LAST WILL& TESTAMENT Anne Hanscombe 68HW8

John Bird by Divine Providence Archbishop of Canterbury Primate of all England and Metropolitan To all and singular. Clerks and literate persons whomsoever in and throughout our whole province of Canterbury Greeting whereas the Worshipful Travers Twiss Doctor of Laws surrogate of the Right Honorable Sir John Dodson Knight Doctor of Laws Master Keeper or Commissary of our Prerogative Court of Canterbury Lawfully Constituted rightly and duly proceeding at the petition of the Proctor of William Hanscombe alleging that Ann Hanscombe late of Pirton Grange in the County of Hertford Widow deceased having whilst living and at the time of her death goods Chattles or Credits in divers dioceses or peculiar jurisdictions within the province of Canterbury sufficient to found the jurisdiction of our said prerogative Court of Canterbury made and duly executed her last Will and Testament in writing bearing date the eighth day of June One thousand and eight hundred and thirty eight and thereof appointed her for William Hanscombe Sole Executor And further alleging that the said Will was the Archdeaconry Court of Saint Albans and the said Will is now remaining in the Registry of the said Court Hath decreed Richard Smith Master of Arts the Commissary in the said Archdeaconry of Saint Albans and the Reverend Walter Farquhar Hook Clerk Doctor in Divinity the Official of the said Archdeaconry of Saint Albans their Surrogate Registrar or actuary special and all others in general in whose custody power or possessions the said original will remains to be monished enjoin and command you jointly and severally peremptorily to monish or cause to be monished the said Richard Smith Master of Acts the Commissary and the Reverend Walter Farquhar Hook Clerk the Official of the said Archdeaconary of Saint Albans their Surrogate Registrar of Actuary in Special and all others in general in whose custody power or possession the said original Will may now remain to transmit or excuse to be transmitted unto the Registry of our said Court the said original Will on or before the sixth day after Service of this monition Dated at London the fourteenth day of July in the year of our Lord One thousand eight hundred and fifty and in the fifth year of our Translation
Charles Dyneley

John Houlden
