
5216	f	Norf	trespass	Hulme Abbey, William, abbot of	Gryme, Thomas, of Gymyngham, butcher
4857	f	Glos	trespass: close	Style, John; Style, William	Grymer, William, of Coderyngton, husbandman
5219	f	Norf	debt	Ward, Geoffrey, of Yaxley, Suff, yeoman	Grymston, William, of Banham, gent
5394	d	Staffs		Sprott, Thomas, of Ashemberoke, executrix of; (Sprott, Anne, widow)	Gryswold, Richard, of Kelyngworth, Warks, gent; Gregory, John, of Stapenell, Derbs, husbandman; Vycars, John, of Walsall, lorimer
4268	f	Bucks	debt	Doncombe, Thomas	Gudlad, Henry, of Chesham Magna, butcher
5090	f	Bucks	debt	Hardyng, John	Gudyelff, Robert, of Chesham, yeoman
5232	f	Bucks	debt	Hardyng, John	Gudyelff, Robert, of Chesham, yeoman
5523	d	Kent		Gebon, Robert, of Rolvynden, clothier; Gebon, John, of Rolvenden, clothier	Guldeford, Edward, knight
4835	f	Middx	recognisance, writ of entry	Gebon, Robert, of Rolvynden, Kent, clothier; Gebon, John, of Rolvynden, Kent, clothier	Guldeford, Edward, knight
4142	f	Kent	common recovery	Mapliden, Gervais; Patynden, Lawrence; Hoberd, Robert; Padyam, John	Guldeford, Edward, knight
6329	d	Hunts		Keche, John, innholder	Guldeford, Edward, of Romden, Kent, knight
6527	d	London		Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Unton, Thomas, esq; Leason, Thomas, clerk)	Guldeford, Henry, knight, executor of; (Guldeford, Mark, of London)
5284	f	Middx	debt	Crown; Hales, Christopher	Guldeford, Henry, knight, executrix of(Guldeford, Mary, of London, widow)

5212	f	London	debt	Bary, William, of London, mercer	Guldeford, John, of Benenden, gent; Sampe, William, of London, wax chandler; Sampe, John, of London, fruiterer; Richardson, Nicholas, of London, cordwainer; Bromeley, John, of St Giles without Crepulgate, farrier
4987	f	London	debt	Cope, William, cofferer, executors of; (Cope, Stephen, esq; Bustard, John)	Guldeford, Richard, knight, executor of; (Guldeford, Edward, of London, knight)
5900	d	Norf		Glaven, William	Gunby, Richard, of Sloley, yeoman; Leny, William, of Worsted, yeoman
5914	d	Westmor		Thornburgh, Nicholas	Gurnell, Thomas, of Kentedale, draper
4889	f	Cornw	trespass: close	Lowre, Thomas	Guye, John, of Patsto, shoemaker
5394	d	Staffs		Robynson, George	Gwent, Richard, clerk; Russell, Walter; Byssshop, Thomas; Tayler alias Wilcokkys, Thomas
4634	f	Devon	replevin	Abraham, Robert	Gybbes, Thomas, esq; Upton, Thomas; Farewell, John; Sparke, John
6512	d	Devon		Hole, John	Gybbes, Thomas, Gybbes, William; Davels, John; Farewell, John; Sparke, John; Davy, John; Coke, Thomas; Byllysford, Alexander
6560	d	Devon		Hole, John	Gybbes, Thomas, Gybbes, William; Davels, John; Farewell, John; Sparke, John; Davy, John; Coke, Thomas; Byllysford, Alexander
6561	d	Devon		Pyke, Edmund	Gybbes, Thomas, Gybbes, William; Davels, John; Farewell, John; Sparke, John; Davy, John; Coke, Thomas; Byllysford, Alexander
4634	f	Devon	trespass	Ford, John	Gybbes, Thomas, of Fenton, esq
5972	d	Devon		Tuckfyld, John, tailor	Gybbes, Thomas, of Fenton, esq
5561	d	Devon		Husey, William, of Exeter, merchant	Gybbes, Thomas, of Fenton, gent
5744	d	Devon		Ford, John	Gybbes, Thomas, of Fenton, gent; Farewell, John, of Fenton, yeoman; Sparke, John, of Fenton, yeoman
5197	f	Devon	replevin	Pyke, Edmund	Gybbes, Thomas; Gybbes, William; Davels, John; Farewell, John; Sparke, John; Davy, John; Coke, Thomas; Byllysford, Alexander
6352	d	London		Aleyn, John, knight, of London, alderman	Gybbys, Thomas, of Popynbery, Kent, clothier

5937	d	London		Ley, John, of London, gent	Gybson alias Taylor, Richard, of Fottes Crey, Kent, yeoman
4317	f	Yorks	trespass: close	Gogeon, John	Gybson, Henry, of Faceby, yeoman; Smyth, Thomas, of Faceby, yeoman
4928	f	Norf	debt	Wacy, John, clerk	Gybson, John, of West Walton, husbandman
4290	f	York	debt	Good, John	Gybson, Thomas, of Bolton Percy, husbandman; Doughty, John, of Bolton Percy, husbandman; Sharparrowe, William, of Bolton Percy, pardoner; Beyne, John, of Bolton Percy, husbandman; Smyth, John, of Appleton, husbandman
4654	f	Sussex	debt	Tykeregge, Richard, executors of; (Tykeregge, Robert; Tykeregge, Alice)	Gybson, Thomas, of Lewes, surgeon; Adean, John, of Ifford, husbandman; Bredon, Alexander, of Glynde, husbandman
5728	d	Devon		Coffyn, Richard, esq, executrix of; (Coffyn, James, widow(?))	Gyfford, Roger, of Westley, esq; Gyfford, Anne, of Brorthley, widow; Marke, Alice, of Westley, widow
5047	f	London	debt	Rolle, George, of London, gent	Gyfford, Thomas, of Northam, Devon, tailor; Bery, Anthony, of Braunton, Devon, gent; Payn, Francis, of London, gent
4624	f	Cornw	replevin	Eryls, Robert; Wille, Roger; Nicholl, Robert, Hamond, John; Sauncder, Nicholas; Wille, John; Reymond, Thomas	Gyfford, Thomas; Coffyn, James; Prust, Hugh; Middelton, Thomas; Antron, William
6253	d	Norf		Newton, Matilda, widow	Gylder, Walter, of Dysse, barber
5979	d	Lincs		marmyon, Edith, widow	Gyldon, Thomas, of Ryngysdon, gwent
6222	d	Worcs		Parkys, Thomas, clerk	Gyldyng, John, of Helmeston, Glos, yeoman
3899	f	Worcs	debt	Parkys, Thomas, clerk	Gyldyng, John, of Hockyng, Helmeston, Glos, yeoman
6232	d	Norf		Bache, John, of Norwich, tailor	Gyle, John, of Norwich, sherman
5093	f	Beds	debt	Zouche, Joan, prioress of Bosco juxta Markyate Priory	Gyles, George, of Parva Eversden, Cams
4595	f	London	debt	Aleyn, Ralph	Gyllam, Thomas, of Osweste, Salop, chapman
6017	d	Kent		Raynold, Thomas	Gynder, John, of Eleham, husbandman
4640	f	London	debt	Roo, William, of London, haberdasher	Gynne, Henry, of Stevenage, Herts, husbandman
3897	f	Suff	trespass: taking	Bobell, John	Gypmys, Robert, of Colynge, laborer
4638	f	Norf	replevin	Walman, Richard; Jamys, John; Downyng, Robert; Jamys, Thomas; Ropar, Thomas	Gyrthe, Michael

5075	f	Herts	debt	Crathorne, John	Gyrton, Thomas, of Stortford, weaver; Gybbe, Richard, of Stortford, smith
4855	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Gysborow, William, of Bishops Lenn, merchant
6482	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Gysbrough, William, of Bishops Lenn, merchant
5186	f	Yorks	debt	Hall, Ralph	Gysburgh Priory, James, prior of
5986	d	Devon		Pomerey, Edward	Gysky, Robert, of Tregney, gent
4852	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Gyssborowe, William, of Bishops Lenn, merchant
6332	d	Hunts		Gerard, Thomas	Gyttyns, William, of Bokworth, husbandman
4893	f	Herefs	trespass: close	Guilliam, John	Habreale, John, of Habrehale, gent; Phelpottys, John, of Wetherismyll, miller
4615	f	Middx	concord	Chalkehyll, William, senior; Chalkehyll, William, junior; Warner, Thomas; Joan his wife	Hadley, George, gent
5345	d	Devon		Strache, Peter, of Exeter, goldsmith	Hadley, Richard, of Wythecombe, Soms, gent; Swyfte, Richard, of Axmowthe, gent; Winston, Michael, of Porsmouth, merchant
4913	f	Norf	debt	Gryme, Alice, widow	Hagthorp, Richard, of Letton, yeoman; Gaunte, John, of Letton, husbandman
6495	d	Soms		Foscu, Bartholomew, esq; Hadley, James, esq; Wode, Alexander, esq; Forde, John; Bonfeld, John; Browne, John; Pomffrett, Thomas	Hake, Thomas, of Whytstanton, husbandman; Trenchard, John, of Whytstanton, husbandman
5705	d	Yorks		Kyng, Richard	Hakyn, William, of Helay, Massam, yeoman
5703	d	Yorks		Conyers, Christopher, knight, Lord Conyers, bailiff of Richemond	Hakyn, William, of Helay, Massam, yeoman; Kyng, Richard, of Leghton, Massam, yeoman
5036	f	London	debt	Jenour, Robert	Hale, John, of Kewe, Surrey, yeoman; Wyld, John, clerk, administrators of; (Wylde, Roger, of London, clerk; Wyld, Henry, of London, gent; Wyld, William, of London, gent)
5970	d	Herts		Scroggys, Thomas	Halfhed alias Hawfeld, John, of Braughyng, yeoman; Clyfton, Thomas, of Pukkeryge, cordwainer

4058	f	London	account as receiver	Monoux, George, knight	Haliday, Thomas, of Kyngeswood, clothier
4255	f	Oxon	debt	Robyns, Margaret, former wife of Hawker, Thomas	Hall, Anthony, executrix of; (Hall, Joan, of Swaford, widow)
5367	d	Lincs		Millys, Henry	Hall, Francis, of Grantham, esq
4330	f	Soms	debt	Purvyer, Walter, of Bokelond	Hall, George, of Bristol, merchant
5119	f	Soms	debt	Purvyer, Walter, of Bowland	Hall, George, of Bristol, merchant
4456	f	Cumber	trespass: close	Machell, Ambrose; Machell, Margaret	Hall, George, of Lytyll Corbye, fuller
5655	d	Bucks		Hawtre, Edward, gent	Hall, John, of Colshyll, Herts, husbandman
5357	d	Kent		Lucas, Robert; Joan his wife	Hall, Robert
5361	d	Lincs		Johnson, Roger	Hall, Robert, of Gaynsburgh, yeoman
3931	f	Lincs	trespass	Crathorn, Thomas	Hall, Roger, of Saltfletby, yeoman
6013	d	Surrey		Hunt, John	Hall, Thomas, of Kyngeston on Thames, fuller
5792	d	Notts		Noddell, Oliver	Hall, William, of Bekyngham, yeoman; Hall, John, of Parva Markam, husbandman
4018	f	Suff	debt	Andrewe, William, junior	Halle, John, of Barnham St Gregory, husbandman
5828	d	Yorks		Sonyar, Ralph	Halle, John, of Mirfeld, miller
4984	f	Devon	trespass: close	Lake, William	Halle, John, of Shrogbroke, chaplain; More, John, of Shrogbroke, husbandman; Keman, William, of Shrogbroke, husbandman
4870	f	Glos	debt	Tracy, Richard	Halle, Richard, of Odyngton, husbandman; Hale, John, of Odyngton, husbandman
4866	f	Worcs	debt	Harrys, Humphrey	Halle, William, of Bromesgrove, husbandman; Melley, Henry, of Haley Owen, Salop, yeoman; Fowke, Henry, of Bromesgrove, husbandman
5184	f	Dorset	trespass: close	Way, Henry	Hallet, Stephen, of Bykkeshey, Loder, husbandman
5223	f	Herefs	forcible entry	Cornewall, Joan, widow	Halleward, William, of Dockelowe, husbandman; Elizabeth his wife; Halleward, Cecilia, of Dockelowe, spinster; Halleward, Richard, of Dockelowe, laborer; Gesses, William, of Dockelowe, laborer
4917	f	Norwich	debt	Barker, Thomas; Baly, James, of Norwich, mercer	Halman, Edward, of Howe, husbandman; Dey, John, of Gresnale, husbandman; Atley, Thomas, of Longham, husbandman

5769	d	Norwich		Barker, Thomas, of Norwich, mercer; Bayly, James, of Norwich, mercer	Halman, Edward, of Howe, husbandman; Dey, John, of Gresnale, husbandman; Atley, William, of Longham, husbandman
5967	d	Norf		Tyrrell, Robert	Halman, Edward, of Howe, yeoman
5225	f	Devon	debt	Hone, Robert	Hals, John, of Sydbury, gent; Hewe, John, of Jonyton, yeoman
6330	d	London		Mody, William, of London, brewer	Halsall, Thomas, of Halsall, Lancs, esq
4161	f	Herts	debt	Scroggys, Thomas	Halshed alias Hawfeld, John, of Braughyng, yeoman; Clyfton, Thomas, of Pukkerige, cordwainer
4666	f	Surrey	debt	Hampden, Richard, of Blechyngly, gent	Haltman, Edmund, vicar of Carsalton
5786	d	Middx		Pymme, Thomas, gent	Halyday, Margery, of Stonehowse, Glos, widow; Halyday, Michael, of Stonehowse, clothier; Bennam, Thomas, of Iron Acton, Glos, clothier; Plumer, John, of Alderley, Glos, clothier
3918	f	Middx	debt	Pymme, Thomas, gent	Halyday, Margery, of Stonehowse, Glos, widow; Halyday, Michael, of Stonehowse, clothier; Beynam, Thomas, of Iron Acton, Glos, clothier; Plumer, John, of Aldrerly, Glos, clothier
6396	d	Yorks		Rosse, Richard	Halyday, Thomas, of Pountfret, butcher
5634	d	Norf		Russell, Thomas, gent; Austen, Thomas	Halyday, Thomas, of West Rudham, tailor
4130	f	London	debt	Nychyllys, John, of London, merchant of the staple, administrators of; (Kyrton, Stephen; Margaret his wife)	Halys, Marcel, of Runford, Essex, gent
4754	f	London	debt	Keyle, Thomas, of London, mercer	Hamden, John, of London, knight
6420	d	London		Keyle, Thomas, of London, mercer	Hamden, John, of London, knight
5981	d	Suff		Maddok, Nicholas, Wetheryngset, clerk	Hamelon, Richard, of Brokford, husbandman
5613	d	London		Tull, Richard	Hameton, Richard, of Basyngstoke, Hants, clothier
4628	f	Devon	trespass	Cove, John	Hamlyn, Thomas, of Exwyke, St Thomas Martyr, Exeter, husbandman

5066	f	Herts	trespass: close	Burgoyn, John, gent; Lane, John; Lomney, Henry; Randall, James; Cosyn, Nicholas, of London, mercer; Core, John, of London, grocer	Hamond, Alexander, of London, yeoman
4343	f	Devon	debt	Bussell, William	Hampton, Robert, of Kyrton, yeoman
6493	d	Soms		Catcat, William, executors of; (Eyer, William; Joan his wife)	Hamwod, John, of Taunton, mercer; Raynold, John, of Tylber, mercer; Elys, Richard, of Taunton, yeoman; Cumere, Richard, of Somerton, mercer
3928	f	Soms	concord	Grene, William, gent; Katherine his wife	Hanam, Ralph
4683	f	Kent	debt	Slepynden, John	Hancok, Simon, of Smerden, husbandman; Ponet, Thomas, of Smerden, husbandman; Newlyn, William, of Smerden, husbandman; Glover, Robert, of Betresden, husbandman
5805	d	Leics		Hedworth, Ralph, clerk, executor of; (Farnham, Robert)	Hancokke, William, of Kegworth, husbandman; Whatton, Thomas, of Long Whatton, husbandman; Sutton, John, of Kegworth, husbandman; Sutton, Robert, of Kegworth, husbandman; Olyver, John, of Kegworth, husbandman
4875	f	Worcs	debt	Horton, John	Hancokys, Thomas, of Bromysgrove, tanner; Bulky, John, of Dodyrhill, husbandman
4619	f	Devon	trespass and contempt	Handforde, John, clerk	Handford, William, of Boryngton, husbandman; Handford, Oliver, of Boryngton, husbandman; Handford, John, of Boryngton, husbandman
5189	f	Suff	debt	Parker, Richard	Hanford, Edmund, of Magna Thornham, cooper
3970	f	Staffs	debt	Skrymsher, Thomas, gent	Hanley, Thomas, of Ellerton Grange, husbandman; Snelston, Thomas, of Callyngton, Salop, yeoman; Peyte, Richard, of Pyllesdon, Salop, husbandman
6349	d	London		Tull, Richard	Hanneton, Richard, of Basyngstoke, Hants, clothier
4773	f	Lincs	trespass: close	Tyson, John	Hansard, Henry, of Owresby, Kyrkby, gent; Spycer, William, of Cockyswold, shepherd; Conye, Edward, of Cockyswold, laborer
4438	f	Warks	debt	Wode, Thomas	Hanson, Hugh, of Atherston, sherman

4322	f	Yorks	debt	Kyng, Richard	Hanson, John, of Eland, yeoman; Brodley, Robert, of Halyfax, yeoman; Denton, Edward, of Warley, sherman; Wilson(?), John, of Shelve, weaver; Hayvey, Richard, of Ovynden, husbandman
4575	f	Cumber			Hanson, Thomas, of Newcastle on Tyne
5408	d	Nhants		Humfrey, Richard, esq	Hanwell, William, of Parva Adyngton, clerk
5960	d	Nhants		Humfrey, Richard, esq	Hanwell, William, of Parva Adyngton, clerk
4095	f	Norf	defamation	Petyr, William	Hanys, Richard, of Attilbrigge, innholder; Joan his wife; Hogge, Thomas, of Attilbrigge, laborer
6183	d	Glos		Cole, Robert	Harbart, John, of Ryppull, Worcs, husbandman; Branderd, James, of Upton on Severne, Worcs, husbandman; Hyche, Ralph, of Tewkesbury, husbandman
5974	d	Norf		Blofeld, William	Harbottell, Thomas, of Burnan Tofte, merchant
4951	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert, esq, attorney general, Duchy of Lancaster; Lambert, Robert, receiver	Hardegraves, George, of Rossendall, Lancs, yeoman; Gartsyde, Hugh, of Haselyngdon, Lancs, gent; Byrtwysell, John, of Haselyngdon, yeoman
4191	f	Suff	debt	Colvell, Francis	Hardhede, John, of Flockton, husbandman
5885	d	Wilts		Androwe, William	Hardyng, John, of Pytton, husbandman; Margery his wife; Ockebourne, Robert, of Pytton, laborer; Damerham, Thomas, of Pytton, laborer
5652	d	Beds		Fossy, William; Clerk, John	Hardyng, Thomas, of Houghton Regis, husbandman; Hardyng, William, of Houghton Regis, laborer
3970	f	Staffs	debt	Kox, Alice, widow, executor of; (Weston, John)	Hardyng, William, of Lichefeld, capper
5324	d	Middx		Doyly, Thomas, gent	Harecourt, Simon, of Staunton Harecourt, Oxon, knight; Cottesmore, Morgan, of Parva Mylton, Oxon, gent
4871	f	Worcs	debt	Geffreys, John	Hareley, Thomas, of Gokyngton, yeoman
4100	f	Norf	debt	Wodhous, Thomas, gent	Harkole, John, of Antyngham, husbandman
5159	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Harman, Deryk, of Bishops Lenn, merchant

4111	f	Suff	common recovery	Lyster, Richard, knight, Chief Baron of the Exchequer; Wyngfeld, Anthony, knight; Hopton, Arthur, knight; Glemham, John, knight; Wyngfeld, Humphrey, esq; Glemham, Christopher, esq; Glemham, Edward; Cosyn, Robert; Michell, James; Holt, Richard; Farlyan, John; Wyseman, Thomas, clerk; Garrard, Robert; Baron, Richard; Jaye, John; Reynold, Robert	Harman, John
6164	d	Middx		Lister, Richard, knight, Chief Baron of the Exchequer; Wyngfeld, Anthony, knight; Hopton, Arthur, knight; Glemham, John, knight; Wyngfeld, Humphrey, esq; Glemham, Christopher, esq; Glemham, Edward; Cosyn, Robert; Michell, James; Holt, Richard; Farlyan, John; Weseman, Thomas, clerk; Garrard, Robert; Baron, Richard; Jaye, John; Reynold, Robert	Harman, John, of Tunstall, Suff, esq
4357	f	Devon	replevin	Brown, John	Harneman, William; Baker, Henry
4936	f	Norf	trespass: close	Eston, Edward, gent	Harny, Richard, of South Reyngam, husbandman; Bekke, Robert, of South Reyngam, laborer
6535	d	Norf		Downyng, William	Harr, John, of Carbroke, husbandman
5839	d	Cornw		Combe, John	Harreis, William, of Lyston
6322	d	Essex		Carter, John, of Colchester, carpenter; Eddy, John, of Colchester, cooper	Harry, Robert, of Wytham, fuller; Rand, George, of Boram, yeoman; Bastwyke, William, of Owltyng, yeoman
4355	f	Devon	debt	Wode, Edmund	Harry, Walter, of Tavestoke, butcher; Frankelyn, John, of Tavestoke, butcher; Drake, Thomas, of Tavestoke, smith
5910	d	Essex		Soote, John, knight	Harryatt, William, of Chynkford, gent
6588	d	London		Tuke, Brian, knight, treasurer of the chamber; Paulet, William, knight; Dautesey, John, knight	Harrydon, Thomas, of London, knight, Lord Waux; Parr, William, of London, knight
6321	d	Herts		Bernard, William	Harrye, John, of St Albans, butcher; Bell, Henry, of St Stephen, laborer

4882	f	Cornw	trespass: close	Hall, Robert	Harrye, Robert, of St Meryn, husbandman; Jenkyn, John, senior, of St Meryn, husbandman; Jenkyn, John, junior, of St Meryn, husbandman; Kente, John, of St Meryn, husbandman; Stagemore, William, of St Meryn, husbandman; William, John, of St Meryn, husbandman; Pyper, Mark, of St Meryn, minstrell; Reskyen, John, of St Meryn, husbandman
6563	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Harryngton, James, dean of York Cathedral; Copley, Edward, of Doncaster, Yorks, esq
4188	f	Sussex	replevin	Grene, John	Harrys alias Fuller, Thomas
6391	d	Essex		Lawrans, Thomas, of Falkeborne, yeoman	Harrys, John, of Bokkyng, laborer
6182	d	Glos		Mynet, Henry	Harrys, John, of Quaddesley, husbandman
6046	d	Herts		Warner, William	Harrys, John, of St Albans, butcher
4339	f	Devon	forcible entry	Chamod, John; Watson, Owen, clerk	Harrys, William, of Plynstok, esq; Duly, Edmund, of Newton Ferres, gent; Harward, Richard, of Tamerton, gent; Willoughby, Anthony, of Sandehyll, Hants, knight; Wadham, William, of Sandehyll, gent; Fragatt, John, of Sandehyll, groom; Bayly, William, of Sandehyll, yeoman; Whytyngestall, Robert, of Fordyngbrige, Hants, yeoman; Kyrton, Richard, of Fovente, Wilts, gent; Elston, Richard, of Wylton, Wilts, yeoman
5061	f	Essex	debt	Stonard, John, gent	Harryson, John, of Waltham Holy Cross, carpenter
5077	f	Yorks	trespass: close	Harpyn, Robert	Harryson, Robert, of Aberforth, laborer
4925	f	Norf	trespass: taking	Andrewe, John	Harryson, Thomas, of Cokkesford, miller
4456	f	Cumber	trespass: close	Barker, Isabel, widow	Harryson, William, of Skelton, gent
4672	f	Kent	debt	Warde, John, of Parva Charte	Hart, George, of Parva Charte, ropemaker
4342	f	Devon	trespass: close	Roo, William	Hart, Robert, of Hamme St George, butcher; Joan his wife; Puggesley, John, of Hamme St George, laborer

5671	d	Wilts		Underhill, John	Harte, John, of Trowbrydge, freemason
4463	f	Westm or	debt	Sare, William	Hartley, Henry, clerk, executors of; (Hilton, Thomas, of Burton, gent; Hartley, Miles, of Appulby, yeoman; Hilton, Florence, of Barton, spencer)
4663	f	Sussex	debt	Unkyll, William	Hartley, William, of Alyngbourne, husbandman
5837	d	Kent		Brekynnden, William, son of Brekynnden, John	Hartregge, Thomas
4025	f	Suff	debt	Wryghte, William, of Rekyngdale Inferior, chaplain	Harvy, John, of Botysdale, gent
4997	f	Essex	trespass: close	Browne, John, esq; Willenhale, Thomas; Rogers, Henry; Sydenham, William	Harvy, John, of Fynchyngfeld, laborer; Coe, William, of Fynchyngfeld, laborer; Cace, Thomas, of Fynchyngfeld, laborer; Mascall, William, of Fynchyngfeld, laborer
5926	d	Cams		Burgoyn, Christopher, of Long Staunton	Harvy, John, of Meldeborn, gent
6387	d	Essex		Agostylowe, Thomas	Harvy, Nicholas, of Magna Mapelsted, husbandman
6258	d	Norf		Bronde, Katherine, widow	Harwyn, William, of Longham, tanner
6216	d	Herefs		Chapman, William; Margaret his wife	Haryes, John
5141	f	London	debt	Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Haryngton, James, dean of York Cathedral; Calverley, Walter, of Calverley, Yorks, esq
5278	f	London	debt	Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Haryngton, James, dean of York Cathedral; Norton, John, of Norton, Yorks, knight; Malory, John, junior, of Studley, Yorks, esq; Norton, John, of Remyston, Yorks, esq; Harthyngton, John, of Harwodde, Yorks, esq; Hamyrton, John, junior, of Hamyrton, Yorks, esq
5141	f	London	debt	Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Haryngton, James, dean of York Cathedral; Ratclyff, Thomas, of Wymerley, Lancs, esq; Osboston, Alexander, of Osboston, Lancs, esq
4676	f	Kent	debt	Denys, Roger	Haryngton, James, of Wymbleton, gent; Gold, Simon, of Fynnysbury, yeoman
5682	d	Yorks		Newell, Andrew; Dorothy his wife	Haryngton, James; Conyers, Robert; Cooly, Anthony; Staveley, George; Cooly, John
4625	f	Cornw		Godolham, William, esq; Myleton, John, esq	Haryngton, Richard, of Credyton, Devon, clerk

5213	f	London	debt	Nasshe, Thomas, of London, pasteler	Haryson, Edward, of Oxhill, Lincs, yeoman
6497	d	Dorset		Charde, William	Hasard, Robert, junior, of Burpor, merchant
5607	d	Kent		ap Res, Griffin, gent	Hasell, John, of Chartham, husbandman
4384	f	Essex	debt	Isak, Peter, of Glenysford, Suff	Hasill, William, of Leiham, Suff, smith
4754	f	London	debt	Kyddermyster, John, of London, merchant draper	Hasilwode, William, of Newton, Salop, husbandman; Marrall, Thomas, of Stapulford, husbandman
3969	f	Staffs	trespass	Jenny, John	Hassuls, John, of Ibstons, yeoman; Farnehalgh, John, of Ibstones, laborer
5688	d	Yorks		A Dale, Thomas, yeoman	Hastynges, Robert, of Depedale, gent
4642	f	London	debt	Botry, William, of London, mercer	Hastyngges, William, of Wyngfeld, Derbs, gent; Lyell, Alice, of London, widow; Byggens, Arthur, of London, brewer; Pynner, William, of London, tallow chandler; Grome, Henry, of Sandforthbrett, Soms, yeoman
5427	d	Yorks		Constable, Robert, knight	Hastyngys, Brian, of Fenwyke, esq
5845	d	Suff		Maas, William, of Bury, parchment maker, executor of; (Powle, Henry)	Hasyll, John, of Bury St Edmunds, butcher; Brown, William, of Cokfeld, carpenter
6434	d	London		Kyddermyster, John, of London, draper	Hasylwode, William, of Newton, Salop, husbandman; Marrall, Thomas, of Stapulford, Salop, husbandman
5337	d	Herts		Hyll, Thomas, yeoman	Hatche, Robert, of Harrow on the Hill, Middx, yeoman
5222	f	Glos	debt	Steley, Margaret, widow, executor of; (Gylmayn, James)	Hathwey, John, of Horsley, husbandman
4089	f	Middx	debt	Holgill, William, clerk	Hatley, John, rector of Est Barnet, Herts; Hatley, Godfrey, of Copyll, Beds, yeoman; Gostewike, William, vicar of Leygerdys Assheby, Nhants
5235	f	Middx	debt	Holgyll, William, clerk	Hatley, John, rector of Est Barnet, Herts; Hatley, Godfrey, of Copyll, Beds, yeoman; Gostewike, William, vicar of Leygerdys Assheby, Nhants
6073	d	Middx		Holgyll, William, clerk	Hatley, John, rector of Est Barnet, Herts; Hatley, Godfrey, of Copyll, Beds, yeoman; Gostewyke, William, vicar of Legerdys Assheby, Nhants

4322	f	Yorks	trespass: close	Whythes, Marmaduke	Havelok, Thomas, of Thorpe Basset, husbandman
5709	d	Kingston on Hull		Bradley, Thomas, executor of; (Sylston, John)	Haven, John, of Saltflethaven, Lincs, yeoman; Bradley, Thomas, of Lowthe, Lincs, yeoman
5281	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Hawarde, Thomas, of Hereford, esq; Moreton, Roland, of Twynnyng, Glos, esq
6475	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Hawe, James, of Felbryge, Norf, gent
6475	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Hawe, James, of Felbryge, Norf, gent
5167	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Hawe, James, of Felbrygge, Norf, gent
5175	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Hawe, James, of Felbrygge, Norf, gent
5173	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Hawe, James, of Felbrygge, Norf, gent
4446	f	London	debt	Partrych, James, of London, administrator of; (Handeford, John)	Hawe, James, of Stevkey, Norf, gent; Parcelay alias Parckley, William, of Castelford, Lincs, merchant; Tasborowe, Robert, of Great Yarmouth, fishmonger
6307	d	London		Partriche, James, of London, administrator of; (Handeford, John)	Hawe, James, of Stewkey, Norf, gent; Parceley, William, of Castelford, Lincs, merchant; Tasborowe, Robert, of Grat Yarmouth, fishmonger
6241	d	Norf		Stede, William, gent	Hawke, Giles, of Necton, yeoman; Smythe, William, of Dunham Magna, husbandman; Godfrey, William, of Magna Dunham, smith; Dowse, John, senior, of Sydestern, shepherd
5161	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Hawke, James, of Felbrygge, Norf, gent
5739	d	Dorset		Abbotysburys Abbey, John, abbot of	Hawke, John, of Hawkechurche, husbandman
5794	d	Leics		St Mary de Pre Abbey, Leicester, Richard, abbot of	Hawker, Henry, of Leicester, yeoman
6546	d	Gloucester		Robertys, Thomas	Hawkes, John, senior, of Gloucester, butcher; Ardwey, Richard, of Gloucester, butcher; Webley, Giles, of Brackworth, butcher
4879	f	Cornw	defamation	Burnard, John	Hawkyn, John, of Alternon, husbandman; Walkey, John, of Alternon, husbandman
6215	d	Cornw		Notell, John	Hawkyn, Ralph, of Bodmyn, miller; Joan his wife

5833	d	Hants		Walter, Richard, clerk	Hawkyns, Henry, of Chichester, Sussex, clerk; White, Thomas, of Chichester, sawyer
5851	d	Herts		Rose, Edmund	Hawkyns, John, of Langley Regis, husbandman
4254	f	Bucks	debt	Wylson, Robert	Haworth, George, of Bylkyngham, clerk
3912	f	Oxon	debt	Plummer, Alice, executor of; (Plummer, William)	Hawten, Richard, of Fossecote, husbandman
4129	f	Oxon	debt	Plumer, Alice, executor of; (Plumer, William)	Hawton, Richard, of Fossecote, husbandman
3983	f	Staffs	trespass: close	Eliottys, Richard	Hay, Edward, of Dorlaston, husbandman; Haye, John, of Bentley, laborer
5404	d	Staffs		Kymmersley, John	Hay, Hugh, of Gunston, husbandman
3976	f	Staffs	debt	Cutt, Robert, of Wolverhampton	Hay, John, of Bentley, yeoman; Smale, William, of Wolverhampton, dyer; Wall, Nicholas, of Wolverhampton, yeoman
4933	f	Norf	trespass: close	Sewall, Robert	Hay, John, of Hemysby, husbandman
4035	f	Suff	debt	Brampton, William; Dekyk, John, gent	Haydon, George, of Longham, Norf, esq
4362	f	Devon	replevin	Adam, William	Haydon, Thomas; Haydon, Agnes, widow; Yong, Thomas
4984	f	Devon	replevin	Adam, William	Haydon, Thomas; Haydon, Agnes, widow; Yong, Thomas
5840	d	Sussex		Broughton, John; Elizabeth his wife	Haye, William
5697	d	Yorks		Gargrave, Thomas, junior	Haygh, Oliver, of Medhop, Bradfeld, husbandman; Coke, Robert, of Medhop, Bradfeld, husbandman; Ellys, Hugh, of Medhop, Bradfeld, husbandman; Wood, Richard, of Medhop, Bradfeld, slater; Strete, Nicholas, of Medhop, Bradfeld, husbandman
5438	d	Suff		Radclyff, Thomas, of Framesden, esq, executors of; (Mannok, John, esq; Clerke, Robert)	Hayll, William, of Framysden, husbandman
5147	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Haylle, William, of Cromor, Norf, merchant
6238	d	Norf		Hawys, James	Haylys, Henry, of Cromer, administrators of; (Spenlove, Henry, of Cromer, yeoman; Katherine his wife); Malby, Joan, of Walsyngham, widow; Toly, Nicholas, of Aylsham, mercer; Aleyn, John, of Sythroppys, butcher

6302	d	Devon		Colwyll, Roger	Hayne, Baldwin, of Tawystocke, husbandman
4349	f	Devon	debt	Androwe, John, senior	Hayne, Thomas, of Buklond Monks, tucker
5573	d	Glos		Arnold, John	Haynes, Roger, of Weysbury, yeoman
6493	d	Soms		Crosse, William	Haynes, William, of Wellys, butcher
3942	f	Lincs	trespass: close	Bowcher, Arthur	Haysyll, Thomas, of Nether Toynton, husbandman
5733	d	Devon		Colyn, John	Healmere, Henry, of Otery St Mary, tucker; Colyn, John, of Parrys, husbandman
3909	f	Lincs	trespass: taking	Thakker, John	Hedeley, John, of Tydde St Giles, Cams, mercer
4295	f	York	debt	Lawson, George, knight	Hedlam, John, of Sutton Galtres, gent; Holme, William, of York, wax chandler; Bradford, John, of Heth, gent; Monketon, John, of Acom, husbandman; Lute, Brian, of York, gent; Saunderson, Thomas, of Huntyngton, husbandman
5093	f	Beds	waste	Sammon, Robert	Hedley alias Lychefeld, Thomas, of Rysley, tanner
6320	d	Herts		Causton, Thomas	Hedyche, William, of Dengey, husbandman
4645	f	Surrey	debt	Baynes alias Hewster, John	Hege, Roger, of Pontesbury, Salop, gent; Ryddell, Roger, of Byrmyngham, Warks, innholder
6312	d	Hunts		Parre, Richard, clerk	Hellott, Geoffrey, of Elyngton, chaplain
5799	d	Derbs		Lowe, Anthony	Hellott, William, of Allerwaslegh, husbandman
5479	d	London		Goodman, Rowland, of London, merchant	Hemerston, John, of Norwich, grocer
5073	f	Essex	debt	Adam, Henry	Hempsted, Thomas, of Bumsted at Tower, husbandman; Browne, William, of Bumsted at Tower, husbandman
4843	f	Middx	recognisance, writ of entry	But, William, of Westnyng, Beds, gent; Cotton, William; Parys, Thomas	Hemyngton, John; Hemyngton, William
5577	d	Beds		Butte, William; Fitz, William; Parys, Thomas	Hemyngton, John; Hemyngton, William
6511	d	Dorset		Ponde, John; Elizabeth his wife	Henbury, Henry, of Shaftesbury, mercer
4681	f	Surrey	debt	Pomfret, Elizabeth, widow, executrix of Pomfrete, John, gent, executor of; (Muschamp, William, esq)	Henbury, John, of Westminster, ale brewer; Lather, Edward, of Fullham, Middx, husbandman; Kyppyng, John, of Fullham, husbandman
4903	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Hendry, Robert, of Norwich, mercer; Coltyng, Robert, of Norwich, grocer

4904	f	Norwich	debt	Haste, William	Hendry, Robert, of Norwich, mercer; Coltyng, Robert, of Norwich, grocer; Bustyng, John, of Marsham, worsted weaver
4877	f	Cornw	debt	Hamley, William	Hendy, John, of St Mabyne, chaplain
4619	f	Kent	replevin	Philipp, Robert	Hendy, William
5396	d	Staffs		Weston, John	Hensdale, Gilbert, of Lychefeld, butcher
5201	f	Soms	trespass: close	Coke, Robert; Frye, William	Hensley, Robert, of Porlock, husbandman
5413	d	Nhants		St Mary of Grace Priory, Northampton, prior of	Henwode Priory, Warks, Joan, prioress of; Durrant, William, of Wolson, Warks, chaplain
6524	d	London		Goldewyn, William, of Wolwyche, Kent, administrator of; (Goldewyn, George, gent)	Herenden, Walter, of Maydeston, Kent, gent
5820	d	London		Chapman, Thomas, chaplain, executor of; (Chapman, John)	Heron, William, of Forth, Northumb, knight
5347	d	London		Chapman, Thomas, chaplain, executor of; (Chepman, John)	Heron, William, of Forth, Northumb, knight
5714	d	Yorks		Stafford, Henry, Lord Stafford	Herreson, John, of Holmton, fisherman; Tendatt, John, of Holmton, fisherman; Scalys, John, of Holmton, fisherman
5709	d	Kingston on Hull		Sylston, John	Herrys, William, of Kyngston on Hull, merchant
5368	d	Lincs		Sowter, Thomas	Hert, John, of Sutton, husbandman
4337	f	Soms	defamation	Shepard, Thomas, junior	Herte, John, of Comberd, yeoman
6333	d	Middx		Atwood, Edward, gent	Hesell, John, of Godrest, Salop, yeoman
6410	d	Berks		Fordam, Stephen	Heskyns alias Fletcher, George, of Wantyng, fletcher
5057	f	Herts	debt	Pye, Philip, clerk	Hesteler alias Egyngton, William, of Redbourn, courser
5740	d	Devon		Jeston, Geoffrey; Agnes his wife	Hesyde, Thomas, of Hatherley, carpenter
5671	d	Wilts		Overton, Cuthlac	Heth, Michael, of Oxford, gent
6109	d	London		Hartell, John	Heth, Ralph, of London, butcher
3931	f	Devon	account	Hert, John	Hethe, Stephen, of Cokyngton, fisherman
3922	f	Hants	debt	Benne, John	Hether, Richard, of Soca juxta Winchester, innholder
4666	f	Surrey	trespass: close	Wyndesore, Edmund, esq; Stydolf, Thomas, esq	Hethfeld, John, of Est Becheworth, husbandman; Bentley alias Shorham, Alexander, of Est Haworth, husbandman; Coke, John, of Est Becheworth, laborer

4309	f	Yorks	trespass: close	Lokwode, Henry	Hetton, William, of Hoddersfeld, laborer; Denton, William, of Hoddersfeld, laborer; North, William, of Dalton, slater; Key, William, of Almonbury, yeoman; Key, John, of Almonbury, yeoman; Hanson, Robert, of Lokewode, tailor; Harrop, Christopher, of Almonbury, walker
6210	d	Cornw		Gudolghann, John, esq	Hew, Richard, of St Boryan, fisher; Hewe, William, of St Boryan, fisher
4311	f	Yorks	trespass: close	Broune, Robert	Heward, John, of Hensall, husbandman
4323	f	York	trespass: close	Sigwyk, Christopher	Hewbank, William, of York, tanner; Craven, Thomas, of York, yeoman; Plowman, Robert, of York, yeoman
5083	f	Cornw	trespass: close	Gudolghan, John, esq	Hewe, Richard, of St Boryan, fisher; Hewe, William, of St Boryan, fisher
4897	f	Norf	debt	Smythe, William	Hewes, Ralph, of System, pulter; Clarke, Richard, of Brankaster, husbandman
4461	f	Wilts	debt	Grevell, Robert	Hewes, Thomas, of Kyngeswood, smith, administratrix of; (Hewes, Grace, widow)
4003	f	Yorks	debt	Darewent, Richard, clerk; Darewent, William his brother	Hewett, Thomas, of Walles, gent; Hewett, Frances, of Wales, gent, his son
5125	f	London	debt	Oxenbrigge, John, clerk, executor of; (Denton, James, clerk)	Hewster, John, of Hurlay, Berks, yeoman; Pennam, John, of Bysham, Berks, miller
5560	d	London		Oxenbrygge, John, clerk, executor of; (Denton, James, clerk)	Hewster, John, of Hurley, Berks, yeoman; Pennam, John, of Bysham, Berks, miller
3934	f	Lincs	debt	Yong, Robert	Hewys, Henry, of Burrowe in the March, yeoman; West, John, of Lowthe, butcher; Tudbery, Barnard, of Markbye, husbandman; Plumton, Baldwin, of ANford, draper; Sever, Oliver, of Burrow in the Marsh, sawyer
6183	d	Glos		Hungerford, Anthony, of Down Amney, knight	Hewys, John, of Wotton Under Egge, clothier
5485	d	London		Haldysworth, Robert, clerk	Hey, Alan, of Witwel, Derbs, yeoman
5085	f	Suff	debt	Brampton, William; Dekyk, John, gent	Heydon, George, of Longham, Norf, esq
4991	f	London	debt	Cause, Gregory, of Norwich, merchant	Heydon, Henry, of Thwayte, Norf, esq; Clere, Edmund, of Stokysby, Nof, esq
5213	f	London	debt	Susshe, Henry	Heydon, John, of Apsham, Devon, mariner

4344	f	Devon	debt	Bradmere, John	Heydon, John, of Lymston, mariner; Howell, John, of Pyn, husbandman
5387	d	Lincs		Burdon, William	Heydon, William
3964	f	Lincs	replevin	Cokkeshed, Thomas	Heydon, William
3963	f	Lincs	replevin	Couper, Roger	Heydon, William
5387	d	Lincs		Eger, John	Heydon, William
3963	f	Lincs	replevin	Wymbysshe, Martin, of Welton, gent	Heydon, William, gent
6296	d	Cornw		Weryn, Thomas	Heye, John, of Terdewell, husbandman
6256	d	Norf		Berker, Thomas	Heyfeld, John, of Sheryngton, mariner
3977	f	Shrops	debt	Taylor, Humphrey; Matilda his wife	Heynes, John, executors of; (Heynes, Thomas, of Chyldys Arcall, husbandman; Heynes, Joan, of Chyldys Arcall, widow)
6233	d	Norf		Brende, Robert	Heynes, John, of Colteshale, laborer
6285	d	Glos		Arnold, John, esq	Heynes, Roger
4883	f	Herefs	debt	ap Jenkyn, John	Heynys, William, of Kyngston, husbandman; ap Rees, Morgan, of Dora, husbandman; Grove, Richard, of Kyngston, husbandman; Carwardyn, John, of Madley, husbandman
5446	d	Suff		Flyk, John	Heyron, Thomas, of Gyslam, husbandman; Gryce alias Heynys, Henry, of Wangford, husbandman; Wright, Robert, of Hallisworth, smith
4655	f	Sussex	debt	Tylley, Thomas	Heyton, John, of New Shorham; Dunnyng, John, of old Shorham, husbandman
4644	f	Surrey	trespass: close	Merton Priory, John, prior of	Heyton, Thomas, of Ewell, husbandman; Aglond, John, of Ewell, sawyer; Aglond, Thomas, senior, of Ewell, laborer; Aglond, Thomas, junior, of Ewell, laborer; Grace, John, of Ewell, laborer
4560	f	Middx	debt	Jenyns, William	Heyward, John, of Westminster, butcher
4559	f	Middx	debt	Jenyns, William; Joan his wife	Heyward, John, of Westminster, butcher
5058	f	Herts	debt	Halkys, James; Halkys, Elizabeth, widow	Highnone, John, of Walkerne, husbandman; Norres, John, of Walkern, gent
5994	d	Sussex		Hussey, Henry, esq; Michell, Henry	Hilder, Joan, of Kyngeston juxta Lewes, widow
5730	d	Soms		Penney, Giles	Hill, John, of Taunton, merchant
6381	d	Herts		Fysshe, Thomas, gent	Hill, Richard, of Hattfeld Bishop, husbandman; Pratte, John, of Hattfeld Bishop, husbandman
4403	f	London	debt execution	Prouz, Patrick, of London, merchant tailor	Hill, Richard, of Lychefeld, Staffs, dyer

4075	f	London	debt	Aleyn, John, knight	Hill, Richard, of Wylston, Soms, clerk
5821	d	London		Alyn, John, knight	Hill, Richard, of Wylston, Soms, clerk
5181	f	Soms	debt	Bowre, William, executors of; (Payn, William; Alice his wife)	Hill, Thomas, of Mellys, tucker; Sparke, John, of Kylmersdon, husbandman; Payn, William, of Kylmersdon, husbandman; Cabege, John, of Mellys, laborer; Burges, John, of Hornyngysham, Wilts, husbandman
5837	d	Suff		Jenney, Robert, son of Jenney, William; Jenney, William	Hobart, Henry, esq
4525	f	Norf		Purgold, Edmund, son of Purgold, John	Hobart, Miles, esq
4465	f	Norf	concord	Thorkyll, Francis	Hobart, Miles, esq
6210	d	Cornw		Tredeneck, William	Hobbe, Richard, of Carwen, husbandman; Rayn, Richard, of Trehere, laborer; Hobbe, Thomas, of Bacadon, husbandman; Roger, Roger, of Tretherappe, husbandman
6198	d	Cornw		Rayn, John	Hobbe, Richard, of Carwen, husbandman; Wylton, John, of Fursden, husbandman; Rayn, Richard, of Treyere, husbandman; Serell, John, of Treyere, husbandman
4267	f	Bucks	debt	Carter, Reginald	Hobbys, John, of Wedon, Hardwyk, husbandman; Hare, Robert, of Wyndover, husbandman
5015	f	Cams	debt	Bury, John, of Cambridge, alderman, executor of; (Slegg, Edward)	Hobbys, Robert, of Cambridge, gent
5452	d	Suff		Underwoode, Robert; Waller, George; Underwoode, Thomas; Grome, Thomas	Hobert, Miles, of Plumsted, Norf, esq; Pratyman, Thomas, of Cotton, husbandman
6491	d	Dorset		Hayes, Mark	Hochyns, John, of Chylley, husbandman; Adams, John, of Wyllysseland, husbandman; Margaret his wife
6192	d	Worcs		Newport, George	Hockerell, William, of Dreytewyche, yeoman
4347	f	Devon	debt	Hynde, William, administrator of; (Voyse, Thomas)	Hodder, John, of Whytchurche, Dorset, yeoman
5063	f	Herts	debt	Everard, William	Hoddysden, Roger, of Barnett, yeoman
5655	d	Bucks		Asshefeld, Christopher	Hodson, Edmund, of Hawrygge, clerk
3912	f	Bucks	debt	Hampden, John, knight	Hodson, Roland, of Coblers, Hampdon, husbandman

4193	f	Bucks	debt	Hampden, John, knight	Hodson, Roland, of Coblers, Magna Hampdon, husbandman
5809	d	Derbs		Hyll, John	Hogekynson, Richard, of Wardelowe, husbandman
5984	d	Derbs		Hogekynson, Richard	Hogekynson, Thomas, son of Hogekynson, Thomas; Leche, Ralph, esq
5077	f	Yorks	debt	Foster, Robert	Hogeson, Richard, of Homsyngowre, chaplain
4449	f	Cumber	debt	Browham, Christopher; Susan his wife	Hogeson, Richard, of Kyrkland, husbandman
3940	f	Lincs	debt	Thomas, Robert	Hogeson, Robert, of Horsyngton, waterman
5568	d	Rutland		Webster, Thomas	Hogeson, Robert, of Nottingham, saddler
4070	f	London	debt	Issher, John, of London, barber	Hogeson, Robert, of Riston, Yorks, gent
4569	f	Yorks	formadon descender	Constable, Robert	Hogeson, Robert; Alice his wife
5097	f	Surrey	debt	Johnson, John, gent	Hogeson, Thomas, of Est Grenewiche, Kent, gent
4452	f	Staffs	debt execution	Savage, Roger	Hogette, Thomas, of Horburne, husbandman
6281	d	Wilts		Balfront, Robert, warden of Heightredesbury Almshouse	Hoggys, William, of Heightisbury, clerk
5959	d	Yorks		Wyberr, Thomas	Hoghton, John, of Thornton, gent; Colthurst, Henry, of Wadyngton, gent; Wadyngton, Edward, of Wadyngton, yeoman
6186	d	Herefs		Welshe, Hugh	Hogys, John, of Pyrton, Stoke Edythe, husbandman
4861	f	Herefs	debt	Wikys, Thomas	Hogys, John, of Stoke Edythe, husbandman; Parkar, Thomas, of Leonales, yeoman; Aphoell, John, of Bromyord, carpenter; Holand, James, of Bodenham, yeoman
4861	f	Herefs	trespass: close	Byryton, William	Hogys, Thomas, of Warton, laborer; Lokyer, Henry, of Warton, laborer
6025	d	Sussex		Tayler, Thomas	Hoke, John, of St Bartholemew, Chichester, butcher
5618	d	Norf		Potter, John	Hoke, Thomas, of Tetylsale, yeoman
5187	f	Suff	account as bailiff	Poley, Richard, gent	Hokkett, John, of Sudbury, pedder
6202	d	Cornw		Hamley, John	Hokkyn, William, of Eggleshall, husbandman; Hokkyn, Thomas, of Eggleshall, laborer
5017	f	London	debt	Traves, John	Holand, Lawrence, of Nottingham, gent; Holland, Adam, of Arnold, Notts, yeoman of the crown
6096	d	London		Baylly, Robert, of London, mercer	Holand, Thomas, of London, haberdasher

5728	d	Devon		Drayton, William, of Exeterm, baker	Holbeme, Christopher, of Kyngyscarswyll, gent
5729	d	Devon		Eggecombe, Peter, knight	Holbeme, William, of Stok Damerell, gent; Escot, John, of Aixtony(?), clerk
5740	d	Devon		Cokyshed, John; Cokyshed, Anthony; Cokyshed, William	Holcomb, William, of Lyme Regis, Dorset, merchant; Roper, Richard, of Lyme Regis, merchant
5389	d	Lincs		Craycroft, Leonard; Cunstabull, Richard; Goodwyn, Henry, clerk; Gaunce, John; Watson, William	Holden, John, of Hoggesthorpe, husbandman
4269	f	Wilts	debt	Colman, William	Holder, Walter, of Lynam, husbandman
4746	f	Herts	trespass: close	Woodlyff, William, of London, mercer; Maldon, John, basket maker	Holder, William, of Chesthunt, smith
4016	f	Suff	debt	Grome, Robert, of Lavenham, clothier	Holdernes, William, of Bury St Edmunds, locksmith; Warner, John, of Barowe, yeoman
3928	f	Suff	concord	Rous, William, knight; Alice his wife	Holdiche, John
6196	d	Cornw		Willoughby, Nicholas, esq	Holdyche, John, of Yewland Brydge, yeoman
4059	f	London	debt	Holgyll, William, clerk	Hole, Christopher, of London, gent
4279	f	Hants	debt	Clerke, John, Bishop of Bath and Wells	Hole, John, of Odyham, butcher
6541	d	Devon		Babbe alias Hexte, John	Hole, William, of St Thomas Martyr, Exeter, yeoman; Martyn, Stephen, of South Tawton, tailor; Horne, Benedict, of South Tawton, shoemaker; Hole, Richard, of South Tawton, tucker; Segar, William, of South Tawton, laborer
4515	f	Devon	debt	Carsewell, John; Ellen his wife, formerly Rogers, Ellen; Strobrigge, Edmund	Holecombe, Charles, of Hole, Branescombe, gent, executrix of; (Holecombe, Joan, of Branescombe, widow)
4290	f	Yorks	account as receiver	Grenewod, Robert	Holgayte, Thomas, of Puntfret, mercer
3919	f	London	debt	Coops, Stephen	Holland, Hugh, Warbelyngton, Hants, yeoman
6117	d	Notting ham		Revell, Thomas, gent	Holland, Robert, of Kyddesley, Derbs, yeoman
4930	f	Norf	debt	Corpsty, Richard, of Norwich, mercer	Holle, John, of Norwich, baker; Baker, Edmund, of Norwich, innholder; Polle, Edmund, of Suffeld, husbandman

5171	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Holley, John, of Ryngested, Norf, husbandman
4319	f	Yorks	debt	Fletcher, William	Holme, John, of Darfeld, husbandman
4941	f	London	debt	Faryngton, Henry, esq	Holme, Stephen, of Mampchester, Lancs, gent
4977	f	Worcs	debt	Saunders, Philip	Holoude, John, of Evesham, yeoman
4283	f	Hants	debt	Lysle, Thomas, knight	Holwey, Robert, yeoman, bailiff of Fyncheden and Shelborne
5953	d	London		Page, William, of London, draper	Holy Cross by the Tower Priory, London, prior of
4325	f	Yorks	debt	Pymonde, Richard	Home, John, of Sandall, dyer; Hanson, John, of Yeland, yeoman; Clatton, William, of Wakefeld, yeoman; Hanson, George, of Lokewood, yeoman; Grene, William, of Brygrode, yeoman; Neddere, Thomas, of Brygrode, yeoman; France, John, of Hoddersfeld, yeoman
5438	d	Suff		Felgate, Thomas, of Sprowston	Honger, William, of Wetherden, baker
4911	f	Norf	debt	Crowe, Edmund	Hooke, Henry, of Tytleshale, husbandman; Large, Thomas, of Beeston juxta Myleham, butcher; Wryght, William, of Beeston, husbandman
4217	f	Norf	debt	Potter, John	Hooke, Henry, of Tyttelsale, husbandman
4121	f	Heref	trespass: taking	Fitizursshe, John	Hope, Richard, of Bousbury, yeoman; Woodyend, Richard, of Upledon, husbandman; Lawrence, William, of Bousbury, laborer; Poyte, John, of Bousbury, butcher; Wade, Richard, of Frome Castle, husbandman
3954	f	Lincs	debt	Brymbold, Nicholas, of Braunston, yeoman	Hope, William, of Claythorpe, yeoman
6428	d	Dorset		Sts Mary, Stephen and Thomas Martyr Chapel, Westminster Palace, dean and chapter of	Hoper, James, of West Chenett, Soms, cooper; Rauffe, Stephen, of Goscombe, husbandman
5177	f	Dorset	trespass: close	Chapel of Sts Mary and Stephen, Westminster Palace, dean and canons of	Hoper, James, of West Chevell, Soms, cooper; Rauffe, Stephen, of Goscombe, husbandman
3906	f	Wilts	debt execution	Gorwey, Joan, widow	Hoper, James, of Wotton Basset, tailor; Bey, George, of Wotton Basset, laborer; Bromston, William, of Wotton Basset, husbandman

5826	d	Wilts		Gorwey, Joan, widow	Hoper, James, of Wotton Basset, tailor; Boy, George, of Wotton Basset, laborer; Brumston, William, of Wotton Basset, husbandman
6514	d	Devon		Pytt, Nicholas	Hoper, Robert, of Wellys, Soms, draper
6208	d	Herefs		Lawrence, Peter	Hoper, William, of Hereford, brewer
5687	d	Yorks		Metham, Thomas, esq	Hopkyn, John, of Honedon, yeoman
5717	d	Devon		May, Robert	Hopper, William, of Heighanton, husbandman; Parys, William, of Heighanton, barber; Callerd, John, of Jelys, gent
5345	d	Devon		Peers, John	Hoppyng, Richard, of Tyverton, yeoman
5400	d	Shrops		Freman, John	Horde, Richard, of Lydley Heyes, husbandman; Reynoldys, Richard, of Longnor, laborer
5556	d	London		Daulton, John, of London, grocer	Horden, John, senior, of Byddenden, clothier
5802	d	Coventry		Marlar, William	Hordys, John, of Newecastell under Lynd, Staffs, chapman
5826	d	Wilts		Batte, Stephen	Hore, Anthony, of Whitterborne, Corsey, husbandman
4879	f	Cornw	debt	Somaster, William	Horewell, Robert, of Hestoneforth, smith; Dyer alias Brendholme, Nicholas, of Hestoneforthe, dyer
6544	d	Beds		Potter, Richard	Horley, Walter, of Potton, husbandman
6376	d	Herts		Pygrym, Thomas	Hormede, Thomas, of Ware, innholder; Gybson, John, of Wormeley, whip maker; Kyrby, John, of Stondon, tanner; Harrys, John, of Buntynghford, innholder
4617	f	Kent	trespass	Helyer, John	Horne, Roger, of Kenardynghon, gent; Parnell, Edward, of Kenardynghon, husbandman; Parnell, John, of Kenardynghon, laborer
5272	f	London	debt	Woodde, Robert; Lambert, John, collectors of customs and subsidies at Kyngeston on Hull	Horne, Thomas, of Sandwiche, Kent, merchant
5720	d	Devon		Rysedon, Nicholas	Horne, William, of Germannyswode, husbandman; Joan his wife; Toly, William, of Germannysweke, husbandman; Agnes his wife; Westcote, Richard, of Germannysweke, husbandman; Wode, John, of Coryton, tucker
5548	d	Kent		Thorneton, John	Horne, William; Joan his wife

4841	f	Middx	recognisance, writ of entry	Thorneton, John, of Northflete, Kent, yeoman	Horne, William; Joan his wife
6070	d	Suff		Kempe, John; Selvester, William, of Heyward, William; Gold, William	Horseham, Robert, of Tudenham, yeoman
4357	f	Devon	debt	Gylberd alias Webber, William, of Churstowe	Horsewell, James, of Plymmouthe, town clerk
5441	d	Suff		Nytyngale, William	Horsewrethe, John, of Carsey, husbandman; Broke, John, of Lynsey, husbandman
5425	d	Yorks		Horsman, Edward	Horsmaan, Thomas, of Daloboweys, husbandman
6022	d	Kent		John, Henry	Horsmunden, John
6019	d	Kent		Harttereg, Richard, of Est Mallyng, yeoman	Horsmunden, John, of Gowdharst, yeoman
5670	d	Wilts		Gawen, Thomas, esq	Horssey, William, of Marten, gent
4467	f	Soms	concord	Halse, Robert; Anne his wife	Horssyngton, John
5975	d	Soms		Huntley, John, esq	Horsyngton, John
4360	f	Soms	trespass: close	Roynon, Thomas	Horsyngton, John, of Coston, husbandman
6188	d	Worcs		Mowsley, Edward, of Nether Clent, gent	Hortte, William, of Thycknor, Staffs, yeoman; Sparry, William, of Nether Clent, husbandman, executors of; (Brygge, William, of Clent, Staffs; Joan his wife)
6090	d	Devon		Carewe, William, knight	Horwyll, Robert; Horwyll, Walter
3917	f	Devon	debt	Patrygge, John	Hosegood, John, of Marlegh, tailor
4952	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert, esq, attorney general, Duchy of Lancaster; Lambert, Robert, receiver	Houghton, John, of Halton, Cheshire, yeoman; Colstansoke, Peter, of Whitley, Cheshire, gent; Bagerley, Richard, of Halton, shoemaker
5686	d	Yorks		Wylerr, Thomas, clerk	Houghton, John, Thorneton, gent; Colthurst, Henry, of Wadyngton, gent; Wadyngton, Edward, of Wadyngton, yeoman
4503	f	Middx	debt	Osboldston, Alexander, knight; Tyldysley, Thurstan, esq	Houghton, Richard, of Lee, Lancs, knight
4331	f	Devon	defamation	Frensshe, William	House, Richard, of Kyngysbrigge, butcher; Joan his wife
4291	f	York	account as receiver	Farefax, William, esq	Housman, John, of Wolhous, yeoman
4379	f	Norf	trespass: close	Goslyng, Martin	Howard, Thomas, of Magna Porlond, husbandman
5089	f	Oxon	debt	Cornhill, William	Howberch, William, of Oxford, stationer
6458	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Howchyns, Robert, of Great Yarmouth, mariner

5179	f	Soms	defamation	Huyshe, John	Howell, Hugh, of Kyngston juxta Taunton, husbandman; Bricam, John, of Kyngston juxta Taunton, husbandman
6337	d	Soms		Payne, Elizabeth	Howell, John, of Chowstoke, butcher
4023	f	Suff	debt	Ferrour, Thomas	Howborowe, Reginald, of Stoke Clare, laborer; Brett, John, of Ketton, husbandman
5208	f	London	debt	Fynche, William, prior of Bremore Priory	Howles, William, of Bynbryge, Isle of Wight, husbandman
6224	d	Norf		Growte, Richard, of Fakenham, draper	Howlet, John, of Est Barsham, husbandman; Foekys, John, of Fakenham, husbandman; Carpenter, John, of Docketon, husbandman; Skottowe, Peter, of West Barsham, yeoman; Martyn, Alexander, of Harpeley, husbandman
3939	f	Lincs	incitement	Man, John	Howlet, Thomas, of Sutton, butcher
6011	d	Kent		Dod, Thomas	Howlett, John, of Aynesford, husbandman
6491	d	Dorset		Haccer, Richard, chaplain	Howsell, William, of Symondsborowe, husbandman
4899	f	Norf	debt	Howton, Thomas, of Anmer, clerk	Howper, Ralph, of Tatersell, husbandman; Baxter, Robert, of Stanhowe, yeoman; Wryght, Thomas, of Morlle, husbandman; Ascheton, Geoffrey, of Tychewell, chaplain; Goodys, Thomas, of Massyngham Magna, husbandman
6223	d	Norf		Shaxton, Thomas; Houghton, Robert	Howse, Robert, of Bathele, husbandman; Howse, William, of Bathele, husbandman
5770	d	Norwich		Woode, Edmund, of Norwich, grocer	Howshold, Thomas, of Bishops Lenn, scrivener; Goldsmyth, Thomas, of Wellys juxta Mare, husbandman
5371	d	Lincs		Egmanton, Christopher	Howson, Richard, of Fokerby, Yorks, husbandman
4010	f	Suff	debt	Howard, Thomas, senior, of Medelton	Howyn, William, of Fordeley, husbandman; Salcott, Hugh, of Westleton, husbandman; Page, John, of Medylton, husbandman
5057	f	Herts	debt	Jakson, Thomas	Hoye, Thomas, of Beryngton, maltman; Cokky, William, of Nettyswell, Essex, woolman
5803	d	Nottingham		Penson, Robert, of London, "shymmer", executrix of; (Vincent, Thomasine, widow)	Hubbert, John, of London, mercer

4038	f	Suff	forcible entry	Coppyng, John, rector of Burgate	Hubert, Miles, of Plumsted, Norf, esq; Lanham, Robert, of Burgate, husbandman
5736	d	Devon		Coman, James	Huchecocke, William, of Pylton, tucker
6065	d	Middx		Woodgatt, John	Huchyn, William, of West Drayton, husbandman; Brownfeld, Roger, of West Drayton, gent; Salthous, Thomas, of West Drayton, tailor; Grene, Hugh, of West Drayton, husbandman
4417	f	Warks	debt	Sterke, Thomas	Hude, William, of Cleybroke, Leics, husbandman; Clarke, Richard, of Ansley, husbandman; Boll, John, of Bosworth, Leics, husbandman; Barbor, William, of Bentley, husbandman; Baddysley, Thomas, of Nuneyton, wheeler
5242	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Hudleston, Elizabeth, of Sawston, Cams, widow; Dudley, John, of Shefeld, Sussex, knight; Curwen, Thomas, of Sheryff Hutton, Yorks, esq; Leyghton, John, of Stretton, Salop, esq
4899	f	Norf	debt	Nykke, Richard, Bishop of Norwich	Hudmyn, Thomas, of Thetford, yeoman; Dawes, James, of Caston, husbandman
4633	f	Shrops	land	Ive, John	Hudson, Richard; Anne his wife; Prowde, John; Anne his wife
6231	d	Norf		Ayer, John	Hudson, William, of Wynmondham, husbandman
6216	d	Herefs		Palmar, Richard; Matilda his wife, widow of Dalamere, Nicholas	Hull, John, gent; Hopton, Edward, senior, gent; Wigmor, William, gent; Nichas, John, yeoman
4622	f	Norf	debt	Yong, Richard	Hulliour, John, of Bishops Lenn, draper
5398	d	Staffs		Cowley, Thomas	Hulmer, Humphrey, of Wolverhampton, husbandman; Wytley, William, of Wolverhampton, baker; Webbe, Nocholas, of Goddyshall, chaplain
4603	f	Sussex	debt	Garton, Thomas	Humffrey, Reginald, of Pulburgh, husbandman; Humffrey, Edward, of Pulburgh, husbandman
3968	f	Lincs	debt	Wylkynson, John	Humfrey, John, of Southwell, chaplain
3928	f	Coventry	concord	Burne, Henry, Cecilia his wife; Wall, John; Mary his wife	Humfrey, Richard
3965	f	Lincs	debt	Meres, Christopher, esq	Hunston, Henry, of Walpole, Norf, gent

3965	f	Lincs	debt	Meres, Christopher, esq	Hunston, Henry, of Walpole, Norf, gent
5431	d	Suff		Clerke, Walter	Hunt, John, of Hadley, barber
5672	d	Hants		Rever, Robert; Alice his wife	Hunt, John, of Wardelcott, husbandman
6227	d	Norf		Style, Nicholas, executor of; (Balam, Alexander)	Hunt, Lawrence, of West Walton, husbandman
6039	d	Kent		Weston, John, attorney	Hunt, Richard, of London, mercer
6191	d	Worcs		Dyson, Thomas	Hunt, Thomas, of Eggeoke, husbandman; Hunt, John, of Eggeoke, husbandman; Derby, William, of Eggeoke, husbandman; Derby, John, of Eggeoke, husbandman
5518	d	Essex		Lukyng, Geoffrey	Hunt, Thomas, of Westham, carpenter
5404	d	Staffs		Rugeley, William	Hunte, Henry, of Shenston, clerk
5410	d	Staffs		Rugeley, William	Hunte, Henry, of Shenston, clerk
5239	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Hunte, Thomas, of Great Yarmouth, merchant
6457	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Hunte, Thomas, of Great Yarmouth, merchant
4122	f	Sussex	trespass: close	Levet, John, esq	Hunter, Thomas, of Parva Horsted, husbandman
4779	f	London	debt	Dobbys, Richard, of London, skinner	Huntyng, John, of Preston, Suff, mercer
5500	d	Hunts		Lucas, Thomas, of London, esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Huntyngdon Priory, Hugh, prior of
4329	f	Soms	trespass: taking	Combe, Bartholomew	Hurde, George, of Kyngsdon, yeoman; Adam, Richard, of Melbury Osmund, Dorset, clerk; Catell, William, of Bemyster, Dorset, yeoman
5357	d	Sussex		Mascall, Richard	Hurst, Robert, clerk
5720	d	Devon		Harper, Warren	Hurston, John, of West Ogewyll, husbandman
5200	f	Soms	debt	Graunt, John; Safyn, William	Hurvord, John, of Lulluxborough, butcher; Hurvord, John, junior, of Lulluxborough, butcher; Borough, James, of Old Cleve, husbandman
4355	f	Devon	debt	Prust, Hugh	Husbond, John, of Hartlond, yeoman
4807	f	London	debt	Sole, Edward, of London, grocer	Huse, William, of Duffeld, Yorks, knight, executors of; (Huse, John, of Slyford, Lincs, knight; Huse, George, of Duffeld, esq)
6452	d	London		Hales, Christopher	Husey, John, of Knoll, Kent, knight, Lord Husey; Husey, Robert, of Nocton, Lincs, esq

4764	f	Suff	debt	Lucas, Thomas, esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Hussy, John, of London, knight, Lord Hussy
4618	f	Suff	detinue	Clerke, Walter	Hustynghys, Thomas, of Norton, yeoman
6241	d	Norf		Barne, Thomas	Hustyns, William, of Coten, gent; Jermyngham, Thomas, of St Tolos, gent
5738	d	Dorset		Payne, John	Hutchyn, John, of Lytellode, Soms, husbandman; Gentyll, William, of Long Sutton, husbandman
5426	d	Yorks		Gryce, Oswald	Hutchyn, Thomas, of Carleton, yeoman; Bek, John, of Pountfret, yeoman; Foge, Robert, of Snayth, yeoman; Foge, William, of Snayth, yeoman
5831	d	Yorks		Wadeluffe, John, executors of; (Wadeluffe, Thomas, clerk; Wadeluffe, Robert, clerk; Wharton, William)	Hutchyn, Thomas, of Wakefeld, clothier; Hemyngwey, Richard, of Halyfax, clothier; Hanson, John, of Eland, yeoman; Flatter, John, of Eland, clothier; Drake, Robert, of Eland, clothier
4305	f	Yorks	trespass: close	Danby, Robert, esq	Huton, Thomas, of Snape, fisher
5345	d	Devon		Gale, Gilbert; Bodlegh, John	Huwyshe, John, of Honyton, innholder
5972	d	Devon		Wolmanton, John; Isabel his wife	Huysse, John, of Kyngston, Soms, gent; Hody, John, of Codelston, Soms, gent
4229	f	Norf	debt	Ollerhed, Hugh, chaplain	Hyanson, Thomas, of Pykenham Wade, clerk
3972	f	Staffs	trespass: close	Geywod, Robert	Hychyns, William, of Busshoppys Offeley, husbandman; Vyse, Thomas, of Busshoppys Offeley, husbandman; Hatherton, Thomas, of Busshoppys Offeley, husbandman
5333	d	Leics		Parmeter, John	Hyckman, Richard, of Haloughton, yeoman; Vowe, William, of Haloughton, gent; Goodman, William, of Haloughton, husbandman, executors of; (Goodman, Alice, of Haloughton, widow; Goodman, Thomas, of Sutton, Nhants, husbandman)
4857	f	Glos	trespass: close	Pers, Henry	Hyckys, Thomas, of Tettebury, clothier
5858	d	Glos		Pers, Henry	Hyckys, Thomas, of Tettebury, clothier

4281	f	Hants	trespass: close	Barkysdale, Robert	Hyde, Thomas, of Elyngham, husbandman; Prower, Thomas, of Harbrygge, husbandman; Prower, John, of Harbrygge, husbandman; Prower, Richard, of Harbrygge, husbandman
4211	f	Oxon	debt	Porter, John, of London, mercer	Hyet, Thomas, of Wytney, clothier
4628	f	Coventry	debt	Stokes, William	Hygenson, John, of Barkseswell, Warks, husbandman
4628	f	Coventry	waste	Stokes, William	Hyggenson, John, of Barkseswell, Warks, husbandman
5404	d	Staffs		Fletcher, Hugh	Hyggyns, John, of Wolverhampton, butcher
5835	d	Shrops		Skrymsher, Thomas; Slade, William	Hyggyns, William, of Aston, yeoman
5976	d	Bucks		Spurk, Richard	Hykbed, Richard, of Botyl Cleydon, husbandman
5408	d	Nhants		White, Thomas	Hyklyng, John, of Grenes Norton, gent
4282	f	Wilts	debt	Page, Richard, prior of St Mary Virgin of Ederoc Monastery	Hykman, Richard, of Salisbury, draper; Cull(?), John, of Salisbury, merchant
4064	f	London	debt	Champneys, John, of London, alderman	Hykman, Walter, of Chygwel, Essex, yeoman; Alice his wife, alias Bysmer, Alice, of Lamborn, Essex, widow of Bysmer, William, gent
6448	d	Kent		Tanner alias Smyth, Thomas	Hyknote, Robert, of Holyngbourne, chapman; Edmede, John, of Gowdeherst, tanner
5696	d	Yorks		Parkynson, Nicholas	Hyley, John, of Aterclyff, yeoman
4866	f	Worcs	debt	Harrys, Humphrey	Hyll, John, of Clent, Staffs, husbandman; Hawkys, Thomas, of Frankeley, husbandman; Hawkys, William, of Hales, Salop, husbandman
4203	f	Worcs	common recovery	Cookyssey, William; Dyngley, Thomas; Cookyssey, Walter; Wyatt, Roger	Hyll, John; Margery his wife
6235	d	Norf		Shardlowe, Thomas, of Shymplyng, esq	Hyll, Nicholas, of Dykyllburgh, roper; Harrold, Richard, of Beckelys, Suff, pedderman; Hancock, Miles, of Fasefeld, husbandman; Burges, Robert, of Foulburn, Cams, husbandman; Alpe, Thomas, of Thompson, turner
6192	d	Worcs		Hunt, John	Hyll, Richard, of Droytwyche, butcher; Malten, George, of Worcester, butcher; Hill, Nicholas, of Bromesgrove, butcher

3938	f	Lincs	trespass: close	Wastelyn, John	Hyll, Robert, of Bromeby, husbandman
4778	f	Devon	account as bailiff	Bray, Edmund, of Bray, knight	Hyll, Robert, of Corwode, husbandman
4128	f	London	debt	Burnell, Thomas, of London, mercer	Hyll, Robert, of West Drayton, Middx, husbandman
5819	d	London		Bysse, John	Hyll, Simon, of Compton Dando, Soms, husbandman; Newman, John, of Lytton, Soms, weaver
5726	d	Devon		Stabacke, Henry	Hylle, John, of Taynton Drewe, husbandman
4614	f	Essex	concord	Culpeper, Alexander, knight; Constance his wife	Hynde, John, sergeant at law
5234	f	Glos	debt	Hyckes, Thomas, of Cromawll	Hynde, Thomas, of Sodbury, dyer
4320	f	Yorks	debt	Fayrefaire, William, clerk	Hyns, John, executors of; (Hyns, Robert, of Pountfrett, fisher; Clerkson, John, of Pountfrett, fisher)
5405	d	Staffs		Toukys, Humpgrey	Hypkys, John, of Halysowen, Salop, mercer
6158	d	Middx		Rakke, William, of Westofte, Norf, husbandman; Drury, Richard; Laxham, John, senior; Clerk, John	Hyrne, Agnes, widow; Coppyng, Adam; Cecilia his wife; Downyng, William; Alice his wife; Mannyng, Richard; Katherine his wife; Clarke, Thomas; Galle, William; Agnes his wife
5567	d	Norf		Rakke, William; Drury, Richard; Laxham, John, senior; Clarke, John	Hyrne, Agnes, widow; Coppyng, Adam; Cecilia his wife; Downyng, William; Alice his wife; Mannyng, Richard; Katherine his wife; Clarke, Thomas; Galle, William; Agnes his wife
5246	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Ilbard, William, of Great Yarmouth, draper
6251	d	Norf		Palmer, Robert	Ilberd, Henry, of Potter Heygham, husbandman; Ellen his wife
6503	d	Suff		Balkey, William	Ildred, Thomas, of Bury St Edmunds, draper; Ordell, Robert, of Bury St Edmunds, draper; Legge, Lawrence, of Munkysylyly, yeoman
5349	d	Norf		Gilbert, Richard	Inglott, John, of Byrlyngham St Andrew, clerk
5765	d	Norf		Hawe, James, gent	Inglowe, Thomas, of Suffeld, gent
5660	d	Wilts		Hungerford, Walter, knight	Ingys, John, junior, of Haytresdesbury, yeoman
5211	f	London	debt	Hungerford, Walter, knight	Ingys, John, of Heytrysbury, Wilts, yeoman
4700	f	Kent	trespass: close	Bulfynche, John	Inkpett, Michael, of Elmested, husbandman; Inkpett, Peter, of Elmested, husbandman

4781	f	London	debt	Broke, John, of London, mercer	Inskyp, John, vicar of Burwasse, Sussex, executors of; (Welsse, Thomas, of Iccyngham, Sussex, gent; Wyke, Henry, of Burwasse, husbandman)
3944	f	Lincs	debt	Gon, John, of Pynchebek, executor of; (Tylson, William)	Isaac, Henry, of Sutton, executor of; (Isaac, John, of Sutton, fisher)
4927	f	Norf	trespass: close	Ruston, Agnes, widow; Ruston, Thomas	Isake, Richard, of Hyndolneston, husbandman; Isabel his wife
4319	f	Yorks	debt	Kyng, Edward	Ive, John, of Garton, carpenter
4419	f	Notts	debt	Jakson, Andrew	Ivee, William, of Codyngton, gent; Parker, John, of Newark, butcher; Burton, Richard, of Newarke, blacksmith; Waller, Rober, of Newarke, baker
6231	d	Norf		Skyppe, William	Ivery, Henry, of Magna Snoryng, thick wollen weaver; Lely, William, of Colney, husbandman; Halle, John, of Wynfarthyng, husbandman; Lawys, John, of Braken Esche, husbandman
5426	d	Yorks		Gryce, Oswald	Iveson, Giles, of Sherrif Hutton, yeoman; Wilson, Peter, of Wakefeld, yeoman; Wilson, Miles, of Wakefeld, yeoman; Keys, Humphrey, of Hodderfeld, chaplain
5469	d	Middx		Dery, John	Jacket, William, of Iseldon, innholder; Spadman, Nicholas, of Iseldon, smith; Wryght, John, of Harnesey, laborer; Howe, Richard, of Iseldon, yeoman
5429	d	Yorks		Trygott, Thomas, esq	Jacson, Charles, of Snyderall, gent
5829	d	Westmor		Appulby, Alexander	Jacson, Thomas, of Bungate, yeoman
6029	d	Surrey		Cleyton, Sampson, of Suthwark, baker	Jakes, John, of Suthwark, joiner; Hobson, Thomas, of Reddereth, waterman; Barnes, Paine, of Blechynglye, baker; Bayly, Roger, of Suthwark, baker
4086	f	Middx	debt	Waldram, Thomas, gent	Jakes, Robert, of Bagworth, yeoman; Bony, Peter, of Evyngton, Leics, yeoman; Vowe, William, of Haloughton, Leics, gent; Smyth, William, of Haloughton, husbandman; Broun, John, of Haloughton, husbandman
4877	f	Cornw	trespass: close	Arundell, John, knight	Jakkewilliam, John, of Trurue, tinner

5683	d	Yorks		Dyxson, William	Jakson, George, of Bedaell, yeoman; Jakson, Joan, of Bedaell, widow; Parkynson, Christopher, of Burnyston, yeoman
5709	d	York		Prest, John, of London, grocer	Jakson, Peter, of York, merchant, executors of; (Jakson, Robert, of York, clerk; Jakson, James, of York, merchant; Jakson, Margaret, of York, singlewoman; Preston, Arthur, of Bilburgh, gent; Joan his wife)
5806	d	Leics		Belgrave, William	Jakson, Thomas, of Gountysthorp, husbandman
5984	d	Derbs		Lamkyn, Robert	Jakson, William, of Asshborn, butcher
5382	d	Lincs		Lyndley, Thomas; Agnes his wife; Lyndeley, Richard; Lyndley, John; Lyndley, William; Coldcole, Brian	Jakson, William, of Bratoft, freemason; Katherine his wife; Jakson, John, of Braytoft, laborer; Dalys, Thomas, of Tatersall, freemason; Wellys, William, of tatersall, freemason
5391	d	Lincs		Sele, Robert	Jakson, William, of Braytoft, freemason; Fobb, John, of Orby, husbandman; Moseley, Robert, of Stepyng, shoemaker
4004	f	Yorks	debt	Hogeson, John, of York, merchant	Jakson, William, of Pynchburton, yeoman
5373	d	Lincs		Haryman, Thomas	Jakson, William, of Somersby juxta Bagenderby, mason
5511	d	Cornw		Kemppe, John, gent	James alias Reskeyn, Richard, of St Tyssye, husbandman
6203	d	Cornw		Kemppe, John, gent	James alias Reskeyn, Richard, of St Tyssye, husbandman
4357	f	Devon	debt	Holwey, Thomas, of Bryxham	James, John, of Dorchester, Dorset, merchant
5360	d	Herts		Pegge, William, gent	James, John, of Stoke Hamonde, Bucks, gent
4480	f	Cornw	account as bailiff	John, William	James, Robert John, of Burnecons, husbandman
3912	f	Norf	debt	Heydon, Henry, esq	Jamesson, Bernard, of Parva Snoryng, clerk
4279	f	Hants	account as receiver	Bekyngham, John	Jamys, William, of Southampton, merchant
6228	d	Norf		Purpoynt, John	Jannys, Thomas, of Bylawgh, clerk
5444	d	Suff		Symond, John	Janyng, Thomas, of Hecham, husbandman
3989	f	Nhants	debt	Cave, Richard	Janyns, Richard, of Wedesbury, Staffs, clerk
4613	f	Nhants	debt	Cave, Richard	Janyns, Richard, of Wedesbury, Staffs, clerk
4614	f	Norf	concord	Holdych, Thomas, esq; Elizabeth his wife	Jarmy, John

4909	f	Norf	debt	Harward, Robert, of Boton, gent	Jay, Robert, of Swanton Abbot, worsted weaver; Walsyngham, Robert, of North Walsham, husbandman; Monthorp, Edmund, of North Walsham, husbandman; Bayly, William, of North Walsham, smith
4580	f	Norf	debt	Lynge, Robert	Jaye, Edmund, of Scothow, worsted weaver
4313	f	York	debt	Salley Abbey, Thomas, abbot of	Jeffrason, Henry, of Oxeton, yeoman
4128	f	Suff	debt	Walgrave, William, knight, executors of; (Walgrave, Margery, widow; Walgrave, William)	Jeffrey, John, of Cretyng, clerk
4326	f	Yorks	defamation	Chirden, Richard	Jeffrey, John, of Fuyston, yeoman; Wood, William, of Craghouse, yeoman; Bekwyth, Robert, of Dacar, yeoman; Haxby, Richard, of Herthwyth, yeoman; Harde(?), Miles, of Herthwyth, yeoman
5198	f	Devon	debt	Hacche, Thomas, esq	Jeffrey, John, of Sheller, husbandman
6409	d	Bucks		Hollond, William	Jefson, Leonard, of Nuport Panell, smith; Thibthorp, William, of Nuport Panell, dyer
6235	d	Norf		Partryche, William, executors of; (Flouredewe, William; Agnes his wife)	Jekke, Nicholas, administrator of; (Jekke, John, of Aslakton, yeoman)
4270	f	Wilts	debt	Lambard, Christopher	Jenens, Richard, prior of Mayden Bradley Monastery; Pedyll, Robert, of Kevyll, weaver
5229	f	Bucks	trespass: killing animal	Bury, Richard	Jenkyns, Thomas, of Clyfton Reynes, husbandman
5463	d	Suff		Rabett, Reginald, gent	Jenney, Anne, of Donwich, widow; Flete, John, of Donwich, innkeeper; Borne, William, of Donwich, laborer; Moore, William, of Westleton, husbandman
4090	f	London	debt	Roche, William, of London, draper	Jenney, Christopher, of Cressyngham Magna, Norf, sergeant at law
5286	f		writing	Rookwood, Nicholas, gent; Rusburgh, Richard; Wykham, John	Jenney, Robert, son of Jenney, Richard

6199	d	Cornw		Kemp, John, gent	Jennyn, John, senior, of Helegan, husbandman; Jennyn, Stephen, of Helegan, laborer; John, John, junior, of Blyston, husbandman; Olyver, John, senior, of St Bruard, carpenter; Hawkyn, Thomas, of St Bruard, husbandman; Thome, Nicholas, of St Bruard, miller; Harvy, John, of St Bruard, husbandman
4935	f	Norf	debt	Curtes, Thomas, of Walsyngham	Jenyns, Richard, of Talley, Cheshire, drover; Bulwar, Roger, of Wooddallyng, husbandman
6390	d	Essex		Trygge, John	Jeppys alias Hochekyn, Thomas, of Arkesden, husbandman
5504	d	London		Roche, William, of London, draper	Jermyn, Thomas, of Russhebroke, Suff, esq
4311	f	Yorks	debt	Whalley, Christopher	Jerves, Thomas, of Normanbye, yeoman
5346	d	Devon		Hillyng, Benedict	Jesse, John, of Mowsbury, husbandman; Jesse, Roger, of Newton Popelford, husbandman; Webber, Peter, of North Femoky, husbandman
5099	f	London	debt	Charle, John, of London, cooper	Jessun alias Jobson, John, of Manytre, Essex, yeoman; Baker, Robert, of Rumford, Essex, innholder; Clayton, James, of Totenham, Middx, innholder; Huckyn, William, of Newenton, Kent, yeoman
4728	f	London	debt	Charle, John, of London, cooper	Jobson, John, of Manytre, Essex, yeoman; Balor, Robert, of Rumford, Essex, innholder; Huckyn, William, of Newenton, Kent, yeoman
5728	d	Devon		Johnson, William, of Scorton, laborer	John, Robert, of Scorton, husbandman
6021	d	Kent		Brownyng, William, of Asshettisford, executrix of; (Brownyng, Juliana, widow)	Johnson alias Hayne, William, of Rye, Sussex, tailor; Boys, Robert, of Addysham, yeoman; Wyberd, john, of Smargat, husbandman
6154	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Johnson, Adrian, of Bishops Lenn, merchant
3932	f	Lincs	trespass: taking	Markham, Alexander, chaplain	Johnson, George, of Stotter, wheelwright
5179	f	Soms	debt	Pryver, Thomas	Johnson, Henry, of Norton St Philip, tanner

4418	f	Notts	trespass: taking	Parkar, Thomas, executors of; (Howseman, John, clerk; Hall, William)	Johnson, John, of Elston, laborer; Wryghte, John, of Elston, husbandman; Walker, Thomas, of Elston, husbandman; Trewell, John, of Elston, husbandman; Wryghte, Thomas, of Elston, laborer
5426	d	Yorks		Grenewod, Robert	Johnson, John, of Sherrif Hutton, yeoman; Page, John, of Emley, yeoman; Wylkynson, John, of Wakefeld, yeoman; Sele, John, of Ledes, yeoman
5335	d	Lincs		Fodrynghey, master and college of	Johnson, Richard, of Grantham, yeoman
5362	d	Lincs		Tailer, Robert	Johnson, Richard, of Manthorp, husbandman; Twynse, Richard, of Manthorp, husbandman; Page, John, of Manthorp, husbandman
5188	f	Suff	debt	Chyrche, Henry	Johnson, Robert, of barrough, husbandman
3950	f	Lincs	debt	Glassen, Thomas, executrix of; (Glassen, Isabel, widow)	Johnson, Robert, of Haber, parish clerk
4351	f	Devon	debt	Jenyng, Richard	Johnson, Robert, of London, gent; Hyndre, John, of Liston, husbandman; Elizabeth his wife
3949	f	Lincs	debt	Pelson, Robert	Johnson, Robert, of Welton, laborer; Barbour alias Parishe, John, of Burgh in the Marsh, laborer
5374	d	Lincs		Hornclyff, Robert, of London, haberdasher	Johnson, Roger, of Gaynesburgh, yeoman
4908	f	Norf	trespass: close	Brewer, Richard, clerk	Johnson, Thomas, of South Walsham, husbandman
5777	d	Lincs		Craycroft, John	Johnson, Thomas, of Stykfurth, husbandman
3909	f	Lincs	debt	Craycroft, John	Johnson, Thomas, of Stykfurth, husbandman; Barret, Martin, of Kirkeby, husbandman; Strayles, Christopher, of Freston, merchant
4899	f	Norf	debt	Lambard, Henry	Johnson, Walter, of Walpole, husbandman; Love, Thomas, of Dounham Hyth, husbandman; Andrews, Richard, of Walpole, husbandman; Whelpesdale, Gilbert, of Walpole, husbandman
5838	d	Middx		Colyns, William	Johnson, William
4675	f	Kent	debt	Warren, William	Johnson, William, of Boughton Alluph, yeoman
5970	d	Kent		Warren, William	Johnson, William, of Boughton Alluph, yeoman
4458	f	Yorks	trespass: taking	Lawson, George, knight	Johnson, William, of Middyilton on the Wold, clerk

6184	d	Herefs		Mores alias Tayllour, Edward	Joildewyn(?), Miles, of Magna Cawarn, husbandman; Colyns, Thomas, of Magna Cawarn, husbandmanHolder, John, of Magna Cawarn, laborer
5870	d	Wilts		Arche, Richard, clerk	Jones, Geoffrey, of Rammesbury, chaplain
6195	d	Glos		Taylor, Thomas, of Ablyngton, husbandman	Jones, Henry, of Hallysbury, Wilts, clothier
4884	f	Herefs	debt	Tethegy, Richard	Jones, Thomas, of Rosse, husbandman
4281	f	Wilts	debt	Yong, John	Jons, William, of Ramesbury, yeoman; Parrys, Edmund, of Ramesbury, yeoman; Bond, John, of Fyfeld, husbandman
5003	f	Herts	trespass: taking	Jonys, Morgan, executors of; (Lanternam Abbey, South Wales, abbot of; Robertys, Thomas; Blethyn, Lewis)	Jonys, Anne, of Hertfordyngbury, widow
5967	d	Suff		Chapman, William	Jonys, Hugh, of Hallysworth, draper
4881	f	Herefs	debt	Mutton, Walter	Jonys, Thomas, of Rosse, yeoman
5479	d	London		Best, Richard, of London, merchant tailor	Josselyn, George, of Charyngton, Kent, chaplain
4991	f	London	debt	Barley, William, chaplain to the King	Josselyn, John, of Est Grenewyche, Kent, esq; Grey, Reginald, of Kempston Bourne, Beds, gent
5000	f	Essex	debt	Byrd, William	Joyce, Robert, of Walden, carver
6316	d	Essex		Hamond, Richard	Joyce, Robert, of Walden, carver
5001	f	Essex	debt	Baron, Richard, gent	Joyes, Robert, of Walden, carver; Seryche, John, of Wymbysshe, husbandman
6214	d	Cornw		Ronell, John, of Dewstowe	Judde, John, of Dewstowe, laborer; Alice his wife
4997	f	Essex	debt	Poyntz, John, esq	Judde, Thomas, of Wykford, gent; Harrys, William, of Mondon, gent; Aley, Thomas, of Rayleygh, gent; Grymell, Richard, of Rocheford, yeoman; Kempshall, John, of Wenyngton, husbandman
6536	d	Norf		Lawes, Eustace	Jurdon, John, of Banburgh, husbandman; Jay, Nicholas, of Calton, husbandman; Cusshyn, Roger, of Hetherset, laborer; Lonne, Thomas, of Hetherset, tailor
6011	d	Surrey		Morer, Nicholas	Jure, William, of Asshe, husbandman; Jure, Clement, of Asshe, laborer; Strete, Robert, of Asshe, laborer

5583	d	York		Chapman, Thomas	Jybbe, Luke; Notyngham, William; Harnes, John
5948	d	York		Symkynson, Richard	Jybbe, Luke; Notyngham, William; Harnes, John
5976	d	Leics		Kyllyngworth, Henry, of Garthorp	Kanderdey, Thomas, of Noseley, yeoman; Barre, John, of Noseley, yeoman
5358	d	Norf		Cobbe, William	Karvyle, Humphrey, esq
6511	d	Dorset		Byngham, Robert	Kaylewey, Peter, of Est Mapowder, gent; Alice his wife
5957	d	Wilts		Broune, William; Wymylton, William	Kaylyng, Thomas, of Devises, baker
4021	f	Suff	debt	Rede, Edward, of Norwich, alderman	Ke(?), John, of Becclys, mercer; Adams, Henry, of Norwich, millwright
6515	d	Soms		Fitziames, John, junior, esq; Paulett, John, esq; Vowell, William; Ruynon, Thomas	Kechyn, John, of Branott, husbandman
6331	d	Hunts		Aprece, Robert	Keesby, Richard, of Huntyngdon, fishmonger
6235	d	Norf		Glover, Thomas	Kelarby, John, of South Lenn, brewer; Ellen his wife; Thompson, Thomas, of Wynnal St German, husbandman
5218	f	Norf	replevin	Holy Trinity Priory, Norwich, William, prior of; Deyns, William	Kelle, Thomas
6324	d	Middx		Sylvester, Thomas, master of St Margaret Hospital, Westminster; Hays, Henry; Croketofte, William, wardens of the hospital	Kelsall, William, of Hynton, Cams, husbandman; Goodfyld, Peter, of London, bricklayer; Rychemond, John, of London, bricklayer; Hare, Robert, of Wendover, Bucks; Gold, Richard, of Suthwarke, pewterer
4623	f	London	debt	Brooke, John, of London, mercer	Kelsey, Gervais, Waltham Holy Cross, Herts, yeoman

					Kempe, Bartholomew, of Gyssyng, Norf, gent; Broke, Simon, of Eston juxta Letheryngham, gent; Nunne, Simon, of Rysanglys, gent; Debden, Gregory, of Brampton, yeoman; Nicoll, Anne, of Brundysse, widow; Halle, Robert, of Codenham, clerk; Kene, William, of Gasbak, yeoman; Hert, Robert, of Hemyngston, husbandman; Hamond, Roger, of Stowe Markett, tanner; Cowper, Roger, of Bramford, husbandman; Barbour, John, of Lanham, yeoman; Warden, James, of Debynhem, yeoman; Torold, John, of Parva Thornham, yeoman
6506	d	Suff		Waller, John, attorney	
4638	f	Norf	trespass	Sharpe, Edward	Kempe, John, of Attylborowgh, yeoman
6165	d	Middx		Moundeford, Francis, esq; Kersey, Robert	Kempe, Lewis, of Wykys, Essex, gent
4573	f	Norf	common recovery	Moundeford, Francis, esq; Kersey, Robert	Kempe, Lewis, son of Kempe, Robert, esq; Kene, Robert, gent
4995	f	London	debt	Westbury on Trym collegiate church, Glos, dean of	Kemys, Arthur, of Bristol, esq
4917	f	Norwich	debt	Storke, George, of Est Denham, yeoman	Kene, Robert, of Fraunston, Suff, gent
4608	f	Kingston on Hull	debt	Layche, Anthony, merchant	Kenean or Kevean, William, of Prestwyche, Lancs, cornicer
5709	d	Kingston on Hull		Lache, Anthony, merchant	Kenean, William, of Prestweche, Lancs, corvesar
6389	d	Essex		Goldyng, John, of Beauchamp St Paul, gent	Kent, Henry, of Beauchamp Othon, yeoman; Gent, William, of Beauchamp St Paul, husbandman
4024	f	Suff	debt	Molyns, Alice, widow	Kent, Henry, of Otton Beauchamp, Essex, husbandman

6010	d	Surrey		Apryce, Richard, of Sudbury(?), Suff, cordwainer, executors of; (Emmys, Nicholas; Alice his wife)	Kent, John, of Beauchamp Othon, Essex, yeoman, executors of; (Kent, Henry, of Beauchamp Othon, husbandman; Kent, John, of Middelton, Essex, husbandman; Ryce, John, of Beauchamp Othon, husbandman; Agnes his wife; Holler, John, of Wallyngfeld, Suff, draper; Joan his wife; Lenton, John, of Beauchamp Othon, husbandman; Agnes his wife)
5371	d	Lincs		Pykyll, William	Kent, William, of Glamfordbridge, smith
5442	d	Suff		Brother alias Goldyng, Roger, executors of; (Brother, Richard; Pollerd, Robert; Alice his wife)	Kentt, Henry, of Otton Beauchamp, Essex, husbandman; Wellys, James, of Dalhame, husbandman; Reve, John, of Sudbury, horse courser; Somer, John, administratrix of; (Somer, Margaret, of Sudbury, widow); Dasshe, John, of Sudbury, husbandman
4682	f	Kent	debt	Gybbys, John	Kenyngton, James, of Lytleborn, joiner; Bolton, Thomas, of Sts Cosine and Damiane, husbandman
5408	d	Nhants		Forest, Miles, gent	Kesten, William, of Colyweston, slater
4900	f	Norwich	debt	Hemmyng, Robert, of Norwich, alderman	Keswyck, William, of Parva Walsyngham, yeoman; Stapylforth, John, of Bishops Lenn, yeoman
4925	f	Norwich	debt	Archer, Thomas	Ketrynham, Thomas, of Norwich, baker
5080	f	Yorks	trespass: close	Cole, Stephen	Kettylwod, Richard, of Skagythorp, husbandman
4133	f	Leics	formadon descender	Draper, John	Ketylbye, John
5128	f	London	account as receiver	Paget, William	Ketyll, Richard, of London, clerk
3934	f	Lincs	covenant	Josephe, John; Calverley, Robert; Tillyng, Robert; Girlyng, Thomas	Key, Ellen, prioress of Styxwold Monastery
6447	d	Dorset		Pere, William	Key, Richard, of Melbury Bubbe, husbandman
4309	f	Yorks	trespass: close	Beamound, Ralph	Key, Richard, of Thornes, yeoman; Rokeley, Robert, of Horbury, yeoman

6497	d	Dorset		Broke, Thomas, chantry priest of Ensford, Wilts, executors of; (Mumperson, Thomas, esq; Byrde, William)	Keylewey, Thomas, of Sowerestoser, husbandman; Were, Hugh, of Kyngton, husbandman; Lucy his wife; Broke, Joan, of Marnehull, widow; Talbott, John, of Marnehyll, husbandman; Joan his wife
3909	f	Lincs	debt	Paryshe, John, of Lyne, Norf, husbandman, executors of; (Riselle, Thomas, clerk; Shallok, Andrew, of Boston; Humfrey, Thomas; Margaret his wife)	Kighley, Roger, of Westborowe, yeoman
5014	f	London	debt	Parnell, John	Kite, John, Bishop of Carlisle
5430	d	Suff		Lucas, Thomas	Kitson, Thomas, of Hemgrave, mercer; Shethe, Thomas, of Hemgrave, yeoman
6569	d	Suff		Lucas, Thomas	Kitson, Thomas, of Hemgrave, mercer; Shethe, Thomas, of Hemgrave, yeoman
5218	f	Norf	debt	Miller, Thomas	Knapton, Thomas, of Bishops Lenn, worsted weaver; Knapton, john, of Bishops Lenn, worsted weaver; Church, Thomas, of Bishops Lenn, worsted weaver
5397	d	Staffs		Warde, Edmund, gent	Knesall, William, of Burton on Trent, butcher; Bennett, John, of Rye, Sussex, baker; Assheby, William, of Chelaston, Derbs, gent; Colyer, Edward, of Chepyng Faryngdon, Berks, clerk; FitzHerbert, Nicholas, of Newton Regis, Warks, gent, administrators of; (Grymdiche, Randolph, of Clyfton Camvile, yeoman; Elizabeth his wife)
4653	f	Kent	debt	Kere, Margaret	Knewe, Richard, of Pekham, wheeler; Skynner, John, senior, of Speldhurst, husbandman; Beche, William, of Etonbregge, miller
5705	d	Yorks		Wilbore, Thomas	Knoll, John, of Arksey, clerk; Meke, Thomas, of Arksey, husbandman
3958	f	Lincs	trespass: conspiracy, close	Lawkeland, Richard, chaplain	Knolles, Henry, of Asgarby, husbandman; Deynes, William, of Hekyngton, yeoman; Sumpton, Thomas, of Slefford, husbandman
4324	f	York	debt	Holm, William	Knollys, Robert, of Barton, Lincs, yeoman; Marley, William, of Barton, merchant; Hall, Edward, of Barton, cordwainer

5736	d	Devon		Goodman, John, clerk	Knyght, John, of Kyngisbrigge, tanner
5280	f	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Knyght, Roger, of Est Grenewyche, Kent, gent; Knyght, William, of Shrewsbury, gent; Bugby, John, of Agarsley, Staffs, gent
4636	f	Devon	trespass	Stevyns, Thomasine, widow	Knyght, William, of Cokebery, husbandman; Knyght, William, junior, of Cokebery, groom; Knyght, Humphrey, of Cokebery, groom
4430	f	Derbs	debt	Babyngton, Roland, of Atlowe, gent	Knyveton, John, of Mircaston, esq; Wodde, Thomas, of Ireton Wodde, husbandman, Chadwyk, Roger, of Holand, husbandman; Walles, Robert, of Myrcaston, husbandman; Wryde, Thomas, of Myrcaston, husbandman; Fletcher, William, of Mylne Houses, husbandman
4046	f	Suff	debt	Blyaunte, Richard, of Ryngsall, esq	Knyvett, Edmund, of Shelton, Norf, esq
6156	d	London		Hewes, John, of London, gent	Knyvett, John, of London, draper; ap Jenn, Nicholas, of Valle Crucis, North Wales, yeoman; Stacy, Thomas, of London, gent; Ardyngton, Robert, rector of South Ottryngton, Yorks; Foster, John, of Lede, Yorks, weaver
4011	f	Suff	debt	Blyaunt, Richard, esq, of Ryngsall	Knyvett, William, of London, esq
5907	d	London		Hartell, John	Kobam, Thomas, of London, butcher
6181	d	London		Howard, Thomas, Duke of Norfolk	Koo, Christopher, of London, merchant
4929	f	Norf	debt	Doke, John, of Hemmysby; Smyth, Richard; Haye, John	Kybard, Robert, of Broke, husbandman; Belounder, William, of Broke, husbandman
4901	f	Norf	debt	Culham, Roger, executors of; (Codendam, John, master of theology; Styward, Augustine, of Norwich, alderman; Heye, Thomas, priest)	Kyberd, Robert, of Broke, yeoman
5365	d	Lincs		Weller, Edmund	Kydde, Christopher, of Holbeche, butcher
4995	f	Cams	debt	Hawkesby, Henry, o Pamesforth, yeoman	Kydde, Thomas, of Soham, innkeeper; Mortymer, Robert, of Soham, freemason; Chesewryght, Thomas, of Fordam, yeoman
5803	d	Nottingham		Hesylryg, Robert, mayor of Nottingham	Kyghtley, Roger, of Westnoro, Lincs, husbandman

5333	d	Leics		Loryngton, Thomas	Kylborne, William, of Wymondham, husbandman
3901	f	Leics	trespass: assault	Sampson, John	Kylburne, William, of Wymondham, husbandman
4206	f	Northumb	trespass: taking	Metford, Christopher	Kylyngworth, John, of Lyttyll Benton, gent
5824	d	Westmor		Makereth, Richard; Mabel his wife, widow of Robynson, Nicholas	Kylner, Nicholas, of Helsyngton, yeoman
4819	f	London	debt	Vesey, John, Bishop of Exeter; Denton, James, clerk; Crofte, Edward, knight; Bromley, George; Russell, John; Snede, Richard, esq	Kynaston, Ralph, of Lynyall, Salop, gent; Kynaston, Thomas, of Elysmere, Wales, gent
5009	f	Middx	debt	Norris, Henry, esq	Kyng, John, of Aynesford, Kent, yeoman
5003	f	Herts	debt	Jonys, Morgan, executors of; (Lanternam Abbey, South Wales, abbot of; Robertys, Thomas; Blethyn, Lewis)	Kyng, John, of Hertfordyngbury, husbandman
4274	f	Hants	trespass: park	llyngworth, Thomas, gent	Kyng, John, of Upton, husbandman; Margery his wife
3912	f	London	trespass	Punchyon, Stephen	Kyng, Margaret, of London St Sepulchre, widow; Stokdale, Elizabeth, of London St Sepulchre, singlewoman
4312	f	Yorks	debt	Boddes, Thomas	Kyng, Richard, of Masham, yeoman
4868	f	Worcs	debt	Cockys, William, of Morten, Castell	Kyng, Richard, of Stoke on Severne, husbandman
4352	f	Devon	debt	Kyng, Richard	Kyng, Thomas, executrix of; (Kyng, Alice, of Rawysaysse, widow)
5530	d	Suff		Paas, John, of Horkesley Magna, gent	Kyng, William, of Boxford, clothmaker
3932	f	Lincs	trespass: close	Calowe, William	Kyng, William, of Holbech, husbandman; Cramper, John, of Holbeche, husbandman; Mercer, John, of Holbeche, husbandman; Pynder, Richard, of Holbeche, fisher; Blyset, Thomas, senior, of Holbeche, husbandman
3924	f	Rutland	trespass	Breten, William; Joan his wife	Kyng, William, of Ketton, yeoman; Hochyn, Robert, of Helpston, Nhants, yeoman; Smith, William, of Clyff, Nhants, yeoman; Brigeford, James, of Ketton, husbandman; Waller, John, of Ketton, husbandman

3925	f	Nhants	debt	Odell, Lawrence	Kynge, William, of Drayton, yeoman; Blysse, John, of Daventre, husbandman; Capys, John, of Daventre, husbandman; Capys, Thomas, of Daventre, husbandman; Monford, John, of Daventre, husbandman
6414	d	London		Gurnell, Robert, rector of Tylbroke, Beds	Kynge, William, of Kymbalton, Hunts, yeoman
4755	f	London	debt	Tylbroke, Beds, rector of	Kynge, William, of Kymbalton, Hunts, yeoman
5540	d	Herefs		Morton, Rowland, esq	Kyngeslande, Thomas, of Mawnshall, husbandman
5840	d	Kent		Adam, Peter; Petronilla his wife	Kyngesnothe, Henry
4073	f	London	debt	Oxenbrydge, William, gent	Kyngeston, John, of Bodyam, Sussex, gent
4820	f	London	debt	Vesey, John, Bishop of Exeter; Devereux, Walter, knight, Lord Ferrers; Burnell, Peter, clerk; Port, John, knight; Bromley, George; Russell, John, esq	Kynnaston, Humphrey, of Stokke, Ellesmere, March of Wales, gent; Kynnaston, George, of Beteley, Salop, gent; ap Jenkyn, Humphrey ap Holl, of Mereonethe, Wales, gent; ap Mered, Jenn Lloyde, of Oswestre, Wales, gent
6316	d	Essex		Hunt, Alice, widow	Kynwelmarsshe, John, of Magna Dunmowe, gent, son of Kynwelmarsshe, Thomas
4464	f	Bucks	concord	Thackam, Thomas; Katherine	Kyppyng, Richard
4493	f	London	debt	Bekyngham, John; Agnes his wife, formerly Palley, Agnes, of London, widow	Kyppyng, Robert, of London, gent
5837	d	Kent		Pynden, William; Joan his wife; Fremlyn, Elizabeth	Kyppys, Richard
5755	d	Lincs		Hasyll, William, of Boston	Kyrke, Richard, of Hornecastell, tanner
4307	f	Yorks	debt	Paulett, Richard; Copyndale, Edmund, esq	Kyrke, Robert, of London, gent
4314	f	Yorks	debt	Poulett, Richard; Copyndale, Edmund, esq	Kyrke, Robert, of London, gent
6382	d	Herts		Marchall, William, of Blackfriars Place, Dunstable, gent, executrix of; (Marchall, Mary, widow)	Kyrke, William, of Ampthill, Beds, yeoman
5830	d	Yorks		Carye, Richard, of Sandhall juxta Honedon, husbandman; Honedon, William, of Skelton juxta Honedon, waterman; Storye, Richard, of Skelton juxta Honedon, husbandman; Johnson, William, of Honedon, laborer	Kyrkeby, William, of Honedon, tanner

4921	f	Norf	trespass: close	Gymyngham, Katherine, widow	Kyrkeman, Geoffrey, of Fylby, husbandman
4530	f	Lincs	replevin	Gun, John, of Dalby	Kyrkstede Abbey, Richard, abbot of
5715	d	Soms		Numan, William, of Chatherhowse Whitham, yeoman	Kyrlewe, Richard, of Wanstrowe, husbandman; Capell, Richard, of Wanstrowe, husbandman
5965	d	Lincs		Leigh, Thomas, esq	Kyrton, William
4873	f	Cornw	debt	Hockyn, Thomas	Kyttowe, William, of Morell, clerk; Estes, Richard, of Tregastocke, husbandman; Olyver, William, of Morrell, husbandman
4172	f	Westm or	common recovery	Pykerynge, James, esq; Pykerynge, William, esq	Laborne, James, knight; Dukket, Richard, esq
5178	f	Dorset	trespass: close	Harman, Henry	Lacke, Richard, of Loder, husbandman
4317	f	Yorks	debt	Lawson, George, knight	Lacok, John, of Tadcaster, plumber
4317	f	Yorks	debt	Magnus, Thomas, clerk, master of St Leonard Hospital, York	Lacok, John, of Tadcaster, plumber
6023	d	Surrey		Copwold, Ralph	Lacy, John, of Suthwerk, skinner
4879	f	Cornw	debt	Opye, John	Lacy, Stephen, of St Erme, husbandman
4028	f	Suff	debt	Nycke, Richard, Bishop of Norwich	Lacye, Richard, of Hoxne, yeoman; Smyth, Richard, of Norwich, yeoman
5239	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Ladde, Robert, of Great Yarmouth, yeoman
3944	f	Lincs	debt	Knolles, Henry; Sumpton, Thomas	Lakeland, Richard, of Gosberton, chaplain; Bell, Robert, of Ewardby, husbandman
6507	d	Suff		Fynys, John, esq	Laman, Robert, of Bylston, butcher; Newporte, John, of Stowmarket, yeoman
4627	f	Norf	debt	Clerke, Robert, of Elme, Cams, executors of; (Payne, John, senior; Joan his wife)	Lambard, Henry, of Owtwell, yeoman
6464	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Lambard, William, of Wyffbyton, Norf, yeoman
4672	f	Kent	trespass: close	Hope, Ralph	Lambe, Ralph, of Wodcherche, carpenter
5756	d	Herts		Serle, John, of Barkwey	Lamkyn, Anthony, of Corney Bury, Leyston, husbandman; Fyssher, John, of Buntynghford, innholder; Skynner, Walter, of Buntynghford, glover; Hauke, Henry, of Borne, Cams, husbandman; Smyth, William, of Buklond, husbandman; Wode, William, of Totehill, Fartfeld, husbandman

5065	f	Herts	debt	Gosson, Richard	Lamkyn, Thomas, of Leyston, husbandman
5335	d	Herts		Gosson, Richard	Lamkyn, Thomas, of leyston, husbandman
5191	f	Suff	debt	James, William	Lamme, Robert, of South Elmham, husbandman
6228	d	Norf		Mann, John	Lamme, William, of Wymondham, gent; Potter, John, of Wotton, mercer
5801	d	Leics		Vam, Peter, clerk	Lancaster, John, orior of St John Baptist of Land, Leics
5445	d	Suff		Halsted, Roger, yeoman	Lancaster, Thomas, of Assheley, Cams, gent
5445	d	Suff		Halsted, Roger, yeoman	Lancaster, Thomas, of Assheley, Cams, gent
3934	f	Lincs	debt	Beverely, Thomas, of Lowth, mercer, executor of; (Bevereley, Richard)	Lancaster, Thomas, of Hawham, yeoman
4457	f	Cumber	debt	Barker, Thomas, executrix of; (Barker, Elizabeth)	Lancaster, William, of Halclyff, gent
4457	f	Cumber	trespass: close	Berker, Isabel, widow	Lancaster, William, of Hawtley, gent
4017	f	Suff	debt	Harman, George	Lane, John, of Okley, fuller; Crowlande, Thomas, of Dikelborowe, Norf, yeoman
5061	f	Essex	debt	Loveday, Thomas	Lane, John, of Sudbury, Suff, fuller; Thurston, Richard, of Sudbury, carpenter
5178	f	Soms	debt	Jenet, John	Lane, Peter, of Overwere, clerk
5180	f	Soms	debt	Jenet, John	Lane, Peter, of Overwere, clerk
4416	f	Warks	debt	Puybbs(?), John	Lane, William, of Harselar, husbandman; Carles, John, of Stratford on Avon, husbandman; Samon, William, of Haselar, husbandman; Afeld, Ralph, of Haselar, husbandman; Hemmyng, John, of Haselar, husbandman
4417	f	Warks	debt	Carvanell, John, dean of college of St Mary, Warwick	Lane, William, of Hasler, husbandman; Ebrall, John, of Warwick, executors of; (Parkar, John, of Warwick, yeoman; Alice his wife)
5884	d	Norwich		Parys, John, of Norwich, merchant	Langbak, William, of Great Yarmouth, keelman
6093	d	London		More, Thomas, knight, chancellor of Duchy of Lancaster	Langdon, Thomas, of Wolterton, Norf, gent
6576	d	London		More, Thomas, knight, chancellor of Duchy of Lancaster	Langdon, Thomas, of Wolterton, Norf, gent
5011	f	Hunts	trespass: close	Sawtry Abbey, Robert, abbot of	Lange, Richard, of Walton, husbandman
5945	d	Sussex		Parson, John	Langford, James, junior, of Assshehurst, laborer

6392	d	Herts		Robynson, Thomas, executors of; (Halaby, John; Joan his wife; Robynson, Edmund)	Langham, William, of Stortford, gent, executors of; (Apryse, Richard, of Farnham, Essex, gent; Shypshap, William, of Stortford, butcher; Joan his wife)
4616	f	Devon	land	Fitz, John, esq	Langisford, Richard
5732	d	Devon		Hert, John	Langmede, Robert, of Tawton Jeford, laborer
5499	d	Middx		Reynoldys, Roger	Langton, William, of Horsed, Essex, gent
5983	d	Notts		Watson, Thomas	Langwyth, Robert, of Carlton, husbandman
4909	f	Norf	debt	Fulborne, George	Lansse, John, of Est Derham, carpenter; Wysse, John, of Est Derham, smith
4226	f	Norf	replevin	Wortham, William	Lante, Christopher, clerk
4915	f	Norf	debt	Fyske, Nicholas, of Est Derham, executors of; (Fyske, Elizabeth; Fyske, John; Parysh, John, of Norwich)	Large, William, of Est Derham, husbandman; Perymond, Geoffrey, of Est Derham, husbandman; Peke, John, of Est Derham, baker; Rose(?), William, of Est Derham, husbandman
3907	f	Suff	debt	Thomson, Edward, of Cambridge, burgess	Lark, Thomas, of Myldenhale, merchant
5373	d	Lincs		Louth Parke Abbey, George, abbot of	Larmoth, John, of Louth, glover; Richerdson, Thomas, of Louth, glover; Jakson, John, of Louth, sawyer; Bell, John, of Louth, yeoman
4648	f	Surrey	debt	Bolter, John, of London, goldsmith	Laste, Thomas, of Newmarket, Cams, baker
6426	d	Surrey		Bolter, John, of London, goldsmith	Laste, Thomas, of Newmarket, Cams, baker
6519	d	Dorset		Jenkyns, Henry, clerk	Lasy, John, executrix of; (Blacker, Agnes, of Wyke, Mylborne Port, Soms, widow)
5353	d	Staffs		Daventre, Thomas	Lathbury, Arthur, of Merston, Derbs, yeoman; Lathbury, Thomas, of Merston, yeoman
5665	d	Wilts		Syngleton, William, of Abenden, Berks, pewterer	Lathnar, Edmund, of Marleborough, pewterer
4897	f	Norf	trespass: close	Lawson, William	Launde, William, of Teryngton, husbandman
5080	f	Yorks	debt	Hanson, George	Laungfeld, James, of Almunbury, clothier; Spyke, John, of Mirfeld, clothier
6314	d	Essex		Aylnoth, William	Laurence alias Kyrton, Robert, of Wydford, laborer; Duffeld, John, of Magna Badowe, laborer

5204	f	Soms	debt	Trott, William	Laurence alias Whoper, William, of Taunton, brewer; Laurence alias Whoper, John, of Cheddon, husbandman; Trowbrigg, John, of Lydyard Bishop, husbandman; Manshippe, Robert, of Gotehurst, husbandman
5204	f	Soms	debt	Trott, William	Laurence alias Whoper, William, of Taunton, brewer; Trott, Thomas, of Asshe Priours, husbandman; Cornysse, William, junior, of Hals, husbandman
6186	d	Herefs		Kenyat alias Hope, William	Laurence, Peter, of Oldehill, embroiderer; Anne his wife; Serche, Thomas, of Oldehill, laborer; Elizabeth his wife; Duke, Thomas, of Oldehill, laborer
4912	f	Norf	debt	Bayspole, Thomas	Laurens, Richard, of Kyrkeby Came, husbandman; Copping, Thomas, of Kyrkeby Came, husbandman
6194	d	Glos		Westbury College, dean and chapter of	Laurens, William of Westbury, husbandman
4629	f	Norf	debt	Reve, Thomas	Lavyle, William, of Wakton, yeoman
4618	f	Derbs	land	Knyveton, Matthew	Lawe, Vincent
4927	f	Norf	debt	Hartstong, William, of Eggefeld, executors of; (Feke, William; Hamond, William)	Lawes, Thomas, of Thorp Market, husbandman; Dyght, Henry, of Thorp Market, husbandman; Collys, Thomas, of Clay juxta Mare, greemason
5958	d	Nhants		Wode, Anthony	Lawrence, Richard, of Northampton, husbandman
3986	f	Nhants	debt	Wode, Anthony	Lawrence, Richard, of Northampton, innholder
6519	d	Soms		Browne, John	Lawrens, Robert, of Linsham, husbandman; Adams, William, of South Brent, husbandman; Burnett, Edmund, of Est Brent, husbandman; Dene, Robert, of Est Brent, husbandman
4101	f	Norf	debt	Pratte, William, gent	Laws, Thomas, of Drayton, brickmaker
3941	f	Lincs	debt	Tego, William	Layman, Richard, of Baston, laborer; Hareby, Thomas, of Baston, laborer; Tewson, Richard, of Haghton, Nhants, laborer
4023	f	Suff	assumpsit	Barne, Ralph	Laysell, Thomas, of Brandon, carpenter; Sokerman, John, of Brandon, carpenter
5356	d	York		Danby, William, of Leke	Layton, Thomas, of Thornton in le Strete, gent; Solley, Thomas, of Semer, Cleveland, husbandman

4922	f	Norf	debt	Rust, John	Lebold, John, of Swafham Market, skinner; Thyrlyng, Thomas, of Swafham, raffman
4849	f	London	debt	Brereton, William, groom of the chamber	Leche, Ralph, of Marton, Derbs, esq
5631	d	Norf		Janyn, William, chaplain	Leche, Thomas, of Hengham, husbandman; Ward, Richard, of Erpyngham, husbandman; Goderd, Robert, of South Reppys, husbandman; Grey, William, of North Reppys, husbandman
5040	f	Sussex	debt	Holden, John	Leche, William, of Prepundhurst(?), brickmaker
4347	f	Devon	debt	Spurwey, Thomas	Lecheland, Nicholas, of Colyton, merchant; Cornysse, John, of Northam, yeoman; Hewyshe, John, of Honyton, yeoman
3965	f	Lincs	trespass	Dyker, Roger	Ledebeter, Thomas, of Holbeche, yeoman; Lene, Thomas, of Holbeche, laborer
4624	f	Suff	debt	Lyngge, William, of Widewell, husbandman	Leder, John, of Bury St Edmunds, tanner
5752	d	Essex		Symondys, Ralph, of London, fishmonger	Ledes Priory, Kent, Arthur, prior of
5012	f	Cams	covenant	Raynowe, John, husbandman	Lee, Edmund, of Sofham Prior, gent; Agnes his wife
5388	d	Lincs		More, Robert, clerk, administratrix of; (Whalley, Alice, widow)	Lee, Francis, of Moreton, Donyngton, Bucks; husbandman; Bonyngton, Richard, of Alysbury, Bucks, shoemaker
4868	f	Worcs	trespass: close	Feld, John	Lee, John, of Norton, Regis, tailor; Lee, William, of Covyngton, Warks, tailor; Mounforth, Simon, of Bykneyll, Warks, gent
5707	d	Yorks		Malett, Roger	Lee, Richard, of Altoftes, scythe smith
5038	f	Sussex	debt	Gratwyke, James	Lee, Thomas, of Rype, husbandman
5741	d	Devon		Hexte, Thomas	Leed, John, of Athryngton, husbandman
4421	f	Derbs	trespass: taking	Rollesley, Christopher	Leek, John, of Hasylland, esq; Gomell, Nicholas, of Chesterfeld, haberdasher; Shemeld, John, of Chesterfeld, walker
5346	d	Devon		Bonfessor, Andrew	Legh, John, of Thurstawe, gent
5957	d	Staffs		Trafford, Edmund, esq	Leghe, John, of Baguley, Cheshire, esq; Leghe, Robert, of Heghe Leghe, Cheshire, esq; Massy, James, of Sale, Cheshire, esq
4025	f	Suff	debt	Tomson, William, clerk	Leke, Reginald, of Wangford, husbandman; Jerard, John, of Barsham, husbandman

5793	d	Notts		Strelley, Nicholas, esq	Leke, Thomas, of Brampton, Derbs, gent; Langforth, Thomas, of Monnsfeld, Sherwode, gent; Spalton, Ralph, of Teersall, yeoman
4631	f	Derbs	trespass	Brokehowse, William	Leke, Thomas, of Brampton, gent
4387	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Leke, Thomas, of Norwich, butcher; Crakelyng, Edmund, of Norwich, butcher
4918	f	Norwich	debt	Rede, Edward, of Norwich, alderman	Leke, Thomas, of Norwich, butcher; Crokelyng, Edmund, of Norwich, butcher
4432	f	Notts	debt	Langford, Thomas	Leke, William, of Marston, Lincs, gent
5789	d	London		Rote, John, gent, executor of; (Rote, William, clerk)	Lekenore, Roger, of Trotton, Sussex, knight
6288	d	London		Tomson, Richard	Lelgrave, William, of London, gent
5449	d	Suff		Brende, John, of Bungey	Leman, John, of Harleston, Norf, chaplain; Codde, John, of Bungey, wax chandler; Sylke, Nicholas, of Beccllys, butcher
6294	d	Cornw		Hellond, Richard	Lenne, John, of Northill, husbandman; Ludgar, William, of Lasaunt, husbandman; Colyn, Richard, of Quethyk, husbandman
4259	f	Bucks	trespass: taking	Creswell, Thomas	Leveroy, William, of Parva Marlowe, husbandman
5993	d	Sussex		Shosmyth, John, of Wyke	Levisheth, John, of Wadeherst, smith
5639	d	Norf		Rust, John	Levolde, John, of Swaffham Market, skinner
6306	d	Hunts		Nicholas, Edward	Levyng, Thomas, of Stonley, husbandman; Couper, Robert, of Stonley, shepherd; Gylson, Robert, of Abbottesley, husbandman; Hogyn, Walter, of Abbottesley, husbandman
6257	d	Norf		Doone, Henry	Lewdy, Walter, of Aylesham, fuller; Harryson, William, of Aylesham, tailor
5026	f	Middx	debt	Burnell, Thomas, of London, mercer	Lewen, William, of West Drayton, husbandman
6422	d	London		Botry, William, of London, mercer	Lewes, Edward, of Blokley, Worcs, chapman; Aylward, Thomas, of Roughton, Norf, yeoman; Mannyngham, John, of Shypden alias Crowmer, yeoman
5739	d	Dorset		Dawbeney, Henry, knight	Lewes, John, rector of Bryan, Soms; Crise, Thomas, of Bryan, husbandman; Searde, Richard, of Barowgh, Soms, husbandman
4982	f	Hants	debt	Walter, Richard, clerk	Lewkenore, Edmund, of Halfenakyd, Sussex, gent

3939	f	Lincs	trespass: close	Kedby, Thomas	Lewyn, Robert, of Pynchebek, laborer; Tylson, Robert, of Spaldyng, cartwright
6251	d	Norf		Elwyn, Peter	Lewys, Robert, of Thyrnyng, husbandman
3953	f	Lincs	waste	Williams, David; Edith his wife	Ley, John
4601	f	London	debt	Hunt, Richard, of London, mercer	Leyghton, John, esq, administratrix of; (Leyghton, Joyce, of Stratton, Salop, widow)
5135	f	London	debt	Hunt, Richard, of London, mercer	Leyghton, Richard, of Stratton, Salop, gent; Smyth, Thomas, of Worcester, innholder; Frognall, Alexander, of London, esq; Cotton, Richard, of Whitchurche, Salop, chapman; Leyghton, John, of Stratton, esq, executrix of; (Leyghton, Joyce, of Stratton, widow)
5974	d	Norf		Blofeld, William	Leyghton, Thomas, of Bishops Lenn, merchant
5471	d	London		Chertesey, Robert, of London, mercer	Leyke, John, of Aldewarke, Yorks, esq
5479	d	London		Jakman, Thomas, executors of; (Harper, William; Alice his wife)	Leyston Abbey, Suff, George, abbot of; White, Robert, of Blecheley, Bucks, chaplain
5757	d	Derbs		Crafford, Edmund, esq	Liegh, John, of Baguley, Cheshire, esq; Holland, Richard, of Denton, Lancs, esq; Warren, Henry, of Baguley, gent
3948	f	Lincs	trespass: close	Shawe, Gilbert	Lincoln, Thomas, of Westerkele, husbandman
6133	d	London		Cruffith, John	Lloid, David ap Robert, of Hopedale, March of Wales, debt
4801	f	London	debt	Cruffith, John	Lloid, Edward, of Yale, March of Wales, gent
6133	d	London		Cruffith, John	Lloid, John, of Yale, North Wales, gent
5883	d	Glos		Tybot, Thomas	Lluwellyn(?), James; Coke, William
6517	d	Devon		Bremelcomb, Richard, chaplain; Rowsede, William; Herdon, John, of Hygh Bekyngton	Locke, John
5442	d	Suff		Heron, William	Locke, William, of Barfold, clothmaker; Revett, Alice, of Melford, widow; Revett, William, of Melford, smith; Vycars, John, of Haverell, yeoman
4804	f	Kent	trespass	Mylles, John	Lodynden, William, of Chepsted, yeoman; Tolye, John, of Chepsted, husbandman

5241	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Logyns, Robert, of Est Grenewyche, Kent; Cokke, Thomas, of London, cooper; Whetley, John, of London, carpenter
6178	d	London		Howard, Thomas, Duke of Norfolk	Loksmyth, William, of Felbrige, yeoman
5216	f	Norf	debt	Aleyne, Henry, rector of Burgh juxta Aylsham; Aleyne, Richard, of Hannworth, worsted weaver	Loksmyth, William, of Felbrygge, husbandman
6251	d	Norf		Roper, Thomas, of Bliclynge, husbandman	Loksmythe, William, of Felbrygge, husbandman; Smyth, John, of Barnyngham, husbandman; Brady, William, of Aylesham, shoemaker; Crowe, John, of Est Derham, husbandman; Lest, Thomas, of Aylesham, husbandman
4255	f	Oxon	debt	Huchynson, Leonard, clerk, master of University College, Oxford	Lokyns, John, of St Mary Magdalene, Oxford, butxcher
6399	d	Cornw		Michell, John	Lolly, John, of Marhasvean, gent; Alyn, "Edonem", of St Tenyder, cordwainer; Plomer, John, of Grampond, plumber
3921	f	Norf	debt	Burry, John	Londesdale, John, of Elsyng, tailor
5429	d	Yorks		Atkynson, John; Margaret his wife, formerly wife of Londesdale, William	Londesdale, Thomas
4898	f	Norf	debt	Crabbe, William	Long, Richard, of Loddon, worsted weaver
5659	d	Wilts		Long, Thomas, of Trobryght	Long, William, of Fresford, executors of; (Blagdon, William, of Phillippes Norton, Soms, clothier; Alice his wife)
5631	d	Norf		Abell, Richard	Long, William, of Hengham, carpenter; Ocle, Thomas, of Hengham, mercer
5199	f	Devon	trespass: close	Holbeme, John, esq	Longe, John, junior, of Dacombe, husbandman; Margaret his wife
4479	f	Leics	covenant	Blounte, Walter, gent	Longevyle, John, of Wolverton, Bucks, knight
5087	f	Beds	debt	Gascoyne, William, knight	Longevyle, John, of Wolverton, Bucks, knight
4152	f	Bucks	quare impedit	Mordaunt, John, knight, Lord Mordaunt	Longland, John, Bishop of Lincoln; Goryng Priory, prioress of
4152	f	Bucks	quare impedit	Mordaunt, John, knight, Lord Mordaunt	Longland, John, Bishop of Lincoln; Goryng Priory, prioress of

5655	d	Bucks		Mordaunt, John, knight, Lord Mordaunt	Longland, John, Bishop of Lincoln; Goryng Priory, prioress of
4663	f	Kent	debt	Dertford Priory, Elizabeth, prioress of	Longman, Richard, of Cowlyng, yeoman
4827	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Lonysson, William, of Bishops Lenn, goldsmith
5167	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Lonysson, William, of Bishops Lenn, goldsmith
4027	f	Suff	debt	Farmage, Edmund, of Leyston, executors of; (Michell, James; Joan his wife)	Looff, Richard, of Leyston, yeoman
5662	d	Hants		Compleyn, Richard	Lord, Richard, of Marchewod, husbandman
4155	f	Staffs	forcible entry	Smyth, John	Lorde, Humphrey, of Sudbury, Derbs, yeoman; Parker, Thomas, of Bradburne, Derbs, laborer; Hall, John, of Waterfall, husbandman; Kent, John, of Waterfall, husbandman; Blore, Nicholas, of Waterfall, husbandman; Blore, John, of Waterfall, husbandman
5411	d	Staffs		Smyth, John	Lorde, Humphrey, of Sudbury, Derbs, yeoman; Parker, Thomas, of Bradburne, Derbs, laborer; Hall, John, of Watersall, husbandman; Kent, John, of Watersall, husbandman; Blere, Nicholas, of Watersall, husbandman; Blore, John, of Watersall, husbandman
5087	f	Beds	trespass: close	Potter, Richard	Lorde, John, of Potton, husbandman; Wryght, John, of Potton, husbandman
4641	f	London	debt	Whyte, William	Lorkyn, Thomas, of Winchester, mercer; Wayne, Richard, of Borton Echewordy, Lincs, chapman; Lynons, John, of Borvord, Oxon, chapman; Cane, William, of Charlebery, Oxon, chapman
6194	d	Glos		Weller, William	Lorwynche, John, of Cleve, yeoman; Page, John, of Cleve, butcher
4358	f	Devon	debt	Reve, Nicholas	Lorymore, Stephen, of Exeter, tailor
4765	f	Soms	debt	Frere, Philip	Lottesham, William, of Mydsomer Norton, husbamdman; Shepard alias Richeman, Thomas, of Babyngton, husbandman

4199	f	Oxon	debt	Whitton, Elizabeth, alias Brockham, Elizabeth, of Henley on Thames, widow, administrator of; (Whytton, Edmund)	Louchman alias Lowzthman, William, of Henley on Thames, bargeman; Clakson, William, of Henley on Thames, bargeman
4856	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Lounde, Christopher, of Bishops Lenn, butcher
5160	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Lounde, Christopher, of Bishops Lenn, butcher
6435	d	Devon		Assheryge, Thomas	Loune, Richard, of North Tawton, weaver
4906	f	Norf	debt	Holdyche, Robert, of Ranworthe, esq	Love, Andrew, of Hardyngham, husbandman, executors of; (Twaytys, Anthony, of of Hardyngham, gent; Hynde, John, of Est Derham, husbandman; Freser, John, of Est Derham, husbandman)
4054	f	Cams	forcible entry	Parmenter, William; Hytchecoke, Richard; Dowe, Thomas	Love, Robert, of Newmarket, barber; Ray, Robert, of Newmarket, Suff, husbandman
5938	d	London		Browne, Matthew, knight	Love, Thomas, of London, dyer
4024	f	Suff	debt	Pegott, Robert, of Walberswyke, merchant	Love, William, of Myddelton, husbandman; Nycoll, Robert, of Yoxforth, husbandman; Haunssell, John, of Darsham, husbandman
6421	d	London		Evelyn, Henry, of Rikmersworthe, Herts, yeoman	Lovell, Gregory, of Hardelyngton, Middx, gent
4754	f	London	debt	Evelyn, Henry, of Rymerswuth, Herts, yeoman	Lovell, Gregory, of Hardelyngton, Middx, gent
5413	d	Nhants		Cokke, Nicholas	Lovell, Richard, of Ketryng, tanner
4394	f	Lincs	debt	Beron, John, of Colwyck, Notts, knight; Suthworth, Thomas, of Blakeburne, Lancs, knight; Osbulston, Alexander, of Blakeburne, knight	Lovett, Robert, of Nottingham, yeoman; Sponer, William, of Nottingham, mercer
5136	f	Soms	debt	Tylly, Thomas, esq	Loveys, Humphrey, of Blake Torington, Devon, gent
6180	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Lovyse, William, of Bishops Lenn, goldsmith
4009	f	Yorks	debt	Frovister, Francis	Lowe, John, of Whytgyft, yeoman
6072	d	Middx		Burnell, Thomas, of London, mercer	Lowen, William, of West Drayton, husbandman

4666	f	Surrey	forcible entry	Westbroke, William	Loysshor(?), William, of Potenham, gent; Belyngherst, John, of Redswold, husbandman
5919	d	Nottingham		Mellours, Thomas	Lucas, Richard, of Newark on Trent, gent
4410	f	Notts	debt	Cok, John	Lucas, Richard, of Newark, Notts, gent
3927	f	York	debt	Newton, Miles, gent	Lucas, Richard, of Newark, Notts, gent
5816	d	Notts		Cok, John	Lucas, Richard, of Newerk, gent
5801	d	Warks		Braicebrige, Elizabeth, widow, executors of; (Morton, Daniel; Margaret his wife; Braicebrige, Anne)	Lucy, Thomas, knight, executors of; (Colle, John, of London, clerk; Fermar, Richard, of London, merchant; Verney, Richard, of London, esq; Elizabeth his wife)
4037	f	Suff	debt	How, Thomas, senior, tailor	Ludkyn, Robert, of Long Mellford, tailor
4513	f	Wilts	incitement	Jeffreys, William	Ludlowe, Thomas, of Latton, husbandman; Tommes, John, of Latton, husbandman
3979	f	Shrops	debt	Moreton, Robert	Lues, Alan, of Wodhowsen, Shufnell, yeoman
6016	d	Kent		Honywod, John, junior, gent	Lukas, John, of London, gent; Skotte, Thomas, of Hawkeherst, gent
6009	d	Sussex		Lukke, Richard	Lukke, John, of Wadeherst, husbandman
6016	d	Kent		Crosse, John	Lukke, Walter, of Snodland, husbandman
6522	d	London		Nicolson, Christopher, of London, merchant tailor	Lumley, George, of Lumley, Yorks, esq, son of Lumley, John
5198	f	Devon	debt	Lake, Thomas, clerk; Gye, John; Cole, Richard	Luscomb, Mark, of Charleton, husbandman; Peers, Roger, of Charleton, husbandman; Haredon, Robert, of Charleton, husbandman; Legh, William, of Charleton, husbandman; Anger, John, of Dodbroke, miller
5985	d	Suff		Hubbard, William, of Cheselford	Luter alias Loker, William
5985	d	Suff		Garard, Robert; Thorn, Edward; Lovenesse, William	Luter alias Loker, William, of Thelveton, Norf, yeoman
4985	f	Devon	debt	Wykes, John	Luxston, William, of Wynkeley, husbandman
6546	d	Glos		Scarnyng, Richard; Westwood, Hugh	Lye, Robert, of Lechelade, husbandman
4281	f	Wilts	trespass: close	Campeggio, Lawrence, Bishop of Salisbury	Lyght, Richard, of Whyght parish, yeoman; Ransome, William, of Whyght parish, husbandman
5357	d	Kent		Offeley, Thomas; Joan his wife	Lymsey, John
4621	f	Norf	debt	Molett, John, junior, of Newton, fleetman(?); Woodhous, Henry, clerk	Lyncoln, Henry, of Forncett, husbandman

5802	d	Coventry		Jones, Richard	Lynde, William, of Coventry, innholder
4059	f	London	debt	Lomnor, Henry, of London, grocer	Lyne, Robert, of Bickliswade, Beds, chapman
4237	f	Norf	forcible entry	Skarburgh, John; Matilda his wife; Jay, Edmund; Agnes his wife; Heylesdon, Robert; Hagon, William; Bolt, William	Lyng, Robert, of Skoton, worsted weaver
5446	d	Suff		Bumpsted, William	Lyngath, Robert, of Orton, clerk
4622	f	Glos	trespass	Hylpes, John	Lynke, John, of Thornbury, yeoman; Butler, Thomas, of Barkeley, husbandman; Welssheman, Thomas, of Berkeley, husbandman
6029	d	Kent		Cobbe, Clement	Lynkefeld, William, of Cranebroke, weaver; Lowden, Mathew, of Cranebroke, dyer; Penherst, John, of Netylsted, yeoman; Cole, John, of Stapulherst, laborer
5376	d	Lincs		Purke, Richard	Lynley, Thomas, of Billesby juxta Alford, husbandman
4382	f	Norf	debt	Chirche, Robert	Lynsey, Richard, of Hemmesby, husbandman; Kyrke, Thomas, of Hemmesby, husbandman; Osborne, William, of Hemsby, husbandman; Porter, Thomas, of Wynterton, husbandman; Murrey, James, of Hemmesby, husbandman
4568	f	Oxon	debt	Hoggys, William; Jonson, Robert, of bailiff of Burford	Lyonese, John, of Burford, yeoman
5668	d	Wilts		Pytnam, Emma, widow	Lypeayte, John, of Hollanton, husbandman
6233	d	Norf		Browse, Robert	Lyster, Robert, of Hengham, husbandman
6233	d	Norf		Gurney, Anthony, esq	Lyster, Robert, of Hengham, husbandman
4461	f	Wilts	trespass: close	Kaylwey, Robert, senior	Lyte, Thomas, of Salisbury, gent
5214	f	London	debt	Hody, William	Lyte, William, of Lyllesdon, Soms, gent
5811	d	London		Hody, William	Lyte, William, of Lyllesdon, Soms, gent
5342	d	Kent		Stephynson, Hugh, gent	Lytelgrome, John, senior, of Bromley, laborer; Bedyll, Thomas, of Farneburgh, coal driver; Brice, Robert, of Farneburgh, coal driver
4052	f	London	debt	Lyttylcott, Michael, of London, goldsmith, executors of; (Flours, Thomas; Thomasine his wife)	Lytilcot, John, of Canterbury, gent

4462	f	Nhants	debt	Saunders, Lawrence, esq	Lytle, John, of Corston, Salop, gent; Lytle, Nicholas, of Coventry, capper
4424	f	Notts	replevin	Sharpe, Robert	Lyvesey, Edmund
5796	d	Notts		Sharpe, Thomas	Lyvesey, Edmund
5044	f	Surrey	debt	Lekh, Robert, of London, mercer	M(?), John, of Guldeford, chapman
4802	f	Westmor	replevin	Machell, Guy	Machell, Richard
4450	f	Cumber	debt	Whelpdale, John, clerk, executor of; (Whelpdale, John)	Machell, Thomas, of Torpenhowe
4365	f	Soms	debt	Bonvile, Guy	Macy, Robert, clerk, executor of; (Hawkyns, Robert, of Hante Church, yeoman)
4320	f	Yorks	debt	Blake, William, executrix of; (Blake, Joan)	Maddeson, Richard, of Beverley, barker; Porter, Nicholas, of Beverley, carpenter; Pemose, John, of Stamford Brygges, weaver; Person, William, of Stamford Brygges, weaver
5089	f	Oxon	debt	Ewyle, John	Magettys, William, of Benyngton, Warks, husbandman
3916	f	Devon	trespass: close	Wodleg, John	Maier, Geoffrey, of Tatborn St Mary, husbandman
5179	f	Bristol	debt	Smythe, John	Maier, John, abbot of Adelney, Soms
5091	f	Berks	debt	Umpton, Thomas, esq	Makerell, John, of Redyng, yeoman
4315	f	Yorks	debt	Rievall Abbey, Edward, abbot of	Malham, Lawrence, of Kyrkeby Overkay, pewterer; Elizabeth his wife, formerly Dalton, Elizabeth, widow; Hyke, Robert, of Hovyngham, husbandman
6431	d	Kent		Pixe, Hugh, of Hithe, yeoman	Malham, William, rector of Dunchurche
4674	f	Kent	debt	Pixe, Hugh, of Hithe, yeoman	Malham, William, rector of Dymchurche
6073	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Malhome, Christopher, Cathorp, Lincs, clerk; Shepard, Roland, of London, merchant tailor
5051	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Malhome, Christopher, of Cathorp, Lincs, clerk; Shepard, Roland, of London, merchant tailor
5711	d	York		Chyrden, Richard, gent	Mallom, John, of Menwyth, yeoman; Wayte, John, of Barley; Skyff, Thomas, of Barre, yeoman; Jeffrey, John, of Finyston, yeoman; Bekwyth, Robert, of Dacar, yeoman; Wood, William, of Craghouse, yeoman; Bramley, Richard, of Harwyth, yeoman

5711	d	Yorks		Percy, Robert	Malome, Miles, of Haverey Parke, yeoman
6015	d	Kent		Pottet, John	Malson, John, of Glassyngton, Glos, yeoman
5477	d	Middx		Bradshawe, Nicholas, clerk; Columbello, George, of Blyton, gent	Maltby, John, of Westminster St Stephen, parson of Hemeswell, Lincs
5462	d	Suff		Wulcy, Robert	Man, George, of Strumpyschawe, Norf, yeoman
6004	d	Sussex		A Wode, Thomas	Man, Richard, of Henfeld, husbandman; Basset, Thomas, of Preston, weaver; Hammes, William, of West Grensted, husbandman; Hammes, Thomas, of West Grensted, laborer
5699	d	York		Staveley, Miles	Man, William, of York, merchant
5009	f	Middx	debt	Braburn, William	Manary, Thomas, of Fernham, Surrey, sherman
5710	d	York		Warcop, Gabriel	Mangham, John, of York, smith; Mangham, Alexander, of York, smith
6505	d	Suff		Havyns, Robert	Mannyng, Thomas, of Hadley, yeoman; Rowe, John, of Stratford, clothmaker
6584	d	London		Woodde, Robert; Lambert, John, collectors of customs and subsidies at Kyngeston on Hull	Mannyng, John, of Sandwyche, Kent, merchant
4218	f	Norf	assumpsit	Aylward, Thomas	Mannyngham, John, of Crowmer, mercer
6484	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Manser, Nicholas, of Bishops Lenn, mariner
5339	d	Kent		Pole, Robert, clerk	Mantill, Richard, of Molasch, laborer
4633	f	Devon	trespass	Serell, Elias	Manyfe, Thomas, of Combe Raleigh, husbandman
3929	f	Kent	concord	Guldeford, Edward, knight	Maplisden, Gervais
5745	d	Devon		Ford, John	Mapowder, Richard, of Holseworthy, yeoman; Clyff, John, of Martyn, yeoman
6395	d	Yorks		Newburgh Priory, Robert, prior of	Marcer, Thomas, of York, clerk; Burmand, John, of Knaresburgh, gent; Donnyngton, John, of Eskrike, gent; Hawmond, Anthony, of Skerdyngwell, gent
4265	f	Bucks	replevin	Dormer, Michael	Marchall, Richard, of Kymbell
4158	f	Derbs	trespass: close	Foliambe, Godfrey, knight; Shawe, Richard, clerk; Baxter, Denis, clerk; Beeston, Roger; Shaa, Oliver	Marepullys, Philip, of Chesterfelde, cordwainer
5411	d	Rutland		Watson, James	Maret, John, of Lydyngton, woolman; Joan his wife

6267	d	Suff		Colman, John	Markaunt, John, of Corsfeld, Codenham, mason
5685	d	Yorks		Exilby, Thomas	Marke, Richard, of Aldeburgh juxta Burghbrig, yeoman; Marke, Edward, of Aldeburgh juxta Burghbrig, yeoman; Stage, Arthur, of Aldeburgh juxta Burghbrig, husbandman; Inchebalde, Ralph, of Mynskyp, husbandman; Stage, Leonard, of Burghbrig, fisher; Orun, John, senior, of Hundburton, husbandman; Orun, Robert, of Ellyngthorp, husbandman
6563	d	London		More, Thomas, knight; Nevyle, Thomas, knight; Tuke, Brian, knight	Markham, William, of Dunstable, Beds, gent; Nicolson, William, of Est Grenewyche, Kent, gent
6564	d	London		More, Thomas, knight; Nevyle, Thomas, knight; Tuke, Brian, knight	Markham, William, of Dunstable, Beds, gent; Nicolson, William, of Est Grenewyche, Kent, gent
4078	f	London	debt	Maynard, John, of London, mercer; Hill, Richard, of London, mercer	Marlar, William, of Coventry, merchant; Reynold, Walter, of Wilton, Wilts, clothman; Chapman, Richard, of Hertford, mercer
4583	f	Sussex	debt	Blykewelle, William, of Shyple, yeoman	Marlott, John, son of Marlott, Thomas, of Hechyngfeld, gent, executors of; (Mellersshe, William, of Hascombe, Surrey, yeoman; Elizabeth hs wife)
5491	d	London		Smyth, John, of London, mercer, administrators of; (More, William; Agnes his wife)	Marschall, Thomas, of Cambridge, yeoman; Kemsey, Anthony, of London, mercer; Kyng, Alan, of Thaxsted, Essex, hat maker; Hynton, John, of London, mercer; Geffrey, Thomas, of London, gent
4458	f	Yorks	debt	Lawson, George, knight	Marschall, Thomas, of Estbourne, husbandman; Shafford, Roland, of Estburne, husbandman; Syggyston, Robert, of Southbourne, husbandman
3943	f	Lincoln	debt	Gellys, Thomas	Marshall, William, of Lincoln, yeoman
4051	f	London	debt, vacated	Cole, Arthur, clerk	Marshall, William, of London, gent
6303	d	London		Cole, Arthur, clerk	Marshall, William, of London, gent

6242	d	Norf		Wolman, Thomas	Marshe, Stephen, of Dykylborough, haberdasher; Morley, Katherine, of North Walsham, widow; Nele, Richard, of South Walsham, smith; Shreff, Andrew, of Acle, smith; Woodward, William of Horsham St Faith, yeoman
6007	d	Kent		Dertford Priory, Elizabeth, prioress of	Marshe, Thomas, of Copdokke, Suff, yeoman
4405	f	London	debt	Castlyn, William	Marten, John, of Royston, Herts, yeoman of the guard
6430	d	Cams		Lukyn, William, husbandman	Marten, John, of St Ives, Hunts, yeoman; Martymer, John, of Soham, bricklayer; Jacob, Thomas, of Iselham, husbandman
4755	f	London	debt	Guyes, George, merchant of the Stylyard	Marten, John, of Sudbury, Suff, clothman; Wotton, Thomas, of Coventry, merchant; Sawnders, Edward, of London, girdler
6439	d	London		Guyes, George, of the Steelyard, Hanssa Merchant	Marten, John, of Sudbury, Suff, clothman; Wotton, Thomas, of Coventry, merchant; Sawnders, Edward, of London, girdler
4337	f	Dorset	debt	Elyott, Thomas, abbot of Bynedon Abbey	Marten, Richard, rector of Wynfred
4273	f	Hants	debt	Walwyn, Richard, son of Walwyn, Roger, of Synton, Worcs, gent	Marten, William, of London, gent
6328	d	Cams		Canon, George	Marteyn, John, of Magna Abyngton, husbandman; Wynlove, Robert, of Parva Abyngton, husbandman; Mylsent, Thomas, of Lynton, yeoman; Orger, Alexander, of Badburham, husbandman; Brasyer, John, of Thriplowe, husbandman
5826	d	Yorks		Bewde, Robert	Marton, Christopher, of Clevelond, gent
5773	d	Norf		Fytlyng, Bartholomew	Martyn, Alexander, of Mateshale, husbandman
3952	f	Lincs	incitement	Smyth, William	Martyn, Joan, of Fryskeneay, widow; Martyn, John, of Fryskeneay, husbandman
3929	f	Sussex	concord	Mitton, John; Margaret his wife	Martyn, Michael
6500	d	Dorset		Elyott, Thomas, abbot of Bynedon Abbey	Martyn, Richard, rector of Wynfred,
6513	d	Devon		Nycoll, Christopher	Martyn, Robert, of Sampfor Peverell, husbandman
4625	f	Wilts	cessavit	Salisbury Cathedral, dean and chapter of	Martyn, Thomas

6223	d	Norf		Boty, Richard	Martyn, Thomas, of Hopton, husbandman
5183	f	Dorset	trespass: close	Lovell, William	Martyn, William, of Terrant Gundevyle, husbandman
4829	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England; Pace, John, collector of customs and subsidies at Bishops Lenn	Martyndale, Edward, of Burneham Market, Norf, merchant
5170	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Martyndale, Edward, of Burneham Market, Norf, merchant
4847	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Martyndale, Edward, of Burneham, Norf, merchant
4438	f	Warks	debt	Dey, Robert	Marven, Thomas, of Wolvey, yeoman
6011	d	Kent		Dyne, John, of Maydeston, widow, executor of; (Hoker, John)	Maryham, Stephen, of Boughton Monchelsey, mason
5524	d	Herefs		Goodman, William, of Leominster, sherman	Mascold, Thomas, of Webley, mercer
4898	f	Norf	debt	Mason, John, executor of; (Mason, William)	Mason, Alexander, of Hyndryng, husbandman
4477	f	Suff	debt	Bowghton, John; Margaret his wife, former wife of Wytton, John, of Colchester	Mason, Alice, of Lavenham, widow; Robson, Geoffrey, of Lavenham, sherman
6251	d	Norf		Mason, William	Mason, John, of Wychyngham, miller; Brykaunt, John, of Hakford, husbandman; Bettys, John, of Baldeswell, husbandman; Bettys, William, of Baldeswell, husbandman
5835	d	Shrops		Skrymsher, Thomas; Slade, William	Mason, Richard, of Duddelbury, chaplain
5077	f	Yorks	debt	Asheley, Henry	Mason, Thomas, of West Hadylysey, husbandman; Cowper, Edmund, of West Hadylysey, husbandman; Busby, John, of Holden, glover; Wilkynson, Peter, of Skelton, husbandman; Kyrkby, John, of Holden, tanner
6177	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Mason, William, of Bishops Lenn, merchant
3923	f	Hants	trespass: close	Aborough, Ralph	Mason, William, of Kyngysclere, husbandman
4236	f	Norwich	debt	Salter, Anice, of Norwich, widow	Mason, William, of Refeham, raffman
4061	f	London	debt	Barra, Philip	Massaroso, Felix, of Tredyngton, Worcs, clerk

4011	f	Suff	debt	Wortham, John	Masshelyng, James, of Hadley, butcher; Basse, Walter, of Bylston, yeoman
4855	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Masson, William, of Bishops Lenn, merchant
6261	d	Norf		Aleyn, Geoffrey, of Thetford, gent	Massy, Robert, of Godmanchester, Hunts, husbandman; Borowgh, John, of Godmanchester, husbandman
5219	f	Norf	trespass: close	Crofte, Richard, clerk	Master, Richard, of Marton, wheelwright; Manser, Richard, of Thompson, husbandman; Fawkener, Richard, of Wrentham St Lawrence, husbandman; Crofte, Thomas, of Methewold, husbandman; Nichol, Thomas, of Tetynton, husbandman
6535	d	Norf		Rychers, Henry, esq	Master, Simon, of Garbussham, smith; Lewyng, Thomas, of Garbussham, husbandman
5730	d	Soms		Chypper, Robert	Master, Thomas, of North Over, clerk
6122	d	London		Dautesey, William, merchant of the staple; Willyngton, William, merchant of the staple	Mathewe, John, of Bradwell, Nhants, gent
4345	f	Soms	debt	Samwyse, Robert	Mathewe, Lawrence, of Bruton, husbandman
5088	f	Beds	debt	Newnham priory, John, prior of	Mathewe, Simon, of Cambridge, vicar of Prescott, Lancs
4682	f	Sussex	debt	Dureford Abbey, John, abbot of	Mathewe, Thomas, of Regate, yeoman
5705	d	Yorks		Wilbore, Thomas	Mathewman, Robert, of Wath, husbandman; Handeley, Gilbert, of Conysburgh, husbandman; Smyth, John, of Sprodburgh, husbandman
4883	f	Herefs	trespass: close	Wormysley Priory, Roger, prior of	Mathowe, John, of Over Wormysley, husbandman
4213	f	Norf	debt	Byrde, John	Mathu, Peter, of Eggefeld, husbandman
4939	f	London	debt	Aleyn, John, knight, of London, alderman	Matras, John, of Smarden, Kent, clothier
4869	f	Glos	trespass: close	Hyet, John	Maulson, Thomas, of Rodley, husbandman; Maulson, John, of Rodley, husbandman
5714	d	Yorks		Lyster, William	Mawde, Edmund, of Larwode, yeoman; Wause, Thomas, of Harwode, yeoman
5485	d	London		Sherburn, Roger, esq	Mawdesley, Christopher, of Chepyn, Lancs, yeoman
4993	f	London	debt	Hont, Robert, of Molton	Mawditt, Richard, of Exeter, merchant

4014	f	Suff	debt	Ray, John	Mawnde, Edward, of Kentford, butcher; Clerk, Henry, of Assheley, Cams, smith
4648	f	Surrey	debt	Doughty, Thomas, of London, stockfishmonger; Bolter, John, of London, goldsmith	Maxwell, George, of Wellys juxta Mare, Norf, clerk; Coe, William, of Magna Snoryng, Norf, yeoman
6382	d	Herts		Holwey, Andrew	May, William, of Hoddesdon, courser
5404	d	Staffs		Pery, John	Mayden, Thomas, of Clyffe, husbandman
4408	f	London	debt execution	Harthyll, John	Maye, John, of Thetford, Norf, mercer
6301	d	Devon		Pyttys, Philip	Maye, William, of Heghamtton, husbandman; Dune, Henry, of Wethecomb, tinner
6168	d	Middx		Warmecombe, Richard; Capull, William; et al	Mayhew, Thomas; Elizabeth his wife
4467	f	Lincs	concord	Worme, William	Mayhewe, Thomas
6231	d	Norf		Tebold, John	Maykyn, John, of Clyppysby, clerk
6450	d	Kent		Collyn, William, rector of Kyngsdowne	Maykyn, Thomas, of Cockyng, Sussex, rector of Bepton
5408	d	Nhants		Johnson, William; Margaret his wife	Mayle, Thomas, of Irtlyngburgh, husbandman
4231	f	Norwich	debt	Curat, John, of Norwich, alderman and notary public	Mayne, Robert, of Hale, husbandman
4865	f	Worcs	debt	Talbott, Gilbert, knight	Maynewaryng, Randolph, of Wem, Salop, gent; Cotton, Thomas, of London, gent
4762	f	Cornw	debt	Croft, John, of Donheved, shoemaker	Mayowe, John, of Kylkyngton, yeoman
5931	d	Herefs		Warmecombe, Richard; Capull, William; Gamond, James; Turnour, Walter	Mayowe, Thomas; Elizabeth his wife
4951	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert; Congyngisby, John; Byrmand, John, esq	Mayson, Thomas, of West Haddilsey, Yorks, yeoman; Couper, Edmund, of West Haddilsey, husbandman; Brodbelt, William, of West Haddilsey, yeoman
5468	d	London		Holme, Thomas, vicar of Helpthorne	Mayson, William, of York, merchant; Mayson, William, of Semer, York, husbandman; Kelk, Thomas, of Semer, yeoman
5070	f	Herts	debt	Cok, William	Mayster, Robert, of Tunford, maltman; Fuller, Thomas, of Chesthunt, husbandman; Cressy, Robert, of Chesthunt, husbandman; Curle, William, of Wormyley, husbandman
5487	d	Middx		Thornton, Richard; Bolte, Hugh	Mechell, Henry, of Malcombe Regis, Dorset, merchant
6548	d	Middx		Thornton, Richard; Bolte, Hugh	Mechell, Henry, of Malcombe Regis, Dorset, merchant

4275	f	Wilts	trespass: assault	Slade, Thomas	Mede, William, of Stratford, husbandman
4159	f	Lincs	debt	Bandyng, Christopher	Medelton, Thomas, of Wynteryngham, gent
5381	d	Lincs		Bawdyng, Christopher	Medilton, Thomas, of Wynteryngham, gent
5684	d	Yorks		Stratton, Margaret, administrators of; (Bunny, Richard; Wilson, Robert)	Medley, John, of Wakefeld, clothier
6034	d	London		Styrell, Nicholas	Medley, John, of Wakefeld, Yorks, dyer
4021	f	Suff	debt	Smyth, John	Medue, William, of Alburgh, tailor; Browne, John, of Bawdesey, husbandman; Smyth, William, of Wodbrige, tailor; Jarnefeld, Robert, of Parham Haston, yeoman; Kerner, John, of Belyngys, husbandman
5212	f	London	debt	Buttre, William, of London, mercier	Melton, John, of London, knight; Guldeforde, Edward, of London, knight; Rice, Alan, of London, gent; Fayreclyff, Richard, of London, gent
4015	f	Suff	debt	Balkey, Roger	Melton, William, of Merton Myllys, husbandman; Fryer, William, of Gaysley, husbandman; Potter, Roger, of Gaysley, husbandman; Helder, Robert, of Gaysley, husbandman
5664	d	Hants		Caylewey, John, knight	Menestone, Richard, of Brodechalk, Wilts, husbandman; Hyckys, Henry, of Whytysbury, Wilts, laborer
3919	f	Middx	debt	Spycer, Henry, vicar of Methwold	Mercer, Robert, of Islyngton, chaplain of Reston, Norf
4567	f	Oxon	debt	Hoggys, William; Jonson, Robert, of bailiff of Burford	Merett, William, of Burford, mercer
4334	f	Soms	trespass: close	Stowell, John, esq	Meriett, Richard, of Compton Doundon, husbandman; Meriett, John, junior, of Compton Doundon, husbandman
6457	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Merley, George, of Walsyngham, Norf, yeoman
4838	f	Middx	recognisance, writ of entry	Bowyer, Thomas, of London, grocer; Nattys, Thomas; Bowyer, Robert	Mery, William, of London; Herdys, Robert, of London
4207	f	Sussex	common recovery	Bowyer, Thomas; Wattys, Thomas; Bowyer, Robert	Mery, William; Hardys, Robert
6447	d	Kent		Meryell, John, junior, of Stapleherst	Meryell, John, senior, of Heryettysham, miller

6206	d	Cornw		Michell, John, of Truru, merchant	Meryfeld, Thomas, of St Columpne the Over, yeoman; William, Nicholas Thomas, of St Daye, husbandman; Harry, John William, of St Boryan, husbandman; Pastowe, John, of St Moram, husbandman; Peryn, William, of St Columpne the Over, yeoman
6505	d	Suff		Stebbyng, George, executrix of; (Stebbyng, Christine, widow)	Meryman, Richard, rector of Chelmeton; Blythe, John, of Russhemer, husbandman; Corbold, John, of Westfeld, husbandman; Bacon, Thomas, of Russhemer, husbandman
6407	d	Oxon		Busby, Richard	Meryman, Thomas, of Wytney, weaver; Franknell, Richard, of Spellesbury, parish clerk; Gryffe, Richard, of Southley, husbandman
5206	f	London	debt	Warley, Henry, executor of; (Warley, Thomas, gent)	Meryng, Alexander, of London, gent; Juliana his wife, widow of Warley, Henry, of London, alderman
5843	d	Oxon		Cowper, William	Meryng, James, of Banbury, gent
4005	f	Yorks	trespass: free warren	Strangweys, James, knight	Meryngton, Thomas, of Osmoderley, yeoman
6503	d	Suff		Barker, Roger	Messelyng, James, of Hadley, butcher; Sparowe, Nicholas, of Hadley, smith; Pode, John, of Aldham, husbandman
4251	f	Norf	dower	Metcalf, Leonard; Agnes his wife	Metcalf, James, knight; Metcalf, Christopher, esq; Metcalf, Valentine; Walley, Christopher; Tyndall, John; Vender, Richard; Fetherston, Robert
5431	d	Suff		Lucas, Thomas, of esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Metcalf, Nicholas, master of St John Evangelist College, Canterbury
4321	f	Yorks	trespass: close	Conyers, John, esq	Metcalf, William, of Sledaill, Wenssladaill, yeoman
5389	d	Lincs		Holt, Thomas	Metforthe, William, of Holbyche, carpenter
5827	d	Yorks		Wyndyll, William, of Snayth, merchant	Methforthe, William, of Holbergh, Lincs, carpenter
3921	f	Norf	debt	Rante, Christopher	Mewys, Geoffrey, of Northe Walsham, husbandman; Cokke, Thomas, of Werst Wykam, husbandman; Sylvern, John, of Paston, husbandman
4347	f	Devon	trespass: assault	Lake, Richard	Meyger, William, of Bedysford, merchant

4631	f	Norf	trespass	Felawe, John; Calthorp, Edward; Cantrell, Ralph; Barker, Thomas	Meyke, Thomas, of Wotton, husbandman; Gosselyng, John, of Wotton, husbandman
6460	d	London		Fitziames, John, knight, Chief Justice; Port, John, knight, Justice	Michell, John, of London, gent
5249	f	London	debt	Fitziames, John, knight, Chief Justice; Port, John, knight, Justice	Michell, John, of London, gent; Chaloner, Lewis, of London, haberdasher
6564	d	London		Fitziames, John, knight, Chief Justice; Port, John, knight, Justice	Michell, John, of London, gent; Chaloner, Lewis, of London, haberdasher
6459	d	London		Fitziames, John, knight, Chief Justice; Port, John, knight, Justice	Michell, John, of London, gent; Michell, Thomas, of Worth, Sussex, gent; Lee, John, of London, merchant tailor
6459	d	London		Fitziames, John, knight, Chief Justice; Port, John, knight, Justice	Michell, John, of London, gent; Michell, Thomas, of Worth, Sussex, gent; Lee, John, of London, merchant tailor
6009	d	Surrey		Peerson, Edmund, clerk	Michell, Ralph, of Eppysham, husbandman
6039	d	Kent		Engeham, Richard, esq	Michell, Richard, of Parva Chart, husbandman
5716	d	Soms		Master, Thomas, clerk	Michell, Robert, of Meryett, baker; Hochyns, John, of Longlode, husbandman; Master, William, of Mylton, Martocke, husbandman; Chestwey, William, of Otcombe, clerk; Dawe, Thomas, of Dreyton, husbandman
4329	f	Soms	debt	Chaplyn, Robert, administrators of; (Bysse, Robert, clerk; Ferman, William)	Michell, Robert, of Topysham, Devon, merchant; Speryng, James, of Daston, husbandman
4551	f	Cornw	defamation	Tregyan, John, esq	Michell, Thomas, of Crede, clerk; Alliys, Thomas, of Crede, husbandman
6197	d	Cornw		Frye, William	Michell, Thomas, of St Wepe, husbandman
4925	f	Norf	debt	Smyth, Henry	Middelton, Alan, of Felmyngham, husbandman; Walsyngham, Robert, of North Walsham, husbandman; Skynner, John, of Bromeholme, husbandman; Hobson, Walter, of Hempsted, butcher
5103	f	London	debt	Clavis, William, of London, draper	Middelton, Ralph, of North Clyff, Yorks, gent
4310	f	Yorks	debt	Brayton, John, of Normanton	Middyton, Christopher, of Balne, Snayth, yeoman; Middelton, Robert, of Pollyngton, yeoman

6310	d	London		Power, Thomas, of London, grocer	Miller, Richard, of London, brewer; Selby, Thomas, of London, baker
6582	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Miller, Thomas, of Bishops Lenn, merchant
4087	f	Middx	trespass: close	Lyon, John	Millet, George, of Perywall, husbandman; Rede, Robert, of Perywell, laborer; Woste, Simon, of Perywall, laborer
3975	f	Staffs	debt	Bolt, Thomas, of Northampton	Millward, John, of Handesworthe, husbandman; Warker, Thomas, of Handesworthe, husbandman; Persall, John, of Handesworthe, husbandman; Millward, Henry, of Aston Byrmyingham, Warks, husbandman
4345	f	Soms	debt	Yong, John	Mocke, Thomas, of South Pederton, fisher; Sallysbury, John, of Bradford, glasier
5675	d	Wilts		Stanter, Richard, gent	Mogerige, John, of Wynterbourne Earls, clerk
3973	f	Staffs	debt	Hercy, John, esq; Moyle, Walter, esq	Mogge, Thomas, of Lychefeld, tanner
5863	d	Kent		Webbe, Richard	Mokett, Richard
5739	d	Dorset		Padner, Thomas	Mollan, John, of Pymperne, husbandman
5449	d	Suff		Bohun, Nicholas, gent	Molle, Thomas, of Bungey, butcher
5204	f	Soms	debt	Bowre, William, executors of; (Payn, William; Alice his wife)	Mollens, Thomas, of Dunhed Mary, Wilts, husbandman; Folyet, John, of Mellys, husbandman; Pleasaunt, Henry, of Mellys, weaver; Totyll, John, of Lygh, husbandman; Towker, John, of Kylmersdon, husbandman
5736	d	Devon		Pace, Chestry, executors of; (Rythe, Richard; Joan his wife)	Molton, Edward, of Plympton, weaver
5659	d	Wilts		Cavell, William	Molton, Thomas, of Warmyster, husbandman
4066	f	London	debt	Smyth, John, of London, mercer, administrators of; (More, William; Agnes his wife)	Molyneux, Ralph, of London, fishmonger; Herenden, Walter, of Maydeston, Kent, gent; Symmys, Thomas, of Daventre, Nhants, innholder; Tyrrell, Jasper, of London, esq; Wey, William, of Redyng, Berks, capper
4635	f	Wilts	replevin	Ryder, John	Mompesson, Richard

5067	f	Essex	debt	Sall, Richard	Mondys, John, of Magna Bradfeld, purser; Snellok, John, of Magna Bradfeld, laborer; Sabbyn, Richard, of Magna Bradfeld, laborer
6225	d	Norf		Skyppon, Thomas	Mone, John, of Reynham St Margaret, warrener; Johnson, William, of Est Derham, butcher
4263	f	Bucks	debt	Thomas, Edward, alias Pulter, of Fenny Stratford, pulter	Monke, William, of Scendley Twollyng, Westburt Farme, yeoman; Baggere, Thomas, of Scendley Twollyng, Westburt Farme, yeoman; London alias Pagnam, Henry, of Leighton Busard, Beds, glover; London alias Pagnam, John, of Fenny Stratford, glover
5713	d	Yorks		Wilkinson, John	Monkton, William, of Graffton, husbandman; Birdsall, William, of Graffton, husbandman; Catton, John, of Graffton, husbandman; Precyns, Richard, of Graffton, husbandman; Wilson alias Johnson, James, of Allerton Malevere, yeoman
4614	f	Yorks	concord	Perpoynt, William	Monoux, Thomas
6508	d	Suff		Cage, William, of Bere, yeoman	Monoxe, Jumphyrey, of Barton, Norf, gent
4214	f	Norf	debt	Growte, Richard, draper	Monyment, Thomas, of Fakenham, husbandman
4680	f	Kent	debt	Graunte, Nicholas, of Akryse, administrator of; (Graunte, William, of Denton)	Monym, John, esq, administrator of; (Monym, John, of Lyden, gent)
6373	d	London		Monyngton, Roger, of London, mercer	Monyngton, Richard, of Masyngton, Herefs, gent
4883	f	Herefs	trespass: close	Biryton, William	Monyngton, William, of Buttas, gent; Abalton, Edward, of Canonpewne, gent
4052	f	London	debt	Lyttlycott, Michael, of London, goldsmith, executors of; (Flours, Thomas; Thomasine his wife)	Moore, Thomas, of Mylplasse, Dorset, knight
4280	f	Wilts	trespass: close	Lysley, Thomas, knight	Morant alias Mundy, William, of Cholwarton, Hants, yeoman
4949	f	Glos	covenant	Tame, Edmund, knight; Elizabeth his wife	Mordaunt, John, of Turvey, knight, Lord Mordaunt
4905	f	Norf	debt	Crofte William, clerk	More, Adam, of Dymchurche, Romney Marshe, Kent, clerk; Gaye, Thomas, of Dymchurche, gent; Best, Robert, of Dymchurche, yeoman; Malleham, William, of Dymchurche, clerk

4905	f	Norf	debt	Croft, Richard, clerk	More, Adam, of Westehethe, Kent, clerk; Bove, John, of Westehethe; Gylberde, Richard, of Burrough Marshe, Kent, yeoman; Chamber, John, of Burrough Marshe, Kent, yeoman
4637	f	Soms	trespass	Chaworth, John, esq	More, John, of Bakewell, yeoman; Stapurchild, Philip, of Bakewell, husbandman; Game, Thomas, of Bakewell, husbandman; Wylmott, Roger, of Bakewell, husbandman; Browne, John, of Bakewell, husbandman; Coke, John, of Bakewell, husbandman; Bassett, John, of Bakewell, husbandman
4632	f	Devon	detinue	Drew, John, rector of Bykley, executor of; (Styrry, Thomas, gent)	More, John, of Bradnynche, smith
4544	f	Berks	debt	St George Chapel, Windsor Castle, dean and canons of	More, John, of Sherfyld on Lodon, Hants, gent
5842	d	Berks		St George Chapel, Windsor Castle, dean and canons of	More, John, of Sherfyld on Lodon, Hants, gent
6217	d	Herefs		Walwyn, Richard, esq	More, John, of Shirvyld, Hants, gent
5182	f	Soms	trespass: close	Rysdon, William	More, John, of Sokeursey, husbandman; Penbroke, Geoffrey, of Stokeursey, tanner; More, Robert, of Sokeursey, laborer; Bocher, Thomas, of Sokeursey, husbandman; Brase, Richard, of Sokeursey, laborer
4302	f	Yorks	trespass: close	Middylton, Thomas, esq; Maleverer, Robert, esq; Thwayte, William, junior, esq; Waterton, Thomas, esq; Wentworth, William, esq	More, John, of Wombewell, tailor
5698	d	Yorks		Wombwell, Roger	More, John, of Wombewell, tailor; Sodmonden, William, of Wombewell, shoemaker
5372	d	Lincs		Husey, Robert, esq	More, Oliver, of Grantham, butcher; Forde, Richard, of Grantham, mercer; Merys, Richard, of Grantham, tallow chandler
5374	d	Lincs		Fletcher, Richard	More, Oliver, of Grantham, butcher; Frankland, Richard, of Grantham, butcher
4432	f	Notting ham	debt	Mellours, Thomas, of Nottingham, alderman	More, Oliver, of Grantham, Lincs
4432	f	Notting ham	debt	Mellours, Thomas, of Nottingham, alderman	More, Oliver, of Grantham, Lincs

5102	f	London	debt execution	Tototh, Vincent, rector of Byrton, Lincs, executor of; (Sapcott, Henry)	More, Oliver, of Grantham, Lincs, butcher
5980	d	Devon		Batyn, Humphrey	More, Richard, of Chepyng Norton, husbandman
5189	f	Suff	debt	Moore, Alice, of Ipswich, widow	More, Richard, of Shippenham, Norf, yeoman; Howlyng, Thomas, of Shippenham, tanner
4343	f	Devon	debt	Yeo, Robert, of Shebbeer	More, Richard, of Torryton Magna, butcher; Cambrige, William, of Instawe, husbandman
6301	d	Devon		Hogge, John	More, Richard, of Toryton Magna, butcher
6385	d	Essex		Hanham, Peter, gent	Mores, Richard, of Magna Bentley, mercer
5328	d			Wood, Anthony	Mores, Richard, of Salford, clerk
4589	f	London	debt	Sparre, Richard, of London, grocer	Moreton, Robert, of London, esq
6266	d	Surrey		Kyng, John	Moreton, William, esq; Carter, John; Edmond, Thomas
6194	d	Glos		Berkeley, Richard, gent	Morgan, John, of Barkeley, tanner
4651	f	Kent	debt	Roberth, Thomas	Morle, Lawrence, of Gowtherst, yeoman, receiver of rents
3982	f	Staffs		Burton Abbey, William, abbot of	Morley, Richard, of Burton of Trent, yeoman
4000	f	Staffs		Burton Abbey, William, abbot of	Morley, Richard, of Burton of Trent, yeoman
5410	d	Staffs		Burton on Trent Abbey, William, abbot of	Morley, Richard, of Burton on Trent, yeoman
5185	f	Staffs	replevin	Blount, John	Morley, Thomas
6022	d	Kent		Guldeford, John, esq; Mercer, George; Rammesden, John; Everynden, Walter, senior; Patynden, Thomas; Gebon, John	Morleyn, Richard, of Benynden, butcher; Morleyn, Philip, of Benynden, laborer
5970	d	Kent		Guldeford, John, esq; Mercer, George; Rammesden, John; Everynden, Walter, senior; Paynden, Thomas; Gebon, John	Morleyn, Richard, of Benynden, butcher; Morleyn, Philip, of Benynden, laborer
5437	d	Suff		London, Edmund, of Norwich, executors of; (Albon, Henry; Deys, John; Agnes his wife)	Mors, Thomas, of Buxelowe, husbandman
5910	d	Notts		Crown	Morten, Robert, of Taversall, chaplain
6150	d	Notts		Hales, Christopher	Morten, Robert, of Taversall, chaplain
5220	f	Norf	replevin	Knyght, Robert	Mortofte, John
3993	f	Nhants	debt	Bateman, John	Morton, Richard, of Northampton, draper

3994	f	Nhants	debt	Hobbesson, Henry, executors of; (Bateman, Peter; Katherine his wife)	Morton, Richard, of Northampton, draper
3915	f	Dorset	debt	Blagdon, Edward	Morys, John, of Sherborne, tailor
6101	d	Oxon		Wood, Anthony	Morys, Richard, of Salford, clerk
6292	d	Oxon		Wood, Anthony	Morys, Richard, of Salford, clerk
5191	f	Suff	debt	Jakson, Simon	Morys, Stephen, of Stoke juxta Clare, miller
5101	f	London	debt	Plymley, Alexander, of London, mercer	Mossok, John, of Gloucester, mercer; ap Hoell, Adam, of Gloucester, merchant tailor; Buclond, Richard, of Rosse, Herefs, yeoman
4182	f	Kent	trespass: close	Oxley, Simon, clerk	Motte, Stephen, of Lynsted, husbandman
3971	f	Staffs	debt	Starkey, Ralph	Moundford, Thomas, of Watereyton, yeoman; Wylson, Thomas, of Stafford, capper; Lynehyll, Edward, of Uttoxatour, husbandman; Huntbache, Robert, of Ronton, husbandman; Hogeson, John, of Haughton, husbandman
5432	d	Suff		Rede, William, senior, merchant	Mounford, Francis, of Feltwell, Norf, esq
3975	f	Staffs	debt	Fpwke, Roger	Mounford, Thomas, of Water Eyton, yeoman; Alen, Roger, of Penkeriche, yeoman; Hay, Hugh, of Gunston, yeroman; Parker, Mathew, of Chillington, yeoman
6470	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Mounforth, Peter, of Cley juxta Mare, Norf, mariner
3972	f	Staffs	debt	Staundford, Thomas, executor of; (Staundford, William)	Mountford, Thomas, of Watereyton, yeoman; Alyn, Roger, of Penkeryche, yeoman; Alyn, John, of Preston, yeoman; Brett, Randolp, of Aston, yeoman; Bowden, Stephen, of Dodyngton, husbandman
5482	d	London		Graunsell, John, of Brydport, merchant, executors of; (Charde, William; Joan his wife)	Moure, Thomas, of Melpleyssh, Dorset, knight
5366	d	Lincs		Hynd, Richard, of Louth, miller	Moure, William, of Louth, miller; Bransmore, John, of Louth, husbandman; Nuttyng, William, of Louth, butcher
4381	f	Norf	debt	Growte, Richard, draper	Movement, Thomas, of Fakenham, husbandman; Dighton, Robert, of Fakenham, butcher; Benton, Christopher, of Fakenham, dyer
6035	d	Surrey		Mower, John, junior	Mower, John, senior, of Cranley, husbandman

4932	f	Norf	debt	Plum, Robert, of Ovyngton, clerk	Mownteney, Christopher, of Threxton, gent
4263	f	Bucks	debt	Quaryndon, William, senior	Mowye, Giles, of Gaddysden Parva, Herts, tilemaker
5069	f	Herts	debt	Quaryndon, William, senior; Dawys, Richard	Mowyer, Giles, senior, of Gaddysden, tilemaker
6003	d	Kent		Barry, Robert	Moyse, John, of Brencheley, wheelwright
6013	d	Kent		Parys, William	Mugge, William, of Lamberherst, yeoman
4872	f	Worcs	trespass: close	Ghinucci, Jerome, Bishop of Worcester	Muklowe, Richard, of Kemsey, gent
6027	d	Kent		Goldoke, William; Goldoke, John	Mullard, John, of Cobham, yeoman; Frankeleyne, Richard, of Cobham, yeoman; Money, Robert, of Cobham, yeoman; Roper, William, of Cobham, yeoman; Walcheman, John, of Cobham, yeoman; Woodyere, John, of Cobham, yeoman; Harman, John, of Cobham, yeoman; Woodyere, Edward, of Cobham, yeoman; Henham, Richard, of Cobham, husbandman; Henham, Edward, of Cobham, husbandman
5904	d	Nhants		Selby, Henry; Mulsho, John, esq	Mulsho, John
4041	f	Suff	covenant	Pares alias Parissh, William	Multon, John
4041	f	Suff	trespass	Pares alias Parissh, William	Multon, John
4101	f	Suff	detinue	Pares alias Parissh, William	Multon, John
5515	d	Suff		Pares alias Parysshe, William	Multon, John
5673	d	Hants		Reed, John	Munday, Robert, of Husseborn Terrant, husbandman; Reve, Thomas, of Hussebourn Terrant, husbandman; Rombold, Richard, of Husseborn Terrant, husbandman; Batte, John, of Husseborn Terrant, husbandman
5662	d	Hants		Reed, John	Mundey, Robert, of Hussebourn Terrant, husbandman; Reve, Thomas, of Hussebourn Terrant, husbandman; Rombold, Richard, of of Hussebourn Terrant, husbandman; Bett, John, of Hussebourn Terrant, husbandman
4056	f	London	debt	Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Upton, Thomas, esq; Leason, Thomas, clerk)	Mundy, John, of London, knight
5248	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Munforth, Peter, of Clay juxta Mare, Norf, mariner

6010	d	Surrey		Abraham, Henry, administrator of; (Kytto, John)	Mungy, Thomas, of Portesmoth, Hants, merchant; Parker, Henry, of Est Grenewiche, Kent, gentleman usher to the King; Plankney, Alexander, of Lincoln, gent
4742	f	London	debt	Lamberd, Walter, of London, goldsmith	Muscheham, William, of Camerwell, Surrey, esq; Anne his wife, alias Geynesforth, Anne, widow
4072	f	London	debt	Grislyng, William, of London, mercer	Musgrave, William, of Ednell, Cumber, knight
5608	d	London		Pakynngton, Robert, of London, mercer	Musgrave, William, of Harteley, Westmor, knight
4719	f	Sussex	case	Bust, John	Musterden, Thomas, of Glynde, yeoman
6257	d	Norf		Woodys, William	Mychell, Christopher, of North Washam, worsted weaver
4353	f	Dorset	debt	Reynold, John	Mychell, Henry, of Melcome Regis, merchant, merchant; Holton, Robert, of Melcome Regis, tailor
5109	f	Soms	debt	Master, Thomas, clerk	Mychell, Robert, of Meryett, baker; Hochyns, John, of Longlode, husbandman; Mayster, William, of Mylton, Martocke, husbandman; Chestwey, William, of Otcombe, clerk; Dawe, Thomas, of Dreyton, husbandman
6294	d	Cornw		Lenne, William	Mychell, Saweren, of St Tue, husbandman
5371	d	Lincs		Bee, Christopher	Myddilton, James, of Carleton, Yorks, husbandman
4640	f	London	debt	Myddelton, Peter, gent	Myddylwode, Roger, of Settryngton, Yorks, gent
5181	f	Soms	trespass: taking	Knocke, James, clerk	Myller, John, of Holcombe, husbandman; Brytten, John, of Stratton on Fosse, husbandman; Assheman, John, of Kylmyster, husbandman; Brenche, John, of Kylmyster, husbandman
6473	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, John, of Thorngham, Norf, yeoman
5157	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Robert, of Bishops Lenn, merchant
6173	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Robert, of Bishops Lenn, merchant

4829	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Robert, of Bishops Lenn, merchant
6471	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Robert, of Bishops Lenn, merchant
6583	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Thomas, of Bishops Lenn, merchant
6586	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Thomas, of Bishops Lenn, merchant
5271	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Thomas, of Bishops of Lenn, merchant
5276	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Myller, Thomas, of Bishops of Lenn, merchant
5358	d	Kent		Appowell, Lewis; Margaret his wife	Myllys, Robert
5233	f	Glos	trespass: close	Aylworth, Anthony	Mylton alias Haynes, John, of Bodyngton, husbandman
5804	d	Derbs		Lee, Robert	Mynours, James, of Hanbury, Staffs, gent; Knyveton, Humphrey, of Hanbury, gent; White, Thomas, of Staunton, husbandman; Mylnar, William, of Eggylston, laborer; Cowleshawe, Ralph, of Rollesley, laborer
5399	d	Staffs		Mynton, Thomas	Mynton, John, of Drayton, Salop, tanner; Aldersey, Hugh, of Chester, merchant; Amyon, William, of Chester, tanner
5365	d	Lincs		Goderic, John, esq	Myntyng, John, of Toynton Superior, husbandman
4634	f	Shrops	trespass and contempt	Cole, Edmund	Mytton, Richard, of Shrewsbury, esq; Colfax, John, of Shrewsbury, sherman
4877	f	Cornw	debt	Hawes, John	Nancarowe, John, of St Tewe, husbandman
6198	d	Cornw		Trevuwyth, Thomas	Nanscothan(?), John, of Porthea, merchant
6359	d	Soms		Quyrke, Robert	Napper, John, of Martoke, husbandman
5492	d	London		Roberttes, Thomas, of Putteneth, Surrey, gent	Nasshe, John, of Maldon, Essex, yeoman
4233	f	Norf	trespass: close	Thompson, Edward	Nasshe, John, of Swaynesthorp, yeoman
3960	f	Lincs	trespass: close	Wilson, William	Nateby, William, of Lincoln Close, yeoman

4863	f	Worcs	debt	Walforde, Richard	Nayler, George, of Stow on the Wold, Glos, butcher; Nayler, Thomas, of Stow on the Wold, butcher; Coppysson, William, of Fulbroke, Hampton, Works, yeoman
6383	d	Herts		Busshewe, John, of Farneborowe	Nedam(?), James, of Northawe, gent; Grubbe, Robert, of Northawe, husbandman; Lowen, Robert, of Northawe, husbandman
5562	d	London		Brokebanke, Christopher, of Bishops Lenn, merchant	Neilson, Thomas, of Ledys, Yorks, chapman; Neilson, Robert, of Kendall, Yorks, chapman; Hardwyke, Ralph, of Rypon, Yorks, draper
6255	d	Norf		Sympson, Richard, of Attylburgh, husbandman; Reynold, Richard, of Attylburgh, yeoman; Reynhold, Simon, of Attylburgh, yeoman	Nele, Robert, of Larlyng, husbandman; Nele, Oliver, of Snytterton, husbandman; Cocke, Ambrose, of Est Wrotham, husbandman
5187	f	Suff	debt	Cowper, William	Nele, Thomas, of Hunston, husbandman
4428	f	Coventry	debt	Nele, William	Nele, William, of Stone Stanton, Leics, gent; West, John, of Hulcotte, Eston, Nhants, husbandman; Pelle, Edward, of Dayntre, Nhants, mercer
6437	d	London		Brokebank, Christopher, of Bishops Lenn, merchant	Nelson, Thomas, of Ledys, Yorks, chapman; Nelson, Robert, of Kendall, Yorks, chapman; Hardwyke, Ralph, of Rypon, Yorks, draper
5425	d	Yorks		Atkynson, John; Margaret his wife, formerly wife of Londesdale, William	Nelson, William
5276	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Nesse, John, of Bishops Lenn, merchant
4920	f	Norwich	debt	Grave, Nicholas	Nestlyn, William, of Leystoft, Suff, smith
4307	f	Yorks	debt	Attorton, William	Nettylton, Hugh, of Birstall, husbandman; Seriauntson, John, of Ledes, merchant; Heton, Richard, of Ledys, laborer
4006	f	Yorks	debt	Nayler, Richard	Nettylton, Robert, of Thornelleys, yeoman; Alott, Robert, of Bentley, yeoman; Bedford, John, of Dewysbury, executor of; (Bedford, Robert, of Dewysbury, yeoman)
5011	f	Hunts	debt	Hiche, William	Neve, William, of Magna Paxton, husbandman

6551	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Nevell, John, John, of London, knight; Byron, John, of Colwyke, Notts, knight
5238	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Nevell, John, of London, knight; Askugh, William, of London, knight
4407	f	London	debt	Johnson, Cornelius	Nevell, John, of Mile Ende, Middx, knight; Cotton, John, of Shakelwell, Middx, gent; Mower, Lawrence, of Horndon on the Hill, Essex, yeoman; Bell, William, of Gravesend, Kent, tailor
4427	f	Leics	debt	Gye, John	Nevell, Thomas, of Knypton, clerk
4987	f	London	debt	Abram, Thomas, senior, of London, leather seller	Nevile, John, of Milend, Middx, knight
6532	d	Middx		Wysshe, John, of London, founder	Neville, Ralph, Earl of Westmorland
4279	f	Wilts	debt	Bekyngham, John	Nevyll, Humphrey, of Wilton, gent
5699	d	York		Grenewod, Robert	Nevyll, John, of Chette, knight; Metham, Thomas, of Hovedon, esq; Page, John, of Emley, yeoman; Wylkinson, John, of Eland, gent
5692	d	Yorks		Wilson, John; Margaret his wife	Newarke, Roger, of Acome, esq, executors of; (Newarke, Isabel, of Acome, widow; Newarke, Thomas, of Acome, esq)
5091	f	Berks	trespass: close	Fymmer, Henry; Elizabeth his wife	Newbery, John, of Ruscombe, husbandman
4308	f	Yorks	debt	Wilson, Richard, prebendary of Palace Hall, college of Suthwell	Newburgh Priory, Robert, prior of
5733	d	Devon		Wode, Alexander, esq	Newcomb, Richard, of Brode Nymett, husbandman
5418	d	Nhants		Henson, Henry	Newenham, Agnes, of Hasylybyche, widow
6479	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Newgate, John, of Holkam, Norf, yeoman
6483	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Newgate, Robert, of Holkam, Norf, husbandman
6480	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Newgate, Robert, of Holkam, Norf, yeoman
4521	f	Essex	debt	Sampson, Stephen	Newland, William, of Shenfeld, yeoman

5002	f	Essex	debt	Reynold, William, of Holyngborne, Kent	Newman, John, junior, of Brentwood, gent; Chamberleyn, John, of Brentwoode, husbandman; Newman, John, senior, of Brentwoode, yeoman
5935	d	Oxon		Maryett, William	Newman, John, of Duckelton, husbandman
6245	d	Norwich		Ferrour, Robert, of Norwich, alderman	Newman, Richard, of Worsted, husbandman; Bolton, William, of Garboldesham, gent; Gryse, William, of Great Yarmouth, gent; Bulwer, Roger, of Woodallyng, yeoman; Jameson, John, of Mylam, yeoman
4105	f	Essex	replevin	Thurlowe, Nicholas, of Triplowe	Newman, Thomas
4388	f	Norf	debt	Atle, William; Dey, John	Newman, Thomas, of Shypdam, husbandman; Plowman, Robert, of Ovyngton, husbandman; Bateley, Thomas, of West Bradenham, husbandman
6196	d	Worcs		Katherine, Queen Consort	Newport, George, of Droytwyche, clerk
5252	f	London	debt	Wyat, Henry, knight; Paulett, William, knight	Newport, John, of Brugewater, Soms, merchant; Hyll, Roger, of Taunton, Soms, merchant; Tose, John, of Taunton, merchant
5860	d	London		Bonvies, Anthony, merchant of Luca	Newtoke, Thomas, of Colchester, clothmaker
6387	d	Essex		Veer, Thomas, esq	Newton, Geoffrey, of Aldham, husbandman
5817	d	Notts		Parmentour, William	Newton, Geoffrey, of Kyrkeby, Asshefeld, husbandman; Horsley, Thomas, of Clyfton, husbandman
5457	d	Suff		Blyaunte, Richard, esq	Newton, Lawrence, of Baylsham, chaplain
4311	f	Yorks	trespass: close	Arthyngton, Henry, esq	Newton, Randolph, of Bendegate, Rypon, mason
6203	d	Cornw		Ronnell, Thomas	Newton, Richard, of Eggeshale, husbandman; Newton, John, of Eggeshale, laborer
5257	f	Suff	debt	Blyaunt, Richard, esq	Newton, Richard, of Heryngflete, gent
6571	d	Suff		Blyaunt, Richard, esq	Newton, Richard, of Heryngflete, gent
4044	f	Suff	debt	Blyaunte, Richard, esq	Newton, Richard, of Heryngflete, gent
6498	d	Dorset		Preston, William, of Byrportt	Newton, Robert, of Dorchester, merchant
4355	f	Devon	debt	Falander, William	Newton, William, of Paddystowe, Cornw, merchant

					Nicholas, William, of London, sergeant at mace; Marten, Thomas, of London, butcher; Sevaker, Henry, of London, joiner; Tylly, William, of London, barber; Jenyns, Thomas, of London, tallow chandler
5210	f	London	defamation	Caldwall, Ralph	
6296	d	Cornw		Stone, John	Nicholl, Henry, of Pensos, gent
5342	d	Kent		Catelyn, Hugh	Nicholl, Thomas, of Est Mallyng, laborer; Hodsoll, William, of Est Mallyng, laborer; Yate, John, of Est Mallyng, husbandman; Roger, Roger, of Est Mallyng, husbandman; Broke, John, of Est Mallyng, husbandman; Brabson, John, of Est Mallyng, husbandman; Odyarn, John, of Est Mallyng, husbandman; Tarse, Robert, of Offam, husbandman; Browne, George, of Aylesford, husbandman; Broune, John, of Dyrlyng, husbandman
4266	f	Bucks	debt	Bystok, William	Nichollys, John, of Magna Brykhill, husbandman
6525	d	London		Caldwall, Ralph, attorney	Nicholson, William, of London, sergeant at mace; Haslop, Thomas, of London, pinner
4671	f	Sussex	debt	Hasylden, Richard, executors of; (Hasylden, Edward; Hasylden, Joan)	Nicoll, John, of Est Grinsted, yeoman, executrix of; (Nicoll, Joan, of Est Grensted, widow)
5116	f	Sussex	debt	Markewyke, Edward	Nicoll, Nicholas, vicar of Dorkyng, Surrey; Lussted, Edard, of Dorkyng, yeoman
4650	f	Sussex	debt	Markewyke, Edward	Nicoll, Nicholas, vicar of Dorkyng; Lussted, Edward, of Dorkyng, yeoman
5800	d	Derbs		Hunt, Christopher, esq	Nicolson, Thomas, of Weston on Trent, husbandman
4615	f	Herts	concord	Moset, John; Margaret his wife	Node, Joan, widow
5998	d	Surrey		Bolter, John, of London, goldsmith	Noke, John, of Cambridge, innholder; Wellys, Thomas, of Wysbyche, Cams, gent
4685	f	Essex	debt	Stevyn, John, executors of; (Close, Stephen; Denise his wife)	Nordern, Robert, of Barkyng, laborer
5059	f	Essex	debt	Huttofte, Richard	Norgate, John, of Berkyng, laborer; Powlte, William, of Berkyng, fisher; Balkyn, John, of Berkyng, laborer; Ledys, John, of Berkyng, fisherman; Grene, Edward, of Berkyng, laborer
4634	f	Herefs	debt	Walwyn, Nicholas, clerk	Norice, Edmund, of Hereford, yeoman
5838	d	Surrey		Byrke, Anthony	Norres, Henry, esq

5222	f	Glos	debt	Sewell, Richard	Norres, Hugh, of Cissetore, chapman
5760	d	Herts		Dadye, William, executors of; (Wolward, Thomas; Mabil his wife)	Norres, John, of London, mercer
3949	f	Lincs	trespass: close	Baston, Richard	Norreys, Gilbert, of Helpryngham, pinner; Baxster, Thomas, of Osburneby, husbandman
5211	f	London	debt	Yonge, William, of Wyttnam, esq; executors of; (Audelet, John, esq; Woodward, Lionel; Astley, Simon, clerk)	Norreys, William, of Oxford, mercer; Stonore, Walter, of Wardysbury, Bucks, knight
4349	f	Devon	debt	Pawe, Philip, clerk	Norrays, John, of Ayshe Reyney, yeoman
4351	f	Devon	waste	Yard, William	Northcote, William
5746	d	Devon		Hogge, Stephen	Northlegh, Robert
5508	d	Devon		Blakmore, William	Northwode, Barnard, of Torryngton Magna, yeoman
6149	d	London		Holgyll, William, clerk; Gascoyne, knight	Norton, John, of Norton, Yorks, esq; Norton, John, of Clotherome, Yorks, esq; Malery, William, of Studley, Yorks, esq; Wansforth, Christopher, of Kyrklyngton, Yorks, esq
6149	d	London		Holgyll, William, clerk; Gascoyne, knight	Norton, John, of Norton, Yorks, esq; Norton, John, of Clotherome, Yorks, esq; Malery, William, of Studley, Yorks, esq; Wansforth, Christopher, of Kyrklyngton, Yorks, esq
4825	f	London	debt	Holgyll, William, clerk; Gascoigne, William, knight	Norton, John, of Norton, Yorks, esq; Norton, Richard, of Norton, esq; Norton, Henry, of Norton, esq
4825	f	London	debt	Holgyll, William, clerk; Gascoigne, William, knight	Norton, John, of Norton, Yorks, esq; Norton, Richard, of Norton, esq; Norton, Henry, of Norton, esq
5142	f	London	debt	Hales, Christopher	Norton, John, of Norton, Yorks, knight; Norton, John, of Norton, esq; Preston, Arthur, of Norton, gent
5424	d	Yorks		Hopton, Ralph, esq	Norton, Robert, of Parva Lepton, yeoman; Huchenson, Adam, of Parva Lepton, yeoman; Dranffeld, Robert, of Magna Lepton, yeoman; Dranffeld, William, of Magna Lepton, yeoman; Bynnys, Robert, of Magna Lepton, laborer; Beamond, John, of Magna Lepton, husbandman

4005	f	Yorks	customs and services	Hopton, Ralph, esq	Norton, Robert, of Parva Lepton, yeoman; Huchenson, Adam, of Parva Lepton, yeoman; Dransfeld, Robert, of Magna Lepton, yeoman; Dransfeld, William, of Magna Lepton, yeoman; Bynys, Robert, of Magna Lepton, laborer; Beamond, John, of Magna Lepton, husbandman
4415	f	Notts	debt	Tego, Stephen; Alice his wife, formerly Folyatt, Alice, of London, widow	Norton, Robert, of Romsey, Hants, yeoman
4488	f	Norf	forcible entry	Grymbyll, John	Norwiche, Henry, of Rollesby, husbandman
4319	f	Yorks	debt	Warcop, Leonard	Nostell Priory, Alvered, prior of
4368	f	Dorset	entry de quibus	Goselyng, John, junior	Notherell alias Spycer, John
4981	f	Wilts	debt	Wyndesore, Anthony, esq	Nottingham, William, of Amysbury, innholder
6127	d	Berks		Justice, William, senior, executor of; (Vachell, Thomas, esq)	Notley Abbey, Bucks, Richard, abbot of
4753	f	Worcs	trespass: close	Child, Richard	Nott, Isabel, of Yarston, widow; Nott, Hugh, of Yarston, fletcher; Nott, Edward, of Yarston, weaver; Nott, John, of Yarston, fletcher
4356	f	Devon	trespass: taking	Chechester, John, esq	Nott, James, of Comb Raleigh, gent
5626	d	Norf		Jameson, Barnard, clerk	Novell, Richard, of Parva Snoryng, tailor
6146	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs at Lynne	Nowche, Francis, of Bishops Lenn, merchant, alias of Brabant
5053	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Nowell, Andrew, of Dalby, Leics, gent
6073	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Nowell, Andrew, of Dalby, Leics, gent
5053	f	Middx	debt	Weston, William, prior of hospital of St John of Jerusalem in England	Nowell, Andrew, of Rocheley, Leics, gent
6072	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Nowell, Andrew, of Rocheley, Leics, gent
6588	d	London		Tuke, Brian, knight, treasurer of the chamber; Paulet, William, knight; Dauntesey, John, knight	Nowell, Andrew, of Whawell, Rutland, gent; Fyndern, George, of Fyndern, Derbs, esq; Columbello, George, of Derley, Derbs, gent
4646	f	Sussex	debt	Parkman, John	Nower, Richard, of Stopham, gent
4754	f	London	debt	Monmoth, Humphrey, of London, draper	Nowne, James, of Hadley, Suff, clothmaker
6420	d	London		Monmouth, Humphrey, of London, draper	Nowne, James, of Hadley, Suff, clothmaker

6390	d	Essex		Horne, Henry, of London, grocer	Nuce, Thomas, of Walden, chapman
5193	f	Suff	debt	Symond, Robert	Nunne, George, of Halley, clothier; Thorpe, John, of Stowmarket, yeoman; Skyrrell, Edmund, of Stowmarket, smith
6204	d	Cornw		Dewyn, Roger	Nunshylyn, John, of St Just in Penwith, husbandman
5200	f	Soms	debt	Shaplond, Marion, widow	Nurcombe, William, of Stoke, husbandman
4031	f	Suff	quare impedit	Bateman, Christopher	Nycke, Richard, Bishop of Norwich; Russhe, Thomas, esq; Freer, Robert; Goldyng, John, clerk
5408	d	Nhants		Vyncent, John, esq	Nycollys, Richard, of Barnak, husbandman
5259	f	Herefs	waste	Mores, John	Nycols, Richard
5838	d	Middx		Shelton, William, gent; Shelton, Jerome	Nyghtyngale, Nicholas
5357	d	Norf		Pynnes, Robert, son of Pynnes, Thomas	Nykke, Richard, Bishop of Norwich
4151	f	Suff	quare impedit	Bateman, Christopher	Nykke, Richard, Bishop of Norwich; Russhe, Thomas, esq; Freer, Robert; Blodyng, John, clerk
5593	d	Sussex		Coby, Henry, of Southover juxta Lewes, executrix of; (Metcalf, Alice, widow)	Ocley, Richard, of Southover juxta Lewes, yeoman
4913	f	Norf	account as receiver	Ferrour, Edmund	Ocley, Thomas, of Hengham, mercier
3929	f	Beds	concord	Archer, Richard; Margaret his wife; Man, William; Agnes his wife	Odell, Robert
6019	d	Kent		Roydon, Thomas, esq; Walsyngham, William, gent; Selyard, John	Odyern, Thomas, of Wytresham, husbandman
4692	f	Kent	trespass: close	Roydon, Thomas; Walsyngham, William, gent; Selyard, John	Odyern, Thomas, of Wytresham, yeoman
5357	d	Middx		Offeley, Thomas; Joan his wife	Offeley, John
5673	d	Hants		Howles, Thomas, senior	Oglander, George, of Breardyng, Isle of Wight, yeoman; Ednet, Robert, junior, of Breardyng, husbandman
5137	f	London	debt	Tuke, Brian, knight; Englefeld, Thomas, knight, justice; Paulett, William, knight	Ogle, Cuthbert, parson of Stannop, Northumb; Tempest, Nicholas, of Basthall, Yorks, knight
5137	f	London	debt	Tuke, Brian, knight; Englefeld, Thomas, knight, justice; Paulett, William, knight	Ogle, Cuthbert, parson of Stannop, Northumb; Tempest, Nicholas, of Basthall, Yorks, knight
5497	d	London		Weryne, Ralph, gent	Oglethorp, Thomas, of Dalesbury, Yorks, gent

5095	f	Berks	debt	Awdelett, John, of Abenden	Okham, Nicholas, of Sandylford, clothman
4089	f	Cams	account as bailiff	Laurence, John	Okyns, Robert, of Dounham, clerk
5837	d	Norf		Bullok, Thomas; Margaret his wife	Oldman, John
4385	f	Norwich	debt execution	Grote, Richard, of Norwich	Oldman, John, of Parva Walsyngham, baker
4235	f	Norwich	debt	Salter, Henry, of Norwich, alderman, executrix of; (Salter, Anice, widow)	Oldman, John, of Parva Walsyngham, baker
6072	d	Middx		Butt, Thomas	Olyver, Edward, of Melborn, Cams, husbandman
5366	d	Lincs		Selby Abbey, Robert, abbot of	Olyver, Robert, of Waterton, yeoman
4264	f	Bucks	debt	Felowe, Nicholas	Olyver, Thomas, of Whitchurche, smith; Isabellys alias Smyth, John, of Ellysborough, husbandman
5669	d	Wilts		Browne, Roger, executors of; (Hoskyns, John, prior of Fyssherton Auger Priory; Browne, Thomas)	Olyver, William, of Stepull Langford, yeoman
6206	d	Cornw		Croke, Robert	Opye, Thomas, junior, of Bodmyn, tanner; Reynowdyn, Nicholas, of Bodmyn, tanner; Harry, Joan, of Bodmyn, widow; Richemond, Richard, of Bodmyn, tanner; Dawe, Richard, of Lawhytton, carpenter
4634	f	Devon	debt	Moynes, Robert, executor of; (Moynes, William, clerk)	Oreng, Richard, of Exeter, merchant
5060	f	Essex	trespass: close	Brewoode, John	Ores, John, of Thorp, husbandman; Money, John, of Thorp, laborer; Burne, Thomas, of Thorp, turner; Ovy, Margaret, of Thorp, widow
5815	d	Warks		Ratclyff, Roger, esq	Orewell, William, of Pakwood, yeoman; Flemyng, William, of Henley in Arden, yeoman; Cartwryght, Robert, of Magna Brykell, Bucks, yeoman
4102	f	Middx	debt	Laurence, Thomas	Orser, John, of St Mary Matsiliane, Algate, potfounder
3944	f	Lincs	debt	Ascue, John, of Conyngesby, mercier	Orwell, Christopher, of Lincoln, pardoner; Wyot, John, of Grymolby, yeoman; Wyot, Robert, of Grymolby, yeoman
5434	d	Suff		Symson, George	Osborn, Thomas, of Hadley, merchant; Goodale, William, of Hygham, yeoman
5729	d	Devon		Alyn, Robert, junior	Osborne, James, of Abbotysham, weaver

4898	f	Norf	debt	Goche, John	Osborne, Richard, of Kirby Bidon, husbandman; Hawke, William, of Swanton Novers, husbandman; Pedder, Thomas, of Swanton Novers, laborer
4933	f	Norf	trespass: close	Eston, Edward, gent	Osbourn, John, of Est Brasham, yeoman; Hawke, Robert, of Est Barsham, yeoman
5670	d	Wilts		Stumpe, William	Osbourn, William, of Scherston, husbandman; Hancokke, John, of Lukyngton, husbandman
5740	d	Devon		Morcombe, Richard	Osbourne, Thomas, of Bedyffor, yeoman
4450	f	Cumber	trespass: close	Osmoderley, William	Osmoderley, George, of Wharygge, gent; Wylson, Richard, of Waverton, laborer; Jacson, William, of Waverton, laborer; Patenson, William, of Waverton, laborer; Plummer, John, of Waverton, laborer; Tymmer, John, of Wharygge, laborer; Turnbull, Richard, of Langrygge, laborer
5903	d	Yorks		Shotilworth, Thomas	Otes, John, of Halyfax, yeoman
6074	d	London		Heryson, George, of London, merchant tailor, executors of; (Yong, Thomas, of London, "brawther", Katherine his wife)	Otwell, Thomas, of Colchester, mercer, administrator of; (Rowse, Robert, of Colchester, yeoman)
5705	d	Yorks		Uqthrerd(?), Anthony	Overend, George, of Kexby, yeoman
6253	d	Norf		Terell, Robert	Overende, William, of Bishops Lenn, merchant; Schavyngton, Thomas, of Bishops Lenn, merchant; Eve, Thomas, of Thetford, yeoman
5161	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Overenden, William, of Bishops Lenn, tailor
6315	d	Essex		Cleydon, John, clerk	Overhall, Thomas, of Yeldam, yeoman
5105	f	London	debt	Jermyn, Luke, Hanse merchant	Oversall, Hugh, of Hull, Yorks, merchant
5476	d	London		Jermyn, Luke, merchant of the Hansa	Oversall, Hugh, of Kyngeston on Hull, merchant
5342	d	Sussex		Wylson, John, clerk	Owden, Richard, of Portslade, butcher
5728	d	Devon		Inclodon, Thomas	Owen, David, of Ilfardecomb, merchant
6094	d	Sussex		Byrche, William, of London, gent	Owen, Henry, of New Tymber, knight
4622	f	Bucks	replevin	Bulstrode, Margaret, widow	Owen, Jasper, esq
5056	f	Sussex	debt	Empson, James	Owen, Jasper, of Estborn, gent

6296	d	Worcs		Mason, William, of London, tailor	Oweyn, William, of St Clement Danes, London, butcher
5987	d	Kent		Mayowe, Thomas	Owtred, John
4678	f	Kent	replevin	Mayiwe, Thomas	Owtred, John
5428	d	Yorks		Walton, John	Oxinherd, Christopher, of Broughton, husbandman; Clough, Christopher, of Broughton, husbandman; Losthouse, Roger, of Broughton, husbandman
4431	f	Derbs	debt	Kent, Nicholas	Oxley, Richard, of Sealey, chaplain
4091	f	Norf	debt	Guybon, Thomas, of West Lenn, esq, son of Guybon, Gregory, of West Lenn, esq, executor of; (Moundeford, Francis; Lumnour, Edmund, esq; Rose his wife)	Pachet, Robert, of Watlyngton, carpenter
5122	f	Kent	trespass: close	Herenden, John; Southland, John; Robarde, Thomas, of Stapleherst	Pachyng, Henry, of Gowdeherst, weaver
5478	d	London		Lane, John, of London, grocer	Paddyam, Robert, of Ewhurst, Sussex, chapman; Lobys, Thomas, of Ludlowe, Salop, chapman; Browne, Robert, of Gowdehurst, Kent, cordwainer; Baker, John, of Court Upstrete, Kent, chapman; Style, John, of Towne Mallyng, Kent, innholder
4661	f	Kent	debt	Cheyne, Thomas, knight	Padyam, John, of Fayrefeld, husbandman; Aborne, John, of Brokeland, husbandman
5802	d	Nottingham		Quarneby, Nicholas, of Nottingham, bellfounder	Page, Christopher, of Rughton, Lincs, husbandman; Flemyng, Henry, of Rughton, yeoman
6310	d	London		Waren, Ralph, of London, alderman	Page, Hugh, of Exeter, mercer; Stewkeley, Thomas, of Aston, Devon, knight; Borun, John, of Wyssyngsett, Norf, gent; Bowyer, John, of Lyke, Leics, yeoman
5268	f	London	debt	Alcok, Thomas, gent, collector of subsidies in Kent	Page, James, of London, haberdasher
5268	f	London	debt	Alcok, Thomas, gent, collector of subsidies in Kent	Page, James, of London, haberdasher
4953	f	Devon	writ of right	Austyne, James; Austyne, John; Pruston, Peter; Joan his wife	Page, Nicholas
3928	f	Surrey	concord	Mongar, John; Joan his wife	Page, Nicholas
4791	f	Devon	debt	Bythemore, Richard, gent	Page, Nicholas, vicar of Buckfastleygh
5263	f	Norf	debt	Heydon, Christopher, knight	Page, Peter, of Saxthorp, clerk
6393	d	Essex		Barnabe, John, gent	Page, Robert, of Aberton, husbandman

4385	f	Essex	account as bailiff	Barnabe, John, gent	Page, Robert, of Alberton, husbandman
5444	d	Suff		Rows, John	Page, Thomas, of Brandon Fery, husbandman
5444	d	Suff		Rows, John	Page, Thomas, of Brandon Fery, husbandman
5217	f	Norf	debt	Elys, John, of Greston, administratrix of; (Elys, Agnes, widow)	Pak, John, of Bongey, Suff, stainer; Hagon, William, of Bungey, tanner; Worliche, John, of Ketylbergh, Suff, yeoman
3968	f	Lincs	debt	Bull, Robert, of Swynneshed, executors of; (Bull, Joan, widow; Bull, Thomas; Dale, Gilbert, of Boston)	Paky, William, of Swynneshed, butcher
3933	f	Lincs	trespass: close	Peterborough Abbey, John, abbot of	Paky, William, of Swynneshed, butcher
3945	f	Lincs	debt	Robynson alias Maltmaker, Roger	Paky, William, of Swynneshed, butcher; Carter, Richard, of Swynneshed, millwright
5707	d	Yorks		Brown, Thomas	Paley, Thomas, of Saynton, yeoman
4895	f	Worcs	trespass: close	Morgan, John, esq	Palmer, Ancretus, of Cumberton, yeoman
4908	f	Norf	debt	Hildwell, Henry, of Cauntley, executor of; (Hildwell, Geoffrey)	Palmer, Henry, executor of; (Palmer, John, of Great Yarmouth, gent)
6250	d	Norf		Wyndham, Thomas, knight, executors of; (Howard. Thomas, Duke of Norfolk; Wyndham, George, clerk; Bouchier, John, knight, Lord FitzWaren; Elizabeth his wife)	Palmer, Henry, gent, executor of; (Palmer, John, of Great Yarmouth, gent)
4785	f	Essex	replevin	Porter, John	Palmer, John
6450	d	Kent		Buntyng, James	Palmer, John, of Aylesford, husbandman; Muknell, Robert, of Aylesford, laborer
5335	d	Norwich		Rogers, William	Palmer, John, of Aylsham, husbandman
6304	d	London		Awdlett, John	Palmer, John, of Lemyngton, Glos, esq
5797	d	Warks		Spencer, Thomas, of Hodenhyll, esq, executors of; (Jenettys, Humphrey; Awdeley, John, esq; Margaret his wife)	Palmer, John, of Lemyngton, Glos, esq
4082	f	London	debt	Stathum, Nicholas, of London, mercier	Palmer, John, of Otford, Kent, gent; Petham, Alice, of Fremyngham, widow of Petham, William, of Fremyngham, gent; Gybson alias Tailer, John, of Fremyngham, Kent, yeoman; Philippa his wife, daughter of William and Alice Petham

5266	f	London	debt	Stathom, Nicholas, of London, mercer	Palmer, John, of Otford, Kent, gent; Petham, Alice, of Fremyngham, widow of Petham, William, of Fremyngham, gent; Gybson alias Taillor, John, of Fremyngham, Kent, yeoman; Philippa his wife, daughter of William and Alice Petham
4514	f	Herefs	debt	Baskervyle, James, esq	Palmer, John, of Parva Lemyngton, Glos, esq
5074	f	Essex	debt	Adam, William	Palmer, John, of Reddyswell, laborer
5761	d	Essex		de Vere, Elizabeth, Countess of Oxford	Palmer, Matthew, of Kyrby, mariner
4312	f	Yorks	trespass: close	Eland, Elizabeth, widow	Palmer, Richard, of Carleton juxta Snayth, husbandman
4012	f	Suff	debt	Holand, Owen, esq, executors of; (Rychardys, Griffin, esq; Etheldra his wife)	Palmer, Robert, vicar of Whitchurche, Bucks; Wylson, John, of Whitchurche, yeoman; More, Otto, of Whitechurche, yeoman; Long, Robert, of Weston Turvyle, Bucks, gent
5030	f	London	debt	Palmer, John, of London, merchant tailor, administrator of; (Mundys, Richard)	Palmer, Thomas, of Skyrkby, Lincs, gent; Palmer, William, of Skyrkby, yeoman
5340	d	London		Palmer, John, of London, merchant tailor, administrator of; (Mundys, Richard)	Palmer, Thomas, of Skyrkby, Lincs, gent; Palmer, William, of Skyrkby, yeoman
6402	d	Beds		Knyght, William, of Tyngre, yeoman	Pancost alias Spancost alias Sepuco, Thomas, of Rychemonde, husbandman
5000	f	Essex	debt	Peverell, Richard	Panymer, Robert, of Coggeshale, fuller
4974	f	Cornw	defamation	Nanstowen, Thomas	Pape, Michael, of St Columbe the Over, miller
4321	f	Yorks	debt	Nordail, Henry	Parcor, Giles, of Croft, clerk
4315	f	Yorks	debt	Byland Abbey, John, abbot of	Parcoure, William, of Morton, yeoman; Dey, William, of Snyleswath, yeoman
4875	f	Worcs	trespass: taking	Tolly, Robert	Pardo, Richard, of Ombersley, husbandman; Hemmyng, Thomas, of Ombersley, husbandman; Randoll, Philip, of Ombersley, husbandman; Hemmyng, John, of Ombersley, husbandman; Lambe, Philip, of Ombersley, husbandman
5175	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Pares, John, of Norwich, merchant
6489	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Pares, John, of Norwich, merchant
6002	d	Kent		Munllard(?), John	Parke, Margaret, of London, widow

6328	d	Cams		Raynold, John; Wryght, John	Parke, Robert of Bishops Lenn, merchant; Savyngton, Thomas, of Bishops Lenn, merchant; Halle, William, of Bishops Lenn, draper
5713	d	Yorks		Clydero, William	Parke, Stephen, of Howden, butcher
5365	d	Lincs		Benytt, Anne, widow	Parke, Thomas, prior of Elsham Priory
5967	d	Suff		Kebbyll, John, of Stowmarket, butcher	Parker, Edward, of Hawley, husbandman
4144	f	Oxon	common recovery	Lee, Edward, Archbishop of York; Wythers, John, clerk; Scrybyn, Richard, clerk	Parker, Henry, knight, Lord Morley; Alice his wife
6527	d	London		Robynson, William, of London, saddler, executors of; (Turpyn, Thomas; Joan his wife)	Parker, Henry, of Halyngbury Morley, Essex, knight, Lord Morley; Parker, George, of Halyngbury Morley, esq; Seynt John, Alexander, of Sabrigesworthe, Herts, esq; Combys, Thomas, of Writtell, Essex, gent; Par, William, of Rokyngham, Nhants, knight
6315	d	Essex		Robynson, William, of London, saddler, executors of; (Turpyn, Thomas; Joan his wife)	Parker, Henry, of Helyngbury Morley, knight
6503	d	Suff		Mannok, William, senior, of Hadleigh, administrators of; (Vaughan, Geoffrey; Margaret his wife)	Parker, Henry, of Semer, husbandman; Payntour, Thomas, of Hadley, husbandman; Barker, Thomas, of Hadley, miller
5981	d	Norf		Symondys, John, of Bretenham, husbandman	Parker, Henry, of Semere, Suff, husbandman
6017	d	Surrey		Felder, John	Parker, John

					Parker, John, of Leyshalle, gent; Harryson, Thomas, of Barleborough, yeoman; Johnson, Thomas, of Barleborough, husbandman; Houghton, Nicholas, of Barleborough, husbandman; Houghton, Alexander, of Barleborough, husbandman; Johnson, Nicholas, of Barleborough, laborer; Hey, John, of Barleborough, husbandman; Bate, Robert, of Barleborough, plumber; Slater, Thomas, of Barleborough, husbandman; Machon, Peter, of Barleborough, husbandman; Machon, Nicholas, of Barleborough, husbandman; Hyll, Ralph, of Barleborough, husbandman; Hopkynson, Peter, of Barleborough, yeoman; Stele, William, of Barleborough, yeoman; Rebyngton, William, of Barleborough, yeoman
5799	d	Derbs		Hewet, Nicholas	
4412	f	Notts	debt	Brynkle, William	Parker, John, of Newark, butcher
5132	f	London	debt	Nicolson, Christopher, of London, merchant tailor	Parker, John, of Norton, Derbs, gent
4264	f	Bucks	debt	Pynner, Peryn, of London, widow	Parker, John, of Woodbrigge, Suff, mariner
4026	f	Suff		Aleyn, Constance, widow	Parker, Nicholas, of Iklyngton, laborer
6384	d	Essex		Deke, John	Parkyn, John, of Babyden, "wodwrynger"; Swyfte, Richard, of Bulmere, husbandman
4818	f	London	debt	Bartilmewe, John; Goodwyn, William, portreeve of Bristol	Parmat, William, of Wovar, Glos, gent
4646	f	Kent	debt	Parkhurst, John	Parnell, Edward, of Kenarton, butcher; Tylly, Christopher, of Leneham, butcher
5203	f	Devon	trespass: close	Burdon, William	Parrys, John, of North Lew, carver; Parre, Peter, of Blake Toryton, mason
6116	d	Suff		Crane, Robert, of Chelton, gent	Parrys, Robert, of London, clothworker
6025	d	Surrey		Smyth, Robert	Parson alias Glover, John, of Godalmyng, fuller
4015	f	Suff	debt	Newman, Thomas	Parson, Richard, of Bury St Edmunds, hatmaker; Barker, Richard, of Bury St Edmunds, yeoman; Aleyn, William, of Brandon Fery, yeoman; Turnour, Richard, of Brandon Fery, yeoman; Roo, Richard, of Brandon Fery, husbandman

6495	d	Soms		Bluett, Roger, of Eryngam, esq	Parson, Thomas, of Churchestaunton, merchant
5798	d	Warks		Huband, John	Parsons, Hugh, of Purston, Nhants, gent
4221	f	Norf	forcible entry	Mey, Thomas	Partryck, John, of Carleton Rode, husbandman; Yongeman, William, of Carleton Rode, husbandman
6384	d	Essex		Estfyld, John	Partyk, Simon, of Fordham, husbandman
4857	f	Glos	debt	Orpyn, Henry, of Strode watter, fuller	Parvyn, Robert, of Nortampton, glover; Neyle, Henry, of Northampton, clothier
5724	d	Devon		Whiddon, John, tailor	Parys, John, of Northe Legh, carver
6103	d	Devon		Whyddon, John, tailor	Parys, John, of Northe Lewe, carver
6463	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Parys, John, of Norwich, merchant
4614	f	Cams	concord	Braughyng, Richard; Mabel his wife	Parys, Philip, esq
5866	d	Kent		Grene, John	Parys, William, of Hothefeld, yeoman; Sole, John, of Hothefeld, laborer; Sole, Nicholas, of Hothefeld, laborer; Ewen, Peter, of Hothefeld, laborer; Crouche, William, of Asshetisford, yeoman
5480	d	London		Goldwell, John, of London, skinner	Parys, William, of London, merchant tailor; Bramley, Randolph, of London, fishmonger
4403	f	London	debt execution	Forth, Richard, of London, draper	Parys, William, of Portesmouth, Hants, merchant
5193	f	Suff	covenant	Spurdons, John, of Ipswich, freemason	Pascall, William, of Magna Belynges, husbandman
5229	f	Bucks	debt	Byllyng, William, of Dadyngton, Oxon, merchant of the staple	Paslowe, Miles, of London, draper
4623	f	Wilts	trespass	Marvyn, John, esq	Passhion, William, of Sheryngton, husbandman; Rendall, William, of Westodford, husbandman; Lambe, William, of Westodford, husbandman; Yong, Walter, of Westodford, tailor; Parfytt, John, of Estoodford, husbandman
5897	d	Norwich		Sotterton, John, of Norwich, mercer	Paston, John, administrator of; (Phelippis, Robert, of Wursted, baker)
4476	f	Suff	debt	Pascall, Thomas, of Hadlegh, weaver	Paton, Robert, of Elmysset, husbandman
3897	f	Suff	debt	Echyngam, Osbert, knight	Patryk, Richard, rector of Magna Dunham

6019	d	Kent		Johnson, Willam	Pattysson, Thomas, of Newchurche, husbandman; Dodde, John, of Braborn, husbandman; Pawmer, William, of Assheford, yeoman
6495	d	Soms		Strangweys, Giles, knight	Patwyn, Hugh, junior, of West Chynnoke, husbandman
4397	f	Herts	debt	Bygge, John	Patynden, Thomas, of Goodhurst, Kent, yeoman
6382	d	Herts		Bygge, John	Patynden, Thomas, of Goodhurst, Kent, yeoman
6535	d	Norf		Sylesden, Thomas	Pauleston, Abraham, of Bishops Lyn, merchant
5771	d	Norwich		Osborne, Nicholas	Pavyott, Henry, of Malden, Essex, gent; Elizabeth his wife; Noone, Francis, of Greys Inn, London, gent; Pary, Thomas, of Cossey, husbandman
6243	d	Norwich		Osborne, Nicholas	Pavyott, Henry, of Malden, Essex, gent; Elizabeth his wife; Noone, Francis, of Greys Inn, London, gent; Pary, Thomas, of Cossey, husbandman
6478	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Pawe, John, of Blakeney, Norf, yeoman
5173	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Pawe, John, of Blakney, Norf, yeoman
6483	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Pawe, John, of Blakney, Norf, yeoman
5164	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Pawe, John, of Snyterley, Norf, merchant
5990	d	London		Kyngeston, William, knight	Pawne, William, of London, gent
5595	d	Herts		Reyston, Robert	Payn, John
4960	f	Devon	debt	Burdon, Nicholas	Payn, Richard, of Sourton, husbandman
4427	f	Leics	debt	Rede, Ellen, executrix of Marten, John, of Leicester, administrator of; (Rede, John)	Payn, Robert, of Sadyngton, yeoman
6229	d	Norwich		Parysshe, John, of Norwich, mercer	Payn, William, of Bylaugh juxta Belyngford, yeoman, sibgleman; Goldwyn, George, of London, yeoman

4618	f	Sussex	trespass	Courtenay, Henry, Marquess of Exeter; Blount, William, of Mountioy, knight; Pawlett, William, knight; Bourcher, John, knight; Capell, Henry, esq; Wroth, Robert; Pawlett, George; Carleton, John; Barnes, William	Payne, John, of Fryston, husbandman; Mowre, John, of Estborn, husbandman; Ryman, William, of Estborn, fisherman; Mochegreve, Edward, of Estborn, husbandman; Candeler, John, of Estborn, surgeon; Hosteler, Arthur, of Horsemonceux, yeoman; Brykham, George, of Horsemonceux, yeoman; Leger, John, of fryston, laborer
3949	f	Lincs	debt	Sutton, Nicholas	Payrke, Robert, of Neland, husbandman
5980	d	Cornw		Comer, Thomas	Pears, John, of Launceston, merchant
4309	f	Yorks	debt	Sugar, William	Pease, Richard, of Wakefeld, butcher
5363	d	Lincs		Ogle, Richard, gent	Pedder, Robert, of Pynchebek, husbandman
6499	d	Devon		Laurence, Oliver, gent	Peers, William, of Melcombe Regis, merchant
5446	d	Suff		Aylday alias Abbott, Robert	Peerson, Christopher, of Thorp St Peter, yeoman; Manby, Robert, of Marlysford, carpenter; Flete, Richard, of Marlysford, husbandman
3981	f	Staffs	debt	Cutt, Robert	Peerson, William, of Belbroughton, Worcs, yeoman; Bradeley, John, of Pedmore, Worcs, yeoman; Hakett, Robert, of Sturbrygge, Worcs, yeoman; Gregory, George, of Kyddermyster, Worcs, innholder; Eicokke, Thomas, of Syrbrygge, mercer; Adenbroke, Thomas, of Olde Swynford, Worcs, yeoman
6264	d	Sussex		Fynes, Giles; Cheyney, Thomas; Darell, Thomas	Pekham, Richard, of Est Hothley, yeoman
5216	f	Norf	debt	Aleyn, Henry, clerk	Pekke, John, of Norwich, innholder; Stanhough, John, of Bedyngham, husbandman; Croke, John, senior, of Kyrsted, husbandman
5816	d	Notts		Knyfesmyth, Thomas	Pele, Thomas, of Lanforthe, husbandman
5979	d	Sussex		Sakevile, John, esq; Gage, Edward, esq; Sakevyle, Richard, esq; Parker, John, of Wyllyngdon, gent; Theccher, John, gent; Burton, James, gent	Pelham, William, of Laughton, knight
4702	f	Middx	debt	Drewe, Thomas; Katherine his wife, formerly Gaynesford, Katherine	Pelham, William, of Laughton, Sussex, knight

4651	f	Surrey	debt	Chaffaunt, Robert, of London, vintner	Pell, Robert, of Godmanchester, Hunts, husbandman
4672	f	Kent	trespass: close	Hope, Ralph	Pelland, William, of Wodecherche, husbandman
3939	f	Lincs	debt	Cracroft, John	Pelson, Robert, of Burgh in the Marsh, husbandman
4509	f	Herefs	debt	Morton, Rowland, esq	Pembruge, Hugh, of Mawnshall Gamage, gent
5730	d	Soms		Hayre, John	Pen, William, of St Collys Cowme, yeoman
4638	f	Berks	trespass	Hulcott, John, esq; Huls, Richard, gent; Bacon, William, clerk; Hawkyns, William; Avyse, William	Penbroke, John, of Weston, husbandman
6340	d	London		Hewett, Thomas, executor of; (Hewett, Margaret, widow)	Pener, Edward, of London, purser; Water, Henry, of Newbery, Berks, mercer; Spycer, William, of Borford, Oxon, mercer; Browne, Thomas, of Gloucester, clothier; Dowley, John, of Somersham, Cams, yeoman
6212	d	Cornw		Trevery, Walter	Pentycost, John Nicholas, senior; Pentycost, John Nicholas, junior
6283	d	Essex		Appelton, Henry	Penyfather, Thomas
5071	f	Essex	debt	Stonar, John, of Lowghton, gent	Peper, John, of Chepyng Onger, yeoman
3936	f	Lincs	trespass: taking	Harryngton, John, esq	Peper, Richard, of Pynchebek, laborer; Leves, John, junior, of Pynchebek, husbandman
6481	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Pepus, John, of South Creke, Norf, merchant
4316	f	Yorks	debt	Conyers, Gregory, of Whitby, gent	Percy, Gregory, of Bilton, clerk, vicar of Borstall, Bucks
4456	f	Cumber	debt	Dacre, William, knight, Lord Dacre	Percy, Henry, Earl of Northumberland
5829	d	Cumber		Hodelston, John, esq	Percy, Henry, Earl of Northumberland
4987	f	London	debt	Meynell, Robert	Percy, Henry, Earl of Northumberland
5251	f	London	debt	Weston, Richard, knight; Wyat, Henry, knight	Percy, Henry, Earl of Northumberland; Constable, Ralph, of Wresell, Yorks, esq; Worme, William, of Wresell, gent
4771	f	London	debt	Lok, William, of London, mercer	Percy, Henry, Earl of Northumberland; Weddell, Gilbert, of London, gent, cofferer of the earl
4088	f	Middx	debt	Coxston, Vincent	Percy, Henry, of London, knight, Earl of Northumberland
4212	f	Middx	debt	Coxton, Vincent	Percy, Henry, of London, knight, Earl of Northumberland

6395	d	Yorks		Cholmeley, Roger, knight	Percy, William, of Bisshop Burton, knight; Constable, Thomas, of Bisshop Burton, gent; Grey, William, of Routhe, husbandman; Gray, William, of Routhe, laborer; Gybson, Richard, of Stoke, fisher
4929	f	Norf	debt	Gryffyth, John, of Norwich, yeoman	Percy, William, of Hempton, husbandman
6255	d	Norf		Pykto, Thomas	Percy, William, of Hempton, husbandman; Hervy, Robert, of Refham, stainer; Shreff, Andrew, of Acle, smith; Host, William, of Rynglond, hairman
6263	d	London		Brodman, Ambrose, sergeant at arms	Percyvall, John, of London, gent
6243	d	Norwich		Devennysshe, Robert, of Southampton, merchant, executors of; (Osborne, Nicholas; Isabel his wife)	Perett, Nicholas, of Lyme, Dorset, merchant; Segewyke, Nicholas, of Romesley, Hants, merchant
4389	f	Norwich	debt	Devennysshe, Robert, of Southampton, merchant, executors of; (Osborne, Nicholas; Isabel his wife)	Perett, Nicholas, of Lyme, Dorset, merchant; Segewyke, Nicholas, of Romessey, Hants, merchant
4880	f	Cornw	debt	Carmynowe, Nicholas, esq	Perkyn, Richard, of St Manduyt, shipmaster
6211	d	Herefs		Dora Abbey, John, abbot of	Perle, John, of Hereford, innholder; Grentham, John, of Hereford, sberman
5163	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Pern, Christopher, of Basham, Norf, gent
5264	f	London	debt	Audeley, Thomas, Keeper of the Great Seal; More, Thomas, knight	Perne, Christopher, of Blekeney, Norf, gent; Perne, Thomas, of Feversham, Kent, yeoman; Swaa, William, of Pedyng Norton, Norf, yeoman
4850	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Perne, Christopher, of West Barsham, Norf, gent
5145	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpount, William, of Holme Perounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; York, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq

5145	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpount, William, of Holme Perounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; York, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
5146	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpount, William, of Holme Perounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; York, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
6455	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpounte, William, of Holme Perpounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; Yorke, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
6456	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpounte, William, of Holme Perpounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; Yorke, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
6591	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpounte, William, of Holme Perpounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; Yorke, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
6591	d	London		Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Perpounte, William, of Holme Perpounte, Notts, knight; Gerard, Thomas, of Bren, Lancs, knight; Yorke, Thomas, of Helthorp, Wilts, esq; Hartwall, John, of Preston, Nhants, esq
5247	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Pers, Joan, of Great Yarmouth, widow
6560	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Pers, Joan, of Great Yarmouth, widow
4577	f	Herefs	debt	Wenlond, John	Pers, John, of Bellymare, Preston on Wye, husbandman

5715	d	Soms		Kenfeke, Henry	Pers, John, of Brigwater, clerk; Maris, John, of Byr(?), Dorset, clerk
5661	d	Wilts		Blake, William	Pers, William, of Warmyster, husbandman
3916	f	Devon	debt	Watkyns, Richard	Person, Thomas, of Churchensford, merchant
5742	d	Devon		Franke, John	Person, William, of Sydbury, merchant
4357	f	Devon	debt	Hurst, William	Person, William, of Sydbury, merchant
6003	d	Kent		Basse, Richard	Pery, Edward, of Strode, baker; Juliana his wife
5398	d	Staffs		Harrys, Humphrey	Pery, John, of Areley, husbandman
4997	f	Essex	trespass: close	Josselyn, Thomas, esq	Pery, John, of Manewden, husbandman
5134	f	London	debt	Hemmyng, John, executors, of; (Hemmyng, Agnes, widow; Hemmyng, Thomas)	Pery, William, junior, of London, brewer
5733	d	Devon		Bydney, John	Peryham, Roger, of Exeter, baker
4915	f	Norf	debt	Hothe, Richard	Petours, William, of Attylbrygh, husbandman; Cotys, Robert, of Rynglond, husbandman
6233	d	Norf		Mowtyng, Thomas	Petyght, Richard, of Est Derham, husbandman
5074	f	Essex	debt	Brother alias Goldyng, Roger, executors of; (Brother, Richard; Pollard, Robert; Alice his wife)	Petytt, William, of Otton Beauchamp, husbandman; Pery, Robert, of Bulmer, husbandman; Hynde, John, of Horkesley, glover; Ellys, Thomas, of Lammershe, husbandman; Richardson, Robert, of Balidon, sherman
6356	d	London		Yong, William, esq, executors of; (Audelett, John, esq; Woodward, Lionel; Astley, Simon, clerk)	Peyrson, John, vicar of Styrborn, Oxon; Raynard, Robert, of Lewkener, Oxon, husbandman; Scollys, John, of Lewkener, husbandman
4269	f	Wilts	debt	Stevenys, Thomas	Peyrson, Robert, of Wroughton, yeoman
5011	f	Hunts	debt	Candeler, John	Phelipp, John, of Herforth, husbandman
5849	d	Cornw		Lowre, William; Alice his wife	Philippe, Thomas, of Plevynt, husbandman
5699	d	York		Lawson, George, knight	Phillyson, William, of York, clerk
4885	f	Cornw	trespass: close	Lowre, William; Alice his wife	Phylippe, Thomas, of Plenynt, husbandman
6399	d	Cornw		Lowre, William; Alice his wife	Phyllyppe, Thomas, of Plenynt, husbandman

5280	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Phylyp, John, of Pycton, Pembroke, Wales; Mathewe, George, of Yrader, Glamorgan, esq; Stradlyng, Thomas, of Sayndoned, Glamorgan, esq
4062	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Phylyp, Richard, of London, gent
6319	d	Herts		Pygrym, Thomas	Phylyp, Thomas, of Habyngton, Cams, husbandman
5177	f	Dorset	waste	Willoughby, Edward, knight; Anne his wife	Pillard, William
5722	d	Dorset		Quykyby, John	Pillard, William, of Whitechurche, husbandman
5939	d	Surrey		Gytto, John	Plankney, Alexander, of Lincoln, gent
4279	f	Hants	debt	Grey, Thomas, Marquess of Dorset, executrix of; (Grey, Margaret, Marchioness of Dorset)	Plantagenet, Arthur, knight, Viscount Lysle
5663	d	Hants		Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	Plantagenett, Arthur, of London, knight, Viscount Lisle
4057	f	London	debt	Grey, Thomas, Marquess of Dorset, executrix of; (Grey, Margaret, Marchioness of Dorset)	Plantagynet, Arthur, knight, Viscount Lysle
4905	f	Norf	debt	Aleyn, Thomas, executors of; (Wryght, John; Fekes, Robert)	Plat(?), John, of Shypdam, husbandman; Hubberd, John, of Shypdam, husbandman; Brunton, John, of Hengham, thatcher; Dyker, John, of Northwold, husbandman
5996	d	Sussex		Dudman, Richard	Play, John, of Lyme, Dorset, merchant; Play, Richard, of Lyme, Dorset, merchant
5997	d	Sussex		Page, John	Play, John, of Lyme, Dorset, merchant; Play, Richard, of Lyme, Dorset, merchant
5083	f	Cornw	trespass: close	Trenowith, Paul	Plewysse, Robert, of St Colan the Over, laborer; Dyer, Nicholas, of St Colan the Over, laborer
6203	d	Cornw		Trenowyth, Paul	Plewysse, Robert, of St Colan the Over, laborer; Dyer, Nicholas, of St Colan the Over, laborer
6017	d	Surrey		Scott, John	Plogge, Richard, of Camerwell, husbandman

5220	f	Norf	trespass: close	Can, Robert	Plome, Robert, of Ovyngton, clerk; Tryndyll, George, of Samtony, yeoman
4073	f	London	debt	Plompton, William, of London, fishmonger	Plompton, Gilbert, rector of Stykford, Lincs
6303	d	London		Plompton, William, of London, fishmonger	Plompton, Gilbert, rector of Stykford, Lincs
5363	d	Lincs		Smyth, Thomas	Plukwell, Richard, of Lymber Magna, husbandman
5434	d	Suff		Hoye, George	Pod, John, of Aldham, husbandman; Myssyng, William, of Sudbury, mason; Ludkyn, Robert, of Melford, tailor
5433	d	Suff		Stratford, John, of Hadley	Podde, John, of Aldham, husbandman
5389	d	Lincs		Wastlyn, John	Poklyngton, Robert, of Bromby, thatcher
4319	f	Yorks	trespass: killing animal	Pynder, William	Poklyngton, William, of Adlyngflett, husbandman
5454	d	Suff		Jacob, Thomas	Pole, Anthony, of Brisett, gent; Blyaunt, Richard, of Ryngsell, gent; Laundry, Thomas, of Ryngsell, yeoman; Felde, John, of Ryngsell, husbandman; Russhe, Walter, of Ryngsell, yeoman
4195	f	Derbs	common recovery	Cokayn, Thomas, knight; Cokayne, Francis, esq; Lowe, Anthony; Cokayne, Edmund; Lowe, Andrew	Pole, German, esq; Lowe, Robert, gent
5669	d	Wilts		Domynyke, William	Pole, Leonard, of Saperton, Glos, esq
4465	f	Devon	concord	Davy, John; Avice his wife	Pollard, Anthony, esq
4912	f	Norf	debt	Preston, Isaac	Pollard, John, of Thorp Abbot, thatcher; Gatys, Robert, of Byllyngforth, butcher
4104	f	Glos	replevin	Horne, Robert	Polle, Thomas
6194	d	Glos		Twesyll, George	Polle, Thomas, of Durseley, yeoman
6154	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Polleson, Sibran, of Bishops Lenn, merchant
6172	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Polleson, Sibran, of Bishops Lenn, merchant
4848	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Pollson, Sibram, of Bishops Lenn, merchant
5159	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Pollson, Sibram, of Bishops Lenn, merchant

3977	f	Shrops	trespass: close	Spencer, William	Polmer, Philip, of Newton, husbandman
5963	d	Shrops		Spencer, William	Polmer, Philip, of Newton, husbandman
6178	d	London		Howard, Thomas, Duke of Norfolk	Polsson, Sibran, of Bishops Lenn, merchant
5840	d	Hants		Broucham, William; Alice his wife; Felipp, William; Alice his wife	Polsted, Henry
4664	f	Sussex	debt	Holden, Richard	Polyng, Richard, of Fetylworth, yeoman, executors of; (Quale, Robert, of Fetylworth, butcher; Sybil his wife)
6523	d	London		Sandford, John, gent	Pomfret, Elizabeth, widow, executrix of Pomfret, John, of Westminster, gent, executor of; (Muschamp, William, of Camerwell, Surrey, esq)
6388	d	Essex		Frohoke, John	Pomfret, Henry, of Walden, butcher
5335	d	Norwich		Salter, Henry, of Norwich, alderman, executrix of; (Salter, Anice, widow)	Ponyon, Thomas, of North Walsham, raffeman
4919	f	Norwich	debt	Salter, Henry, of Norwich, alderman, executrix of; (Salter, Anice, widow)	Ponyon, Thomas, of North Walsham, raffman; Bately, Thomas, of West Bradenham, husbandman; Wakefeld, Andrew, of Parva Walsyngnam, smith
4255	f	Oxon	debt	Carter, Robert, clerk	Pope, John, of London, beer brewer
4020	f	Suff	trespass: park	Cornwales, John, knight	Popy, Robert, of Stuston, husbandman
4263	f	Bucks	trespass: close	Oarker, John	Pores, William, of Lathbury, husbandman; Knyght, John, of Lathbury, husbandman
3988	f	Nhants	trespass: taking	Pagatte, John, executor of; (Lucas, John)	Porter, Richard, of Banbury, Oxon, chaplain
4279	f	Hants	debt	Pocok, John, of Newport, Isle of Wight, mercer	Porter, William, of Newport, Isle of Wight, mercer
4875	f	Worcs	debt	Acton, Thomas	Porter, William, of Worcester, clothier
4836	f	Middx	recognisance, writ of entry	Consent, Reginald; Redferne	Portyngton, John, of Barneby upon Dune, Yorks, esq
3938	f	Lincs	debt	Anderson, William	Portyngton, Robert, of Amcotte, gent
5557	d	Yorks		Concet, Reginald; Redferme, Humphrey	Portyngton, Thomas, esq
5839	d	Lincs		Sylstorn, Roger, gent	Portyngton, Thomas, esq
5217	f	Norf	debt	Wymer, Margaret, of Aylsham, widow	Postyll, John, of Swanton Abbot, worsted weaver; Postyll, Richard, of Swanton Abbot, worsted weaver; Jaye alias Gaye, Robert, senior, of Swanton Abbot, worsted weaver

6049	d	Norf		Lawes, Thomas, of Drayton	Potter, John, of Wyssyngsett, yeoman
6406	d	Bucks		Auste, Roger	Potter, Richard, of Fenny Stratford, draper; Thomasine his wife
4071	f	London	debt	Rewley Abbey, Oxford, John, abbot of	Potter, Stephen, of London, carpenter, executors of; (Potter, William, of London, carpenter; Ellen his wife)
6556	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Pounder, Richard, of Ipswich, merchant
4476	f	Suff	debt	Cole, Richard	Powle, Robert, of Mildenhall, husbandman; Fowler, William, of Mildenhall, dyer
5422	d	Shrops		Kynnaston, George, gent	Powys, Humphrey, of Collesam, Ellesam, March of Wales, gent
4420	f	Derbs	trespass: free warren	Talbot, George, Earl of Shrewsbury; Hastynges, George, Earl of Huntyngton; Sacheverell, Richard, knight; Wrottesley, Walter, esq; Symondys, Humphrey, gent	Pratt alias Dawse, John, of Magna Appulby, Leics, chaplain; Homersley, Thomas, of Meysham, chaplain; Gybbons, Robert, of Burton on Trent, Staffs, fletcher; Browne, John, of Burton on Trent, yeoman
5075	f	Herts	trespass: close	Copcot, Richard	Pratt, William, of Parva Gaddesden, husbandman
5129	f	Middx	debt	Kyrke, Sybil, prioress of Stratford at Bowe Priory	Pratt, William, rector of Canteley, Norf; Wheteley, Richard, of Alveley, Essex, gent
4486	f	Glos	debt	Leycetour, Thomas, of Cirencester, mercer	Pratte, William, of Crekelade, Wilts, husbandman; Herold, John, of Chepyng Sodbury, mercer; Mayho, Thomas, of Dursley, mercer
5612	d	London		Parnell, John, of London, draper	Pratte, William, of Shettyswell, Warks, yeoman; Gardiner, Richard, of Shottewell, Wark, yeoman, executrix of; (Gardyner, Elizabeth, of Shottyswell, widow)
5033	f	London	debt	Parnell, John, of London, draper	Pratte, William, of Shottyswell, Warks, yeoman; Gardyner, Richard, of Shottyswell, yeoman, executrix of; (Gardyner, Elizabeth of Shottyswell, widow)
4115	f	Norf	debt	Everard, John	Pratte, William, of Thurgarton, shoemaker
4619	f	Sussex	trespass	Midmore, Elias	Pratye, John, of Chedynglye, husbandman
6213	d	Worcs		Geffreys, Thomas	Pratye, John, of Yardeley, gent
5066	f	Herts	debt	Colle, Simon	Preest, John, of Barkwey, butcher; Hemyngewey, Thomas, of Buntynghford, tailor; Besouth, William, of Yeredeley, laborer; Sered, Richard, of Broke Walden, Essex, laborer

6242	d	Norf		Rogers, William	Prent, Nicholas, of Aylisham, mercer
4557	f	Norf	trespass: close	Monoux, George, knight	Prentyse, Thomas, of Mawdeleyn, yeoman; Pynder, Thomas, of Wygnall, shepherd
6212	d	Cornw		Prest, Simon	Prest, Nicholas
5011	f	Hunts	trespass: close	Sawtry Abbey, Robert, abbot of	Prest, Richard, of Walton, husbandman
5648	d	Oxon		Dorwall(?), Thomas	Prest, Thomas, of CHARleton, husbandman
5490	d	London		Magnus, Thomas, clerk	Preston, Arthur, of Bilburgh, Yorks, gent
3970	f	Staffs	debt	Wolryche, William	Preston, Hugh, of Penkeryche, husbandman; Northall, John, of Swynforde, yeoman; Fletcher, Thomas, of Wrottesley, yeoman
4867	f	Worcs	trespass: close	Swyfte, Richard	Preston, Robert, of Byrmyngeham, Warks, shoemaker; Simmond, George, of Byrmyngeham, shoemaker
4528	f	Herefs	trespass: taking	Mynours, Roger	Probyn, Richard, of Trevasse, yeoman
3927	f	York	debt	Metcalff, Roger, gent	Proctour, Geoffrey, of Bordeley, gent, executors of; (Proctour, Richard, of Bordley, gent; Staveley, Miles, of Rypon Parke, gent; Staveley, John, of Rypon Parke, gent)
5334	d	Leics		Paynter, Thomas	Proctour, William, of Tong, laborer
4105	f	Essex	replevin	Everard, Richard	Prolle, John
4435	f	London	debt	Bucland, John, of Shapton Malet, Soms, clothier, executrix of; (Bucland, Joan, widow)	Prouz, Patrick, of London, merchant tailor
5492	d	London		Bucland, John, of Shepton Malet, Soms, clothier, executrix of; (Bucland, Joan, widow)	Prouz, Patrick, of London, merchant tailor; Barnys, William, of London, merchant tailor
5735	d	Devon		Sherman, John, senior	Prust, Richard, of Cheryton Fitzpayn, chaplain
5206	f	London	debt	Rolle, George	Pudsey, Edmund, of Dertmouth, Devon, yeoman; Graynfeld, John, of Kensyngton, Middx, gent; Hewett, Nicholas, of Todwyk, yorks, gent; Smyth, Thomas, of Parys Garden, Suff, yeoman; Threlkyld, Martin, of Worcester, gent
6184	d	Glos		Stokys, John	Puffe, William, of Amysbury, husbandman

6184	d	Glos		Holwey, John, senior	Puffe, William, of Amysbury, husbandman; Streyt, William, of Amysbury, husbandman; Hyckys, John, of Amysbury, husbandman; Hall, Thomas, of Amysbury, husbandman; Sampson, Edward, of Amysbury, husbandman
3974	f	Staffs	debt	Ruddyng, John, executors of; (Grasbroke, John, of Shenston, landlord; Ruddyng, Ellen, widow)	Puleson, William, of Lynchefeld, shoemaker; Stone, John, of Walsall, lorimer; Hawlate, Stephen, of Hondesworth, hoopmaker; Pyllesworth, John, of Lychefeld, yeoman
4009	f	Yorks	debt	Goldsmyth, William	Pulleyn, Thomas, of Camsall, yeoman
4325	f	Yorks	debt	Hastynge, Brian, esq	Pulleyn, Thomas, of Camsall, yeoman; Whitley, Thomas, of Camsell, yeoman
5267	f	London	debt	Audeley, Thomas, Keeper of the Great Seal; FitzWilliam, William, Chancellor, Duchy of Lancaster	Puncheon, William, of London, gent; Watson, John, of London, innholder
5674	d	Wilts		Bond, John, of Norton, yeoman	Punter, John, of Hullavyngton, yeoman
4285	f	Wilts	debt	Bonde, John, of Norton, yeoman	Punter, John, of Hullavyngton, yeoman
5067	f	Essex	debt	Pawe, Thomas	Purcas, Roger, of Shalford, carpenter; Loveday, Thomas, of Est Ingthrop, carpenter
4710	f	Essex	forcible entry	Bultell, John; Busshe, John	Purcas, William, of Wethersfeld, husbandman; Turnour, Thomas, of Witham, innholder; Payne, John, of Witham, palemaker
4273	f	Wilts	debt	Grenehurst, Richard	Purnell, John, of Wutton Bassett, husbandman
5169	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Purpet, John, of Norwich, merchant
4026	f	Suff	debt	Braye, Robert	Purry, Edmund, of Woodbrige, gent
3979	f	Shrops	trespass: close	Clon, John; Joan his wife	Purselowe, John, of Mylechop, husbandman; Gravenour, Humphrey, of Mylechop, husbandman; Elizabeth his wife; Nyxson, John, of Mylechop, husbandman; Bryde, Margaret, of Egeton, widow
6260	d	Norf		Walepole, Thomas; Ramege, Thomas	Purser, Oliver, of Sherwesbery, Salop, draper
6260	d	Norf		Walpole, Thomas; Ramege, Thomas	Purser, Oliver, of Sherwesbery, Salop, draper

6261	d	Norwich		Code, Robert, prior of Penteney Priory	Purser, Simon, of Sherwesbery, Salop, draper; Fermour, John, of North Pykenham, gent
5374	d	Lincs		Storre, Oswald	Puttrel, John, of Spaldyng, husbandman
6186	d	Herefs		Geffreys, Henry	Pycher, Richard, of Cradeley, gent; Hancokys, Thomas, of Bromyard, husbandman; Gelton, John, of Esbache, husbandman
6190	d	Worcs		Lytleton, Thomas, esq	Pycher, Thomas, of Powyk, gent; Richardson, John, of Church Falford, Warks, miller; Daubeney, Francis, of Blaknawcton, husbandman; Avowne(?), Thomas, of Bengeworth, fuller
4281	f	Wilts	debt	Yong, John	Pye, John, of Rammesbury, yeoman; Lombe, John, of Myldenall, yeoman; Frankelyn, John, of Wutton Bassett, husbandman
4411	f	Notts	debt	Wastness, George, esq	Pye, Richard, of West Retford, butcher
5367	d	Lincs		Harcroft, Alice, widow, executor of; (Nodde, William, junior)	Pye, Thomas, of Lutton, Sutton, butcher
5983	d	Yorks		Edeson, Oliver	Pyerpoynt, William, of Holme, Notts, knight; Monoux, George, knight
6029	d	Kent		Tuttesham, John, gent	Pyers, John, of Longfeld, husbandman; Swanne, Thomas, of Northflete, gent; Middelton, William, of Nutsted, husbandman
6164	d	Middx		Waller, William, esq; Foster, William	Pyers, William, of Harwyche, Essex, yeoman
5359	d	Yorks		Beauchief Abbey, John, abbot of	Pygden, Henry, of Guldethorp, husbandman
5671	d	Wilts		Essex, Simon, clerk	Pyggott, William, of Crudwell, gent; Margery his wife
4466	f	Essex	concord	Bisshop, Robert, Joan his wife	Pyke, John
4273	f	Hants	trespass: close	Lysle, Thomas, knight	Pyke, John, of Chorleton, husbandman
6247	d	Norf		Byllyngforth, Edmund, esq	Pyke, John, of Est Todenham, husbandman
5376	d	Lincs		Clymson, John	Pykell, John, of Leverton, husbandman
6023	d	Surrey		Knyghtley, William	Pynche, Thomas, of Suthwerk, tailor; Harlyng, Thomas, of Barmondese, fellmonger; Harteswell, Thomas, of Newyngton, collier
4008	f	Yorks	debt	Helwes, Richard	Pynder, Edmund, of Wymmersley, husbandman

4020	f	Suff	debt	Cutteras, John	Pyngyll, Thomas, of Haveryll, tailor; Heyward, Thomas, of Hunden, husbandman; Archer, John, of Newmarket, Cams, baker
6333	d	Cams		Dewys, John, chaplain	Pynke, Thomas, of Bassyngborn, yeoman
6269	d	Cams		Malory, Anthony, esq	Pynke, Thomas, of Bassyngborn, yeoman
3905	f	Herts	debt	Anable, John	Pynke, Thomas, of Basyngbourne, Cams, husbandman; Pokeryng, William, of London, schoolmaster; Loryng, John, of Henlowe, Beds, miller
5735	d	Devon		Bevys, Thomas	Pynson, William, of Bovy Tracy, yeoman
5329	d	Suff		Cotton, Alice, widow	Pyper, Robert, of Stecheforthe, Cams, miller
5663	d	Hants		Coke, Thomas, executrix of; (Coke, Thomasine, widow)	Pystor, Robert, of Sombourn Regis, gent
6436	d	London		Forthe, Richard, of London, draper	Pytcher, Edmund, of Hadley, Suff, innholder
6211	d	Herefs		Jeffreys, William	Pytcher, Richard, of Cradely, gent
4283	f	Hants	trespass: close	Baker, Thomas	Pytler, William, of Bosyngton, husbandman; Pytler, Michael, of Bosyngton, husbandman
6467	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Pyttowe, Thomas, of Walsyngham Parva, Norfolk, yeoman
6021	d	Kent		Asten, John	Querynden, Peter, of Rolvynden, clothmaker
6510	d	London		Roche, John, of London, draper	Qunytyne, John, of Hadley, clothier; Qunytyne, John, of Hadley, clothier
6204	d	Cornw		Axeford, Thomas	Quyckbone, Peter, of Blowflemyng, clerk
5740	d	Devon		Hadley, James	Quyke, John, of Fremyngton, husbandman
6309	d	London		Gopserler, Lawrence, master of St Thomas Martyr Hospital, London	Quyntrell, Richard, of Lyskerd, Cornw, yeoman
5131	f	London	debt	Roche, William, of London, draper	Quyntyn, John, of Hadley, Suff, clothier; Quyntyn, John, of Hadley, clothier
4309	f	Yorks	debt	Hetton, Edward, executor of; (Rolleston, Lionel)	Qwhernby, Nicholas, of Nottingham, gent
6308	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Radclyff, Robert, Earl of Sussex

4742	f	London	debt	Oxenbrigge, John, clerk, executor of; (Denton, James, clerk)	Radysh, Nicholas, of Wyndesore, Berks, yeoman
5400	d	Shrops		Geselyng, Nicholas	Ragdon, Fulk, of Stonacton, yeoman
4673	f	Kent	debt	Lane, John, of London, grocer	Rammysden, Ambrose, of Rolvynden, chapman; Turnar, Stephen, of Chepsted, Chevenyng, yeoman; Laurence, Robert, of Arundell, Sussex, chapman; Hykmote, Richard, of Hawkeherst, chapman; Hyllys, Nicholas, of Chychester, Sussex, mason
6516	d	Soms		Roseter, Elizabeth, widow	Randall, James, of Combe St Nicholas, husbandman
4455	f	Yorks	trespass: assault	Oglethorp, Richard	Randall, Thomas, of Hedeley, yeoman
3903	f	Lincs	trespass: close	Thimolby, John, knight	Randall, William, of Grantham, husbandman
5658	d	Bucks		Godstowe Abbey, abbess of	Randelff, James, of Parva Missenden, husbandman
5049	f	London	debt	Pagit, Robert, of London, alderman	Ranold, Robert, of Maydston, Kent, yeoman
6225	d	Norf		Skete, Nicholas, of Wykemer, executors of; (Barne, Thomas; Holle, William)	Ransom, Thomas, of Alburgh, husbandman; Sarys, Alan, of Wykemer, husbandman
5892	d	Norf		Burman, Robert, of Hobbeyes Magna worsted weaver	Rant, Simon, of North Walsham, worsted weaver
4212	f	Yorks	debt execution	Smalpage, Thomas, of Wakefeld, Yorks, clothier, administratrix of; (Smalpage, Elizabeth, widow)	Rastell, John, of London, stationer
5249	f	London	debt	Nevile, Thomas, knight; Wyatt, Henry, knight	Rastwold, Edward, of Hedsore, Bucks, esq; Chayne, John, of Drayton Bechampe, Bucks, esq
4080	f	Middx	debt	Lucas, Thomas, esq, administrators of; (Grenefeld, John, esq; Lucas, John, of London, gent)	Ratclyff, Margaret, Lady FitzWater, of St Katherine by the Tower, London, widow
6426	d	Middx		Lucas, Thomas, esq, administrators of; (Grenefeld, John, esq; Lucas, John, gent)	Ratclyff, Ratclyff, Lady FitzWater, of St Katherine by the Tower, widow
4335	f	Soms	debt	Gladwyn alias Hosyer, John	Ratclyff, Richard, of Banwell, husbandman; Blandon, John, of Banwell, husbandman; Blandon, Robert, of Banwell, husbandman
5602	d	Kent		Hubbard, Michael; Pyers, Nicholas; Beverley, John	Rattell, Robert, senior; Isabel his wife

5015	f	Cams	debt	Gryme, John	Raven, Arnold, of Burwell, husbandman; Norfolk, William, of Burwell, husbandman; Wylkyn alias Barker, John, of Burwell, laborer; Chomber, John, of Soham Prior, husbandman
4755	f	London	debt	Burnell, Thomas, of London, mercer	Ravenyng, Robert, of Odyndon, Oxon, gent
5559	d	London		Burnell, Thomas, of London, mercer	Ravenyng, Robert, of Odyndon, Oxon, gent
6346	d	London		Burnell, Thomas, of London, mercer	Ravenyng, Robert, of Odyndon, Oxon, gent
6204	d	Cornw		Thomas, William	Raw, Joan James Michael, widow, executrix of Rawe, James Michael, executor of; (Wallys, Philip, of Levant, glover)
5733	d	Devon		Wode, Alexander, esq	Rawe, Robert, of Tetburne St Mary, chaplain; Wodelegh, John, of Tetburne St Mary, husbandman
4561	f	Leics	trespass: close	Rawlyns, Robert; Rawlyns, Robert; Rawlyns, William; Rawlyns, Thomas, senior	Rawlyns, Thomas, junior, of Wodhouse, husbandman
5391	d	Lincs		grantham, Thomas	Rawlynson, Richard, of Est Rasyn, glover
5680	d	Yorks		Taylor, John	Ray, Henry, of North Duffeld, husbandman
4672	f	Kent	account as bailiff	Holland, Lawrence	Rayer, Richard, of Est Mallyng, shipwright; Joan his wife
6006	d	Surrey		Eyre, Thomas	Raynardston, Anthony, of Southewerk, smith
4054	f	London	debt	Darnall, James	Raynesford, John, of Bradefeld, Essex, knight
4148	f	London	debt	Compton, John, of Pole, Dorset, merchant	Raynold, Walter, of Wylton, Wilts, mercer
6415	d	London		Compton, John, of Pole, merchant	Raynold, Walter, of Wylton, Wilts, mercer
5399	d	Staffs		Mynton, John, executors of; (Mynton, Thomas; Grene, Thomas)	Reddell, Roger, of Burmyngham, draper
4274	f	Hants	debt	Stokysley, John, Bishop of London, formerly rector of Brixton, Isle of Wight	Rede, Ellen, widow, executrix of Rede, Robert, administrator of; (Heyward, Nicholas, of Exbury, Falley, husbandman)
4343	f	Devon	debt	Frost, William	Rede, Henry, of Rowburgh, husbandman
5190	f	Suff	debt	Crane, Robert, esq	Rede, John, of Burys St Mary, yeoman; Alford, John, of Sudbury, tanner; Revett, Roger, of Melford, smith; Stakworth, Roger, of Melford, laborer; Emmys, John, of Sudbury, cordwainer

5572	d	London		Fysshe, Leonard, administrator of; (Fysshe, Guy)	Rede, Leonard, of Borstall, Bucks, esq
4500	f	London	debt	Averell, Henry, of London, goldsmith	Rede, Leonard, of Oxford, esq
4416	f	Warks	debt	Grenefeld, Richard, esq, executor of; (Grenefeld, Edward, esq)	Rede, Maurice, of Bynton, yeoman, executors of; (Huchyn, John, of Chepyng Norton, Oxon, yeoman; Joan his wife)
5736	d	Devon		Plympton Priory, John, prior of	Rede, Nicholas, of Wenbury, yeoman
4116	f	Norf	trespass	Fayreman, John	Rede, Richard, of Catfeld, husbandman; Fenne, James, of Catfeld, husbandman
5091	f	Berks	debt	Gunter, Geoffrey	Rede, Robert, of Burton, Shrynam, husbandman
6485	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Rede, Robert, of Ryngsted, Norf, yeoman
4619	f	Hants	trespass	Holand, Hugh	Rede, Thomas, of Borhaunt, yeoman
5661	d	Hants		Holland, Hugh	Rede, Thomas, of Borhaunt, yeoman
6002	d	Sussex		Justice, Thomas, clerk	Rede, Thomas, of Farneham, yeoman
4644	f	Surrey	debt	Hylton, William	Rede, Thomas, of Farnham, fuller
4610	f	Yorks	trespass: free warren	Darcy, George, knight; Darcy, Arthur, knight; Evers, Ralph, knight; Constable, Marmaduke, knight; Constable, William, knight; Strangweys, Thomas, esq; Gryce, Thomas	Rede, Thomas, of Seton, chaplain
5059	f	Essex	debt	Williams, Joan, widow	Rede, William, of Chelmysford, draper
5738	d	Devon		Snellyne, William	Rede, William, of Cornewode, tinner
4352	f	Devon	debt	Snellyng, Robert	Rede, William, of Cornwode, yeoman
4921	f	Norf	trespass: close	Burrowe, John	Rede, William, of Hetherset, husbandman; Appulton, Thomas, of Hetherset, husbandman; Wylk, John, of Hetherset, husbandman; Rede, John, of Hetherset, husbandman
5964	d	Shrops		Moreton, Robert, of Hawton, gent	Redell, Roger, of Brymycham, Warks, gent
6290	d	Shrops		Moreton, Robert, of Hawton, gent	Redell, Roger, of Brymycham, Warks, gent
4532	f	Shrops	debt	Moreton, Robert, of Hawton, gent	Redell, Roger, of Byrmycham, Warks, gent or draper

6550	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Redhood alias Redwod, Thomas, of London, grocer; Lawrence, John, of Newyngton, Surrey, gent
4009	f	Yorks	replevin	Ampleford, John	Redman, Thomas
4467	f	Westmor	concord	Gascoynge, Marmaduke, esq; Joan his wife	Redmayn, Richard, esq
5450	d	Suff		Hawkysby, Henry	Redmer, William, of Exnyng, clerk
6353	d	London		Highmore, Lancelot, of Armaythnat, esq, executrix of; (Highmore, Agnes, widow)	Redmyan, Richard, of Levyns, Westmor, esq; Flemyng, Hugh, of Rydale, Westmor, esq; Flemyng, Anthony, of Ridale, gent
3906	f	Herts	debt	Hunt, George	Reede, Robert, of Hoddysdon, butcher
6314	d	Herts		Benette, Thomas	Reede, Thomas, of Hoddysdon, maltman
4443	f	London	debt execution	Frestobalde, Francis, of Florence	Regalis Vallis Abbey, John, abbot of
5877	d	London		Baynton, Agnes, widow; Barton, John, of London, brewer	Remyngton, Richard, of Kexby, Yorks, yeoman
5390	d	Lincoln		Alanson, Robert, of Lincoln, jeweler	Renold, Thomas, of East Barffold, Suff, clothier
5096	f	Berks	debt	Awdelett, John, of Abenden	Repon, Thomas, of Newbery, clothier
3928	f	Norf	concord	Lounde, John, son of Lounde, William	Reppes, Henry
4869	f	Cornw	trespass: close	Tregennowe, Nicholas; Verian, Stephen	Restasa, William, of Trelean, husbandman; John, Richard, of Trelean, husbandman; John, Michael, of Trelean, husbandman; Trelean, William, of Trelean, husbandman
4586	f	Cornw	forcible entry	Conlyng, William, esq	Retallek, Richard, of St Meryn, yeoman; Clemens, John, of St Meryn, husbandman; George, John, of St Meryn, husbandman; Hykke, Sampson, of St Meryn, husbandman; William, Benedict, of St Meryn, husbandman; Wethyell, John, senior, of St Meryn, husbandman; Kayser, John, of St Meryn, husbandman; Rawe, Thomas, of St Meryn, husbandman
4467	f	Norf	concord	Pecket, Thomas; Agnes his wife	Reve alias Wolney, Thomas
6408	d	Berks		Reynold, William	Reve, Andrew, of Redyng, butcher
6307	d	London		Wyssh, John, of London, merchant	Revell, John, of Norwich, grocer

5439	d	Suff		Aleyn, Constance, widow of Aleyn, John, baron of the Exchequer	Revell, Thomas, junior, of Dalham, husbandman
4466	f	Suff	concord	Revet, John	Revet, Andrew
5357	d	Suff		Hastyng, John, esq	Revet, John
6404	d	Oxon		Osney Abbey, John, abbot of	Rewley Abbey, Oxford, John, abbot of; Thomworth, James, monk; Harrys, William, of Erdyngton, husbandman; Malyett, William, of Erdyngton, laborer
5841	d	Suff		Rabett, Reginald, gent	Reydon, Robert, of Wynston, yeoman
5436	d	Suff		Heynes, Simon, president of Queens College, Cambridge	Reygnold, George, of Bergholt, yeoman; Smyth, John, of Stutton, yeoman
5839	d	Norf		Reymes, Francis, gent	Reymes, John, gent
5358	d	Soms		Bray, Edmud, knight, Lord Bray; Joan his wife	Reymond, Robert
4916	f	Norf	debt	Myller, John	Reymys, Oliver, of Burnham Westgate; Fontter, Nicholas, of Holme, husbandman
5980	d	Devon		Fortescue, William, of Wode, esq, executors of; (Fortsecue, Robert, esq; Fortescue, Edward)	Reynell, Walter, of Sherford, esq
5451	d	Suff		Grome, Robert, of Lavenham, clothier	Reyner, John, of Bretenham, husbandman
4055	f	London	debt	Darnall, James, of Manytre, Essex, clothman	Reynesford, John, of Bradfeld, Essex, knight
5191	f	Suff	debt	Roo, Robert	Reynold, of Fylstowe, husbandman; Curteyns, John, of Levyngton, husbandman
4151	f	Norf	replevin	Bukke, William, of Bunwell	Reynold, Simon
5220	f	Norf	replevin	Bukke, William, of Bunwell	Reynold, Simon
5689	d	Yorks		Skrymsher, William; Elizabeth	Ricard, Thomas, of Hatfeld, gent
5334	d	Leics		Parmeter, John	Richard, husbandman
4658	f	Kent	debt	Polley, John, senior, of Tudeley; Polley, Richard, of Tudeley	Richarde, William, of Senoke, smith
3910	f	Lincs	debt	Farwhate alias Brigge, Richard, of Leicester, mercer	Richardson, Thomas, of Billyngburgh, husbandman
5398	d	Staffs		Meson, Thomas	Rider, John, of Penkeryche, butcher
5080	f	Yorks	trespass: close	Carter, John	Rigg, Thomas, of New Malton, cordwainer
6322	d	Essex		Turpyn, Thomas, gent	Robard, John, of London, saddler; Raynwyke, John, of London, brewer; Bayn, William, of London, mercier; Morye, Richard, of London, lath seller
6237	d	Norf		Dyssyng, Robert, clerk	Robart, Richard, of Burneham Sutton, clerk

5998	d	Kent		Roberd, Thomas	Roberd, Walter, of Gowdeherst, husbandman
5494	d	London		Colyer, Thomas, of Cranebroke, executor of; (Colyer, Robert)	Roberdys, Edmund, of Cranebroke, Kent, yeoman; Best, John, of Mersham, kent, yeoman; Baker, John, of Hallyng, Kent, tailor
4918	f	Norwich	debt	Palmer, Robert, junior	Roberdys, John, of Sudbury, Suff, chapman; Grumme, Richard, of Worsted, worsted weaver; Hookyns, William, of London, grocer; Poynter, William, of Est Derham, mercer; Prent, Nicholas, of Ayllesham, husbandman
4875	f	Worcs	debt	Ree, John	Robertis, Richard, of Donnyngton, Lincs, husbandman
6187	d	Worcs		Ree, John, junior	Robertis, Richard, of Donyngton, Lincs, husbandman
5358	d	Lincs		Hewar, Arthur; Tyndale, Humphrey	Robertson, Anthony
3945	f	Lincs	account as receiver	Uncle, Alice, widow	Robertson, Lawrence, of Lutton Hirne, yeoman
4465	f	Sussex	concord	Burdevile, Henry	Robertys, Henry, gent
6211	d	Herefs		Bayly, William	Robertys, William, of Clehungre, chaplain; Geffreys, John, of Bourghill, husbandman; Holond, James, of Bodenham, yeoman
5972	d	Norf		Melle, Robert; Canterell, Ralph; Reve, Thomas; Benet, Edmund	Robsert, John; Elizabeth his wife
6394	d	Yorks		Pemberton, Thomas, knight	Robson, William, of Thyrlby, roper
3930	f	Surrey	debt	Heron, Thomas, esq	Robsone, John, of Croydon, barber
4003	f	Yorks	forcible entry	Abbott, Alice, widow	Robuks, Edward, of Pountfrett, saddler; Abbott, William, of Pountfrett, yeoman; Abbott, Richard, of Pountfrett, chaplain
4811	f	Hants	replevin	Quycke, John, of Basyngstoke	Roby, Arthur; Fyssher, John
6358	d	London		Halmer, John, of London	Robyns, John, of Stowe Market, Suff, barber; Studde, Richard, of Stowe Market, cooper; Sterff, Thomas, of Stowe Market, baker
5612	d	London		Halmer, John, of London	Robyns, John, of Stowmarkett, Suff, barber; Studde, Richard, of Stowmarkett, cooper; Sterff, Thomas, of Stowmarkett, baker
4947	f	Nhants	replevin	Verney, Richard	Robyns, Robert; Bradshawe, James
4241	f	Norf	forcible entry	Broun, William; Dyn, Robert; Colman, William; Colyour, John	Robynson, Edward, of Norwich, tailor

6306	d	Cams		Whitlokke, Thomas	Robynson, John, of Brynkley, tailor
6237	d	Norf		Myller, Robert	Robynson, Richard, of Peterborowgh, Nhants, baker
5764	d	Norf		Bedyngfeld, Edmund, knight	Robynson, Robert, of Acle, yeoman
4325	f	Yorks	debt	Ellys, Thomas, of Doncaster, merchant	Robynson, Thomas, of Bawtre, yeoman
6375	d	Herts		Totenham, William	Robynson, William, of Buntingford, tailor
4459	f	Yorks	debt	Elwod, Robert	Robynson, William, of Grenehowe, yeoman
4321	f	Yorks	debt	Conyers, Christopher, administrators of; (Wylberfosse, Robert, Alice his wife)	Robynson, William, of Magna Broughton, yeoman
6289	d	Essex		Trappes, Andrew	Roche, William, of Haveryng atte Bowre, husbandman
6541	d	Devon		Boway, Roger	Rochehey, Thomas, of Bycketon, clerk
6453	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Rochester, Christopher, of Terlyng, Essex, esq; Brandely, Richard, of Fawburne, Essex, gent
5208	f	London	debt	Fynche, William, prior of Bremore Priory	Rodeberd, John, of Bradyng, Isle of Wight, clerk
5107	f	London	debt	Fynch, William, prior of Bremore Priory	Rodeberd, John, of Bradyng, Isle of Wight, clerk; Hawles, Thomas, senior, of Bradyng, husbandman; Hawles, William, of Bynbrige, Isle of Wight, husbandman; Knyght, Robert, of Bynbrige, husbandman
4661	f	Kent	debt	Wyborne, William	Roger, John, of Goodherst, smith; West, Lawrence, of Tunbrigge, smith; Portre, William, of Cranebroke, smith
5726	d	Devon		Cornysse, Isota, widow	Roger, John, of Halwyll, chaplain; Cornysse, Richard, of Halwyll, husbandman
4886	f	Cornw	trespass: taking	Probes, Richard	Roger, John, of Helston Burgh, tanner; John, Richard, of Helston Burgh, tanner; Richard, Thomas John, of Helston Burgh, cordwainer; Brokyar, John, of Helston, cordwainer
5071	f	Essex	account as receiver	Browne, John	Roger, Robert, of Tendryng, butcher
5974	d	Yorks		Hornclif, Robert	Roger, William, of Hedon, weaver
5287	f		writing	Bysshopp, Thomas; Stapleton, William	Rogers, John, esq, son of Rogers, John, of Bryanston, Dorset, knight
5353	d	Staffs		Cleyton, Thomas	Rogers, Richard, of Heyhouse, yeoman

4138	f	Norf	trespass: park	Braunche, John, gent	Rogers, Stephen, of Taverham, husbandman
5205	f	Soms	debt	Wastell, John	Rogers, Thomas, of Pryde, husbandman; Milkehill, John, of Pryde, husbandman; Milnard, Simon, of Compton Marten, husbandman
5230	f	Bucks	debt	Grey, Thomas, of London, grocer	Rogers, William, of Magna Marlowe, capper; Rowland, John, of Magna Marlowe, fuller; Powell, Richard, of Henley on Thames, Oxon, yeoman; Morecocke, John, of Hadsworth, miller
4669	f	Kent	debt	Dobson, Richard, of Dertford, yeoman, executors of; (More, William; Margaret his wife)	Rogers, William, of Stone juxta Dertford, husbandman
4644	f	Surrey	debt	Alye, Robert	Rogers, William, of Sutton in Hone, Kent, yeoman
5648	d	Oxon		Wolley, Thomas	Rokeld, Robert, of Hamylden, Bucks, husbandman
6032	d	Suff		Drury, Robert, knight	Rokewod, Robert, of Stanyfeld, esq; Cowper, Thomas, of Hansted, yeoman; Brown, John; Brown, Robert; Brown, John; Janyng, John; Bullok, William; Ford, William; Bullok, William; Tylott, Robert; Slypper, Henry, Slypper, Bartholomew; Braye, John; Goshawke, John; Hamond, John; Gardener, Thomas; Prykke, Robert
4839	f	Middx	recognisance, writ of entry	Hobart, Henry, of Loddon, Norf, esq; Beaupre, Edmond, esq; Gryffyth, Edward, esq; Drury, Robert, esq; Heydon, Richard, esq	Rokewode, Nicholas; Russeborough, Richard; Wykeham, John
4117	f	Suff	common recovery	Hobart, Henry, esq; Beaupre, Edmund, esq; Gryffyth, Edward, esq; Drury, Robert, esq; Heydon, Richard, esq	Rokewode, Nicholas; Russheborough, Richard; Wekeham, John
6549	d	Middx		Stanley, John, of St Clement without Temple Bar, London	Rolfe, Alice, of West Hanyngfeld, Essex, widow; Baker, Thomas, of West Hanyngfeld, husbandman
5473	d	Middx		Stanley, John, of St Clement without Temple Bar, London	Rolfe, Alice, of West Hanyngfeld, widow; Baker, Thomas, of West Hanyngfeld, husbandman
6590	d	London		Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, Justice; Paulett, William, knight	Roll, George, of London, gent; Wichelhalse, John, of London, gent

6191	d	Worcs		Smyth, Thomas	Rolles, William, of Elmeley Lovet, husbandman
5862	d	Kent		Rogers, William	Romney, Thomas, of Shorham, butcher
4668	f	Kent	trespass	Hull, Richard	Romney, Thomas, of Stansted, yeoman
5733	d	Devon		Wulcott, John, of Exeter	Rondyll, John, of Taunton, Soms, merchant
5222	f	Cornw	trespass: close	Newton, Richard	Ronell, Thomas, of St Kewe, husbandman; Spere, Thomas, of St Kewe, husbandman; Kastell, Richard, of Eggleshayle, husbandman
4878	f	Cornw	trespass: close	Tredenek, John	Ronell, Thomas, of St Kewe, husbandman; Spere, Thomas, of St Kewe, husbandman; Kastell, Richard, of Eggleshayle, husbandman
4089	f	London	debt	Horsyngton, John	Ronon, Thomas, of Byckfold, Soms, esq
4016	f	Suff	debt	Longe, Thomas	Roo, Robert, of Naylond, butcher; Roo, William, of Naylond, butcher; Baker, William, of Naylond, mercer; Wynter, Henry, of Wormyngford, Essex, husbandman; Marten, John, of Wormyngford, husbandman
4840	f	Middx	recognisance, writ of entry	Touneshende, Robert et al	Roper, Edward
5603	d	Kent		Touneshend, Roger, knight; Southwell, Richard; Touneshend, Robert; Southwell, Robert, esq	Roper, Edward, gent
4457	f	Cumber	account as receiver	Osmoderley, William	Roper, Edward, of Bromefeld, yeoman; Thornbrand, John, of Langryge, yeoman
4809	f	Surrey	debt	Gardener, John, executors of; (Venables, Walter; Joan his wife)	Ropley by Est, John, of Chedyngfeld, husbandman
4793	f	Surrey	debt	Venables, Walter; Joan his wife	Ropley by Est, John, of Chedyngfeld, husbandman
3914	f	Surrey	debt	Gardener, John, executors of; (Venables, Walter; Joan his wife)	Ropley, John, of Chedyngfeld, husbandman
6088	d	London		Lye, William, of London, haberdasher	Rose, Edward, of Stoke Neylond, Suff, merchant
4873	f	Cornw	debt	Cosswarne, John	Rosmeneves(?), Martin, of St Stythians, husbandman; Rosmeneves, Richard, of St Stythians, husbandman
5975	d	Bucks		Pagenham, Henry, of Leyghton Bussard, Beds	Rosse, Edmund, of Amersham, husbandman
4478	f	Beds	entry de quibus	Parker, William, gent; Spycer alias Hedder, John	Rotheram, Thomas, knight; Daldurne, Robert

6245	d	Norwich		Carre, Christopher, of Newcastle on Tyne, merchant	Rotherford, Richard, of Rochester, Northumb, gent; Dent, John, of Newcastle on Tyne, gent
5915	d	Westmor		Thornburgh, Nicholas	Roulandson, John, of Qwynsell, yeoman
4552	f	Westmor	debt	Thornburgh, Nicholas	Roulandson, Rowland, of Kentedale, chaplain
5973	d	Devon		Sture, Henry; Agnes his wife; Corkyke, William; Joan his wife; Hert, John	Rous, Roger; Lappe, John, of Ugborough
4016	f	Suff	debt	Leche, Edmund	Rouse, Leonoard, of Eston, gent
3971	f	Staffs	debt	Walker, Humphrey	Roussell, Thomas, of Stafford, yeoman; Hydde, Thomas, of Hartington, Derbs, yeoman
5850	d	Cornw		Weryn, William	Rove or Rone, senior, Richard, of Mylbroke, fisher
5878	d	London		Garlond, William	Rowce, Henry, of London, scrivener
6260	d	Norf		Arborowe, Robert	Rowe, Robert, of Pulham St Mary, thatcher
6427	d	Surrey		Pomfrett, Elizabeth, widow, executrix of Atwell, John, executor of; (Muscamp, William, esq)	Rowis, John, of Northhall, Middx, husbandman
3984	f	Staffs	trespass: close	Rowle, John	Rowle, Geoffrey, of Melton, husbandman
5987	d	Middx		Blount, William, of Mountioy, knight	Rowlett, Ralph, of London, goldsmith; Bowys, Martin, of London, goldsmith
3930	f	Derbs	trespass	Jakson, William	Rowley, John, of Asshebourne, butcher; Johnson, Robert, of Asshebourn, smith
4664	f	Kent	debt	Multan, Robert, of Otforde, executor of; (Multan, Robert)	Rowley, John, of Ereth, husbandman; Rygby, Nicholas, of Kyngesdowne juxta Dartford, husbandman
5406	d	Staffs		Rowley, Thomas, of Heykeley, executor of; (Rowley, William)	Rowley, Thomas, son of Rowley, Thomas of Heykeley, executors of; (Meire, Thomas, of Halhowson, chaplain; Hichecok, John, of Shelton, husbandman; Margery his wife)
4648	f	Surrey	debt	Pomfrett, Elizabeth, widow, executrix of Attwell, John, of Westminster, gent, executor of; (Muschamp, William, esq)	Rows, John, of Northhall, Middx, husbandman
3929	f	Suff	concord	Trasy, George, esq	Rows, Reginald, esq
6502	d	Suff		More, Henry	Rowse, Edmund, or Great Yarmouth, draper; Fox, Edmund, of Soterley, husbandman; Cove, Edmund, of Trowse, Norf, butcher
5718	d	Soms		Hogges, Walter	Rowsewell, Adam, of Westbury, yeoman

4596	f	London	debt	Maynard, John	Rowth, Thomas, of Bedford, chapman
3969	f	Staffs	trespass	Babyngton, William, esq	Roxcettur, Edward, Barneshurst, yeoman; Stokes, William, of Bloxwiche, husbandman; Rychardys, Robert, of Bloxwyche, lorimer
4990	f	London	debt	Mery, William, of London, grocer	Roye, William, of London, grocer
4777	f	Berks	trespass: close	Roys, Henry	Roys, John, of Est Henreth, yeoman; Yong, Edward, of Est Henreth, husbandman
6393	d	Essex		Awsten, William, chaplain	Roys, William, of Depden, husbandman; Sexten, Robert, of Radwynter, tilemaker; Ambrose, John, of Walden, chaplain; Edward, Richard, of Walden, gelder
4424	f	Notts	replevin	Foster, Robert	Royt, Thomas; Atkynson, John
5287	f		indenture	Cholmeley, Roger, sergeant at law	Ruckwood, Robert, of Stannyfeld, Suff, esq
5837	d	Suff		Gelgate, William; Margaret his wife	Rudlond, John
4545	f	Wilts	trespass: close	Hopkyns, Thomas	Rugge, Thomas, of Wynborne Stoke, husbandman
3978	f	Shrops	debt	Horde, Richard	Ruggeley, Humphrey, of Longdon, Staffs, gent; Bagshawe, Nicholas, of Farewell, Staffs, gent
5273	f	London	debt	Alcok, Thomas, gent, collector of customs and subsidies in Kent	Ruglay, John, of Sandwiche, Kent, mariner
4457	f	Cumber	trespass: burning house	Rawbankys, Charles	Rumey, Robert, of Rawghtonhed, tailor
6028	d	Kent		Worsoppe, John; Gudyere, Henry	Russe, William, of Cobham, yeoman
4478	f	Shrops	dower	Temple, Francis; Elizabeth his wife	Russell, John
5401	d	Shrops		Temple, Francis; Elizabeth his wife	Russell, John
4968	f	London	debt	More, Thomas, knight, chancellor, Duchy of Lancaster; Audley, Thomas, esq, attorney general, Duchy of Lancaster	Russell, John, of Est Grenewych, Kent, knight
5823	d	Shrops		Russell, John, of Sousey, son of Russell, Richard	Russell, John, of London, yeoman, son of Russell, John, of Lyncheley, Nhants
6190	d	Worcs		Parshore Abbey, John, abbot of	Russell, John, of Parshore, esq; Walton, Roger, of Parshore, yeoman
4670	f	Sussex	debt	Fenell, Simon	Russell, John, senior, of Estbourn, butcher
4166	f	Worcs	debt	Pobyten, John, abbot of Parshore	Russell, John, vicar of Parshore St Andrew

5643	d	Norf		Reppys, Henry, of South Reppys, gent	Russell, Robert, of Heigham, tanner
6246	d	Norwich		Skyppe, William, of Norwich, beer brewer	Russell, Robert, of Heyham juxta Norwich, tanner; Hill, John, of Newton Flotman, husbandman; Goos, William, of Wynfarthyng, wheelwright; Kely, William, of Colney, husbandman
4369	f	Herts	debt	Clarke, Richard, of Assewell	Russell, Thomas, Brampton, Hunts, yeoman
3911	f	Herts	debt	Clarke, Richard, of Assewell	Russell, Thomas, of Brampton, Hunts, yeoman
5359	d	Wilts		Westwood, Hugh	Russell, Thomas, of Parva Chelworthe, husbandman
3988	f	Nhants	debt	Boydele, Hamlet, gent, executors of; (Bentley, Edmund; Petronilla his wife)	Russell, Thomas, rector of Cosgrave
4152	f	Suff	quare impedit	Bateman, Christopher	Russhe, Thomas, esq; Freer, Robert; Blodyng, John, clerk; Nykke, Richard, Bishop of Norwich
5734	d	Devon		Drew, Richard	Russwell, John, of Bradeford, Soms, husbandman
5750	d	Soms		Harrys, William	Ruswell, Henry, of Hilffarryns, yeoman
4019	f	Suff	debt	Mowse, William, of Chellesworth, husbandman	Rutteland, John, of Munkysyly, husbandman
6227	d	Norf		Rochester, Richard	Rychardes, John, of Magna Walthon, Essex, yeoman
3971	f	Staffs	trespass: taking	Vernam, George	Rychardson, John, of Thorpe Constantyne, husbandman; Rychardson, Robert, of Thorpe Constantyne, husbandman
6285	d	Dorset		Bukeler, John	Rychardys, John
5887	d	Norf		Hykkys, Thomas, of bavur	Rychardys, John, of Parva Cressyngham, husbandman
4875	f	Worcs	debt	Walderne, John	Rychardys, Richard, of Chaddesley Corbett, yeoman; Cole, Daniel, of Belbroughton, weaver
4660	f	Kent	debt	Borham, David	Ryche, Robert, of Hunton, husbandman; Bukherst, John, of Leneham, husbandman; Dogett, Richard, of Maydeston, smith; Sewger, Walter, of Cranebroke, fuller
4925	f	Norwich	forcible entry	Bathcom, Thomas; Margaret his wife; Helme, James, esq	Rycheman, Richard, of Norwich, worsted weaver; Broun, Robert, of Norwich, yeoman
4271	f	Hants	debt	Netley Abbey, Thomas, abbot of	Rydeley, Thomas, of Northlyght, Oxon, yeoman
5121	f	London	debt	Brokebanke, Christopher, of Kings Lenn, merchant	Ryeley, Thomas, of Ledys, Yorks, clothier; Eton, Richard, of Ledys, clothier

4283	f	Hants	debt	Clerke, Arthur, gent	Rygby, Thomas, of Dogmansfeld, clerk
4749	f	Suff	debt	Rygge, Anne, singlewoman	Rygge, Robert, of Combes, yeoman
3912	f	London	debt	Clyfford, Thomas, knight	Rygge, Roland, of Newbye, Westmor, yeoman
6013	d	Kent		Dodye, John	Rykard, John, of Troscllypp, yeoman
5722	d	Dorset		Webbe, William; Rowlyn, Reginald	Ryke, Stephen, of Pole, mariner
6511	d	Dorset		Collys, John, kinsman of Browne, John	Rykman, John, of Wymbourn Mynster, dyer
5233	f	Glos	debt	Kenton, Robert	Rykman, Richard, of Cirencestre, dyer
5392	d	Staffs		Blount, Katherine, widow	Ryley, Robert, of Bowseley, husbandman; Ryley, Roger, of Bowseley, husbandman; Bagshawe, Lawrence, of Hardyngysbothe, husbandman; Meller, George, of Hardyngysbothe, husbandman; Johnson, John, of Mosker, husbandman; Foge, Adam, of Stowe Cloghe, husbandman; Ryley, William, of Stowe Clogh, husbandman; Lumos(?), Oliver, of Lowe, husbandman; Rogers, John, of Lowe, husbandman; Bagshawe, William, of Lowe, husbandman; Witson, Nicholas, of Lowe, husbandman; Tenecllyff, Thomas, of Lowe, husbandman
5420	d	Staffs		Blount, Katherine, widow	Ryley, Robert, of Bowseley, husbandman; Ryley, Roger, of Bowseley, husbandman; Bagshawe, Lawrence, of Hardyngysbothe, husbandman; Meller, George, of Hardyngysbothe, husbandman; Johnson, John, of Mosker, husbandman; Foge, Adam, of Stowe Cloghe, husbandman; Ryley, William, of Stowe Clogh, husbandman; Lumos(?), Oliver, of Lowe, husbandman; Rogers, John, of Lowe, husbandman; Bagshawe, William, of Lowe, husbandman; Witson, Nicholas, of Lowe, husbandman; Tenecllyff, Thomas, of Lowe, husbandman
6256	d	Norf		Pawe, John	Ryngolde, John, of Sheryngton, husbandman
4152	f	Rutland	trespass: free warren	Zouche, John, Lord Zouche	Ryppynghale, Richard, of Baredon, yeoman

5079	f	Yorks	debt	Fryston, William	Ryshworth, Christopher, of Adwyke, gent
5979	d	Oxon		Hukvale, Robert	Ryton, John, abbot of Rewley Abbey, Oxford; Berrell, Robert, monk; Tomworth, James, monk
5344	d	London		Mathewe, Richard	Saby, John, of London, tiler
5478	d	London		Mathewe, Richard	Saby, Richard, of London, tiler
4047	f	Suff	trespass: taking	Calthorp, Philip	Sabyn, William, of Ipswich, esq; Alice his wife
5184	f	Dorset	debt	Tynner, Stephen	Sabyngton, William, executors of; (Cosyn, Thomas, of Fordyngton, husbandman; Joan his wife)
5004	f	Herts	debt	Richemond, John, of Harwiche, merchant, executor of; (Richemond, John, of St Osithe)	Sacke, John, of Harwiche, merchant; Jackson, John, of Dovercourth, husbandman; Fowcher, William, of Southwold, Suff, merchant; Fresyll, Thomas, of Donwiche, Suff, yeoman; Akerye, Thomas, of Donwiche, merchant; Richemond, Thomas, of Magna Helland, yeoman
4999	f	Essex	debt, vacated	Richemond, John, of Harwiche, merchant, executor of; (Richemond, John, of St Osithe)	Sacke, John, of Harwiche, merchant; Jackson, John, of Dovercourth, husbandman; Fowcher, William, of Southwold, Suff, merchant; Richemond, Thomas, of Magna Helland, yeoman; Fresyll, Thomas, of Donwiche, Suff, yeoman; Akerye, Thomas, of Donwiche, merchant
6045	d	Norf		Rogers, Stephen	Saddler, Thomas, of Taverham, husbandman
4687	f	Norf	debt	Rogers, Stephen	Sadeler, Thomas, of Taverham, husbandman
6254	d	Norf		Woodhouse, Thomas, gent	Sadler, Nicholas, of Dylham, worsted weaver; Thruston, Matthew, of Worsted, worsted weaver
5863	d	Essex		Davy, Edward, of Kyrby, husbandman	Sagor, John, of St Tosie, husbandman
5814	d	Warks		Lord, Richard, of Stratford on Avon	Salburge, Richard, rector of Adderston; Burleton, John, of Netherton, Kydermyster, tanner
5516	d	Norwich		Purpoynt, John, of Norwich, merchant	Sall, Richard, of Kyngston on Hull, merchant
5412	d	Nhants		Halton, John, of Banbury, Oxon, draper	Salman, William, of Kyng Sutton, husbandman
3987	f	Nhants	debt	Pytcharde, John	Salmon, William, of Kynges Sutton, husbandman; Walker, Henry, of Kynges Sutton, husbandman
5061	f	Essex	debt	Walshe, John	Salows, Thomas, of Beamond, husbandman; Hewett, Robert, of Beamond, husbandman

4383	f	Lincs	debt	Sisson, John, of Louth; Upton, Nicholas, of Louth; Jakson, Thomas, of Marum; Daddy, Richard, rector of Stewton; More, John; Thomson alias Sadeler, John; Newton, William, of Lowth	Salter, Henry, of Stykford, yeoman; Jewetson, Thomas, of Stykford, yeoman
4903	f	Norwich	debt	Wolmer, Francis, of Norwich, grocer	Salter, Ralph, of Sowth Wotton, gent
4638	f	Norf	trepass	Hewar, Thomas	Salter, Ralph, of Sowth Wotton, yeoman
5629	d	Norf		Wryght, John; Fekes, Robert	Salter, Thomas, of Watton Market, butcher
4967	f	Norf	debt	Danby, Thomas, of Weston	Salter, Thomas, of Watton, butcher
4516	f	Norf	trespass: close	Stone, John	Salter, William, of Barford, husbandman; Katherine his wife
4646	f	Sussex	trespass: close	Cowper, John	Salter, William, senior, of Compton, husbandman; Salter, William, junior, of Compton, husbandman; Salter, Clement, of Compton, husbandman
6013	d	Sussex		Cowper, John	Salter, William, senior, of Compton, husbandman; Salter, William, junior, of Compton, husbandman; Salter, Clement, of Compton, husbandman
6192	d	Worcs		Bolt, Thomas	Salwey, Thomas, of Lovyndon, husbandman; Salwey, Walter, of Lovyndon, husbandman; Horton, Edmund, of Lovyndon, husbandman; Joan his wife; Bolt, Alice, of Specheley, widow
5069	f	Herts	debt	Carter, Thomas	Samewell, Thomas, of Hexston, laborer; Pryor, Robert, of Hexston, maltman; Crowche, John, of Hexston, husbandman; Fawsed, John, of Hexston, chaplain
4349	f	Devon	debt	Sydnor, Richard, archdeacon of Totton	Samford, John, of Honytons Chlyst, husbandman
3903	f	Essex	debt execution	Eve, William	Sammes, John, of Stanford, butcher
4105	f	Essex	debt	Garlond, William, gent	Sammes, John, of Tollesbury, yeoman
5979	d	Lincs		Knyght, Thomas, knight, executor of; (Cutler, Alexander, clerk)	Sammys, William, of Lincoln, mercer
4714	f	Kent	debt	Baldocke, Thomas	Sampson, Henry, of Horsmonden, gent
6297	d	Cornw		Kendall, William, esq	Samwell, Anne, of Lyskerd, widow
4758	f	Warks	trespass: taking	Wythenall, Thomas	Samwell, Henry, of Stratforde on Avon, yeoman; Margaret his wife

4998	f	Essex	debt	Barnabe, John	Sander, John, of Coggeshall, clothmaker; Taverner alias Bocher, William, of Magna Badowe, yeoman; Rolff, John, of Revenhall, yeoman; Bosom, John, of Wodham Water, esq
5236	f	London	debt execution	Docwray, John, or Temple Dynsley, Herts, esq, executors of; (Hutton, Thomas; Broket, Edward; Peryent, John)	Sandford, George, of Flower, Nhants, clerk
6042	d	London		Docwray, John, esq, of Temple Dynsley, Herts, esq, executors of; (Hutton, Thomas; Brokett, Edward; Peryent, John)	Sandford, George, of Flowre, Nhants, clerk
6521	d	London		Robynson, William, of London, saddler, executors of; (Turpyn, Thomas; Joan his wife)	Sandys, Richard, of Vyne, Hants, knight; Poynter, Anthony, of Est Grenewyche, Kent, knight; Barley, William, of Dagenham, Essex, clerk; Worsop, John, of London, scrivener; Horwood, John, of London, innholder
5350	d	Norf		Spelman, John, knight, Justice; Nele, Richard	Sapcottys, Richard, of Aylton, Hunts, esq; Aprece, Robert, of Washyngle, Hunts, esq; Foster, Adam, of Yaxley, Hunts, gent
6368	d	London		Hollys, William, of London, alderman, merchant of the staple	Satersthawate, George, of Lamforde Bryge, Lincs, dyer
5143	f	London	debt	Woode, Robert; Lambert, John, collector of customs and subsidies at Kyngeston on Hull	Saull, Richard, of Kyngeston on Hull, merchant
4349	f	Devon	debt	Ryndall, William, executors of; (Mone, Thomas; Joan his wife)	Saunder, John, of Otery St Mary, butcher; Spycer, Henry, of Oterton, clerk
4104	f	Essex	debt	Mapyll, Thomas	Saunder, William, of Chepyng Onger, husbandman
5990	d	London		Brugge, Giles, of London, draper	Saunders, John, of Northampton, dyer
4621	f	Norf	case	Chamberleyn, Edward, knight	Saunders, Robert, of Colton, husbandman
5516	d	Norf		Grey, John, gent	Saunders, Robert, of Colton, husbandman; Carre, Andrew, of Colton, husbandman
6319	d	Essex		Kelyng, Robert	Saunders, William, of Magna Donmowe, husbandman; Whale, William, of Magna Donmowe, yeoman
6179	d	London		Howard, Thomas, Duke of Norfolk	Saunderson, Richard, Lynne, merchant

5172	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Saunderson, Richard, of Bishops Lenn, merchant
6174	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Saunderson, Richard, of Bishops Lenn, merchant
6486	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Saunderson, Richard, of Bishops Lenn, merchant
4827	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Saunderson, Richard, of Bishops Lenn, merchant
5402	d	Shrops		Calcot, Thomas, of Calcot	Saundford, Ralph, of Stele, gent
6151	d	Glos		Butler, William, knight, of London, alderman; Agnes his wife	Savache, George, of Overswell, woolman, administrators of; (Fox, William, of Overswell, yeoman; Joan his wife)
6200	d	Worcs		Conwey, Edward	Savage, Roger, of Belme Broughton, miller; Savage, John, of Belme Broughton, weaver; Wheler, Richard, of Belme Broughton, cooper
4464	f	Yorks	concord	Wentworth, John, esq	Savell, Henry, esq
4186	f	Oxon	debt	Robynson, Richard	Savell, Leonard, rector of Lewes St John, Sussex
5014	f	London	trespass: taking	Mathewe, Richard	Savy, John, of London, tiler
5871	d	Cornw		Pentyre, William, esq	Sawdy, William, of Sowthe Pederwyn, husbandman; Gedy, William, of Sowthe Pederwyn, husbandman; Notell, William, of Sowthe Pederwyn, husbandman; Peke, John, of Sowthe Pederwyn, husbandman
6248	d	Norf		Flouredew, John	Sawer, Edmund, of Wymondham, glover; Parker, Thomasm, of Wymondham, carpenter
3940	f	Lincs	debt	Parke, Thomas	Sawer, Robert, of Thorp in the Falloes, husbandman
4621	f	Norf	debt	Barker, Richard, of Hoo juxta Est Derham, gent	Sawton, Richard, North Todenham, husbandman
4929	f	Norf	debt	Harcroft, Richard, clerk	Sawton, Richard, of Thruyton, husbandman; Sawton, John, of Hokeryng, tailor; Gryme, Thomas, of Hokeryng, husbandman
5079	f	Yorks	debt	Gye, Richard	Saxton, Dominic, of Pountefract, butcher
4537	f	London	debt	Aleyn, John, knight, of London, alderman	Saxton, Henry, abbot of Valedey Abbey, Lincoln

4936	f	Norf	debt	Reve, Thomas	Say, John, of Saxlyngham, yeoman; Geffreys, William, of Wenhaston, Suff, butcher; More, Thomas, of Carleton, husbandman; Ryngar, John, of Wakton, laborer; Sharpe, Robert, of South Walsham, husbandman
6496	d	Soms		Taunton Priory, William, prior of	Sayer, William, of Dulverton, husbandman
4367	f	Devon	debt	Burdon, William	Saymer, John, of Honyton, tucker
5473	d	London		Payne, John	Sayntbarke, Henry, of Asshyngton, Soms, gent
6234	d	Norf		Blodyn, John, of Hyklyng, butcher	Scalon, Thomas, of Norwich, tanner; Reve, Henry, of Heygham juxta Norwich, tanner; Brown, John, of Heigham, tanner
4891	f	Herefs	waste	Wormysley Priory, Roger, prior of	Scheter, John, of Kynges Pewen, husbandman
4345	f	Soms	trespass: close	Hygdone, Richard	Scheyth, Richard, of Samford juxta Shurbourne, husbandman; Huyt, Richard, of Samford juxta Shurbourne, husbandman; Clenche, Thomas, of Brodemerston, husbandman
6301	d	Devon		Hacche, Thomas, esq	Scoce, Vincent, of Teyngmouth, yeoman
5080	f	Yorks	debt	Scooley, Thomas	Scoley, John, executor of; (Scoley, Robert, of South Hendley, husbandman)
5063	f	Herts	debt	Whyte, Robert, prior of Royston Priory	Scott, John, of Berkwey, husbandman
6334	d	London		Wotton, Edmund, of London, mercer, executor of Hardyng, Robert, of London, goldsmith, executors of; (Gresham, John, of London, mercer; Warren, Ralph, of London, mercer)	Scott, John, of Camerwell, gent, executors of; (Scott, John, of Camerwell, Surrey, gent; Skynner, John, senior, of Reygate, Surrey, gent)
4708	f	Wilts	debt	Sheppard, William, clerk	Scotte, Henry, of Crudwell, yeoman
5657	d	Bucks		Coller, Henry	Scotte, John
6247	d	Norf		Wodhouse, William, gent	Scotte, John, of Yempyngton, Cams, yeoman; Maryll, John, of Burneham Bebdan, yeoman
5352	d	Hants		Cristchurche, William, prior of Mottesfount Priory	Scrag, Christopher, of Mottesfount, husbandman
5840	d	Oxon		Parker, Henry, knight, Lord Morley; Alice his wife; Parker, Henry	Scryvyn, Richard, clerk

					Sedley, Peter, of London, gent; Ellys, William; Lowyk, Richard; Kennesman, Robert; Seyton, Robert; Alyn, Thomas; Josselyn, Thomas; Ellys, Anthony; Myllys, Thomas; Leyson, John; Kent, Thomas; Asshefeld, Edmund; Holte, John; Haryson, Thomas; Snede, Richard; Hennege, William; Chok, Francis; Filpott, Henry; Romsey, Richard; Asteley, Anthony; Bye, Robert; Kyrkeby, John; Combes, John; Pecke, Robert; Yonger, Richard; Lee, Thomas; Cave, Brian; Elryngton, Richard
5988	d	London		Castelton, John, principal of Clyffordys Inne	
5365	d	Lincs		Scaman, Robert	See, Richard, of Everby, gent
5194	f	Suff	debt	White, William	Seffrey, William, of Parva Elyngham, Norf, husbandman
4636	f	Devon	trespass	Short, William	Segard, John, of Barstable, tanner
5664	d	Hants		Jamys, William, of Southampton, merchant	Segewyke, John, of Fareham, merchant
6225	d	Norf		Buntyng, John, of Wyghton, executors of; (Geggys, Robert; Joan his wife; Buntyng, Thomas)	Segurve(?), Robert, of Tylney, gent
6249	d	Norf		Rede, Edward, of Norwich, alderman	Selby, William, of Cryngelforde, shepherd
4022	f	Suff	debt	Crane, Stephen, of Denham, rough mason	Selff, Nicholas, of Denham, husbandman
5981	d	Soms		Shakell, Agnes, widow	Seller, Richard, of Combe St Nicholas, husbandman; Shakell alias Mason, Elizabeth, of Henton St George, widow
3935	f	Lincs	trespass: close	Moigne, Thomas; Eston, Alexander; Fresney, William; Blawe, Thomas; Wright, Brian	Sellers, Edward, of Sotby, laborer
5375	d	Lincs		Overey, John, of Conyngesby, merchant	Sellers, John, of Boston, butcher; Thomas, of Est Kirkeby, butcher; Dynconson, Richard, of Gayton in Marsh, yeoman; Wiberd, Thomas, of Conyngesby, butcher
4921	f	Norf	debt	Fedymont, Robert	Seman, James, of Hakeforthe, husbandman; Fytlyng, Bartholomew, butcher; Ricall, William, of Hengham, laborer
4011	f	Suff	debt	Salman, Andrew	Seman, Thomas, junior, of Chesten, husbandman; Smyth, John, of Hallesworth, saddler; Stevyns, William, of Huntyngfeld, smith

4269	f	Wilts	trespass: close	Gorwey, Joan, widow	Seman, Thomas, of Calne, yeoman; Clytter, Christopher, of Henton, husbandman; Walter, Robert, of Henton, husbandman
5781	d	Norf		Byrde, William	Sendell, Simon, of Long Stratton, husbandman
4398	f	Norf	debt execution	Reve, Thomas	Sendell, Simon, of Long Stratton, yeoman
4013	f	Suff	debt	Rychardys, Griffin, esq	Sergeaunt, William, of Monks Rysborough, Bucks, yeoman; Clerk, John, of Monks Rysborough, husbandman
5095	f	Bucks	trespass: close	Challey, Richard	Seriaunt, William, of Monks Rysborough, husbandman
5325	d	Bucks		Challey, Richard	Seriaunt, William, of Monks Rysborough, husbandman
4280	f	Wilts	debt	Fylloll, John, clerk, administrator of; (Willoughby, Edward, knight)	Serne or Serve, John, of Ham, husbandman; Margery his wife
6318	d	Essex		Guyllon, Thomas, of Henny Magna, yeoman, executors of; (Lynton, Robert, rector of Henny Magna; Fyssher, William)	Sewale, John, of Alphamston, husbandman, executor of; (Lane, John, of Balydon, clothmaker)
5063	f	Herts	debt	Whyte, Robert, prior of Royston Priory	Sewall, John, of London, girdler; Danbury, John, of Walden, Essex, yeoman
4933	f	Norf	debt	Botolff, John, gent	Sewall, Robert, of Hemysby, husbandman
4349	f	Devon	trespass: close	Saunder, Robert; Alice his wife; Saunder, John	Seward, Joan, of Otery St Mary, widow; Combe, John, of Otery St Mary, husbandman; Joan his wife
4029	f	Suff	debt	Barbour, John, of Ipswich, draper	Sexten, Thomas, of Laneham, clothmaker, executors of; (Syddeley, Martin, of Laneham, gent; Elizabeth his wife)
6547	d	Herefs		Milleward, William; Ashewell, William	Seycell, Robert, of Magna Marcle, yeoman
3900	f	Glos	debt	Barbour, Edward	Seymour, John, of White Cleve, Newland, miner(?)
4817	f	London	debt	Parr, William, knight	SeyntJohn, John, of Blettesho, Beds, knight
5787	d	Middx		Buk, Thomas, of London, merchant tailor, executors of; (Dakers, Henry; Rolle, George; Cheseman, Robert; Alice his wife)	Seyntleger, George, knight
4357	f	Devon	debt	Dyer, Matthew, chaplain	Shabbetore, John, of Churstowe, chaplain
5468	d	London		Clerke, Valentine	Shale, William, of Falkeston, Isle of Wight, yeoman of the crown
4789	f	London	debt	Thistylthwayte, Alexander, of Wynterslowe, Wilts, gent	Shangilton, Thomas, of Shalborne, Wilts, gent

4085	f	London	debt	Thystylthwayte, Alexander, of Wynterslowe, Wilts, gent	Shangilton, Thomas, of Shalborne, Wilts, gent
5126	f	London	debt	Barde, William, of London, fishmonger	Shapp, Robert, of Isleton, Middx, yeoman; Aphowell, Lewis, of Iselton, yeoman
6243	d	Norwich		Rogers, William	Shappyng, William, of Dykylborough, roper; Palmer, John, of Aylysham, husbandman; Thyrkhyll, William, of Norwich, upholsterer; Paston, John, administrator of; (Phelyppys, Robert, of Worsted, baker)
4467	f	Herts	concord	Stokys, William; Joan his wife	Sharnbroke, John
5968	d	Norf		Curson, John	Sharp, John, of Brakynessehe, husbandman
6000	d	Kent		Newynden, James	Sharp, John, senior, of Smerden, clothier; Norton, John, of Smerden, laborer; Cheseman, John, of Smerden, laborer; Bourne, Robert, of Smerden, husbandman
6528	d	Middx		Barde, William, of London, fishmonger	Sharp, Robert, of Isleton, Middx, yeoman
5560	d	London		Bard, William, of London, fishmonger	Sharp, Robert, of Isleton, Middx, yeoman; Apphowell, Lewis, of Isleton, Middx, yeoman
4210	f	London	debt	Parnell, John	Sharpe, Edward, of Newbery, Berks, clothier
4475	f	Berks	debt	Awdelett, John, of Abendon	Sharpe, Edward, of Newbery, tailor
5023	f	London	debt	Parnell, John	Sharpe, Edward, of Newberye, clothier
6543	d	Berks		Awdelett, John, of Abendon	Sharpe, Edward, of Newburo, tailor
5079	f	Yorks	debt	Fryston, Robert	Sharpe, Henry, of Stanley, husbandman
5388	d	Lincs		Penman, John	Sharpe, James, of Bever, pewterer
5007	f	Middx	trespass: close	Parnell, John	Sharpe, John, of Newyngton Grene, yeoman
5840	d	Sussex		Trowdys, John; Ellen his wife	Sharpe, Richard
4624	f	London	debt	Gardynner, William, of London, grocer	Sharpe, Robert, of Islyngton, yeoman
5646	d	Oxon		Lee, Knight; Lee, Anthony, esq; Knolles, Francis, esq; Eton, Richard	Sharpe, Thomas, of Falley, Bucks, husbandman

6014	d	Kent		Upton, Stephen	Sharpe, Richard, of Esslyng, gent; Poynett, William, of Esslyng, husbandman; Bodyll, William, of Osprenche, husbandman; Jencokk, Lawrence, of Middelton juxta Sedyngborne, laborer; Nevyll, Cornelius, of Wye, tailor
4399	f	Norwich	debt	Rogers, William	Sharpyng, William, of Dykylburgh, Roper; Thyrykyl, William, of Norwich, upholsterer
5158	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Shavyngton, Thomas, of Bishops Lenn, yeoman
5080	f	Yorks	debt	Rede, Thomas, of Newcastle, merchant	Shaw, John, of Barney Castell, smith
5981	d	Worcs		Elyottes, Richard; Joyce his wife, widow of Gest, Elias	Shawe, Thomas
5391	d	Lincs		Barwyk, Thomas	Shawe, William, of Repyngale, husbandman; Shawe, Richard, of Repyngale, husbandman; Shawe, Thomas, of Repyngale, husbandman; Richardson, Gervais, of Repyngale, minstrel; Cade, John, of Repyngale, husbandman; Kyrke, Thomas, of Repyngale, husbandman
6547	d	Herefs		Hoper, William	Shawyng, Anthony, of Magna Marcle, husbandman
6188	d	Worcs		Watkyns, John	Shaylord, John, of Gosehill, husbandman; Broke, William, of Hymbleton, husbandman; Menske, Robert, of Hanbury, husbandman
3908	f	Surrey	debt	Triguram, John, archdeacon of Kenles	Shefeld, James, of Farnham, clerk
4658	f	Sussex	debt	Ensyng, Thomas, of Wynchelse	Sheff, John, of Cranebroke, Kent, yeoman
6348	d	London		Hasyllwood, John, of London, merchant	Sheffe, John, of Cranebroke, yeoman
5144	f	London	debt	Woode, Robert; Lambert, John, collector of customs and subsidies at Kyngeston on Hull	Sheffeld, Edmund, of Kyngeston on Hull, merchant
5207	f	Middx	debt	Chernok, Robert, gent	Sheffeld, Thomas, of Tommysford, Beds, gent
4656	f	Surrey	debt	Mascal, John	Shelley, William, of Bexley, Kent, gent, son of Shelley, John, of Alyngton, gent; Churche, Thomas, of Yearde, Kent, yeoman; Rolande, Thomas, of Bexley, miller
6305	d	London		Pers, William, of Wellyngton	Shelton, Henry, of Tetnoll, Staffs, carver

4441	f	Notts	debt	Denman, Thomas, of Ordsalle, gent	Shemeld, William, of Parlethorp, yeoman; Strynger, Thomas, of Parlethorp, husbandman
5803	d	Nottingham		Hedworth, Ralph, clerk, executor of; (Farnham, Robert)	Shepard, Henry, of Nottingham, butcher
5398	d	Staffs		Russheton, Lewis; Margery his wife	Shepard, John, of Wolverhampton, cutler
6519	d	Soms		Wadham, Edward, knight	Shepard, Richard, of West Harptre, husbandman; Shepard, John, Horcote, husbandman; Milkyns, Thomas, of Henton Bluett, husbandman
5408	d	Nhants		Haselwode, Joan, widow	Shepard, Robert, of Wappenham, chaplain; Shepard, Richard, of Wappenham, laborer
4940	f	Leics	debt	Villers, Christopher, esq	Shepardston, George, of Abketylby, yeoman
5409	d	Nhants		Clerke, Elizabeth, widow	Shepe, Robert, of Longthorpe, husbandman
4861	f	Herefs	debt	Welford, Richard; Smyth, Hugh, clerk; Yedvyn, Walter	Sheperd, John, of Maurden, yeoman
3926	f	Yorks	trespass: close	Middylton, Thomas, esq; Maleverer, Robert, esq; Thwayte, William, junior, esq; Waterton, Thomas, esq; Wentworth, William, esq	Sheperd, Thomas, of Wombewell, husbandman; Sheperd, John, of Wombewell, laborer
4430	f	Derbs	debt	Newton, Thomas	Shepobothom, Edmund, of Warmeford, Staffs, husbandman
6322	d	Essex		Baron, Richard, gent	Sheppard, John, of Magna Offeley, Herts, yeoman; Joyes, Robert, of Walden, carver; Seriche, John, of Wymbysshe, husbandman
4617	f	Herts	trespass and contempt	Woodleyff, Richard; Hylder, Lawrence	Sheppard, John, of Offeley, yeoman; Carter, William, of Offeley, laborer; Newman, John, of Offeley, laborer
4465	f	Beds	concord	Staysmore, John, esq; Joan his wife	Shepparde, William
5001	f	Essex	debt	Baron, Richard, gent	Shepperd, John, of Magna Offeley, Herts, yeoman
5076	f	Herts	debt	Docwra, John, esq, executors of; (Hutton, Thomas; Brokett, Edward; Peryent, John)	Shepperd, John, of Offeley, yeoman
6496	d	Soms		White, Patrick; Millett, William	Shepperd, John, vicar of Warrell
3977	f	Shrops	waste	Arthur, Thomas	Sherard, Edward, of Shrewsbury, sherman
3931	f	Notts	trespass	Trolove, William	Sheref, William, of South Colyngham, husbandman

4688	f	Sussex	trespass: close	Levet, John, esq	Sherley, John, of London, esq; Chatfeld, Roger, of Iffeld, husbandman
6384	d	Essex		Heynes, Robert	Sherpe, John, of Brantre, butcher; Bernard, Thomas, of Claveryng, yeoman; Fyggyn, Henry, of Brantre, laborer
3920	f	Norf	debt	Alden, Thomas	Sherwyn, Nicholas, of Carleton, colermaker; Wyarde, John, of Fornesett, husbandman
5768	d	Norf		Alden, Thomas	Sherwyn, Nicholas, of Carleton, collar maker; Wyard, John, of Fornesett, husbandman
6201	d	Worcs		Newport, Richard, junior	Sheryff, Ralph, of Soderhill, husbandman; Iseland, Thomas, of Haddessore, husbandman; Johnson, Oliver, of Droytwyche, husbandman; Barbour, William, of Fekenham, husbandman; Bayly, Roger, of Stoke Prior, husbandman
3967	f	Lincs	debt	Paxworth, Thomas	Shipton, Robert, of Burne, yeoman
4324	f	York	trespass: taking	Stapleton, Brian, knight	Shipton, Thomas, of Knapton, husbandman; Shipton, Robert, of Rughford, husbandman
4906	f	Norf	assumpsit	Warner, Thomas	Shortyng, Gilbert, of Hoo juxta Est Derham, carpenter; Chorold, John, of Est Derham, carpenter
5449	d	Suff		Barne, Thomas	Shottysam, Thomas, of Lowestofte, butcher
5704	d	Yorks		Maunsell, William	Shotylworth, John, of Wakefeld, weaver; Mores, John, of Wakefeld, yeoman; Haulle, John, of Wakefeld, yeoman; Smalpayge, Robert, of Wakefeld, yeoman
4922	f	Norf	trespass: free warren	Byllyngforthe, Edmund	Shreve, Andrew, of Caystre St Edmund, laborer; Potter, Richard, of Caystre St Edmund, laborer; Underwood, Richard, of Caystre St Edmund, laborer
5849	d	Worcs		Newport, Richard, junior	Shreyff, John, of Wychbold, husbandman; Bolton, Edward, of Fekenham, husbandman; Blanket, Thomas, of Bromesgrove, miller
4901	f	Norf	debt	Wasney, Thomas, of Norwich, tailor	Shrieff, Andrew, of Aclee, smith; Colard, John, of Horsham St Faith, brickmaker
4942	f	Suff	replevin	Grome, Roger	Shukborow, John
5638	d	Norf		Boty, Richard, of Fornecet, yeoman	Shymmyng, Thomas, of Baughburgh, husbandman

5695	d	Yorks		Parker, Richard, of Ecclesfeld; Joan his wife	Shyrecliff, Alexander, of Ecclesfeld, yeoman; Wylde, Thomas, of Ecclesfeld, yeoman; Parkyn, Robert, of Ecclesfeld, yeoman
5497	d	London		Symondys, John, son of Symondys, Edward	Simondys, Brigit, of Suthwerk, widow of Simonde, Edward, of Southwarke, mercer
5361	d	Lincs		Robert, William	Skarlet, Thomas, of Holbych, husbandman; Derlyng, Thomas, of Holbych, husbandman
5816	d	Notts		Spaynyng, Thomas	Skarpe, Thomas, of Skegbe, husbandman
4032	f	Suff	debt	Bohun, Nicholas, gent	Skeggys, Walter, of Brampton, clerk
6026	d	Surrey		Husse, Bartholomew; Margaret his wife	Skerne, Augustine
6094	d	Surrey		Husse, Bartholomew; Margaret his wife	Skerne, Augustine
6218	d	Cornw		Reskemer, John, esq	Skevington, Thomas, Bishop of Bangor; Boterell, John, of St Kerevan, miller; Tauntor, William, of St Keveran, miller; Saundry, William, of St Keveran, husbandman; Fraunces, David; Huchyn, Richard; Kegurryke, Nicholas; Richard, Peter; Parker, Pascase; Pascowe, John; Trekewys, Reginald; William, Andrew John; Rawe, John
4623	f	London	debt	Dane, John; Banester, William	Skevyngton, Leonard, of London, esq
5237	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Daunce, John, knight	Skevyngton, William, of Skevyngton, Leics, knight; Skevyngton, Leonard, of Skevyngton, esq
6550	d	London		Tuke, Brian, knight, treasurer of the chamber; Daunce, John, knight	Skevynton, William, of Skevyngton, Leics, knight; Skevyngton, Leonard, of Skevyngton, esq
3904	f	Lincs	debt	Crosse, Richard, of London	Sklater alias Capper, Thomas, of Grantham, yeoman
5096	f	Berks	debt	Awdelett, John, of Barton juxta Abenden, esq	Skolles, John, of Lewkenore, Oxon, husbandman
5701	d	Yorks		Cokson, Amery	Skott, Thomas, of Wystowe, husbandman; Yong, Robert, of Westowe, carpenter
6232	d	Norf		Balam, Alexander	Skotte, John, of Walton, husbandman; Sheperd, Peter; of Walton, husbandman
5440	d	Suff		Raye, John, of Denston, yeoman	Skrevyn, Thomas, of Wykhambroke, husbandman
5817	d	Notts		Atkynson, Thomas	Skrymshyre, William, of South Muskam, gent

6253	d	Norf		Parson, Gregory	Skulton, Nicholas, of Lyng, husbandman
5436	d	Suff		Mendham Priory, Thomas, Prior of	Skyunner, Richard, of Ipswich, clothmaker; Mottys, William, of Thurleston, Norf, carpenter; Pyke, John, of Great Yarmouth, carpenter
5485	d	London		Hull, William	Skyunner, William, of Oxsted, Kent, carpenter
6006	d	Surrey		Alby, Henry	Skyte, Thomas; Slyfeld, Henry, clerk; Gardiner, Stephen, Bishop of Winchester
5730	d	Soms		Glastonbury Abbey, Richard, abbot of	Slade, Hugh, of Chylteron Fagge, yeoman; Jenys, William, of Chilton Domer, yeoman; Huchyns, John
4298	f	Yorks	waste	Panson, Nicholas	Slak, William; Alice his wife; Slak, George
5767	d	Lincs		Russell, John, clerk, master of Fodryngham College	Slefford, Richard, of Eston juxta Staunford, Nhants, gent; Hodgeson, Thomas, of Keton, Rutland, yeoman; Thomson, Robert, of Staunford, slater
3965	f	Lincs	replevin	Clayre, Thomas	Sleford, Richard
3965	f	Lincs	replevin	Clayre, Thomas	Sleford, Richard
5946	d	Vacate d		Sutte, Edward, of London, grocer	Slegg alias Huse, William, of Duffeld, Yorks, knight, administrators of; (Denbo, John, of Slyford, Lincs, knight; Ball, George, of Duffeld, esq)
6004	d	Sussex		Arnold, Peter	Slutter, Richard, of Cokfeld, shoemaker; Serle, John, of Est Grensted, fletcher; Byrd, Thomas, of Fletchyng, mercer
5809	d	Derbs		Levers, George	Smale, Robert, of Bollesover, yeoman
5812	d	London		Barkysdale, Thomas	Smarte, John, of Spynamlond, Berks, yeoman
4728	f	London	debt	Guybon, Thomas, esq, son of Guybon, Thomas, executors of; (Lomnor, Edmund; Rose his wife)	Smegeren(?), Richard, of Ledys, Yorks, clothmaker; Neilson, Thomas, of Ledes, clothmaker; Alcok, John, of Ledys, clothmaker
6364	d	London		Guibon, Thomas, of West Lenn, Norf, esq, son of Guibon, George, executors of; (Lomner, Edmund; Rose his wife)	Smegergyll, Richard, of Ledes, Yorks, clothier; Alcok, John, of Ledes, clothier; Nelson, Thomas, of Ledes, clothier
6438	d	London		Guibon, Thomas, of West Lenn, Norf, esq, son of Guibon, George, executors of; (Lomner, Edmund; Rose his wife)	Smegergyll, Richard, of Ledes, Yorks, clothier; Nelson, Thomas, of Ledes, clothmaker; Alcok, John, of Ledes, clothmaker

5559	d	London		Guybon, Thomas, of Westlenn, Norf, esq, son of Guybon, George, executors of; (Lomnor, Edmund; Rose his wife)	Smegergyll, Richard, of Ledys, Yorks, clothier; Alcock, John, of Ledys, clothier; Neylson, Thomas, of Ledys, clothier
3990	f	Nhants	debt	Newby, James, of Oundell, yeoman	Smerswete, Thomas, of Marche, Cams, brewer; Burton, Richard, rector of Lowsell, Suff; Rustonne, John, of Aphthorp, butcher; Repon, Robert, of Oundell, tanner; Sympson, Christopher, of Calcotte, Hunts, clerk
6287	d	Suff		Rygge, Anne, singlewoman	Smerthurst, James, of Stowmarket, clerk
5646	d	Oxon		Sharpe, John, of Burforde, innholder	Smyth alias Cole, Richard, of Creke, Nhants, wool carrier; Grenwode, Robert, of Teuxbury, Glos, tucker; Seyntper, William, of London, merchant tailor
6386	d	Oxon		Sharpe, John, of Burforde, innholder	Smyth alias Cole, Richard, of Creke, Nhants, wool carrier; Grenwoode, Robert, of Teuxbury, Glos, tucker; Seyntper, William, of London, merchant tailor
4484	f	Oxon	debt	Sharpe, John, of Burford, innholder	Smyth alias Cole, Richard, of Creke, Nhants, woolcarrier; Grenwoode, Robert, of Teuxbury, Glos, tucker; Seyntper, William, of London, merchant tailor
5992	d	Sussex		Comber, John	Smyth alias Tanner, Thomas, of Battle, mercer
5424	d	Yorks		Kellett, Roger	Smyth, Christopher, of New Burnholme, husbandman
5148	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, Edmund, of Stanno, Norf, husbandman
4248	f	Norf	debt	Hawe, James, gent	Smyth, John, junior, of Wytton, merchant
4662	f	Sussex	debt	Offyngton, Robert	Smyth, John, of Brodwater, husbandman; Bryggys, Thomas, of Shoreham, husbandman; Gossett, John, of Lewes, hatmaker; Thurston, Walter, of Wevelysfeld, tailor; Huttson, John, of Hamsey, husbandman
5229	f	Bucks	trespass: taking	Sawyer, John	Smyth, John, of Clyfton Reynes, husbandman
4632	f	Devon	trespass	Fynton, John	Smyth, John, of Colompton, merchant; Lovet, William, of Townstall, butcher
4815	f	Surrey	trespass: close	Thomas, Richard	Smyth, John, of Hamme, husbandman
5330	d	Suff		Dymmok, Robert, knight; Jenney, Christopher, esq; Combes, Thomas	Smyth, John, of Hychyn, Herts, gent; Peryent, Thomas, of Dyxwell, Herts, esq

4469	f	Suff	debt	Dymmok, Robert, knight; Jenney, Christopher, sergeant at law; Richardys, Criffin, esq; Combes, Thomas	Smyth, John, of Hychyn, Herts, gent; Peryent, Thomas, of Dyxwell, Herts, esq; Smyth, Thomas, of Hychyn, yeoman
5327	d	Suff		Dymmok, Robert, knight; Richardys, Griffin, esq	Smyth, John, of Hychyn, Herts, gent; Smalley, John, of London, innholder
5169	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, John, of London, merchant
6477	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, John, of London, merchant
4653	f	Kent	trespass: close	Fynche, Herbert, gent	Smyth, John, of Northam, Sussex, laborer
6001	d	Kent		Wellis, Thomas	Smyth, John, of Sevenok, brewer
4851	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, John, of Snelsham, Norf, yeoman
5076	f	Herts	trespass: close	Crathorne, John	Smyth, John, of Stortford, butcher; Margery his wife
4916	f	Norf	debt	Myller, John	Smyth, John, of Thorneham, blacksmith; Grey, John, of Thorneham, clerk, executor of; (Bateman, William, of Magna Massyngham, husbandman)
5396	d	Staffs		Blount, Katherine, widow	Smyth, John, of Watersall, yeoman
6181	d	London		Howard, Thomas, Duke of Norfolk	Smyth, John, of Wynton, Norf, merchant
5522	d	Norf		Atkyns, John; Spendlove, Richard; Cokke, Thomas	Smyth, Katherine, of Wrennyngham, widow
4614	f	Kent	concord	Barrett, James; Margaret his wife	Smyth, Lawrence
5693	d	Yorks		Wykersley, Margaret, widow, administrators of; (Grene, William; Elizabeth his wife)	Smyth, Lawrence, of Otterclyffe, yeoman; Chaumber, William, of Darnall, yeoman
4609	f	Yorks	debt	Wykersley, Margaret, widow, administrators of; (Grene, William; Elizabeth his wife)	Smyth, Lawrence, of Otterflyffe, yeoman; Chamber, William, of Darnall, yeoman
4481	f	Suff	debt	Wodeward, John	Smyth, Leonard, of Fresyngfeld, engraver; Legate, Stephen, of South Elmeham, butcher; Acton, John, of Bungey, saddler
5448	d	Suff		Bradley, John	Smyth, Peter, of Bungey, butcher

4436	f	London	debt	Laxton, William, of London, grocer	Smyth, Peter, of Westchester, administrators of; (Hank or Hauk, Hugh, of Westchester, Cheshire, innholder; Joan his wife); Pycher, John, of Preston, Herefs, chapman
5493	d	London		Laxton, William, of London, grocer	Smyth, Peter, of Westchester, administrators of; (Hauke, Hugh, of Westchester, Cheshire, innholder; Joan his wife); Pycher, John, of Preston, Herefs, chapman
6185	d	Herefs		Dora Abbey, John, abbot of	Smyth, Richard, of Chapell Graunge, husbandman; ap Howell, John ap William, of Chapell Graunge, husbandman
5976	d	Suff		Clopton, William, esq	Smyth, Richard, of Long Melford, yeoman
5363	d	Lincs		Brond, Thomas	Smyth, Richard, of Welton, husbandman
4281	f	Wilts	debt	Breyne, George	Smyth, Richard, of Weste Kynet, husbandman
4034	f	Suff	debt	Bayspole, Thomas, of Aldeby, executors of; (Bayspole, John; Bayspole, Thomas)	Smyth, Robert, of Becclys, yeoman
5001	f	Essex	forcible entry	Barnard, Peter; Dyx, William; Tenant, Richard; Carter, John	Smyth, Robert, of Brethenham, Suff, husbandman; Parke, Robert, of Gestynghorp, husbandman; Barrell, Thomas, of Gestynghorp, laborer
5187	f	Suff	debt	Seman, John	Smyth, Robert, of Brettenham, husbandman; Bell, John, of Gyppyng, husbandman; Bode, John, of Drenkston, husbandman; Bode, John, of Wolpett, husbandman
5069	f	Herts	debt	Bradbury, Richard	Smyth, Robert, of Claveryng, Essex, butcher; Cotes, John, of Claveryng, smith; Carter, John, of Langley, Essex, husbandman; Carter, Richard, of Langley, husbandman
5377	d	Lincs		Selby Abbey, Robert, abbot of	Smyth, Robert, of Estoft, yeoman
3940	f	Lincs	trespass: close	Pratt, Thomas	Smyth, Robert, of Gunby, husbandman
6152	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, Robert, of Snesham, Norf, yeoman
6481	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Smyth, Robert, of Snetessham, Norf, yeoman

3997	f	Rutland	trespass: close	Belamy, Richard	Smyth, Robert, of Whytewell, laborer
4422	f	Coventry	debt	Waryn, Christopher, of Coventry, draper	Smyth, Roger, of Assheburne, Derbs, dyer; Bagnall, Henry, of Assheborne, husbandman, his father-in-law
5440	d	Suff		Wilson, Henry, clerk	Smyth, Roger, of Eston, tanner; Hardy, Richard, of Eston, tailor
6491	d	Dorset		Cowper, Robert	Smyth, Thomas, of Wynterburn Selston, smith; Tayler, Thomas, of Wynterburn Selston, smith; Bachyn, Robert, of Blanford Forum, butcher
5798	d	Warks		Nuneton Priory, prioress of	Smyth, Walter, of Sherforde, esq
4426	f	Leics	debt	Peyke, Richard	Smyth, William, of Asshewell, Herts, butcher
6201	d	Worcs		Blount, Walter, clerk	Smyth, William, of Chadisley, scythe smith; Sturmy, Richard, of Chadysley, husbandman; Norrys, John, of Chadysley, husbandman; Wakemon, William, of Chadysley, husbandman
4053	f	London	debt	Browne, Charles, of London, mercer	Smyth, William, of Clathall, Herts, husbandman
5339	d	Staffs		Leveson, John	Smyth, William, of Kenvar, clerk
4013	f	Suff	debt	Fyll, Edward	Smyth, William, of Woodbrygge, tailor
4683	f	Surrey	debt	Fylyan, Henry, of Totyngbek, carpenter	Smyth, William, of Wymbylton, yeoman; Charlton, Thomas, of Charlwod, husbandman
4249	f	Norf	debt	Hertstong, William, of Eggefeld, yeoman, executors of; (Feke, William; Hamond, William)	Smythe, James, of Cley juxta Mare, cooper
4333	f	Soms	trespass: close	Arthur, Thomas, esq	Smythe, John, of Clopton, yeoman
5067	f	Essex	indebitatus assumpsit	Sander, John	Smythe, John, of Halsted, fuller
4854	f	London	debt	Pace, John, collector of customs and subsidies at Bishops Lenn	Smythe, John, of London, merchant
6479	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Smythe, John, of Wyghton, Norf, yeoman
4923	f	Norf	debt	Pryntesse, Thomas, of Wygenhalle, gent	Smythe, Nicholas, of Seggeforthe, husbandman; Bealys, Robert, of Seggeforthe, husbandman; Elgar, Robert, of Seggeforthe, husbandman
3943	f	Lincs	waste	Bleysby, Philip	Smythe, William, of Weyth, husbandman

4296	f	Yorks	defamation	Key, Thomas	Smythson, Robert, of Huby, husbandman; Faceby, William, of Huby, husbandman; Elwold, Thomas, of Huby, tailor
4308	f	Yorks	trespass: close	Wyndyll, William	Snawsell, Seth, of Starlethorpe, gent
5708	d	Yorks		Richardson, Thomas	Snayth, William, of Feldhouses, Marchland, husbandman
4059	f	London	debt	Johnson, William, of London, skinner	Snedall, Margaret, of Hyllingis juxta Kyrton, Devon, widow
4232	f	Norwich	debt	Fyske, Nicholas, of Est Derham, executors of; (Fyske, Elizabeth, wife of Fyske, John, his son; Paryshe, John, of Norwich)	Snellyng, John, of Est Derham, butcher
5432	d	Suff		Dey, William	Snellyng, John, of Whatfeld, husbandman; Baker, William, of Edwardston, husbandman
4656	f	Sussex	debt	Upton, Henry	Snepp, Geoffrey, of Burwashe, husbandman
6043	d	Herts		Evans, John, of London, merchant tailor	Snowe, Lawrence, of Gravenhurst, Beds, gent
5353	d	Rutland		Whythed, Richard	Snukstou(?), John, of Market Overton, husbandman
4253	f	Bucks	debt	Tryppe, John	Some, Robert, of Hardemedede, husbandman
6176	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Somer, John, of Bishops Lenn, merchant
3986	f	Nhants	debt	Broun, John, esq	Somer, William, of Kyngesclyft, husbandman; Lawe, William, of Kyngesclyft, husbandman; Lawe, Robert, of Kyngesclyft, husbandman; Wyldebore, John, of Kyngesclyft, husbandman
6275	d	Middx		Marny, John, knight, executor of Marny, Henry, executor of; (Bedyngfeld, Edmund, knight)	Somerset, Henry, Earl of Worcester
4993	f	London	debt	Waren, Ralph, of London, alderman	Somerset, Henry, Earl of Worcester; Nelson, William, of London, clerk and steward
5243	f	London	debt	Wyatt, Henry, knight; Nevile, Thomas, knight	Somoersett, Henry, Earl of Worcester
5845	d	Berks		Woodward, Lionel, of Abenden, gent	Soper, Christopher, of Newbery, sherman; Pynfold, William, of Abendon, butcher; Threloke, John, of Sutton Courtney, yeoman
5727	d	Devon		Voyse, Joan, widow, administratrix of Voyse, Robert, administrator of; (Voyse, John)	Soper, John, of Southbony, butcher

5202	f	Devon	trespass: close	Ruder, Rohn, junior	Soper, Richard, of Thrusshelton, husbandman
5975	d	Notts		Awen, Hugh	Sourbe, William, of Northampton, vicar of North Muskham
5857	d	Suff		Cowper, Richard	Sowgate, Robert, of Combes, husbandman; Gardener, John, of Est Farlyng, Norf, husbandman; Awoode, Thomas, of Hecham, husbandman
5444	d	Suff		Cow, Richard	Sowgate, Robert, of Combes, husbandman; Gardener, John, of Est Harlyng, Norf, husbandman
5357	d	Kent		Roper, Edward, gent	Sowthwell, Robert, esq
6425	d	Devon		Hore, William, senior; Joan his wife; Hore, William, junior	Spare, Thomas, of Monkokhampton, yeoman; Wykes, Henry, of Monkokhampton, yeoman
6557	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Sparhawke, Alexander, of Ipswich, yeoman
4960	f	Devon	debt	Burdon, Nicholas	Sparke, Humphrey, of Rattre, butcher
4632	f	Devon	replevin	Gyfford, Ibota, widow	Speccot, Edmund, esq; Marke, John
4150	f	Devon	replevin	Longysford, Henry	Speccott, Edmund, esq; Marke, John
3931	f	Derbs	trespass	James, Robert	Spede, Nicholas, of Bedeston, husbandman
3929	f	Surrey	concord	Michell, John, senior; Michell, Edmund, his son	Spelman, John, knight
6520	d	Dorset		Trowet, John	Spelte, Philip, of Bemyster, husbandman; Spelte, John, of Bemyster, husbandman; Hunt alias Benett, John, of Bemyster, husbandman
5636	d	Norf		Maunder, Richard	Spence, William, of London, gent
6182	d	Glos		Harrys, John	Spencer, John, junior, of Hartherop, husbandman
5093	f	Beds		Broke, George, of Cobham, knight; Bray, Edward, knight; Bold, Tugerus, gent; ap Ryce, Robert, gent	Spencer, Robert, of Blunham, gent; Spencer, John, of Stagedon, gent; Slade, Richard, of London, gent
6391	d	Essex		Broke, Thomas	Spencer, Robert, of Colchester, mariner
5070	f	Herts	debt	Harvy, Thomas	Spencer, Thomas, of Enfeld, Middx, maltman; Lawe, William, of Enfeld, maltman; Havar, Robert, of Enfeld, maltman; May, William, of Enfeld, maltman; Jurdan, George, of Aldenham, maltman
4780	f	Suff	debt	Crane, Robert, of Chelton, gent	Spenser, James, of London, mercer

4210	f	London	debt	Overton, Peter, of Westbury, yeoman	Spenser, William, of Wytton, Salop, gent; Gough, Roger, of Merschet, Salop, yeoman; Barbure, William, of Yobulton, Salop, yeoman
6366	d	London		Overton, Peter, of Westbury	Spenser, William, of Wytton, Salop, gent; Gough, Roger, of Mersshe, Salop, yeoman; Barbure, William, of Yokylton, Salop, yeoman
4412	f	Notts	debt	Fyssher, William	Sperke, Robert, of Est Retford, butcher; Johnson, James, of Mawsfeld Wodhowse, husbandman
5349	d	Norf		Michilson, Andrew, of Cley	Spore, William, of Bechyngham, Notts, yeoman
4387	f	Norf	debt	Michelson, Andrew, of Cley	Spore, William, of Beckyngham, Notts, yeoman
4973	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Connyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver of Tutbury	Sprot, Stephen, of Beaurepere, Derbs, yeoman; Mason, John, of Beaurepere, yeoman; Gibson, John, of Beaurepere, yeoman
4001	f	Staffs	dower	Sprott, Anne, widow of Sprott, Thomas	Sprott, Edward
5068	f	Essex	debt	Preston, Lawrence	Spruce, John, of Walden, tailor; Davys, John, of Hunden, Suff, clerk
6295	d	Cornw		Brusshey, Richard	Sprye, Oliver, of St German, weaver
5364	d	Lincs		Upton, John	Spryng, Robert, of Parva Stepyng, fisher
5406	d	Staffs		Horne, William; Nowell, James; Coton, William; Yong, James	Spycer, Robert, of Newport, Salop, mercer; Benlowe, Thomas, of Newport, tanner; North, John, of Chypnall, Salop, husbandman; Tewe, Humphrey, of Chypnall, husbandman; Godale, William, of Chypnall, husbandman
4481	f	Herefs	debt	Baker, William, clerk	Spycer, Thomas, of Hereford, clerk
5718	d	Soms		Scheterven, William	Spyryng, John, of Taunton, butcher; Boreman, Nicholas, of Pytmyster, butcher; Dycher, William, of Taunton, butcher; Garlycke, Thomas, of West Hatche, butcher
4283	f	Hants	trespass: close	Selwode, John	Squery, William, of London, gent
4341	f	Devon	debt	Maior, Richard, executrix of; (Maior, Emma, widow)	Squyer, John, of Opsam, merchant
5024	f	Devon	debt	Maior, Richard, executrix of; (Maior, Emma, widow)	Squyer, John, of Opsam, merchant

6099	d	London		Compton, William, knight, executors of; (Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Unton, Thomas, esq)	St Albans Abbey, Herts, Robert, abbot of
4767	f	London	debt	Compton, William, knight, executors of; (Vesey, John, Bishop of Exeter; Dauncy, John, knight; Chamber, John, clerk; Broun, Humphrey, sergeant at law; Leason, Thomas, clerk; Umpton, Thomas, esq)	St Albans Abbey, Robert, abbot of
4423	f	Coventry	debt	Smyth, Richard, vicar of Hawgham, Lincs	St Anne Carthusian Priory, Coventry, prior of
4991	f	London	debt	Thorne, Joan, widow, executor of; (Thorne, Nicholas)	St James Priory, Bristol, prior of
6396	d	Yorks		Shorthose, Anthony	St Mary Abbey, York, William, abbot of
4414	f	Leics	debt	Parkar, Richard, clerk	St Mary de Pratis, Leicester, Richard, abbot of
5681	d	Yorks		Stable, William	Stable, John
4327	f	Yorks	waste	Danby, Christopher, esq	Stabler, Thomas
4619	f	Kent	trespass	Gartford, William	Stace, John, of Galdyng, laborer
5538	d	Kent		Gartford, William	Stace, John, of Galdyng, laborer
5809	d	Derbs		Mellour, William	Stafford, Alice, of Hardykwall, widow
5051	f	Middx	debt	Chamber, John, dean St Mary, St Stephen the Martyr College, Westminster Palace	Stafford, Henry, of Sutton juxta Dertford, Kent, gent
3891	f	Leics	land	Wyllenhale, Thomas	Stafford, Humphrey, knight
4976	f	Worcs	trespass: conspiracy taking	Melley, John	Stafford, Humphrey, of Wyford, Staffs, gent; Hypkes, Thomas, of Warley, laborer; Garbet, John, of Typton, Staffs, husbandman; Androwys, William, of Hanbury, gent; Stafford, Rowland, of Worcester, yeoman; Fryth, Thomas, of Wyford, husbandman
5678	d	Yorks		Exilby, John	Stagg, Arthur, of Aldeburgh, husbandman
5013	f	London	debt	Miller, Thomas, of Lyn, Norf, merchant	Stainer, Thomas, of London, baker
5741	d	Devon		Tristram, John	Stallyng alias Colman, Edmund
5270	f	London	debt	Mordaunt, John, knight, Lord Mordaunt	Standard, William, of Takele, Oxon, husbandman
6416	d	London		Kymwelmersshe, Richard, of London, mercer	Standysshe, James, of Duxbury, Lincs, esq
5600	d			Wantesey, William	Stanlake, John
5965	d	Hunts		Swyfte, John; Anne his wife, kinswoman of Haryngton, James, knight	Stanley, Thomas, Lord Mountegle

6361	d	London		Broune, Orin, of London, mercer	Stanley, Thomas, of London, of Baddisworth, Yorks, clerk; Genyng, George, of Cambridge, yeoman
6313	d	London		Crowche, George, of London, skinner; Hynton, William, of London, skinner	Stanley, Thomas, of London, rector of Baddesworthe, Yorks; Lynsey, John, of Radley, Lincs, gent; Newman, William, of Stortford, husbandman, administratrix of; (Newman, Anne, of Stortford, Herts, widow)
4065	f	London	debt	Byllyng, Edward, of London, wax chandler	Stanley, William, of Otley, Yorks, clerk
4067	f	London	debt	Wright, Roger, of London, cellarer, executrix of; (Wright, Felicia, widow)	Stanley, William, rector of Elyngton, Hunts; Sabe, Thomas, of Elyngton, husbandman
5691	d	Yorks		Waterhowse, John	Stansfeld, James, of Stansfeld, esq; Northclyf, Gilbert, of Barsland, laborer; Hawme, John, of Barsland, yeoman; Hawme, Richard, of Barsland, yeoman; Reyner, John, of Northland, yeoman; Hagh, Henry, of Northland, yeoman; Hagh, Edmund, of Northland, yeoman
5369	d	Lincs		Spaldyng Priory, Thomas, prior of	Stanwell, John, of Cowebyt, fisher
5852	d	Suff		Spark, John, junior, of Bury St Edmunds, weaver	Starff, Thomas, of Stowmarket, baker
4311	f	Yorks	forcible entry	Came, Robert	Starky, John, of Bloxhom, Lincs, yeoman; Starky, Richard, of Holhowse, yeoman; Amy his wife
5839	d	Suff		Bune, John; Margaret his wife	Staunton, John
4837	f	Middx	recognisance, writ of entry	Lyle, Thomas, knight; Hungerford, Anthony, knight; Nevyle, Thomas, esq; Danvers, William, esq; Worthe, George	Staveley, John, of Bygnell, Oxon, esq
6160	d	Middx		Lyle, Thomas, knight; Hungerford, Anthony, knight; Nevyle, Thomas, esq; Danvers, William, esq; Worthe, George	Staveley, John, of Bygnell, Oxon, esq
6161	d	Middx		Lyle, Thomas, knight; Hungerford, Anthony, knight; Nevyle, Thomas, esq; Danvers, William, esq; Worthe, George	Staveley, John, of Bygnell, Oxon, esq
6162	d	Middx		Lyle, Thomas, knight; Hungerford, Anthony, knight; Nevyle, Thomas, esq; Danvers, William, esq; Worthe, George	Staveley, John, of Bygnell, Oxon, esq

6268	d	London		Nicolson, Christopher, of London, merchant tailor	Staverton, Richard, junior, of London, gent
4543	f	Beds	common recovery	Sheperd, William; Fitz, Simon	Staysmore, John, esq
4911	f	Norf	debt	Gaunte, William	Stede, John, of Asshyll, husbandman; Burton, John, of Oxborowe, miller
4668	f	Kent	debt	Hawkys, Richard, executors of; (Bulle, William; Alice his wife)	Stede, John, of Woldham, husbandman
5986	d	Suff		Clerke, Walter, of Haddeley, clothier	Stede, William, of Magna Fraunsham, Norf, gent
6243	d	Norwich		Wode, Edmund, of Norwich, grocer	Stele, John, of Bishops Lenn, mercer; Howssold, Thomas, of Bishops Lenn, skinner; Runhale, Roger, of Smaleburgh, worsted weaver; Goldsmyth, Thomas, of Wellys juxta Mare, husbandman; Amys, Richard, of Netesherd, worsted weaver
4623	f	London	debt	Store, John, of London, haberdasher	Stele, Richard, of Ditton, Cams, chapman
5216	f	Norf	debt	Stanley, Alan	Stele, William, of Thornam, butcher
6317	d	Essex		Fuller, William	Stephen, Thomas, of Magna Hokley, husbandman; Boys, John, of Prytelwell, mariner
4835	f	Middx	recognisance, writ of entry	Hynde, John, sergeant at law; Rudson, Thomas; Wynde, Richard, gent	Stephyn, John
4885	f	Cornw	trespass: close	Trevek, John	Stephyn, John, of St Enny, yeoman; Bersewe, Henry, of St Tennyder, husbandman
4369	f	Essex	trespass: close	Benson, Richard	Stephyns, Thomas, of Goodester, yeoman
5606	d	Soms		Selecke, Richard	Stephyns, William, of Sow Gommer(?), husbandman; Byrde, Richard, of Sow Gommer, husbandman; Byrde, John, of Sow Gommer, husbandman; Affry, Hugh, of Sow Gommer, husbandman; Hugh, William, of Sow Gommer, husbandman
4643	f	London	debt	Bulstrod, Richard, principal of Clements Inn	Stephynson, John, of London, gent
5079	f	Yorks	debt	Newton, John, executrix of; (Newton, Cecilia, widow)	Sterke, Margaret, of Fytlyng, widow; Sperke, William, of Halssam, husbandman; Page, Stephen, of Holyn, carpenter; Katherine hs wife
6111	d	Middx		Pyne, John, of London, scrivener, son of Pyne, Roger, executors of; (Hert, Richard; Joan his wife)	Sterne, John, junior, of London, gent

4467	f	Herts	concord	Gery, William, esq; Margaret his wife	Sterne, John, senior
5703	d	Yorks		Johnson, Charles	Stevenson, Thomas, of Rychemonde, yeoman; Akyrke, Alan, of Rychemonde, yeoman
5554	d	Beds		Hynde, John, sergeant at law; Rudston, Thomas; Wynde, Richard	Stevyn alias Bocher, John
6384	d	Essex		Bastewyke, Thomas	Stevyn, Thomas, of Hye Onger, husbandman
4255	f	Oxon	debt	Kele alias Kylhogg, John	Stevyns, John, of Bledlowe, Bucks, husbandman; A Thame, John, junior, of Chymore, husbandman
6433	d	London		Fermer, Richard	Stevyns, John, of Chynner, Oxon, yeoman; Stevyns, Robert, of Chynner, yeoman
5487	d	London		Fermer, Richard	Stevyns, John, of Chynner, Oxon, yeoman; Stevyns, Robert, of Chynner, yeoman;
5071	f	Essex	debt	Cleydon, Richard	Stevyns, William, of Chighenhale St James, husbandman; Brody, John, of Blakemore, husbandman
4110	f	Norf	debt	Wren, John, of Drynkeston, executors of; (Wren, Christopher; Wren, Thomas)	Stevynson, Richard, of Long Stratton, yeoman
4410	f	Notts	debt	Crosby, Julian, rector of Leke	Stevynton, Richard, of Est Leke, husbandman; Kensall, Thomas, of Wysall, husbandman
3935	f	Lincs	debt	Garner, Hugh, executors of; (Lowe, William; Elizabeth his wife)	Steward, Robert, of Beysby, husbandman
6488	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Stobbe, Andrew, of Norwich, merchant
4058	f	London	debt	Haddock, William, mariner	Stodard, John, of Cambridge, clerk
6496	d	Soms		Taunton Priory, William, prior of	Stoddon, William, of Dulverton, husbandman
4617	f	Kent	debt and detinue	Brooke, William, Abbot of Faversham Abbey, executors of; (Hancock, Simon; Margaret his wife)	Stok, Thomas, of Sesalter, yeoman
4316	f	Yorks	trespass: close	Byland Abbey, John, abbot of	Stokdaill, John, of Oldsted, gent
6405	d	Bucks		Boston, John	Stokdale, Geoffrey, of Tame, Oxon, chapman
4638	f	Leics	trespass	Shepardson, Robert	Stokes, John, of Abketylby, husbandman; Wright, William, of Abketylby, carpenter
6190	d	Worcs		Smyth, William, executors of; (Smyth, Thomas; Burneford, John)	Stokes, William, of Fayrfford, Glos, husbandman
5520	d	London		Collyng, Edward, of London, fishmonger	Stokmede, William, of Dertford, Kent, baker

4074	f	London	debt	Collyng, Edward, of London, fishmonger	Stokmede, William, of Dertford, Kent, baker; Eliard, Edward, of Sandwich, Kent, merchant
4012	f	Suff	debt	Holand, Owen, esq, executors of; (Rychardys, Griffin, esq; Etheldra his wife)	Stokys, John, of Sannenwell, Middx, yeoman; Nycolson, Stephen, of Daventre, Nhants, husbandman; Dayes, Thomas, of Drayton, Nhants, husbandman
6205	d	Cornw		Nycoll, Henry	Stone, John, of St Muberiam(?), gent
4911	f	Norf	debt	Davy, John	Stone, John, of Trows, cooper; Denys, William, of North Todenham, husbandman; Teny, William of Swanton Morley, shoemaker
6247	d	Norf		Rysyng, William, of Redham	Stone, Thomas, of Redeham, carpenter
4072	f	London	debt	Turpyn, Thomas, of London, gent	Stoner, Walter, of Retherfeld Peppard, Oxon, knight; Faustere, John, of London, saddler
4644	f	Kent	debt	Warner, Richard	Stonestrete, John, junior, of Ledes, merchant
6461	d	London		Pace, John, collector of customs and subsidies at Bishops Lenn	Store, Humphrey, of Stanno, Norf, husbandman
5799	d	Derbs		Lowe, Anthony	Storer, Robert, of Bealpere Lane, husbandman
5377	d	Lincs		Knollys, William, of Barton on Humber, draper	Storre, Thomas, of Est Rasyn, glover
6114	d	Devon		Bray, Edmund, of Bray, knight	Stors, Henry, of Newton Busshell, gent
5092	f	Berks	debt	Redyng Abbey, Hugh, abbot of	Stover, John, of Newbery, yeoman
5973	d	Devon		Coke, Robert; Katherine his wife; Mallett, Richard; Joan his wife	Stowford, Stephen, of Abbotys Bekyngton, husbandman; Draper, John, of Mylton, husbandman
5740	d	Devon		Bodley, John, senior	Stracheley, Francis, of Stoke St James, gent
5734	d	Devon		Lotte, William	Strang, John, of Colysford, butcher; Mabbe, John, of Ceton, butcher
5802	d	Coventry		Strelley, Nicholas, esq	Strangways, James, of Harsey, Yorks, knight
5010	f	Middx	debt	Strangways, Codrens, of Qomall(?), Soms, gent	Strangways, William, of Hasylber, Dorset, esq
5114	f	London	debt	Thornhill, William	Strangweys, Edward, of Gillingham, Dorset, gent
5440	d	Suff		Colman, Robert	Stranton, Robert, of Stoke, carpenter; Dasshe, John of Sudbury, husbandman; Bragge, Nicholas, of Beauchampe, Essex, husbandman

4938	f	Kent	entry de cuibus	Conyngesby, Humphrey, knight; Fairfax, Thomas; Tycheborne, Nicholas; Nowers, Edmund; Solley, Thomas; Engyll, Thomas, clerk	Stratford Langhorn Abbey, William, abbot of
4024	f	Suff	debt	Barnard, John, junior	Straunton, Robert, of Soke juxta Naylond, carpenter; Smyth, Thomas, of Newton, laborer
4682	f	Sussex	debt	Hobson, William	Streter, Henry, of Kyrdeford, laborer
4540	f	Kent	trespass: close	Conyngesby, Humphrey, knight; Fairfax, Thomas; Tycheborne, Nicholas; Newers, Edmund; Solley, Thomas; Engyll, Thomas	Stretford Langthorn Abbey, Essex, William, abbot of
6026	d	Kent		Conyngesby, Humphrey, knight; Fayrfax, Thomas; Tytheborne, Nicholas; Nowers, Edmund; Solley, Thomas; Engyll, Thomas	Stretford Langthorn Abbey, Essex, William, abbot of
5782	d	Notts		Banerotte, Richard, of Newark, gent	Strett, William, of Retforth, butcher; Fyssher, William, of Retforth, butcher; Spark, Robert, of Retforth, butcher
5847	d	Worcs		Smyth, Thomas, of Cumberton Parva, clerk	Strode, Thomas, of Gloucester, innholder
5996	d	Sussex		Garton, William, of Byllyngshyrst	Strodewyke, John, of Wysburgh Grene, yeoman
5671	d	Wilts		Browne, Walter	Strong, William, of Cawlston, husbandman
6031	d	Devon		Ford, John, of Tudwyll; Seyntclere, John; Strowbrigge, John, senior	Strowbrigge, John, of Streteham
4846	f	Middx	recognisance, writ of entry	Ford, John, of Tudwyll, Devon, gent; Seyntclere, John; Strobryge, John, senior	Strowbrygge, John, of Streteheyn
4698	f	Suff	common recovery	Jenney, Christopher, sergeant at law; Wyndham, Edmund; Touneshend, Robert, esq	Strurgyes, John; Joan his wife, daughter of Ratclyff, Geoffrey, esq
6024	d	Surrey		Borowe, Katherine, widow, formerly Strykeland, Katherine	Strykeland, Gervase, of Hersham, Westmor, gent
4642	f	London	debt	Botry, William, of London, mercer	Strylley, Nicholas, of Strylley, Notts, esq; Wylde, William, of Coldysdowne, Surrey, gent
4315	f	Yorks	debt	Frank, Thomas, clerk	Strynger, John, of Topclyff, clerk
6357	d	London		Newton, John, of London, pulter	Stubbes, John of London, pulter; Arnold, Roger, of Waltham Abbots, Essex, tailor
5068	f	Essex	debt	Lawe, John	Stubbyng, John, of Bompsted Helion, husbandman

5073	f	Essex	debt	Lond, Thomas	Stubbyng, John, of Helions Bumpsted, husbandman; Hempsted, Thomas, of Bumsted at Tower, brickmaker
5204	f	Soms	trespass: close	Rawell, John	Studdon, Michael, of Westlymhe(?), husbandman; Studdon, Thomas, of Allered, shoemaker; Bery, Thomas, of Honycott, tailor; Horne, William, of Honycott, shoemaker; Kytnor alias Chybbet, William, of Honycott, husbandman; Kent, Thomas, of Honycott, husbandmanBoys alias Mayer, John, of Honycott, smith
5505	d	Norwich		Pikerell, Thomas, of Norwich, alderman	Sturgeis, John, of Craneworth, gent
6166	d	Middx		Jenney, Christopher, sergeant at law; Wyndeham, Edmund, esq; Touneshend, Robert, esq	Sturges, John, of Craneworth, Norf, gent; Joan his wife, daughter of Ratclyff, Geoffrey, esq
4841	f	Middx	recognisance, writ of entry	Jenney, Christopher, sergeant at law; Wyndham, Edwund; Touneshend, Robert, esq	Sturges, John, of Craneworth, Norf, gent; Joan his wife, daughter of Radclyffe, Jeffrey, esq
4699	f	Norf	common recovery	Jenney, Christopher, sergeant at law; Wyndham, Edmund; Touneshend, Robert, esq	Sturgyes, John; Joan his wife, daughter of Ratclyff, Geoffrey, esq
4616	f	Middx	replevin	Canon, Lawrence; Edwyn, John; Hawkyn, John; Style, Richard; Maynard, Robert; Bocher, Robert	Stuttesbery, John
5345	d	Devon		Kyrkeham, Nicholas	Stwcley, Thomas, of Aston, knight
5635	d	Norf		Aleyn, Gregory	Styberd, John, of Knapton, husbandman; Kecham, Adam, of Knapton, husbandman
4702	f	Oxon	dower	Turner, Richard; Elizabeth his wife, widow of Bayers, Thomas	Style, Richard; Joan his wife; Stokhall, Robert; Joan his wife; Wydmore, William; Elizabeth his wife; Chattall, John; Anne his wife
5715	d	Soms		Blagdon, Roger	Style, William, of Mellys, tucker
5645	d	Norf		Pratt, John	Styward, Richard, of Outwell, yeoman
5672	d	Hants		Pace, Thomas	Suckerman, Thomas, of Newport, Isle of Wight, butcher
4441	f	Notts	debt	Basset, William, esq	Sudbury, Thomas, of Knapthorp, husbandman; Dyconson, John, of Wynkbourn, husbandman; Robynson, Christopher, of Myddelthorp, husbandman
4460	f	Yorks	debt	Byndlesse, Robert	Sugden, William, of Heyton, sherman

6276	d	London		FitzWilliam, William, knight, chancellor of Duchy of Lancaster; Wrothe, Robert; Connyngisby, John; Byrnand, esq	Sulby, Richard, of Wentbryg, Yorks, yeoman; Thawte, Richard, of Pountfret, Yorks, yeoman; Wilbore, Richard, of Pountfret, yeoman
4842	f	Middx	recognisance, writ of entry	Thorne, Edward; Aylmer, Robert; Harlewyn, Robert	Sulyard, William
5874	d	Suff		Thorne, Edward; Aylmer, Robert; Harelewyn, Robert	Sulyard, William, esq
6208	d	Herefs		Pateshale, Roger	Sumber, Walter, of Frome Bishop, husbandman
4411	f	Notts	trespass: killing animal	Constable, John; Flowre, Thomas	Summer, John, of Granby, yeoman
4670	f	Sussex	incitement	Rawlynson, Brian	Susan, Thomas, of Wyllyngdon, husbandman; Fumell, Margaret, of Wyllyngton, singlewoman
4670	f	Sussex	incitement	Wryght, Henry	Susan, Thomas, of Wyllyngdon, husbandman; Funnell, Margaret, of Wyllyngton, singlewoman
6519	d	Soms		Cocke, Robert	Sute, John, of Hill Bysshop, husbandman
3976	f	Staffs	trespass: close	Gravenour, John	Suthwycke, Henry, of Totenhall Clericorum, clerk; Wollaston, of Totenhall Clericorum, clerk; Bayly, Elizabeth, of Totenhall Clericorum, spinster
4732	f	Staffs	writ of right	Cronkwall, Edward, clerk	Suthwyke, Henry, clerk; Wightwyke, John, senior; Wylkys, Thomas
6182	d	Glos		Worlock, John	Sutteler, Richard, of Frampton on Severne, innholder
5794	d	Leics		Purfrey, John, esq, executor of; (Purfrey, Nicholas)	Sutton, Nicholas, esq, administrator of; (Sutton, Agnes, of Bowsworth, widow)
5788	d	London		Castlyn, William	Sutton, Nicholas, of Rye, Sussex, gent
5699	d	York		Lewes, John	Sutton, Thomas, of Walton, yeoman
5853	d	Glos		Mody, John, of Salisbury, mercer	Sutton, William, of Barkeley, innholder
4858	f	Glos	debt	Mody, John, of Salisbury, merchant	Sutton, William, of Barkeley, innholder
4316	f	Yorks	debt	Shawe, John	Swall, Reginald, of Grynton, Swaldaill, gent
5253	f	London	debt	Wynter, Thomas, clerk, archdeaconry of Richemond	Swallowe, William, rector of Danbywysk, Yorks
4649	f	Surrey	trespass: close	Gaynesford, John, knight; Skynner, John, senior; Skinner, John, junior; Ynglers, Thomas; Bond, Robert; Hesaunt, Richard	Swan, Thomas, of Reygate, husbandman
5079	f	Yorks	debt	Swane, Thomas, son of Swane, Robert	Swane, John, executors of; (Heyley, Richard, of Ovenden, clothier; Smythis, Margaret, of Remyngton, widow)

6153	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Swayne, John, of Massyngham Magna, Norf, yeoman
6187	d	Worcs		Here, Thomas, of Worcester, shoemaker	Swaynwyke, Thomas, of Evesham, tailor
6332	d	Hunts		FitzWilliam, William, senior, knight	Swetebon, Thomas, of Chery, yeoman
5703	d	Yorks		Wentworth, Thomas, esq	Swyfte, Thomas, of Tynneslowe, gent
6444	d	London		Lawson, Robert, of Cranlyngton	Swynbourn, William, of Captheton, Northumb, esq
6378	d	Essex		Medlem, John	Swynburne, Henry, of Alveley, butcher
5371	d	Lincs		Hylyerd, Christopher, esq	Swyne, Alan, of Fulstowe, husbandman
4299	f	Yorks	trespass: close	Hamerton, Stephen, esq	Swyngilhyrst, Christopher, of Byrholme, Bolland, husbandman; Swyngilhyrst, John, of Byrholme, Bolland, husbandman; Bonde, Christopher, of Byrholme, Bolland, husbandman; Bonde, Thomas, of Byrholme, Bolland, husbandman; Swyngilhyrst, James, of Byrholme, Bolland, husbandman
5378	d	Lincoln		Wright, John	Swynneshede Abbey, abbot of
5895	d	Surrey		Morys(?), Robert, of London, fishmonger	Syberygh, John, of St Olav, Southwarke, chaplain
5699	d	York		Fayrfax, William, of Steton, esq	Syddall, Robert, of Persally Graunge juxta Oxton, yeoman
5357	d	Soms		Stanyng, Walter, esq	Sydney, William, knight
4934	f	Norf	debt	Larke, Thomas	Syer, John, of Garveston, husbandman; Stacy, John, of Garveston, husbandman
5695	d	Yorks		Leke, John	Sykys, John, of Byllam, husbandman; Waynwright, Robert, of Swynton, yeoman
5661	d	Hants		Bulkeley, Charles	Symes, Richard, of Houghton, husbandman
5941	d	Essex		Hussye, Thomas, gent	Symkyns, William, of Lyston, yeoman
4333	f	Soms	debt	Popham, John	Symmnes, Nicholas, of Est Brent, husbandman; Coke, Richard, of Est Brent, husbandman
6425	d	Soms		Popham, John	Symmnes, Nicholas, of Est Brynt, husbandman; Coke, Richard, of Est Brynt, husbandman
5182	f	Soms	debt	Rowsewell, John, junior	Symmnes, Robert, of West Hartre, laborer; Miller, John, of Est Hartre, husbandman
4414	f	Leics	defamation	Walker, Hugh	Symmys, John, of Tylton, laborer
6517	d	Devon		Whytyng, William, of Kentysbeare	Symmys, Richard, of Honyton, innholder; Calce, John, of Hanyton, innholder

5983	d	Cornw		Trehavons, William	Symon, John, of Helston Burgh, laborer; Trevenna, William, of Brede, laborer; Smyth, Robert, of Bolsythyn, smith
5152	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
5153	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
5153	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
5154	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
6465	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
6469	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Symonde, Ralph, of Cley juxta Mare, Norf, merchant
3936	f	Lincs	debt	Irby, Anthony, gent	Symondes, Robert, of Stowemarket, Suff, clothier
5976	d	Yorks		Smyth, John	Symondson, Richard, of Craykehalle Magna, husbandman; Mason, John, of Craykehalle Magna, husbandman; Jakson, John, of Craykehalle Magna, miller; Gyll, William, of Craykehalle Magna, husbandman; Clapham, John, of Craykehalle Magna, husbandman; Jakson, Robert, of Craykehalle Magna, husbandman
5149	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Symondys, Ralph, of Cley juxta Mare, Norf, merchant
6470	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Symondys, Ralph, of Cley juxta Mare, Norf, merchant
5156	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Symondys, Ralph, of Cley juxta Mare, Norf, merchant
6467	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Symondys, Ralph, of Cley, Norf, merchant
6190	d	Worcs		Richardys, Ralph, executors of; (Wilmottys, John; Joan his wife)	Symondys, Thomas, of Churchehill, husbandman; Downe, Richard, of Stoke Blysse, Herefs, husbandman; Nicollys, William, of Hanbury, smith; Wafforde, Francis, of Shrewsbury, husbandman; Broderer, John, of Bydford, Warks, yemoan
5818	d	London		Althford, Robert, of London, draper	Sympson, Robert, of Southwerk, vintner; Peke, John, of Southwerk, woodmonger; Dale, Thomas, of Southwerk, shipwright

5481	d	London		Althford, Robert, of London, draper	Sympson, Robert, of Southwerke, vintner; Peke, John, of Southweke, woodmonger; Dale, Thomas, of Southwerk, shipwright
6384	d	Essex		Fanne, Richard	Symson, John, of Northeweld Basset, laborer; Shargatte, John, of Hygh Rothyng, laborer
4317	f	Yorks	trespass: assault	Galowey, Ralph	Symson, John, senior, of Helay, yeoman; Symson, John, junior, of Helay, yeoman; Place, Miles, of Helay, yeoman
4317	f	Yorks	trespass: close	Galowey, Ralph	Symson, John, senior, of Helay, yeoman; Symson, John, junior, of Helay, yeoman; Place, Miles, of Helay, yeoman
4454	f	Cumber	debt	Ryhton, John	Symson, Richard, Yeerby, husbandman
5697	d	Yorks		Proctour, John, clerk	Symson, William, of Lynton, husbandman
4980	f	Wilts	debt	Tyler, Roger	Synd, Thomas, of Wylton, yeoman
4978	f	Wilts	debt	Marten, Thomas, of Salisbury, merchant	Syns, Thomas, of Bolbrygge, husbandman
6239	d	Norf		Tayllour, Robert, of Tybenham, laborer	Sytton, Anne, of Tybenham, spinster; Colman, Robert, of Tybenham, husbandman; Roper, John, of Tybenham, thatcher; Sutton, Thomas, of Tybenham, laborer; Sutton, Robert, of Wodebryge, glover
6390	d	Essex		Bolles, John, esq	Tabour, John, of Yng Margarett, yeoman; Goodfellowe, William, of Yng Margerett, yeoman
6336	d	London		Grisling, William, of London, mercer	Tailboys, Elizabeth, of Keme, Lincs, widow
3949	f	Lincs	trespass: close	Ascugh, William, knight	Tailer, William, of South Kelsey, husbandman; Blithe, William, of South Kelsey, laborer
5705	d	Yorks		Buktroute, John	Tailler, Henry, of Abberforth, clerk
4086	f	Middx	debt	Buktrote, John	Tailler, Henry, of Haberforth, Yorks, clerk
6072	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Taillour, John, of St Johns, London, chandler
6339	d	Middx		Weston, William, prior of St John of Jerusalem hospital	Taillour, John, of St Johns, London, chandler
6030	d	Kent		Forster, Thomas; Barowe, John	Taillour, Simon; Taillour, Thomas
6167	d	Middx		Forster, Thomas; Barowe, John	Taillour, Simon; Taillour, Thomas
5696	d	Yorks		Swyfte, Robert, of Rotherham	Tailyour, John, of Sheffield, mercer

4261	f	Bucks	trespass: close	Fitzharberd, Anthony, knight, justice; Cheyney, John, esq; Catisby, Anthony, esq; Cheyney, Robert, esq; Pygott, Robert, gent	Takyll, Robert, of Blecheley, husbandman; Cheffeld, John, of Fenny Stratford, husbandman; Lambard, Richard, of Parva Brekehill, smith; Borowe, John, of Parva Brekehill, laborer
4292	f	Yorks	trespass: close	Smetheley, Richard, esq	Talbot, John, of Beverley, chaplain; Newton, Matthew, of Beverley, chaplain
5224	f	Suff	debt	Wode, William, of Fornham All Saints, husbandman; Nech, Thomas, rector of Fornham All Saints	Talbott, John, of Tymoth, yeoman
5195	f	Suff	debt	Wode, William, of Fornham All Saints, husbandman; Nech, Thomas, rector of Fornham All Saints	Talbott, Thomas, of Bury St Edmunds, yeoman
5776	d	Essex		Strowte, Richard, clerk	Talmache, Robert, of Helmyngham, Suff, gent
3935	f	Lincs	debt	Foster, Adam, of Yaxley, gent	Talmage, Hugh, of Ramsey, Hunts, gent; Barnard, William, of Keston, Hunts, husbandman
4401	f	Lincs	debt	Foster, Adam, of Yaxley, gent	Talmage, Hugh, of Ramsey, Hunts, gent; Barnard, William, of Keston, Hunts, husbandman
5970	d	Norf		Bele, John; Ethelred his wife	Tanne, John; Tanne, Thomas; Tanne, Robert
5199	f	Devon	debt	Charleton, John, of Plymothe	Tanner, Robert, of Plymothe, executors of; (Elyott, John, of Plymouth, gent; Margaret his wife)
6188	d	Worcs		Maxstoke Priory, William, prior of	Tapley, William, vicar of Yardeley
6188	d	Worcs		Maxstoke Priory, William, prior of	Tapley, William, vicar of Yardeley
6119	d	London		Dudley, Thomas, of London, draper	Tarry, John, of Beryton, Hants, dyer
5692	d	Yorks		Brabon, Henry	Tarte, Richard, of Huby, husbandman
6245	d	Norwich		Potter, Margery, widow	Tasburgh, John, of Wysset, Suff, gent; Andrewe, William, of Ryburgh, gent; Toke, John, of Belaugh juxta Byllyngford, husbandman; Alderton, Robert, of Salle, gent; Herward, Robert, of Alburgh, gent
3942	f	Lincs	debt	Sowter, John	Tasker, Thomas, of Sutton, husbandman
4257	f	Bucks	debt	Graunge, William	Tatnell, Thomas, of Pichelesthorn, husbandman; Purcas, William, of Pichelesthorn, husbandman; Dawbeney, John, of Pichelesthorn, husbandma'n

6089	d	Essex		Gosnold, Edmund	Taverner alias Bocher, William, of Badowe Magna, husbandman
4549	f	Nottingham	account as receiver	Quarnby, Nicholas, gent	Taverner, Richard, of Nottingham, clerk
4593	f	London	debt	Grysl yng, William, of London, mercer	Taylboys, Elizabeth, of Kyme, Lincs, widow
4800	f	Herefs	trespass: taking	Sewart, John	Taylor, James, of Ledbury, husbandman
4501	f	Norf	trespass	Sutton, Anne	Taylor, Robert, of Tybnom, husbandman
4273	f	Wilts	debt	Champneys, Anthony; Appryse, Marion	Taylor, Thomas, of Trebrygge, dyer
3978	f	Shrops	debt	Colly, John	Taylor, William, of Wellyngton, tanner
5710	d	York		Whitfeld, Robert, of York, alderman	Tayllor, Henry, of Appilton of Wiske, smith
6377	d	Glos		Grenewode, Robert	Tayllour, Henry, of Bourton on Water
5858	d	Glos		Grenewode, Robert	Tayllour, Henry, of Burton on Water, yeoman, bailiff of Slaughter hundred
4858	f	Glos	debt	Grenewode, Robert	Tayllour, Henry, of Burton on Water, yeoman, bailiff of Slaughter Hundred
6306	d	Cams		Evers, William, clerk	Tayllour, William, of Parva Wyllyngham, husbandman
5059	f	Essex	debt	Wornehouse, John; Juliana his wife	Taylor, John, of Henham, summoner
4266	f	Bucks	debt	Smyth, Lawrence	Taylor, Robert, of Towersey, husbandman; Stevyns, John, of Bledowe, husbandman
4578	f	Herefs	debt	Wenlond, John	Taylor, Thomas, of Mockas, husbandman
4581	f	Herefs	debt	Wenlond, John	Taylor, Thomas, of Mockas, husbandman
3952	f	Lincs	replevin	Chambers, Robert	Taylor, William
4022	f	Suff	debt	Poley, William, of Iklyngham, gent	Taylor, William, of Gasele, husbandman; Methew, Roger, of Barnham, chaplain; Wordeley, Thomas, of Tymworth, husbandman
3895	f	Bucks	assumpsit	Goodall, John	Tegge, Leonard, of Colbroke, smith
5954	d	Sussex		Isted, Richard	Tekerygge, Richard, executors of; (Tekerygge, Alice, of Lewes, widow; Tekerygge, John, of Lewes, "rypyer")
6542	d	Devon		Bonde, Nicholas	Tekyll, Thomas, of North Lewe, husbandman; Harrys, Robert, of North Lewe, husbandman; Polyn alias Browen, William, of North Lewe, husbandman; Style, John, of North Lewe, husbandman; Tekyll, Nicholas, of North Lewe, husbandman

6228	d	Norf		Baker, Martin; Cobbe, Geoffrey, gent; Myght, Geoffrey; Gatles, Thomas	Tele, Henry, of Hyllyngton, tailor; Margaret his wife
6314	d	Essex		Couper, John	Tele, John, of Hadleigh, shopwright; Cotell, William, of Leigh, shopwright
5280	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Dautesey, John, knight; Paulett, William, knight	Temest, Richard, of Bowlynghall, Yorks, knight; Tempest, Nicholas, of Bashall, Yorks, esq; Tempest, Nicholas, of Tong, Yorks, esq; Tempest, Tristram, of Newested, Yorks, esq; Banaster, Roger, of Walkyngton, Yorks, gent
4952	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert, esq, attorney general, Duchy of Lancaster; Lambert, Robert, receiver	Tempest, Nicholas, of Bashall, Yorks, esq; Banaster, Nicholas, of Alton, Lancs, esq
5280	f	London	debt	Tuke, Brian, knight, treasurer of the chamber; Englefeld, Thomas, knight, justice; Paulett, William, knight	Tempest, Nicholas, of Bashall, Yorks, esq; Garsted, Hugh, of Ewoode, Lancs, gent
4885	f	Cornw	debt	Way, William	Terdre, John, of Terdre, yeoman
6397	d	Cornw		Way, William	Terdre, John, of Terdre, yeoman
4612	f	Nhants	debt	Newby, James, of Oundell, yeoman	Terell, Robert, of Mildenhall, Suff, miller; reyneberd, John, of Mildenhall, butcher; Palton, Nicholas, of Meldenhall, husbandman; Bugge, John, of Mildenhall, husbandman
5412	d	Nhants		Newby, James, of Oundell	Terell, Robert, of Myldenhale, Suff, miller; Reyneberd, John, of Myldenhale, butcher; palton, John, of Myldenhall, husbandman; Bugge, John, of Myldenhall, husbandman
4271	f	Hants	debt	Legge, Robert, of Est Meen, fuller	Terry, John, of Havant, dyer; Cresweller, Thomas, of Chichester, Sussex, mercer
4883	f	Herefs	debt	Gebons, Thomas	Tewe, Roger, of Brocanton, husbandman; Tewe, William, of Brocanton, husbandman; Allen, Thomas, of Eton juxta Sexwas, husbandman; Brace, William, of Pembruge, gent
5011	f	Hunts	debt	Sawtry Abbey, Robert, abbot of	Texston, Richard, of Glatton, husbandman; Rachell, Anthony, of Glatton, tailor
5741	d	Devon		Taunton Priory, William, prior of	Thaccher, John, of Church Taunton, husbandman

6514	d	Devon		Barnhows, John, esq	Thaccher, John, of Church Tawnton, husbandman; Manley, Robert, of Hemyock, hooper; Colyford, Thomas, of Coulmestoke, yeoman
6257	d	Norf		Barne, Richard, of Norwich, butcher	Thacker, Constance, of Norwich, widow
3938	f	Lincs	debt	Croyland Abbey, John, abbot of; Wyngfeld, Robert	Thakker, John, of Whaplod, butcher
5469	d	Middx		Dery, John	Thakker, William, of London, candlestick founder; Heyward, Henry, of Newyngton Town, laborer; Leyngys, William, of Kyngesland, yeoman; Tayler, Edward, of Moweswell, yeoman
5359	d	Sussex		Akherst, Edward	Thatcher, Thomas, of Ryngmere, gent
5461	d	Suff		Fuller, John	Thetford, John, of Cavendyshe, yeoman
4375	f	Norwich	debt	Cause, Gregory	Thewys, John, of Wrentham, Suff, husbandman; Bartram, John, of Wrentham, carpenter; Cowper, Thomas, of Wrentham, carpenter; Oldryng, John, of Blyborough, Suff, husbandman; Fayerwether, William, of Wrentham, husbandman, administrator of; (Barfote, John, of Wrentham, husbandman)
5854	d	Bucks		Kyslyngbury, Joan, widow	Thistilwayt, John, of Aylesbury, executors of; (Staper, Christopher, of New Wyndesore, Berks, capper; Anne his wife)
6545	d	Oxon		Woodward, Robert, warden of All Souls College, Oxford	Thomas, Humphrey, of Shrewsbury, clerk; Lyffe, John, of Oxford, yeoman; Knyght, Henry, esq, administratrix of; (Charleton, Alice, of Apley, widow)
4121	f	Surrey	trespass: taking	Foyster, George, of London, currier	Thomas, Lewis, of Suthwerke, innholder
5994	d	Surrey		Foyster, George, of London, currier	Thomas, Lewis, of Suthwerke, innholder
6495	d	Soms		Shute, Richard; Trubody, Thomas	Thomas, Nicholas
6214	d	Cornw		Budeckysyde, Roger, esq	Thomas, Nicholas, of Ewenap, husbandman; Laundreth, John, of Ewenap, laborer; Roger, William, of Ewenap, laborer; Crowne, Nicholas, of Mechishole, laborer
4679	f	Sussex	trespass: park	Carewe, Nicholas, knight; Braye, Edward, knight; Sandys, Richard, knight; Darrell, Thomas, esq; Fynche, Herbert, esq	Thomas, of Rype, husbandman; Arrowsmyth, Robert, of Laughton, painter

5977	d	Cornw		Polgrene, John	Thomas, William, of St Mawgan, husbandman
4315	f	Yorks	trespass: close	Metcalf, James, knight	Thomson, John, of Mersyde, Swaldaill, yeoman
5202	f	Devon		Adams, Henry	Thomson, Thomas, of Lyston, chaplain
4349	f	Devon	debt	Cole, Peter	Thomson, Thomas, of Lyston, chaplain
6302	d	Devon		Crawly, John	Thorne, David, of Lytell Toryton, crocker
4064	f	London	debt	Harrys, David	Thorne, Thomas, of Salisbury, apothecary
5872	d	Middx		Tyldysley, Thurstan, esq	Thornes, Roger, of Shrewysbury, esq
6545	d	Oxon		Woodward, Robert, warden of All Souls College, Oxford	Thornes, Thomas, of Alburburye, Salop, gent; Burbage, John, of Upchurche, Kent, yeoman
4464	f	Kent	concord	Horne, William; Joan his wife	Thorneton, John
6443	d	London		Roche, William, of London, draper	Thorp, William, of Chelmesford, Essex, innholder; Porter, Evan, of Coskam, Soms, clothier; Hawse, William, of Seynt Mary Cray, Kent, tanner
5661	d	Wilts		Bekynham, John	Thorpe, Henry, of Salisbury, fishmonger
3924	f	Rutland	trespass: close	Trafford, Thomas	Thorpe, Hugh, of Hokam, butcher; Pylkenton, Robert, of Hokam, husbandman
4019	f	Suff	debt	Borowe, John	Thorpe, John, of Stowmarket, yeoman
4017	f	Suff	debt	Breggis, John	Thorpe, John, of Stowmarket, yeoman; Dollyng, William, of Newton, wheelwright
6452	d	London		Westby, Bartholomew, Baron of the Exchequer, executor of; (Pavyer, William)	Throkmorton, George, of Coughton, Warks, knight, son of Throkmorton, Robert; Goodman, Thomas, of Cleve, Glos
5562	d	London		Jenyn, William, of London, brewer	Thurgood, John, of Hycchyn, Herts, maltman
5111	f	London	debt	Jenyn, William, of London, brewer	Thurgood, John, of Hychyn, Herts, maltman
5783	d	Derbs		Kyrkby, Richard	Thurland, Edmund, of Clifton, Notts, clerk
4429	f	Derbs	debt	Kyrkby, Richard	Thurland, Edmund, of Clyfton, Notts, clerk
6413	d	Cams		Clyfton, Edmund	Thurlond, Thomas, rector of Russhedon, Nhants
4901	f	Norf	debt	Clere, John, esq	Thurston, Matthew, of Worsted, worsted weaver
4092	f	Norf	debt	Cutler, John, of Norwich	Thurston, Matthew, of Worsted, worsted weaver
4029	f	Suff	debt	Champnes, John, pewterer	Thurston, Robert, of Kelsall, yeoman

3920	f	Norf	debt	Hals, William, of Mountioye, esq	Thurston, William, of Donewich, Suff, yeoman
4064	f	London	debt	Harrys, David	Thyngwall, Richard, of Bristol, yeoman
4376	f	Norwich	debt	Cause, Gregory, of Norwich, merchant	Thyrkyll, James, of Norwuch, smith; Skyggys, Walter, of Brampton, Suff, chaplain; Edmondys, John, administrators of; (Graunte, John, of Wrentham, Suff, husbandman; Edona his wife)
4006	f	Yorks	debt	Metcalff, John, of Hardray	Todde, Miles, of Cotterdale, yeoman; Todde, William, of Cotterdale, yeoman
3929	f	Middx	concord	Goodyng, John; Alice his wife	Todyngton, Thomas
3983	f	Staffs	debt	Ryse, John	Toft, Robert, of Bedyll, drover; Dey, Thomas, of Stafford, capper; Lewes, Thomas, of Mayford, yeoman; Hall, William, of Chebsey, yeoman; Cawardyne, Thomas, of Rydware, gent
5962	d	Cumber		Goodlarn, Richard	Toide, John, of Newbyggng, husbandman; Wray, John, senior, of Newbyggng, husbandman
5963	d	Cumber		Goodlarn, Richard	Toide, John, of Newbyggng, husbandman; Wray, John, senior, of Newbyggng, husbandman
3917	f	Devon	account as receiver	Haukerugge, Clarence	Toker, Robert, of Sele Monks, husbandman
5198	f	Devon	debt	Mayowe, Richard	Tokerman, Henry, of Fowey, Cornw, merchant
4329	f	Soms	debt	Horsyngton, John	Tokey, Edmund, of Axybrigge, husbandman; Jennyns, Roger, of Modford, clerk
4017	f	Suff	trespass: close	Bamber, William; Symond, Thomas; Wright, John, clerk	Toley, Henry, of Ipswich, merchant
5349	d	Norf		Blynkensop, Robert	Toley, Henry, of Magna Frannsham, yeoman
6308	d	London		Spyght, Thomas, merchant tailor	Toley, John, of London, clerk
4592	f	Cornw		Reskymer, John	Tomkyn, John, of Trewarnaylle, of Lanant, merchant; Hampston, Thomas, of Lanant, surgeon; Reynold, Thomas, of Camelford, yeoman; Powle, Robert, of St Columbe le Over, yeoman
4416	f	Warks	debt	Crossowell, Thomas	Tomkyns, Robert, of Hychynton, husbandman
5922	d	Oxon		Cave, Thomas, esq	Tomkyns, William, of Waterstok, carpenter

5713	d	Yorks		Waldby, William, esq	Tomlyn, Thomas, of Ynklett, yeoman
3903	f	Norwich	debt	Parys, John, of Norwich, merchant	Tomlynson, Christopher, of Great Yarmouth, glover; Marion his wife, formerly Eldryng, Marion, of Great Yarmouth
5637	d	Norf		Nesshe, John, of Swaynesthorp, yeoman	Tompson, Edward, of Alby, yeoman
6521	d	Cams		Dendy, Robert	Tompson, Edward, of Cambridge, baker
6522	d	Cams		Dendy, Robert	Tompson, Edward, of Cambridge, baker
6175	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Tompson, John, of Bishops Lenn, mariner
4041	f	Suff	debt	Leke, Alice, widow	Tompson, William, of Stocton, Norf, husbandman
4454	f	Yorks	trespass: close	Melton, John, knight	Tomson, Robert, of Aston, husbandman; Carre, Robert, of Aghton, husbandman; Sheffeld, John, of Broughton, Derbs, yeoman; Revyngton, Thomas, of Broughton, miller; Bell, John, of Broughton, turner; Hunt, John, of Broughton, husbandman
4265	f	Bucks	debt	Skreven, Thomas, merchant of the staple	Tomson, William, of Newport Panell, woolpacker
5400	d	Shrops		Tonna, Philip	Tonna, Roger, of Welskehampton, husbandman
5950	d	Hunts		Bulkeley, Robert, esq	Tony, Thomas, of St Neots, yeoman
4909	f	Norf	debt	Thakker, Nicholas	Toppes, Thomas, of North Walsham, baker; Chylde, William, of Asshemanhaugh, husbandman; Mathewe, John, of Sloye, husbandman
5359	d	Staffs		Brereton, Richard, knight	Torner, Thomas, of Mlymhyll, husbandman
5073	f	Essex	debt	Guyblon, Thomas, executor of; (Lynton, Robert)	Tornour, John, of Halstede, butcher; Shetylford, Robert, of Alphamston, husbandman
5348	d	London		Throgmarton, William, clerk	Totehyll, William, of London, yeoman
4444	f	London	debt	Throkmarton, William, clerk	Totehyll, William, of London, yeoman
5506	d	Devon		Exeter Cathedral, dean and chapter of	Totell, William, of Exeter, fishmonger
6501	d	Suff		Carvell, William, gent	Touneshend, John, of Becclys, butcher; Coke, John, of Becclys, butcher; Belle, John, of Becclys, butcher
4641	f	London	debt	Waren, Ralph, of London, alderman	Tournay, John, of Lincoln, esq; Blynde, William, of Wykeham Markett, Suff, chapman

6328	d	Hunts		Charnok, Thomas, executors of; (Hedyngley, Thomas; Elizabeth his wife)	Townsend, William, of Godmanchester, husbandman
5539	d	London		Tayler, Thomas, of Huntton, Essex, clerk	Toy, Thomas, of Envild, Staffs, husbandman
3975	f	Staffs	trespass: close	Martyn, Agnes, widow	Toy, Thomas, of Lutley, husbandman
6234	d	Norf		Calle, John, gent; Woodhouse, Thomas, gent; Themylthorp, Robert, gent	Trace, Thomas, of Ingham, tailor
4627	f	Glos	detinue	Huddelston, John, esq	Tracy, Richard, of Barnesley, gent
5762	d	Norf		Wolman, Thomas	Tram, Thomas, of Systron, mercer; Johnson, Thomas, of Wymondham, tiler
5499	d	Hunts		Sawtrey Abbey, Robert, abbot of	Travell, Robert, of Sawtrey Moignes, husbandman
6497	d	Dorset		Gyle, Walter	Travers, Nicholas, of Saltashe, Cornw, gent
4636	f	Cornw	debt	Jentill, James, clerk	Traves, Lawrence, of St Domynyck, clerk
4889	f	Cornw	dower	Lytell, John; Joan his wife	Tredenek, William
5983	d	Cornw		Skewys, John, esq	Trefusys, Thomas, of Trefusys, gent; Meliora his wife; Tresythny, John, of Penrynborough, gent
5972	d	Cornw		Alyn, Thomas	Tregean, John, of Truruburgh, merchant; Gardyn, Richard, of Wolvedon, groom; Hawys, John, of Wolvedon, yeoman
4817	f	London	debt	Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Treguram, John, of Cambridge, clerk
4616	f	Cornw	trespass	Pomery, Edward, knight	Tregyan, John, of Goldon, St Prebe(?), esq
6068	d	Cornw		Trescreyle(?), John	Tregyan, John, of Wolvedon, esq; Farneby, William, of Truruburgh, merchant; Resbryhye, John, of St Parvis, husbandman
6214	d	Cornw		Kyllyowe, William, gent	Treheneck, Thomas, of Treheneck, yeoman; Joan his wife; Treheneck, Thomasine, widow
5084	f	Cornw	defamation	Kyllyowe, William, ggent	Treheneck, Thomas, of Treheneck, yeoman; Joan his wife; Treheneck, Thomasine, widow
6198	d	Cornw		Roswarne, Stephen	Treskeward, Thomas
5448	d	Suff		Walker, Roger	Tresorer, John, of Flyxston, worsted weaver

6538	d	Cornw		Lagharn, Stephen	Trevelen, Richard, of Trevelen, gent; Coke, Stephen, of St Alen, husbandman; Coloryan, Thomas, of Gwernek, yeoman; Cubert, Thomas, of Gwernek, yeoman; Smyth, Stephen, of Gwernek, yeoman
5983	d	Cornw		Newton, William; Vampage, Richard	Trevelton, Thomas, of Padystowe, merchant
6148	d	London		Vesey, John, Bishop of Exeter; Denton, James, clerk; Port, John, knight; Crofte, Edward, knight; Herbert, Richard, knight; Bromley, George; Russell, John, esq	Trevour, Edward, of Oswestre, March of Wales, gent; Trevour, John, of Oswestre, gent; Trevour, William, of Oswestre, gent; Trevour, John Dee ap Robert, of Oswestre, gent; Brereton, Randolph, of Malpas, Cheshire, esq; Trevour, John ap Robert, of Chirke, gent; Hammer, William, of Chirke, gent
4823	f	London	debt	Vesey, John, Bishop of Exeter; Devereux, Walter, knight, Lord Ferrers; Denton, James, clerk; Crofte, Edward, knight; Bromley, George, esq	Trevour, Edward, of Oswestre, March of Wales, gent; Trevour, William, of Oswestre, gent; Trevour, John, of Oswestre, gent; ap Guttyn, John ap David, of Oswestre, gent; ap Wylliam, John, ap Mered, of Oswestre, gent; ap Wylliam, John, ap Mered, of Oswestre, yeoman
6145	d	London		Vesey, John, Bishop of Exeter; Denton, James, clerk; Crofte, Edward, knight; Herbert, Richard, knight; Bromley, George; Russell, John; Snede, Richard, esq	Trevour, John ap Robert, of Chyrke, March of Wales, gent; Hammer, William, of Chyrke, gent
4874	f	Cornw	trespass: close	Trevynse, Martin, of St Guenappe	Trewarth, John Nycholl, senior, of St Quenappe, husbandman; Wylliam, John, of Trewarth, husbandman; Thomas, John, of Talgonllowe, husbandman
6230	d	Norf		Manser alias Perte, Richard	Trewe, Thomas, of Tompeston, husbandman
4634	f	Devon	replevin	Crosse, John	Tristram, John
3905	f	Herts	debt	Nycoll, John	Tromme, Thomas, of Busshey, collier
4997	f	Essex	debt	Comffrett, William, of Stated Mounfichett, husbandman	Trott, John, of Rikkelyng, smith
3942	f	Lincs	debt	Isaac, Henry, of Tydde St Mary, executor of; (Isaac, John)	Trouthe, Richard, of Spaldyng, yeoman
4181	f	London	debt	Fyld, Henry, of Norton Regis, mercer; Lyndon, John, of Norton Regis, mercer	Trowte, Humphrey, of Norfeld, Worcs, gent

4473	f	Worcs	debt	Harrys, Humphrey	Trowte, Humphrey, of Wordesley, Staffs, yeoman; Lowe, of Kynver, Staffs, capper; Seybryghte, William, of Kedermyster, husbandman; Heywod, John, executrix of; (Heywod, Alice, of Bromesgrove, widow)
5837	d	Suff		Hansleppe, Robert; Isabel his wife; Toller, John; Mary his wife; Man, Ambrose; Alice his wife	Troysse, Thomas
4194	f	London	debt	Browne, George, prior of St Augustine Friary, London; Bellond, Edmund, friar, doctor of theology	Trye, Thomas, of Calongdon, Warks, gent
6129	d	London		Wryght, Roger, of London, cellarer, executrix of; (Wright, Felicia, widow)	Tryge, Henry, of Chesterfeld, Derbs, clerk
4265	f	Bucks	debt	Mason, William	Tryplate, William, of Marsshe, husbandman
4486	f	Suff	debt execution	Sherman, Thomas, of Yaxlee	Tryppe, John, of Thornham Magna, yeoman
5351	d	Hants		Horne, Godfrey, of St Olav, Suthwerke, executors of; (Garett, Maurice, of London, cutler; Eleanor his wife)	Tuchett, John, of Stretham, Surrey, knight, Lord Audeley
5351	d	Hants		Horne, Godfrey, of St Olav, Suthwerke, executors of; (Garett, Maurice, of London, cutler; Eleanor his wife)	Tuchett, John, of Stretham, Surrey, knight, Lord Audeley
4643	f	London	debt	Loveson, James, esq, merchant of the staple	Tuchett, John, of Wade, Hants, knight, Lord Audeley; Weldon, John, of Southampton, gent; Rychardson, Robert, of Wemme, Hants, gent
4280	f	Hants	debt	Erlysmen, Thomas, clerk, executor of; (Pocok, John)	Tuchyner, John, of Wyndesore, Berks, clerk
3916	f	Devon	debt	Gale, Gilbert; Bodlegh, John	Tudboll, William, of Lyme Regis, Dorset, merchant
4211	f	Berks	debt	Askewe, James	Tudwey, George, of New Wyndesore, chapman
4472	f	Berks	debt execution	Askewe, James	Tudwey, George, of New Wyndesore, chapman
5089	f	Oxon	debt	Garard, William, of Clepyng Lambourne, Berks	Tufferey, of Clanfeld, husbandman
4639	f	Staffs	trespass	Blount, Walter	Tully, William, of Uttoxator, yeoman
4844	f	Middx	recognisance, writ of entry	Gascoign, Willaim, junior, knight; Myddelton, William, knight; Plompton, William, esq; Gascoign, Henru, esq	Tunstall, Cuthbert, Bishop of Durham; Redman, William, esq; Story, William, clerk
5558	d	Westmor		Gascoign, William, junior, knight; Middelton, William, knight; Plompton, William, esq; Gascoign, Henry, esq	Tunstall, Cuthbert, Bishop of Durham; Redman, William, esq; Story, William, clerk

4550	f	Yorks	entry sur disseisin	Gascoynge, William, junior, knight; Middylton, William, knight; Plompton, William, esq; Gascoyngn, Henry, esq	Tunstall, Cuthbert, Bishop of Durham; Redman, William, esq; Story, William, clerk
6497	d	Dorset		Huse, Thomas, esq	Turbervile, George, of Come, gent
6064	d	Surrey		Goodfeld, Peter; Margaret his wife; Sterne, John; Goodfeld, John	Turke, George, of London, salter; Agnes his wife
4307	f	Yorks	debt	Waterhowse, John; Waterhowse, Robert, his son	Turneley, John, of Connesburgh Hagh, yeoman; Tryket, Thomas, of Rotherham, dyer; Byrtryke, John, of Rotherham, "frobisshe"
5959	d	Yorks		Waterhowse, John; Waterhowse, Robert	Turneley, John, of Connesburgh Hagh, yeoman; Turneley, John, of Connesburgh Hagh, yeoman; Tryket, Thomas, of Rotheram, dyer; Byrtryke, John, of Rotheram, "frobyssher"
4335	f	Soms	trespass: close	Pecher, William	Turner, John, of Domet, husbandman
6515	d	Soms		Hychyn, William; Hill, Simon	Turner, William, of Stalbrygge, husbandman
5412	d	Nhants		Blenkho, Thomas	Turner, William, of Towcestre, butcher
5636	d	Norf		Payn, John, of Carbrok	Turnour, John, of Oxburgh, yeoman
5952	d	Warks		Lont, Thurstan	Turnour, Nicholas, of Snelston, Derbs, chaplain
5447	d	Suff		Fuller, John	Turnour, Philip, of Ixworth, sherman; Pannell, John, senior, of Pentlowe, Essex, yeoman; Parsey, John, of Otley, singleman; Rote, Thomas, of Cavendysshe, carpenter
4224	f	Norf	trespass: close	Hawker, Robert	Turnour, Thomas, of Parva Walsyngham, mercer
3987	f	Nhants	trespass: free warren	FitzWilliam, William, knight	Turnour, William, of Belesoys, gent
4004	f	Yorks	debt	Slyngesby, Henry	Turnour, William, of Millyngton, husbandman
4004	f	Yorks	trespass: assault	Newlewe, Robert	Turnour, William, of Millyngton, husbandman; Turnour, Lawrence, of Millyngton, husbandman; Turnour, Robert, of Geldale, husbandman
5412	d	Nhants		Munnynygys, Robert	Turnour, William, of Towcestre, butcher
6493	d	Soms		Catcall, William, executors of; (Eyre, William; Joan his wife)	Turpeny, Thomas, of Schepton Malet, mercer; Calowe, John, of Somerton, mercer; Gillyng, William, of Est Brent, husbandman; Gray, William, of Stawston Drewe, husbandman

5795	d	Leics		Boney, Peter; Langley, Richard	Turvyle, William, knight
6068	d	Essex		Wyseman, John, of Magna Waltham, yeoman	Tusser, Roger, of London, gent; Woodde, Thomas, of London, yeoman; Helles, John, of Terlyng, yeoman
5984	d	Glos		Twesell, Thomas	Twesell, George, gent, son of Twesell, Robert
5225	f	Devon	debt	Whytehede, Robert	Twigge, John, of Bradhynche, yeoman
6087	d	Suff		Spark, John, junior, of Bury St Edmunds, weaver	Twyford, Edward, gent, bailiff of St Etheldred, liberty of Bishop of Ely
5551	d	London		Lambard, Walter, of London, goldsmith	Twyn, Thomas, of London, barber surgeon
4989	f	London	debt	Spendley, Robert, of London, goldsmith	Twynge, Robert, of Parva Walsyngham, Norf, pewterer
5092	f	Berks	debt	Burges, Henry, esq	Tydder, Elias, of Wantage, mercer
6128	d	Hants		Thorp, John	Tye, John, of Alton Estbroke, brewer
5670	d	Wilts		Gorwey, Joan, widow	Tye, Robert, of Wutton Basset, clerk; Smeff alias Parker, John, of Wutton Basset, yeoman; Bromesden, William, of Wutton Basset, yeoman
3976	f	Staffs	trespass: close	Trymmell, Roger	Tykkyns, Thomas, of Newcastle under Lyme, capper
6021	d	Kent		Buns, John	Tylby, Christopher, of Leneham, butcher
5512	d	Norf		Hertstong, William, of Eggefeld, yeoman, executors of; (Feke, William; Hamond, William)	Tyler, Henry, of Suffeld, ploughwright
5133	f	London	debt	Pyne, John, of London, scrivener, son of Pyne, Roger, of Plymouth, Devon, executors of; (Hert, Richard; Joan his wife)	Tyler, John, of Coventry, yeoman; Hunt, Robert, of Twywell, Nhants, yeoman; Tyler, John, junior, of Yate, Glos, yeoman
4074	f	London	debt	Hunt, Richard	Tyler, William, of London, clothworker
5758	d	Norwich		Cause, Gregory, of Norwich, mercer	Tylles, Robert, of Carleton, gent, executors of; (Robynson, Robert, of London, sherman; Compton, John, of London, haberdasher; Agnes his wife)
5891	d	Norwich		Cause, Gregory, of Norwich, mercer	Tylles, Robert, of Carleton, gent, executors of; (Robynson, Robert, of London, sherman; Compton, John, of London, haberdasher; Agnes his wife)
5468	d	London		Frampton, John, rector of Sooocke Denys, Soms	Tyltey Abbey, Essex, Roger, abbot of
5350	d	Norf		Hunston, Henry, gent	Tylton, William, of Kyngeston, Cams, husbandman

6009	d	Sussex		Warde, John	Tyndall, Thomas, of Cokefeld, yeoman
5623	d	Norf		Howse, Robert; Plesance, Robert	Tynkeler, Thomas, of Bathale, husbandman; Shaxton, Thomas, of Bathale, yeoman
5065	f	Herts	replevin	Goodeyere, Walter	Tynny, Walter; Cooke alias Wheler, Thomas
4336	f	Soms	trespass: close	Chaworth, John, esq	Tynt, William, of Bacwell, yeoman; Soilicett, Robert, of Backwell, laborer; Alen, Richard, of Backwell, husbandman; Personys, John, of Backwell, husbandman; Hilsey, Thomas, of Backwell, husbandman; Wedmore, Thomas, of Backwell, husbandman; Wall, John, of Backwell, husbandman; Vowlys, John, of Wynfrith, husbandman
6231	d	Norf		Cotney, Roland, of Banham, clerk	Typpyn, Robert, of Suffeld, chaplain, executor of; (Preston, John, of Estham, Essex, yeoman)
6394	d	Yorks		Symson, Robert	Typpyn, Robert, of Thryске, chapman
6429	d	Hunts		Robyns, Richard, of Godmanchester, yeoman	Tyrell, Robert, of Myldenale, Suff, innholder; Duffeld, Paul, of Myldenale, husbandman
5905	d	London		Keyle, Thomas, of London, mercer	Tyrylyng, John, of Colleton, Soms, chapman
4427	f	Leics	debt	Garset, Ralph	Tyrypyn, William, executrix of; (Tyrypyn, Mary, of Knaptoft, widow)
5766	d	Lincs		Bradley, Thomas	Tyson, Roger, of Grymmolby, husbandman; Whyte, John, of Grymmolby, husbandman; Sheffeld, William, Grymmolby, husbandman
4889	f	Cornw	trespass: close	Hohn, Bartholomew	Udy, Michael, of Tregewen, husbandman; Udy, John, of Tregewen, husbandman
5759	d	Notts		Nostall Priory, Alvered, prior of	Ughtred, Anthony, of Redehouse, Yorks, knight; Bankys, Richard, of Whyxley, Yorks, esq; Davell, George, of Cokewold, Yorks, gent; Bentley, George, of Radehouse, yeoman
5624	d	Norf		Stede, John, gent	Ulfe, John, of South Creke, husbandman
5009	f	Middx	debt	Beamond, John	Underhill, Thomas, of London, goldsmith; Stokwood, Robert, of Endfeld, maltman
4438	f	Warks	debt	Pype, Thomas	Underwode, John, of Coton, yeoman

4972	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Connyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver of Tutbury	Underwood, William, of Rodmayne, Staffs, yeoman; Leicestr, John, of Yoxall, Staffs, yeoman
6505	d	Suff		Farthyng, John, of London, merchant tailor	Ungar, Andrew, of Stowmarket, mercer
4453	f	Wilts	debt	Webbe, William	Uphill, Peter, of Honyngton, smith
5203	f	Devon	waste	Wode, John	Upton, John, senior; Elizabeth his wife; Upton, William; Upton, John
5384	d	Lincs		reyne, John, clerk	Urmeston, James, of Baston, gent
5464	d	Suff		Butley Priory, Thomas, prior of	Ussherwode, John, senior, of Russhemere, yeoman
4039	f	Suff	debt	Butley Priory, Thomas, prior of	Ussherwood, John, senior, Russhemere, yeoman
4555	f	Middx	debt	Strangwyche, Thomas, of London, esq	Uvedale, Thomas, of Tychefeld, Hants, gent
5731	d	Soms		Alen, John	Vabehopkyng, David, of Rokysbrydge, yeoman; Baghe, John, of Rokysbrydge, yeoman
4425	f	Notts	replevin	Sharpe, Robert	vacated
5840	d	Berks		Kyrton, William; Joan his wife	Vachell, Thomas, esq
4760	f	Devon	trespass: close	Toker, Nicholas	Valans, John, of Exilond, dyer
5402	d	Shrops		ap Mathewe, Meredith	Valgh, David ap Hugh, of Bishops Castle, yeoman
6261	d	Norf		Payne, Walter	Vans, Edward, of London, esq
6538	d	Gloucester		London, Thomas, of Bristol	Vaughan, Maurice, of Gloucester, mercer
4863	f	Worcs	debt	Acton, Thomas, gent	Vaus, Thomas, of London
5057	f	Herts	debt	Jakes, Thomas, junior	Vayle, John, of Aldenham, yeoman
5707	d	Yorks		Maunsell, William	Veall, Richard, of Aldbrough, husbandman; Hikman, Robert, of Fyklyng, husbandman; Johnson, William, of Skyflyng, husbandman; Rede, William, of Tunstall, husbandman; Baynton, William, of Tunstall, husbandman
6382	d	Herts		Clerke alias Tayllour, Richard, of Asshewell, draper	Vele alias Abram, Thomas, of Royston, yeoman
5801	d	Warks		Hawe, Richard, of Warwyke	Veners, John, of Wellesburn, yeoman; Goldsmyth, Peter, of tachebroke, draper
4505	f	Warks	trespass: close	Cokys, William	Venton, Richard, of Sheldon, chaplain
5430	d	Suff		Swyntten, John, of Haldley, clothmaker	Ventoner, Rowland, of St Osithe, Essex, merchant; Sergeant, John, of Lawsell, husbandman

4911	f	Norf	debt	Gryce, William, esq	Vere, Nicholas, of Skole, husbandman; Awoode, Richard, of Ilketshale, Suff, yeoman; Harward, Richard, of Beklys, Suff, fishmonger; Cooke, John, of Pyrleston alias Byllyngford, husbandman; Dele, John, of Pyrleston alias Byllyngford, husbandman
6237	d	Norf		Baron, Ralph, of Brandon Ferry	Verlo, William, of Magna Cressyngham, prior of Bromehill Priory; Candeler, Robert, of Hale, husbandman
6157	d	London		Hales, Christopher	Vernam, Richard; Rydley, John; Strandley, Henry; Whyte, Richard; Gurney, Henry; Lysle, Humphrey; Gyffyn, Richard; Wogatt, John; Frenche, Thomas; Croft, George; Marshall, Cuthbert; Standysshe, Christopher; Shepe, John; Gudneston, Thomas; Kentson, William; Wawyn, John;
3986	f	Nhants	debt	Thomas, Walter	Vernam, Thomas, of Stachedon, Beds, yeoman
5753	d			Dacre, William, Lord Dacre	Vernam, William, of Northborowe, yeoman
3989	f	Nhants	debt	Smythe, John, gent	Verney, Richard, of Est Neston, esq
5813	d	Middx		Watson, Robert, abbot of Killeshull Abbey	Vernon, George, parson of Wistanstowe, Salop
4972	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Wroth, Robert; Conyngisby, John; Byrnand, John, esq	Vernon, Richard, bailiff of Greisley Hundred, Derbs, yeoman; Dikynson, Thomas, bailiff of Uttoxatur, Derbs, yeoman
5942	d	Devon		Burton on Trent Abbey, William, abbot of	Vernon, Richard, of Nethershele, Leics, gent
4683	f	Kent	debt	Blechynden, John	Vertue, Robert, of Tonnbrige, weaver
4465	f	Staffs	concord	Bold, Hugh, Cecilia his wife; Bold, Ralph, their son	Vesey, John, Bishop of Exeter
5639	d	Norwich		Rede, Edward, of Norwich, alderman	Vewtre, John, of North Walsham, worsted weaver
6516	d	Soms		Butler, Robert	Veyle, Richard, of Wylscombe, husbandman; Edith his wife
5234	f	Glos	debt	Walrond, Humphrey	Veysey, Hugh, of Pockyll Church, clerk
5465	d	Suff		Norwiche, Robert, knight; Drury, Robert, knight; Stubbys, Edward	Veysey, Thomas, of Hadley, yeoman; Mullyngton, William, of Hadley, brickmaker; Seler, John, of Hadley, yeoman; Seler, Thomas, of Hadley, yeoman

6204	d	Cornw		Perkyn, John	Vos, John, of Govylyver, husbandman; Olyver, Roger, of Tregony, weaver; Jakwillyam, Tybot, of St Columbe the Over, husbandman; Jakwillyam, Benedict, of St Columbe the Over, husbandman; Frances, John, of St Kynwyn, executors of; (Treverff, Robert, of St Quenepp, husbandman; Agatha his wife)
4077	f	London	debt	Burley, Thomas, rector of Ayston, Rutland	Vowe, William, of Alaton, Leics, gent
4078	f	London	debt	Burley, Thomas, rector of Ayston, Rutland	Vowe, William, of Alaton, Leics, gent
5806	d	Leics		Fenton, John, of Staunford, Lincs, fishmonger	Vowe, William, of Halowton, gent; Mytton, John, of Haloughton, yeoman; Hykman, Richard, of Halowton, husbandman
6369	d	Middx		Bydwell, Richard, treasurer	Vowell alias Fowell, Thomas, of Plymmouth, gent; Coryton, Peter, of Trencreke, Cornw, esq; Ive, Richard, of West Kyngton, Wilts, gent; Tregodeck, John, of Lawhere, Cornw, gent; Wylcockys, Adam, of Exeter, gent
4863	f	Worcs	debt	Appowell, Clement, executor of; (Russell, John, esq)	Vuett, Richard, of Mathon, yeoman; Hadwyke, Roger, of Bromyarde, Herefs, husbandman
6403	d	Beds		Plowryght, Thomas; Wels, William, of Dusntable husbandman	Vyes, John, of Dunstable, cordwainer
5719	d	Soms		Huysse, John	Vyll, Walter, of Pytmyster, butcher
6494	d	Soms		Walrond, Humphrey; Hayne, John	Vyncent alias Garnesey, William, vicar of Creche
4644	f	Kent	debt	Hyllys, Lawrence, of Feversham, merchant	Vyncent, Robert, of Towne Mallynge, fishmonger; Stevenson, Thomas, of Towne Mallyng, yeoman; Haywarde, John, of West Mawlyng, yeoman
4876	f	Worcs	debt	Bulfynche, John, gent	Vynder, James, of Acton Becham, cooper; Clerke, Richard, of Acton Becham, weaver
5183	f	Bristol	debt	Gourney, John	Vyner, Richard, of Cicetter, Glos, innholder
6192	d	Worcs		Leycroft, Thomas	Vyns, John, Droytwyche, tanner
6257	d	Norf		Jankynson, John, gent	Vynsen, Henry, of Westfeld, husbandman

4929	f	Norf	debt	Houghton, Thomas, clerk	Vyrdon, John, of Laneham, Suff, clothmaker; Warner, John, of Saham Tony, carpenter; Rykkys, John, of Yaxham, husbandman; Warde, John, of Wesenham, husbandman; Reve, Thomas, of Snetesham, yeoman
6537	d	Norf		Dewes, William	Wacy, Gilbert, of Tylney, yeoman
6537	d	Norf		Dewes, William	Wacy, Gilbert, of Tylney, yeoman
5654	d	Bucks		Heyer, Thomas	Wade, John, of Est Burnham, husbandman
6002	d	Kent		Raynold, William, of Holyngborne	Wade, Thomas, of Wylmyngton, husbandman; Lambe, Robert, of Wylmyngton, husbandman; Hemest, Henry, of Hallyng, husbandman; Haverton, Richard, of St Margaret Hyllys juxta Dartforde, husbandman; Pycher, John, of Cokeston, husbandman, executrix of; (Pycher, Godelena, of Cokeston, widow)
4706	f	Kent	trespass: close	Love, John	Wade, William, of Clyff, husbandman; Smyth, John, junior, of Clyff, husbandman; Lambe, William, of CLyff, husbandman
6275	d	London		Marny, John, knight, executor of Marny, Henry, executor of; (Bedyngfeld, Edmund, knight)	Wadham, Nicholas, of London, knight
6563	d	London		Lovell, Thomas, knight, executors of; (Paston, William, knight; Lovell, Francis, knight; Carleton, John)	Wadham, Nicholas, of Meryfeld, Soms, knight; Bouchier, John, knight, of Stowe, Soms, Lord FitzWaryn; Wadham Lawrence, of Meryfeld, esq; Warham, William, of Casterton, Dorset, esq
4885	f	Cornw	trespass: close	Crabbe, William; Olyver, John	Wagge, John, of Lawanneke, husbandman
4562	f	Norf	debt	Jekeler, Thomas	Wakefeld, Andrew, of Parva Walsyngham, smith
5923	d	Norf		Jekeler, Thomas	Wakefeld, Andrew, of Parva Walsyngham, smith
5071	f	Essex	debt	Lewgour, John	Walcok, Katherine, of Rayligh, widow; Swalowe, William, of Chelmysford, husbandman
6409	d	Bucks		Wylcokkys, Walter	Waldern, William, of Pen, husbandman; Capull, William, of Burnham, laborer; Grene, William, of Wendover, tailor; Burford, Richard, of Chesham, carpenter; Wytney, Stephen, of Parva Marlowe, laborer

4897	f	Norf	debt	Albon, Henry	Wale, William, of Framyngnam Pygott, husbandman; Wale, Andrew, of Framlyngnam Earl, husbandman; Arbol, John, of Suffeld, husbandman; Brewster, John, of Kyswyke, husbandman
6241	d	Norf		Stede, William, of Frannsham Magna, gent	Walepole, Edward, of Howgton juxta Harpley, gent
4864	f	Worcs	debt	Bradeley, John, executors of; (Kempe, Richard; Bradeley, Rose, widow)	Walforde, Richard, of Emlode, yeoman
5409	d	Nhants		Billyng, William, of Dadyngton, Oxon, gent	Walker, Henry, of Kyngys Sutton, yeoman
5634	d	Norf		Smyth, John, junior	Walker, Robert, of Thorpland, husbandman
4372	f	Norf	debt	Keswyk, William, of Walsyngnam Parva	Walker, Robert, of Thorpland, yeoman; Manser, John, of Warham, mariner
6576	d	London		FitzWilliam, William, knight, chancellor of Duchy of Lancaster; Alberd, Thomas, receiver	Walker, Robert, of Thorplond, Norf, yeoman; Edmonde, Richard, of Fekenham, Norf, husbandman
6221	d	Herefs		Home, Thomas	Walker, Roger, of Pyckesley, laborer; ap Thomas, Roger, of Pyckersley, laborer; Hyll, Thomas, of Monysley, laborer; Chorgan, William, of Monysley, husbandman
5814	d	Warks		Villers, Christopher, esq	Walker, Thomas, of Coventry, yeoman
5807	d	Derbs		Babyngton, Rowland, of Atlowe	Walker, William, of Derby, butcher
4080	f	Middx	debt	Newdegate, John, esq	Wallaston, John, of Rewyslyp, gent
5970	d	Nhants		Mabbys, Henry	Walle, Edward
4865	f	Worcs	debt	Goppe, Roger	Walle, John, of Alston, Warks, husbandman
4271	f	Hants	trespass: assault	Wateryng, John	Walle, John, of Bottley, clerk
5373	d	Lincs		Palmer, Thomas	Waller, John, of Boston, laborer
5065	f	Herts	debt	Kyng, Thomas, of Asshewell, tailor	Waller, John, of Hantesworth, husbandman
4127	f	Essex	common recovery	Pyers, William	Waller, William, esq; Forster, William
6487	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Waller, William, of Norwich, merchant
4529	f	Worcs	debt	Grove, Alice, widow	Walles, Thomas, of Hagley, husbandman
6297	d	Cornw		Prideaux, Nicholas; Vyvyan, William	Wally, Stephen, of Hellond, laborer; Hokkyn, Nicholas, of Hellond, laborer; Luke, William, of Hellond, husbandman
6532	d	London		Reynold, Martin	Walsche alias Edwarde, Robert, of Stapleford, Cams, husbandman

5981	d	Essex		Brown, William, of Berwyk, Toppisfeld, husbandman	Walser, William, of Hyngham Sebyll, husbandman
4466	f	Warks	concord	Hoo, Richard; Katherine his wife; Broke, Ralph; Elizabeth his wife; Crowe, Robert; Joyce his wife	Walsyngham, John; Anne his wife
5784	d	Norf		Hamond, Thomas, of Wychyngham St Mary	Walsyngham, Robert, of North Walsham, wool chapman; Brome, Robert, of Causton, smith; Cokeman, John, of Wooddallyng, butcher
4843	f	Middx	recognisance, writ of entry	Fycche, William, of Dunmow, Essex, yeoman; Bendebowes, Christopher, gent; Colyn, Nicholas	Walter, John, gent
6037	d	Essex		Fycche, William; Bendelowe, Christopher, gent; Colyn, Nicholas	Walter, John, gent
5462	d	Suff		Grome, Robert, of Lavenham, clothmaker	Walter, John, of Hepworth, husbandman
6515	d	Soms		Fitziames, James, clerk	Walter, John, of Wotton, husbandman
5187	f	Suff	debt	Wyth, Thomas	Walter, Stephen, of Hadley, smith; Mollyngton, William, of Hadley, brickmaker; Teryngton, Robert, of Hadley, carpenter
6196	d	Cornw		Hytchons, William	Walter, Thomas, of St Stephyns, husbandman
5967	d	Norf		Attmer, Ralph, of Thetford, yeoman	Walter, William, of Swaffham Markett, husbandman
4222	f	Norf	debt	Nykke, Richard, Bishop of Norwich	Walter, William, of Swapham Markett, yeoman
5179	f	Bristol	debt	Jubbes, Thomas	Walton, Henry, of Bristol, wire drawer
6579	d	Dorset		Willoughby, Edward, knight; Anne his wife	Walton, Robert, of Wodeland, usbandman
5723	d	Dorset		Willoughby, Edward, knight; Anne his wife	Walton, Robert, of Woodeland, husbandman
3969	f	Staffs	trespass	Tyll, John	Walton, Thomas, of Brigeforde, husbandman; Hert, Henry, of Brigeford, husbandman
5613	d	London		Coxton, Vincent, of London	Walweyn, Nicholas, of Hereforde, clerk
6344	d	London		Coxton, Vincent, of London	Walweyn, Nicholas, of Hereforde, clerk
4650	f	Surrey	debt	Bermondsey Abbey, Robert, abbot of	Walys, Richard, of Farnyngham, Kent, husbandman
4333	f	Soms	forcible entry	Broke, David	Walysse, William, of Chustoke, husbandman; Grey, William, junior, of Stanton Weke, husbandman
4907	f	Norf	trespass: close	Oldman, Henry	Wannoche, Thomas, of Lakenham, thatcher
5009	f	Middx	debt	Vavasour, Peter, knight	Warcop, Gabriel, of Thryske, Yorks, gent

5760	d	Norf		Wodward, John	Ward, Thomas, of Shymplyng, clerk; Randall, William, of Topcroft, butcher; Feltwell, John, of Byllyngforthe, pewterer
4916	f	Norf	debt	Wryght, Thomas	Warde, John, of Wesenham, husbandman; Elwyn, John, of Wesenham, husbandman
4916	f	Norf	debt	Wryght, Thomas	Warde, John, of Wesenham, laborer; Elwyn, John, of Wesenham, husbandman
6505	d	Suff		Smyth, William	Warde, Nicholas, of Brokford, yeoman; Fitzharreys, William, of Ipswich, yeoman; Inkesorby, Andrew, of Chempton, yeoman; Holand, Thomas, of Saxymyndon, yeoman; Brown, Humphrey, of Saxmynsdon, gent
5772	d	Norwich		Rede, Edward, of Norwich, alderman	Warde, Nicholas, of Ocley, Suff, yeoman
5333	d	Leics		Villers, Christopher, esq	Warde, Richard, of Shankton, yeoman and close keeper
3945	f	Lincs	customs and services	Hennege, George, chaplain of Holy Trinity College and Almshouse	Warde, Stephen, of Obthorpe, husbandman
5072	f	Essex	debt	Crathorn, John	Warde, Thomas, of Fernham, husbandman; Payn, John, of Rykelyng, husbandman; Colyns, John, of Byrchaunger, husbandman
4636	f	Suff	debt	Glemham, John, knight	Warde, Thomas, of Southwerk, butcher
4060	f	London	debt	Porte, John	Ware, John, of Leicester, chapman
6233	d	Norf		Ive, John	Waren alias Hatter, John, of Brysyngham, husbandman
4627	f	Middx	account	Hungerford, Anothony, knight	Waren, Richard, of London, gent
4914	f	Norf	debt	Martyndale, Edward	Waren, Robert, of Burneham Westgate, smith; Englyshe, Richard, of Burneham Norton, miller; Langley, Ralph, of Ryngsted, clerk; Baker, John, of Thorneham, shepherd; Barne, Christopher, of Reynham St Martin, husbandman
5961	d	Nhants		Flecham, Nicholas, of Stowe, gent	Waren, William, of Hynton, husbandman
5408	d	Nhants		Fletham, Nicholas, of Stowe, gent	Waren, William, of Hynton, husbandman
3985	f	Nhants	trespass: free warren	Barker, Fulk, esq	Waren, William, of Hynton, husbandman; Petyvere, Patrick, of Hynton, husbandman
5855	d	Oxon		Woodward, Thomas, of Abyndon, Berks, gent	Warham, Hugh, of Croydon, Surrey, gent; Brown, John, of Swyndon, Wilts, gent

4621	f	Norf	detinue	Palmer, John; Broune, Henry	Warles, William, of Est Walton, husbandman
5781	d	Coventry		Ridell, Martin, of Coventry, mercer	Warley, Ralph, of Holborne, Staffs, gent
4422	f	Coventry	debt	Ridell, Martin, of Coventry, mercer	Warley, Ralph, of Horborne, Staffs, gent
5737	d	Devon		Pollard, Hugh	Warman, John, of Bamton, husbandman
5529	d	Herefs		Barrowe, Richard, esq; Philyppys, Richard, gent; Tomkyns, James; Crose, John	Warmecombe, Richard
5474	d	Cams		Fabbe, Richard; Bemoond, Thomas; Byngham, Thomas, of Parva Wylbergham	Warmyngiam, Henry, of Parva Wylberham, dyer
4482	f	Worcs	debt	Porter, William, of Worcester, alderman	Warmynster, Vincent, of Hereford, mercer
6186	d	Worcs		Porter, William, of Worcester, alderman	Warmynster, Vincent, of Hereford, mercer
6184	d	Glos		Huddelston, John	Warne, Richard, of Snoweshill, husbandman
4464	f	Herefs	concord	Garwey, James	Warnecombe, Richard
5659	d	Hants		Watt, Richard	Warner, James, of Lekford, husbandman
4593	f	Kent	trespass: close	Wyngefyld, Robert, knight; Gaynesford, John, knight; Whettell, Richard, knight; Cornewales, John, knight; Sulyard, Eustace, gent; Hawte, Edward, gent	Warner, John, of Rochester, merchant; Atterbery, John, of Strowde, yeoman; Warwyke, Matthew, of Strowde, carpenter; Hopper, John, of Rochester, laborer; Hopper, Thomas, of Rochester, laborer; Lockyngton, John, of Rochester, laborer; Thorpe, William, of Rochester, laborer
5992	d	Kent		Fenys, Thomas, knight, Lord Dacre	Warner, John, of Rochester, yeoman
5008	f	Middx	account as bailiff	Champeney, Elizabeth, widow	Warner, Richard, of St Sepulchre, West Smythfeld, tailor
6471	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Warner, Robert, of Bishops Lenn, merchant
4667	f	Kent	debt	Smyth, William	Warner, Thomas, of Chesylherst, husbandman; Edmede, George, of Yaldyng, husbandman; Germeyn, Thomas, of Mepeham, husbandman; Roberd, Stephen, of Gowdeherst, husbandman; Roberd, Walter, of Gowdeherst, husbandman

4131	f	Nhants	common recovery	Stafford, Humphrey, knight; Taylour, Lawrence, knight; Stafford, Humphrey, esq; Stafford, William, esq; Apyrce, Robert, esq; Marvyn, Hugh; Forest, Miles; Bevyll, William	Warner, Thomas; Watson, William
4718	f	Kent	debt	Multon, Robert, of Otford, yeoman, executor of; (Multon, Robert)	Warnet, George, of Framfeld, Sussex, gent, administratrix of; (Warnett, Margaret, of Otford, widow)
5225	f	Devon	debt	Acourt, William; Agnes his wife	Warre, John, of Church Tawnton, husbandman
5182	f	Soms	debt	Rysdon, William	Warre, William, rector of Otterhampton
4935	f	Norf	trespass: close	Gawdy, Thomas, senior	Waryn, Thomas, of Aldeburgh, husbandman
4556	f	Norf	debt	Fraunces, John	Wasshyngton, George, of Brugh juxta Whetacre, clerk
6098	d	Suff		Hacon, John, gent	Wasshyngton, George, of Burgh juxta Westacre, clerk
5839	d	Kent		Monne, John; Margaret his wife	Watear, William
6593	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Water, John, of Bishops Lenn, merchant
6174	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Water, Thomas, of Bishops Lenn, merchant
6477	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Water, Thomas, of Bishops Lenn, merchant
6594	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Water, Thomas, of Bishops Lenn, merchant
5376	d	Lincs		Thurlebek, Robert	Waterhouse, Richard, senior, of Halyfaxe, Yorks, clothier; Waterhouse, John, junior, of Halyfaxe, clothier; Waterhouse, John, senior, of Halyfaxe, clothier
6216	d	Herefs		ap Rees, John Thomas	Waters, David ap Lewis, of Dorston, husbandman
6185	d	Herefs		Griffyth, Thomas ap John	Waters, David ap Lewis, of Dorston, husbandman
5700	d	York		Thornton, Thomas	Waterton, Robert, of Burn, knight
5832	d	York		Elwod, Robert, of York, merchant	Waterton, Robert, of Burne, knight; Scott, Gilbert, of Newton, gent

5676	d	York		Copyndale, Edmund	Wathe, John, of York, merchant; Nicolson, John, of York, tiler; Vanse, Nicholas, of York, tiler; Stagge, John, of York, carpenter; Staveley, John, of York, laborer; Watson, John, of York, tiler; Fowle, James, of York, carpenter; Hawle, Robert, of York, carpenter
4851	f	London	debt	Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Watson, Edward, of Bishops Lenn, merchant
6578	d	London		Goddyer, Henry, yeoman	Watson, Robert, of Wenden Magna, Essex, husbandman; Basse, William, of Spryngwell, Essex, husbandman
5837	d	Kent		Bak, John; Elizabeth his wife; Apantre, Thomas; Margaret his wife	Watson, William
5624	d	Norwich		Boxford, Richard, of Cryngelforth, shipper; Elizabeth his wife	Watt, William, of Norwich, grocer
4917	f	Norwich	debt	Boxford, Richard, of Cryngelforth, shipper; Elizabeth his wife	Watt, William, of Norwich, grocer; Cutler, Henry, of Norwich, worsted weaver, executor of; (Thurston, Matthew, of Worsted, worsted weaver)
4223	f	Norwich	debt	Jannys, Robert, of Norwich, alderman, executors of; (Sywhat, Nicholas; Wood, Edmund; Rogers, William; Trace, John)	Wattys, John, of Great Yarmouth, worsted weaver
3998	f	Nhants	trespass: close	Griffith, Thomas, esq	Wattys, Thomas, of Brygstok, husbandman
6242	d	Norwich		Cause, Gregory	Wattys, William, of Norwich, innholder; Mary his wife
6295	d	Cornw		Harry, John	Waves, Henry, of Stethyans, laborer; John, Luke, of Stethyans, husbandman
5619	d	Norf		Potter, John	Wayte, William, of Tytlershale, gent; Constable, Robert, husbandman
4151	f	Kent	debt	Whetenhall, William, esq	Webb, William, of Detlyng, gent
5396	d	Staffs		Fleccher, Richard	Webbe, John, of Morrey, Yoxhall, husbandman
4470	f	Oxon	debt	Busby, Richard, of Magna Tewe, yeoman	Webbe, John, of Tytheryngton, Glos, clothier; Webbe, Thomas, of Iron Acton, Glos, weaver; Heynes, Thomas, of Iron Actoon, clothier; Hoper, Nicholas, of Rangeworthy, Glos, clothier; Samon, Thomas, of Braylys, Warks, glover

5059	f	Essex	debt	Canon, George	Webbe, Johnm of Assheton, husbandman; Clascok, John, of Staple Bumpsted, husbandman; Bocher, Thomas, of Sabrygesvorth, Herts, yeoman; Kyme, Henry, of Donmowe, fuller; Bate, Robert, of Magna Haylyngbury, chandler; Skylyngham, John, of Stortford, Herts, tailor
5407	d	Staffs		Gyfford, John, knight	Webbe, Richard, of Bloxwich, yeoman; Malpas, John, of Stafford, yeoman; Badeley, Thomas, of Gayton, yeoman; Aleyn, John, of Preston, yeoman; Mounford, Thomas, of Waterton, husbandman; Stere, Thomas, of Rigeley, husbandman
5657	d	Bucks		Byrche, John	Webbe, Richard, of Magna Marlowe, carpenter
5087	f	Beds	debt	Belfeld, Joan, administrator of; (Belfeld, William)	Webbe, Richard, of Stone, Bucks, yeoman
6001	d	Kent		Walker, Robert	Webbe, Richard, of Wroteham, miller
4626	f	Gloucester	cessavit	St Barts Hospital, Gloucester, Andrew, prior of	Webbe, Robert
4924	f	Norf	debt	Smythe, John	Webbe, Robert, of Wyghton, shepherd
4859	f	Glos	trespass: close	Hoper, John	Webbe, Thomas, of Alkertton, Estyngton, tucker; Freman, Thomas, of Frowster, tucker
6195	d	Glos		Hoper, John	Webbe, Thomas, of Estyngton, tucker; Freman, Thomas, of Frowceter, tucker
6374	d	Herts		Halfhyde, John	Webbe, William, of Steple Morden, Cams, husbandman; Samon, Robert, of Stevenage, shoemaker; Okeley, William, of Graveley, butcher; Auncell alias Dewke, William, of Benyngton, maltman; Dukke, John, of Potton, Beds, butcher
5428	d	Yorks		Crawe, John	Webster, John, of Beverley, yeoman
5232	f	Bucks	trespass: close	Blome, Roger	Webster, William, of Blecheley, clerk; German, Simon, of Fenny Stratford, innholder; Purcell, William, of Blecheley, husbandman
5967	d	Norf		Grave, William, clerk	Weche, Thomas, of Mendham, gent
5983	d	Kent		More, John	Welbek, William, gent; Somer, Henry

5483	d	London		Luce, Humphrey, of London, leatherseller	Welborn, Richard, of Pounffret, Yorks, chapman; Day, John, of Dancaster, Yorks, chapman
4638	f	Norf	trespass	Glover, Thomas	Welby, Richard, of Bishops Lenn, yeoman; Kelarby, John, brewer; Oldman, John, brewer
5809	d	Derbs		Nedam, Thomas	Weldon, Randolph, of Dowall, Hertyngton, yeoman; Weldon, George, of Dowall, Hertyngton, yeoman; Hethcote, Nicholas, of Harley, Hertyngton, yeoman; Hethcote, Arthur, of Harley, Hertyngton, yeoman; Hethcote, Matthew, junior, of Harley, Hertyngton
5069	f	Herts	trespass: close	Copcot, Richard, gent	Weller, Richard, of Gaddysden, cook; Pratt, William, of Gaddysden Parva, husbandman
5012	f	Hunts	debt	Palmer, Bartholomew	Welles, Simon, of Godmanchester, smith; Wild, John, of Godmanchester, husbandman; Pell, Robert, of Godmanchester, chandler; Philip, John, of Hertford, husbandman; Tawyer, Richard, of Fennestanton, tailor
5843	d	Oxon		Reade, Thomas	Wellys, John, of Watlyngton, yeoman; Cokkys, William, of Watlyngton, tailor
6236	d	Norf		Cowper, Thomas	Wellys, Richard, of Swanton Morley, worsted weaver; Brese, Reginald, of Hoo juxta Est Derham, tailor; Swanton, Henry, of North Elmham, butcher; Broun, Thomas, of Est Derham, minstrell; Clarke, William, of Swanton Morley, shepherd
5192	f	Suff		Danyell, Hugh, gent	Wellys, Thomas, of Canam, clerk
5265	f	London	debt	More, Thomas, knight, chancellor, Duchy of Lancaster; Knyghtley, Edmund, sergant at law	Wellys, Thomas, of London, gent; Puncheon, Thomas, of London, carpenter
3893	f	Bucks	trespass: taking	Lane, Thomas	Wellysbourne, John, of Hychenden, gent
5103	f	London	debt	Lane, Thomas	Wellysburn, John, of Huchenden, Bucks, gent
5162	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Welsche, John, of Antyngham, Norf, gent
6000	d	Kent		Forde, Stephen	Welsted, Roland, of Sevenok, tiler; Tebeney, Gregory, of Maydeston, laborer

4409	f	Warks	debt	Willughby, Henry, knight, executors of; (Willughby, John, knight; FitzHerbert, Anthony, knight, justice; Willughby, Edward, knight; Perrot, Robert, chaplain)	Wenlok Monastery, Salop, John, prior of
4907	f	Norf	trespass: close	Fordley, Gilbert	Wenne, John, of Erleham, carpenter; Wenne, Thomas, of Erleham, carpenter; Bekker, John, of Hoston St John, butcher
5991	d	London		Wodelond, Walter, gent	Wentworth, Anne, of Barowe, Suff, widow of Wentworth, Richard
4837	f	Middx	recognisance, writ of entry	Ellys, Alexander; Ellys, Alexander, junior	Wentworth, Thomas, knight
5507	d	Yorks		Ellys, Alexander; Ellys, Thomas, junior	Wentworth, Thomas, knight
4752	f	Essex	replevin	Aprice, John	Werall, John
5715	d	Soms		Gold, John	Wescot, Henry, of Meryott, husbandman; Michell, Thomas, of Meryot, laborer; Swayn, Thomas, of Meryot, laborer
5838	d	Bucks		Fowler, John, son of Fowler, Richard, knight, and Juliana his wife	Wescott, Christopher
6596	d			Fowler, John, son of Fowler, Richard, knight, and Juliana his wife	Wescott, Christopher
5363	d	Lincs		Ledebeter, Thomas	West, John, of Holbeche, laborer
4401	f	Coventry	debt	Nele, William	West, John, of Hulcote, Eston, Nhants, husbandman; Pelle, Edward, of Dayntre, Nhants, mercer
4833	f	Middx	recognisance, writ of entry	Gleyn, William, of Louth, Lincs, mercer; Ratheby, William; Whalley, Robert; North, Thomas	West, William
4146	f	Lincs	entry sur disseisin	Gleyn, William; Ratheby, William; Whalley, Robert; North, Thomas	West, William
5630	d	Norf		Westacre Priory, William, prior of	Westbloke, William, of Southlenne, yeoman
5905	d	London		Keyle, Thomas, of London, mercer	Westcombe, John, of Wellyngton, Soms, chapman
6380	d	Herts		Hunt, George	Weste, John, of Ware, yeoman; Reve, Robert, of Hoddysden, butcher
5475	d	London		Patmer, Henry, of London, draper, executors of; (Dutton, Peter, knight; Juliana his wife)	Weston, John, of London, hosteler; Hetton, John, of Waltham Holy Cross, Essex, gent; Cache, John, junior, of London, haberdasher

3974	f	Staffs	debt	Ruddyng, John, executors of; (Grasbroke, John, of Shenston, landlord; Ruddyng, Ellen, widow)	Weston, John, of Lynchefeld, tanner; Stafford, Humphrey, of Wyforth, gent; Butler, John, of Wolverhampton, mercer; Bathe, John, of Womburne, yeoman; Smalwode, John, of Peryhall, yeoman
4664	f	Kent	debt	Webbe, Brian	Weston, Thomas, of Iteham, gent
4003	f	Yorks	defamation	Maunsell, William	Westowe, George, of St Mary Gate, York, laborer
6036	d	Wilts		Baylye, John	Westwood, John, of Devises, clothier; Smyth alias Baker, John, of Devises, clothier
5091	f	Berks	debt	Filoll, Hugh, administrator of; (Willoughby, Edward, knight)	Wether, Edmund, of Inkpen, husbandman; Wether, Roger, of Inkpen, husbandman
6249	d	Norf		Harpley, Thomas	Wetherfeld, Richard, of Wygenhall, laborer; Smythe, William, of Wygenhall, laborer
4881	f	Herefs	debt	Lanthome Priory, Gloucester, prior of	Wever, Thomas, of Webley, husbandman
6476	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Wever, William, of Cromor, Norf, mariner
5736	d	Devon		Rowclyff, Thomas	Wevyll, William, of Comb Raleigh, gent
6518	d	Devon		Rowclyff, Thomas	Wevyll, William, of Comb Raleigh, gent
5703	d	Yorks		Jerevall Abbey, Robert, abbot of	Whalley, John, of Newhouse, yeoman
5078	f	Yorks	account as bailiff	Fynes, Thomas, executors of; (Audeley, Philip; Joan his wife)	Wharton, Christopher, of Storton, yeoman
5130	f	Middx	debt	Wentworthe, Thomas, knight	Wharton, Thomas, of Wharton Halle, Westmor, knight; Johnson, Thomas, of Lynley Halle, Yorks, gent
6196	d	Worcs		Katherine, Queen Consort	Wheler, Gilbert, of Drowyche, gent; Wheler, James, of Drowyche, clerk
6189	d	Worcs		Weston, Robert	Wheler, John, of Throkmerton, husbandman; Bolte, John, of Clyfton juxta Severstoke, husbandman; Rudhale, Alice, of Netherton, widow; Skille, John, of Norton juxta Evesham, husbandman; Hopkyns, John, executors of; (Hopkyns, John, of Fladbury, husbandman; Hopkyns,
4923	f	Norf	debt	Hewer, Arthur	Whelpdale, William, of Whalpole, yeoman, administratrix of; (Whelpdale, Joan, of Walpole, widow)
5007	f	Middx	debt	Bromewiche, Alice, widow	Wheteley, John, of London, carpenter; Staunton, John, of St Mary at Strond, brewer

4332	f	Devon	trespass: close	Salter, John; Joan his wife	Wheton, Nicholas, of Talleton, husbandman; Marion his wife
5215	f	Middx	trespass: assault	Wheteley, John	Wheyland, John, of St Clement Danes, yeoman
4617	f	Kent	debt	Broun, Matthew, knight	Whipwand, William, of Gravesend, yeoman
5690	d	Yorks		A Dale, Thomas, yeoman	Whitby Abbey, John, abbot of
4591	f	Norf	assumpsit	Marsham, Thomas, gent	White, John, of Brentwood, Essex, yeoman
4961	f	Devon	debt	Burdon, Nicholas	Whitehed, John, of Sampford Courteney, husbandman
4832	f	London	debt	Hewes, John, of London, gent	Whiteland Abbey, South Wales, William, abbot of; Apholl, Reginald, rector of Lanvayth, North Wales; Lewys, David, of London, tailor; Collyns, Robert, vicar of Tenby, Pembroke
6229	d	Norwich		Franke, Robert, of Norwich, fishmonger; Isabel his wife	Whitemowth, Thomas, of Bury St Edmunds, yeoman; Baseley, of Bury St Edmunds, yeoman; Skotte, John, of Bury St Edmunds, coverlet weaver
5389	d	Lincs		Kele, Thomas, of Sallowby, tailor	Whitetuthe, Robert, of Sallowby, husbandman
5389	d	Lincs		Kele, Thomas, of Sallowby, tailor	Whitetuthe, Robert, of Sallowby, husbandman
6245	d	Norwich		Carre, Christopher, merchant	Whitewood, Ralph, of Newcastle on Tyne, merchant; Kechyng, George, of Newcastle, keelman
4606	f	Staffs	debt	Holensed, William, of Buknam, executor of; (Holynshed, Ralph)	Whithed, Thomas, of Alcunbere, Hunts, husbandman; Humfrey, Edmund, of Ely, Cams, husbandman
4721	f	Surrey	replevin	Baker, William	Whitmore, Henry
5392	d	Staffs		Rogers, Richard	Whitmore, Thomas, of Hatton, husbandman
5406	d	Staffs		Barker, Richard	Whitmore, Thomas, of Lichefeld, baker
4783	f	Staffs	debt	Brereton, Ralph, esq, executors of; (Brereton, Joan, widow; Chidlowe, John, gent)	Whitney, Thomas, abbot of Devlencresse Abbey
5738	d	Dorset		Strangweys, Giles, knight	Whitwode, Hugh, of Chetnall, tailor
5062	f	Essex	debt	Noke, Robert	Whyrlycane, Robert, of Hattefeld Regis, husbandman; Ray, George, of Hattefeld Regis, husbandman; Saltwell, John, of Farneham, husbandman; Josselyn, Richard, of Parva Halyngburye, husbandman
4233	f	Norf	trespass: close	Crofte, Richard, clerk; Wryght, John; Croft, John, clerk	Whytby, Robert, of Magna Carbroke, husbandman

5852	d	Oxon		Pagett, John	Whyte, James, of Long Compton, Warks, chaplain
4253	f	Oxon	debt	Pagott, John	Whyte, James, of Long Compton, Warks, chaplain
5655	d	Bucks		Hyll, Robert, of Wendover, husbandman	Whyte, John, of Addyngton, gent
6205	d	Cornw		Hellas, John Thomas; Tremoghe, John; Tresythyne, John; Innes, Thomas; Colroger, Thomas, churchwardens of Gluvers	Whyte, John, of Bristol, bellfounder; Polmargh, Thomas, of Paddestowe, merchant; Hendra, William, of St Newlyn, husbandman
6318	d	Essex		Wodland, Edward	Whyte, Richard
4657	f	Sussex	debt	Burnell, Richard	Whyte, Richard, of Horsham, baker
4357	f	Devon	trespass: close	Frye, William	Whyte, Robert, of Kylmyngton, weaver
4678	f	Kent	debt	Gooram, Thomas	Whyte, Thomas, of Saltwode, yeoman
3916	f	Devon	debt	Knapman, William	Whyte, Walter, of Throulegh, husbandman
5748	d	Devon		Knapman, William	Whyte, Walter, of Throulegh, husbandman
6507	d	Suff		Hevenyngham, John, knight	Whyte, William, of Fresyngfeld, clerk; Tatnell, John, of Fresyngfeld, laborer; Foster, Thomas, of Huntyngfeld, laborer; Stevyns, William, of Huntyngfeld, smith; Toclyff, Thomas, of Laxfeld, laborer
5329	d	Suff		Blyaunt, Richard, esq	Whyte, William, of Nedeham Markett, dyer
5843	d	Suff		Blyaunt, Richard, esq	Whyte, William, of Nedeham Markett, dyer
6326	d	Middx		Waldram, Thomas, gent	Whyte, William, of Westminster, butcher; Watson, George, of Preston, Rutland, yeoman; Grene, Randolph, of Egill, Lincs, yeoman; Merye, Thomas, of Kyrkayreton, Derbs, husbandman
6403	d	Beds		Bray, William, executor of; (Cokke, George)	Whytehede, Henry, of Bekeleswade, yeoman
5764	d	Norf		Dalamore, John	Whytehosse, John, of Castell Rysyng, miller
5793	d	Notts		Grascoke, Richard	Whytelom, John, of Westerayton, husbandman
5729	d	Devon		Predaux, John, gent	Whytknyght, William, senior, of Wellyngton, Soms, butcher
4977	f	Herefs	trespass: water diverted	Baskervyle, James, esq	Whytmey, James, of Brokbury, gent
6514	d	Devon		Strete, William	Whytmore, Robert, of Clehydon, husbandman
4999	f	Essex	trespass: close	Cocke, Thomas	Whytoppe, Thomas, of Hadley, husbandman

4426	f	Leics	debt	Yate, John, chaplain	Whyttington, William, of Newboro, gent; Agard, Edmund, of Newboro, gent; Duffeld, John, of Newboro, yeoman
5245	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer of England	Whytyng, Thomas, of Great Yarmouth, mariner
6558	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Whytyng, Thomas, of Great Yarmouth, yeoman
4877	f	Cornw	covenant	Killegrewe, John; Trewynnard, William	Whyttington, William, of Pauntlegh, Glos, gent, son of Whyttington, John
4324	f	York	debt	Hogeson, John; Joan his wife	Wigley, John, of Worsfourth, Derbs, yeoman
4859	f	Glos	replevin	Horne, Robert	Wikes, Nicholas, esq
5714	d	Yorks		Swynne Priory, Ellen, prioress of	Wilkynson, Christopher, of Sutton, clerk; Ledys, Guy, of Sutton, gent; Damson, Andrew, of Sutton, yeoman; Clerk, Oswald, of Sutton, yeoman; Androsen, Thomas, of Sutton, yeoman
3936	f	Lincs	debt	White, Ralph, of Spaldyng	Wille, Henry, of Talyngton, smyth
5096	f	Berks	debt	Awdelett, John, esq	William, David, of Redyng, clothier
4341	f	Devon	debt	Burdon, Nicholas	William, John, of Asshbury, clerk; Clawen, Henry, of Asshbury, husbandman; Payne, Richard, of Sourton, husbandman; Whitebrede, John, of Sampford Courteney, husbandman; Colecote, Christine, of Shebbeare, widow
6296	d	Cornw		Hellond, Richard	William, Richard, of Bereferrers, Devon, husbandman
4585	f	Wilts	debt	Tuchett, John, knight	Williams, William, of Salisbury, draper
4060	f	London	debt	Gardiner, Daniel, of Messyng, gent	Williamson, James, of Walden, Essex, yeoman
5360	d	Essex		Eve, William	Williamson, James, of Walden, innholder
3933	f	Lincs	debt	Chapman, Henry, of Whaplod, executor of; (Chapman, John)	Williamson, William, of Whaplod, fisher; Sleight, Henry, of Gedney, laborer
5563	d	London		Wulber, Nicholas, of London, merchant tailor	Willoughby, Anthony, of Fordyngbrige, Wilts, knight
5818	d	London		Wulber, Nicholas, of London, merchant tailor	Willoughby, Anthony, of Fordyngbrige, Wilts, knight
5564	d	London		Averell, Henry, of London, goldsmith	Willoughby, Edward, of London, knight
5974	d	Oxon		FitzHerbert, Anthony, knight, Justice; Cumberford, Thomas, esq; Comberford, Humphrey	Willoughby, Fulk, of London, brewer
6170	d	Middx		Halford, Ralph, gent; Fyssher, Richard, gent	Willoughby, George, gent; Barbor, John, yeoman

4430	f	Derbs	trespass: close	Sacheverell, Henry, knight	Willoughby, Hugh, of Rysley, esq
4283	f	Hants	debt	Walrond, Humphrey	Willoughby, John, parson of Semble
4754	f	London	debt	Wulber, Nicholas, of London, merchant tailor	Willoughby, Anthony, of Fordyngbryge, Wilts, knight
5076	f	Herts	debt	Barley, Peter, of Cherfeld, husbandman	Willowes, Thomas, of Royston, husbandman
6491	d	Dorset		Corston, Thomas, abbot of Seron Abbey; Gylberd, Anthony; Cary, Walter, of Castelcary, Soms	Willughby, Anthony, of Sandehyll, Hants, knight
5110	f	Devon	debt	Burdon, Nicholas	Willyam, John, of Assbury, clerk; Glawen, Henry, of Assbury, husbandman; Colcote, Christine, of Shebbeare, widow
4294	f	Yorks	trespass: close	Stable, John	Wilson, Henry, of North Duffeld, yeoman; Smyth, Thomas, of North Duffeld, yeoman; Nicoll, John, of North Duffeld, yeoman; Ebbys, William, of North Duffeld, husbandman; Wande, Thomas, of North Duffeld, husbandman; Watkynson, William, of North Duffeld, husbandman; Rae, Henry, of North Duffeld, husbandman; Burnbye, Christopher, of North Duffeld, husbandman; Blaunsherd, Robert, of North Duffeld, husbandman
5330	d	Suff		Holland, Owen, of Bukkyngham, esq, executors of; (Rychardys, Griffin, esq; Etheldra his wife, alias Holland, Andrea)	Wilson, John, of Whytchurche, Bucks, yeoman; Brere, Richard, of Daventre, Nhants, horse courser
3941	f	Lincs	trespass: mill	Foderby, Robert	Wilson, Robert, of Medderyngham, miller
3927	f	York	debt	Buny, Richard	Wilson, Robert, of Wakefeld, merchant
5379	d	Lincs		Brymbold, Nicholas, of Braunston, yeoman	Wilson, Thomas, of Lincoln, gent or innholder
3938	f	Lincs	debt	Glym, Robert	Wilson, Thomas, of Sutton, yeoman
5016	f	Cams	debt	Woode, Nicholas, gent, executors of; (Hynde, John, sergeant at law; Scargyll, John; Elizabeth his wife)	Wingfeld, Anthony, of Ledryngham, Suff, knight; Wingfeld, Edmund, of London, gent
5700	d	York		Strey, Thomas, esq, executors of; (Strey, Robert, clerk; Ellys, Thomas; Frobyser, Francis; Hobson, John)	Wirrall, John, of Doncaster, gent; Whalley, Christopher, of Dawby, gent
6213	d	Cornw		Darre, Robert	Witheall, William Pers, tinner; Thomasine his wife

5472	d	London		Denys, Robert, of London, sherman	Witton, John, of Est Church, Isle of Shepey, Kent, yeoman
4185	f	Surrey	replevin	Mabott, William	Wodclerk, Richard
4180	f	Yorks	common recovery	Rychardson, William; Wodd, Marmaduke; Morthyng, Henry, clerk; Clevyng, Robert, clerk; Morthyng, George	Wodd, John
5679	d	Yorks		Beamount, John, of Lepton	Wodd, John, of Lepton; Blakeburn, Thomas
6465	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Woddowe, William, of Ingham, Norf, gent
5151	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Woddows, William, of Ingham, Norf, gent
5155	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Woddows, William, of Ingham, Norf, gent
6308	d	London		Treheyron, John, gent	Wode, Humphrey, of Ludlowe, Salop, innholder; Hynley, Gilbert, of Habraham, Lancs, gent
3913	f	Sussex	debt	Shelley, Richard, of Peccham, gent	Wode, Thomas, of Clayton, gent
4242	f	Norf	trespass: close	Crowe, John	Wodehouse, John, of Breccles, gent
4004	f	Yorks	trespass: close	Byngley, Richard	Wodehowse, Thomas, of Aston, "bowlker"; Yngley, Robert, of Braywell, husbandman; Sheperde, John, of Staynton, husbandman
6434	d	London		Morryss, Richard	Wodeley, John, of Assheton, Essex, husbandman
5961	d	Wilts		Malmesbury Abbey, Richard, abbot of	Wodereve, John, of Blakelond, yeoman
3923	f	Wilts	debt	Malmesbury Abbey, Richard, abbot of	Woderove, John, of Blaklond, yeoman
4933	f	Norf	debt	Drynkemylke, John	Wodestoke, William, of Wetyng, tailor; Newall, Thomas, of Feltwell, husbandman; Cokoo, Thomas, of Wylton, butcher; Dykman, John, of Hokwold, husbandman; Porter, Nicholas, of Wetyng, husbandman
5490	d	London		Broune, Richard, vicar of Burston, Kendale, Westmor	Wodhous, Thomas, of Dalton, Lancs, yeoman; Jakson, John, of Burstone, Westmor, yeoman; Peerson, Thomas, of Burston, yeoman; Jacson, John, junior, of Burston, yeoman
6468	d	London		Howard, Thomas, Duke of Norfolk, treasurer of England	Wodhowe, William, of Ingham, Norf, gent
5149	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Wodhows, William, of Ingham, Norf, gent
5975	d	Worcs		Wodlond, John	Wodlond, Edward, of Hambury, ploughwright

4630	f	Herts	trespass and contempt	Knyghton, Thomas, senior, gent	Wodlyff, Simon, of Amwell, husbandman; Wodlyff, William, of London, mercer; Oker, John, of London, yeoman; Hyll, Nicholas, of London, yeoman; Wodlyff, Simon, of Ware, laborer; Purse, Thomas, of Ware, husbandman
5647	d	Bucks		Weryne, Ralph	Wodsall, Henry, of Symson, clerk
5981	d	Essex		Norwyche, Robert, knight, Justice; Hales, Christopher, esq; Whyte, Henry; Smyth, John, esq; Jenour, John, esq; Lewson, James	Wodward, Thomas, of White Notley, husbandman; Swetyng, John, of White Notley, laborer
5537	d	Northumb		Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William
4125	f	Lincs	common recovery	Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William, gent
4145	f	Essex	common recovery	Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William, gent
4173	f	Yorks	common recovery	Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William, gent
5546	d	Leics		Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William, gent
5589	d	York		Malyverey, William, knight; Norton, John, esq; Strangways, William, clerk	Wodward, William, gent; Bate, William, gent
4583	f	Surrey	trespass: close	Browne, Matthew, knight	Woer, Christopher, of Lye, butcher
6035	d	Worcs		Stokdale, John	Wolaston, Thomas, of Parshore, chaplain
5407	d	Staffs		Stannford, Thomas, executor of; (Stannford, William)	Wollascroft, William, of Brycheford, yeoman
6007	d	Kent		Cokkys, Thomas, gent, customs collector of Standewyche	Wollet, Roger, of Elam, yeoman; Waren, John, of Dover, gent
5331	d	Glos		Barlowe, John, dean of Westbury on Tryme College	Wolleworth, Thomas, of Burseley, clothier
5424	d	Yorks		Pulleyn, Thomas; Mitton, Thomas	Wolley, John, of Nottingham, bellfounder; Birche, James, of Nottingham, bellfounder
5362	d	Lincs		Beron, John, of Colwyck, Notts, knight; Suthworth, Thomas, of Blakeburne, Lancs, knight; Osbulston, Alexander, of Blakeburne, knight	Wolley, John, of Nottingham, bellfounder; Lovot, Robert, of Nottingham, yeoman; Sponor, William, of Nottingham, mercer
6407	d	Oxon		Goughe, John	Wolley, Thomas, of Henley on Thames, cooper

4135	f	Oxon	debt	Belson, John	Wolley, Thomas, of Henley on Thames, maltman
6403	d	Beds		Bray, William; Colmorth, William; Cokke, George	Wolmar, Robert, of Beleswade, husbandman
4008	f	Yorks	debt	Fulwood, Thomas	Wood, John, of Wath(?), yeoman
5792	d	Notts		Cade, John	Wood, Thomas, of Gamston, husbandman
3901	f	Leics	replevin	Turvile, William, knight	Woode, Randolph
5331	d	Worcs		Newport, Richard, junior, gent	Woode, Thomas, of Wyke juxta Parshore, gent
4011	f	Suff	covenant	Talbott, Thomas, of Bury St Edmunds, yeoman; Talbott, John, of Tymoth, yeoman	Woode, William, of Fornham All Saints, husbandman
6051	d	Suff		Talbott, Thomas, of Bury St Edmunds, yeoman; Talbott, John, of Tymoth, yeoman	Woode, William, of Fornham All Saints, husbandman
6255	d	Norf		Lyng, John	Woode, William, of Horsham St Faith, tailor
4033	f	Suff	debt	Blyaunt, Richard, esq	Woodhouse, John, of Nedeham Market, gent; White, William, of Nedeham Marker, dyer
3943	f	Lincs	debt	Brystoo, Robert; Lathys, Robert; Glasters, Roland	Woodock, Thomas, of Ensyngham, Cumber, husbandman; Myrns, Richard, of Ensyngham, husbandman; Bren, James, of Ensyngham, yeoman; Mylner, William, of Ensyngham, husbandman
4871	f	Worcs	debt	Gonson, John	Woodrose, John, of Staurbrygge, cooper
4502	f	Sussex	debt	Lewes, Elizabeth, widow	Worde, John, of Fokynghon, husbandman
4901	f	Norf	debt	Clere, Robert	Worme, John, of Aylesham, husbandman
5702	d	Yorks		Turner, John	Wormwall, John, of Akworth, husbandman
4619	f	Surrey	trespass and contempt	Gardyner, John	Worsfold, John, of Abyngeworthe, husbandman
4169	f	Soms	common recovery	Dormer, Michael; Wilkynson, William; Pakynghon, Robert	Worshopp, John; Buttrie, William
4383	f	Lincs	debt execution	Broune, Robert	Worsley, William, of Louth, goldsmith
4631	f	Lincs	debt	Godric, John, of Est Kyrkby, gent; Tupholme, John, of Boston; Overy, John, merchant of the staple	Worsley, William, of Louth, goldsmith
5613	d	London		Lond, Thomas	Worsley, William, of Norwich, chapman
6336	d	London		Lond, Thomas	Worsley, William, of Norwich, chapman
5552	d	Nhants		Cony, William	Worsley, William, of Owndell, fishmonger; Burden, Henry, of Rowell, yeoman

4869	f	Cornw	debt	Dalle, William	Worth, William, of CLay juxta Mare, Norf, gent
4972	f	London	debt	FitzWilliam, William, knight, chancellor, Duchy of Lancaster; Connyngisby, John, esq, receiver general; Wigston, Roger, esq, receiver of Tutbury	Worthe, John, of Allerton, Derbs, yeoman; Barnes, James, of Risley, Derbs, yeoman
4332	f	Devon	assumpsit	Bonard, John	Worthe, Richard, of Axmyster, surgeon; Osborne, Richard, of Axmyster, surgeon
6252	d	Norf		Lomnour, Edmund, esq	Wotton, Agnes, of North Tuddenham, widow; Wotton, John, of North Tuddenham, esq
4081	f	Middx	debt	Anthony, William, of London, brewer	Wramp alias Warmp, John, of St Mary le Strand, glasier
4352	f	Devon	assumpsit	Alfford, John; Gay, Richard	Wrampe, John, of Stronde, Middx, glasier
3928	f	Essex	concord	Tylle, Thomas; Anne his wife	Wreight, John, maltgrinder
5459	d	Suff		Duke, William, esq; Duke, John; Grey, Thomas, gent	Wrenne, Thomas, of Yaxlee, yeoman
6253	d	Norf		Palmer, John, of Great Yarmouth, gent	Wrenth, John, of Horsey, yeoman; Mann, John, of Great Yarmouth, butcher; Wryght, Richard, of Kyssynglond, Suff, butcher; Churche, Robert, of Hyklyng, yeoman
3937	f	Lincs	debt	Temper, Thomas, senior, executors of; (Curtes, Robert; Walker, Robert)	Wright, Robert, of Adelthorp, Ingolmels, husbandman; Wymbysshe, of Wyinthorp, gent; Pelson, Robert, of Burgh in the Marsh, yeoman; Brewster, of Skegnes, husbandman; Feld, John, of Orby, laborer
3959	f	Lincs	debt	Smalley, Richard, of Welton in the Marsh, yeoman	Wright, Robert, of Burgh in the Marsh, carpenter
3937	f	Lincs	debt	Partriche, John	Wright, Thomas, of Tydde St Mary, carpenter
4284	f	Hants	debt	Lysle, Thomas, knight	Wroughton, Thomas, of Broughton, esq
5651	d	Beds		Marchall, William, of Blackfriars Place, Dunstable, gent, executrix of; (Marchall, Mary, widow)	Wryght alias Withe, John, of Markeyate, Herts, husbandman
5469	d	Middx		Dery, John	Wryght, David, of Harnesey, laborer; Kent, Hugh, of Harnesey, laborer; Mold, William, Kent, Hugh, of Harnesey, laborer; Goldsmyth, Humphrey, of Wheston, butcher; Marshall, Lawrence, of Iseldon, yeoman

4154	f	Essex	forcible entry	Broune, John, esq; Fige, Peter, gent; Carowe, Thomas, senior; Carowe, William, junior; Luckyn, Thomas; Colford, William; Potter, John, of Chyghwell, husbandman	Wryght, John, of Southwelde, butcher; Brewester, John, of Broke Strete, Southwelde, tilemaker
4935	f	Norf	debt	Dogas, Robert	Wryght, Oliver, of Ryddellysworth, husbandman
5063	f	Herts	debt	Tebold, Richard	Wryght, Richard, of Ware, minstrell
4410	f	Notts	debt	Holland, Peter	Wryght, Richard, of Wyloughby on the Wold, husbandman
4915	f	Norf	debt	Fulborne, Thomas, of Est Derham, husbandman	Wryght, Robert, of Hale, husbandman; Mason, Richard, of Hale, husbandman
4160	f	Lincs	debt	Trusse, Robert	Wryght, Robert, of Horncastell, carpenter
5085	f	Suff	debt	Clerke, Thomas, yeoman	Wryght, William, of Eversdon Parva, Cams, husbandman; David, John, of Cambridge, husbandman
5029	f	London	debt	Burton, Thomas, of Leicester, mercer	Wryght, William, of Gaddysby, Leics, husbandman
6365	d	London		Sylston, John, merchant of the staple	Wryght, William, of York, merchant
4414	f	Notts	debt	Draughton, John, of London, mercer, executors of; (Tego, Stephen, of London, mercer; Alice his wife)	Wryghtyngton, Christopher, of Cambridge, apothecary or grocer
5089	f	Oxon	debt	Harrys, Thomas, of Codycote, Gos	Wryghtys, Ralph, of Kencam, husbandman
5967	d	Suff		Devys, William, of North Tudenham, Norf	Wulcy, Robert, of Brecclys, yeoman
3984	f	Staffs	debt	Clayton, Thomas	Wurseley, Michael, of Newcastle under Lyme, mason; Burne, Richard, of Chesterton, husbandman; Cowall, Henry, of Chesterton, husbandman; Colclugh, Thomas, of Kele, husbandman
5075	f	Herts	trespass: close	Copcot, Richard	Wyam, Johnm, of Parva Gaddesden, chaplain
5969	d	Devon		Austen, Richard	Wyat, Alexander, of Mewey, yeoman
3979	f	Shrops	debt	Wolriche, William	Wyatt, Henry, of Heth, husbandman; Hychecokys, John, of Chesterton, husbandman
4943	f	Sussex	debt	Pay, William	Wyatt, Richard, of Slendon, clerk
4675	f	Kent	debt	Coorettop, Peter, of Crandbrok, clothier	Wycam, William, of Coventry, draper
5423	d	Shrops		Kynnaston, George, gent	Wycherley, Richard, of Wycherley, gent

5827	d	Yorks		Wyclyff, Richard, of Hangtonfeld, Durham, esq; Joan his wife	Wyclyff, William, of Scales, gent; Garehouse, Richard, of Thorpe, yeoman
5741	d	Devon		Ford, John	Wydecombe, William, of Holne, husbandman; Langdon, Elias, of Holme, husbandman; Hanworthy, John, of Northstoke, Holne, husbandman; Hanneworthy, Elias, of Buckfarelegh, husbandman
5798	d	Warks		Mohun, Walter	Wyett, George, of Woycott, husbandman
5383	d	Lincs		Peterburgh Abbey, John, abbot of	Wygan, William, of Blyburgh, yeoman
5069	f	Herts	debt	Power, Thomas	Wyggen alias Bocher, Thomas, of Sabrydgeforthe, butcher
5039	f	London	debt	White, Gregory, attorney	Wyghman, Robert, of Ovyngton, Norf, husbandman; Hollys, Thomas, of Shypdam, Norf, husbandman; Downes, Robert, of London, grocer
6257	d	Norf		Dythyke, Simon	Wyght, John, of North Tuddenham, yeoman
4905	f	Norf	debt	Chylderhowse, William; Munke, Thomas, of Saham Tony	Wyghtman, Robert, junior, of Ovyngton, husbandman; Elwyn, Brian, of Ovyngton, husbandman
6534	d	Norf		Cokke, Robert; Priour, John, clerk; Browne, Robert; Randys, William; Priour, William; Hunte, William; Hunte, Richard	Wygmore, Robert, of Tyvettishale, yeoman
5663	d	Hants		Bekynsawe, John	Wygmore, William, of Kongesclere, husbandman
5176	f	London	debt	Howard, Thomas, Duke of Norfolk, treasurer	Wynnale, John, of Yermouth, mariner
4061	f	London	debt	Udale, Robert, of London, goldsmith, administrator of; (Fyssher, Richard, of Canterbury)	Wykes, Richard, of Bynden, Devon, gent, executors of; (Hays, Mark, of Trent, Soms, gent; Joan his wife)
6039	d	Kent		Dyggys, James, esq	Wykham, John, of Barham, laborer; Ire, John, of Barham, laborer; Tooke, Stephen, of Barham, laborer
5090	f	Oxon	debt	Chamberlyn, Leonard, esq	Wykkys, John, of Evesham, husbandman
6007	d	Kent		Haryetsham, John, minister of Holy Trinity, Modynden	Wykys, John, of Buksted, Sussex, yeoman; Seston, John, of Lewes, Sussex, yeoman; Cowper, Thomas, of Mayedeston, fishmonger; Lyttell, John, of Hedcrone, tanner
6541	d	Devon		Wichehalse, William	Wykys, Richard, of South Tawton, clerk

5992	d	Kent		Bennett, Richard	Wylcokkys, Thomas, of East Sutton, tanner; Style, John, of Towne Mallyng, shoemaker
4148	f	London	debt	Jenour, Robert	Wylde, John, clerk, administrators of; (Hale, John, of Kewe, Surrey, yeoman; Wylde, Roger, of London, clerk; Wylde, Henry, of London, esq; Wylde, William, of London, gent)
5394	d	Staffs		Clerke, William, of Alderwas; Rocheforth, Thomas, of Lychefeld; Bromwyche, Thomas, of Honesworth	Wyldecote, John, of Wolverhampton, yeoman, executors of; (Foster, Richard, of Wolverhampton, gent; Christine)
5363	d	Lincs		Clerke, Simon	Wyles, William, of Gedney, laborer
6329	d	Cams		Rouse, William	Wylkyn alias Barker, John, of Burwell, husbandman; Roger, John, executors of; (Higham, John, of Burwell, yeoman; Joan his wife)
6417	d	London		Tototh, Vincent, rector of Byrton, Lincs, executor of; (Sapcot, Henry)	Wylkynson, John, vicar of Grantham, Lincs
5924	d	Bucks		Bukmaster, Thomas	Wylkys, Nicholas
3930	f	Kent	debt	Bound, William; Alice his wife, daughter of Wombwell, William, of Shepbourne, gent	Wyllard, William, of Lyghe juxta Tunbredge, yeoman
4396	f	Lincs	debt	Whyte, Ralph, of Spaldyng	Wylle, Henry, of Talyngton, smith
6205	d	Cornw		Fynche, Thomas	Wylle, William, of Lanteglys juxta Camelford, husbandman; Joan his wife; Davy, Thomas, of Lanteglys juxta Camelford, tailor
4259	f	Bucks	trespass: close	Nuport, Thomas; Manwaryng, Richard; Corbett, Roger; Vernon, John	Wyllett, Robert, of Parva Herwoode, yeoman; Clyfford, Ellen, of Queynton, widow
5653	d	Bucks		Nuport, Thomas; Manwaryng, Richard; Corbett, Roger; Vernon, John	Wyllett, Robert, of Parva Herwoode, yeoman; Clyfford, Ellen, of Queynton, widow
6406	d	Bucks		Thevall, John	Wyllett, Robert, of Parva Horwode, yeoman
5325	d	Bucks		Nuport, Thomas; Maynwaryng, Richard; Corbett, Roger; Vernon, John	Wyllett, Robert, of Parva Horwood, yeoman; Clyfford, Ellen, of Queynton, widow
5594	d	Devon		Stephyn, Michael	Wylliam, John, of St Mary Otery, weaver; Alice his wife
4889	f	Cornw	trespass: close	Skewys, John, esq	Wylliam, John, of Trelaune Veur, husbandman
5118	f	London	debt execution	Rous, William, knight	Wylloughby, Christopher, of Perham, Suff, knight

4272	f	Wilts	trespass: assault	Somerford, John, gent	Wylloughby, Henry, of Wyly, clerk
6262	d	Cornw		Robart, Waren	Wyllyam alias Powe, Alan, of Coswyn, husbandman; Waldon, Henry, of Trelyston, husbandman; Harryglover, James, of Dreneck Veane, husbandman
6272	d	Cornw		Thomas, Richard	Wyllyam alias Powe, Alan, of Coswyn, husbandman; Waldon, Henry, of Trelyston, husbandman; Harryglover, James, of Dreneck Veane, husbandman
4874	f	Cornw	trespass: close	Michell, John, of St Collan	Wyllyam, Thomas, of St Peryn in the Sand, husbandman; Jenning, Mark, of St Peryn in the Sand, husbandman; Phelyppe, John, of St Peryn in the Sand, husbandman; Gyllyn, Thomas, of St Peryn in the Sand, husbandman; Cardynall, John, of St Peryn in the Sand, husbandman
4272	f	Wilts	debt	Marten, Thomas, canon of Salisbury Cathedral, executors of; (Willoughby, Christopher, of Wilton; Marten, Hugh)	Wyllyams alias Walshman, Thomas, of Wyly, husbandman
6242	d	Norf		Walter, John	Wyllymott, William, of Stowe, husbandman; Dawes, James, of Caston, husbandman; Becke, Thomas, of Thraxston, clerk; Mayer, Peter, of Carbroke, husbandman
3929	f	Kent	concord	Maynell, Henry; Agnes his wife	Wyllyn, James, clerk
4428	f	Derbs	trespass: close	Knyveton, Matthew, esq	Wylshawe, Ralph, of Sturston, laborer
6383	d	Herts		Newport, John	Wylshere, Thomas, of Willyon, husbandman
6383	d	Herts		Newport, John	Wylshere, Thomas, of Willyon, husbandman
5928	d	Herts		Belche, George	Wylson, George, of Watford, miller
4413	f	Notts	debt	Ascue, James	Wylson, John, of Brampton, husbandman
4897	f	Norf	debt	Carr, Richard, of Southfeld	Wylson, John, of Thorp Markett, worsted weaver
5998	d	Surrey		Forman, William, of London, haberdasher	Wylson, Nicholas, of Feversham, Kent, painter; Boreham, David, of Maydeston, Kent, yeoman
6522	d	Middx		Atwode, Edward, gent	Wylson, Nicholas, of Wemslond, Salop, clerk

4831	f	London	debt	Hewes, John, gent	Wylson, Richard, of London, brewer
6499	d	Devon		Bray, Thomas	Wylston, John, junior, of Nymett Rowland, husbandman
6294	d	Cornw		Densell, John, sergeant at law; Harrys, John; Tubbe, John; Tubbe, George; Downe, Richard; Phylipp. John	Wymond, Robert, of Lanhydroke, yeoman
6326	d	Middx		Edwardys, William	Wympull, Richard, of Amptill, Beds, yeoman of the guard
4627	f	Glos	debt	Huddelston, John, esq, son of Huddelston, John, knight	Wynchecombe Abbey, Richard, abbot of
4343	f	Devon	debt	Lake, Thomas, chaplain; Gye, John; Cole, Richard	Wynchelsey, Stephen, of Charleton, husbandman; Bastard, Roger, of Charleton, husbandman; Ford, William, of Charleton, husbandman; Wynchelsey, John, junior, of Charleton, husbandman; Pyers, Robert, of Charleton, husbandman
5040	f	London	debt	Grevill, Robert, gent	Wyncott, Thomas, of Bynton, Warks, gent
4614	f	Suff	concord	Sturgys, John; Joan his wife, daughter of Ratclyff, Geoffrey, esq	Wyndham, Edmund, esq
5341	d	London		Core, John, of London, grocer	Wynger, Edward, of York, apothecary; Day, Thomas, of Wyttersham, Kent, mercer; Hopper, Alexander, of Stapleherst, Kent, chapman
5893	d	Norf		Guybon, Thomas, of Westlenn, Norf, esq, son of Guybon, Gregory, of Westlenn, executors of; (Moundeford, Francis; Lomnor, Edmund; Rose his wife)	Wyngfeld, Thomas, of Magna Dunham, gent
6362	d	London		Core, John, of London, grocer	Wyngor, Edward, of York, apothecary; Day, Thomas, of Wyttersham, Kent, mercer; Hopper, Alexander, of Stapleherst, Kent, chapman
4186	f	Sussex	trespass: close	Chamber, Robert	Wynnell, Martin, of Salerst, tailor; Couper, John, of Salerst, chandler
5840	d	Suff		Wynson, Miles; Joan his wife	Wynson, William
5441	d	Suff		Lynge, William	Wynster, John, of Heryngeswell, husbandman
5221	f	Norf	debt	Payn, Francis	Wynter, John, of Taterset, clerk
5766	d	Lincs		Thornton, Robert	Wyntham, Richard, of Crowle, Isle of Axhem, butcher

4413	f	Notts	debt	Wyse, Henry, of Newarke, executors of; (Hopkynson, Henry; Anne his wife)	Wyse, Nicholas, executors of; (Parkar, John, of Newarke, husbandman; Alice his wife)
6248	d	Norf		Fytlyng, Bartholomew	Wyseman, Johnm, of Est Bradenham, yeoman; Wryght, Richard, of Hyngham, butcher
6518	d	Devon		Carswyll, John	Wysse, John
4438	f	Warks	account as bailiff	Doowray, Martin	Wythers, Edmund, of Knoll, yeoman
6182	d	Glos		Cotton, Richard	Wytttenstall, Anne, executrix of Wytttenstall, Thomas, of Coynton, administrator of; (Walgrave, Richard, of Blokley, gent)
4266	f	Bucks	trespass: close	Hampden, John, knight	Wyttney, John, of Henton, Chinnor, husbandman; Rose, Christopher, of Henton, Chynnor, laborer
3953	f	Lincs	trespass: taking	Mason, William	Wytton, Richard, of Horneceastell, dyer
5728	d	Devon		Pollard, Richard, gent; Rowekeley, Thomas, of Borynton	Wyvell, William, of Combralegh, gent, son of Wyvyll, Thomas
4045	f	Suff	dower	Bures, Joan, widow of Bures, Robert, esq	Wyxston, William, esq; Seynt Jermyn, Christopher; FitzHugh, Thomas, gent
5371	d	Lincs		Bellowe, John; Fetherstonhalfe, William, churchwarden of Hameryngham	Yarburrow, Richard, of Tatsall, joiner; Welby, Robert, of Dokdyke, shipwright
4356	f	Devon	trespass: close	Northcott, William	Yard, John, of Aysse Raffe, yeoman; Snowe, John, of Beggebroke, husbandman
4303	f	Yorks	debt	Iveson, John, of Skypton	Yates, William, of Thorneton, laborer; Sprotte, Lawrence, of Ynghilton, yeoman; Jacson, James, of Clapham, yeoman or innkeeper
5754	d	Lincs		Harvy, Robert	Yatys, John, of Parva Stepyng, husbandman
6206	d	Cornw		Down, Richard	Yealton, John, of St Jolce(?), tailor; Jule, Thomas, of Trevybyn, husbandman
5353	d	Nhants		Worme, Lawrence, of Peterborough	Yearwell, William, of Overton Longfeld, Hunts, husbandman
5735	d	Devon		Tawton, John	Yeo, Robert, of Sheftebeare, gent
5740	d	Devon		Northcott, William	Yerd, John, of Aysse Raffe, yeoman
4929	f	Norf	debt	Elwyn, Peter	Yerham, Nicholas, of Hyndolneston, husbandman

4527	f	Herefs	trespass: taking	Mynours, Roger	Yerworthe, William, of Parva Dewchurche, yeoman; Come, Philip, of Parva Dewchurche, laborer; Wilcoke, Roger, of Parva Dewchurche, laborer; Koybe(?), Richard, of Parva Dewchurche, laborer
3979	f	Shrops	trespass: close	Hyggyns, Peter	Yong, David, of More, gent; Yattys, Christopher, of More, laborer; Yong, Matthew, of More, laborer; Yong, Thomas, of More, gent; Wever, John, of More, laborer
5575	d	Lincs		Hagneby Abbey, Edmund, abbot of	Yong, John, of Louth, shoemaker
6474	d	London		Howard, Thomas, Duke of Norfolk; Pace, John, collector of customs and subsidies at Bishops Lenn	Yong, John, of Thorngam, Norf, husbandman
4321	f	Yorks	debt	Conyers, Christopher, administrators of; (Wylberfosse, Robert, Alice his wife)	Yong, Oliver, of Pychethorp, husbandman; Layton, Thomas, of Saxhoo, gent
4671	f	Sussex	debt	Baron, Robert	Yong, Richard, of Buksted, "repyer"
4487	f	Worcs	debt	Sheldon, Ralph, esq	Yorke, John, of Assheby de la Zouche, Leics, butcher; Kent, Richard, of Worcester, butcher
4863	f	Worcs	debt	Sheldon, Ralph, esq	Yorke, John, of Assheby de la Zouche, Leics, butcher; Kent, Richard, of Worcester, butcher
3967	f	Lincs	incitement	Esterby, Simon	Yorkshire, Thomas, of Friskeney, husbandman; Gote, Hugh, of Friskeney, husbandman
3961	f	Lincs	trespass: close	Clerke, Simon	Ysmay, Robert, of Gedney, husbandman; Pye, Robert, of Gedney, husbandman; Some, Robert, of Gedney, yeoman; Mariot, John, of Gedney, butcher; Thorne, John, of Gedney, shepherd
4615	f	Devon	concord	Zowche, John, knight, Lord Zowche	Zowche, John, son of Lord Zowche