

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

Kent Archaeological Society is a registered charity number 223382

© 2017 Kent Archaeological Society

GENERAL INDEX.

- Abba the Reeve, liv.
 Abergavenny, Lord, 234, 239 ; Jno. de Hastings, baron of, 259.
 Aberville, heirs of William de, 131.
 Abrincis de, *see* Averanches.
 Achangre, cix.
 Acholt, 124 ; Edmund de, 121 ; Thomas de, 124 ; his heirs, 124.
 Acre, explanation of the name "St. Thomas of Acre," 20.
 Acrise, 131 ; manor of, *alias* Okeridge, 131.
 Adam, Simon, master of a Folkestone boat (1299), cix.
 Adams, Thos., of Newchurch, 284.
 Adington (Aldyntone), manor of, 147.
 Adisham Church, stone benches in, lxiii.
 Adrian, abbot of St. Augustine's, xlix.
 Adryan, Wm., of Ruckinge, 294.
 Æthelberht, 33 ; king of Kent, 34.
 Æthelburga, St., xlix, cii.
 Æthelred, 33.
 Æthelweard, quoted, 33.
 "Aid," term defined, 99 ; examples given, 100-111.
 "Aid" to knight the Black Prince, 20 Ed. III., 99-162.
 Ainesford, Wm. de, 272.
 Alard, Gervase, Admiral of Cinque Ports fleet, cix.
 Alarde, Dionisia, 128.
 Albemarle, Wm., earl of, cxxxvi ; earl of, 143, 153 ; countess of, 143 ; Christina, wife of Wm. de Fortibus, earl of, 259 ; Baldwin de Betun, earl of, 259, 274, 276 ; Hawise, daughter of Wm. le Gros, earl of, 274.
 Aldaye, John (1463), 253, 255, 257.
 Aldelose, John, 134 ; manor of, 134 ; Robert de, and Hamo his son, 275 ; Simon de, 281.
 Aldelyn, Thos., 122, 126.
 Aldglosse, *see* Aldelose.
 Aldham, *see* Audeham.
 Aldington, 125, 143, 147, 161 ; vicar of (1465), 256.
 Aldington-Cobham, *alias* A-Bysset, *alias* East Court, manor of, 143.
 Aldington - Septvans, *alias* A - West Court, manor of, 142.
 Aldone, Thomas de, 126, 132-134, 146-7.
 Aldwas, Thos., Skinner (1463), 252, 256.
 "Ales," the forerunners of Charity Bazaars, 66 ; Give-ale or yeve-ale, 66.
 Alexander III., Pope, letter respecting a nephew of Archbishop Becket, 26.
 Aleyn, Thomas (1483), lxii.
 Alford, Dean, as to relics of Becket at Rome, 15.
 Algiers, captives at, 97.
 Alham (Elham), 46.
 Alkerdyne, manor of, 155.
 Alkham, church, lv ; Romescot, cviii ; in Folkestone manor, cix ; manor of, *alias* Hoptons, 130.
 Allen, Thos. (1585), lx ; (1483), lxii ; (1625), 67.
 Allington, 147 ; manor or castle of, 147.
 Alouesbridge, Hundred of, 125.
 Alyntone, Mabilia de, 143.
 Amyc, Andrew, of Molash, 233.
 Amys, John (1487), 318.
 Andrew, William (1521), cxi ; heirs of Alexander, 135 ; Walter (1460), 322.
 Andrewe, Alice, 343 ; Richard (1360), lvii.
 Anne Boleyn, Queen, cxlii.
 Antiphonary, 247 ; explained, 243.
 Appulton, John, vicar of Elham, 55.
 Apses, two, three, four, and even eight, in early basilicas, cii ; *chonica, chonoula*, a small apse, cii.
 Aptone, John, of Saltwood, 297.
 Apulderfield, Henry de, 133, 157, 158 ; William de, 133, 138 ; manor in Cowdham, 157 ; arms, 330.

- Apulton, 121; manor of, 121.
 Aquinas, Thomas, on the circulation of the blood, xcvi.
 Archer, William, 122; Nicholas of Dover, 130.
 Arches, John de, 162.
 Archis, William and Beatrix de, liv, lv, cv.
 Armour, shield for the legs in tilting, 78.
 Arnold-Bononie, or Arnolds, manor in Eastling, 136.
 Arques, *see* Archis.
 Arundel, William de, vicar of Elham, 51.
 Arundel, Earl of, 120.
 Aryan symbol "suastika" on a Saxon sword-hilt, 312.
 Ash, by Sandwich, 123.
 Ash, by Wrotham, 154, 155, 192; manor of, *alias* North Ash, 155.
 Ash, South, 155; manor of, 155.
 Ashburnham, Anna and John, 340.
 Asherst (Assshore), manor of, 152.
 Ashford, 132, 256, 259; manor of, 132; *see* Esseteford.
 Ashurst, seal found at, 320.
 Aspal, John de, 146, 159; Roger de, 146, 159.
 Aspland, dau. and heir of, 124.
 Assessments in Kent to Knight the Black Prince, 99-162.
 Asshendone, John (1412), 245.
 Asshewy, Stephen de, 157; *see* Esshewy.
 Asshore, 152.
 Assyk, heirs of Robert de, 154.
 At-Berghestede, William, 144.
 At-Broke, Simon, 156.
 At-Coten, Geoffrey, son of Hugh, 156; *see* Cotes.
 At-Dane, Stephen (1488), 318.
 At-Doune, Laurence, 143; *see* Doune, de la.
 At-Doune, Roger (1305), 222.
 At-Forde, John, 147.
 At-Forstalle, William, 137.
 At-Hothe, William (1468), 60, 64; (1375), 323.
 Athol, earls and countesses of, 134, 259, 260, 264.
 At-Lese, William (1412), 247.
 At-Mayto, John (1488), 318.
 At-Mede, Edmund, 116.
 At-Melle, Stephen (1305), 222, 228.
 At-More, Matthew, 141; Thomas, 133.
 At-Morehall, Nicholas, 126.
 At-Newecourt, Walter, 131; William, 131, 132.
 At-Nynne, Elias, 131; his sons, John and Richard, 131.
 At-Pende, John, 141, 144; his son John, 141.
 At-Pette, of Welles, Geoffrey, 132.
 At-Sartrye, John, 129.
 At-Selere, heirs of John, 147.
 At-Shoppe, Hugo, 223.
 At-Stone, Wm. (1412), 247; Nicholas, 247.
 At-Tounelonde, John, 141; Thomas, 141.
 At-Ware, William, 153; his heirs, 153.
 At-Weald, John, 152; Simon, 131; John, son of Simon, 131.
 At-Welle, Ralph, 116; his heirs, 116.
 At-Wode, John, 125; heirs of Robert, 125.
 At-Wode, John (1471), 57; Matthew (1480), lxii.
 At-Wodegate, John, 229.
 Auberville, Wm. de, 276; *see* Aberuille.
 Aucher, Sir Anthony, 136; Edward and his daughter Elizabeth, 204, 208; Henry, 139, 140; Nicholas, 140.
 Audeham (*Aldham*), Peter de, 155.
 Audley (Audele), James de, 126; Margeria de, 161.
 Augl, Earl of, 126, 131, 141, 142; *see* Eu.
 Augustines, St., Abbey, 116 *et seq.*, xlix, 229, 254, 255.
 Aula, Robert de, 130.
 Aumarlie, *see* Albemarle.
Aurum Regine, explained, 230.
Aurilium, *see* Aid.
 Aveling, Mr. Stephen, of Rochester, 70.
 Avenario, Hamo de, 270.
 Averell, Thomas, of Ridley, 295.
 Averanches, Wm. de (1139), liv, cv, cx, 102; Cecilia, widow of Simon, cvi; Matilda de, cvii, cix; Rualinus de, cv; Simon de, cv; Turgisius, 272; William, son of Simon, lv, cvi.
 Axtane (Acstane) Hundred, 142, 154, 162.
 Aylesford Lathe, 141, 159-162.
 Aylesford (Eylesford), 146, 150; manor of, 146.
 Baa, or Bea, Thomas de, 134.
 Bacchynden, Thos. (1417), 185.
 Bachelor, William (1469), lxii, lxvi.
 Backwell, John de, 154; Thomas de, 154.
 Badekele Hundred, 140.
 Badekyn, John, 116.
 Badlesmere, Bartholomew de, 109, 111, 138, 151, 320; Giles, 111; Guncelin, 109, 111; Lady Joan de, 116; Margaret, widow of Barth., 161; arms, 330; manor of, 138.
 Bailly, John, vicar of Elham, 56.
 Bailly, widow of John, 143.
 Baily, Mr. C., on Horton Priory, 81-89.

- Baker, John (1464), lxii, lxiii; family at Caldham in Capel, lxiii; chancel in Folkestone Church, lxiii, lxiv; lxvi, John, de Stansted, 323.
- Bakers, 125.
- Balgameshulle, William de, 131.
- Baliol, Alexander de, 116, 135, 162, 260; John de, 260; Hugh and William de, 260, 265.
- Baliol family, 7, 8, 56, 260; College, 260, 268.
- Ballards, manor of, 145.
- Ballards, parcel of manor of Hurst, 137.
- Banys, Thos., prior of Folkstone, lxx-lxxv.
- Baptismal churches not numerous at earliest period, lii.
- Baracre (Beracre), 118; manor of, 118.
- Barbarot, Nich. (1376), lvii.
- Barber, Jno., Master of Dover Maison Dieu, cxxxvii.
- Barbodynden, 141; manor of, 141.
- Barden, 152.
- Bardenne, John de, 152; Roger de, 152; Simon de, 152.
- Baret, heirs of John, 137, 138.
- Bargrave, Isaac, 328; Elizabeth, 328, 345; Canon of Canterbury, 97.
- Barham, 116; Court, 116; Dering entries in the parish registers, 334; Mary Mompeson of, 337; mentioned in a will, 345.
- Barham, Henry de, 116.
- Barker, William, rector of Pluckley, 57.
- Barkham, *see* Dering alliances.
- Barming (Barmeling), East, 151; West, 151; vineyard at, cx; Roman villa at, 169.
- Barming (Barmeling), Robert de, 151; Thomas de, 151.
- Barmyng, William, 161.
- Barnards, 125.
- Barne, Sir W., and his sister Anne, 208, 209; Miles, 209; John (1465), 255.
- Barnes, land in Brenchley, 150.
- Barnesdale, John (1526), li.
- Barnfield (Bernefelde) Hundred, 139.
- Baronius quoted, 12, 13.
- Barrett, Thomas, prior of Folkestone, lxii.
- Barrey, Richard, commissioner for Dover Haven, cxiv; Lieutenant of Dover Castle, cxvii.
- Barry, Isabella, 132, 134; John, 132, 134; William, 140.
- Bartlett, Mr. Edward, appointed clerk and curator at Maidstone, cxxxiii.
- Barton, 319.
- Barton, Elizabeth, married a Dering, 327.
- Basilicas, on Early Christian, ci; at Ravenna, at Nola, ci; at Lyminge, cii.
- Basset, Thos., 276.
- Basyng, Thos. de, 122, 141, 162; William de, 141.
- Bataille, Richard, 274.
- Batekoc, Roger (1305), 225-6, 231; Thos., 231; Alicia, 231; Elena, 231.
- Batescumb, Andrew de, 222, 225.
- Batsbroke, *alias* Baysbroke, 141.
- Battle, wager of, cv.
- Bavent, Roger, 146, 149.
- Bawd, *see* Lybaud.
- Bayford, in Sittingbourne, and the Lovelaces, 184, 189-195.
- Baynams, or Beechams, 128.
- Baysbroke *alias* Batsbroke, 141.
- Beak, Anthony de, 150.
- Bealde, Walter (1305), 224-7, 231; Richard, 231; Thomas, 231.
- Beamston (Beaumundeston), 133.
- Beane, John, 67.
- Beauchamp arms, 330.
- Beaufitz, Agnes, 252, 254, 263; her mother, 252; her father, 256; Piers, 253; arms, 265.
- Beauley, John, 321-323.
- Beaulieu, Canons of the Priory of, 118.
- Beausell (Bewsfild), 121.
- Beaute, Thos., 143.
- Beayn, Ds. Thomas (1464), 65.
- Beccheti, John and Peter, 24.
- Beckenham (Beghenham), 154, 159; Hundred, 154, 159.
- Becket, Archbishop, stone on which he fell was removed to Peterboro', 11; no relics of that stone are at Rome, 14; Becket's parentage and kindred, 16-28; Italian relatives, 23-25; relatives in Iceland, 27.
- Becket's sisters, Mary, 17, 22; Rohesia, 18, 19, 21, 22; Agnes, 20, 21.
- Becket's nephews, Andrew, 22; Geoffrey, 17; Gilbert, 17; John, 19, 21; Ralph, 19; William, 22; niece in France, 23; Pope's letter respecting one of the nephews, 26.
- Beckle, in Chalke, manor of, 145.
- Bedell, Alice, cxxxvii.
- Bedell, John le, of Molash, 132.
- Bedford, Ingelram de Coucy, duke of, 107.
- Bedford allied to Dering, 345, 347.
- Bedo, Mr. George, reads a paper on Kentish dialect, xl.
- Beds, value of, in 1325, lvi; in 1596, lxxix.
- Beechams, or Baynams, 128.
- Beene, Wm. (1464), 58.
- Beer, Dorothy, of Dartford, wife of Sir Thos. Scott, 265.

- Beke, Raynold, vicar of Newington, Hythe, 285.
- Bekenfield, manor of, 117.
- Belhouse, Lady Floria de, 130.
- Bell, allied to Dering, 327.
- Belle, John (1465), 265.
- Bells, Royal order as to ringing, lviii.
- Belu', Adam de, 272.
- Bendings arms, 330.
- Benenden, manor of, 140; Dering entries in the parish registers, 335; *see* Benyndenne.
- Benet, John (1451), 317.
- Benett, Thos., of Snodland (1460), 321.
- Benetysplace in Snodland, 321.
- Benetysrede in Snodland, 322.
- Bengebury, manor of, 142.
- Benhalé, Peter de, 281.
- Bensted, manor of, 149.
- Bensted, Mr. Hubert, 163.
- Benthouse, 125.
- Benyndenne, John de, 140; Roger de, 140.
- Beowulf, 33-36.
- Beracre (Baracre), 118.
- Beracre, Dionisia de, 118; Hamo de, 136; Richard de, 118.
- Berbodyndenne, William de, 141; John, his son, 141.
- Berbodyndenne, *see* Barbbodynden.
- Bere, Nicholas de, 125.
- Berershe, manor of, 146.
- Berfrayston, manor of, 120.
- Bergavenny, *see* Abergavenny.
- Berghestede, 144.
- Berham, *see* Barham.
- Berkeley arms, 330.
- Berman, John (1460), 322.
- Bermondsey, Prior of, 144, 156.
- Bermondsey, *alias* Lodingford, manor of, 149.
- Bermondsey Land, *alias* Monks Land, 156.
- Bermundseye, Hugh de, 142; Henry, his son, 149.
- Bernefeld, William de (1305), 225, 232.
- Bertyndenne, heirs of John de, 140.
- Berwica, Alsward de, 274.
- Besaunt, Peter, 127.
- Best, allied to Dering, 339.
- Betelesangre, 118, 120; Manor of Great, 120.
- Bethersden, 132; Church, 134; chantry in church, 137, 206; burial in, 197.
- Bethersden, The Lovelaces, 184-220; their pedigree, 189, 197, 207, 208.
- Betisbourne arms, 330.
- Betlesangre, Robert de, 118; Thomas de, 118.
- Bett, Richard, 115.
- Bette, John (1409), lx.
- Bettenham, 68, 327, 346; arms, 330; allied to Dering, 327, 346.
- Betun, Baldwin de, earl of Albemarle, 259, 274, 276; his daughter Alice, 259.
- Bevere, Evrard de, 274.
- Bewsborough (Beausberwe) Hundred, 121.
- Bewsfeld, manor of, 121.
- Bickenor (Bykenore), John de, 143, 144, 155; Roger de, 155.
- Bicknor (Bykenore), manor of, 143.
- Bicknor, in Dartford, manor of, 155.
- Bidborough, *see* Bytberghe.
- Bifrons park, Saxon cemetery in, 298-315.
- Bil, William (1305), 222.
- Bilcherst, 129.
- Bilcherst, John de, 129.
- Bilchester, 129; Wood, 129.
- Billesdon, Robert (1469), 190.
- Bircholt, manor of, 134; rector of, in 1311, 280; Hundred of, 125.
- Bircholt, John, son of Margeria and Dionisius de, 134; Roger de, 134; Stephen de, 134.
- Birling, 148, 321.
- Blackbourn (Blakebourne), 141; Hundred, 126, 128, 141.
- Blackheath, Hundred of, 153.
- Blackmanston, manor of, 124.
- Blakesole, John and Emma de, of Wrotham, 323.
- Blakham, Thomas (1463), 250, 257.
- Blaknehama, 257.
- Blakwose, Saltwood, 126.
- Blean woods, 201.
- Bleangate Hundred, 123, 159, 161.
- Blodbeme, in Elham, 60.
- Blood, Circulation of the, early claims to its discovery, *xvii-c*; Plato, Gregory of Nyssa, Aquinas, quoted, *ibid.*
- Blound (Blount), Edward le, 154; John le, 154.
- Blount, Sir Walter (1463), 252.
- Bobbing, 226, 232.
- Bockingfield, 152; East, 150.
- Bocton, 142, 159; Blean, vicar of, lvii; West, 143; hundred of, 134; Aluph manor, 133; Malherbe manor, 142; Monchelsey, 143; *see* Boughton.
- Boghtmere, 321.
- Bohun, William de, earl of Northampton, 139; arms, 330.
- Bokelond, Henry de, 147; Joan de, 136, 137; Lady de, 138; Reginald de, 144; his heirs, 144.
- Bokeshurst, manor, 128.
- Boktone, heirs of Stephen de, 122.
- Boncaks manor, Strood, 146.
- Bonington manor, 127, *alias* Singleton, 127.

- Bonynton, John de, 127; heirs of John, 121; Nicholas de, 127; *see* Boyntone.
 Borden, vicar of, 229.
 Borough, Capt. W., cxx, cxxi.
 Bosvile, W., knighted in 1633, xcii.
 Boteler, Robert le, 123; his heirs, 123.
 Boteler, Thos., vicar of Elham, 55; John (1465), 255; Sir William (1642), 212, 213; John, 322.
 Boteler's court, manor of, 116.
 Bottetourt arms, 330.
 Boughton, *see* also Bocton.
 Boughton, Blean, 201.
 Boughton, Monchelsea (*i. e.*, Monchensi), manor, 143.
 Bounde, John, junior, 152.
 Bouchier, Archbishop, lxx-lxxv.
 Bourdefeld, *see* Burdevyle.
 Bourne Park, 299.
 Bourne, John de, 118, 125; Margaret de, 118; heirs of Sir Thos. de, 118; William de, 130.
 Bourne, allied to Dering, 327.
 Bouryng, Thos. (1357), lvii.
 Bouth, Thos., groom of the pantry (1463), 252.
 Bowman allied to Dering, 337.
 Boxley, Abbot of, 128, 141.
 Boynton, manor of, 130.
 Boyntone, heirs of John de, 130.
 Boys, Edward (1582), cxiv.
 Boyse, allied to Dering, 345.
 Brabason, Roger (1305), 225, 231.
 Brabourne, manor, 134; Lees, 134; Park, 134, 274; descent of the manor, 259.
 Brabourne Church, visited, xli; Sir Gilbert Scott's paper on, 1-9; Scott monuments in, 259.
 Bradfyle arms, 330.
 Bradley, Thomas, vicar of Elham, 55.
 Brampton, Richard de, 147; William de, 145; heirs of William de, 145.
 Brasted ("Bradestede") manor, 153.
 Bray, Michael, 43.
 Brayne, Margaret (1474), 60, 63, 64.
 Bredey, John (1473), 59, 60, 63, 64.
 Brenchesle (Brenchley), 150; Hundred, 150.
 Brent, Wm. (1463), 254.
 Brent allied to Dering, 327, 345, 346; arms, 330.
 Breowse, *see* Bruosa.
 Bresinge, 144.
 Bresyng, Sarah de, 144.
 Bret, Robert de, 274.
 Bretelle, Robert, 273.
 Brett, John, of Lyminge (1464), li.
 Brette, Alice (1463), lxi, lxiii.
 Brettesbroke, 141, *see* Batsbroke and Baysbroke.
 Breule, Nicholas de (1305), 225, 231;
- Elfich de, James, John, Thomas, and William, 231.
 Brice, John (1412), 247.
 Brickenden allied to Dering, 327.
 Brickles, Richard (1445), lx.
 Bridge (Bregge) Hundred, 118, 159.
 Brigbourne allied to Dering, 345.
 Brockhull allied to Dering, 327.
 Brockhull, Thomas de, 126, 127, 142; William de, 126, 127, 130, 131.
 Brockhull manor, 126.
 Brodhelle, Dymchurch, 224, 231.
 Brokescombe, Adam de, 131.
 Bromeye, 145.
 Bromfield manor, 142.
 Bromley, 154; Hundred, 154.
 Brooke, Mr. F. C., gives etchings of Cobham brasses, xliii.
 Brooke, Thomas, of Snodland, 321.
 Brooke, Ralph, York Herald, 1622, lxxxviii.
 Brounyng, heirs of Robert, 127.
 Brown, Dr. Jonathan, 208, 209.
 Browne, George (1465), 256, 257; John, bailiff of Folkestone, cix; Stephen (1460), 322; Mr. (1577), 202; arms, 330.
 Brownyng, Richard (1412), 245; Clement, of Postling, 290.
 Brun (Brown), Sir Maurice de, 159.
 Bruosa (*Breowse*) William de, 117.
 Bryce, Thomas (1412), 247.
 Brycke, William (1445), lx.
 Bryse, Hewe (1465), 255, 256.
 Brytwald, abbot of Lyminge, xlix.
 Buckhurst, Lord, of Westenhanger, cxiii.
 Buckland (Dover), cxxxvii, 230.
 Buckland (Faversham), manor of, 137; manor of Great, 138.
 Buckland (in Luddesdown) manor of East and West, 144.
 Buckwell, manor of, 133.
 Buckskin, purchase of, 248.
 Bugeley, manor of, 144.
 Buke, Thomas (1432), lx.
 Bukwell, Robert de, 133; Thomas de, 151; William de, 133.
 Bullyng, John (1464), 254.
 Burchard, Richard, of Postling, 290.
 Burdevyle, *alias* Bourdefeld, manor near Otterden, 138.
 Bures, tenants of William de, 154.
 Burgh, Hubert de, founder of Domus Dei at Dover, cxxxv-vi; John de, 144.
 Burghersh, Sir Bartholomew de, 151; Robert de, 146, 223, 225, 227, 230.
 Burial, dispute (1352), lii; fees, lv; Funeral of Queen of James I., lxxxviii; Funeral of James I., xc.
 Burne, William de, 281.

- Burresh allied to Dering, 328.
 Burton, Roger of Newchurch, 284.
 Burwell, John, of Rochester, 291, 293.
 Butlers, Dukes of Ormonde, their kinship to Archbishop Becket, 20, 21; and Archbishop Hubert Walter, 21.
 Butteler, John (1460), 322.
 Butts, The, at Faversham, 238.
 Byerlinge (Birling), 148.
 Byrde of Chipsted, 194.
 Byrkynden, Johanna (1465), lxi, lxxvii.
 Byron, Isabella, dau. of Sir John, 43.
 Byset, Maurice, dapifer, 276.
 Bytberghe, manor of, 152.
- Caase, Thos. (1473), lxi, lxii, lxiv.
 Cablango, Jordan, 274.
 Caer Caradoc, xlvii.
 "Cæsar's Camp" at Folkestone, xlv; at Limes, xlvii.
 Cæsar's landing in Britain, xlv.
 Caldham *alias* Morehall, manor in Capel le Ferne, lxiii, cx, 130.
 Caldeham, Margeria de, 127.
 Caldecote, 157.
 Calchill (Calhulle) Hundred, 131.
 Cam, John de (1305), 224.
 Cambridge family, arms, 40.
 Camden, William, the antiquary, lxxxvii.
 Camps, Keltic or British, xlvi, xlvii.
 Camville, *see* Caunville.
 Canou, Richard (1460), 322; Henry, 322.
 Canterbury, Archbishop of, 115, 116, 119, 120, 123-128, 132-134, 142, 144, 147, 150, 151, 155, 158, 159.
 Canterbury, William de, vicar of Elham, 51; Thomas, 244; Thomas (1412), 247.
 Canterbury Cathedral, the Martyrdom, 10-15; payments by Christ Church to Becket's kindred, 22; his kinsmen from Iceland admitted to fraternity, 27; painting on Henry of Eastry's screen, 72; condition of the church in 1660, 94-98; tomb of countess of Athol, 260; Documents from the archives of Christ Church, 316, 324.
 Canterbury, Eastbridge or King's Mill, 18, 19; The Grey Friars, 201, 205, 207; pedigree of Lovelace of Canterbury, 216; Foster's house, at (1465), 257; The White Friars, 260; Prior of St. Gregory's, 280.
 Capel le Ferne, called Mauregge, lv. *see* Caldham.
 Capella Carnaria, *see* Charnel house.
 Carder's will (1484), lxiv.
 Cardon's manor, 145.
 Cardone, John, 145; heirs of Robert, 145.
- Carleton, Dudley, 206.
 Carpenter, William le (1305), 225.
 Carter, John and Richard (1437), 187.
 Case, *alias* Casebone, 130.
 Casebourne, Thomas (1412), 247.
 Castleacre Priory, 270.
 Castlock, Wm., 238, 241; John, 241.
 Cat, Hugh, 149.
 Caunville, Robert de, 153; *see* also Cramaville.
 Cave, Mary, dau. of Sir Thomas, 43.
 Cayser, Mary, 216, 217; William, 217.
 Ceilings, flat, of the Norman period, 6.
 Centelynge (Seyntlynge), manor of, 157.
 Ceorls, freemen, 33; penalty for killing them, 30, 32.
 Chaldeans, connected with the English, 36; their weregilds, 36, 37.
 Chalfhunt, Sir Henry de, 142, 152.
 Chalices, at Lyminge and Paddlesworth (1578), li, lii; at Folkestone (1474), lxvi; in Kent (1552), 282-297.
 Chalk, manor of East, 144.
 Challock, 319.
 Cham (Chamb'), George, 148; *see* Chaun.
 Champagne (Champion) Court, manor in Newnham, 137.
 Champagne, Isabella, 118; John de, 122, 137, 138, 156; Lady de, 136, 137; Thomas de, 136; Robert de, 229; Julian and John de, 232.
 Champeneys, heirs of Hugh, 122.
 Champs, parcel of Shoreham manor, 158.
 Chandos, Simon and Hugh de, 271.
 Chapele, Richard de la, 141.
 Chapman, Andrew (1433), 321; John (1542-1602), cxxii.
 Chapman, Mr. Robert, on the Skeffingtons of Tunbridge, 39.
 Charing, Dering epitaphs at, 342; Dering entries in parish registers, 333, 334; Wills, 346, 349.
 Charing family, arms, 330.
 Charles I. at his father's funeral, xci.
 Charles V., at Faversham, 240.
 Charleton, 144; Court, 144.
 Charlton family, 144; arms, 330.
 Charnel houses at Folkestone and Hythe, lxiv.
 Chart Hundred, 132.
 Chart, Great, 186, 202.
 Chart Sutton, vineyard at, cx.
 Chartham, 202, 319; Horton Manor in, 135.
 Chatham, 159, 160, 162; Hundred, 151, 159; St. Bartholomew's Chapel, xxxvii.
 Chaun, George, 149, 152; Thomas, 152. *See* Cham.

- Chaundos, Sir Roger de, 158.
 Checkwell (Chykeswell), 150; manor of, 150.
 Chellesfield, Simon de, 146, 157; William de, 155, 158; heirs of Wm. de, 155.
 Chelsfield, John de Rokesle, rector of, 155, 157.
 Chelsfield, manor of, 157.
 Chepsted, manor of, 156, 158.
 Chepstede, John de, 158; heirs of John de, 156, 158.
 Chequer in Ash next Sandwich (Leschequer), 124.
 Cheriton Church, lv.
 Cheriton (Serytone), manor of, 130.
 Cheritun, William de, 274.
 Cherleton, heirs of Daniel de, 144; John de, 144.
 Cheryton, Nicholas, prior of Folkestone, lix.
 Cheseman, Margaret (1412), 242, 245; John junior, 247; William, cleric, 323.
 Chesteville, James de, 116; heirs of Reynier de, 116.
 Chestfield, manor of, 116.
 Chests, ancient church, 77.
 Chetwode, Catherine, daughter of Sir Richard, 43.
 Chetynden, Thos. (1417), 186.
 Cheveler, Joanna (1465), lxiv, lxvii.
 Chevening, *see* Chyvening.
 Chevening, manor of, 158.
 Cheyne, Sir John (1463), 252, 255, 256, 258; Robert (1469), 191; Henry and Roger, of Higham in Milsted (1511), 193.
 Cheyney (Cheney), Robert de, 118; William de, 118.
 Chico, heirs of Stephen, 136; Thomas, 136.
 Chiddingstone, 153.
 Childe, arms, 40.
 Chilham, manor and castle of, 135, 250, 251, 256, 257, 260, 264; barony, 122.
 Chilham, Robert de, 135; Roger de, 135.
 Chimbeham, *alias* Chimbeham Farningham, manor of, 156.
 Chimbeham, John de, 156; Laurence de, 156.
 Chippe, Walter (1451), 316.
 Chirche, Robert (1469), 190.
 Chistelet (Chislet), 123, 201.
 Cholmeley allied to Dering, 341; arms, 330.
 Christ Church, Canterbury, Prior of, 160; documents from archives of, 316, 324.
 Chronicle, English (commonly called Saxon), quoted and explained, 29-38.
 Church Goods, (1325), in Folkestone priory, lvi; stolen from Faversham, 237; Kentish Inventories of (1552), 282-297.
 Churchill the poet, his grave visited, cxxxii.
 Chute, Edward, 204; George, 212.
 Chyvening (Chevening), Adam de, 158; heirs of William de, 158.
 Cinque Ports, navy, privileges, etc., cxxxviii-cxliii.
 Clapham, John Gower of, 265.
 Clapitus, Joan, wife of William (formerly wife of Henry Gysors), 125.
 Clare, arms, 330.
 Clarendon, Edward Hyde, earl of, 45.
 Clement, Morice (1463), 252; Elizabeth, dau. of Sir R., 194, 196.
 Clements, manor of, 147.
 Clepton, 253.
 Clericus (Clark), John, 155; William, 156; John of Pundys, 135.
 Clerk, William (1422), lx; Roger (1412), 247.
 Clerke, George, of Rochester, 292; John, 323; Richard le, 115.
 Clerks, parish, lx, lxi, 65; Clerk Ale, 66.
 Cleten, John, wife of (1465), 256.
 Cliffe (Clyve), 145.
 Clifton, Sir Gervase, Isabel, and Joan, 258; Isabel, Lady, 262; Sir Gervase, 262; Arms, 265.
 Clinton, William de, earl of Huntingdon, 115, 117, 118, 130, 132, 136-8, 142, 143, 146, 148, 151, 152, 161. *See also* Huntingdon, Earl of.
 Clinton and Say, Lord, lxx-lxxv; cxxxiii.
 Clock, "orologium," at Elham (1290), 51.
 Clowton, manor of, 116.
 Cluny, Abbot of, 269.
 Cluse, 116.
 Clyve (Cliffe), Guncelin de, 145.
 Coates allied to Dering, 336.
 Cobbis, John (1463), 251.
 Cobham, 321; Roman road in park, 171.
 Cobham, Henry de, 118, 143, 145.
 Cobham, Henry de, junior, 109, 145.
 Cobham, Henry de senior (le oncle), 145.
 Cobham, Master James de, 138.
 Cobham, John de, 118, 145.
 Cobham, Sir John de, 145, 156, 159.
 Cobham, Sir John, son of Sir Stephen de, 145, 147.
 Cobham, Reginald de, 143.
 Cobham, Sir Reginald, 138, 155, 158.
 Cobham, Lord, William Brook, Warden of Cinque Ports, lxxvii, cxiii, cxiv, cxxi; Henry Brook, cxxii.
 Cockleford, heirs of Simon de, 146.

- Cockride, 141.
 Cocks, Richard, 137.
 Cockstan (Coklestane), or Cuxton Manor, 146.
 Coclescombe (Coklescombe), manor, 122.
 Codsheath Hundred, 153, 158.
 Cogan, arms of, 265.
 Coke, Henry, son of Chief Justice, 194, 196.
 Cokerherst, manor of, 155.
 Cokesford, Nicholas de, 146.
 Coksale, Ds. John (1483), lxii.
 Coldam or Coldham, *see* Caldham.
 Cole, John (1472), lxii. lxxv; Sarah (1352), lii.
 Colebrand, heirs of John, 127.
 Coleman, William, curate of Mersham, 282.
 Colerede, manor, 121.
 Colkyn, John, 121; his son John, 121.
 Collections on 26 Sundays, in Hythe Church, during 1412-13, 245.
 Collimore, Sir John, 208; Mabella, lady, 205, 207, 208; James, 206, 207.
 Coloigne, John de, 148.
 Colpeper, Thomas, 144; Walter, 153.
 Colt, Thomas (1463), 251.
 Columberio, Phil. de, 274.
 Columbiers, John de, 126, 134, 152.
 Columella, on Roman villas and farm houses, 168.
 Colyn, John, vicar of Elham, 55.
 Colyn, John, Churchwarden of St. Leonard, Hythe, in 1412, 244, 249.
 Colyne, Richard, 143.
 Combe, 130, 133; manor of, 134.
 Combe (parcel of Alkham manor), manor of, 130.
 Combe, North, *alias* Crundale, *alias* Upper Fanniscombe, manor, 133.
 Combe, Hugh de, 140; John de, 134; Ralph de, 133; Thomas de, 133; Thomas son of Ralph de, 133; Thomas son of Thomas de, 133.
 Compton, Harry, of Hoo, 66.
 Comyn, John, of Badenoch, 259; Joan, Countess of Athol, 259.
 Conch, or apse, cii.
 Conway, Sir Edward, lxxxix.
 Conyngnam, Marquess of; Saxon cemetery in his park, 298.
 Cooke, John (1467), lxvi; Thomas (1484), lxi, lxii, lxvii.
 Cooke, Margaret, aunt of Wm. Lovelace, 203; Austin her husband, 207.
 Cope, John, of North Cray, 285.
 Copgrave, John de, 150.
 Copgrave, manor of, 150.
 Copherst, Henry (1412), 247; Thomas de, 281.
 Copildyke, John (1463-66), 251-254.
 Copton, manor of (in Preston by Faversham), 318.
 Corder, Galvanus, 123.
 Corner, W. (1357), lviii.
 Cornhell, Gervase de (7 Hen. II.), 100.
 Cornhill, Reginald de, 138.
 Cornhill (Cornilo), Hundred, 117, 160, 161.
 Cornwall family, arms, 330.
 Cortone, Richard de, 147.
 Cosin, Dr., dean of Arches (1595), lx.
 Cosington, manor of, 144.
 Cosington (in Aylesford), manor of, 150.
 Cosington, Stephen de, 131; Sir Stephen de, 150; William de, 150.
 Cotes, John de, of Stone, 156.
 Cotes, William de (1325), lvi; (1305), 224.
 Cotmanton Court, 118.
 Cotom', John (1460), 322.
 Cotton, manor of, 156.
 Cotyng, William, of St. Mary in Marsh, 296.
 Cotyngnam (1465), 257.
 Couling, 109.
 Cowdham (Codeham), 157, 158.
 Cowling (Couling), 109, 145; Castle, 145.
 Cowper, *see* Dering alliances.
 Cowper, John (1472), lxii, cx.
 Cowper, Juliana (1468), 57, 63, 64.
 Cramaville, John de, 144; Lady de, 123, *see* Caunville.
 Cranbrook, 139; Hundred, 139.
 Cranebroke, Adam de, 130; Alice, sister of William de, 119; heirs of William de, 119.
 Cranesbrokeland, 119.
 Cranmer, Archbishop, at Faversham, 235.
 Craule, John, 323.
 Cray, North, 157, 285; Paul's, 156, 288; St. Mary, 295; Foot's, 157.
 Crevequer (Crevker), Hamon de, cvii, 110, 111, 119-21, 129, 130, 135, 138, 146, 149, 157; Robert de, 157, 159, 160, 162, 272; Agnes and Alianore, cix.
 Grey, Simon de, 156; William de, 156.
 Crier, Robert the (1305), 226.
 Criol family, 1; Bartholomew, 137; Bertram de, cix, 109, 140, 161; John de, 118, 121, 122, 128, 142, 143, 160, 161; Sir John de, 115, 128; Margeria de, 115; Matilda, 118; Nicholas de, 118, 121, 128, 142, 160, 161; heirs of Nicholas de, 150; heirs of Nicholas of Sheldon, 121; Lady, 253.
 Criuil, Simon de, 273.
 Croke, John (1465), 255.
 Crongebery, 148, 152.

- Crosse, Thomas (1465), 258.
 Crowmer, Will^m cxx; James (1469), 191.
 Croxford allied to Dering, 335.
 Crundale, 133, 134; manor of, *alias* North Combe, *alias* Upper Fanniscombe, 133; rector of, 55.
 Cuckingstool, Dover, cxlviii; Faversham, 238, 241.
 Cuckow, James (1477), 60.
 Cudham, *see* Cowdham.
 Culpeper, Sir T., 217; Alexander, 323.
 Cumbe, heiress, marries John Scot, 261.
 Cumin seed, paid as rent, cviii.
 Cundieshall, William de, 116.
 Cundy of Sandwich, Isabella, widow of Peter, 120; John, 116.
 Cundyshall, 116, 117.
 Curate assistant, or "curator," appointed in 1324, 51.
 Curteneia, Roger de, 276.
 Cuxton, *see* Cockstan.
 Gyryell, Lady (1463), 253.
- Dagh, Alfred, 229; Hamo (1305), 222, 229; Richard Ie, and Eleanor his wife, 229; Thomas, 227, 229.
 Dagworth, Nicholas de, 147.
 Dalby, Thomas (1460), 321, 322.
 Dalefeld, 322.
 Dalefeldhegge, 321-2.
 Danes, the, lii, liv.
 Daniel, Henry, 128; Thomas (1417), 186.
 Danington (or Denton), 119.
 Dapifer, Turstan, 270; William his son, 271; Hervey, 271; Osbert, 274.
 Darell, Wm. (1463), 254; alliances with Derings, 327, 334, 343, 345.
 Dartford, 155, 282, 286, 287, 295, 296; land of the Lovelaces at, 192; Horsman's Place, 265.
 Dartford Church, windows with cements in room over vestry, 92.
 Datchurst manor, 42, 43.
 D'Aubernon, Sir John, effigy of, lix.
 Davington, 229, 231.
 Deal, six ships of, cxx.
 Dealty, *see* Dering alliances.
 Dean (Dene), 115, 119, 124, 133; Dean Court, 115, 133.
 Deane, Brian, and his daughter Maud, 41.
 Decorated period, examples of architecture, 87, 89, 90.
 Deedes', *see* Dering alliances.
 Delce, Much- (Mucheldelfe), 151.
 Dene, arms, 330; *see* Dean.
 Dene, Alan de, 124; heirs of Alan de 124; Isabella, dau. of John de, 118; John de, 117; Thomas de, 137, 142, 159.
 Dene-hill, 158.
- Denington, 158.
 Denmartyn', *i.e.*, Daumartin (*Query* Dormartin or Dormouse), Alice, 149.
 Denne, 204; Michael and Thomas, (1465), 255.
 Denstede, 115.
 Denton (or Danington), 119.
 Deptford, *alias* West Greenwich, 153.
 Derby Court, 138.
 Derby, Sarah de, 138; William de, 138.
 Dering, Cecilia, wife of George Scott, 266; Heneage, Dean of Ripon, 341, 342; Richard alienates Heyton manor, 261; Sir Edward (1642), 211.
 Dering, arms, 329, 330; epitaphs, 340-342; genealogy and pedigrees, 327-351; Wills, 343-351.
 Dering alliances. [*N.B.* The names in italics occur in the large sheet pedigree inserted between pages 328 and 329.] Andrewe, 343; Archer, 349; *Ashburnham*, 340; Bargrave, 323, 345; *Bartham*; Barton, 327; Bedford, 345, 347; Bell, 327; Beshall, 349; Best, 339; Bettenham, 327, 346; Bourne, 327; Bowman, 337; Boyse, 345, 349; Brent, 327, 346; Brickenden, 327; Brigbourne, 345; Brockhull, 327; Burresh, 328; *Cholmeley*, 341; Coates, 336; *Conper*; Croxford, 335; *Darell*, 327, 334, 343, 345; *Dealtry*; *Deedes*; *Delaune*; *Dering*, 332; Drainer, 332, 346; *Edmarides*; Eldridge, 335; *English*; Eton, 327; *Farnaby*, 337; Field, 334; *Fisher*, 328, 337, 341, 345; *Fotherby*; Francklinge, 339; *Furnesse*; Giles, 345; *Gibbes*, 343; Goddard, 339; Goring, 327; Greenstreet, 345; Griffith, 339; Guldeford, 327; *Hale*; *Hammond*; Harrison, 327; *Harvey*, 338, 340; *Haslemood*, 337; Haule, 328, 332, 345; Haute, 327; Haymon, 327; *Hensham*; *Hildyard*, 334; *Hoare*; Hope, 336; Horne, 327, 343, 346; Hotchkins, 327; Howes, 337; Hudson, 334; Hussey, 328, 346; Jenings, 334; Jenner, 336; Kennerly, 342; Kerkby, 327; *Knatchbull*, 345-6; Lambert, 327; Launder, 338; Levet, 342; Loftie, 335; *Majendie*; Mannooch, 334, 342; Martin, 339; Mascall, 335; Master, 345; *Mathew*; Mills, 347; Mompeson, 337; *Monypenny*; *Moore*, 345; Nethersole, 334, 343; *Neville*; Norington, 336; Overs, 345; Oxenbridge, 327; Paget, 337; Palmer, 338; *Parker*; *Peak*; 347; *Percival*; Plaistow, 337; Pickering, 345;

- Poore, 339; *Price*; Prowse, 338; Rabbit, 335; Richardson, 339; Roots, 327; Salthouse, 337; Saule, 339; *Scott*, 332, 334, 346; Sharp, 341; Shastowe, 346; *Shoe*; Skeffington, 328, 339; Somers, 327, 334, 346; *Southwell*; Stephens, 346; Storinge, 345; Swan, 327, 328; Tayler, 343; Thake, 339; Tooth, 338; Tucke, 343; *Tufton*; Twisden, 327; Wheeler, 338; White, 338; Whitfield, 336; *Whorwood*, 337; *Winchester*; Willis, 358; Winteringham, 335; Wiseman, 338; Wolell, 335; Wotton, 328; Wroth, 332, 349; *Yeates*.
- Derings, of Ashford, 345; of Barham, 334, 345; of Benenden, 335; Boughton Malherbe, 345; of Canterbury, 347; of Wickins in Charing, 333, 334, 341, 342, 346, 349; of Dengmarsh, 327; of Dodington, 335; of Egerton, 336, 346; of Elham, 328; of Shelve in Lenham, 345, 347; of London, 336-339; of Lyminge, 345, 346; of Maidstone, 347; of Minster in Thanet, 343; of Pevington, 345; of Pluckley (Surrenden), 327-352; of Ringwold, 345, 348; of Rochester, 349; of Rolvenden, 335, 343; of St. Lawrence, 347; of Sandwich, 345; of Stouting, 343; of Tenderden, 335; of Thornham, 336, 345; of Willesboro, 345, 348, 349; of Counties other than Kent, 347-351.
- Derly, John, Vicar of Herne, pensioned in 1446, 56.
- Dernevale, 139.
- Derteford, Richard de, 127.
- Despencer, Hugh le, 116, 276.
- Detling, 151; John de, 151; William de, 130, 151, 162.
- Deyry, Stephen (1469), 191.
- Dixton, John de, Vicar of Brabourne 1311, 280.
- Digby, Margaret, dau. of Sir Everard, 42; Ann, dau. of Sir John, 43.
- Digges, John, of Barham, 258, 262; Thomas, a Commissioner for Dover Haven, cxiv, cxvi, cxvii; arms of, 265.
- D'Ipré, arms of, 330.
- Ditton, 147; Ralphe de, 147, 151; Thomas de, 147.
- Dive, Arnold, *alias* Court, manor, 136.
- Dobbys, John, of Cobham (1460), 321.
- Dod, John, 135; Robert (1305), 223, 225-8; Thomas (1305), 222, 225, 228.
- Dodington, church window with a shutter, 92; Dering entries in parish registers, 335.
- Dolce, manor, 40, 41.
- Dolet, Thos., Curate of Saltwood, 297.
- Donce, John, of Orleston, 286.
- Donet, Stephen, 139.
- Donum*, Aid or Tallage granted to the King explained, 100, 104.
- Donstanville, Robert de, 276.
- Doune, John, son of John de la, 148; his heirs, 147; heirs of Robert de la, 143.
- Dover Castle, Constables of, cxxxvii, cxl, cxlii, 228; Locum tenens (Lieutenant) of, 232, 261, 327.
- Dover, Domus Dei, or Maison Dieu, cxxxv-vii, 121-123.
- Dover Haven, cxiii-cxix, cxliii; its exclusive privileges as a port, cxxxix-cxliii.
- Dover, Meeting at, cxxix; Visit to Castle and Priory, cxxxi; Paper on its Municipal Records, cxxxiv; its Domesday Book, cxxxiv; Guildhall, cxxxv; Mayors, cxxxvii, cxliii; Old St. Martin's Church, cxli.
- Dover, Prior of St. Martin's, cxxxv, 119, 280.
- Dowle, Richard, of Pluckley, 289.
- Downe Court, Manor, 143.
- Downhamford Hundred, 117, 160.
- Drainer, allied to Dering, 332, 346.
- Draps, manor of, 145.
- Ducking stool, *see* cucking stool.
- Dudekyn, heirs of William, 152.
- Dudekyndenne, 152.
- Dufford, Robt., earl of Suffolk, 144.
- Dulcecor Abbey, 7, 260.
- Du Moulin, Peter, Canon of Canterbury, 93.
- Dundy, Simon (1488), 318.
- Hunstrete in Brabourne, 280.
- Durham, Bishop of, 153, 156.
- Dyer, John, of Rochester, 292.
- Dygge, Roger, 323.
- Dymnett, William, of Saltwood, 297.
- Dymchurch, cxi, 231.
- Dyn, John (1412), 247; Margeria, his wife, 247.
- Dyve, Andrew, 136; Geoffrey, 136.
- Eadbald, King of Kent, civ.
- Ealdehyalle (Oldhall), 140; Walter de, 140; his daughter, 140.
- Ealdeham, 149, 150; manor of Little, 149.
- Ealdeham, heirs of Baldwin de, 149; Guy de, 149.
- Ealding, 143, 149, 152.
- Ealhild, Queen, 33.
- Eanswith, St., Folkestone, liv, civ.
- Earde, John de, 116, 119; Ralph, son of John de, 119.
- Earde, *i.e.* Crayford, Vicar of, 56.

- "Early English" Architecture, lvi, lxxv, 5, 46-48.
 East Barmeling, 151.
 East Bockingfield, 150.
 Eastbridge Hospital, Canterbury, Master of, 116.
 Eastbridge, 270, 275; tithes, 275, 271-3; manor, cxxxvii.
 East Buckland manor, 144.
 East Chalke, manor of, 144.
 Easterhalle, 161; Alexander de, 156.
 East Farbourne, 142.
 East Horne, manor, 153.
 East Hougham, manor, 122.
 East Langdon Church, relics of an embroidered velvet cope, cxxxii.
 East Leigh manor, 126.
 East Lenham manor, 132.
 Eastling (Eselynge, Islyng), 136, 202; manor of *alias* North Court, 136.
 Eastry, 319; Hundred of, 119.
 East Shelve, 142.
 East Sutton, 117, 118.
 Eastwell, 133, 256; cum Welles Otter-play, 133.
 Eatretona, Tithes of, 271-273, 275.
 Eboldeston, 116.
 Eccles, 146; -Tottington, 146.
 Echingham, James de, 125, 139; Simon de, 155; William de, 125.
 Edecrone, John (1412), 247.
 Edelmesbregge, 153.
 Edewy, William, 126.
 Edward I., aid granted him for marriage of his daughter, 105; for knighting Prince Edward, 107, 109.
 Edward III., aid to marry his daughter Isabel, 107; to Knight the Black Prince, 105, 107, *et seq.*
 Edwardes, *see* Dering alliances.
 Egerton, Dering entries in Parish Register, 336.
 Eggs, price of in 1271, cviii.
 Eldham manor, 323; *see* also Ealdeham.
 Eldrede, Richard (1451), 317.
 Eldridge, allied to Dering, 335.
 Elham, 161; manor given to Sir Roger de Leybourne, 50; Juliana de Leybourne's goods and chattels at, 50; *see* also Helham.
 Elham Church, visited, xli; described 46-69, its dimensions, 48, 49; Sir Roger de Leybourne's lamp, 49; advowson granted by Countess of Eu, 49; and by Archbishop Boniface, 50; Vicar endowed in 1268, 50; names of Vicars, 51, 55, 67, 68, 280; repairs in 1290, 51; "Orologium," 51; Curator or assistant curate, 51; Bells from Sandwich, 54; Roodloft, 58; Lights, 59-65; double canopy of altar to the two Saints John, 62, 63; "Trylle upon my harpe" light, 63, 64; Heyre light, 64; Chaplains and Parish Clerks, 65; Give-ale, 66; Northfelde, 66; drinking customs in the church, 67; Brasses, 68; Library in church, 68, 69; Court of Law held in the church in 1311, 280.
 Elham, Thomas, a monk (1469), lxii.
 Elizabeth, Queen, visits Kent, 1573, lxxvi, lxxvii.
 Ellerton, John (1463), 253.
 Elmes, in Ash next Sandwich, 123.
 Elmington, 120.
 Elmley (Elmele), a rector and a curator thereof in 1326, 52.
 Elmstede, 126; Vicar of (1311), 280.
 Eltham, 153, 277; tenants of manor, 153; a man of, 256.
 Eltham Church, tomb of Philipot's wife, lxxxvii.
 Elynden, John de, 116-7.
 Elyot, Thomas (1460), 187.
 Elys, Sir Thomas, tomb at Sandwich, lviii; John (1488), 318.
 Ememet, Thomas (1463), 252, 257.
 Empington, T. (1463), 252.
 Enbroke, 130.
 Enebroke, John de, 130; Michael de, 130; Thomas de, 130.
 Enesinge, Thomas de, 135.
 England, Queen of (1347), 123, 142.
 English, *see* Dering alliances.
 Eofor, a thane, 34, 35.
 Eormannic, king of the Goths, 33, 34.
 Eormenbeorh or Eafe, 33.
 Erininilda, wife of Osbert Mariscall, 273; gives to Horton Priory land in Romney Marsh, 271; her son Walter, 275.
 Eschelot, Hugh de, 271.
 Escuage, 100, 103.
 Eselingham, 145.
 Eselingham, Alice de, 145.
 Esole, 121; *alias* St. Alban's Court manor, now Fredville, 121.
 Essetesford, Norman de, 270, 275; William, his son, 270; Church, 271-275.
 Essex, Henry de, 259, 273, 274, 276; his sons, Henry and Robert, 274.
 Essex, Gaufridus, earl of, 272.
 Essex, John, of Birling (1433), 321.
 Essex, Purley in, 270-273, 275.
 Esshewy, Richard de, 158; *see* also Asshewy.
 Essyndon or Nessaynden, manor, 147.
 Estmersfield ("Esshemersfelde") manor, 133.
 Esture, manor, 132, 135.
 Esture, heirs of Henry de, 135; John de, 135; Robert de, 132; Thomas de, 135.

- Eton, arms, 330; allied to Dering, 327.
 Eu, or Ewe, Alice, countess of (1234-42), 49; John, earl of, 272, 275; Alice, his wife, 275; *see also* Augi.
 Everard, Thomas (1305), 222, 223, 225, 229; John and Stephen, 229.
 Evering, 129; John de, 129.
 Everland (Elveyrlonde) *alias* E.-Heath manor, 136.
 Eversle, William de, 130.
 Ewell, 147; vicar of, lvii.
Evennium, explained, 228.
 Eyete, William de, 143.
 Eyhorne Hundred, 141, 160.
 Eynothyntone, 144; William de, 143.
 Eynesford, 149; heirs of William de, 155.
 Eynsham, arms impaled by the Lovelaces, 184, 190.
 Eynton, manor, 142.
 Eyton, Laurence and John, 323.
- Facheston, lv.
 Facill, Hugo, 273.
 Fairs, at Faversham, 239; at Wye, 257, 258.
 Fane, Sir Thomas, cxxi, cxxiii; Henry, 323.
 Fanne, 133.
 Fanniscombe *alias* Nether Fanniscombe, 133.
 Fanniscombe Upper, *alias* Crundale, *alias* North Combe, 133.
 Farbourne (Farnebourne), 143; East, 142; West, 143.
 Farleigh, 149, 160, 162; East, manor house, xxxix; Roman villa at, 169.
 Farnaby, allied to Dering, 337.
 Farnborough, 157.
 Farningham (Freningham, Fremingham), 155, 156.
 Faubrege, Rainulf de, 273.
 Fauchon, Mr., 163.
 Faulkham, Rosa de, 156.
 Faunt, Nicholas (1462), 254.
 Faussett, Bryan, who explored Saxon cemeteries, 299.
 Faversham, xcii; name of a ship from, cix; vineyard, cx; 20 ships of, cxx; church chest, 77; Town Accounts, 221-241; Hundred of, 136; Queen dowager of France at, 233, 234, 239; the Lord Warden at, 234, 239; Archbishop at, 234, 235, 237, 240; Henry VIII. at, 235, 236, 238, 239; Charles V. at, 236; St. Valentine's Fair at, 239.
 Faversham, John de, 136; Richard de, 229; Thomas de, 229; widow of Thomas de, afterwards wife of Sir Roger de Northwood, 134.
 Fawkham, 156; Old, *alias* Ash Fawkham cum New, 156; church chest, 77.
 Felborough, 135; Hundred, 135, 159, 161, 162.
 Felon branded in the brawn, lxxviii.
 Fen', John (1460), 322.
 Ferrers, Henry, lxxi.
 Ferrors, Thomas (1463), 253.
 Field, allied to Dering, 334.
 Finche, Sir Moyle (1601), lx; Vincent (1465), 256-258; Isabel (1465), 258; Isabel, Lady Clifton, 262; Dyonesia, 262, 263; arms of, 261, 262, 265.
 Fineaux, Robert, 129; Robert, son of Robert, 129; *see also* Furneaux.
 Fineux, Sir John, of Swingfield, 239.
 Fishbourne, 137; John de, 137.
 Fisher, allied to Dering, 328, 337, 341, 346.
 Fitz Adam, Simon, 143, 148.
 Fitz Almer, Hugh, 273.
 Fitz Audele, William, dapifer, 276.
 Fitz Bernard, Sir John, 154, 155, 162; Ralph, 133, 139, 143, 154, 155, 162; Richard, 120; Richard, son of John, 120.
 Fitz Berner', Ralph and William his brother, 276; Robert and Thomas his brother, 276.
 Fitz Bertram, Nigel, 271, 273, 275.
 Fitz Cole, Wibert, 275.
 Fitz Durant, William, 274.
 Fitz Gabriel, Thomas, cxxxvii.
 Fitz Henry, William, 270; William his son, 270.
 Fitz Hervey, Osbert, 273.
 Fitz Humfrey, Roger, 274.
 Fitz Maurice, Richard, 279.
 Fitz Nicholas, Ralph, 157.
 Fitz Otes, arms, 330.
 Fitz Peter, Jeffery, lv.
 Fitz Roger, William, 274.
 Fitz Simon, Sir Hugh, 145; heirs of John, 143.
 Fitz Stephen, Ralph, 276.
 Fitz Theobald, Thomas, brother-in-law of Archbishop Becket, 20, 21.
 Fitz Turald, Ralph, 271.
 Fitz William, Ralph, 271; William, 273.
 Fitz Wlard, Sanus, 279.
 Fleet, 123; *alias* Nevills Fleet manor, 123.
 Flegs, Court, *alias* Hawkinge, manor, 130.
 Flemings employed in making Dover pier, cxvii.
 Flemyng, John, 135; heirs of John, 157; daughter of Richard, 251.
 Fogge, Sir John (1465), 256, 258.
 Fokeham manor, 142.
 Fokys-Peyforer, manor of, 155.

- Foliot, Nicholas, 129.
- Folkestone, meeting at, xxxviii; Roman remains, xli, xlvii; paper on Castle Hill, xlv; church described, liv; castle, liv; convent, liv; honor or barony, lv, 118, 121, 132, 140; King John at, lvi, cvi; Priory, lvi; knight's monument in church, lviii; municipal records, lxix-lxxxv; paper on Mediæval Folkestone, civ-cxxvii; its name, civ; its quarries, civ; its hall and park, cvii; timber trees growing in park, etc., cvii; mills, prices, Romescot, cviii; Hundred and Manor Courts, coga or cock boat, night watch, bailiff joins Jack Cade, cix; Archbishop Warham at, cxii; population in 1565, cxii; Queen Elizabeth's visit in 1573, lxxvi, cxiii; projected mole and haven, cxvii; ships and seamen of the port, cxix; defence against Armada, cxx, cxxi; soldiers billeted at, cxxiv; stade swept away and consequent petition to the King, cxxvi; Tradesmen's tokens, Fishery, cxxvii; Roman Hypocaust at, 173-177; St. Botolph's Chapel, 173; Chapel field, 175.
- Folkstone manor, *alias* Folkstone Clinton, *alias* Folkstone Walton, cxxiii, 129; Hundred, 129, 161.
- Folyett, Francis, 291.
- Foots Cray, 157.
- Forsham, 140; Stephen de, 140.
- Fosset, Robert (1463), 252.
- Fotherby, *see* Dering alliances.
- Foucher, William, 190.
- Foukesbroke, in "Knokk," 140.
- Fox, Richard (1465), 257.
- Foxgrave, John de, 154; his heirs, 154.
- Foxgrove, manor, 154.
- Frances, arms of, 330.
- Francheuilla, William de, 273.
- Franklinge allied to Dering, 339.
- Frankleyn, Robert, 146; heirs of Thomas, 138.
- Frankland, widow, 202.
- Franklin, Edward, cxxvii.
- Fraternities, lxii, lxxvii; at Lyminge, 346.
- Fredville (Freydeville), 121; manor, *alias* Esole, *alias* St. Alban's Court, 121.
- Frelande, Roger, 123.
- Frene, Richard de, 131.
- Freningham, John de, 115, 151, 161; Sir Ralph, son of John de, 155, 156, 158; *see* Farningham.
- Frensh, Richard (1476), lxi.
- Frensted (Frendestede), 142.
- Fresyngham, Clement de, 139.
- Frienshe, William le, 117.
- Frierne Park, *alias* Halirod, manor, 131.
- Frogenhall, heirs of, 138.
- Fromund, Gilbert, 152; John, 152.
- Frylond, Roger, 129.
- Fulchestan, *see* Folkestone.
- Fulsham, Benedict de, 151; John, vicar of Meopham (1451), 317.
- Furley's, Mr., 'History of the Weald of Kent,' 103, 228, 231.
- Furneaux, Robert, 125.
- Furnesse, *see* Dering alliances.
- Furze cultivated at Folkestone, cviii.
- Fynche, *see* Finche.
- Fynes, heirs of William, 117; *see* also Clinton.
- Fyneux, *see* Fineux.
- Fyscher, Peter, of Snodland (1433), 321.
- Fysshere, Walter (1412), 245.
- Fysshebourne, 137; John de, 137.
- Gacelyn, Edmund, 133; his widow, 133.
- Galland, Ann, dau. of Thomas, 44.
- Galyot, Stephen, 129; Stephen, of Lidd, 128.
- Gara (Gore), 273, 275.
- Garderoba, heirs of Thomas de, 157.
- Gardino, William de, 139.
- Gare, La (Gore), 138.
- Garrett, John, Mayor of Dover, cxvii.
- Garwynton; 117; Edmund de, 117; Robert, son of Roger de, 117; Roger de, 117; Thomas de, 117; heirs of Thomas, 133.
- Gasinge, John de (1305), 225.
- Gatebe, John, cxxxvii.
- Gates, Gilbert, parson of Orleston, 286.
- Gatesdenne, 139; Thomas de, 133, 139.
- Gatewyk, John de, 154.
- Gatton, 135; Edmund de, 137; Hamo de, 142, 159, 160; heirs of Hamo de, 160; Robert de, 135; arms of, 330.
- Gayne, Nicholas, 127.
- Gaynsford, Nicholas (1463), 251.
- Gedding, 120; John de, 120.
- Geldeford, Henry de, 122.
- Geldesburgh, *see* Goldesburgh.
- Gendor, Thomas (1465), 58, 60, 63, 65.
- Gerard, Stephen, 126.
- Gernyngham, Isabelle (1465), 255, 258; Sir John of Cossey, 258.
- Geround, Hugh de, 136, 142, 152.
- Gervays, Henry, 149; William, 149.
- Geryn, John, 143, 144.
- Gibbes, *see* Dering alliances.
- Gibbons, Thomas, of Rochester, 293.
- Giffard, Alianor, widow of John, 149, 162.
- Gildesburgh, *see* Goldesburgh.
- Giles allied to Dering, 345.

- Gillingham, 151; manor of West Court, 151; Steward of the manors of Gillingham and Grain, xcii; Twidalls and the Grange in Gillingham, 262.
- Gillingham, Hugh de, 151; Thomas de, 115, 151.
- Gipeswic, *see* Ipswich.
- Giraud, Mr. F. F., On Faversham Town Accounts in 33 Edward I., 221-232; in reign of Henry VIII., 233-241.
- Gisnes, earl of, 130.
- Gisors, Joan, widow of Henry, 125.
- Glannye, Stephen (1805), 226.
- Glanville, Ranulph de, 101.
- Glass and Glazing, 74, 90-92.
- Gloucester, Earl of, 115, 116, 118, 131, 146-153; honor of, 133, 134.
- Gloucester, lyard, 255.
- Glover, Susan, wife of John Philipot, lxxxvii; Robert, her uncle, *ibid.*, xciv; William, her father, lxxxvii.
- Gobion, arms, 330.
- Goddard, allied to Dering, 339.
- Goddew, John of Rochester, 292.
- Godeslonde, William de, 136.
- Godfrey, Thomas, of Sellinge, xcii.
- Godfrey-Faussett, Mr. T. G., F.S.A., On a Saxon cemetery in Bifrons Park, 298-315.
- Godington (Godyenton) manor, 157.
- Godmersham, 319.
- Godneston (Godwinstone) manor, 124.
- Godsland, in Eastling, 136.
- Godsland, in parish of Badlesmere, 136.
- Godwynston, 124, 136.
- Godwyne, Walter, 323.
- Godwynstone, Thomas de, 124; his heirs, 124.
- Godyenton manor, in Strood, 146; in Chelsfield, 157.
- Godyentone, Alan de, 146; Simon de, 146, 157; William de, 119, 157, 159.
- Godyn, Thomas (1473), lxi.
- Goldesburgh (Geldesburgh), Peter de, 120-122.
- Goldfinch, John (1471), 60, 63, 64; Tristram le (1305), 222, 223.
- Goldfynch, Stephen (1473), lxii.
- Goldsmith's manor, 323.
- Goldstanton, 123; -les Elmes *alias* Nelmes, manor of, 123.
- Goldston, 227.
- Goldwell, 147, 190; William (1460), 187; Thomas (1463), 253, 258.
- Goldwyne, John (1305), 226, 232; Galfridus, 232.
- Goldyshe, John, of Mydley, 284.
- Gomer arms, 330.
- Goodnestone, *see* Bayford.
- Goodnestone by Faversham, 229.
- Gore, 138; *see* Gara and Gare, La.
- Goring, George, Lord, earl of Norwich, 210.
- Goring allied to Dering, 327.
- Gorse cultivated, cviii.
- Gosborne, Henry (1488), 318.
- Goshall, 123; John de, 123; widow of Sir John de, 123.
- Gotele, Robert de, 132.
- Gottbye, Thomas of Molash, 283.
- Gower, John, of Clapham, 265; Robert, of Brabourne, 265; arms of, 265.
- Graduale, explained, 243.
- Grancourt, Robert, 134.
- Grandison, Sir Otho de, 154, 156-158; William de, 155, 158.
- Graunt, John (1484), li.
- Grauntcourt, John de, 132; Robert de, 132.
- Gravele, Robert de, 281.
- Gravene, Richard de, 134; his heirs, 136; Thomas de, 136.
- Graveney, 134, 229.
- Gravenhale, Joan de, 136.
- Gravesend, xcii, 144, 267; Stephen de, 144; Thomas de, 144.
- Graylle, Amicia de, 125; Thomas de, 125.
- Great Bethleshanger manor, 120.
- Great Buckland manor, 138.
- Great Mayham manor, 140.
- Great Otkeley manor, 145.
- Great Otterplay *alias* Ollerplay, manor, 133.
- Great Repton manor, 132.
- Great Wilmington manor, 127.
- Great Woldham, 147.
- Greenstreet, 345; John, 136; Peter, 136; Robert, 136.
- Greenwich, West, *alias* Deptford manor, 153.
- Grelle, John, 281.
- Gregory, St., of Nyssa, on circulation of the blood, xcvii; Robert, 281.
- Greinstede, Richard de, 102.
- Grenfyld, Mr. (1577), 202.
- Grenville, Sir Richard (1584), his project for a quay or pier at Folkestone, cxvii.
- Gresle, Henry, 274.
- Grey, Henry de, 146, 148; Sir John de, 146, 148; Thomas de, 123.
- Greynvile, *see* Grenville.
- Greys, manor of, 157; *alias* Ores, 123.
- Griffith, Thomas, curate of Newchurch, 284; allied to Dering, 339.
- Grofherst, Master Henry de, 158; Joan widow of Richard de, 139; heirs of Richard de, 150; Roger, 128.
- Gromyn, heirs of Richard, 146.
- Grove, Sir John de, effigy at Sandwich, lix.

- Gryme, Thomas (1463), 253.
 Grymes, Mr. (1577), 202.
 Guildford, 100; *see* Geldeford.
 Guisnes, Comtede, cv, 130; Convent, cv.
 Guldeford, Sir Edward, K.G., 240;
 allied to Dering, 327.
 Gybon, John (1412), 185.
 Gye, Robert de, 139.
- Hackington (Hakyntone), Robert de,
 145.
 Hackington, Lovelaces held land at,
 201; Constable of Dover at (1305),
 223.
 Hadelo, John de, 127, 133; Nicholas
 de, 127; Roger de, 132; Simon de,
 132.
 Hadlow manor, 133, 152.
 Hagenet, honor, 126, 135.
 Haigh, Rev. Daniel, on compensation
 paid by the Kentishmen to Ine for
 the burning of Mul, 29.
 Haiton, *see* Heyton.
 Haket, heirs of Richard, 129, heirs of
 Robert, 139.
 Haldelose, *see* Aldelose.
 Halden, 202, 211.
 Hale, John, of Ruckinge, 294.
 Hale, *see* Dering alliances.
 Hales, Sir James, cxiv, cxx.
 Hall Court, manor of, 129.
 Halle, Peter de, 130.
 Halling, 146; vineyard at, cx.
 Hallmead, manor of, 130.
 Halsham, John, of West Grinstead,
 259; Philippa, his wife, 259.
 Halsted cum Preston manor in Shore-
 ham, 158.
 Halstow, John Becket, vicar of, 21.
 Halstow, Lower, ancient chest, 77.
 Halyrode manor, 131.
 Hamme, 120; manor *alias* Kingsham,
 120; Hundred, 126, 128, 141.
 Hamme, John de, 148.
 Hammond, *see* Dering alliances.
 Hammond, John, of Newington, 285.
 Hamon, Margery, 194, 216.
 Hampton, "Master," of Faversham,
 235; John, Mayor of Faversham,
 237.
 Hamton, land of Osbert Mareschall
 of, 271, 273, 275.
 Hamwold, Nether, 120.
 Handlo (Hanlo), *see* Hadelo.
 Hangelst, 270, 275.
 Hanson, —, 195.
 Harange, John, 147.
 Harbaldown (in Harrietsham) manor,
 141.
 Hardesle, Thomas de, 151.
 Hardres, Robert de, 1, 118; heirs of
 Robert de, 118.
- Hardres, High (manor), 118; Nether
 (manor), 119, 159.
 Haringod, Stephen, John his son, and
 Wymarc his wife, 275.
 Harlackenden, Henry, lxxxvii.
 Harman, Mary, died 1533, 193, 194,
 216.
 Harrietsham (Heryetesham), 141, 142.
 Harris, Dr., his history of Kent quot-
 ed, 113.
 Harrison allied to Dering, 327.
 Harryse, John, of Pluckley, 289.
 Hartanger (Hertangre), 120.
 Hartley manor, 154.
 Hartlip, Roman villa at, 165, 168, 169,
 183.
 Hartly, Isle of, ancient chest in the
 church, 77; church described, 80.
 Hartye, Isle of (Herteye), 137.
 Hartye cum Norton and Newenham,
 manor of (*i.e.* Says Court), 137.
 Harvey allied to Dering, 338, 340.
 Harvey, Joan and Thomas, lxxviii;
 Thomas, Mayor of Folkestone, lxxix.
 Harvey, Dr. William, lxxviii, xciii;
 discovery of circulation of the blood,
 xcvi-c; Plato on the blood, xcvi;
 Gregory of Nyssa and Thomas
 Aquinas on same subject, xcvi;
 Servetus and Dr. Bentley, xcvi.
 Haslewood, Rev. Francis, vi, viii.
 Haslewood allied to Dering, 337.
 Hasted's History of Kent quoted, 113.
 Hastingleigh manor, 134.
 Hastings, 125; 15 ships of, cxx.
 Hastings (earl of Pembroke), John de,
 276; Laurence de, his son, 274;
 John, son of Laurence de, 142.
 Hastings arms, 330.
 Hasytherst, Ralph, of Postling, 290.
 Haukeswelle, Isabella de, 132.
 Haukherst, Margeria, dau. of William
 de, 139.
 Haule allied to Dering, 328, 332,
 345.
 Haute, Henry de, 126, 127; William
 de, 127.
 Haute (Hawte) allied to Dering, 327;
 arms, 330.
 Hawker, Andrew (1488), 318, 319.
 Hawkinge, manor, 130; church, lv,
 cvi; ward, cx; *see* Houkyngge.
 Hawkswell, 132.
 Hawte, William, 124; *see* also Haute.
 Hawton, Mr. (1577), 202.
 Hay (Heye), William de la, 133; of
 Beaumundeston, William de la, 139.
 Raymond, allied to Dering, 327.
 Hayton, *see* Heyton.
 Headcorn (Hedecrone), 141.
 Hean, Hundred of, 126.
 Heare, Laurence le, 225.

- Heart shrines, at Brabourne, Leybourne, and St. Alban's, 6, 7, 8.
 Heathen land, in Natington, 116.
 Hebynton (Heppington), 118.
 Heda, *see* Hythe.
 Hegham (Higham), 118, 145; Wood, 118; James de, 118; John de, 117; Raulina de, 140; William de, 118.
 Heham, Stephen de, 281.
 Heilesdonne, 273.
 Heklyng, Sir John, monk (1511), lxxvii.
 Hekymour, William, 121.
 Helhan, 49; Stephen de (1325), lvi; William de, 274.
 Helthe manor, 148, 149.
 Helthe, heirs of Alexander de, 148
 Hempsted manor, 139; Place, 240.
 Hempstede, Robert de, 139.
 Henele, John de, 153.
 Henherst, 149; Gilbert de, 149.
 Henry I., aid "pur fille marier," 101.
 Henry II., aid for marriage of his daughter Maud, 101; Charter to Horton Priory, 274.
 Henry III., aid for marriage of his sister Isabel, 103; aid for marriage of his daughter Margaret, 104; for knighting his eldest son, 104, 107; Charters to Domus Dei, Dover, cxxxv-vii.
 Henry IV., aid for marriage of his daughter Blanche, 107.
 Henshaw, arms, 330; *see* Dering alliances.
 Heptaconch, cii.
 Herbarde, Lord, lxxii.
 Herbert *alias* Finche, *see* Finche.
 Herbylton in Harrietsham, 141.
 Herdson family, lxxvii, cxvii, cxxii, cxxiii.
 Herford (query Hertford), Earl of, 140.
 Hering, Richard, 131; Court manor, 128.
 Heringaud, Christina, 126.
 Herlyson, Reginald, 157.
 Herne, 201; pension granted to vicar of (1446), 56.
 Hernehill, vicar of (1360), lvii.
 Herrings (fish), 222, 223, 228.
 Herry, Reynold, of Molash, 283.
 Herst, 135, 137, 152; Hamo de, 122, 135; heirs of John de, 122, 135.
 Herstling Wood, cviii.
 Hert, John (1474), lxi, lxxvi, cx.
 Hertford, Walter (1451), 316.
 Hertpol, Galfridus de (1305), 225.
 Herynge, John (1460), 321; Richard, 131.
 Hethe, William de, 119.
 Heton arms, 330.
 Hever in Kingsdown, and the Lovelaces, *see* Kingsdown.
 Hever, Ralph de, 144; heirs of Thomas, 144.
 Hewitt, Mr. John, on tilting saddles, 78.
 Hexstall, Thomas, of Dover, cxlii.
 Heyton manor, in Smeeth, 261, 270, 273, 275.
 Heyward, William (1469), 191; Alicia (1412), 247.
 Hickingrill, Matthias, 44.
 Hidage, 102, 103.
 Hide, William, of Rochester, 291; Margaret, of Hadham, 195.
 High Hardres (Heghardres), 118.
 Hildenborough manor, 42, 44.
 Hildesheim, flat Norman ceiling at, 6.
 Hildesle, Robert de, 133.
 Hildyard allied to Dering, 334.
 Hill, John, vicar of Elham, 68; Laurence (1488), 318.
 Hippisley, Sir John, cxxiv, cxxv.
 Hoare, *see* Dering alliances.
 Hodnet, Katharine, 195.
 Hogekynnes, Richard (1469), 190, 191.
 Hogeman, John, 245.
 Hogshawe, *alias* Milsted, manor, 138.
 Hokben, William, of Paddlesworth, 287.
 Holane, Henry de, 123; heirs of Salomon de, 123.
 Holday, James, 117.
 Holiday, Robert, of Folkestone (1573), lxxvii, cxiii, cxxii.
 Hollingbourne, rector of, 229; bedell of, 319.
 Holmead, 130; *see* also Hallmead.
 Holneherst, Thomas, heirs of (1417), 186.
 Holte, heirs of Simon de, 131.
 Holwey, John (1460), 321.
 Holynherst, William (1417), 186.
 Honeywood, Robert, 217; Thomas, 217.
 Honychild, tithes, 271, 272, 273, 275.
 Honywood, of Sene, Thomas, 266.
 Hoo, 66, 140, 148; Hundred, 148; Little, *alias* Howbery manor, 154; Roman pottery from, 75; land submerged by the river, 76.
 Hope allied to Dering, 336.
 Hopland (Hopelond) manor, 123.
 Hoptons, *alias* Alkham manor, 130.
 Horn, brazen, of Folkestone, lxxxix; of Faversham, 238, 240; of Dover, cxlv.
 Horne, 153; manor of East, 153; heirs of Matthew de, 153; allied to Dering, 327, 343, 346.
 Horsele, Walter de, 222, 224.
 Horses, price of, in 1325, lvi; 1290-1354, 51; in 1463, 252.
 Horsmans Place, Dartford, 265.

- Horsmonden, manor, 150.
 Horton, heirs of Charles de, 120; Thomas de, 120.
 Horton (Monks), manor, 126; Park, xli; Priory, xli, 1.
 Horton Priory described by Mr. C. Baily, 81-89.
 Horton Priory Charters, 269-281.
 Horton, Priors of, 126, 134, 272.
 Horton (in Chartham) manor, 135.
 Horton-Kirby, 150, 156; manor, 131, 144, 145, 147, 155, 166.
 Hotchkins allied to Dering, 327.
 Hothfield, Queen Elizabeth at, in 1573, cxiii.
 Hougham, East, manor of, 122; Little, 122.
 Hougham (Hugham), heirs of Robert de, 122, 143.
 Houkyngge, William de, 130.
 Hoult arms, 330.
 Hovynden, Mr., 202.
 Howbery, *alias* Little Hoo, manor, 154.
 Howes allied to Dering, 337.
 Howletts, Patrickbourne, 299.
 Hudson, allied to Dering, 334.
 Hulse arms in Lovelace Place, 185.
 Hungerford, an esquire of Edward IV., 252.
 Hunt, John, of Ruckinge, 294; Thomas (1472), lxii; William (1581), cxvi.
 Huntingdon, Earl of, 120, 147; John le Scot, Earl of, 259; Devorgilda, countess of, 259, 260.
 Huntingfield, Sir John de, 137, 147, 157; Peter de, 136, 156, 157.
 Huntingfield Court, manor of, 136.
 Huntington, *alias* Hunton, manor of, 149; John de, 151, 161.
 Hurley, 184, 185, 214.
 Hurst, 135, 137, 152; *see* Herst.
 Husee, Henry, 133.
 Hussey, Mr. R. C., F.S.A., on a wall-painting in Rochester Cathedral, 73, 74; on Mediaeval window casements and shutters, 90-92; communicates copies of ancient record, 316, 324.
 Hussey allied with Dering, 328, 346.
 Hutton, Harry (1463), 250, 254, 255.
 Hyde, Edward, Earl of Clarendon, 45.
 Hygeloc, King, 34, 35.
 Hyllis, John (1463), 251, 252, 254, 258.
 Hylth, *see* Helthe.
 Hypocaust at Folkestone, 173-177; Vitruvius on hypocausts, 175, 176.
 Hythe Church, Wardens' accounts (1412-13), 242-249; St. Katherine's chancel, 248; St. Mary's chancel, 248.
 Hythe, names of ships from, cix; court held on sea shore at, cxi;
 Archbishop Warham at, cxii; eleven ships of, cxx; its M.P. in 1384, 261; "Heda," 271, 272, 275.
 Iceland, kinsmen of Archbishop Becket in, 27.
 Ickham, 319.
 Ifelde, John de, 155, 156.
 Ifield, 144; Sir John de, effigy of, lix.
 Ightham (Egtham), 150, 323; Mote manor, 150.
 Indulgencies, receipts by churchwardens of Hythe for, 243, 246.
 Ine, compensation paid to him by Kentishmen, 29.
 Ingham, Sir Oliver, effigy of, lix.
 Inne, Richard (1465), 256.
 Insula, comes de, *see* L'Isle.
 Ipswich, King Stephen dates charter at, 272.
 Islipp, Abbot of Westminster, 73.
 Ivychurch, 125.
 Jacob, Alicia (1464), lxvii.
 Jacob, Robert (1473), lxxv; John (1628), xcii.
 Jaye, Robert (1465), 256, 257.
 Jeaffreson, Mr. W. J., paper on Castle Hill, Folkestone, xlv.
 Jefferey, John, of Mersham, 282.
 Jenings allied to Dering, 334.
 Jenner allied to Dering, 335.
 Jenkins, Canon R. C., on Paddlesworth Church, xlix; on the municipal records of Folkestone, lxix; on early claims to the discovery of the circulation of the blood, xcvi; on early Christian Basilicas, ci; on a Roman hypocaust at Folkestone, 173-177.
 Jenkins, William, cxxii.
 Jenkyn, William (1473), lxi, lxvii.
 Jercies, young ewes, 324.
 Jernegan, Sir Henry (1558), cxii.
 Jerningham, *see* Jernegan, and Gernyngham.
 John, King, at Folkestone, lvi, cvi, cvii.
 Johnson, Allen, 195.
 Joskin, John (1451), 317.
 Jovene (*Query* Jeune corrupted), Richard le, 135.
 Jowett, John (1412), 245.
 Judelye, John, 120.
 Jumpe, William, curate of St. Mary in the Marsh, 296.
 Juteborgh, Phillip de (1305), 226, 228, 229.
 Jutes, the, in East Kent, 299, 312.
 Kaylard, Walter, 132.
 Kayle, arms, 330.
 Kearsney, *see* Kersoneyr.

- Kechingrove, 156, 157.
 Kelk, Edward, lxxxix.
 Kemp, Sir Thomas (1558), cxii.
 Kemsing, 158, 323; manor, 155, 158;
 Enlymmede in, 186.
 Ken, Thomas de, of Ospringe, 137.
 Kenardington, 141; -cum-Cockride
 manor, 141.
 Kendale, Lord Robert de, constable of
 Dover Castle, cxxxvii.
 Kendall (1463), 251, 254, 256, 257.
 Kene, heirs of Ralph le, 116.
 Kenetts, 127.
 Kenewy, John de, 149.
 Kennay, John, of Molash, 283.
 Kenne, Thomas (1463), 250, 252, 254.
 Kennerley allied to Dering, 342.
 Kennett, Thomas (1596), lxxix.
 Kent, musters of trained men and
 horsemen, 1588, cxx; when pre-
 eminent among Saxon kingdoms,
 37; Kentish petition, 1642, 211,
 218.
 Kent, John de, 151; William de, 151;
 Sheriff of, 128.
 Kenteys, John, 134.
 Kerdeston, Sir Roger, effigy at Reep-
 ham, lix.
 Kerkby allied to Dering, 327.
 Kersoneyr (Kersener, Kearsney),
 manor, 122.
 Keston (Kestane), 157, 158; a sug-
 gested site of Noviomagus, 171.
 Ketheam, John, of Postling, 290.
 Keyser, Mary, of Hollingbourne, 216.
 Kingesdoune, Isabella, widow of
 Stephen de, 156.
 Kingslonde, Ralph de, 133.
 Kingesnode, Cecilia de, 132; Joan de,
 132.
 Kinghamford Hundred, 116.
 Kingsdown, 154, 155, 156, 162.
 Kingsdown, near Dartford, and the
 Lovelaces of Hever Place, 184, 189,
 190, 193; pedigree of Lovelace of
 Hever, 193-5; Brass in the church,
 195; arms in chapel at Hever, 195.
 Kingsham, *alias* Hamme manor, 120.
 Kingsnoth, *see* Kyngsnoth.
 Kingston, 116.
 Kirkeby, Christina de, 150; Gilbert de,
 156.
 Knatchbull, allied to Dering, 345, 346,
 350; *see* also Knetchbull.
 Knetchbull, William, of Mydley, 284.
 Knight, William, of Hythe, 124.
 Knock, Mr. E., F.S.A., on the Muni-
 cipal Records of Dover, cxxxiv; his
 "Court of Shipway" quoted, 230,
 240.
 Knokk, Foukesbroke in, 140.
 Knol, William de, 150.
 Knolton, manor, 120.
 Knyght, Richard and W. (1465), 257.
 Kydenot, Alice, widow of, 145.
 Kyng, John (1433), 321; (1499), 323.
 Kyngsnoth, Henry, of Pluckley, 239.
 Lad, John; 147; Walter, 147.
 Ladd, Robert, of Barnham, 217.
 Laky, William, Vicar of Elham, 57.
 Lambard, John, of Paddlesworth, 287.
 Lamberdenne, 132.
 Lamberhurst, 150.
 Lambert allied to Dering, 327.
 Lancaster, Wm., parson of Pluckley, 289.
 Lane, Richard, of Paul's Cray, 288.
 Langahope, 275.
 Langereche, John de, 146.
 Langdon, 121, 122; Abbot of, 121,
 122, 129-131; manor of L. Boning-
 ton, 121; *see* also East Langdon.
 Langham, 140.
 Langhorne, Rev. Wm. and Dr. John,
 lxviii.
 Langley (Langele), 143, 144; Wm. de,
 120; during the Roman occupation
 of Britain, 170.
 Langport in Lydd, lv.
 Langrech, manor of, 146.
 Lanvale, William de, 276.
 La Regge, 122.
 Larke, Thomas, of St. Mary Cray, 295.
 Larketon, George de, 133.
 Larkfield Hundred, 146, 159.
 Larwode, William (1445), lx.
 Latimer, William, 154.
 Launder, allied to Dering, 338.
 Launder, a daughter of Roger (1463),
 252.
 Ledenne, Thomas de, 141.
 Lee, Alderman of Canterbury, 69.
 Lee (Lyege), *see* Liegh.
 Leeds, 125, 142, 149, 151, 155; Castle,
 vineyard, cx; prisoners committed
 to the castle (1648), 218.
Legenda, definition of the service
 book so called, 243.
 Leicester, earls of, 100, 134, 146, 155,
 158, 194.
 Leicestershire, 100; the Skeffingtons,
 40; Nichols's History quoted, 41;
 Sheriff of, 41.
 Leigh, Capt. (1642), 212.
 Leming, Mrs. Elizabeth, 44.
 Lenard, Sampson, cxx.
 Lene, heirs of Hugh le, 116.
 Lenham (Leneham), 143; East, 132;
 John de, 149, 162.
 Leschekere, 124; Roger de, 155.
 Lesden, George, of Paddlesworth, 287.
 Levet, allied to Dering, 342.
 Lewce, Matthew (1521), cxi.
 Lewes, Priory of, 281.

- Lewes, Alderman Robert, 189, 202, 207; Anne, 189, 207.
- Lewis, Dauphin of France, in Kent in 1216, *cvi*.
- Lewknor, Elizabeth, 194; John (1465), 256; Sibella, 259.
- Leybourne, 147; castle of, 146; heart-shrine at, 6; Sir Roger's lamp in Elham Church, 49.
- Leyburne, Henry de, 148, 152; Sir Henry de, 151; Isabella, widow of Sir Henry de, 151; Thomas de, 146; William de, 117, 131, 132, 138, 142, 143, 144, 161; the Parson of, 147; Walter, parson of, 147.
- Liegh, 126, 127; la Liegh, 152.
- Lieghe, widow of Henry de (remarried John Wayte), 149; Anne, widow of William de, 123; William de, 123.
- Lightfoot, death of Mr. W. J., assistant secretary, *cxxxiii*.
- Lights, in Elham Church, called "Trylle upon my harpe" and "Heyre" light, 63, 64.
- Lincoln, city, 100.
- Lisius, Godefrid de, 274.
- L'Isle (Insula), earl de, 133, 146, 153.
- Litley (Lytele) Hundred, 143, 154.
- Littlebourne, 117.
- Little Church, manor of, 145.
- Little Baldham, manor of, 149.
- Littlefield Hundred, 152.
- Little-hall, manor of, 147.
- Littleham, 151.
- Little Hoo, *alias* Howbery, manor, 154.
- Little Hougham, 122.
- Little Mayham, *alias* Lowden, *alias* Lovedam manor, 140.
- Little Okeley manor, 145.
- Little Peckham manor, 152.
- Little, or North, Popishall manor, 121.
- Little Wilmington, *alias* Sancton, manor, 127.
- Little Woldham, 147.
- Little Wrotham, 150.
- Lockham Wood, Roman cemetery, 166, 170.
- Lodneford, heirs of Daniel de, 148; sister of John de (wife of Rob' Revekyn), 148.
- Lodyngford, *alias* Bermondsey, manor, 149.
- Loffie allied to Dering, 335.
- Lokke, Simon (1412), 245.
- Lompcoupe, 322.
- London, Bishop of, 144; city, 100.
- Longbridge (Langbregge) Hundred, 132.
- Longchamp, heirs of Osbert, 158.
- Longcroft, 322.
- Longe, Ralph (1412), 247.
- Longhouse, in Isle of Hartye, 137.
- Lonyborough Hundred, 130, 161.
- Loose, Roman villa at the Slade, 166, 170.
- Loote, John, of Mersham, 282.
- Losenham, manor, 140.
- Louley, *see* Lulley.
- Lovelace, on the Kentish Family of, 184-220.
- Lovelace, Alexander (1469), 191.
- Lovelace, Alice, widow, died 1541, 197.
- Lovelace, Francis (ob^t 1664), 217-9.
- Lovelace, Goldwell, 217.
- Lovelace, Henry, 194, 216.
- Lovelace, Joan, 186-188, 190.
- Lovelace, John (1367-1412), 185-188, 190; two of this name, 189; John, son of Richard (1469), 190, 191; John (ob^t 1546), 193-5, 197.
- Lovelace, Katharine (1466), 190.
- Lovelace, Lancelot (ob^t 1605), 194; (ob^t 1640) 216.
- Lovelace, Leonard (ob^t 1616), 196; (ob^t 1671), 216.
- Lovelace, the Lords, of Hurley, 184, 185, 214.
- Lovelace, Richard (1437), 187; (no certain date), 189; (ob^t 1466), 189, 190; of Kingsdown (1450), 190; of Colham (1563-1621), 194, 196.
- Lovelace, Sir Richard, captain, (1440-1500), 189, 192, 193.
- Lovelace, Colonel Richard, the poet (1618-58), 208-215.
- Lovelace, Robert, (1414), 186; (1434), 187.
- Lovelace, Serjeant (ob^t 1577), *lxxvii*, 184, 189, 194-203.
- Lovelace, Thomas (ob^t 1541), 194, 195, 197; Elizabeth, his wife, 195; Thomas, son of Serjeant Lovelace, 201; Thomas of Kingsdown, 201.
- Lovelace, William (1417-59), 185, 186; William of Merton followed Jack Cade in 1450, 187; William's Chantry at Bethersden (1460), 187, 188; William of Faversham (1473), 188; of Queenhithe (1496), 189, 191, 193, 197; (1536), 194, 197; William the heir of Serjeant L., 201.
- Lovelace pedigrees:—Visitation of Kent, 1574, 189; suggested connection of ancient descents, 190; Lovelaces of Hever Place, Kingsdown, 193-5; Lovelaces of Bethersden, 207-8; Lovelaces of Canterbury, 216, 217.
- Lovelace alliances, Aucher, 208, Barne, 208; Broughton, 195; Brown, 208; Byrde, 194; Caesar, 208; Cayser, 216; Cheney, 190; Clement, 194; Coke, 194, 208; Collimore, 208; Cooke, 207; Crowmer, 190; Day,

- 194, 195; Doughty, 217; Goldwell, 190; Gorsage, 208; Hamon, 194, 216; Hanson, 195; Harman, 193, 194, 216; Hawkes, 217; Hide, 195; Hodnet; 195; Johnson, 195; Keyser, 216; Ladd, 217; Lewes, 189, 207; Lewknor, 194; Lovelace, 194, 208, 216; Molyneux, 194, 196; Monins, 194; Monke, 194; Peckham, 190, 193, 207, 216; Philpott, 216; Polye, 195; Rogers, 217; Shawe, 197, 207; Stevens, 189, 207; Swan, 194; Tooke, 195; Twisden, 195; White, 189, 207; Whitfield, 217; Whiting, 216; Wombwell, 194.
- Lowdon, *alias* Lovedam, *alias* Little Mayham, 140.
- Low side windows, 90, 92.
- Lp^a, William de, 272.
- Lucas, Jas., mayor of Dover, cxxxvii.
- Lucius, Pope (1144), 272.
- Lucombe, arms, 330.
- Lucy, Geoffrey, 137; Richard de, 272, 276.
- Luddenham (Lodenham), 136.
- Luddesdown (Lodesdone), 144.
- Ludgate, Henry, lxxviii.
- Lukke, John (1433), 321.
- Lulley, abbey of, liv, lvii.
- Lullingstone, 142, 155, 158; Castle, *alias* Shoreham Castle, 158.
- Lunet, Robert, 274.
- Luns, John, 117.
- Lybaud (*i.e.* le Bawd), Joan, widow of William (daughter of Richard de Rokesle), 146, 150, 157.
- Lybbe, Joan (1465), 257.
- Lydd, Langport in, lv; Strogell a butcher of, cxi; a porpoise, cxi.
- Lydden Court, near Sandwich, 201; in Worth, 203.
- Lydle (l'Isle), John de, 117, 127.
- Lyege, *see* Liegh.
- Lymby, William, of Plumsted, 289.
- Lyminge, monastery, xlix; convent, liv; church, xli, xlix, 346; chalice in church, lii; Basilica, ci-ciii.
- Lyminge, 126; manor, 1; Park and Minnis, 257; the Derings of, 345, 346.
- Lymne, xlv; vicar of, lx; Roman Castrum, 166.
- Lynacre, 121.
- Lyston, Thomas de, 156.
- Mackeson, Mr., communicates Hythe churchwardens' accounts for 1412-13, 242, 244.
- Macmurrrough arms, 330.
- Madeys, Thos., cleric, 323.
- Maidstone (Maydenstane), Hundred, 150, 161; Roman villas near, 163-172; Stone Street and Wyke Street, 169; suggested site of Vagniacæ, 170.
- Mainwaring, Sir Henry, cxxiv.
- Majendie, *see* Dering alliances.
- Makeshale, 134.
- Malet, Gilbert, dapifer, 276.
- Maleville arms, 330.
- Malling, 147; Simon de, 271, 273, 275.
- Malmains arms, 330.
- Malmains in Hoo, manor of, 148.
- Malmains in Pluckley, manor of, 131.
- Malmains-Alkham cum Hallmead and Combe, manor of, 130; honor, 126.
- Malmains, John, 120-122, 131, 140, 141, 148; Lora, 121, 130.
- Malmains of Hoo, heirs of Thomas, 118, 140, 141, 148; heirs of Thomas, son of John, 121.
- Malmaynes, *alias* Waldershare, 121.
- Malmestorp, Robert, 223.
- Manby, Laurence, 237.
- Mandeville (Maundeuille), Arnald de, 153; Geoffrey de, 143.
- Mandeville, William de, earl of Essex, 274; Hawise, his widow, 274.
- Manekyn, Alice, dau. of Stephen, 122.
- Mann, Sir W., 218.
- Mannooch, allied to Dering, 334, 342.
- Manny, Sir Walter de, 139.
- Mannyng, William, of St. Mary Cray, 295.
- Mansell, Sir Robert, cxxi, cxxii.
- Manston, William (1462), 254.
- Manwood, Sir Roger, 198-203; Sir Peter, 209.
- Mapet, William, 279.
- Maplescombe, 154, 191, 193, 195; manor, 154; Inventory of Parish Church goods A.D. 1552, 282.
- March, Serles, of Deal Castle, xcii.
- Marchall, William (1469), lxi.
- Marchant, John, of Birling (1433), 321; William, 321.
- Mareys, Simon de, 141; *see* Marys.
- Margate, cxxv.
- Mari, John de, cxxxvii.
- Mariscall, Osbert de Hamton, and Erininida, his wife, 271, 273, 275; Walter, their son, 275.
- Marischal, Walter (1305), 223, 225-7, 230.
- Marischall, William, earl of Pembroke, 259, 274; Joan, his sister, 259, 274.
- Marisco, Dunstan de, rector of Elmele (1326), 52.
- Marley Court, manor of, 142.
- Marre, Robert, vicar of Elham, 55.
- Marsh, Gabriel, xc.
- Marshal arms, 330.
- Marshall, William and Thomas, of Newington by Hythe, 285; Richard, of Rookysley, 295.

- Mart', William, 272.
 Martel, Roger, 274.
 Martell, Lady Margeria, 125.
 Martin (? husband of Alice Shrynke-lynge), 120.
 Martin, allied to Dering, 339.
 Martin Nicholas (1412), 247.
 Martyn, Richard (1437), 187; Richard of Feversham, 318; Robert (1469), 190; William, 126, 141.
 Maryner, Edward, cleric, 323.
 Marynes (Marines), Joan de, 127; John de, 127; heirs of Roger de, 124; heirs of Thomas, 124, 127.
 Marys, John de, 137, 158.
 Mascall allied to Dering, 335.
 Mascalls manor, 150.
 Mason, John, of Elham, 56, 66.
 Master, allied to Dering, 345.
 Mathew, *see* Dering alliances.
 Mathew, John, curate of Ruckinge, 294; Ralph, 134.
 Mauregge, ancient name of Capel le Ferne, iv.
 Maxton, *alias* Maxton Court, manor, 122.
 May, Barony of, 121, 122. [N.B. This Barony is generally misrepresented as the Barony of Say. In the fragment "*Edward I. :—Rotuli "de feodis militum in diversis comitatibus"* (Lay Subsidies 240-251), occurs this entry, "feod' de Willo' de May et idem Will's de R' in Capit'" (membrane 18). J. Greenstreet].
 Maye, Martin, of Maplescombe, 282.
 Mayham, 140; Magna, manor, 140; Little Mayham, *alias* Lowden, *alias* Lovedam, 140.
 Mayhame, Orabilia de, 141, 142.
 Mayhew, Thomas (1469), 191.
 Mayne, John (1463), 252.
 Mealde, Simon de, 270; Godfridus his son, 270.
 Medgett, John, Mayor of Folkestone, lxxxiii.
 Melford, John de, 146, 147.
 Meopham, 316; church, 317; vicar (1451), 317.
 Mercator, John, 145.
 Merdale, manor of, 132.
 Mere, Ds. John (1469), lxii; Peter de, 232; Borough in Rainham, 232.
 Mereworth, manor, 152; John de, 130, 152; heirs of John de, 130.
 Mereworth, cum Crongebery, manor, 152.
 Mersham, Inventory of Parish Church goods, 282.
 Merston manor, 145.
 Merton College, advowson of Elham granted to, 50; repairs, Elham Church, 52.
 Meyer, Edward, 291.
 Michell, degradation of Sir Francis, lxxxviii.
 Middleton manor, near Southchurch, Essex, 324.
 Middhop, Roger (1535), lx.
 Midley, *see* Mydley.
 Miller, John, cxxii.
 Mills, George, mayor Canterbury, 219; Mr., bailiff of Sandwich, lxxxix; allied to Dering, 347.
 Mills, water and wind mills at Folkestone, cviii.
 Milsted, 138; Higham in, 193; manor of, *alias* Hogshawe, 138.
 Milton, Hundred, 138, 159, 161.
 Milton (Melton), by Gravesend, 144; manor, 144.
 Milton Court, near Canterbury, manor of, 115.
 Minerbetti, Andrea, 24; Ruggiero, 25.
 Minster in Thanet, 115.
 Minstrels, payments to, 233, 234, 238, 239.
 Moffet, Robert (1463), 250, 252, 254, 258.
 Molash, Inventory of Parish Church goods, 283.
 Molthill, 322.
 Moltland, 322.
 Molyneux, Margaret, 194, 196; Sir John, 196.
 Mompeson, of Barham, 337.
 Monchensie, *see* Munchensi and Monte Caniso.
 Monins, Sir Edward, of Waldershare, 194.
 Monke, Jane, 194.
 Montague, William (1465), 256.
 Monte Caniso, Warine de, 144, 145, 147, 153, 155; Dionisia de, 144, *see* also Munchensi.
 Montfort, Simon de, 157.
 Monyn, John, 121.
 Monyngemham, John de, 120.
 Monypenny, *see* Dering alliances.
 Moore, allied to Dering, 345; Nicholas, 68.
 Morants Court, manor, 149.
 Moraunt, William, 149, 158.
 Morehall manor, *alias* Caldham, 130.
 Morehall, Nicholas de, 130; *see* also At Morehall.
 Morestoke, William de, 281.
 Morston, 139; John de, 137, 139, 143; Stephen de, 137, 139.
 Mortimer, John, 119, 145, 159; John, son of John, 118, 145.
 Mortimers, manor of, 145.
 Morton, John de, 159; heirs of John de, 159.
 Mortuo, Mari (Mortimer), Henry de, 278.

- Mosley, Edward (1463), 252.
 Mott, Nicholas (1521), cxi.
 Motynden, seal of sub-prior of, xxxvii.
 Moughton Melfield, 202.
 Mounte, 131; manor, 131.
 Mountford, Hugh de, father of Adeliza, or Adelida, de Vere, 270-273; Robert, his son, 272, 273.
 Mowbray, Roger, 154.
 Mownter, William (1464), 58.
 Moyle, Sir Thomas (1558), cxii.
 Moynes, John (1417), 186.
 Moys, Thomas, master of Domus Dei, Dover, cxxxvii.
 Much Delce (Mucheldelfe) manor, 151.
 Mul, compensation paid by Kentishmen for burning him, 29.
 Munchensi, Warine de, 110, 259, 274; Joan, his wife, 259, 274; their son and daughter, 259, 260, 274; *see* also Monte Caniso.
 Muneville Nigel and Emma de, liv, cv; Matilda de, cv.
 Mungeham of Rochester (1465), 256.
 Murston, Roman cemetery at East Hall in, 178-183; *see* also Morston.
 Mydley, inventory of parish church goods, 284.

 Nacolt, 134.
 Nagera, duke of, 241.
 Names, Christian, 68.
 Natington, 116.
 Naunton, Sir John, lxxxix.
 Navy of the Cinque Ports, and of England, cxxxviii-cxli.
 Neel, John, vicar of Elham, 55; Walter, 145.
 Nelmes *alias* Goldstanton les Elmes, manor, 123.
 Nesshynden, 147, 159; or Essyndon manor, 147.
 Nether Court manor, in Minster, Thanet, 115.
 Nether Fanniscombe manor, 133.
 Netherfield, Sussex, 258, 262.
 Nethersole allied to Dering, 334, 343.
 Nether Hamwold manor, 120.
 Nether Hardres, 119, 159.
 Nettlested, 148, 149.
 Neuband, Galfridus de, 278.
 Neuet, Thomas, of Elham, grant of arms to, 67.
 Neve, Robert le, 147.
 Nevet (Knyvet), *see* Neuet.
 Neville, *see* Dering alliances.
 Newark, Master of the, St. Mary Strood, 146.
 Newchurch, 124; Hundred, 126, 128, 141; inventory of parish church goods, 284.
 Newecourt, 131.
 Newebery, honor of, 155, 157.
 Neweman, Henry, 147.
 Newenham *alias* Champagne Court manor, 137.
 Newington Bellhouse manor, 130.
 Newington next Hythe, 223, 230; vicar, lviii; manor, cv-cvii, cix; church, cv; woodland, cviii; inventory of parish church goods, 285.
 Newland, John (1488), 318.
 Newman, Robert (1360), lvii.
 Newnham, 137; Lovelace property in, 201, 202; Rectory, 208.
 Newsle, Thomas (1465), lxiv.
 Newton, Robert (1385), lviii.
 Nicholas, Sir Edward, cxxiv; Philpot's letter to, cxii.
 Nicholson, Willm. Hy., 75.
 Nobys, Peter, rector of Lanbeach, pensioned in 1523, 56.
 Norman architecture, examples of, lii, 1, 80, 82-86; Norman coloured glass at Brabourne, 4; Norman flat ceilings, 6.
 Normanville, arms of, 265.
 Northampton, earl of, *see* Bohun.
 North Ash, *alias* Ash, manor, 155.
 Northbourne, or Norbourne, 117.
 Northbroke, Robert de, 120.
 Northbynne, John de, 117; William de, 117.
 North Combe, *alias* Crundale, *alias* Upper Fanniscombe, manor, 133.
 North Cray, manor, 157; inventory of parish church goods, 285.
 Northeren, Gilbert le, 224.
 Northope, manor, 145.
 North Popishall, *alias* Little P—, 121.
 Northwode, Henry de, 154, 156; Joan, wife of Sir Roger de, 184; John de, 121, 135, 138, 142, 145, 159, 161, 228; Sir John de, 143, 154, 156, 231; John, son of Sir Humphrey de, 140; Roger de, 142, 143, 161; Sir Roger de, 121, 134, 135, 138, 142, 145, 159.
 Norton, 230; manor, 137; Stephen de, 323; Mr. N. (1521), 235.
 Nortun, Gaufrid, 274.
 Norwood (*i.e.*, Northwood), manor in Sheppey, 135.
 Norwich, Bishop of, 278; Thos., bishop of (1233), 279.
 Note, J. (1305), 224, Ralph, 229, 231.
 Notte, John (1476), 60, 64; Thomas, (1476-7), 60.
 Noviomagus, said to be at Woodcote Warren, or at Northfleet, 170; Keston, 171; actual site is probably not yet discovered, 171.
 Nuble, Richard, of Brabourne, 280.
 Nutsted (Notestede) manor 144.
 Nysham, Walter, of Dover, cxlii.

- Odyngham, John, 245.
 Offeratories in Hythe Church during 1412-13 upon 26 Sundays in one year, 242, 245.
 Offham, manor, 147.
 Okeley in Higham, manor of Great, 145; manor of Little, 145.
 Okemanton, heirs of Robert de, 138.
 Okeme, 157.
 Okemere, manor, 157.
 Oldbeife, arms, 40; Margaret, dau. of William and Maude, 41.
 Oldhall (Ealdehyll) manor, 140.
 Olecombe, *see* Ulcombe.
 Olme, William (1437), 187.
 Ongenthrow, king of the Swers, 34, 35.
 Ordeby, John, 161.
 Ordeme, John, 127.
 Ore, John de, 116; Nicholas de, 145; his heirs, 145.
 Ore in Hopeland, 123.
 Ores, manor, 138.
 Ores, *alias* Greys manor, 123.
 Ores, Hugh de, 142.
 Orlanstone (Orlastone), heirs of John de, 121, 122, 125, 128, 129; William de, 121, 122, 125, 126, 128, 129; Robert de, 270.
 Orlastone manor, 126; arms of — (first wife of William Scot, ob. 1433), 261.
 Orleston, inventory of parish church goods, 286.
 Ormonde, Butlers, dukes of, 20, 21.
 Orpington, 278; inventory of parish church goods, 287.
 Orre, *see* Urre.
 Ospringe, 137, 230, 236; Prince Edward at (1305), 223, 231.
 Ospringe, Domus Dei or Hospital, Master of, 117, 124, 136, 141.
 Ostermannys, Matilda, 230.
 Ostinghanger *alias* Westinghanger manor, 128.
 Ostreman, Walter, 223, 230.
 Oswald, St., church at Paddlesworth, dedicated to, xlix, li.
 Otford manor, 149.
 Otham manor, 143.
 Otteringden, Laurence de, 143.
 Otterplay *alias* Great Otterplay manor, 133.
 Otterpole manor, 127.
 Otings, William de, curator of Elham in 1324, 52.
 Ouldbeif *see* Oldbeife.
 Overey, Michael (1433), 321.
 Overland manor, 131.
 Ovington, Thomas (1463), 250, 251, 254.
 Owre, Boys, Mayor of Faversham, 227.
 Oxenden, William, of Wingham (1574), 199.
 Oxenoth manor, 149.
 Oxford, earl of, 123, 135, 136, 138.
 Oxeney, 121, 125; manor, 121; Hundred, 125.
 Oxerode manor, 131.
 Oystreman, Thomas, 230.
 Packnam, Mr., cxiii.
 Paddlesworth, 147; church described, xlix; chalice, A.D. 1578, li; inventory of parish church goods, 287.
 Paget, allied to Dering, 337.
 Pakenham, 124, *see* Packnam.
 Pakker, John, 117.
 Palatine, Prince Charles Lewis, Elector, receives the Garter from Philipot, xciii.
 Palmare, William, of Hythe, 244, 249.
 Palmer allied to Dering, 338.
 Palmer, Henry, a commissioner for Dover Haven (1582), cxiv; Captain Thomas, cxx; Richard (1460), 321.
 Palstre, James de, 125.
 Palstree, 125.
 Parkehurst, Richard, pensioned in 1532, 56; Vicar of Earde, 56; Rector of Lyminge, 57; Master of Ashford College (1541), 197.
 Parker, Archbishop, receives Queen Elizabeth, cxiii.
 Parker, Robert (1469), 190.
 Parker, *see* Dering alliances.
 Parrock in Brenchesley, 150.
 Parrock, next Gravesend, manor, 144.
 Parson, John, senior, of Rochester, 292.
 Partheriche, Mr., a commissioner for Dover Haven, cxiv.
 Pasfora, Osbertus, l.
 Pashley, 231; *see* Passele.
 Passele, Edmund de, 125, 225-7, 231-2; Thomas de, 125, 231; Margareta, 231; John (1465), 257, 258; arms, 265.
 Patricksbourne, 118; Hill, Saxon Cemetery, St., 293.
 Paulinus, quoted, ci, cii.
 Paul's Cray, 156; inventory of parish church goods, 288.
 Payfrere, *see* Peyforer.
 Payn, John, 247.
 Payne, Geo., junior, on Roman Cemetery at East Hall, near Sittingbourne, 178-183; Martin, 128.
 Paynel, John, 133.
 Peak, allied to Dering, 347.
 Pearman, Rev. A. J., on the Kentish family of Lovelace, 184-220.
 Pecham, John (1433), 321.
 Peckham, James de, 323; John de, 150; Katherine, 125; Martin de, 150; Lora, 193, 207, 216.

- Peckham, Little, manor of, 152.
 Pekerynge, Edward (1460), 321.
 Pelliparius, Roger (1305), 225.
 Pembroke, Earl of, 264; W. Marischall, cxxvi, 259, 274; Aymer de Valence, 144, 146, 259, 276; Gilbert, 272; Laurence de Hastings, 274; Countess of, 144, 146; *see* also Hastings and Valence.
 Pencestre (Penchester), Margeria de, 139, 147, 152.
 Pencompe, heirs of Robert de, 155; Thomas de, 155.
 Pennington arms, 330.
 Penny, Simon, 204.
 Peshurst, 153.
 Pensions assigned to retiring parochial clergy in 1313, in 1446, in 1480, in 1523, and in 1532, 56; in 1535, 57.
 Peplesham, arms of, 261, 265.
 Pepper, price of (1271), cviii.
 Perceval, *see* Dering alliances.
 Permantor, Thomas (1460), 320, 321.
 Perot of Berfrayston, Henry, 120; Ralph, 120, 129; John, 290.
 Perry (Pry) Court manor in Preston by Faversham, 138.
 Perse, William, of St. Mary in the Marsh, 296.
 Pertico (Perches), Earl of, 128; honor of, 123, 126, 127, 132-4, 141.
 Pesson, William, 157.
 Peterborough Abbey, contained the stone from Canterbury on which Becket fell dead, 11.
 Petham Hundred, 119.
 Petit, Ciriac, his copy of the book of Kent, 110, 112, 113; heirs of John, 118, 135, 159.
 Pette, manor, 131, 132.
 Peuerel, honor of, 124, 142, 152.
 Pevington, 131; 330.
 Pevynton, John de, 143; John, son of John de, 131; John, son of Ralph de, 131; heirs of John de, 143; *see* also Pivinton.
 Pews, in Folkestone church A.D. 1469, lxvi.
 Peyforer (Payfrere), Fulk, 125, 136, 137; Richard, 125; William, 142, 151.
 Philipot, John, the Herald, lxviii; memoir of, lxxxvi; born at Folkestone, *ibid.*; appointed Blanch Lion, and in 1618, Rouge Dragon, lxxxvii; edited Camden's Remains, *ibid.*; his Visitation of Kent in 1619, lxxxviii, 325; present at Funeral of Queen, 1619, lxxxviii; degrades a Knight 1621, *ibid.*; sued by York Herald 1622, *ibid.*; his Visitations of Hants, Berks, and Gloster, lxxxix; Bailiff of Sandwich, 1623, *ibid.*; Somerset Herald, 1624, xc; present at the funeral of James I., xc, xci; at the coronation of Charles I., xci; published a list of Constables of Dover Castle, xcii; held an Admiralty Court at Faversham, xcii; was steward of Gillingham manor, xcii; travels abroad, xcii; his son goes to Cambridge, xciii; his Visitation of Sussex, Bucks, and Oxon, *ibid.*; carries the Garter to the Prince Palatine, *ibid.*; prints a list of the Lord Chancellors, *ibid.*; compiled lists of the Sheriffs of Lincolnshire, xciv; was at Oxford with Charles I., *ibid.*; died in London, 1645, *ibid.*; fined in 1639, 68; quoted, 106, 112, 184, 193, 261-265.
 Philipot, Sir John, lxxxvii.
 Philipot, Thomas, son of the herald, xciii.
 Philipot, Henry (1603), lxvii; his will, lxviii.
 Philpot, John, mayor of Faversham, 1616, lxxxvii.
 Philpot, Thomas, mayor of Folkestone, lxxxix, cxxiv.
 Phillipot, John, 1582, cxiv.
 Philpott, Susan, lxxxvii, 216.
 Pickering allied to Dering, 345.
 Picott, Ralph, 273; William, 124.
 Pightyll Litill, 322.
 Pilatavill, William de, 271.
 Pilgrims, cxl.
 Pimp, manor, 148.
 Pimpe, Joan, widow of Philip de, 148; Richard de, 148; Sir Thomas de, 148; *see* also Pympe.
 Pirie (Pry), John de, 138.
 Pisinge (Pysynge), manor, 122.
 Pivinton (Puyntone), heirs of Ralph de, 140.
 Plato, on circulation of the blood, xevi.
 Players, the King's (Hen. VIII.), and Princes, 238.
 Plott, Thomas (1488), 318.
 Pluckley (Plukle), 131: John de, 131; arms, 330; inventory of parish church goods, 289; picture of St. Blase in the church, 343; Dering entries in the parish registers, 331-333; epitaphs, 340, 341; engraving of a monumental brass from the church, 344.
 Plumstead (Plumpsted) manor, 154; inventory of parish church goods, 289.
 Pogeys, Robert, 151.
 Poldre, John de, 115, 116; Thomas de, 119; heirs of Thomas de, 119.
 Poldres, manor, 115.

- Pole, manor in Southfleet, 156; Sarah de, 156.
- Polesteda, Hugo de, 273.
- Pollehare, John (1305), 226.
- Polton, 1, 123.
- Pomfret, 253.
- Poninges, Michael de, 129, 138, 161; *see also* Poynings.
- Pontefract, heirs of Reginald de, 135.
- Pontyne, Margeria, 132.
- Poore, allied to Dering, 339.
- Pope, Stephen, 139.
- Popes, John, 277; Innocent, 277; Alexander, 278; Lucius, 272, 279; Innocent, 280.
- Popishall, manor, 121; North, *alias* Little, 121; South, 122.
- Porpoises, as food, prices of, cxi, cxii.
- Poste, Beale, on Roman Maidstone, 169.
- Postling (Posselinge), 126, 132; vicar of, in 1311, 280; Inventory of parish Church goods, 290.
- Poterne, Stephen de, 274; William his son, 274.
- Pounde, Henry, 274.
- Pounds *alias* Pundys, 134, 135.
- Povenashe, Philip de, 147; Richard de, 147.
- Poynings, Sir Edward, Lord Warden of Cinque Ports, cxi, 257, 258, 264; Widow P. (1465), his mother, 256; Isabel his wife, 258, 264.
- Poyntz, Hugh de, 148, 158.
- Prat, John, de Watele, seal, 320.
- Prato, Edmund de, 120.
- Preston, 158; Preston Court manor, 117; Hundred, 117.
- Preston, heirs of Reginald de, 158.
- Price, *see* Dering alliances.
- Prices in the middle ages, lvi, lxiii, lxxix, civ, cvii, cviii, cxi, cxii, cxiv, cxv, 22, 51, 222-7, 233-41, 242-58.
- Prille, Ralph (1412), 247.
- Prior of Strood, John, son of William, 146.
- Prittewell Priory, 270.
- Provenders (Pravandres) manor, 137.
- Prowse allied to Dering, 338.
- Pulteneye, John de, 152, 153, 156.
- Pulton, manor, 123.
- Purley in Essex, 270-3, 275.
- Putwood manor, 137.
- Pympe, Anne, 258, 264; cousin of John Gower, 265; arms of, 265; *see* Pimpe.
- Pyncerna, Roger, 273, 275; Hugh, 274.
- Pyry, *see* Perry.
- Pysinge, 122; Christopher, cxvii.
- Pyx, Michael, 68.
- Queen Court manor, in Ospringe, 137.
- Quekes Court (Thanet), vineyard at, cx.
- Quyntyn Ancelinus, 148.
- Rabele, Isabel, widow of Andrew, 132.
- Rabbit allied to Dering, 335.
- Rademelde, John de, 148.
- Radigund's, St., Abbey, 1; *see* St. Rha-degunds.
- Rainham, Roman implements from, xli; church chest at, 77; Sylham and Roger de Toketon, 226, 232.
- Ram, Robert le, 145.
- Rameseye, John de, 147.
- Ramherst manor, 153.
- Ramsgate, 16 ships belonging to, cxx.
- Randolf, John (1469), 190.
- Raper, John, curate of Midley, 284.
- Rauland, Thomas, 153.
- Rawling *alias* Rollys, in Eastling, 136.
- Raynere, William (1435), lx.
- Reade, John (1464), lxi, lxiii, lxiv.
- Reculver, a Roman castrum of late date, 166.
- Rede, Ds. John, of Elham, rector of Horton, 57, 65.
- Redebroc, 270.
- Ree (query Roe), Godard de, 127.
- Regge, Robert, of Paddlesworth (1459), li.
- Relic Sunday, 242.
- "Repentance," a Christian name, 68.
- Reports of the Society for 1874, xxxix; for 1875, cxxix.
- Repton, 132; manor of Great, 132.
- Retling, 124; manor, 124.
- Retlynge, Margeria, sister of Sarah de, 124; her heirs, 124; Richard, son of Richard de, 120, 121; Sarah de, 124; her heirs, 124; Thomas de, 121, 129, 130.
- Revekyn, Robert, 148.
- Reynden wood, cviii.
- Reynham, Roger and Joan de, 232.
- Reynold', John, 116, 133; Thomas, 133.
- Reynolds, John, cxviii.
- Richard I., "Aid" for his ransom, 100, 102.
- Richardson allied to Dering, 339.
- Richborough, a Roman castrum of late date, 166.
- Richmond, Earl of, 264.
- Ridley (Redeleghe), 156; Inventory of Parish Church goods, 295.
- Riedstrete, 322.
- Rigdon, Thomas (1511), 67.
- Ringleton, 120.
- Ringley Wood, 138.
- Ringslo Hundred, 115, 160, 161.
- Ripple, 118; Court manor, 118.
- Risdena, 275.
- Rissheford, Adam de, 141.
- River, parish of, cxxxvii.
- Rivers, Margeria de, 145-147, 155.

- Robas, John, of Newington, 285.
- Roberts, Richard, vicar of Preston, receives a retiring pension of £4 (1535), 57.
- Robertsbridge (Ponte Roberti), in Sussex, Abbot of, 139, 140, 150, 160.
- Robertson, Rev. Canon J. Craigie, Becket Memoranda:—On a stone in the Martyrdom at Canterbury Cathedral, 10-15; on the kindred of Becket, 16-28; on the state of Canterbury Cathedral in 1660, 93-98.
- Robertson, Rev. Canon Scott, describes Folkestone Church, liv; memoir of Philipot the Herald, lxxxvi; on Mediæval Folkestone, civ; on Elham Church, 46; on a Wall painting in Rochester Cathedral, 70; on a Church chest at Harty, 77; on Hythe Churchwardens' accounts for the year 1412-13, 242-4.
- Robery, Gilbert de (1305), 225.
- Roche, Edith, widow, 237.
- Rocheford, Lady de, 151.
- Rochester, 257; wall painting in cathedral choir, 70; fish bought from Mungeham of, 256; Inventories of Parish Church goods: Bridge chapel, 291; St. Margaret's, 292; St. Nicholas, 293.
- Rochester, Bishop of, 145-148, 150, 154-156.
- Rochester, Prior of, 145, 147.
- Rodmaredge manor, 152.
- Roe, *see* Ree.
- Roemadriffe, arms, 330.
- Roke of Mersham, 124.
- Rokele, Philip de la, 159.
- Rokesle, Joan de, 154; Joan (widow of W. Lybaud), dau. of Richard de, 146, 150; heirs of Joan de, 154; John de, 138; Rector of Chelsfield, John de, 155, 157; Richard de, lviii; Richard de, 117, 119, 129, 130, 146, 155, 157; Robert de, 143; Roger de, 157; Roger, son of Thomas de, 154; "minor" Roger de, 157; Thomas de, 143; Walter de, 132, 155.
- Rokesley, 157; Hundred, 156, 161; *see* Rookysley and Rokesle.
- Rokke, John (1463), 250, 251, 255.
- Rolfe, Thomas, 201.
- Rollynge, Thomas (1412), 247.
- Rolpheston, Henry de (1305), 226.
- Rolvenden, Hundred, 140; Dering entries in the parish registers, 335.
- Roman, coins found at Elham, 46; pottery from Hoo, 75; villa near Maidstone, 163-172; pavements, 165; villa at Hartlip, 165; cemeteries at Sutton Valence and Lockham Wood, 166; Castra, 166; no lapidary records in Kent, 166; Romans skilled in agriculture, 167; their farmhouses, 168; stations of Noviomagus and Vagniacæ, 170-171; Roman road visible in Swanscombe wood and Cobham Park, 171; Hypocaust found at Folkestone, 173; cemetery at East Hall in Murston, 178-183.
- Romenal, 225, 231, 235, 236.
- Romescot, 236, 240; at Folkestone, cviii.
- Romney, 235, 236; names of two ships from, cix.
- Romney marsh, 126, 271.
- Rooke, Geo., of Mersham, 282.
- Rookysley, Inventory of Parish Church goods, 295; *see also* Rokesle.
- Roos, John de, 147; Margeria, widow of Sir William de, 116, 135, 161; Richard le, 154; Walter de, 156; Lord de, 162; Lord de, 250; William, 256; Lady (1465), 257.
- Roots allied to Dering, 327.
- Roper arms, 330.
- Rosse, manor, 155.
- Roywica, Osbert de, 275.
- Ruckinge (Rokyngge), 129; inventory of parish church goods, 294.
- Ruddock, John (1406), lix.
- Rugeston, 137.
- Russell, John (1385), lvii.
- Ryarsh, church window with shutter, 92.
- Rydley, *see* Ridley.
- Rydshelve, *alias* the Middle Shelve, manor, 143.
- Rye, cxxv.
- Rye family arms, 330.
- Rylonde, Roger, 128.
- Rympyngale Frere (1465), 256, 257.
- Ryshford, 141.
- Ryslepe, Roger de, 157, heirs of Robert de [read Roger de], 157.
- Sabine, alderman, 218.
- Sacheverell, Miss Lucy, 215.
- Saddles, peculiarly constructed for use in tilting, 78, 79.
- St. Albans abbey, heartshrine at, 8; abbot of, 121.
- St. Albans court, *alias* Essole, manor, 121.
- St. Augustine, Lathe of, 115, 124, 159, 160, 161.
- St. Augustines, Abbot of, 115-118, 121, 123, 125, 132, 133, 154, 160, 224, 254, 255; Abbey, 229.
- St. Barbe, *see* Seynt-barbe.
- St. Clare, John de, 145; heirs of Nicholas de, 145; Robert de, 134, 145.
- St. George, Sir Henry, 68.

- St. Gregory's, Canterbury, Prior of, 116, 119, 280.
- St. Helen's, London, Prioress of, 151; tenement in East Barmeling, 151.
- St. John, John de, 120, 122, 137-139, 143, 144, 154, 162.
- St. John of Jerusalem, Prior of Hospital of, 122, 127, 129, 138, 160.
- St. Laurence, John de, 127; Ralph de, 115, 123; heirs of Thomas de, 123, 161.
- St. Lawrence, Isle of Thanet, 115, 116.
- St. Leger (Seynleger), Edmund de, 119; Thomas de, 119; *see also* Sancto Leodegaro.
- St. Margarets at Cliffe, cxxi; visited, cxxxii.
- St. Martin, Robert de, 271.
- St. Martins, 125; Hundred of, 125.
- St. Mary Church in the Marsh, 125; Inventory of Parish Church goods, 296.
- St. Mary Cray, manor, 157; Inventory of Parish Church goods, 295.
- St. Mary Major at Rome, relics of Becket at, 14-15.
- St. Nicholas (Thanet), 116; Thomas de, 123.
- St. Pierre (Seyntpere), Isolda, 150.
- St. Quintin, Hugh de, 275.
- St. Rhadegunds, Abbot of, 122, 123, 130; Abbey, 1.
- St. Sepulchre's, Canterbury, Prioress of, 123.
- St. Thomas of Acre, why so called, 20.
- St. Werburgh in Hoo, 148.
- Salamon, Alice, 145.
- Salkin, Thomas (1473), 59.
- Salmon, a, caught at Folkestone, cxi; price of, cxi.
- Salmon, John, Bishop of Norwich, lvii.
- Salt, prices of, in 1263, cviii; 1295 to 1363, 51.
- Salthouse, allied to Dering, 337.
- Saltwood, 126, 270, 273; castle and manor, 126; Roman urns from, xli; Inventory of Parish Church goods, 297.
- Sampson, Peter, of Hoo, 66.
- Sancto Leodegaro (St. Leger), Ralph de, 140, 142; Thomas de, 143.
- Sancton *alias* Little Wilmington manor, 127.
- Sanctus bell, rung out of a chancel window-casement, 48.
- Sanddy, John (1465), 257.
- Sandgate, night watch at, cix; Queen Elizabeth at, cxiii.
- Sandhurst, 132, 140.
- Sandhurst, John de, 120, 149; Katharine, his widow, 120.
- Sandstede, 150.
- Sandwich, 120, 227, 228, 252; bailiffs of, lxxxix, xciv; gaol, xci; Boys, History of, quoted, cxxvii; names of ships from, cix; Archbishop Warham at, cxii; forty-three ships of, cxx.
- Sandwich, John de, 161; Sir John de, cix; Nicholas de, 123, 124; Master Nicholas de, 115, 143; Sir Nicholas de, 115; Ralph de, 118, 120, 150; Sir Ralph de, 115; Thomas de, 123, 124.
- Sandwich, Ds. Thomas (1483), lxxii.
- Sare (Sarr?), heirs of Adam, 122.
- Sarr (Serre), 116, 123; manor, 116.
- Sarru, title of Chaldean Kings, 37.
- Saule, allied to Dering, 339.
- Saunder Juliana (1465), 58, 64; John (1412), 245, 247.
- Saundre, Nich. (1417), 186.
- Saundrys, W. (1464), 58, 65.
- Saunz Auers (French, "*sans avoir*"), Lady, 131, 136, 138.
- Sauvage, Roger (1305), 226, 232; John and Thomas de, 232; Arnold de, 232; *see* Sauvage.
- Savage, John, 138, 161; heirs of John, 138; Lora, 151; Lora, widow of Ralph, 158; heirs of Thomas, 161; *see also* Sauvage.
- Saxon cemetery in Bifrons Park, 298-315; Hammer-shaped brooches, 301; perforated spoons and crystal balls in graves of ladies, 302.
- Say, Elizabeth de, 153; Geoffrey de, 118-122, 131, 133, 134, 142, 143, 147, 148, 157, 161; Sir Geoffrey de, 119, 147, 158.
- Says Court, formerly manor of Hartye cum Norton and Newenham, 137.
- Scaccario (Chequer), Ralph de, 152; Robert de, 147; *see also* Leschekere.
- Scadokesherst, Wm. de, 231.
- Scales, in Little Wilmington, 127.
- Scalis, Ralph de, 271.
- Scarborough men work at Dover haven, cxviii.
- Scavenger's daughter, torture, 41.
- Scevington, Odo de (1231), 40.
- Schafte, Wm. (1465), 58, 60.
- Scherbynd, Alicia (1412), 249.
- Scillings, thirty in one pund, 31.
- Scodelonde, Geoffrey, 146; Henry, 155, 157.
- Sconynton, Alexander de, 138; Richard de, 138.
- Scot, *see* Scott.
- Scots Hall, 259 *at seq.*
- Scotgrove in Ash by Wrotham, 154.
- Scott allied to Dering, 266, 332, 334, 346.
- Scott, Annes, dame (1463), 254.
- Scott, Arthur, son of George and Cecilia, 266.

- Scott, Cholmeley, son of George and Cecilia, 267.
- Scott, David le, King of Scotland, 259.
- Scott, Devorgilda, countess of Huntingdon, wife of John Baliol, 259, 260.
- Scott, Edward, of Scotts Hall, died 1765, 267, 268.
- Scott, Elizabeth or Isabel, wife of Sir Edward Poynings, 264.
- Scott, Francis Talbot, 267.
- Scott, Sir G. Gilbert, on Brabourne Church, 1-9; preserved the wall paintings at Rochester, 71; found painting on the Choir screen at Canterbury, 72.
- Scott, Mr. James R., F.S.A., on Expenses of Sir John Scott, 250; on Scott monuments in Brabourne Church, 259; on Charters of Horton Priory, 269.
- Scott, John (died 1413), 261.
- Scott, Sir John (1466-85), cxii, 263-4; tomb, 8, 263; his account book of expenses, 250-8.
- Scott, Sir John (died 1533), married Anne Pimpe, 258, 264.
- Scott, Sir John (died 1616), 266.
- Scott, John, vicar of Elham, 55, 56.
- Scott, Michael, 260; Emma, his wife, 261.
- Scott, Sir Reginald, 264; will dated 1554, 265.
- Scott, Mr. Reginald, 265.
- Scott, Sir Robert (lieutenant of the Tower), 261.
- Scott, Thomas, of Scott's Hall, 266; Elizabeth, his wife, 266.
- Scott, Sir Thomas, commissioner for Dover Haven (1582), cxiv, 265-6; his sons, Sir John and Sir Edward, 266.
- Scott, Captain Thomas, cxv, 266.
- Scott, Sir William, 259-260.
- Scott, William, 261.
- Scott, William, built Scott's Hall, 261; died, 1433, 261; his wives, 262.
- Scott, Sir William (died 1524), 264; rebuilt Scott's Hall, 264.
- Scott, William, son of George and Cecilia, 266.
- Scray, or Shewinghope, Lathes of, 126, 128; *see* Shewinghope.
- Scutage defined, 100.
- Seager's Baronagium quoted, 186, 193.
- Seale manor, 158.
- Seals: Great seals of Edward III., 71, 72.
- Sealton, William (1412), 247.
- Seam of 16 bushels, cviii.
- Secheville, 130.
- Seeler manor, 147.
- Segrave, John de, 129, 161; Sir John de (1349), lviii; (1343), lix.
- Seguyne, Raymunde, 156.
- Selbryghtynden Hundred, 140.
- Selinstone, John de, 117.
- Selling, arms, 330.
- Selling, vicar of (1465), 256.
- Sellinge, 118, 120, 124, 128; Court, 275.
- Sellynge, Nicholas de, 138; Joan de, 131; John de, 131.
- Seman, Simon (1305), 227.
- Sende, Thomas, 245.
- Sens, Sampson of (1372), lvii.
- Sentcleris (St. Cleres) in Tilbury, 250, 253.
- Sepham, John de, 153.
- Septvannis (Septvans), Robert, 161; William de, 161.
- Septvans (Septem vannis) Ds. Robert de, 108; Sir Robert de, 109, 115, 124; William de, 143; Sir William de, 108, 115, 124.
- Sergieux, arms, 265.
- Seryton (Cheriton), 130.
- Sesalter Rectory, 319.
- Sevare, John, 321.
- Sevington (Seyveton), 132.
- Seyntbarbe, John (1465), 255.
- Seyntlinge (Centelynge) manor, 157.
- Shadelesfelde, 130.
- Shadoxhurst, 211.
- Shamele Hundred, 144, 161.
- Shameleford, Luke de, 123; William de, 135; manor, 135.
- Sharbroke in Cliff, 145.
- Sharnale in Birling, 321.
- Sharp allied to Dering, 341.
- Sharpe, Richard, 116.
- Sharsted, 151.
- Sharstede, Robert de, 124, 127; Robert, son of Robert de, 124, 128; heirs of Robert de, 127.
- Shastowe allied to Dering, 346.
- Shawe, John, 197.
- Shee, *see* Dering alliances.
- Sheldone, Cryel of, 121.
- Shelve in Lenham, 143; East, 142; Middle, *alias* Rydshelve, 143; West, 143.
- Shelve, John de, 143; William de, 143; Derings of, 345, 347.
- Shelving, Benedicta de, 119, 143; John de, 119; Thomas de, 131.
- Shenche, Martin, 148.
- Shepey (Scapeya), Isle of, 80, 138, 159; Church of, 139.
- Sheeholte, Adam de, 154.
- Shewinghope, or Scray, Lathes, 126, 128, 131, 141, 159, 161, 162.
- Shillingheld (Shelvingheld) manor, 135.
- Shillingheld, Eudo (*i. e.*, Ivon) de, 120, 135.

- Shipbourne, 149; Robert de, 149.
 Shipman, Adam (1305), 222, 226.
 Shipwey, Lath of, 124-131, 141, 160, 161.
 Shipwey, court of, 222-3, 229, 230, 237.
 Shoes, price of (1221), 22; (1305) 225.
 Shoford, *alias* the Mote manor in Maidstone, 161; Shoford Street, 161.
 Sholand, manor, 138.
 Sholden, Lovelace property at, 209.
 Sholdon, 118.
 Shoreham, 158; Castle, *alias* Lullingstone Castle, 158.
 Shorne, manor, 145; John de, 145; Walter, de, 123, 128; heirs of Walter de, 128.
 Shot (Shor), William, 154.
 Shrewsbury, 100; Lady (1463), 250.
 Shrinkling, manor, 120.
 Shrynkelynge, Alice, sister of Barth. de, 120; John de, 120.
 Shurland, Shepey, 258; manor in Pluckley, 131.
 Shutters, mediæval, 90-92.
 Sileham in Rainham, 226, 232.
 Siltannu (Assyrian or Chaldean), weregild for, 36, 37.
 Simond, John (1465), 255.
 Simplingford, Richard, 279.
 Singleton, *alias* Bonington manor, 127.
 Sither, Robert, cxxviii.
 Sittingbourne, 178, 183, 240, 251; deed (1469) dated at, 191; burial at, 193; tomb in church, 193; *see* Bayford.
 Skeffington of Tunbridge, 39-45; arms, 40; of Leicestershire, 40; Sir W. Farrell, 40; Galfridus de, 41; John de, 41; Thomas, Mary, William, John, 41, 43, 44; Sir William the gunner, 42; Francis, 44; allied to Dering, 328, 339.
 Skoteneye, William (1417), 185.
 Smallfield, Mr. J. S., on Folkestone tokens, cxxvii; presents manuscripts to the Society's library, cxxviii.
 Smarden, 202, 211.
 Smeeth, Scott's Hall in, 259 *et seq.*; Heyton in, 261; Thevegate in, 265.
 Smith, Mr. C. Roach, F.S.A., presents publications to the Society's library, xliii, cxxviii; quoted, 76; on a Roman Villa near Maidstone, 163; on coins of Cunobeline and Augustus being found together, 352.
 Smith, Robert (1352) lii; Stephen (1599) lxxviii.
 Smyth, Customer, 203; Christofer, 285; Mr. (1577), 202; John (1412), 245; Nicholas (1460), 321; William (1433), 321; William (1463), 253; Thomas de Sowe, vicar of Elham, 55.
 Smythe, Mr. C. T., of Maidstone, 170; Christopher, parson of North Cray (1522), 285.
 Snargate, manor, 128.
 Snave, 125; Lees, *alias* Bakers, Barnards, and Benthouse, 125.
 Snodebeam, manor in Yalding, 149; Geoffrey de, 149.
 Snodeherst, 151.
 Snodland, 147, 321-3.
 Snyderale, Wm. cleric, 323.
 Soissons, Jacob of (1361), lvii.
 Sokenasshe, Margeria de, 125.
 Soles, 119; John de, 119, 120.
 Solton manor, 123.
 Somerdenne, Hundred, 153.
 Somerley, John de (1352), lii.
 Somers, allied to Dering, 327, 334, 346.
 Somery arms, 330; John de, 142; Muriel, 145.
 Somner, John and William, 68; the Antiquary, 93; on Canterbury Cathedral in 1660, 94-98.
 Sompner, William, (1474), 64, 66.
 Sondes, Harry (1463), 253; Reginald (1487), 318.
 Soranke manor, 150; Edmund, 150; Roger, 150.
 Sotheney, in Brabourne, 134.
 Sotyl, Harry (1463), 254.
 South Ash, by Kemsing, 155.
 Southesshe, John de, 155.
 Southflete (Sufflete), 156; John (1463), 251-3, 257.
 South Popishall, 122.
 Southwark, 100; Prior of St. Mary of, 157.
 Southwell, *see* Dering alliances.
 Southwold manor, 121, 145.
 Spanish Armada, cxix-cxxi.
 Spaygne, Thomas de, 152.
 Spayne, duke of, 238; Simon, 321-3.
 Spencer, Richard, of St. Paul's Cray, 238; Richard (1642), 211.
 Spicer, Thomas, lxxxiv.
 Springet, John, 116.
 Springhead, a suggested site of Vagniacæ, 171.
 Sprynget, William and Richard, 191.
 Spyce, John, of Pluckley, 239.
 Stafford, Edward, duke of Buckingham, 42.
 Stallisfield, 138.
 Stalworth, Roger (1460), 321-3.
 Stanacre, 134.
 Stanford, appendage of Lyminge, 1.
 Stanhope, Earl, moves a resolution, xlii.
 Stanhope, Margaret, daughter of Edmund, 43.
 Stanstead, church, 271-3, 278, 279; John Baker de, 323.
 Stapel, John (1412), 247.

- Stapull, John, of Orpington, 287.
 Staplegate, 116.
 Starkey, Humphry (1465), 256.
 Stase, Richard (1463), 253.
 Stathebery, heirs of John, 156.
 Steeple Morden church, porch window
 with shutter, 92.
 Stellinge manor, 118.
 Steoke, Peter de (1323), lvi.
 Stephen, King, 271.
 Stephens, parcel of manor of Birchholt
 cum Pounds, 134.
 Stephens allied to Dering, 346.
 Stocheus, prior, Robert de (1325), lvi.
 Stockbury (Stokebery), 142, 154.
 Stoke in Hoo, 148.
 Stokkes Court, juxta Horton Kirby, 156.
 Stonard, arms, 330.
 Stone, 156; John de Cotes, of, 156.
 Stone Castle, manor, 156.
 Stone croft, 322.
 Stone quarries at Folkestone, civ, cxv.
 Stopyngden, John, 187.
 Storinge allied to Dering, 345.
 Storyfeasche, William, 235.
 Stote, Richard, of St. Mary in Marsh,
 296.
 Stourmouth, 159.
 Stourton, *see* Sturton.
 Stoutey, Mr. (1577), 202.
 Stoutinge, 126, 343; John de, 276.
 Stoutingesbridge, 275.
 Stransham, George, 238; Thomas, 136.
 Strathbolgie, Lord of, 260.
 Strete, 127; Hundred, 127, 160, 161;
 manor, *alias* Court-up Street manor
 (not Courthope Street, but Court-at-
 Street anciently), 127, 161.
 Stretende Robert (1464), lxi.
 Stretford, Robert (1463), 252.
 Strode, Sir George (1642), 211.
 Strode, heirs of John de, 118.
 Strogell, a butcher at Lydd, cxi.
 Strongbow, arms, 330.
 Strood (Strode), 146.
 Sturdye, Robert de (attorney for the
 Abbot of St. Augustines), 160.
 Stureye, Robert de, mayor of Faver-
 sham, 222-226.
 Sturton, Benjamin de, 128; John de,
 128.
 Stystede, John de, 141.
 Suffleton, *alias* Syffleton manor, 146.
 Suffolk, Duke of, 240; Duchess of,
 239.
 Sumery, John, 133, *see* Somery.
 Sundridge (Sonderershe), 158.
 Surgeon's fee in 1465, 257.
 Surrenden arms, 330; manor, 131.
 Sussex, 258, 262.
 Sutton, East, 117, 118; at Hone, 156;
 Lath, 142, 143, 153-159, 161.
 Sutton next Northbourne, 118.
 Sutton Valence manor, 142; Roman
 Cemetery at, 166.
 Sutton, Edmund de, 160.
 Sutton, John, of Folkestone (1521),
 cxi.
 Swafham, heirs of John de, 119, 159.
 Swalclyfe, 123; John de, 123, 161;
 Robert de, 161; heirs of William
 de, 123.
 Swan, Thomas, of Rochester, 292.
 Swan family, 194, 327, 328.
 Swanscombe, 155; Roman road, 171.
 Swanton, 122; in Hadelo, 152.
 Swapham, Robert of, his account of
 the stone on which Becket fell dead,
 11.
 Swerdelynge, 119.
 Swinefield (Swynsfelde), 122, 129, 130,
 239; *alias* North Court, 130.
 Swinford (Worcestershire), 250.
 Syberteston, 122, 135.
 Syberteswold, 122.
 Syffleton, *alias* Suffleton manor, 146.
 Sylesbregge, 128; William de, 126,
 128, 141.
 Sylham, *see* Sileham.
 Sylowell manor, 128.
 Syluo, John, 319.
 Symon, Henry, 318.
 Talbot, Sir Richard, 155; William,
 118; heirs of William, 118.
 Talebot, Hugh, 271.
Tallagium, explained, 100, 104.
 Tamkyn, Jaffrey, of St. Mary in Marsh,
 296.
 Tancarville, William and Matilda de,
 cv.
 Tangreton manor, in Whitstaple, 117.
 Tapenese, 152; Corner, 152; Emma
 de, 152; John de, 134.
 Tapington (Tapyntone) manor, 116.
 Tapyntone, Henry de, 116.
 Tarbokk, Thomas, parson of Paul's
 Cray, 288.
 Tatenham manor, 124.
 Tauncrey, John, 120; heirs of John,
 115.
 Taverner, Reginald le, 155.
 Tayler, allied to Dering, 343.
 Tayllour, Henry le, 122; heirs of John
 le, 115.
 Taylor, Thomas (1473), 63, 64.
 Taylour, William (1474), 59, 65.
 Tebald, John, 323.
 Tenacres in Wodnesburgh, 120.
 Tenterden, 139; Hundred, 139; Dering
 entries in the parish registers, 335.
 Tenures by barony, by knight's service,
 by serjeantry, by rent service, by
 socage, 101.

- Terlingham, Folkestone, lviii, cix ;
mill, cviii.
- Terry, John, 116 ; heirs of John, 116.
- Testa de Nevill, 103.
- Teuder, Adam de, 148 ; John de, 148.
- Tewder manor in Hoo, 148.
- Thevegat, *see* Thevegat.
- Thake, allied to Dering, 339.
- Thanington (Tanyntone), 115.
- Theobald (knight), nephew to Archbishop Becket, 20.
- Theobald of Helles, whose son Thomas married Agnes Becket, sister of St. Thomas, 20 ; ancestor of the Dukes of Ormonde, 20, 21.
- Thevegat, manor of, in Aldington, Smeeth, 125, 265 ; Simon de, 275.
- Thoftes, Albert, de, 278.
- Thomas, John, son of James, 151.
- Thomas, Mr., of Folkestone, 175.
- Thompson, Thomas, Rouge Dragon, xc.
- Thomson, Christopher, curate of Orpington, 287 ; William of Plumsted, 289.
- Thondresle, Reginald de, 120.
- Thorne manor, 126.
- Thornham, 142 ; Dering entries in parish registers, 336.
- Thorolde, heirs of Walter, 116.
- Throwley (Thrulghe), 137, 159.
- Thurnham (Thornham), 142.
- Tidenton (Tittington or Tindon) manor, 271-273, 275, 276.
- Tigershall, arms, 330.
- Tilbury, 253 ; Hope and Fort, xcii.
- Tilmanstone, 120.
- Tilting match, carving representing a, 78, 79.
- Tindon or Tinton, in Romney Marsh, 126, *see* Tidenton.
- Tiptot (Typtot), John, 159.
- Toby, Roger, of Newchurch, 284.
- Toke, Ralph, mayor of Dover, cxlii.
- Toketon, Roger de (1305), 226, 232.
- Toltingtrow Hundred, 144.
- Tomys, Thomas, 66.
- Tong, 139 ; Castle and Lordship, 139 ; vineyard at, cx.
- Tong, John (1534), lxxvii ; (1514), cx.
- Tooke allied to Lovelace, 195.
- Tooth allied to Dering, 338.
- Torre, John (1417), 186.
- Totesham, 115, 149 ; dau. of Gilbert de, 149 ; John de, 149 ; Richard de, 149.
- Totnes, George, Earl of, cxxv.
- Totsham, in Leeds, Hall manor, 149.
- Tottington, 146 ; *see* also Eccles Tottington (Totyntone).
- Tower of London, 41, 261.
- Townland, *alias* Woodchurch manor, 141.
- Tregoz, Henry, 144 ; Henry, son of Henry, 144, 261.
- Tremworth manor, 133.
- Trendle, Hamo (1417), 186.
- Treswell, Robert, Somerset herald, xc.
- Trew, John (1580), cxvi.
- Trienston manor, 124.
- Tristrem, heirs of Walter, 127.
- Troville, Nicholas, 134.
- Truelove, William (1521), cxii.
- "*Trylle upon my harpe*," the curious name of a Light in Elham Church, 63, 64.
- Tryppe, Nicholas, left lamp land to Elham Church, 49.
- Tucke, allied to Dering, 343.
- Tucker, Wm. (1625), 67.
- Tufton, *see* Dering alliances.
- Tunbridge Castle, 158 ; vineyard, cx.
- Tunbridge, Hanover House and the Skeffingtons, 39-45 ; tombs in the church, 44.
- Tunbridge (Tonebregge), Prior of, 150, 152.
- Tunstall, manor, 139.
- Turbeville, Nicholas, 136.
- Turngate, in Blackmanston, 124.
- Turtanu, Assyrian or Chaldean were-gild for killing a, 36 ; meaning of, 36.
- Tusculencis, Nic. episc., 279.
- Tutewyse, Thomas, 125.
- Twisden allied to Lovelace, 195 ; allied to Dering, 327.
- Twitham manor, 124 ; Alan de, 124 ; heirs of Theobald de, 124.
- Twyford, Hundred, 148, 160, 162.
- Twysden, Sir Roger (1642), 211, 213.
- Tyldenne, William, 120.
- Tylton, John de (1305), 224.
- Tyntone, *see* Tinton.
- Tyrefersshe, Reginald de, 139 ; his heirs, 139.
- Tysen, Roger, cxx.
- Uden, Thos. (1514), cx.
- Ufford ("Dufforde"), Earl of Suffolk, Robert de, 144.
- Ulcombe (Olecombe), 142.
- Uleham, 271, 273, 275 ; Simon de, 272.
- Umfray, *see* Vmfray.
- Upchurch, stone benches in church at, lxxiii.
- Upmanton, John de (1305), 223-225, 227, 229 ; Walter and Thomas de, 229.
- Upper Court, in Minster, Thanet, 115.
- Upper Fanniscombe, *alias* Crundale, *alias* North Combe manor, 133.
- Upton, heirs of John de, 153 ; Thomas de, 229 ; Alicia, John, Nicholas, Stephen, and William, 230.
- Uptons, in Sibertswold manor, 122.
- Urre, Roger, mayor of Faversham (1305), 222, 225, 227 ; Robert, 227.
- Usbern, Wm. (1465), 58, 60.

- Ussher, *see* Vssher.
- Vaghan, Sir William, 157.
- Vagniacæ*, its site said to have been at Maidstone, 170; probably at Springhead, 171.
- Vale, Wm. (1469), 190; Robert (1521), 235.
- Valence, William de, 259, 274, 278, 279; Adomar (Aylmer) de, 134, 259, 274; his widow, 144, 146; Isabel de, 259, 274; Joan de, 259, 274; Lady de, 134; Lady Joan de, 134, 142; Anne or Agnes, 260; Earls of Pembroke, 134, 259, 260.
- Valenis, Alan de, 279.
- Valoigns, Gunnora de, 133; Hamo de, 139; Henry de, 130, 132; Isabella, widow of Waresius de, 143; John de, 115; Margaret de, 132; Matilda, daughter of Waresius, 122, 126; Robert de, 143, 109; Robert, son of Walter, 109; Thomas de, 135; Walter de, 109, 143; Waresius, son of Thomas de, 139; Sir Waresius de, 119; Warriteus de, 228, 230; William de, 134.
- Valoniis, Peter de, 273.
- Valons, William le, 228.
- Vaughan, Sir Thos., mayor of Dover, (1519), cxi.
- Vaus (Vane?) heirs of John de, 150.
- Vayrom, Robert (1473), 61.
- Veel, Richard le, 147.
- Veeles manor, 147.
- Veer, *see* Vere.
- Venesoun, John, son of Alexis, cxxxvii.
- Verdun, Nicholas de, 100.
- Vere Adelida, or Adeliza, wife of Robert de, 2, 269, *et seq.*
- Vere, Agnes (1412), 247.
- Vere, Bernard de, Father of Robert, 269.
- Vere, Gaufridus de, 271, 273, 274.
- Vere, Hugh de, 143, 146, 148, 155.
- Vere, Robert de and his wife Adeliza give Brabourne Church to Horton Priory: founders of Horton Priory, 269, *et seq.*
- Vere, junior, Robert de, 270, 271.
- Veryer, Peter, 117.
- Viestone, 153, 153; John de, 158.
- Vienna (Vyennia), Edmund de, 137; Luke de, 137; Thomas de, 137.
- Vincent, Philip (1616), lxxviii.
- Vineyards at Folkestone and elsewhere in Kent, cx.
- Violiston, manor, 153, 158.
- Vitruvius on Hypocausts, 175, 176.
- Vivian, Margaret, 156.
- Vleham, *see* Uleham.
- Vmfray, Wm. (1412), 247.
- Vssher, Thos. (1460), 322.
- Vyncent, John (1412), 245; Alicia, 247.
- Vynons, John de, 127.
- Vyrgile, Wm. (Dover), cxxxvii.
- Vyuan, *see* Vivian.
- Wachelstane Hundred, 152.
- Wadenhall (Wodenhall) manor, 127.
- Wages (1530), cxv, cxvii.
- Wahellⁿ (Wohulle), Walter de, 149.
- Waldershare (Waldwarshare), 121; manor, *alias* Malmains, 121.
- Waldesaue, Richard, 122.
- Waldyyshe, Thomas le, 134.
- Waley's Augustine, 156; Nicholas le, 281; Thomas le, 281.
- Walfleet, Robert (1465), 258.
- Walle, Oliver de, 273.
- Walmer, manor, 118; five ships of, cxx.
- Walslade (Waldeslade) manor, 151.
- Walter, Archbishop Hubert, his kindred, 21; John, 130.
- Waltham, 202; rector of, 119.
- Waltheof arms, 330.
- Walton (Woltone) manor in Littlebourne, 117.
- Walton in Folkestone manor, cix.
- Waltone, Wm. (1412), 245, 248.
- Wanstall, John of Molash, 283; William, 318.
- Wapull, R. (1464), 58, 64.
- Wardenne, Henry, 120.
- Wardleby, Robert de (1305), 224, 225, 228, 231.
- Warham, Archbp., 240; his visitation in 1511, lxi, lxxvii, cvi, 67; at Faversham, 234, 235, 239.
- Warley, John, 69; Archdeacon Jonas, 69; Lee, 69.
- Warren, William, earl of, 272; arms of, 265.
- Warwickshire, sheriff of, 41.
- Waryn, Matt. (1458), lxi, lxiii, lxxvii.
- Watele, John Prat de, 320.
- Wateringbury manor, 148.
- Watton, Barth. de, 156.
- Wauer', William de, 154.
- Wayte, John, 149.
- Weald, manor in Hadelo, 152.
- Weelesrede, 322.
- Weever's Funeral Monuments' quoted, 260-265.
- Weftre, 324; *see* Wever.
- Welhall manor, 153, 256.
- Well, Robert de, 270; Richard, his son, 270, 273; William de, 270, 271.
- Weregild, or manprice, of churls, knights, and thanes, 30, 32; of eorls, bishops, æthelings, and kings, 31, 32, 33; among the Chaldeans, 36.
- West Barmeling (Barming), manor, 151.

- Westbery, Adam, son of Thomas de, 128, 141; Robert de, 148; Thomas de, 128, 141, 148.
- Westbery's manor, 128, 148.
- West Bocton (Boughton Monchelsey), 143.
- Westbregge, John (1417), 186.
- West Buckland, manor of, 144.
- Westbyer (Westbere), 123.
- Westcliff (Westclyve) manor, 123; arch in church, lvi.
- Westenhanger, xli, l, 258, 264; Queen Elizabeth at, cxiii; Henry, Parson of, 127; *alias* Ostinghanger, 128.
- Westerham, manor and Hundred, 153.
- West Farbourne manor, 143.
- Westgate Hundred, 115, 161.
- Westgate, in Minster, manor, 115.
- West Greenwich, *alias* Deptford, manor, 153.
- Westminster Abbey, 257; altar cloths, 73; Abbot of, 153.
- West Shelve manor, 143.
- Westwell manor, 319; rectory, 319.
- West Wickham manor, 157.
- Westwood, 138; manor, 137.
- Wever, to hang a towel on, 244, 248; *see* Weftre.
- Weyland, Richard, 129.
- Whatnell, — (1465), 256.
- Wheeler, allied to Dering, 338.
- Whetcroft, 322.
- Wheteacre, Furmentinus de, 119; heirs of Nigel de, 119; heirs of Sarah de, 119.
- Whisperanke, Thos., of Orleston, 286.
- Whiteacre, 119.
- White allied to Dering, 338.
- Whitfield manor, 121.
- White, Sir Thomas, and his daughter Maria, 207; Thos. and Margery, 189.
- Whitfield (Whytefelde), 121; Thomas de, 122.
- Whitfield allied to Lovelace, 217; allied to Dering, 336.
- Whiting allied to Lovelace, 216.
- Whitstaple, 116, 117; Hundred, 116.
- Whittaker, *see* Wheteacre.
- Whorwood, allied to Dering, 337.
- Whyte, Thomas and William, of Saltwood, 297.
- Wickham, 122, 157; manor, 122.
- Wickham Breowse manor, 117.
- Wickham, next Strood, manor, 146.
- Wickham, West, manor, 157.
- Wickham, Mr. Humphrey, on Roman pottery from Hoo, 75; communicates copies of ancient deeds, 321.
- Widsith, 33, 34.
- Wilford, Francis, a commissioner for Dover Haven (1852), cxiv; letter from, cxxiv.
- Wilkok, Robert, vicar of Elham, 55.
- Wilkyn, Richard (1406), lix.
- Willement's writings quoted, 231, 232.
- Willis allied to Dering, 338.
- Willis, John, Master of Dover Domus Dei, cxxxvii.
- Willoughby, John de, 138; Philip de, 137; *see* also Wyloby.
- Wills quoted, li, lx, lxi, lxviii, cx; 56-66; 197, 199, 343-351.
- Wilmington (Wylmyntone), John de, 127; Richard de, 132; heirs of Roger de, 127; Simon (1484), li.
- Wilmington manor, 132; Great, manor, 127; Little, *alias* Sancton, manor, 127.
- Wilson, Wm. (1596), lxxix.
- Wilton, John de, 145; William de, 135, 136.
- Wilts, James, earl of, 250.
- Winchester, Henry of Blois, bishop of, 272.
- Winchester, *see* Dering alliances.
- Windebank, Mr., lxxxix.
- Windows and their casements, in middle ages, 90-92.
- Wine, 223, 225, 226, 230, 233-8.
- Wingham (Wyngham), 124; Hundred, 123; Master John de, 122.
- Winteringham, allied to Dering, 335.
- Wiseman, allied to Dering, 338.
- Witinghanger, 275.
- Witrychesham (Wittersham), 125; Richard de, 125; William de, 125.
- Wittersham, church chest, 77; *see* Witrychesham.
- Wodegate, at Faversham, 225.
- Wodegate, Mag. John de la (1305), 222, 229.
- Wodenhale, *see* Wadenhall.
- Wodeton (Wotton), 116.
- Wodeton, Richard de, 116; heirs of Richard de, 116.
- Wodfolds, manor in Yalding, 148.
- Wodnesburgh (Wodenesberwe), 119, 120; cum Shelving manor, 119.
- Woldham (Wuldham), manor, 147; Great, 147; Little, 147.
- Wolell, allied to Dering, 335.
- Wolsey, Cardinal, 240.
- Woltone (Walton), 117.
- Woltone, John de, 117.
- Wombwell, Wm., 194.
- Woodchurch, *alias* Townland, manor, 141.
- Woodcockdowne, 322.
- Woods Court, *alias* Godsland, manor in Eastling, 136.
- Woolwich (Wolewyche), manor, 153.
- Worcester, my Lord of, 253.
- Worcestershire, 250, 251.
- Wormeshull, 142, 159.

- Worth Hundred, 124, 128.
 Worthe, Lovelace's land there, 201, 203.
 Wotton, allied to Dering, 328, 345.
 Wotton, Nicholas, 322.
 Wotton (Wodeton), manor, 116.
 Wreith, John (1476), 63.
 Wrenstede, manor, 142.
 Wreyght, Richard (1467), 58.
 Wright, Thos., of Orpington, 287.
 Wroth allied to Dering, 332.
 Wroth, John, 149.
 Wrotham, 194, 323; Hundred, 149; Little, 150.
 Wryght, Ralph, rector of Pluckley, 57.
 Wulf, 34.
 Wulfhall, Wilts, cxi.
 Wulverych, Robert (1473), 59, 60, 64.
 Wybarne, John, 118, 120.
 Wychelynge, 142.
 Wye, 195, Hundred, 133; Fair, 257, 258; Henry II. dates a charter from Wye, 276; Swan, of, 327, 328.
 Wyelimestone, 124.
 Wyght, Thos., of Elham, 65.
 Wyke, 115; Stephen de, 115; name derived from a Roman vicus, 169.
 Wyloby, P. de (1305), 223, 230.
 Wyltone, *see* Wilton.
 Wylughby, John de, 138; Philip de, 137.
 Wymarke, Thos. (1465), 257.
 Wymundesse (in Romney), 125.
 Wynchenden, 152.
 Wyndesor, Laurence de, vicar of Elham, 55.
 Wyndlesore, Sabina de, 153.
 Wynfeld, 133, 323.
 Wynfeldysmyll, 323.
 Wyngate, 117.
 Wyngmer (of Elham), Joanna (1476), 59; Thomas (1468), 60, 61; William, (1476), 59, 61.
 Wyngmer, Light of St. Mary of Wyngmer in Elham church, 61.
 Wynter, Sir William, cxx.
 Wyntering in Elham, Light of, 61.
 Wyse, Edmund, 67.
 Wytcumbe in Brabourne, 280.
 Wytfrid, son of Jualius of Iceland, akin to Becket, 27, 28.
 Wytherlynge, 135.
 Wytherynbroke, Simon de, 140.
 Yaldham, 194, *see* Baldham.
 Yalding, *see* Balding.
 Yeates, *see* Dering alliances.
 Yenfield (Yeanfelde) manor, 152.
 Yeo, Dionysia, of Buckland, Dover, cxxxvii.
 Yoke, 142.
 Yoklet, Thos. (1649), lxi, lxv.
 Yonge (*i.e.*, Young, from the Le Jeunes), manor of, 135.
 York, Duchess of (1464), lxxi-lxxiii.
 Zouch, Lord, Warden of the Cinque Ports, lxxxvii, lxxxix, cxxiv.
 Zouch, arms, 330.
 Zouge (Zouche), Adam le, 154; Roger le, 154; Thomas le, 154.