

Site	Name	(Object Short Name, if given)	Type	Acc	Description
Cornwall Record Office	Photograph, rifle match, Wadebridge Volunteers versus sergeants - 1900		Photograph/postcard	AD307/5	Duke of Cornwall's Light Infantry (DCLI) Depot, Bodmin
Cornwall Record Office	Photographs and postcards, from Lilac Cottage, Veryan		Photograph/postcard	AD315	AD315/1-17: Family photographs. AD315/18-26: First World War Postcards etc. AD315/27: Letters and postal wrappers. AD315/28-31: Postcard Views. AD315/32: Recipes. Lilac Cottage, now demolished, stood on the left at the top of the hill leading from Veryan Churchtown to Carne beach, next to one of the round-houses. It was, for well over one hundred years, the home of the Hugh family, members of which were builders, masons and monumental masons. Some of the early Hugh's work can be seen in Veryan churchyard. The family had a great history of longevity, the last survivor, Dorinda, died in 1965 only a little short of one hundred years old. The house was purchased from her executors by the Cornwall County Council and will be demolished to make way for a new primary school. The family depicted in the photographs are as follows: Sarah and William (Billy) Hugh- Billy was a builder, among other houses in the district he built Caels farmhouse, now in the occupation of Mr Rounsevell senior. He was clerk to the parish council for many years and was one of the last in the village to wear a stovepipe hat. Sarah outlived her husband by many years. They had seven children. Dorinda, the eldest daughter, never married, and always lived at home, earning a little money by taking in dressmaking. She was the last of the family to die. Matthew went to Bermuda, South Africa and Quebec. He married abroad, but his wife died, and his sister Katie, a widow, went to keep house for him. Matthew died abroad. Joe went to South Africa with his brothers. At the outbreak of the Great War he joined the DCLI. After the war he worked in Veryan as a mason, and built the British Legion Hall in the village. Annie worked in service in Falmouth, and never married. Edgar went to Montreal. At the outbreak of the war he joined the Canadian army, and was killed in action on June 15th 1916. His name is commemorated on the Vimy memorial. Katie worked in service in Falmouth. She married but her husband died and she went abroad to her brother Matthew. She died abroad. Stella the youngest, stayed at home all her life. She never married, and outlived all the family except Dorinda.
Cornwall Record Office	New Testament		Manuscript	AD862/125	Owned by Percy Blight, sixth DCLI
Cornwall Record Office	Photograph, Private William Thomas Semmens, Tredavoe, Paul		Photograph	AD1926	Newspaper cutting photograph. Subject seated on his horse. Tom Semmens, Private 30496.8th (Service) Battalion, Devonshire Regiment. Enlisted at Exeter. Died at Royal Military Hospital, Netley, Southampton, Hampshire 17 May 1917, aged 19 years, as a result of wounds received in action in France. Son of William and Elizabeth Semmens of Treveneth Vein, Tredavoe, Paul, Penzance and cousin of private Herbert Maddern, DCLI. Interred in Paul Cemetery, Sheffield Road, Paul. Listed on Newlyn War Memorial and also on his parents' grave in Paul Cemetery, Sheffield Road, Paul.
Cornwall Record Office	Photograph album, Scorrier House convalescent home, Gwennap		Volume	AD2300/1	Album of photographs, poems and autographs compiled by L Opie, who worked as a nurse at the convalescent hospital and hostel established for wounded and sick officers at Scorrier House during the First World War. Contains photographs of the nurses who worked at the hospital and hostel, including L Opie and T Mills, taken in April 1918. Also photographs of some of the patients in the gardens round the house and on outings to Gurnard's Head, February 1918; St Ives in March 1918, which included a visit to the Porthminster Hotel; and Newquay in March 1918. One photograph of a group of three officers and a nurse names the officers as Captain Alexander, Lieutenant Cragg and Major Miller and the nurse as Miss Molesworth St Aubyn. Also poems, autographs and drawings. These include poem by Nancy Hearst [?] Hext dated 18 March 1918; sketch by F J Lear of the 8th battalion Royal Field Artillery; signature of Captain E W Fitzmaurice Gibson of the 22nd battalion Royal Fusiliers, 7 February 1918, with nicknames 'Father' or 'The Butler'; signature of 2nd Lieutenant Charles Jill [?] from New Zealand, 9 February 1918; sketch of a nurse signed by Margaret Rich, 12 February 1917 and also a poem; drawing of an aeroplane, signed by Lieutenant A Cragg of the South African Infantry attached to the Royal Flying Corps [photograph of him on same page]; poem by Major Miller of 6th battalion Duke of Cornwall's Light Infantry [DCLI], 19 March 1918 [photograph of him elsewhere in album]; signatures of Mary Williams, 4 April 1918, Sybil Molesworth St Aubyn and Dorothy de Cerjat; song by 2nd Lieutenant Simpson of the Coldstream Guards, 7 April 1918. Small leather-bound album, size: 13x17 cm.

Cornwall Record Office	Historical notes, military bands, Cornwall		Various formats	AD2461/1/21	Notes, newspaper cuttings and some photographs for Duke of Cornwall Rifles, Artillery, Royal Engineers and Home Guard military bands at Bodmin, Bude, Callington, Calstock, Camborne, Camelford, Charlestown, Constantine, Copperhouse, Falmouth, Fowey, Hayle, Helston, Launceston, Liskeard, Lostwithiel, Newquay, Padstow, Par, Pendeen, Penryn, Penzance, Perranporth, Redruth, Saltash, St Agnes, St Austell, St Columb Major, St Ives, St Just in Penwith, St Stephen in Brannel, Trelowarren, Truro, Wadebridge With lists of Army Volunteer conductors with the dates served; photocopied newspaper cuttings, 1860-1939; notes, Cornwall Rifle Volunteers, 1859-1908; notes, Service and Volunteer bands in Cornwall, 1852-1919 and the Volunteer movement and the brass band movement, 1860-1957; lists of Artillery bands and DCLI bands Also typed extracts from Cornish newspapers relating to the following Duke of Cornwall's Rifle Bands with lists of conductors and some players Liskeard, 1864-1914 Lostwithiel, 1891-1967 Newquay, 1908-1919 Pendeen, 1889-1896 Penryn, 1869-1903 Penzance, 1860-1888 Perranporth, 1889-1911 Redruth, 1862-1911 Saltash, 1868-1914 St Austell, 1860-1914 St Columb Major, 1860-1910 St Just in Penwith, 1861-1911 St Stephen in Brannel, 1889-1912 11th Truro, 1862-1871 12th Truro, 1862-1871 Truro (11th and 12th Truro DCR Battalions combined), 1861-1914 Wadebridge, 1900-1910.
Cornwall Record Office	Celluloid coloured negatives, Cornwall, K1-128, George William Francis Ellis, photograph		Photographic negative	AD2467/B/12	With other celluloid negatives, including Crockwell Street, Bodmin; home farm, Stoke Climsland, 10 October 1952 [on original box]; Carlyon Bay, St Austell, c1952?; horses in action of farm; Canon Andrews; Ann Todd, 1943; rock in sea; DCLI Freedom of Bodmin; ploughing matches; American troops in Cornwall celebrating 4 July; DCLI colours, Bodmin parish church; DCLIFreedom casket; sea cadets in training with Swordfish aircraft, 1943; Alderman Kinsman, mayor of Bodmin; John and Ernest Summerfield; hospitalised servicemen shaking hands with dignitary; country market, Lostwithiel; Fleet Air Arm gunners in training; judge on Circuit with coach, Bodmin, 1944.
Cornwall Record Office	Newspaper article, excursion to Brown Willy on Bodmin Moor, 12th Truro (Highertown) Cub Group		Printed material	AD2541/3/22	Text only. Reference to Jamaica inn and DCLI War museum
Cornwall Record Office	Correspondence, Lanhydrock House, incoming mail		Manuscript	CL/5/337	This bundle contains letters, bills, receipts, orders, subscription requests, and notes, addressed to Mr W A Jenkin, Steward at Lanhydrock for the Eastern territories, at his office in Liskeard. The correspondence relates mostly to rental property, repairs needed to rental property, taxes due, insurance matters relating to staff injury/time off work and property, rents due on estate properties, requests for tenancies or to purchase land, and there are examples below of all of these. The correspondence dates in this bundle fall at the start of the First World War, and some of the documents reflect this in their content, as described below. An example of a request to Viscount Clifden for a subscription are typewritten letters, dated 18 and 23 June 1914, from C A Millman of South East Cornwall Liberal Association, based in Liskeard. The letter dated 18 June provides details of a forthcoming annual meeting of the Liberal Agents of Devon and Cornwall, to be held in Liskeard on 4 July, with a request for the group to be allowed a visit to Lanhydrock House and grounds. The letter dated 23 June, thanks Viscount Clifden for his permission to visit the house and grounds, and states that the group will number around 24, and he asks for a donation towards the cost of the outing, which he estimates at £20 to include £10 for car hire. He mentions that '..it is the first and probably will be the last outing of its kind the agents will have' and he says he wants the day to be free of cost to them, [CL/5/337/128 - 128/1]. An example of some of many letters to Mr Jenkin regarding repairs is dated 17 June 1914, and is a handwritten letter from C Lewarne at Newton, Lanhydrock, thanking him for repairs carried out to the house, and mentioning further repairs, and that 'The waste pipe from the water supply for the cottages in Newton Lane has been choked for a long time - our man thinks it should be seen to', [CL/5/337/127]. A further handwritten letter from Mr Lewarne dated 27 July 1914, asks for repairs to the roof, stating 'I did not know there was anything amiss till the small hours of this morning when rain began to drip on me and I had to get up and move my bed!'. He also asks for a repair to the fastening for 'the door of our little morning room', [CL/5/337/164]. Another handwritten letter from the same person dated 7 September 1914, asks Mr Jenkin for attention to the Machine Pond which is leaking, 'We shall be very much obliged if you will kindly send someone to see to it as soon as possible as the water is now very low', [CL/5/337/184]. An example of correspondence regarding insurance of property is handwritten letters to W A Jenkin dated from 19 December 1914 to 31 December 1914 regarding Tretherne Farm. A letter from the County Fire Office in Exeter is headed 'Policy 1782592 Osborne', details queries regarding the insurance of an engine house, to be constructed near a barn, such as the construction of the engine house, whether the exhaust pipe of the engine house will be away from combustible materials, what the engine will be used for, where petrol will be kept, etc. A handwritten reply to W A Jenkin from James Osborne encloses a copy of the response to the queries, provided by Mr J H Pethick, the tenant, [CL/5/337/281/1 - 281/2]. An example of a tender for property is a handwritten letter dated 9 July 1914 from R J Lobb of 55 Weymouth Street, Portland Place, London who states he is looking for 'a small farm' of around 32 acres, as he is '.. more than anxious to settle down in that part of Cornwall where my ancestors have resided so long', [CL/5/337/150]. Further examples of tenders are handwritten letters from Mr. George Wilcocks of Torpoint, Mr N J Toms of Looe, Mr W D Bolitho of Hatt and Mr. Thomas Chapman of Mount, who are tendering for Lower Bowden Farm, in the Parish of St Neot. The letters are dated September 1914, and provide details of the annual sum they wish to offer, ranging from £35 to £40. There is no indication of who was successful in their tender, [CL/5/337/183 - 183/4]. An example of a letter to Mr Jenkin regarding the payment of rent is dated 26 September 1914, a handwritten letter from S A Old, a tenant at Pinsla Park, Cardinham, who states that they are sending '£16 off the rent' and the writer states that 'next Friday I will come to

					<p>Liskeard and bring you £25 as I am going to put some breeding ewes to St Pratts fair. I hope you will excuse me a little longer. I will pay all in a few months. I have got some good wheat for sale this year', [CL/5/337/197]. A further letter from the same person, dated 4 October, states that a further £35 is being paid off the arrears and asks 'Will you re-consider the notice it has made Mr. Old and myself very ill, we have been very sorry to owe rent but it has not been because we have not worked very hard circumstances has been against us but we are much nearer paying off the debt now than before..', [CL/5/337/205]. The documents are sorted in date order. Some documents concern wider topics: 7 October 1914, handwritten letter to W A Jenkin from Arthur Jackson of Cardynham, entitled 'War Conditions and Food Supply'. The letter states that a committee has been set up to deal with this matter, and refers to a two acre field which one of Lord Clifden's tenants, a Mr. Williams, of Deviock, is willing to offer for a period of three years, for the purpose of dividing it into plots for potato growing. An arrangement with Lord Clifden is sought for this purpose, [CL/5/337/209]. 29 October 1914, typewritten letter to W A Jenkin from Captain and Adjutant for O/C 5th Battalion DCLI at Bodmin, giving notice on a property in Honey Street, Bodmin, adjoining the Post Office, which the battalion had rented for 4 weeks at a rental of £1 per week. The Battalion is moving to Newquay, [CL/5/337/218]. 30 October 1914, handwritten letter, presumably to W A Jenkin, from John W. Manus of Springfield Cottage, Bodmin, asking for a week's leave '..as I want to go to Plymouth to help my sister-in-law as her husband is away serving his King and Country.' He also adds that he is 2 shillings short of pay on his cheque last payday, so he is a member of staff for the estate, [CL/5/337/220]. 30 November 1914, handwritten letter to W A Jenkin from W L Moyle of Treliver, St Wenn, mentioning that a cottage has been given to a family of Belgian Refugees, [CL/5/337/245]. 30 November 1914, handwritten letter presumably to W A Jenkin from W Littleton of Pullington, Bodmin, regarding rental matters, and also regarding a long list of outstanding repairs. The writer concludes by stating '.. some it appears can get anything they ask for, from Dutch Barns to Concrete Cowhouses; and others have lots of trouble to get anthing done', [CL/5/337/246 - 246/1]. 2 December 1914, handwritten letter to Arthur [? possibly Morcom], from W A Jenkin at Kingsley Hotel, Bloomsbury Square, London, describing a day in Court, in the witness box. He adds that it will be necessary for him to '..be in Court too when Hancock is cross examined.' [Hancock is a Surveyor and Auctioneer who worked for Lanhydrock Estate]. He states he will have to remain in London several days, 'It is very awkward and I hope they will compromise, the difficulty is one of costs as [?] wants all he can get out of Rashleigh and specially Lamb', [CL/5/337/251]. 22 December 1914, typewritten letter to W A Jenkin from C A Millman of South-East Cornwall Parliamentary Recruiting Committee at Liskeard, requesting payment of an outstanding bill of £25 owed by Mr Robartes for the Liberal Club, and informing him that they have formed a Company of the Volunteer Training Force, for Liskeard and District. They have secured the use of the Liskeard Drill Hall, with the consent of Mr Jenkin, provided they bear the cost of lighting and cleaning, and give it up when required for Territorial purposes. 30 members have already joined the new force, [CL/5/337/286]. 23 December 1914, handwritten letter, presumably to W A Jenkin from Sergeant W Patrick, at Barracks, Bodmin, giving notice on a property he had been renting in Market Street, which he '.. took over when Sergeant Vosper left', [CL/5/337/288]. 25 December 1914, printed insurance policy renewal reminders from London and Lancashire Life and General Assurance Association Limited of London, Burglary Department, to Viscountess Clifden, Honourable Mary Robartes and Honourable E A Robartes, [CL/5/337/290 - 292].</p>
Cornwall Record Office	Faculty petition, Devon and Cornwall Light Infantry colours, Bodmin Parish Church		Manuscript	D/R/4/3	Placing of DCLI colours, at present in Exeter Cathedral
Cornwall Record Office	Letter from Percy Cook to Newquay Urban District Council		Manuscript	DCNEWQ/243/28	Thanks the Council 'one and all' for the parcel and wishes them a Merry Christmas and a Happy New Year. Signed Corporal in the DCLI 14108 transport. [Possibly Percy Cook, born 1893.]
Cornwall Record Office	Letter from TC Rodda to Newquay Urban District Council		Manuscript	DCNEWQ/243/60	Thanking them for the parcel and he enjoyed the contents. Signed Pte 1st Battalion Hants Regiment. [Recruited DCLI January 1915 according to the Newquay Express.]
Cornwall Record Office	Letter from R Bennett to Newquay Urban District Council		Manuscript	DCNEWQ/243/86	Writing on behalf of the Newquay boys of the 5th Battalion DCLI. Thanks one and all for the parcels. [Probably Reginald Bennett, born 1896.]
Cornwall Record Office	The History of The Duke of Cornwall's Light Infantry 1939-1945: Godfrey, Major E G; Goldsmith, Major-General R F K		Book	LIB/1894	The Regimental History Committee, DCLI
Cornwall Record Office	Papers, servicemen from Young Men's Bible Class, Redruth Wesley Methodist Church		Book	MRR/1003	Correspondence from former members of the Wesley Bible Class on military service in France, South Africa, Mesopotamia and India, 1917-1918; lists of names and photograph of roll of honour, First World War, 1914-1918; photographs of men serving in Second World War, 1939-1945, including Corporal NJ Bath, Royal Engineers, April 1943; Sergeant W Hooper, 1st Battalion DCLI; Private Tom Hawke, Pioneer Corps, Holland, June 1945; and Vernon [possibly Leading Cook SRV Stevens, Royal Navy], December 1944.
Cornwall Record Office	Photograph, Sergeant W Hooper		Photograph/postcard	MRR/1003/32	Black and white photograph of Sergeant W Hooper. MT HQCo. 1st Battalion DCLI. 5441714. Taken by Raddy, photographer, Fore Street, East Looe.

Cornwall Record Office	Photograph album, Bodmin parish church and town		Volume	P13/2/550	Compiled by one of the children of Canon Henry Hugh King, vicar of Bodmin, illustrated with contemporary photographs and postcards; contains exterior and interior views of parish church, font, Prior Vivian's tomb, sanctuary chair, pulpit, moveable piscina, St Guron's well, laying up of the colours of the 1st DCLI and the 2nd DCLI; restoration of church bells, 1911, St Thomas's chantry chapel, the Bodmin casket, fire in Fore Street, Bodmin, traction engine accident, Bodmin beacon monument, Higher Bore Street, Bodmin, accident at Bodmin GWR station [later Bodmin General] with derailed locomotive, proclamation of King George V, 1910, Bodmin horse drawn fire brigade, waterfall at Dunmere, Sunday school treat, 1909, dairy at Dunmere, colours of the 1st DCLI memorial, visit of HRH The Prince of Wales, church choir outing, laying foundation stone of new masonic lodge, Bodmin barracks, girls (named) at the Barclay Home, Bodmin, church stile steps and Durant monument in parish church; also contains interior photograph of Marazion church where Canon King was vicar, 1901-1908 and postcard of exterior of Falmouth parish church, c1905.
Cornwall Record Office	Index and plan, memorial inscriptions, 1950 section, new churchyard, Chacewater		Manuscript	P30/2/5	Index to names recorded on headstones in new churchyard with their location. The majority of the burials took place between 1950 and 1994, although there a few earlier ones. Plan of sections H, I and J of churchyard indicating the location of the graves. Also note recording the death of Sergeant W J Matthews, DCLI, who died 29 September 1940, believed to be the only Chacewater man killed in action in World War Two.
Cornwall Record Office	Plan of new churchyard and other burial papers, Pelynt churchyard		Manuscript	P173/2/34	Plan of new section of churchyard, consecrated on 9 October 1899. Shows layout of plots with names written on them. Scale: 1 cm to 5 feet. Sheet showing additional plots, with names. Handwritten note explaining about a tracing (not held) which shows both the 1899 churchyard area and another extension consecrated in 1939. Includes a list of names of people buried in the churchyard whose name does not appear either on the churchyard plan or in the burial register. Drawn up c1940. Rules for burials in Pelynt churchyard, April 1903. Correspondence between Pelynt Church and the Imperial War Graves Commission [now the Commonwealth War Graves Commission] relating to the maintenance of the war grave for Private A Richards DCLI in Pelynt churchyard, September 1926.
Cornwall Record Office	Draft will, Lieutenant Hugh John Giddy Lambe of Penzanca		Manuscript	RH/9/6/49	Draft will of Hugh John Giddy Lambe of Penzance, Lieutenant in the 1st Battalion, DCLI. Hugh Mayer Montgomerie of Penzance, Doctor of Medicine to be executor. Bequests: 1) To father, Samuel John Crathorn of 157 Ledbury Road, Westbourne Park, London, all stocks and tithes. 2) Plate, pictures, jewells to executor. 3) £100 to the Commanding Officer of the 1st Battalion DCLI for the benefit of the men of the said regiment. 4) Mother's grave in Helston to be kept in order. Draft dated 1890 [Day and month not given].
Cornwall Record Office	Letter, DCLI Rifle Volunteers dinner		Manuscript	RH/9/7/3/102	Draft note from F V Hill to the 1st DCLI Rifle Volunteers declining a dinner invitation.
Cornwall Record Office	Programme, band music to be played in Council chamber by 1st DCLI band		Printed material	TCM/499	
Cornwall Record Office	Commission of Walter Damerel Coode as 2nd Lieutenant in 3rd battalion DCLI		Manuscript	X230/61	Commission in militia forces, Duke of Cornwall's Light Infantry.
Cornwall Record Office	Photograph album, Stephens family		Volume	X1260/6	Photographs of the Stephens family, their relations and friends, including photographs of Gerald Stephens on active service with the Devon and Cornwall Light Infantry (DCLI) during World War Two. Three loose photographs, one of Gerald Stephens by the sea, c1940, group photograph of men in the DCLI, c1940, and a group at a dinner party in Kalamazoo, Michigan, USA, Christmas 1955. Also postcard scenes of Indiana, Glasgow, Torquay, Coventry, Baldhu Church, near Chacewater, Restormel Castle, Lanlivery parish, Perran wharf and Carclew Bridge, Perranarworthal parish, Perranporth lake and Langarth, near Threemilestone, Kenwyn, all c1935-1950.
Cornwall Record Office	Postcard, DCLI soldiers and nursing staff		Photograph/postcard	X1260/8/28	Devon and Cornwall Light Infantry soldiers, some with crutches and walking sticks, with nurses and doctors outside unnamed hospital.
Cornwall Record Office	Glass negatives, Bodmin		Glass negative	AD252/3	Image 1 : Bodmin monument, Image 2 : Bodmin church, Image 3 and 4 : Bodmin town, Image 5 and 6 : Bodmin, Image 7 : Bodmin town, Image 8 : Duke of Cornwall's Light Infantry War Memorial
Cornwall Record Office	Leasehold, Campfield Hill and Fairmantle Street, Truro		Manuscript	AD686	Parties: 1) Samuel Moon, son of executor of Jonathan Moon, basket maker, of Truro 2) Mary Prescott, spinster, and Sidney Prescott, private in Duke of Cornwall's Light Infantry, of Truro . Recital: Jonathan Moon was seized of freehold and by 99 year lease from Sir Charles Lemon, 2 September 1848, bequested property to 2). Copy conveyance and assent to bequest of leasehold of dwelling-houses 1-6 Campfield Hill, Truro formerly occupied by Budge, Ridge, Williams, Gay, Brown and Sara; leasehold of dwelling-houses and shops 65 and 66 Fairmantle Street now occupied by Mrs White and James Gastlick.
Cornwall Record Office	Leasehold, Campfield Hill and Fairmantle Street, Truro		Manuscript	AD686/1	Parties: 1) Samuel Moon, son of executor of Jonathan Moon, basket maker, of Truro 2) Mary Prescott, spinster, and Sidney Prescott, private in Duke of Cornwall's Light Infantry, of Truro . Recital: Jonathan Moon was seized of freehold and by 99 year lease from Sir Charles Lemon, 2 September 1848, bequested property to 2). Copy conveyance and assent to bequest of leasehold of dwelling-houses 1-6 Campfield Hill, Truro formerly occupied by Budge, Ridge, Williams, Gay, Brown and Sara; leasehold of dwelling-houses and shops 65 and 66 Fairmantle Street now occupied by Mrs White and James Gastlick.

Cornwall Record Office	Programme, visit of HM The Queen and HRH The Duke of Edinburgh		Manuscript	AD2084/1/128	Visit to Blackpool Pit, St Austell; Goverseth, St Austell; Treviscoe Rotary, St Austell; RAF St Mawgan, Newquay; Truro Cathedral; [New] County Hall, Truro, to inspect Guard of Honour of The Duke of Cornwall's Light Infantry and unveil a commemorative plaque for the opening of the building.
Cornwall Record Office	Appointment of GL Treleaven, Duke of Cornwall's Light Infantry		Manuscript	AD2178/3/15	Certificate of appointment of George Leslie Treleaven as an officer with the rank of 2nd Lieutenant in the Special Reserve of Officers, 3rd battalion of the Duke of Cornwall's Light Infantry from 16 December 1914.
Cornwall Record Office	Concert tickets, Duke of Cornwall's Light Infantry		Printed material	AD2204	Two concert tickets, G Company, 1st Volunteer Battalion Duke of Cornwall's Light Infantry; concert ticket F Company 4th Battalion Duke of Cornwall's Light Infantry. Not dated.
Cornwall Record Office	Concert ticket, G Company 1st Volunteer Battalion Duke of Cornwall's Light Infantry		Printed material	AD2204/1	For second seats. Not dated but must be before the 1st Volunteer Battalion was disbanded and replaced by the 4th Battalion in 1908.
Cornwall Record Office	Concert ticket, G Company 1st Volunteer Battalion Duke of Cornwall's Light Infantry		Printed material	AD2204/2	For reserved seats. Not dated but must be before the 1st Volunteer Battalion was disbanded and replaced by the 4th Battalion in 1908.
Cornwall Record Office	Concert ticket, F Company 4th Battalion Duke of Cornwall's Light Infantry		Printed material	AD2204/3	For a second seat. Not dated but must be after the 4th Battalion was formed in 1908.
Cornwall Record Office	Agreement for yearly tenancy, property in Bowling Green and Mill Lane, Penryn		Manuscript	BPENR/557	Parties: 1) Mayor and burgesses 2) William Simmons Williams of Kennal Vale, Stithians, captain in the Duke of Cornwall's Light Infantry, and William John Terrill and Norman Gray, both of Penryn, lieutenants in the Duke of Cornwall's Light Infantry. Agreement for yearly tenancy, 1) to 2), buildings in Bowling Green and Mill Lane, Penryn. Rent: £8.
Cornwall Record Office	Appointment of trustee, Michell and Aplin		Manuscript	BRA2098/3/4	Appointment of new trustees, under BRA2098/1 : Edward John Dibdin, of Red Lion Square and Richard Radford Michell of East Cliffe House, Marazion, Captain in the Duke of Cornwall's Light Infantry.
Cornwall Record Office	Lease, land at Blackhead for rifle range, St Austell		Manuscript	CF/2/311	Parties: 1) Sir Charles Brune Graves Sawle to 2) Colonel Borlase Childs, OC 2nd volunteer battalion Duke of Cornwall's Light Infantry. 21 year lease; rent: 1 shilling.
Cornwall Record Office	Grant of use, land, Margate Downs, Cardinham		Manuscript	CL/1/59/6	Parties: 1) The Right Honourable Thomas Charles Viscount Clifden, of Lanhydrock, Cornwall. 2) Borlase Childs, Esquire, VD Colonel Commanding the 2nd Volunteer Battalion of The Duke of Cornwall's Light Infantry of Liskeard, Cornwall. Property: Land known as Margate Downs and Margate Woods, in Cardinham, Cornwall. Consideration: The yearly rent. Term: Between the hours of six in the morning and six in the evening, except Sundays, for 21 years use of the property by Her Majesty's forces as a rifle range. Annual rent: £5.
Cornwall Record Office	Letters, fire insurance policy claim, Lanhydrock House		Manuscript	CL/4/17	Details about the fire of 1905 at Lanhydrock House, cheques for expenses and insurance claims. Includes list of men who stayed to help the night of the fire and fire extinguishing costs incurred. 1) Letter, insurance claim cheque payment [CL/4/17/1]. Dated 15 December 1905. From The Royal Exchange, detailing the payment of £555 18 shillings in settlement. Advises to increase the house contents insurance sum to a more appropriate value considering the mansion is covered for £47,000 and the contents only at £11,593, the sum being 'somewhat out of proportion'. 2) Letter, fire extinguishing costs [CL/4/17/2]. From The Royal Exchange, enclosing a cheque for their portion of the claim in settlement for extinguishing costs of £9 18 shillings 3 pence. 3) Letter, insurance claim payment [CL/4/17/3]. Dated 18 December 1905. From The County Fire Office, detailing the payment of £210 15 shillings 9 pence in settlement. 4) Letter, fire extinguishing costs [CL/4/17/4]. Dated 18 December 1905. From The County Fire Office, enclosing a cheque for their portion of the claim in settlement for extinguishing costs of £41 10 shillings 3 pence. 5) List of costs for material and labour time for repair of the fire damage, details the masons, carpenters, labourers and roofers. Dated 8 November 1905 [CL/4/17/5]. 6) Letter, report on fire damage [CL/4/17/6]. Dated 11 December 1905. From The County Fire Office, regarding Mr Bailey, Assessor, to produce a report of damage and repairs. 7) Fire policy details, County Fire Office [CL/4/17/7]. Provides new policy details, with buildings to be insured and a description of property and values. 8) Copy of apportionment of expenses of Bodmin Brigade [CL/4/17/8]. Dated 7 November 1905. List of helpers supplied by S W Jenkins and 100 men from the Duke of Cornwall Light Infantry. Includes a memo: 'Lanhydrock is outside the municipal borough of Bodmin. The Captain informed me that one of his men, wearing private clothes, had them so burnt that another suit had to be fetched from Bodmin before he could return'. Notes the payments from The Royal Exchange and The County Fire Office for extinguishing costs, and lists the men who helped the night of the fire. 9) Letter, regarding insurance claims for the fire of 1905 [CL/4/17/9]. Dated 4 December 1905. From J Gilbert, of Antony Estate Office, to A E Morcom, Esquire. States that 'The County Fire Office excepts responsibility for the cost of the re-wiring but The Royal Exchange does not admit liability for the electroliers and other fittings, because neither fittings nor fixtures are covered by the policy, and we all know that the amount on the contents is not sufficient to cover the furniture and the fittings and fixtures'. ...recommends that 'if The Royal Exchange are so short-sighted as to decline to pay a sum, which in any case

					would not amount to more than perhaps £50 or £60, that when you have got all you can out of them for this claim, a new policy for a larger amount should be taken out in The County Fire Office so that both structure and contents are in the same office'.
Cornwall Record Office	Incoming letter file		Volume	CL/5/132	Letters from tenants, the family solicitors in London Walker Martineaux, local solicitors and persons related to estate matters throughout Cornwall. Includes requesting payment from merchants and acknowledging receipt of same; covering payment of rent; building repair quotations; requests and acknowledgement of charitable donations; letters from banks; Lord Robartes court; requests for financial assistance for the Queen's jubilee events; requests for delay in payment of rents. Includes index by surname and original corresponding letter number. Wider topics of interest include: Minerals: H D Pochin No58, 63, 71, 72, 73, 80, 84, 86, 143, 149, 210, 276, 277; Parkyn & Peters (Burngullow CC works) No17 - 21, 91, 116, 141, 167, 244; Savath/Ennisvath No73, 75, 88, 144, 189, 239; Wheal Prosper No80; Lovering & Co No 81; Pentireglaze No183; Mulberry No40 - 2; Terrace (Terras) Hill quarry No104, 107, 114, 126, 127, 136, 274, 291; Old Delabole Slate Quarries No237, 288. Great Western Railway No92, 100, 107. Duchy of Cornwall, Restormel Farm No30, 31. Lower Margate rifle range No77, 118, 190, 279. Mansion House Farm, Trebyan No61, 62, 105, 119, 220, 221, 285. Boscastle No74, 253. Duke of Cornwall Light Infantry Volunteers No91, 193. Lord and Lady Robartes memorial window at Lanhydrock church No145, 152. Par Moor road No171.

Cornwall Record Office	Correspondence, Lanhydrock House, incoming mail		Manuscript	CL/5/311/2	<p>This bundle contains letters to John Gilbert, Steward or Lord Clifden during the period July 1914 to January 1915. The letters are from family, tenants, solicitors, tradesmen, churches and societies, stockbrokers, insurance agents, Wimpole Hall and Mr William Goldring. They are mainly about the running of the estate and maintenance of the house but there are others asking for help or employment, requesting subscriptions or visits for local societies and tickets for hospital. There are invitations to become president of other local bodies. This is the period in which the First World War starts in August 1914 and there are several letters which reveal how quickly it made its impact. There are noted shortages of wood, transport and men. Many deal with the crisis of Belgian refugees coming to Britain. There are mentions of the troops stationed at home training for war. There are two detailed letters from William Goldring about the plans for the Higher Garden at Lanhydrock. The letters are sorted by date order; there are some undated letters at the start of the bundle. 1914, July - 3 items. 1914, August - 3 items. 1914, September - 52 items. 1914, October - 63 items. 1914, November - 41 items. 1914, December - 42 items. 1915, January - 24 items. Of particular interest are: 1 September 1914, a letter from J H Thomas at Wimpole Hall to J Gilbert complaining about the staff and noting, 'I see several gentlemen are closing up their places altogether for a time, [CL/5/311/2/7]. 5 September 1914, a letter from Edward Vigar timber merchant to John Gilbert wanting to buy timber, [CL/5/311/2/17]. 8 September 1914, a letter to John Gilbert from Sanders Steven and Co looking for wood, [CL/5/311/2/26]. 9 September 1914, a letter from Richard Blewett, Headmaster of the Council school looking for work for a pupil leaving school in the Lanhydrock gardens, [CL/5/311/2/27]. 11 September 1914, a letter from William Goldring to John Gilbert stating he has almost finished the work on the gardens. He writes 'what a terrible state of things we are passing through', [CL/5/311/2/30]. 14 September 1914, another letter from William Goldring regarding the gardens. He understands that Lord and Lady Clifden want an estimate of works. He comments that the work 'can be done by garden staff a part at a time, without extra men as most of the work should be done in winter'. 'The boundary strip by the wall in the upper garden is ready for planting and he has plans ready for this'. 'The proposed planting in the upper garden can be done gradually as labour is available for the preparation of the planting spaces. There are proposed alterations to the terrace gardens near the house. There is a difficulty in getting Dutch bulbs because of the war and increased prices, but narcissi can be obtained. He is going to Scotland but will be back in a fortnight. He comments 'the terrible state of affairs we are now passing through has naturally had a great effect on all matters of peaceful gardening and numbers of my clients are putting off their contemplated work this season excepting those who are continuing in order to keep men employed, which of course is the best way of relieving the inevitable distress among the working classes', [CL/5/311/2/33]. 16 September 1914, a letter from Fred Bone Lanhydrock vicarage regarding Mrs May's son Dick. If he goes away the mother will lose money and he is asking for a supplement of 2/6 per week, [CL/5/311/2/38]. 17 September 1914, a letter from Mrs Cashell asking if she can renew her order for beef. Her husband has been ill since February 1913, they had insurance for six months and then it stopped, then had to have help from the parish of 13 shillings. They have 5 children to keep, [CL/5/311/2/39]. 23 September 1914, a letter from New Normal Ammunition Co, stating, 'owing to the war prices of materials have gone up, this particularly applies to shot which is at an alarmingly high figure', CL/5/311/2/48]. 24 September 1914, a letter from R Humm and Co Motor Engineers, they are trying to sell off expensive cars as the shortage of money means they cannot sell them. He is offering a 6 cylinder 30 H P Sheffield Simplex to his Lordship at a reduced price, [CL/5/311/2/52]. 2 October 1914, a letter to Lord Clifden from Edward Sage in which he is requesting funds for a family of seven Belgian refugees, [CL/5/311/2/61]. 12 October 1914, a letter from the War Refugees Committee, 'we are at present overwhelmed with an enormous number of refugees arriving from Antwerp,... we understand that Wimpole House has been prepared for convalescents but possibly could be used for refugees as well... We especially need accommodation for tradesmen and the artisan class', [CL/5/311/2/79]. 12 October 1914, a letter from Sidney Dalty asking for milk for a young mother with rheumatic fever and five children to feed, [CL/5/311/2/83]. 15 October 1914, Mid Cornwall Parliamentary Joint Recruit Committee are asking for a representative from your polling district to report the number of young men who have joined the army since war begun, [CL/5/311/2/93]. Undated letter from Sister Gertrude of the Little Sisters of the Poor who have received 68 refugees and have spoken to them about Lord Clifdens' desire to have 2 sisters. They would like to know what their duties would be, [CL/5/311/2/95]. 19 October 1914, a letter from J Burnard at Wimpole Hall telling John Gilbert that the refugees have all settled in well and are willing to work so they will pay them, [CL/5/311/2/105]. 29 October 1914, another letter from Wimpole Hall regarding the refugees who are very happy and comfortable. They are no trouble and making money do. It would be nice to have a refugees picture if you would arrange it, [CL/5/311/2/116]. 2 November 1914, a letter from C Lewarne, 'how terrible this sad war is', [CL/5/311/2/121]. 11 November 1914, a letter from Tommy Agar Robartes to John Gilbert asking to send a brace of pheasants to him. His departure is delayed as they are sending out the territorial army which he finds very discouraging, [CL/5/311/2/136]. 16 November 1914, a letter from Looe Liberal club, 'owing to this fearful war so long continued many of our numbers are away with the army and Pilchard fishing this season is a failure', [CL/5/311/2/139]. 18 November 1914, a letter from F Parkyn regarding the shooting at Wimpole. He mentions 2 friends in London who neither have the time nor money to support it, [CL/5/311/2/140]. 20 November 1914, a letter from Matron at the Convalescent Home in Crownhill asking for money for a belt to keep a kidney in place for a woman who has Brights disease. CL/5/311/2/144]. 23 November 1914, a letter from William Goldring in which he refers to the planting plan for</p>
------------------------	---	--	------------	------------	--

					<p>the border on the upper part of the pleasure grounds where the large laurels were cut down. The planting plan is arranged with the finest selection of small flowering trees and shrubs that flower early in the season from the end of March till May. He advises arranging the planting entirely as a shrub border. The whole of the planting comes to about £30 as calculated from the catalogue of A Waterer, Knap Hill Nursery Woking. He says that all or nearly all of the plants are deciduous because there is such a preponderance of evergreen growth already in the garden. He has marked out the border in squares of 10 feet, so it should not be difficult to arrange the groups, [CL/5/311/2/148]. 3 December 1914, a letter from J H Cartwright to Lord Clifden saying they were not able to raise money by having a sale of work that year. 'Our Sunday school premises for weeks past have been placed freely at the disposal of the Duke of Cornwall's Light Infantry, some thousands of whom have been in training here. We have been incurred with much expense to secure the comfort and entertainments of the men. We rejoice to know that your son is nobly serving his King and country in this crisis of unexampled gravity', [CL/5/311/2/167]. Undated letter to Lord Clifden from Edgar Great a gunner stationed at Pendennis Castle Falmouth asking for help for a new set of teeth as he cannot go to war without them. 'I have heard the call of our Brethern and am willing to make the sacrifice, if I could only get a new set of teeth', [CL/5/311/2/170]. 7 December 1914, a letter from J Burnard at Wimpole Hall thanking John Gilbert for the tea set for his daughter. He says that Mr Van Deyek met with an accident by falling over his luggage and was in hospital, [CL/5/311/2/17]. 21 December 1914, a letter from John Campbell of Looe asking for information about investing in Western Canada, [CL/5/311/2/190]. 21 December 1914, a letter from J Burnard at Wimpole Hall stating that Madam Fonteyn of the Belgian refugees who had always done the cooking was refusing to do so unless she had the full money, [CL/5/311/2/191]. 23 December 1914, a letter from H Baynham Paul, Land Agents saying that the Board of Agriculture were now looking to Canada to supply pit props, [CL/5/311/2/195]. 5 January 1915, a letter from Reginald Fellowes at Wimpole Hall saying that the 66 pheasants had arrived safely, [CL/5/311/2/209].</p>
Cornwall Record Office	Letter from Major Browne, Duke of Cornwall's Light Infantry, Bodmin		Manuscript	CL/5/457/1	Letter, dated 26 January 1887, from Major J M Browne, Adjutant, to Lord Robartes, requesting information on the terms of use of the rifle range, under construction at Margate, Bodmin, by Volunteers of the Second Battalion, Duke of Cornwall's Light Infantry, based at Bodmin.
Cornwall Record Office	Copy of War diary, Arthur Tyack, Duke of Cornwall's Light infantry		Manuscript	FS/3/1239	Including service in India, Aden and Egypt, 1914-1917.
Cornwall Record Office	Incoming correspondence		Manuscript	H/1/160	606, letter about employment of retired and reserve men from Duke of Cornwall's LightInfantry.
Cornwall Record Office	Registers of admissions		Volume	HC12/2/1	Registers for East Cornwall Hospital, Bodmin include: names and addresses, dates and ages, reason for admission. HC12/2/1/1 includes some World War II patients from the Duke of Cornwall Light Infantry regiment. Registers cross over the creation of the National Health Service in 1948. See individual items for closure dates. The records contain personal information and are closed to the public for 100 years. Please contact the Record Office for guidance about access to information in these records.
Cornwall Record Office	A Short History of The Duke of Cornwall Light Infantry, 1702-1945: Anon		Book	LIB/151	
Cornwall Record Office	Famous Regiments: The Duke of Cornwall's Light Infantry: Goldsmith, R. F. K.		Book	LIB/676	
Cornwall Record Office	Historical Records of the 32nd (Cornwall) Light Infantry: Swiney, Colonel G. C.		Book	LIB/795	

Cornwall Record Office	Notes on the History of The Duke of Cornwall Light Infantry number 1 Raising of the Regiment and the Meaning of its name: Major J H T Cornish-Bowden		Book	LIB/1173	
Cornwall Record Office	Soldiers Died in the Great War 1914-1919: Anon		Book	LIB/1514	
Cornwall Record Office	Notes on the History of The Duke of Cornwall's Light Infantry number two: Major J H T Cornish-Bowden		Book	LIB/1813	
Cornwall Record Office	The History of The Duke of Cornwall's Light Infantry 1914-1919: Wryall, Everard		Book	LIB/1893	
Cornwall Record Office	The History of The Duke of Cornwall's Light Infantry 1939-1945: Godfrey, Major E G; Goldsmith, Major-General R F K		Book	LIB/1894	
Cornwall Record Office	With the Cornwall Territorials on the Western Front: Matthews, E. C.		Book	LIB/2455	
Cornwall Record Office	Certificate of service, William Henry Browne		Manuscript	P2/28/3	Of Private William Henry Browne in the 2nd Volunteer Battallion of the Duke of Cornwall's Light Infantry. Signed by Winston S Churchill, Secretary of State for War.
Cornwall Record Office	Correspondence, Regimental Chapel		Manuscript	P13/2/81	Regarding maintenance of the chapel in the light of the amalgamation of the Duke of Cornwall's Light Infantry and the Somerset Light Infantry into the Somerset and Cornwall Light Infantry in 1959.
Cornwall Record Office	Duke of Cornwall's Light Infantry window, wire mesh guards		Manuscript	P13/2/94	
Cornwall Record Office	Order of Service, Duke of Cornwall's Light Infantry		Printed material	P13/2/222	For the 250th Anniversary of the founding of the Duke of Cornwall's Light Infantry, 1702-1952. Two copies.
Cornwall Record Office	Postcard photograph of chancel of chapel of the Duke of Cornwall's Light Infantry		Photograph/postcard	P13/2/384	View looking east, by Paul Drake.
Cornwall Record Office	Order of service, Freedom of the Borough of Bodmin		Manuscript	P13/2/519	For the Duke of Cornwall's Light Infantry; printed by Liddell and Son, Fore Street, Bodmin.
Cornwall Record Office	Marriage licence, Lansallas and Jones		Manuscript	P107/1/16/7	Fred Lansallas, bachelor, Private, 1st Duke of Cornwall Light Infantry and Lilian Mary Jones, spinster, both of Landulph and of age.
Cornwall Record Office	Envelope containing bed ticket (white metal) of Private W Crooks, Duke of Cornwall's Light Infantry		Manuscript	P107/28/44	
Cornwall Record Office	Marriage licence, Kestle and Rowe		Manuscript	P140/1/15/2	For Ernest Albert Kestle, bachelor, of the 3rd Duke of Cornwall's Light Infantry, of St Breock and Mary Hannah Rowe, spinster, of Mawgan in Meneage, both of full age.
Cornwall Record Office	Correspondence, World War Two, Breage Parish Council		Manuscript	PCBRE/3/5	Air raid patrols and precautions, Government Evacuation Scheme, scrap iron dumps and scrap iron salvage, waste materials salvage, stirrup pumps, War Weapons Week, emergency fire service, fire watching, National Air Raid Distress Fund, pill boxes, victory celebrations, Duke of Cornwall's Light Infantry War Memorial Fund, Civil Defence billeting, Civil Defence Corps, ration books at Ashton.
Cornwall Record Office	Lease agreement, Lewarne, St Neot		Manuscript	RH/1/1287	Parties: 1) Shadwell Morley Grylls of Lewarne, esquire 2) The Honorable Charles Eliot of Okelow Gardens, London, Lieutenant Colonel, Duke of Cornwall's Light Infantry Term: 4 months Rent: £100 Dwelling-house called Lewarne, with gardens, lawns and grounds furniture and effects as per inventory; rights of shooting, sporting and fishing over the estates of 1); horse, dog cart, market cart and 2 sets of harness, also donkey cart harness, for an additional rent of £15; also 7 shillings 6 pence weekly towards the expenses of the garden; to have free use and enjoyment of the fruit and vegetables; also to pay for the services of the keeper and workmen, the landlord paying the housemaid's wages With draft.

Cornwall Record Office	Coloured poster advertising Territorial Force, Duke of Cornwall's Light Infantry		Printed material	RO/8817	
Cornwall Record Office	Papers, Cornwall Territorial and Auxiliary Forces Association		Various formats	X295/11	File includes Standing Orders Booklet, 1929, booklet 'The Territorial Army in Cornwall', Financial statements 1955, 1956, and 1957, Report of the Committee on the administration of the Territorial Army, Booklet 'Presentation of the Freedom of the City of Truro and Borough of Bodmin to Duke of Cornwall's Light Infantry, 1946', 'Extract from Chairman's Statement to the Warwickshire Territorial and Auxillary Forces Association, in the presence of Right Honourable John Profumo', House of Lords motion-'The Territorial Army's Jubilee', telegrams informing outbreak of Second World War, Booklet 'War Services of The Duke of Cornwall's Light Infantry, 1914-1919', Minutes of the Clothing committee, 1920-1939, and Minutes of Welfare Committee 1942-1949, Auxillary and Reserve Forces Act, 1949, Constitution and Standing Orders of Territorial and Auxillary Forces, 1953, matrices [metal stamps] of Cornwall Territorial and Auxiliary Forces Association 1953, Letter from Home Office dated 1910 and signed by Winston Churchill, Rules of the County of Cornwall Territorial Force Association and Notes relating to Auxillary, Reserve and Cadet Forces.
Cornwall Record Office	Record of Service Certificate, Volunteer Force, Private J N Rosewarne		Manuscript	X397/36	Record of Service Certificate, Volunteer Force, Private J N Rosewarne, 1st Duke of Cornwall Light Infantry.
Cornwall Record Office	Commission, J N Rosewarne as Second Lieutenant		Manuscript	X397/37	Commission of J N Rosewarne as Second lieutenant in D.C.L.I.[Duke of Cornwall Light Infantry]
Cornwall Record Office	Papers, Duke of Cornwall Light Infantry		Volume	X415/102	File L, with index: including Duke of Cornwall Light Infantry, wireless, biography and exploration.
Cornwall Record Office	Agreement, cottage, Well Street, Callington		Manuscript	CY/1900	Parties 1) W Coryton 2) George Humphrey, sergeant in D.C.L.I. volunteers and late of South Africa. Cottage and 1 yard of garden at Well Street, Callington formerly in occupation of Mr Fred Small. From Lady Day 1903 at rent of £8 and 10 shillings Witnessed Frank Edward Payne, Fore Street, Callington.
Cornwall Record Office	Marriage licence, Thomas and Trevenen		Manuscript	P129/1/21/5	Philip Norman Davey Thomas, bachelor, 3rd D C L I and Elizabeth Olice Trevenen, spinster, both of Ludgvan, and of full age.
Cornwall Record Office	John Richard Broadhead		Manuscript	BRA874	John Richard Broadhead as a Captain in the 32nd [Cornwall] Regiment of Foot.
Cornwall Record Office	Commission, John Richard Broadhead		Manuscript	BRA874/1	John Richard Broadhead as a Captain in the 32nd [Cornwall] Regiment of Foot.
Cornwall Record Office	Appointment of Edward Granville Eliot, Cornwall Regiment of Foot		Manuscript	EL/B/17/1/2	Appointment of Edward G Eliot as an Ensign of the company of Cornwall 32nd Regiment of Foot, commanded by General Alexander Campbell, at Carlton House.
Cornwall Record Office	Order for payments, Militia, James Sturbridge and James Ledgman, Lostwithiel		Manuscript	P128/15/4	Order for payments to James Sturbridge dated 29 April 1808 and James Ledgman, a private in the 32nd (Cornwall Light Infantry) Regiment of Foot dated 26 February 1826.
Cornwall Record Office	Elizabeth Roberts, wife of Hugh Roberts of St Austell		Manuscript	P130/13/4/14	Aged 68, married in Luxulyan about 40 years ago; previously Elizabeth Grose. Does not know if husband alive, has not seen or heard of him since 1814, when he was a sergeant in 32nd Regiment of Foot at Fermoy in Ireland, and does not know to which parish he belonged. Lived with parents in Luxulyan until 14 or 15, then as servant with John Harper of Trenowth, Luxulyan, yeoman (1 year). Since marriage husband never rented house worth more than £3 a year. Also statements of relief paid to her by St Austell Union.
Cornwall Record Office	Sessions held at Truro, page 650		Manuscript	QS/1/7/650	William Warren of St Keverne, labourer indicted for misdemeanour, i.e. not paying 2s. weekly maintenance for Edmund Warren, his father, as ordered by court: acquitted. Ann Ewins, wife of John Ewins of Falmouth, mariner, indicted for assaulting Mary Williams: one month in bridewell, fined 1s. and to remain in custody until fine paid. Robert Vincent of St Wenn, labourer indicted for assaulting Susanna Dungey: fined 1s. paid in court. Michael Lampshire of Kenwyn, labourer indicted for misdemeanour: acquitted. Recognizance: George Virco, corporal in 32nd Regiment of Foot to appear to give evidence against above M.L.: recognizance estreated. Bridge surveyor (east) to remove obstruction at east end of Coldenick bridge and repair the road to the bridge.
Cornwall Record Office	Programme and newspaper cutting, The Light Infantry Regiment who received the Freedom of the Borough of Bodmin		Printed material	AD1249/12/13/10,11	

Cornwall Record Office	Helston Volunteers and Penwerris Barton		Manuscript	AD1865	Papers relating to formation of Helston Independent Volunteers, 1793, including appointment of officers, terms, uniforms, lists of subscriptions and set of standard conditions for raising Volunteer companies. Certificate confirming that Henry Pascoe of Helston is serving in the Royal Miners Light Infantry Regiment, 1814. Information on Mary Ross, supposed wife of soldier in the 87th Regiment of Foot, seeking assistance from Helston Borough, 1822; payment for apprehending David Rodgers, deserter from Cornwall Regiment of Militia, 1790; deposition, John Atkins' right to settlement in Helston, 1817. Individually signed statement from officers and privates of Helston Volunteers to mayor of Helston Borough, in reaction to posting of inflammatory handbills, promising their loyalty to the Crown, willingness to serve and offering to pay for a reward if the perpetrator is brought to justice, 1801 (128 names); numbered list of names of volunteers, with some occupations and other comments. Map of Penwerris Barton, Budock, property of Sir Francis Basset, drawn by Alexander Law, 1793. [book of reference already in possession of CRO]
Cornwall Record Office	Helston Volunteers		Manuscript	AD1865/2	Papers relating to formation of Helston Independent Volunteers, 1793, including appointment of officers, terms, uniforms, lists of subscriptions and set of standard conditions for raising Volunteer companies. Certificate confirming that Henry Pascoe of Helston is serving in the Royal Miners Light Infantry Regiment, 1814. Information on Mary Ross, supposed wife of soldier in the 87th Regiment of Foot, seeking assistance from Helston Borough, 1822; payment for apprehending David Rodgers, deserter from Cornwall Regiment of Militia, 1790; deposition, John Atkins' right to settlement in Helston, 1817. Individually signed statement from officers and privates of Helston Volunteers to mayor of Helston Borough, in reaction to posting of inflammatory handbills, promising their loyalty to the Crown, willingness to serve and offering to pay for a reward if the perpetrator is brought to justice, 1801 (128 names); numbered list of names of volunteers, with some occupations and other comments.
Cornwall Record Office	Programme, visit of HRH Princess Alexandra, The Honourable Lady Ogilvy		Manuscript	AD2084/1/32	Visit to The Light Infantry Office, Bodmin; the Cornwall Centre, Truro; the Young Women's Centre of the Young Women's Christian Association, Truro and Tresillian Flower Farm, Fentongollan, Merther. Includes plan and layout of the Light Infantry Office and Keep, Bodmin.
Cornwall Record Office	Programme, visit of HRH Princess Alexandra		Manuscript	AD2084/1/41	Visit to Pentreath Industries, Bodmin; The Keep, the County Offices of the Light Infantry Regiment; Mermaid Centre, the Royal Cornwall Hospital Trust, Treliske, Truro; British Red Cross, Cornwall Branch Headquarters, Newham, Truro and Tressilian flower farm, St Erme. Includes details of key individuals associated with the visits.
Cornwall Record Office	Photographs, Cornwall Light Infantry		Photograph/postcard	BLIS/577	Cornwall Light Infantry, 1906; volunteers, nd; officers' group, nd.
Cornwall Record Office	Copy marriage settlement of Charles Robert Lindsay and Rhoda Charlotte Gwatkin		Manuscript	BRA2118/8	Parties 1) Charles Robert Lindsay, of Barielly, Rohilcund, India, Bengal civil service 2) Rhoda Charlotte Gwatkin, spinster, of Hunpper, Meerut, North West Provinces, India 3) Edward Gwatkin, Lieutenant Colonel of 50th Bengal Native Infantry and John Christie, Major of 3rd Bengal Light Infantry, trustees Interests under will of Thomas Gwatkin and other property of 1). Consideration: the marriage of 1) and 2).
Cornwall Record Office	Marriage settlement of James Arthur Steel and Laura Cunliffe Gwatkin		Manuscript	BRA2118/11	Parties 1) James Arthur Steel, of Mussoorie, Upper Provinces, India 2) Laura Cunliffe Gwatkin, of Mussoorie 3) Edward Gwatkin, Colonel of 31st Bengal Native Infantry, of Mussoorie; John Christie Lieutenant Colonel 3rd Bengal Light Infantry; Henry Dimsdale Manning, Lieutenant 19th Bengal Light Infantry, trustees. Interests under will of Thomas Gwatkin (see BRA2118/7) and other property of 1) and 2). Consideration: marriage of 1) and 2).
Cornwall Record Office	Photographs and newspaper cuttings		Various formats	BU/862/4	Mrs JE Buller, Mary Isabella Buller, Charlotte Buller, Antony and Olive Buller, Reverend J Hext, postcard from Holland, 1937, Blockhouse in Boer War, postcard of 'The Sinking of the Scharhorst', 1943, postcards of Capetown Church and two other miscellaneous postcards. Newspaper cutting relating to Cornwall 32nd Light Infantry, 1895.

Cornwall Record Office	Correspondence, Lanhydrock House, incoming mail		Manuscript	CL/5/306/2	<p>The bundle is sorted in date order. Some letters concern wider topics: 9 October 1911, Typewritten letter to John Gilbert from Chas Dyer of St Austell in which he states he has 'done' the pianos at Lanhydrock, - two grands and two uprights, indicating the number of pianos in the house at this time, in need of tuning, and therefore in use, [CL/5/306/2/11]. 16 October 1911, Handwritten letter to John Gilbert from H Davey stating that the Lanhydrock water supply is failing, one spring is dried up and there is not much water in the other. 'The reservoirs are not full by five feet..', 'I told the Butler and Housekeeper that there must be no wastage.' A further letter dated 25 October states that 'the water in the reservoir has gained six inches since last Saturday' and that 'there is no water yet in the old spring', but that he 'met Tom Harris on the road and ... he knew by another spring that he could bring into the present pipe without much trouble, which would give plenty of water all the time', [CL/5/306/2/37]. 26 October 1911, Handwritten letter to John Gilbert from Charles Hawkins, Foresters Department at Culford Estate, Bury St Edmunds, with a list of plants for use at Lanhydrock, including suggested planting areas, [CL/5/306/2/60]. 30 October 1911, Typewritten letter to John Gilbert from Thomas Agar Robartes, with House of Commons logo, stating he is enclosing a letter from a Mr Mellon regarding a query about 'the Mineral Tax in the late Budget' [letter was not in bundle], [CL/5/306/2/70]. 5 November 1911, Handwritten letter to John Gilbert from W Cole in which he complains about two men working for him, Reginald Blake and Norman Blake, 'I cannot get them on in the mornings and when I speak to them I only get abuse. It was 9 oc this morning when they put in their first appearance.' He states he will 'turn them over to you. I have cautioned them several times .. I want them at 7.30 am till work is done in the evenings and 8 oc Sundays until their mornings work is done, each one to take his Sunday turn in the evenings ...', [CL/5/306/2/94]. 28 November 1911, Handwritten letter from A E Skentelbery of Lostwithiel to John Gilbert marked 'Private' in which he reports poaching on the wood at the top of the hill from Respryn bridge, and also requests sale particulars of property being sold off by Viscount Clifden at St Teath, [CL/5/306/2/149]. 30 November 1911, Typewritten letter to John Gilbert from F Parkyn of London in which he mentions a proposed meeting with Thomas Agar Robartes at Penquite, and states 'I believe our men, many of whom are on contract work, earn as good wages as, or better than, any Clay firm pays, but there seem to be two or three agitators whom I will tell you more about... who are the ringleaders and are trying to make the men who are now contented, discontented.' Also he mentions, under the heading 'Whitsand Bay Hotel', 'I was surprised to see the amount of debentures issued for the size of the hotel, and I am very sorry to see you lose so much money ... You certainly started the place right and gave the Co. excellent value for their money whilst you looked after the building ...', [CL/5/306/2/151]. 2 December 1911, Handwritten note to Viscount Clifden from Frederick Rabey, Wesleyan Minister of Lostwithiel, in which he asks permission to drive and cycle though the private drive at Lanhydrock, leading to Bodmin Road Station, as he travels to 'Cardynham and Warleggan' frequently from Lostwithiel due to his pastoral duties. Handwritten note at the top of the letter indicating the response: 'Yes. Cycle slowly', [CL/5/306/2/154]. 4 December 1911, Typewritten letter to John Gilbert from the Commanding Officer of the Cornish Light Infantry with their annual request for an Xmas tree for the Xmas Party to be given to 'the women and children of the depot', plus 'some green stuff for decorating the mens' rooms'. A similar request letter from Cornwall County Asylum at Bodmin dated 6 December. Letter of thanks from Cornwall L.I. dated 15 December. Request for Xmas trees from Lady Huntingdon [?] Church, Bodmin and handwritten note on the letter 'Ways and Strays House, Newquay' and note at foot of letter '11ft and 12ft high', [CL/2/306/2/160]. 19 December 1911, Handwritten letter to John Gilbert from employee Joseph Medland who maintains the cars, in which he mentions that he has 'received clogs from Glasgow but am sorry to say they will not suit me at all, they are not lined .. and are so very hard to my feet.' So clogs are being worn at this time, [CL/5/306/2/191]. 22 December 1911, Handwritten letter from John Gilbert. To R L Randall of Bodmin instructing him 'I send you herewith 50 coupons .. with the Kentucky and Indiana [?] Trust Mortgage Gold Bonds £2 and 5 shillings each .. payable at January 1912. Wil you kindly get these paid for Lord Clifden .. and have the amount credited to his Lordship's current account at your bank', [CL/5/306/2/199].</p>
------------------------	---	--	------------	------------	--

Cornwall Record Office	Estate correspondence		Manuscript	CL/5/435/1	This bundle contains letters, orders, rent receipts, sale of land and property maintenance requests mainly addressed to S Durstan Proctor, Lanhydrock Estate Company. Also many requests for donations and subscriptions, eg. The Salvation Army, Bible Society, Lanlivery Church and Feast Sports. Subscriptions to Royal Institutes of Cornwall and Mayors Coal Fund. Requests to fish on the River Fowey. Many letters from tenants requesting property maintenance especially to water pumps. 1 January 1940, to Mr Proctor from Town Clerk, Bodmin seeking Viscount Clifden's support for the Mayor's Coal Fund, [CL/5/435/1/8]. 6 January 1940, to Mr Proctor from Town Clerk, Bodmin thanking Viscount Clifden for £5 donation to Mayor's Coal Fund, [CL/5/435/1/16]. 19 February 1940, to Mr Proctor from J C Renals and Sons, Poplar Cottage, Fletchers Bridge, regarding the coppicing of Cabilla Wood and Shellwood and wanting to acquire the wood on the opposite side of Shellwood, [CL/5/435/1/57]. 20 February 1940, to Mr Proctor from J W Saunders, Halgavor, Lanhydrock, rain coming through roof into the bedroom, too much to catch, [CL/5/435/1/58]. 28 February 1940, to Viscount Clifden from Wood and Ingram Ltd, The Old Nurseries, Huntingdon. Order for bush roses, list of numbers and varieties ordered, [CL/5/435/1/65]. 13 March 1940, to Mr Proctor from Walker Martineau & Co, 36, Theobald Road, Grays Inn Road, WC1 regarding the sale of Trevilmeck Farm to Mr Simmons and trying to deal with problems that Helman Tor brings as it is part of the farm. Three ways to deal with the problem were put forward, Firstly to convey the land to the National Trust, secondly Lanhydrock Estate to enter into covenants with the National Trust then sell to Mr Simmons subject to this deed of covenant, thirdly to make an application under Access to Mountains Acts 1939, [CL/5/435/1/81]. 26 March 1949, to Viscount Clifden from Woods & Ingram, The Old Nurseries, Huntingdon letter saying that a duplicate delivery of roses had been dispatched as as the original had been lost, [CL/5/435/1/110]. 3 April 1940, to Mr Proctor from Walker Martineau & Co, regarding the sale of Trevilmeck Farm. The minerals under the greater part of the land have already been sold to Tehidy Minerals Ltd. and the minerals under Helman Tor still belong to Lanhydrock Estate Company, [CL/5/435/1/103]. 9 April 1940, to Mr Proctor from A Company, 5th Battalion, Devon and Cornwall Light Infantry, Doublebois House, Dobwalls Near Liskeard, letter thanking the estate for permission for troops to manoeuvre and dig trenches on Bofarnel Downs, [CL/5/435/1/110]. 1 January 1941, to Mr Proctor from Walker Martineau & Co, letter to say that 36, Theobald Road, Grays Inn which has been their office for 120 years was destroyed by enemy action on 1st January 1941 and would be demolished. Their new address 12, Manson Place, Queens Gate, South Kensington, [CL/5/435/1/301]. 21 January 1941, to Mr Proctor from Mrs M Maddock wishing to purchase the freehold of her cottage at Darite. Jottings in pencil working out costings; £150, [CL/5/435/1/308]. 23 January 1941, to Mr Proctor from Walker Martineau & Co, regarding the approaching marriage of Miss Rachal Agar Robartes requesting affidavit of fitness of Viscount Clifden to be a Trustee of the proposed marriage settlement, [CL/5/435/1/309]. 27 May 1941, to Mr Proctor from J Spong Plantation House, Fenchurch Street, EC3. Infoming Lanhydrock Estate Company that both business premises were destroyed by enemy action destroying all correspondance etc. and are now at the above tempory address, [CL/5/435/1/363]. 7 July 1941, to Mr Proctor from Ministry of Supply, St. Just, Pennsylvania Road, Exeter, letter with tracing of plan to build a sawmill which will deal with timber about to be purchased from the estate. The plan shows site between Roundhill Plantation and Costislost Plantation near Little Cutmadoc, [CL/5/435/1/378]. 15 August 1941, to Mr Proctor from Peard & Son Solicitors, Union Bank Chambers, Katherine Street, Croydon, letter regarding compensation to Miss Laura Dinham for the requisition by the Admiralty, under Regulation 51 of the Defence Regulations 1939 of The Camp, Glynn Valley, Bodmin, [CL/5/435/1/401]. 22 September 1941, to Mr Proctor from War Department, Land Agent, 17, King Street, Truro, letter regarding Defence work on land at rear of Robartes Road, Beacon Hill, Bodmin completed August 1941, [CL/5/435/1/433].
Cornwall Record Office	Certified copy of entry from burial register, James Pascoe, of Knightsbridge, Devon		Manuscript	GP/767	Certified copy of entry from Dodbrooke, Devon, burial register: James Pascoe of Kingsbridge, Devon, Captain of the Cornwall Light Infantry who was buried on 9 January 1822, aged 38. Copy dated 13 November 1848.
Cornwall Record Office	Marriage licence, Mitchelmore and Arnold		Manuscript	P8/1/33/5	Howard Cecil Jeffry Mitchelmore, bachelor, Lieutenant Somerset Light Infantry, 78th TMB and Annie Arnold, spinster, of St Austell, both of full age.
Cornwall Record Office	Certificate of service as substitute in Miners' Light Infantry		Manuscript	P97/15/2	Signed by William Stapleton, captain commanding Royal Cornwall Miners' Light Infantry regiment of militia, that John Roberts of Mawnan has been since 1803 serving as substitute for Alexander Osborn of Kea.
Cornwall Record Office	Receipt, Militia payment, John Ball, Lostwithiel		Manuscript	P128/15/13	A receipt for Militia payment to Catherine Ball, the wife of John Ball, private of the 52 regiment of Light Infantry.
Cornwall Record Office	Posters advertising concert celebrating opening of new drill hall at St Columb Major		Printed material	WH/1/6607	Posters advertising concert to celebrate opening of new drill hall at St Columb Major for 2nd Volunteer Battalion D C Light Infantry G Company.
Cornwall Record Office	Correspondence, relating to dismissal of a corporal from 5th D.C.Light Infantry		Manuscript	WH/1/6608	Captain C Whitford in charge of Newquay company.

Cornwall Record Office	Correspondence, mayor's engagements		Manuscript	X798/5-8	General correspondence, mostly concerning mayor's engagements at meetings of societies and voluntary bodies, visits to schools and hospitals, mayoral coffee mornings, and general letters from members of public. Organisations include for example, The Leprosy Mission, Truro City Bowling Club, West Cornwall Enterprise Trust, The Light Infantry, Bodmin Town Council, Truro Boys Brigade, Truro Jigsaw Puzzle Library, Yowynkes an Peneaglos, Cruse, Association of Wrens, Truro Chamber of Commerce, Truro Age Concern, Television South West. Truro District Scouts Council, Truro School, Home Service Insurers, Roseland Apollo Gymnastic Club, Historical Association, Truro High School, Truro City Minors, Sea Cadet Corps and Truro Choral Society, a small sample only. Not dated.
Cornwall Record Office	Photograph, 1st VBD Cornwall Light Infantry		Photograph/postcard	X1086/2/4	Photograph of the 1st VBD Cornwall Light Infantry contingent for South Africa, printed in a supplement to the West Briton and Cornwall Advertiser, January 1900.
Cornwall Record Office	Scrapbook, Truro Cathedral School		Volume	X1380/V/26	Scrapbook of press cuttings of newsprints and black and white photographs relating to pupils, events and activities at Truro Cathedral School. Photographs include a group formal photograph of the pupils and masters; view of Kenwyn Church with snow covering the ground; group photograph of Truro Cathedral Army Cadet Corps on a visit to the 2nd Battalion Light Infantry at Stornoway Barracks, West Germany; a group photograph of visit to Mayor's party 'Mayor's Party - September 1977'; coloured group photograph of rugby team with sports master; coloured sketch of Truro Cathedral.