PAGE
3

Sir Richard TUNSTALL, K.G. (1427-1492)
of Bentham, Yorkshire, and Thurland Castle, Lancashire.

Son of Sir Thomas Tunstall(q.v.). (H.P.p.882)

= Elizabeth, daughter of William Frank(q.v.). (F.P.B.pp.86-95)

Children:
Thomas (F.P.B.), William(q.v.). (Harl.433 III p.147)

Elizabeth = Sir Robert Bellingham(q.v.). (Debrett p.1338)

He was on Edward’s Councils ca.1461-70 and 1471-83; on Richard’s Council.

(C.N.pp.315 and 318-9)

10 Jun.
1449
A joint mainpernor for John, Lord Tiptoft(q.v.). (C.F.R.1445-52 p.111)

1450
He took the farm of Crossthwaite, formerly belonging to the Duke of Bedford,

for £25. (H.P.p.882)

 8 Jun.
1451
He and Richard Alanson were appointed approvers of the change in Calais and

England. (C.F.R.1445-52 pp.204-5)

 6 Sep.1452
He was appointed Squire of the Body, with wages of 50 marks per annum.

(C.P.R.1452-61 p.18)

21 Nov.
He and Wentworth were granted a reward of £100. (ibid.p.18)

27 Jan.
1453
He was granted the keeping of the lands of William Adam of Kent.

(C.F.R.1452-61 p.22)

 4 Feb.
He was made officer of the exchange in Calais and London. (H.P.p.882)

 1454/5
Knighted and made King’s Carver. (ibid.)

 1 Nov.1455
Pardoned by the Yorkists. (ibid.)

13 Oct.1456
Granted the wardship and marriage of William Ingleby. (C.F.R.1452-61 p.181)

21 Feb.1457
Chamberlain of Chester. (C.P.R.1452-61 p.338)
10 Mar.
He was granted the wardship of William Ingleby. (lp.335)

 7 Jun.

He and Thomas, Lord Stanley(q.v.), were granted the next collation in

St.Stephen’s Chapel in the Palace of Westminster. (ibid. p.352)

28 Jun.

Granted the keeping of the lordships, manors etc. of William Ingleby

(C.F.R.1452-61 pp.191-2)

11 Apr.1459
Appointed Master and Warder of the King’s Mints. (C.F.R.1452-61 p.229)

14 Aug.
He and John, Bishop of Hereford, were granted the next voidance of

St.Leonard’s Hospital, York. (C.P.R.1452-61 p.514)

19 Dec.
Made Chamberlain of the receipt of the Exchequer. (ibid.p.533)

He was one of those granted the possessions of Sir John Conyers.

(ibid. pp.537-8)

15 Jan.
1460
He became Steward of Kendal. (ibid.p.544)
13 Jun.

One of those granted the next presentation to the parish church of Haslap,

Lincolnshire. (ibid. p.592)

16 Jun.

He was on a commission de kidellis for a part of Huntingdonshire. (ibid.p.612)

17 Jun.

Granted custody of Mortimer’s forfeited lands. (ibid.p.593)
30 Dec.
He fought at Wakefield. (H.P.p.882)
17 Feb.1461
He was on the Lancastrian side at St.Albans II. (F.P.B.pp.86-95)
13 Mar.
He was ordered to summon men of Knaresborough on Henry’s behalf. (ibid.)

29 Mar.
He fought at Towton: after the battle he escaped with Margaret of Anjou,

Hampton and Whittingham and fled to Scotland. (H.P.p.882)
 Jun.

He, Hampden and Whittingham led an army of Scots across the border and

besieged Carlisle. They were defeated and driven away by Montagu.

(ibid.)

23 Sep.
He and his son, Thomas, were attainted. (ibid. and F.P.B.pp.86-95)

1462
He surrendered Naworth Castle. (ibid.)

 Oct.

He took Bamburgh. (ibid.)

In Nov.
He and Wentworth held Dunstanburgh against Lords Fitzhugh and Scrope.

(ibid.)

27 Dec.
He escaped when Dunstanburgh surrendered. (ibid.)

25 Apr.1463
He was with the defeated Lancastrians at Hedgeley Moor. (F.P.B.pp.86-95)

 1463-7
He followed Henry. (H.P.p.882)
 4 Jan.
1464
Custody of Elizabeth was granted to Sir John Conyers. (C.P.R.1461-67 p.333)

14 May
he was with the Lancastrians at Hedgeley Moor. (F.P.B.pp.86-95)

 Jul.
1465
He was with Henry at Sir Richard Temple’s home in Yorkshire when he was

Betrayed to the Harringtons. He tried to defend Henry; finally escaped to

Harlech. (H.P.p.882)
29 Jul.

Some of his forfeited lands were granted to James Harrington.

(S.F.II p.696)

1466
While based at Harlech he took Holt Castle and raided as far as Shrewsbury.

(H.P.p.882)
14 Aug.1468
He surrendered at Harlech, and was sent to the Tower.
(H.P.p.882 and F.P.B.pp.86-95)

22 Oct.1469
He was pardoned. (C.P.R.1467-77 p.97)

 Oct.1470
He attended the banquet given by Lord Stafford. (L.L.L.p.27)

23 Oct.

Appointed Master and Worker of the Mint. (C.P.R.1467-77 p.227)
 8 Dec.
Commitment to him of the keeping of land and woodland in Fyffhide,

Essex, for seven years from last Michaelmas. (C.F.R.1461-71 pp.284-5)

 1470/1
He was Henry’s Chamberlain during the Readeption. (Hammond p.45)

 1 Mar.1471
Involved in the gift of the goods and chattels of John Haydon of London.

(C.C.R.1468-76 p.181)

 6 Mar.
Indenture between him and Henry in connection with the weight of the

coinage. (ibid. pp.178-80)

 4 Jul.

Pardoned. (C.P.R.1467-77 p.271)

1472
His attainder was reversed. (H.P.p.882)

 1 Nov.
He was a witness when Sir Richard Chokke(q.v.) and William Rilston(q.v.) delivered all the lands, tenements etc. in Londesburgh and elsewhere in Yorkshire which they had of the gift of Sir Henry Brounflete to his daughter, Margaret, Lady Clifford(q.v.). (Yorkshire Deeds vol.IX pp.116-7)

20 Aug.1474
He was retained for the war in France for one year with 10 spears and 100

archers; he was paid 2s a day for himself, 12d per spear and 6d a day for each

archer. (S.F.II p.705)
Summer1475
He was with the army in France. (F.P.Bpp.86-95)
13 Aug.
He was one of the signatories to Edward’s proposals to Louis. (ibid.)

 8 Nov.
On a commission of the peace for Wiltshire. (C.P.R.1467-77 p.625)

10 Nov.
On commissions of the peace for Dorset and Hampshire.

(ibid. pp.613 and 629)

12 Nov.
On a commission of the peace for Somerset. (ibid.p.629)

 7 Dec.
He was one of those commissioned to enquire into certain Lollardries,

heresies and errors in Dorset and Wiltshire. (ibid. p.573)

 1 Mar.1477
One of those granted custody of all castles, lordships etc. of John, Earl of

Wiltshire, and his wife, Constance, during the minority of their son, Edward.

(C.P.R.1476-85 p.19)

 Jun.

He was sent to negotiate with French ambassadors. (H.P.p.882)
30 Nov.
He, John, Lord Howard(q.v.), and Thomas Langton(q.v.) were empowered to

treat with Louis. (S.F. II p.709)

By Apr.1478
He was back in England. (H.P.p.882)

26 Aug.
He and Thomas Langton were empowered to conclude the espousals of

Princess Elizabeth and Louis’s son, Charles. (S.F.II p.710)

1483
He, Lord Dynham(q.v.), John Cooke(q.v.), Sir John Scott(q.v.) and Sir Thomas

Thwaytes(q.v.) were empowered to receive Guisnes from Ralph Hastings(q.v.)

and to give Hastings his pardon. (Harl.433 I pp.84-5)

11 May
He was in Calais. Orders were sent to him and Lord Dynham(q.v.) about the

restitution of ships and goods between England and France, to reduce tension.

(Coronation p.17)

in Jun.

He was Deputy of the Castle of Guisnes, under Sir Humphrey Talbot.

(F.P.B.pp.86-95)

16 Jul.

He was one of those commissioned to treat with the French about the Pale.

(S.F.IIp.715)

K.G on his return from France. (H.P.p.882)
 1483-5
He was loyal to Richard. (ibid.)

1484
He was ordered to assist Sir Thomas Montgomery to repair the fortifications in

Guisnes. (F.P.B.pp.86-95)

 May
He was appointed Lieutenant of Calais Castle. (Harl.433 I p.138)

16 May
He is mentioned as a shipowner. (C.P.R.1476-85 p.446)

28 Jun.

He was one of those granted custody of Edward Butler, his mother, Constance,

and his lands. (ibid.p.498)

 5 Nov.1491
Sheriff of Yorkshire. (C.F.R.1485-1509 p.155)

Mar/Apr1492
Died. (H.P.p.882)
 1 May
Writs of diem clausit extremum. (C.F.R.1485-1509 p.152)

see C.P.R.1446-52 and C.P.R.1485-94

4 March 2013
© I.S.Rogers 04 March 2013

