

<http://kentarchaeology.org.uk/research/archaeologia-cantiana/>

Kent Archaeological Society is a registered charity number 223382

© 2017 Kent Archaeological Society

The Visitation of the County of Kent,

TAKEN IN THE YEAR 1619

BY

JOHN PHILIPOTT, ROUGE DRAGON,

Deputy and Assistant to William Camden, Clarenceux King-of-Arms.

[From a copy in the handwriting of Sir Edward Dering long preserved in the
Surrenden Library, with additions, etc.]

(Continued from Vol. V. p. 258.)

Hall.

To all and singular, as well nobles as gentles, to whom these presentes shall come, William Dethick al's Garter, principall King-of-Armes of England, and Will'm Camden, Esquire, al's Clarencieux, King-of-Armes of the East, West, and South partes of England, from the Ryver of Trent southwarde, send their due commendacons and greeting. Know yee, that whereas auntiently from the begin-
ninge, in all Cuntries and Comon Wealthes well governed, the bearing of certen

markes or Tokens in shields, commonly called armes, have ben, and are most acostomably vsed by persons ever of the best quallite and calling, and well deserving the same, either for their prowis and valor in tyme of warre, or for their verteous endeavours in Civill government in tymes of peace.

Emongst the which number for that we fynde John Hall, thelder, now of Wilsborough, in the County of Kent, gent., and that his Auncestors of his name and kindred have borne and bene invested with Coate of Armes according to their Degrees and Worthynes. We have thought good, as well at the earnest request of the said John Hall as also of Edward Hall, of Ashford, gent., his kynsman, to whom he is allied, and for a more perfect and perpetuall remembrance therof, to confirme, blaze, and exemplify vnto him and his posterity for ever the said Coate of Armes and Creast of his kyndred, with such convenient difference in cullor as he maye lawfully vse and beare without preiudice to other of that name and family. That is to say, Gules, three pollaxes in pale or, and for his Creast, on a wreath of his cullors a horshead coupe sables armed with Shafferon, and brydeled argent, purfled or plumed gould and goules, with mantles, according as in the margent are depicted.

All which Armes, Creast, or Cognizance, we, the said Garter and Clarentieux, Kinges of Armes, by the authority of our offices, do by theise p'ntes ratify, allowe, and confirme to the said John Hall and his posterity, to vse, beare, and shew forth, in all lawfull and warlike manner or civill vse and exercise, such as by the Lawes of Armes and Customes of Cuntrys to gent' apperteyneth.

In witnesse wherof, we, the said Garter and Clarenceux, haue herevnto put our hands and seales of office. Dated in the office of Armes, the seven and twentieth day of June, in the one and forthi yeare of the Raigne of our Sou'aigne Lady Elizabeth, etc., anno d'ni 1599.

WM DETHICK, *Garter,*
Principall King-of-Armes.

WM CAMDEN, *Clar'.*

"Edw: Hall, of Kennington, in the Countie of Kent, bare azur' 3 poleaxes gould' contrary collours to this Hall, and yt was geven by Clar: Cooke, 1582. The Creast in all poyntes lyke to this, but the 2 fethers or and azur'."

Hall.

Johannes Hall. = Johanna.
Obijt 1526. Obijt 1528.
[Sepultus apud
Willesborough.]

Willielmus Hall, =
de Willesborough.

Johannes Hall, de Wilsborough = Johanna, filia Johannis
in com. Kant, gener. Obijt 1605. Knell, de Apledore, generosi.
[Sepultus apud Willesborough.] [Obijt 1580. Addit. MSS. 5507.]

2 Johannes Hall, = Gratia,
de Wilsborough, filia
filius 2^{us}. [Will Roberti
1634. Addit. Master.
MS. 5507.]

1 Willielmus = Margareta,
Hall, de fil. Anthoij
Kennington, Nevill, de
miles. Mottersey,
in com. Nottingh.

Elis. nupta
Michaeli
Master.

Robert. William. Margaret. Ursula.
Edward. Henry. Elis. Joane.

1 Nevill
Hall.
Æt. 12.

2 Johes
Hall.

4 Jacobus
Hall.

Elisab. Fr
Margareta. r

3 Will'mus
Hall.

5 Symon
Hall.

Ruth. R

"On a Brass Plate in the South Isle [of Willesborough Church], under the Figure of a Woman, On a Flat Stone near the Door:—'Of yo' Cheryte p'y for the Soule of Johne Hauile, the Wodowe of John Halle, who deceasid y^e liiii Daye of July, in y^e Yere of Our Lord God m.v. xxviij.' " (Faussett MS. 1758.)

Inscription on a brass in Willesborough Church:—

"In obitvm Joannis Hall generosi et Joannæ Hall vxoris eius qvorvm primo obijt hæc 9^o die Maij anno salvtis 1580. deinde ille 7^o die Octobris 1605 cvm nonagesimvm circiter ageret annvm.

"Hoc tvmvlo gelido reqviescvnt corpora bina,
Vnvm qvæ fverant per sacra vincla dei
Ferme nomen et vnvm Joannes ac Joanna
Hall qvos seivnxit mors trcvlenter semel
Mitior ast solito nvnc hos conivnxit in vnvm
Et dedit his rrvsvs compare sorte frvi
Omnibvs hæc eadem lex est moriemvr & omnes
Omnibvs et letho dabitvr esse pares
Qvi legis hæc ivvenis, vitæ memor esto fvtvræ
Qvi legis ista senex nil meditare privs."

The inscription is surmounted by the arms of the Hall family, viz. Three pole-axes in pale. Crest: a horse's head in armour, bridled and armed, on the head two feathers.

EXTRACTS FROM WILLESBOROUGH REGISTERS.

BAPTISMS.

Oct. 31, 1538. Barbara Hall.
 July 7, 1540. Mary Hall.
 Jan. 17, 1541. Reginald Hall.
 April 7, 1544. William Hall.
 July 26, 1544. Robert Hall.
 Aug. 30, 1546. Thomas Hall.
 Nov. 26, 1546. Elizabeth Hall.
 Jan. 1, 1547. Agnes Hall.
 Oct. 14, 1548. John, son of William Hall.
 Nov. 3, 1549. Joane, daughter of William Hall.
 Nov. 28, 1549. John, son of Richard Hall.
 Feb. 21, 1549. William, son of Thomas Hall.
 Sept. 24, 1550. Agnes, daughter of Richard Hall.
 Jan. 24, 1550. William, son of William Hall.
 Feb. 25, 1551. Fayth, daughter of Thomas Hall.
 Nov. 25, 1551. Ursula, daughter of Richard Hall.
 1552. John, son of Ursula and William Hall.
 1552. Thomas, son of Ursula and William Hall.
 Jan. 29, 1552. Steven, son of Richard Hall.
 Sept. 6, 1553. Edward, son of Richard Hall.
 Sept. 6, 1563. Mary, daughter of William Hall.
 Oct. 19, 1553. Robert, son of William Hall.
 Oct. 7, 1555. Richard Hall.
 Dec. 9, 1555. Richard Hall.
 Jan. 27, 1555. Joane Hall.
 July 7, 1557. Joane, daughter of Richard Hall.
 Feb. 20, 1557. Robert Hall.
 Mar. 1, 1561. Susan Hall.
 Sept. 13, 1562. Jane, daughter of Richard Hall.
 Feb. 22, 1563. Sara, daughter of William Hall.
 Mar. 6, 1564. Fayth, daughter of Richard Hall.
 June 4, 1564. Fayth, daughter of Richard Hall.
 July 21, 1566. Joane, daughter of William Hall.

MARRIAGES.

June 25, 1543. Thomas Hall and Annie his wife.
 June 10, 1566. ——— Cushman and Agnes Hall, widow.
 Sept. 20, 1570. John Hall and Joane Bell.
 Oct. 28, 1582. Robert Hall and Elizabeth Forster.
 Sept. 30, 1595. William Shurnall and Martha Hall.

June 22, 1567. Robert, son of Richard Hall.
 Oct. 7, 1573. William Hall, son of John Hall.
 Nov. 12, 1573. Elizabeth, daughter of John Hall.
 Mar. 13, 1574. Richard, son of John Hall the younger.
 Feb. 25, 1576. Joane, daughter of younger John.
 April 25, 1577. John, son of John Hall.
 Nov. 10, 1578. Ursula, daughter of John Hall.
 May 8, 1580. Francis, son of John Hall the elder.
 Aug. 28, 1580. Fayth, daughter of John Hall.
 July 8, 1582. John, son of John Hall the younger.
 Mar. 3, 1584. Robert, son of Gregory Hall.
 Mar. 19, 1584. Elizabeth, daughter of John Hall.
 Jan. 29, 1585. Susan, daughter of Robert Hall.
 Mar. 15, 1588. John Hall.
 Oct. 3, 1592. Ursula Hall.
 Jan. 24, 1592. Jane Hall.
 Feb. 19, 1592. John Hall.
 Feb. 4, 1592. Thomas Hall.
 July 24, 1594. Elizabeth Hall.
 Mar. 19, 1597. Robert Hall.
 Nov. 19, 1598. John, son of John Hall the younger.
 Jan. 4, 1598. Edward, son of Richard Hall.
 Jan. 9, 1602. Edmond, son of John Hall.
 Aug. 12, 1604. Margaret, daughter of John Hall.
 Sept. 9, 1604. Joane, daughter of Gregory Hall.
 Mar. 2, 1605. William Hall, the son of John Hall.
 Nov. 5, 1607. Ursula Hall, daughter of John Hall.
 Aug. 16, 1612. Francis, son of John Hall.
 Sept. 24, 1615. Elizabeth Hall, daughter of John Hall.
 Jan. 17, 1618. Edward Hall, son of John Hall.

BURIALS.

Feb. 25, 1540. John Hall.
 Nov. 25, 1541. Robert Hall.
 Oct. 25, 1548. Jane Hall, daughter of William Hall.
 Nov. 1552. Ursula Hall.
 Oct. 1552. Thomas Hall, son of William Hall.
 1556. Richard Hall, son of Richard Hall.
 Oct. 26, 1559. Anne Hall.
 Sept. 18, 1560. John Hall.
 Jan. 4, 1562. Joane Hall.
 Feb. 17, 1562. Steven Hall.
 Feb. 7, 1563. Richard Hall.
 April 12, 1564. Joane Hall.
 July 13, 1564. William Hall.
 March 9, 1565. Robert Hall.
 Jan. 14, 1572. George Hall.
 May 5, 1574. William Hall.
 Feb. 30, 1577. George Hall.

May 7, 1580. Joane, daughter of John Hall.
 Jan. 26, 1581. Joane Hall.
 May 10, 1582. Samuel Hall.
 April 12, 1584. John Hall, son of John Hall.
 April 24, 1584. Ursula Hall.
 May 24, 1584. Margaret Hall.
 June 30, 1584. Adrian Hall.
 June 13, 1584. Edward Hall.
 Aug. 12, 1586. Francis Hall.
 Jan. 30, 1587. Catherine Hall.
 Dec. 7, 1592. Jane Hall.
 Feb. 23, 1592. John Hall, junior.
 Oct. 27, 1595. Elizabeth Hall.
 Jan. 18, 1599. Mary, daughter of Robert Hall.
 Dec. 20, 1611. Jane Hall.
 Robert Hall, of Mersham, was buried the 11th of Dec. 1614.
 Catherine Hall, widow, was buried 30 Sept. 1618.

Tonge.

To all and singular p'sons to whome theis p'ntes shall come, Will'm Segar, Garter Principall King of Armes, sendeth his due comendacons and greeting. Know yee, that aunciently from the begynning yt hath byn a Custome in all Countreyes and Comonwelthes well governed, that the bearing of certeyn markes in sheildes comonly called Armes, have byn and are the only markes and demonstracons either of prowesse and valour acquired in tymes of warre, or of good life

and civill conversacon in tymes of peace, diversly distributed according to the desertes of the p'sons demeriting the same. Among the w^{ch} number I fynde Will'm Tonge, of the Midle Temple, Esquire, James Tong, of Tunstall, John Tonge, of Bredgar, Nicholas Tonge, of Bredgar, Richard Tonge, of Borden, Bretheren, all five of the County of Kent, and the lawfull sonnes of William Tonge, of Tunstall, in the said County, gent., whoe beares asure a bend cottised between six martlets or, and wanting further for an ornament unto their said Coat of Armes [as dyvers very aunciente Coates are found to want] a convenient Crest or Cognisance fyt to be borne, they have requested mee, the said Garter, to appoint them suche a one as they maye lawfully beare w^{thowte} wrongdoing or p'judice to any p'son or p'sons whatsoever. Whiche, according to their due request, I have accomplished and graunted in manner and forme following, viz. on a healm forthe of a wreath of their cullors a rock proper wth a martlett volant or sitting upon the topp therof mantled and dubbed as in the margent are depicted.

All w^{ch} Armes and Crest I, the said Garter, doe by theis p'ntes ratifye, confirme, and graunte vnto the said Will'm

Tonge, James, John, Richard, and Nicholas, bretheren, and to their issue for euer. And that yt shalbe lawfull for hym or them to vse, beare, and shewe forthe the same, with their due difference in signett, sheild, ensigne, Coat arm^r, or otherwise at his and their free lib'ty and pleasure. In witnes, etc.

The above is transcribed from a draft of the original confirmation of arms, in the College of Armes. (R. 21, p. 278.) There is no record of the date.

FROM BORDEN REGISTER.

BAPTISMS.

- | | |
|--|--|
| 1604. On the 8th of Julye, Anne Tonge, daughter of Richard Tonge. | 1667. On the 1 of November, Thomas, sonne of James and Sara Tonge. |
| 1606. On the 11th of August, Susan Tong, daughter of William Tonge. | 1667. On the 19 of January, Elizabeth, daughter of Thomas and Elizabeth Tonge. |
| 1607. On the 3rd of August, Symon Tonge, sonne of William Tonge. | 1670. On the 13 of August, William, sonne of Thomas and Elizabeth Tonge. |
| 1607. On the 6th of December, Sara Tonge, daughter of Rich ^d Tonge. | 1671. On the 3 of Dec., Elizabeth, daughter of Thomas and Elizabeth Tonge. |
| 1610. On the 9th of September, William, sonne of William Tonge. | 1674. On the 26 of July, Mary, daughter of Thomas and Elizabeth Tonge. |
| 1610. On the 24 of February, Mary Tonge, daughter of Richard Tonge. | 1675. On the 21 of January, Elizabeth, daughter of Thomas and Elizabeth Tonge. |
| 1611. On the 20 of February, James, sonne of William Tonge. | 1675. On the 11 of February, James, sonne of James and Elizabeth Tonge. |
| 1614. On the 16 of January, Richard, sonne of William Tonge. | 1675. On the 24 of March, John, son of Thomas and Elizabeth Tonge. |
| 1614. On the 5 of March, Francis, sonne of Richard Tonge. | 1682. On the 26 of March, James, son of Thomas and Elizabeth Tonge. |
| 1614. On the 1 of March, Martha, daughter of William Tonge. | 1684. On the 18 of August, Anne, daughter of Thomas and Elizabeth Tonge. |
| 1635. On the 3 of January, Gibbon, sonne of William and Alice Tong. | 1686. On the 26 of April, Thomas, sonne of Thomas and Elizabeth Tonge. |
| 1637. On the 10 of January, Mary, daughter of William and Alice Tong. | 1690. On the 13 of April, Elizabeth, daughter of Thos. and Eliz. Tong. |
| 1666. On the 22 of July, Symon, sonne of Thos and Elizabeth Tonge. | 1692. On the 25 of Aug., Martha, daughter of Thos. and Margaret Tonge. |

BURIALS.

- | | |
|--|--|
| 1608. On the 5 of January, Elizabeth, daughter of William Tong. | 1673. On the 29 of July, William, son of James Tonge. |
| 1633. On the 18 of March, Mary, the daughter of William Tong. | 1673. On the 18 of July, Sara, wife of James Tonge (Housekeeper). |
| 1634. On the 23 of December, William, the sonne of William and Alice Tong. | 1676. On the 24 of January, Elizabeth, daughter of Thos and Elizabeth Tonge. |
| 1637. On the 26 of March, Gibbon, sonne of William Tonge. | 1676. On the 28 of January, Symon, son of Thomas and Elizabeth Tonge. |
| 1653. On the 1 of May, Mr. William Tonge. | 1678. On the 11 of May, Elizabeth, wife of Thomas Tonge. |
| 1660. On the 7 of January, Willyam Tonge, son of Symon Tonge. | 1678. On the 27 of May, Elizabeth, daughter of James Tonge. |
| 1665. On the 23 of January, Alice, daughter of Thomas Tonge. | 1678. On the 19 of February, John, son of Thomas Tonge. |
| 1666. On the 4 of December, Thomas, son of James and Sara Tonge. | 1678. On the 2 of October, Thomas, son of Thomas Tonge. |
| 1670. . . . Symon, the son of Thomas and Elizabeth Tonge. | 1678. On the 3 of October, Mary, daughter of Edward Tonge. |
| 1671. On the 15 of January, Elizabeth, daughter of Thomas and Elizabeth Tonge. | 1680. On the 3 of October, John, son of Thomas Tonge. |
| 1671. On the 23 of January, Symon, sonne of Thomas and Elizabeth Tonge. | 1685. On the 12 of November, Thos. Tonge (gent.), aged 91. |
| 1671. On the 24 of September, William, son of Thomas and Elizabeth Tonge. | 1688. On the 29 of March, Margaret, daughter of Thos Tonge. |

On a small stone in the south aisle of Borden Church is the following inscription:—

Edward Tonge, of this parish, malster, died April ye 17, 1727, aged 42.
Matthew, son of Ed. Tonge, died June 1741, aged 49.

EXTRACTS FROM BREEDGAR REGISTER.

- James, son of Wm. Tonge, bapt. Nov. 25, 37 Hen. 8.
 John, son of Wm. Tonge, bapt. Ap. 6, 2 Ed. 6.
 Wm., son of Wm. Tonge, bapt. July 3, 3 Ed. 6.
 Mary, da. of Wm. Tonge, bapt. March 15, 5 Ed. 6.
 Anne, da. of Wm. Tonge, bapt. Dec. 25, 6 Ed. 6.
 Joane, da. of Wm. Tonge, bapt. Aug. 3, 1555.
 Francis, son of Wm. Tonge, bapt. Sept. 15, 1556.
 Thomas, son of Wm. Tonge, bapt. Jan. 20, 1558.
 1561. Francis, son of Symon Tonge, bapt. Aug. 23.
 Jeames, son of Symon Tonge, bur. March 23.
 1562. Agnes, da. of Symon Tonge, bapt. Jan. 6.
 1564. Robert, son of Symon Tonge, bapt. June 11.
 1565. Willyam, son of Symon Tonge, bapt. Jan. 13.
 1567. James, son of Symon Tonge, bapt. Sept. 3.
 1569. Symon, son of Symon Tonge, bapt. Ap. 8.
 1570. Robert Tonge & Anne Lake, mar. July 10.
 1571. Anne, da. of John Tonge, bapt. Dec. 23.
 1573. Nicholas, son of Symon Tonge, bapt. Oct. 4.
 1576. Wm., son of John Tonge, bapt. Mar. 10.
 1579. Anne, da. of Jeames Tonge, gent., bapt. July 15.
 1581. Elizabeth, da. of Jeames Tonge, gent., bapt. Oct. 8.
 1582. Elizabeth, da. of John Tonge, gent., bapt. Dec. 28.
 1583. Jeane, da. of Jeames Tonge, gent., bapt. Dec. 28.
 1585. Wm., son of Jeames Tonge, gent., bapt. Jan. 6.
 1586. Jeames, son of Jeames Tonge, gent., bapt. Jan. 26.
 1588. Jeames, son of John Tonge, gent., bapt. Nov. 2.
 1589. Anne, da. of Robt. Tonge, bapt. the same day.
 1590. Michael, son of Jeames Tonge, bapt. Nov. 28.
 1592. Ales, da. of Robert Tonge, bapt. May 14.
 1592. Robt., son of Symon Tonge, bur. Jan. 21.
 1595. Alice, da. of Wm. Tonge, bapt. March 28.
 1600. Wm. son of Wm. Tonge, bapt. May 2.
 Katherine, wife of Wm. Tonge, bur. May 19.
 Elizabeth, da. of Mr. John Tonge, bur. Aug. 15.
 1604. Anne, da. of Wm. Tonge, bapt. Sept. 23.
 1613. Simon Tonge, householder, bur. Nov. 12.
 1617. John Tonge, gent., bur. Sept. 10.*
 Dorotie, da. of Wm. Tonge, gent., bapt. Feb. 17.
 1620. Dorotie, da. of Wm. Tonge, gent., bur. Aug. 22.
 1623. Alice, da. of Wm. Tonge, gent., bapt. Oct. 6.
 1624. Wm. Tonge, gent., bur. Nov. 2.
 Charitie, da. of Wm. Tonge, gent., bur. Nov. 18.
 1624. Katheren, da. of Wm. Tonge, bur. Jan. 3.
 1626. James, son of James Tonge, gent., bapt. Jan. 31.
 1628. Elizabeth, da. of James Tonge, gent., bapt. Aug. 17.
 1637. Phillis Tonge, wid., bur. March 1.
 1638. James, son of Wm. Tonge, decessyd, bur. Sept. 6.
 1639. Wm. son of Simon Tonge & Francis his wife, bapt. June 24.
 1642. Alice, da. of Simon Tonge by Francis his wife, bapt. March 27.
 1643. Alice, da. of Simon Tonge & Francis his wife, bur. July 8.
 1646. Simon, son of Simon Tonge and Francis his wife, bapt. Feb. 2.
 1648. Dorothea, da. of Simon Tonge & Francis his wife, bur. Ap. 8.
 1651. Dorothea, da. of Simon Tonge & Francis his wife, bapt. . . .
 Marie, da. of James Tonge, gent., the younger, and Elenor his wife, bapt. Oct. 3.
 1658. James Tonge, the elder, gent., householder, bur. A. 8.
 1664. Joane, widow of James Tonge, gent., bur. Aug. 25.
 1678. Mary, da. of James Tonge, gentleman, & Una his wife, bapt. May 27.

* Buried in chancel, with this inscription:—"Hic jacet Johannes Tonge, de Baxton, generosus, qui obiit 7 die Septembris an'o. Dni. 1617."

FROM TUNSTALL REGISTER.

BAPTISMS.

1541. Robert Tong, nat. et bapt. 26 Sept.
 1559. Mary Tong, nat. et bapt. 3 April.
 1561. Isaac Tong, bapt. 13 Dec. sep. 7 Feb.
 1562. Eliz. Tong, nat. 22 Junij, bapt. 28 Junij.
 1564. Rich. Tong, nat. 25 Maij, bpt. 28 Maij.
 1565. Dorothy Tong, nat. 8 Mar., bapt. 10 Mar.
 1569. Nich. Tong, nat. et bapt. 23 Sept.
 1573. Sus., fl. Yms Tong, bapt. 30 Sept.
 1575. Jno., fl. Simon Tong, bapt. 2 Feb.
 1590. Eliz., fl. Wmi. Tong, nat. 10 April, xten'd 12 Apr.
 1601. Tho., fl. of Mr. James Tong, bapt. 2 June.
 1602. Jno., fl. Nich. Tong, bapt. 26 Sept.
 1622. James, fl. Wmi. Tonge, bapt. 24 Jun., sepult. 25.
 1653. James, fl. Jam. Tong & Helen uxoris ejus bapt. 3 Nov.
 1656. John, fl. Jam. Tong & Helæ., bapt. 3 Jan.
 1657. Edward, fl. Jam. Tong et Helenæ, bapt. 22 Dec.
 1659. Eliz., fl. Jam. Tong & Helenæ, bapt. 22 Dec.
 1661. Robert, fl. James Tong, bapt. 12 Sept., sep. 10 Oct.
 1667. Symon, fl. ejusdem, nat. 13, bapt. 17 Apr., sep. 30.
 1670. Henry, fl. ejusdem, bapt. 15 Dec.

- | | |
|---|---|
| 1704. Anne, da. of Rob. & Eliz. Tong, bapt. 15 Jul. | 1720. Thomas, son of Willm. & Eliz. Tong, bapt. 26 Jul. |
| 1704. John Grove, fil. Rob. & Eliz. Tong, bapt. 15 Jul. | 1721. William, son of Will. & Eliz. Tong, bapt. 25 Oct. |
| 1708. John, fil. ejusdem, bapt. 29 Maij. | 1723. Eliz., da. of Will. & Eliz. Tong, bapt. 6 June. |
| 1711. Eliz., da. of Rob. & Eliz. Tong, bapt. 7 Mart. | 1726. James, son of Will. & Eliz. Tong, bapt. Dec. 20. |
| 1715. Mary, da. of Rob. & Eliz. Tong, bapt. 18 Nov. | |

MARRIAGES.

- | | |
|---|--|
| 1556. James Tong and Agnes Henyter nupt. 18 Jan. | 1591. James Tong and Alice Clarke nupt. 1 Feb. |
| 1560. Simeon Tong and Alice Bunker nupt. 26 Sept. | 1593. Wm. Edw'ds and Eliz. Tong, wid., nupt. 17 Sept. |
| 1568. Jno. Tong and Phillis Bull nupt. 10 Jan. | 1598. Robt. Bradstreete & Eliz. Tonge nupt. 9 Apr. |
| 1577. Wm. Tylden, of Wormsel, and Eliz. Tong mar. at Tunstall 15 Jul. | 1600. Wm. Gilford and Eliz. Tong mar. 16 Sept. |
| 1578. Jno. Sharpe and Joan Tong nupt. 7 Jul. | 1601. Nich. Tong and Eliz. Warrope, nupt. 23 July. |
| 1583. Anne Tong and Geo. Wanderton 1 Jul. | 1621. James Tong, junr., and Joan Chalker nupt. 1 Nov. |
| 1588. Rob. Tong and Eliz. Genet nupt. 30 Dec. | |

BURIALS.

- | | |
|---|---|
| 1551. Alice Tong, a good householder, æt. 52, sep. 2 Feb. | 1619. Sus. ux. James Tong, junr., ob. Jul. 9, sep. 12. |
| 1556. James Tonge, a good howsholder, æt. 71, worthy of perpetual memory, sep. 18 Oct. | — Mrs. Jane Pastrich, widow, da. of James Tong, senr., ob. July 30. |
| 1557. James Tonge sep. 19 Apr. | 1625. Mr. Wm. Tonge, sep. Sept. 13. |
| 1583. Dorothy Tong sep. 14 May. | 1627. James Tong, gent., sep. 11 Sept. |
| 1593. Mr. Wm. Tong sep. 18 Jul. | 1631. Mrs. Eliz. Tonge sep. 3 Feb. |
| 1595. Mrs. Anne Tong, ux. Wmi., ob. 7 Dec. | 1633. Mrs. Alice Tonge, ux. Tho. Tonge, sep. 9 Apr. |
| 1605. Margaret Tonge sep. 21 Octob. | 1663. Thomas, fil. James Tong, & H., sep. 10 Oct. |
| 1608. Mr. Wm. Tong ob. 14 Maij, being Saturday, and was buried on the 16th of the same month, being Whitsun Monday. | 1692. Mrs. Eliz. Tong, widow, sep. 18 Oct. |

Isaac Tonge and Luce Grege married 19 November, 1607.

Gillingham Register.

INSCRIPTION ON STONE IN CHANCEL OF BREDGAR CHURCH.

"To the memory of Thomas Tonge, of Milton, in this county, gent., ob. 20 Maii, 1750, æt. 64.

"Also of Eleanor, wife of the above said Thomas Tonge, ob. 22 Dec. 1755, æt. 72.

"Here also lieth the body of Thomas Tonge, son of the said Thomas Tonge & Eleanor his wife, who died June 17, 1771, aged 49 years."

Arms:—A bend coticed between six martlets, impaling, three bugle horns stringed.

Motto:—Ædificat in æternum.

The two following inscriptions are preserved by Weever (Fun. Mon. 274-5).

1. In Swinfield Church:—

"Orate pro anima Willelmi Tonge, et Johannis filii ejus, qui hanc fenestram fieri fecerunt."

[This was gone in Bryan Faussett's day.]

2. In Feversham Church:—

"Hic probus et dignus, vir honestus amansque benignus,

Ut vere scitur, Semanus Tong sepelitur.

Hic vir oportunus, Baro de portubus unus,

In Thoroughleigh natus, fuit in Fevershamque moratus.

Mortuus ipse die celsa fuit Epiphanie,

Anno milleno, c quater, quarto quoque deno.

Hujus Semani fuerant quadraginta bis anni

Tempus in hac vitâ; sibi celica sit via scita. Amen."

Godfrey.

REGISTERS.

FROM LYDD CHURCH.

BAPTISMS.

- | | |
|---|--|
| Sep. 19, 1542. William, the sonne of Peter Godfrey. | Nov. 19, 1592. Rychard, yesonne of Mr. Thomas Godfrey, Jurat. |
| Oct. 15, 1543. Elyb., ye daughter of Peter Godfrey. | June 22, 1595. John, yesonne of Thomas Godfrey, Jurat. |
| Sep. 15, 1544. Catheryne, ye daught. of Peter Godfrey. | May 15, 1598. Joane, ye daught. of Peter Godfrey. |
| Dec. 3, 1548. The baptism of William Godfrey. | Oct. 30, 1603. Edward, the sonne of Peter Godfrey, esquire, elder. |
| Jan. 15, 1548. The baptism of Ellyn Godfrey. | Dec. 6, 1607. Thomas, the sonne of Peter Godfrey, junior. |
| May 4, 1551. Susanna, ye daughter of Peter Godfrey. | Feb. 14, 1609. Peter, ye sonne of Mr. Peter Godfrey. |
| July 17, 1552. Peter Godfrey. | Nov. 7, 1613. Anne, the daught. of Peter Godfrey, Jurat. |
| Mar. 26, 1554. Thomas Godfrey. | May 16, 1618. John, the sonne of Mr. Peter Godfrey, bayliffe. |
| Sep. 16, 1555. Jeames, ye sonne of Thomas Godfrey. | Aug. 20, 1616. Robert, the sonne of Mr. Rychard Godfrey. |
| Oct. 2, 1580. Peter, yesonne of Thomas Godfrey, Jurat. | May 3, 1618. Anne, the daughter of Rychard Godfrey, gent. |
| Dec. 4, 1580. Elizabeth, the daughter of Peter Godfrey. | May 28, 1620. Rychard, the sonne of Mr. Peter Godfrey, Juratt. |
| Jan. 29, 1582. Suzan, ye daughter of Peter Godfrey. | Dec. 21, 1620. Marye, the daughter of Rychard Godfrey, gent. |
| June 7, 1584. Elizabeth, ye daugh. of Peter Godfrey. | April 29, 1621. Rychard, the sonne of William Godfrey. |
| Jan. 9, 1585. Thomas, ye sonne of Thomas Godfrey. | April 14, 1622. Marye, the daughter of William Godfrey. |
| Feb. 27, 1586. William, ye sonne of Peter Godfrey. | Nov. 12, 1626. Jane, the daughter of William Godfrey. |
| Mar. 3, 1587. Elizabeth, ye daugh. of Thomas Godfrey. | June 7, 1636. Marye, the daughter of William Godfrey, Juratt., by Jane his wife. |
| Feb. 22, 1589. John, yesonne of Peter Godfrey. | |
| May 26, 1591. Catherine, ye daugh. of Thomas Godfrey, Jun. Jurat. | |
| Oct. 29, 1592. Amy, ye daught. of Peter Godfrey. | |

MARRIAGES.

- | | |
|---|--|
| April 29, 1547. Edward Godfrey & Elyb. Humfray. | Feb. 4, 1554. Thomas Godfrey to Margaret Lyon. |
| Sep. 29, 1549. Thomas Godfrey (<i>sic</i>). | |

BURIALS.

- | | |
|--|--|
| Sep. 20, 1542. William, ye sonne of Peter Godfrey. | May 4, 1582. Elizabeth Godfrey, the daughter of Peter. |
| Dec. 14, 1545. Margaret Godfrey. | Mar. 22, 1582. Susan, ye daughter of Peter Godfrey. |
| Nov. 13, 1550. Joane Godfrey. | Dec. 28, 1605. Mildred, the daughter of Peter Godfrey. |
| Jan. 25, 1551. Edward Godfrey. | Jan. 4, 1605. Thomas, the sonne of Peter Godfrey. |
| May 4, 1552. Elisabeth Godfrey, with John her sonne. | July 27, 1613. Peter Godfrey. |
| April 10, 1553. Ellen Godfrey. | Jan. 4, 1613. Elizabeth Godfrey. |
| Feb. 9, 1553. John, yesonne of Edward Godfrey. | Jan. 31, 1615. Godfrey, householder. |
| Nov. 12, 1554. Alice, ye wife of Thomas Godfrey. | May 16, 1620. Elizabeth, the daugh. of Mr. Peter Godfrey, Jurat. |
| Dec. 7, 1557. George Godfrey. | June 17, 1620. John, the sonne of Mr. Peter Godfrey, Jurate. |
| Dec. 8, 1558. Thomas, ye sonne of Thomas Godfrey. | Feb. 17, 1620. Rychard, the sonne of Peter Godfrey, gent., and Jurat of the towne of Lydd. |
| Jan. 28, 1558. Elizabeth Godfrey. | May 28, 1621. Rychard, the sonne of William Godfrey. |
| Mar. 10, 1558. James Godfrey, infant. | Feb. 24, 1623. Thomas Godfrey, esquire. |
| Mar. 31, 1559. Thomas Godfrey. | Mar. 30, 1625. Amy Godfrey, wido. |
| Mar. 12, 1572. John Godfrey. | |
| Mar. 16, 1576. The wyffe of Thomas Godfrey, Jurate. | |
| Jan. 21, 1580. Marye, ye wyffe of Mr. Thomas Godfrey, Jurat. | |

FROM NACKINGTON CHURCH.

- | | |
|---|--|
| Aug. 13, 1633. Edward Godfrey & Anne Barton, both of this parish, were married. | Mar. 1, 1656. Esther, the daughter of Sr Thomas Godfrey, knight, & ye Lady Esther his wife, was born and baptized. |
| April 6, 1635. Austinne, the sonne of Austinne Godfrey & Alice his wife, was buried. | Jan. 3, 1658. Mrs. Esther Godfrey, ye only childe of Sr Thomas Godfrey, kt., aged a year and three quarters, was buried. |
| June 16, 1643. Robert, the son of Sr Peter Godfrey, knight, and Elizabeth his wife, was baptized. | June 14, 1663. Thomas Godfrey, Esqre, & lady |

Godfrey.

Tho: Godfrey [alias Fermor, Faussett MS.] ejus tumba = Johanna fil: . . . Tamworth.
extat in eccl: de Lyd ob. 1430.

[Thomas Godfrey alias Fermor de Lydd, gen. F. MS.] =

Petrus Godfrey [fil: et hær:] =

. relicta Benton [Bentyn. F. MS.] = Thomas Godfrey [filius et hæres. ob. 1542.] = Uxor prima.

Thomas Godfrey [of Lydd, 2nd son, = . . . Michael Pix = Emma, fil: et
ob. 1610; bu. at Lydd. MS. J. Heard. de Folke- hæ: unica
Was of Cottes in Lydd.] stone. Rici: Strughill. [Katheryn, vide her
father's will; alive
1542 unmar.] Petrus Godfrey de Lyd. ob. 1566 = Johanna filia Johis Epes.
et sepultus est in eccl: de Lyd. ob. 1556.

Petrus Godfrey [of Lydd, = Amia fil: Johis
styled the elder in his will. Stroughill de
ob. July or Aug. 1613 Lyd [ob. 1625.
bu. at Lydd. Heard MS.] Heard MS.] Wills Godfrey. ob. = Alicia fil:
apud Scande- Clarke de
rome (?) [living Stratford
1566. Heard MS.] Bowe. 2 Elis: fil: et
hær: Michaelis
Pix. Thomas Godfrey de Lyd, = 1 Maria fil: et hær: . . . = 3 Elis: fil:
ar. [nat. 1553. ob. 1623. Partriche de Iden in co. Rici: Allard
et sep. apud Lydd, ubi de Bidde- den.
tumba extat. F. MS.] Sussex ob. 1580 alibi de insula Oxney. Katherina ux:
Johis Berry de
Lyd [bo. 1542;
ob. 1613, s. p.] Alicia ux: Tho:
Plumer de
New Romney.
[bo. 1543.] Susanna ux:
[Edwardi] Wilcocke,
renupta Johi
Fowler. [bo. 1551.] [Peter Godfrey,
bo. 1552; ob.
1566. F. MS.] [3 more sons.
1 more daughter.
See their father's
monument.]

Willus. [living 1621. Edrus. [living 1621.] Filia, [Elisa-
Heard MS.] beth, living
1621.] [Joane, living
1621. Heard
MS.] Alicia uxor
Roberti Lee
de London
Bridge. 1 Margareta
soror Mul-
toni Lam-
bard militis
[ob. 29 Jun.
1611. F. MS.] 2 Thomas Godfrey
de Sellinge arm.
pro corpore Regis
Jacobi. [de Hodi-
ford. ob. 10 Oct.
1664, æt. 79.
F. MS.] 2 Sara fil:
Tho: Iles
de Leedes
in com:
Ebor. 1 Petrus Godfrey de Lyd.
[nat. 1580. ob. 1624, Nov.
27, ut apparet ab Inquis:
post mortem quo tempore
Fil: prim: Thomas erat
æt. 16 an. 12 m. et 19 dies.
Faussett MS.] Dorothea fil: Tho:
Wilde de Cantuar:
renupta Tho: Hammon
milit: [ob. 1644 et sep.
ap. Hardres mag: ubi
tumba mariti 2ndi
adhuc extat. F. MS.] Maria ux: Johis
Honywood militis
[ob. 1638.] 3 Ricardus Godfrey de = Maria fil: Johis
Romney. [senator pro Moyle de Buck-
novo Romney. temp. well ar. [re-
Caroli 1mi. ob. 15 nupt. Rob.
Mar. 1641, æt. 50. Scott. ob. 1654,
F. MS.] sep. ap.
Smeeth.]

1 Lambard = [Cath. [Thos. 2 Thomas. 3 Petrus. = [Amia [Edmund [Michael. = [Mary [Benjamin. = [Mary da. [Jane, mar.
Godfrey æt. da. of ob. inf. 4 Ricardus. fil: Tho: Berry, Knight, bo. 1624; da. of Thos. Ann, da. of bo. 1632; and h. of Edm. Harrison.
11 (1619). Robert ob. 1610.] 4 Ricardus. fil: Tho: Brett de bo. 1624; mar. 1655; Thos. Cham- da. of Thos. Elizabeth.
[Recorder of Scott, of 1610.] [John, Thos. and Edward, obb. juv.] [Amia fil: Tho: Brett de bo. 1621; murdered bo. 1691. bu. at St. Swithin's, Cannon Street.] [Mary Ann, da. of Thos. Cham- brelan, of Leadenhall Street.] [Benjamin. = [Mary da. and h. of Baptist Piggott, of Norton Court, co. Kent.] [Jane, mar. Edm. Harrison. Cath. mar. John Heames. Sarah, mar. Augustine Pluknett.]

1 Thomas Godfrey = [Hester fil: Johis Wilde de St. Martinis ppe. Cantuar. Mil: ob. 1699 et sep: ap: Nackington. F. MS.] 2 Petrus. = [Sara fil: Petri Heyman de Somerfield mil.] 3 Joh'es, [bo. 1616; ob. 1620] 4 Willielmus. [bo. 1617; ob. 1621.] Elizabetha. Anna [nupta Ricardo Hardres de Har- dres mi- liti.] Elisab. Godfrey fil: Ri- cardo [7 alii filii. 8 filiae. F. MS.] [Johannes Godfrey ar: ob. 1673, æt. 45. sep. ap. Wye.] [Maria fil: Tho: Gold de Can- tuar, vidua . . . Knight.]

[Thomas Godfrey = [Maria 3tia filia Johis Dallman de Dunnistrophe in co. Staff. gen. F. MS.] [Amye, mar. to William Courthope, of Stodmarsh Court; ob. 1742, æt. 91, leaving two daughters.] [Michaelis oc- ciscus coram Namur Jul. 17. 1695, cœ- lebs. F. MS. Bu. at St. Swithin's, Can- non Street.] [2 Petrus. Of Wood- ford, Essex, M.P. for London in two Parlia- ments.] [Cath: fil: Tho: Goddard, de London. ob. 1706. sep. ap. St. Mary Axe. F. MS.] [Hester ux: Hug: Smith- son. Eliz. ob. 1691.] [Baptist. ob. 1705. Catherina ux. Stephani Lushington de Sitting- bourne.] [Johannes = [(Anna) fil: Godfrey . . . Gough de Camber- well. ob. 1747.] [Hester fil: unica. ob. infantula et sep: in cancell: eccl: de Nacking- ton, Jan. 3. 1658. F. MS.] [Thomas Godfrey = [Maria fil: et co- hæres Nicolai Toke de Goddenton, re- licta Rob: Moyle mil: Mater ejus erat Maria fil: Ant: Browne de Weld Hall in co. Essex. milit. F. MS.] [Johannes Godfrey arm. unicus superst: fil: ob. 1719, æt. 52. sep: ap: Wye. F. MS.] [Catherina fil: . . . Heames.]

[3 Petrus Godfrey. ob. 1769, æt. 74, cœlebs. F. MS.] [1 Thomas Godfrey adhuc vivens 1771. ob. s. p. F. MS.] [2 Michael. ob. 1712, cœlebs. sep. ap. Woodford.] [Joseph. Cæsar. Elizabeth. obb. s. p.] [Henricus Godfrey de Heppington et Lydd, arm. hæres avunculi sui Tho: Godfrey mil. nat. 1674. ob. 1718. sep: in eccl: de Nackington.] [Catharina fil: Tho: Pittis S. T. P. Rectoris eccl: Sti. Botolphi ppe. Bishop's Gate, Lond. ob. 1726, et sep: in canc: eccl: de Nackington.] [Bryanus Faussett de civ. Roffensi et postea de Heppington et Lydd arm. nat. 1690, ob. 1750. F. MS.] [Maria filia unica superstes et hæres nata 1799. ob. 1761. F. MS.] [Catherina. ob. inf. 1702. sep. ap. Nackington.] [Thomas. ob. juv. 1688. sep: ap: Nackington.] [Mary, mar. to . . . Wheler of Otterden. ob. 1688, s. p.] [A dau. mar. to Brook Bridges.] [Chambrelan Godfrey de Serjeant's Inn. ob. cœlebs, 1766, æt. 67. F. MS.] [Johannes Godfrey. ob. cœlebs, 1742. F. MS.]

[Bryan Faussett, of Heppington and Lydd. Collector of "The Faussett Collection of Saxon Antiquities." bo. 1720, ob. 1776.]

Feb. 13, 1684.	Moile were married. (This entry interpolated.)	Mar. 16, 1702.	Catherine Godfry was buried in the chauncell.
Sep. 24, 1688.	Mr. Thomas Godfry.	Dec. 25, 1718.	Henry Godfry, Esq., was buried in the chauncell.
Mar. 30, 1690.	Mr. Thomas Godfry was buried in ye chauncell of the church.	Oct. 4, 1719.	Bryan Faussett, Esq., and Mary Godfry were married p. licence.
April 1, 1699.	Thomas Godfrey, Esq., of St. Paul's parish, in Canterbury, was buried in the chauncell.	Nov. 2, 1720.	Bryan, son of Bryan Faussett, Esq., and Mary his wife, was baptized.
Feb. 10, 1701.	Dame Hester Godfrey was buried in the chauncell.	Oct. 30, 1726.	Catherine Godfry, widdow, was buried in the chancel.
	Catherine, daughter of Henry Godfry, Esqre, and Catherine his wife, was baptized.	Sep. 29, 1750.	Bryan Faussett, Esq., was buried in the chauncell.

FROM ELMSTED CHURCH.

BAPTISMS.

John, the sonne of Mr. Richard Godfrey, gentleman, & Mary his wife. June ye 17th, 1628.	Mary, daughter of Lambert Godfrey, gentleman, and Katherine his wife. Nov. 8, 1638.
Susan, the daughter of Mr. Richard Godfrey, gentleman, and Marie his wife. Oct. 16, 1629.	Katherine, daughter of Lambert Godfrey, gent., and Katherine his wife. April 9, 1640.

MARRIAGE.

William Steele & Elizabeth Godfrey, married 15 May, 1638.

BURIAL.

Michael Godfrey, 5 Aug. 1707.

FROM WYE CHURCH.

BAPTISMS.

Sarah, daughter of Richard and Mary Godfrey, 29 Dec. 1635.	William, son of Richard and Mary Godfrey, Jun. 28, 1640.
Thomas, son of Richard and Mary Godfrey, 27 July, 1637.	John, son of Humphry Godfrey, June 15, 1643.
Moyle, son of Richard and Mary Godfrey, Oct. 21, 1638.	William, son of Tho: Godfrey, 2 Feb. 1660.
	Edward, son of Tho: Godfrey, by Mary his wife, 16 July, 1665.

MARRIAGES.

John Borne & Dorothy Godfrey, Dec. 21, 1641.	Tho. Whitehead and Mary Godfrey, Apr. 20 1685.
Tho. Godfrey & Mary Hix, 29 Dec. 1650.	

BURIALS.

Elizabeth Godfrey, Mr. Richard Godfrey's mother, 12 May, 1635.	Anne Godfrey, 9 April, 1660.
Thomas, son of Richard Godfrey, 28 July, 1638.	Thomas Godfrey, householder, 1 Jun. 1667.
Moyle, son of Richard Godfrey, 2 Nov. 1638.	John Godfrey, of Canterbury, gentleman, 27 Feb. 1673.
Richard Godfrey, gent., 17 March, 1641.	John Godfrey, of London, Feb. 9, 1719.
John Godfrey, son of Humphry Godfrey, Dec. 15, 1646.	Jane, wife of Mathew Godfrey, of Canterbury, 25 Feb. 1719.

FROM BOUGHTON ALUPH CHURCH.

BAPTISMS.

Mary, daughter of Thomas Godfrey, Esq., & the Lady Mary Moyle his wife, 20 April, 1664.	Henry, the son of Thomas Godfrey, Esq., & the Lady Moyle his wife, bo. Sept. 24, baptised Oct. 1, 1674.
---	---

BURIAL.

The Lady Mary Moyle, May 2, 1698.

FROM NORTON CHURCH.

MARRIAGE.

1669. Benjamin Godfrey & Mary Piggott were married the ninth day of September.

BURIALS.

1704. Mr. Benjamin Godfrey was buried March the 20th.	1730. Mrs. Mary Godfrey was buried May ye 15th.
1705. Mr. Baptist Godfrey was buried Oct. the 18th.	1747/8. Ann, Relict of John Godfrey, of Norton Court, was buried Jan'y 31st.

MONUMENTS
IN LYDD CHURCH.

On a Brass in the Nave.

Peter for God did pray whilst that God life him gave
Nowe restes his Soule with God and Body in y^e Grave.

Here lyeth buried the Bodies of Peter Godfrey and Jane his wyfe, which Peter decessyd the xth day of Marche in the yere of o^r Lorde God m.cccc.lvi: and the sayd Jane decessyd before him in the yere o^r Lorde God m.cccc.lvi. habing by her h s. iiii d.

On a Brass in the Chancel.

"Here lieth y^e Body of John y^e Fourth Sonne of Thomas Godfrey Gentleman, whoe having been a Student in y^e Schoole of Protestants near Roane and in Harte's Hall in Oxford, and having attained to y^e Latine and French Tongue, departed this Life y^e 2^d of Februarye, in y^e 18th Year of his Age. Anno Domini 1612. Hodie mihi, Cras tibi."

Arms:—Godfrey, with a martlet of cadency.

On a Brass, near the last.

"Arctus ad Cœlos aditus: Decora
Arctior multo latet ipsa Porta.
Solut hâc Altam repit in Quietem

Lacteus Infans.

Robertus, Primogenitus Richardi Godfrey Gen^l: natus xi Aug. hinc demigrans xxviii. Octo. proximè sequentis. Hic nimis cito citi.² est.(P)"

On a Brass in the Nave.

The full inscription to the preceding, as preserved by Weever, Faussett, and others is,—

Hic jacit Thomas Godfrey quondam de veteri Romnie qui obiit quinto die Mense Augusti Anno dni. millimo cccc.xxx. Cujus Aie ppicietur Deus Amen.

On a Mural Monument against the North Wall of the Chancel, with a coloured Bust, and a flat Stone below.

"To the Memory of Thomas Godfrey Esq. born at New Romney in ye Year of our Lord God 1553 Sonne and Heire of Peter Godfrey of Lydd Gent. wheire he & his Ancestours have continued in good Esteem and Reputation for above Two Hundred Years, as appears by their Funeral Monuments yet extant in ye said church and by their several Wills and Testaments proved in ye Register's Office at Canterbury and London. He was Captain of ye Horse for above 40 years together before his Death; Notwithstanding which, hee Himself was charged with, and did find, at every Muster, 5 Light Horse and 20 Foot. Hee was a frank House-Keeper, Hospitable to strangers and charitable to ye needy: Hee Liv'd beloved and died Lamented especially by ye Poor, in ye Three Score and Eleventh Year of his Age, being in ye Year of our Lord God 1623.

"The sayd Thomas Godfrey, hereby interrd, left Issue by his 3 Several Wives Three Sons and 1 Daughter, viz. Peter, Thomas, Richard, and Mary; all which he liv'd to see well disposed of in Marriage into several worthy Families, and to be Parents of many Hopefull Children, to his great Comfort. To whom, in Returne of Pious Gratitude, His Second Son Thomas and Sarah his Wife have placed these Memorials."

Arms of Godfrey on both stones.

On a Brass in the North Chancel.

"Here lieth Mary sole Daughter and Heire of Thomas Partridge of Iden in ye County of Sussex Gent. First Wife of Thomas Godfrey of Lydd Esq. by whom he had issue 1 Son Peter. The said Mary died on ye 19th of January, Ano. Dni. 1580."

"In ye Churchyard.

"On another Stone much broken;

"Here lieth Joane Godfrey the wife of Peter sometimes of Old Romney. which died the . . of June A.D. 1 . . ." (Faussett MS.)

IN ELMSTED CHURCH.

In the South Chancel.

*"Hic jacet alma parens, miseriis saluifer ignis,
Quam liquido extinxit frigore dirus hydrops.
Tantus amicorum fletus defluxit in agrum,
Ut, nimio accepto flumine, mersa perit.
Infelix iterum tristisque supervenit unda
Et minor est aliis obrutus orbis aquis.*

"Serve me, Deus, quia pervenerunt aquæ usque ad animam.

"Maria filia Thomæ Godfrey de Lid Armigeri nupsit Johanni Honeywood de Elmsted militi, cui superstites tres filios et quatuor filias. Obiit Novemb. septimo, 1638."

Arms:—Honeywood, impaling Godfrey as before.

IN SELLINGE CHURCH.

In the Chancel, on North Wall.

"Post spinas palma. Here lyeth interred the Bodie of Tho: Godfrey of Hoddiford in this Parish Esq. Who had to his first wife Margaret daughter of William Lambard of Greenwich, Esq. by whome he had issue 2 sonnes. And to his second wife Sarah the daughter of Thomas Iles of Hammersmith Esq. with whome he lived in wedlocke above 53 years, and by her had issue 12 sonnes and 4 daughters. He was a great Lover of Learning & all Ingenuity, which he shewed in y^e generous education of his children. He served his Generation eminently and faithfully in several capacities, with Christian courage he overcame many infirmities of this life. Having lived beloved 47 years in this parish he died lamented the 10th day of October 1664, being the 79th yeare of his Age. To whose memory his sorrowful widdow erected this monument of her lasting affection."

- Arms:—1. Quarterly; 1 and 4, Godfrey; 2, Az. a fess between three cross-crosslets fiteches or, for Pix; 3, Ar. a fess between six escallops gu., for Stroughill.
 2. Godfrey, impaling Gu. a chevron vair ar. and az. between 3 lambs of the second, for Lambard.
 3. Godfrey, impaling Quarterly, 1 and 4, Ar. a fess dancette sa., in chief 3 fleurs-de lis of the last, for Iles; 2 and 3. Ar. on a chev. az. 3 crescents or, for . . . (?)

IN NACKINGTON CHURCH.

In the Chancel.

"Here lieth the Body of Henry Godfrey of Heppington Esq. Heir of S^r Thomas Godfrey of the same. He married Catherine y^e Daughter of the Rev^d Doctor Thomas Pittis Rector of S^t Botolph Bishop's Gate London, by whom he had 2 Daughters: Catherine who died March 12, 1702.—and Mary who survived. He died Dec. 24, 1718. In the 43rd Year of his age."

"On the South side of this Stone lieth the above-mentioned Catherine, Relict of Henry Godfrey of Heppington Esq. She died Oct. 25, 1726, aged years.

"And under this stone in the same Grave with her Father, lieth the Body of the abovementioned Mary, Daughter and sole Heiress of Henry Godfrey Esq. of Heppington in this Parish, and Relict of Bryan Faussett Esq. of the same. She died May 23, 1761. in the 62^d Year of her Age."

"Here lieth the Body of Dame Hester Godfrey one of the Daughters & Coheirs of S^r John Wyld of this County and late wife of S^r Thomas Godfrey of Lyd but late of this Parish in y^e said County, Knight. She died the 27th day of March, 1699, in the 77th Year of her Age."

Arms:—Godfrey; on an escutcheon of pretence, ar. a chev. sa., on chief of the second, two martlets of the field.

"Here lieth the Body of Bryan Faussett Esq. of Heppington. He married Mary the Daughter and Heiress of Henry Godfrey Esq. of Heppington, By whom he left Issue 3 sons and 7 Daughters. He died the 19th day of September, 1750. Aged 60 Years."

IN ST. SWITHIN'S CHURCH, CANNON STREET.

"Spe resurgendi. Near this place lyeth buried the Body of Mr. Michael Godfrey of London, Merchant, the eleventh son of Thomas Godfrey of Hoddiford in the County of Kent Esq. He married Ann Mary eldest daughter of S^r Thomas Chambrelan Knt, after he had served him eight years' Apprenticeship, by whom he had five sons and three daughters and having liv'd with her 34 years in a most agreeable Wedlock he died the 3rd day of December 1691 in the 65th year of his age, leaving her & 4 children surviving, Michael, Peter, Elisabeth, and Hester. Elisabeth deceased the first day of August 1691, & lieth also interred near this place. Hester the other daughter of the said Michael Godfrey was married the 20th of April 1691, to Hugh Smithson, of Tottenham, in the county of Middx., Esq., by whom having had issue seven children (5 of which, viz. 3 sons and 2 daughters, survived her), She died in childbed the 30th of October, 1698, and lies interred near this place by the Body of her Father."

Arms:—Godfrey, impaling Gu. an inescutcheon ar. within an orle of roses or, for Chambrelan.

On a Pillar on the North Side.

"P. M. S. Near this place lies interr'd the Body of Mr. Michael Godfrey, Merchant, late of this parish, son of Mr. Michael Godfrey, Merchant, & Anne Mary his wife. He was born Feb. 22, A.D. 1658, being elected the first Deputy Governour of the Bank of England he went for Flanders on some Important business relating to the service of His Majesty; where attending his royal Person, then encamp'd before Namur, he was slain by a Cannon Ball from the works of the besieged, July y^e 17, 1695. He dyed a Bachelor, much lamented by all his Friends Relatives & Acquaintance, for his Integrity his Knowledge and the sweetness of his manners. His body was brought over & lies buried near his Father's. His sorrowful mother & executrix caused this monument to be erected to the pious memory of her beloved son. The abovenamed Mrs. Anne Mary Godfrey departed this life y^e 25th March 1708, and lies also interred near this place."

["The God of Battel found in foreign parts
The son of Hermes form'd for peacefull Arts
And thought it Lawfull prize to take his Blood
Because so near a Warriour King he stood.

"These verses were not to be found when I took the inscription, but I have copied them from Maitland's Hist. of London, vol. ii. p. 1184."—Bryan Faussett.]

Arms:—Godfrey, as before.

IN WESTMINSTER CLOISTERS.

East Ambulatory.

"P. M. S. Edvardi Godfrey qui patri suo Thomæ Godfrey de Hodiford in Sellinge in agro Cantiano Ar. filius erat 13^{us} proles vero 15^a, Matri autem 11^{us} et 13^a, quem primum ex 16 natis mater lactabat, qui licet plus triennio lactebat, foelici tamen evasit ingenio, puer optimæ spei et indolis, Dux et decus 5^{mæ} classis hujus Scholæ. Obiit 8 die Junii Anno salutis 1640^o. Ætatis 12^o.

"Ri: Busby, Archididascalus.

"Margareta Lambard. Lambardus. Thomas.

"Sarah Iles. Filii gemini. Filius. Jana. Thomas. Petrus. *Ricardus. *Johannes. *Edmundus Berry. Eliza. Micnael. *Thomas. *Edwardus. Catharina. Benjaminus. Sarah.

"—— subnotat mortuos. * adnotat electos in regios alumnos."

Arms.—As on monument of Thomas Godfrey at Sellinge.

Under the preceding.

"Edmundus Berry Godfrey Equestri dignitate ob merita sua in Regem et Patriam ornatus, Justitiarii munere singulari fide et diligentia functus, Demum ab oculis suorum ereptus, 4 Id. Octob. 1678, Post quintum diem repertus est, Morte affectus nefaria et atroci. Cætera Historia loquetur. Hoc monumentum vetustate attritum reparavit, Addito fratris Edmundi elogio, Benjaminus ex filiis Thomæ Godfrey prædicti Natu minimus et nunc solus superstes iv Nonas Aprilis 1696."

IN NORTON CHURCH.

"P. M. S. Near this place lyeth interred the Body of Benjamin Godfrey of Norton Court Esq. fourteenth and last surviving son of Thomas Godfrey of Hoddiford in the county of Kent Esq. He married Mary Sole Daughter and Heir of Baptist Piggott of Norton Court aforesaid Gent^l, by whom he had four sons and five daughters. He died 13th March, 1704, in the 73rd Year of his Age leaving her and two sons only, vizt John & Baptist. Baptist deceased Oct^r 13, 1705, and lies buried by his Father. In the same vault is deposited Mrs. Mary Godfrey Widow of the said Benjⁿ Godfrey Esq., who died May 7th, 1730, being Ascension Day."

DEEDS AND WILLS.

Robert, son of John Godifore, of Apeldore, grants to Henry de la Birche a piece of land called Le Threhornehamme, with right of way in Apeldore.

June, 1261. 45 Hen. III.

Sciunt . . . etc., quod ego ROBERTUS filius JOHANNIS GODIFERE de parochia de APELDRE dedi . . . etc. HENRICO DE LA BIRCHE de dicta parochia et heredibus . . . etc., unam peciam terre mee que jacet pro dimidia acra et pro quarta parte unius acre terre sive habetur majus sive minus cum omnibus suis pertinentiis que vocatur LE THREHORNHAMME que jacet in parochia de Apeldre et de tenemento Ecclesie Christi Cantuariensis. Et jacet in uno capite ad terram propriam meam ex una parte versus Suth, et ex altera parte ad terram domini Prioris Novi Operis Dovorie et ejusdem loci Conventus versus North, collaterantem ad terram dicti Prioris et ejusdem loci Conventus ex utraque parte versus Est et versus West. Videlicet cum boscis et aquis sepibus et fossatis ut includitur, cum una rationabile via a strata regali ultra terram meam usque ad predictam peciam terre cum cartis et carrucis et aliis bestiis intrandi atque retrogrediendi. Habendum . . . etc. in perpetuum reddendo inde annuatim mihi vel . . . etc. unum obolum redditus in die Sancti Martini in cimiterio Apostolorum Petri et Pauli de Apeldre solvendum et recipiendum pro omnibus serviciis . . . etc. salvo tamen servicio domini Regis. Et ego predictus ROBERTUS et heredes . . . etc. warrantizabimus . . . etc. Pro hac autem mea donacione . . . etc. dedit mihi predictus Henricus novem-

decim solidos sterlingorum in gersumam scilicet anno regni Regis Henrici filii Regis Johannis quadragesimo quinto in mense Junii. Hiis testibus Willelmo Hungman . . . etc., et multis aliis.

(*E MSS. nuper Edv. Dering Barti.*)

[John Godifere =
of Apeldore.

Robert Godifere,
1261.]

Will of William Godfrey alias Farmor of Lydd, 1455.

In Dei nomine Amen. Ego *Willielmus Godfray alias dictus Farmor* de Westbrooke, in parochia de Lyde compos mentis penultimo die Novembris Anno Domini m^occccc^olv^o et anno regni Regis Henrici sexti xxxiii^o condo testamentum meum in hunc modum protestans quod istud testamentum sit ultima voluntas mea nec aliud per ipsum intelligi volo. Imprimis volo et lego animam meam Deo omnipotenti Beatæ Mariæ Virgini et omnibus sanctis Corpusque meum ad sepeliendum in cæmeterio Ecclesiæ omnium Sanctorum de Lyde predicto. Item lego summo altari dictæ ecclesiæ et fabricæ ejusdem ecclesiæ unam vaccam equis portionibus dividendam. Item lego domino Thomæ presbitero parochiali ibidem vj^s. Item lego cuilibet filiolo meo iiij^s. Quoad bona mea immobilia de quibus disponere possum testor et volo quod *Johannes Godfray* et *Johannes Kempe* feoffatores mei de et in quindecim acris et dimidia terræ sive magis sive minus sint inde jacentibus in predicta parochia de Lidd et in parochia de Midley, unde octo acræ et dimidia jacent in dicta parochia de Lyde et in feodo de Blechurch (?) abbutantes versus orientem terris pertinentibus fratribus et sororibus domus Sancti Johannis villæ de Rompne, et aliæ septem acræ inde jacentes in le Newland et in dictis parochiis de Lyde et de Midley in Snylesse et Pykefolde feoffabunt seu feoffari faciant *Johannem* et *Petrum filios meos* in predictis quindecim acris cum suis pertinentiis prefatis Johanni et Petro heredibus et assignatis suis imperpetuum sub conditione sequente, viz^t quod predicti *Johannes* et *Petrus* solvant seu solvi faciant *Solle*, *Agneta*, et *Margarete*, et cuilibet illarum trium sororibus suis quinque marcas bone et legalis monetæ Angliæ ad sua maritagia. Si contingat illas maritari vel non maritari quod habeant predictas summas pecuniæ cuilibet illarum solvendas. Modo simili solvent seu solvi faciant *Johanna* sorori suæ triginta tres solidos et quatuor denarios. Et si contingat aliquam illarum mori antequam habeat partem suam illi superius assignatam deliberatam quod extunc . . . sua predicta pecunia remaneat predictis omnibus sororibus suis viventibus. Et si predicti *Johannes* et *Petrus* heredes vel assignati sui noluerint solvere pecuniam modo et forma superius prescriptis quod extunc predicti feoffati heredes vel assignati sui feoffabunt predictas filias predicti Willielmi in omnibus predictis quindecim acris et dimidia acra terræ cum suis pertinentiis habendis et tenendis illis heredibus et assignatis suis imperpetuum faciendo inde capitalibus dominis feodi illorum omnia servitia inde illis debita et de jure consueta. Residuum vero omnium bonorum meorum superius non legatum et dispositum debitis meis legitime persolutis volo quod dividatur in duas partes de quarum una volo quod disponatur pro salute animæ meæ per discretionem executorum meorum. Alia pars inde remaneat filiis meis et filiabus equis portionibus dividenda. Hujus autem testamenti mei *Johannem Godfray alias dictum Farmor Juniores*, et *Johannem Kempe* feoffatores meos facio ordino et constituo executores meos ad disponendum pro salute animæ meæ meliori modo quo sciverint seu potuerint. In cujus rei testimonium huc presenti ordinationi et voluntati prefatus Willielmus sigillum suum apposuit die et loco prescriptis. Hiis testibus *Henrico Alwyn*, *Johanne Bregis*, *Johanne Godfray seniori alias dicto Farmor*, *Michaele Swanne* . . . et aliis multis.

In the Consistory Court of Canterbury.

[William Godfray, =
alias Farmor, of
Westbrooke, in
Lid, will dated
1455.

John . . . Peter . . . Solla . . . Agnes . . . Margaret . . . Johanna
alive 1455.

Mention of John Godfray als. Farmor, sen' & jun'.

Will of Thomas Godfrey of Lydd, 1542.

In the name of God Amen. The first day of March in the year of our Lord God 1542. I *Thomas Godfrey* of the parish of *Althallowne* in *Lidde* in the County of Kent thelder in good and perfecte remembrance ordeine and make this my presente Testa-

ment and last wille in forme followinge that is to say. First I commend my soule, &c. Item, I bequeath to the high alter here for tithes negligently forgotten and withholden iijs iiija. Item, to the high alter in ye church of Midley xx^d. Item, to the high alter in the church of Old Romney in like manner xx^d. Item, to the reparations of the church of Lidde foresaid xxa. Item, I will to be expended at my furthe bering, to Prestes, Clarkes, and poore people xs, and iij^s iiija to be expended in vittayles to refresh my poore neibors at home. Item, at my monethes mind in like manner xs and iij^s iiija in refreshing poore negbours. Item, at my yeares mind xij^s, iijja, and every yeare by the space of v yeares then next following xij^s iiija for the health and comfort of my soule and all Christian soules. Item, I will and bequeath to *Thomas Godfray my sonne* xvij^l of good and lawfull money of England, iij kine, ij hafers, ij Budds, two sheepe, one wayne yoked that is to say iij oxen, iij mares with a wayne, to be delivered to the said Thomas when he shall come to the full age of xx yeares. And my mind is that *Peter Godfrey my sonne* shall freely keepe all the said cattells to the said Thomas my sonne above bequeathed till he shall come to the said age of xx yeares. And also my will and mind is that Peter my sonne when the said Thomas shall come to the full age of xx yeres shall deliver to the same Thomas with the said cattells as much foode and fodder as shall keepe and finde the same cattells to them of the same winter. . . . Item I will to *Katheryn my daughter* xx mares of lawfull money, iij kien, xx sheepe, all her mother's wearing gere, one girdle with a dimysin, a fether bed, abolster, a payer of blankets, a coverlet, ij payer of canvas sheetes, one payre of fine sheets, ij kettells pryce the peece ij^s, three candlestices, vj platters, iij dishes, and ij sawsers of pewter one saltseller, a chafing dish, and one cheste, to be delivered to the same Katherine in the day of her marriage. . . .

And as to my lands and Tenementes, with thappertenances, This is the last will and entente of mee the said Thomas Godfrey thelder, made the day and yeare foresaid, that is to say, First my will and mind is that Peter Godfrey my sonne shall have my principall Tenement with xl acres of land thereto appertayning with thappertenances set living and being in Lidd foresaid and old Romney in the county of Kent; And also all that my lands lying at Goodryng Lane, which I late purchased of George Buntinge, To be had to the same Peter his heirs and assignes for ever. Also my will and mind is that Thomas Godfrey the yonger my sonne shall have, when he shall come to the full age of xx yeres, my Tenemente called *Cottinge*, with xj acres of land to the same annexed, with thappertenances, And xix acres lying in the Sumpe (?), late purchased of Thomas Harlakynnden gentleman, To be had to the same Thomas Godfrey his heires and assignes for ever. And my minde is that Peter my sonne shall take the profites thereof till the said Thomas shall come to the said age of xx yeares. Also my will and mind is that the said Thomas my sonne shall have all that my lands being in le Estfelde, late Stephine Ederickes, which I late purchased of Thomas Strougle, To be had to him his heires and assignes for ever. And over and besides this, my will and mind is that my barne called *Cotinge* shall be equally and indifferently divided and shifted betwixt Peter and Thomas my sonnes, with the closses to the same appertayning, when the said Thomas shall come to the full age of xx yeares, To be had to them their heires and assignes for ever. And my mind is that in the meantime Peter my sone shall take the profites and maintayne the reparacions of his owne proper costes and charges, and also shall keep all thother lands above to the said Thomas bequeathed without streipe or waste, and par the rentes thereof during his Interest therein.

Dated the day and yeare first above written.

Proved 7th February, 1543, in the Consistory Court of Canterbury.

Crest of Godfrey, from Seal of Thomas Godfrey of Sellinge, attached to a Deed dated Oct. 2, 1630.

Godfrey.

Jacobus Godfrey de Allington = Katharina.
ubi sepultus est.

Thomas Godfrey de Allington = Alicia.
ubi sepultus est.

Thomas
Godfrey.

Humfridus Godfrey
ob. apud Yarmouth
tunc electus Maior
Dover viz : temp.
Ed : 6.

Agnes soror et coh :
ux : W^m Blechenden
de Mersham qui ac-
cepit maner. de Ruf-
fins Hill.

Rabege soror et coh :
ux : Joh'is Clark als.
Woodchurch qui cum
ea accepit maner. de
Hurst.

Extract from Will of Thomas Godfrey, of Aldyngton, dated 8 Oct. 1490.

"Sepeliend. in parochiali ecclesiâ Sancti Martini de Aldyngton coram cruce domini nostri Jhu xpi. . . Do Alicie filie Willielmi Blachynden ad maritagium x mareks . . . lego Alicie uxori mee xl^{li} . . . Humfrido filio meo xx^{li} . . . Thome filio meo . . . Alicie uxori mee unum equum coloris de gray, etc.

"Humfry and Thomas Ex'ors.

"William Blachynden and John Clerke supervisors."

(No probate.)

Manning.

(To face p. 271.)

The descents within brackets are copied from the Manning Pedigree compiled by William Segar, Garter, and Nicholas Charles, Lancaster, thus headed:—"Prosapia Maningorum familiæ Nobilis et antiquæ nomen et originem ducentis a Maning oppido Saxonie Angliam cum aliis Saxonibus ingressæ ante adventum Normanorum vnde etiam familia Maningorum in frisia quorum Insignia hic depinguntur."

Manning.

To all and singular as well nobles and gent. as others to whome these p'sentes shall come be seene heard read or understood, I Sr Gilbert Dethick Knight al's Garter Principall Kinge of Armes, send due and humble comendations & gretinge in our Lord God eu'lastinge. That for as much as auncientlie from the by-

gynninge the valyant & vertuos actes of worthie p'sons have bene comended to the worlde and posteritye with sundrie monumantes and remembrances of their good desertes, emongst the which the chefest and most usuall hath bene the bearinge of signes in shildes called armes beyng demonstracons and tokens of prowes and valour dyverslie distributed accordinge to the quallyties and desertes of the persons merytyng the same. To thentent that such as by their vertues doe ade & shewe furth to the advauncement of the comen weale the shine of their good lyfe and conversacon in daylie practice of

things worthie & comendable may therefore receave due honor in their lyves, & also derive and contynue the same successively to their posteritye for ever. Emongest the which number George Mannyng and Henry Mannyng of Downe in the countie of Kent gentlemen, beeinge bearers of these tokens & armes of honor whose auncestors also have of long tyme borne the same, and yet the said George & Henrye beeinge uncerten of any crest or cognisance thervnto belonginge have instauntlie required me the said Garter Principall Kinge of Armes not onelic to make searche for their said cote of armes but also to assigne & set forth vnto the said George Mannyng & Henry and to their posteritye a Crest or cognisance to be annexed to their said cote of armes, so as they may lawfullie beare the same without prejudice or offence to any p'son. In consideracon whereof and for further declaracon and worthines of the said George & Henrye, and at their especiall request, instant sute & lawfull desire, I the said Garter Principall Kinge of Armes haue dilligentlie sought in the registre & recordes of our office of armes kept & holden within the cytie of London, and by exact tryall thereof findinge those to be the true and p'fect auncient armes of the said George and Henry, and of that name & famylie whereof they are descended I coulde not without the grete prejudice of them and theyr posteritye, but accordingle assigne & confirme vnto them and either of them these their said auncient armes, together wyth a Crest or cognisance thervnto annexed to be borne in manner & forme hereain declared & set forth. That is to say The field gules on a cross patonce betwene fower trefoyles or, a pellet. And to their Crest Vppon a hearme yssuant of a crowne golde a Eagles hed sable membred or, betwene ij Eistruge fethers argent, mantled gules, dabled argent, as more plainle appereth depycted in this margent. All which said armes with hearme, mantles, & crest and eu'ie p'te & p'cell thereof, I the said Garter

principall Kinge of Armes have by these p'sentes ratyfyed and by power & aucthoritie of my office to me comytted by l'res patentes vnder the greate seale of England, also confirmed & set furth vnto the said George and Henrye, and to theyre posteritye for euer. And they & eu'ie of them the same to have holde vse beare & shewe furth in sheld cote armoure or otherwise at his & their owne libertye & pleasure without th' impedim't let challenge interrupcon contradiction or gaynesayinge of any other p'son or p'sons whatsoever. In witnes, &c. Dated the xxth day of April, A^o Elizab. xix^o, 1577.

Fax Fidei Crux.

Names of Quarterings.

- | | |
|---------------|--------------|
| 1. Manning. | 7. Shelley. |
| 2. Chyrfold. | 8. Rolfe. |
| 3. Brockhill. | 9. Arden. |
| 4. Petley. | 10. Philpot. |
| 5. Trowemer. | 11. Wallis. |
| 6. Brampton. | |

Manning quarterings from the Manning pedigree compiled by Sir William Segar, Garter, and Nicholas Charles, Lancaster, Herald.—*Harl. MSS. No. 1432, fo. 158.*

DOWNE REGISTER.

BAPTISMS.

- | | |
|---|---|
| 1545. Oct. 22, Anne, da. of Mr. George Maninge. | 1571. April 8, Anne, da. of Richard Maninge. |
| 1546. Jan. 30, Joane, da. of Mr. George Maninge. | 1573. Dec. 2, Henry, son of Richard Maninge. |
| 1548. April 3, Katherine, da. of Mr. George Maninge. | 1586. Jan. 30, Nicholas, son of Mr. Pieter Maninge. |
| 1549. Feb. 4, Humfray, son of Mr. George Maninge. | 1587. Jan. 30, Bartholomew, son of Mr. Pieter Maninge. |
| 1553. Aug. 6, Peter, son of Mr. George Maninge. | 1588. Feb. 2, Henrie, son of Mr. Pieter Maninge. |
| 1554. Aug. 6, Elizabeth, da. of Mr. George Maninge. | 1590. Oct. 25, Percivall, son of Mr. Pieter Maninge. |
| 1555. June 20, John and John, sons of Mr. George Maninge. | 1591. Feb. 6, Peter, son of Mr. Peter Maninge. |
| 1556. March 28, Thomas, son of Mr. Henry Maninge. | 1593. June 29, Eliz., da. of Mr. Peter Maninge. |
| 1557. May 29, Henry, son of Mr. Henry Maninge. | 1594. July 14, Ann, da. of Mr. Peter Maninge. |
| 1558. Oct. 3, Doritie, da. of Mr. George Maninge. | — March 3, Katherine, da. of Mr. — Maninge. |
| 1558. Nov. 3, Anne, da. of Mr. Henry Maninge. | 1595. Nov. 23, George, son of Mr. Peter Maninge. |
| 1559. Nov. 30, Margaret, da. of Mr. Henry Maninge. | 1596. Nov. 1, Henry, son of Mr. — Maninge. |
| 1560. June 8, John, son of Mr. George Maninge. | 1597. Sept. 15, Doritie, da. of Mr. Peter Maninge. |
| 1561. Jan. 25, Thomas, son of Mr. George Maninge. | 1598. March 26, Rich., son of Mr. — Maninge. |
| 1564. May 3, Katherine, da. of Richard Maninge. | 1598. Jan. 14, Katherine, da. of Mr. Peter Maninge. |
| | 1602. Dec. 28, Edward, son of Mr. Peter Maninge. |
| | 1613. Sept. 5, James, son of Mr. Bartholomew Mannyng. |
| | 1614. April 12, George, son of Mr. Bartholomew Mannyng. |

MARRIAGES.

- | | |
|--|--|
| 1540. Aug. 13, Mr. George Maninge and Joan Wallis. | 1602. June 11, Matthew Covill and Anne Maninge. |
| 1560. Nov. 23, Thomas Lambert and Anne Manninge. | 1618. July 20, Percivall Maninge and Anne Woode. |
| 1582. Nov. 26, Griffin Greene and Elizabeth Maninge. | 1625. Feb. 21, Thomas Maning and Marie Knight. |
| 1590. Sept. 27, Thomas Butler als. Barton and Katherine Maninge. | |

BURIALS.

- | | |
|---|--|
| 1542. March 10, John Maninge the elder. | 1602. Oct. 5, Katherine, da. of Mr. Peter Maninge. |
| 1544. Aug. 6, Rose Maninge, da. of Mr. George Maninge. | 1609. — Emma, the wife of Richard Maninge. |
| 1554. June 20, John and John, sons of Mr. George Maninge. | 1614. July 9, Richard Maninge. |
| 1557. Oct. 28, Nicholas, son of Mr. George Maninge. | 1615. July 13, George, son of Mr. Bartholomew Maninge. |
| 1563. May 20, Henry, son of Mr. Henry Maninge. | 1621. Dec. 10, Mr. Peter Maninge. |
| 1582. May 8, Mr. George Maninge. | 1621. June 10, Edward Maninge, his son. |
| 1582. June 5, Joan Maninge, "his wyf." | 1623. April 27, Mr. Bartholomew Maninge. |
| 1596. June 30, Katherine, da. of Mr. George Maninge. | 1620. June 8, Maria, wife of Mr. Thomas Maninge. |
| 1597. Oct. 7, Dorithie, da. of Mr. Peter Maninge. | 1630. Dec. 3, Phebe, da. of Henry Maninge. |
| | 1633. Feb. 5, Elizabeth, wife of Mr. Peter Maninge. |

INSCRIPTION ON A BRASS PLATE, DOWNE CHURCH.

"Hic jacet Johanes Maning et Agnes uxor
eius filio et coheres Joh'is Petle de Trowem^r
qui quidem Joh'es obiit A^o Dⁿⁱ MCCCC
xliij quor' niabs ppiciet^r Deus Amen.

Arms:—Manning impaling Petley.

ST. MARY CRAY REGISTER.

BAPTISMS.

1583. Aug. 4, Edward, son of Henry Manninge.
 1584. Oct. 8, John, son of James Manninge.
 1585. April 21, Edmund, son of Henry Manninge.
 1587. Jan. 3, Edmund, son of Hugh Manninge.
 1588. May 9, Elizabeth, da. of James Manninge.
 1588. Oct. 25, Margaret, da. of Henry Manninge.
 1590. June 13, Jeremy son of Henry Manninge.
 1609. Jan. 14, George, son of Mathewe Manninge.
 1612. May 12, Ann, da. of John Manninge.
 1612. Nov. 29, William, son of John Manninge.
 1612. Nov. 11, Henry, son of Mathew Manninge.
 1614. April 26, Margaret, da. of John Manninge.
 1614. Dec. 11, Anne, da. of Jeremy Manninge.
 1616. Sept. 1, Margaret, da. of Jeremy Manninge.
 1617. March 30, Elizabeth, da. of Tobye Manninge.
 1617. Oct. 8, Elizabeth, da. of John Manninge.
 1617. March 10, Edward, son of Edward Manninge.
 1619. Oct. 22, Isabell, da. of Jeremy Manninge.
 1619. Oct. 3, Richard, son of Tobye Manninge.
 1620. Feb. 4, Jeremye, son of Jeremie Manninge.
 1621. March 14, Robert, son of Tobye Manninge.
 1624. Oct. 5, Tobias, son of Tobias Manninge.
 1627. March 27, William son of Tobias Manninge.
 1630. May 6, Janet, da. of Tobias Manninge.
 1639. Feb. 21, Mathew, son of Mathew Manninge.
 1642. Jan. 14, Jeremy, son of Jeremy Manninge.
 1642. Feb. 28, Benjamin, son of Mathew Manninge.
 1644. March 11, Anne, da. of Jeremy Manninge, junyor, was borne.
 1644. Feb. 16, Anne, da. of Mathew Manninge.
 1650. June 25, Sarah Mannynge, da. of Jeremy Mannynge, junyor, was borne.
 1646. Feb. 11, Nicholas, son of Mathew Manninge.
 1655. April 20, Edward, son of Edward Mannynge, Esq.
1657. Oct. 2, Elizabeth, da. of Edward Mannynge.
 1658. March 15, Thomas, son of Edward Mannynge.
 1660. May 22, Anne, da. of Edward Mannynge.
 1661. Nov. 10, Charles, son of Edward Mannynge, Esq.
 1663. Oct. 8, Katherine, da. of Edward Mannynge.
 1664. John, the son of Jeremy Mannynge, was born the 23 day of November and was baptized the 14 day of December.
 1668. Feb. 24, Jeremy Mannynge, son of Jeremy Mannynge, born.
 1670. Anne Mannynge, the da. of Jeremy Mannynge, was born the 26 day of August and was baptized the 22 day of December.
 1675. Nov. 1, Mary, da. of Jeremiah Mannynge.
 1675. Nov. 16, Mary, da. of Jeremiah Mannynge.
 1675. December 19, Ann, da. of Benjamin Mannynge.
 1676. Sept. 10, Frances, da. of Jeremiyah Mannynge.
 1680. Nov. 26, Sarah, da. of Jeremiah Mannynge.
 1681. Nov. 29, John, son of Nicholas Mannynge.
 1681. March 23, Katherine, da. of Jeremiah Mannynge.
 1683. June 11, Mary, da. of Nicholas Mannynge.
 1685. July 9, Joanna, da. of Nicholas Mannynge.
 1686. April 10, Edward, son of Mr. Edward Mannynge, junior.
 1687. May 4, Anne, da. of Mr. Edward Mannynge.
 1688. May 1, Richard, son of Mr. Edward Mannynge.
 1689. July 5, Elizabeth, da. of Mr. Edward Mannynge.
 1692. July 6, Edward, son of Mr. Edward Mannynge, born; baptized July 12th.
 1695. Nov. 18, Mary, da. of Mr. Edward Mannynge.
 1697. April 9, Richard, son of Mr. Edward Mannynge.
 1702. July 10, Henry, son of Mr. Edward Mannynge.
 1703. Sept. 14, William, son of Mr. Edward Mannynge.

MARRIAGES.

1580. Jan. 26, Henry Dunmole and Cislye Manninge.
 1584. May 17, Richard Manninge and Susanna Wood.
 1586. Dec. 22, John Botlye and Ursula Manninge.
 1611. May 24, Tobye Mannynge and Margaret Milles.
 1613. Jan. 30, John Roise and Elizabeth Manninge.
1638. May 8, John Brooke and Margaret Mannynge.
 1638. Nov. 13, Mathew Mannynge and Anne Halfpenny.
 1670. June 19, Thomas Gawtone and Anne Manning.
 1705. Feb. 5, John Mannynge and Ann Bean.
 1707. March 30, Mr. Stephen Parker and Mrs. Anne Mannynge, widow.

BURIALS.

1583. May 3, John, the son of William Manninge.
 1583. May 25, Thomas Manninge.
 1583. July 9, Elinor, the wife of Thomas Manninge.
 1584. Aug. 31, Edmund, son of Hugh Manninge.
1585. July 12, Margaret, wife of John Botlye.
 1603. June 22, Katherine, wife of Henry Manninge.
 1603. Oct. 16, Thomas Manninge.
 1604. Jan. 22, Richard Mannynge, junior.
 1605. Sept. 26, Richard Mannynge the elder.

1608. July 10, Samuell Mannyng, son of Henry.
 1611. July 30, Henry, son of Mathew Mannyng.
 1614. June 16, Henry Maninge, gent.
 1617. March 26, Frances, wife of James Mannyng.
 1618. Nov. 1, Elizabeth, the da. of Tobye Maninge.
 1621. Aug. 28, Elizabeth, the da. of John Maning.
 1621. Sept. 12, Richarde, the sonne of Tooby Mannyng.
 1624. Nov. 18, George Manning.
 1628. June 20, Richard the son of Edward Maning, gent.
1630. May 20, Elizabeth Roise.
 1631. Sept. 15, Katherine Mannyng.
 1638. Sept. 7, Jane, the daughter of Tobias Manning.
 1640. Feb. 11, Edward Mannyng, gent.
 1656. April 2, Tobias Mannyng, gent.
 1670. May 26, William Mannyng, gent.
 1671. Nov. 14, John Manning.
 1673. April 1, Thomas, the son of Jeremias Manning.
 1674. Oct. 6, Ann Manning, wife of Matthew Manning.
 1676. Jan. 24, Sarah, the daughter of Jeremias Manning.
 1678. Oct. 24, Mary, da. of Nicolas Maning.
 1679. April 1, Mary, daughter of Ben. Maning.

ST. MARY CRAY.

MANNING INSCRIPTIONS.

On Brass Plate.

"Here Richard Manning lies, who sone of Tho. Maning came
 He dwelt & dyed at Manings Hall old Homestalle to y^e name
 Zelovs of Gods trvth, hateing sin to honest men right kinde
 Hovskeper good & joyed mvch to welcome frem & frynd
 Good wif a helper fit he had assisted with Gods grace
 In fyl ripe yeres he died & hath a blessed place
 Hee departed Septemb. 22^o A^o 1605 the 72 yere of his age."

Arms:—On a cross patonce, between four trefoils a crescent.

On a Brass Plate.

"Here lyeth bvyryed the body of Richard Manning sone of John Manning, Gent., who tooke to wife Rachael one of y^e daughters and coheyes of William White of Hamstead in Middlesex with whome having happily lyved to the service of God and reliff of the poore 39 yeres in the 63 yere of his age he dyed withovt issue the 18 of January 1604 his wife yet srriving pyrposeth by Gods permission to be here interred by him at hir death, in whose fellowship she enjoyed y^e comfort of her life."

"Here lyeth intered the body of Capt Nicasius Russell Cittizen of London who married Ann y^e Daughter of Jeremiah Manning of this Parish who had by her issue two sons and four daughters. He departed this life y^e 12th Nober Anno Dni 1701 aged 69 yeres and 4 months."

"Under a stone in the chancel lyes buried the Body of Thomas Mannyng of Cliffords Inn London Gent. and of y^e exchequer office, second son of Edw. Mannyng Esq. of this Parish, he dyed unmarried the 15 day of November in the yere of our Lord 1704."

Arms:—A cross patonce between four trefoils.

On a Black Marble Gravestone.

"Here lyeth Edward Mannyng son of Edward Mannyng Esq. & Ann his wife, daughter to Gefrey Nightingale of Newport Pond in Essex Esq. He dyed Feb. 11th Anno Domini 1640 being the 65th yere of his age, and she August the 14th anno domini 1659 in the 79th year of her age. Richard Mannyng Esq. died April the 24th 1753 aged 54 yere."

Above the inscription are the following arms:—1 and 4, Manning; 2, Cherfold; 3, Brockhill; and below, the arms of Manning impaling per pale ermine and— a rose.

North side of Communion Table, on a Boarded Panel.

"This altar was erected by Stephen Parker Esq. and Ann his wife daughter of Sir Henry Onslow, to the happy memory of her three children, Edward, Elizabeth, and Ann Manning, who all died single and are interred in the chancel by their father Edward Manning Esq."

Arms:—Manning.

On a Black Marble Gravestone.

Quarterly, 1 and 4, Manning; 2, Chirfold; 3, Brockhill;—impaling Onslow.

"Here lyeth interred the body of Edward Mannyng the son of Edward Mannyng Esqre. who married the only daughter of Sir Henry Onslow of Drungwick in the county of Sussex Knt., who had issue by her 15 children 9 whereof are here interred leaving Elizabeth, Edward, Ann, Mary, Richard and Thomas Mannyng now living. He dyed the 23d of December 1703 aged 49 years."

On a flat Stone, partly covered by Pews.

"In Mem . . . Mrs. Ann W . . . late of this Parish . . . this life the 20 . . . aged 67 years. She was granddaughter to Jeremiah Manning late of this parish Gent. Also Mr. Jeremiah Abbott late of this Parish who departed this life March 23, 1782, aged 77 years. Also of Mr. Jeremiah Abbot Child who died Sept. 6, 1858, aged 71 years."

DARTFORD CHURCH.

In Middle Aisle.

"Here lyeth interred the body of Henry Manning who departed this life the 5th day of October 1725 aged 72 years."

"Here lieth the body of Sarah Manning wife of Henry Manning who departed this life the 16th of October 1718 aged 58 years."

"Here lyeth the body of . . . laun Mannyng who departed this life May 12th 1679: aged 54 years."

Oxenden.

To all true Christen people these present letters seynt or hering humble recommendation by mee, Gyan King atte Armes of the Duché of Gyan. It is soe that many persons been moued of noble and gentile courage to exercise vertuous manners and conditions by the which, with Goddes grace, shal come to the perfection of great honour. Of which persons, and aforesaid one in especial, whose name is John Oxinden, gentylman, tenderly praying and requiring mee the sayd Gyan King at Armes, to search for the armes of the seyde John. Whereuppon I, the seyde Gyan King atte Armes, atte prayer, instance, and request of the seyde John, haue made herein due search, and found the right armes of the seyde John as their progenitors tyme out of mynde have borne them. That is to say, hee beareth Syluer iij Oxen sabul, armed with gooldys, a cheueryn of the same. Which armes I conferme to the seyde John Oxinden, and to the heires of his body lawfully begotten without impeachment of any person for euermore. In witnes whereof to these letters I haue sette the seale of myne armes and my signe manual the sixt day of February, in the xxiiij yeare of the raigne of King Harry the Sixt.

JOHN WRYXWORTH.

Arms:—Quarterly; 1 and 4, Oxenden. 2 and 3, Brooker.

"This above written is a true cotype of an antient original in the hands of my cozin, Major Henry Oxinden, of Brooke, in Wingham. Witness mee Hen. Oxinden, of Denton, olim de Barham.

"Memorandum that Elias Ashmole, Esq., Winsor herauld, and S^r Edward Walker, K^t, Garter King att Armes, when in the yeare 1664 I shewed them the testimonial mentioned under Gyan King att Armes of the Duché of Gyan, they were much pleased at the sight thereof, and said the like was not easily to be seen.

"Jan. 12, 1642. My cozin Philpot, the herald, told mee that our chrest was giuen in the time of Henry the Sixt.

"Memorandum that S^r James Oxinden, K^t, bath a will of one Richard Oxinden, of Wingham (which hee shewed mee), dated Sept. 16, anno regni regis Ed. 4 post conquestum nono, viz. 1469, whereby it appeareth that John Oxinden was father of Richard Oxinden, and had to wife one Agnes, and Richard to wife one Alice, upon the label of which will the seale of the same coate of armes the Oxindens now use is impressed."—*Oxenden Diary*, by Henry Oxenden, of Barham.

MONOGRAM OF HENRY OXENDEN OF BARHAM, MARKED ON MANY OF THE OXENDEN CHARTERS.

EXTRACTS FROM REGISTERS.

WINGHAM REGISTER.

BAPTISMS.

- 157½. Feb. 17, Mercy Oxenden, daughter of Edward Oxenden.
 1580. July 13, Jane Oxenden, daughter of Edward Oxenden.
 1582. Sept. 26, Katherine Oxenden, daughter to Edward Oxenden.
 158½. Jan. 17, Priscilla Oxenden, daughter to Edward Oxenden.
 1585. April 4, Elizabeth Oxenden, daughter of Henry Oxenden.
 1586. May 22, Elizabeth Oxenden, daughter of Edward Oxenden.
 1586. Aug. 28, James Oxenden, son of Henry Oxenden.
 1587. Sept. 24, Margaret Oxenden, daughter of Edward Oxenden.
 1588. Aug. 4, Richard Oxenden, son of Henry Oxenden.
 — Sept. 22, William Oxenden and Henry Oxenden, twin sons of Edward Oxenden.
 1607. Aug. 23, Anna, daughter of Mr. James Oxenden, "and buried in Feb. 1704."
 [This is a subsequent addition to original entry.]
 160½. Jan. 6, Mary Oxenden, daughter of Sir James Oxenden, Knight.
 161½. Jan. 22, Elizabeth Oxenden, daughter of Sir James Oxenden, Knight.
 1612. June 2, Sibilla Oxenden, daughter of Sir James Oxenden, Knight.
 1615. July 6, James Oxinden, son of Sir James Oxinden, Kt.
 1617. May 27, Margaret Oxenden, daughter of Sir James Oxenden, Knt.
 1618. Aug. 2, Jane Oxenden, daughter of Sir James Oxenden, Knt.
 1620. April 6, George Oxinden, son of Sir James Oxinden, Knt.
 1620. Sept. 9, Henry Oxinden, son of Henry Oxinden.
1623. May 27, William Oxinden, son of Henry Oxinden.
 1625. April 25, William Oxinden, son of Sir James Oxinden.
 1626. June 14, Mary, daughter of Mr. Henry Oxinden.
 162½. Feb. 4, Christopher, son of Sir James Oxinden, Knight.
 1630. April 1, Anne Oxinden, daughter of Henry Oxinden, gentleman.
 1641. April 4, James Oxinden, son of Henry Oxinden, Esquire, and Elizabeth his wife.
 1649. Aug. 5, Jane Oxenden.
 1650. Oct. 28, William Oxinden, son of Mr. Henry Oxinden, Esquire.
 1651. Oct. 31, George Oxinden.
 165½. March 16, Richard Oxinden, son of Mr. Henry Oxinden, Esquire.
 1654. April 2, Anne Oxinden.
 1655. Nov. 22, Christopher Oxinden, son of Mr. Henry Oxinden, Esquire.
 1658. March 30, Mary Oxinden, daughter of Mr. Henry Oxinden, Esquire.
 1658. August 17, Mary Oxenden, daughter of Henry Oxenden, of Brooke.
 1659. July 25, William Oxenden.
 1659. Dec. 24, Elizabeth Oxenden, daughter of Henry Oxenden, of Brooke.
 166½. Mar. 20, Henrietta, daughter of Mr. Henry Oxenden, of Brooks, gentleman.
 1663. Nov. 20, Henry Oxinden, son of Mr. Henry Oxinden, gentleman.
 1665. Dec. 22, Richard Oxinden, son of Captain Henry Oxinden.
 166½. Feb. 16, Sibilla Oxinden.
 167½. June 29, Mistress Elizabeth, daughter of Sir James Oxinden, Knight, and the Lady Elizabeth his wife.
 1691. Sept. 18, Elizabeth, daughter of Richard Oxinden, of Brooke, Esquire, and Mary his wife.

- 158½. Jan. 9, William Brooker, son of Paul Brooker.
 1613. July 11, Alice Brooker, daughter of William Brooker.
 1615. Oct. 22, Dorothea Brooker, daughter of William Brooker.
 161½. March 14, George Broker, son of William Brooker.
 162½. Feb. 27, Paul Brooker, son of William Brooker.
 1623. April 21, Ann, daughter of William Brooker.
1625. Sept. 7, Dorothy, daughter of William Brooker.
 1627. June 8, Alice, daughter of William Brooker.
 1628. Aug. 31, William, son of William Brooker.
 1631. May 8, Elizabeth Broker, daughter of William Brooker.
 1641. Sept. 19, Edward, son of Henry and Katherine Brooker.

MARRIAGES.

- 157½. Jan. 20, Edward Oxenden, gentleman, and Alice Fowler.
 1598. April 24, Edward Brooke [of Barham, yeoman] and Mary Oxenden.
 1605. Sept. 27, Mr. James Oxenden and Mrs. Margaret Nevinnson.
 1620. April 27, Mr. Henry Oxinden and Mary [blank].
- 162½. Jan. 2, Richard Masters, gentleman, and Ann Oxinden.
 1636. July 24, Mr. Thomas Barrow and Mrs. Katherine Oxinden.
 163½. June 4, Mr. James Piers and Mrs. Jane Oxinden, by licence.
 1637. Sept. 21, Mr. Richard Oxinden, of Deane, and Mrs. Mary Oxinden, of Brooke.

1609. Nov. 16, Thomas Tanner and Dorothy Brooker.

BURIALS.

1576. April 10, William Oxenden, Esquire.
 1581. July 2, Christopher Oxenden, son of Henry Oxenden.
 1586. May 2, Elizabeth Oxenden, daughter of Henry Oxenden.
 1588. Sept. 2, Elizabeth Oxenden, wife of Henry Oxenden.
 1597. Aug. 6, Mr. Henry Oxenden the elder, Esquire.
 161½. Feb. 8, Alice Oxinden, wife of Edward Oxinden, Esquire.
 1617. May 27, Sybill Oxenden, daughter of Sir James Oxenden, Knight.
 — Dec. 8, Edward Oxenden, gentleman.
 162½. Sr Henry Oxinden, Kt.
 1632. Nov. 12, Mr. William Oxinden.
 1636. Dec. 27, Lady Mary Oxinden.
 163½. Feb. 10, Mr. James Oxinden.
 1643. Oct. 24, Mary, daughter of Henry Oxinden, gentleman.
 1643. Nov. 10, Mrs. Mary Oxinden, daughter of Mr. Henry Oxinden, Esquire.
 1647. Oct. 12, Henry Oxinden, gentleman.
 1650. Sept. 23, Anne Oxinden.
 1650. Oct. 25, Margaret Oxinden, daughter of Mr. Henry Oxinden, Esquire.
 1653. July 9, William Oxinden.
 1657. April 9, Mr. William Oxinden.
1687. Sept. 26, Sir James Oxinden, Knight.
 1689. Aug. 20, Mrs. Elizabeth Oxenden, wife of Sir Henry Oxenden, Knight.
 168½. Jan. 20, William Oxinden, son of Sir Henry Oxinden, Knight.
 167½. Jan. 5, Mrs. Oxinden, widow.
 1675. Aug. 19, Mrs. Elizabeth, daughter of Sir James Oxinden, Knight, and the Lady Elizabeth his wife.
 1675. Sept. 11, Henrietta, daughter of Lieut.-Col. Oxinden and Mrs. Margaret his wife.
 1684. Dec. 4, Mistress Anne Oxinden, daughter of Lieut.-Col. Henry Oxinden.
 168½. Feb. 8, William Oxinden, gentleman, eldest son of Henry Oxinden, of Brooke, Esquire.
 1686. Aug. 28, Sir Henry Oxinden, of Deane, Knight and Baronet.
 169½. Jan. 23, The Lady Elizabeth Oxinden, widow and relict of the Honourable Sir Henry Oxinden, Knight and Baronet, deceased.
 1694. Dec. 31, Lieut.-Col. Henry Oxinden, of Brook.
 1696. Lady Elizabeth Oxenden, wife of Sir James Oxenden, Knight and baronet, deceased. Died Nov. 1, buried Nov. 7.

1589. Nov. 13, Josias Brooker, son of Paul Brooker.
 1612. May 13, Paul Brooker.
 1622. Nov. 11, Dorothy Brooker, daughter of William Brooker.
 162½. March 21, Widow Brooker.
1625. May 1, Alice Brooker.
 1625. Sept. 25, Dorothy Brooker.
 1627. June 6, Alice Brooker.
 163½. Feb. 3, William Brooker.
 165½. Feb. 10, Alice Brooker.

MARDEN REGISTER.

- 156½. March, Abraham Brooker, buried.
 156½. April, Jane Brooker, wife of John Brooker, buried.
 1570. March 11, James Brooker, son of Robert Brooker, bapt.
 157½. Nov. 17, Solomon Brooker, son of Robert Brooker, burd.
 — Dec. 18, James Brooker, son of Robert Brooker, burd.
 157½. Oct. 5, Solomon Brooker, son of Robert Brooker, bapt.
 157½. Nov. 2, Margery Brooker, da. of Robert Brooker, bapt.
 158½. Feb. 17, Elizabeth Brooker, burd.
 1589. April 14, Thomas Brooker, burd.
 1589. Sept. 13, — Brooker, da. of George Brooker, bapt.
 1593. June 3, Elizor, the da. of Solomon Brooker, bapt.
 1595. April 4, Robert Brooker, son of Solomon Brooker, x^d.
1599. Dec. 27, Richard, son of Solomon Brooker, x^d.
 160½. Oct. 2, Solomon, son of Robert Brooker, x^d.
 160½. July 1, Richard, the son of Solomon Brooker, burd.
 160½. March 12, Margaret, the da. of Solomon Brooker, x^d.
 1610. April 9, Mary, da. of Jonas Brooker, x^d.
 1611. Sept. 21, widdows Brooker buried.
 1612. January 19, Anne, da. of Jonas Brooker, x^d.
 1612. Jan. 20, Abraham Harper & Catherine Brooker, married.
 1612. Sept. 8, Marie, wife of Thomas Brooker, burd.
 1613. Oct. 24, John Brooker & Jone Yeedis, mar^d.
 1614. Jan. 16, John Woodgatt & Elizab. Brooker married.

DENTON REGISTER.

1629. May 23, Richard Oxinden, gent., of the parish of Barham, buried.
 163½. April 23, Henry, son of Henry and Ann Oxinden, buried.
 163½. April 23, Henry, son of Henry and Ann Oxinden, of Barham, buried.
 1640. August 30, Ann Oxinden, the wife of
- Henry Oxinden, of Barham, buried.
 167½. June 17, Mr Henry Oxinden (clarke) buried.
 167½. December 25, Mary, daughter of M Katherine Oxinden, buried.
 169½. September 18, Mrs Oxinden, widow, buried.

1593. February 7, was buried Jeames Brooker, gentleman, as he required in his last will.
- 160½. April 23, was buried Mrs Ceciley Brooker widow, of Barham.

BARHAM REGISTER.

BAPTISMS.

- | | |
|--|--|
| 1611. June 15, Margaret, daughter of Richard Oxenden, gentleman. | 1635. April 16, Margaret, daughter of Henry and Elizabeth Oxinden. |
| 1612. Aug. 16, James, son of Richard Oxenden, gent. | 1636. June 3, Elizabeth, daughter of Henry and Elizabeth Oxinden. |
| 1613. Dec. 12, Richard Oxenden, son of Richard Oxenden, gentleman. | 1637. April 22, Henry, son of Henry and Ann Oxinden. |
| 1623. Feb. 4, Adam, son of Mr Richard Oxenden, Esquire. | 1655. Nov. 6, Richard, son of Mr Thomas Oxinden. |
| 1633. Feb. 27, Thomas, son of Henry Oxinden, gentleman. | |

MARRIAGES.

- | | |
|---|---|
| 1641. May 22, Henry Oxenden and Elizabeth Broker. | 1663. Feb. 18, Sir Henry Oxinden, widower, of Deane, to Madam Elizabeth Dixwell, widow of Barham. |
| 1642. Sept. 15, Henry Oxinden, gentleman, and Katherine Cullen [aged 18]. | |

BURIALS.

- | | |
|---|---|
| 1629. May 22, Mr. Richard Oxenden, carried out of the parish and buried at Denton. | 1639. Aug. 30, Ann Oxinden was carried out of the parish and buried at Denton. |
| 1637. April 23, Henry, son of Henry Oxinden, gentleman, was carried out of the parish and buried at Denton. | 1640. August 30, Ann Oxinden, gent., (sic) was carried out of this parish and buried at Denton. |

ST. PAUL'S, CANTERBURY, REGISTER.

BAPTISMS.

- | | |
|--|--|
| 1604. Jan. 22, Henry, son of Richard Oxenden, gentleman. | 1610. June 28, Catherine, daughter of Richard Oxenden. |
|--|--|

MARRIAGE.

- | | |
|---|--|
| 1605. Jan. 11, Richard Oxenden, of Wingham, and Catherine Spracklinge, of Canterbury, by licence. | |
|---|--|

EXTRACTS FROM ADDIT. MSS. BRIT. MUS. 5507.

MARRIAGES.

- | | |
|---|---|
| 1609. Margaret Oxenden, of Wingham, and William Brigham, A.M. | 1642. James Oxenden, of Goodneston, et. 29, mar. Mary, relict of John Pattison, of Preston, decd. |
| 1613. Wm. Oxenden, of Wingham, gent., and Dorothy Grove, of St. Gregorys, Cant. | 1645. Elis. Oxinden, of Barham, et. 29, married James Loue, of Preston, nr. Faversham, gent., et. 40. |
| 1618. Priscilla Oxenden and William Leonard, of Dover, Jurate. | 1607. Elis. Oxinden, of Ospringe, et. 21, da. of Mary, then the wife of Thomas Cator, Vicar of Ospringe, married Robert Cumberland, Vicar of Chilham. |
| 1620. Henry Oxenden, of Wingham, gent., et. 30, married Mary Vinall, et. 30, of Wingham. | 1669. Elis., widow of Thomas Oxinden, of Ospringe, gent., married Peter Greenstreet, of Ospringe, et. 25. |
| 1632. Henry Oxenden, of Barham, gent., et. 23, married Anne, da. of Sir Saml. Peyton, Knt. & Bart., et. 20. | 1684. Margaret Oxinden, of Wingham, et. 26, married John Bonstin, of Woodnesborough, gent., et. 27. |
| 1637. Jane Oxenden married Thomas Pearse. | |
| 1640. Henry Oxenden, of Wingham, widr., mar. Mrs. Elis. Meredith, of Leeds Castle, da. of Sir Wm., Knt. & Bart., Sir James Oxenden, Knt., his father, living. | |

MONUMENTAL INSCRIPTIONS.

DENTON CHURCH.

[From the Diary of Henry Oxenden, of Barham.]

"[1639. I layd the 4 graue stones in Denton chancel up on my anecstors, and sate up the armes in the windows.]

"Hic jacet Jacobvs Brooker de Maydeken in Barham, Generosus, cui fuit unica proles Elizabetha quam Henricvs Oxinden de Dene Miles in con'ubiu' duxit. idem Henricvs et Elizabetha jacent in ecclesia de Wingham. prœdictus Jacobvs obiit an' dni 1593. Aet. circiter 60.

"Hic etiam jacet Richardus Oxinden filius secundus Henrici Oxinden militis, et hæres Jacobi Brooker, obiit 20 Maii, 1620. Vixit annos 40, menses 9, dies 5.

"Hic jacet Henricus filius secundus Henrici Oxinden et Annæ vxoris ejus ob. baptizatus 22 Ap. an^o dni 1637.

"Hic jacet Katherina uxor Richardi Oxinden et filia dilectissima Adami Sprakeling militis ob. Dec. 3, 1642. Vixit annos circiter 56.

"Hic jacet Henricus Oxinden filius natu maximus Richardi Oxinden, natus Jan. 18, 1608.

"Hic jacet Anna uxor Henrici Oxinden filia natu maxima Samuelis Peyton de Knolton, militis et Baronetti, ob. 28 Aug. 1640. Vixit annos 28, menses 4, dies 12.

"Hic jacet Anna filia natu minima Henrici Oxinden de Maydeken in Barham, Armigeri, natus Feb. 4, 1649, obiit Martii 1, 1649.

"Progenitoribus mihi et Posteris hæc monumenta ego Henricus Oxinden posui."

[From the Faussett MSS.]

"In y^e westmost window on y^e south side (of the chancel) are these coats of arms painted on very small panes, one on a pane.

Oxenden, impaling sable, semee of crosses crosslet argent, three cinquefoils of the last.—*Oxenden & Twitsham.*

Oxenden, impaling ermine, three bars azure.—*Oxenden & Barton.*

Oxenden, impaling gules, semee of . . . a lion rampant or.—*Oxenden and Ratling.*

Oxenden, impaling per saltire azure & gules, 2 fleurs de lis in pale argent.—*Oxenden & Yonge.*

Oxenden, impaling azure, a fess between shovellers argent.—*Oxenden & Wenderton.*

Oxenden, impaling gules on a chevron argent, 3 talbots passant sable.—*Oxenden & Brooker.*"

WINGHAM CHURCH.

In the Dean Chantry.

This Monvment was erected in ye year 1682, in memory of those of yt branch of the family of Oxinden seated at Deane, who ly interrd in this church, whose ancesters have flourished in this County for severall ages.

Of this family was Henry Oxinden, who built Deane House, second son to Edward Oxinden, of Brook, Esqr. This Henry had issue two sons, ye first named Edward, who became heir of Brook, and the second Sr Henry, who became owner of Deane. This Sr Henry, by Elizabeth his wife, Daughter and heir of James Brooker, of Maydekin, in Kent, Esqr, left issue Sr James Oxenden, K^t, in memory of who more especially, his third son, Sr George Oxinden, K^t (who dyed at Surat, in East India, President for ye Honorable East India Company there, and Governor of ye Iseland and Castle of Bombay) gave a Legacy of £300 for ye erecting of this monvment.

This Sir James dyed anno 1657, leaving Issue by his Lady, Margaret, daughter of Thomas Nevison, of Eastry, in this County, Esqr, Sir Henry Oxinden, K^t and Baronet, now living.

Others of the family seated at Deane, who ly interr'd in this church, are Dame Elizabeth, wife of ye first Sr Henry, who dyed 2^d of Sept. 1588. Dame Margaret, wife of Sr James, who dyed anno 1671. Dame Elizabeth, daughter of Sr William Meredith, of Leeds Abby, in this County, Baronet, and 2^d wife to ye present Sr Henry Oxenden, K^t and Baronet; she was buried ye 20 of August, 1659. Dame Susanna, eldest daughter of ye said Sr Henry and Dame Elizabeth his wife, who was married to Sr Robert Booth, K^t, late Lord Chief Justice of Ireland, and dyed 27th of Octor, 1669.

Under this monument are deposited the remains of Sir George Oxenden, Bart, late of Dean, in this parish, who, upon the death of his brother, Sr Henry Oxenden, Bart., was, in the year 1720, chosen member for the Port of Sandwich, and had the honour of representing the same in every successive parliament till the year 1753, when he voluntarily resigned his seat, to the general reluctance of the Constituents. In the year 1725 he was made one of the Lords Commissioners of the Admiralty, and in 1727 was advanced to the board of treasury, both which honourable appointments he executed with diligence, Integrity, and Judgement. That strength of understanding and quickness of parts which nature had so liberally bestowed upon him were so improved by education,

confirmed by habit, and refined by Taste, that he was qualified to shine in the most exalted spheres of Life. Whilst occupied in Parliamentary and Political Scenes, he properly displayed the Talents most which are best suited to them; and after having retired from public business, he was studious to cultivate the amiable duties of a private life as a Gentleman. He had all the accomplishments requisite to his Station as a magistrate: the whole country profited by his prudence, abilities, and activity. Thus was he formed in every view to captivate attention and to secure esteem: cheerful, without levity; generous, without profuseness; learned, but not pedantic; and tho' ever ready to communicate his knowledge, by no means ambitious of displaying it. In his manners courteous and engaging, in his conversation brilliant and instructive, and in every quality requisite to adorn the Senatorial, the Social, or Domestic Character, There were but few equal, and none superior, to George Oxinden. He married Elizabeth, daughter and coheirress of Edmund Dunch, Esq., of Little Whittenham, Berks (Master of the Household to Queen Ann and King George 1st), by Elizabeth Godfrey, his wife, niece to John, Duke of Malborough. Sir Henry Oxinden, the eldest and only survivor of 5 children, viz. Three sons and 2 daughters, thro' a dutiful and filial regard to his deceased parent, caused this memorial to be inscribed, that future generations may know his merit and respect his memory.

George Oxenden, LL.D., Dean of the Arches and Vicar General of the Province of Canterbury, Regius Professor of the Civill Law & master of Trinity Hall, in the University of Cambridge, third son of Sr Henry Oxenden, Knt. and Bart. Had issue by his wife Elizabeth three sons, Henry, James, and George, and dyed February, 1702 Elizabeth his wife, daughter of Sr Basil Dixwell, of Broom, Bart., dyed September, 1704.

Sir Henry Oxenden, Baronet, son of the last named George, who is described at length on the south side of this monument, died the 15th of June, 1803, aged 81 years, at Broome, in the parish of Barham, the mansion house of the estate left to the family by his great-uncle Sir Basil Dixwell, Baronet, and lies buried in the vault under this chancel, where also are deposited the remains of Dame Margaret, the wife of the said Sir Henry Oxenden, Baronet. She was the daughter & co-heiress of Sir George Chudleigh, Baronet, of the county of Devon, & Departed this life the 30th of March, 1803, aged 79 years.

Elizabeth, the only daughter of Sr James Oxenden, by his wife Dame Elizabeth, who dyed an infant, August, 1675.

Jane Penrice, third daughter of Sr James Oxenden, by Elizabeth his second wife, who dyed June, 1697, and lies interr'd by her mother.

Richard Oxenden, Esq., fourth son of Sr Henry Oxenden, who by marrying Mary, the eldest daughter of Henry Oxenden, of Brook, Esq., became Proprietor of that seat, and dyed May, 1701, lying interr'd in the chancel belonging to this family.

Vnder this monument lye interred Sr Henry Oxenden, K^t & Bart., son of Sr James, who married three wives; the first was Mary Baker, daughter of Robert Baker, of St Martin in the Fields, in the County of Middlesex, Gentleman, by whom he had issue only one daughter, who dyed an infant. His second wife was Elizabeth, the daughter of Sr William Meredith, of Leeds Abby, in this County, Bart., by whom he had a numerous issue. His third wife was Elizabeth, daughter of William Read, of Folkstone, Esq., and relict of Mark Dixwell, of Broom, Esq., by whom he had no issue. He dyed Aug^t, 1686, well belov'd by his Country, which he faithfully serv'd in the chiefest offices of Trust and Honour.

Dame Elizabeth, third wife of Sr Henry Oxenden above mentioned, who dyed January, 1691.

Dame Elizabeth, daughter of Edward Chute, of Bethersden, Esq., by Elizabeth, daughter of Mark Dixwell, of Broom, Esq., wife of Sir James Oxenden, K^t & Bart., now living, dyed the 1st of November, 1696.

In the Brooke Chantry.

1684. M. S. In this Vpper part of this chancel lie buried the bodies of Sr James Oxinden, Knt., buried Sep^r 26, 1657; Elizabeth, wife of the present Sr Henry Oxinden. Knt. & Baron, buried Aug^t 20, 1659; William, son of the said Sr Henry, buried Jan. 20, 1661; Susanna Booth, wife of Sr Rob. Booth, daur of the said Sr Henry Oxinden, burd August 29, 1669; Margaret, relict of Sr James, Buried Oct. 18, 1671; Elizabeth daur of the present Sr James Oxenden and Elizabeth his wife, died an Infant, and was buried Aug. 19, 1675.

Arms:—Oxenden, quartering Brooker.

Near this place lieth interred the body of Mary Battley, second wife of the late Rev. John Battley, D.D., archdeacon of Canterbury, by whom she had no issue. She was the youngest daughter of Sr Henry Oxenden, Kt & Bart., of Dean, in this County, a Lady of noble and excellent endowments both of mind and body, prudent, wise, generous, and just, amiable in her manners and gracefull in her person, which great perfections conducted her through a long and happy life, not only without reproach, but with universal approbation, and procured her from the earliest youth the respect and brightness of character which she maintained with honour and dignity to the fulness of her years, when, having arrived at the age of 85, she departed this life at Canterbury, Dec. 26, 1741, equally regretted by rich and poor, acquaintances, Friends, and Relations. This monument and Inscription, due to her memory, her niece and Executrix, Mrs Elizabeth Master, of Brooke, hath caused to be put up here, a testimony of her affection, having been herself a witness of her virtues.

"On a Flat Stone inlaid with The Effigies in Brass of a Person in a Shroud & 5 Sons & 5 Daughters. Another Fig. & a Coat have been torn off.

"Here lyeth buried the Bodye of Henrye Oxinden, Esquire, who builded that House in Wingham called Deane, who departed this Life the 1st of August, 1597, and gave his Lands to Henry Oxinden, his Son. Disce quid es, et quid eris. Memento mori." (Arms: Oxenden, impaling a fish between two flaunces—for Sea.)

(Bryan Faussett, 1759.)

CANTERBURY CATHEDRAL.

(From the Oxenden MS.)

"Richardus Oxinden (frater?) natus minor Allani primus erat omnium Priorum (Wiberto excepto) cui ullum est monumentum sepultum in ecclesiâ Christi in Cantuariâ. jacet in sacello sancti Michaelis ad eandem ecclesiam pertinenti: obiit Aug. 4, 1338, ut patet ex inscriptione sequenti super laminam æris orientali parte parietis inscriptam, quam ipse ego Henricus Oxenden olim vidi

"Hic requiescit in gratia & misericordia
Dn' Richardus Oxinden quondam
Prior hujus ecclesiæ qui ob. Aug. 4, 1338."

ARMS OF HENRY OXENDEN OF BARHAM, 1648.

(From the case of a silver watch.)

SEAL OF HENRY OXENDEN OF BARHAM.

ARMS OF OXENDEN IMPALING PARKER.

(Engraved on a flat silver plate.)

[It would appear that the Parker arms were impaled by Henry Oxenden in right of his second wife, Katherine, daughter of James Culling. The following note from the Oxenden MSS. will explain the connection between the Culling and Parker families:—

"Mem: that Katherine the second wife of the said Henrie her mother's name before shee married to James Culling of South Berham was Marie Allen daughter of Leah Parker sister to the Archbishop of Canterbury."]

EXTRACTS FROM WILLS.

From Will of Richard Oxenden, of Wyngham, dated 16 Sept., 9 E. IV.

Mention of "Joh's Oxenden, patris mei." "Agnos, mater mea." "Aliciam, uxorem meam modo pregnantem." "Aagnetem et Isabellam, filias meas." "Thome Oxenden, cognato meo civ' et piscenario civitatis Lond'."

[This Will is preceded by the following deed:—

"Sciant presentes &c. quod ego Ricardus Oxenden de Wyngham dedi Joh'i Digges, Joh'i Ysaake, Joh'i Grenford, Rogero Brent, Willielmo Toke, Willielmo Bertyn et Thome atte Woodo omnia terras etc. que habeo post mortem Joh's Oxenden patris mei, &c. in parochiis de Wyngham, Adelsham, Wikham, Godneston, Nonyngton, Wode-nesbergh, Ayssh juxta Sandwicum, Staple, Preston, & Chislet seu alibi in com. Kanc. &c. Dat. apud Wyngham duodecimo die mensis Septembris anno regni regis Edwardi quarti post conquestum nono. Hiis testibus Rico. Peucerell, Thoma Louclas, Thoma Bussh, Roberto Brownynge, Johne Wymarke, Jacobo at Well, Johne att Well, Johne Sharpe, Thoma Cowper et aliis."]

From Will of "Johane Oxynden of y^e parishe of Seynt Laurens in the yle of Thanete," dated 6 June, 1491.

"My body to be buried in y^e body of y^e church befor y^e hys cros. Unto Isabell Kempe 1 cow and a gowne of wyollett. Unto Morkynnys wyfe a blacke kyrtyll. Unto John Kempe the sone of John Kempe an ewe and a lambe and whan he comys to y^e age of xvi yer y will y^e said John have vj^s viij^d. Unto Alis Oxynden my beste gowne. To every childe of John Lambyns, Richard Lambyns and Robert Oxyndens a schepe. Unto John Lambyn ane hors and y^e corne of an acre of whete. Also y will he have a syngnete of syluer y^e whiche was hys graundefathys. Unto Richard Lambyn y^e corne of an acre of whete. Unto Robert Oxynden all my stuffe of my housholde y^t is to saye the hall chambr and kechyn ij horsys, ij kene, a karte and a plowgh with there apparell and the corne of ij acris barly growyng in the fylde and of ij ac^r whote also growyng in the fylde. Also I wyll that the sayd Robertes barne be ful fynnyshyd and complete wyth myne owne goodes. Also I will that Richard Lambyn have xxvj^s viij^d. Also Robert Oxenden xl^s. Also Johane Sloo have xiiij^s iij^d. The residue of all my goods &c. unto Roger Saunder and to Robert Oxynden the which Roger, and Robert Jordeyne I make myne executors, and Richard Lambyn oversear & I bequethe him iij^s iij^d."

Proved 30 Sept. following.

Will of John Oxenden of Nonyngton, dated 10 May, 1510.

"In the name of God Amen in the yere of o^r Lorde God mcccccx. the x daie of the moneth of Maie. I John Oxenden of the parish of Nonyngton beinge in good mynde make my wille in this maner of wise. First I bequeth my soule to Almighty God and to o^r Lady and to all the blessed company of hevyn and my body to be buried in the church yarde of Nonyngton. Also I bequeth to the high awtur there viij^d. Item to o^r Lady light there ij bussells of barley. Item to the rode light ij bu. of barley. Item I bequeth to the light of the brothered of Jhu there at Nonyngton for to be praied fore a li^t of wax and a quarter of barly. Item I wille at my bureing day v massys. Item att my monthes day v massys. Item at my yeres mynd v massys. The residewe of my goodes not bequeth I will it unto my wyfe Alice to her disposicion and her I make myne executor and Symon Quylter, and I bequeth Symon for his lab^r xxi. p^t at this will makinge Sir Roger Colns vicar, John Swandon, Thomas Preston and Harry Baron."

From Will of Edward Oxenden, of Wyngham, gentleman, dated June 4, 1521.

"Corpus meum sepeliend' in cancello parochiali ibidem juxta sepulchrum Ricardi Oxenden armig' . . . Residuum omnium honorum &c. do et lego Alicie uxori mee et liberis in equalibus porcionibus inter eos dividend' . . . Hujus testamenti predictam Aliciam uxorem meam et Willielmum Oxenden filium meum meos veros executores constituo, et D^{um} Willielmum Cant' Archiepis meum supervisorem."

Mention of Alice Wood, widow of the said Richard Oxenden; of Henry, his own son; and Mary, his daughter. Devises lands to his wife for life with remainder to William, his son.

From Will of Robert Oxenden, of the parish of St. Laurence in the Isle of Thanet, dated 3 April, 1525.

"My body to be buried in the churche yarde of the parishe at the west dore, yn the p^{re}cession waye. To four of my godchildren that is hable to bere me to churche to euery of thaym xij^d. to pray for me and my fadre and modre John Oxenden and Johane by name. Item I will that myne executors shall bye a stone of marbull the price of iiij markes with a scriptⁿ upon it to lye uppon me. I will that Roger Pawlyn my son yn lawe have my stokke of xli^{li} for the space of xx yeres and at the xx yeres ende xxli^{li} parcell of the said xli^{li} to remayne to Alice my wife and her assigns and the other xxli^{li} to remayne to the said Roger Pawlyn for euer. Item I bequeath to Nicholas Hilles gent, Thomas Thacher Robert Curlyng and Roger Howlett my feoffees to euery of thaym xx^d. Item I bequeath to Nicholas Spraklyng and his wif xx^{li}. The residue of my goodes I bequeath to Alice my wife whom I make and ordeyne myn executrice with Nicholas Spraklyn myn executor. Also I make & ordeyne myn oversear Richard Marshall of Dovor & he to have for his labor a young cowe. If the said Roger Pawlyn fortune to have by my daughter Johane an heire male then I will the same heire male shall paye unto Robert Spraklyng the son of Nicholas Spraklyng viij^{li} xij^s iiij^d and if it fortune the said Robert Spraklyng happen to dye without issue then I will that all my lands & tenements shall remayne unto the next heire male of the body of my daughter Elisabeth nowe the wife of Nicholas Spraklyng."

Proved 29th April following.

From Will of "William Oxenden, of Wyngam, esquier," dated 26 March, 1576.

"My body to be buried in the northe chauncel where I use to sett within the parrishe churche of Wingham. To William Lovelace esquier sergeant at lawe the best gelling that I shall then have at his choice and likewise to him one ring of golde with a blew saphire being my best ring. To William Crispe of Dovor Castle the seconde best gelling that I then shall have & likewise to hym one other ring with a white saphire. To M^r Cyrrack Pettit one gowne grograine furred with black conye, one jerkyn of blak velvet laide on with black lace & a sargeant ring. To M^r Vyncent Engelham one gowne of cloth faced withe martyns, one cote of blak veluet & an hoope of golde graven outward with certen frenche wordes. To my brother Henrye Oxenden my beste gowne furred with martens & garded with veluet and my signet whiche I use to weare. To the wiffe of my nephew Herdres one ring of golde withe a dyamonde poynted. To M^{rs} Crispe wyf to the sayd M^r William Crispe one ring with a turkys. To Mary Wyldgoose daughter of my sonne in lawe M^r John Wildgoose one billament of gold, being my best and the next billament I geve to the wif of my sonne in lawe M^r Alexander Wildgoose. To my brothers John Robartes and William Robartes to either of them xli^{li}. My feoffees to grant by lease my lands to my nephew Edward Oxenden if he be then alive.

To the fower younger sonnes of my said brother Henry Oxenden thre poundes vj^s viij^d to be paid half yerely during said term of ten yeres. Of this my present testament & last will I do ordeyn my nephew Richard Hardres esquier & I do geue hym for his paines my great horse, my hawk and spannels. The other of my executors I do apoint my brother Henry Oxenden. The worshipfull Mr William Lovelace sargeant of the lawe my overser.*

Proved 23rd June following.

From Will of "Henry Oxenden the elder, of the parish of Wyngham, esquier," dated 17 Dec., 37 Elizabeth.

"In performance of my promise made to my brother William Oxenden in his lyfe time I gyve with Mary Oxenden late dwelling with the Lady Wilford £50 to be paid to her at the daye of her maryage, so as she will be ruled and ordered by my cosen Richard Hardes esquier and Henry Oxenden my sonne and the survivor of them in bestowing herselfe in maryage, desyring my cosen Richard Hardes esquier to paye other £50 unto her at her daye of maryage according to his faithfull promise made to my brother William Oxenden the elder. To Henry Oxenden my son for his naturall lyffe all those 6 acres of land in Wyngham which I purchased of Olyver Baker and after the decease of the said Henry I will all those fyve acres to James Oxenden the sonne of the said Henry Oxenden my sonne. But if it fortune that the said James dye without yssue male then I will y^t all the said fyve acres shall remayne to Richard Oxenden son of Henry Oxenden my sonne and to his heirs males, and for default of such yssue to the heirs males of Henry Oxenden my sonne & in default to William Oxenden my sonne & to his heirs males. To William Oxenden my sonne yerely during his liffe £10. To Henry Saunder my godsonne £5 yerely for four yeaeres for and towards his mayntenance in learning on condicon that his father do keepe him at schole. To Edward Oxenden my sonne the proffittes of all those landes which I holde by lease of the Queenes Matie called Upper Blackney on condicon y^t the said Edward my sonne & his heirs males do paye unto the said Henry Oxenden my sonne during his life the sum of £4 by even porcons at the foredore of my said mancon house called Deane. If the said Edward Oxenden dye without issue male or make default of payment this devise to be utterly void, and the said Edward Oxenden my sonne & his heirs males to take no benefit by this my will. I give the original lease and leases and the residue of the term of yeres, and landes called Upper Blackney, Nether Blackney and Medfield not bequeathed unto Henry Oxenden my son whom I make executor, and I request my cosen Richard Hardes esquier to be my overseer and I bequeth unto him for his paynes one of my best horses or gylldinges."

Proved 27 Aug. 1597.

From Will of Katherine Oxinden, 1642.

"I, Katherine Oxinden, widow, in the county of Kent & parish of Barham, being in health & being in perfect memory, I thanke God, do bequeath my soule to God my Maker and to Jesus Christ my Redeemer, & my body to be buried in the chancell of Denton soe neare my husband as may be. I make my sonne Henrie Oxinden my executor, and I give my daughter Barrow one ring enameld with blew, and to my sonne James Oxinden a bedstead and all belonging to it, & I give him a little silver salt & half a dozen of pewter, and one great brasse pot, and a little one. I give my sonne Richard Oxinden forty shillings to buy him a ring, which mony my daughter Elizabeth shall pay a quarter of a yeaere after my decease. I give my daughter Elizabeth Oxenden my boxe of drawers & all that is in them. I give her my red cabanet & all that is in, except one ring enamelled with black. Item, I give her the trunk which is at my sonnes Barrowes and all that is in it; there is a great gilt cup & other thinges. . . . I give my sonne Adam one silver tanker, a silver sugar boxe, a little silver forke hee has of his owne in my keeping, a silver tanker, six spoones marked K. S.,* a silver cup. I also give him a damaske cloth & a dozen of napkins to it & a towell. I give him six peeces of pewter, by me Kathren. Oxinden."† No. 24, 1642.

Will of Henry Oxenden, 1643.

"To all Christian people to whom this pⁿt writinge shall come. I Henry Oxinden of Twitham in the parish of Wyngham in the countie of Kent, gentleman, sendeth greeting in ovr Lord God everlasting. Know ye me the said Henrie Oxenden, out of the natu-

* Intended for Katherine, Lady Sprakeling, mother of Katherine Oxenden.

† She deceased, December 3, 1642.

raill affection which I beare vnto my loveng brother William Oxinden of Brooke, in the said parish of Wingham gentleman and upon assured confidence that hee will performe the trust reposed in him, doe giue, graunt, and conferme by this p'nt writeing vnto him the said William Oxinden all my goods, chattes (*sic*), and household stuffe and whole personall estate whatsoever, wheresoever the same shall bee, or in whose hands soever itt shalbe found. To haue and to hold the said goods, cattells, howsehold stuffe and whole p'sonall estate vnto him the said William Oxinden, his heires and assignes, for the vse and behoofe of Henry Oxinden, William Oxinden, Katherine Oxinden, Mary Oxinden, and Ann Oxinden the children of mee the said Henry Oxinden, to bee disposed of vnto them by the said William Oxinden after my decease, when and in such manner as hee shall thinke most meete and conveniente. Provided alwayes that the said William Oxinden my brother shall giue vnto Mary Oxinden, my loveing wife, out of the said houshold stuffe the best bedd and the best bedsteeddle, one bolster, one pillow, two pillowe beeres, two paire of sheetes, two blanketts and a rugg matt, bed rope, vallence, curtaines and curtaine rods for the vse of her the said Mary Oxinden for ever imediatly after my decease. Provided alsoe that hee the said William Oxinden or his heires shall and will paye vnto the said Mary Oxinden my wife, during the terme of her naturall life, the summe of twenty pounnds yearely, to bee paid vnto her quarterly, by five pounds of lawefull money of England every quarter out of the lands of the said William Oxinden, ffor the assurance of which twenty pounnds yearely to the said Mary my wife the said William Oxinden my brother hath promised before the witnesses to this p'nt deede to make and seale to the said Mary my wife an anuitle sufficient in lawe within one moneth after my decease. In wittnes wherof I the said Henry Oxinden vnto this my p'nt writting haue put my hand and seale dated the seven and twentieth day of May in the nineteeneth yeare of the raigne of our sou'aigne Lord Charles by the grace of God King of England Scotland France and Ireland, defender of the faith &c. Anno domini 1643. Signed, sealed, and deliuered in the p'nce of Edward ffilom, George Brices."

Nov. 9, 1650, eman'vit commissio Will'mo Oxinden, &c.

From Will of Richard Oxinden, of Barham, 1629.

"... First, I giue and bequeath unto my deare and beloued wife Katherine, and to Henry Oxinden my sonne, all and singular my moueable goods, chattells, plate, & implements of household equally to be diuided betweene them, which sayd Katharine, my wife and Henrie my sonne I make, constitute, & appoint exectuors of this my last Will and Testament. Item, I giue and bequeath all and singular my landes, tenements, & hereditaments whatsoever lying and being within the County of Kent or realm of England unto the aforesaid Henrie my eldest sonn, & to his heires for euer. Item, I giue & bequeath unto Katharine my eldest daughter the full summe of three hundred pounds of currant English money, to be paid her by my sayd executors at her full age of eighteen yeares. Item, I giue and bequeath to Elizabeth my second daughter the like sume of three hundred pounds, to be paid unto her at her like age of eighteen, or at her day of marriage, which shall first happen. Item, I giue and bequeath unto James my second sonne the like summe of three hundred pounds, to be paid unto him at his age of two and twenty yeares. Item, I giue unto Richard Oxinden my thrd sonne, & Adam my fourth sonne, to each of them three hundred pounds, to be paid seuerally unto them the sayd Richard and Adam when they respectiuey attaine & come unto the sayd age of two & twenty yeares. . . . Item, I desire that if my beloued wife Katharine shall happen to marry again, that then before her sayd marriage shee doe resigne the right of her sayd executorship unto my sayd sonne Henry. In witness whereof I the said Richard Oxinden, testator aforesaid, haue hereunto set my hand & seale the day & yeare first aboue written."

From the Oxenden Diary.

"August 4th, 1668. Directions concerning some things after the death of me Hen. Oxinden.

"First, that if I die in Denton, or within twentie mile of it, to be buried under the stone where my first wife lies buried, or where my father lies buried.

"That I have no sutehions of armes at my funerall.

"That no gloues nor ribbons be giuen at my funerall.

"That none moorne at my funerall.

"That my grandchild Richard Oxinden haue my seale ring which was made of part of a gold peice of mony my grandfather, Sir Henry Oxinden, left me, and that he haue my sword that is in layd with gold which my father bought; that he haue the picture

of my first wife, & of Sir Samuel Peyton & his ladie, & of old Sir Tho. Peyton, father of the said S^r Samuel Peyton, & of John Peyton, father of the said S^r Thomas Peyton.

"That there be twentie shilling bestowed in bread and beere upon the poore of Denton & Barham."

SEAL OF HENRY OXENDEN OF HERNE.

[Appended to an Indenture made 30 November, 1 & 2 Philip and Mary, between Thomas Culpeper, of Bedgebury, in the county of Kent, and Henry Oxenden, of Herne, gentleman, and Isabella his wife.—Harl. Charters. 77 H. 19.]

SEAL AND AUTOGRAPH OF HENRY OXENDEN OF BARHAM.

FAMILY OF BROKER OR BROOKER.

"John Broker, of Sussex, gent., had issue John Broker, of Canterburie, who married Dorothe, the daughter of John Sampson, of Horsmanden, in Kent. Hee had also William, a second sonne, & George, a third sonne, which two last dyed without issue.

"Henry Broker, the heire & onely sonne of John, married Elizabeth, the daughter of John Warren, of Dover, gent. (After the death of Henry Brooker his widow, Elizabeth married William Fineux, of Huffam.) The said Henry had issue female Magdalin, married to John Best, of Feversham, gent.; Margaret, married to John Mackette, of Reculver, gent.; Alice, married to John Cornelius, of Estring, gent.

"James Broker (eldest sonne of Henry), of Maydeken, at Barham in Kent, married Cicello daughter of John Alderstone, of Littleborne. John, second sonne of Henry, died without issue.

"Elizabeth was the onely daughter of James Broker, & married to Henry Oxinden, of Deane, second sonne & heire to Henry Oxenden, of Deane, by whom hee had issue James & Richard, & one daughter by name Elizabeth, who dyed young.

"This above is extracted out of Greenhurst his booke of Armes, made at the Visitation August the second, 1623."—*Oxenden MSS.*

WILLS.

Matilda Broker, of Hadlo, widow, 12 May, 1430.

Matilda Broker, of Hadlo, widow. Will dated 12 May, 1430; mentions Alicia "my daughter."

William Broker, of Hoo, 5 January, 1478.

Will of William Broker, of Brodestrete, in the parish of St. Werburgh in Hoo, dated 5 January, 1478, mentions Agnes "my wife."

Johanna Broker de Lydd, 6 Feb., 1485.

Will of "Johanna relicta Willielmi Broker de Lyde facta 6 Febr. 1485, lego corpus ad sepeliend' in cimiterio de Lyde." Residue to be divided between Agnes and Juliana "filias meas." Johannes Henry and Johannes Roper executors.

Will of "Johannes Broker de Eastry," dated 14 Jan., 1487, proved 10 March, 1487.

Corpus meum sepeliend' in cimiterio beati Marie de Eastrie. Lego Alicie uxori mee. Joh'i Broker filio meo. Alicie uxori mee et Thome at Welle quos facio executores, etc.

Will of Richard Broker, of Lyd, dated 4 May, 1494, proved 17 July following.

Desires to be buried in churchyard of All Saints, Lydd. Bequests to the wife and to Margery the daughter of Thomas Godfray; to the wife of John Taylor; money arising from sale of certain lands sold by him to Ralph Broker to be divided between Joan and Margery, his sisters. John Taylor and Thomas Godfrey executors.

Will of William Broker, senior, of Hoo, dated 1 March, 1507.

Desires to be buried in Hoo Church; mentions "my wife," "my son" William Broker, "my daughters" Agnes, John, and Margaret.

Will of John Broker, of St. Margaret the Virgin of the Cyte of Canterbury, dated 23 July, 1522, pr. 16 December, 1524.

My body to be buried in the said church of St. Margaret byfore Saint John's Altur ther if I dye in Canterbury. To Alice my daughter x^l in money and one pece wythe a cover of sylver and gylte, one of them I bought of Brokett. To Margaret my daughter x^l in money and another pece with a cover of silver and gylt that I bought of the seid Broket, they be bothe of like faschyon. To Mawlden my daughter x^l in moneye and my best pece with a cover of sylver and gilt that I bought of Master Crampe. If it happen that all my said daughters dye before that they be xv yers in age then I will that the seid money and plate remayne to Henry my sone. To euery of my godsonns and god-daughters lyving iiij^d. To Dorathy my wif xij sponys of syluer, my best salte with a cover of syluer and gylte, my nutt with a cover, ij masers and the one half of my household stuf. The residew of my plate to be solde to the performing of my wille and the other half my household stuff likewise to be solde. Dorathe my wife and William Nutte my executors and William Myles overseer, he to have x^l for his labour. To my wife the house I nowe dwell in, in the said parish of St. Margaret and St. Mary Bredyn, and also for her life all my lands I bought of John Tong, William Crampe, and William Pargrove, and after her death to Henry Broker my son.

Will of John Broker, of Lenham, dated 3 April, 1524, pr. 30 September, 1524.

My body to be buried in the churchyard of Lenham. To Thomas Broker my father my beste gowne and a buckskyne. To Margerie Broker my mother vj^s viiiij^d. To William Broker my brother a brasse panne with all my shappe geir. To Johane Broker my suster iij^s iiij^d. To Juliana Broker xl^s. To Juliane Broker my daughter xl^s to be paid when she comes to the age of xiiij yeris. To Alis Broker my daughter xl^s. To the child that my wyfe goeth with all xl^s. The residue I bequeath to Marion Broker my wyfe. The which Marion I make and ordeyne my executrice. Thes witness Thom^s Brooker, Thomas Dyve.

Will of Roger Broker, of Brenchley, husbandman, dated 8 Sept., 1538, pr. 2 Dec., 1538.

Mentions Margarit "my wife." "My sons" Thomas (ex^r), George, Little John, Great John, Richard. Alice "my daughter." Also Elizabeth "my goddaughter."

Will of Thomas Brooker of Lenham, Taylor, dated 24 Jan. 1604, proved 22 Feb. following.

Mentions Mary my daughter, wife of Mathie Clifford; to Grace and Mary Clifford, daughter of my s^d daughter Mary Clifford; to Benjamin Brooker my son; to my sister Marion wife of Thomas Salmon; to Anne Brooker, daughter of my brother W^m Brooker; to Richard Graham my wife's brother; to Margaret my wife.

Will of Samon Brooker, of Stone in the Isle of Oxney, dated 1 May, 1606, proved 31 May following.

Desires to be buried at Stone. Bequests to "my son" Paul Brooker; "my daughter"

Ilen Brooker; "my daughter" Anne Lyddyor, wife of Nicholas Lyddyor; John Lyddyor his son; "my son" John Brooker; "my wife" Donys Brooker

Will of James Brooker, of Barham, 1593.

"In the name of God, Amen. I, James Brooker, gent., of the parish of Barham in the countie of Kent, being sick of bodie but of sound & perfect remembrance, (thanks be to God,) upon the fourteenth of Jan., 1593, & in the 36th yeare of the reign of our Sovereigne Lady Elizabeth, by the grace of God Queene of England, France, & Ireland, defender of the faith, doe make & ordeine this my last will & testament in manner & forme following. Imprimis, I commende my soule to Almighty God, having stedfast faith and hope of my salvation through the merits of the death and passion of Christ Jesus my Saviour, and my bodie to the earth reverently to be buried in the chancel or parish church of Denton. Item, I give to the poore of the parish of Barham fortie shillings, halfe to be paid within one halfe yeare after my decease & the other halfe within one whole yeare after my decease. Item, I give to the poore of the parish of Denton & Wootton to either of them thirtie shillings, to be paid at the times aforesaid. Item, I give unto Richard Phineux, the sonne of Thomas Phineux my brother, threescore pounds, to be paid unto him at his age of one & twentie yeares. Item, I give unto Thomas, John, William, and Henrie, the sonnes of my said brother Thomas Phineux, to either of them ten pounds, to be paid unto them at the age of one & twentie yeares. Item, I give unto Elizabeth, Agnes, Catherine, & Rebecca, the daughters of my said brother, to either of them ten pounds, to be paid unto them at the dayes of their severall marriages or when they shall accomplish the age of one & twentie yeares, whether of them shall first happen. Item, I give unto Cicely two hundred marks, to be paid her within one halfe yeare after my decease. Also my meaning is that my wife shall in parte thereof the summe of thirty or twenty pounds at her choice of my household stuff indifferently prized, and the like sum of other my goods, as horse, cattell, or other things indifferently prized as aforesaid. And my brother Thomas Phineux,¹ whom I make my executor, to enter into a bond obligatory within one and twentie dayes after my decease to perform the last recited legacy unto my said wife or her assignes. Item, I give twenty shillings toward the reparation of the church of Denton, the halfe thereof within halfe a yeare after my decease & the other halfe within one whole yeare. Item, I give unto Elizabeth Long, the daughter of Thomas Long of the city of Canterbury, five pounds at the day of her marriage or within six months after. Item, I give unto Twisden, my godson, two ewes, to be delivered unto him within two months after my decease. Item, I give unto Robert Twisden, Parson of Denton, two ewes, to be delivered unto him within two months after my decease. Item, I give unto Mistres Twine, my cosin, forty shilling, to be paid her within two months after my decease. Finally, my very will is that Thomas Phineux, my brother, shall be my executor, to whom I give & bequeath all my cattells, debts, and movable goods, hee paying my debts & legacies. Provided that my brewing vessels, copper, and other tonnes to remaine in the house to the use of the heire, anything before sayde not with standing.

JAMES BROKER."

Pr: 6 March, 1593.

Will of Cicely Brooker, 1605.

"In the name of God, Amen. The eight day of Aprill in the yeere of our Lord God one thousand six hundred and five, I, Cycilie Brooker, of the parish of Barham in the countie of Kent, widow, being in perfect memory, prayed be God, doe make this my last will in manner & forme following. First, I commend my soule into the hands of Almighty God my Maker & Redeemer, hoping to have my sins washed away by the blood of Jesus Christ mine only Saviour, & my bodie when it shall please God to take me out of this world to be buried in the chancel of the parish church of Denton, neer unto my husband Brooker. Item, I give unto the poore of Denton xiiij^s iiij^d, and to the poore of Barham xx^s. Item, I give towards the making of a new pulpit in Barham church xiiij^s iiij^d, and if it be not employed that ways within halfe a yeare after my decease, my will is that it shall remaine in the ministers hands that now is to bestow as hee shall thinke convenient. Item, I give unto the minister of Barham church xiiij^s iiij^d, and to the clerke of the parish of Barham all duties which belong unto him as though I had been buried there, All which legacies before mentioned I will to be paid by my executor within one month after my decease. Item, I give to James Oxenden the summe of twentie pounds of current English money, to be paid by his brother Richard, mine executor. Item, I give unto my cosin Thomas Denie his wife, my best

¹ This Thomas Fineaux was the son of William Fineux, of Huffam, by Elizabeth, daughter of John Warren, of Dover, gent.

ring, and I give my wearing apparel both linnen & woollen unto my sister Halls two daughters, & to my brother John Alderstones daughters, & to Amyes Alderstone my brother Johns daughter, to be equally divided with indifferency by my executors, except it be one gowne and one taffaty kirtle which I give wholly unto my brother Alderstones daughter that is wife unto Richard Dones, for which gowne I bought the stuffe of the said Richard Dones. Item, I give unto his brother William Alderstone, prentice to Mr. Samuel Dones, marryer, *iii^l vi^s viij^d*, to be payd by my executor within one month after my decease. Item, I give unto the foure children of John Alderstone, clerke, deceased mentioned, Elizabeth, Margaret, John, & Amyes ten pounds equally to be divided among them by mine executor within one quarter of a yeare after my decease. Item, I give to be distributed for dole to the poore at my burial by my executor xx^s. Item, I give to them that carry mee to church viij^s, to be paid them by my executor. Item, all the rest of my goods & cattel I give unto Richard Oxenden, my daughter's second sonne, my debts and legacies being payd & my funerall discharged, whom I make my sole executor of this my last will & testament. Provided allways and my will is that my sonne in lawe, Mr. Henry Oxenden, shall take all the charge of all my goods untill his sonne my executor come to the age of one and twenty yeares, in consideration thereof hee my said sonne in law shall pay all my legacies & discharge all matters that shall be due to be discharged before his sonne Richard, my executor, come to age, & then when he is come to the age of one & twentie to be comptable unto him for all my goods, cattel, or money, or household, or any of my goods. Item, I appoint my brother, Mr. Thomas Fineux, of Huffam, & Mr. John Nettwoode, of Kingston, to be mine overscer, & I give to either of them for their paines twentie shillings. In witness whereof I have set my hand & seale the day and yeare first above written.

CICELY BROKER, her mark."

Scaled & deliverd in the presence of John Jull, Henry Lusenton,

Probat : 2nd July, 1605.

James Broker

Seal and Signature of James Broker, of Barham, 'generosus,' to a deed dated 6 January 30 Elizabeth.—Oxenden Muniments.

Turner.

FROM EGERTON REGISTER.

BAPTISMS.

- | | |
|--|--|
| <p>1688. Elizabeth, daughter of Thomas Turner and Susan, his wife, was bapt. June ye 3 day.
 Susan, daughter of Thomas Turner and Susan, his wife, was bapt. June ye 3 day.
 1689. Thomas, son of Thomas Turner, Jun.,</p> | <p>and Hannah, his wife, baptized April ye 8 day.
 1691. Richard, son of Thomas Turner, Jun., and Hannah, his wife, was baptized November 22 day.
 1694. John, son of Thomas Turner, Jun., and Hannah, his wife, baptized March 7th day.</p> |
|--|--|

MARRIAGES.

- | | |
|--|---|
| <p>1700. Robert Woolly, singleman, and Anne Turner, spinster, both of this Parish, were married (after publishing the Banns thrice) May ye 30th.</p> | <p>1700 Edward Turner, singleman, and Susan Turner, spinster, both of this Parish, were married (after publishing ye Banns thrice) February 18 day.</p> |
|--|---|

BURIAL.

1697. Thomas Turner, yeoman, and Susanah, his wife, were both buried May 15 day.

FROM HOTHFIELD REGISTER.

BAPTISMS.

- | | |
|--|--|
| <p>1676. James, son of Henry Turner.
 1591. March 5, the son of Thomas Turner.
 1592. June 3, Elizabeth, da. of Henry Turner.
 1593. April 22, Matthew, son of Thomas Turner.
 1608. Sept. 4, Mary, da. of Isaac Turner.</p> | <p>1606. May 18, Henry, son of Isaac Turner.
 1608. June 26, Margaret, da. of Jacob Turner.
 1609. Anne, da. of Jacob Turner.
 1610. Feb. 24, John, son of Jacob Turner.
 1613. May 7, Isaac, son of Abraham Turner.
 1613. Sept. 5, Jacob, son of Jacob Turner.</p> |
|--|--|

MARRIAGES.

- | | |
|--|--|
| <p>1682. Hester Turner and William Wilmington.</p> | <p>1615. Judith Turner and Thomas Mills.</p> |
|--|--|

BURIALS.

- | | |
|--|--|
| <p>1585. Feb. 16, Berthulia, da. of Henrie Turner.
 1592. Dec. 23, Henry Turner, householder.
 1599. Sept. 16, Matthew, son of Thomas Turner.
 1600. Feb. 16, Matthew, son of Thomas Turner.
 1607. July 13, William, son of Jacob Turner.
 1626. Dec. 27, Thomas Turner.
 1675. June 3, Anne, wife of William Turner, brought from Biddenden.</p> | <p>1681. April 26, Mary, da. of Percivall Turner, brought from Biddenden.
 1681. Dec. 3, Anne, da. of Percivall Turner, brought from Cranbrook.
 1688. June 1, Anne, da. of Percivall Turner, brought from Cranbrook.
 1688. Jan. 22, Elizabeth, da. of Percivall Turner, brought from Cranbrook.
 1689. Aug. 8, Mary, wife of Percivall Turner, brought from Cranbrook.</p> |
|--|--|

FROM SHIPBOURNE REGISTER.

1676. Feb. 9, James Grinsted and Jeane Turner married.

Turner.

FROM SUTTON VALENCE REGISTER.

1573. Maria Turner, filia Georgii Turner, baptizata erat primo die Februarii anno predicto.
1583. Rogerus Turner, filius Georgii Turner, baptizatus erat 7^o die Martii anno predicto.
1584. Benett, uxor Thome Turner, sepulta erat decimo die Novembris anno predicto.
1585. Georgius, filius Georgii Turner, baptizatus erat die annoque predicto (i.e. quarto die Septembris).
1585. Georgius Turner, paterfamilias, sepultus erat secundo die Novembris anno predicto.
1584. Gulielmus Bucher, et Maria Turner, vidua, matrimonium contraxerunt xxvi die Februarii anno predicto.
1583. Dorothea Turner, filia Thome Turner, baptizata erat primo die Januarii anno predicto.
1594. Thomas Turner, filius Thome Turner, baptizatus erat 1^o die Januarii anno predicto.
1583. Elizabetha Turner, filia Thome Turner, baptizata erat xxii^o die Februarii anno predicto.
1603. Elizabetha Turner, filia Thome Turner, sepulta erat xxiv^o die Februarii anno domini predicto.
1602. Willielmus Turner, filius Thome Turner, baptizatus erat die Aprilis xxv^o anno domini predicto.
1605. Anna, uxor Thome Turner, junioris, sepulta fuit die Julii xxiii^o anno predicto.
1607. Warham Turner, the son of Thomas Turner, was baptized the xx of December, 1607.
1611. George Turner, the son of John Turner, was baptized the twelfth of May.
1613. John, the son of John Turner, was baptized the 15th of January.
1614. John, the son of John Turner, was buried February 18th.
1614. March 3rd, baptized Dorothy, the daughter of John Turner.
1616. Aprilis xxi^o, baptized William, the son of William Turner.
1614. Februarii secundo. George, the son of George Turner, was baptized.
1617. William Byshopenden, of Tenterden, & Dorothy Turner, of Sutton Valence, were married Maii v^o.
1614. William, the son of William Turner, was buried Martii sexto.
1619. Frances, the daughter of William Turner, was baptized Decembris vicesimo quinto.
1613. Anne, the daughter of John Turner, was baptized Martii decimo septimo.
1621. James, the son of Edmund Turner, was baptized Septembris secundo.
1623. Edmund, the son of Edmund Turner, was baptized Novembris vicesimo tertio.
1625. Catherine, the daughter of William Turner, was baptized Junii sexto.
1625. William, the son of William Turner, was baptized Augusti vicesimo primo.
1630. Alexander, the son of Edmund Turner, was baptized Augusti decimo quinto.
1631. Joane, the widow of George Turner, was buried Maii octavo.
1632. —, the wife of Edmund Turner, was buried Octobris vicesimo sexto.
1634. Edmund Turner & Mary Green were married the 10th of August.
1637. Mary Turner, the daughter of George Turner, late deceased, being a dumbe maiden, was buried Decembris vicesimo nono.
1647. Mary Turner, the daughter of Thomas Turner, baptized July 9th.
1650. Ruth, daughter of Thomas Turner and Mary his wife, baptized March 24.
1652. Robert, son of Robert Turner (then churchwarden) and Sarah, baptized January 17th, born the first day.
1654. October 11th, James, the son of Thomas Turner and Mary his wife, borne (no entry of baptism).
1656. June 20. Susanna, daughter of Robert Turner & Sarah, baptized (borne Shrove Tuesday before February 19th).
1662. John, the son of Thomas Turner & Catherine his wife, buried Nov. 24th.)
1672. February 5. John Medhurst, bachelor, & Ruth Turner, virgin, were married.
1672. William, son of Thomas Turner, and Catherine his wife, was bapt. April 28.
1672. December 27th. James Turner, bachelor, & Elizabeth Sharpe, widow, of Maidstone, were married.
1672. March 14. Mary, the wife of Thomas Turner, senr., was buried.
1674. March 28. Thomas Turner, senr., the blacksmith, was buried.
1674. December 20. Thomas, son of Thomas Turner, blacksmith, & Catherine his wife was buried.
1674. January 26. Catherine, the wife of Thomas Turner, hopman, was buried.
1676. October 26. James, son of Thomas Turner, blacksmith, & Catherine his wife was baptized.
1678. Cicely Turner, an ancient maid, was buried November 26, sister of Thomas Turner, Clothier.
1680. Mary, daughter of Thomas & Catherine Turner, was baptized April 21.
1680. John, son of Thomas Turner, junr., baptized September 19th.
1682. Thomas Turner, the elder, householder, was buried March 12th.
1681. Elizabeth, daughter of Thomas & Anne Turner, buried October 8th.
1683. Thomas, son of Thomas & Anne Turner, baptized March 18.
1683. Ruth & Simon, twin children of Thomas & Catherine Turner, baptized.
1683. Richard, son of Thomas & Anne Turner, baptized March 8.
1683. Thomas Turner, blacksmith & householder, buried February 23rd.
1683. March 4. Isaac, son of Thomas & Anne Turner, was baptized.
1688. April 28. John, son of Thomas Turner & Anne his wife, was buried.
1690. May 4. Anne, da. of Thomas & Anne Turner, bapt.
1690. June 21. Anne, wife of Robert Turner, farmer, buried.
1690. Dec. 6. Robert Turner, farmer & householder, was buried.
1695. June 30. Elizabeth, da. of Thomas Turner & Anne his wife, was baptized.
1696. March 30. Widow Catherine Turner, a poor madwoman, was buried.

Norreys.

In the Visitation the arms of Norreys are not given.

FROM RAINHAM REGISTER.

NORRIS.

- | | |
|--|--|
| 1593. Mary, filia Tho. Norris, bapt. Aug. 13. | 1632. Maria, filia Stephani Norreis, bapt. Novemb. 4. |
| 1595. Elizth., filia Tho. Norris, bapt. May 28. | 1634. Ann, filia Tho. Norreis, gen., bapt. Feb. 4. |
| 1605. Henry, filius Tho. Norris, bapt. Jan. 5. | 1634. Gulielmus, filius Abrahami et Annæ Norreis, bapt. Oct. 12. |
| 1623. Ann, filia Edw. Norris, bapt. Nov. 16. | 1634. Gulielmus, fil. Abrahami et Annæ Norreis, buried. |
| 1623. Ann, filia Stephen Norris, bapt. Oct. 21. | 1637. Elisabetha Norreis, vidua, buried Maij 4. |
| 1624. Tho. Norreis, esquire, buried December 22. | 1640. Tho., fil. Tho. et Katherinæ Norreis, bapt. April 19. |
| 1626. Jo., fil. Edw. Norris, gent., bapt. Oct. 29. | Henricus, fil. Abrahamæ et Annæ Norreis, bapt. Sept. 6. |
| 1627. Tho., filius Stephen Norris, bapt. Jan. 28. | 1642. Elisabetha, filia Abrahami et Annæ Norreis, bapt. Feb. 19. |
| 1627. Edward Norreis, gen., buried Maie 19. | Thomas Norreis, generosus, paterfamilias, buried Apr. 22. |
| 1628. Eliz., filia Tho. Norreis, gener., bapt. Aug. 26. | 1652. Renoldus, fil. Abrahami et Annæ Norreis, sep. Mar. 30. |
| 1628. Eliz., filia Edw. Norreis, bapt. Decemb. 30. | 1664. Thomas, fil. Abrahami et Gratiae Norreis, bapt. July 5. |
| 1628. Eliz., filia Tho. Norris, gener., buried, Aug. 27. | 1667. Henry Norris, the sonne of Abraham, was buried the 10 April. |
| 1629. Barbara, filia Edward Norreis, bapt. Oct. 27. | 1670. Abraham Norris was buried the 17 of April. |
| 1631. Henricus Norris, generosus, buried Novemb. 1. | |
| 1632. Margaretta, uxor Abrahami Norreis, buried Aug. 27. | |
| 1632. Margaretta, filia Abrahami Norreis, bapt. Aug. 26. | |

ELMESTONE.

1593. Ann, filia Ralphe Elimestone, bapt.
March 26.

1593. Mary, filia Will. Elimestone, bapt. July 1.

1596. Alice, filia Ralph Elimestone, buried July
25.

1604. William Elimestone, buried June 4.

1625. Agnes Elimestone, vid. buried Septemb.
19.

1655. James Elimestone was buried Feb. 20.

NORREYS INSCRIPTIONS, RAINHAM CHURCH.

"Neere this place lyes buried y^e body of Tho. Norreys, Esq. who after many payn-
full and dangerous expeditions at sea atchieved the charge & credit of a comavnder a
M^r of y^e Trinitie howse; and a Comissioner of the Navye Royall etc. and dyed y^e 19th of
Decr 1624 whose lovinge and loyall wife Eliz. davg^r of Tho. Elmstone hath dedicated
to his memory this litle Monvment & had issue by her 4 sones & 3 davg^{rs} viz. Ralphe
Ann Mary Eliz. Tho. Edward and Henry."

Under the Figure of a Sleeping Child, on two Black Marble Slabs.

"Neere this place lyes y^e body of John Norreys sone of Edward & Barbara Norreys.
Hee dyed Bei'g aged 7 Movnths.

"Here slepes my babe in silence, heauen's his rest,
For God takes soonest those he loueth best."

Haward.

Haward.

The above arms and crest were granted to Samuell Haward, son of William, son of Stephen Haward, of the Isle of Harty, co. Kent, by William Segar, Garter, 25 May, 1612.

Augmentation of Arms granted by Sir Gilbert Dethicke, K^t Garter, to Rowland Hayward, dated 3 Elizabeth.

To all nobles and gentilles thies pⁿtes l^res redyng, hering, or seinge, S^r Gilbert Dethike, K^t, al's Garter princypall King of Armes, sendeth dew & haumble commendacion & gretinge. Equitie willeth & reasson ordeyneth that men vertieuse & of noble courage be by there merytes & good renouwme rewarded, not allonely their p^sones in this mortalli lyffe soe breiff & transitory, but also after them those that shalbe of thier bodies desended, to be in all places of honnor wth other nobles & jenteles accepted & taken, by certayne ensignes & demonstrances of honnour & noblesse. That is to saye, blayson, helme, & tymber to thende that by their ensamples other may the more enforce them selves to vse theire dayes in feates of armes & werkes vertuous to get the renouwne of auncyent noblesse in thiere lignes and posterities. And therefore I, the saide Garter, not allonely by the commune renoune, but also by the reporte & wittnes of dyuers worthye to be taken of word & credence, am playnely adv^tissid & enformed that Rowland Hayward, of Acton rounde, in the countie of Salopp, Esquere, is descended of a howse of long tyme beringe armes as appereth in my recordes; nevertheless, he beinge uncertayne vnder what sorte & manner his predecessors bare thier said armes & creaste, not willinge to doo anythynge that myght prejudice any gentillman of name & of armes hath desired me the said Garter princypall King of Armes, to ordeyne, assigne, & set fourth to his armes & creaste an augmentation. I therefore seinge his requeste soe juste & reasonable by th^auctorytie and power annexed, attributed, geuen, and graunted to me & to my office of Garter princypall Kinge of Armes, by expresse wordes vnder the moste noble g^t sealle, have ordeyned, geuen, & graunted to his armes & creaste the augmentation in manner as hereafter followeth. That is to saye, on a chef sable, a lyon passaunt hermyne, armed and launged geules betwene twoo crosse crosselettes fyche gold, & to the creaste being on a wreth, a bulles hed caboché sable horned golde, two crosse crosslettes in sautre persyng the same gold mantelled assuer dobled silluer, as more playnely appereth depicted in this margent. To haue

& to hold to the said Rowland Haward, Esquere, & to his posterytee, & they it to usse & enioye for euer more. In witnes wherof I, the said Garter princypall King of Armes, haue signed thies p'tes with my hand, and sett there vnto the Sealle of my Armes. Yeven and graunted at London the xxvth of february, in the thirde yere of the Reigne of our Soveraigne Lady Elizabeth, by the grace of God queen of England, fraunce, & Ireland, Defender of the fayth, etc.

FROM GILLINGHAM REGISTER.

BAPTISMS.

Wm. Haywod, son of John Haywoode, bapt. 9 April, 1609.	Anne, da. of Thomas Haward, esquire, bapt. 8 Oct., 1628.
Joane, da. of John Hayward, bapt. 25 Aug., 1611.	Robert, son of Thomas Haywoode, bapt. 11 Aug., 1642.
John, the son of John Haward, bapt. 2 January, 1613.	John Hayward, son of Gilford Hayward and Elizabeth his wife, was bapt. 14 Dec., 1654.
Thomas, the son of John Heywood, bapt. 8 Jan., 1614.	Henry, son of Guilford Hayward, bapt. Jan. 10, 1663.
Guilford, son of John Heywood, bapt. 21 Jan., 1615.	James, son of William Hayward, bapt. Oct. 15, 1664.
Thomas, son of John Heywood, bapt. 14 Feb., 1618.	William, son of William Hayward, bapt. Sept. 8, 1667.
Susan, da. of John Heywood, bapt. 7 Apr., 1622.	Susanna, daughter of Henry Hayward, bapt. April 5, 1668.
John, the sonne of Mr. John Harward, gent., bapt. 17 Aug., 1623.	

MARRIAGES.

Vincent Twort and Elizabeth Haward, both of Gillingham, married 21 Oct., 1611.	Gilford Hayward and Elizabeth Jesop, married Sept. 29, 1653.
Mr. Henry Fowles and Mrs. Chrissogon Haward, Domina de Granch, widdow, weare married the 18 January, 1637.	Thomas Shaw and Jane Hayward were married Nov. 26, 1650.
	Thomas Larkin and Elizabeth Hayward of this parish, married Oct. 4, 1666.

BURIALS.

John Heiwood, son of John Heiwood, buried 23 Aug., 1605.	Hareward, burd. 26 Feb., 1626, in the middle chancel.
Alice Haward, wife of Mr. Wm. Haward, burd. 20 Dec., 1610.	Mrs. Anne Haward, wife of Thomas Haward, Esq., burd. in Granch Chapel, 8 Oct., 1628.
Mr. William Haward, Dn's de Granche, burd. 2 April, 1612.	William Haward, burd. 29 Aug., 1629.
John, son of John Haward, burd. 23 Jan., 1613.	Alice, wife of John Haward, burd. 5 March, 1630.
Thomas, son of John Heywood, burd. 11 March, 1614.	John Haward, burd. 14 Feb., 1636.
William, son of Mr. John Harewarde, burd. 28 Sept., 1619.	Thomas Haward, Esq., Dn's de Granch, burd. 20 April, 1637.
Magdalen, da. of John Harewarde, gent., was burd. in East Court Chapel, 20 Jan., 1631.	John Hayward, burd. June 12, 1652.
Joannes, filius Mr. Joannis Hareward, generosi, sepult. est tricesimo die Septembris, 1623.	Thomas, son of Guilford Hayward, buried Nov. 2, 1661.
Susan, da. of John Hayward, burd. 18 Feby, 1625.	Guilford Hayward, buried May 16, 1664.
Joane, da. of John Hayward, burd. 16 March, 1625.	James, son of William Hayward, buried Nov. 17, 1664.
Mrs. Elizabeth Hareward, wife of Mr. John	Hayward, buried Sept. 3rd, 1666.
	William Hayward, buried March 29, 1679.
	John Hayward, buried Dec. 18, 1680.
	Samuel Day, a man who workt for Joshua Hayward, buried 1688.

FROM HARTY REGISTER.

BURIALS.

William Hayward, March ye 16, 1679.

FROM FAVERSHAM REGISTER.

BAPTISMS.

1596. Dec. 22. George, son of Richard Hayward.	1601. Sept. 10. Alice, daughter of John Hayward.
1597. June 20. The daughter of Stephen Haywarde, deceased, and Mary his wife.	1605. Dec. 16. Thomas, son of John Hayward.
1601. June 7. Thomas, son of John Hayward.	1627. Nov. 14. John, son of Thomas Hayward and Jone.

MARRIAGES.

1613. May 6.	William Hayward and Tomsin German,	1622. Oct. 5.	William Legge and Tomsin Hayward.
1619. June 24.	Michael Hayward and Anne Loue,	1639. May 2.	James Boorne and Barbara Hayward.

BURIALS.

1582. Sept. 29.	Johane, wife of John Hayward, buried.	1624. March 22.	Anne, wife of Michael Hayward.
1593. April 1.	John Hayward, a poore old man, buried.	1624. May 4.	A bastard crism of Elizabeth Hayward.
1598. May 20.	An infant of widowe Haywarde, buried.	1624. May 11.	Elizabeth Haiward.
1603. Oct. 16.	Dorithe, daughter of John Hayward.	1625. Oct. 20.	Thomas Hayward.
1605. June 28.	Thomasin Haward.	1627. March 20.	Steephen Hayward.
1610. July 28.	William Hayward.	1628. March 9.	Thomas Hayward.
1610. Sept. 5.	Mr. William Hayward.	1633. April 20.	Samuell Hayward, one of the Jurates.
1165. Jan. 3.	Thomas Haywarde.	1635. Jan. 9.	Robert Hayward.
1617. March 19.	William Haywarde.	1641. March 20.	Steephen Hayward.

MONUMENTS.

IN HARTY CHURCH.

HERE LYETH THE BODY OF ELIZABETH HAWARD
Y^e WIFE OF SAMVELL HAWARD GENT WHO DE-
CEASED Y^e XIII OF APRILL IN Y^e YEAR OF O^r LORD
1610.

[The arms of Kemp in the above inscription were adopted by Elizabeth Hayward, with the quarterings of Botevillein, Ashe, and Bardolph, described as follows:—Kemp, gules three garls or, a bordure engrailed of the last; 2nd, Botevillein, argent three crescents gules; 3, Ashe, argent two chevrons azure; 4, Bardolph, azure three cinquefoils or.]

IN GILLINGHAM CHURCH.

HERE LYETH BVRYED Y^e BODYES OF WILLIAM HAWARD
OF GRANCH GENT: WHO DYED IN Y^e 94. YEARE OF HIS
AGE Y^e XXVI OF MARCH 1612. AND ALICE HAWARD HIS
WIFE Y^e DAVGHER OF THOMAS CLYVE GENT WHO LYKE
WISE DECEASED Y^e LI. YEARE OF HIR AGE Y^e XX OF DECEMB
1610 WHO LIVED TOGETHER 34. YEARES & LEFT BEHIND
TEM 2. SONES SAMVELL & THOMAS & ON DAVGHER ABICAL

1st shield, Haward. 2, Hayward impaling Clyve. 3, Clyve quartering Huxley, Stuche, Wronkeslow, and Broughton. 4, as 1.

On a black stone with these Arms. Hayward impaling three crescents, Odell.

"Here lyeth Captain Tho. Hayward, Lord of the Manor of Granch, to which this chancell appertayneth, who dyed the 28th of Aprill, 1637."

On the East wall is a monument of black and white marble, with this inscription:—

"Death hath added to the ornaments of this place the blessed memorialis of Mr. Anne Haward, the beloved wife of Tho. Haward of Granch, in this parish, esquire, daughter and coheire of Mr. Rowland Odell, descended from the ancient family of the Odells, of Odell, in Bedfordshire. She had issue only a daughter, and departed this mortall life the 5th day of October, 1628, to whose remembrance her most affectionate husband hath consecrated this monument."

Arms:—Haward impaling four coats quarterly:—1, or, three crescents gules, Odell; 2, argent, a lion rampant gules, armed and langued azure; 3, argent, fretty sable, a fess ermine, on a chief gules, three leopards' heads or; 4, quarterly arg^t and gules, four crosses formè counterchanged.